
SSIINNIIFF
TTEEOORRİİSSİİ
DDEEVVRRİİMMCCİİ TTEEOORRİİ
OOLLMMAADDAANN,,
DDEEVVRRİİMMCCİİ PPRRAATTİİKK
OOLLMMAAZZ!!

22000044 n HHAAZZİİRRAANN--TTEEMMMMUUZZ n 22 AAYYLLIIKK TTEEOORRİİKK DDEERRGGİİ n FFİİYYAATTII :: 33..000000..000000 TTLL

22
00

00
44

 P
HH

AA
ZZİİ

RR
AA

NN
--

TTEE
MM

MM
UU

ZZ
 P

22
 AA

YY
LLII

KK
 TT

EEOO
RR

İİKK
 DD

EERR
GG

İİ

4 BAŞKAN MAO, ÖLÜMÜNÜN 29. YILINDA
YOLUMUZU AYDINLATIYOR!

4 PROGRAMDAN (4)

4 GERÇEK KOMÜNİST GÜÇLERİ BİRLEŞTİRME MÜCADELESİ
ÜZERİNE

4 İLLEGAL PARTİ ÇALIŞMASININ KURALLARI

4 KOMSOMOL VE GENÇLİK FAALİYETİ ÜZERİNE

4 NATO ZİRVESİ’NİN ARDINDAN...
ORTAYA ÇIKAN GERÇEKLER, ÇIKARILMASI GEREKEN DERSLER

4 TKP/ML, SEKTER SİYASET TARZINI ELEŞTİRENLERİ
“APTALCA YÖNTEMLER” OLARAK DEĞERLENDİRECEĞİNE,
ÖNCE TARİHİNİ VE ÇARPIK TARİH BİLİNCİNİ BİLİMSEL BİR
ŞEKİLDE SORGULAMALI!8

8
SI

NI
F

TE
OR

İS
İ

3

SINIF TEOR S2004 *8* Haziran-Temmuz

Ç NDEK LER

SINIF

TEOR S

2 ayl›k teorik dergi

2004 .8. Haziran-Temmuz

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

Sahibi ve Yaz›iflleri Müdürü:
Erdal GÜLER
Yönetim yeri: Millet Cad. Nevbahar Mah.
F›nd›kzade Saray Apt. No:57 D:11 K:5
F›nd›kzade/‹ST.
Tel: (0212) 584 18 04
Fax: (0212) 584 18 05
Dizgi: Kardelen Yay›mc›l›k
Bask›: KAYHAN MATBAASI

BAfiKAN MAO, ÖLÜMÜNÜN 29. YILDÖNÜMÜNDE
YOLUMUZU AYDINLATIYOR!.. 7

PROGRAMDAN (4)..39

GERÇEK KOMÜN‹ST GÜÇLER‹ B‹RLEfiT‹RME
MÜCADELES‹ ÜZER‹NE...63.

Yeni Demokratik Cumhuriyet Program›..39
Kooperatif Sektörü..54

Mao’nun Nitel Katk›lar› Ve Maoizm Üzerine
Genel Bir De¤erlendirme..8

A) Maoizm’in Tarihsel Arkaplan›..8
B) Neden Maoizm..11

Bir Elefltiri Ve Bir Vurgu.... ..11
1) Sosyalizm Sorunlar› Alan›ndaki Katk›lar›..15
2) Felsefe Alan›ndaki Katk›lar›..31
3) Ekonomi Politik Alan›ndaki Katk›lar›...37

Sonuç...38

Birlik-Mücadele-Birlik...65
Bir ‹kiye Bölünür Veya ‹kinin Tekleflmesi...67
Bölücü Kimdir? Birli¤i Kim Temsil Ediyor?...71
Birlik ‹çin Mücadele Görevdir..72
Komünist Partisinin Enternasyonal Çizgisi...74

4

SINIF TEOR S2004 *8* Haziran-Temmuz

Gençlik Nedir?..107
Halk Gençli¤i..109
Yüksek Ö¤renim Gençli¤i..112
Orta Ö¤renim Gençli¤i...113

Komsomol...114
Komsomol Olmazsa Olmaz m›d›r?..115
Komsomol-Parti ‹liflkisi...116
Komsomol’un ‹deolojik Çizgisi...118
Komsomol Ve Silahl› Mücadele...119
Komsomol Üyeli¤inin Niteli¤i..122

‹llegal Parti Çal›flmas›n›n Kurallar›...76
Almanya’da ‹llegal Parti Çal›flmas›n›n Prati¤inden...81

1) Ajanlara ve Provokatörlere Karfl› Örgütlü Kitle Mücadelesi................81
2) Örgütleyici Faktör Olarak KDP..82
3) Kitlelerin Mücadeleye Çekilmesi..85

KDP’nin Alt Kadrolar› Üzerine...87
Ajan-Provokatörlü¤e Karfl› Mücadele...94
Polise Karfl› Hapishanede Ve Mahkeme Önünde Tav›r Üzerine..................102
Bir Komünist ‹llegal Çal›flma S›ras›nda Nas›l Davranmal›d›r?.....................103

“Eski NATO Öldü, Yaflas›n Yeni NATO”..125
ABD Emperyalizmi Zirveden Kazançl› Ç›kt›...127
Irak Ve Afganistan:...127
Türk Hakim S›n›flar› Zirveden ‹stedi¤i Sonucu Alamad›....................................130
NATO Karfl›tl›¤›, Olumluluklar, Olumsuzluklar...131

KOMSOMOL VE GENÇL‹K FAAL‹YET‹ ÜZER‹NE.................106

‹LLEGAL PART‹ ÇALIfiMASININ KURALLARI........................76

TKP/ML, SEKTER S‹YASET TARZINI ELEfiT‹RENLER‹
“APTALCA YÖNTEMLER” OLARAK
DE⁄ERLEND‹RECE⁄‹NE, ÖNCE TAR‹H‹N‹ VE ÇARPIK TAR‹H
B‹L‹NC‹N‹ B‹L‹MSEL B‹R fiEK‹LDE SORGULAMALI!...........143

NATO Z‹RVES‹’N‹N ARDINDAN...
ORTAYA ÇIKAN GERÇEKLER, ÇIKARILMASI GEREKEN
DERSLER..124

5

SINIF TEOR S2004 *8* Haziran-Temmuz

Her s›n›f kendi bildi¤i gibi dövüflü-
yor. Bu dövüflte de her s›n›f
kendi araç ve yöntemlerini olufl-
turarak ona göre konumlan›yor.
Proletarya yüzy›llard›r zincirle-
rinden baflka bir fley kaybetme-
di. Fakat sömürücüler insanl›¤›-
n› kaybettiler. ‹nsan› insana ya-
banc›laflt›rd›lar. Katliamlarla, ifl-
gallerle, soyk›r›mlarla insanl›¤›n
can› kan› pahas›na zenginlikleri-
ne zenginlik katt›lar. Bununla
birlikte insanl›¤a empoze etmek
istedikleri bilinç de kul-köle olma
ve biat etme bilinciydi. Bu kendi
çarklar›n›n dönmesi için zorunlu-
luktur. Bu bilinç Paris Komünü
baflta olmak üzere Ekim, Çin vb.
devrimlerle k›r›lm›fl, halklara ger-
çek kurutulufl yolunu göstermifl-
tir. Tarih denen kavramdan bah-
sedeceksek bu s›n›f mücadele-
sinden baflka bir fley de¤ildir. S›-
n›f mücadelesi de düz bir yol de-
¤il, engebeli, iniflli-ç›k›fll›d›r. Dev-
rimci durumun nispeten geriledi-
¤i durumlarda karamsarl›k ve y›l-
g›nl›k bafl gösterecektir. Bu bizim
gibi küçük burjuvazinin yo¤un-
lukta oldu¤u ülkelerde daha be-
lirgin bir biçimde ortaya ç›kmak-
tad›r. Fakat bugün gerek devrim-
ci harekette, gerekse devrimci
durumda bir ilerleme söz konu-
sudur. Ve buna paralel olarak
Baflta Maoistler olmak üzere tüm
devrimci ve komünistler küçük
burjuvazinin bu ruh halinin kitle-
ler üzerinde yaratt›¤› olumsuz et-
kileri k›rmak için düne k›yasla da-
ha bir mücadeleyi yo¤unlaflt›r-
mal› ve bu yo¤unlaflmay› teorik
anlamda da daha bir üst seviye-
ye ç›kararak, revizyonistlerin, re-
formistlerin ve oportünistlerinde
gerçek yüzünü teflhir etmelidir.

Bugün aç›s›ndan bakacak olursak
emperyalizmin “demokrasi”,
“uygarl›k” ve “bar›fl” korosuna
dünyada oldu¤u gibi Türkiye-
Kuzey Kürdistan’da da çeflitli
ton ve renklerde bu koroya efl-
lik eden, kurtuluflu AB ve ABD
gibi emperyalistlerin “demokra-
si”lerinde gören revizyonist ve
reformistler vard›r. Bunlar›n bir-
lefltikleri en temel noktada si-
lahl› mücadele düflmanl›¤› ol-
maktad›r. Bu düflmanl›k halkla-
ra gerçek kurtuluflu de¤il, dev-
rimci öfkenin ve isyan›n emper-
yalistlerin ve uflaklar›n›n de¤ir-
meninde nas›l ö¤ütülece¤inin
aç›k bir ifadesidir.

Silahl› mücadele düflmanl›¤›n›n
yükseldi¤i bu dönemlerde ko-
münistler aras›nda birli¤in yan›
s›ra kavgay› yükseltmek Maoist-
lerin boynunun borcudur.

Kazanaca¤›m›z kocaman bir dün-
ya var. Ve Bin k›l›ç darbesiyle
paramparça olmaktan korkmu-
yoruz ve imparatorlar› tahtlar›n-
dan alafla¤› edece¤iz. Çünkü
‹nsanl›¤a karfl› sorumluyuz. ‹n-
san olabilmenin, insanca yafla-
yabilmenin onuruyla, cüretimiz,
isyan›m›z ve sevdam›z büyüsün
diyor sözü yoldafl Kaypakka-
ya’ya b›rak›yoruz; “Önümüzde
çetin ama flanl› mücadele gün-
leri var. S›n›f mücadelesinin de-
nizine bütün varl›¤›m›zla at›la-
l›m!”

Yarat›lmak istenen yan›lsamalara
karfl› halklar›m›za gerçekleri an-
latmaya devam edece¤iz. Yeni
bir say›da buluflmak dile¤iyle...

S
U

N
U

7

SINIF TEOR S2004 *8* Haziran-Temmuz

BAfiKAN MAO, ÖLÜMÜNÜN 29. YILINDA

YOLUMUZU
AYDINLATIYOR!

Mao, bedenen ara-
m›zdan ayr›ld›. Fakat fi-
kirleri yafl›yor ve yolu-
muzu ayd›nlatmaya de-

vam ediyor. Hem de
Maoizm olarak. ‹flte bu
say›m›zda 29. Ölüm y›l-

dönümü vesilesiyle
O’nun Marksizm-Lenni-

nizm’e katk› tezlerini,
“Maoizm” olarak belir-
lememizin nedenlerini

bir kez daha okurla
paylaflaca¤›z.

B
aflkan Mao 10 Eylül 1976 gü-
nü aram›zdan bedenen ayr›l-
d›. Hiç flüphesiz ki Mao’nun
bedenen aram›zdan ayr›l›fl›

çok büyük kay›pt›. O’nun ayr›l›fl› bir bak›-
ma çok erken oldu. Çünkü Marksizm-Leni-
nizm’e nitel katk›lar› bilimsel sosyalist
dünya görüflünün bir üst aflamas› olarak
Uluslararas› Komünist Hareket içerisinde
gerek ideolojik gerekse politik bak›mdan
önemli etkiler yapmak ve bunun verimini
almak üzere iken, o hayata gözlerini yum-
du. En önemlisi de O’nun Rus Sosyal Em-
peryalizmi ve Sosyalizm sorunlar›na iliflkin
ortaya koydu¤u tezler 80’li y›llar›n sonu,
90’l› y›llar›n bafl›nda her bak›mdan nesnel-
li¤ini kan›tlad›. Rusya’n›n kendi yüzündeki
maskeyi atmas› ve aç›ktan karfl›-devrim
cephesine iltihak etti¤ini ilan etmesi, buna
ba¤l› olarak di¤er sosyalist maskeli dikta-
törlüklerin de ayn› yolu izlemeleri tam da
Mao’nun 20 y›l önce Modern revizyonist
tezlere iliflkin ortaya koydu¤u (57 ve 60 y›-
l›nda) tezlerin aleni bir flekilde somutla-

flmas›yd›. ‹flte bu tarihsel süreçte yaflama-
s› durumunda, Mao’nun ortaya koydu¤u
Marksist-Leninist tezler, Uluslararas›
Komünist Hareket üzerinde daha etkili
ve sonuç al›c› olacakt›. Bu da Marksizm-
Leninizm’in yüksek aflamas› olan Ma-
oizm temelinde yeni bir Komünist Enter-
nasyonalin güçlü bir flekilde do¤uflu ola-
cakt›.

Mao, bedenen aram›zdan ayr›ld›. Fa-
kat fikirleri yafl›yor ve yolumuzu ayd›n-
latmaya devam ediyor. Hem de Maoizm
olarak. ‹flte bu say›m›zda 29. Ölüm y›ldö-
nümü vesilesiyle O’nun Marksizm-Len-
ninizm’e katk› tezlerini, “Maoizm” ola-
rak belirlememizin nedenlerini bir kez
daha okurla paylaflaca¤›z.

Mao'nun Nitel Katk›lar› Ve
Maoizm Üzerine Genel Bir

De¤erlendirme
Maoizm üzerine gerek ulusal gerekse

uluslararas› düzlemde oldukça fazla ide-
olojik polemiklerin yap›ld›¤›n› biliyoruz.
Gelinen aflamada en olumlu ve ayn› za-
manda sevindirici geliflme ise Devrimci
Enternasyonal Hareket (DEH) içerisinde
bu yönlü bir polemi¤in yaflanm›yor ol-
mas›d›r. Bu konuda netli¤in sa¤lanm›fl
olmas› UKH aç›s›ndan çok büyük ve
önemli bir kazan›md›r. DEH üyesi tüm
Parti ve örgütler teorik düzlemde de olsa
bu sorunu aflm›fl durumdad›r. DEH'e ya-
k›n duran baz› parti ve örgütler Maoizm
sorununu teorik olarak hala aflm›fl de¤il-
lerdir. Ki DEH’e uzak durufllar›n›n teme-
linde de bu önemli sorun yatmaktad›r.
Maoizm, Marksizm-Leninizm’in nitel ve
yüksek bir aflamas›d›r, ama bu ideoloji
nas›l ortaya ç›kt›, bunun tarihsel arka pla-
n› nereye dayan›yor, vb. sorular› öncelik-
le yan›tlamam›z gerekir.

Bilinir ki hiç bir fley birden bire orta-
ya ç›kmaz. Her olgunun bir evrimleflme

süreci vard›r. Politik ve ideolojik olgula-
r›n ise mutlak bir flekilde tarihsel geçmi-
fli vard›r. Diyalektik olarak hiçbir fley bir-
den bire ortaya ç›kmad›¤› gibi Ma-
oizm'de durup dururken ortay ç›kmad›-
ç›kmaz. O halde tarihi geliflimi ortaya
koyal›m:

A-Maoizm'in Tarihsel

Arkaplan›
Maoizm'in tarihsel aç›dan do¤um tari-

hini e¤er not düflmek istersek hiç flüphe-
siz ki bu tarih, ÇKP Polit Bürosu’nun
1935 y›l›nda yapt›¤› ZUNYI toplant›s›-
d›r. Bu toplant› ÇKP'nin her cephedeki
(siyasal, askeri, örgütsel ve ideolojik)
çizgisine Mao Zedung yoldafl›n görüflle-
rinin hakim oldu¤u tarihtir. Mao'nun ba-
fl›n› çekti¤i çizginin ÇKP' ye hakim ol-
mas›yla birlikte 14 y›l sonras› ancak
Çin'de Yeni Demokratik Halk Devrimi
gerçekli¤e (1949) dönüflmüfltür.

Bu tarih, yani 1935 ZUNYI toplant›s›
ÇKP tarihinin 2.Büyük aflamas›d›r. Birin-
cisi,1921 y›l›nda Partinin kuruluflu iken,
di¤eri ise baflkan Mao'nun çizgisinin
ÇKP' ye Uzun Yürüyüfl sonras› yap›lan
geniflletilmifl Polit Büro toplant›s›nda ha-
kim olmas›d›r.

Evet bu tarihte Maoizm henüz olgun-
laflmam›flt›. Fakat bu tarih Mao'nun Ma-
oizm'le ÇKP özgülünde olsa da buluflma-
s›n›n do¤um günüdür. Bu tarihten sonra
Mao'nun ulusal ve uluslararas› düzlemde
Marksizm'e yapt›¤› nitel katk›lar›n Ma-
oizm'e do¤ru evirilifli Büyük Proleter
Kültür Devrimi ile doru¤a ulaflm›flt›r. Bu
sürecin ideolojik, Politik ve tarihsel geli-
flim seyri özet olarak flöyledir:

Bütün ülkelerde devrim yolu olarak
Sovyet Devrim Tipinin (genel ayaklana-
ma yolunun) tüm ülkeler için evrensel
oluflunun yanl›fll›¤› bu tarih itibar›yla net
bir flekilde ortaya ç›kt›.

SINIF TEOR S2004 *8* Haziran-Temmuz

8

Mao, Sovyet devrim modelini sol
dogmatik bir flekilde takip eden Wang
Ming ve Lili San çizgilerini alt etti. Bu
konuda Komüntern çizgisini takip etmifl
olsayd› o zaman Çin devrimi Halk Sava-
fl› stratejisi ile baflar›ya ulaflmayacakt›.
Bu sol dogmatik ve flabloncu çizgilerin
Mao taraf›ndan alt edilmesi ayn› zaman-
da yar›-sömürge yar›-feodal ve sömürge
ülkelerin Yeni Demokratik Devrimler so-
rununun nas›l ve hangi yolla gerçekli¤e
dönüflece¤inin evrensel teorisinin yolunu
da açt›. Baflka bir deyiflle ÇKP önderli-
¤indeki Çin Devrimi yar›-sömürge, yar›-
feodal ülkelerdeki S›n›fsal Kurtulufl Dev-
rimleri için evrensel bir nitelik tafl›mak-
tad›r. Biraz açarsak bütün yar›-sömürge,
yar›-feodal ülkelerin S›n›fsal Kurtulufl
Devrimlerinin
gerçekli¤e dö-
n ü flm e s i n i n
ideolojik-poli-
tik anahtar›,
özellikle de
Politik güzer-
gah aç›s›ndan
Baflkan Mao'
nun Yeni De-
mokratik Dev-
rim'in hedefleri, bileflenleri, kapsam› ve
karakteri üzerine ortaya koydu¤u tezler-
dir. Ancak bu tezler ›fl›¤›nda hareket edil-
di¤inde yar›-sömürge, yar›-feodal sosyo-
ekonomik yap›ya sahip ülkelerde prole-
tarya önderli¤inde s›n›fsal kurtulufl mü-
cadelesi zafere ulafl›r; ve oradan da ke-
sintisiz bir flekilde sosyalizme do¤ru iler-
leyebilir.

1935 Zunyi toplant›s› sonras›nda Çin
Devrimi'nin izledi¤i hat Lenin önderli-
¤indeki Sovyet devrim modelinin art›k
Çin gibi yar›-sömürge, yar›-feodal ülke-
ler için kapanmas›n›n da bafllang›c› oldu.
O tarihe kadar gerek Çin'de, gerekse di-
¤er yar›-sömürge yar›-feodal ülkelerde

savunulagelen devrim modeli genel ola-
rak Sovyet tipidir. fiehirlerden k›rlara
do¤ru bir devrim modeli bütün ülkeler
için dogmatik bir flekilde savunulmak-
tayd›. Önce flehirler, sonra k›rlar kurtar›l-
mal›d›r çizgisi egemendi. Sovyet modeli-
nin dogmatik ve flabloncu bir flekilde
Çin'e uygulanmas›n› savunan ve bu do¤-
rultuda pratik bir hat izleyen çizgilere
burada de¤inmeye gerek görmüyoruz.
Bunlar yaz›m›z›n hem konusu de¤il hem
de kapsam›n› asmaktad›r. Bu gibi ülke-
lerde devrimin, "k›rlardan flehirleri ku-
flat" perspektifi do¤rultusunda, dahas›
ancak Halk Savafl› stratejisiyle baflar›ya
ulaflaca¤›n› yine Mao'nun, do¤ru devrim
çizgisi, teori-pratik diyalekti¤i içerisinde
evrensel bir gerçeklik olarak kendisini

ortaya koymufltur.

Yeri gelmiflken bir kez daha belirtelim
ki Halk Savafl› stratejisini, askeri bir stra-
tejiye indirgemek, bu savafl›n özünde ya-
tan Maoist Partiler önderli¤inde yürütü-
len Uzun Süreli Köylü Savafl›n› inkar et-
mektir. Bu devrim, proletaryan›n politik
önderli¤inde köylülerin toprak devrimini
gerçeklefltirmek için yap›lan siyasi bir
örgütlenmedir ve bu örgütlenmenin te-
mel insan-gücünü köylülük s›n›f› olufl-
turmaktad›r.

Halk Savafl›n›n stratejisinin ve bütün
bu olgulardan dolay› oluflturulacak Halk
Ordusu' nun insan gücü de esas olarak
köylülerden oluflacakt›r.

9

SINIF TEOR S2004 *8* Haziran-Temmuz

Yeri gelmiflken bir kez daha belirtelim ki Halk Savafl› stra-
tejisini, askeri bir stratejiye indirgemek, bu savafl›n özünde
yatan Maoist Partiler önderli¤inde yürütülen Uzun Süreli
Köylü Savafl›n› inkar etmektir. Bu devrim, proletaryan›n po-
litik önderli¤inde köylülerin toprak devrimini gerçeklefltir-
mek için yap›lan siyasi bir örgütlenmedir ve bu örgütlenme-
nin temel insan-gücünü köylülük s›n›f› oluflturmaktad›r.

Köylülü¤ün, bizimki gibi ülkelerde
devrimin temel gücünü oluflturdu¤u te-
orisini ilk kez Baflkan Mao do¤ru bir fle-
kilde ortaya koydu.

Dolay›s›yla bu tez Marksizm'in dev-
rim teorisi hazinesine yap›lan belli bafll›
katk›lardan birisidir.

Kapitalist ve emperyalist ülkelerde
devrimin temel gücü köylülük de¤il, iflçi-
lerdir. Bir baflka ifadeyle ‹flçi s›n›f› bu gi-
bi ülkelerde hem öncü, hem de temel
güçtür. Oysa 1935'lere kadar tüm ülkeler
için bu tez savunulmaktayd›. Baflkan
Mao' nun çizgisi ÇKP' ye hakim olunca-
ya kadar da di¤er “yar›-feodal yar›-sö-
mürgelerde de devrimin temel gücünü
köylüler oluflturmaktad›r” diye bir tez or-
taya atan ve savunan yoktu. Dolay›s›yla
varolan tüm Komünist Partileri o güne
kadar Sovyet devrim modelini flabloncu
ve dogmatik bir flekilde kendi ülkelerine
uygulamaya çal›fl›yorlard›. Ve sonuçta
baflar›s›zl›¤a u¤ruyorlard›. Ancak görül-
dü¤ü gibi bu konuda ilk kez baflkan Mao
bu dogmatik ve flabloncu anlay›fllar› alt
etmeyi baflararak, Marksizm-Leninizm'in
evrensel gerçekli¤ini Çin somutuna usta-
l›kla uygulad›.

Baflkan Mao'nun Marksizm-Leninizm
hazinesine yapt›¤› katk›lar sadece K›r fie-
hiri Kuflats›n, Halk Savafl›, Yeni Demok-
ratik Devrimin özelliklerine iliflkin ortaya
koydu¤u tezlerle tabii ki s›n›rl› de¤ildi.

Dahas› Mao'nun devrim aflamas›nda
iken Marksizm hazinesine yapt›¤› katk›-
lar sadece Çin devrim sorunlar›n›n çözü-
mü ile s›n›rl› de¤ildi. Bu tarihi kesitte,
özellikle de 30'lar›n ilk yar›s›nda Mark-
sizm'e yapt›¤› nitel katk›lar birbirini takip
etmektedir. Çin Devrimi ve baz› boyutla-
r›yla evrensel olan tezlerine ek olarak fel-
sefe alan›nda da nitel katk›lar yapm›flt›r.
Baflkan Mao'nun 1937 y›l›nda kaleme al-
d›¤› çeliflki yasas› üzerine düflünceleri,
felsefe alan›nda Marksizm-Leninizm'e

nitel bir katk›d›r. Teori ve Pratik üzerine
yazd›¤› fikirler o zaman flekillenmifltir.
Bugün savundu¤umuz tezlerin tarihsel
kökleri o tarihe dayanmaktad›r. Ayn› fle-
kilde Sovyet Deborin okuluna yönelik
"felsefi idealizme düflüyorlar" diye yapt›-
¤› elefltiriler de o dönemde kaleme al›n-
m›flt›r.

1949 y›l›na kadar, yani devrime kadar
Mao'nun evrensel düzlemde yapt›¤› kat-
k›lar s›ralad›klar›m›zla da s›n›rl› de¤ildir.

Yar›-sömürge yar›-feodal ülkelerde
Halk›n Birleflik Cephesi, özellikle de bu
bileflen içerisinde milli burjuvazinin sol
kanad›na yer verilmesinin savunulup-uy-
gulanmas›, bu gibi ülkelerde kurulacak
olan Demokratik Halk ‹ktidar›'n›n özde
proleter, biçimde ise burjuva karakter ta-
fl›mas›; bu iktidar dönemi boyunca HBC
bileflenlerinin tümünün iktidarda yer al-
mas›, Demokratik Halk Devrimi'nin ke-
sintisiz bir flekilde sosyalizme do¤ru gö-
türülmesi gibi temel konularda da katk›-
larda bulunmufltur.

Buraya kadar s›ralad›¤›m›z katk›lar›,
konumuzun bafl›nda da iflaret etti¤imiz
gibi 30'lu y›llar sonras›d›r.

Bu tarihsel kesitte ÇKP ve Mao, Ko-
müntern'in "yavru parti-ana parti" siyase-
tinden de köklü kopufl sa¤lad›¤› y›llard›.
Mao ve ÇKP, bu kopuflu sa¤lamay›p da
onun yerine Komüntern çizgisinden hare-
ket etmifl olsalard›, en az›ndan "genel
ayaklanma" tezinden kopmam›fl olsayd›
Çin devrimi o tarihsel kesitte baflar›ya
ulaflmam›fl olacakt›. Mao sonras› ÇKP,
Komüntern’e dogmatik ve flabloncu bir
flekilde ba¤l›l›¤› bir kenara b›rak›p Mark-
sizm-Leninizm’i Çin'in somutuyla birlefl-
tirmenin evrensel yolunu tuttular.

Devrimin gerçekleflmesi ise Mao ve
ÇKP'nin ülke içindeki ideolojik-siyasi
gücünü uluslararas› düzleme tafl›m›flt›r.
50'li y›llar›n ortalar›nda Krusçev'in bafl›n›
çekti¤i SBKP Modern revizyonist tezleri-

10

SINIF TEOR S2004 *8* Haziran-Temmuz

ne karfl› Marksizm-Leninzm'i üst düzey-
de savunmas› uluslararas› düzlemde ide-
olojik etkisinin güçlenememesini sa¤lad›.
1957-1963 y›llar› aras›nda sosyalizm so-
runlar›na iliflkin gelifltirdi¤i tezler (Sos-
yalizmde geriye dönüflün temeli parti içe-
risindeki bürokratizm, antagonist s›n›f
çeliflkilerinin varl›¤›, bürokratik devlet
kapitalizmi gibi) ve Çin Sosyalist Toplu-
munda Kültür Devrimi'ni bafllat›p baflar›-
ya ulaflt›rmas›yla Maoizm (tarihsel, eko-
nomi-politik, felsefi ve sosyalizm sorun-
lar›) doru¤a var›yordu.

Buna göre Maoizm'in tarihsel evrimi-
ni dört büyük dönemeç olarak belirlemek
yerinde olacakt›r.

Birinci dönem: 1935; Zunyi toplant›-
s›nda Mao'nun çizgisinin ÇKP' ye hakim
oldu¤u dönem,

‹kinci dönem: 1949; Çin Demokratik
Halk Devrimi'nin baflar›yla gerçekleflme-
si, ayn› zamanda Mao'nun ulusal ve ulus-
lararas› düzlemde yar›-feodal yar›-sö-
mürgeler devrimi için evrensel olarak ile-
ri sürdü¤ü tezlerin gerçekli¤e dönüflmesi,

Üçüncü dönem : 1957-1963 aras›;
1957 Deklarasyonu ve 1960 Bükrefl bil-
dirisinde SBKP ve Kruflçev'in bafl›n› çek-
ti¤i Modern revizyonist tezlere karfl›
Marksizm'in her üç alanda (ekonomi-po-
litik, felsefe ve sosyalizm sorunlar›) üst
düzeyde savunularak gelifltirilmifl olmas›,

Dördüncü dönem: 1966 Çin’de Kültür
Devrimi; Mao önderli¤inde Parti yöneti-
mi ve ayn› zamanda Çin Halk Cumhuri-
yeti yönetimindeki bürokratizm ve bü-
rokrat burjuvaziye karfl› "burjuva karar-
gâhlar› bombalay›n!" fliar› eflli¤inde bafl-
lat›lan Büyük Proleter Kültür Devrimidir.

B- Neden Maoizm?
Maoizm dedi¤imizde iki temel öner-

meyle karfl› karfl›ya kal›yoruz. Birincisi
"Maoizm'i savunmakla Marksizm-Leni-

nizm'i reddetti¤imiz" elefltiri ve sald›r›s›
iken, di¤eri ise; "günümüz de sadece
Marksizm-Leninizm formülasyonunu sa-
vunmakla s›n›fsal kurtulufl devrimlerinin
gerçekte baflar›ya ulaflamayaca¤› ve ora-
dan da sosyalizm ve nihai hedefimiz olan
komünizme var›lamaz", fikridir. ‹kinci
tez, ayn› zamanda Partimizin de savundu-
¤u görüfltür.

Bir Elefltiri Ve Bir Vurgu:
"Maoizm" formülasyonunu "ça¤ de¤ifl-

memifltir" gerekçesiyle reddeden veya an-
ti-Maoist tezler için "ça¤›n de¤iflmedi¤ini"
gerekçe göstererek Maoizm tezine sald›r›
yapan küçük-burjuva anlay›fllar üzerinde
k›saca da olsa durmakta fayda var.

Bir kez daha vurgulayal›m: Dün oldu-
¤u gibi Maoizm tezini savunmakla birlik-
te yine "ça¤›m›z›n emperyalizm ve prole-
ter devrimler ça¤› oldu¤u" Leninist ça¤
tespitini savunmaktay›z. Dolay›s›yla bu
konuda gerek Partimize gerekse Ulusla-
raras› Komünist Harekete yönelik yap›-
lan suçlamalar bir sald›r›; spekülasyon ve
demagojiden ibarettir.

Marksist-Leninist-Maoist'lerin Ma-
oizm formülasyonunu savunmas›n›n ide-
olojik arka plân›nda yatan gerçeklik ça-
¤›n de¤iflip de¤iflmemesiyle iliflkili de¤il,
tamam›yla Marksizm-Leninizm bilimine
Mao'nun nitel anlamda, hem de üst dü-
zeyde her üç cephede yapt›¤› katk›larla
do¤rudan ilintilidir. Bu, Marksizm’in da-
ha ileri-yüksek aflamaya s›çrat›lmas› ger-
çekli¤idir.

Bilindi¤i üzere Partimiz gerek birinci
gerekse ikinci Konferansta Mao Zedung
Düflüncesi formülasyonunu reddetmeyi
"ça¤" sorunuyla orant›l› olarak ele almak-
tayd›. Buna dayanak ise ÇKP 9.Kongre-
sinde ileri sürülen ça¤ tespitindeki yanl›fl
belirleme yap›lmaktayd›. Do¤rudur, ÇKP
9. Kongresi taraf›ndan "Emperyalizmin

11

SINIF TEOR S2004 *8* Haziran-Temmuz

toptan çöküfle sosyalizmin ise bütün
dünyada zafere ilerledi¤i ça¤" belir-
lemesi yap›lmaktayd›. ÇKP, bu ya-
n›lg›l› ve hatal› ça¤ tespiti anlay›fl›-
n›n özelefltirisini 1974 y›l›nda yapt›-
¤› Parti 10. Kongresinde vermifltir.
Partimiz ise bu hatal› tespitin öze-
lefltirisini ancak 1978 y›l›nda (daha
önce bölgesel dönemde de yapm›fl-
t›) yap›lan 1.Konferans' la resmilefl-
tirebilmifltir.

Bilincimiz flu noktada aç›k ve net
olmal›d›r:

Marksizm olarak bilinen bilim-
sel dünya görüflünün üzerinde yük-
seldi¤i nesnel zemini ortaya koya-
l›m. Bu konuda hemfikirlik yakala-
d›ktan sonra gerisi kolay anlafl›l›r.

Marksizm'in üzerinde yükseldi-
¤i, yani Marksizm'in üç kayna¤›n›n
‹ngiliz ekonomi politi¤i, Alman ‹de-
olojisi ve Frans›z Ütopik Sosyaliz-
mi oldu¤unu her Marksist kabul
eder. Daha aç›k bir deyiflle Mark-
sizm, teorik düzlemde ‹ngiliz eko-
nomi politikçilerine, Alman idealist
filozoflar›n›n bafl›n› çeken Hegel’in
diyalektik anlay›fl›na Ve Fransa
Ütopik Sosyalistlerinin tezlerine

karfl› amans›z ideolojik mücadele
içerisinde ortaya ç›k›p flekillendi.
K›sacas›, Marksizm, bu her üç alan-
daki burjuva ve küçük burjuva ide-
olojisinden köklü bir flekilde kopa-
rak flekillendi.

Kuskusuz ki bu üç alanda da bur-
juva ve küçük-burjuva ideolojilerin
Marks taraf›ndan alt edilmesinin ta-
rihsel-siyasal zemininin olgunlafl›p
doru¤a ç›kt›¤› dönem ise 1840'lar ve
sonlar›na do¤ru Avrupa çap›nda ge-
liflen proletarya ile burjuvazi aras›n-
daki çeliflkilerin (1848 Avrupa dev-
rimleri) boyutudur. Ayn› y›l içerisin-
de Komünist Manifestonun yaz›ld›-
¤›n› da bu arada belirtelim. Gerek
diyalektik, gerekse materyalizm
alan›nda bin y›llar boyu kaydedilen
geliflmeler ›fl›¤›nda 1840'lara gelin-
di¤inde ise Marks taraf›ndan mater-
yalizm idealizmden, diyalektik ise
tüm metafizik anlay›fllardan ar›nd›-
r›l›p gerçek bilimselli¤i üzerine
oturtularak teorilefltirilmifltir. Bu te-
orinin proletaryan›n bilimsel dünya
görüflü olmas›n›n gerçek zemini de
Proletarya ile burjuvazi aras›nda da-
ha önce tabiat› gere¤i varolan çelifl-
kinin ayn› tarihsel kesitte antagonist
(çeliflkinin bir arada varolma ve ko-
puflma zorunlulu¤u boyutu) bir hale
bürünmesidir.

Bilindi¤i gibi gerek diyalektik
gerekse materyalizm alan›nda bin-
lerce y›ll›k tarihsel evrimleflme söz
konusudur. Dahas› her iki alandaki
bilimsel görüfllerin tarihsel kökleri
Hereklitoslara kadar gitmektedir.
Demek istedi¤imiz o ki materya-
lizm ve diyalektik alan›nda Mark-
s’›n bilimsel olarak teorilefltirdi¤i fi-
kirler çat›flmas›n›n tarihsel kökleri
mevcuttur. Birden bire olgunlafl›p
ortaya ç›kmad›.

12

SINIF TEOR S2004 *8* Haziran-Temmuz

Maoizm dedi¤imizde iki temel öner-
meyle karfl› karfl›ya kal›yoruz. Birincisi
"Maoizm'i savunmakla Marksizm-Leni-
nizm'i reddetti¤imiz" elefltiri ve sald›r›s›
iken, di¤eri ise; "günümüz de sadece
Marksizm-Leninizm formülasyonunu sa-
vunmakla s›n›fsal kurtulufl devrimlerinin
gerçekte baflar›ya ulaflamayaca¤› ve ora-
dan da sosyalizm ve nihai hedefimiz olan
komünizme var›lamaz", fikridir. ‹kinci
tez, ayn› zamanda Partimizin de savun-
du¤u görüfltür.

Yine her ideolojinin tarihsel kökleri
oldu¤u gibi s›n›fsal zemini de mevcuttur.
S›n›fsal zemini olmayan bir ideolojiden
söz edilemez. Daha aç›k bir deyiflle ide-
olojiler s›n›flarla birlikte ortaya ç›kt›, s›-
n›flar ortadan kalk›nca farkl› ideolojiler
de ortadan kalkm›fl olacakt›r. ‹flte Mark-
sizm'de bu bilimsel gerçekliktendir ki bir
s›n›fsal zemine dayal›d›r ve onsuz düflü-
nülemez diyoruz. Bu da proletarya s›n›-
f›ndan baflkas› de¤il. Proletarya s›n›f ola-
rak ortaya ç›kmasayd› Marksizm de orta-
ya ç›kmam›fl olacakt›.

Kavramlar, nesnel varl›klar›n zihni-
mizdeki yans›mas› oldu¤una göre Mark-
sizm denen bilimsel dünya görüflü de ge-
rek fikir gerekse pratik alan›nda proletar-
ya-burjuva modern s›n›flar›n›n ortaya ç›-
k›fl›; bu s›n›flar›n kendi aralar›ndaki çe-
liflki ve bu çeliflkinin antagonist aflamaya
varmas›yla kendisini olgu olarak tamam-
lam›flt›r. Marksizm'in dura¤an (statik) ol-
mad›¤›n›, sürekli olarak geliflip zenginle-
flen bilimsel bir dünya görüflü oldu¤unu;
bir dogma de¤il, bir eylem k›lavuzu oldu-
¤unu Lenin belirtmektedir.

Marksizm, Lenin taraf›ndan e¤er bir
eylem k›lavuzu olarak de¤il de bir dogma
olarak ele al›nm›fl olunsayd›, o durumda
Lenin önderli¤indeki Sovyet Devrimi de
gerçekli¤e dönüflmemifl olacakt›. Sovyet
Devrimi, Marksizm'in özü ve onun bes-
lendi¤i nesnel zemin üzerinden hareket
edilerek gerçekli¤e dönüflmüfltür. Baflka
bir ifadeyle Leninizm denen olgunun
"Proleter devrimleri ve emperyalizm ça-
¤›n›n" ilk çeyrek asr›n›n teori ve prati¤i
olmas› gerçekli¤inin ideolojik arka plâ-
n›nda yatan Lenin'in Marksizm'e her üç
alanda üst düzeyde niteliksel katk›lar ya-
parak Marksizm'i daha ileri bir aflamaya
tafl›mas› ve bu teori ›fl›¤›nda pratik olarak
Sovyet Devrimi'nin gerçekli¤e dönüfltü-
rülmesidir.

fiüphesiz ki Lenin, Marksizm'i sadece

siyasi alanda gelifltirmedi. Leninizm’i;
Sovyet Devrimi'ni do¤ru bir ideolojik- si-
yasi çizgide sürdürerek siyasi zafere ulafl-
t›rmayla s›n›rl› tutmaya kalk›flmak hatal›
bak›fl aç›s›d›r. Leninizm'in özü, Lenin
yoldafl›n Marksizm'e her üç cephede de
üst düzeyde (bununla aflamal› s›çramay›
kastediyoruz) nitelik katk› sunmas›ndan
ve bu bilimin daha bir ileri aflamaya s›ç-
rat›lmas›d›r. Bundand›r ki Leninizm de-
nen olgu, Marksizm'den koparak de¤il,
tam aksine onun emretti¤i ilkeler ›fl›¤›nda
Marksizm'i aflamal› ve bir üst noktaya
s›çratan bir boyutta (hem teorik, hem de
pratik olarak) geliflimini sa¤lamakla, so-
mut ifadesini bulmufltur.

Ça¤ de¤iflti de üretim güçleriyle üre-
tim iliflkileri aras›ndaki çeliflki de¤iflti
mi? Ya da iki modern s›n›ftan proletarya
ile burjuvazi s›n›fsal bak›mdan özsel bir
de¤iflikli¤e mi u¤rad›? Oysa Marks döne-
mi, “kapitalizmin serbest rekabet ve bur-
juva devrimleri ça¤›" olarak bilinmekte-
dir. Ça¤ de¤iflmesine karfl›n ama sözünü
etti¤imiz her iki s›n›f da kendi temel özel-
liklerini oldu¤u gibi koruyor. Her iki s›n›f
aç›s›ndan da özsel bir de¤ifliklik olmad›.
Marks döneminin en devrimci s›n›f› olan
proletarya emperyalizm ça¤›nda da ayn›
karakterini korudu ve korumaya da de-
vam ediyor. Burada olan önemli bir de¤i-
fliklik proletarya önderli¤inde Paris Ko-
münü deneyiminden sonra ilk kez baflar›-
l› bir flekilde proletaryan›n kendi siyasi
iktidar›n› gerçekli¤e dönüfltürmesi olgu-
sudur.

Elbette ki burjuvazi de de¤iflikli¤e u¤-
rad›. Fakat bu de¤ifliklik özsel bir de¤i-
fliklik de¤il, niteliksel bir de¤iflim kapsa-
m›ndad›r.

Bu belirlememizden hareketle flöyle
bir soru sorulabilir: Bir fley özsel de¤iflik-
li¤e u¤ramadan nitelik de¤iflikli¤ine u¤-
rayabilir mi? Bu konu önemlidir. Bu ko-
nu üzerine yapaca¤›m›z tart›flmalar do¤ru

13

SINIF TEOR S2004 *8* Haziran-Temmuz

ve bilimsel bir flekilde kavran›rsa o za-
man Maoizm'in savunulmas› daha kolay
alg›lanm›fl olacakt›r. Dolay›s›yla sorunu
bir-kaç örnekle açmaya çal›flal›m: Bunun
için ilk örnek olarak su molekülünü tar-
t›flma konusu yapal›m:

Bilindi¤i gibi su denilen olgunun üç
hali vard›r. Bütün nesnel (yani irademiz
d›fl›nda varolan her fley) fenomenlerin
hepsinin de üç hali vard›r. Yani do¤ada
e¤er bir maddeden söz ediyorsak, bu
maddelerin hepsinin de üç hali (gaz, s›v›
ve kat›) vard›r. Evet, do¤a olaylar›n›n
oluflumu ve birbirleriyle olan diyalektik
iliflkisi toplumsal siyasi olaylarla ayn›-
laflt›r›larak ele al›namaz. Ancak biz yine
de sorunun kavranmas› aç›s›ndan bu ör-
nek üzerinde dural›m. Sadece bu örnekle
yetinmeyece¤iz. Daha sonra toplumsal
nitelik tafl›yan bir-iki örnekle de konu-
muzu felsefi boyutuyla ayd›nlatmaya ça-
l›flaca¤›z.

Az›c›k kimya bilgisi olanlar su mole-
külünün hidrojen ve oksijen elementleri-
nin bileflimi sonucu olufltu¤unu, bilir. ‹flin
bu kadar›n› bilmek tek bafl›na yeterli bil-
gi olmaz. Evet su; hidrojen ve oksijen
moleküllerinden olufluyor fakat bu kada-
r›n› söylemek suyun iç diyalekti¤ine ilifl-
kin bilgi aç›s›ndan yeterli bilgi olmaz.
Kaç hidrojen ve oksijen atomundan olufl-
tu¤u gerçekli¤ini de bilmek flartt›r. Çünkü
hidrojen ve oksijenin bilefliminden baflka
moleküller de meydana gelmektedir.

Molekül, maddenin en küçük miktar›
oldu¤una göre, o halde o maddeyi meyda-
na getiren, maddenin en küçük parças›
olan (gelinen aflamada maddenin en kü-
çük parças› olarak nötron, protonlard›r)
atom say›s›n› da bilmeliyiz. Çünkü en kü-
çük miktar bile en küçük parçac›k olan
atomlardan meydana gelir. Buna göre SU
için do¤ru ve bilimsel bilgi 2 hidrojen, 1
oksijen atomundan olufltu¤u gerçekli¤idir.

Bu noktaya dikkatleri çekmemizdeki

amaç suyun her üç halinde de özündeki
atom say›s›n›n de¤iflikli¤e u¤ramadan ay-
n› say›da kalmas›d›r. Daha aç›k ifadeyle
su, buhar halinde iken de 2 hidrojen,1 ok-
sijen atomuna sahiptir, kat› (buz) ve s›v›
halinde iken de ayn› atom say›s›na sahip-
tir. Görüldü¤ü gibi öz de¤iflmemekle bir-
likte her üç durumun da nitelik olarak bir-
birlerinden farkl› olgu ve çeliflkileri yan-
s›tmaktad›r.

‹flte bu örnekte çok somut bir flekilde
ortaya ç›kt›¤› gibi öz ve nitelik hem ayn›,
hem de ayr›d›r.

Bunun gibi Marksizm ile Leninizm de
birbirine göre öz olarak ayn› ama nitelik
olarak farkl› bir durumu yans›tmaktad›r.
Çünkü her ikisinin de beslendi¤i üç kay-
nak ve s›n›flar ayn›d›r. Fakat her ikisi de
bilimsel sosyalizmi farkl› niteliksel bo-
yutta gelifltirmifllerdir. Bir baflka deyiflle
Marksizm'in ideolojik bak›mdan beslen-
di¤i s›n›flar nesnelli¤i, üretim güçleriyle
üretim iliflkileri aras›ndaki çeliflkinin
(emek-sermaye, proletarya-burjuvazi çe-
liflkisi gibi) zemini, Lenin döneminin ze-
miniyle özde ayn›d›r. Fakat bir dizi de¤i-
fliklik olmufltur.

Örnekler üzerinden tart›flmaya devam
edelim.

Örnek 2: Emperyalizm ile kapitalizm
aras›ndaki öz ve nitelik sorunu:

Bilinir ki kapitalizmin serbest rekabet
dönemindeki özellikleriyle (örne¤in, kar
ve azami kar gibi) emperyalist aflamadaki
özellikleri bir ve ayn› de¤ildir. Emperya-
lizmin 5 (befl) özelli¤ini s›ralamaya gerek
duymuyoruz. Bu befl farkl› özelli¤in dahi
kapitalizmin serbest rekabetçi dönemin-
deki özelliklerinden farkl›l›k oluflturdu-
¤u, Lenin'in emperyalizm üzerine tezleri-
ni okuyanlar bilir. Tart›flmay› flu noktaya
getirmek istiyoruz: Kapitalizmin yüksek
bir aflamas› olan emperyalizm döneminde
burjuvazinin ekonomik dokusu olan ka-
pitalizmin beslendi¤i s›n›f esas olarak

14

SINIF TEOR S2004 *8* Haziran-Temmuz

proletarya ve onun ifl gücü oldu¤u gibi
ayn› s›n›f›n serbest rekabetçi dönemde
üzerinde yükseldi¤i s›n›f, yine proletar-
yad›r.

Her iki dönem de ekonomik düzlemde
emek-sermaye çeliflkisi, s›n›fsal olarak
ise proletarya-burjuvazi çeliflkisi hüküm
sürmektedir. Yine her iki dönemde çelifl-
kinin ana yönünü burjuvazi olufltururken,
ikinci yönünü ise proletarya oluflturmak-
tad›r.

Özcesi, kapitalizmin gerek serbest re-
kabet, gerekse emperyalizm aflamas›nda
spesifik çeliflkisi ayn› olmas›na karfl›n an-
cak her iki dönem de bafll› bafl›na ayr› bir
niteli¤e sahiptir. Bunu bir kenara b›raka-
l›m. Bugün dünyada kapitalist olmas›na
ra¤men emperyalist ülke olmayan bir di-
zi yar›-sömürge ülke mevcuttur. Bu du-
rum dahi kapitalizmle emperyalizm ara-
s›ndaki nitelik fark› ortaya koymak için
yeterli bir argümand›r. Görüldü¤ü gibi
her ikisinin ekonomik ve s›n›fsal düzlem-
de spesifik (özgül) çeliflkisi ayn›d›r.

Örnek 3: Demokratik Halk ‹ktidar›
özünde proleter ama biçimde burjuva bir
iktidard›r.

Bilindi¤i üzere burjuva devrimleri ça-
¤›nda feodalizmi tasfiye edip bu anlamda
köylü sorununu çözen s›n›f burjuvaziydi.
Fakat bu sorun emperyalizm ve proleter
devrimleri ça¤›yla birlikte (burjuvazinin
ilerici-devrimci barutunu tüketmesi sonu-
cu) proletaryan›n omuzlar› üzerine bindi.
Dolay›s›yla Ekim Devriminden sonra bu
sorunun çözümünü gerçeklefltirecek tek
s›n›f proletarya idi. Proletarya da ancak
bu sorunu Komünist Partisi öncülü¤ünde
ve iflçi-köylü temel ittifak›na dayal› bir
toprak devrimiyle çözebilir.

Dahas› bir hareketin karakteri, o hare-
kete hangi s›n›f ve çizginin önderlik etti-
¤iyle orant›l› oldu¤undan, bu tür hareket-
lere de proletarya önderlik etti¤indendir
ki proleter karakter tafl›maktad›r diyoruz.

Yoksa köylülü¤ün bu sorunu burjuva de-
mokratik bir sorundur.

Proletarya önderlik ediyor. Bundand›r
ki bu devrim sosyalizme tedricen geçiflin
alt basama¤›n› oluflturan iktidar biçimi-
dir. Sosyalist devrimlere de s›n›f olarak
proletarya önderlik yapmaktad›r. Ama bu
devrime de proletarya yine siyasi önderli-
¤ini Komünist Partisi arac›l›¤›yla yürüt-
mek zorundad›r.

Anlafl›ld›¤› gibi her iki devrim de Ko-
münist Partisinin siyasi önderli¤i alt›nda
gerçekleflti¤inden öz itibar›yla proleter-
dir. Fakat her iki devrimin görevleri çok
farkl› niteliktedir. Bu ba¤lamda da farkl›
olgular› oluflturmaktad›rlar.

Daha önce baflkan Mao'nun sosyalizm
ve devrim sorunlar› alan›nda Marksizm'e
en önemli katk›lar›ndan birisini de bu ko-
nunun oluflturdu¤unu belirtmifltik.

Bu örnekler daha da ço¤alt›labilinir.
Ancak biz bu örneklerin öz ve nitelik tar-
t›flmas› bak›m›ndan konumuza yeterince
aç›kl›k getirdi¤i bilincinden hareketle da-
ha fazla örneklemeye girmek istemiyoruz.

Bu örnekler ve onlar üzerinden derinlefl-
tirdi¤imiz teorik aç›l›mlar sonras› Mao yol-
dafl›n Marksizm-Leninizm'e her üç alanda
üst düzeyde yapt›¤› nitel katk›lar› tek tek
aktar›p Maoizm tart›flmas›n› yürütelim.

1- Sosyalizm Sorunlar›

Alan›ndaki Katk›lar›
Mao, sosyalizmin inflas› ve geriye dö-

nüfller konusunda proletaryan›n bilimsel
dünya görüflüne nitel katk›lar yapt›.

Sosyalizmin inflas› konusunda önce
flunu belirtelim: Sosyalizmin tek bir ülke-
de zaferiyle kesin zaferinin farkl› durum-
lar› ifade etti¤i bilinmelidir. ‹lkinin ger-
çeklenmesi ne kadar tart›flmas›z bir do¤-
ru ise ikinci durumun ("kesin zafer") tek
bir ülkede gerçekli¤e dönüflmeyece¤i de

15

SINIF TEOR S2004 *8* Haziran-Temmuz

o kadar nesnel bir gerçekliktir. Bir tek ül-
kede sosyalizmin zaferi konusunda Stalin
yoldafl do¤rular› savunurken, ancak "tek
bir ülkede sosyalizmin kesin zaferini" sa-
vunmakla Leninist anlay›fllardan sapm›fl-
t›r. Stalin yoldafl›n hatalar› üzerinde ay-
r›nt›l› olarak durmayaca¤›z. Fakat Ma-
oizm'i bilimsel temelleri üzerine oturt-
mak için de Stalin yoldafl›n hatalar›n›
görmezlikten gelerek do¤ru-bilimsel so-
nuçlara gidilemez. Bu nedenle bir yandan
Maoizm'i bir bütünsellik içerisinde teorik
aç›klamaya giriflirken, öte yandan ise Sta-
lin yoldafl›n sosyalizmin sorunlar› ve de-
¤iflik konulara iliflkin bariz hatalar›na da
de¤inmek zorunday›z.

Stalin yoldafl sosyalizmin inflas› ve
devletin ifllevi noktas›nda 1936 y›l›nda
hatal› ve yan›lg›l› de¤erlendirmelerde bu-
lundu:

"Bu yolla anayasa, Sovyet Sosyalist
Cumhuriyetleri Birli¤i'nin yeni bir gelifl-
me aflamas›na, sosyalist toplum kurulu-
flunun tamamlanmas› ve 'herkesten yete-
ne¤ine göre, herkese gereksinimi kadar'
biçimindeki Komünist ilkenin toplum ya-
flam›na yol gösterici ilkesi olaca¤› ko-
münist topluma kerte kerte geçifl aflama-
s›na girmifl oldu¤unu gösteriyor ve yeni
bir ça¤ açan bir olguya yasal bir nitelik
veriyordu." (abç) (Bolflevik Partisi Ta-

rihi, sf. 436)

Bu tespitlerin hatal› oldu¤u ortadad›r.
Yap›lan bu tespit kapitalizmden komüniz-
me bir geçifl dönemi olan sosyalizmde
gerçe¤i ifade etmez. Çünkü; bu, geçifl sü-
reci oldukça uzun bir tarihi süreci kapsa-
yacakt›r. Çünkü sosyalizm öylesine birkaç
on y›l içerisinde kendi inflas›n› tamamla-
yamaz. Bu belirleme ayn› zamanda sosya-
lizmin zaferinden öte kesin zaferi de ken-
di içinde bar›nd›rmaktad›r. Kald› ki ayn›
hatal› ve yan›lg›l› yaklafl›m› devlet konu-
sunda kendisine sorulan bir soruya verdi-
¤i su yan›tta da aç›kça göstermektedir:

"Devlet, komünizm döneminde de var-
l›¤›n› sürdürecek mi? Evet, e¤er kapita-
list kuflatma ortadan kald›r›lmazsa, e¤er
d›fl askeri sald›r› yok edilemezse, sürdü-
recek. Ve kolayca anlafl›l›r ki, devletimi-
zin biçimleri, iç ve d›fl durumda ortaya
ç›kabilecek de¤ifliklikler uyar›nca yeni-
den de¤iflecektir.

Hay›r, e¤er kapitalist kuflatma orta-
dan kald›r›l›r, e¤er onun yerine sosyalist
kuflatma geçerse, devlet, varl›¤›n› sürdür-
meyecek, yok olacakt›r." (Stalin. Leni-

nizm'in Sorunlar› Sf, 731-732)

Emperyalist-kapitalist kuflatma devam
etti¤i müddetçe komünizmden bahsedile-
mez. Komünizm, böylesine bir kuflatma
sürdü¤ü müddetçe tek veya birkaç ülke-
nin s›n›rlar› içerisinde gerçekli¤e dönüfl-
türülemez. Çünkü komünizm ve komü-
nist toplum tek bir ülkenin s›n›rlar› içer-
sinde gerçekli¤e dönüflecek basit olay de-
¤il, dünya çap›nda bir olayd›r.

Teorik yan›lg›n›n bir boyutunu buras›
olufltururken, di¤er boyutunu ise komü-
nizmde devlet diye bir olgudan söz etmek
oluflturmaktad›r. Komünizm devleti red-
deder. Komünizmde devlet olmaz. Ko-
münizm, ulusal s›n›rlar›n ortadan kalk-
mas› demektir. Komünizmde devlet diye

16

SINIF TEOR S2004 *8* Haziran-Temmuz

Stalin yoldafl›n hatalar› üzerin-
de ayr›nt›l› olarak durmayaca¤›z.
Fakat Maoizm'i bilimsel temelleri
üzerine oturtmak için de Stalin
yoldafl›n hatalar›n› görmezlikten
gelerek do¤ru-bilimsel sonuçlara
gidilemez. Bu nedenle bir yandan
Maoizm'i bir bütünsellik içerisinde
teorik aç›klamaya giriflirken, öte
yandan ise Stalin yoldafl›n sosyaliz-
min sorunlar› ve de¤iflik konulara
iliflkin bariz hatalar›na da de¤in-
mek zorunday›z.

bir mekanizma olmayacakt›r. Çünkü s›-
n›flarla birlikte ortaya ç›kan devlet, s›n›f-
lar›n ortadan kalkmas›na paralel olarak
da ortadan kalkacakt›r. Tabii bu ortadan
kalk›fl birden bire olmayacakt›r, ad›m
ad›m sönerek ortadan kalkmak fleklinde
gerçekleflecektir. Bu da çok uzun tarihsel-
siyasal süreci kapsayacakt›r. S›n›flar›n,
s›n›rlar›n ortadan kalkt›¤› ve herkesten
yetenek ve eme¤ine göre ilkesinin geçer-
li oldu¤u sürece devlette siyasal varl›¤›n›
sürdürecektir.

Hem ara geçifl dönemi olarak sosya-
lizmde antagonist s›n›f karfl›tlar›n›n ürü-
nü olan devlete gereksinim, "kapitalist
kuflatma" ve "d›fl askeri sald›r› tehlikesi"
ile s›n›rlamak da hatal› bir yaklafl›md›r.
Bu anlay›fl, sosyalizmde proletarya dev-
letinin varl›¤›na yol açan, sosyalizmin iç
çeliflmelerini, hem de antagonist düzey-
deki çeliflmelerini görmezden gelen, Le-
ninist devlet teorisinden bir sapmay› ifa-
de etmektedir.

Marksist-Leninist-Maoistler, bu, ve
benzeri konulara iliflkin yanl›fl ve hatal›
anlay›fllar› 2. Konferansta revizyonist-
Troçkist k›rmas› Yurtd›fl› Hizibi’ne (Bol-
flevik Partizan diye bilinen) karfl› yürüttü-
¤ü ideolojik mücadelede alt etmifltir. Do-
lay›s›yla bu konu üzerinde daha fazla ay-
r›nt›ya girmeden geçiyoruz.

Geçerken flunun da alt›n› çizelim: Sta-
lin yoldafl “Tek Ülkede Sosyalizmin Za-
feri” 'üzerine Troçki ile yapt›¤› ideolojik
polemiklerde Leninizm'i savunarak Troç-
ki'yi alt etmifl, dahas› bu tart›flmalarda
esas olarak Leninizm'i gelifltirmifl ve uy-
gulam›flt›r. Bu olumlu yanlar› yan›nda an-
cak sözünü etti¤imiz noktalarda hatal›d›r.
Bu yan›lg›lar› tali düzeydedir. Söz konu-
su hatal› yaklafl›mlar›n›n ideolojik kayna-
¤› "Sosyalist toplumu antagonist s›n›f
karfl›tlar›n›n olmad›¤›" bir toplum olarak
de¤erlendirmesiyle orant›l›d›r.

Bu anlay›fl, diyalektik ve tarihsel ma-

teryalizmin özünü oluflturan çeliflki yasa-
s›n›n tek yanl› kavranmas›ndan kaynakla-
n›yordu. Bu konuda, yani "Sosyalist top-
lumda antagonist s›n›f karfl›tlar›n›n yok-
lu¤u"na iliflkin ileri sürülen tezler sorunu,
Mao önderli¤inde 1966 y›l›nda bafllat›lan
Büyük Proleter Kültür Devrimiyle çok
somut tarihsel ve siyasal bir flekilde afl›l-
d›. Bir baflka deyiflle Çin'de gerçeklefltiri-
len Kültür Devrimi sosyalizmde antago-
nist s›n›f karfl›tl›klar›n›n nesnel bir olgu
oldu¤unu komünistlere ve Komünist Par-
tisine çok yal›n bir flekilde gösterdi.

Bu devrim, ayn› zamanda sosyalizm
süresince bir de¤il, birden fazla Kültür
Devrimi yapmaya ihtiyaç oldu¤unu da
gösterdi. Bu devrimin aç›¤a ç›kartt›¤› di-
¤er bir politik olgu ise Komünist Partile-
rin mücadele dönemindeki (devrim önce-
si aflama) niteli¤iyle Devrim sonras› nite-
liklerinin bir ve ayn› olmad›¤› gerçekli¤i-
dir. Evet her iki dönemde de özü ayn›d›r.
Fakat Komünist Partileri devrim öncesi
muhalefet iken devrim sonras› iktidar›n
en tayin edici gücüdür. Yani iktidard›r;
yönetilen de¤il, yönetendir. Dolay›s›yla
iktidar gücünün yanl›fl ve hatal› çizgisi
devrimi geri götürebilir, iktidar› tekrar
burjuvaziye teslim edebilir. Nitekim bü-
tün geriye dönüfllerin temelinde Komü-
nist Partilerin içten içe bürokratlaflmalar›
devlet içerisinde bürokrat kapitalizmi ha-
kim k›larak geriye dönüfllerin ideolojik-
siyasi arka plan›n› oluflturdu.

Sosyalizmin inflas› sorununda Stalin
yoldafl›n en belirgin hatas› az önce de be-
lirtti¤imiz gibi tar›m ve sanayide sosya-
list mülkiyetin baflar›ya ulaflmas›ndan ha-
reketle, "antagonist çeliflkilerin" art›k yok
oldu¤u tespitine gitmesidir. Sosyalizmin
çeliflkilerinin dayand›¤› zeminin sadece
y›k›lm›fl eski güçler ve emperyalist mü-
dahalelerle s›n›rland›r›lmas›yd›. Oysa,
Stalin taraf›ndan bu saptamalar yap›ld›¤›
dönemde, durum hiçte öyle de¤ildi. Sov-

17

SINIF TEOR S2004 *8* Haziran-Temmuz

yetlerde bizzat o dönem yaflanan gerçek-
ler , bu saptamay› çürütecek durumdayd›.
Örne¤in Troçki-Zinovyev-Buharin olgu-
lar› yeni burjuvazi ve dayand›¤› nesnel
zemini ortaya koymaktayd›. Stalin, ne
yaz›k ki, bu gerçekli¤i göremeyerek veya
küçümseyerek öznelci bir flekilde yan›l-
g›ya düfltü.

Sanayi ve tar›m›n kolektiflefltirilmesi,
kapitalist özel mülkiyetin kald›r›lmas›,
sosyalist kamu mülkiyeti ve kolektif mül-
kiyetin kurulmas›ndan sonra da Yeni Bur-
juvazi vard›r, varolacakt›r. Eski burjuvazi
ve di¤er sömürücü s›n›flar da tümden yok
edilmemifltir.

Stalin yoldafl, 1936 y›l›nda SSCB'deki
"s›n›flar›n de¤iflimine" iliflkin flunlar›
söylüyor:

"‹lk olarak, iflçi s›n›f› ile köylülük ara-
s›ndaki, ayn› flekilde bu s›n›flar ile ayd›n-
lar aras›ndaki s›n›r çizgisinin silindi¤ini
ve eski s›n›f tekelcili¤inin yok oldu¤unu
gösterir. Bu demektir ki, bu toplumsal
gruplar aras›ndaki mesafe gitgide azal›-
yor.

‹kinci olarak, bu de¤iflmeler, bu top-
lumsal gruplar aras›ndaki ekonomik çe-
liflkilerin yok oldu¤unu, silindi¤ini göste-
rir. Ve son olarak, ayn› flekilde, bu top-
lumsal gruplar aras›ndaki politik çeliflki-
lerin de yok oldu¤unu, silindi¤ini göste-
rir." (abç) (Stalin. Leninizm'in Sorun-

lar›. Sf, 625)

Bu saptama, bir yandan mevcut Sov-
yet toplumunun siyasal, ekonomik ve
ideolojik sorunlar›n nesnel topra¤› olan
s›n›flar gerçekli¤ini görmezlikten gelir-
ken, öte yandan ise sosyalizm boyunca
s›n›flar›n var olaca¤› gerçekli¤ini de gö-
rememektedir. Üretim araçlar› üzerindeki
özel mülkiyetin kald›r›lmas›ndan, dahas›
üretim ve sanayinin kolektiflefltirilmesin-
den hareketle iflçi s›n›f› ile köylülük ara-
s›ndaki, ayn› flekilde bu s›n›flarla ayd›n-
lar aras›ndaki s›n›r çizgisinin silindi¤ini,

söz konusu toplumsal gruplar aras›ndaki
ekonomik çeliflkinin ortadan kalkt›¤›n›
tespit etmek oldukça büyük bir teorik ya-
n›lg›d›r. Bu, sosyalizm süresi boyunca
kafa ile kol eme¤i, köy ile kent aras›nda-
ki fark›n, yöneten ile yönetilen aras›nda-
ki (parti içi ve parti d›fl› fark etmez) çelifl-
kinin, eme¤in özel mülkiyetiyle toplum-
sal mülkiyeti aras›ndaki çeliflkinin, daha-
s› s›n›flar›n temelini oluflturan zorunlu
sosyal ifl bölümlerinin varl›¤›n› görmez-
likten gelen subjektif ve ütopik bir de¤er-
lendirmedir. Bu, diyalektik ve tarihsel
materyalizmden belli bir uzaklaflman›n
ifadesiydi.

Baflkan Mao bu gibi görüflleri, 1957
y›l›nda Çin'de burjuva sa¤c›lar›n ç›lg›nca
sald›r›lar›, özellikle de SBKP 20. Kongre-
si'nde Krusçev modern revizyonistinin bu
yanl›fl düflünceler üzerinden teori olufltu-
rarak kendi çizgisini resmi hale getirdik-
ten sonra, ÇKP, Krusçev-Brejnev dönek
kli¤ine karfl› yürüttü¤ü ideolojik mücade-
lede çok net bir flekilde alt etmifltir. Diya-
lektik ve tarihsel materyalizm teorisi ›fl›-
¤›nda hareket eden Mao Zedung yoldafl,
önemle flunlar›n alt›n› çizmektedir:

"E¤er sadece üretim araçlar›n›n mülki-
yet sisteminde bir sosyalist devrim yap›l›r,
ama siyasi ve ideolojik cephelerde köklü
bir sosyalist devrim yap›lmazsa, sosyalist
sistem sa¤lamlaflt›r›lamaz." (Çin Komü-

nist Partisi K›sa Tarihi, sf, ;19)

Mao, sosyalist toplum üzerine Krufl-
çev modern revizyonistiyle 1963 y›l›nda
proletarya diktatörlü¤ünün tarihi dersleri
üzerine yapt›¤› derin ve kapsaml› ideolo-
jik polemikte sosyalist toplum için flunla-
r›n da alt›n› çiziyor:

"‹kincisi, sosyalist toplum çok uzun
bir tarihsel dönemi kapsar. Bu toplumda
s›n›flar ve s›n›f mücadelesi var olmaya
devam eder ve sosyalizm yolu ile kapita-
lizm yolu aras›ndaki mücadele hala sürer.
Ekonomik cephedeki (üretim araçlar›n›n

18

SINIF TEOR S2004 *8* Haziran-Temmuz

mülkiyetindeki) sosyalist devrim kendi
bafl›na yetersizdir ve zaferi sa¤lamlaflt›-
r›lamaz. Siyasi ve ideolojik cephelerde
de temelli bir sosyalist devrim olmal›d›r.
Sosyalizm ile kapitalizm aras›nda siyasi
ve ideolojik alanda kimin kimi yenece¤i
sorusunu sonuca ba¤lamak için uzun bir
zaman süresi gereklidir. Üç-befl on y›l
bunun için yeterli de¤ildir; bu soruyu
muzaffer bir sonuca ba¤lamak için bir
yüzy›l, hatta birkaç yüzy›l gereklidir. Sü-
re aç›s›ndan, kendini k›sa bir zaman dö-
nemine haz›rlamaktansa, uzun bir za-
man dönemine haz›rlamak daha iyidir.
Çaba aç›s›ndan, kendini kolay bir göre-
ve haz›rlamaktansa, zorlu bir göreve ha-
z›rlamak daha iyidir. Bu flekilde düflün-
mek ve buna uygun davranmak daha
avantajl›d›r ve daha az zararl›d›r. Bunu
görmeyen veya bunu tam olarak takip
etmeyenler muazzam hatalar yapacak-
lard›r. E¤er kapitalizmin restorasyonu
önlenecek, sosyalist infla ilerletilecek ve
komünizme geçiflin flartlar› yarat›lacak-
sa, sosyalizm dönemi boyunca proletar-
ya diktatörlü¤ünü sürdürmek ve sosya-
list devrimi sonuna kadar götürmek ge-
reklidir." (abç) (Uluslar aras› Komü-

nist Hareketin Genel Çizgisi Hakk›n-

da Polemik (1963) sf, 523)

Burada bilince ç›kart›lmas› gereken
teori, Mao'nun iflaret etti¤i gibi sosyaliz-
min inflas› sorunu veya sosyalizmde
''farkl› toplumsal gruplar›n ve s›n›flar›n
varl›¤›"n›n sosyalizm dönemi boyunca

devam edece¤i gerçe¤idir. Sosyalizm
boyunca üretim araçlar›n›n özel mülki-
yeti ortadan kald›r›lm›fl olsa da ancak bu
durum bizi proletarya diktatörlü¤ünü sa-
vunmak ve uygulamak anlay›fl›ndan-si-
yasetinden vazgeçirmemelidir. Tam ter-
sine ekonomik cephedeki zaferi tek ba-
fl›na yeterli görür. Ve bu zaferin arkas›na
s›¤›narak onunla yetinirsek, bir baflka
ifadeyle sosyalist devrimi siyasi ve ide-
olojik cephede de sa¤layamazsak, bu
durumda o iktidar kaç›n›lmaz bir flekil-
de, hem de çok k›sa bir süre içinde kapi-
talist cepheye yeniden iltihak edecektir.

fiüphesiz ki geriye dönüflleri engelle-
yecek ana faktör Komünist Partilerinin
izleyece¤i do¤ru bir siyasi-ideolojik çiz-
gi olacakt›r. Bu ba¤lamda bu tür toplum-
larda üst yap› belirleyici olaca¤›ndan,
üst yap›n›n da temel dire¤i Komünist
Partisi'nin do¤ru bir siyasi, ideolojik çiz-
gi ›fl›¤› alt›nda her cephede (ekonomik,
siyasi, kültürel ve ideolojik) do¤ru bir
yöntemle mücadele yürütmesiyle müm-
kündür.

Bunun d›fl›nda yak›n nihai zafer tes-
pitlerine gitmek sübjektif ve ütopiktir.
Ki, bu öznelci yaklafl›mlar bizi gerek
devrim mücadelesi aflamas›nda gerekse
devrim sonras›nda devrimi nihai zafere
do¤ru götürmek yerine yeniden burjuva-
ziye teslim etmeye ve yenilgiye götürür.
Baflkan Mao nihai zafer üzerine flunu
söylüyor:

19

SINIF TEOR S2004 *8* Haziran-Temmuz

Mao çok aç›k bir flekilde belirtiyor ki; bu çeliflki, sosyalist dönem bo-
yunca devam edecektir. ‹leri sosyalist sistemle geri toplumsal üretici güç-
ler aras›ndaki çeliflkiyi bafl 'çeliflki olarak belirlemek, sosyalist toplumda
tekni¤i öne ç›kartmak demektir. Bu, üretici güçlerin geliflmesine a¤›rl›k
veren, ama toplumdaki s›n›f mücadelesinin esas oldu¤unu reddeden bir
anlay›flt›r. Ki, daha önce Mao'dan yapt›¤›m›z al›nt›daki gibi sosyalizm dö-
nemi boyunca s›n›flar ve s›n›f mücadelesi ortadan kalkmaz, s›n›f karfl›tla-
r› ve antagonist çeliflkiler devam eder.

"Leninist bak›fl aç›s›na göre, bir sos-
yalist ülkede nihai zaferin kazan›lmas›
sadece o ülkenin proletaryas›n›n ve genifl
halk kitlelerinin çabalar›na ba¤l› de¤il-
dir. Nihai zaferin elde edilmesi ayn› za-
manda bütün insanl›¤›n kurtulufluna yol
açacak olan dünya devriminin zafere
ulaflmas›na ve insan›n insan taraf›ndan
sömürülmesi sisteminin yeryüzünde kal-
d›r›lmas›na ba¤l›d›r." (abç) (Çin Komü-

nist Partisi K›sa Tarihi. Sf, 46)

Mao'nun sosyalizm sorunlar›na iliflkin
katk›lar›n› aktarmaya devam edelim.

Mao Üretici Güçler, Üretim ‹liflkileri,
Altyap›-Üstyap› Sorununu flöyle ortaya
koyuyor:

Mao, sosyalizmde “üretici güçleri ge-
lifltirmek esas, s›n›f mücadelesi talidir”
tespitini yapan Kruflçev ve onun Çin'deki
bir numaral› temsilcisi olan Liu fiao fii'yi
revizyonist olarak ilan etti. “Tarihi yara-
tan kitlelerdir, tarihi yaratan s›n›f müca-
delesidir", Marksist tarihsel bilgi teori-
sinden hareketle Çin'de bafl çeliflmeyi "...
proletarya ile burjuvazi aras›ndaki, sos-
yalist yol ile kapitalist yol aras›ndaki çe-
liflme, kuskusuz bugünkü Çin toplumunun
bafl çeliflmesidir. Bugünkü görevimiz geç-
mifltekinden farkl›d›r. Eskiden proletar-
yan›n esas görevi kitlelere, emperyalizme
ve feodalizme karfl› verilen mücadeleler-
de önderlik etmekti ve bu görev flimdi ye-
rine getirilmifl bulunmaktad›r. O halde
flimdi bafl çeliflme nedir? fiimdi, m›zra¤›n
ucunu burjuvaziye yöneltmifl olan sosya-
list devrimi sürdürüyoruz ve bu devrim
ayn› zamanda bireysel üretim sistemini
dönüfltürme, yani kooperatifleflmeyi ger-
çeklefltirme hedefi gütmektedir; Dolay›-
s›yla bafl çeliflme sosyalizmle kapitalizm
aras›nda, kolektifleflme ile bireycilik ara-
s›nda ya da en özlü ifadesiyle sosyalist
yol ile kapitalist yol aras›ndad›r. 8.Kong-
re karar› bu meseleye hiç de¤inmemekte-
dir. Kararda, bafl çeliflmenin ileri sosya-

list sistemle geri toplumsal üretici güçler
aras›nda oldu¤undan söz eden bir yer
vard›r. Meselenin bu flekilde konmas›
yanl›flt›r. Yedinci Merkez Komitesi'nin 2.
Genel toplant›s›nda, ülke çap›nda zafer
kazan›lmas›ndan sonra bafl çeliflmenin
ülke içinde iflçi s›n›f› ile burjuvazi aras›n-
daki çeliflme, uluslararas› alanda ise Çin
ile emperyalizm aras›ndaki çeliflme ola-
ca¤›n› belirtmifltik." (abç) (Seçme Eser-

ler Cilt-5. Sf, 537-538}

Mao çok aç›k bir flekilde belirtiyor ki;
bu çeliflki, sosyalist dönem boyunca de-
vam edecektir. ‹leri sosyalist sistemle ge-
ri toplumsal üretici güçler aras›ndaki çe-
liflkiyi bafl 'çeliflki olarak belirlemek, sos-
yalist toplumda tekni¤i öne ç›kartmak de-
mektir. Bu, üretici güçlerin geliflmesine
a¤›rl›k veren, ama toplumdaki s›n›f mü-
cadelesinin esas oldu¤unu reddeden bir
anlay›flt›r. Ki, daha önce Mao'dan yapt›-
¤›m›z al›nt›daki gibi sosyalizm dönemi
boyunca s›n›flar ve s›n›f mücadelesi orta-
dan kalkmaz, s›n›f karfl›tlar› ve antagonist
çeliflkiler devam eder. Kültür Devrimi bu-
nun somut aynas›d›r. Tekni¤in belirleyici
oldu¤u yerde, insan›n bilinçli dinamik ro-
lünün tarihin yarat›lmas›nda tayin edici
gücünü reddetmek demektir. Bu, emper-
yalist ve kapitalistlerin teknik olarak güç-
lü isen, her fleye kadirsin ideolojik-siyasi
propagandas› ve dünya üzerinde kurdu¤u
hegemonyaya hizmet eden ideolojik-siya-
si belirlemedir. Dahas›, bu ideolojik-siya-
si belirlemeler burjuvazi ve onun ideolog-
lar› taraf›ndan tarihi yaratan gerçek gücün
kitleler oldu¤u gerçekli¤ini karartmak
için ileri sürdükleri ideolojik-siyasi çar-
p›tmalard›r. Tarihi inkardan gelerek, onun
gerçek yarat›c›s›, olan kitlelerin devrime
sar›lmalar›n› ve gelece¤in kendi toplum-
lar›na sahip ç›kmalar›n› önlemek için uy-
durulmufl demagojik tezlerdir.

Üretim iliflkileriyle üretici güçler ara-

20

SINIF TEOR S2004 *8* Haziran-Temmuz

s›nda ve alt yap› ile üst yap› aras›ndaki
çeliflmelerin oldu¤unu sosyalist toplumda
göremez ve bunu reddedersek veya kü-
çümsersek, bu durumda sosyalizme karfl›
olan kapitalist yol sahiplerini tabii ki pro-
letarya diktatörlü¤ünü her cephede y›k-
mak için (ekonomik, siyasi ve ideolojik)
daha aç›k ve kolay f›rsat vermifl olaca¤›z.
Bu, kitlelerin kendi iktidarlar›na sahip
ç›kma ve onlar›n her alanda (özelliklede
siyasi ve ideolojik olarak) kafalar›n›n de-
¤ifltirilip-dönüfltürülmesini sürekli olarak
gelifltiren, dahaki sosyalist iktidar dönemi
boyunca Mao'nun bafl›n› çekti¤i gibi Kül-
tür Devrimleri vas›tas›yla iktidar› sahip-
lenmenin önünü de t›kayacakt›r. Çünkü
kendi iktidarlar›n› sadece üretici güçlerin
geliflmesi ve ekonomik refahla s›n›rl› gö-
renler, bu iktidarlar içerisinde (Parti için-
de ve d›fl›nda) ideolojik ve siyasi olarak
Marksist k›l›kl› burjuvalar› ve Yeni Bü-
rokrat Burjuvalar› da do¤al olarak göre-
meyeceklerdir.

Siyasi zaferi sa¤lamak tek bafl›na ye-
terli olmad›¤› gibi, ayn› flekilde siyasi za-
feri ekonomik zaferle pekifltirmek de yet-
miyor. Pek tabii ki her cephede zafer için
Marksizm'e yabanc› düflünce ak›mlar›na
ve siyasetlerine karfl› ideolojik mücadele-
yi bir an dahi olsa gevfletmeden kitlelerin
kafas›n› sürekli olarak siyasi ve ideolojik
fikirlerle donatmak ve bu mücadeleyi
sosyalizm süreci boyunca devam ettir-
mek flartt›r. Bu görevi bir anl›k dahi unut-
tuk mu orada Marksizm'den sapma baflla-
m›fl demektir. Bunu, bir an savsaklad›k
m› proletarya diktatörlü¤ü yerine yeni
bürokrat burjuvazi ad›m ad›m iktidara
yol al›yor demektir.

Parti içinde de böyledir. Kitlelerin
Marksist-Leninist-Maoist bilinçle donan-
mas›n›n anahtar› Parti üyelerinin ideolo-
jik-siyasi ve teorik olarak donanmas›yla
orant›l›d›r.

Kruflçev-Brejnev hainleri, söz konusu
revizyonist düflünceleri teorilefltirdikleri
için, Sovyetlerdeki proletarya diktatörlü-
¤ünü gelifltirmek yerine onun burjuva ik-
tidar›na evrilmesini sa¤lad›lar. Kuflkusuz
ki, bu hainlerin, revizyonist teorilerini bu
kadar kolayca kitlelere nüfuz ettirmele-
rinde önemli bir faktör Komünist Partisi-
nin gücünü arkalar›na almalar› iken, di-
¤er bir faktör ise Stalin yoldafl›n bu konu-
daki hatal› düflüncelerini kendilerine pa-
yanda yapmalar›d›r.

Stalin yoldafl Sosyalizmde s›n›f farkl›-
l›klar›n›n ortadan kalkt›¤›n› 1936'da be-
lirtmiflti. Kimilerinin iddia etti¤i gibi bu
yan›lg›l› düflüncelerinden 1952 y›l›nda
özelefltiri yaparak vazgeçti¤i yorumu
do¤ru de¤ildir. Bu konuda baz› de¤iniler
de bulunmuflsa da, oysa özde ad› geçen
hatal› görüfllerden vazgeçmifl de¤ildir.

Stalin yoldafl›n bu yönlü yan›lg›lara
düflmesinin kayna¤›n› oluflturan faktörle-
rin bafl›nda Sovyet devriminin ilk olmas›,
yani bu konuda bir tecrübenin olmamas›-
d›r. Fakat tüm bu dezavantajl› durumlar
bizlere Stalin yoldafl›n hatal› ve eksik yan-
lar›n› elefltirmemeyi de¤il, tam tersine
elefltirmeyi zorunlu k›lmaktad›r. Marksist-
Leninist-Maoistler geçmiflin bilimsel ö¤-
retileri ve de¤erlerine her alanda sahip ç›k-
may› kendilerine görev bilirler. Bu nokta-
da hangi büyük ö¤retmen olursa olsun onu
elefltirel gözle de¤erlendirmek bu bilim-
selli¤in emretti¤i hükümdür. Yoksa elefltir-
memekle bilime ayk›r›l›k yapm›fl oluruz.
Tabii ki elefltirmek için elefltiri yap›lmaz.
Marksist-Leninist-Maoistler, ustalar›n
olumlu yanlar›n› gelifltirmeyi ne kadar
vazgeçilmez görev olarak görüyorsa, öyle
de eksik ve hatal› yönleri de elefltirmeyi ve
bunun yerine do¤rular› koymay› büyük
görev olarak benimserler. Yoksa Mark-
sizm'in büyük ö¤retmenlerinin flapkas›n›n
alt›na s›¤›narak sahte devrimci ve kürsü
sosyalisti olmaktan öteye geçemeyiz.

21

SINIF TEOR S2004 *8* Haziran-Temmuz

Devam edelim:

Stalin yoldafl›n üretim iliflkileri ile
üretici güçler, üst yap› ile ekonomik te-
mel aras›ndaki çeliflmeleri do¤ru bir fle-
kilde kavramad›¤›, hatta bunlar aras›nda-
ki çeliflkiyi reddetti¤i hususunda sözü
Mao yoldafla b›rak›yoruz:

"Stalin, sosyalist sistemde üretim ilifl-
kileri ile üretici güçler aras›nda ve üst
yap› ile ekonomik temel aras›nda çelifl-
meler oldu¤unu uzun süre reddetti. Sos-
yalist sistemde üretim iliflkileriyle üretici
güçler aras›ndaki çeliflki meselesini ilk
olarak, ölümünden bir y›l önce 'SSCB'de
sosyalizmin ekonomik sorunlar›' adl› ya-
z›da tereddütlü bir flekilde söz etti. Yine
de sosyalist sistemde üretim iliflkileri ile
üretici güçler aras›ndaki çeliflme mesele-
sini, önemli bir mesele olarak ele almad›,
bunlar›n sosyalist toplumu ileriye götü-
ren temel çeliflmeler oldu¤unu da kavra-
mad›." (aktaran Öncü Partizan Dergisi.

Say› 2, Sf, 33).

Krusçev, Stalin yoldafl›n sözü geçen
yan›lg›l› yaklafl›mlar›n› teorik-pratik po-
litika olarak Sovyet Komünist Partisinde
hakim k›ld›ktan bu düflüncelerden cesaret
alarak "Halk›n devleti", "Halk›n Partisi"
gibi teoriler Leninist devlet ve parti teori-
lerini rafa kald›rd›¤›n› söyleyebiliriz. Ya
da en az›ndan Stalin yoldafl›n bu yan›lg›-
l› fikirlerden cesaret alarak revizyonist fi-
kirlerini daha cüretli bir flekilde ileri sür-
meye çal›flt›lar.

Sosyalizmi, antagonist karfl›tl›klardan
muaf tutan, özü bir fiil olarak uzlaflmaz-
l›k olan çeliflmeyi, "sosyalizmde çeliflme-
ler uzlaflmaz de¤ildir" hatal› anlay›fl›n›n
tarihsel temeli, 1936 y›l›nda Stalin yolda-
fl›n Sovyetler Birli¤i'nin toplumsal anali-
zini (ekonomik, siyasi, ideolojik) yapt›¤›
raporda iflçiler-köylüler-ayd›nlar aras›n-
daki ekonomik çeliflkilerin ortadan kalk-
t›¤›ndan söz etmesiyle bafllam›flt›r.

Her Maoist, çeliflkinin, diyalektik ve
tarihsel materyalizmin özü oldu¤unu bi-
lir. Dolay›s›yla bir toplumda s›n›flar›n
varl›¤›ndan söz ediyorsak-ediliyorsa o
zaman buradaki çeliflkilerin ortadan kalk-
t›¤›ndan söz edemeyiz. Alt yap› ve üst ya-
p› diye bir gerçekli¤in de sosyalizmde va-
roldu¤una vurgu yap›ld›¤› yerde çeliflki-
lerin yoklu¤undan de¤il, uzlaflmazl›¤›n-
dan söz etmeliyiz.

Kald› ki çeliflkinin kendisi uzlaflmaz-
l›k demektir. Her fark bir çeliflkiyi ifade
eder. Dahas› Sovyetlerde hala farkl› top-
lumsal gruplardan ve s›n›flardan söz edil-
mesi dahi eflyan›n tabiat› gere¤i olarak
farkl› toplumsal gruplar aras›ndaki çelifl-
ki de uzlafl›r de¤il, uzlaflmazd›r.

Tersi durumda ise e¤er fark›n olmad›-
¤›n› ya da farklar›n ortadan kalkt›¤›n› sa-
vunursak, söz konusu toplumsal gruplar-
dan ayr› ayr› söz edemeyiz. Tam tersine
hepsini birden halk kategorisine sokmam›z
gerekir. Tutarl› olmak gerekirse, bu kavra-
m› kullanmal›y›z. Ama bu, yanl›flt›r. Sov-
yet gerçekli¤inde olsun, sosyalizmin tüm
dönemi boyunca olsun ne s›n›flar ortadan
kalkar ne de bununla koflut olarak bütün s›-
n›flar› temsilen "halk›n devleti," "halk›n
partisi" gibisinden kavramlar kullan›l›r.
Komünist Partisi, s›n›flar›n bir tezahürü;
proletaryan›n ihtiyac› olarak tarihin belli
bir aflamas›nda do¤du¤u gibi, bu tarihsel
ve siyasal koflullar ortadan kalkt›¤›nda ko-
münist vd. partiler de ortadan kalkm›fl ola-
cakt›r. Daha aç›kças› proletarya s›n›f ola-
rak varoldu¤u müddetçe komünist partisi
de ihtiyaç olarak varl›¤›n› sürdürecektir.

Bilinir ki Komünist Partisi, iflçi s›n›f›na
mensup her kiflinin istedi¤i gibi üye olabi-
lece¤i bir parti de¤ildir. Yani her iflçi ko-
münisttir ve komünist partisinin üyesidir
diye bir anlay›fl ve siyaset Marksist-Leni-
nist-Maoist'lerin de¤il, küçük burjuva
anarko-sendikalistlerin anlay›fl› ve siyaset
tarz›d›r.

22

SINIF TEOR S2004 *8* Haziran-Temmuz

Bu noktaya dikkatleri
çektikten sonra üretim ilifl-
kileriyle üretici güçler, alt
yap› ile üst yap› aras›ndaki
uygunluk konusunda k›saca
durmakta fayda görüyoruz:

Maddenin varolufl biçi-
mi olan hareketin, çeliflki-
nin iki ucunu ifade etti¤ini
her Maoist devrimci kifli bi-
lir. Bunlardan dengesizlik
mutlak, denge ise geçicidir-
görelidir. E¤er dengesizlik
mutlak, denge ise izafi bir
gerçekli¤i ifade etmemifl
olsayd› o zaman ne üst ya-
p›, ne üretim iliflkileri, ne
de üretici güçler diye bir ol-
gu olurdu.

Bundand›r ki sosyalist
toplum süreci de, bu gerçek-
li¤in d›fl›nda ele al›n›p yo-
rumlanamaz. Yani çeliflki ve
s›n›f mücadelesinin kendisi
sosyalist toplumun da kaç›-
n›lmaz bir gerçekli¤idir. Bu
ba¤lamda sosyalist toplum-
da sadece birlikten bahset-
mek yanl›fl ve hatal› bir gö-
rüfl aç›s›d›r. Sürekli istikrar-
tam uyumluluk, diyalektik
ve tarihsel materyalist bir
yaklafl›m de¤ildir.

Stalin yoldafl, özellikle de
mülkiyet iliflkilerinin sosya-
list dönüflümünden sonra
Sovyetler toplumuna iliflkin
tahlillerinde, birlik ve pekifl-
tirme vurgular›n› tek yanl›
bir tarzda ele almakta, çeliflki
ve mücadeleye yeterince ifla-
ret etmemektedir.

"Sosyalist toplumda ç›-
karlar›n uyumu" hatal› yak-
lafl›m› zemininde yükselen,

birlik yönlerini görüp sosya-
lizmin, uzlaflt›r›lmas›, çelifl-
kili yan›n do¤as›na ayk›r›,
çeliflmeleri yads›yan tali ha-
talar› görmezden gelmek,
Mao ve Maoistlerin anlay›fl›
ve tutumu olamaz. Bu bi-
linçledir ki madde-bilinç,
altyap›-üstyap›, ekonomi-si-
yaset vb. konularda da aç›k
ve net bir teorik anlay›fl ve
yaklafl›ma sahip olmay›z.

Bir kez daha tekrarlaya-
l›m: Marksizm, idealizm ve
metafizikten hem ideolojik
hem de siyasi olarak kökten
koparak evrensel bir dünya
görüflü olarak ortaya ç›kar-
ken, ancak ne Leninizm, ne
de Maoizm, Marksizm'den
koparak de¤il bu bilimsel
dünya görüflünün daha bir
ileri aflamaya (nitel olarak)
s›çrat›lmas›d›r. Bu, Leni-
nizm ve Maoizm'le Mark-
sizm'in yeniden keflfedilme-
si de¤il, aksine bu, bilimsel
kaynak üzerinden hareket
ederek bilimsel dünya görü-
flünün s›çramal› bir biçimde
yeni ve nitel bir aflamaya
vard›r›lmas›d›r.

Mao'nun, sosyalizm dö-
nemi boyunca esas olarak
üst yap›n›n belirleyici oldu-
¤unu ileri sürmesi ve bu tez
›fl›¤›nda sosyalizmin infla
sorunlar›n› ele almas›,
Marksizm'e nitel bir katk›-
d›r. Genel anlamda madde-
bilinci, altyap›-üstyap›y›,
ekonomi-siyaseti belirler te-
zine Mao'nun karfl› ç›kmas›
diye bir durum söz konusu
de¤ildir. Hukuk, siyaset, üst

23

SINIF TEOR S2004 *8* Haziran-Temmuz

Bir kez daha
tekrarlayal›m:

Marksizm, idealizm
ve metafizikten

hem ideolojik hem
de siyasi olarak
kökten koparak

evrensel bir dünya
görüflü olarak or-
taya ç›karken, an-
cak ne Leninizm,

ne de Maoizm,
Marksizm'den ko-
parak de¤il bu bi-

limsel dünya görü-
flünün daha bir ileri
aflamaya (nitel ola-
rak) s›çrat›lmas›d›r.

Bu, Leninizm ve
Maoizm'le Mark-

sizm'in yeniden
keflfedilmesi de¤il,
aksine bu, bilimsel
kaynak üzerinden

hareket ederek bi-
limsel dünya görü-
flünün s›çramal› bir
biçimde yeni ve ni-

tel bir aflamaya
vard›r›lmas›d›r.

yap›, düflünce, gibi olgular iktisadi temel
üzerinde yükselir. ‹nsan bilincini toplum-
sal varl›klar›n belirledi¤i, düflüncenin
maddi varl›ktan ayr› ele al›namayaca¤›
diyalekti¤in ABC'sidir. Ancak söz konu-
su iliflkilerde diyalektik, sorunu, sadece
bu çerçeve ile s›n›rland›rarak kestirip at-
maz, tüm bunlar iktisadi temel üzerinde
yükselseler de üstyap› ve siyasete edilgen
ö¤eler olarak bak›lamaz. Belirli koflullar-
da alt›nda üstyap›, siyaset, teori tayin edi-
ci rol oynayabilir. K›sacas›, maddenin
zihni, toplumsal varl›¤›n bilinci tek bafl›-
na belirledi¤ini savunmak, veya siyasetin
ekonomi, bilincin madde, üst yap›n›n ik-
tisadi temel üzerinde rol oynayaca¤›n›
dahas› bazen bu faktörün (üst yap›n›n)
esas düzeyde rol oynayaca¤›n› savunma-
mak diyalektik bir bak›fl aç›s› de¤il, kaba
materyalizmdir.

Mao, denge ve dengesizlik ve bununla
ba¤›nt›l› olarak üst yap›n›n alt yap› üze-
rindeki olumlu rolünü flu tezlerle özetle-
mektedir:

"Sosyalist toplumun ulusal ekonomisi-
nin planl›, oranl› bir geliflmesi olabilir,
bu da dengesizliklerin düzenlenmesini
mümkün k›lar. Ancak dengesizlik ortadan
kalkmaz. 'Dengesizlik fleylerin do¤as›n-
dad›r'. Özel mülkiyet yok edildi¤inden,
ekonominin planl› örgütlenmesi mümkün
oldu. Giderek, bu da bir çok göreli dö-
nemsel denge yaratmak için dengesizli-
¤in nesnel yasalar›n› bilinçli olarak kont-
rol etmeyi ve kullanmay› mümkün k›ld›.

E¤er üretici güçler öne geçerse, üre-
tim iliflkileri üretici güçlerle uyum sa¤la-
yamaz, üst yap› da üretim iliflkileriyle
uyum sa¤layamaz. Bu noktada, üretici
güçlerle uyum sa¤lamalar› için üstyap›
ve üretim iliflkileri ve üst yap› aras›nda,
üretim iliflkileri ile üretici güçler aras›n-
da dengeye yaln›zca göreli olarak ulafl›-
labilece¤ini söylüyor; neden olarak da,
üretici güçlerin her zaman ilerlemekte ol-

du¤unu dile getiriyorlar. Denge ve den-
gesizlik bir çeliflkinin iki ucudur; bunlar-
dan dengesizlik mutlak, denge görelidir.
Bu, böyle olmasayd›, ne üst yap›, ne üre-
tim iliflkileri, ne de üretici güçler gelifl-
mezdi, toslafl›rlard›. Denge göreli, denge-
sizlik mutlakt›r. Bu, sosyalist toplum için
geçerli oldu¤una inand›¤›m›z evrensel
bir yasad›r. Çeliflki ve mücadele mutlak-
t›r; birlik, ittifak ve dayan›flma geçici, do-
lay›s›yla da görelidir. Planlamayla ulafl›-
lan çeflitli dengeler dönemsel, geçici,
flartl›; Dolay›s›yla görelidir. fiarts›z, son-
suz bir denge durumunu kim düflleyebi-
lir?" (Cilt:6, Sf 200)

Mao'nun bu dönem boyunca burjuva
hukukuna iliflkin söyledikleri de k›saca
flöyledir:

"Burjuva hukuku, burjuva yasas› ve
e¤itimi fleklinde kendini gösterir. ...

Siyasal iktisad›n esas inceleme konu-
su üretim iliflkileridir. Ancak, üretim
iliflkilerini aç›k bir flekilde inceleyebil-
mek için, üretici güçleri ve üst yap›n›n
üretim iliflkileri üzerindeki olumlu ve
olumsuz etkilerini de birlikte incelemek
gerekir." (abç) (Sovyet ‹ktisad›n›n

Elefltirisi Sf. 83-84)

Mao'nun üst yap›n›n belirleyicili¤in-
den söz etmesi ve bunun sosyalizm döne-
mi boyunca tayin edici bir öneme sahip
oldu¤u tezi, sosyalizm boyunca iktisadi
temeli sa¤lamlaflt›rmak, gelifltirmek, top-
lumu komünizm do¤rultusunda dönüfltü-
rüp ilerletmek, üretim güçlerini gelifltir-
mede devrimi esas alan (S›n›f mücadele-
sini kast ediyoruz bununla. Bu geçifl süre-
ci kans›z bir flekilde devam etse de ancak
bu devrim olgusu gerçekli¤ini ortadan
kald›rmaz), siyasete kumanda önemi ve-
ren, ideolojik-siyasi çizginin anahtar ro-
lüne iflaret eden, iktidar›n kimin elinde
oldu¤u sorununu kilit önemde görmesi
gerçekli¤inden gelmektedir.

Bu temel bak›fl aç›s›yla Stalin yoldafl›

24

SINIF TEOR S2004 *8* Haziran-Temmuz

sosyalizmin sorunlar› konusunda elefltire-
rek özetle flu noktalar›n alt›n› çizmektedir:

"A¤›r sanayi, hafif sanayi ve tar›m so-
rununa gelince, Sovyetler Birli¤i son iki-
sine yeterince önem vermedi ve sonuç
olarak kay›plara u¤rad›. Bundan baflka
halk›n k›sa ve uzun vadeli ç›karlar›n› bir-
lefltirmede baflar›l› olamad›lar. Esas ola-
rak tek ayak üstünde yürüdüler. Planla-
may› karfl›laflt›ral›m. Sonunda plânl›
oranl› geliflmeyi hangimiz daha iyi uygu-
lad›? Bir baflka nokta daha: Stalin sade-
ce teknoloji ve kadrodan baflka bir fley is-
temedi, siyaset yok, kitleler yok. Bu da tek
ayak üstünde yürümektir.

...Çeli¤in temel, makinenin de yürek
ve ruh oldu¤unu iddia ederek, a¤›r sana-
yinin önemini büyüttüler. Bizim tavr›m›z
ise flöyledir; tar›m›n kilit sektörü tah›l,
sanayininki ise çeliktir.

Stalin, bir yandan üretim araçlar›n›n
devletin mülkiyetinde oldu¤unu söylüyor.
Di¤er yandan ise köylülerin onu sat›n
alacak güçleri olmad›¤›n› söylüyor. As-
l›nda, Stalin kendisini aldatmaktad›r.
Devlet, köylülü¤ü çok s›k, hiç esnek ol-
mayan bir flekilde kontrol etti. Stalin iki
geçifl için uygun olan yol ve araçlar› bu-
lamad›, bu, onu s›kan bir mesele.

...Stalin sadece üretim iliflkilerinden
söz ediyor, üstyap›dan ve üst yap› ile ikti-
sadi temel aras›ndaki iliflkiden söz etmi-
yor."

Mao'nun, sosyalist dönem boyunca,
"üretim güçlerini gelifltirmek esas, s›n›f
mücadelesi talidir" tezini savunan baflta
Krusçev revizyonisti olmak üzere Çin'de-
ki sa¤ oportünistlere karfl› nas›l da aman-
s›z ideolojik mücadele yürüttü¤ünü ak-
tarmay› gerek görmüyoruz.

Sosyalizmin tüm alanlarda komüniz-
me do¤ru inflas›n›n anahtar›n›n do¤ru bir
ideolojik-siyasi çizgi oldu¤unu her za-
man için Mao vurgulamaktad›r. Ne za-
man bu do¤ru çizgiden sap›l›rsa o durum-

da sosyalizmde bir sapma bafllam›flt›r di-
yor, Mao.

Do¤ru siyasetin tayin edicili¤i, yani
Komünist Partisinin ekonomik; siyasi,
ideolojik ve di¤er alanlarda do¤ru bir si-
yaset izlemesi durumunda baflar› sa¤laya-
ca¤› ne kadar kesin ve net bir gerçeklik
ise siyasetteki hatal› ve yanl›fl tutumlar
sonucu da baflar›s›zl›¤›n al›naca¤› kaç›-
n›lmaz bir gerçekliktir.

Parti içinde bürokratizm, devlet yöne-
timinde bürokratizmden söz ediyor Mao.
Hem de bunlar› burjuvazinin (yeni) parti
ve devlet içindeki temsilcileri olarak de-
¤erlendiriyor.

Parti içinde iki çizgi ve iki s›n›ftan söz
ediyor. Kitle çizgisi ve kitle inisiyatifinden
söz ederken, her fleyi kadrolar belirler tezi-
ni yanl›fl buluyor, Tarihi yaratan üretim
güçleri de¤il, s›n›f mücadelesi ve kitleler-
dir diyor. Sosyalist toplumda antagonist
çeliflmelerin var oldu¤unun ve sosyalizm
boyunca s›n›f mücadelesinin devam ede-
ce¤inin alt›n› çiziyor. Sosyalist toplumda
geliflmenin "itici gücü çeliflkilerin varl›¤›-
d›r" diyor ve bunu da uzlaflmazl›k olarak
de¤erlendiriyor. Mao, uzlafl›r çeliflki diye
bir anlay›fl› felsefi olarak reddediyor.

Proletarya diktatörlü¤ünün özü zordur
ve bu diktatörlük komünizme kadar iç ve
d›fl düflmanlara karfl› sürekli olarak varo-
lacakt›r. Mao, "halk›n devleti," "halk›n
partisi" gibi s›n›flar üstü bir devlet ve de-
mokrasi anlay›fl›n› sahtekarca dillendirip
tez haline getiren Krusçev'in modern re-
vizyonist düflüncelerine Marksist-Leni-
nist devlet, Parti ve s›n›f teorileriyle kar-
fl› ç›karak amans›z bir ideolojik mücade-
le yürüttü.

Bir yandan uluslararas› bu amans›z
ideolojik mücadeleyi yürütürken öte yan-
dan ise Çin ve ÇKP'nin içerisinde bürok-
rat burjuvalara karfl› hem ideolojik hem
de Kültür Devrimiyle doru¤a varan poli-
tik mücadele yürüttü. Dolay›s›yla bu ta-

25

SINIF TEOR S2004 *8* Haziran-Temmuz

rihsel kesitte Marksizm-Leninizm'in bay-
ra¤›n› uluslararas› düzlemde daha bir
göndere çekmifltir. Bu mücadele sonucu-
dur ki uluslararas› düzlemde SBKP’nin
modern revizyonist çizgiden birçok parti
koparak Maoist çizgide yerini ald›.

Mao, sosyalist toplumun itici güçleri
s›n›f çeliflkilerin varl›¤›d›r diyerek, "bir-
lik, toplumsal geliflmenin itici gücüdür"
anlay›fllar›n› reddetmektedir. Ve flunu
söylüyor:

"Bu ifade, sosyalist toplumdaki çelifl-
kileri ve çeliflkinin toplumsal geliflmenin
itici gücü oldu¤unu de¤il sadece dayan›fl-
man›n birli¤ini görmektedir. Bir kere
böyle denildi mi, çeliflkinin evrenselli¤i
yasas› inkar edilmifl, diyalekti¤in yasala-
ra ask›ya al›nm›fl olur. Çeliflki olmadan
hareket olmaz ve toplum her zaman hare-
ket yoluyla geliflir. Çeliflkiler, sosyalizm
ça¤›nda da toplumsal geliflmenin itici gü-
cü olarak kal›r, içte birlik olmad›¤›ndan-
d›r ki, birlik için sorumluluk, bunun için
mücadele etmenin gereklili¤i vard›r. E¤er
her zaman yüzde yüz birlik olsayd›, birlik
için çal›flmay› sürdürmenin gereklili¤i
nas›l aç›klanabilirdi?" (abç) (age.)

Mao, sosyalizmde s›n›f mücadelesi
esas derken bununla, gerek siyasal iktida-
r›n ele geçirilmesinden sonra gerekse
üretim araçlar›n›n özel mülkiyetinin yeri-
ne kamu mülkiyeti tümden geçirilmifl ol-
sun, her dönem için ideolojik-siyasi cep-
helerde sonuna kadar bir sosyalist devri-
min flart oldu¤unu vurgulamaktayd›. Sa-
dece vurgulamakla s›n›rl› kalm›yor. Kit-
lelerin ideolojik-siyasi dönüflümünü hiç-
bir zaman aksatmamal›; kendi güçlerine
güven, merkezileflmeden koparak daha
fazla kitle inisiyatifi ve yönetimi, bürok-
ratizm ve elitizme karfl› uzlaflmaz olma,
kolektif yönetim ve disiplin, maddi olma-
yan teflvikler ve kitlelerden kitlelere de-
mokratik merkeziyetçili¤in temel al›nd›¤›
bir yönetim fleklini daima siyasetinin

merkezine koyan Komünist Partisinin bu
temel ilkeleri ›fl›¤›nda pratik olarak sos-
yalizmi infla etmeye çal›s›yordu. Ki bu
tezleri sadece Çin'e özgü olmay›p evren-
sel bir nitelik tafl›maktayd›. Bu temel ide-
olojik ve siyasi çizgi ›fl›¤›ndand›r ki 1966
y›l›nda Çin'de Kültür Devrimi'ni bafllatt›.
Hem de parti içindeki revizyonistlere
karfl› "burjuva karargahlar› bombalay›n"
diye kitlelere ça¤r› yaparak yeni bir ikti-
dar savafl› bafllatt›.

Birçok yan› bürokratizmle sar›lm›fl
olan devlet ve parti kadrolar› her alanda
burjuvaziye ait olan mekanizmalar› yeni-
den devreye sokmaya çal›fl›yordu. Kendi-
lerini kitlelerden yal›t›p, onlara yabanc›
bir flekilde tepeden inmeci karar ve tali-
matlarla ifli kotarmaya çal›fl›nca, bu yeni
burjuvalara karfl› bafllat›lan Çin Kültür
Devrimi, kuflkusuz ki dünya sosyalist,
komünist ve devrimci hareketini de çok
derinden hem ideolojik hem de siyasi ola-
rak etkiledi. Bu devrim sonras› ve onu ta-
kip eden y›llarda dünyada birçok Komü-
nist parti ve örgüt Mao çizgisinde hareket
etmeye çal›flt› veya eski revizyonist
SBKP güdümlü partiden koparak yeni si-
yasi flekillenmelere gittiler. Bu geliflmele-
re paralel olarak 70'li y›llar›n bafl›nda (24
Nisan 1972) ortaya ç›kan bir Komünist
Partisi de flüphesiz ki Partimiz oldu. K›-
sacas›, Çin Proleter Kültür Devrimi Ulus-
lararas› Komünist Hareket, sosyalist ül-
kelerde geriye dönüfller, dahas› sosyaliz-
min sorunlar› aç›s›ndan bafll› bafl›na ta-
rihsel bir aflama özelli¤ini tafl›maktad›r.

Parti içinde kümelenen bu burjuva kli-
¤i ayn› zamanda devletin di¤er önemli
yönetim kademelerini de ellerinde bulun-
durmaktayd›lar. Bunun bafl›n› Liu fiao-fii
çekmekteydi. Oysa bu burjuva klik 1956-
57 y›l›nda modern revizyonizmin bafl›n›
çeken Kruflçev haininin Çin Komünist
Partisi içindeki ideolojik-siyasi kolu du-
rumunda idi. Bu revizyonist klik Partinin

26

SINIF TEOR S2004 *8* Haziran-Temmuz

8.Kongresi'nin bildirisine kapitalist yolu
izleme çizgisini s›zd›rarak k›sa bir süreli-
¤ine de olsa ÇKP' ye kabul ettirdi. ‹nsa-
n›n bilinçli dinamik rolü yerine tekni¤i ve
üretici güçleri esas alan bu kli¤in düflün-
celerini ÇKP K›sa Tarihi adl› kitapç›kta
flöyle özetlemektedir:

"... 1957 y›l›nda burjuva sa¤c›lar›n›n
ç›lg›nca sald›r›lar› ve özellikle Sovyetler
Birli¤i Komünist Partisi'nin 20. Kongre-
si'nden sonra Krusçev-Brejnev dönek kli-
¤inin, Lenin'in vatan›nda kapitalizmi ge-
ri getirmesi düflündürücü bir olayd›.. Bu
olay bize son derece derin bir ders verdi.
E¤er sadece üretim araçlar›n›n mülkiyet
sisteminde bir sosyalist devrim yap›l›r,

ama siyasi ve ideolojik cephelerde köklü
bir sosyalist devrim yap›lmazsa, sosyalist
sistem sa¤lamlaflt›r›lmaz (alt›n› çizen
ÇKP)... Sovyetler Birli¤i ve bütün dünya
proletaryas›n› ideolojik bak›mdan apan-
s›z yakalayan Krusçev-Brejnev dönek kli-
¤i, burjuva diktatörlü¤ünü geri getirdi.
Bu, kötü bir fleydir, ama kötü bir fley iyi
bir fleye dönüfltürülebilir. Sovyetler Birli-
¤i'nde burjuva diktatörlü¤ünün geri geti-
rilmesinden Sovyet halk› ve bütün dünya
proletaryas› ders ç›kard›. Sovyetler Birli-
¤i'nde burjuvazinin iktidar›n›n geri geti-
rilmesi, tarihin bir bütün olarak geliflme-
si içerisinde sadece geçici bir olayd›r.
Sovyetler Birli¤i proletaryas› ve bütün
milliyetlerden halk kitleleri, Krusçev-
Brejnev dönek kli¤ini mutlaka y›kacak,
proletarya diktatörlü¤ünü yeniden kura-

cak ve Lenin ve Stalin'in bafllatt›¤› Ekim
Devrimi yolunda ilerleyecektir." (Çin Ko-

münist Partisi K›sa Tarihi, sf; 29-30)

Baflkan Mao, gerek ÇKP içerisinde
gerekse uluslararas› düzlemde Marksizm
düflman› ak›mlara karfl› özellikle de
1957'ler sonras› Kruflçev-Brejnev mo-
dern revizyonizminin uluslararas› çizgisi-
ne karfl› her cephede mücadeleyi daha
güçlü bir flekilde bafllatarak uluslararas›
komünist harekete ideolojik-siyasi önder-
lik etmede önemli mesafeler kaydetti.

1957'de toplanan 81 Komünist Partisi
içerisinde yaln›zca 9 Komünist Partisi,
Mao'nun bafl›n› çekti¤i Marksist-Leninist
çizgisinin etraf›ndan Krusçev Modern re-

vizyonist çizgi karfl›s›nda saf tuttu. 57'de
durum böyle iken ancak süreç içerisinde
uluslararas› düzlemde geliflip güçlenen
çizgi, modern revizyonist çizgi de¤il,
Mao'nun temsil etti¤i Marksist-Leninist
çizgi oldu. Ki, 1966 Çin Kültür devrimin-
den sonra Mao'nun baflkanl›¤›n› yapt›¤›
ÇKP çizgisi etraf›ndan uluslararas› ölçek-
te geçmiflin komünist partileri içerisinde
yeni yeni saflaflmalar oldu. Modern re-
vizyonist çizginin temsilcili¤ini yapan re-
vizyonist partilerden bir bir kopufllar ya-
flanarak 70'li y›llar›n bafl›na gelinceye
dek dünyada güçlü Maoist ak›mlar siyasi
olarak varl›klar›n› duyurdular.

Mao'nun ideolojik ve siyasi çizgisi
Çin Kültür Devrimiyle birlikte gerek ül-
kede gerekse dünyada sosyalizmin sorun-
lar›n› ideolojik, siyasi düzlemde genifl,

27

SINIF TEOR S2004 *8* Haziran-Temmuz

Denilebilir ki Kültür Devrimi, Mao'nun Marksizm-Leninizm'e her
üç alanda yapt›¤› nitel katk›lar›n›n evrensel anlamda politik olarak
kendisini güçlü bir flekilde duyurdu¤u ilk büyük kilometre tafl› ol-
mufltur. Yani Çin Kültür Devrimi; Mao'nun evrensel tezlerinin, Ma-
oizm olarak (o süreçte böyle bir düflünce henüz savunulmasa da)
dünyada kabul görmesinin de tarihsel-siyasal dönüm noktas› oldu.

derin ve yayg›n bir flekilde tart›fl›lmas›n›
ve ayn› zamanda Maoist çizginin her üç
cephede, uluslararas› yeni komünist hare-
ketlerin, partilerin ve örgütlerin, ortaya
ç›kmas›n› beraberinde getirdi. "Mao Ze-
dung Düflüncesi" vb. formülasyonlar›n
kullan›lmas› da Kültür Devrimi sonras›na
denk gelmektedir.

Denilebilir ki Kültür Devrimi,
Mao'nun Marksizm-Leninizm'e her üç
alanda yapt›¤› nitel katk›lar›n›n evrensel
anlamda politik olarak kendisini güçlü
bir flekilde duyurdu¤u ilk büyük kilomet-
re tafl› olmufltur. Yani Çin Kültür Devri-
mi; Mao'nun evrensel tezlerinin, Maoizm
olarak (o süreçte böyle bir düflünce henüz
savunulmasa da) dünyada kabul görmesi-
nin de tarihsel-siyasal dönüm noktas› ol-
du. 1935 y›l› Zunyi Geniflletilmifl Siyasi
Büro toplant›s›yla embriyon fleklinde do-
¤an Maoizm, Proleter Kültür Devrimiyle
hem ideolojik hem de siyasi evrimini ta-
mamlad›.

Çünkü Kültür Devrimi, dünya Komü-
nistlerine Sosyalizm sorunlar› noktas›nda
apayr› bir ideolojik bilinç katt›. Bu devri-
min di¤er önemli özelliklerinin yan› s›ra
en tayin edici özelli¤inin bu gibi ülkeler-
de de devrimlerin, zorunlu ve gerekli ola-
ca¤›n› somut bir flekilde aç›¤a ç›karm›fl
olmas›d›r.

Böylesine bir devrim daha önce ne
Sovyetler Birli¤i'nde ne de herhangi bir
demokratik ve sosyalist ülkede gerçek-
leflti. Bu, ayn› zamanda Mao'nun yukar›-
da iflaret etti¤imiz gibi sosyalizm dönemi
boyunca burjuvaziye karfl› proletaryan›n
sürekli bir flekilde siyasi ve ideolojik ba-
k›mdan kendi iktidar›n› korumas› için te-
tikte olmas›; komünizme kadar, kapitalist
yolcular›n iktidar› burjuvaziye teslim et-
melerinin önünde engel olmak için ihti-
yaç duyuldu¤u zaman, bu gibi devrimle-
rin bir çok kez yap›lmas›n›n da Komünist
Partisi'nin/partilerinin temel görevleri

aras›nda oldu¤unun ve sosyalist çizgiyi
do¤ru uygulaman›n teorisidir de. Yani bu
türden kültür devrimleri arac›l›¤›yla sos-
yalizmi infla etmenin asla vazgeçilmez
bir ilke oldu¤unu Mao, Çin prati¤inde
çok net bir flekilde bize gösterdi. Sosya-
lizm boyunca iki s›n›f, iki çizgi mücade-
lesi hem partide hem de toplumda devam
etmektedir diyor Mao. Mao sadece bir
kültür devrimiyle sosyalizmin korunaca-
¤›n› ve inflas›n›n geliflece¤ini savunmu-
yordu. O, proletarya diktatörlü¤ünü siya-
si, ideolojik, iktisadi ve örgütsel bak›m-
lardan sa¤lamlaflt›rmak için, uzun ve
amans›z bir mücadele yürütülmesi gerek-
ti¤ine iflaret etmektedir. O'nun sadece bir
kültür devrimiyle yetinilmeyece¤i "bir,
iki, üç ve hatta dört kültür devrimi gerek-
lidir" sözlerinden anlafl›ld›¤› gibi, sosya-
lizm boyunca komünist partisi do¤ru bir
siyaset etraf›nda kitlelerin kafas›n› ide-
olojik-siyasi olarak donatmal›d›r.

Tüm bunlar, neyi gösteriyor? Ebetteki
sosyalizmde s›n›flar›n varl›¤›n› ve sosya-
lizm boyunca s›n›f mücadelesinin esas
olarak devam edece¤ini, zaman zaman
ise kültür devrimleriyle kanl› savafllar›n
yaflanaca¤›n› dahas› sosyalizm dönemi
boyunca çeliflkilerin devam edece¤i bu-
nun da antagonist bir flekilde varl›¤›n›
sürdürece¤i gerçekli¤ini gösteriyor. Sos-
yalizmde geriye dönüflü engellemenin
anahtar›n›n ise do¤ru bir ideolojik-siyasi
çizgiye sahip olmaktan baflka bir araç ol-
mayaca¤› nesnelli¤ini gözler önüne ser-
mektedir. ‹ktidara sahip ç›kacak ana gü-
cün de kitlelerden baflkas› olamayaca¤›
gerçekli¤idir. Siyaset, bunun üzerine ya-
p›l›r, baflka bir deyiflle örgüt/parti ç›karla-
r› de¤il de kitlelerin ç›karlar› esas al›n›r,
bireyin ç›karlar› de¤il toplumun ç›kar›
esas al›n›r. Kadrolar, emir ya¤d›ran birer
bürokrat de¤il birer kitle önderi ve ondan
kopmayan teorik-pratik öncü ise, Parti
içinde iki çizgi mücadelesi do¤ru bir si-
yaset alt›nda yürütülürse, halk içindeki

28

SINIF TEOR S2004 *8* Haziran-Temmuz

çeliflkilerin, bizimle düflman aras›ndaki
çeliflkilerin çözümü siyaseti, sanayi ile ta-
r›m aras›ndaki iliflki, köy ile kent, iflçi ile
köylü aras›ndaki çeliflki, kafa ile kol eme-
¤i aras›ndaki çeliflki, yönetenle yönetilen
aras›ndaki çeliflki do¤ru bir siyaset alt›n-
da yürütülürse, o zaman sosyalizmde ge-
riye dönüfller yaflanmaz. Sosyalizmin,
ileriye do¤ru inflas› daha da güçlenecek
ve komünizme do¤ru yol alacakt›r. D›fl
düflmanlar›m›z ne kadar sald›r›rsa sald›r-
s›n aslolan devrimin bafl›nda ve iktidarda
olan proletaryan›n siyasi alandaki ön-
cü/örgütleyici gücü olan Komünist Parti-
sinin do¤ru bir ideolojik-siyasi çizgi izle-
yerek önderlik etmesidir. Bu evrensel il-
keye s›k› s›k›ya ba¤l› kal›nd›kça hiçbir
gerici güç kendi özgücüne güvenen bir
Marksist-Leninist-Maoist siyasi gücü ye-
nemez. Bu konuyu tek tümceyle özetle-
yecek olursak, Mao'nun sosyalizmin so-
runlar› ve en önemlisi de sosyalizmde ge-
riye dönüfllerin siyasi/s›n›fsal ve ideolo-
jik kökenleri noktas›nda ortaya koydu¤u,
dahas› Kültür Devrimiyle pratik olarak
kan›tlanan temel teorik tezleri savunma-
yan ve bu tezler ›fl›¤›nda saflar›n› belirle-
meyenler ve bu yap›lanlar› Marksizm-
Leninizm-Maoizm'e katk› olarak de¤er-
lendirmeyenler komünist olamaz.

Yoldafl Kaypakkaya, bu tespiti daha
T‹‹KP (Türkiye ‹htilalci ‹flçi Köylü Parti-
si) içerisinde iken yapt›. T‹‹KP' ten ayr›l-
madan T‹‹KP program tasla¤› tart›flmaya
sunuldu¤unda bu tasla¤a "Hareketimizin
Büyük Proleter Kültür Devrimi'nin Ürü-
nü oldu¤u belirtilmeliydi" tespitini, TI-
‹‹KP program tasla¤›na iliflkin önerilerini
s›ralad›¤› "ekler ve düzeltmeler" bölü-
münde ifade ediyor. Sözün k›sas› bu söy-
lem, TKP(ML) için de¤il, T‹‹KP içinde
iken söylenmifl bir söz. Ama biz bu tespi-
tin do¤ru ve bilimsel oldu¤unu Partimiz
TKP(ML) için de kabul ediyoruz. Ve bu-
na göre de tart›flmam›z› yürütece¤iz.

Önce bu soruna felsefi aç›dan aç›kl›k
getirelim:

Çünkü bu tespite karfl› ç›kan birçok in-
san Çin Büyük Proleter Kültür Devrimi'ni
"d›fl faktör" olarak ele al›yor. Buradan da
mekanik bir flekilde hareket ederek
TKP(ML) "iç olgudur", yani "TKP(ML)
Çin topraklar›nda do¤mam›fl ki Kültür
devriminin de ürünü olsun diye bir tez sa-
vunal›m" diye elefltiri yürütenler var.

‹lk bak›flta yoldafl Kaypakkaya'n›n bu
tespitini idealist bir anlay›fl olarak de¤er-
lendirmek gerek. Ama iflin gerçek iç ve
d›fl nedenlerine, daha do¤rusu diyalektik
yorumlamas›na indi¤imizde idealist ve
metafizik görüfl aç›s› ‹brahim Kaypakka-
ya’n›n aksini savunanlar›n oldu¤u aç›¤a
ç›kar.

‹nsan›n beyni düflünmek aç›s›ndan or-
ganizma olarak ölmüflse, o durumda o in-
san›n herhangi bir fikir edinmesi imkan-
s›zd›r. Bu anlamda madde birincildir. Fa-
kat iflleyen, yani organizma olarak körel-
meyen bir beyin düflünceyi nereden al›r?
‹flte meselenin kilit noktas› buras›d›r.
Üzerinde dural›m:

Marks, "‹nsan bilincini belirleyen sos-
yal çevresidir" diyor. Dahas› insan bilinci-
ni belirleyen maddi varl›klard›r. Yani in-
sanlar›n sosyal faaliyetleri sonucu ortaya
ç›kan varl›klar ve do¤a varl›klar›d›r. El-
bette ki her maddede bilinç, fikir yoktur
ve olamaz. Bu, sadece insana özgüdür. O
halde bir insan sosyal faaliyet içerisine
girmez veya bir insanin sosyal iliflkisi ol-
mazsa o insan bir fikir edinebilir mi?

‹nsan, sosyal varl›kt›r. ‹nsan, insanlar-
la iliflkisi oldu¤u müddetçe insansal varl›-
¤›ndan söz edilir.

Buna göre insan›n beyninin olmas› de-
mek onun düflünmesi- düflündü¤ü anla-
m›na gelmez. Tersi durumda insan daha
do¤madan düflüncesi flekillenir idealist
tezini savunmam›z gerekir. Dahas› da
beyni dumura u¤ramayan bir insan› daha
çocuk iken götürüp ormanl›k alandaki
hayvanlar›n içerisine b›rakal›m. Bu ço-

29

SINIF TEOR S2004 *8* Haziran-Temmuz

cuk, öz do¤as›na kavuflmufl bir insan gibi
mi düflünüp hareket edecek yoksa hayvan
gibi mi hareket edecek? fiüphesiz ki bir
hayvan gibi hareket edecek.

Demek ki "çeliflkinin içte olmas›, be-
lirleyici olan›n iç çeliflkidir" tezini, meka-
nik bir flekilde yorumlamak idealizmdir.

Buradan hareketle Çin, nesnel dünya
d›fl›, dahas› nesnel varl›k d›fl› bir olgu de-
¤il. Onun da ötesinde bir ideolojik-siyasi
hattan söz ediyoruz. Her ülkedeki bir par-
tinin ideolojik-siyasi hatt›n›n kaç›n›lmaz
olarak uluslararas› boyutu olacakt›r. Onu
da bir kenara b›rakal›m: Marksizm için
iflçi s›n›f›n›n evrensel ideolojisidir diyo-
ruz. Ama bu ideolojiyi birey olarak ilk
kapan iflçi s›n›f› de¤il. Aksini düflünmek
Marksist-Leninist devrim ve parti teorisi-
ni reddetmek olur. Marks, Lenin, Mao ve
di¤er büyük ö¤retmenler "‹flçi s›n›f›na bi-
linç d›flar›dan götürülür" diyor.

Bu durumda, yani "Partimizin Büyük
Proleter Kültür Devrimi'nin ürün oldu¤u"
tezine karfl› ç›kanlara göre, ustalar›n "s›-
n›fa bilinç d›flar›dan götürülür" tezini ide-
alist olarak nitelendirmesi gerekir. Tutar-
l›l›k budur. Marksist bilgi teorisini teorik
düzlemde de olsa ilk olarak ö¤renenlerin
ayd›n küçük burjuvalar oldu¤u gerçekli-
¤ini, tart›flmaya bile gerek görmüyoruz.
Marks, Engels, Lenin, Stalin ve Mao,
hepsi de s›n›f olarak küçük burjuva kö-
kenlidir. O halde, " iç faktörler belirleyi-
cidir" tezini kaba bir flekilde yorumlayan-
lara göre Marksist teorinin ilk kuramc›la-
r› da iflçiler olmal›yd›. Dahas› ‹brahim
yerine bir iflçi, Parti kurucusu olmal›yd›.

Demek ki "iç olgu belirleyicidir” soru-
nunu kaba materyalist bir tarzda yorum-
lamakla idealizme düflmekten kendimizi
kurtaramay›z.

Marksist-Leninist-Maoist bilgi teorisi-
nin oluflmas›nda sadece ülke topraklar›
tayin edici olmaz. Çünkü proletarya en-
ternasyonal bir s›n›f oldu¤u gibi, prole-

taryay› vareden kapitalizm de ulusal de-
¤il, uluslararas› bir sistemdir. Dolay›s›yla
Marksist bilgi teorisinin üç ana kayna¤›n›
s›n›f mücadelesi, üretim faaliyeti ve bi-
limsel deneyler oluflturur.

Burada bilince ç›kart›lmas› gereken
ana halka bir partinin ideolojik-siyasi fle-
kilenmesinin uluslararas› boyutunun olup
olmad›¤› ve bu boyutun da tayin edici bo-
yutunu kavramak olmal›d›r. Yoksa, elbet-
te ki partimiz Türkiye-Kuzey Kürdistan
topraklar›nda kurulmufltur. Burada s›n›f ve
insanlar olmazsa Parti de kurulmaz. Fakat
Çin gibi bir ülkede söz konusu Kültür
Devrimi gerçekleflmemifl olsayd›
TKP(ML) gibi Maoist çizgide bir Parti de
Türkiye-Kuzey Kürdistan co¤rafyas›nda
siyasi flekillenmeye gitmemifl, en az›ndan
o tarihsel kesitte do¤mam›fl olacakt›. So-
mutlamak gerekirse, ‹brahim Kaypakka-
ya’y› THKP-C’den ya da THKO’dan fark-
l› bir partinin kurulufluna sev eden gerçek-
lik, proletaryan›n evrensel ideolojisidir ve
ideoloji, yeni sorunlara çözüm üretme te-
melinde Çin’de gerçekleflen Kültür Dev-
rimleri ile zirveye vurmufltur. Bu gerçekli-
¤i görmemek, kendi ülke gerçekli¤imiz
ad›yla ortaya ç›kan bir darl›kt›r.

Bir yandan Büyük Ekim Devrimi dün-
yada birçok Komünist Partisi'nin do¤u-
flundan tayin edici rol oynam›flt›r diye söz
edeceksin ama öte yandan ise Partimizin
Çin Büyük Kültür Devrimi'nin ürünü ol-
du¤u tezi için "idealisttir" diyeceksin. Bu,
gerçekçi ve bilimsel bir anlay›fl olmaz.
Nas›l ki Ekim devriminin pratik gerçekli-
¤i sonucu dünyada birçok Komünist Parti
do¤du, öyle de Çin Büyük Proleter Kültür
Devrimi sonucu dünyada Maoist çizgide
bir çok Komünist Partisi do¤up flekillendi.
Burada bir idealizm yok. Nesnel bir du-
rum sonucunda ortaya yeni komünist par-
tiler ç›km›flt›r. Bu da ayn› zamanda Ma-
oizm'in uluslararas› siyasi düzlemdeki nü-
fuzunun güçlü bir manivelas› oldu.

30

SINIF TEOR S2004 *8* Haziran-Temmuz

2- Felsefe Alan›ndaki

Katk›lar›
Maoizm'i Maoizm yapan temel ö¤e-

lerden birisi de hiç kuflkusuz ki Mao'nun
felsefe alan›nda Marksizm-Leninizm'e
yapt›¤› niteliksel katk›lard›r.

Daha önce yapt›¤›m›z özet yorumlar-
da Mao'nun felsefe alan›nda yapt›¤› te-
mel katk›n›n, çeliflki yasas› oldu¤unu be-
lirtmifltik. Dolay›s›yla bu konu üzerinde
duraca¤›z. Mao'nun felsefe alan›nda çe-
liflki yasas›na katk›s›ndan söz ederken,
bununla do¤ada, toplumda ve düflüncede
çeliflkinin varl›¤›ndan ilk olarak söz eden
ustan›n Mao oldu¤u iddias›nda de¤iliz.
Fakat Mao, yaz›m›z›n ak›fl› içerisinde de
görülece¤i gibi çeliflki yasas›n› tüm bo-
yutlar›yla derinlefltirip zenginlefltirmifltir

Diyalekti¤in dört kanunu yerine sade-
ce bir kanunundan söz etmesi ve di¤er
kanunlardan ayr› ayr› söz etmenin yanl›fl
ve hatal› bir bak›fl aç›s› oldu¤unu belirt-
mesi, dahas› bu konu üzerine ayr›nt›l› bi-
limsel tezler ileri sürmesi gelinen aflama-
da felsefi alanda en bilimsel ve berrak ni-
tel bir katk›d›r.

Ayn› flekilde teori-pratik iliflkisinde,
prati¤in belirleyici oldu¤una dair net,
berrak ve ayr›nt›l› bilimsel tezler ortaya
koymakla da önemli katk›lar sunmufltur.
Bundan hareketledir ki Hegel'in ortaya
att›¤› Engels’in ise savundu¤u, "Özgür-
lük, zorunlulu¤un bilincine varmakt›r"
tezi yerine "Özgürlük, zorunlulu¤un bi-
lincine varmakla s›n›rland›r›lamaz" deyip
"esas olarak bu bilincin pratikte bir anlam
ifade etmesi için mücadele yürütmek ya-
ni dönüfltürmek zorunludur" tezini ekli-
yor. Teori-prati¤in diyalektik birli¤i için-
de praksis diye ifade edilen fleydir,
Mao’nun tabiriyle, de¤ifltirici/dönüfltürü-
cü as›l güç düflünce ile eylem birli¤idir.

Yine Mao, Engels'in "yads›man›n yad-
s›mas›" diye ortaya koydu¤u tezi elefltire-

rek, bunun yerine "olumlama, yads›ma"
bilimsel felsefi bak›fl aç›s›n› oturtmufltur.

Daha önce iflaret etti¤imiz gibi
Mao'nun felsefe alan›ndaki katk›lar›, En-
gels'in diyalekti¤in üç temel kanunu ol-
du¤u anlay›fl›n› reddetmesi, ayn› zaman-
da Stalin'in diyalekti¤i "Dört kategori"
alt›nda ifade etmesine karfl› yürüttü¤ü
elefltiri ve alternatif tezlerdir de. Mao'nun
Engels yoldafla iliflkin bu konuda yürüttü-
¤ü elefltiriler flöyledir:

"Engels üç kategoriden söz etmiflti
ama, bana sorarsan›z, ben bu kategorile-
rin ikisine inan›yorum (z›tlar›n birli¤i en
temel kanundur, nicelik ve niteli¤in birbi-
rine dönüflmesi, nicelik ve nitelik z›tlar›n
birli¤inden ibarettir ve yads›man›n yads›-
mas› ise hiç yoktur.)

Nicelikle niteli¤in birbirine dönüflme-
sini, yads›man›n yads›mas›n› ve z›tlar›n
birli¤i kanununu ayn› düzeyde yanyana
koymak 'tekçilik' (monizm) de¤il, ‘üç’çü-
lüktür. En temel fley, z›tlar›n birli¤idir. Ni-
celikle niteli¤in birbirine dönüflmesi, ni-
celik ve nitelik z›tlar›n birli¤idir. Yads›ma-
n›n yads›mas› diye bir fley yoktur. Olumla-
ma, yads›ma, olumlama, yads›ma... fleyle-
rin gelifliminde, olaylar zincirinin her hal-
kas›, hem olumlama hem de yads›mad›r.
Köleci toplum ilkel toplumun yads›nma-
s›yd›, ama feodal toplum aç›s›ndan olum-
lamay› teflkil ediyordu. Feodal toplum kö-
leci toplum aç›s›ndan yads›nmayd›, ama
kapitalist toplum aç›s›ndan olumlamay›
teflkil ediyordu. Kapitalist toplum feodal
toplumun yads›nmas›yd›. Ama o da sosya-
list toplum aç›s›ndan olumlamad›r" (abç)

(Mao; cilt 6, Sf; 327)

Mao, teori-pratik iliflkisinde esas olarak
pratik belirleyicidir derken bununla teori-
prati¤i veya üst yap›-alt yap›y› hiçbir za-
man ve dönem belirleyemez tezlerine kar-
fl› ç›kmaktad›r. Daha aç›kças› teori-pratik
iliflkisinde pratik esas olarak belirleyicidir
derken baz› dönemler teori-prati¤i belirler

31

SINIF TEOR S2004 *8* Haziran-Temmuz

diyor. Bunu devrim sonras› iktidar dö-
nemi için, do¤ru bir ideolojik-siyasi
çizgi her baflar›n›n anahtar›d›r fleklin-
de vurgulamaktad›r. Üst yap›n›n alt
yap›y› belirleyece¤ine karfl› ç›kan an-
lay›fllar› mekanik materyalist olarak
de¤erlendirerek flu önemli noktalar›n
alt›n› çizmektedir:

"Baz›lar›, belli çeliflkilerde duru-
mun böyle olmad›¤›n› sanmaktad›r-
lar. Örne¤in üretici güçler ile üretim
iliflkileri aras›ndaki çeliflkide, üretici
güçler ana yönken, teori ile pratik
aras›ndaki çeliflkide, pratik ana yön-
dür. Ekonomik altyap› ile bunun üst
yap›s› aras›ndaki çeliflkide, ekono-
mik altyap› ana yöndür ve bunlar›n
karfl›l›kl› durumlar›nda bir de¤iflme
yoktur deniyor. Bu, diyalektik mater-
yalizm de¤il, mekanik materyalizmin
görüflüdür. Üretici güçlerin, prati¤in,
ekonomik altyap›n›n genellikle ana
ve belirleyici rol oynad›klar› do¤ru-
dur. Bunu yads›yan materyalist de-
¤ildir. Ama belli koflullar alt›nda,
üretim iliflkileri, teori ve üstyap› gibi
yönler, kendilerini, bafl ve belirleyici
rolde ortaya koyabilirler. Bunu da
kabul etmek gerekir. Üretim iliflkileri
de¤iflmeksizin üretici güçler gelifle-
miyorsa, üretim iliflkilerindeki de¤ifl-
me, bafl ve belirleyici bir rol oynar.
Lenin'in, 'devrimci teori olmadan,
devrimci hareket olamaz' sözlerini
söyledi¤i s›rada, devrimci teorinin
yarat›lmas› ve savunulmas›, bafl ve
belirleyici bir rol oynuyordu.

Herhangi bir ifl yap›laca¤› zaman,
bu iflin yap›lmas› ile ilgili buyruklar,
yöntemler, plan ya da ilkeler yoksa,
ana ve belirleyici etken buyruk, yön-
tem, plan ya da ilkedir. Üst yap›n›n
(siyaset, kültür vb.) ekonomik altya-
p›n›n geliflmesine engel oldu¤u za-
manlarda, siyasal ve kültürel reform-
lar bafl ve belirleyici rol oynarlar.
Bunu söylemekle materyalizme ters
mi düflüyoruz? Hay›r." (abç) (Mao,

Teori Ve Pratik. Sf, 52)

Bu yaklafl›m do¤ru bir felsefi ba-
k›fl aç›s› olup Lenin'in teori-pratik
iliflkisi için söylediklerinin daha üst
düzeyde gelifltirilmesidir. Lenin'in
1917 Ekim Devrimi öngünlerinde,
devrim sonras› siyasi iktidar›n do¤ru
bir ideolojik-siyasal çizgi alt›nda yü-
rütülmesi durumunda bu toplumun
baflar›l› bir flekilde nihai topluma
do¤ru yürüyece¤ine dair Ziyonev ile
yapt›¤› bir tart›flmada flu önemli nok-
talar›n alt›n› çizmektedir:

"‹ktidar› ald›¤›m›zda, ki, bu çok
yak›nda olacak ve bu iktidar›m›z
Marksist felsefeye dayanacak. E¤er
ona sözde de¤il, gerçek anlamda sa-
d›k kal›rsak ve kitleleri yarat›c› ruh-
lar› ve mant›klar›yla yap›lanman›n
içine çekersek, iflte o zaman yeni top-
lumu ciddi hatalara düflmeden kura-
biliriz." (abç)

Bu bak›fl aç›s› do¤ru bir felsefi
bak›fl aç›s›d›r. Sosyalizm sorunlar›na
ancak bu temel bak›fl aç›s› ve bunun
üzerinden flekillenecek do¤ru siya-
setler alt›ndan bak›labilir. Sosya-
lizmden komünizme do¤ru ad›m
ad›m infla edilebilir. Bu ayn› zaman-
da çeliflkinin farkl› yönlerinin belirli
koflullar alt›nda birbirine dönüflmesi
demektir.

Mao, çeliflki yasas› yani z›tlar›n
birli¤i yasas›, diyalekti¤in temel ya-

32

SINIF TEOR S2004 *8* Haziran-Temmuz

Daha önce iflaret etti¤imiz gibi Mao'nun
felsefe alan›ndaki katk›lar›, Engels'in diyalekti-
¤in üç temel kanunu oldu¤u anlay›fl›n› red-
detmesi, ayn› zamanda Stalin'in diyalekti¤i
"Dört kategori" alt›nda ifade etmesine karfl›
yürüttü¤ü elefltiri ve alternatif tezlerdir de.

sas›d›r derken, bununla ayn› zamanda bir
çeliflkinin iki yönünün oldu¤u gerçekli¤i-
ni vurgulamaktad›r. Çeliflkinin ana ve
ikincil yönlerinden birisinin bafl di¤erinin
ise ikincil çeliflki oldu¤una dair, dahas›
her fleyin içerisinde bu yönlerin bir arada
oldu¤unu çok derinlikli ve kapsaml› bir
flekilde ortaya koymufltur.

Yine, her fark›n bir çeliflkiyi ifade etti-
¤ini çok net ve berrak bir flekilde ortaya
koyan Mao, bu konuda da Sovyet Debo-
rin Okulunun içine düfltü¤ü hatal› yanla-
r›n teorik elefltirisini yapt›. Mao, 1937 y›-
l›nda Çeliflki Üzerine adl› makalesinde
Sovyet filozof Deborin'i flöyle elefltir-
mektedir:

"fieyler içindeki çeliflkinin yasas›, yani
karfl›tlar›n birli¤i yasas›, materyalist di-
yalekti¤in temel yasas›d›r. Lenin 'do¤ru
anlamda diyalektik, eflyan›n özündeki çe-
liflkilerin incelenmesidir' diyor. Lenin, bu
yasadan, s›k s›k diyalekti¤in asl› diye söz
eder ve buna, diyalekti¤in özü de der. Bu
nedenle, bu yasay› incelerken epeyce
yayg›n konulara, felsefenin birçok soru-
nuna de¤inmeden edemeyece¤iz. Bütün
bu sorunlar› ayd›nl›¤a kavuflturabilirsek,
materyalist diyalektik üzerinde temel bir
anlay›fla ulaflabilece¤iz.

Bu sorunlar flunlard›r: iki dünya görü-
flü, çeliflkinin evrenselli¤i, çeliflkinin öz-
güllü¤ü, bafl çeliflki ve çeliflkinin ana yönü,
bir çeliflkinin yönlerinin özdeflli¤i ve sava-
fl›m›, çeliflkide uzlaflmaz karfl›tlar›n rolü."

Tüm bu do¤ru ve bilimsel felsefi ba-
k›fl aç›s›yla çeliflkiler üzerine oldukça
derin ve kapsaml› tezler ileri süren Mao,
bu tezleri do¤a, toplum ve düflünce ala-
n›ndaki Marksizm-Leninizm'in felsefi
görüfl aç›s›n› daha net ve berrak bir fle-
kilde idealist ve metafizik ideoloji ve
yönteme karfl› savunup gelifltirmifltir. Bu
görüfl aç›s›ylad›r ki insan kavram›ndaki
her farkl›l›k nesnel bir çeliflkiyi yans›t›-
yor gözüyle bak›lmamal›d›r diyen Debo-
rin Okulunun konuya iliflkin görüfllerini
flöyle elefltiriyor:

"Sovyet felsefe çevrelerindeki tart›fl-
malara bak›l›rsa, Deborin okulu, çeliflki-
nin, sürecin bafl›nda ortaya ç›kmad›¤›,
ancak geliflmenin belirli bir aflamas›nda
ortaya ç›kt›¤› görüflündedir. Yani o ana
kadar geliflme, iç nedenlerle de¤il, d›fl ne-
denlerle olmaktad›r. Böylece Deborin,
metafizik d›fl nedenler ve mekanizm teori-
sine dönmektedir. Somut sorunlar›n tahli-
linde böyle bir görüfl uygulayan Deborin
okulu, Sovyetler Birli¤i'nde mevcut ko-
flullar alt›nda 'kulaklar' ile genellikle
'köylüler' aras›nda yaln›zca fark olup çe-
liflki olmad›¤› görüflünü benimsemekte ve
böylece Buharin'in görüflleriyle tam bir
birlik içinde bulunmaktad›r. Frans›z dev-
rimini tahlil ederken, devrimden önce, ifl-
çilerin, köylülerin ve burjuvazinin olufl-
turdu¤u birlikte, çeliflkiler olmay›p, yal-
n›z farklar oldu¤u iddias›ndayd›lar. Bun-
lar, anti-Marksist görüfllerdir. Deborin
okulu, dünyadaki her fark›n bir çeliflkiyi
içerdi¤ini ve bu fark›n çeliflkinin tam ken-
disi oldu¤unu anlam›yor. Emek ile serma-
ye, önceleri yo¤un olmamakla birlikte,
var olduklar› günden beri çelifliktirler.
Sovyetler Birli¤i'ndeki toplumsal koflul-
lar alt›nda bile iflçiler ile sermaye aras›n-
daki gibi bir uzlaflmaz karfl›tl›¤a ya da s›-
n›f savafl›m›na gitmemekle birlikte, bir
çeliflkidir. Sosyalist kurulufl döneminde,
iflçiler ile köylüler sa¤lam bir birlik kur-
mufllard›r ve bu çeliflkiyi sosyalizmden
komünizme ilerleme sürecinde yavafl ya-
vafl çözeceklerdir. Bu, çeliflkilerin varl›¤›-
yoklu¤u sorunu de¤il, özelliklerindeki ay-
r›l›klar sorunudur. Çeliflki evrenseldir,
mutlakt›r ve fleylerin bütün geliflme süre-
cinde vard›r ve bütün süreçlerde bafltan
sona devam edip gider" (abç) (Mao, Te-

ori ve Pratik Sf; 35-36)

Farkl› çeliflkiler farkl› yöntemlerle çö-
zülür. Mao'nun çeliflkilerin çözüm yönte-
mine iliflkin (bununla, toplumsal-siyasal
olaylar vb çeliflkileri kastediyoruz.) ileri
sürdü¤ü teori ›fl›¤›nda hareket edilmedi¤i

33

SINIF TEOR S2004 *8* Haziran-Temmuz

zaman, yani halk içindeki çeliflkiler do¤-
ru bir siyasetle çözülmedi¤i zaman, bu s›-
n›f ve tabakalar aras›ndaki çeliflkinin bo-
yutu savafla dönüflür. Çeliflki tabiat› gere-
¤i uzlaflmazd›r. Buna dair daha önce vur-
gu yapm›flt›k. Ancak çeliflkinin ald›¤› bo-
yut, örne¤in çeliflkinin bir yönünün di¤e-
rini alt etmesi veya hakim hale gelmesi
için bir devrim gereklidir. Bizim dedi¤i-
miz bu devrim, öylesine klasik anlamda
anlad›¤›m›z silaha/zora dayal› devrim de-
¤ildir. Yani her devrimin illa da zora da-
yal› oldu¤unu söylersek, bir demokratik
halk iktidar›ndan sosyalizme (Kültür
Devrimleri örne¤i hariç), oradan da ko-
münizme tedricen geçifl yerine mevcut
toplumsal s›n›f ve tabakalara karfl› zor
kullanarak (proletarya s›n›f› d›fl›nda ka-
lanlar) devrim yapmam›z gerekecektir.
Anlafl›laca¤› gibi dikkatleri çekmek iste-
di¤imiz husus, bu de¤ildir. Kilit nokta
halk s›n›f ve tabakalar›na karfl› yöntemi-
miz, onlar› e¤itmek/ikna etmek de¤il de
zora dayal› olursa, bu, proletaryan›n siya-
seti de¤il burjuvazinin siyaseti olur. Bu
siyaset tarz› gericidir, karfl› devrimcidir.

Bunu söylerken genel olarak s›n›flara
karfl› izlenen siyasetle tek tek bireylere
karfl› izlenen politikalar› birbirine kar›fl-
t›rmamal›y›z. Bir s›n›fa karfl› izlenen ge-
nel siyaset farkl› olur. Ama nesnel olarak
halk s›n›f ve tabakalar›na mensup bir ki-
fliye karfl› siyaset farkl› olur. Örne¤in s›-
n›f yap›s› gere¤i yoksuldur-emekçidir.
Fakat politik-sübjektif olarak ajan iflbir-
likçi veya karfl› devrimci olabilir. Dolay›-
s›yla bu özgün durum halka karfl› izlenen
genel siyaseti de¤ifltirmez. Yani istisnala-
ra göre genel bir politika oluflturulmaz.
Nitelik bak›mdan farkl› çeliflkiler ve bun-
lar›n çözümü için Mao, flunlar› belirtiyor:

"... ‹ki tür toplumsal çeliflmeyle karfl›
karfl›yay›z. Bizimle düflman aras›ndaki çe-
liflmeler ve halk içindeki çeliflmeler. Bu iki-
si tamamen farkl› nitelikte çeliflmelerdir.

Bizimle düflman aras›ndaki çeliflmeler
ile halk içindeki çeliflmeler farkl› nitelik-
te olduklar›na göre, farkl› yöntemlerle
çözülmeleri gerekir. K›sacas›, birincide
sorun, bizimle düflman aras›na kesin bir
çizgi çekme sorunu, ikincide ise do¤ruyla
yanl›fl aras›na kesin bir çizgi çekme soru-
nudur. Bizimle düflman aras›ndaki ayr›-
m›n da ayn› zamanda bir do¤ru ve yanl›fl
sorunu oldu¤u elbette bir gerçektir. Ör-
ne¤in, kimin hakl› oldu¤u, bizim mi, yok-
sa iç ve d›fl gericilerin, emperyalistlerin,
feodallerin ve bürokrat kapitalistlerin mi
hakl› olduklar› sorunu da bir do¤ru yan-
l›fl sorunudur, ama bu, halk içindeki do¤-
ru ve yanl›fl sorunlar›ndan ayr› bir s›n›f-
lamaya girer." (abç) (Mao, Seçme Eser-

ler. Cilt 5. Sf: 419-420)

Bu, çeliflki sorununda felsefi bak›fl
aç›s›n›n toplumsal ve siyasal alana siya-
set olarak indirgenmesidir. Felsefi alanda,
yani do¤ru bir ideolojimizin olmad›¤›
yerde bizim siyaset alan›nda da baflar›l›
olmam›z mümkün de¤ildir. Bazen baflar›-
lar elde edilebilinir, ama bu her zaman
do¤ru bir ideoloji ›fl›¤› alt›nda elde edildi-
¤i anlam›na gelmez. Her baflar› do¤rular-
dan yola ç›k›larak elde edilmifltir diye bir
tez savunmak veya bu yönlü bir tezi sa-
vunmaya kalk›flmak, Marksizm-Leni-
nizm-Maoizm'i de¤il pragmatizmi savun-
makt›r. Dahas›, "hareket her fley, amaç
(ideoloji-teori) hiçbir fley diyen revizyo-
nist- reformist Bernestain'le ayn› çizgiyi
savunmakt›r.

Baflkan Mao, Stalin yoldafl›n diyalek-
ti¤in dört özelli¤inden söz etmesine ilifl-
kin elefltirilerini flöyle sürdürüyor:

"Stalin'de önemli ölçüde, metafizik
vard› ve birçok kifliye metafizi¤i izlemele-
rini ö¤retti. Stalin, Sovyetler Birli¤i Ko-
münist Partisi (Bolflevik) K›sa Ders'te,
Marksist diyalekti¤in dört ana özelli¤inin
oldu¤unu söylüyor. Stalin, birinci özellik
olarak fleylerin birbirleriyle olan iliflkile-

34

SINIF TEOR S2004 *8* Haziran-Temmuz

rini ele al›rken, bundan, sanki fleyler ne-
densiz olarak birbirleriyle iliflkiliymifl gi-
bi söz ediyor. Peki o zaman birbiriyle
iliflkili olan nedir? Birbiriyle iliflkili olan,
bir fleyin birbiriyle çeliflen iki yönüdür.
Her fleyin birbiriyle çeliflen iki yönü var-
d›r. Diyalekti¤in dördüncü özelli¤i ile il-
gili olarak da, bütün fleylerde var olan iç
çeliflmeden söz ediyor, ama sonrada, z›t-
lar›n birli¤inden hiç söz etmeksizin, sa-
dece z›tlar›n mücadelesini ele al›yor. Di-
yalekti¤in temel yasas› olan z›tlar›n bir-
li¤ine göre, hem birbirlerini karfl›l›kl›
olarak d›flar›da b›rakan, hem de birbirle-
rine dönüflen karfl›tlar aras›nda, hem
mücadele, hem de birlik vard›r.

Stalin'in bak›fl aç›s›, Sovyetler Birli-
¤i'nde derlenen K›sa Felsefe Sözlügü'nün
dördüncü bask›s›ndaki 'özdefllik' madde-
sine de yans›m›flt›r. Orada söyle deniyor:
'Savafl ile bar›fl, burjuvazi ile proletarya,
hayat ile ölüm ve buna benzer di¤er ol-
gular aras›nda özdefllik olamaz, çünkü
bunlar temelden birbirlerinin karfl›t›d›r-
lar ve birbirlerini karfl›l›kl› olarak d›fla-
r›da b›rak›rlar.' Baflka bir deyiflle, birbir-
lerine temelden karfl›t olan bu olgular
aras›nda Marksist anlamda özdefllik yok-
tur; tersine bunlar sadece birbirlerini
karfl›l›kl› olarak d›flar›da b›rak›rlar, bir-
birleriyle iliflkili de¤illerdir ve belli ko-
flullarda birbirlerine dönüflemezler. Bu
yorum tamamen yanl›flt›r.

Onlara göre, savafl savaflt›r, bar›fl da
bar›fl; bu ikisi birbirlerini karfl›l›kl› ola-
rak d›flar›da b›rak›rlar, birbirleriyle hiç-

bir flekilde iliflkili de¤illerdir ve savafl ba-
r›fla, bar›fl da savafla dönüflemez. Lenin
Clausewitz'den flu al›nt›y› yapm›flt›: 'Sa-
vafl, siyasetin baflka yollarla sürdürülme-
sidir.' Bar›fl zaman›ndaki mücadele siya-
settir; baz› özel yollara baflvurulmas›na
ra¤men savafl da öyledir. Savafl da, bar›fl
da hem birbirlerini karfl›l›kl› olarak d›fla-
r›da b›rak›rlar, hem de birbirleriyle ilifl-
kilidirler ve belli koflullarda birbirlerine
dönüflürler. E¤er savafl, bar›fl zaman›nda
için için kaynamasa, nas›l olur da bir-
denbire patlak verir? E¤er bar›fl, savafl
s›ras›nda için için geliflmezse, nas›l olur
da birdenbire bir olgu haline gelebilir?

... E¤er burjuvazi ile proletarya bir-
birlerine dönüflemezlerse, nas›l oluyor
da devrim yoluyla proletarya yöneten,
burjuvazi ise yönetilen durumuna gelebi-
liyor?" (abç) (Mao. Cilt V, Sf;399-400)

Mao, felsefe alan›nda Stalin yoldafla
iliflkin elefltirilerini flöyle sürdürüyor:

"Stalin, z›tlar›n mücadelesiyle z›tlar›n
birli¤i aras›ndaki ba¤› göremedi. Sovyet-
ler Birli¤i'ndeki baz› insanlar o kadar
metafizik ve o kadar kati bir biçimde dü-
flünmektedir ki, z›tlar›n birli¤i diye bir
fley oldu¤unu kabul etmeyi reddederek
bir fleyin sadece flu ya da bu olmas› ge-
rekti¤ini düflünüyorlar. Dolay›s›yla siya-
si hatalar yap›l›yor. Biz, z›tlar›n birli¤i
kavram›na ba¤l›y›z ve yüz çiçek açs›n,
yüz düflünce birbiriyle yar›fls›n siyasetini
benimsiyoruz. Güzel kokulu çiçekler
açarken, zehirli otlar›n da kaç›n›lmaz
olarak yeflerdi¤ini göreceksiniz. Bunda
korkulacak bir fley yoktur, hatta belli ko-

35

SINIF TEOR S2004 *8* Haziran-Temmuz

Özcesi, Mao'nun felsefe alan›nda Marksizm'e yapt›¤› nitel
katk›, hatta Mao'nun felsefe alan›ndaki tezleri Marksizm- Leni-
nizm'den etkilenmifl ama özünde ona yabanc› bilumum opor-
tünist ve revizyonist düflünce ak›mlar›na karfl› en üst düzeyde
savunulmal› ve bu yolda yürünmelidir. Çünkü günümüzde
Mao'nun felsefi bak›fl aç›s› ve katk›lar› savunulmadan Mark-
sizm-Leninizm savunulamaz.

flullarda onlar bile iyi bir fleye dönüfltü-
rülebilir." (abç) (age. Sf; 401)

Mao'nun felsefe alan›nda Marksizm'e
yapt›¤› katk›lar, Lenin'in sonras› nitelik-
sel katk›lard›r. Gerek Sovyetlerde, gerek
Çin'de gerekse Uluslararas› Komünist
Hareket içerisinde Marksizm'den sapan,
dahas› onu revize etmeye çal›flan tüm an-
ti-Marksist düflünce ak›mlar›na karfl› or-
taya konulan bu bilimsel tezler, '50'li y›l-
lar›n ortalar›ndan bafllayan Krusçev-
Brejnev modern-revizyonist çizgi ve ide-
olojisinin panzehiri olarak dünya prole-
taryas›n›n elinde daha üst düzeyde felse-
fi tezler olarak dalgalanmaktad›r.

Hiç süphesiz ki Mao'nun felsefi alanda
derinlefltirip zenginlefltirdi¤i bir konu da
Parti içerisindeki iki çizgi ve siyasetidir.

Çeliflkisiz hiçbir fleyden söz edilemez
yasas›ndan hareketle Komünist Partisi de
bir olgu oldu¤undan onun da kendi içeri-
sinde farkl› görüfller sürekli olarak mev-
cuttur. Çeliflkisiz bir partiden söz edile-
mez. Bir baflka deyiflle toplumda s›n›f
veya farkl› s›n›flar varoldu¤u müddetçe
Parti içerisinde iki çizgi de varolacakt›r.
Bu, komünistlerin iradesi d›fl›nda nesnel
bir olgudur. Bu, eflyan›n tabiat› gere¤idir.
Ama bu çizgi mücadelesi veya bu çizgi-
lerin sürekli ayn› boyutta parti içerisinde
varl›¤›n› sürdürdü¤ünü de söylemek
do¤ru de¤ildir. Kelimenin gerçek anla-
m›yla iki çizgi, farkl› fikirlerin bir arada
ve mücadele içerisinde olmas› demektir.
Fakat bu, bazen nüans ayr›l›klar› teme-
linde olabilece¤i gibi, bazen ise sistem-
leflmifl çizgiler temelinde kendisini gös-
terir. Dolay›s›yla bu duruma karfl› da
farkl› yöntem izlenir/izlenmelidir.
Mao'nun bu konu üzerine oldukça derin-
likli ve kapsaml› teorik analizleri mev-
cuttur. Dolay›s›yla Mao'ya atfen ÇKP
K›sa Tarihi adl› kitapta k›saca flunlar
geçmektedir:

"Parti içindeki mücadele do¤ru bir
flekilde yürütülmelidir. Özünde birbirle-

rinden farkl› olan iki çeliflmeyi, yani bi-
zimle düflman aras›ndaki çeliflme ile halk
içindeki çeliflmeleri birbirinden do¤ru
bir flekilde ay›rmak gerekir. ‹flte, Parti-
nin, Marksizm-Leninizm-Mao Zedung
Düflüncesi ilkeleri temeli üzerinde birli-
¤ini güçlendirmesinin, düflman› yenerek
proletaryay› ve devrimci halk kitlelerini
zafere ulaflt›rmas›n›n temel güvencesi
budur.

Parti içine s›zm›fl olan bir avuç burju-
va tertipçisi, mevki düflkünü, dönek, ca-
sus ve yabanc› ülkelerle gizli ba¤lar›
olan hainler tamamen aç›¤a ç›kar›lmal›-
d›r. Kötü unsurlar, kendilerini gizleme,
gizli tertiplere giriflme ve iki yüzlü dav-
ranma al›flkanl›¤›na sahiptirler. Ama giz-
li faaliyetlerde bulunduklar› için önünde
sonunda kaçarak tam bir vatan haini ve
düflman ajan›na dönüfleceklerdir; Wang
Ming bunun örne¤idir.

Parti içindeki hatal› yoldafllara karfl›
farkl› bir ilkeden hareket etmeli, ideolo-
jik aç›kl›k sa¤lamak ve yoldafllar aras›n-
da birlik yaratmak üzere, 'birlik-elefltiri-
birlik', 'gelecekteki hatalar› önlemek için
geçmiflteki hatalardan ders ç›kartmak' ve
'hastay› kurtarmak için hastal›¤› tedavi
etmek' ilkelerini uygulamal›y›z. ...Geç-
miflte yap›lan bütün hatalar hiç ac›ma-
dan aç›¤a ç›kar›lmal› ve gelecekte daha
dikkatli ve daha iyi çal›flabilmek' için,
geçmiflte kötü olan her fleyi bilimsel bir
flekilde tahlil etmeli ..." (Çin Komünist

Parti K›sa Tarihi. Sf; 39-40)

Özcesi, Mao'nun felsefe alan›nda
Marksizm'e yapt›¤› nitel katk›, hatta
Mao'nun felsefe alan›ndaki tezleri Mark-
sizm- Leninizm'den etkilenmifl ama
özünde ona yabanc› bilumum oportünist
ve revizyonist düflünce ak›mlar›na karfl›
en üst düzeyde savunulmal› ve bu yolda
yürünmelidir. Çünkü günümüzde
Mao'nun felsefi bak›fl aç›s› ve katk›lar›
savunulmadan Marksizm-Leninizm sa-
vunulamaz.

36

SINIF TEOR S2004 *8* Haziran-Temmuz

3-Ekonomi Politik

Alan›ndaki Katk›lar›
Mao'nun ekonomi-politik konusunda

en belirgin katk›lar›n› genel hatlar›yla or-
taya koyacak olursak, bu alandaki katk›-
lar› flöyledir:

Mao,Yar›-sömürge, yar›-feodal ülke-
lerde milli ve komprador diye iki tür ka-
pitalizmden söz etmektedir. Bunlardan
milli kapitalizm ilerici iken, komprador
kapitalizm ise emperyalizme göbekten
ba¤l› olup, gericidir. Bu ifade tarz›n›, ya-
ni komprador kapitalizm ve komprador
burjuvazi söylemini ilk kez Mao kullan-
m›flt›r. Bu kapitalizm, feodalizmle birlik-

te devrimin önünde en gerici üretim ilifl-
kisini ve s›n›flar›n› temsil etmektedir.
Mevcut iktidarlar da bu ekonomik temel
üzerinde yükselen komprador burjuva ve
büyük toprak a¤alar› s›n›f›n›n elindedir.
Mao konuya iliflkin flunlar›n alt›n› çiz-
mektedir:

"Ekonomik bak›mdan geri ve yar›-sö-
mürge Çin'de, toprak a¤alar› s›n›f› ile
komprador s›n›f, uluslararas› burjuvazi-
nin sad›k uflaklar› olup, varl›klar›n› ve
geliflmelerini emperyalizme borçludurlar.
Bu s›n›flar, Çin'de en geri ve gerici üre-
tim iliflkilerini temsil ederler ve üretici
güçlerin geliflmesine engel olurlar. Bun-
lar›n varl›¤› Çin devriminin amaçlar›yla
tam uyuflmazl›k içindedir. Özellikle büyük
toprak a¤alar› ve büyük komprador s›n›f-

lar›, daima emperyalizmden yanad›rlar
ve en afl›r› karfl›-devrimci grubu olufltu-
rurlar." (Teori ve Pratik. Sf, 110)

Mao, komprador kapitalizmin yan› s›-
ra bir de komprador bürokrat kapitalizm
ifadesini kullanmaktad›r. Ki, bu da
komprador kapitalizm ile bürokrat kapi-
talistlerin iç içe olmas›ndan, yani birçok
bürokrat burjuva bir yandan ülkedeki
mevcut kapitalizmi elinde (sanayi vb. gi-
bi) tutarken di¤er yandan ise hükümetler-
de baflbakan veya bakan gibi önemli
mevkileri elinde tutarak iktidarlar› yönet-
mektedirler. Daha aç›k bir deyiflle bürok-
rat kapitalizm devleti yöneten bürokratla-
r›n ayn› zamanda veya iç içe bir flekilde

ülkedeki ka-
p i t a l i z m i
elinde tut-
malar› de-
mektir. Hem
ekonomide
hem de siya-
si yönetimde
bir fiil rol
o y n a m a k .
Bu, ayn› za-

manda devlet eliyle yarat›lan tekellerin
söz konusu bürokrat burjuvalar›n hizme-
tine sokulmas›d›r. K›sacas›, müteflebbis-
likle hükümet üyeli¤inin birlefltirilerek,
burjuvaziye bürokrat niteli¤inin kazand›-
r›lmas›d›r. Çin'deki kapitalizm, Mao'nun
iflaret etti¤i gibi üç büyük hanedan›n elin-
de idi. Bunlardan birisi de Çan Kayflek ve
yak›nlar›n›n kurdu¤u hanedanl›kt›. Bilin-
di¤i üzere Çan Kayflek neredeyse devleti
tek bafl›na yöneten adam durumundayd›.
Ülkemizde ise komprador burjuvazi Ke-
malist iktidarla, özellikle de 50'li y›llar-
dan sonra daha çok boy vermifltir.

Mao'nun bu alandaki katk›lar›ndan bir
di¤er nokta ise, devrim sonras› devlet ka-
pitalizmini (proletaryan›n denetiminde
tabii ki) gelifltirmifl olmas›d›r. Lenin yol-

37

SINIF TEOR S2004 *8* Haziran-Temmuz

Mao’nun, Marksizm’in kayna¤›n› oluflturan her üç alanda-
ki nitel (ilkesel) katk›lar› Maoizmin bileflkesidir. Onun billur-
lafl›p Marksizm-Leninizm bilimini daha bir üst aflamaya gö-
türmesidir. Bundand›r ki günümüzde Maoizm savunulmadan
komünist olunamaz, komünizm hedefi için do¤ru yoldan yü-
rünemez. Öyleyse ‹lla da Maoizm vurgusunu her zamankin-
den daha çok savunmal› ve vurgulamal›y›z.

dafl›n NEP politikas›ndan önemli derece-
de etkilense de ancak Çin'de ve bu gibi
sosyo-ekonomik yap›ya sahip tüm yar›-
sömürge, yar›-feodal ülkelerde Demokra-
tik Halk ‹ktidar› ve hatta sosyalizm döne-
minde siyaset olarak savunulmas› ve uy-
gulanmas› gereken do¤ru yolu böylelikle
göstermifl oldu Mao.

Mao'nun Demokratik ve Sosyalist
Devrimini yapan ülkeler ve bunlar›n ba-
fl›nda Komünist Partilerinin oldu¤u ülke-
lerde, Parti içerisindeki yeni bürokrat
burjuvalar›n oldu¤unu;bunlar›n Partiyi
bilimsel sosyalist yoldan uzaklaflt›rmala-
r›na paralel olarak, mevcut devlet kapita-
lizmini bürokratik devlet kapitalizmine
dönüfltüreceklerinin tezini somut bir fle-
kilde ortaya koymufl olmas›d›r. Bunun
için de parti içerisindeki ve iktidardaki
bürokratizme karfl› amans›z olunmas› ge-
rekti¤i temel siyasi vurgu olarak yap›l-
maktad›r. Mao'nun yeni burjuvalar diye
nitelendirdi¤i tam da Komünist Partisinin
içinden ç›kan bürokratlar içindir. Bu ke-
sim Partiyi gizliden gizliye ele geçirdi¤i
durumda ise, pek tabii ki mevcut devlet
kurum ve kurulufllar›n› da yukar›dan afla-
¤›ya do¤ru burjuvalaflt›r›p her alanda ka-
pitalizmi tekrar yerlefltirecektir. Ki, bütün
ülkelerde de bu yol izlendi.

Yani önce Komünist Partileri revizyo-
nistler taraf›ndan ideolojik, siyasi ve ör-
gütsel olarak ele geçirildi, sonra bu geçi-
fle koflutluk içerisinde ad›m ad›m kapita-
lizm restore edildi. Yoksa bu kapitalizm
öylesine klasik türden bir kapitalizm geli-
flerek (alttan yukar›ya do¤ru) hakim ol-
mad› topluma. Zaten birçok küçük burju-
va ak›m› geriye dönüfller konusunda fla-
fl›rtan temel ideolojik-siyasal yan›lg› nok-
tas› da budur. "Nerede kiflilerin elinde ka-
pitalist isletmeler, nerede holdingler?"
vb. sorular sorarak, Maoist bak›fl aç›s› sa-
hiplerine sald›r›yorlard›. Bürokratik te-
kelci devlet kapitalizmini görmeyen veya

görmek istemeyen ideolojik-siyasi açmaz
içerisindeki tüm ak›mlar, özellikle de
1990 y›l›n›n bafl›nda Gorbaçov'un yüzün-
deki sosyalist maskeyi de bir kenara at-
mas›yla birlikte, sadece ideolojik olarak
sars›lmad›lar, ayn› zamanda siyasi olarak
da sars›ld›lar. Ve bunun için de bir ço¤u
kendi siyasi varl›klar›na son verdi. Baz›
küçük gruplar ise Sovyet, Çin vb. ülkele-
rin iktidar güçleri "biz kapitalistiz" deme-
lerine karfl›n, "hay›r siz sosyalistsiniz"
deyip devrimci düflünüfl tarz›ndan olduk-
ça uzak hareket etti. Ve etmektedirler.

Özcesi, Mao'nun ekonomi politik ala-
n›nda Marksizm'e yapt›¤› üst düzeyde ni-
tel katk› bu içerik ve kapsamdad›r.

Sonuç:
Mao’nun, Marksizm’in kayna¤›n›

oluflturan her üç alandaki nitel (ilkesel)
katk›lar› Maoizmin bileflkesidir. Onun
billurlafl›p Marksizm-Leninizm bilimini
daha bir üst aflamaya götürmesidir. Bun-
dand›r ki günümüzde Maoizm savunul-
madan komünist olunamaz, komünizm
hedefi için do¤ru yoldan yürünemez. Öy-
leyse ‹lla da Maoizm vurgusunu her za-
mankinden daha çok savunmal› ve vurgu-
lamal›y›z.

38

SINIF TEOR S2004 *8* Haziran-Temmuz

“YEN‹ DEMOKRAT‹K

CUMHUR‹YET PROGRAMI” (1)

Daha önce program›n teorik bölümünü
oluflturan belli bafll› konular›n aç›l›m›n› yap-
t›k. Bu bölümde ise bafll›ktan da anlafl›laca-
¤› üzere “Yeni Demokratik Cumhuriyet” dö-
nemi program›n›n aç›l›m›n› yapaca¤›z.

‹lk bölümde de iflaret etti¤imiz gibi Parti
olarak gelece¤in iktidar› için sundu¤umuz
ana program “Yeni Demokratik Cumhuriyet”
bölümüyle bafllamaktad›r. O nedenle her
okur, özellikle de maoist militanlar bu bölüm
sonras› konular üzerine daha derin ve kap-
saml› tart›flmalar yürütmelidir. Özelikle Ma-
oist militan diyoruz, çünkü militan›n prog-
ram konusunda kafas› aç›k olmal›d›r. Aç›k
olmal›d›r ki kitlelere gitti¤inde “nas›l bir top-
lum projesi savunuyorsunuz” soru ve sorun-
lar›n› daha kolay ve anlafl›l›r bir flekilde ya-
n›tlam›fl olsun.

Programda bu bölüm bafll›¤› alt›nda su-
nulan maddeler üzerinde tek tek ve kapsaml›
durmaya çal›flaca¤›z. Bu nedenle program›n
bu bölümünün aç›l›m› uzun sürebilir. Çünkü
çok kapsaml› ve derinlikli bir konudur. Kap-
saml› ve önemli oldu¤u için de her bir mad-
denin aç›l›m›n› da ayr› ayr› ele al›p yorumla-
mak bir ihtiyaçt›r. Sorun program maddeleri-
ni tek tek yazmak de¤il, bunlar› halk›n sade
bir dille anlamas›d›r. Bunun için de program
maddelerinin aç›l›m› gerekli bir ihtiyaçt›r.
Program halk› do¤rudan ilgilendiriyorsa, o
halde o halk›n kendi program›na sahip ç›k-
mas› için program› bilmesi ve onun üzerinde

39

SINIF TEOR S2004 *8* Haziran-Temmuz

PROGRAMDAN (4)

Daha önce program›n
teorik bölümünü olufltu-
ran belli bafll› konular›n
aç›l›m›n› yapt›k. Bu bö-

lümde ise bafll›ktan da an-
lafl›laca¤› üzere “Yeni De-

mokratik Cumhuriyet”
dönemi program›n›n aç›l›-

m›n› yapaca¤›z. Programda
bu bölüm bafll›¤› alt›nda

sunulan maddeler üzerin-
de tek tek ve kapsaml›
durmaya çal›flaca¤›z. Bu

nedenle program›n bu bö-
lümünün aç›l›m› uzun sü-

rebilir. Çünkü çok kap-
saml› ve derinlikli bir ko-

nudur. Kapsaml› ve önemli
oldu¤u için de her bir

maddenin aç›l›m›n› da ayr›
ayr› ele al›p yorumlamak

bir ihtiyaçt›r

fikir yürütmesi flartt›r. Hiç flüphesiz ki
burada öncülü¤ü ve önderli¤i parti mili-
tanlar› yapacakt›r. E¤er kitleler gelece¤in
toplumu için hangi projeyi savundu¤u-
muz sorusunun yan›t›n› do¤ru almazsa o
programa da sahip ç›kmaz. Bunun için de
her Maoist militan program konusunda
bilincini net ve aç›k tutmal›d›r. Bilinir ki
devrim konusunda bilinci aç›k ve net ol-
mayan bir faaliyetçinin kitlelere verece¤i
fazla bir fley olamaz!

Yeni Demokratik Cumhuriyet
Proletarya Önderli¤indeki

Emekçi Halk›n Egemen Oldu¤u
Devlet Biçimidir

Önce programda alt› çizilen noktalar›
aktaral›m:

“79) Yeni Demokratik ‹ktidar; prole-
tarya önderli¤indeki halk kitlelerinin an-
ti-emperyalist, anti feodal devlet iktidar›-
d›r. ‹flçi s›n›f›, köylüler, flehir küçük burj-
vazisi ve milli burjuvazinin devrimci ka-
nad›n›n ortak diktatörlü¤ü olan yeni dev-
letin ad› Kürt-Türk ulusu ve çeflitli az›nl›k
milliyetlerden halklar›n DEMOKRAT‹K
HALK CUMHUR‹YET‹’dir. ‹flçi s›n›f›,
halk kitlelerine ait olan bu devlete ve bu
devletin hükümetinde önderli¤ini; öncüsü
Komünist Partisi arac›l›¤›yla yürütür.”

Bir kez daha hat›rlatmakta fayda var:
Adland›rma ve kavramlar yerli yerinde
ve do¤ru kullan›lmad› m› orada yanl›fl
yap›lm›fl demektir. Bu ba¤lamda bugün-
den yar›na infla edece¤imiz yeni devleti-
mizin ad› da yak›n devrimimiz ve nihai
hedefimizin içerik ve amaçlar›yla uygun-
luk arzetmelidir.

Buradan hareket edildi¤inde yak›n
devrimimizin demokratik devrim olmas›
ve bu devrimin genifl halk y›¤›nlar›na da-
yanmas› gerçekli¤i, dahas› ve en önemli-
si iktidar organlar›n›n afla¤›dan yukar›ya

do¤ru halk taraf›ndan hem seçilmesi hem
de görevden uzaklaflt›r›lmas› gerçekli-
¤inden hareketle kurulucak devlet biçi-
minin de Demokratik Halk Cumhuriyeti
olarak tan›mlanmas› en do¤ru ve bilimsel
tan›mlama olacakt›r.

Demokratik Halk Cumhuriyeti’nin
iktidar nüveleri daha devrim aflamas›nda
iken ad›m ad›m infla edilmifl olacakt›r.
Bunun en güçlü olgunlaflma aflamas› ise
K›z›l Siyasi ‹ktidarlar›n kurulmas› sonra-
s› ve onu takip eden süreçtir. Bir baflka
ifadeyle Halk›n Birleflik Cephesi’nin
oluflmas› kendisine koflut olarak Yeni De-
mokratik ‹ktidar›n oluflmas›n› da getirir.
Bundand›r ki K›z›l Siyasi ‹ktidarlar›n ku-
ruldu¤u alanlar için de Yeni Demokratik
Cumhuriyet program›n›n baz› hükümleri
geçerlidir diyoruz. Bu noktalara yeri gel-
di¤inde daha detayl› bir flekilde de¤ine-
ce¤iz.

Yeni Demokratik ‹ktidar’›n s›n›f bile-
flenlerinden bir kez daha sözetmeye ge-
rek yok. Program›n bir çok maddesinde
bu s›n›flara iflaret edilmifltir. Bilinmelidir
ki bu s›n›f ve tabakalar ayn› zamanda Ye-
ni Demokratik Devrim ve Halk›n Birle-
flik Cephesi’nin de bileflenleridir. Bu ko-
nular› geçmifl bölümlerde ele ald›k. Do-
lay›s›yla bu madde kapsam›nda teorik
olarak üzerinde yo¤unlaflaca¤›m›z ana
konu devletimizin ad› üzerinde olacakt›r.

Neden “Demokratik

Halk Cumhuriyeti” ‹smi?

Bu ismi bilinçli olarak tercih ettik. Bu-
nun iki asli nedeni var. Bunlardan birinci-
si, yak›n devrim hedefimizin sosyalist de-
¤il demokratik olmas› gerçekli¤i iken,
ikinci olarak ise kurulacak cumhuriyetin
genifl halk y›¤›nlar›n›n (köylülük, flehir
küçük burjuvazi ve milli burjuvazinin sol
kanad›) iktidar› olma gerçekli¤idir.

SINIF TEOR S2004 *8* Haziran-Temmuz

40

Neden Sosyalist de¤il de Demokra-
tik? Çünkü yak›n devrimimiz olan De-
mokratik devrimin hedef güçleri içerisin-
de kapitalizm (komprador bürokrat kapi-
talizm hariç) yer almaz. Bu devrim anti-
feodal anti-emperyalist Yeni Tipte De-
mokratik Devrim’dir. Bizimki gibi yar›-
sömürge yar›-feodal sosyo ekonomik ya-
p›ya sahip ülkelerde bu devrim gerçek-
leflmeden sosyalist aflamaya geçilemez.
Sosyalist iktidar aflamas›na Demokratik
Cumhuriyet program› gerçeklefltirildik-
ten sonra ancak geçilebilr. Yoksa bu ikti-
dar atlanarak sosyalizme geçmek hayal
olur. fiüphesiz ki bu geçifl, kesintisiz ve
bar›flç›l bir flekilde olacakt›r.

Bir baflka nokta: Bu iktidar›n özünün
proletarya iktidar› olmas› demek o devri-
min de sosyalist oldu¤u anlam›na gel-
mez. Bu sosyalizme oradan da komüniz-
me geçifl için ara geçifl toplumudur. Ki
sosyalizm de öyle. Fakat Sosyalist evrede
milli burjuvazi diye bir s›n›f olmayacak-
t›r. Dahas› böyle bir s›n›f›n varl›¤›na sos-
yalizm dönemi boyunca müsaade edil-
mez-edilmeyecektir.

Sosyalizme geçmek için üretim araç-
lar› üzerindeki özel mülkiyeti ortadan
kald›rmak önflartt›r. Bilindi¤i gibi milli
burjuvaziye Demokratik Halk Cumhuri-
yeti aflamas›nda müsaade edilecektir.
Kald› ki bu dönem boyunca milli burju-
vazi de iktidar›n ortak s›n›f güçlerinden-
dir. Fakat sosyalist evrede üretim araçlar›
üzerinde özel mülkiyet ve milli kapita-
lizm diye bir fley olmayacakt›r. milli ka-
pitalizm ortadan kald›r›lmadan sosyaliz-
me geçifl hayal olur. Bu s›n›f ve mülkiye-
ti sosyalist inflay› her bir ad›m gerçeklefl-
tirdikçe ortadan kald›r›lacakt›r. Yoksa
sosyalizmin ekonomik ve siyasi aya¤›
gerçeklefltirilemez. Siyasi aya¤› diyoruz.
Çünkü; Sosyalizm döneminde milli bur-
juvaziye ekonomik olarak müsaade edil-
meyece¤i gibi siyasi olarak da iktidarda

yer verilmeyecektir. Bu anlamda demok-
ratik iktidar döneminde eme¤in sömürül-
mesine belli oranda müsaade edilirken
ancak sosyalizm döneminde sömürünün
hiç bir biçimine müsaade edilmeyecektir.

Hat›rlanaca¤› gibi S›n›f Teorisi 7. sa-
y›da (programdan/3) bu konu üzerinde,
yani Yeni Demokratik Devrimin niteli¤i
ve amaçlar› üzerinde kapsaml› olarak
durmufltuk. Dolay›s›yla ayn› fleyleri tek-
rarlamaya gerek yoktur.

Demokratik Halk Cumhuriyeti der-
ken, özellikle de “Demokratik” sözcü-
¤ünden heraketle bu toplum için kurals›z,
yasas›z, dahas› her bak›mdan s›n›rs›z bir
özgürlü¤ün oldu¤u bir toplum diye anla-
fl›lmamal›d›r.

Kelimenin gerçek anlam›nda demok-
ratik kavram›n›n kendisi ço¤unluk ve
az›nl›k haklar›n›n eflit bir flekilde bileflke-
si demektir. “En yüksek” ve “ileri” diye
bilinen demokrasilere sahip ülkelerde bi-
le demokrasi bir iktidar, bir yönetim biçi-
midir. Demokrasi sözcü¤ü s›n›flar üstü
bir kavram de¤il. Burjuvazi, kendi sömü-
rü ve zulüm diktatörlü¤ünü gizlemek için
“demokrasiyi s›n›flar üstü” göstermeye
çal›fl›yor. Ama bu kocaman bir demagoji
ve yalandan ibarettir. Ona göre s›n›f,
ulus, milliyet ve din farkl›l›¤› bile yoktur.
Sözde bunu söylerken ama pratikte ulus,
s›n›f, milliyet ve dinlere göre insanlar› en
fazla bölmeye çal›flan da yine burjuvazi-
dir. Onun demokrasisi bir avuç feodal
komprador burjuvazi içindir. Onun de-
mokrasisi az›nl›¤›n ço¤unluk üzerindeki
diktatörlü¤ünü korumaya yöneliktir. Bi-
zim savundu¤umuz demokrasi ise ço¤un-
lu¤un az›nl›k üzerindeki yönetim biçimi-
dir. Demokratik yönetimin ruhu yönetim
organlar›n› halk›n kendisinin seçmesi ve
görevden almas›d›r. Bu temelde hiç bir
devletin hareket etti¤ini söyleyebilir mi-
yiz? Hay›r söylenemez-gösterilemez!
Hepsi de antidemokratik ve bir avuç az›n-

41

SINIF TEOR S2004 *8* Haziran-Temmuz

l›k taraf›ndan yönetilmektedir. Toplumu
ilgilendiren tüm kararlar bir kaç bürokrat
taraf›ndan al›nmaktad›r. Bu ba¤lamda di-
yoruz ki mevcut durumda dünyada hiç bir
devletin yönetim biçimi demokratik de-
¤il. Hepsi de az›nl›¤› oluflturan sömürücü
egemen s›n›flar›n genifl halk y›¤›nlar›
üzerindeki gerici diktatörlü¤üdür. Bu
devletlerin kimisi faflizm ile yönetilirken
kimisi ise gerici veya burjuva diktatör-
lüklerle yönetilmektedir. Dolay›s›yla “biz
demokratik ülkeyiz” veya “demokrasiyle
yönetiliyoruz” söylemleri kocaman bir
yalan ve demagojidir.

Demokrasi ço¤unluk ve az›nl›¤›n
haklar›n› eflit derecede savunup uygula-
yan ço¤unlu¤un az›nl›k üzerindeki yöne-
tim biçimidir. Bunun temel tafl› da Halk
Meclisleridir. Yani toplumun yönetiminin
Halk Meclislerinin elinde olmas›.

S›n›fs›z ve bask›s›z devlet olmaz. Do-
lay›syla devletin oldu¤u yerde bask› me-
kanizmas› da var demektir. Buna göre en
geliflmifl demokrasinin kendisi bile s›n›f-
lar üstü olmad›¤› gibi bask›s›z da yaflaya-
maz. Bu yönetim biçimi ço¤unlu¤u tem-
sil etse de yine de bu yönetim biçimi ço-
¤unlu¤un az›nl›k üzerindeki yönetim flek-
lidir. Ço¤unlu¤un az›nl›k üzerindeki yö-
netim flekli demek ayn› zamanda az›nl›-
¤›n da haklar›n›n korunmas› demektir.
Az›nl›¤›n haklar›n›n korunmad›¤›-savu-
nulmad›¤› sistemler ad› ne olursa olsun
asla demokratik olamaz. Yaln›z bu haklar
içerisine özel mülkiyet iliflkileri girmez.
Çünkü demokratik iktidar sürecinden
sosyalist topluma do¤ru ad›m ad›m geçi-
fle paralel olarak üretim araçlar› üzerinde-
ki özel mülkiyete de son verilecektir. Bu-
rada üretimde esas ve hakim olacak üre-
tim iliflkisi toplumsal mülkiyet iliflkileri
olacakt›r. Buna ileride de¤inece¤iz. De-
mokratik iktidar sürecindeki üretimdeki
üç iliflki biçiminden sosyalizme geçiflle
birlikte milli kapitalizme son verilecek,

kolhozculuk (kooperatifçilik) ise komü-
nizme do¤ru giderken ad›m ad›m ortadan
kald›r›larak tek üretim ilflikisi olarak üre-
timin toplumsal biçimine geçifl sa¤lana-
cakt›r. Bir baflka ifadeyle bütün üretim
araçlar› zamanla, özellikle de sosyaliz-
min belli bir aflamas›nda sonra tüm toplu-
mun ortak mal› haline getirilecektir. Tabii
ki bu geçifl k›sa bir süre içinde de¤il, ya-
ni birden bire gerçekleflmeyecektir. Uzun
bir tarihi süreci kapsayacakt›r.

Yanl›fl alg›lamalara meydan verme-
mek için üretim araçlar› üzerindeki özel
mülkiyete sosyalizm döneminde son ve-
rilir derken bununla, üretim alet ve araç-
lar›n›n (toprak, orman ve di¤er yeralt› yer
üstü zengiginlik kaynaklar› da buna da-
hildir) mülkiyetinin kamulaflt›r›lmas›n›
kastetmekteyiz. Kifli ya da kiflilerin özel
mülkünden ç›kart›lmas› ve özel mülk
edinmesine müsaade edilmemesidir. An-
cak yeri gelmiflken bir noktan›n alt›n› çiz-
mek istiyoruz: Köylük alanda köylülerin
tar›mda kullanmas› için küçük çapl› alet-
leri (balta, kürek vb.gibi) mülk edinmesi-
ne müsaade edilecektir. Ancak bu aletle-
rin sat›lmas›na, yani köylülerin bu aletle-
ri satarak para kazanmas›na müsaade
edilmeyecektir.

Konuyu özel mülkiyet üzerine getir-
miflken bir çok insan›n özel mülkiyet
kavram›n› do¤ru kullanmad›¤›n› belirt-
mek isteriz. Ço¤u kez özel mülkiyet kav-
ram›yla bireysel mülkiyet kavram› birbi-
rine kar›flt›r›l›yor. Yerli yerine kullan›lm›-
yor. Dolay›s›yla subjektif yorumlar sek-
terli¤e yolaç›yor. Bu konu üzerinde az›-
c›k da olsa dural›m:

Özel mülkiyet, bireyin üretim araçla-
r› (üretim aletleri, yeralt› yer üstü zengin-
lik kaynaklar›n›n toplam›n› ifade eder.)
üzerindeki mülkiyetini ifade eder. Bire-
yin kar getiren mülke sahip olmas› de-
mektir. Fakat bireysel mülkiyet öyle de-

42

SINIF TEOR S2004 *8* Haziran-Temmuz

¤il. Bireysel mülkiyetin iki boyutu vard›r.
Bunlardan birincisi özel mülkiyet boyu-
tuyken, di¤eri ise bireyin gereksinim bo-
yutudur. Özel mülkiyet boyutunu ortaya
koyduk. Kendi gereksinim boyutu ise
fludur: Kendi gereksinmesini karfl›laya-
cak ihtiyaç malzemeleridir. Örne¤in, ti-
cari amaçla kullan›lmayan bir taksi özel
mülkiyete girmez. Bir çamafl›r makinesi,
bir buzdolab›, bir daire, vb. vb. gibi
araçlar kar amaçl› kullan›lmad›¤› zaman
özel mülkiyete girmez. Özel mülkiyet,
bireyin üretim araçlar› üzerindeki mül-
kiyetidir.

fiüphesiz ki bireyci ve bencil anlay›fl
ve al›flkanl›klar s›n›flar varoldu¤u müd-
detçe devam eder. Kald› ki özel mülk sa-
hibi olmayanlar da bireyci ve bencil ola-
bilir. Örne¤in bir insan›n özel mülkiyeti
olmayabilir ama bencil ve bireyci davra-
n›fllar› olabilir. S›n›flar›n varl›¤› koflulla-
r›nda bireyci ve bencil davran›fllar› ol-
mayan hiç bir insan yoktur. Burada soru-
nun özünü azl›¤› ve çoklu¤u olufltur-
maktad›r. Bir baflka ifadeyle kifli de ben-
cil ve bireyci davran›fllar hakim yön mü-
dür yoksa tali midir? Özel mülkiyet ve
s›n›flar›n varl›¤› diyalekti¤inin ürünü
olarak ortaya ç›kar. Dolay›s›yla hiç bir
kimse benim özel mülküm yok ki “bi-
reyci ve bencil de olay›m” yönlü kendi-
sini savunmaya kalk›flmas›n.

Elbette ki bireyci ve bencil kifliler de
s›n›f dokular›na göre de¤iflir. Bir iflçi ve
yoksul köylü kökenli de daha az ama di-
¤er s›n›f ve tabakalara mensup insanlar-
da daha fazla bencillik olur. Örne¤in bir
parti içerisindeki ideolojik dönüflümde
iflçi ve yoksul köylü kökenlilerin dönü-
flümü daha kolay ve k›sa süreli olurken
di¤er s›n›f kökenlilerde ise bu durum da-
ha zor ve uzun süreyi al›r. Konumuz bu
olmad›¤›ndan daha fazla detaylara gir-
meden geçiyoruz.

‹flçi S›n›f› Yeni Demokratik
Cumhuriyet’te Politik Önderli¤i-
ni Komünist Partisi Aracl›¤›yla

Yürütür

Bu, ne demektir?

Bu, iflçi s›n›f›n›n en bilinçli, en seç-
kin, en ileri ve en yüksek kurmay yöneti-
ci unsurlar›n›n Komünist Partisi içerisin-
de olmas› demektir.

Bu, iflçi s›n›f›n›n di¤er s›n›flara poli-
tik olarak öncülük ve önderlik etmede
Komünist Partisi’nin bir araç olmas› de-
mektir.

Komünist Partisi demek, her iflçi kö-
kenli insan›n üye olmas› olarak anlafl›l-
maz. Komünist Partisi’nin iflçi s›n›f›n›n
komünizme varmak için bir örgütleme
arac› olmas› farkl› fley, her iflçinin üye ol-
mas› durumu ise farkl› fleydir. Dolay›s›y-
la bu iki farkl› olguyu birbirine kar›flt›r-
mamal›y›z. S›n›f farkl›, parti farkl›d›r. Bi-
risi örgüt veya örgütler toplam› ve güttü-
¤ü genel siyasi çizgiye (ideolojik ve siya-
si çizgisi) di¤eri ise ekonomik durumlar›
ve üretimde oynad›klar› role göre de¤er-
lendirilir. Partiye, parti üyeli¤i ölçütlerini
yerine getiren her s›n›f ve tabakadan üye
al›n›rken, di¤erine ise (iflçi s›n›f›) az önce
de iflaret etti¤imiz gibi üretimde ayn› rolü
oynayan bireyler girer. Birisi proletarya-
n›n nihai amac›na ulaflmak için tarihin
belli bir kesitinde bilimsel sosyalist dün-
ya görüflünün siyasi arenedaki kurumu
olarak ortaya ç›km›fl siyasi bir olgu iken,
di¤eri kapitalizmle birlikte ortaya ç›km›fl
nesnel s›n›fsal bir olgudur. Bundand›rki
Komünist Partisi’nin varl›¤› yoklu¤u ta-
mam›yla ‹flçi S›n›f›’n›n varl›¤›na ba¤l›d›r.
Daha öz ifadeyle Komünist Partisi iflçi s›-
n›f›n›n örgütleme arac› olarak do¤mufltur,
dolay›s›yla bu s›n›f›n ve s›n›flar›n orta-
dan kalkmas›yla orant›l› olarak Komü-
nist Partisi de ortadan kalkm›fl olacakt›r.

43

SINIF TEOR S2004 *8* Haziran-Temmuz

Komünust Partisi’nin iflçi s›n›f›n›n
öncü partisi oldu¤unu ve kendimizin de
komünist oldu¤umuzu aç›k aç›k hem
söylüyor hem de savunuyoruz. Ama bur-
juvazi öyle yapm›yor. Onlar kendi parti-
lerinin burjuvazinin partisi, kendilerinin
ise burjuvazinin ç›karlar›n› savundu¤unu
söylemiyor. E¤er söylemifl olsalar o za-
man kendi saflar›na iflçi-köylü ve di¤er
emekçi kesimden tek bir insan› dahi tuta-
mayacakt›r. Çünkü onlar dürüst de¤il.
Çünkü onlar yalan ve damagoji üzerine
politika yap›yor. Çünkü onlar›n politika
yap›fl tarz› gerçekleri gizlemedir. Gerici
s›n›flara hodri meydan diyoruz. Biz ko-
münist oldu¤umuzu gizlemiyoruz. Onlar
da burjuva ve burjuvazinin partisi oldu-
¤unu aç›ktan savunsunlar! Ama bunu
yapmazlar! Bunu itiraf ederseler o zaman
bir gün dahi iktidarda kalamazlar.

Komünistler dürüsttür. Dolay›s›yla si-
yasi görüfllerini halktan ve hiç bir kimse-
den gizlemezler. Ama burjuvazi sahtekar
ve hilabazd›r. Bunun için de halktan ger-
çekleri gizlemek için özel siyaset ve çaba
harcarlar. Çünkü onlar “amaca varmak
için her yol mubaht›r” felsefesinden hare-
ket eder. Ama komünistler öyle de¤il. Her
fleyi amaca uygun flekilde yapmaya ve sa-
vunmaya çal›fl›r.

Bunun için de aç›k ve dürüst bir flekil-
de diyoruz ki iflçi s›n›f› gelece¤in yeni de-
mokratik cumhuriyet devletinde di¤er
emekçi s›n›flara politik önderli¤ini öncü-
sü Komünist Partisi arac›l›¤›yla yürüte-
cektir.

Yeni Demokratik Cumhuriyet
Örgütlenmesinin Temelini Demok-
ratik Merkeziyetçilik Oluflturacakt›r

Önce konuya iliflkin program›n ilgili
maddesinde geçenleri aktaral›m:

“80) Demokratik halk cumhuri-
yetinin örgütlenmesinin temel ilkesi de-
mokratik merkeziyetçiliktir. Bu, bütün
yetkilerin çeflitli düzeylerdeki halk kong-
relerinde toplanmas›yla demokrasiye tam
anlam›n› verebilen ve ayn› zamanda bu
düzeylerdeki halk kongrelerince kendile-
rine verilmifl bütün ifllerin merkezi yöne-
timini sa¤layan ve halk›n demokratik ya-
flam› için her fleyi koruyan her düzeyde
hükümetler arac›l›¤›yla merkezileflmifl
yönetimi güvence alt›na alabilen yöneti-
min halk meclislerinin elinde olmas› de-
mektir. TÜM ‹KT‹DAR HALK MECL‹S-
LER‹NE fliar›n›n en yal›n ve somut ifade-
si budur. Bu, demokratik halk iktidar›n›n
tüm çal›flmalar›nda temel alaca¤› ‘kitle-
lerden kitlelere’ yönetim fleklidir.”

Bu konu çok önemlidir. Bu konunun
anlam ve önemini bilince ç›kartan her
okur ve halktan her insan Demokratik
Halk ‹ktidar›n›n hangi temelde ve amaç
do¤rultusunda yönetildi¤ini de anlam›fl
olacakt›r. Bu iktidar›n yönetim biçiminin
özünü tam da buras› oluflturmaktad›r. Yö-

44

SINIF TEOR S2004 *8* Haziran-Temmuz

Komünist Partisi demek,
her iflçi kökenli insan›n üye ol-
mas› olarak anlafl›lmaz. Komü-
nist Partisi’nin iflçi s›n›f›n›n ko-
münizme varmak için bir örgüt-
leme arac› olmas› farkl› fley, her
iflçinin üye olmas› durumu ise
farkl› fleydir. Dolay›s›yla bu iki
farkl› olguyu birbirine kar›flt›r-
mamal›y›z. S›n›f farkl›, parti fark-
l›d›r. Birisi örgüt veya örgütler
toplam› ve güttü¤ü genel siyasi
çizgiye (ideolojik ve siyasi çizgi-
si) di¤eri ise ekonomik durum-
lar› ve üretimde oynad›klar› ro-
le göre de¤erlendirilir.

netim biçiminin temel ilkesini do¤ru bir
flekilde alg›layan her insan hem gelece¤in
iktidar›n› kurmak için canla baflla müca-
dele yürütmüfl olacak hem de kurulacak
iktidara gözü gibi sahip ç›km›fl olacakt›r.
Öyleyse Demokratik Merkeziyetçilik
derken bununla ne anlamal›y›z sorusunu
yan›tlamakla ifle bafllayal›m.

Nedir Demokratik

Merkeziyetçilik?

Demokratik Merkeziyetçilik en özlü
ifadeyle halk›n kendisini do¤rudan ilgi-
lendiren her hangi bir konu (politik, eko-
nomik, askeri, kültürel, sosyal vb. gibi)
üzerine yapt›¤› tart›flma ve iradeleflmifl
karar›d›r.

Demokratik yön, az önce iflaret etti¤i-
miz herhangi bir soruna iliflkin halk›n
yapt›¤› tart›flma iken, merkeziyetçi yön
ise bu tart›flmalarda ortaya ç›kan iradenin
merkezileflmesidir. Bu, bir köy kooperati-
finin (kolhozlar) yönetiminden tutal›m da
fabrika yönetimine oradan da en küçük
Halk Meclislerinin yönetiminin seçimine
kadar her alan için geçerlidir.

Bu, söz, karar ve yetkinin her düzeyde
halk›n iktidarda olmas› demektir. Dolay›-
s›yla halk›n her düzeyde ald›¤› karar ayn›
zamanda uygulanmak içindir. Burada el-
betteki az›nl›k ço¤unluk olacakt›r. Herkes
ayn› fikri savunmayabilir. Ki bunu sa¤la-
mak çok zordur. Zaten demokratik merke-
ziyetçili¤in kendisi çeliflkili bir birlik de-
mektir. Sadece demokrasi ya da sadece
merkeziyetçilik, demokratik merkeziyet-
çilik ilkesine ters düfler. Bir dönem birinin
biraz daha a¤›rl›kta olmas› onun özünü
karartmaz, karartmamal›d›r. Burada
önemli olan onun ruhundan sapmamakt›r.

Bir noktan›n önemle alt›n› çizmek is-
tiyoruz:

Yap›lacak herhangi bir halk meclisi
seçiminde halk›n ço¤unluk oyu hangisini
seçerse az›nl›kta olanlar bu ço¤unlu¤a ve
onun ald›¤› kararlara uymal›d›r. Bu en
küçük yerleflim birimindeki parti üyeleri
için de geçerlidir. Mümkündür ki halk,
parti üyesini de¤il de küçük burjuva veya
milli burjuva bir kifliyi seçti. O durumda
o parti üyesinin bu demokratik iradeye
uymas› zorunludur.

Tabii ki bu yönetimlerle Parti seçim-
leri farkl› fleylerdir. Bunlar› biribirine ka-
r›flt›rmamal›y›z. Fakat e¤er bir partili
halkla ayn› sosyal yaflam› paylafl›yor ve
sorunlar onu da iligelendiriyorsa burada
sözkonusu sorunlar›n çözümünde tek
anahtar halk›n demokratik iradesi olacak-
t›r. Baflka bir hareket tarz› halk›n demok-
ratik iradesine darbe vurmakt›r. Demok-
ratik Halk ‹ktidar›’n›n Halk Kongreleri
taraf›ndan yönetilmesi ilkesinden sap-
makt›r. Bunun tüm alanlarda hakim hale
gelmesi halinde ise o iktidar art›k demok-
ratik olmaktan ç›kar. Ve iktidar bir avuç
revizyonist bürokrat partilinin iktidar›
olur. Ki geriye dönüfllerin temelinde de
komünist fikirler maskesi alt›nda anti-de-
mokratik gerici yönetim anlay›fllar› ve
uygulamalar› yatmaktad›r.

Her düzeyde yönetim ayn› zamanda
her düzeyde hükümet demektir. Bu en alt
düzeydeki Halk Meclisleri yukar›ya do¤-
ru, yani iktidar›n en üst merkezi yöneti-
mine kadar Halk Meclislerinin seçimi bu
demokratik iflleyifl temelinde olacakt›r.
“Tüm ‹ktidar Halk Meclislerine” fliar›n›n
yal›n ifadesi budur.

Bu, kitlelerin kendi yönetim organla-
r›n› kendilerinin seçmesi ve kendilerinin
görevden almas› demektir. Halk Kongre-
leri yönetime seçtiklerini yönetimden de
alabilme yetikisine sahip olacakt›r. Tersi
anlay›fl ve uygulamalar kitlelerin kendi
öz yönetimlerini kendilerinin oluflturma-

45

SINIF TEOR S2004 *8* Haziran-Temmuz

s›ndan sapmad›r. Bu da demokratik bir
yönetim flekli olmaz.

“Kitlelerden kitlelere” kitle çizgisi
kitlelerin tüm yönetim kademelerinde
söz, karar, yetki ve yönetme sahibi olma-
s›ndan baflka bir fley de¤ildir. Kitle çizgi-
si bu temel ilke do¤rultusunda iflletilme-
di¤i zaman kitleler o iktidara sahip ç›k-
maz. Çünkü kendi iradesinin yans›mad›-
¤›, kendisinin yönetimde olmad›¤› bir ik-
tidara niye sahip ç›ks›n ki? Kitleler ancak
kendi üretti¤i, de¤er yaratt›¤› iktidarlara
sahip ç›kar. Hele ki kendisinin seçmedi¤i
bir yönetime hiç destek olmaz. O zaman
mevcut gerici rejimlerle ne fark kal›r ki?
Yani kitleler kendi yönetim organlar›n›
kendileri seçmedi¤i zaman bu iktidara
halk›n iktidar› denilemez. Bunun için
Halk Meclislerinin seçiminde yukar›dan
afla¤›ya do¤ru en s›radan bir atamaya da-
hi müsaade edilmemelidir. Öncülük ve
önderlik ad› alt›nda Halk Meclislerine
herhangi bir atama yapmak mevcut geri-
ci yönetim biçimlerine özgü siyaset tarz›-

d›r. Kitlelerin özgür iradesine darbe vur-
makt›r. Bunu ister burjuvazi isterse ko-
münist partisi yaps›n hepsinin de özünde
yatan anlay›fl bürokratizmdir. Amir me-
mur yönetim tarz›d›r. “Kitleler iktidara”
slogan›n›n içini boflaltmakt›r. Dahas› ya-
lan ve demagojidir. Mao, Kültür Devri-
mi’ne neden gerek duydu? Parti içindeki
kapitalist yolcular› ve bürokratizmi yen-
mek için. Dahas› iktidar›n burjuvazinin
eline geçmesini önlemek için ihtiyaç
duydu. Hem de bir kez yetmez, onlarca
kez kültür devrimi yapmak flartt›r.

Kitleler kendi yönetim organlar›n›
Komünist Partisi’nin istedi¤i flekilde yap-
m›yor mu? B›rak›n yanl›fl yaps›nlar. Par-
tinin görevi onlar›n iradesine müdahale
etmek de¤il, onlar›n yanl›fl yapt›¤› nokta-
s›nda kafas›n› açmak; onlar› ideolojik-
politik bak›mdan dönüfltürmektir. Bu bi-
linç tafl›man›n yard›m›yla önünde-sonun-
da do¤rulara ulafl›r.

Kitlelere “biz sizin ad›n›za politika
yap›yoruz, siz sadece çal›fl›n” dünya gö-
rüflü ve siyaset tarz› burjuvazinin siyaset
tarz›d›r. Onlar, kitlelere “politikayla u¤-
raflmay›n” diyor. Çünkü onlar için depo-
litize olmufl kitleleri yönetmek ve sömür-
mek daha kolayd›r. Ama bu durum Ko-
münist Partisi için geçerli olamaz. Tam
tersine o, kitleleri her bak›mdan daha faz-
la politikan›n içine çekmek için özel yön-
temler gelifltirmelidir-gelifltirmek zorun-
dad›r. “Üreten kitleler yöneten de kitleler
olmal›d›r” ilkesinin teori-pratik diyalek-
tik birli¤i içerisinde yürümesinin anahta-
r› kitlelerin MLM ideolojiyle flekillenme-
siyle do¤ru orant›l›d›r. Bu, kitleler ne ka-
dar MLM ideolojiyle donan›rsa o kadar
da kendi iktidar›na sa¤lam bir flekilde sa-
hip ç›kar demektir. Bu, ayn› zamanda
partinin do¤ru mu yanl›fl m› yapt›¤›n›n
kitleler taraf›ndan denetlenmesi demektir.
Kitlelerin denetimini istemeyen-savun-

46

SINIF TEOR S2004 *8* Haziran-Temmuz

“Kitlelerden kitlelere”
kitle çizgisi kitlelerin tüm yö-

netim kademelerinde söz,
karar, yetki ve yönetme sahi-

bi olmas›ndan baflka bir fley
de¤ildir. Kitle çizgisi bu te-

mel ilke do¤rultusunda iflle-
tilmedi¤i zaman kitleler o ik-

tidara sahip ç›kmaz. Çünkü
kendi iradesinin yans›mad›¤›,
kendisinin yönetimde olma-

d›¤› bir iktidara niye sahip
ç›ks›n ki? Kitleler ancak ken-
di üretti¤i, de¤er yaratt›¤› ik-

tidarlara sahip ç›kar.

mayan bir parti gerçek komünist parti de-
¤il revizyonist bir parti olur ç›kar. Bir ko-
münist parti kendisini ne kadar kitlelerin
elefltirel denetimine sunarsa o kadar da
do¤ru yolda olur. Kitleler bir partiyi, bir
yönetimi elefltirmekten korkuyorsa o par-
ti ve yönetim do¤ru yolda de¤il demektir.
Unutmayal›m ki ne kadar fazla demokra-
si olursa o kadar da halk›n kendi kendini
yönetim biçimi egemen olur. Demokrasi
ço¤unlu¤un yönetimi demekse o halde
ço¤unluk olan halk›n da her alanda yöne-
time gelmesiyle “Tüm ‹ktidar Halk Mec-
lislerine” fliar› yaflam bulur.

Özcesi, “Tüm ‹ktidar Halk Meclisleri-
ne” bilinci budur. Bu bilinçten hareket edil-
di¤i zaman gelece¤in iktidar› emin ad›m-
larla önce sosyalizme, sonra ise komüniz-
me do¤ru tafl›nm›fl olur. Bunun için de Ye-
ni Demokratik Cumhuriyet Program›n› ön-
celikli olarak partililer ve tüm militanlar iç-
sellefltirmelidir. Hem de bugünden!

“81) Demokratik Halk Cumhuriyetin-
de, Halk Meclisleri, merkezi halklar mec-
lisinden bafllay›p bölge, il, ilçe, bucak,
köy halk meclislerine kadar indirilecek
ve her düzeydeki meclisin kendi yönetim
organlar›n› seçmesinde ifadesini bula-
cakt›r. Her devrimci s›n›f›n devlet içinde-
ki yerine göre do¤ru dürüst temsil edil-
mesi, halk iradesinin en do¤ru ifadesini
bulmas›, devrimci mücadelelerin do¤ru
yönetilmesi ve Yeni Demokratik Cumhu-
riyet ruhunun do¤ru bir flekilde dile geti-
rilmesi için; millet, milliyet, dini inanç,
cinsiyet, mülkiyet ve e¤itim düzeyinin ay-
r›m› yap›lmaks›z›n genel ve eflit oy hakk›
tan›yan sistemdir.”

Daha önce ifade ettik ki Demokratik
Halk ‹ktidar›n›n temel organlar› Halk
Meclisleridir. Köyden, il veya bölge yö-
netim organlar›na her düzeydeki alan›n

yönetilmesi Halk Meclisleri taraf›ndan
yürütülecektir dedik.Ve bu noktalar›n aç›-
l›m›n› da yapt›k. Dolay›s›yla ayn› konu
üzerinde ayr›nt›lara girmeye gerek yok.

Bu madde içerisinde “her devrimci s›-
n›f›n devlet içindeki yerine göre do¤ru
dürüst temsil edilmesi” ifadesi üzerinde
az›c›k durmak gerek:

Bununla anlamam›z gereken Demok-
ratik Halk Devrimi mücadelesi içerisinde
yer alan s›n›f ve tabakalar›n devlet yöneti-
mi seçimlerinde kendilerini temsil etme-
leri gerçekli¤inden öte bu s›n›flara(çeflitli
düzeylerde seçilmeseler dahi) devlet yö-
netiminde yer vermek anlafl›lmal›d›r. Ör-
ne¤in milli burjuvazi herhangi bir Halk
Meclisi seçiminde yönetime seçilemedi.
Bu durumda bile o s›n›f› temsil edecek in-
sanlara yönetimde yer vermeliyiz. Bu, bir
köy yönetiminde olabilece¤i gibi il, bölge
yönetimleri için de geçerlidir.

Hiç bir ayr›m gözetmeksizin herkes
için genel ve eflit oy hakk› ilkesi üzerinde
durmaya ise gerek yok. Bu konuda her-
hangi bir ayr›mc›l›k ve eflitsizli¤e düfl-
mek Demokratik Halk Cumhuriyeti’nin
ruhundan sapmak demektir. Ne ad›na ya-
p›l›rsa yap›ls›n oy hakk› noktas›nda en
ufak bir eflitsizlik kitleleri bölmektir, on-
lar› birbirine karfl› k›flk›rtmakt›r. Birini
büyük görmek iken di¤erini küçümsemek
ve hakir karfl›lamakt›r. Bu tarz siyaset ve
yönetim tarz› burjuvazinin yönetim ve si-
yaset tarz›d›r. Komünistler bu tarz siya-
setlere asla izin vermez ve vermemelidir.
Tan›nacaksa bir imtiyazl›l›k o da devrim
öncesi gerici sistemler taraf›ndan bask›
ve haks›zl›¤a u¤ram›fl millet, milliyet ve
dini inançlara tan›n›r. Bunun d›fl›nda en
ufak bir imtiyazl›l›k büyük eflitsizliklerin
yarat›lmas› demek olur ki bu da Demok-
ratik Halk ‹ktidar›n›n ruhu asla olamaz.

47

SINIF TEOR S2004 *8* Haziran-Temmuz

Emperyalist Tekelci Burjuva-
zi, Komprador Bürokrat Burju-
vazi Ve Büyük Toprak A¤alar›-
n›n Denetimindeki Sanayi Ve
Ticari ‹flletmelerin Tümüne El
Konulup Devletlefltirilecek

Programda flunlar›n alt› çizilmektedir:

“82) Büyük bankalar tasfiye edilecek,
büyük sanayi ve ticaret iflletmeleri devlet-
lefltirilecek, yer alt› yer üstü zenginlik
kaynaklar›n›n tümü devletlefltirilecektir.
Nitelik bak›m›ndan komprador bürokrat
kapitalist olan ya da özel kifliler taraf›n-
dan yönetilemeyecek boyutta büyük olan
giriflimler ister yerli ister yabanc›lara ait
olsun devlet taraf›ndan el konularak iflle-
tilip yönetilecektir. Yine emperyalist ve
yabanc› kapitalist devletlere, komprador
bürokrat burjuvazi ve büyük toprak a¤a-
lar›na özellefltirme ad› alt›nda peflkefl çe-
kilen kamu iktisadi teflekküllerinin tümü
devletlefltirilecektir.”

Ülkemiz adeta sömürge bir ülke duru-
muna dönüflmüfl durumdad›r. Dolayl› sö-
mürgecili¤i bir kenara b›rakal›m. Yerin-
de sömürgecili¤e do¤ru h›zla bir gidifl
var. Bu konulara daha önceki bölümlerde
detayl› de¤indik. Dolay›s›yla ayn› fleyleri
tekrar etmeyece¤iz.

Ülkede mevcut sanayi montaj sanayi-
dir. Yani emperyalizme ba¤›ml› bir sana-
yidir. Burada sadece parçalar monte edil-
mektedir. Üç önemli sanayi kuruluflundan
Alia¤a petrol rafineri, ‹skenderun Demir
çelik, Seydiflehir aliminyum tesisleri, gibi
tesisler ise esasta emperyalist devletler
taraf›ndan iflletilmektedir. Bunun d›fl›nda-
ki önemli tesisler ve son y›llarda h›zlan-
d›r›lan özellefltirme ile birlikte ülke eko-
nomisi emperyalist tekelci burjuvaziye
peflkefl çekildi. Koç, Sabanc›, Eczac›bafl›,
Do¤ufl grubu, Uzanlar gibi kompradorla-
r›n elindeki sanayi ise esasta emperyalist

tekelci burjuvazi taraf›ndan yönlendiril-
mektedir. Bunlar›n elindeki sanayi komp-
rador niteliktedir.

Ayr›ca K‹T’lere (Kamu ‹ktisadi Te-
flekküller) ait önemli ekonomik kaynak-
lar› da emperyalist tekelci burjuvazi bir
bir sat›n alarak bu devleti ve ülkeyi yerin-
den yönetmeyi h›zland›rm›flt›r. Bunlar›n
en son örne¤ini ise Tüprafl’›n sat›lmas›
oluflturmaktad›r.

Ayr›ca bu gibi ekonomik kaynaklar
d›fl›nda çok önemli yer alt› yer üstü kay-
naklar›n› da emperyalistler ilhak etmifl
durumdad›r.

Özcesi, ülkede ba¤›ms›z bir milli sa-
nayiden söz etmek mümkün de¤il. Em-
peryalist tekelci burjuvazi kompradorlar
üzerinden yaratt›¤› montaj sanayiyi dur-
durmalar› durumunda ülkedeki tüm
komprador iflletmeler balon gibi bir anda
sönmüfl olacakt›r. Çünkü bunlar fliflirme
ve uzaktan yönlendirmeli gerici kapita-
lizmdir. Yani bu kapitalizm, kendi iç dina-
mi¤iyle ba¤›ms›z bir flekilde geliflen mil-
li kapitalizm de¤il, tam tersine emperya-
lizme ba¤›ml› geliflmektedir. Ayr›ca bu
gerici kapitalizm milli kapitalizmin geli-
flip büyümesi önünde engellik teflkil eder,
onun geliflmesini istemez. Onun geliflme-
sini önlemek için her türlü ekonomik ve
siyasi bask›lanmay› devreye sokmaktan
çekinmez. Bu durumu son y›llarda iflas
eden, daha do¤rusu iflas ettirilen küçük ve
orta boy iflletmelere bakarak görebiliriz.

‹flte bizim program›m›zda “el konul-
mas› ve devletleflitrilecek” dedi¤imiz
ekonomik kurulufllar bunlar ve büyük
toprak a¤alar›n›n topraklar›d›r. Bu s›n›f-
lar›n ve emperyalist tekelci burjuvazinin
elindeki tüm üretim araçlar›na el konula-
cak ve hepsi de devletin mal› olacakt›r.
Dolay›s›yla hepsi halk›n hizmetine sunu-
lacakt›r.

Tam siyasi ba¤›ms›zl›¤›n yolu ekono-

48

SINIF TEOR S2004 *8* Haziran-Temmuz

mik ba¤›ms›zl›ktan geçer. Bu ülke her ge-
çen gün daha da sömürgeleflmeye do¤ru
gidiyorsa bunun temelini hakim s›n›flar›n
emperyalistlerle olan ekonomik ba¤›ml›-
l›¤›ndan kaynakl›d›r. Ondan ba¤›ms›z tek
bir sanayi kuruluflu gösterebilir miyiz?
Her büyük çapl› (montajda olsa) sanayi
kuruluflunun ard›nda emperyalist tekelci
burjuvazi vard›r.

K›sacas› ülkemizi siyasi ve ekonomik
bak›mdan emperyalizme ba¤›ml› duruma
getirmemek için her iki alanda da tam ba-
¤›ms›z olmak gerçek ba¤›ms›zl›¤›n ol-
mazsa olmaz önflartt›d›r.

Eflit iliflkiler temelinde emperyalist ve
gerici devletlerle ekonomik ve siyasi ilifl-
kiler sürdürmek reddedilmez. Ama bizim
reddetti¤imiz ba¤›ml›l›k iliflkileridir.

‹flte bu ba¤›ml›l›¤›n ülkemizdeki sos-
yal dayana¤› güçlerin bafl›n› da kompra-
dor bürokrat burjuvazi ve büyük toprak
a¤alar› çekmektedir. Bu s›n›flar emperya-
lizmin ülkemizdeki uflaklar›d›r. Emperya-
lizmin ülkemizdeki varl›¤› ve geliflmesi
tamam›yla bu s›n›flar üzerinden sa¤lan-
maktad›r. Dolay›s›yla bu s›n›flar›n hem
elindeki tüm üretim araçlar›na el konulup
devletlefltirilecek hem de gelece¤in siyasi
ikitdar›nda yer verilmeyecektir. Bu s›n›f-
lar stratejik düflmanlar›m›zd›r. Bu s›n›flar
iktidardan alafla¤› edilip emperyalizm ko-
vulmadan ülkemiz ba¤›ms›z ve demokra-
tik olamaz. Bu s›n›flar ve emperyalizm

alt edilmeden ülkedeki yer alt› yer üstü
zenginlik kaynaklar› ba¤›ms›z bir flekilde
iflletilmeyecektir. Çünkü bu s›n›flar ileri-
ci olan üretici güçlerin geliflmesi önünde
engellik teflkil eden en gerici güçlerdir.
Dolay›s›yla bugünün devrimi ve gelece-
¤in iktidar› bu s›n›flar› ve onlar›n dayan-
d›¤› emperyalizmi hedeflemek ve ülke-
den kovmak zorundad›r. Bunun için de
siyasi devrim zafere ulafl›r ulaflmaz söz
konusu uflak s›n›flar›n ve emperyalist te-
kelci burjuvaziye ait tüm üretim araçlar›-
na el konularak devletlefltirilecektir.

Emperyalist Sermaye Kuru-
lufllar›na Olan Tüm Borçlar Tek

Tarafl› ‹ptal Edilecektir!

Program flöyle diyor:

“83) Emperyalist devletlere, dünya
bankas›na, OECD, IMF, çok uluslu flir-
ketler vb. gibi emperyalist mali sermaye
kurulufllar›na olan borçlar ve yükümlü-
lükler tek tarafl› iptal edilecek, emperya-
list tekelci sermayeye ait kapitalist ifllet-
melere el konulacak, emperyalistlerin ül-
kede bulunan askeri üs vb. kurulufllar›na
el konulucakt›r.”

Ülke ne ekonomik ne de siyasi olarak
ba¤›ms›z de¤il. Kültürel olarak da emper-
yalizmin kültür alan› içerisine girilmifltir.
Kültür emperyalizmi adeta toplumun her

49

SINIF TEOR S2004 *8* Haziran-Temmuz

Daha önceki bölümlerde milli kapitalizm ve milli burjuvazinin yeni
demokratik iktidar›n bilefleni oldu¤una dair aç›mlamalarda bulunmufl-
tuk. Bu s›n›f›n elindeki ekonomiye devrim sonras› hemen el konulmaya-
cak süreç içerisinde el konulacakt›r dedik. fiüphesiz ki bu da zorla ol-
mayacakt›r. Tamam›yla ikna ve bar›flç›l yöntemlerle gerçekleflecektir.
Bu s›n›fa karfl› do¤ru bir siyaset izlenmesi durumunda, bu s›n›f da kendi
elindeki ekonomiden vazgeçmifl olacakt›r.

taraf›n› sarm›fl durumdad›r. Öyle ki nere-
deyse ma¤azalar vb ifl yerlerinin tümü-
nün tabelas›na ‹ngilizce isimler yaz›l-
makta, diskolar-gazinolar tam bir Ameri-
kan barlar› haline getirilmifltir. ‹ngilizce
bilmeyenler küçümsenir hale gelmifltir.

Onu da bir kenara b›rak›yoruz: Bu ül-
kede daha do¤mayan bebeler, yani anne
karn›ndaki bebeler bile emperyalist hay-
dutlara borçland›r›lm›fl durumdad›r. Ki
bu borçlar her geçen gün katlanarak art-
maktad›r. Emperyalist haydutlar ülkemizi
hem ekonomik hem de mali (para) ba-
k›mdan ba¤›ml› hale getirmifltir. IMF,
OECD ve Dünya Bankas› gibi mali ser-
maye kurulufllar› bebelerimizi dahi borç-
land›rm›flt›r. Hem de milyarlarca. Her ta-
raf› ya¤malayan bu haydutlar ifli daha da
ileri götürerek devletin ekonomik ve ma-
li politikalar›n› da denetler duruma gel-
mifltir. Her yeni hükümet IMF’ye hizmet-
te kusur etmeyeceklerinin yeminini ede-
rek iflbafl›na gelmektedir-getirilmektedir.
IMF memurlar› bir tahsildar gibi ekono-
mik ve mali politikalar› denetlemektedir.
Sözümüzü fazla uzatmayal›m: Bu ülke
hakim s›n›flar taraf›ndan Osmanl›n›n
1860’lar sonras› durumuna dönüfltürül-
müfltür. IMF memurlar› 1880’lerin Du-
yun-u Umumiye (devlet içinde devlet)
görevini yürütmektedir. ‹fl olsun veya
propaganda olsun diye ülke sömürgelefl-
mifl demiyoruz.

Ülkeyi bu duruma getiren kim? Hiç
kuflkusuz ki ülkeyi yöneten gerici ege-
men s›n›flard›r, emperyalistlerdir. Yerli
uflaklarla emperyalist devletler birlikte
ülkeyi her bak›mdan talan etmifl, kundak-
taki bebeleri dahi ili¤ine kadar emip sö-
mürmektedirler.

‹flte ülkemizin tüm halk›n› baflta da
bebeleri bu canavarlardan kurtarmak için
onlara ödenecek bir kurufl borcumuz yok-
tur diyoruz. Tam tersine onlar bize borç-
ludur. Yüz y›llard›r emekçi halk›m›z›n

kan›n› ve terini ucuz bir flekilde emmek-
tedirler. Hem ucuz bir flekilde sömürü-
yorlar, hem de kundaktaki bebeleri borç-
land›r›yorlar.

Daha önceki madde de belirtti¤imiz
gibi sadece borçlar› tek tarafl› iptal et-
mekle yetinmeyece¤iz, onlar›n kapitalist
iflletmelerine de el koyaca¤›z. Ülkemiz-
den bu sömürgen güçleri kovaca¤›z. On-
lara halk›m›z› sömürmeleri ve bask› alt›-
na almalar› için bir kar›fl toprak dahi ver-
meyece¤iz.

K›sacas›, sözügeçen emperyalist ser-
maye kurulufllar› ve tekellerin ülkemizi
sömürmesine hiç bir flekilde müsaade
edilmeyecektir.

Halktan Gizli Hiçbir Antlaflma
Yap›lmayacak Ve Bugüne Kadar
Yap›lan Tüm Gizli Antlaflmalar

‹se Halka Aç›lacakt›r!

Program, ayn› madde alt›nda baflka
devletlerle yap›lacak antlaflmalara iliflkin
flu önemli noktan›n alt›n› çiziyor:

“TC döneminde imzalanan tüm gizli
antlaflmalar iptal edilip halka aç›lacakt›r.
Demokratik Halk Cumhuriyeti’nde içeri-
¤i ne olursa olsun halktan gizli antlaflma
yapmayacak, imzalanan tüm antlaflmalar
merkezi halk meclisinin onay›ndan geçi-
rilecektir.”

Bilindi¤i gibi mevcut devlet ve onun
hükümetleri baflka devletlerle gizli ant-
laflmalar yapmaktad›r. Zaten hiçbir ant-
laflmay› halka dan›flarak yapm›yorlar.
Yapmad›klar› gibi bir ço¤unu da gizli
yapmaktad›rlar. Özellikle de emperyalist
devletlerle birçok gizli ve karanl›k antlafl-
malar yapmaktad›rlar.

Bu siyasete niye baflvuruyorlar? Ne-
deni bellidir! Halk›n ç›karlar›na ayk›r›
karar almalar›d›r. Halk›n bu kararlara tep-

50

SINIF TEOR S2004 *8* Haziran-Temmuz

ki göstereceklerini bildikleri için kapal›
kap›lar ve masa bafllar›nda gizli antlaflma
yapmaktad›rlar. Halk›n ve uluslar›n kendi
kaderini masa bafl›nda pazarlad›klar› için
gizli antlaflmalar yap›yorlar. Ço¤u kez
kendi parlemantolar›nda da bu gibi gizli
oturumlar yapmaktad›rlar. Hatta bu gizli
oturumlarda konuflulanlar› on y›l gibi bir
süre kamuoyuna açmay› önlemek için ya-
sak bile koymufllard›r. Fakat Demokratik
Halk Cumhuriyeti döneminde böyle ya-
p›lmayacakt›r. Programda da alt› çizildi¤i
gibi d›fl siyaset bak›m›ndan devleti ve
toplumu ilgilendiren hiçbir politik antlafl-
ma gizli yap›lmayacakt›r. Tam tersine bu
gibi antlaflmalar Merkezi Halk Meclisi-
nin onay›ndan geçtikten sonra gerçekle-
flecektir. E¤er bu meclis onay vermezse o
zaman hiçbir antlaflma yap›lmayacakt›r.
Demokratik Halk Cumhuriyeti’ni yönet-
menin bilinci budur. Bunun d›fl›ndaki po-
litikalar Demokratik Halk ‹ktidar›n›n po-
litikas› olamaz. Halks›z bir antlaflma geri-
ci iktidarlar›n devleti yönetme ve yönlen-
dirme siyasetidir. MLM’ler bu türden ge-
rici siyaset tarzlar›na ihtiyac› yoktur ve
olamaz. Proletarya devletinin halktan
gizli sakl›s› olamaz. Bunu savundu¤u za-
man o proletaryaya ihanet etmifl olur. O
zaman neden niçin devrim yap›yoruz ki?
Yani halktan gizli antlaflmalar yapmay›
savunan bir parti ve iktidar anlay›fl› mev-
cut gerici devletlerin çizgisinden baflka
birfley olmaz. Halks›z yönetim halk›n ik-
tidar› olamaz. Bizim halk› kand›rarak,
gerçekleri onlardan gizleyerek siyaset
yapmaya ihtiyac›m›z yoktur. Gerçekler
halktan gizlenerek halk ad›na yap›lamaz.
Biz burjuva politikac›s› de¤iliz ki kendi
ç›karlar›m›z için halk› kand›ral›m. Her
fley halk›n ç›karlar› için diyorsak o zaman
halks›z hiçbir antlaflma yap›lamaz. Halka
yalan söyleyenler ve halktan gizli siyaset
yapanlar olsa olsa ya burjuvazi ya da
onun ideolojisinden etkilenmifl küçük
burjuvazi olur.

Ülkemizdeki mevcut düzen partileri-
ne bakal›m. Yalan ve demagoji üzerine si-
yaset yapt›klar› için bir seçim, bilemedin
iki seçim sonras› hükümete gelemiyor,
dahas› parlementoya milletvekili bile
gönderemez duruma geliyorlar. Yani ya-
lan flatolar›n›n ömrü en fazla sekiz y›l sü-
rüyor. Ama onlar yalan söylemek zorun-
dad›rlar. Çünkü onlar gerçekleri halka an-
latt›klar› zaman bir gün dahi orada dura-
mazlar. Ancak umut tacirli¤i yaparak
ayakta durabiliyorlar. Bu ömürlerinin
uzunlu¤unun esas nedeni ise halk›n do¤-
ru bir politik önderlikten yoksun oluflun-
dan kaynakl›d›r. Ki halk›n bir dönem bi-
rini, bir baflka dönem ise di¤er birini ter-
cih etmesinde bafl faktör onun örgütsüz-
lü¤üdür. Yoksa umut tacirlerinin yalanla-
r› fazla para etmez.

Bundand›r ki MLM parti ve bireyler
halk›n ç›karlar›na ters düflen hiç bir siya-
set tarz›n› benimsemez. Çünkü onlar s›n›f
ve halk›n ç›karlar› ad›na yola ç›km›flt›r.
Dolay›s›yla onlars›z bir politikan›n da al-
t›na imza atmaz-atamaz. Hatal› politika-
lar izledikleri zaman ise bunun özelefltiri-
sini zaman›nda yapmak zorundad›rlar.
Yoksa t›pk› burjuva partileri gibi onlar da
gerici birer parti olup ç›karlar.

K›sacas›, program›m›z net ve aç›kt›r.
Halka ra¤men hiç bir antlaflman›n alt›na
imza at›lmayacakt›r. Ve bugüne kadar
TC’nin yapm›fl oldu¤u tüm gizli antlafl-
malar da bir bir deflifre edilerek halka
aç›klanacakt›r.

Toplumsal Ekonominin Önder
Gücünü Devlet Eliyle Gelifltirilen
Sosyalist Ekonomi Oluflturacakt›r

Yeni Demokratik Cumhuriyeti’mizin
ekonomisini flu üç sac aya¤› oluflturacakt›r:

Devlet sektörü, özel sektör ve koope-
ratif sektörü.

51

SINIF TEOR S2004 *8* Haziran-Temmuz

Konuya iliflkin program flunlar›n alt›-
n› çizmektedir:

“84) Devlet giriflimleri sosyalist nite-
li¤e sahip olacak. Bu, ayn› zamanda bü-
tün toplumsal ekonominin önder gücünü
yaratacakt›r. Ancak bu cumhuriyet kapi-
talist (milli) özel mülkiyete el koymaya-
cak ve halk›n geçim koflullar›na hükmet-
meyen kapitalist üretimin geliflmesine en-
gel olmayacakt›r. Bu cumhuriyetin eko-
nomisi; devlet sektörü, özel sektör ve ko-
operatif sektöründen oluflacakt›r.”

Sosyalist nitelikten ne anlamal›y›z?

Bundan gerek devletin elindeki ge-
rekse devlet eliyle gelifltirilen ekonomi-
nin kiflinin özel mülkiyetinde de¤il tüm
toplumun mülkiyetinde olmas› anlafl›l-
mal›d›r. Bütün ekonominin önder gücü-
nü oluflturmas› gerçekli¤i de bu toplu-
masl mülkiyet karakterinden kaynakl›-
d›r. Bilinir ki kooperatifçilik ve milli ka-
pitalizm özel mülkiyetin iki türüdür. ‹flte
demokratik iktidar ve sosyalizmin belli
bir aflamas›nda bu iki tür özel mülkiyet
iliflkisine de son verilecektir. Tabii ki bu
durum ad›m ad›m gerçekleflecektir. He-
def bireysel mülkiyetten kolektif mülki-
yete geçifltir. Sosyalizmin temel ilkesin-
de kapitalist mülkiyete yer yoktur. Baz›
istisnai dönemler hariç. Bu dönem bo-
yunca, özellikle de belli bir aflamadan
sonra tüm mülkiyet biçimi kolektif mül-
kiyet (toplumun) biçimine dönüflecektir.
Süreç içerisinde milli burjuvazinin elin-
deki mülkiyet devlet mülkiyetine, ko-
operatif elindeki mülkiyet ise, bir baflka
deyiflle emekçi halk›n elindeki özel mül-
kiyet ise kolektif mülkiyete dönüflecek-
tir. Yani kolhozlara dönüflecek. Kolhoz-
larda hiç bir özel mülkiyete izin yoktur.
Herkes eflittir. Ama kooperatif örgütlen-
mesinde eflitsizlik vard›r. Emekçi halk›n
özel mülkiyeti söz konusudur. ‹flte sos-
yalizmin ortadan kald›rmay› istedi¤i bir
mülkiyet biçimi de bu emekçi halk›n

özel mülkiyet örgütlenmesinin bir biçimi
olan kooperatifçili¤in kald›r›lmas› ola-
cakt›r. Spekülasyonlara meydan verme-
mek için milli kapitalizm üzerinde az›c›k
da olsa durmakta fayda görüyoruz:

Daha önceki bölümlerde milli kapi-
talizm ve milli burjuvazinin yeni demok-
ratik iktidar›n bilefleni oldu¤una dair
aç›mlamalarda bulunmufltuk. Bu s›n›f›n
elindeki ekonomiye devrim sonras› he-
men el konulmayacak süreç içerisinde el
konulacakt›r dedik. fiüphesiz ki bu da
zorla olmayacakt›r. Tamam›yla ikna ve
bar›flç›l yöntemlerle gerçekleflecektir. Bu
s›n›fa karfl› do¤ru bir siyaset izlenmesi
durumunda, bu s›n›f da kendi elindeki
ekonomiden vazgeçmifl olacakt›r. Çünkü
demokratik iktidar ekonomik ve sosyal
alanda önemli geliflmeler kaydetti¤inde,
yani toplumun ekonomik ve sosyal yafla-
m›nda ileriye do¤ru geliflmeler kaydedil-
di¤inde o zaman milli burjuvazinin elin-
deki ayr›cal›kl› ekonominin de pek hük-
mü kalmayacakt›r. Öyle ki halk›n refah
düzeyi genel olarak ayn› olacakt›r. Bu da
sosyalizme geçifl ve onu takip eden sü-
reçte ad›m ad›m tüm eflitsizlikleri orta-
dan kald›rmaya yönelik olacakt›r. Sosya-
lizm döneminde, özellikle de ilk aflama-
s›nda baz› eflitsizlikler olacakt›r. Örne¤in
eme¤in özel mülkiyeti, köy ile kent, ka-
fa ile kol, yönetenle yönetilen aras›ndaki
eflitsizlik ve çeliflkiler gibi. Ama bu eflit-
sizlik üretim araçlar›n›n özel mülkiyeti
fleklinde kendisini göstermeyecektir.
Çünkü buna yasal olarak müsaade edil-
meyecektir.

Ki demokratik devrim sonras› prole-
tarya ile burjuvazi aras›ndaki çeliflkinin
bafl çeliflki haline gelmesinin gerçekli¤i
sadece ideolojik düzlemde de¤il, s›n›fsal
düzlemdedir de. Bunun ilk ekonomik ve
siyasi aya¤›n› milli kapitalizm ve milli
burjuvazi oluflturacakt›r. Milli burjuvazi-
nin ekonomik ve siyasi örgütlenme bak›-

52

SINIF TEOR S2004 *8* Haziran-Temmuz

m›ndan tasfiye edilmesi proletarya ile
burjuvazi aras›ndaki çeliflkinin bafl çelifl-
ki olmas› gerçekli¤ini ortadan kald›rmaz.
Bu, sadece iflin bir boyutunu oluflturur.
Di¤er önemli boyutu ise sosyalizm süreci
boyunca bu çeliflkinin devam etmesi
oluflturacakt›r. Yani s›n›f mücadelesi yine
devam edecektir. Tabii ki bir devrim ön-
cesi gibi de¤il. Mümkündür ki bu zaman
zaman fliddete de dönüflecektir. Çünkü ik-
t i d a r › n ›
kaybeden
geçmifl ge-
rici s›n›flar
bofl durma-
y a c a k t › r .
Her an her
dakika ikti-
dar› yeni-
den ele ge-
çirmek için
f›rsat kolla-
yacaklard›r. Dolay›s›yla s›n›f mücadelesi-
nin görevleri hiç bir zaman küçümsene-
mez. S›n›f mücadelesini ve devletin var-
l›¤›n› sadece d›fl emperyalist güçlere kar-
fl› mücadeleye indirgemek anlay›fl› MLM
bir anlay›fl olamaz.

Haz›r yeri gelmiflken eme¤in özel
mülkiyeti konusuna aç›kl›k getirmeye ça-
l›flal›m:

Öncelikle bu söylemden üretim araç-
lar›n›n özel mülkiyeti anlafl›lmamal›d›r
vurgusunu yapmak istiyoruz. Bundan an-
lafl›lmas› gereken kiflinin gerek demokra-
tik cumhuriyet, gerekse sosyalizm döne-
minde eme¤iyle elde etti¤i para vb. fleyler
anlafl›lmal›d›r. Elde etti¤i parayla üretim
araçlar› üzerinde mülk edinmesine müsa-
ade edilmeyecektir, ama kendi gereksin-
melerini karfl›layacakt›r. Buradaki çelifl-
kiyi flöyle bir örnekle somutlayabiliriz:
Ayn› ifl kolunda iki iflçi çal›flm›fl olsun,
bunlardan birinin çocuklar› olsun di¤eri-
nin ise olmad›¤›n› düflünelim. ‹flte bu ger-

çeklikten hareketle çocuk sahibi olan bir
iflçi eme¤iyle elde etti¤i paralar›n bir k›s-
m›n› çocuklar›n›n baz› giderlerine (ufak
çapl› da olsa) harcarken, di¤eri harcama-
dan biriktirmifl olacakt›r. Ya da a¤›r ifl ko-
lunda çal›flanlara verilen ücretle daha ha-
fif ifl kolunda çal›flana verilen ücretteki
farkl›l›¤› düflünelim. ‹flte eme¤in özel
mülkiyeti dedi¤imiz fley budur. Ki bu du-
rum sosyalizm dönemi boyunca devam

edecektir.
Bu tür ko-
nular daha
derinlikli
ve kap-
saml› tar-
t ›fl › lmas›
g e r e k e n
ö n e m l i
konu la r -
d›r. fiim-
dilik bu

kadarl›k aç›mlama yeter deyip geçiyoruz.

Milli kapitalizme halk›n geçim koflul-
lar›na hükmetmeyecek flekilde müsaade
edilecektir sözünden ise flu anlafl›lmal›-
d›r: Bu sektörü elinde bulunduranlar›n
afl›r› kar elde etmelerine ve büyük sanayi-
yi elinde bulundurmalar›na müsaade edil-
meyecektir. K›smi kar elde etmelerine
müsaade edilecektir. Bu, devlet kontro-
lüyle kapitalizmin gelifltirilmesi temelin-
de ifllev görecektir. Yani proleter devlet
iktidar›n›n denetiminde. Yoksa eski türde
bir kapitalizme izin verilmeyecektir. T›p-
k› Sovyetlerdeki NEP (Yeni Ekonomik
Politika) politikas› gibi devlet eliyle kapi-
talizmin geliflmesi süreci iflletilecektir.
Lenin bu politikay› 1921’in sovyetlerinde
Sosyalist iktidar sürecinde bafllatm›flt›r.
1953 y›l›nda Çin’deki devlet kapitalizmi-
ne iliflkin flunlar›n alt› çizilmektedir:

“Bugün Çin’deki kapitalist ekonomi,
büyük bir bölümü Halk Hükümtenin de-
netiminde bulunan, devlet mülkiyetindeki

53

SINIF TEOR S2004 *8* Haziran-Temmuz

Devrim sonras›, hatta kurtar›lm›fl bölgeler döne-
minde köylük bölgelerde kooperatif kurmaya a¤›r-
l›k verilmelidir. Kooperatifçilik üzerinden ülke eko-
nomisine büyük katk›lar sa¤lanaca¤› ortadad›r. fiu
anda kurulan kooperatiflerin ço¤unlu¤una hakim
olan kesim daha çok zengin köylülerdir. Devrim dö-
neminde kurulacak kooperatiflere ise zengin köylü-
lü¤ün hakim olmas› önlecektir.

sosyalist ekonomiyle çeflitli biçimlerde
ba¤lant›l› olan ve iflçiler taraf›ndan de-
netlenen bir kapitalist ekonomidir. S›ra-
dan bir kapitalist ekonomi de¤il, kapita-
list ekonominin özel bir türüdür, baflka
bir deyiflle yeni türden bir devlet kapita-
lizmi ekonomisidir. Bu ekonominin varl›k
nedeni esas olarak kapitalistlere kar sa¤-
lamak de¤il, halk›n ve devletin ihtiyaçla-
r›n› karfl›lamakt›r. Evet, iflçiler taraf›n-
dan yarat›lan kar›n bir bölümü kapita-
listlere gitmektedir, ama bu yaln›zca kü-
çük bir bölümüdür, bütünün dörtte biri
kadard›r. Geri kalan dörtte üçü iflçiler
için(refah fonu biçiminde), devlet
için(gelir vergisi biçiminde) ve üretim
kapasitesinin art›r›lmas› için (bunun kü-
çük bir bölümü kapitalistlere kar sa¤la-
maktad›r.) yarat›lmaktad›r. Dolay›s›yla,
bu yeni türden devlet kapitalizmi ekono-
misi çok büyük ölçüde sosyalist bir nite-
lik kazanmakta ve iflçilerin ve devletin
yarar›na ifllemektedir.”(abç) (Mao. Seç-

me Eserler. Cilt;5-Sf;110)

Bizim milli ve ayn› zamanda devlet
kapitalizmi konusunda savunduklar›m›z-
savunacaklar›m›z da budur.

Kooperatif Sektörü:

Kooperatifçilik özel mülkiyete dayal›
emekçi köylülü¤ün ekonomik planlama-
s›d›r.

Devrim sonras›, hatta kurtar›lm›fl böl-
geler döneminde köylük bölgelerde ko-
operatif kurmaya a¤›rl›k verilmelidir. Ko-
operatifçilik üzerinden ülke ekonomisine
büyük katk›lar sa¤lanaca¤› ortadad›r. fiu
anda kurulan kooperatiflerin ço¤unlu¤u-
na hakim olan kesim daha çok zengin
köylülerdir. Devrim döneminde kurula-
cak kooperatiflere ise zengin köylülü¤ün
hakim olmas› önlecektir. Ama zengin
köylülük de üye olabilir. Hiç kuflkusuz ki

kooperatifçilik emekçi köylülü¤ün eko-
nomisinin planlanmas›d›r. Bu genel eko-
nomik plan çok kapsaml› olmal›d›r. Bu
ekonomik plan dahilinde “yan üretimin
yap›lmas›, el sanatlar›n›, çeflitli ekonomik
giriflimleri, çok hedefli giriflimleri, çevre-
deki topra¤› tar›ma elveriflli hale getirme-
yi, nüfus hareketlerini, ikmal ve pazarla-
ma kooperatiflerini, kredi kooperatifleri-
ni, bankalar› ve tekni¤i yayg›nlaflt›rma is-
tasyonlar› vb. hem de ç›plak da¤lar›n ve
köylerin a¤açland›r›lmas›n› kapsar.”
Bunlar daha da geniflletilebilinir. Burada
aslolan emekçi köylülükle yard›mlaflma
ve onlar›n ekonomisini planlamad›r. Tabii
bir yandan bu ekonomik planlamay› ya-
parken ama öte yandan köylülü¤ü her ba-
k›mdan ideolojik-siyasi ve kültürel e¤iti-
me tabi tutmak flartt›r. Yoksa sosyalizme
geçiflte zorlan›rlar. Dahas› köylülü¤ün ka-
fas› ideolojik ve siyasi olarak dönüflümü-
ne önem verilmedi¤i zaman bu mülkiyet-
çiliklerinden dolay› sosyalizme karfl› du-
rabilirler. Hiç kuflkusuz ki bu durum sa-
dece köylülük için geçerli de¤il. Tüm s›-
n›f ve tabakalar için geçerlidir. Ama bir
iflçi s›n›f›yla bir köylülü¤ü k›yaslad›¤›-
m›zda, özellikle de orta ve zengin köylü-
lü¤ün devrim sonras› yalpalamas› kendi-
sini daha çok gösterece¤i aflikard›r.

Görev bu kooperatif sektörünü, bir
baflka deyiflle köylülü¤ün ekonomik plan-
lamas›n›n bir ürünü olan kooperatifçilik
sektörünü kolektif mülkiyete (tüm toplu-
mun mülkiyeti) dönüfltürmektir. Tabii ki
bu da süreç içerisinde ad›m ad›m gerçek-
leflecektir. Kolektif mülkiyette özel mül-
kiyete yer yoktur. Kolektif mülkiyet top-
lumun tümünün mülkiyetidir. Yani sov-
yetlerdeki kolhozlard›r.

Özcesi, Yeni Demokratik Cumhuriyet
döneminde bu üç ekenomik sektör devam
edecektir. Fakat sosyalizme ad›m ad›m
geçiflle birlikte kooperatif ve kapitalist
sektör, baflta da milli kapitalizme dayal›

54

SINIF TEOR S2004 *8* Haziran-Temmuz

sektör ortadan kald›r›lacakt›r. O durumda
sanayide yine solhozlar (sosyalist nitelik-
li devlet mülkiyeti), köylülük alanda ise
kolhozlar fleklinde ekonomik planlama
yap›lacakt›r.

“Toprak ‹flleyenindir” ‹lkesinden
Hareketle Büyük Toprak A¤alar›-
n›n Topraklar›na El Konulacakt›r!

“Toprak ‹flleyenindir” fliar›na uygun
Program›n 85.maddesinde flu vurgular
yap›lmaktad›r:

“85) Büyük toprak a¤alar›n›n toprak-
lar›na el konulacak ve topraklar “toprak
iflleyenindir” ilkesine uygun bir flekilde
yoksul köylüler ve tar›m iflçileri baflta ol-
mak üzere köylülere da¤›t›lacakt›r. Köy-
lük bölgelerdeki zengin köylü ekonomisi-
ne esasta dokunulmayacak, bunlar›n ihti-
yaç fazlas› devletlefltirilecektir. Ayr›ca
devletin mülkiyetinde olup da iflletilme-
yen tar›ma elveriflli bütün araziler üze-
rinde sosyalist nitelikte devlet üretim çift-
likleri kurulacakt›r.”

Büyük toprak a¤alar›n›n topraklar›na
el konulmas› için ülke çap›nda iktidar›n
ele geçirilmesi beklenmeyecek. Bu, bu-
günden bafllayarak ad›m ad›m gerçeklefl-
tirilecektir. Özellikle de kurtar›lm›fl böl-
geler ve k›z›l siyasi iktidarlar döneminde
devrim sonras› yap›lacak görevler ve
planlar›n ço¤unlu¤u gerçeklefltirilmifl
olacakt›r. Bir baflka ifadeyle büyük top-
rak a¤alar›n›n topraklar›na el koyma ve
yoksul köylü ve tar›m iflçilerine da¤›t›m
görevini yerine getirmek için devrim son-
ras› beklenmeyecektir.

Türkiye-Kuzey Kürdistan’da toprak
devriminin gerçekleflmedi¤ini, köylülü-
¤ün toprak sorununun çözülmedi¤i, 10-15
büyük toprak a¤as›n›n milyonlarca yoksul
köylünün s›rt›ndan geçindi¤ine dair önce-

ki bölümlerde de¤inmifltik. ‹flte bu devri-
min ana gücünü yoksul köylülük olufltur-
maktad›r. Yani toprak devrimi özünde
yoksul köylülerin toprak sorununu çöz-
mek demektir. Proletarya önderli¤indeki
demokratik devrimlerin özünü toprak dev-
rimi oluflturur. Burada çeliflkinin odak
noktas›n› ise yoksul köylülükle büyük top-
rak a¤alar› aras›ndaki çeliflki oluflturmak-
tad›r. Yoksul köylülük denilince akla top-
raks›z köylü gelir-gelmelidir.

Zengin köylü mülkiyetine dev-
rim aflamas›nda esas olarak

dokunulmayacak

Bu noktay› biraz açal›m:

Zengin köylülü¤ün devrimimizin
müttefiki oldu¤unu gerek programda ge-
rekse daha önceki yaz›lar›m›zda vurgula-
m›flt›k. Köylülü¤ün bu tabakas› feoda-
lizm, kompador kapitalizm ve emperya-
lizm taraf›ndan sömürülüp bask› alt›nda
tutulmaktad›r. Bu tabaka ekonomik ve s›-
n›fsal bak›mdan köy milli burjuvazisini
(orta) meydana getirmektedir. Buna kü-
çük toprak a¤alar› da dahildir. Bu tabaka
t›pk› flehir milli burjuvazisi gibi kaypak-
t›r. Sol ve sa¤ kanada ayr›l›r. Sol kanad›
devrimci iken sa¤ kanad› karfl›-devrimci-
dir. Devrimimizin gerçek müttefiki ise bu
sol kanatt›r. Sa¤ kanad› ancak fiili iflgal
koflullar›nda devrime kat›l›r. Daha önceki
konu bafll›klar› alt›nda milli burjuvazi ve
milli kapitilazme karfl› nas›l bir siyaset iz-
leyece¤imiz hususunu açm›flt›k. Dolay›-
s›yla ayn› siyasetimiz zengin köylülük
için de geçerlidir. Bu tabakan›n “‹htiyaç
fazlas› mülkleri devletlefltirilecektir” tes-
pitimiz de buna dayanmaktad›r. Daha
aç›k bir deyiflle bu tabakan›n afl›r› derece-
de özel mülk edinmesine müsaade edil-
meyece¤i gibi elindeki mülklerden ihti-
yaç fazlas› topraklar› ve üretim araçlar›

55

SINIF TEOR S2004 *8* Haziran-Temmuz

devletlefltirilecektir. Sosyalizm aflamas›-
na geçiflle birlikte zengin köylü ekonomi-
si devlet ad›na el konularak topulumun
mal› haline getirilecektir.

K›sacas›, milli burjuvazi için uygula-
d›¤›m›z siyaset zengin köylülük için de
geçerlidir.

Halk Kendi Kendisinin

Egemeni Olacakt›r:

Program›m›z Yeni Demokratik ‹kti-
dar döneminde halk kendi kendisinin
egemeni olacakt›r diyor. Kendi yönetici-
lerini onlar seçecek, onlar görevden ala-
cak diyor. Programda bu konudaki siya-
set flöyle özetlenmifltir:

“86) Halk›n mutlak egemenli¤i halk
taraf›ndan seçilen ve her an halk taraf›n-
dan görevden al›nabilir olan Merkezi
Halk Meclisi temsilcilerine ait olacakt›r.”

Bu, ne demektir?

Bu, halk›n kendi kendisini yönetmesi
demektir. Baflkalar› onlar› yönetmeye-
cektir. Halk kendi iktidar›na kendisi seç-
ti¤i yönticileri istedi¤i zaman alacak de-
mektir. Bu, halk taraf›ndan seçilmiflleri
baflkalar› halk ad›na görevden alamaya-
cak demektir. Her düzeyde seçilenlerin
ayn› düzeydeki meclis taraf›ndan görev-
den al›nabilirli¤ini program net bir flekil-
de ortaya koyuyor. Köydekini köy halk
meclisi, ildeki ve daha yukar›dakileri ise
o düzeydeki Halk Meclisleri göreve seç-
ti¤i gibi görevden de onlar alacakt›r.

‹flte halk›n gerçek demokratik yöneti-
mi de ancak böyle infla edilir ve sa¤lan›r.
Hiç bir gerici burjuva ve feodal iktidar
döneminde bu tür demokrasi yoktur ve
olamaz. Gerici sistemlerde göstermelik
seçimler var. Hepsi de halk› kand›rmak
ve sermayelerine sermaye katmak için

yap›lmaktad›r. Parlementolar› tam bir
maskedir. Bütün önemli politik-ekono-
mik kararlar perde arkas›ndan al›n›r. Ve
parlemento onun yasal noteri olarak ifllev
görür. Burjuvazi ifline gelmedi¤i zaman
bu parlementolar› dahi kapat›r. Ama hal-
k›n iktidar›nda öyle olmayacakt›r. De-
mokratik Halk Cumhiriyeti’nde bu tür-
den parlemento olmayacakt›r. Onlar›n en
üst karar mekanizmas› Merkezi düzeyde-
ki Halk Meclisidir. Fakat bu meclis yuka-
r›dan afla¤›ya do¤ru atama yöntemiyle alt
meclis organlar› oluflturamayacakt›r. Bu-
na müsaade edilmeyecektir. Her birimde-
ki Halk Meclisi buna kendi karar vere-
cektir. Onun seçtikleri o alan iktidar›n›n
yöneticisi olacakt›r. Baflkalar› de¤il. De-
mokratik seçim ve yönetim anlay›fl›n›n
özü budur. Bunun d›fl›ndaki siyaset ve
yöntemler anti-demokratiktir ve gerici
yönetim flekilleridir.

Bu gerici sistemlerin öylesine gerici
ve faflist yönetim anlay›fllar› vard›r ki bir
muhtar, bir belde belediye baflkan›n› dahi
istedi¤i zaman en üstten bir kararla gö-
revden alabiliyorlar. Seçim yöntemleri
demokratik olmad›¤› gibi pek tabii ki gö-
revden alma yöntemleri de demokratik
olamaz. Ama halk iktidar›nda kim seç-
miflse o görevden alacakt›r. Bunun d›fl›n-
daki yönetim anlay›fllar› halk›n kendi
egemenli¤i de¤il, bir avuç az›nl›k olan fe-
odal burjuvazinin ço¤unluk üzerindeki
gerici e¤emenli¤idir. Ki bu anti-demokra-
tik yönetim biçimlerinin hepsi gerici ol-
du¤u gibi kimileri ise gericili¤in en üst
biçimi olan faflizmdir. Tüm bunlardan ha-
reketle de halk›m›za flunu diyoruz: Mev-
cut faflist diktatörlü¤ün alt edilmesi ancak
Yeni Demokratik Cumhuriyet program›-
n›n iktidara gelmesiyle olur. Di¤er prog-
ramlar faflist diktatörlü¤ün gerçek alter-
natifi olamaz. Olsa olsa belli bir düzeye
ve aflamaya kadar olur. Bununla kast›m›z,
küçük ve orta burjuva parti programlar›-

56

SINIF TEOR S2004 *8* Haziran-Temmuz

d›r. Yoksa feodal burjuva partilerin prog-
ramlar›n›n hepsinin özü ayn›d›r. Düzen
partileri ve di¤er orta burjuva partilerinin
program›n› bir kenara b›rak›yoruz. Mark-
sist etiketli küçük burjuva partilerin prog-
ram›nda dahi, özellikle de sosyalist devri-
mi savunan ak›mlar›n programlar›nda kü-
çük burjuvazi ve milli burjuvazinin dev-
rimci kanad›na kurulacak iktidarda yer
vermemektedirler. Emekçilerin iktidar›
deyip iflin içinden ç›k›yorlar. Bu emekçi-
ler sadece iflçi s›n›f› m›? Bu söyleme han-
gi s›n›flar girmektedir? Toptanc› bir man-
t›kla emekçi, iflçi deyip köylülü¤ün ve
küçük burjuvazinin devrimdeki rolünü
inkar ediyorlar. Halk›m›z ve okurlar›m›z
küçük burjuva ak›mlar›n parti program-
larn› aç›p okudu¤unda bu programlar›n
partimizin program›yla ne kadar farkl› bir
nitelikte oldu¤unu anlam›fl olacakt›r. Bu
küçük burjuva parti programlar›n›n sade-
ce iflçi s›n›f›na yönelik oldu¤u netlikle
anlafl›lm›fl olacakt›r.

Bu küçük burjuva partilerin bir kesi-
mi ise halk deyip halk kavram›n› belirsiz-
lefltirmektedir. Bu halk kavram›nda hangi
s›n›f ve tabakalar var, sorusunda netlik
yok. Onlara göre ülkemizde milli burju-
vazi diye bir s›n›f yoktur. Ne Türk ne de
Kürt milli burjuvazisi vard›r. Onlar, s›n›f
ve tabaka olarak sadece tekelci burjuvazi,
küçük burjuvazi, köylülük ve proletarya-
dan sözetmektedirler. Bu tespitleriyle b›-
rakal›m Türk orta (milli) burjuvazisini
görmezlikten gelmelerini, Kürt ulusal
burjuvazini dahi görmezlikten gelmekte-
dirler. Öyle ya bugüne kadar (PKK’de
dahil) meydana gelen Kürt ulusal müca-
delesine küçük burjuvazi veya kendi söy-
lemleriyle Kürt “iflbirlikçi burjuvazisi”
önderlik etmifltir. Sözde s›n›fsal tahlil ya-
p›yorlar, ama özünde yapt›klar›, s›n›flar›
birbirine kar›flt›rmakt›r. ‹deolojik kaos
içerisindedirler. Kürt ulusal sorunu ve
PKK’yi yanl›fl tahlil etmelerinin ideolojik

arkaplan›nda yatan nedenlerden birisi de
bu anlay›fllar›d›r. Bu tür anlay›fla sahip
olanlar daha çok Mahir Çayan çizgisini
savunan THKP/C kökenli küçük burjuva
ak›mlard›r.

Ki bütün küçük burjuva ak›mlar ulu-
sal sorun konusunda oportünist tesbitlere
sahiptir. Ayn› hatal› tesbitleri ulusal (orta)
burjuvazi konusunda da kendisini göste-
riyor. Bu dar oportünist anlay›fllar› Kürt
ulusal hareketini de¤erlendirirken kimi
zaman sa¤ (ço¤u zaman böyle gösteriyor)
kimi zaman ise sol bir flekilde kendisini
d›fla vuruyor. Gerek Türk, gerekse Kürt
ulusal burjuvazisinin kendileri gibi dü-
flünmesi ve hareket etmesini bekliyorlar.
Türk ulusal burjuvazisi konusunda sol,
Kürt ulusal burjuvazisine yaklafl›mda ise
ço¤u kez sosyal floven ve sa¤ s›n›f iflbir-
likçi bir tutum tak›nmaktad›rlar. Konu-
muzu fazla da¤›tmadan toparlayal›m.

Programda da ifade edildi¤i gibi “hal-
k›n mutlak egemenli¤i” ancak halk›n ken-
di yöneticilerini kendilerinin seçip kendile-
rinin görevden almas›yla mümkün olur.
Gerçek demokratik iktidar ve demokrasi
bilinci bundan baflkas› olamaz!

Her Seçmenin Tüm Temsili Ku-
rumlara Seçilme Hakk› Vard›r

Önce program›n dediklerini aktaral›m:

“87) Gerek merkezi halk meclisine
gerekse tüm yerel halk meclisi organlar›-
na seçimlerde 18 yafl›na basm›fl kad›n-er-
kek tüm vatandafllar için genel, eflit ve
do¤rudan oy hakk› tan›nacakt›r. Seçim-
lerde gizli oy aç›k say›m ilkesi uygulana-
cakt›r. Her seçmene tüm temsili kurumla-
ra seçilme hakk› tan›nacakt›r.”

Program›m›z› tüm burjuva ve gerici
porgramlardan ay›ran en temel noktalar-
dan birisi de hiç kuflkusuz seçme hakk›

57

SINIF TEOR S2004 *8* Haziran-Temmuz

olan her insan›n ayn› zamanda seçilme
hakk›na sahip olmas› gerçekli¤idir. Bur-
juvazi bu hakk› seçmene tan›m›yor. Se-
çilmesi için belli bir yafl (en az 25 ve as-
kerli¤ini yapm›fl olmas›) ve baz› yasakç›
kurallar ileri sürmektedir. Bu, demokratik
bir yönetim anlay›fl› de¤il, gericidir. Bu,
gençli¤in görevini sadece oy vermek ve
seçmek olarak belirlemek demektir. Bu,
dinamik ve enerjik gençli¤e güvensizlik-
tir. Dahas› bu, gençli¤i siyaset d›fl› b›ra-
kan gerici bir iktidar ve yönetim anlay›fl›-
d›r. Durum böyle olunca oradaki yönetim
için demokratik denilelinir mi art›k?
Çünkü toplumun önemli bir nüfusunu ve
dinamik potansiyeli oluflturan gençli¤in
seçilme hakk›n› elinden al›yor.

K›sacas›, mevcut gerici sistemlerin
seçim yasalar› gerici ve anti-demokratik-
tir. Bu sistemlerin anti-demokratik seçim
yasalar› karfl›s›nda tek do¤ru alternatif
yasa partimiz program›n›n 87.Maddesin-
de ortaya konulan siyasettir.

Mevcut Merkezi Bürokratik An-
lay›fl ve Yönetim fiekline Son

Verilecektir!

Daha önce de¤indik. Mevcut gerici
iktidarlar›n tümü yukar›dan afla¤›ya do¤-
ru bürokratlar taraf›ndan yönetilmektedir.
Bu yönetim amir-memur tarz› yönetim-
dir. Yukar›daki amirler ne derse afla¤›daki
memurlar o görevi itirazs›z bir flekilde
yerine getirmek zorundad›r. Yerine getir-
meyenler hemen görevinden al›n›r veya
çeflitli cezalara çarpt›r›l›rlar. Bu yönetim
flekli tamam›yla kitlelerden kopuk bir ki-
fli veya bir kaç kiflinin a¤z›ndan ç›kan
sözlerle idare edilir. Yasama, yürütme ve
yarg› denilen devletin temel yönetim ku-
rumlar› tamam›yla kitlelerden kopuk bi-
rer amir olarak hareket eder. Afla¤›daki
memurlar›n elefltiri hakk› yoktur. Amirle-

rinin karfl›s›nda haz›rola geçerler-geçmek
zorunda b›rak›l›rlar. Yasama, yürütme ve
yarg› organlar›n›n tümü hakim-sömürücü
s›n›flar için çal›fl›r. Faflist ve gerici anaya-
san›n emretti¤i flekilde yürür. Buna karfl›
söz söyleyenler dahi bazan çok a¤›r ceza-
lara çarpt›r›l›r. Kitlelerin denetimini ve
inisiyatifi diye bir fley tan›nmaz. fief ve
flefler yönetimi geçerlidir. Bütün atamalar
yukar›dan afla¤›ya do¤ru yap›l›r. Halk kü-
çümsenir. Onlara tepeden bak›l›r. Her
amir halk karfl›s›nda bir kral gibi hareket
ederek onlar› susturmaya çal›fl›r. Halkla
aras›na bir mesafe koyarlar. Onlar için
halk›n sorunlar› önemli de¤il, önemli
olan devlet ifllerinin yerine getirilmesidir.
Halk› sevmezler, halka güvenmezler.
Halk› kand›rmak için bol bol yalan üretir
ve demagoji yaparlar. Onlar için en bü-
yük tanr› devlettir ve özel mülkiyet iliflki-
lerini korumakt›r. Oysa Demokratik Halk
Cumhuriyeti’nde bu örgütlenme ve idare
flekline son verilecektir. Bürokratik yöne-
tim fleklinin bir sonucu olan bürokratiz-
me meydan verilmeyecektir. Hiyerarflik
bir yönetim flekli olacakt›r. Ama bu bü-
rokratizm fleklinde olmayacakt›r. ‹ktidar
organlar› daha önce de bir çok kez aç›m-
lamas›n› yapt›¤›m›z gibi yukar›dan afla¤›-
ya do¤ru de¤il afla¤›dan yukar›ya do¤ru
Halk Meclisleri fleklinde oluflturulacakt›r.
Kitle inisiyatifi ve halk ikitidar› ancak
böyle olur. Bu da kitlelere dayanan de-
mokratik yönetim fleklidir. Tersi yönetim
flekilleri demokratik de¤il anti-demokra-
tik ve gericidir. Hatta kimisi faflizmle yö-
netilmektedir. Buna yol açan da burjuva
ideolojisi ve mevcut devlet sistemleridir.
Konuya iliflkin Yeni Demokratik Cumhu-
riyet Program›n›n 88. Maddesinde flunla-
r›n alt›n› çizilmektedir:

“88) Eski iktidar taraf›ndan yasama,
yürütme, yarg› organlar›na merkezden
tayin edilmifl ve merkeze karfl› sorumlu
olan bürokratlar yönetimindeki merkezi

58

SINIF TEOR S2004 *8* Haziran-Temmuz

idare kurumlar› ortadan kald›r›lacak, yö-
netim afla¤›dan yukar›ya halk meclisleri
yönetimi alt›nda birlefltirilecektir.”

Sözü fazla uzatmaya gerek yok. Her
türlü bürokratizme son verilecek, halk›n
kendi iktidar› olan Halk Meclisleri toplu-
mun tüm yönetim alanlar›na hükmedecek
biricik güç olacakt›r.

‹deolojik kampanya ve kültür devrim-
leri yoluyla bürokratizmin önü al›nacak,
dolay›s›yla parti içi ve d›fl›nda yeni bü-
rokrat burjuvalar›n iktidar› ele geçirmesi-
ne müsaade edilmeyecektir.

“89) Kiflinin özel yaflam›na, konutuna
ve özgürce haberleflme hakk›na dokunul-
mayacakt›r. Kifli haklar› güvence alt›na
al›nacak, kiflinin serbest dolafl›m ve mes-
lek seçme hakk›na kar›fl›lmayacakt›r.”

Bütün gerici sistemler kiflinin özel
yaflam›n› o kadar ayaklar alt›na al›yor ki
insanlar neredeyse intihar eder duruma
geliyor. Neredeyse kiflilerin yaflam›n› pa-
parazziler yönlendiriyor. Dahas› kimi
burjuva unsurlardan medyatik olmak için

bu tür durumlara müsaade edenler de olu-
yor. Kiflinin özel yaflam› yaz›l› ve görsel
bas›nda teflhir ediliyor. O da yetmiyor-
mufl gibi özel dedektifler taraf›ndan kont-
rol edilip denetleniyor. Yatak odalar›na
kadar dahi gidip flantaj tezgahl›yorlar. Bu
insanl›k d›fl› kirli yöntemleri bütün gerici
sistemler yap›yor. Bir bak›ma varl›klar›n›
bu tür yöntemlere borçlular. Onlar›n sis-
temi yönetmenin en temel anahtar› topu-
lumu ne kadar yozlafl›t›r›rsan o kadar ra-
hat yönetirsin siyaseti üzerine kuruludur.
‹nsanlar›n birbirine karfl› güvenini y›k-
mak ve bunal›ma sürüklemektir siyaset-
leri. Toplumu bu tür haberlerle meflgul
edip apolitiklefltirmek istiyorlar.

Ayn› gerici ve faflist sistemlerin çir-
kin yöntemlerinden birisi de insanlar›n
haberleflme haklar›n› engellemek olufl-
turmaktad›r. Telefonlar› dinletip flantaj-
lar düzenliyorlar. Birbirinin kirli çama-
fl›rlar›n› ortaya dökmek için envai türlü
hafiye planlar› tazgahl›yorlar. Bu insan-
l›k d›fl› yöntemlerini saymaya gerek yok.
Etraf›na bakan her insan bu çirkinlikleri
ç›plak gözle görür.

Bu siyaset tarz› ad› ne olursa olsun
toplumu ajanlaflt›rma ve yozlaflt›rma si-
yasetidir. Mevcut yönetici s›n›flar birbi-
rlerine ve halka güvenmedikleri için bu-
nu yap›yorlar. Çünkü onlar›n kendi ikti-
darlar›n› yönetme araçlar›ndan birisini
de komplolar oluflturmaktad›r.

K›sacas›, bu gerici sistem devam et-
ti¤i müddetçe kiflinin özel yaflam› da
ayaklar alt›na al›nm›fl olacakt›r. Bundan
kurtulmak için Yeni demokratik Cumhu-
riyet program› do¤rultusunda devrimin
gerçekleflmesi önflartt›r. Daha önceleri
de alt›n› çizdi¤imiz gibi toplumun ajan-
laflt›r›lmas›na kesinlikle müsaade edil-
meyecektir. Kiflilerin birbirine güvene-
ce¤i korkusuz bir ortam yarat›lacakt›r.

59

SINIF TEOR S2004 *8* Haziran-Temmuz

Yeni Demokratik Cumhuriyet
koflullar›nda siyasi kimli¤i ne olursa
olsun hiç bir insan›n düflünce belirt-
me özgürlü¤üne dokunulmayacak-
t›r. Her isteyen özgürce düflüncele-
rini ifade edecektir. Oysa mevcut
gerici ve faflist diktatörlükler insan-
lar›n düflüncelerini yasakl›yor. Ülke-
mizdeki yönetim siyasetini yak›ndan
yafl›yoruz. Yüzlerce ayd›n ve de-
mokrat insan farkl› düflünce savu-
nuyor diye a¤›r cezalara çarpt›r›l›-
yor. O da yetmiyormufl gibi iflkence
tezgahlar›ndan geçiriliyor. Yeni De-
mokratik ‹ktidar döneminde bu tür
durumlar yaflanmayacakt›r.

Mevcut gerici sistemin bütün ajan, istih-
barat örgütleri ortadan kald›r›lacak, ye-
niden hiçbir ajan ve istihbarat örgütlen-
mesine gidilmeyecektir. ‹nsan›n kendi
öz yaflam› üzerinde hiç bir k›s›tlama ol-
mayacakt›r. ‹nsan›n özel yaflam›na do-
kunanlar a¤›r cezalara çarpt›r›lacakt›r.

“90) S›n›rs›z vicdan özgürlü¤ü, söz,
bas›n, toplant›, gösteri, yürüyüfl, grev,
dernek, sendika kurma hakk› ve örgüt-
lenme özgürlü¤ü önündeki engeller kal-
d›r›lacak, lokavt yasaklanacakt›r.”

Yeni Demokratik Cumhuriyet koflul-
lar›nda siyasi kimli¤i ne olursa olsun hiç
bir insan›n düflünce belirtme özgürlü¤ü-
ne dokunulmayacakt›r. Her isteyen öz-
gürce düflüncelerini ifade edecektir. Oy-
sa mevcut gerici ve faflist diktatörlükler
insanlar›n düflüncelerini yasakl›yor. Ül-
kemizdeki yönetim siyasetini yak›ndan
yafl›yoruz. Yüzlerce ayd›n ve demokrat
insan farkl› düflünce savunuyor diye a¤›r
cezalara çarpt›r›l›yor. O da yetmiyormufl
gibi iflkence tezgahlar›ndan geçiriliyor.
Yeni Demokratik ‹ktidar döneminde bu
tür durumlar yaflanmayacakt›r. Kim neyi
savunuyorsa, kim nas›l iktidar› elefltiri-
yorsa o insan fikirlerini özgürce söyle-
yecektir. Mevcut sistem insan›n kendi
kafas›ndaki düflüncelerin dahi söylen-
mesine karfl› ç›k›yor. ‹nsanlar›n vicdani
özgürlü¤ünü ayaklar alt›na al›c› yasakç›
yasalarla iktidar›n› idare etmeye çal›fl›-
yor. Bas›n, toplant›, yürüyüfl, gösteri,
grev ve dernek kurma gibi örgütlenme-
leri kendisine ters geldi¤i zaman ya ya-
sakl›yor ya da sansürlüyor. O da yetmi-
yormufl gibi bu kurumlar içerisinde niye
faaliyet yürütyor diye insanlar› yarg›l›-
yor; a¤›r cezalara çarpt›r›yor.

‹flçilerin, memurlar›n sendikal ve
grev örgütlenmesi haklar›n› ya yasakl›-

yor ya da patronlar arac›l›¤›yla lokavt
(‹flverenin iflçileri topluca iflten uzaklafl-
t›rma veya iflten ç›karma yasas›) uygulu-
yor.

‹flte tüm bu gerici yasalar ve uygula-
malara Yeni Demokratik Cumhuriyet
döneminde söz konusu yasakç› faflist ve
gerici yasalara son verilerek ortadan kal-
d›r›lacakt›r.

Kiflinin ‹nanç Özgürlü¤ü Önün-
deki Her Türlü Bask› Ve Engel

Ortadan Kald›r›lacakt›r!

Faflist diktatörlük insanlar›n kendi
inançlar›n› özgürce ifade etmesini bask›
alt›na almaktad›r. ‹nsanlar egemen
inanç; mezhep veya dinden de¤ilse onla-
r› zorla veya de¤iflik yöntemlerle ege-
men dine uydurmaya çal›fl›yor. Öyleki
insanlar farkl› din ve inançlar› savunu-
yor diye ya zulme tabi tutuluyor, ya da o
yetmiyormufl gibi teflhir ve tecrit edile-
rek çeflitli boyutta katliamlara u¤rat›l›-
yorlar. Ülkemizde yüz y›llard›r bunun en
yak›n ve canl› örne¤ini Alevi mezhebi
yaflamaktad›r. Devlete hakim olan sunni
mezhep kendi d›fl›ndaki mezhepleri ve
dini inanç sahiplerini oldukça bask› al-
t›na alm›fl durumdad›r. Farkl› mezhep
sahipleri o kadar zulüm cenderesine s›-
k›flt›r›lm›fl durumdad›r ki hangi mezhep-
ten olduklar›n› dahi söylemekten korku-
yorlar.

Diyanet iflleri teflkilat› tamam›yla
Sunni mezhebin toplum üzerindeki nü-
fuzunu gelifltirmek ve di¤er mezhepler
üzerinde bask› unsuru oluflturmak için
kurulmufl bir bask› kurumudur. Halk›
uyutmakta ve mezhep k›flk›rt›c›l›¤› yap-
maktad›r. Tamam›yla farkl› inançlar›
bast›rmak veya kendi egemen mezhep

60

SINIF TEOR S2004 *8* Haziran-Temmuz

inanc› do¤rultusunda asimile etmek için
bir bask› arac›d›r. Bilinirki tüm gerici
diktatörlükler “böl, parçala ve yönet” si-
yasetinin bir aya¤›n› hem de önemli bir
aya¤›n› farkl› inanç gruplar› aras›nda ay-
r›m yaparak sürdürürler. Oldukça eflitsiz,
bölücü, parçalay›c› ve zulümkar uygula-
malar sözkonusudur. Oysa Yeni Demok-
ratik Cumhuriyet iktidar›nda hem bu
bask›c›-eflitsiz uygulamalar› yaratan ku-
rumlar (Diyanet iflleri teflkilat› gibi) orta-
dan kald›r›lacak hem de mezhepler ve
dinler aras›ndaki imtiyazlara son verile-
cektir. Daha önce de iflaret etit¤imiz gibi
bir imtiyaz tan›nacaksa o da ezilen ve
bask› alt›nda tutulanlar için olacakt›r. Ki
bu da uzun sürmeyecektir. Devlet olarak
dinin halk› uyutmak için bir afyon ola-
rak kullan›lmas›na müssade edilmeye-
cek. Devlet ile din iflleri kesinlikle birbi-
rinden ayr›lacakt›r. Temel fliar her inanç
grubunu ayn› eflit haklara kavuflturulma-
s› ve uygulamalara tabi tutulmas›d›r.
Konuya ‹liflkin Program›n “91. Madde-
sinde” flunlar›n alt› çizilmektedir. Akta-
ral›m:

“91) Din ile devlet iflleri kesinlikle
birbirinden ayr›lacak, kiflinin inanç öz-
gürlüklerine herhangi bir k›s›tlama geti-
rilmeyecektir. Diyanet iflleri teflkilat› tas-
fiye edilecek, bütün mezhepler üzerinde-
ki dini bask›lara ve baz› mezheplere ta-
n›nan imtiyazlara son verilecektir.”

Yeni Demokratik Devrimin S›n›f
Bileflenlerinin Parti Ve Örgüt

Kurmas›na Dokunulmayacakt›r!

Halk s›n›f ve tabakalar› devrim son-
ras› istedi¤i flekilde parti kurup örgütle-
nebilecektir. Bu s›n›f ve tabakalar daha
önce de ifade etti¤imiz gibi Yeni De-

mokratik Devrimin ve ayn› zamanda
Halk›n Birleflik Cephesi’nin s›n›f bile-
flenleri olan Proletarya, küçük burjuvazi,
köylülük ve milli burjuvazidir. Bu s›n›f
ve tabakalar Demokratik Halk ‹ktidar›-
n›n orta¤› s›n›f güçleridir. Dolay›s›yla bu
s›n›flar› temsilen kurulacak herhangi bir
parti örgütlenmesi engellenmeyecektir.
Farkl› partilerin kurulmas› demokrasi ve
demokratikli¤in olmazsa olmaz koflulu-
dur. Bu partilerin kurulmas› ayn› zaman-
da Demokratik Halk ‹ktidar›n›n denet-
lenmesi demektir. Muhalefeti olmayan
bir parti, bir iktidar do¤ru mecrada geli-
flip güçlenemez. S›n›flar›n oldu¤u yerde
farkl› partilerin olmas› eflyan›n tabiat›
gere¤idir ve kurulmal›d›r. Farkl› siyasi
düflünceleri ve genel çizgisi varsa farkl›
partisi de olacakt›r. Onu yasaklarla en-
gellemek olmaz. Yasalarla engellenecek
olan ekonomik iliflkiler olur. O da her
süreçte ayn› boyut almaz-almamal›d›r.
Örne¤in sosyalizm döneminde özel mül-
kiyetin hiç bir türüne müsaade etmek
do¤ru siyaset de¤ilken, ancak Demokra-
tik Halk iktidar› döneminde denetimli de
olsa müsaade etmek do¤ru bir siyaset
olur. Ama siyasi örgütlenme farkl›d›r.
Yani siyasi olarak e¤er bir s›n›f›n ve s›-
n›flar›n varl›¤›ndan sözediyorsak onun
partisi de olmal›d›r. E¤er onun kurulma-
s›na izin vermezsen gizliden örgütlenir.
Bu durum hem iktidar için tehlikeli hem
de iktidar›n demokratik özüne ayk›r›
olur. Çünkü farkl› s›n›flar›n kendilerini
parti kurarak ifade etmesini engellemek
demek demokrasi ve demokratik iktida-
r›n ruhuna ters düfler. Sorun az›nl›k ço-
¤unluk meselesi olarak tart›fl›lmaz. Ben
ço¤unlu¤u temsil ediyorum o halde sa-
dece benim partim olacak görüflaç›s› ve
siyaseti MLM de¤ildir, burjuvazi ve kü-
çük burjuvazinindir. Bu tür konulara da-

61

SINIF TEOR S2004 *8* Haziran-Temmuz

ha önceki bölümlerde de¤indik. Ancak
bu aç›l›mlar›n yeterli oldu¤unu da söyle-
yemeyiz. Tart›flmalar› daha da derinlefl-
tirmeliyiz. Çünkü sosyalizm sorunlar›
daha kapsaml› ve derinlikli teorik tart›fl-
malar yapmay› bir ihtiyaç olarak dayat-
maktad›r. Bunu söylerken bu konuda
Program›m›z›n ileri demokratik bir nite-
lik tafl›d›¤›n› da vurgulamadan da geç-
meyelim. K›sacas›, sözü daha fazla uzat-
madan konuya iliflkin program›n 92.
maddesinde yaz›lanlar› aktararak konu-
muzu ba¤layal›m:

“92)‹ktidar›n orta¤› durumundaki
devrimci s›n›flar›n kendilerini ifade ede-
cek parti ve örgütlenmelerine dokunul-
mayacakt›r.”

Bir kez daha vurgulamak istiyoruz ki
konuya iliflkin Yeni Demokratik Cumhu-
riyet Program›nda ortaya konulanlar
mevcut küçük ve orta burjuva program-
lar içerisinde en demokratik ve devrimci
bir içeri¤e sahip olan programd›r. r

(Gelecek say›da Program›n 93. Mad-
desinde yer alan ulusal sorun konusunu
aç›mlayaca¤›z.)

62

SINIF TEOR S2004 *8* Haziran-Temmuz

U
luslararas› Komünist Hare-
ket tarihinde birleflme me-
selesi üstün önemde ol-
mufltur. Hem ulusal, hem

de uluslararas› düzeyde, güçlü ve iyi ör-
gütlenmifl düflmana karfl› iflçi s›n›f› ve
ezilen kitlelerin tek bir öncüde birleflme-
si kendisini sürekli dayatm›flt›r. Kitleler
devrimcilerin birli¤ini iistedi¤i gibi ço¤u
kez devrimcilerin neden birleflemedikle-
rini anlamakta zorlanm›fllard›r. Fakat
birli¤in aç›k ihtiyac›na ve kitlelerin aç›k
isteklerine ra¤men, bunun her zaman ba-
flar›lmas› zor olmufltur. Marks-Engels

zaman›ndan bugüne kadar enternasyonal
hareket, bu u¤urda tekrar tekrar amans›z
mücadeleler içinde olmufltur. Gerçekten
sadece böylesi bir mücadele ile iflçi s›n›f›
ve ezilenler ad›na konuflan di¤er baflka
e¤ilimlerden farkl› bir kimlik ve de pro-
letaryan›n bilimsel ideolojisi ortaya ç›k-
m›flt›r ve bu temelde ezilen genifl halk
kitlelerini birlefltirecek yetenekte öncü
bir parti birli¤i temelinin hizmetinde ol-
mufltur. Öncü komünist güçlerin birleflme
sorununun kendisini ulusal ve uluslarara-
s› düzeyde acil bir görev olarak bir kez
daha ortaya koydu¤u böylesi bir dönem-
de, birlik ve mücadele aras›ndaki diya-
lektik iliflkiyi ve komünist hareketin bir-
li¤inin nas›l olaca¤›n› mutlaka s›k›ca
kavramak bir ihtiyaçt›r.

Maoist hareketin kendi geçmifline ba-
karsak flayet, o zamanki komünist hare-
ket içinde çürümüfl "komünist" veya
"Marksist-Leninist" ya da "enternasyo-
nalist" laf›n› kullanan, ancak s›n›flar› ta-
mamen ortadan kald›racak olan dünya
çap›ndaki mücadelenin bir parças› ola-
rak, sömürücü s›n›flar›n diktatörlü¤ünü

63

SINIF TEOR S2004 *8* Haziran-Temmuz

GERÇEK KOMÜN‹ST
GÜÇLER‹ B‹RLEfiT‹RME
MÜCADELES‹ ÜZER‹NE

Afla¤›daki döküman Kazan›lacak Dün-
ya dergisi 2004/30. say›s›ndan al›na-
rak Türkçe’ye çevrilmifltir.

Öncü komünist güçlerin birlefl-
me sorununun kendisini ulusal ve
uluslararas› düzeyde acil bir görev
olarak bir kez daha ortaya koydu¤u
böylesi bir dönemde, birlik ve mü-
cadele aras›ndaki diyalektik iliflkiyi
ve komünist hareketin birli¤inin na-
s›l olaca¤›n› mutlaka s›k›ca kavra-
mak bir ihtiyaçt›r.

y›kacak ve yerine proletaryan›n ve halk
kitlelerinin yönetimini (diktatörlük) ge-
çirme savafl›m›nda içerikte bofl olan re-
vizyonizmle mücadele içinde do¤du¤unu
görürüz.

Maoist harekete dönüflen temelin or-
taya ç›kmas›nda, Sovyet Sosyalist Cum-
huriyetler Birli¤i'nde (SSCB) eski iflçi s›-
n›f› devletini ele geçirerek kapitalizmi
restore eden revizyonist liderlere karfl›
mücadele yürüten Mao'nun kendisidir.
Mao'nun Sovyet modern revizyonizmine
karfl› mücadelesi, ideolojik temeli sa¤-
lamlaflt›rm›fl ve Çin’de Büyük Proleter
Kültür Devrimi (BPKD) ve proletarya
diktatörlü¤ü alt›nda devrimi sürdürmenin
tezini ileri sürerek enternasyonal proletar-
yaya en büyük katk›s›n› sunmufltur. Biz
makalede BPKD'nin muazzam baflar›lar›-
na, milyonlarca iflçi, köylü ve devrimci
ayd›nlar›n, devleti ele geçirerek Çin'i ka-
pitalist yola çekmeye çal›flan revizyonist-
lere karfl› ç›¤ gibi akan mücadelelerine
de¤inerek geçelim.

Kendisinden önce, bir tek Ekim Dev-
rimi’nin yapt›¤› gibi, BPKD’de dünyaya
flok dalgalar yayd›. Ülkeden ülkeye ko-
münist hareketin devrimci unsurlar›, Ma-
oizm çevresinde ve Büyük Proleter Kül-
tür Devrimi (BPKD) bayra¤› alt›nda top-
land›lar. Her yerde yeniden ortaya ç›kan
güçler, revizyonistlerin korkulu sald›r›lar›
ve çetin mücadelelerle yüz yüze geldiler.
Çin’deki heybetli devrimci ayaklanma-
dan ilham alan ve emperyalizme karfl›
dünya çap›nda muharebeler yükseltme
kavray›fl› ve revizyonist elebafl›lara karfl›
isyana kalkan bu genç devrimciler nesli
ile komünist hareket içindeki görece tec-
rübeli az say›daki kiflilerdi. Marksizm-
Leninizm kisvesine bürünen, ancak pra-
tikte emperyalizm ve gericilikle bar›fl›p
uzlaflan modern revizyonizmin mevcut
önderlerine karfl› mücadeleye cüret eden-
ler yine bunlard›.

Dünya çap›ndaki modern revizyoniz-
me karfl›, bu büyük heybetli mücadele,
her ülkede de¤iflik biçimlerde geliflti. Ezi-
len ülkelerde bu s›k s›k düflman›n güçlü
oldu¤u kaleleri k›rlardan kuflatma biçi-
mindeki Çin’in izledi¤i uzun süreli Halk
Savafl›’n›, iktidara götürecek yol olarak
kabul edip etmeme üzerinde yo¤unlaflt›.
Modern revizyonistler, Mao’nun ö¤retile-
rinin bu ülkelerin devrimci sürecine uy-
gulanmas›na kendilerinden geçercesine
karfl› ç›kt›lar. Ancak yeniden ortaya ç›kan
devrimci güçler, sadece teorik sahada re-
vizyonistlerle muharebeye girmelerinin
ötesinde, bu teorik tart›flman›n kendisi,
“pratik hareketin” yüzleflti¤i ölüm-kal›m
meselesiyle ayr›lmazcas›na iliflkiliydi.
Bugün bile burada, revizyonistlerin ve
oportünistlerin, Maoist hareketin
Mao’nun uzun süreli Halk Savafl› çizgisi-
ni mütevaz› ad›mlarla uygulamalar›na
karfl› var olan histerik feryatlar›n›n yank›-
lar›n› duyabiliyoruz. Hindistan’da Naxal-
bari isyan›na kalk›flan Çaru Mazumdar,
bu ülkenin devrimci kitlelerini elektrik-
lendiren ‹lkbahar Gürlemesi hakl› s›fat›n›
kazanan silahl› mücadelenin k›v›lc›mlar›-
n› ve bütün k›r›n politik dönüflümünü nefl-
retti. Türkiye-Kuzey Kürdistan’da ‹bra-
him Kaypakkaya, bu ülkenin komünist
hareketi içinde, revizyonist ve oportünist-
lerin rezil hatalar›n›n elefltirisini gelifltir-
mekle kalmad›, milyonlarca ezilen kitle-
ler aras›nda umut ve revizyonistler ile ge-
riciler içinde panik yaratan ilk silahl› eki-
bi kurdu. Bangladefl’te Siraj Sikdar, Hin-
distan askeri istilas›na ve eski Do¤u Pa-
kistan’›n ulusal bask›lar›na karfl› ayakla-
nan kitleleri çeliflkiler girdab›na sokmak
için Maoistleri gruplaflt›rmay› baflarabil-
di. Yeniden kurulan PBSP, proletaryan›n
politik program›n› h›zla gelifltirerek, uzun
süreli halk savafl› ve yeni demokratik dev-
rimi ülke gündemine soktu. Jose-Maria
Sison, Filipinler’de, Filipin Komünist
Partisi ve bugüne kadar emperyalizme ve

SINIF TEOR S2004 *8* Haziran-Temmuz

64

gericili¤e karfl› savaflan Yeni Halk Ordu-
su’nun kurulufluna önderlik yapt›. Bütün
bu ve di¤er bir çok geliflme ve baflkaca fla-
hit oldu¤umuz geliflmeler, ancak büyük
mücadeleler yoluyla kazan›lm›flt›r. ‹ktidar
için politik mücadeleye ba¤l› ideolojik
mücadele içindeki, revizyonistlerin
“önemsiz mezhepçiler” diye ilan etti¤i bi-
linen bu az say›daki önder, on binlerce
devrimciyi h›zla bir araya getirebilmifl ve
milyonlarca ve milyonlarca kitlenin des-
te¤ini kazanm›fllard›r.

Baflka baz› ülkelerde, o zamanlar ileri
ideolojik-politik tutumlar içindeki güçler,
bugünkü Maoist hareketin temelleriyle
iliflkiliydiler. Amerika’da ABD Devrimci
Komünist Partisi önderi Bob Avakian, bu
mücadelede önemli rol oynad›. Peru’da
Abimel Guzman (Baflkan Gonzalo), son-
ralar› Peru Komünist Partisi’ni do¤ru bir
çizgi ve önderlik alt›nda yeniden infla et-
mek için revizyonizme karfl› sistemli mü-
cadeleler yürüttü. Avrupa’da, 1968 May›s
ö¤renci ve iflçi hareketi zaman›ndaki ma-
yalanma örne¤inde oldu¤u gibi önemli
partiler kuruldu ve bunlar h›zla büyüdüler.

B‹RL‹K-MÜCADELE-B‹RL‹K

Maoist hareketin ortaya ç›k›fl› diya-
lektik materyalizm yasas›n›n resmidir.
Mao Zedung, çeliflkiler yasas›nda bize flu-
nu ö¤retti: insan düflüncesi sürecinde ol-
sun, do¤a veya toplumsal süreçte olsun ya
da tek bir ülkede veya bütün ülkelerde ol-
sun, her fley karfl›t›yla vard›r ve komünist
hareket bu istisnan›n d›fl›nda olamaz.
Proletaryay› temsil eden güçler ve fikirler
aras›nda muharebe sürer ve uzun sürede
iktidar›n ele geçirilmesinde ve komüniz-
me do¤ru yürüyüflte bu güçler ve fikirler
komünist dünya hedefini terk ederek em-
peryalizm ve gericilikle uzlaflarak teslim
olabilir ki, komünist hareketin kendisi de
bir birlik ve mücadeleden ibarettir. Z›tla-

r›n bu devam eden mücadelesi, uluslara-
ras› arenada ve bir ülkedeki s›n›f mücade-
lesinin koflullar›na ba¤l› de¤iflik özellik-
ler gösterir ve de¤iflik dalgalar içinde iler-
ler. Nicel görüfl noktas›ndan ele al›nd›¤›n-
da ço¤u kere bu mücadeleler, birleflik bir
parti örgütü içindeki tart›flma ve münaka-
flalarda; elefltiri ve özelefltiride; devrimci
prati¤in özetlenmesinde ve do¤ru ile yan-
l›fl fikirler aras›ndaki muharebelerde orta-
ya ç›kar ve hata yapm›fl olanlar da dahil,
bütün komünistler mücadele yoluyla or-
tak bir bak›fl aç›s› ve politik çizgide yeni-
den birleflirler.

Ancak nitel görüfl aç›s›ndan ele al›n-
d›¤›nda, Maoistler kabul ederler ki, ko-
münist hareketin sahip oldu¤u nihai hedef
ve dünya görüflünün bizzat sorguland›¤›
süreçler, ço¤u kere göreceli olarak ender
gündeme gelen dönemlerdir. ‹ki çizgi mü-
cadelesinin fliddetle cereyan etti¤i böylesi
dönemlerde yaflanan de¤iflim, “normal
dönemlerde” yaflanan de¤iflimlerden fark-
l›d›r. Birincisinde yaflanan de¤iflim s›çra-
ma ve kopufl biçiminde meydana gelir-
ken, ikincisinde bu de¤iflim yavafl bir se-
yir izler. Bu, Lenin'in II. enternasyonal
revizyonistlerine karfl› mücadele süreci
veya Mao'nun Sovyet modern revizyoniz-
mine karfl› yürüttü¤ü mücadeledir ki bu
mücadele, komünist hareketin hem çokça

65

SINIF TEOR S2004 *8* Haziran-Temmuz

Komünist hareketteki birlik-mü-
cadele-birlik süreci, bafltan sona
dünya proleter devrim süreci flartla-
r›yla iliflkilidir. Komünist hareket
içindeki mücadele flartlar›n› ve afla-
malar›n› haz›rlayan da s›n›f mücade-
lesinin kendisidir. Lenin olsun Mao
olsun, yürüttükleri muharebeler,
onlar›n zevklerine uygun oldu¤un-
dan dolay› böylesi bir mücadele yü-
rütmeyi benimsemediler.

kaybetti¤i ve hem de çokça kazand›¤› sü-
rece benziyor. Bu tür mücadeleler, gerek
uluslararas› düzeyde gerekse de tek tek
ülkelerde patlak verir ve kaç›n›lamayacak
bir yasad›r. Ve bu tür mücadeleler patlak
verdi¤inde, komünist önderlerin ve kad-
rolar›n yetenekleri, komünist hareketin
gelece¤i için uzun y›llar ve hatta kuflaklar
boyunca do¤ru bir ideolojik-politik çizgi
için kesin bir etkiye sahip olacakt›r.

Komünist hareketteki birlik-mücade-
le-birlik süreci, bafltan sona dünya prole-
ter devrim süreci flartlar›yla iliflkilidir.
Komünist hareket içindeki mücadele flart-
lar›n› ve aflamalar›n› haz›rlayan da s›n›f
mücadelesinin kendisidir. Lenin olsun
Mao olsun, yürüttükleri muharebeler, on-
lar›n zevklerine uygun oldu¤undan dolay›
böylesi bir mücadele yürütmeyi benimse-
mediler. Bu mücadeleler bir yandan pro-
letarya ve ezilenler, di¤er yandan ise em-
peryalizm ve gerici güçlerin dünyaya fle-
kil vermek için teorik ve ideolojik keskin
muharebelerinin yans›yan sonuçlar›d›rlar.
Lenin gibi önderler olmasayd›, Ekim dev-
rimi ve o zaman ki komünist hareket ol-
mayacakt›. Lenin'in II. Enternasyonal
ihanetçilerine karfl› yürüttü¤ü mücadele,
dünya savafl›n›n patlak vermesiyle baz›
ülkelerin gündemine burjuvaziyi devirme
acil görevini koydu. Bu ikinci Enternas-
yonal revizyonistleri, küçük imtiyazlar›
do¤rultusunda "kendi" egemen s›n›flar›n›
emperyalist rakiplerine karfl› destekleyen
iflçi s›n›f›n›n bir kesimine (iflçi aristokra-
sisi) dayayan iflçi s›n›f› saflar›nda yer alan
burjuvazinin temsilcileriydiler. Çin’de
Mao’nun ölümünden sonra, Çin renk de-
¤ifltirdi ve yüz milyonlarca iflçi ve köylü,
kapitalist cehennemin içine itildiler ve bu
arada yeni burjuvazi insanl›k tarihinde
efline ender rastlanan seviyede bir kölelik,
yozlaflma, savrulufl ve h›rs›zl›k histerisiy-
le zenginlefliyordu. Çin’in dünya proleter
devrimi kalesinden koparak emperyalizm
ve gerici dünya sistemi içine girmesiyle,

bugün hala ac›lar› çekilen dünya proleter
devrimci hareketi için çok derin kar›fl›k-
l›klar yaratt›. Mao ve Çin’deki devrimci-
ler, revizyonistlerin Çin’i ele geçirme ola-
s›l›¤›na karfl› uyar›lar›na ve e¤er iktidara
gelirlerse revizyonistleri devirmek için
dünya devrimcilerine, Çin’li kitlelere des-
tek verin aç›k ça¤r›s›na ra¤men enternas-
yonalist Maoist hareket bu büyük meydan
okuyufla de¤iflik tepkiler gösterdi. Büyük
say›da partiler ve örgütler, gerçekten yeni
Çin’li liderleri desteklediler ve Mao’nun
en yak›n taraftarlar›na “bölücü” ve “ultra-
sol” suçlamas›nda bulundular. Di¤erleri
ise Çin’in yenilgisi sonras› Mao’nun çiz-
gisine güvenlerini tamamen yitirerek, Ar-
navutluk Emek Partisi lideri Enver Ho-
ca’y› destekleyip, Mao Zedung düflünce-
sine (sonralar› Maoizm) ve Mao’nun iti-
nayla gelifltirip proleter bilime yapt›¤›
katk›lar›na sald›rarak, onu tamamen terk
ettiklerinin iflaretini verdiler.

Az say›daki Maoist parti ve örgüt iyi
ki de bask›ya karfl› direnerek savaflt› ve
Çin’de devrimci karargah› ve Mao’nun
ö¤retilerini silah olarak kulland›. Kendi-
lerini uluslararas› alanda Maoist güçlerin
embriyonik merkezi oldu¤unu cüretle ilan
ettiler ve komünist bir enternasyonale
do¤ru ilerlemeye aday olan bu güçler,
1984 y›l›nda Devrimci Enternasyonalist
Hareket’i (DEH) kurdular. DEH ilk bafl-
larda, gruplar›n say›sall›¤›n›, ideolojik-
politik çizgiden daha önemli bulan baz›-
lar›nca görmezden gelindi, sald›r›ya u¤ra-
d› ve alaya al›nd›. Politik tutumlar›n› güç
iliflkilerine göre belirleyerek bir araya ge-
len bu türden pragmatizm, sözünü etmek
istinas› d›fl›nda, sosyalizm ile uzaktan ya-
k›ndan alakas› kalmayan bir ülke olan
Çin’i bile desteklediler ve baz› Maoistle-
rin zihinlerini kar›flt›rd›lar. Fakat DEH ve
onu oluflturan partiler, dünya gericili¤i-
nin, komünizme karfl› “son zafer” ilan et-
ti¤i s›n›f mücadelesinde sonuna kadar se-
bat ederek, hat›r› say›l›r baflar›lar elde et-

66

SINIF TEOR S2004 *8* Haziran-Temmuz

tiler. Peru Komünist Partisi Peru’da,
1980’de Halk Savafl›’n› bafllatt› ve kuru-
luflundan itibaren DEH’e kat›lmas› ve
1980 y›llar› içersinde sa¤lam geliflmeler
kaydetmesi, emperyalistleri ve gericileri
Maoist bir zaferden duyduklar› hakl› kor-
kuyu aç›kça dillendirmeye itmifltir. Gon-
zalo yoldafl›n tutsak düflmesine ve parti
içinde ortaya ç›kan ve bar›fl anlaflmas› le-
hine savafl› tamamen terk etmeyi savunan
sa¤ oportünist çizgiye ra¤men, parti Mer-
kez Komitesi’nin Halk Savafl›’nda ›srar›,
dünya çap›nda Maoistlere ilham vermifl
ve DEH’in benimseyip kabul etti¤i ide-
oloji ve politikalar›n›n öneminin kavran-
mas›na yard›m etmifltir.

‹deoloji cephesinde DEH, proletarya-
n›n bilimsel ideolojisi Marksizm-Leni-
nizm-Maoizm kavray›fl› çerçevesinde bir-
leflti. Enternasyonalist komünist hareket
içinde bir bölünme daha yaratmak suçla-
mas›yla DEH, baz›lar›n›n sald›r›lar›na u¤-
rad›. “Mao Zedung Düflüncesi veya Ma-
oizm” örne¤inde oldu¤u gibi, sorunu po-
litik içerikte de¤il de, “kavramda bir de¤i-
fliklik var” denilerek, bu geliflmeyi kü-
çümsemeye çal›flt›lar. Gerçek fludur ki,
DEH’in Maoizm kabulü “Yaflas›n Mark-
sizm-Leninizm-Maoizm” belgesinde de
aç›klad›¤› üzere, ideolojinin kavranma-
s›nda, Enternasyonal Komünist Hare-
ket’in bugüne kadar ulafl›p baflarabildi¤i
en yüksek kavray›fl birli¤idir. DEH’in
kendisi ve enternasyonal komünist hare-
kete yak›nen iliflkili geliflme içinde,
1996’da Halk Savafl›’na bafllayan ve flim-
di ülkeyi devrim alevleriyle saran bir par-
ti olan Nepal Komünist Partisi (Ma-
oist)’in kuruluflu ile, yüksek kavray›fl bir-
li¤inin önemi pratikte resmedildi. Halk
Savafl›’na bafllamak için uzun y›llard›r
Nepal komünist hareketinde önder olan
ve Maoizm formülasyonunun kabulüne
karfl› DEH içinde mücadeleyi yöneten ve
revizyonist duruflundan kaynakl› olarak,
önce komflu ülke Hindistan’da devrim ba-

flar›lmadan Nepal’de Halk Savafl› yürüt-
mek imkans›zd›r diyen M.B Singh ile he-
saplaflmak flartt›. Relatif olarak küçük sa-
y›da insan aras›ndaki tart›flmalar, devrim-
ci isyan koflullar› alt›nda, de¤iflik karfl›t s›-
n›flar›n ç›karlar› olarak ortaya ç›kar. Ne-
pal'de ne zamanki MLM çizgi Halk Sava-
fl›’n› bafllatt› ve ilerlemeler katetti, o za-
man önceden s›n›rl› ve göreceli küçük sa-
y›da liderlerin çevresi ve aktivistlerin
gündeminde bulunan politik meseleler,
genifl say›da kitleler içinde tamamen bir
mesele haline geldi ve yaflayan do¤ru po-
litik ve ideolojik çizgi daha rahat görül-
meye baflland›. Bu geliflme ayr›ca yanl›fl
çizgide bulunan çok say›da kadro ve ta-
raftar›n do¤ru çizgiye kazan›larak devam
eden devrime önemli katk›lar sundu. Böy-
lelikle M.B.Singh ile mücadele, (ayr›l›k)
tüm herkesle; Nepal toplumunun prob-
lemlerini devrimle çözüme kavuflturmak
isteyen gerçek komünistler ile genifl iflçi
kitleleri, köylüler ve devrimci entelektü-
eller aras›nda birli¤i infla etmek çok daha
önemli ve gereklilikti. Ve bir kez daha,
birlik mücadelenin meyvesi evrensel ger-
çekli¤ini ispat etti.

Bugün, Marksizm-Leninizm-Ma-
oizm, dünya çap›nda gerçek komünistleri
toparlamay› hayk›rmaktad›r. Maoizm’in
DEH taraf›ndan kabulü, ayr›l›k ve parça-
lanma faktörlerinden uzak oldu¤u görül-
mekte ve bu hem dünya çap›nda, hem de
ülkeler özgülünde yeniden gruplaflman›n
ve birli¤in kutuplaflmas›na hizmet etmek-
tedir.

B‹R ‹K‹YE BÖLÜNÜR VEYA
‹K‹N‹N TEKLEfiMES‹!

Mao’nun büyük katk›lar›ndan biri, di-
yalektik ve tarihsel materyalizmi geliflti-
rip ileriye tafl›mas›d›r. Mao Zedung, diya-
lekti¤in temel yasas› z›tlar›n birli¤i ve
mücadelesine yo¤unlaflarak bunu parlak

67

SINIF TEOR S2004 *8* Haziran-Temmuz

biçimde sosyalist topluma, parti inflas›na,
politik ekonomi ve di¤er sahalara uygula-
m›flt›r. Bizim de gördü¤ümüz gibi, bunun
öncü bir partinin kurulmas› ve güçlendi-
rilmesi sürecine uygulanmas› hayati dere-
cede önemlidir. Çin’de teorik mücadele-
nin önemli arenalar›ndan biri de BPKD
s›ras›nda devrilen Liu fiiao fii ve felsefe
sahas›nda Liu’nun esas temsilcisi, Çin’li
revizyonist lider Yang Hsien Chien’e kar-
fl› Mao’nun felsefe cephesindeki mücade-
lesidir. 1963’de tam da zaman›nda Mao,
Kruflçev ve Sovyetler Birli¤i Komünist
Partisi revizyonistlerine karfl› aç›k pole-
miklere bafllad›¤›nda Yang flunu tart›flt›.
“iki z›t fley istisnas›z bir içinde uzlafl›r”

(Bak. Peking Reviews 22 Ocak 1971 ve

23 Nisan 1971. Daha fazla bilgi için bu

tart›flmalar›n detaylar›n› incele) Yang
flunu ileri sürdü “analizin anlam› birin iki-
ye bölünmesi iken, sentezin anlam› ikinin
bir içinde uzlaflmas›d›r.” Çin’de ve dünya
çap›nda revizyonizme karfl› geliflen müca-
delede Mao için bu yanl›fl tezi delillerle
çürütmesi ve flunu birkez daha teyit etme-
si çok gerekli bir ihtiyaçt›: “istisnas›z her
fley ikiye bölünür”. Do¤ada oldu¤u gibi,
toplum da da kendi içinde farkl› parçalara
bölünür ve de¤iflik somut koflullar alt›nda
de¤iflik biçim ve içerikte farkl›l›klar kaza-
n›rlar. Düflünce alan›nda da bu böyledir.
(Çin Komünist Partisi ulusal konferans›
propaganda üzerine çal›flma, 1963)

Çin Komünist Partisi’ndeki devrimci-

ler flunun münakaflas›n› yürüttüler:
“Marksist felsefe flunu söyler; analiz ve
sentez fleylerin objektif yasas›d›r ve ayn›
zamanda insanlar›n fleyleri anlamas›n›n
yöntemidir. Analiz bir varl›¤›n de¤iflik
parçalara bölünmesini ve kendi aralar›n-
da nas›l mücadele içinde olduklar›n› gös-
terir; sentez ise görüngüdeki iki z›tt›n mü-
cadele içinde di¤erine nas›l galip ve üs-
tün geldi¤ini; eski çeliflkinin çözüme ka-
vuflup yenisinin ortaya ç›kt›¤›n› ve eski
fleyin nas›l tasfiye edilip, yeni fleyin nas›l
zafer kazand›¤›n› gösterir.

Sentezin ç›plak kelimeyle anlam›, bi-
rinin di¤erini “yiyip bitirmesi”dir. “Ana-

liz ve sentez yak›ndan iliflkilidirler. Ana-
lizde sentez, sentezde analiz vard›r.”

“Kendi tecrübelerimizi özetlemek de
yine bir analiz ve sentezdir. Sosyal pratik
içinde, de¤iflik türden mücadeleler ele
al›nd›¤›nda insanl›¤›n biriktirdi¤i zengin
tecrübeler görülür ve bu tecrübelerin ba-
z›lar› baflar›l›d›r baz›lar› de¤ildir. Tecrü-
belerin özetlenmesi demek; do¤rular›
yanl›fllardan ay›rt ederek, do¤ru olan› ka-
bul etmek, yanl›fl olan› reddetmek demek-
tir. Marksizm-Leninizm-Mao Zedung Dü-
flüncesi önderli¤i alt›nda, pratikte elde
edilen zengin tarih kavray›fl›n› yeniden
yorumlayarak, de¤ersizleri atmak ve ger-
çe¤i kabullenmek, birinden di¤erine, d›-
flar›dan içeriye, alg›sal bilgiyi akla uygun
bilgi düzeyine ç›karmak, fleylerin yasala-
r›n› kavramak anlam›na gelir. Z›tlar›n ha-

68

SINIF TEOR S2004 *8* Haziran-Temmuz

Mao’nun büyük katk›lar›ndan biri, diyalektik ve tarihsel mater-
yalizmi gelifltirip ileriye tafl›mas›d›r. Mao Zedung, diyalekti¤in temel ya-
sas› z›tlar›n birli¤i ve mücadelesine yo¤unlaflarak bunu parlak biçimde
sosyalist topluma, parti inflas›na, politik ekonomi ve di¤er sahalara uygu-
lam›flt›r. Bizim de gördü¤ümüz gibi, bunun öncü bir partinin kurulmas›
ve güçlendirilmesi sürecine uygulanmas› hayati derecede önemlidir.

reketi (birin ikiye bölünmesi) bu süreç
içerisinde ifller. Tecrübelerimizin bu yolda
özetlenmesi ile gerçekler bayrak edinilir,
hatalar›m›z› düzeltir, baflar›lar›m›z halka
mal edilebilir ve hatalar›m›zdan dersler
ç›karabiliriz.” “‹kinin birleflip bir olaca-
¤› teorisi kapitalizmi restore etmenin ge-
rici felsefesidir” PR- 23 Nisan 1971.

BPKD’nin k›z›l s›cakl›¤›nda yaz›lan
yukar›daki pasaj, tek tek ülkelerde ve
dünya çap›nda komünistlerin birli¤ini in-
fla etmede büyük geliflmeler kaydetmek
isteyenler olarak, zaman içinde s›nanm›fl
bu tecrübeler, bilmemiz gereken birer
rehberdir, bir durufltur. “‹kinin birleflme-
si” kombinizasyonu içinde yap›lacak ko-
münistlerin birli¤i, mant›kl› gibi görünse
de bu, gerçekten yanl›flt›r. Sentez mutlaka
yap›lacakt›r ve bu yeni bir birli¤i temsil
edecektir. Fakat yukar›daki pasaj›nda tar-
t›flt›¤› gibi sentez, “ikinin bir içinde uz-
laflmas›” ile kar›flt›r›lamaz. O çeliflki veya
çeliflkiler dizisinin mücadele ve dönüflüm
yoluyla çözüme kavufltu¤u sonuçtur ve
yeni bir çeliflkinin do¤ufludur.

“‹kinin bir içinde uzlaflmas›na” tama-
men z›t, “birin ikiye bölünmesi” mücade-
lesi ile ba¤lant›l› olarak ÇKP’li yoldafllar,
kapitalizm ile sosyalizm, burjuvazi ile
proletarya önderli¤i örne¤inde ki gibi
“ortak noktalar arama” teorisini keskin
elefltiriye tabi tuttular. Bununla biz, Liu
fiiao fii, Yang Sien ve di¤erlerine at›fta
bulunuyoruz. Gerçekten öze de¤il de, sa-
dece yüzeye bakarsak, Marksizm ile re-
vizyonizm aras›nda da çok say›da sözde
“ortak noktalar” bulabiliriz. Sosyalizm
ve hatta komünizm lehine, proletaryay›
temsil ettiklerini revizyonistlerde iddia
etmiyorlar m›? Ancak biz, MLM kavray›-
fl›m›z› kullanarak, yüzeyden derine indi-
¤imizde, gerçektende görece¤iz ki, re-
vizyonizm ile Marksizm içerik üzerinde-
ki bütün noktalarda birbirlerine amans›z
düflmand›rlar.

Birlik, ve mücadele, sentezin ürünü
olarak görülmelidir. Yeni bir çeliflki teme-
linde kurulan yeni bir fleyin ileri ç›k›fl›d›r
ki, mücadelede belli bafll› önemli noktala-
r› ihmal ederek, “uzlaflmalar” temelinde
kefliflerle birli¤in kazan›lamayaca¤› çok
kesindir. Komünist hareketin uzak ve ya-
k›n tarihinde varolan çok say›daki örnek-
ler de göstermektedir ki, keflfedilen “ortak
noktalar” temelindeki birlikler asla bafla-
r›l› olmam›flt›r. Komünist Enternasyo-
nal’in kendi kurulufluna dönersek flayet,
orada da Lenin’in birlik içine çok say›da
gücü katmak için büyük savafl›m verdi¤i-
ni görürüz, ancak bu, temel ilkesel mese-
leler üzerinde uzlaflmaks›z›n olmufltur.
Lenin, özellikle Komünist Enternasyonal
üyelerini, sahte yönetimi da¤›tmak, sahte
birlik kisvesi alt›nda onlarla uzlaflmaya
çal›flanlara karfl› her çabay› göstermele-
rinde ›srar etmifltir.

Bu noktay› daha iyi anlamak için Tür-
kiye-Kuzey Kürdistan Komünist Hareke-
tinin tarihine bakmak yararl›d›r. Eskiden
beri Mao ve devrimci Çin’in taraftarl›¤›n›
maskaralaflt›rmay› deneyen (Çin karfl›-
devrim darbesini desteklemesi sürpriz ol-
mayan ve gerici egemen s›n›flarla iflbirli-
¤ini öneren; Türkiye-Kuzey Kürdistan
devrimci hareketinin yeminli düflman› re-
vizyonist Do¤u Perinçek) dahildir. Türki-
ye’de, ‹brahim Kaypakkaya’n›n baflkald›-
r›s›na daha önce göndermede bulunmufl-
tuk. ‹brahim Kaypakkaya’n›n yürüttü¤ü
mücadele,binlerce, on binlerce taraftar›
h›zla harekete geçiren yeni bir birli¤i;
TKP(ML)’yi yaratt›. Fakat, herhangi bir
birlik gibi bu birlikte mücadele ile dam-
gal›d›r. ‹brahim Kaypakkaya’n›n flehit
düflmesi sonras›nda, devrimci tecrübenin
özetlenmesi ve hangi ideolojik, politik
çizginin uygulanaca¤› üzerine yeni bir
tart›flma ortaya ç›kt›.

Amac›m›z burada bu mücadele tarihi-
ni detaylar›yla gözden geçirmek de¤il.

69

SINIF TEOR S2004 *8* Haziran-Temmuz

(Konuyla ilgili baz› önemli bilgiler, Ka-

zan›lacak Dünya dergisi, 28 Ocak 2002

say›s›nda, “TKP/ML’ ye aç›k mektup”

makalesinde bulunabilir.) Maoist Ko-
münist Partisi (MKP) de yapt›. (Maoist

Komünist Partisi 2002’de TKP(ML)

1.Kongre kararlar›yla kuruldu ve ‹bra-

him Kaypakkaya’n›n ölümü sonras›n-

da TKP/ML’ de egemen olan oportü-

nist çizgiyi ve özellikle de, Mao’nun

Marksizm-Leninizm’i toptan yeni bir

nitel aflamaya gelifltirdi¤i sorunu ve

Halk Savafl›’n› ve Türkiye-Kuzey Kür-

distan devriminin yolu üzerine analiz

ve özetlemelerde bulundu). Do¤ru bir
ideolojik politik çizgi ihtiyac› nedeniyle
örgütsel alanda bölünme aksediyordu.

Komünist öncü güçlerin bölünmüfllü-
¤ü aç›kt›r ki Türkiye-Kuzey Kürdis-
tan’da, kitlelerin mücadelesi üzerinde bü-
yük bir yüktü. Gerçektende, kitleler pratik
mücadeleyi s›k s›k felç eden bölünmeyi
görebiliyordu. Genifl kitlelerin kendili¤in-
den elde edemeyece¤i, MLM’lerin muh-
taç oldu¤u Marksizm ile Revizyonizm
aras›ndaki mücadelenin yüzeyinden de-
rinlere inildi¤inde, yüzeye yans›yan fle-
yin, derinlerdeki ideolojik- siyasi çizgi
problemi oldu¤u görülür. Kitleler için
do¤ru ve geçerli olan fley, ta ki MLM’ yi
uygulamada iyice ustalaflmad›kça, bu du-
rum politik bir partinin genifl üyeleri için-
de ayr›ca do¤ru ve geçerlidir. (o süreçte
genel olarak TKP(ML)’nin iyi donan›-
m›ndan söz etmek çok zordur) Parti üye-
lerinin ço¤unlu¤uda ayr›l›k ve t›kanmada-
ki özü de¤il, yüzeyindekini görüyor, ama
ne var ki ideolojik ve politik çizgideki
esas derin problemi göremiyorlard›.

Birkaç defa TKP(ML)’nin ana grup-
lar›n› tek merkez alt›nda birlefltirme giri-
flimleri s›ras›ndaki varolan durum buydu.
Bunlar›n içinde en önemli çaba, 1992’de
Geçici Birleflik Merkez Komitesi’nin
(GBMK) kurulufludur. Geçici Birleflik

Merkez Komitesi guruplar›,
TKP(ML)’nin en büyük parçalar›yd› ve
bu geliflme TKP(ML) üye ve taraftarlar›
aras›nda büyük sevince yol açt›. TKP/ML
(Maoist Parti Merkez) bu birli¤e kat›lma-
d›. GBMK, varolan merkezler aras›nda
görüflmelerde bulunan “ortak noktalar”la
oluflturuldu. Hatta yüzeyde görünen, parti
ideolojisi olarak MLM’nin kabul edilifli
gibi konular “ortak noktalardan” olufltu-
ruldu. Maoizm; özelliklede, Mao’nun
Stalin’in hatalar›na getirdi¤i elefltirilerin
reddi; Maoizm hakk›ndaki ayn› eski hata-
l› kavray›fl›n üzerinin kapat›lmas›nda for-
malite, laf kalabal›¤›ndan öte bir anlam›
olmad›. DEH de¤erlendirmesinde, geçmi-
flin yanl›fl ve zararl› iyi bilinen tutumunu,
yeni GBMK’de sürdürdü.

Bu tecrübe sonuçlar›n›n de¤eri tak-
dire flayand›r. GBMK üye ve taraftarlar›-
n›n beklentilerine cevap verebilmede ve
Türkiye-Kuzey Kürdistan’daki yeni dev-
rimci yükselifle önderlik edebilmede son
derece yetersizdi. Tersine, eski grupçuluk,
disiplinsizlik, bölünmüfllük ve örgütsel
yap›y› felce u¤ratan olumsuzluklar, yeni
biçimlerde devam ediyordu. Bir kaç y›l
gibi k›sa bir süre içinde parti, yeni bir bö-
lünme gerçe¤i ile karfl› karfl›ya kald›.
TKP(ML) içindeki gibi bir mücadele ve
ilerleme sürecine do¤ru bir çizgi taraf›n-
dan yön verilmemesinden dolay›, yaflan-
m›fl olan çeflitli birlik ve bölünmeler, ger-
çek bir MLM çizginin kumanda etti¤i or-
tamlarda yaflanan türden bir birlik-müca-
dele-birlik sürecini temsil etmiyordu. Do-
lay›s›yla, Türkiye-Kuzey Kürdistan örne-
¤inde daha yüksek seviyedeki bir parti
birli¤i ve daha yüksek seviyedeki bir dev-
rimci prati¤e hiçbir zaman ulafl›lamad›.

Ancak son y›llarda TKP(ML) önder-
lerinin ve üyelerinin geçmiflteki yanl›fl tu-
tumlar›n› daha kapsaml› ele al›p reddede-
rek, yaflanan geçmifl tecrübeleri bir bütün-
lüklü MLM temelde daha derinlemesine

70

SINIF TEOR S2004 *8* Haziran-Temmuz

özetleme sürecine girmeleri ile ve bu sü-
rece ba¤l› olarak Uluslararas› Komünist
Hareket ile; özellikle de DEH ile daha
sa¤lam bir biçimde kenetlenmeleri sonu-
cunda, bu olumsuz durum de¤iflmeye bafl-
lam›flt›r. ‹flte bütün bu geliflmelerin ›fl›¤›
da, TKP(ML) ile TKP/ML aras›nda cere-
yan etmekte olan mücadelenin geçmiflteki
sekter didiflmelerden çok daha farkl› bir
karaktere sahip oldu¤unu görebiliyoruz.
(ülkedeki devrim hareketinin kaderini et-
kileyecek ölüm kal›m meselesinin do¤ru
bir tarzda ele al›nmas› ve TKP(ML) ile
TKP/ML aras›ndaki farkl›l›klar›n iki çizgi
mücadelesi seviyesine yükseltilmesi gibi)

Di¤er alanlarda oldu¤u gibi, Türkiye-
Kuzey Kürdistan’da da, tüm gerçek ko-
münistlerin tek bir merkezde birlefltiril-
meleri süreci henüz tamamlanmam›flt›r.
Mevcut TKP/ML içerisinde, oluflturula-
cak olan birleflik öncü parti de aktif bir rol
oynayabilecek ve bu rolü oynamas› gere-
ken önderler, kadrolar, üye ve taraftarlar
bulunmaktad›r. Bu sürecin do¤ru bir te-
melde tamamlanabilmesinin koflullar› ve
gerçek ifadesini ancak tek bir öncü parti-

de bulacak olan “yeni bir birli¤in” ortaya
ç›kar›labilmesinin yolu yanl›fl anlay›fllar-
dan daha köklü ve radikal bir biçimde
kopmaktan geçecektir ki, bu yanl›fl anla-
y›fllar bugün, giderek daha fazla yo¤un-
laflm›fl bir biçimde TKP/ML içerisinde
görülmekte ve TKP/ML'nin, DEH safla-
r›ndan uzaklaflmas›nda ve uluslararas›
komünist hareketin “birli¤ini” inflas›na

iliflkin DEH d›fl›nda yanl›fl ve merkezci
yaklafl›mlar› benimsemesinde ifadesini
bulmaktad›r.

BÖLÜCÜ K‹MD‹R? B‹RL‹⁄‹
K‹M TEMS‹L ED‹YOR?

Tarih ayr›ca göstermifltir ki, birlik için
savafl›mda, hizipçilik, bölünme ve entri-
kalarla u¤raflanlar gerçek MLM’ler de¤il,
her zaman revizyonistler ve oportünistler
olmufltur. MLM parti ve örgütler sürekli
iki çizgi mücadelesi arenas› olmufllard›r
ve tart›flt›¤›m›z gibi bu, bazen çok keskin
muharebelere yol açar, ancak parti içinde-
ki bu birlik süreci önderlerle üyeler ara-
s›nda ve daha da önemlisi, parti ile kitle-
lerin kendileri aras›ndaki birli¤i güçlendi-
rir, sa¤lamlaflt›r›r.

Di¤er yandan burjuva ve gerici politik
partiler de¤iflik türden bir mücadeleye
odaklan›rlar. Kifliler ve klikler aras› mü-
cadele; flahsi ç›kar, rüflvet ve yiyicili¤i
paylafl›mlar› içindir. Belirli bir zaman sü-
recinde bu tür partiler kendi saflar›nda

görüntü-
de birli¤i
koruya-
b i l m i fl -
lerse bu,
mis i l le -
me, mü-
kafatlan-
d › r m a
u m u d u ,

cehalet ve hatta terör korkusunun yüksel-
mesinden olmufltur. Bu partiler ilk çatlak-
ta bölünürler ve önderleri a¤a düflürülmüfl
bir yengeç misali sald›r›p ›s›r›rlar.

Çünkü bunun nedeni, burjuva ve geri-
ci partiler, proletaryan›n ve genifl kitlele-
rin ç›karlar›n› temsil etmezler/edemezler
ve bu nedenle bunlar mutlaka, her zaman,
kitleleri aldatmak ve yan›ltmak isterler;

71

SINIF TEOR S2004 *8* Haziran-Temmuz

Nitelik olarak revizyonist partilere dönüflen eski MLM parti-
lerin de, gerici partilerden farklar› yoktur. Bu türden partilerin
sözde demokratik merkeziyetçili¤i ve disiplini parti üyeleri de
dahil, halk kitleleri üzerinde diktatörlük uygulayan tam bir geri-
ci karakteri ihtiva eder. Bugünkü ÇKP, burjuva gerici ve faflist bir
partinin mükemmel örne¤i durumundad›r.

kitlelerin geri duygular›na hitap ederler
ve onlar üzerinde diktatörlük uygulamay›
denerler. Ancak güçlü takipçilerinin oldu-
¤u görüntüsündeki burjuva ve gerici par-
tiler, er veya geç, mutlaka halk kitleleri-
nin yarg›s›yla yüzleflirler. Bir ülkeden di-
¤er ülkeye tarih bunu ispat etmifltir.

Mao Zedung bunu “üç yap, üç yap-
ma”da parlakça özetledi: “revizyonizmi
de¤il, Marksizm uygula, bölünme birlefl,
hile ve entrikayla u¤raflma, aç›k ve dürüst
ol” () Birinci kilit mesele MLM çizgiyi
uygulamakt›r. Bu çizgiden uzaklaflanlar,
aç›k ve dürüst olamazlar ve MLM bak›fl
aç›s›na uygun, ilkeli mücadele yürüte-
mezler. ‹lkeli mücadele yerine kiflisel sal-
d›r›lar yaparlar, dedikodu ve söylentiler
yayarlar, mücadelenin önemli karmafl›k
çizgi meselelerinde küçük ve tali nokta-
larda yo¤unlafl›rlar. Bir kez Mark-
sizm’den uzaklafl›ld›¤›nda halk kitlelerine
ve parti kitlesine güven duymak imkan-
s›zlafl›r ve hile entrika günün kural› haline
gelir. Bu tür insanlar her zaman enternas-
yonal proletaryan›n uzun vadeli ç›karlar›-
n›, küçük az›nl›¤›n dar ve k›sa vadeli ç›-
karlar›na feda ederler. Gerçek komünist-
lerin birli¤i için ve parti ile kitleler aras›n-
da birlik için savaflmak, Marksist-Leni-
nist-Maoistler'in sürekli olan görevlerin-
den biridir. Burjuva ve gerici partilere
benzer bir çal›flma stili ve “mücadele” bi-
çimlerinden uzak duracak uyan›kl›kta ol-
malar› MLM’lerin hiç bir zaman gözden
kaç›rmamas› gereken bir durumdur.

Nitelik olarak revizyonist partilere
dönüflen eski MLM partilerin de, gerici
partilerden farklar› yoktur. Bu türden par-
tilerin sözde demokratik merkeziyetçili¤i
ve disiplini parti üyeleri de dahil, halk kit-
leleri üzerinde diktatörlük uygulayan tam
bir gerici karakteri ihtiva eder. Bugünkü
ÇKP, burjuva gerici ve faflist bir partinin
mükemmel örne¤i durumundad›r. Mao’ya
çok yak›n binlerce taraftar› ve efli Chiang

Ching’i tutuklayanlar; iktidar› elde tut-
mak u¤runa devrimci iflçi ve köylülere
zulüm uygulayanlar, dünyaca ünlü 1989
Tianenmen Meydan Kasaplar› olarak bili-
nenlerdir. Bu tür partilerin düzeltilmeleri
imkans›zd›r ve t›pk› gerici diktatörlükler
uygulayan di¤er gerici partiler misali flid-
det yoluyla y›k›lmal›d›rlar.

B‹RL‹K ‹Ç‹N MÜCADELE
GÖREVD‹R

Tüm ülkeler de bütün komünist güçle-
rin birli¤i için mücadele sürekli bir ihti-
yaçt›r. Fakat birlik ihtiyac› ve hatta birlik
istemek; mücadele yoluyla tek bir öncüde
birleflme baflar›s›, her zaman yeterli olmu-
yor. Belirli bir ülke de, gerçek komünist
güçlerin büyük k›sm›n›n toparlanarak
merkezin hizmetinde olmas› için do¤ru bir
MLM ideolojik ve politik çizginin ortaya
ç›kmas› bir kez daha anahtar faktördür.

Tarih göstermifltir ki, böylesi bir do¤-
ru çizginin ortaya ç›k›fl›, ülkeden ülkeye
de¤iflik flartlar ve komünist hareket tarihi-
nin farkl›l›¤›na göre büyük de¤ifliklikler
gösterir. Mesela Peru’da Baflkan Gonzalo,
bu ülkenin komünist hareketinin tarihinin
en derinlerine indi ve Gonzalo yoldafl, de-
¤iflik biçimlerdeki revizyonizme ve opor-
tünizme karfl› mücadele savafl›m›nda mer-
kezi rol oynayarak, do¤rudan sistemli
mücadeleler yoluyla PKP’ yi ortaya ç›kar-
d›. Ancak Nepal’de NKP(M)’nin kurulu-
flu farkl› bir yol izledi ve Paraçanda yol-
dafl, daha sonralar› NKP(M)’nin kurulu-
flunda merkezi rol oynayan güçlerin,
1970’ler örne¤indeki gibi komünist hare-
ketin ilk aflamalar›nda, ekseriyetle do¤ru
komünist güçler olmad›klar› sonucuna
vard›.

Bir ülkede do¤ru bir çizginin yarat›l-
mas› kaç›n›lmaz alt-üst olufllar, ilerleme
ve gerilemeler içinde geliflen bir süreci

72

SINIF TEOR S2004 *8* Haziran-Temmuz

kapsar. Bildi¤imiz gibi do¤ru bir çizgi de
asla “oldu¤u gibi kalan” bir süreç izle-
mez; do¤ru bir çizgi, s›n›f mücadelesi ile
karfl›l›kl› etkileflim içinde, yanl›fla karfl›
sürekli mücadele içinde korunur ve ilerle-
tilebilinir. Uygun süreç ortaya ç›kt›¤›nda
baflar›lacak bir birlikten uzak kalman›n
gerekçesi gibi, gaip tan›mlamalar kulla-
narak hiç bir zaman elde edilmeyecek
“mutlak do¤ru çizgi” aramak hatas›na
düflmek ayr›ca mümkündür. “Mutlak do¤-
ru çizgi” aramak, diyalektik materyalist
de¤il, idealist ve metafiziktir. Varl›kla dü-
flünceyi, teoriyle prati¤i ay›rmak, sekte-
rizme ve darl›¤a götürür. Dünyada ve de-
¤iflik ülkelerde, büyük tecrübeler elde
edildi. Hareketimizin tarihinde büyük ba-
flar›lar kazan›ld› ve Nepal Halk Savafl›-
’n›n ilerleyifli örne¤indeki gibi, yenilerine
de bu süreç içerisinde var›l›yor. Ancak bi-
liniyor ki, Enternasyonal Komünist Hare-
ketin hala ac›s›n› yaflad›¤› Çin’in yitiril-
mesi de dahil, ciddi gerilemelerde yaflan-
d›. Do¤ru bir çizgi, ilerleme ve gerileme
mücadelesinin bu zengin tecrübesi teme-
linde mutlaka ifllenmelidir. Enternasyonal
proletarya ve ezilenlerin mücadelesinin
tümü, MLM taraf›ndan özetlenmelidir.

Bir dizi ülkede bu tecrübelerin özet-
lenmesi, ayr› duran komünist güçlerin
farkl› bölüklerince baflar›ld›. Ülkenin de-
¤iflik köflelerinde, Halk Savafl›’n› gelifltir-
mekte dahil, devrimci mücadelenin farkl›
biçimlerini yürütmekte olan büyük yüz
ölçümlü Hindistan’›n de¤iflik ve komünist
güçleri, komünist hareketin tarihinden
kaynakl› olarak, (Hindistan Komünist ha-
reketinde bu önemli bir özelliktir) flimdi
Hindistan’da komünist hareketin hem ya-
k›n y›llar›n hem de Naxalbari büyük isya-
n›, her iki sürecin tecrübelerini birlefltirme
görevi gündeme keskince oturuyor. Mü-
cadele arenas›nda böylesi bir özetleme
ayr›ca önemlidir. Nas›l bir ders ç›kar›la-
cak? Afl›lmas› gereken zay›fl›klar neler-

dir? Di¤er ülkelerdeki gibi, DEH ile bir-
leflmek ve do¤ru MLM bir çizgi izleyen
tek bir öncü partide birleflmekten baflka
bir anlama gelmeyen bu sürecin baflar›l›
bir flekilde tamamlanmas› yine bir kopufl
ve at›l›m sürecinden geçecektir. Bu ülke-
de komünist hareketin geliflmifl muazzam
olumlu baflar›lar›n› reddeden görüfl ve
pratik, aç›kça yanl›fl bir karar olacakt›r.

Yine Hindistan'da MLM'leri "ortak
noktalar"da buluflturarak birlefltirme ça-
bas›n›n baflar›s›zl›¤a u¤rad›¤› görüldü.
1990 sonlar›nda Hindistan MLM hareke-
tin bir parças› birkaç güç, bir hareket için-
de birleflmesi ile Janashakti örgütünün
kuruluflu ile sonuçland›. Bu hareketin ku-
ruluflu MLM hareketin bir kesim taraftar
ve savaflç›lar› aras›nda büyük bir coflkuya
yol açt›. Ancak bu birlik sahte ve bofltu.
Bu birlik söz konusu birleflen hareketler
aras›nda varolan ayr›l›klar›n "ortak nokta-
lar" da uzlaflmalar›yla karar verildi. Ay-
r›ca bu birlik Çaru Mazumdar yoldafl›n
yönetti¤i Naxalbari hareketinin yanl›fl de-
¤erlendirilmesi temelinde yap›ld› ve bu
ders ve tecrübeler ret edildi. Komünist
enternasyonal hareket tarihinde di¤er bir
çoklar›nda oldu¤u gibi bu oportünist bir-
likte "ikinin bir içinde tekleflmesi" uzlafl-
mas› temelinde yap›lmas› ve Halk Sava-
fl› stratejisi için bar›flç›l kitle örgütü inflaa
etmek ve illegal mücadele için uzun süre-
li parlamenter siyasi çal›flmaya kat›lmala-
r› sürpriz olmad›. Marksizm’i oportü-
nizmle eflitlemeye çal›flan bu tür bir ek-
lektizm revizyonist pratik ve yönelimin
bask›n oldu¤u zamanlarda bunlar için
Marksizm sadece bir vitrin anlam›na ge-
lir. Janashakti örgütünün kuruluflu olay›n-
da ilkesiz birlik uzun sürmedi ve sabun
köpü¤ü misali da¤›ld›. Birli¤in ortaya ç›-
kard›¤›/yaratt›¤› devrimci coflku kendisini
çok daha a¤›r bir demoralizasyona b›rak-
t›. Ancak bu Janashkti üye ve önderleri-
nin Hindistan'da gerçek bir MLM öncü-

73

SINIF TEOR S2004 *8* Haziran-Temmuz

nün kurulufluna katk› sunacaklar› tecrübe
ve deneyimlerin olmad›¤› anlam›na gel-
mez. Ancak bu tecrübenin faydal› hale
gelmesi için bunun halk›n davas›na hiz-
met etmesi için "ikinin bir içinde teklefl-
mesi" ve özelliklede oportünist ve reviz-
yonist elefltiri sürecinin derinlemesine ya-
p›lmas› kaç›n›lmaz bir gerekliliktir.

KOMÜN‹ST PART‹S‹N‹N
ENTERNASYONAL Ç‹ZG‹S‹

Her politik parti ve örgütlenmeye bir
durufl, bir bak›fl aç›s› ve bir metot rehber-
lik eder. Kendi ülkesinde devrim yapmak
için ortaya ç›kan bir parti için tek bir ide-
olojik ve politik çizgi uygulamak, ama, en-
ternasyonal harekete gelindi¤inde ise fark-
l› bir ideolojik ve politik çizgi uygulamak
imkans›zd›r. Tarih bu zaman› tekrar, tekrar
gösterdi. Bafllarda da gözlemledi¤imiz gi-
bi, komünist partilerin kuruluflu ve komü-
nist enternasyonale ba¤l›l›k, tek bir sürecin
parças›yd›.

Tsarist Rusya’s›nda ortaya ç›kan, prole-
tarya diktatörlü¤ünü destekleyip destekle-
meme meselesi, birinin kendi ülkesinde
proletarya diktatörlü¤ü için savafl›p savafl-
mamas›yla ilgilidir. Mao’nun revizyoniz-
me karfl› savafl›m›n› ve Kültür Devrimini
desteklemek, gerçek devrimci komünistler
ile de¤iflik renkten revizyonistler aras›nda
olmazsa olmaz zorunlu ayr›m çizgisidir.

Ancak hat›rlamal›y›z ki, o zamanlar sa-
vafl›m›n sanc›l› oldu¤u, bugün de çok aç›k
görülüyor. “Baflar› getiren her fley iyidir”
felsefesiyle Lenin ile modern revizyonist-
ler aras›nda temel ayr›m çizgisini bulun-
durmaya çal›flan oportünistlerdi. Mao dev-
rimcilere “revizyonizme karfl› isyan etmek
meflrudur” ça¤r›s›nda bulundu¤unda, o dö-
nemler Birleflik Amerika emperyalizmine
karfl› çok önemli bir mücadeleye önderlik
edenlerden dikkate de¤er olan Vietnam ‹fl-

çi Partisi gibi etkili güçler, Sovyet revizyo-
nist kli¤i de dahil, enternasyonal komünist
hareket içinde, yanl›fl bir “birlik” koruma-
ya çal›flt›lar. Birleflik Amerika ile çat›flma-
lar›nda, Vietnam önderli¤inin yüzleflti¤i
büyük ihtiyac› kimse inkar edemez ve dip-
lomasi yoluyla uzlaflma tart›flmalar›n› anla-
mak zor de¤ildi. Ancak kitlelerin en güçlü
emperyalist düflmana karfl› ülke cephesinde
baflar›l› ve kahramanca savafl›ndan sonra
bile, emperyalist dünya sistemi a¤›na dü-
flen Vietnam’›n trajik ihanetinden ayr›ca
dersler ç›karabiliriz.

Geçmiflte do¤ru olan bugün daha az
do¤ru de¤ildir. Çin’de yenilgiyi takiben,
bir süre için, Maoist harekette kar›fl›kl›k ve
enternasyonal komünist hareket bölükle-
rinde ayr› ilerlemeler kaç›n›lmazd›. Çin’in
kaybedilmesi ve bu kayb›n, dünya komü-
nist hareketi içindeki baz› güçlerin, di¤er
güçlere göre yerini tayin etmesi bak›m›n-
dan çok daha elveriflliydi. Mao’nun olduk-
ça güzel aç›klad›¤› gibi “er veya geç, dev-
rim yapan herkes eflit uygulamalarla müka-
fatland›r›l›r”.

Bugün enternasyonal komünist güçle-
rin hemen hemen tümü, uluslararas› düzey-
de birlik istemektedirler. Sorun kimlerle,
hangi ideolojik ve siyasi çizgi, ve hangi
amaçla birleflilecek? DEH’in benimsedi¤i
kararlara karfl› tutum s›radan küçük bir
olay de¤ildir. DEH’i önemsememek veya
ona düflmanca davranmak, kendi ülkesinin
devrimi için do¤ru bir karar olmas› imkan-
s›zd›r. Tersine, DEH’in yanl›fl bir de¤erlen-
dirmesi, bir tehlike iflareti kabul edilmeli ve
yanl›fl de¤erlendirme temeli üzerine kurulu
hatal› ideolojik-politik görüfllerin ortaya ç›-
kar›larak h›zla söküp atman›n hizmetine
sokulmas› için ele al›nmal›d›r.

Ülkelerinde s›n›f mücadelesiyle iliflki-
li enternasyonal düzeyde gruplaflan partile-
rin takip ettikleri politik çizginin yans›ma-
lar›na bakmak ayr›ca dikkate de¤erdir. Bel-

74

SINIF TEOR S2004 *8* Haziran-Temmuz

çika ‹flçi Partisi'nin parlamenter kretenizmi
ve modern revizyonizme karfl› verilen zor-
lu mücadeleyi unutturma ve komünist ha-
reketle tamamen oportünist ve anti-Maoist
temelde yeniden birleflme çabas› elele gidi-
yor. Almanya Marksist-leninist Partisi, Ne-
pal Komünist Partisi (Maflal), Hindistan
Komünist Partisi (K›z›l Bayrak) bu gibiler-
dir ve Marksist-Leninist Parti ve Örgütlerin
Enternasyonal Konferans› (MLEK), dev-
rimci olmayan programlar›yla birbirlerine
yamanm›fl bulamaç bir birlikteliktir.

DEH’in varl›¤› tek tek ülkelerde, ger-
çek Maoist güçlerin birli¤i için daha elve-
riflli atmosfer yaratt›¤›n› görebiliyoruz.
Mesela Afganistan’da ayr› duran güçlerin,
Afganistan Komünist Partisi’ni güçlendir-
meye adamalar›n da bunu aç›kça görebili-
yoruz. Hindistan’da bu ülkenin en önemli
iki Maoist grubu aras›nda yaflanan silahl›
çat›flmaya son verilmesi için DEH’in ya-
y›mlad›¤› ça¤r›. O zamanlar orada, DEH
inisiyatifini önemsiz bulan veya olaya el at-
mas›na hofl bakmayanlar, flimdi çat›flmay›
durdurmada oynad›¤› önemli rolü ve bu ül-
kenin Maoist hareketine tafl›d›¤› olumlu at-
mosferi hiç kimse inkar edemiyor.

Bu, DEH’in bütün Maoist güçleri içine
ald›¤› ve kendisi d›fl›ndaki güçlerin Maoist
olmad›¤› anlam›na m› gelir? Aç›kt›r ki böy-
lesi bir tart›flma saçmal›k olurdu. Gerek
ulusal, gerekse uluslararas›, her iki düzey-
de de, gerçek komünistlerin birli¤i müca-
delesinde etkin rol oynama ihtiyac›n› du-
yan DEH d›fl›nda, önemli Maoist örgütlen-
meler bulunmaktad›r. Kuruluflumuzda da
vurgulad›¤›m›z gibi, yeni tipte bir Komü-
nist Enternasyonal, flimdiye kadarki sahip
oldu¤umuz tecrübelerin ve çeliflkinin nite-
lik olarak daha ileri ve yüksek düzeyinin
temsilcisi olacakt›r. Her gerçek komünist
gücün yüz yüze bulundu¤u problem fludur
ki, tüm içtenli¤i ile gerçek MLM’lerin bir-

lik sürecini desteklemek veya di¤erlerinin
yapt›¤› gibi isteklerin gerisinde kalmakt›r.
Ya Marksizm-Leninizm-Maoizm temelin-
de birleflmek, yada geçici olarak güçlenme-
yi düflünen di¤erleri gibi ideoloji ve politi-
kay› ikincil duruma atmak. Uluslararas›
alanda gerçek MLM güçlerin birli¤i süreci-
ni “içtenlikle desteklemek” veya “gerisinde
kalmak” önemli bir çizgi sorunudur ve
özellikle bir ülkede tek bir öncü partinin
kurulufl problemi ile birbirine kar›flt›r›larak
has›r alt› edilemez. fiimdi soru fludur;
DEH'in ve di¤erlerinin baflar›lar› temelin-
de daha ileri yürünecek ve enternasyonal
çapta gerçek bir MLM bir kutup mu bina
edilecek, yoksa ilk görev Devrimci Enter-
nasyonalist Hareketin (DEH) embriyonik
merkez rolünü tasfiye ederek, yerine eklek-
tik, bofl ve Maoistlerle oportünistleri mi
birlefltirece¤iz ve di¤er baz› yarars›z yap›-
larla m› birleflece¤iz?

Bu gün esen "birlik rüzgar›" bir çok ül-
kede devrimcilere umut tafl›maktad›r. Bu-
gün komünist güçler yetersizlikleriyle bafla
ç›kmalar› bak›m›ndan flafakta görünen bü-
yük mücadelelere önem vererek, varolan
birli¤i sa¤lamlaflt›rmak ve daha ileri daha
sa¤lam ve daha do¤ru bir çizgiyi temsil et-
mek iste¤indedirler. Maoistleri birlefltire-
cek mücadele basit olmayacakt›r fakat on-
suz devrimde olmayacakt›r. Çabam›z› iki
kat›na ç›kararak ve yanl›fllar› at›p do¤rular›
bayrak edinerek, hem ulusal hem de ulusla-
raras› çapta gerçek komünistlerin birli¤ini
ilerletmede ve kazanmada önemli ilerleme-
ler sa¤lamam›z mümkün olacakt›r.

Not: Bir Çin Komünist Partisi belgesi
olan "‹kinin bir içinde uzlaflmas› teorisi
gericilerin kapitalizmi restore etme felse-
fesidir." tam metnini Kazan›lacak Dünya
dergisi web-sitesinde elde edebilirsiniz.
(www.awtw.org.)

75

SINIF TEOR S2004 *8* Haziran-Temmuz

A
fla¤›daki belge, Komüntern
içindeki baz› partilerin
gizlilik ve gizli çal›flma
üzerine kimi yaz›lar›n›n

bir araya getirilmesiyle oluflturulmufl bir
broflürdür. Broflür, ilk kez Nisan 1986 y›-
l›nda B. Partizan Yay›nlar› taraf›ndan ya-
y›nland›.

Bu say›m›zda bu broflürün tamam›na
yer vermeyi gerekli gördük.

Bunun belli bafll› nedenlerine gelin-
ce. Ülkemiz devrim mücadelesinin esasta
illegal olmas› ve tamamen bu nesnel du-
rumdan hareketle illegalite ve illegal faali-
yetin tart›flmas›z bir önemde olmas›ndan;
bunun ilke ve kurallar›n›n mücadele aç›-
s›ndan hayati bir önem tafl›mas›ndan; do-
lay›s›yla, baflka ülkelerin de olsa, a¤›r be-
deller, büyük ac›lar pahas›na edinilmifl
tecrübelerin kendi mücadele tecrübeleri-
mizle birlefltirerek çok daha güçlü bir biri-
kimle yürüyebilmemize hizmet edecektir.
Bu, günümüz koflullar›nda oldukça önem
ve gereklilik kazanmaktad›r.

Bu sebeplerledir ki, her devrimci mi-
litan›n titizlilikle incelemesi gerekmekte-
dir. Ve elbette ki, kendi ülke devrimci mü-
cadelesinin tafl›d›¤› özgünlükleri, temel
farkl›l›klar› hesaba katarak ve bunlar ara-
s›nda do¤ru bir diyalektik ba¤ kurarak.Ül-
kemizin devrimci mücadelesinde kazan›l-
m›fl tecrübelerle birlefltirerek incelendi-
¤inde, daha güçlü ve do¤ru bir birikim el-
de edilecektir. S›n›f düflmanlar›m›z›n sa-
raylar›n› bafllar›na y›kmak için bu biriki-
me de gereksinim oldu¤u asla unutulma-
mal›d›r.

‹LLEGAL PART‹ ÇALIfiMASI-

NIN KURALLARI

1- Hiç bir flart alt›nda parti çal›flmas›-
na ve parti iflçilerine ihanet etme.

2- E¤er güvenilir flifreli yaz› ile de¤il-
se, üstünde isim ve adres tafl›ma ve bulun-
durma.

3- Evinde seni tehlikeye düflürebilecek
yaz› ve (kitap) bulundurma.

SINIF TEOR S2004 *8* Haziran-Temmuz

76

‹LLEGAL PART‹
ÇALIfiMASININ

KURALLARI
“Gevezeli¤e karfl› amans›z savafl! Hem sözde legal, hem de illegal partile-

rin tüm üyeleri geveze1i¤in devrimci dava aç›s›ndan her an ihanete dönüfle-
bilecek olan, do¤rudan ve en kötü tahribat çal›flmas›yla eflanlaml› oldu¤u ko-
nusunda aç›k olmal›d›r, iflah olmaz gevezelere devrimci partide yer yoktur.”

4-Parti çal›flmas› esnas›nda kendini ge-
reksiz yere tehlikeye atma.

5-Tehlikeli oldu¤u için parti iflinden
kaç›nma.

6- Parti için yapabilece¤inle ya da yap-
t›¤›nda övünme.

7- Gerekli olmad›kça parti ile iliflkile-
rini aç›¤a vurma.

8- Parti çal›flmas›na ya da bir toplant›-
ya giderken ispiyoncular›n seni izlememe-
sine dikkat et.

9- Tehlike an›nda cesaretini yitirme.

10- Tutukland›¤›nda gerek ön sorufltur-
ma gerekse de mahkeme önünde hiçbir so-
ruya cevap verme.

1- Parti çal›flmas›na ve parti iflçilerine
ihanet etmek, parti iflçisinin affedilemez su-
çudur. Hangi araçlarla ve iflkencelerle yol-
dafltan bu bilgi al›nmaya çal›fl›l›rsa çal›fl›ls›n,
hükümete bu konuda bilgi vermek utanmaz-
ca ihanet etmek demektir. HA‹N OLMA!
Kendini iyi flartland›r! Her etkiye ve iflken-
ceye karfl› durabilmen için b›rak bu kararl›-
l›k varl›¤›n›n en derinlerine kadar ifllesin.
Hiçbir tekdir sözü bir hain için yetmez.

2-Tutuklanma s›ras›nda, yoldafllar›n,
parti iflçilerinin ve toplant› yerlerinin adla-
r›n› ve adreslerini herkesin anlayabilece¤i
flekilde üzerinde bulundurmak, bunlar› hü-
kümete bildirmekle hemen hemen ayn›
fleydir; en az›ndan sonuç ayn›d›r. Böylesi
isimler ve adresler bir an için bile herkesin
anlayaca¤› biçimde yaz›lmamal›d›r. Bun-
lar› mümkün oldu¤unca akl›nda tutmaya
çal›fl. Tuttu¤un notlar, sadece sana hat›rla-
manda yard›mc› olsun. Mutlaka not etmen
gereken fleyleri güvenilir flifrelerle yaz.

Her halükarda ama, yan›nda DO⁄RU
adresin olmas› ve (DO⁄RU adresi —ÇN
) tan›man gerekti¤ini bilmek zorundas›n.
Yoldan geçenlerden, hatta kap›c›dan ve ev
sahiplerinden sormak tamamen yanl›flt›r.
Partiye ait paketlerin ve mektuplar›n gön-
derilmesinde adreste yan›lmak oldukça
tehlikelidir. Böylesi hatalar sonucu, yal-
n›zca önemli paketler ve mektuplar kolay-
l›kla kaybolmakla kalmaz, hükümetin eli-
ne de geçebilir. Parti paketlerinin ve mek-
tuplar›n›n gizli ulafl›m yollar› böylelikle
aç›¤a ç›kabilir. Do¤ru adresler ortaya ç›-
kart›labilir ve sonuç olarak bu bizzat o ad-
reste oturanlar›n tutuklanmas›na yol açabi-
lir. Bir parti adresini ö¤rendi¤inde ya da
verdi¤inde hata yapmad›¤›na emin olmak
için SÜREKL‹ OLARAK ‹K‹ KEZ GÖZ-
DEN GEÇ‹R.

Bir fleyi kesinlikle yazman gerekiyor-
sa, bunu iyi flifreli bir flekilde yap. Say›lar
için sürekli olarak kolay bir flifre kullan›la-
bilir, örne¤in 10 harfli bir kelime — ya da
5'er harften oluflan iki kelime al. (Kelime-
ler hiç bir anlam ifade etmemelidir. Çünkü
o flekilde rahatl›kla flifre çözülebilir.) örne-
¤in "Verga Dschir" kelimelerini al, (Ayn›
harf iki kere tekrarlanmamal›d›r) ve on-
dan sonra "1" yerine "V" harfini, "2" yeri-
ne "e" harfini, "3" yerine "r"yi vs. geçir.
"O" yerine "w" kullan.

Mümkün olan yerde, parti paketleri ve

77

SINIF TEOR S2004 *8* Haziran-Temmuz

“Provokasyona karfl› bafla-
r›l› mücadelenin temel önko-
flulu, örgütün do¤ru bir flekil-
de infla edilmesi, yasal ve ya-
sad›fl› çal›flma aras›ndaki do¤-
ru ba¤lant›d›r. Bu, yasad›fl›
partiler için özel bir öneme
sahiptir. Yasad›fl› örgütün
amaca uygun inflas›, parti ça-
l›flmas›n›n tek tek ifllevlerinin
ak›lc› da¤›l›m› ve ba¤lant›s›,
hafiyelerin çal›flmas›n› önemli
ölçüde zorlaflt›r›r.”

haberleflmesi için DOLAYLI adresler kul-
lan›labilir.

‹HMALKARLI⁄I sonucu parti isimle-
rinin ve adreslerinin hükümetin eline geç-
mesine yol açan bir örgütleyicinin bir ha-
inden hemen hemen fark› yoktur.

3- Evini sürekli olarak "temiz" tut. Bu
konuda biraz dikkat, seni bir tutuklama ya
da ev bask›n› an›nda flüpheden kurtarabilir.
Evinde gazete, bildiri, kitaplar›n çok say›-
da bulunmamas›na çal›fl. Ki böylelikle
bundan senin bunlar›n da¤›t›m›na kat›ld›-
¤›n ç›kar›lmas›n. Devrimci yaz›lar› okudu-
¤un için kimse sana bir fley yapamaz, ama
bunlar› da¤›tt›¤›n için mutlaka hapsi boy-
lars›n. Ve bundan baflka, neden evine TE-
SADÜFEN giren herkesin "arkadafllar›n",
iflportac›lar›n, vergi memurlar›n›n, dilenci-
lerin vs. vs. senin komünist oldu¤unu ö¤-
renmelerine yol açarak kendini tehlikeye
atas›n?

4-Yaln›z kendin için de¤il, ayn› za-
manda partinin seni parti isçisi olarak sak-
layabilmesi amac›yla parti yarar›na da,
kendini gereksiz yere tehlikeye düflür-
mekten kaç›nmal›s›n. Yaz›lar›m›z› da¤›t›r-
ken ve iflyerlerinde ve sendikalarda ajitas-
yon ve propaganda yaparken en büyük
dikkati göster.

Sana parti örgütlerinde sorumlu bir ko-
num verilmiflse iki kat daha dikkatli ol.

Bir bölge sorumlusunun ya da merkezi
organ›n bir üyesinin tutuklanmas›n›n örgü-
tümüze hangi zararlar› verebilece¤ini ko-
layca tahmin edebilirsin.

Bu yoldafllar›n kendilerini, örne¤in ev-
lere ve binalara bildiri da¤›tma yoluyla
tehlikeye atmalar› kesinlikle budalal›k
olur. Bunlar, partinin aç›k gösterilerinden
kendilerini tamam›yla uzak tutmal›d›r ve
kendilerini asla iki ya da daha fazla kiflilik
gruplar halinde göstermemelidirler. Bun-
lardan birisi, önemli bir parti iflçisi olmak

flüphesi alt›ndaysa, neden ispiyonculara
flüphelerini di¤er yoldafllar›n da üstüne
çekmeleri için f›rsat versin? Söz konusu
parti üyesinin konumu ne kadar önemli
ise, içinde bulundu¤u tehlike de o denli
büyüktür ve o denli dikkatli ve tedbirli ol-
mas› gerekir.

5- Parti çal›flmas›nda en büyük tedbiri
gösteren biri asla korkak olarak adland›r›-
lamaz. Denektafl› bizzat yapt›¤› ifltir. Söz
konusu olan onun bunu yap›p yapmad›¤›-
d›r, onun kendisini illegal parti çal›flmas›
s›ras›nda ortaya KAÇINILMAZ olarak ç›-
kan tehlikeye at›p atmad›¤› ya da flu veya
bu gerekçeyle parti çal›flmas›ndan tama-
men uzak durarak tehlikeyi geçifltirmeye
çal›fl›p çal›flmad›¤›d›r. Yoldafl kendi üzeri-
ne düflen görevi kendisini ne derecede az
tehlikeye atarak YAPIYORSA, kazan›m› o
denli büyüktür. E¤er iflini YAPMIYORSA,
istedi¤i kadar a¤z› laf yaps›n. Cesaretiyle
övünsün, bir korkak ve kaçk›ndan öte bir
fley de¤ildir.

Kural sudur: PART‹ ‹fi‹ YAPILMAK
ZORUNDADIR ve hem de mümkün olan
en az tehlikeyle ya da hatta mümkünse teh-
likesiz AMAYAPILMAK ZORUNDADIR.

6-Övünmek tamamen budalal›kt›r. Ama
yapt›¤›n parti ifliyle övünmek ve böylelikle
hem kendini hem de parti çal›flmas›n› gerek-
siz yere tehlikeye atmak do¤rudan do¤ruya
cinayettir. Senin bildi¤ini ya da sana verilen
parti iflini, partide bilmesi gerekenlerden
baflka kimse bilme-melidir, bunlar›n d›fl›nda
en iyi dostun, kar›n, kocan, yürekten ba¤l›
oldu¤un erkek ya da k›z arkadafl›n bile bun-
lar› bilmemelidir.

Parti sorunlar› üzerine konuflmak zorun-
da kald›¤›nda, kimsenin seni dinlememesine
dikkat et.

7- Parti çal›flmas›, parti ajitasyonu ve
propagandas› ve hatta parti için para topla-
ma ve yeni üye kazanma, parti üyesi olundu-
¤u belirtilmeden yap›labilir ve yap›lmal›d›r.

78

SINIF TEOR S2004 *8* Haziran-Temmuz

Baz› hallerde parti program›na sempa-
ti duydu¤unu ve partiyi destekledi¤ini, ba-
z› hallerde de parti üyeleriyle ba¤›n oldu-
¤unu belirtmen yeter. Yaln›zca yeni bir
üyeyi deneme amac›yla al›nan üyelerin
grubuna soktu¤unda ona parti üyesi oldu-
¤unu söylemen gerekir.

Seni çal›flt›¤›n iflyerinde ya da kurulufl-
ta, senin faaliyetin sonucu bir "k›z›l" ola-
rak nitelemeleri onca zararl› de¤ildir. Çün-
kü bu mahkeme takibat› ve ceza için bir
ipucu teflkil etmekten öte çok genel bir ni-
telemedir: Ama senin Komünist Partisi
ÜYES‹ oldu¤unu kimse asla bilmemelidir.

8- Hepimiz bilmekteyiz ki, binlerce is-
piyoncu, gece-gündüz bütün flehirlerde
üyelerimizi, toplant›lar›m›z› ve çal›flma
yerlerimizi ortaya ç›karmakla meflguldür-
ler. Kaç›m›z ama bunu göz önüne almakta
ve bir buluflmaya, bir toplant›ya ve hatta
çal›flma yerlerimize giderken izlenip izlen-
mediklerine dikkat etmektedir? Özellikle
kuflku alt›nda bulunan, polis taraf›ndan gö-
zalt›nda bulundurulan, tutuklanan ya da
ceza yiyen yoldafllar bunu göz önünde bu-
lundurmak zorundad›rlar.

Bunlar›n (Söz konusu olan büyük ihti-
malle daha önce tutuklananlar olsa gerek.
Yaz›da bu aç›kça belirtilmemifl —ÇN) ba-
zen kas›tl› bir flekilde yem olarak serbest b›-
rak›ld›klar›n› (ispiyoncular›n bunlar›n izle-
rini takip ederek üyelerimizi ve adreslerimi-
zi ortaya ç›karmak için) biliyor musun?

Bu, bu yoldafllar›n her türlü parti iflini
bir yana b›rakmalar› gerekti¤i anlam›na
gelmez; bu, bunlar›n özellikle dikkatli ve
uyan›k olmalar› gerekti¤i anlam›na gelir.

Düflmanlar›m›z›n parti çal›flmam›z› iz-
leyebilmek için mektuplar›m›z› açt›¤›n›,
onlar›n foto¤raflar›m›z› çektiklerini veya
aynen kopya ettiklerini ve daha sonra da
tekrar temiz bir flekilde kapatarak adresi-
mize gönderdiklerini de biliyor musun? Bu

mektuplar›n hepsini elde tutmuyorlar. Ak-
si taktirde hiç mektup göndermeyiz ve yol-
dafllar uyan›r.

Uzun süre tutuklama ve ev aramas› ol-
mamas› nedeniyle uyan›kl›¤›n› yitirme. Bu
büyük ihtimalle f›rt›nadan önceki sessiz-
liktir. Büyük ihtimalle polis, yeni bilgiler
toplamak, örgütün iplerini iyice eline ge-
çirmek ve sonra da ans›z›n sald›rmak ve
Ocak sald›r›s›nda oldu¤u gibi güçlerimizi
felce u¤ratmakla meflguldür, ikinci bir kez
böylesi bir sonuç elde etmeyi baflaramaya-
caklard›r, ama yoldafllar›m›z büyük dikkat
göstermezlerse büyük zararlara katlanmak
zorunda kalabiliriz.

9- ‹llegal parti çal›flmas›nda, so¤uk-
kanl›l›k, kendine hakim olma, sakinlik ve
her türlü tesadüfe karfl› haz›rl›kl› olma son
derece önemlidir. Bir ifle giderken, önce-
den seni tehdit edebilecek tehlikeleri dü-
flünmeli ve gerekli haz›rl›klar› yapmal›s›n.
Tehlikeden nas›l kaçabilece¤ini ve bu
mümkün de¤ilse tehlikeyi nas›l atlatabile-
ce¤ini düflünmelisin.

Parti ifli yapt›¤›nda, üstünde seni zan
alt›nda bulundurabilecek iflaretler ya da
fleyler tafl›ma ya da evinde bulundurmama
konusunda kendini önceden ikna et. "Bu-
rada ne yap›yorsun ya da ne ar›yorsun?",
"Nereye gidiyorsun?", "Nereden geliyor-
sun?" gibi sorulara önceden inand›r›c› bir
cevap haz›rla.

Kendini beklenmeyen tehlikelere kar-
fl› haz›rla. Bunlar üzerinde önceden düflün
ve ortaya ç›kt›klar›nda so¤ukkanl›l›¤›n›
kaybetmemeye ve sakin kalmaya çal›fl.
fiaflk›nl›k ve korku seni mahva sürükleye-
bilir, so¤ukkanl›l›k ve d›fl görünümdeki
sakinlik çok kez sana yard›mc› olabilir.
Senin izinde olduklar›n› gördü¤ünde,
mümkün oldu¤unca bütün delilleri sakla
ya da yok et. Elbette ki bunu hiçbir fley
olmaks›z›n, en ufak bir provokasyonda da

79

SINIF TEOR S2004 *8* Haziran-Temmuz

yapma. Önce bunun beyhude bir telafl
olup olmad›¤›n› anla.

10- Mümkün oldu¤unca bütün araçlar-
la tutuklanman› engellemeye çal›fl. E¤er
buna ra¤men tutuklan›rsan, yani resmi ma-
kamlar›n elinde senin komünist oldu¤una
dair flüphe için yeterli delil, ya da ipucu
teflkil edebilecek bir neden varsa ve böyle
biri olarak, olan düzenin can düflman› ola-
rak (gerek yasal temelde gerekse de yasal
bir neden olmaks›z›n) cezaland›r›lman ve
zindana at›lman gerekiyorsa, senin (tutuk-
lanman —ÇN) önce, di¤er komünistleri
ele geçirmek ve hatta tüm örgütü çökert-
mek için kullanmak isteyeceklerdir. Seni
ilkönce sorguya çekmek, ‹sveç perdeleri-
nin ard›na oturtmak, senden mümkün olan
ifadeleri almak ve sana iflkence etmek iste-
yeceklerdir. Bu koflullar alt›nda yapabile-
ce¤in en iyi fley, BÜTÜN SORULARA
CEVAP VERMEY‹ REDDETMEKT‹R. (
Sana bir avukat vermelerini talep et. Bu
senin hakk›nd›r. Sana yard›mc› olsa da ol-
masa da sorulara cevap vermeyi reddetme
hakk›n da vard›r.)

Rus yoldafllar›m›z›n çarl›¤a karfl› uzun
y›llar süren a¤›r illegal mücadelelerinde el-
de etti¤i deneyimler bize bunun en iyi dav-
ran›fl tarz› oldu¤unu göstermifltir. Bunun
nedenlerini onlar "Sorguda nas›l davran-
mak gerekir" adl› kitapç›kta ortaya koy-
mufllard›r ve kesinlikle H‹ÇB‹R SORUYU
YANITLAMAMAYI ö¤ütlemektedirler.

Bizzat kendini kurtarmak ve sana karfl›
kuflkular› da¤›tmak ve böylelikle seni ser-
best b›rakmalar› için sorular› yan›tlasan
da; di¤er yoldafllar› korumak için kendini
feda etsen de ve takibatç›lar› inand›rarak
etkilemek istesen de, sonuç her zaman par-
timizin ç›karlar›yla çeliflecektir, isteyerek
ya da istemeyerek, bilinçli ya da bilinçsiz
sonucu önceden tahmin etsen de etmesen
de, onlar›n eline belli bilgileri vermifl ola-

caks›n. O anda ellerinde bulundurduklar›
bilgilerin onaylanmas› bile onlara son de-
rece yarar sa¤lar, bununla ispiyoncular›n›n
ve örgütlerinin verdikleri bilgileri kontrol
edebilirler, bu onlara di¤er yoldafllar›n sor-
gulamas›nda yard›mc› olabilir. Senin ifa-
den temelinde onlara karfl› dava açabilirler.

Di¤er yoldafllar›n itiraf etti¤ini ve on-
lar›n çeflitli bilgiler verdi¤ini söyledikle-
rinde onlara inanma; onlar›n seni ifade
vermeye ve sorular› yan›tlamaya zorlamak
için baflvurduklar› hilelerinden biridir. Bü-
tün hapishanelerde de ispiyoncular ve ör-
gütler bulundurduklar›n› unutma. Senin
güvenine lay›k olup olmad›¤›n› iyice anla-
madan, hapishanede hiçbir "dert orta¤›"na
güvenme.

Düflüncelere gelince, mahkeme salo-
nunu kendi düflüncelerimizin propaganda-
s› için kullanmak mümkündür. Hakim se-
nin düflüncelerini aç›kça ifade etmeni en-
gelleyecektir Yaln›zca seni flafl›rtmaya ve
tahrik etmeye çal›flacakt›r. Bas›n (sosya-
list bas›n da dahil) aç›klamalar›n› tah-rif
edecek ve yanl›fl bir flekilde sergileye-
cek,ya da tam bir suskunlukla geçifltire-
cektir. Sana yöneltilen sorulara yan›t ver-
meyi reddetti¤inde, bunlarla (yani aç›kla-
malarla —ÇN) kendi gazetelerimizde,
belki de daha iyi bir baflar›yla, ajitasyon ve
propaganday› sürdürebiliriz.

Yoldafllar›n› ele vermek ve partiye iha-
net etmek korkunç tehlikesinin seni tehdit
etti¤ini unutma. Bilinçsiz de olsa, isteme-
sen de, SORULARI YANITLADI⁄INDA
onlar› düflman›m›z›n sald›r›lar›na hedef et-
mektesin. Keza HA‹N OLMAMAYA ke-
sin kararl› oldu¤un gibi, hiçbir soruyu ya-
n›tlamamaya kesin karar vermeyi unutma.

AMER‹KA KOMÜN‹ST PART‹S‹
MERKEZ KOM‹TES‹

"Komünist Enternasyonal" Dergisi
2. Y›ll›k, 1921 Say› 16, s.395'den.

80

SINIF TEOR S2004 *8* Haziran-Temmuz

ALMANYA'DA ‹LLEGAL
PART‹ ÇALIfiMASININ

PRAT‹⁄‹NDEN

A. Müller

I. Ajanlara ve Provokatörlere
Karfls› Örgütlü Kitle Mücadelesi

KPD, Hitler'in iktidar› ele geçirmesin-
den önceki son y›llarda güçlü bir üye art›fl›
kaydetti. Kadrolar›n, özellikle de alt kad-
rolar›n hiç de az olmayan bir bölümünü bu
yeni üyeler oluflturmaktad›r. KPD'nin kad-
rolar›n ve üyelerin e¤itimine büyük önem
vermesine ra¤men, üyeler aras›nda henüz
komünist dünya görüflsü ile sa¤lam bir fle-
kilde yo¤rulmam›fl önemli bir bölüm var-
d›. Bu gerçe¤e ve egemen iktidar ayg›t›n›n
Çarl›¤›n 1905 Rus devriminden sonraki te-
rörünü aflan terörüne ra¤men, faflist dikta-
törlük alt›ndaki yaklafl›k 1,5 y›l›n sonunda,
yüzde olarak az "sab›k parti Üyesi”nin
düflman kamp›na geçti¤i ve bunlardan da
yaln›z çok az bir kesimin s›n›f yoldafllar›na
ihanet etti¤i saptanabilir. Yine, faflistler ta-
raf›ndan iktidar›n ele geçirilmesinden ön-
ce, düflman›n gözetlemek ve ihbar etmek
için önemli say›da ajan›n› KPD'nin içine
sokamad›¤› saptanabilir.

Naziler, Hitler'in hükümete geçtikten
sonraki ilk dönemde kudurmuflças›na tah-
rik ve tehditler yoluyla ve iyi örgütlenmifl
bir hafiye ayg›t›yla kendi taraftarlar› ve
küçük-burjuva tabakalar içinde, komünist
olarak bilinenlerin kitle halinde ihbar edil-
mesini baflarm›fllard›r. Küçük-burjuva kit-
leler faflist polis ayg›t›n› desteklediler, çün-
kü onlar Hitler'in program›n› rahatça ger-
çeklefltirebilmesi için komünistlerin bast›-
r›lmas›nda polise yard›m edilmesi gerekti-
¤i görüflündeydiler.

Teröre ve takibata ra¤men komünistle-
rin cesaretle yürüttü¤ü propaganda ve aji-
tasyon çal›flmas› ve genifl kitlelerin faflist
sistemden duyduklar› huzursuzlu¤un gide-
rek artmas›, kitlesel ihbar› azaltt›. 30 Hazi-
ran'dan sonra faflist örgütlerde meydana
gelen olaylar nasyonal sosyalistlerin kitle
taban›n› daha daraltt› ve kitlesel ihbarlar›
daha da azaltt›. Ve yaln›z bu da de¤il. Da-
ha önceleri hafiye rolü oynayan aktif Nazi-
lerin ve onlara sempati duyanlar›n bir bö-
lümü, -aktif ya da pasif olarak- devrimci
çal›flman›n destekleyici unsurlar› oldular.

Faflist Almanya'da kitlelerin ruh hali-
nin ne denli de¤iflti¤ini, nasyonal-sosya-
listlerin "ihbar seferine" karfl› açt›¤› kam-
panya aç›kça göstermektedir. Kurmark
NSDAP bölge yöneticisi Wilhelm Kube,
bu y›l›n 31 Temmuz tarihli "Völkiseher
Beobachter"de flunlar› saptamaktad›r:
"Devlet Bakan› (Reichsminister) Rudolf
Hess, bu y›l›n 18 Nisan'›nda Alman halk›-
n›n her mensubunun, dürüst olarak önder
partili yoldafllar›n ve genel olarak parti ka-
demelerindeki eksikliklerin ve hatalar›n
ikaz edilmesi gerekti¤ine inan›yorsa, flika-
yetleriyle bizzat kendisine baflvurma hak-
lar› bulundu¤una kamuoyunda dikkat çek-
ti. Bu emir, Almanya'da evvelden beri va-
rolan profesyonel flikayetçiler taraf›ndan
NSDAP' nin birçok önderine karfl› en al-
çak türden, önü al›namaz bir k›flk›rtma
için kullan›ld›. Bu y›l›n 29 ve 30 Hazi-
ran'›ndaki olaylar, yer yer nasyonal-sosya-
lizme ve onun temsilcilerine karfl› tas-
tamam alçakça bir ihbar seferi sahnele-
mek için kullan›ld›. Her bölge yöneticisi,
Rohm darbesinden buyana imzas›z mek-
tuplar›n, zehirli iftiralar›n ve yalan it-
hamlar›n say›s›n›n müthifl bir biçimde
ço¤ald›¤› konusunda beni onaylayabilir,
ilçe yöneticileri ve yerel yöneticiler de
benzeri tespitler yapmaktad›rlar."

Kube, bu "ihbarc›lar›" "alçak yarat›k-
lar" olarak adland›rmakta ve korkutmak

81

SINIF TEOR S2004 *8* Haziran-Temmuz

için, kendisine gelen "her tür ihbarc› sald›-
r›y›" sald›r›ya u¤rayana, "bu zehirli kur-
ba¤alara karfl› III.Reich'›n kanuni yollar›y-
la kendini savunabilmesi" için gönderece-
¤ini aç›klamaktad›r, üçüncü Reich'›n "ka-
nuni yollar›"n›n nas›l oldu¤u ise herkesin
malumudur. Hatta Kube, "isimsiz ihbarc›-
lar›n davran›fl›n›n vatan hainli¤i oldu¤unu
söylerken, "ihbarc›lar" için cezan›n ölçü-
sünü de vermektedir.

Devrimci iflçilerin ihbar edilmesini s›-
n›rlayan yaln›zca bu iki faktör de¤ildi.
KPD'nin hafiyelere ve provokatörlere kar-
fl› yürüttü¤ü örgütlü mücadele de büyük
rol oynad›. Bu mücadele bireysel eylem-
lerle, KPD'nin belirli bir flubesiyle de¤il,
aksine genifl kitlelerin seferber edilmesi ve
çekilmesiyle, tüm partinin günlük çetin ça-
l›flmas›yla yürütülmüfltür.

Tam da KPD, hafiyelere ve provoka-
törlere karfl› bu kitle mücadelesini devrim-
ci iflçilerle birlikte yürüttü¤ü için, bu alan-
da büyük baflar›lar elde etmifltir. Kötü un-
surlar› bizzat saflar›ndan atan ve onlara
karfl› amans›z bir flekilde mücadele eden
KPD, devrimci iflçiler aras›nda gittikçe ar-
tan bir güven kazanm›flt›r.

II. Örgütleyici Faktör

Olarak KPD

Lenin yoldafl, Çarl›k Rusya's›ndaki Bol-
flevik partinin önüne, salt o zaman ve o za-
manki dava için geçerli olmayan, bugün de
kapitalist ülkelerdeki komünist partilerinin
dikkate almas› gereken bir görev koymufl-
tur. Lenin yoldafl flöyle yazmaktad›r:

"Hafiyeleri ortaya ç›kararak ve takip al-
t›nda tutarak onlar› zarars›z hale getirmeye
yetenekli bir örgüt yaratmaya çal›flmak zo-
runday›z. Hafiyelerin kökünü kurutmak
mümkün de¤ildir. Ama hafiyeleri gözetleyen
ve iflçi kitlelerini onlara karfl› mücadeleye

aktif bir flekilde kat›lmalar› için e¤iten bir
örgüt yarat›labilir ve yarat›lmal›d›r." (Le-

nin, Tüm Eserleri, Alm., c.5, s.263)

Görevin bu flekilde ortaya konulmas›n-
dan, hafiyelere karfl› mücadelenin özel bir
bölümün görevi olmad›¤›, aksine tüm Ko-
münist Partisinin ve tüm iflçi s›n›f›n›n gö-
revi oldu¤u ortaya ç›kar. Komünist Partisi
her fleyden önce devrimci proletaryan›n bu
düflmanlar›na karfl› mücadeleyi yöneten
örgütleyici faktör olarak ortaya ç›kmal›d›r.

Almanya'daki faflist egemenlerin bü-
yük bask› ve hafiye ayg›t›, her fleyden ön-
ce genifl iflçi kitlelerinin, Partiye sokulan
ve onun üyelerini sarsmaya ve ihbar etme-
ye çal›flan Hitler ajanlar›na karfl› mücade-
leye çekilmesini zorunlu k›lmaktad›r. Gö-
ring, sosyal-demokrat emniyet müdürünün
elinden, komünistlere karfl› mücadele için
iyi örgütlenmifl muazzam bir polis ayg›t›
teslim alm›flt›r. Bu ayg›t› yeniden örgütle-
mifl, çok say›da Nazi’yi polis ayg›t›n›n içi-
ne alm›fl ve böylelikle önceki sosyal-de-
mokrat polis memurlar›n›n bir bölümüyle
birlikte, komünist olmalar›ndan kuflkulan›-
lanlara karfl› SS ve SA ile birlikte gaddar-
ca hareket eden "Gestapo"sunu kurmufltur.

Eldeki bilgilere göre, "Gestapo" bir
yönetici daire ve befl flubeden oluflmakta-
d›r. Yönetici daire, genel polis örgütü ve
onun yan örgütleriyle, örne¤in grev k›r›c›-
lar örgütü "Teno" (Teknik ilkyard›m) ile
u¤raflmaktad›r.

Tek tek flubelerin ifllevleri ise flöyledir:

I. fiube: Demiryollar› ve bas›n›n gö-
zetlenmesi.

II. fiube: KPD, devrimci sendikalar,
KJVD (Almanya Komünist Gençlik Birli-
¤i —CN), spor kurulufllar›, vs. gibi ulusla-
raras› kitle örgütlerini gözetlemek ve bun-
lara karfl› önlemler almak.

III. fiube: Burjuva partilerinin gözet-
lenmesi

82

SINIF TEOR S2004 *8* Haziran-Temmuz

IV. fiube: Nasyonal-sosyalist hareke-
tin gözetlenmesi

V. fiube: Vatana ihanet, askeri s›rlar›n
aç›klanmas›, casusluk, pasifizme kars› mü-
cadele ve Almanya'daki ulusal az›nl›k so-
runlar›yla u¤rafl›r.

Bu flubelerin yan›nda, d›fla göç, Yahu-
diler, yabanc›lar, polisteki çözülme belirti-
leri, edebi ihanet, d›fl ülkelerle ve ülke
içindeki kuflkulu kiflilerle mektuplaflma,
telefon görüflmesi ve telgraflaflman›n gö-
zetlenmesi gibi özel sorunlarla u¤rasan
yan flubeler de vard›r. Bu son flube, özellik-
le iyi örgütlenmifltir; dikkatli tahminlere
göre yurtd›fl› postan›n en az yüzde 80'i
kontrol edilmektedir. Bizzat nasyonal-sos-
yalistlerin saflar›ndaki kontrollerin ne de-
receye vard›¤›n›, Almanya'da bu y›l›n 30
Haziran'›ndaki olaylar göstermektedir. SA
lideri Ernest' le öldürülmesinden önce tele-
fonlaflan bir baflka SA lideri, daha sonra
"Gestapo" gözetleme servisinin konuflma-
y› kaydetti¤i kan›s›na varm›flt›r.

"Gestapo" ile s›k› bir flekilde çal›flan ve
en ufak bir komünist k›m›ldanmay› bile
gözetleme amac›nda olan baflka hafiye ve
provokatör ayg›tlar› da oluflturulmufltur.
Bunlar flunlard›r:

a) Relch Güvenlik Servisi

Relch Güvenlik Servisinde, SS'in blok
bekçileri, SS' in Haberleflme Servisi ve
Hava Koruma'n›n blok bekçileri bir araya
getirilmifltir. Bunlar bas›l› formüller al-
makta ve iki haftada bir çal›flma alanlar› ile
ilgili rapor vermek zorundad›rlar. Bu ra-
porlarda, blokta oturanlar›n say›s›, icab›n-
da say›daki de¤ifliklikler, ikinci kirac›lar›n
("Untermieter") say›s›, ne kadar›n›n çal›fl-
t›¤› ve ne ifl yapt›¤›, oturanlar›n nas›l hare-
ket etti¤i, çok ziyaretçi gelip gelmedi¤i,
bunlar›n nas›l ziyaretçiler oldu¤u vs. üzeri-
ne bilgi verilmektedir. Ayr›ca bunlar, otu-
ranlar›n bayrak as›p asmad›¤›, ba¤›fllara
kat›l›p kat›lmad›¤›, NS örgütlere ya da Re-

ich Hava Koruma ve NSV’ye mensup olup
olmad›¤›, politik geçmifllerinin ne oldu¤u
konusunda rasgele yoklama ve gözetleme
yapma yolunda direktif alm›fllard›r. Blok
bekçileri, rasgele yoklamalar, yani blokta
oturanlara yapt›klar› ziyaretler, ve blok sa-
kinleri ve ziyaretçileri hakk›nda gözlemle-
ri üzerine özel rapor vermek zorundad›rlar.

b) SA ‹rtibat Servisi

Bu, her fleyden önce kitle tutuklamala-
r›nda harekete geçer. SA mensuplar›n›n
bölgelerindeki eski komünistleri iyi tan›-
d›klar› bilinmektedir. Her SA irtibat görev-
lisi bu eski komünistler üzerine ayl›k bir
rapor vermek zorundad›r.

c) ‹flyeri hafiyeleri

‹flyeri polisi, bütün büyük fabrikalarda,
özellikle de silah fabrikalar›nda çok güçlü
bölümlere sahiptir. Bunun içine fabrika
polisinin eski üyelerinin büyük bölümü
al›nm›flt›r. Örne¤in Berlin-Siemens'de 200
kiflilik bir bölüm, IG-Farbenwerke'de bü-
tün fabrikalara da¤›lm›fl 3000 kiflilik bir
bölüm bulunmaktad›r. Bu hafiyelerin bir
bölümüne fabrika polisi üniformas› giydiril-
mifltir, büyük bir bölümü ise iflçi ve hizmet-
li olarak dolays›z üretim sürecine sokul-
maktad›r. Bunlar salt askeri bak›mdan de¤il,
ayn› zamanda iflletmede iyi bir "iflçi fonksi-
yoneri" olarak geliflebilmeleri için politik
bak›mdan da s›k› bir flekilde e¤itilmektedir-
ler. Silah fabrikalar›nda bunlara Reichs-
mehr'in karfl›-casusluk teflkilat›n›n ajanlar›
da eklenmektedir. Say›lar› iflletmenin öne-
mine göre belirlenir ve oldukça yüksektir.
Herfleyden önce büyük kahvehane ve otel-
lerdeki otel ve kahvehane hizmetlileri de za-
man zaman ziyaretçileri nas›l gözetlemeleri
gerekti¤ine dair yaz›l› ve sözlü direktifler
al›rlar. Ayr›ca pek çok kahvede, personelin
gard›robunda, üzerlerinde "Ziyaretçilerin
konuflmalar›na dikkat edin ve bunlar› bildi-
rin" yaz›l› afifller bulunmaktad›r.

Küçümsenmemesi gereken bir hafiyelik

83

SINIF TEOR S2004 *8* Haziran-Temmuz

örgütü de NSBO’dur. NSBO'da hafiyelik
çal›flmas›n› yöneten ve örgütleyen özel bir
bölüm vard›r.

Almanya'daki polis ve hafiye ayg›t›
üzerine bu k›sa özet, faflist egemenlerin
KPD'yi ve devrimci iflçileri ezmek için ne-
lere baflvurmak zorunda olduklar›n› aç›kça
göstermektedir. Bu ayn› zamanda,
KPD'nin kendi örgütünü sürekli olarak et-
kili kalabilecek ve etkisini günden güne ar-
t›racak bir flekilde düzenlemesi ve koruma-
s› gerekti¤ini de göstermektedir. Bunun
için en önemli koflullardan biri, parti safla-
r›n›n, Hitler'in ajanlar›ndan temiz tutulma-
ya çal›fl›lmas›d›r. Muhbirlerin ve provoka-
törlerin partiye s›zmalar› kaç›n›lmazd›r.
Proletarya ile burjuvazi aras›nda s›n›f sa-
vas› sürdükçe, burjuvazi komünist partisi-
ne hafiye ve provokatör sokmaya çal›fla-
cakt›r. Önemli olan, bu unsurlar›n say›s›n›
ve etkisini en aza indirmektir. KPD, Al-
manya'da tek parti olarak bu asalaklara
karfl› amans›z mücadele yürüttü¤ü için, fa-
flist diktatörlü¤ün bafllang›c›na kadar, par-
tinin büyüklü¤üne oranla az say›da hafiye
ve provokatör saflar›na s›zabildi; bunlar il-
legal partide de büyük zarar veremediler.
Polis ajanlar›n›n partiye girmesine karfl›
mücadelede önemli olan, yeni kat›lanlar›n
denetlenmesi ve partinin sürekli temizlen-
mesidir. KPD'nin illegalitedeki deneyimle-
ri, henüz parti örgütlerinin, parti üyelerinin
bileflimi konusunda yeterli uyan›kl›k ve
anlay›fl göstermediklerini göstermifltir.
Pratik, hainlerin ve bozguncular›n öncelik-
le demoralize olmufl iflsizlerden ve küçük-
burjuva unsurlardan topland›¤›n› kan›tla-
m›flt›r. Fabrika isçilerinin daha güçlü bir
flekilde parti çal›flmas›na çekilmesi halin-
de, hafiyelerin, hainlerin ve bozguncular›n
say›s› önemli ölçüde azalacakt›r. Fabrika
iflçileri kolayl›kla parti ve tüm isçi kitlesi
taraf›ndan s›nanabilir; di¤er tabakalarda,
bunlar›n geçmifllerini ve gidiflatlar›n› arafl-
t›rmak daha zordur. Pratik, herkesin kabul

edilmeden önce ve sonra sürekli bir flekil-
de s›nanmas› gerekti¤ini ö¤retmektedir.
S›nama, denetleme, gözetleme ve tüm par-
ti üyeleri hakk›ndaki belgelerin toplanma-
s› yoluyla, hafiyeler, provokatörler, sahte-
karlar vb. ortaya ç›kar›l›r ve teflhir edilir.
Bu zararl› unsurlara karfl› mücadele, parti
yönetimi taraf›ndan merkezi olarak örgüt-
lenmeli ve en küçük örgüt birimini bile
kapsamal›d›r. Parti üyeleri bas›n, özel ya-
y›n, kurslar vb. yoluyla bu alanda düzenli
olarak bilgilendirilmelidir. Parti ve kitle
örgütleri fonksiyonerlerinin, hangi üyele-
rin zararl› unsur olarak ortaya ç›kar›ld›¤›
hakk›nda bilgisi olmal›d›r. KPD bu alanda
legal ve illegal dönemde büyük baflar›lar
göstermifltir. 1919'dan bu yana Parti, dü-
zenli olarak hafiye y›ll›klar› ve kara listeler
yay›mlam›flt›r. Hafiye y›ll›klar›n›n bask›s›
1'den 2000'e kadar ulafl›rken, ayda bir ya
da iki kez yay›mlanan kara listeler daha
fazla say›da bas›lm›flt›r. Bu listeler hem
merkezi yönetim, hem de bölge yönetimle-
ri taraf›ndan yay›mlanm›flt›r. Partiye zarar
veren bu unsurlar›n faaliyetlerinin ne dere-
cede önlendi¤ini, 1929-1931 y›llar›n›n ka-
ra listeleri göstermektedir. Çok say›da sah-
tekar, doland›r›c›, ufak muhbirin yan›s›ra,
hafiyelerin ve provokatörlerin ortaya ç›-
kar›ld›¤› 150 önemli olay bildirilmektedir.

KPD içinde, hafiyelerin örgütten uzak-
laflt›r›lmalar› gerekti¤i, ama baz› dürüst ifl-
çileri korkutaca¤›ndan ve içinde hafiyele-
rin bulundu¤u bir örgüte girmekten al›ko-
yaca¤›ndan, bu konuda gürültü kopar›lma-
mas› gerekti¤i fleklinde fikirler vard› ve
halen de vard›r. KPD, parti içindeki bu
yanl›fl anlay›fla karfl› mücadele yürütmüfl-
tür ve hâlâ da yürütmektedir. KPD, örgüt
içindeki bu provokatörler ve hafiyeler ko-
nusunda salt susmamakla kalmamak ge-
rekti¤i, ayn› zamanda devrimci iflçilerin bu
polis unsurlar›na karfl› mücadeleye çekil-
meleri ve bu unsurlar› sindirmek için bun-
lara karfl› bir kamuoyu, bir kitle mücadele-

84

SINIF TEOR S2004 *8* Haziran-Temmuz

si örgütlenmesi gerekti¤i görüflündedir.
Hafiyeler ve provokatörler yüzünden
KPD’ ye girmekten çekinen dürüst iflçilere
ve eski sosyal-demokrat isçilere, KPD'nin
bu unsurlara karfl› amans›z bir mücadele
yürüten tek örgüt oldu¤u, (SPD'nin —ÇN)
önderleri, emniyet müdürleri polis ayg›t›n›
sa¤lamlaflt›rd›klar› ve KPD'nin amans›zca
mücadele etti¤i hafiyeleri ve provokatörle-
ri bizzat yetifltirdikleri için SPD'nin bu mü-
cadeleyi yürütemedi¤ini söylemek gerekir.

III. Kitlelerin Mücadeleye

Çekilmesi

Genifl iflçi kitlelerini hafiyelere ve pro-
vokatörlere karfl› mücadeleye seferber et-
mede KPD legal ve illegal dönemlerde bü-
yük baflar›lar göstermifltir. O bas›n, yaz›n
ve aleni teflhir yoluyla bu unsurlara karfl›
mücadeleyi popüler hale getirmeyi bilmifl-
tir, illegal dönemden baz› örneklerle, iflçi-
leri seferber etme yöntemlerini karakterize
edelim. N. savafl iflletmesinde güçlü bir ha-
fiye ayg›t› kuruldu. fiu veya bu flekilde ko-
münist yanl›s› olarak bilinen tüm iflçiler s›-
k› bir flekilde gözetlendi ve iflten at›ld›. Ha-
fiyeler sürekli olarak bu iflletmede kalmad›-
lar; aksine ihtiyaca göre, faaliyetlerini sür-
dürmek üzere kardefl iflletmelere geçtiler,
iyi iliflkiler ve titiz bir araflt›rma sonucu, ha-
fiye ayg›t›n›n büyük bir bölümü ortaya ç›-
kar›ld›. Parti örgütümüzün söz konusu ifl-
letmedeki gazetesi yaln›zca ana iflletmenin
de¤il, ayn› zamanda tüm kardefl iflletmele-
rin mensuplar›n›n da kendilerini kimden
sak›nmalar› ve kime karfl› mücadele etme-
leri gerekti¤ini ö¤renmelerini sa¤lad›.

X.'de üç hafiyenin foto¤raf› elde edildi
ve hepsi de kartpostallara geçirildi ve altla-
r›na "Bu lümpenleri iyi tan›y›n ve her yer-
de onlara hak ettikleri flekilde davran›n"
yaz›l›p, bunlar halk aras›nda çok say›da
da¤›t›ld›.

Hafiyelere ve provokatörlere karfl› mü-
cadeleye kitlelerin iyi örgütlenmifl bir kat›-
l›m›n›n hangi baflar›ya ulaflt›¤›n› afla¤›daki
iki örnek göstermektedir:

Y.'de tutuklu bir "komünist" a¤›r iflken-
ceden sonra s›n›f düflman›n saf›na geçti.
Aralar›nda bir kitle örgütünün fonksiyone-
ri de olan bir dizi iflçiyi ele verdi. Bu fonk-
siyoner daha sonra SA taraf›ndan katledil-
di. Parti örgütü bu ihaneti ö¤rendi¤inde
flunlar› örgütledi:

1. Hain üzerine bir makale ve resmi ile
birlikte bir yerleflim bölgesi gazetesine ya-
z› yaz›ld›.

2. Ev sakinlerine bir yaz›.

3. Civar sokaklarda haine karfl› slogan-
lar yaz›ld›.

4. Hainin ad› ve özel belirtileri yap›fl-
kan pullarla aç›kland›.

Sonuç suydu:

1. Ev sakinlerinin protestosu sonucu
haine ç›k›fl verildi.

2. Ç›k›fl verilmesi ve özellikle de böl-
gedeki isçilerin davran›fl› sonucu tafl›nmak
zorunda kald›.

3. Daha bir dizi yoldafl› tan›mas›na
ra¤men, di¤er yoldafllar› tutuklatmay› göze
alamad›.

Hafiyelere ve provokatörlere karfl› mü-
cadeleye kimlerin çekilebilece¤ini flu ikin-
ci örnek göstermektedir:

Z.'de, uzun zamand›r bölgede ortada
dolaflan ve yoldafllar› yakalatan bir hafiye
vard›. Tekrar Z."ye geldi¤inde, partili yol-
dafllar sokakta pefline sürekli olarak "befl
paral›k delikanl›, lümpen" diye ba¤›ran ço-
cuk gruplar› örgütlediler. Hafiye, her taraf-
ta boykot edildi¤i ve bir düflmanl›kla kar-
fl›laflmaks›z›n sokakta görünemedi¤i için
bölgeyi terk etmek zorunda kald›.

85

SINIF TEOR S2004 *8* Haziran-Temmuz

Verilen örneklerden kitle mücadelesinin yön-
temlerinin ne denli çok çeflitli oldu¤u görülebilir.
Bunu, parti örgütünün iflçileri hafiyelere karfl›
mücadeleye nas›l seferber etti¤ini gösteren, ifllet-
meden bir örnekle tamamlayal›m. S›k s›k kullan›-
lan kitle boykotu sonucu, hafiyeler sadece söz ko-
nusu iflletmede ise yaramaz hale gelmekle kal-
maz, ayn› zamanda kendilerini güvende hisset-
mezler ve bundan dolay› "gönüllü" olarak faaliyet
alan›n› terk ederler.

A. iflletmesinde bir partili yoldafl bir nasyo-
nal-sosyalistle tart›flt›. III. Reich'›n "baflbu¤u"
hakk›nda görüfllerini aç›kça söyleyen yoldafl, bu
Nazi taraf›ndan ihbar edildi. Bundan k›sa bir sü-
re sonra yoldafl iflletmeden at›ld› ve tutukland›.
Bunun üzerine di¤er partili yoldafllar, Nazi’nin
çal›flt›¤› bölümün isçilerini seferber ettiler, isçiler
onun ifl aletlerini çald›lar, "kazara" demir düflür-
düler, ›skarta mal›n sorumlulu¤unu ona yükledi-
ler vs. Nazi birkaç gün sonra polise gitti ve yol-
daflla tart›flmas› üzerine söylediklerinin do¤ru ol-
mad›¤›n›, o zaman bunu sadece kiflisel öç almak
için yapt›¤›n› aç›klad›. Yoldafl bunun üzerine k›-
sa bir süre sonra serbest b›rak›ld› ve yine ayn› ifl-
letmede çal›flmaktad›r.

‹flçi s›n›f›n›n faflist diktatörlü¤e karfl› keskin-
leflen s›n›f mücadelesi ve iktidar mücadelesinin
son safhas›n›n yaklaflmas›yla, parti örgütünün
yüksek uyan›kl›¤› ve kitlelerin daha güçlü flekilde
çal›flmaya çekilmesi zorunludur.

Hafiyelere ve provokatörlere karfl› kitle mü-
cadelesinin prati¤i, KPD'nin gösterebilece¤i iyi
örneklere ra¤men, kitleleri flimdiye kadar oldu-
¤undan daha çok çekme-nin ve mücadeleyi daha
yüksek bir aflamaya ç›karman›n zorunlu oldu¤unu
göstermektedir. KPD, çal›flmas›yla kitle-lerin gü-
venini giderek daha fazla kazanmaktad›r. Kitleler
komünistlerin çal›flmas›n› giderek artan ölçüde
desteklemektedirler ve KPD bu çal›flmay› yeterli
derecede örgütledi¤inde bu önemli cephede de
yard›m edeceklerdir.

"Komünist Enternasyonal" 1934/18. say›,
S.1839-1847

86

SINIF TEOR S2004 *8* Haziran-Temmuz

“Aç›kt›r ki, gizli çal›flma
aç›s›ndan sürekli olarak yeni
anlar ve türler olacakt›r, Za-
man zaman düflman›n yön-
temleri Üzerine konuflun ve
davran›fl›n›z› buna göre ayar-
lay›n. Böylelikle, düflman bi-
zim çal›flmam›z üzerine kafa
yorarken, siz sürekli olarak
bir ad›m önde gitmekle
avantaj› elde etmifl olacaks›-
n›z. Kurallar› çi¤neyen birin-
den ac›mas›zca, ama yoldafl-
ça hesap sorun. Kendinize
öyle bir kitle temeli olufltu-
run ki, böylesi bir kanl› terör
daha size zarar verecek du-
rumda olmas›n, örgütsel ça-
l›flman›z›n bafl›na Lenin'in flu
sözünü koyun: "En az da ol-
sa, kim ki ilegalite zamanla-
r›nda Bolfleviklerin disiplinini
ihlal ederse, o ister istemez
düflman›m›za, burjuvaziye
yard›m edecektir.”

KPD'N‹N ALT KADROLARI
ÜZER‹NE

Albert Müller

Hitler'in iktidar› ele geçirmesinden
sonraki KPD'nin faaliyeti, KPD'nin faflist
diktatörlükten önceki kadro siyasetinin
do¤rulu¤unu onaylamaktad›r. Thâlmann
yoldafl›n önderli¤i alt›nda kadro e¤itimi,
özellikle faflist diktatörlükten önceki son
y›llarda KPD'nin tüm devrimci çal›flmas›-
n›n ve siyasetinin önemli bir bölümü oldu.
Kadro e¤itimi, parti kadrolar›n› ideolojik
bak›mdan daha yüksek bir seviyeye ç›kar-
d›. Do¤ru kadro siyasetinin sonucu KPD,
faflist terör sonucu ortaya ç›kan baz› bofl-
luklar› doldurabildi. KPD'nin genifl iflçi
kitleleri taraf›ndan desteklenen kadrolar›-
n›n ve parti üyelerinin devrimci mücadele
cesaretleri ve ideolojik sa¤laml›klar›, Al-
manya'da proletaryan›n tek devrimci parti-
sini parçalamak için giriflilen her çabay›
bofla ç›kard›.

Alt Parti Örgütlerindeki Eski Kad-

rolara Ne Oluyor?

Faflistlerin iktidara gelmesinden sonra
en çok kayb›, KPD'nin alt ve orta kadrola-
r› verdi. Bunlar KPD'nin iflletmelerde,
köylerde ve büyük kira evlerindeki temsil-
cileri idi ve bunlar› tan›yan sadece iflçiler
de¤ildi, ayn› zamanda düflman da bunlar›
gözetliyor ve takip ediyordu. Gerçi iflçile-
rin bunlar› savunmak için girifltikleri kitle
eylemleriyle tutuklamalar› zorlaflt›rmay›,
öldürülmeleri önlemeyi ve hatta tutuklula-
r› kurtarmay› baflarmalar› ender bir durum
de¤ildir. Buna ra¤men, alt kadrolar›n çok
büyük bir bölümü, faflist egemenli¤in ilk
günlerinde ve haftalar›nda devrimci savafl-
ç›lar›n saflar›ndan kopar›ld›. Büyük bir bö-
lümü bir y›l› aflk›n zamand›r faflist cellatla-
r›n pençesinde bulunmaktad›r.

Tutuklanmalar›n d›fl›nda kalan alt kad-
rolar, orta ve yukar› kademelerin güçlendi-
rilmesi için bir rezervuar oluflturdular. Ser-
best b›rak›lan fonksiyonerlere gelince,
bunlar›n tekrardan kullan›lmas›na, adayl›-
¤›n titiz bir flekilde tart›ya vurulmas›ndan
ve ayr› ayr› s›nanmas›ndan sonra, tutuklu-
luk s›ras›ndaki davran›fla göre yukar› kade-
me karar vermektedir.

Özellikle yasad›fll›¤›n bafllang›c›nda,
tek tek örgüt birimlerinin, flu veya bu fonk-
siyonerin serbest b›rak›lmas›ndan sonra
parti çal›flmas›na bafllamas›n› yasaklayan
yukar› kademe karar›na karfl› geldikleri
durumlar vard›. Bu çok az durumda mey-
dana geldi, ama üyelerin daha tam olarak
yasad›fl› deneyimleri özümlemediklerini
gösterdi. X'deki parti örgütü, muhbir olma-
s›ndan kuflkulan›lan—ki bu parti örgütü
ço¤unlu¤u buna inanmak istemiyordu—
bir parti fonksiyonerinin her türlü parti ça-
l›flmas›ndan uzak tutulmas› gerekti¤i flek-
lindeki UBL'in (Alt Bölge Yönetimi":
"Unterbezirksleitung" olsa gerek—ÇN)
direktifi üzerine bölündü. Ama parti örgü-
tünün bu bölümüne, san›¤›n polisin eline
20 aktif partili yoldafl›n ismini veren bir
provokatör oldu¤una dair sa¤lam kan›tlar
getirildi¤inde, bunlar da karar›n do¤rulu-
¤unu kabul ettiler.

Ancak söylenilmelidir ki, parti çal›fl-
mas›ndan uzak tutmak—bu genel kural-
d›—ço¤u durumda sözkonusu kifliye karfl›
kesinlikle güvensizli¤i dile getirmez; tam
aksine bu, parti çal›flmas›n› güvenlik alt›na
almak için mutlaka gerekli bir önlemdir.
Sözkonusu yoldafllar, partinin bu tecrit ön-
lemlerini yaln›zca böyle kavramal›d›rlar.
Partiyi devlet iktidar›n›n sald›r›lar›na karfl›
güvenlik alt›na almak, yaln›zca parti kade-
melerinin belirli yoldafllar› parti çal›flmala-
r›ndan soyutlamalar›n› talep etmez, ayn›
zamanda tüm parti üyeleri, gözetlendikle-
rini fark ettiklerinde kendiliklerinden parti
çal›flmas›ndan geri çekilmek, parti kade-

87

SINIF TEOR S2004 *8* Haziran-Temmuz

melerini bundan haberdar etmek ve parti
kademesinin alaca¤› karar› beklemekle
yükümlüdürler. Parti çal›flmas›ndan bu
kendi kendini geri çekme, parti aç›s›ndan,
sözkonusu yoldafl›n çal›flmaya devam et-
mesiyle istemeden polisin iflini kolaylafl-
t›raca¤› ve destekleyece¤i bir durumdan
kat kat yararl›d›r. Ama parti yönetimi
böylesi her olay karfl›s›nda hemen tav›r
almal›d›r. Bir örnek:

Bir yoldafl, hapishanede a¤›r bir flekil-
de iflkenceye maruz tutulduktan sonra ser-
best b›rak›ld›. Belli bir tecrit döneminden
sonra, ilçe çap›nda veznedar olarak kulla-
n›ld›. Yoldafl, s›nand›ktan sonra parti ka-
demesi taraf›ndan çal›flmaya çekildi¤i için
kendini güvenlik içinde hissetti. Tan›nd›-
¤›n› ve iki misli, üç misli daha fazla gizli-
li¤e dikkat etmesi gerekti¤ini unuttu. Di-
¤er veznedarlardan para toplamak için
gezdi. Onu göz-lemeyi b›rakmayan polis
de onun peflinden gezdi ve iliflkide bulun-
du¤u 20 ile 30 veznedar› tutuklad›. Ayr›ca
üzerlerinde buldu¤u adresler üzerinden de
tutuklamalara giriflti. Serbest b›rak›lm›fl
yoldafllar›, baflka bir bölgenin—ki burada
bir dizi halde illegal kalmalar› da gere-
kir— kullanmak, genel olarak amaca en
uygun olan›d›r:

Di¤er yandan KPD'nin prati¤i, flimdiye
kadar eski kadrolardan yeterince yararlan-
may› baflaramayan alt parti birimlerinin de
oldu¤unu göstermifltir. Bu kademeler bu-
nu, görüfllerine göre bunlar›n çok tan›nd›k-
lar› ile gerekçelendirmektedirler. Ne var ki
bunlar bu güçlerin bir bölümünün kitleler-
le iyi iliflkileri oldu¤unu düflünmüyorlar.
Örne¤in ...'de büyük bir iflletmede, serbest
b›rak›ld›ktan sonra kalifiye iflçi oldu¤u için
ayn› iflletmede tekrar ifle al›nan eski bir k›-
z›l iflyeri temsilcisi vard›. Bu k›z›l iflyeri
temsilcisi, parti örgütü taraf›ndan destek-
lenmemesine ra¤men, devrimci çal›flmay›
ilerletmeyi baflard›. Onun önderli¤i alt›n-
daki bir iflçi delegasyonu, yönetimden y›-

kanmak için s›cak su talep etti¤inde, bu ta-
lep gerçeklefltirildi. Çal›flman›n baflar›s›,
Nazi iflyeri temsilcisinin etkisinin azalma-
s› ve iflçilerin gözünde KPD'nin temsilcisi
olan bu eski k›z›l iflyeri temsilcisine iflçile-
rin güveninin oldukça artmas›yd›.

Elbette ki bu "sab›k" KPD fonksiyone-
rinden daha iyi yararlan›labilirdi; di¤er bir-
çoklar› için de durum ayn›d›r. Nispeten iyi
bir siyasi e¤itim görmüfl, ama kolayl›kla
örgütsel çal›flma yürütemeyecek pek çok
"eski" fonksiyoner, örne¤in iflçi muhabiri
ya da bunun benzeri olarak çal›flmaya çe-
kilebilir. Evvelce tutuklanm›fl olan fonksi-
yonerlerde önemli olan, bunlar›n belirli bir
tecrit döneminden sonra amaca uygun ola-
rak da¤›t›lmas›d›r. Alt fonksiyonerler polis
taraf›ndan oldukça çok gözetlendikleri ve
issizlik paras› almaya gittiklerinde devrim-
ci faaliyetleri kontrol alt›na al›naca¤› için,
alt fonkslyonerler hiçbir flart alt›nda çal›fl-
malar›n› önceki faaliyet alan›nda sürdür-
memelidir. Bu fonksiyonerler bundan do-
lay›, olanaklar ölçüsünde baflka yerlerdeki
veya mahallelerdeki iflletmelerde, yol infla-
at›nda ifl almaya veya devrimci faaliyetle-
rini köyde tar›m iflçisi olarak sürdürmeye
teflvik edilmelidir.

Parti örgütünün güvenlik alt›na al›n-
mas› için önemli bir faktör, parti örgütü-
nün küçültülmesi idi. Bu küçültme saye-
sinde, düflman›n herhangi bir provokas-
yonda ya da ihanette çok say›da partili yol-
dafl› ve fonksiyoneri tutuklama olas›l›¤›
zordu. Do¤ru örgütlenme büyük bir rol oy-
nar. Gizlilik örtüsü mükemmel olmal›d›r.
Bu alanda gözlemlenen ihmalkârl›¤›n ne-
reye götürebilece¤ine dair çarp›c› bir ör-
nek, polisin ba¤lar›n› ve verdi¤i bilgileri
araflt›rarak befl UB ("Alt Bölge" olsa ge-
rek: "Unterbezirk" —ÇN) yönetimini ve
alt kadrolar›n bir bölümünü —hepsi birlik-
te 60-70 kadar fonksiyoneri— tutukla-d›¤›
bir parti fonksiyonerinin tutuklanmas› ola-
y›d›r. Befl örgütün ba¤lar›n› bilen ve hain

88

SINIF TEOR S2004 *8* Haziran-Temmuz

olan bir adam, polise ayn› say›da çok ba¤›
ve kifliyi teslim edecek durumda idi.

Di¤er bir örnek: Polis, beflli bir parti
grubunu bildiri da¤›t›m› s›ras›nda tutukla-
may› baflard›. Bu beflli grubun di¤er örgüt
birimleri ile ba¤lar›n›n ortaya ç›kar›lmas›
sonucu iki UB afla¤›dan yukar›ya toparlan-
d› ve yaklafl›k 60 yoldafl, öncelikle de
fonksiyoner tutukland›.

Son anlat›lan iki olayda polisin iflini
iki esasl› hata kolaylaflt›rd›: Birincisi, bü-
tün direktiflere ra¤men, bu AB'nin tek tek
sokak hücreleri hâlâ yaklafl›k 30 yoldafl›
kaps›yordu; ikincisi, hücre yöneticisinden
bafllayarak AB yönetimine kadar bütün
fonksiyonerler birbirlerini tan›yorlard› ve
tutuklananlar›n "itiraflar›" sonucu kitlesel
tutuklamalara giriflmek kolayd›. Bu ör-
nekler, her bir örgüt biriminin gerçekten
yeniden örgütlenmesi ve KPD MK'n›n il-
legal çal›flma yöntemleri ve gizlilik üzeri-
ne kararlar›n›n s›k› s›k›ya uygulanmas›,
tek tek örgüt birimleriyle fonksiyonerler
aras›ndaki iliflkilerin daha çok dikkatle
örgütlenmesi, çaprazlama iliflkiler sonucu
di¤er örgüt birimlerinden ve kitle örgütle-
rinden yoldafllar›n tehlikeye düflürülme-
mesi için tek tek fonksiyonerlerin birden
fazla ifllevi yerine getirmemeleri ve alt ör-
güt birimlerinin ve alt fonksiyonerlerin
bölgesel bilefliminin s›k s›k de¤ifltirilmesi
gerekti¤ini göstermektedir.

Bu son olarak an›lan olaylarda da ol-

du¤u gibi, tüm tutuklamalarda her tutuklu-
nun kiflisel davran›fl› tayin edici rolü oyna-
maktad›r. Son olarak verilen örneklerde,
polis baflka fleylerin yan›s›ra, salt baz› tu-
tuklular›n kendilerini feda etme yerine
baflka yoldafllar› feda etmesi sonucu kitle-
sel tutuklamalara giriflebilmifltir. KPD
MK, daha illegalitenin bafllang›c›nda, tu-
tuklama s›ras›nda en ufak bir fleyi bile
aç›klayanlar›n partiden at›lmalar› karar›n›

alm›flt›. Baz› örgüt birimlerinde partinin
"gönüllü" ve "iflkence ve ölüm tehdidiyle"
elde edilen itiraflar aras›nda fark gözetme-
si fleklinde kendisini gösteren, bu karar›
gevfletme e¤ilimi ortaya ç›kt›. Meseleye
böyle yaklaflmak do¤ru de¤ildir. Bir ihanet
hiçbir fleyle hakl› ç›kar›lamaz. Keza bir tu-
tuklunun, gönüllü olarak de¤il de zorla po-
lisle birlikte buluflma yerine gitmesi de bir
savunma de¤ildir. Çünkü böylelikle di¤er
yoldafllar› polisin eline vermektedir. Polis
taraf›ndan buluflma yerine gitmeye fliddet
yoluyla zorlanan, fakat buna ra¤men tu-
tuklamalar› bofla ç›karan yoldafllara yete-
rince örnek vard›r. Böylesi durumlarda her
yoldafl böyle davranmal›d›r.

‹ki Berlinli fonksiyoner tutukland›. Bi-
rinin üzerinde buluflmalara iliflkin bilgiler
bulundu ve di¤erinin ihaneti sonucu polis
buluflma yerini ö¤rendi. Birinci fonksiyo-
ner buluflma yerine götürülmek üzere ara-
baya bindirildi. Ancak o, araba giderken
kendini afla¤› att› ve ezildi. Polis böylelik-
le orada hiçbir tutuklamaya giriflemedi.

89

SINIF TEOR S2004 *8* Haziran-Temmuz

Özellikle yasad›fll›¤›n bafllang›c›nda, tek tek örgüt birimleri-
nin, flu veya bu fonksiyonerin serbest b›rak›lmas›ndan sonra
parti çal›flmas›na bafllamas›n› yasaklayan yukar› kademe karar›-
na karfl› geldikleri durumlar vard›. Bu çok az durumda meyda-
na geldi, ama üyelerin daha tam olarak yasad›fl› deneyimleri
özümlemediklerini gösterdi.

John Scheer yoldaflla birlikte katledi-
len fonksiyoner Rudi Schwarz, polis tara-
f›ndan buluflma yerine götürüldü. Uzaktan
orada bekleyen yoldafl› gördü¤ünde, ba¤›-
rabildi¤i en yüksek sesle "S›v›fl hemen, ay-
nas›zlar burada!" diye ba¤›rd›. Sözkonusu
yoldafl kaçmay› baflard›.

Sorumlu bir mevkide olan bir yoldafl
tutukland›. Polis onu, fonksiyonerleri
yemlemek için belirli bir lokale götürdü.
Ancak niyetleri bofla ç›kt›. Çünkü yoldafl
gürültü ç›kard› ve "Sizden hiçbir fley sat›n
alm›fl olmak istemiyorum, ifllerinizi baflka-
lar›na gördürün" diye ba¤›rd›.

Pratik çal›flmada, eski kadrolar›n belli
bir bölümünün, k›smen bu yoldafllar parti-
nin henüz legal oldu¤u dönemde çok ta-
n›nm›fl olduklar› için ve k›smen de pratik-
te yeni kadrolar›n geliflmesini önledikleri
için, illegal parti çal›flmas›na ket vurdukla-
r› görülmüfltür. KPD raporlar›ndan baz› ör-
nekler:

,..'in mahalle yönetiminin büyük bir
k›sm› polisçe tan›nan yoldafllardan olufl-
maktad›r. Devrimci çal›flma içinde kendi-
lerini kan›tlam›fl, ancak polisçe tan›nma-
yan yoldafllar›n mahalle yönetimine çekil-
mesi fleklindeki öneriye bu fonksiyonerler,
flehirde polis taraf›ndan tan›nmayan uygun
yoldafllar›n bulunmad›¤› fleklinde yan›t
vermifllerdir. Bu flehirde üç tane büyük ifl-
letme vard›r. Bütün iflletmelerde yoldafllar
olmas›na ra¤men, hücre yoktur. Bunun ne-
deni, polisçe tan›nan eski kademe üyeleri-
nin bir iflte çal›flmamas› ve kendi yerlerine
yeni aktif kadrolar› yerlefltirmek için de
hiçbir fley yapmamalar›d›r.

Di¤er bir yerde aktif parti çal›flmas›
yoktur. Önceki yönetici yeniden tutuklan-
maktan korkmaktad›r, yeni güçler çal›flma-
ya çekilmemifltir, örgüt birimlerinin bir bö-
lümünün yanl›fl kadro politikas›, di¤er fley-
lerin yan›s›ra, kendilerini yaln›zca dar bir
parti üyesi çevresini çal›flmaya çekmekle

s›n›rlama, çal›flmay› istemeyerek de olsa
gemleyen yoldafllar› uzaklaflt›rmama ve
tutuklamalardan ç›kard›klar› ve polisin fa-
aliyetine zorluk ç›karmak için uygun olan
dersleri uygulamamakta yatmaktad›r. Böy-
lesi sapmalara karfl› kararl› bir mücadeleye
ve kadro siyasetinin yukar› kademeler ta-
raf›ndan günlük yönetimine ihtiyaç duyul-
maktad›r.

Yeni Fonksiyonerler Kimlerdir?

KPD'nin alt kadrolar›n›n hiç de az ol-
mayan bir bölümü, daha Hitler'in iktidar›
ele geçirmeden önce parti fonksiyoneri
olan fonksiyonerlerden olufluyorsa, bu du-
rumda alt parti birimlerindeki yeni kadro-
lar›n yüzdesel pay› tayin edici bir rol oyna-
maktad›r. Yeni kadro, Hitler'in iktidar› ele
geçirmesinden önce k›smen parti görevlisi
olan yoldafllardan, KJVD (Almanya Ko-
münist Gençlik Birli¤i—ÇN) Üyeleri ve
eskiden sosyal-demokrasinin üyesi olan
yoldafllardan oluflmaktad›r. Bu yeni kad-
rolar, öldürücü faflizme karfl› günlük mü-
cadelede denenmifl, eski, deneyimli fonk-
siyonerlerin önderli¤i alt›nda geliflmifller-
dir. KPD'nin flimdiki kadrosunun saflar›n-
da, Çarl›k Rusya's›ndaki profesyonel dev-
rimciler gibi, bütün güçlerini ve zamanla-
r›n› devrimci çal›flmaya adayan, parti ka-
demelerinin direktiflerine göre yer de¤ifl-
tiren, ço¤u zaman yaln›zca devrimci iflçi-
lerin deste¤iyle yaflayan ve korkmadan,
büyük bir cesaretle partinin önlerine koy-
du¤u bütün görevleri yerine getiren un-
surlar vard›r.

Bu partili yoldafllardan ço¤u, illegali-
teden önce çok az ortada göründü. Yukar›
ya da yerel parti kademelerinin emrini
beklemeksizin parti örgütünü infla eden
ve geniflleten böylesi say›s›z partili yol-
dafl vard›r.

90

SINIF TEOR S2004 *8* Haziran-Temmuz

Kad›nlar›n parti çal›flmas›na ve hem de
örgütün bütün kademelerine güçlü bir fle-
kilde çekilmesi özellikle an›lmaya de¤er-
dir. Kad›nlar legal dönemde ço¤unlukla
kad›nlara önderlik ederken ve veznedarl›k
yaparken, flimdi kad›n kadrolar›n politik
faaliyeti güçlü bir flekilde de¤iflmifltir. Her
ne kadar illegal parti çal›flmas›n›n bafllan-
g›c›nda baz› alt parti birimlerinde "tehlike-
li parti çal›flmas›ndan dolay› kad›n parti
üyelerinin say›lar›n› azaltma" görüflü yük-
seldiyse de, bu düflünceler k›sa bir süre
sonra pratik taraf›ndan tasfiye edilmifltir.
Kad›nlar›n "belirli bir tehlike" teflkil etme-
di¤i, aksine kad›nlar›n k›smen çal›flmalar›-
n› erkek kadrolar›n bir bölümünden daha
iyi gizlemeyi baflard›klar› ve kad›n kadro-
lar›n mahkeme, polis ve SA önünde de yi-
¤itçe davrand›klar› ve pratik parti çal›flma-
lar›nda yükümlülüklerini cesaretle yerine
getirdikleri ortaya ç›km›flt›r.

Düflman›n da, yeni kadrolar›n güçlü bir
flekilde görevlendirilmesini ganimet bile-
rek, KPD'nin saflar›na, hattâ "alt örgüt bi-
rimleri" kuran ve böylelikle yaln›zca isim
ve adresleri elde etmekle kalmay›p, ayn›
zamanda "aktif" çal›flmalar›yla orta ve yu-
kar› kademelere s›zmaya çal›flan ajanlar
soktu¤u aç›kt›r. Bu gerçek ama, partili yol-
dafllar›n inisiyatiflerinin bo¤ulmas›na gö-
türmemelidir. Denetleyen ve düzenleyen
kademe, bütün parti ile birlikte alt kadrola-
r› partiye zarar veren böylesi unsurlardan
temizlemeli ve bunlar› tüm iflçi kitlesi
önünde teflhir etmelidir.

KJVD ülkenin her yerinde partiye, gö-
revlerini korkusuzca yerine getiren kadrolar
verdiyse, buna ra¤men parti kademeleri
Gençlik Birli¤i'nden kadrolar›n görev-len-
dirilmesinde KJVD'nin durumunu göz
önünde bulundurmal›d›r. Proleter gençli¤in
ço¤unlu¤unu kazanma mücadelesi, parti ör-
gütlerinin yaln›zca KJVD'den kadro almas›-

n› de¤il, ayn› zamanda parti örgütlerinin
kendi paylar›na KJVD'nin sa¤lamlaflmas›na
ve KJVD içinde de yeni kadrolar›n geliflme-
sine katk›da bulunmalar›n› talep eder.

Almanya'n›n baz› yerlerinde, devrimci
çal›flmalar› sayesinde KPD'nin kadrolar›
içine al›nan önemli say›da sosyal-demok-
rat›n KPD’ye gelmesi gerçe¤i, komünist
partisine geçen eski sosyal-demokrat iflçi-
lerin kadrolar›n oluflturulmas›nda hiç de
küçümsenecek bir etmen olmad›klar›n›
göstermektedir.

Birkaç örnek: örne¤in, bir yerde KPD
örgütünün üye say›s› illegaliteden önce
yaklafl›k 200 idi. Buras› daha önce "sol"
SPD'nin kalesi idi. fiimdi illegalite s›ras›n-
da KPD örgütünün yine 200 üyesi var.
Aradaki fark ama, flimdiki 200 üyenin yak-
lafl›k yüzde 50'sinin eski sosyal-demokrat
iflçiler olmas›d›r. Hatta buradaki parti ör-
gütünün bafl›nda da eski bir sosyal-demok-
rat iflçi bulunmaktad›r. Burada, hiç de az
olmayan say›da eski SPD'li iflçileri ba¤r›n-
da bar›nd›ran tümüyle yeni bir parti kadro-
su ile kars› karfl›yay›z.

...'de 1926'dan beri SPD üyesi olan
yaklafl›k 40 yafl›ndaki bir iflçi KPD’ye gel-
di. Ama KPD’ye geçiflini yaln›z bafl›na
gerçeklefltirmedi, ayn› zamanda 30-40 yol-
dafl›n› birlikte getirdi. Onlardan aidat top-
lad›, malzeme da¤›l›m›n› sa¤lad› ve d›fl
bölgelerdeki di¤er gruplar› toparlad›. Ayr›-
ca bir dizi eski ifl arkadafl›na KPD'nin ya-
z›lar›n› ulaflt›rd›.

Eski SPD'li iflçilerin, uzun zamandan
beri KPD içinde olan komünistlerle birlik-
te KPD'nin sars›lmaz kadrosunu olufltur-
du¤u say›s›z yerler vard›r. Aç›kt›r ki, düfl-
manlar›m›z bu kanal yoluyla da KPD’ye
s›zmaya çal›fl›yorlar. KJVD MK'n›n bir
aç›k mektubunda, SAJ (SPD'nin gençlik
örgütü "Sozialistisçhe Arbeiterjugend" ol-

91

SINIF TEOR S2004 *8* Haziran-Temmuz

sa gerek—ÇN) üyelerinin ayr›m gözet-
meksizin KJVD'ye al›nmas›n›n, eski SAJ
fonksiyonerlerinin fraksiyonel gruplar
oluflturmas›na ve KJV saflar›na sosyal-de-
mokrat düflünceleri tafl›mak için olanak
sa¤lad›¤› vurgulanm›flt›r. Do¤ald›r ki bu
gerçek bütün komünistleri uyan›k olmaya
zorlamaktad›r. Alt parti örgütlerinde eski
sosyal-demokrat isçilerin KPD’ de ve kad-
rolar›nda ancak yetersiz ölçüde görevlen-
dirilmesi, s›k s›k rastlanan bir pratiktir.
KPD daha 1920 y›l›nda —USPO'nin (Al-
manya Ba¤›ms›z Sosyal-Demokrat Parti-
si—ÇN) büyük bölümünün KPD’ ye geçi-
fli s›ras›nda— sadece bu iflçileri kabul ede-
cek ve onlar› de¤ifltirecek durumda olmak-
la kalmad›¤›n›, ayn› zamanda proletarya-
n›n öncüsüne lay›k olmayan unsurlar› saf-
lar›ndan uzaklaflt›racak durumda da oldu-
¤unu kan›tlam›flt›r. Ama baz› parti birimle-
ri daha hala dürüst sosyal-demokrat iflçile-
ri "görmezlikten gelmekte" ve onlara "gü-
venmemektedir". Hatta baz› yoldafllar,
böylesi unsurlar›n "ço¤unluk olmas›ndan"
korkmaktad›rlar. Dürüst eski sosyal-de-
mokrat iflçilere karfl› bu politik ak›ls›zl›k,
sekterlik kaybolmal›d›r. Bunun yerini,
devrimci ve mücadelede kararl› her sosyal-
demokrat›n güçlü bir flekilde kazan›lmaya
çal›fl›lmas› ve bunlar›n içinden en aktif ve
en deneyimlilerin KPD'nin kadrolar› içine
çekilmesi olmal›d›r. Sosyal-demokrat iflçi
kitlesi, öyle kolaycac›ktan KPD’ye gel-
mez. Halihaz›rda büyük ölçüde sars›lm›fl
olsa da, bunlar daha hâlâ önceki ideolojile-
rini tümüyle terk etmemifllerdir. Bundan
dolay› söz konusu olan, bunlar aras›nda ör-
gütlü bir komünist propagandan›n güçlü
bir flekilde hayata geçmesini sa¤lamakt›r.

Sosyal-demokrat ve daha önce refor-
mist sendikalar içinde örgütlü isçilerin
devrimci mücadeleye, KPD’ye kazan›lma-
s›, devrimci kitle örgütleri taraf›ndan da

yerine getirilmelidir. En iyi iflçiler, illegal
sendikal örgütler, "K›z›l Yard›m", "K›z›l
Spor Birli¤i" vb. kitle örgütleri yoluyla
KPD’ye nakledilmelidir. Bundan dolay›,
parti üyeleri aras›nda "kitle örgütlerinin
yeniden inflas› ve geniflletilmesinin kü-
çümsenmesine" karfl› güçlü bir mücadele
yürütülmelidir. "K›z›l Yard›m"›n bir bölge
örgütünün raporunda, özellikle sosyal-de-
mokrat iflçilerin bu örgüt vas›tas›yla kaza-
n›lmas› olana¤› vurgulanmaktad›r. Rapor-
da di¤er fleylerin yan›nda flöyle denmekte-
dir: "Eski sosyal-demokrat iflçilerin kaza-
n›lma flans› elverifllidir. Tam da örgütümü-
zün partiler üstü karakteri yoluyla eski
SPD'li iflçilere yanaflmaktay›z."

Partiye almada özellikle dönek olduk-
lar› için KPD'den at›lan unsurlara dikkat
edilmelidir. Baz› örgüt birimlerinde, flim-
diki durumda bütün "komünistlerin birbiri-
ne ihtiyac› oldu¤u anlay›fl› yayg›nd›. Hatta
bu döneklerden baz›lar› partiye s›zmay›,
mevki elde etmeyi ve bunu kendi grupçuk-
lar› için istismar etmeyi baflard›lar. Bu an-
lay›fla ve böylesi unsurlar›n s›zmas›na kar-
fl› partide en keskin mücadele yürütülmeli-
dir. Tam da bu durumda parti bu tür unsur-
lardan ar›nd›r›lmal›d›r: Bu, yaln›zca bu un-
surlar parti birli¤ini parçalamaya çal›flt›k-
lar› için de¤il, ayn› zamanda bunlar›n ara-
s›nda komünist fonksiyonerleri polisin eli-
ne veren unsurlar oldu¤u için de yap›lma-
l›d›r. Bunun hemen ard›ndan, "eski bir par-
ti üyesi" maskesi alt›nda ne gizlendi¤ine
dair bir örnek: ...’de 1933 Eylül'ünden
Aral›k'›na kadar bir alt örgüt ve baz› kitle
örgütleri ortaya ç›kar›ld›. Bölgedeki çal›fl-
may› güçlendirmek üzere gönderilen bir
yoldafl da tutukland›. Tutuklanmalar›n ne-
deninin, ortaya ç›kan her fonksiyoneri po-
lise ihbar eden, parti saflar›na s›zm›fl bir
dönekler grubu oldu¤u saptand›.

Böylesi unsurlara karfl› ideolojik mü-

92

SINIF TEOR S2004 *8* Haziran-Temmuz

cadele ile gidilemez ve gidilmemelidir:
Bunlar polis hafiyeleri ve provokatörlerdir
ve bunlara buna göre davran›lmal›d›r. Tüm
partinin hafiyelere ve provokatörlere karfl›
örgütlü mücadelesi, yukar› kademenin sü-
rekli denetimi alt›nda flimdiden art›r›lm›fl-
t›r. Genifl iflçi ve emekçi tabakalar›n›n bu
mücadeleye çekilmesi özellikle önemlidir.
Genifl tabakalar›n provokatörlere, hafiye-
lere ve hainlere karfl› olan ruh halinin kad-
rolar›m›z›n ve örgütlerimizin korunmas›
için kullan›labilece¤ine dair say›s›z örnek
vard›r. Tüm iflletme personelinin komünist
fonksiyonerlerin tutuklanmas›na karfl› ç›k-
t›¤›, Nazi unsurlar›n toplumsal olarak boy-
kot edildi¤i, isletmelerde ve evlerde tecrit
edildikleri durumlar› gösterebiliriz. Bu
mücadelenin de daha genifl bir temele ve
daha yüksek bir aflamaya ç›kar›lmas› ge-
rekti¤ini vurgulamak gerekir.

Fonksiyonerlerin E¤itimi

Yeni bir fonksiyonerler kadrosunun
oluflturulmas› ve eskilerin daha yüksek gö-
revlerde kullan›lmas› ile s›k› bir ba¤ için-
de, önemli bir sorun olan fonksiyonerlerin
illegalitede e¤itilmesi durmaktad›r.

KPD bu soruna bafl›ndan beri büyük
bir dikkat göstermifltir. Merkez orga-
n›n,"RF"nin (K›z›l Bayrak —ÇN) yan›s›-
ra, bölge gazetelerinin ve bölgesel ajitas-
yon materyallerinin yan›s›ra, kadrolara te-
orik ve pratik yard›mda bulunan MK'n›n
belli e¤itim materyalleri ve bölgelerdeki
fonksiyoner dergilerinin yay›mlanmas›
gerçe¤i büyük bir öneme sahiptir. Bu ma-
teryal, parti aktifine bilgi edinme olas›l›¤›
vermektedir. Hitler hafiyeleri taraf›ndan
gasp edilmeyen teorik literatürün toparlan-
mas›yla örgüt birimlerinin büyük bir bölü-
mü, yo¤un bir flekilde kullan›lan gezici ki-

tapl›klar oluflturmufltur. Keza, kat›l›m az
olsa da, politik e¤itim kurslar› yürütülmüfl-
tür. Ama parti çal›flmas›n›n ç›kar›na ve
kadrolar›n büyümesinin ç›kar›na, KPD üye
ve fonksiyonerlerinin e¤itiminin güçlendi-
rilmesinin ve e¤itimin daha genifl bir teme-
le yay›lmas›n›n zorunlu oldu¤unu vurgula-
mak gerekir. Sadece fonksiyonerlerin belli
bir bölümünün elde etti¤i yönergeler ve
fonksiyonerler için ajitasyon materyalleri
yay›mlamakla kendini s›n›rlama fleklinde
baz› örgüt birimlerinde egemen olan e¤ili-
min yerine, komünist bas›n›n fonksiyoner-
lere, bütün parti üyelerine ve sempatizan-
lara mümkün oldu¤unca düzenli bir flekil-
de ulaflabilmesi için en genifl olanaklar ya-
rat›lmal›d›r. Fonksiyonerler komünist ba-
s›n üyeler ve sempatizanlarla birlikte yöre-
lerindeki güncel olaylarla ba¤ içinde esas-
l› bir flekilde tart›flmal›, sonuç ç›karmal› ve
çal›flmalar›n› buna göre ayarlamal›d›r.

Yukar› ve orta kademeler, e¤itim soru-
nunda daha büyük bir dikkat göstermek
zorundad›rlar, ülke içinde e¤itimin müm-
kün olmad›¤›, tersine bu görevin göçmen-
liktekilere düfltü¤ü fleklinde militanlar›n
bir bölümü aras›ndaki görüfle karfl› güçlü
bir mücadele yürütülmelidir. Bu görüfl yal-
n›zca ülke içindeki zorluklar›n önünden
kaçma anlam›na gelir. E¤itim çal›flmas›n›,
gerçek profesyonel devrimcilerin, Bolfle-
vik örgütçülerin ve grev önderlerinin yetifl-
tirilebilece¤i bir flekilde yönetmek kade-
melerin görevidir. Bu e¤itime eski, ve güç-
lü bir flekilde yeni kadrolar çekilmelidir.
Eski sosyal-demokrat iflçilere, Komünist
Partisinin kapitalizmi devirmek için sürek-
li olarak tek do¤ru mücadeleyi yürüten,
yürütmekte olan tek parti oldu¤u teori ve
pratikte tekrar tekrar gösterilmelidir.

"Komünist Enternasyonal"
1934/13-14. say›. S.1486-1496

93

SINIF TEOR S2004 *8* Haziran-Temmuz

AJAN-PROVOKATÖRLÜ⁄E
KARfiI MÜCADELE

I.

Savafl sonras› kapitalizmin tarihi, onun
çöküflünün, bunal›m›n›n, ve burjuvazinin
s›n›f egemenli¤ini korumak için verdi¤i
fliddetli mücadelenin tarihidir. Savafl sonra-
s› ilk y›llarda egemen s›n›flar, Bolflevik
devrimin yaln›zca geçici bir atefl nöbeti ol-
du¤uyla kendilerini avuttularsa da, flimdi
burjuvazinin ileri gelen politikac›lar› ara-
s›nda tüm kapitalist ekonomik düzenin teh-
dit alt›nda oldu¤u ve kendisini yeni, kitlele-
rin yi¤itçe mücadelesi içinde yükselen top-
lum düzenine karfl› koruyabilmek için ka-
pitalizmin ola¤anüstü bir çabaya muhtaç
oldu¤u anlay›fl› yayg›nlaflmaya bafllam›flt›r.

Egemen s›n›flar›n bütün umutlar›na,
kapitalist düzenin sözcülerinin bütün temi-
natlar›na ra¤men, burjuvazinin "devlet
adamlar›"n›n kafas›na bu anlay›fl› çekiçle-
yen, sürekli büyüyen bunal›md›r. Burjuva-
zi bu bunal›mdan tek ç›k›fl yolunu, ‹flçi s›-
n›f›na ve emekçi kitlelere karfl› savaflta ve
sömürgelerdeki devrimci hareketin zorla
bast›r›lmas›nda görmektedir. Milyonlarca
emekçi kitleyi en kötü sömürü boyunduru-
¤una ba¤lama çabas›yla, egemen s›n›flar
devlet ayg›tlar›n› sürekli olarak güçlendir-
mektedirler. Bir dizi ülkede uzun zaman-
dan beri zaten aç›k bir flekilde faflist dikta-
törlük hüküm sürmektedir. Onlar› büyük
kapitalist güçler izlemekte ve giderek h›z-
lanan bir flekilde faflist hükümet yöntemle-
rine geçmektedirler. KPD'nin illegaliteye
zorlanmas›, yasad›fl› ilan edilen Kanada
KP'nin takibat alt›nda tutulmas› vb. çaba-
lar›n› anmak yeter.

Dev gibi bir s›n›f mücadelesi gelifliyor.
Proleter ve yar›-proleter unsurlar karfl›-sal-
d›r›ya geçiyor. Kapitalist ülkelerin emekçi-
lerinin bak›fl› giderek artan sevgi ve umut-

la Sovyetler Birli¤i'ne, sosyalizm aflamas›-
na giren, ne iflsizlik ne de açl›k tan›yan,
üretici güçlerini f›rt›na h›z›yla gelifltiren,
isçilerin ve emekçi köylülerin yaflam dü-
zeylerini sürekli yükselten bu Ülkeye yö-
neliyor.

Emekçi kitlelerin muzaffer sosyaliz-
min Ülkesine olan sempatileri ne denli bü-
yükse, emperyalist soyguncular›n Sovyet-
ler Birli¤i'ne karfl› olan kinleri de o denli
fliddetlidir. Kapitalist dünyay› kemiren çe-
liflkilere ra¤men emperyalist büyük güçler
yorulmaks›z›n Sovyetler Birli¤i'ne karfl›
savafl için bütün burjuva devletlerin blo¤u-
nu oluflturuyorlar.

Ama, Sovyetler Birli¤i'ne sald›r›n›n
haz›rlanmas› proletaryan›n, köylü kitlele-
rin ve ezilen halklar›n devrimci mücadele-
sinin ac›mas›zca bast›r›lmas›n› gerektiri-
yor. Tüm kapitalist dünyada beyaz terör
dalgas› giderek yükselmektedir. Avrupa'da
flimdilik ilk s›ray›, ateflli bir flekilde savafl
için haz›rlanan ve say›s›z dara¤açlar›n›n
kurulmas› yoluyla kitlelerin devrimci mü-
cadelesini bo¤maya çal›flan faflist Pilsuds-
ki Polonya's› almaktad›r.

"Kim kimi?" sorusunun art›k uluslara-
ras› çapta gündemde durdu¤u ve tayin edi-
ci s›n›f mücadelelerinin daha aflikarca bü-
yüdü¤ü bu tarihsel dönemde, egemen s›-
n›flar daha inatç› bir flekilde çareyi, büyü-
yen devrimci harekete karfl› en keskin mü-
cadele yöntemlerinden birinde ar›yorlar:
Provokasyon.

Provokasyon, egemen s›n›flar›n emek-
çi kitlelere karfl› kulland›klar› en eski mü-
cadele yöntemlerinden biridir. Devrimci
proleter hareketin daha ilk dönemlerinde,
‹ngiliz ve bunu takiben Frans›z burjuvazi-
si rafine bir ajan-provokatörlük sistemi uy-
gulam›flt›r. Rus çarl›¤› provokasyonu,
ajan-provokatörlü¤ü sürekli bir flekilde en
güvenilir bir silah olarak görmüfltür. Rus-
ya'da isçi s›n›f›n›n mücadele tarihi, hafiye-

94

SINIF TEOR S2004 *8* Haziran-Temmuz

li¤in ve provokasyonun ustalar› olan Su-
deykin ve Zubatov gibi "Okhrana" (gizli
siyasi polis) flefleri i1e Asev ve Malinovs-
ki gibi devrimci mücadelenin hainlerini
kaydetmektedir.

Ama ajan-provokatörlük silah›, hiçbir
zaman s›n›flar aras›ndaki tayin edici müca-
delenin giderek yaklaflt›¤› bugün oldu¤u
kadar genifl ölçüde ve rafine biçimlerde
kullan›lmam›flt›r. Bütün aç›kl›¤›yla söyle-
mek gerekir ki partilerimiz bu tehlikeyi
küçümsüyorlar ve flimdiki tarihsel durum
ile, burjuvazinin proletaryaya karfl› s›n›f
mücadelesi yöntemlerinden biri olarak
h›zla yefleren provokasyon aras›ndaki kop-
maz ba¤› tam olarak hesaba katm›yorlar.

Egemen s›n›flar›n iktidarlar›n› sars›l-
maz gördükleri ilk dönemlerde, provoka-
tör faaliyetin s›n›rlar› nispeten dard›: Gizli
polis esas olarak dikkatlerini, flu veya bu
tehlikeli devrimciyi yakalamak, flu veya bu
kampanyay› bofla ç›karmak, partinin flu ve-
ya bu eylemini engellemek noktalar›nda
topluyordu. "Hakim s›n›flar›n komünist
devrim önünde titredikleri" flimdi ama, si-
yasi polisin "ufku" genifllemifltir: O flimdi
hareketi içten demoralize etme, devrimin
güçlerini parçalama, Komünist Partisini il-
legaliteye zorlama ya da terör rejimini
güçlendirme çabas› içindedir. KP'nin çal›fl-
mas›n› yanl›fl yola kanalize etme-ye, prole-
ter öncünün güçlerini tayin edici anda fel-
ce u¤ratmaya çal›flmaktad›r.

II.

Komünizme karfl› mücadelede burju-
vazi için hiçbir araç çok kötü, çok çirkin
de¤ildir. Genifl kitleleri KP’ye karfl› k›fl-
k›rtmak için gizli polisin en makbul hilele-
rinden, en etkili araçlar›ndan biri, daha
sonra komünistlerin üstüne at›lacak ve si-
yasi polisçe girifli-len tek tek terörist ey-
lemler, tek tek "suikastlard›r. Bu, bugün ol-
dukça genifl ve flimdiye kadar kullan›lma-

m›fl büyük boyutlarda kullan›lan bir araç-
t›r. Bunun için bir örnek; geçen y›l Maca-
ristan'da, Biatorbâgy köprüsünde bir trene
yap›lan sabotaj, ve bundan önce Alman-
ya'da Jüterbog'daki tren sabotaj› vs.dir. ilk
andan itibaren bu sabotajlar komünistlerin
üzerine at›ld›. Gerçi Biatorbâgy'deki sabo-
taj›n, yaln›zca Macar gizli polisiyle de¤il,
ayn› zamanda askeri çevrelerle ve bizzat
do¤rudan Macaristan'›n fiili diktatörü, sa-
vafl bakan› Göm bos ile iliflkisi olan bir
Macar subay›, beyaz muhaf›z faflist Matus-
ka taraf›ndan gerçeklefltirildi¤i ortaya ç›k-
t›; ama bu rahats›z etmedi. KP’ye karfl›,
hepsinden önce de elbette sosyal-faflistler,
fliddetli bir k›flk›rtma kampanyas› bafllatt›-
lar. "Moskova'n›n kanl› elleri"ne küfürler
ya¤d›r›l›yor; komünistlere karfl› harp di-
vanlar› kuruluyor. Provokatör eylemin
do¤rudan amac›na ulafl›lm›flt›r.

Örne¤in, Macar hükümetinin resmi ya-
y›n organ› "Budapeflti Hirlap" (15 Eylül
1931) Blatorbâgy sabotaj› dolay›s›yla flöy-
le yaz›yor:

"Moskova'n›n kanl› eli Macaristan'a
uzanmaktad›r... Biatorbâgy köprüsünde
komünist bir saatli bomba patlam›flt›r... Bu
cürüm cezas›z kalmamal›d›r."

Ayn› günkü faflist gazete "Magyarâg"
flunlar› yazmakta d›r:

"Biatorbâgy köprüsünde patlasa da, bu
saatli bomban›n ateflleme fitilinin Mosko-
va'da tutuflturuldu¤una kuflku yoktur... öy-
leyse Avruya'ya bu en yeni Sovyet ihrac›,
Rusya'y› uygar düzene, H›ristiyan kültürü-
ne karfl› tek bir k›z›l cephaneli¤e çevirecek
befl y›ll›k plan›n önemli bir parças›d›r...
Yeni bir ihracatla, terör ihrac› ile geliyor-
lar... Böylesi bir savafl k›flk›rt›rlarsa, bunun
cevab›, her dürüst yurttafl›n, her ak›ll› iflçi-
nin kendi ç›kar›na, aile mensuplar›n›n ve
anavatan›n ç›kar›na yükümlülü¤ünü yerine
getirmek zorunda oldu¤u, son damla kana
kadar savafltan baflka bir fley olamaz."

95

SINIF TEOR S2004 *8* Haziran-Temmuz

Alman burjuva gazeteleri de Jüter-
bog'daki tren felaketinden sonra ayn› dili
kullanm›fllard›. Komünistlerin, Bolflevik-
lerin sürekli olarak devrimci kitle eylemle-
rinin yerine bireysel terör eylemlerinin ge-
çirilmesine ilkesel olarak karfl› olduklar›n›
pekâla bilmelerine ra¤men, bu k›flk›rtma-
n›n bafl›nda yine sosyal-demokratlar bu-
lunmaktayd›. SPD Yönetim Kurulunun te-
orik organ› "Özgür Söz"de sosyal-demok-
rat milyoner ve Barmat'›n dostu Ernst He-
ilmann flöyle yaz›yordu:

"Son iki hafta içinde, iki sosyal-de-
mokrat polis memurunun öldürülmesinden
sonra, ayn› yerde, komünistlerin kararga-
h›n›n hemen yak›n›nda iki polis memuru
daha cinayete kurban gitti. Failler tan›n-
madan kaçmay› baflard›lar. Jüterbog'daki
demiryolu facias›n›n, Almanya'da flimdiye
kadar ifllenen en alçakça cürüm olan, için-
de Reich Baflbakan› ve D›fliflleri Bakan› ol-
du¤u san›lan Frankfurt-Berlin ekspresine
karfl› politik fanatizmin bu sabotaj›n›n da
bununla iliflkisi vard›r."

Aç›k faflistler de, sosyal-faflistler gibi
ayn› telden çal›yorlar. "Der Angriff" 12
A¤ustos'da flunlar› yazd›:

"Sabotaj›n komünist bir terör grubu ta-
raf›ndan düzenlendi¤i seklindeki hemen
uyanan kuflku, do¤rulanm›flt›r. ‹pler yal-
n›zca Berlin'in kuzey mahallelerine de¤il,
ayn› zamanda emri üzerine Avrupa'da bir-
den fazla bomban›n patlad›¤› Rusya'ya da
iflaret ediyor."

11 A¤ustos tarihli "Vorwa'rts"de SPD
Yönetim Kurulu Üyesi Otto Meier'in iflte
kinik bir flekilde yazd›klar›:

"Ola¤anüstü hal yasalar› ve zalimler
üzerine yaygarayla, parçalanm›fl partiyi to-
parlamak ve kendi suçlar›n› örtmek için il-
legalli¤in kurtar›c› karanl›¤› aranmakta ve
partinin yasaklanmas› k›flk›rt›lmaktad›r. Bu,
propaganda amac›yla kurbana ihtiyaçlar›
oldu¤u için, k›flk›rt›lan iflçileri güvenlikli

pusular›ndan atefle ve felakete gönderen ko-
münist önderlerin ikiyüzlü takti¤idir."

Bundan k›sa bir süre sonra, tüm burju-
va çeteye, Komünist Partisine karfl› k›fl-
k›rtma yapmak için yeni bir f›rsat do¤du.
Almanya'n›n birçok yerinde ortaya ç›kar›-
lan patlay›c› madde depolar› komünistlere
maledildi. Böylelikle ulumalara bafllamak
ve yeniden KPD'nin yasaklanmas›n› talep
etmek için yeni bir neden ortaya ç›kt›. Po-
lis raporlar›, KPD’ye ve do¤al olarak Mos-
kova'ya götüren ipler örmeye bafllad›.
KPD, ortaya ç›kar›lan patlay›c› madde de-
polar› ile bir ilgisi olmad›¤›n› ve düflman-
lar›n›n hiçbir provokasyonunun onu kapi-
talizmin devrilmesi için Bolflevik kitle mü-
cadelesi yolundan sap›k terör yoluna sok-
may› baflaramayaca¤›n› aç›klad›¤› halde,
faflist ve sosyal-faflist köpek sürüsü susma-
d›. Polis, Karl Liebknecht Haus'u iflgal etti
ve olmayan kan›tlar› bulmak için her köfle-
yi özenle arad›. Say›s›z komünist milletve-
kilinin dokunulmazl›¤› kabaca zedelendi.
Evleri arand›. En sonunda elbette ki komü-
nist patlay›c› madde depolar›, komü-nist
terör gruplar› masal›ndan vazgeçilmek zo-
runda kal›nd›. Ama buraya gelene kadar,
bütün burjuva partilerinin KPD’ ye karfl›
kampanyas› en büyük fliddetiyle yürütüldü
ve yeniden Almanya KP’ yi illegaliteye it-
mek için çaba harcand›. Yaln›zca, Alman
proleter kitleleri Partilerini savunmak için
aya¤a kalkt›klar›nda, burjuva köpek sürü-
sü bu kez geri çekilmeye zorland›.

Bu d›fltan örgütlenen provokatif eylem-
lerden daha tehlikelisi ise, iç provokasyon-
dur, düflman›n parti saflar›na s›zmas›d›r.

Önceden de söylendi¤i gibi, gizli polis
bugün yaln›zca komünist partilerin içinde
bulunduklar› durum üzerine mümkün ol-
du¤unca tam bilgi de¤il, ayn› zamanda fa-
aliyetlerini yanl›fl yola kanalize edebilmek
için onun saflar›n› demoralize etme, onun
politik çizgisi üzerinde belirli bir etki elde
etme hedefi de gütmektedir.

96

SINIF TEOR S2004 *8* Haziran-Temmuz

Emperyalist kitle k›y›m›ndan hemen
sonra Avrupa'da devrimci hareketin f›rt›na-
l› yükselifli döneminde, gizli polislerin en
tecrübelilerinden birisi olan Frans›z gizli
polisi, Frans›z isçilerinin devrimci öncüsü-
nün saflar›na s›zma ve onun eylemini poli-
sin istedi¤i bir raya oturtma seklindeki sis-
temli çabalara giriflti. Böylelikle Anquetil
ad›nda bir gizli polis ajan›, isçilerin güve-
nini kazanmak için, 1919 y›l›nda afl›r›
"devrimci" "Bolflevik" ve "Le Titre Censu-
re" gazetelerini yay›mlamaya bafllad›. Ger-
çi o k›sa zamanda ortaya ç›kar›ld› ama,
aç›kt›r ki, siyasi polis devrimci hareketi
demoralize etmek için yeni yollar ve araç-
lar aramaktan yorulmayacakt›r. O bu arada
iflçiler aras›nda KP’ye karfl› mücadeleyi k›-
z›flt›rmak için tüm sa¤ ve "sol" Troçkist
gruplar› kullanmaktad›r. Oportünist "Mi-
noritarier" grubu, bu alanda Frans›z siyasi
polisi taraf›ndan sistemli olarak kullan›ld›.

Partiyi parçalamak, faaliyetini felce
u¤ratmak, yönetimini gözden düflürmek
için, Partinin ve Komünist Enternasyona-
lin genel çizgisine karfl› her fraksiyon mü-
cadelesi siyasi polis taraf›ndan kullan›l-
makta ve hatta bazen örgütletmektedir.
Komünist partileri, siyasi polis taraf›ndan
kullan›lmayan ya da k›flk›rt›lmayan, ilke-
siz, ya da genel olarak KE'in çizgisine yö-
nelik hiçbir fraksiyon mücadelesi olmad›-
¤›n› asla unutmamal›d›rlar. Hatta dahas›,
fraksiyon mücadelesi, hafiyelerin partiye
s›zmas›n› do¤rudan kolaylaflt›ran bir at-

mosfer yarat›r. Örne¤in, Macar gizli polisi-
nin Macaristan KP içinde uzun y›llar süren
fraksiyon mücadelesinin bir sonucu olarak
bir dizi parti üyesini hafiyelik için kazan-
may› ve partiye hafiyeler sokmay› baflard›-
¤›na hiçbir kuflku yoktur. Bu görevi kolay-
laflt›rmak ve bütün ipleri birbirine dolamak
için bizzat gizli polis, parti içindeki ajan-
provokatör canavar› üzerine söylentiler ya-
yar, tek tek yoldafllar› provokatörlükle suç-
lar, örne¤in Kore ve Hindistan'da tek tek
gruplar birbirlerini y›llar y›l› provokatör-
lükle suçlad›lar.

Partiyi illegal hale getirmek ya da hali-
haz›rda illegal olan bir partiye karfl› terör
rejimini güçlendirmek amac›yla partiyi te-
rörizm ç›kmaz›na çekmek, gizli polisin sü-
rekli olarak uygulad›¤› bir yöntemdir, ör-
ne¤in Polonya gizli polisi, parti içinde fa-
aliyet gösteren ve daha sonra aç›¤a ç›kar›-

lan ajanlar›n›n
y a r d › m › y l a
1925 y›l›ndaki
1 May›s eyle-
mine terörist
bir nitelik ver-
meye çabala-
m›flt›r. Gizli
polisin emriyle
ajan-provoka-
törler taraf›n-
dan bombalar

imal edilmifltir; bereket versin ki polisin
plan› parti taraf›ndan zaman›nda ortaya ç›-
kar›lm›flt›r.

Özellikle Amerikan polisi, eylemi boz-
guna u¤ratmak ve kitleleri demoralize et-
mek amac›yla, en uygunsuz anda proletar-
yan›n grevlerini ve di¤er eylemlerini pro-
voke etmek fleklinde en ince yöntemlerle
çal›flmaktad›r. Bu provokatif yöntem, pat-
lamas›n› önleyemeyecekleri geliflen ey-
lemleri da¤›tmak için sosyal-faflist partiler
taraf›ndan s›k s›k kullan›lmaktad›r.

97

SINIF TEOR S2004 *8* Haziran-Temmuz

Parti üyeleri aras›nda ajan-provokatör elde etmek için
siyasi polis çok çeflitli yöntemlere baflvurmaktad›r: hem
kaba fliddet (siyasi polisin zindanlar›ndaki vahfli iflkencele-
ri) hem de iflsizlerin açl›¤›, geri iflçinin ulusal ve dinsel ön-
yarg›lar›, polis ajanlar›n›n "temiz yürekli" sözleriyle ayar-
t›lan genç devrimcilerin deneyimsizlikleri. Polis ajanlar›y-
la "ilkeler", "dünya görüflü", vs. üzerine tart›flmaya giren
herkes, böyle yapmakla yanl›fl bir yola sapt›¤›n›, ihanete
do¤ru bir ad›m att›¤›n› bilmek zorundad›r

IV

Partinin içten çökertilmesi ve politik
çizgisinin tahrif edilmesi fleklindeki bu
yöntemler, parti içindeki polis ajanlar›n›n
faaliyetinin sadece bir yönüdür. Bundan
hiç de daha az tehlikeli olmayan, partinin
faaliyeti ve tek tek parti fonksiyonerlerinin
rolü üzerine rapor vermekle görevli olan
hafiyelerin çal›flmas›d›r, illegal partiler
için elbette ki bunun önemi büyüktür. Ama
partilerimiz bu sorunda affedilmeyecek bir
hafiflik göstermektedir.

Parti s›k s›k büyük çapta bir "uçufl"u
(tutuklamay›-ÇN), -ony›llar›n deneyimi
böyle bir fleyin hafiyelik olmadan meyda-
na gelemeyece¤ini göstermesine ra¤men-
tesadüf olarak görmektedir. Ama art›k bü-
tün partilerin bu cümleyi beyinlerine kaz›-
malar›n›n ve her ihanetin nedenlerini dik-
katle araflt›rmay› ö¤renmelerinin zaman›
gelmifltir.

Yoldafllar aras›nda s›k s›k, bu sorunla-
r›n tamamen sessiz ve göze çarpmadan
halledilmesi gerekti¤i görüflü egemendir.
Bir hafiye ortaya ç›kart›ld›¤›nda -ve özel-
likle bu ajan-provokatörler parti kademe-
lerinde ortaya ç›kar›lm›flsa-, böyle bir fley,
düflman›n partiyi aldatt›¤› gerekçesiyle
partiye leke sürece¤inden, gere¤inden faz-
la büyütülmemelidir!!!

Böyle bir görüfl kadar yanl›fl bir fley
yoktur! Sürekli olarak ve tekrar tekrar pro-
vokasyonun, burjuvazinin proletaryaya
karfl› s›n›f mücadelesinin bir yöntemi oldu-
¤u vurgulanmal›d›r. Egemen s›n›f›n s›n›f
egemenli¤i ayg›t›n› kullanarak, KP içine
ajanlar›n› sokabilmek için araçlar ve yolla-
r› eninde sonunda daima bulabilece¤i aç›k
de¤il midir? Bu soruyu sormak, hiçbir par-
tinin bundan muaf olmad›¤›n› söylemektir.
Sorun böyle ise, o zaman partiye hafiyele-
rin aç›kça teflhir edilmesiyle de¤il, aksine

bunlar› ortaya ç›karmadaki ve bu sorunu
buna uygun bir ciddiyetle ele almadaki ye-
teneksizli¤inden ötürü leke sürülür.

Kuflkusuz bugün kapitalist ülkelerde
bir ajan-provokatörü ortaya ç›karmak, es-
kiden çarl›k Rusya's›nda oldu¤undan daha
zordur. Düflman çok fley ö¤rendi: Çarl›k
polisi devrimci harekete karfl› en karmafl›k
manevralar› kulland›ysa, flimdiki (gizli po-
lis-ÇN) tüm bir taktik sistem oluflturmufl-
tur. Her zaman mutlaka polisin kefliflerini
tutuklamalar izlemez. Burjuvazi ajanlar›n›
gözbebe¤i gibi korur ve kuflkular› ajan›,
provokatörü üzerine çekmemek için (biz-
zat önder illegal devrimcilerin) tutuklan-
mas›ndan cayar. Siyasi polis için, partideki
ajanlar›n›n y›llar boyu süren faaliyetinin
büyük önemi vard›r. Çünkü böylelikle par-
ti s›rlar›n› elde etmek ve hatta zaman za-
man partinin faaliyetini etkilemek, onun
çal›flmas›n› bir yönden felç etmek ve bu-
nun yerine baflka bir yöne sokmak olana¤›
vard›r.

Belki de tecrübesiz bir devrimci, du-
rum buysa, bu musibete karfl› mücadelenin
nas›l olanakl› oldu¤unu soracakt›r. Soru-
nun bu flekilde ortaya koyulmas›ndan, pro-
vokasyonun belirli bir dereceye kadar ka-
ç›n›lmaz bir olgu oldu¤u ç›km›yor mu?
özellikle ajan-provokatörlerin ortaya ç›ka-
r›lmas›n›n siyasi polisin flimdiki takti¤i do-
lay›s›yla son derece zor oldu¤u göz önüne
al›n›rsa, bunun afl›lmas› nas›l mümkündür?

Düflman›n çal›flma yöntemini ö¤rendi-
¤i anda kollar›n› önüne sark›tan bir dev-
rimci, kötü bir devrimcidir. Provokasyon
"kaç›n›lmaz" oldu¤undan teslim olmak is-
teyen biri, beyaz terörün ve burjuvazi tara-
f›ndan emekçi kitlelerin s›n›fsal ezilmesi-
nin di¤er tezahürlerinin de "kaç›n›lmaz"
oldu¤unu unutmaktad›r. Yaln›zca en berbat
oportünistlerin, döneklerin s›n›f bask›s›n›n

98

SINIF TEOR S2004 *8* Haziran-Temmuz

tezahürleri önünde teslim olabilecekleri ve
bunlara karfl› mücadeleden cayabilecekleri
aç›kt›r. S›n›f bask›s›n›n tek tek tezahürleri-
ne karfl› mücadele nas›l mümkünse, provo-
katörlü¤e karfl› mücadele de o flekilde
mümkündür. Bunun baflar›s› bir tek önko-
flula, bunun tüm s›n›f›n mücadelesi, kitle-
lerin ve tüm partinin mücadelesi olmas›na
ve tek tek kiflilerin mücadelesi olmamas›-
na ba¤l›d›r. Buraya daha sonra tekrar dö-
nece¤iz.

V.

Ajan-provokatörlerin devrimci bir ör-
güte s›zma yöntemleri öyle çok çeflitlidir
ki, bu konu k›sa bir makalenin çerçevesi
içinde tamam›yla ifllenemez.

Parti üyeleri aras›nda ajan-provokatör
elde etmek için siyasi polis çok çeflitli yön-
temlere baflvurmaktad›r: hem kaba fliddet (
siyasi polisin zindanlar›ndaki vahfli iflken-
celeri) hem de iflsizlerin açl›¤›, geri iflçinin
ulusal ve dinsel önyarg›lar›, polis ajanlar›-
n›n "temiz yürekli" sözleriyle ayart›lan
genç devrimcilerin deneyimsizlikleri. Po-
lis ajanlar›yla "ilkeler", "dünya görüflü",
vs. üzerine tart›flmaya giren herkes, böyle
yapmakla yanl›fl bir yola sapt›¤›n›, ihanete
do¤ru bir ad›m att›¤›n› bilmek zorundad›r.
Parti yönetimleri, büyük bir özenle, dev-
rimcilerin sorguda, hapiste ve mahkeme
önünde davran›fllar› ile ilgili yönergeleri
haz›rlamal›d›r.

Komünist iflletme hücrelerinin gelifl-
mesine ket vurmakla görevli fabrika hafi-
yelerinin son derece büyük tehlikesini
özellikle belirtmek gerekir. Burada da ol-
dukça çok çeflitli biçimler vard›r: iflçilerin
gözetlenmesi için (özellikle ABD'de çok
say›da olan) iflverenlerin "detektif" ve ha-
fiye örgütlerinden, iflyerindeki ajanlar tara-

f›ndan kurulan "komünist" hücrelere ka-
dar. Bu aç›dan Japon gizli polisi çok usta-
d›r: Daha sonra "komünist" olarak sahneye
ç›kabilmeleri için ajanlar› için "Marksist
kurslar" düzenlemektedir.

Komünist partilerine nispeten daha ra-
hat girifl olana¤› bulabilen çok say›da pro-
vokatör, faflist ve sosyal-faflist partilerin
saflar›ndan gelmektedir. Hatta sosyal-de-
mokrat partilerin bu durumda kendi yenilgi-
lerini kullanmay› baflard›klar› aç›kt›r. Ken-
disinden ayr›lan ve KP’ye geçen her iflçi
grubuna, sosyal-faflist parti, daha sonra KP
içinde provokatif çal›flma yürütmek üzere
"güvenilir" bir iflçi verebilir. Bir yandan en
özenli denetim, di¤er yandan partiye gelen
iflçilerin asimilasyonu için yo¤un çal›flma,
partiye, s›n›fa yabanc› ve do¤rudan düflman
unsurlar› saptama olana¤› sa¤lar.

VI.

Gizli polisin yöntemleri son derece çe-
flitli, olanaklar› ise say›s›zd›r. Ama buna
ra¤men, provokasyona karfl› mücadele üs-
tesinden gelinemez zorluklar göstermez.

Burada salt su ya da bu ajan-provoka-
törün ortaya ç›kar›lmas›n›n söz konusu ol-
mad›¤›na dikkati çekmek gerekir. Elbette
ki bunun büyük bir önemi vard›r, ama bu-
na ra¤men esas sorun bu de¤ildir. Nas›l ki
siyasi polis için önemli olan yaln›zca flu ya
da bu devrimciyi tutuklamak de¤il de tüm
partiyi parçalamak ve eylemini felce u¤rat-
mak ise, KP için de yaln›zca tek tek provo-
katörlerin ortaya ç›kar›lmas›, bir sistem
olarak provokasyona karfl› mücadeleden,
iflçi s›n›f›n›n devrimci mücadelesini yok
etmek için kullan›lan bu arac› burjuvazinin
elinden almak için mücadeleden daha
önemli de¤ildir.

Böylece, provokasyona kars› mücade-

99

SINIF TEOR S2004 *8* Haziran-Temmuz

le yaln›zca kapitalizmin devrilmesi için
genel devrimci mücadelenin bir parças›
olarak do¤ru bir flekilde örgütlenebilir. Ve
de tersine: iflçi s›n›f›n›n parçalanmas›n›n,
burjuvazinin egemenli¤inin arac› olarak
provokasyona karfl› uzlaflmaz mücadele
onun parçalar›ndan biri de¤ilse, yaln›z
sözde de¤il, ayn› zamanda eylemde de ka-
pitalizme karfl› yürütülen gerçek bir dev-
rimci s›n›f mücadelesi sözkonusu olamaz.

Bu ama, provokasyona karfl› mücade-
leyi bir kereye mahsus olmak üzere sürdü-
rülmesiyle iç rahatl›¤›na ulafl›labilecek bir
kampanya olarak görmenin temelden yan-
l›fl oldu¤u anlam›na gelir. Partilerin önün-
de duran ama yeterli dikkat göstermedikle-
ri görev, provokasyona karfl› kampanya
de¤il, tersine sistemli, çetin, günbegün kit-
le mücadelesidir.

Her partili yoldafl, her iflçi, devrimci
ordunun her basit savaflç›s› bu görevin
muazzam önemi üzerine aç›kl›¤a kavufl-
mal›d›r. En genifl kitlelerin dikkatini pro-
vokasyon sorunlar›na çekmek, onlar›n bu
alandaki uyan›kl›klar›n› ve dikkatlerini
büyük ölçüde yükseltmek, onlar›n tüm
devrimci enerjilerini hakim s›n›flar›n pro-
vokatif eylemlerinin tüm görünümlerine
karfl› seferber etmek -iflte komünist parti-

lerinin yükümlülü¤ü budur.

Provokasyona karfl› mücadele, her fley-
den önce parti içinde gizlilik için mücadele
etmektir. Bu alandaki ihmalkârl›¤a kararl›
bir flekilde son verilmelidir. Gizlilik kural-
lar›na uymayan, dikkatsizli¤i ile tüm örgü-
tü tehlikeye düflüren, devrimci de¤ildir.

Böylesi kurallar› basitçe ezberlemek-
le olmaz. Elbette ki kuflaklar boyu dev-
rimcilerin bize bu alanda b›rakt›klar› de-
neyimleri dikkatle incelemek gerekir.
Ama bu yetmez. Ara verilmeden devrim-
ci çal›flman›n günlük prati¤inden gizlilik
ö¤renilmelidir. Burada karfl›l›kl› s›k› de-
netim gerekir. Küçük-burjuva duygusall›-
¤a parti yaflant›s›nda yer yoktur: Devrim-
ci partide güven, yaln›zca ve yaln›zca ör-
gütlü denetime dayan›r.

Gizlili¤in temel kurallar›n›n zedelen-
mesi, aynen partinin siyasi çizgisinden
sapma gibi cezaland›r›lmal›d›r. Ancak bu
flekilde, gizlilik en yüksek noktaya ulaflt›-
r›labilir.

Gevezeli¤e karfl› amans›z savafl! Hem
sözde legal, hem de illegal partilerin tüm
üyeleri geveze1i¤in devrimci dava aç›s›n-
dan her an ihanete dönüflebilecek olan,
do¤rudan ve en kötü tahribat çal›flmas›yla
eflanlaml› oldu¤u konusunda aç›k olmal›-
d›r, iflah olmaz gevezelere devrimci parti-
de yer yoktur.

Provokasyona karfl› baflar›l› mücadele-
nin temel önkoflulu, örgütün do¤ru bir fle-
kilde infla edilmesi, yasal ve yasad›fl› çal›fl-
ma aras›ndaki do¤ru ba¤lant›d›r. Bu, yasa-
d›fl› partiler için özel bir öneme sahiptir.
Yasad›fl› örgütün amaca uygun inflas›, par-
ti çal›flmas›n›n tek tek ifllevlerinin ak›lc›
da¤›l›m› ve ba¤lant›s›, hafiyelerin çal›flma-
s›n› önemli ölçüde zorlaflt›r›r. Lenin, "'Sol
Radikalizm' -Bir Çocukluk Hastal›¤›"nda,
provokatör Malinovski ile ilgili bölümde

100

SINIF TEOR S2004 *8* Haziran-Temmuz

Provokasyona karfl› baflar›l›
mücadelenin temel önkoflulu, ör-
gütün do¤ru bir flekilde infla edil-
mesi, yasal ve yasad›fl› çal›flma ara-
s›ndaki do¤ru ba¤lant›d›r. Bu, yasa-
d›fl› partiler için özel bir öneme
sahiptir. Yasad›fl› örgütün amaca
uygun inflas›, parti çal›flmas›n›n tek
tek ifllevlerinin ak›lc› da¤›l›m› ve
ba¤lant›s›, hafiyelerin çal›flmas›n›
önemli ölçüde zorlaflt›r›r.

yasal ve yasad›fl› çal›flma aras›ndaki ba¤›n
son derece büyük önemini vurgular. fiöyle
der orada:

"En iyi ve en sad›k yoldafllar›m›zdan
düzinelercesini ele verdi... E¤er daha bü-
yük zararlar veremediyse bunun nedeni,
bizde yasal ve yasad›fl› çal›flma aras›nda
do¤ru bir iliflkinin varolmas›yd›... Mali-
novski bizim güvenimizi kazanmak için,
Çarl›k alt›nda da Menflevik oportünizme
karfl› mücadele yürütmeyi ve Bolflevizmin
ilkelerinin propagandas›n› yapmay› bilen
legal günlük gazeteleri yay›mlamak için
bize yard›m etmek zorundayd›. Malinovs-
ki bir eliyle düzinelerle en iyi Bolflevik ön-
deri sürgüne ve ölüme gönderirken, di¤er
eliyle yasal bas›n yoluyla onbinlerce yeni
Bolflevi¤i e¤itmek için bize yard›m etmek
zorunda kald›." ("Sol" Komünizm, Bir

Çocukluk Hastal›¤›, Sol Yay›nlar›, s.41)

Tan›nan provokatörlere karfl› mücade-
leye gelince, bununla ilgili her halükârda
flu söylenmelidir: Her ajan-provokatörün
ortaya ç›kar›lmas› olay› genifl kamuoyuna
getirilmelidir. Nispeten yasal bir Komünist
Partisinde geçen afla¤›daki gibi bir olaya
kesinlikle izin verilmemelidir: Bu partinin
bir örgütünde bir hafiye ortaya ç›kar›ld› ve
partiden uzaklaflt›r›ld›, ama kamuoyunun
bundan haberdar edilmesi ihmal edildi.
Ortaya ç›kar›lan hafiye baflka bir parti ör-
gütüne s›zd› ve tesadüfen bu flehre gelen
bir yoldafl taraf›ndan tan›n›ncaya kadar ça-
l›flmas›n› sessizce yürüttü. Ancak bundan
sonra yoldafla, bu hafiyelik olay› parti ka-
muoyuna aç›klanm›fl olsayd›, bunun zarar
veremeyece¤i düflüncesi geldi.

Ortaya ç›kar›lan hafiyelerin kamuoyu
önünde teflhir edilmedi¤i böylesi bir "mü-
cadele"nin gerçekte bir mücadele de¤il,
hafiyeli¤in gizli tutulmas› oldu¤u aç›k ol-
mas› gerekir. Ancak ortaya ç›kar›lan her

provokasyon olay› konusunda en genifl
neflriyat ve bundan salt kendi partisini de-
¤il, tüm Komünist Enternasyonal'i haber-
dar etmekle, bir yandan düflman ajanlar›-
n›n suçlar›n› gerçekten kan›tlamak ve di-
¤er yandan partilere bu alandaki genel de-
neyimleri de¤erlendirme olana¤› vermek
mümkündür.

Bütün partilerin ajan-provokatörlü¤e
karfl› mücadeleyi tüm ciddiyetiyle ele al-
malar›n›n zaman› gelmifltir. Burjuvazinin
devrimci hareketi kanda bo¤mak, devrim-
ci s›n›f›n öncüsünün elinden önderlerini
almak için en umutsuzca çabalara giriflti-
¤i, kapitalist ülkelerde yüzlerce, binlerce
devrimcinin sosyalizm için canlar›n› ver-
dikle-ri bugün, provokasyona karfl› vur-
dumduymazl›k do¤rudan do¤ruya cina-
yettir. Katledilen onbinlerce Çinli devrim-
ciyi, faflist Polonya zindanlar›nda öldüre-
siye iflkence edilen ya da dara¤açlar›na çe-
kilen yüzlerce iflçiyi ve köylüyü, Balkan
ülkelerindeki siyasi polisin yüzlerce, bin-
lerce kurban›n› düflünmek, provokasyona
karfl› mücadelenin devrimci hareketin flu
anki yak›c› bir sorunu oldu¤unu göz önü-
ne getirmeye yeter.

Burjuvazinin bütün bu zalimlikleri,
onu kaç›n›lmaz çöküflünden kurtaramaya-
cakt›r. Kapitalizmin azalan gücünü yeni-
den canland›rabilecek bir "mucize" yoktur.

Ama biz provokasyona karfl› yorul-
maz, çetin mücadele sorununu tüm boyut-
lar›yla ortaya koyar ve bunu emekçi kitle-
lerin kapitalizmin y›k›lmas› için verdikleri
tüm devrimci s›n›f mücadelesine organik
olarak ba¤layabilirsek, burjuvazinin s›n›f
egemenli¤inin çöküflünün tarihi saatini
h›zla yak›nlaflt›rabiliriz.

"Komünist Enternasyonal1 1931/42.
say›, s. 1953-1962

101

SINIF TEOR S2004 *8* Haziran-Temmuz

POL‹SE KARfiI HAP‹SHANE-
DE VE MAHKEME ÖNÜNDE

TAVIR ÜZER‹NE

Özdeyifl: Bir komünist kendini, kendi
kiflili¤ini de¤il, komünizmi ve kendi örgü-
tünü savunur.

1. buyruk: E¤er benim için mümkünse,
tutuklulu¤umun ilk günlerinde ve haftala-
r›nda polisten ismimi ve adresimi gizlerim;

çünkü: Yak›nlar›m ve yoldafllar›m böy-
lelikle uyar›lm›fl olacak ve zaman kazana-
caklard›r...

2. buyruk: Gerek Gestapo önünde ge-
rekse de soruflturma yarg›c›, mahkeme ya
da benzeri kurum önünde, partim hakk›n-
da, yoldafllar›m hakk›nda ilke olarak H‹Ç-
B‹R ifade vermem;

çünkü: Buna ra¤men bunu yaparsam,
harekete ve yoldafllara ihanet etmifl olaca-
¤›m, eninde sonunda proleter mahkemede
"ac›mas›zca yarg›lanaca¤›m".

3. buyruk: ‹lke olarak, bunlar üzerin-
den yoldafllara ulafl›labilecek olan isimleri,
takma isimleri, kifli tasvirlerini, adresleri
ve yerleri aç›klamam;

çünkü: Bu flekilde bir hain olaca¤›m›
ve polisin bununla benim örgüt hakk›nda
bilgim oldu¤unu görece¤ini, her adresle
bizzat kendimi zor duruma düflürece¤imi
görü yorum.

4. buyruk: Bana isnat edilen suçu, ba-
na karfl› olan bütün deliller pefl pefle dizil-
se de itiraf etmem;

çünkü: Beni itiraf ettirmek ve mahkum
edebilmek için deliller çarp›t›labilir, düz-
mece deliller yarat›labilir.

5. buyruk: Bana "her fleyi biliyoruz,

art›k itiraf edin" denilirse, demirden bir
sessizli¤in içine gömülürüm, çünkü hiçbir
fleyi bilmediklerini biliyorum;

çünkü: Her fleyi bilselerdi, bana sor-
mak gere¤ini duymazlard›.

6. buyruk: Bana di¤erlerinin art›k iti-
raf ettikleri söylenirse, buna inanmam. Ve
di¤erleri gerçekten itiraf etse de, onlar› ya-
lanc› olarak nitelerim ve her fleyi inkar
ederim;

çünkü: Benim suçlulu¤umu ispat et-
mek için, baflka birisi taraf›ndan suçlan-
mak yetmeyecektir.

7. buyruk: Beni sorguya çeken kifliler-
le, konuyla ilgili olmasa da, kiflisel olsa da
sohbete giriflmem;

çünkü: Böylesi sohbetler çerçevesinde
beni ustal›kla sorguya çekmeyi bilirler.

8. buyruk: Beni sorguya çeken kifliler-
le tart›flmam ve onlar› komünizm için ka-
zanmaya çal›flmam;

çünkü: Bunun için bu düflünülebilecek
en uygunsuz and›r. Onlara yaln›zca kendi-
me karfl› kullan›lmak üzere delil veririm ve
böylelikle provokasyona gelme yolunda
ilk ad›m› atar›m.

9. buyruk: Beni dövdüklerinde, ya da
bana iflkence ettiklerinde, örgütüme ve
yoldafllar›ma ihanet edece¤ime, b›rak›r›m
beni öldürünceye kadar dövsünler, iflkence
etsinler;

çünkü: Hangi nedenlerle ihanet ederse
etsin, bir hain, bir hain olarak kal›r, isterse
gönüllü olarak, iflkence bask›s›ndan kur-
tulmak için kiflisel yararlar elde etme yo-
luyla olsun, iflkenceciler, benim iflkencele-
ri karfl›s›nda teslim oldu¤umu, ihanet etti-
¤imi bir kez fark ettiklerinde, iflkenceden
kurtulmufl olmayaca¤›m. Uzun bir süre da-

102

SINIF TEOR S2004 *8* Haziran-Temmuz

ha ihanet edemesem de bana iflkence yap-
maya devam edeceklerdir.

Ama iflkencelere ve kötü davran›fllara
karfl› dayand›¤›mda, mukadderatlar› bana
ba¤l› olan on veya daha fazla yoldafl› ele
vermeyece¤imi ve bizzat kendimi zor du-
ruma sokmayaca¤›m› bilirim.

10. buyruk: Benimle konuflan yoldafl-
lar›n tutuklanabilmesi amac›yla beni yem
olarak kullanabilmeleri için beni sokaklar-
da dolaflt›rmalar›na ve bir yere oturtmala-
r›na izin vermem;

çünkü: Rudi Schwarz ve di¤er birçok
yoldafl, bu konuda bizim örnek alaca¤›m›z
kimselerdir. Yoldafllar›n› uyarabilmek ve
onlar›n kitle içinde kaybolmalar›n› sa¤la-
mak için onlara olanak tan›mak amac›yla,
onlar kendilerini arabalar›n, otobüslerin ve
tramvaylar›n önüne att›lar. Caddelere ç›k-
t›lar ve "Dikkat! Aynas›zlar!", "Sizin gibi
on paral›k adamlar›n beni caddelerde do-
laflt›rmas›na izin vermem!" vs. diye ba¤›r-
d›lar. Sokakta ise, ilk rastlad›klar› en iyi
burjuva ile konufltular.

11. buyruk: Mahkeme önünde, kendi-
mi bizzat ben savunurum. Kendi kiflili¤i-
mi de¤il, partimi ve komünizm düflünce-
sini savunurum. Dimitrof benim ö¤retme-
nimdir.

çünkü: Almanya'daki faflist diktatörlük
flartlar›nda her avukat yaln›zca kifliyi savu-
nacakt›r; benim kiflili¤imi örgütüme ve ko-
münizme karfl› koymaya çal›flacakt›r. Ve
ben buna izin veremem. Avukat, komüniz-
mi ve benim örgütümü savunmaya çal›fl-
sayd›, bizzat kendisi san›k sandalyesinde
otururdu. Bunun için faflist avukatlar› fi-
nanse edecek her iflçi feni¤ine yaz›kt›r.

"Orak-Çekiç"

KPD Berlin Alt Bölgesi yay›n organ›
26.4.1935 tarihli 7. say›

B‹R KOMÜN‹ST ‹LLE-
GAL ÇALIfiMA SIRASINDA
NASIL DAVRANMALIDIR??

Baz› gizlilik sorunlar›

1. Art›k insan›n faaliyeti üzerine
kendisine bir fleyler anlatabilece¤i "iyi
ve güvenilebilir" tan›d›k ve arkadafl
yoktur.

2. Öyleyse bilebilecek birine de-
¤il, bilmesi gereken birine anlat.

3. Bir arkadafl›n, kiflisel ve iç örgüt-
sel iliflkiler üzerine iflinin gere¤i bil-
mesi gerekenden fazlas›n› bilmesi ge-
rekmez.

4. "Pejmürde bir k›yafetle yürürse-
niz, sokak ortas›nda göze çarpacak fle-
kilde davran›rsan›z, konuflurken çok el
hareketleri yaparsan›z, böylelikle polise
sizi hemen tan›mlamas› ve bulmas› için
f›rsat vermifl olursunuz.

5. En k›sa yol her zaman en iyi
yol de¤ildir, yani beraber çal›flt›¤›n ar-
kadafllara öyle randevu ver ki, yolda or-
taya ç›kabilecek bir takipçiyi atlatabile-
cek kadar zaman›n olsun. Gelecek bu-
luflma için yeteri kadar zaman b›rak
ve örnek olacak bir flekilde dakik ol.

6. Aç›k alanlarda, tafl›t araçlar›nda
ve lokallerde iflinizin üstüne konuflma-
y›n. E¤er mutlaka gerekiyorsa, bunu
genel bir sohbet havas›nda yap›n.

7. Toplant›larda, Gestapo sizi yaka-
lad›¤›nda ne söylemek istedi¤inizi ka-
rarlaflt›rmay› unutmay›n.

8. Yan›nda yaln›zca tafl›mak zorun-
da oldu¤un belgeleri, o da mümkün
olan en k›sa zaman için tafl›. Evini te-
miz tut.

103

SINIF TEOR S2004 *8* Haziran-Temmuz

9. Çal›flmalar›n›z› yürütmek için
önemli olan bütün evleri, u¤rak yerleri-
ni, adresleri tam› tam›na kontrol edin.

10. Bütün "çapraz ba¤lar›" düflün-
meden kopar›n. Beraber çal›flt›¤›n›z in-
sanlarla öyle kararlaflt›r›n ki, birbirinizi
tekrar bulmak için birbirinizin evini ve
ad›n› bilmeyesiniz.

11. Materyal da¤›l›m›n› öyle bir ör-
gütleyin ki, en k›sa sürede iki kifliden
fazla bir arada bulunmas›n, da¤›t›m
anahtar›n› ve yerini daha önce düflünün.

12. Birbirleriniz aras›ndaki ailevi
iliflkilere bir son verin. Güvenilir oldu-
¤unu bilseniz de di¤er arkadafllarda "ki-
flisel dost" olarak ifliniz yoktur. E¤er
birbirinizle buluflman›z gerekmiyorsa,
sokakta birbirinizi tan›mazl›ktan gelin,
yol de¤ifltirin. Sizin birbirinizi tan›ma-
n›z, Gestapo'dan baflka kimseyi ilgilen-
dirmez.

13. Hiçbir lokale ve sinemaya sü-
rekli gitmeyin. Hiçbir park yerinde ve
alanda sürekli oturmay›n. Sizi tan›mas›
gereken kiflilerden fazlas›n›n tan›mas›
gereksizdir.

14. Belirli durumlarda dedikodulara
ve panik havas›na karfl› kararl› ve sert
bir flekilde mücadele edin. Hiç kimse
do¤rulu¤u onaylanmam›fl haberleri
yaymamal›d›r. Herkes böylesi fleylerin
ortaya ç›kmas›ndan sorumlu olanlar›
tespit etmeye çal›flmal›d›r. Belirli ha-
berler aç›kl›¤a kavuflturulmadan, tüm
örgüte mal edilmemelidir. Böylesi fley-
leri önce kendi sorumlular›n›za iletin.

15. Düflüncesizli¤in cesaretle ayn›
anlama gelmedi¤ini unutma! Bizim ça-
l›flma sanat›m›z, bütün dikkat kurallar›-
n›n uygulanmas›, en küçük fleylere dik-

kat etme ve kitle içinde çal›flmada en
büyük çabay› sarf etmektir. Güçlerimizi
do¤ru bir flekilde da¤›tt›¤›m›zda ve ha-
reketli bir taktik kulland›¤›m›zda bunu
baflarabiliriz.

Aç›kt›r ki, gizli çal›flma aç›s›ndan
sürekli olarak yeni anlar ve türler ola-
cakt›r, Zaman zaman düflman›n yön-
temleri üzerine konuflun ve davran›fl›n›-
z› buna göre ayarlay›n. Böylelikle, düfl-
man bizim çal›flmam›z üzerine kafa yo-
rarken, siz sürekli olarak bir ad›m önde
gitmekle avantaj› elde etmifl olacaks›-
n›z. Kurallar› çi¤neyen birinden ac›ma-
s›zca, ama yoldaflça hesap sorun. Ken-
dinize öyle bir kitle temeli oluflturun ki,
böylesi bir kanl› terör daha size zarar
verecek durumda olmas›n, örgütsel ça-
l›flman›z›n bafl›na Lenin'in flu sözünü
koyun: "En az da olsa, kim ki ilegalite
zamanlar›nda Bolfleviklerin disiplinini
ihlal ederse, o ister istemez düflman›m›-
za, burjuvaziye yard›m edecektir. r

(Hamburg'da yay›nlanan illegal
bir gazeteden)

104

SINIF TEOR S2004 *8* Haziran-Temmuz

G‹R‹fi:

S›n›f savafl›m› içerisinde gençli¤in ör-
gütlenip konumland›r›lmas› komünist
partisinin önemli görevlerinden birisidir.
Bununla birlikte bu görevi gerçeklefltir-
mek bir yan›yla zor, bir yan›yla kolayd›r.
Gençlik, bafll› bafl›na bir s›n›f veya ara s›-
n›f olmay›p her s›n›f ve tabakadan belli
bir yafl grubunun oluflturdu¤u heterojen
bir sosyal tabakad›r. Bu sosyal tabaka
içerisinde her s›n›f ve tabakadan genç in-
sanlar yer almaktad›r. Genel olarak genç-
lik, devrimci mücadelenin yüksek oldu¤u
dönemlerde örgütlü saflara ve mücadele-
ye kat›l›m› yüksek olurken mücadelenin
durgunlaflt›¤› ya da geriledi¤i dönemlerde
kopuflu da h›zl› olmaktad›r. ‹deolojik ola-
rak henüz yeterince netleflmedi¤inden
güçlü ideolojik müdahalelerden kolay et-
kilenebiliyor ve buna ba¤l› olarak siyasi
savrulmalara giriyor. Bu nedenle devrim-

ci mücadelenin yüksek oldu¤u dönemler-
de devrimci-örgütlü saflara h›zl› bir flekil-
de kat›l›rken gericili¤in yükseldi¤i dö-
nemlerde kopuflu h›zlanmaktad›r.

Bu karakteristik sallant›l› özellikleri-
ne ra¤men gençli¤in genç olmaktan kay-
naklanan dinamizmi her dönemde dev-
rimci mücadeleye etkide bulunmakta
devrimci ve komünist hareketlerin kadro
ve militan yap›s›n› oluflturmada ciddi bir
orana sahiptir.

‹deolojik olarak henüz netleflmifl ol-
mamas› onun ideolojik etkilenmelere aç›k
olmas›n› sa¤larken, bu, ayn› zamanda ara-
y›fl ve sorgulama içerisine girmesini de
sa¤lamaktad›r. Aray›fl ve sorgulama içeri-
sinde olmas› gençli¤in devrimcileflme sü-
recinde rol oynar. Çünkü henüz üretim
içerisindeki yeri netleflmemifltir ve yaban-
c›laflma sürecini tamamlamam›flt›r. Ha-
yalleri vard›r, daha iyi bir yaflam özlemi
duymaktad›r ve henüz hayat›n bafllang›-

SINIF TEOR S2004 *8* Haziran-Temmuz

106

KOMSOMOL VE
GENÇL‹K FAAL‹YET‹

ÜZER‹NE

c›nda o k›sa yaflam deneyimiyle hayal ve
özlemlerini, isteklerini karfl›layamayaca-
¤›n› görür.

Bir iflçi, köylü ya da emekçi memur,
sömürü sistemi içinde uzun y›llara varan
üretim sürecinde yer al›fl›yla bir yandan
eme¤ine yabanc›lafl›rken di¤er yandan
ekonomik mücadele içerisinde embriyo-
nik de olsa bir siyasi bilinç edinmektedir.
Bu kazan›lm›fl, ö¤renilmifl, embriyonik
haldeki siyasi bilinç devrimci veya ko-
münist bir programla tan›flmad›¤› müd-
detçe içine dönerek düzene k›rg›n, umut-
suz ya da umars›z bir biçime dönüflmek-
tedir. Bu dönüflümün boyutu ne olursa ol-
sun sistemin çeliflkilerini derinden yaflar
ve ideolojik ve politik olarak bir egemen
s›n›f partisinin etkisinde olsa bile esasta
umutsuz ve umars›z bir biçime dönüfl-
mektedir. ‹deolojik-politik aç›dan bir
egemen s›n›f partisinin etkisinde olmas›,
yaflad›¤› s›n›f çeliflkilerini devrimcileflti-
recek bir komünist partisiyle örgütlü ilifl-
ki kuramam›fl olmas›ndand›r. Tabii ki
bunlar genel de¤erlendirmelerdir ve ko-
numuz bir bütün olarak s›n›f iliflkilerinin
de¤erlendirilmesi olmad›¤›ndan fazla
uzatm›yoruz. Ancak k›sa da olsa de¤in-
memizin nedeni gençlik ile aras›ndaki
fark›n anlafl›lmas› içindir. Gençlik bafll›
bafl›na bir s›n›fsal karakter tafl›mad›¤›n-
dan onun toplum içerisindeki yerini an-
cak bu tür k›yaslamalarda ortaya koyabil-
mekteyiz, biz de bunu yapmaya çal›flt›k.

GENÇL‹K NED‹R?

Gençlik ortak bir s›n›fsal karakter ta-
fl›mamakla birlikte ortak özellikler tafl›-
yan toplumsal bir tabaka oldu¤undan s›-
n›f mücadelesinde önem tafl›r. Peki o za-
man gençli¤in tan›m›n› nas›l yapmal›y›z.
Buraya kadar “gençlik” olarak bahsetti-
¤imiz ya da kastetti¤imiz bizim aç›m›z-
dan “halk gençli¤i”dir. Ancak halk genç-

li¤inin s›n›fsal özelliklerini açmadan ön-
ce genel olarak gençli¤in tan›m›n› yap-
man›n do¤ru olaca¤› düflüncesiyle sade-
ce gençlik kavram›n› kulland›k.

Bilindi¤i üzere “genç” ya da gençlik
kavram› insan yaflam›n›n belli bir biyolo-
jik geliflme dönemini ifade eder. Bu ya-
n›yla genç olmaktan bahsedilirken önce-
likle biyolojik yafl kastedilmektedir.

Genel olarak 15-25 yafl aras› olarak ad-
land›rabilece¤imiz bu dönem ülkeden ül-
keye ya da çeflitli bilimsel ekollere göre alt
ya da üst s›n›r› de¤iflebilmektedir. Kimi ül-
kelerde sorumluluk s›n›r› 16 olabilmekte-
dir. Ya da seçmen yafl› olarak kimi ülkeler-
de 18 iken, kimisinde ise 20 olabilmekte-
dir. Ki baz› ülkelerde seçmen yafl›n›n 16’ya
ya da 17’ye düflürülmesi tart›fl›lmakta... ‹n-
sanlar›n ortalama ömürlerine, çeflitli eko-
nomik planlamalara ve yasalara, özellikle
de ifl yasalar›na göre çocukluk, ergenlik ve
gençlik yafl s›n›r› tan›mlar›, de¤iflebilmek-
te. Ancak bu farkl›l›klar sonuçta gençlik ta-
n›m› yap›ld›¤›nda temel al›nan›n biyolojik
yafl oldu¤unu de¤ifltirmemektedir.

107

SINIF TEOR S2004 *8* Haziran-Temmuz

Gençlik ortak bir s›n›fsal ka-
rakter tafl›mamakla birlikte or-
tak özellikler tafl›yan toplumsal
bir tabaka oldu¤undan s›n›f mü-
cadelesinde önem tafl›r. Peki o

zaman gençli¤in tan›m›n› nas›l
yapmal›y›z. Buraya kadar “genç-

lik” olarak bahsetti¤imiz ya da
kastetti¤imiz bizim aç›m›zdan
“halk gençli¤i”dir. Ancak halk
gençli¤inin s›n›fsal özelliklerini

açmadan önce genel olarak
gençli¤in tan›m›n› yapman›n

do¤ru olaca¤› düflüncesiyle sa-
dece gençlik kavram›n› kulland›k

Bizim 15-25 yafl aras›n› gençlik ola-
rak ifade etmemizin bafll›ca nedenlerin-
den birincisi, 15 yafl›n biyolojik olarak
art›k ergenli¤e girifl dönemi yafl› olmas›
ve bu büyümenin 25 yafla kadar devam et-
mesidir. 15 yafl›ndan itibaren tam olarak
olgunlaflm›fl olmasa da hem bedensel hem
de kiflilik olarak art›k bir yetiflkindir. An-
cak geliflimini hem kiflilik hem de beden-
sel olarak sa¤layamam›fl bir “yetiflkin”.

Bu dönem aras›nda büyüme devam
etmektedir. Ve bu dönemde kiflisel ihti-
yaçlar›n›n giderilmesinde art›k çocuk de-
¤ildir. Kiflisel bak›m›n› (temizlik, yemek
vs) yapacak ve tek bafl›na seyahat edebi-
lecek durumdad›r. Yine sosyal iliflkilerde
(arkadafll›k, vs) aile ba¤›ml›l›¤›ndan kur-
tulmakta; kendi kiflilik yap›s›na ya da ar-
kadafll›k kriterlerine göre iliflkiler gelifl-
tirmektedir.

Yine bedensel olarak bu dönemde
cinsel olarak geliflmifl olmas› karfl› cinse
olan ilgisini vs artacak ve bu yönlü iliflki-
lere de girdi¤i dönem olacakt›r.

K›sacas›, tüm bunlar yani hem beden-
sel hem de sosyal olarak aile ba¤lar›ndan
az çok kopmufl olmas› onu kiflilik aray›fl›-
na sokacakt›r. Moda deyimiyle bir “aidi-
yet” aramaya bafllayacakt›r.

Bu tür genellemeler tek tek kiflilere ya
da toplumlara göre de¤ifliklik gösterecek-
tir. Ama iflaret etti¤imiz gibi bunlar ge-
nellemedir ve insanlar›n kiflilik ve ona
ba¤l› olarak ideolojik geliflimlerini anla-
yabilmek ve de¤erlendirebilmek için ya-
p›lmak zorundad›r.

Bu dönem kiflili¤in oturdu¤u ve ol-
gunlaflt›¤› dönem oldu¤undan bu süreçte
al›nacak e¤itimin de önemi büyüktür. Bil-
gi birikimi ile birlikte edinilecek sosyal
kültür, kiflinin ilerideki yaflam›n› belirle-
yebilecek özelliklere sahiptir. Tabii ki tek
bafl›na belirleyici bir özelli¤e de sahip de-
¤ildir. Çünkü birey, toplumla sürekli iç

içedir ve onunla aktif bir iliflki içerisinde-
dir. E¤er kendisinde de¤iflim iste¤ini sü-
rekli k›larsa ve bunun koflullar›n› yarat›r-
sa o ünlü halk deyiflini olanakl› k›lar:
“ö¤renmenin yafl› yoktur”.

Fakat aç›kt›r ki çocuklukta ve gençlik
dönemindeki e¤itim (sosyal terbiye, ide-
olojik, vb) ve ö¤retim (bilgi, yetenek ko-
nular› vb.) daha etkilidir. Bu dönemde
kavray›fl daha kolayd›r ve kal›c›d›r. Tabii
do¤ru ve bilimsel bir e¤itim ve ö¤retim
program›yla.

Kiflili¤in oluflmas› ayn› zamanda ide-
olojik formasyonun da oluflmas›d›r. Bu
nedenle burjuvazi belli bir yafla kadar
e¤itimi zorunlu k›lmaktad›r. Okuma yaz-
ma ö¤renimi s›ras›nda ayn› zamanda ge-
rici ideolojiyle de e¤itilmeye çal›fl›l›r ve
taa iflin bafl›nda iken “bu düzenin de¤ifl-
mezli¤i, devletin ve ailenin kutsall›¤›”
beyinlere yaz›lmaya çal›fl›l›r. Buna ra¤-
men kiflilik aray›fl›, daha çok kurulan sos-
yal iliflkiler ve toplumsal yaflama aile d›-
fl›nda kat›l›m, ister istemez toplumsal çe-
liflkilerin kavranmas›na en az›ndan ö¤re-
nilmesine dönüflür.

Genç olmak ayn› zamanda daha çok
dinamizm ve etkinlik demektir. Bu dina-
mizm salt bedenin biyolojik olarak genç
olmas›ndan kaynaklanmaz. Düflünce ya-
p›s› oturmam›fl olsa da at›lgan, merakl›
bir istekle ve ona uygun bir bedenle sos-
yal, siyasal yaflam karfl›s›nda atak ve ce-
surdur. Eme¤ine henüz yabanc›laflmam›fl
toplumsal iliflkilerde hayal k›r›kl›¤›na u¤-
ramam›fl ve tecrübesizli¤in de verdi¤i he-
yecanla atak ve dinamiktir.

K›sacas›, 15-25 yafl aras› biyolojik
dönem olarak tan›mlad›¤›m›z gençli¤in
genel özellikleri de yukar›daki gibidir.
Gençlik tan›m› yapmak bu yönleriyle çok
da zor olmad›¤›ndan “Halk Gençli¤i”ni
nas›l anlamal›y›z sorusuna geçiyoruz.

108

SINIF TEOR S2004 *8* Haziran-Temmuz

“HALK GENÇL‹⁄‹”

Gençlik biyolojik temelde bir katego-
ri oldu¤undan somut bir grubu, toplulu¤u
ya da kümeyi tan›mlamak için, bafl›na,
mutlaka neye ait oldu¤unu belirtmek ge-
rekir. Örne¤in bir ulusa aitse: Kürt genç-
li¤i, Türk gençli¤i, Çerkez gençli¤i, Rus
gençli¤i vs. Bir siyasal harekete ya da s›-
n›fa dair tan›mlama yap›l›yorsa burjuva,
küçük burjuva ya da proleter gençlik gi-
bi, net olarak s›n›fsal s›fatlar› öncelikle
kullan›lmal›d›r.

Marksist-Leninist-Maoist literatüre
göre; üretici güçlerin geliflmesi ve bu ge-
liflmeye tekabül eden yeni-ilerici üretim
iliflkilerinden ç›kar› ve devrimden yana
olan s›n›f ve tabakalara halk denir. Ülke-
miz somutunda halk s›n›f ve tabakalar›;
proletarya, köylülük (zengin, orta ve yok-
sul köylülük olmak üzere), kent küçük
burjuvazisi ve milli burjuvaziden oluflur.
Bu s›n›flar›n nitelikleri ve devrimde oy-
nad›klar› rol Komünist Partisi’nin prog-
ram›nda detayland›r›ld›¤›ndan burada ay-
r›ca ele almayaca¤›z.

‹lk olarak Türkiye-Kuzey Kürdis-
tan’da iki ulusun ve Kürt ulusal sorununun
varl›¤› halk kategorisinin içeri¤ini de¤ifl-
tirmedi¤ini belirtelim. Kürt ulusal sorunu
bafll› bafl›na ele al›nmas› ve konumuz d›-
fl›nda bir konu oldu¤undan burada ele al-
mayaca¤›z. Ancak tekrar edelim; Kürt ulu-
sal sorununun varl›¤› Yeni Demokratik
Devrimden ç›kar› olan ve ondan yana olan
s›n›flar ve ona karfl› olan düflman s›n›flar›n
bileflimini de¤ifltirmemektedir. Bundan
dolay› da Kürt ulusal sorununu burada ay-
r›ca ele almaya gerek yok.

‹kincisi, komsomol faaliyeti parti
program› do¤rultusunda flekillendi¤in-
den, dolay›s›yla program kapsam›ndaki
sorunlar› ayr›ca tart›flmak ya da aç›kla-
maya çal›flmak örgütsel politikan›n tart›-
fl›lmaya çal›fl›ld›¤› bir yaz›da gereksiz,

gereksiz oldu¤u kadar da parti- komso-
mol iliflkisine terstir, ayk›r›d›r. Bu neden-
le de bu tip konular›n tart›fl›lmas›na ya da
tart›flt›r›lmas›na hizmet edecek konulara
burada girmeyece¤iz.

Halk sözcü¤ünün tan›m›n› genel ola-
rak yapt›¤›m›za ve bileflimini ortaya koy-
du¤umuza göre “Halk Gençli¤i” ifade-
lendirilmesinden de ne anlafl›lmas› gerek-
ti¤i ortaya ç›km›fl oldu. Bu gerçeklikten-
dir ki Halk Gençli¤inin s›n›f yap›s› ve ni-
teli¤i, Yeni Demokratik Devrimden ç›ka-
r› olan ve ondan yana olan s›n›flardan
ayr› de¤ildir.

Bununla birlikte “halk gençli¤i” ta-
n›mlamas› yap›l›rken dikkat edilmesi ge-
reken noktalar vard›r. Özellikle ö¤renci
gençlik içerisinde ayr›fl›m yap›l›rken dik-
kat gösterilmelidir. Buna geçmeden önce
halk gençli¤inin yukar›daki tan›ma göre
bileflimini ortaya koyal›m.

a) Proleter (iflçi) Gençlik

b) Köylü Gençlik

c) Ö¤renci Gençlik

-yüksek ö¤renim gençli¤i

-orta ö¤retim gençli¤i (ortaokul ve lise)

d) ‹flsiz gençlik

a) ‹flçi Gençlik

‹flçi gençli¤e esas karakterini veren
üretimdeki konumu, yani iflçi olmas›d›r.
‹ster modern sanayide çal›fls›n ister kü-
çük çapl› iflletmelerde çal›fls›n onun esas
çeliflkisi emek-sermaye çeliflkisidir ve ar-
t›-de¤er sömürüsüne tabi olmas›d›r. Bu-
nunla birlikte daha önce belirtti¤imiz gi-
bi genç olmas› ve üretimde yeni konum-
lan›fl› itibariyle iflçi s›n›f› içerisinde ayr›
olarak de¤erlendirilebilir. Böyle de¤er-
lendirilmekle birlikte ülke gerçekli¤i so-
mutunda modern sanayide, büyük ifllet-

109

SINIF TEOR S2004 *8* Haziran-Temmuz

melerde ayr› bir genç iflçi faaliyeti
yürütmekten ziyade genç iflçilerin
daha yo¤un olarak bulundu¤u ve
tercih edildi¤i küçük iflletmelerde
iflçi gençlik çal›flmas› yapmak daha
do¤ru olacakt›r.

Birincisi, büyük bir iflletmede
genç iflçi, yafll› iflçi ayr›m› yapmak
ve buna göre örgütlenmek, özellikle
illegal faaliyet içerisinde gereksiz
zorluklar ç›karacakt›r. ‹llegal örgüt-
leme içerisinde kimin hangi komite-
de yer alaca¤› ayr› bir tart›flma ko-
nusu olacak ve bu da ifli karmafl›k-
laflt›racakt›r.

‹kinci olarak büyük fabrikalarda
genç iflçiler, iflçilerin bir bölümünü
oluflturmaktad›r. Bu durumda bir
büyük iflletmede iki ayr› iflçi komi-
tesi (biri parti, di¤eri komsomol)
kurmak yerine tek, yani parti çal›fl-
mas› yapmak daha do¤ru bir örgüt-
lenme politikas› olacakt›r.

Türkiye-Kuzey Kürdistan’da
genifl bir küçük iflletmeler a¤› bu-
lunmaktad›r. Genç nüfusun daha
fazla olmas› nedeniyle söz konusu
küçük iflletmelerde genç iflçiler daha
çok tercih edilmektedir. Henüz aile-
lerinden kopmam›fl ve sendikal an-
lamda dahi örgütlenmemifl bu genç
iflçi nüfusu, daha düflük ücretlerle
çal›flt›r›lmakta ve en ufak bir hak

arama girifliminde kolayl›kla iflten
ç›kar›lmayla karfl› karfl›yad›r. Ço-
¤unlu¤u sigortas›z kaçak iflçi olarak
çal›flt›r›lmaktad›r.

Gerek organize sanayi bölgele-
rinde gerekse da¤›n›k küçük ifllet-
melerde genç iflçiler aras›nda faali-
yet yürütmek komsomol örgütlen-
mesi aç›s›ndan daha uygun ve do¤ru
politika olacakt›r.

Bu çal›flmada göz önünde bu-
lundurulmas› gereken önemli nokta-
lardan birisi de gerek küçük iflletme-
lerin niteli¤inden gerek iflçilerin
genç olmas›ndan kaynakl› olarak ifl-

çiler henüz
modern sana-
yi disiplinini
almam›fl ol-
malar›d›r. S›k
s›k iflyeri de-
¤ifltirmeleri,
aile ba¤›ml›l›-
¤›ndan bir an
evvel kurtul-
ma iste¤i ve

bunun yaratt›¤› çaresizlik vs. genç
iflçileri bir yandan da lümpen kültü-
re yak›nlaflt›rmakta. Ayr›ca bir ma-
halledeki genç toplulu¤unun ancak
bir k›sm›n›n ifl bulmas› di¤erlerinin
iflsiz kalmas› ve mahalle kültüründe
ortaklaflmalar› genç iflçilerin prole-
tarya kültürünü yeterince özümse-
melerinin önünde engeldir.

Bu özelli¤inden dolay› da iflçi
gençlik çal›flmas›n› bu küçük ifllet-
melerde yo¤unlaflt›rmak örgütlenme
politikas› aç›s›ndan do¤ru olacakt›r.
Örgütlenme politikas›n› ileriki bö-
lümlerde ayr›nt›l› tart›flaca¤›m›zdan
bu noktay› daha fazla uzatm›yoruz.
‹flçi gençlik aç›s›ndan tekrar vurgu-
lanacak olan ona esas karakterini

110

SINIF TEOR S2004 *8* Haziran-Temmuz

Komsomol, Komünist Partisinin bir yan örgütüdür.
Dolay›s›yla Partiden ayr› bir program› ve amac› yoktur.
Partinin program› ne ise komsomolun program› da odur.
Komsomol, Partiden ayr› ve özel kendi alan›na yönelik po-
litikalar, planlar gelifltirse de Komsomol ideolojik ve poli-
tik olarak komünist bir örgüttür ve program› da bu neden-
le komünistlerin program›d›r.

verenin iflçi olmas› oldu¤udur. Devrimde
oynad›klar› oynayacaklar› rol aç›s›ndan
bunun ak›ldan ç›kar›lmamas› ve politika
üretilirken ve örgütlenirken dikkat edil-
mesi gereken budur. Mesele iflçi kuyruk-
çulu¤u de¤il devrimci ve öncü s›n›flar›n
s›n›f savafl›m›nda do¤ru konumland›r›l-
mas›d›r.

b) Köylü Gençlik

Köylü gençli¤e de esas karakterini
veren üretimde oynad›¤› roldür. Yani
köylülü¤ün (yoksul, orta ve zengin) üre-
tim alan›nda oynad›¤› role koflut olarak
köylü gençlik de ayn› rolü oynamaktad›r.
Zengin ve orta köylü aileler genelde ken-
di topraklar›nda çal›flt›klar›ndan bu aile-
lere mensup gençler de do¤rudan bu ka-
tegoriye girmekte. Gerilla bölgelerinde
partinin zengin ve orta köylülü¤e yaklafl›-
m› ne ise Komsomol’ un da anlay›fl ve tu-
tumu ayn› olacakt›r. Köylü gençlik içeri-
sinde dayanaca¤›m›z esas güç yoksul
köylülük oldu¤undan örgütlenmede ön-
celikli hedef kitle olarak yoksul gençli¤i
belirlemeliyiz. ‹kinci derecede ise orta
köylülük gençli¤ini.

Genç olman›n d›fl›nda yoksul köylü
gençli¤i de yoksul köylülü¤ün tüm özel-
liklerini tafl›maktad›r. Türkiye-Kuzey
Kürdistan’da gerilla mücadelesinin tari-
hine bak›ld›¤›nda gerillan›n a¤›rl›kl› ola-
rak yoksul köylü gençli¤inden olufltu¤u-
nu görürüz. Bu da do¤ald›r. Yoksul köylü
gençli¤inin büyük oranda Kürt ulusal ha-
reketine kat›lmas› onun demokratik dev-
rimin temel gücü olmas›ndan kaynaklan-
maktad›r. Her ne kadar Kürt ulusal hare-
keti yoksul köylülü¤ün s›n›fsal talepleri-
ne cevap vermese de, dahas› bu özlü ulu-
sal hareketlerin s›n›fsal kurtulufl diye bir
program› ve hedefi olmasa da ancak “va-
tan ve hürriyet ç›¤l›klar›yla” yoksul köy-
lü gençli¤ini ulusal burjuva bayra¤› alt›na

katmas›, Maoist Komünist gençli¤i ya-
n›ltmamal›d›r. Yoksul köylülü¤ün s›n›fsal
çeliflki ve özlemlerini bugün aç›s›ndan
kendi ulusal talepleri do¤rultusunda kul-
lanmakta ve esasta da ulusal burjuva bay-
ra¤› alt›nda toplam›fl durumdad›r. Kürt
ulusal burjuvazisinin örgütlülü¤ü ciddi ve
önemli bir politik boyutta olmas›, talep-
lerinin içeri¤inin burjuva demokratik bir
muhteva tafl›mas› ve milli bask›y› çok
ciddi boyutta yaflamas› gibi önemli poli-
tik faktörlerden dolay› yoksul Kürt köy-
lüsü s›n›fsal taleplerle ulusal talepler ar-
s›ndan ayr›m yapmakta zorlanmaktad›r.
fiüphesiz ki bu zorlu¤u aflmada Maoist
Komünistlerin program› ve prati¤i onlara
yard›mc› olacakt›r. Ve Kürt ulusal soru-
nunun gerçek çözümünü de içeren Yeni
Demokratik Cumhuriyet program› etra-
f›nda Kürt, Türk ve az›nl›k milliyetlerinin
ortak kurtuluflu sa¤lanacakt›r.

Yoksul köylü gençli¤in genel durumu
da bu flekilde özetlenebilir.

c) Ö¤renci Gençlik

“Ö¤renci Gençlik” tan›m› görüldü¤ü
gibi bafll› bafl›na bir s›n›fsal tan›m içer-
memektedir. “Ö¤renci”, esasta ekonomik
üretim içerisinde yer almay›p baflkalar›na
(ailesine) ba¤›ml› asalak bir flekilde yafla-
m›n› idame ettirdi¤inden küçük burjuva
özellik göstermektedir. O, genelde üretici
de¤il, tüketicidir. Üretimde oynad›¤› tü-
ketici rol gere¤i sosyal yaflam› da düzen-
siz ve disiplinsizdir. Bundan dolay›, yani
üretim karfl›s›ndaki asalakl›¤›ndan dolay›
ö¤renci gençli¤i küçük burjuva kategori-
de ele almak do¤ru ve yerinde bilimsel
bir tespit olacakt›r. Bu konu üzerinde bi-
raz dural›m:

Ö¤renci geçimini neyle sa¤lamakta-
d›r? Türkiye-Kuzey Kürdistan’da e¤itim
masraflar›n›n devlet taraf›ndan karfl›lan-
mamas› aksine eskiden düflük tutulan ya

111

SINIF TEOR S2004 *8* Haziran-Temmuz

da devlet taraf›ndan sübvanse edilen kimi
masraflar›n da giderek özellefltirme ya da
“paral› e¤itim” siyasetiyle, ö¤rencinin
kendisine ödettirilmesi ve burs sisteminin
yayg›n olmamas›ndan dolay› ö¤rencilerin
hemen hemen hepsi aile bütçelerine ba-
¤›ml› halde okuyabilmekteler.

E¤er yayg›n bir burs sistemi ya da ö¤-
rencinin tüm masraflar›n› karfl›layan pa-
ras›z e¤itim sistemi olmufl olsa idi ö¤ren-
cileri bütün yönleriyle ailelerinin s›n›fsal
kökenlerinden ba¤›ms›z olarak “ö¤renci”
olma durumlar›ndan dolay› küçük burju-
va nitelemek do¤ru olacakt›. Ancak gö-
rüldü¤ü gibi Türkiye-Kuzey Kürdis-
tan’da ö¤renci olmak, büyük oranda aile
bütçesine ba¤›ml›l›¤› getirdi¤inden ö¤-
renci gençli¤i tek bafl›na küçük burjuva
olarak nitelemeye yetmemektedir.

Çünkü ailenin s›n›fsal konumu gerek
ö¤rencinin seçti¤i üniversiteye gerek de
ayn› üniversite içerisinde kulland›¤› ola-
naklar bak›m›ndan büyük farkl›l›k yarat-
maktad›r. Az önce belirtti¤imiz gibi para-
l› e¤itim anlay›fl›n›n giderek hakim olma-
s›yla sözde paras›z e¤itim veren devlet
üniversitelerinde de tüm yan hizmetler
paral› olmaktad›r ve bu da ö¤rencinin ö¤-
renim kalitesine yans›maktad›r.

Üniversiteler aras›ndaki farkl›laflma
daha fazla ve belirgin durumda. Vak›f üni-
versitesi olma ad›na bir çok özel üniversite
kurulmufl durumda ve bunlar yüksek ücret-
lerle ö¤renci okutmakta. Durum buyken,
ö¤renci gençli¤i ailelerinin s›n›fsal konu-
mundan ayr› düflünmek anti-bilimsel ola-
cakt›r ki üniversite ve orta ö¤retim ö¤ren-
cileri a¤›rl›kl› olarak mensup oldu¤u aile-
nin s›n›f al›flkanl›klar›na göre davranmakta
ve ideolojik olarak flekillenmektedir. ‹flçi,
köylü ya da memur kökenli bir ailenin ço-
cu¤unda en fazla s›n›f atlama duygusu ha-
kimdir ki bu da mevcut durumda kendi s›-
n›f›n› kabullenifl anlam›na gelmektedir.

Tüm bu nedenlerden dolay› ö¤renci
gençli¤i, iflçi ve köylü gençlikten ayr› bir
kategori olarak ele al›rken ö¤renci genç-
li¤in kendisini de kendi içinde iflçi, köy-
lü, kent küçük burjuvazisi, orta burjuva
ya da egemen s›n›f kökenli olarak adlan-
d›rmak ve buna göre davranmak do¤ru
olacakt›r.

Ö¤renci gençli¤in s›n›fsal ayr›fl›m›n›
ortaya koymak yetmez. Ayr›ca bu gençli-
¤i yüksekö¤renim ve orta ö¤renim genç-
li¤i olarak ikiye ay›rmak gerekiyor.

Yüksek ö¤renim gençli¤i

Yüksek ö¤renim gençli¤i meslek ka-
zanmaya daha yak›n oldu¤undan küçük
burjuva özellikleri daha fazlad›r. Alaca¤›
diploma sayesinde ifl bulmada rakiplerine
göre daha avantajl›d›r. Bu avantaj› ger-
çekli¤e dönüfltürme iste¤i a¤›r bast›¤›n-
dan küçük burjuva düflünüfl tarz› kendi-
sinde hakimdir.

Bununla birlikte, yüksek ö¤renim
gençli¤i ö¤renim koflullar› ne kadar kötü
olursa olsun üniversitede burjuva temel-
de de olsa belli bir ayd›nlanma süreci ya-
flam›fl ve bu noktada düzenle çeliflkileri
de yo¤unlaflm›flt›r. Bunlar›n bafl›nda onu
küçük burjuva düfllere iten diplomas›n›n
ifl bulmada kendisine düflündü¤ü kadar
avantaj sa¤lamayaca¤›n› görmesidir. K›-
sacas›, diplomal› iflsizler kervan›na kat›l-
ma korkusu.

Yüksek ö¤renim gençli¤i üniversite
ortam›nda ekonomik olarak aileye ba-
¤›ml›l›¤› devam etmesine ra¤men soysal
yaflam olarak art›k aileden kopma ba¤›m-
s›zl›¤›n› kazanmaya bafllam›flt›r. Bu, “ba-
¤›ms›z” olma düflünce tarz›na da yans›-
makta ve kendince özgürlükçü aray›fllara
girmektedir. Ancak bu “özgürleflme” dü-
flüncesi ve iste¤i do¤ald›r ki Türkiye-
Kuzey Kürdistan somutunda çarp›kt›r.

112

SINIF TEOR S2004 *8* Haziran-Temmuz

Feodal ideolojiden tam kopamam›fl ve
emperyalist kültürden de etkilenmifl öz-
gürlük aray›fl›d›r. Ve bu özellikleriyle yoz
bir özgürlük aray›fl›d›r ve daha çok yü-
zeysel, biçimcidir. Yaflam› bütünüyle sor-
gulama yerine k›l›k k›yafeti, gezme-toz-
ma ve cinsellik boyutunda k›r›k-dökük
burjuva özgürlükçülü¤üdür edinilen. Fe-
odal düflünce tarz›ndan ve geleneklerden
de tam kopamama dedi¤imiz gibi bu öz-
gürlük aray›fl›n› çarp›tmakta.

Türkiye-Kuzey Kürdistan’da üniver-
siteler Kemalist ideolojinin kat› elitist
ideolojik denetimi ve bask›s› alt›nda ol-
du¤undan yüksek ö¤renim gençli¤inin
küçük burjuva ideolojisi daha da çarp›k-
laflmakta ve bu da k›r›lgan naif bir kiflilik
flekillenmesine yol açmakta. ‹flte bu flekil-
lenifl de yüksek ö¤renim gençli¤ini politi-
kadan uzak, örgütsüz ve mesleki anlamda
kendisini gelifltirecek u¤rafllara ve örgüt-
lenmelere dahi yabanc› donan›ms›z bir
yüksek ö¤renim gençli¤ini oluflturmakta.

Bu karars›z, çarp›k ve naif yanlar›na
ra¤men yüksek ö¤renim gençli¤i ayd›n
özellikleri sayesinde etraf›n› saran bu ku-
flatmay› sorgulamakta ve bu çarp›k ide-
olojiye karfl› direnmektedir. Bu sorgula-
ma ve aray›fl ayn› zamanda egemen ide-
olojiye karfl› direnmifl, s›n›f mücadelesi-
nin geriledi¤i dönemlerde dahi örgütsüz
ve da¤›n›k da olsa politiklefltirmifl ve üni-
versiteleri her zaman politik ak›mlar›n
kitle deste¤i buldu¤u ve kadro yetifltirdi-
¤i bir alan haline getirmifltir. Bunlar›n ay-
r›nt›s›n› ileriki bölümlerde daha kapsaml›
ve derinlikli tart›flaca¤›m›zdan burada ke-
siyoruz.

Orta Ö¤renim Gençli¤i

Bu kesim içerisinde anlafl›lmas› gere-
ken esas olarak lise gençli¤idir. Ö¤renci
gençli¤in s›n›fsal özellikleri genel olarak

bunlar için de geçerlidir. Ancak lise genç-
li¤inde ailenin s›n›fsal kökeni ve konumu
daha belirleyicidir. Çünkü bu gençli¤in
ekonomik ve sosyal bak›mdan aileyle da-
ha s›k› ba¤lar› söz konusudur. Bu neden-
le emekçi bir aileye mensup genç do¤ru-
dan ailesinin s›n›fsal özelliklerini ve dav-
ran›fllar›n› göstermektedir. Köylerde, bu,
daha belirgindir. Köylerde, e¤er yat›l›
okunmuyorsa ekonomik üretim içerisin-
de yer alarak ailesiyle birlikte üretime ka-
t›lmaktad›r. Kent varofllar›nda da önemli
bir bölüm ayn› flekilde bir yandan oku-
makta bir yandan aile bütçesine katk›
sunmaya çal›flmaktad›r. Ancak bu ifller
geçici, gündelik ve birkaç ayla s›n›rl› ifl-
ler oldu¤undan gerçek anlam›yla prole-
terleflmeye hizmet etmez. Köylerde ço¤u
yoksul köylü gencin yaflam›nda okul
ikinci planda kal›rken kent varofllar›nda
durum de¤iflmifltir. Çünkü okumak bu
kent yoksullar› için ayn› zamanda bir kur-
tulufl arac›d›r, s›n›f atlayabilmek için zo-
runlu bir basamakt›r.

Ortaö¤renim gençli¤i yüksek ö¤re-
nim gençli¤ine göre henüz sömürü düze-
ninin çeliflkilerini görecek belli yönleriy-
le bilince ç›karacak bir durumda de¤ildir
ki, bu da, do¤ald›r. Bununla birlikte lise
gençli¤i içerisinde de belli bir “ayd›nlan-
ma” söz konusudur. Fakat ald›¤› e¤itimin
Kemalist niteli¤i ve faflist yap›s› bu “ay-
d›nlanma”y› çarp›klaflt›r›r. Otoriteye bo-
yun e¤en; sorgulamayan, sorgulatmayan,
aile ve devletin kutsall›¤›na biat eden, din
e¤itimiyle bunlar›n desteklendi¤i bir dü-
flünce tarz› hakim k›l›nmaya çal›fl›l›r. Bü-
tün bunlara ra¤men ortaö¤renim gençli-
¤inin ba¤›ms›z kiflilik aray›fl›na girdi¤i
bir dönemdir. Ve ideolojik olarak devleti,
aileyi ve bu sömürü sistemini sorgula-
maktad›r. Ancak bu sorgulama henüz
bafllam›flt›r. Mensup oldu¤u ailenin s›n›f
kökeninden de ba¤›ms›z de¤ildir.

113

SINIF TEOR S2004 *8* Haziran-Temmuz

d) ‹flsiz Gençlik

Türkiye-Kuzey Kürdistan nüfusunun
kuflaklara göre oran› bak›m›ndan ço¤un-
lu¤u genç nüfusa aittir. Bu genç nüfusun
çok ciddi bir oran› da iflsizdir. Bu iflsizli-
¤in yaratt›¤› çürüme, dejenerasyon vs, ifl-
siz gençlik içerisinde yayg›nd›r. Bir k›sm›
marjinal, geçici iflportac›l›k, vs ifllerde
çal›flarak sokaklara düflmemeye çal›fl›r-
ken, önemli bir k›sm› ise lümpen prole-
taryan›n genç bölüklerini oluflturmakta-
d›r. Özellikle son y›llarda çetecilik, gasp,
h›rs›zl›k olaylar›ndaki art›fl bu anlamda
iflsiz gençlik aç›s›ndan dikkate al›nmas›
gereken bir durumdur. ‹flsiz genç kad›nla-
r›n, önemli bir k›sm› fuhufl bata¤›na sü-
rüklenirken kalan k›sm› evlenme, yani ev
kölesi olarak kurtulufl aramaktad›r. Hiçbir
sosyal güvenceleri olmaks›z›n yaflamlar›-
n› idame ettirmeye çal›flan iflsiz gençlik
devrimci mücadeleye kanalize edilmeli-
dir. Bunlar devrimin bir yandan önemli
bir potansiyel gücüyken ama öte yandan
ise sahip olduklar› lümpen kültür yüzün-
den de devrimci mücadeleye ayn› oranda
zarar verici özelliklere sahiptirler.

Türkiye-Kuzey Kürdistan’daki kay›t
d›fl› ekonominin büyüklü¤ü, bu kay›t d›fl›
ekonomi ve kara paran›n büyüklü¤ü dü-
flünüldü¤ünde iflsiz gençli¤in esasta ne
gibi bir “ifl” içinde oldu¤u daha iyi anla-
fl›lacakt›r.

‹flsiz gençlik sorunu, bafll›ca bu sos-
yo-ekonomik nedenlerden dolay› devrim-
ci ve komünistlerin kay›ts›z kalamayaca-
¤› bir sorundur.

KOMSOMOL

Buraya kadar “gençlik”in tan›m›n› ve
“halk gençli¤i”nin s›n›fsal özelliklerini;
kendi içindeki farkl›l›klar›n› ortaya koy-
maya çal›flt›k. Çünkü komünist gençlik
örgütü demek olan Komsomol’un ifllevi-

ni ve amac›n› ortaya koyabilmemiz için,
bu, gerekliydi. Bundan sonraki bölümler-
de Komsomol’un yap›s›, Partiyle olan
iliflkisi ve faaliyet alanlar› ve özelliklerini
somutlamaya çal›flaca¤›z. Bunlara geç-
meden önce komsomolun kelime anlam›
üzerinde dural›m. Komsomol, Rusça’da
“Kommunistichesky Soyuz Molodyoz-
hi”, kelimelerinin k›salt›larak söyleniflidir
ve tam çevirisi: “Komünist Gençlik Birli-
¤i” anlam›ndad›r. SSCB’de Komsomol,
SBKP gibi özel bir isim olarak kullan›l-
maktayd›. Ancak günümüzde komsomol
kavram› komünist gençlik örgütlerini ge-
nel olarak ifade etmektedir..

Komsomol:

Komünist Gençlik Örgütü

Komsomol, Komünist Partisinin bir
yan örgütüdür. Dolay›s›yla Partiden ayr›
bir program› ve amac› yoktur. Partinin
program› ne ise komsomolun program›
da odur. Komsomol, Partiden ayr› ve özel
kendi alan›na yönelik politikalar, planlar
gelifltirse de Komsomol ideolojik ve poli-
tik olarak komünist bir örgüttür ve prog-
ram› da bu nedenle komünistlerin progra-
m›d›r. Yeri gelmiflken vurgulamakta yarar
var: 1992 y›l›nda yap›lan 1. Kongresinde
komsomol, Partinin programatik görüflle-
rine paralel program ve tüzük haz›rlam›fl-
t›. Her ne kadar bu program ve tüzük da-
ha sonraki y›llar onaylanmasa da komso-
molun parti program› kapsam›nda dahi
olsa ayr› bir program oluflturmas› gerek-
siz ve gereksiz oldu¤u kadar da yanl›flt›r.
Gereksizdir, çünkü parti program›yla ay-
n› olmak zorundad›r. Yanl›flt›r, çünkü bu,
komsomolun eline bir program verip, onu
de¤ifltirme iradesi vermemektir. Bu ne-
denle komsomolun ayr› bir program ha-
z›rlamas› ya da ayr› bir programa sahip
olmas› do¤ru de¤ildir.

114

SINIF TEOR S2004 *8* Haziran-Temmuz

Komsomol konusunda öncelikle an-
lafl›lmas› gereken yukar›daki aç›klama-
lardan da anlafl›laca¤› üzere onun komü-
nist niteli¤idir. Yani Komsomol, bu nite-
li¤iyle herhangi bir gençlik örgütü de¤il,
Marksist-Leninist-Maoist ideolojinin
rehberli¤inde Komünist Partisi’nin ön-
derli¤inde ve onun program› do¤rultu-
sunda mücadele eden bir gençlik örgütü-
dür. Halk gençli¤inin öncü örgütüdür.
Halk gençli¤inin öncü örgütü derken, bu-
nunla partinin yerine kendisini koyan bir
anlay›fl de¤il, aksine partinin program›n›
rehber edindi¤i Marksist-Leninist-Ma-
oist ideoloji do¤rultusunda halk gençli¤i
içerisinde maddilefltiren, Halk Savafl›’na
kanalize eden bir örgüt anlafl›lmal›d›r.
Yani as›l görevi parti program› do¤rul-
tusunda halk gençli¤ini örgütlemek ve bu
örgütlük gerçe¤i içerisinde partiye kadro,
orduya ise savaflç› yetifltirmektir. Bu an-
lam›yla partiden ayr› de¤il, bizzat onun
halk gençli¤i içerisindeki koludur, örgüt-
lenmesidir. Bu noktan›n alt›n› kal›n çizgi-
lerle çizmek gerekiyor. Çünkü Komso-
mol örgütlenmesinin ifllevi, niteli¤i ve
amac› net olarak ortaya koyulmad› m›,
kendi elimizle kendimizi ba¤layan, yeni
sorunlar ortaya ç›karm›fl oluruz ki, bu du-
rum da Komsomol s›n›f mücadelesini

ilerleten de¤il, gerileten bir rol oynamaya
bafllar. Bu da aç›kt›r ki istenilen bir du-
rum de¤ildir.

Komsomol Olmazsa

Olmaz m›d›r?

Komsomol örgütlenmesi s›n›f savafl›-
m› içerisinde halk gençli¤inin örgütlen-
mesinde zorunlu, olmazsa olmaz bir ör-
gütlenme de¤ildir. Örne¤in Komsomol
örgütlerin tarihine bak›ld›¤›nda gerek
Sovyetler Birli¤i’nde gerek Çin Halk
Cumhuriyeti’nde devrim öncesi Komso-
mol örgütlülü¤ü yoktur. Bu yönüyle ba-
k›ld›¤›nda s›n›f savafl›m› aç›s›ndan Kom-
somol örgütlülü¤ü devrimin kaderini be-
lirleyen bir flart de¤ildir. Bununla birlikte
devrimin infla sürecinde ve özellikle de 2.
Emperyalist paylafl›m savafl› sürecinde
Sovyetler Birli¤i’nde Komsomol’un
önemli katk›lar› vard›r. Tarihte ilk olarak
Komsomol örgütlenmesinin (devrim ön-
cesini kast ediyoruz) Bulgaristan’da ya-
p›ld›¤›n› da bu arada not düflelim.

Türkiye-Kuzey Kürdistan’da devri-
min zorunlu ve kaç›n›lmaz üç örgütü Par-
ti, Ordu ve Cephedir. Bu ba¤lamda Kom-
somol örgütlülü¤ünün kurulup kurulma-
mas› Partinin ihtiyaçlar›na ve subjektif
gücüne ba¤l›d›r. Komsomolun hangi
alanlarda faaliyet sürdürece¤i, nas›l sür-
dürece¤ini yine parti belirler. S›n›f sava-
fl›m›n›n düzeyine, parti, ordu ve/veya
cephe örgütlülü¤ünün geliflmiflli¤ine ba¤-
l› olarak Komsomolun faaliyet alan› ge-
niflletilebilir ya da daralt›labilir. Örnek
verecek olursak gerilla bölgelerinde mü-
cadelenin geliflmesi ve ordunun büyüme-
siyle (özellikle de düzenli orduya geçiflle)
birlikte gerilla bölgelerinin köylük alan-
lar›nda ve hatta gerilla birlikleri içerisin-
de dahi Komsomol örgütlenmesi ve faali-

115

SINIF TEOR S2004 *8* Haziran-Temmuz

Komsomol faaliyeti halk
gençli¤inin bulundu¤u her alanda
faaliyet sürdürebilir ve örgütle-
nebilir. Ancak Komsomol faali-
yeti ve örgütlenmesinin kapsam›
ve s›n›rlar› parti taraf›ndan belir-
lenecektir. Bu noktada Komso-
molun tek bafl›na irade belirle-
mesi do¤ru de¤ildir. Bu, partinin
Komsomol örgütlenmesi için or-
taya koydu¤u örgütlenme ilke ve
amaçlar›na ayk›r›d›r.

yeti olabilir. Ancak mevcut durumda ge-
rilla bölgelerinde, özellikle köylülük içe-
risinde böyle bir örgütlülü¤ün sürdürül-
mesi karmafladan ve bürokratik mekaniz-
man›n artt›r›lmas›ndan öte bir anlam ifa-
de etmez. K›sacas›, faydadan çok zarar
getirir.

Tekrar toparlayacak olursak, Komso-
mol faaliyeti halk gençli¤inin bulundu¤u
her alanda faaliyet sürdürebilir ve örgüt-
lenebilir. Ancak Komsomol faaliyeti ve
örgütlenmesinin kapsam› ve s›n›rlar› par-
ti taraf›ndan belirlenecektir. Bu noktada
Komsomolun tek bafl›na irade belirleme-
si do¤ru de¤ildir. Bu, partinin Komsomol
örgütlenmesi için ortaya koydu¤u örgüt-
lenme ilke ve amaçlar›na ayk›r›d›r.

Komsomol- Parti ‹liflkisi

Komsomolun partinin bir yan örgütü
oldu¤undan bahsettik ve parti taraf›ndan
ne flekilde denetlendi¤ini ana hatlar›yla
belirttik. Ancak bu iliflki daha aç›k ve net
olarak ortaya konulmak zorunda oldu-
¤undan ayr› bir bafll›k olarak konuyu ele
almak istiyoruz.

Komsomolun ideolojik hatt› Mark-
sizm-Leninizm-Maoizm’dir ve program›
parti program›d›r. Bununla birlikte Kom-
somol’un parti taraf›ndan belirlenmifl fa-
aliyet alan›na iliflkin kendi gündemleri ve
bu do¤rultuda haz›rlad›¤› planlar vard›r.
Komsomol örgütü bu gündemler ve dö-
nemsel planlar› do¤rultusunda demokra-
tik merkeziyetçilik ilkesi çerçevesinde
tart›fl›r ve politikalar›n› belirler. Parti bu
süreci Merkez Komitesine ba¤l› Gençlik
Komisyonu arac›l›¤›yla izler ve denetler.
Partinin stratejik-taktik politikalar› d›fl›n-
da bir politika izlenmemesi için gerekli
uyar›larda ve müdahalelerde bulunur.

Bunun d›fl›nda Komsomol örgütü tü-
züksel olarak Parti örgütü karfl›s›nda

özerktir. Kendi tüzü¤ü do¤rultusunda ha-
reket eder ve örgütlenmesini gerçekleflti-
rir. Üye al›mlar›n›, atamalar›n› vs. bu tü-
zük çerçevesinde kendi inisiyatifinde
gerçeklefltirir. K›sacas›, Komsomolun
özerkli¤i, örgütsel özerkliktir. Bununla
beraber Komsomol kendi gündemini de
tüm Parti örgütlenmeleri gibi Partinin ge-
nel politikalar› ve stratejik taktikleri do¤-
rultusunda, onlara hizmet edecek flekilde
kendisi belirler.

Komsomolun örgütsel özerkli¤inin ol-
mas› onun kendi kadrolar›n›, militanlar›n›
yetifltirmesi aç›s›ndan zorunludur. Çünkü
Komsomol ayn› zamanda Partinin kadro
okuludur. Üyelerinin ba¤›ms›z inisiyatif
kazanmas›, örgütsel yeteneklerinin artma-
s› ve ideolojik politik yetkinlik kazanma-
s› için Komsomolun özerk yap›s› korun-
maktad›r. Yine bu özerk iflleyifl içerisinde
kadro ve militan yap›s› içerisinde ideolo-
jik netleflme ve ayr›flmada sa¤lanmakta ve
parti örgütü en az›ndan küçük burjuva
hastal›klar›n kendi içine tafl›nmas›n› bura-
da engellemifl, azaltm›fl olmaktad›r.

Parti, Komsomol içerisinde ayr›ca ör-
gütlenerek burada üyeler kazanarak hem
kendi kadro yap›s›n› güçlendirmekte hem
de partinin deneyimiyle Komsomol örgü-
tünün dinamizmini bütünlefltirerek daha
dinamik ve politik olarak güçlü bir parti
örgütü ve faaliyeti sürdürme olana¤›na
sahip olmaktad›r.

Yukar›da ortaya koyduklar›m›z aç›k-
t›r ki olmas› gerekenler boyutuylad›r ve
bir Komsomol örgütünün s›n›f savafl›m›-
na, partiye sunaca¤› katk›lard›r. Bununla
birlikte olumsuz olabilecek yanlar› da
vard›r.

Bunlar›n bafl›nda da Komsomol’un
iflleyiflindeki özerkli¤i ve faaliyet alan›-
n›n özgünlü¤ünü partiye dayatmas›d›r.
Bu durum aç›k bir ideolojik sapma de-
mektir. Bu tür anlay›fllar›n hakim olmas›

116

SINIF TEOR S2004 *8* Haziran-Temmuz

demek, baflta gençlik içerisindeki parti
tasfiyesine göz yummak demektir. Bu an-
lay›fllar, sekter ve dar grupçu zihniyetin
bir ürünüdür. Bir komsomol örgütlenmesi
kendi kendine kurulamayaca¤› gibi,
sebep ne olursa olsun kendisini Parti yer-
ine de koyamaz. Özünde parti faaliyetini
yürütmesi kendisini, kendi organlar›n› ya
da örgütlülü¤ünü Parti organ ve örgütler-
ine, kararlar›na dayatmas› anlam›na
gelmez. Komsomol’un bu yönüyle nite-
li¤i tam olarak anlafl›lmad›¤›ndan ya da
bu örgütsel özerkli¤i kullanarak anlay›fl-
lar›n›, politik farkl›l›klar›n› partiye dayat-
mak ve örgütsel özerkli¤i buna zemin
olarak kullanmak isteyenler olabilecektir.
Sorun salt bununla da s›n›rl› de¤ildir. Par-
tinin ihtiyaçlar›n› görmezden gelerek
kendi olanaklar›n› partiye örgütsel özerk-
lik bahanesiyle sunmama tavr›, eleman
ve kadro aktarmama gibi tav›rlar içerisi-
ne girilebilinir. Aç›kt›r ki bunlar›n gerek-
çesi örgütsel özerklik olamaz. Çünkü
Komsomol bafll›bafl›na bir örgütlenme
de¤ildir. Partinin yan örgütüdür. Partinin
s›n›f savafl›m› içerisinde güçlenmesi, par-
ti politikalar›n›n kitleler içerisinde en ge-
nifl flekilde yap›labilmesi ve dolay›s›yla
örgütlenmesi için kurulmufl bir örgütlen-
medir. Elbette bunun için kendi ihtiyaçla-
r› da olacakt›r. Ancak bu ihtiyaçlar›n de-
¤erlendirilmesi kendi bafl›na de¤il partiy-
le birlikte partinin toplam ihtiyaçlar› içe-
risinde yap›lmak zorundad›r.

Gençli¤in dinamizmi, heyecan› ve s›-
n›fsal özelliklerinden gelen küçük burju-
va yanlar› onu, bu ba¤›ms›zl›kç› ve da-
yatmac› bir tavra götürebilmektedir. Yani
bu tehlike her zaman vard›r. Bu sekter,
dar grupçu ve ba¤›ms›zl›kç› anlay›fl›n y›-
k›lmas› tabii ki örgütsel müdahalelerden
çok, ideolojik mücadele sorunudur. Zaten
iki çizgi mücadelesinin konusu olan bu
sorun esasta ideolojik mücadele yönte-
miyle çözülebilir. Ancak bu sakat anlay›fl

kendisini pratikte bir dayatma olarak gös-
teriyorsa elbette ki uygun bir örgütsel
müdahalede de bulunulur.

Mesele bu yönüyle müdahalede bulu-
nup bulunmama sorunu de¤il, Parti-
Komsomol iliflkisini her düzeyde ve mü-
cadelenin ileri ya da geri oldu¤u her dö-
nemde olmas› gerekti¤i gibi kurmak ve
bu noktada oluflabilecek zaaflar› müm-
kün mertebe aza indirmek olacakt›r. fiüp-
hesiz ki bu tip sorunlar salt Parti-Komso-
mol iliflkisi içinde ç›km›yor. Partinin iki
bölge örgütü aras›nda da ayn› türden so-
runlar ç›kabiliyor. Bununla birlikte bura-
da sorunun özgün bir yan› var. ‹ki bölge
örgütü tek tüzü¤e ve hukuka sahipken,
ancak parti ve Komsomol iki ayr› tüzü¤e
sahiptir. Ve genelde Komsomol’da ortaya
ç›kan ba¤›ms›zl›kç› dar grupçu sekter
çizgiler bunu öne ç›kar›p, yani örgütsel
özerkli¤e yanl›fl bir flekilde dayanarak
parti kararlar›n› ve direktiflerini dikkate
almama vs. gibi tav›rlar ortaya koyabil-
mekteler.

Komsomol’un ayr› bir tüzü¤ü ve
özerk yap›s› vard›r dedik. Bu özerkli¤in
ba¤›ms›z inisiyatifi gelifltirmesi için ko-
nuldu¤unu da belirtmifltik. Ancak ba¤›m-
s›z inisiyatiften kast›m›z kafas›na göre
hareket eden sorumsuz, ba¤›ms›zl›kç›,
dar grupçu sekter bir çizgi de¤ildir.

Ba¤›ms›z inisiyatiften kast›m›z,
Marksizm-Leninizm-Maoizm rehberli-
¤inde politik geliflmelere ve olgulara nes-
nel bakabilen, do¤rular› oldu¤u kadar
yanl›fllar› da görebilen; elefltirme cesare-
tine sahip, kendi yanl›fllar›na karfl› da ay-
n› flekilde cesur, ak›ma karfl› yüzme cesa-
reti olmas›d›r. Zor anlarda iradesizleflip
acizleflmek yerine h›zl› düflünüp tav›r ala-
bilen, daha sonra bunu gerekirse de¤iflti-
rebilen, yani koflullara müdahale edebil-
me yetene¤ini anl›yoruz.

Komsomol kendi tüzü¤üne göre or-

117

SINIF TEOR S2004 *8* Haziran-Temmuz

gan toplant›lar›n›, kongre ve konferansla-
r›n› düzenler. Kongre ve konferanslarda
demokratik bir flekilde ald›¤› kararlar›,
Partinin onay›na sunar ve onayland›ktan
sonra demokratik merkeziyetçilik ilkele-
rine göre Komsomol’u iflleterek uygula-
maya sokar.

Parti, tüm bu süreçlerde gençlik ko-
misyonu arac›l›¤›yla izleyici ve denetle-
yicidir. S›k s›k vurgulad›¤›m›z gibi parti
ideolojik-politik çizgi d›fl›na ç›k›lmad›k-
ça kararlara ve Komsomol’un kendi iç ör-
gütsel düzenlemelerine kar›flmaz. Bunun
d›fl›nda parti, yine gençlik komisyonu
arac›l›¤›yla Komsomol’a öneri ve düflün-
celerini iletir ve bu koordinasyon üzerin-
den ideolojik politik önderlik görevini
yerine getirir. Komsomol-Parti iliflkisinde
esas mesele de partinin Komsomol’u be-
lirtti¤imiz perspektif ve siyaset do¤rultu-
sunda denetleyip önderlik etmesidir. Bu
do¤ru önderlik çizgisi oturdu¤u zaman
Komsomol’un özerk yap›s› ba¤›ms›zl›kç›
ve dar grupçu sekter anlay›fl ve tutumla-
r›n geliflmesine de¤il, aksine özerklik
Komsomol’un ideolojik politik olarak
geliflmesine yol açar. Örgütsel özerklik
ayn› zamanda Komsomol kadro ve mili-
tanlar›n›n örgütsel olarak geliflmeleri aç›-
s›ndan da gereklidir.

Gerek do¤ru bir kitle çizgisi yakala-
ma ve bu konuda deneyim kazanma ge-
rek iç örgütsel sorunlarda Komsomol’un
özerk yap›s› onun geliflmesini sa¤laya-
cakt›r. Çünkü kendi sorunlar›n› çözmek
için yo¤unlaflacak ve sorunlar›n çözümü
için ya da politika üretmek için önderlik-
ten bekleme e¤ilimi içinde olmayacak,
kendi sorunlar›n›n ve politikas›n›n üreti-
mi için kendisini ve örgütünü zorlayacak-
t›r. Bu zorlanma elbette kendi kapasitesi-
ni aflan bir zorlama de¤ildir. Aksine mev-
cut potansiyelin zorlanmas› ve devrim ve
mücadele sorunlar›na yo¤unlaflmay› zo-
runlu k›lan bir zorlanma olacakt›r. Bu salt

örgütsel olarak bir deneyim tecrübe kaza-
n›lmas›na de¤il, az önce de belirtti¤imiz
gibi ideolojik-politik olarak da geliflmeye
hizmet edecektir. Bu nedenlerden dolay›
Komsomol’un örgütsel olarak özerk ol-
mas› gerekmektedir.

Komsomolun ‹deolojik Çizgisi

Buraya kadar yapt›¤›m›z vurgularda
Komsomol’un ideolojik çizgisinin Mark-
sizm-Leninizm-Maoizm oldu¤unu belirt-
tik. Bununla birlikte Komsomolun kendi
iç çal›flmalar›nda Maoizm’in kavranma-
s›na ve kavrat›lmas›na özel önem verme-
si gerekti¤i aç›kt›r. Genç kadro ve mili-
tanlar›n kendi iç e¤itimlerinde; tart›flma
ve araflt›rmalar›nda proletaryan›n bilimi
ve rehber ideolojisini kavramalar› parti-
nin ideolojik yap›s›n›n güçlenmesi aç›-
s›ndan da önemlidir. Çünkü daha önce de
belirtti¤imiz gibi Komsomol partinin
genç kadrolar› yetifltirme okuludur. Kom-
somol faaliyetlerinde piflmifl, denenmifl
ve Maoizm ile donanm›fl kadrolar›n parti-
de görevlendirilmesiyle Parti, taze kan
kazanm›fl olacakt›r. Bizim ki, gibi küçük
üretimin, dolay›s›yla küçük burjuvazinin
yayg›n oldu¤u ülkelerde partiye kat›lan-
lar›n ideolojik dönüflümü do¤al olarak
belli bir zaman alacakt›r. Bu dönüflümün
partiye kat›lmadan önce Komsomol ör-
gütlenmesi içerisinde gerçekleflmesi, par-
tinin ideolojik hastal›klarla mücadele et-
mesindeki gücüne daha fazla güç katm›fl
olacakt›r.

Özellikle üniversite kökenli genç
kadrolar›n ayd›n özellikleri, entelektüel
olarak daha geliflmifl olmalar› Marksizm-
Leninizm-Maoizm’i en az›ndan teorik
olarak kavramalar›n› kolaylaflt›racakt›r.
“Bilme- yapma” diyalekti¤inde bu kavra-
y›fllar›n› Komsomol faaliyeti içinde prati-
¤e geçirme imkan› olacakt›r. Böylece te-
orik kavray›fllar› soyut bir bilgi birikimi

118

SINIF TEOR S2004 *8* Haziran-Temmuz

oluflturmaktan ziyade pratikte s›nanan so-
mut çeliflkilerin çözümünde yol gösteren
devrimci teoriye dönüflecektir. Pratikte
s›nanmayan bilgi, yani prati¤e yol göster-
meyen bilgi Maoizm’le ya da Marksist-
Leninist-Maoist klasiklerle ne kadar hafl›r
neflir olunursa olunsun bu bilgi kitabi bil-
gi olmaktan baflka bir anlam ifade etmez.
Ki ö¤renci gençlik kökenlilerde daha çok
dogmatik düflüncelerin olmas›n›n gerçek
nedeni de pratik yaflamdan kopuk oluflla-
r›ndan kaynakl›d›r. Lenin yoldafl›n ünlü
sözünde (“devrimci teori olmadan dev-
rimci pratik olmaz”) geçen “devrimci te-
ori”den de kas›t, budur. Pratik teoriyle
yol bulacak, teori de prati¤e hizmet ede-
cek ki aras›ndaki diyalektik iliflki do¤ru
ele al›nm›fl olsun.

Ayd›n özellikleri olan genç kadrolar›n
bu anlamda Maoist e¤itimi Politik müca-
delenin prati¤iyle s›nanmas› Komsomo-
lun kadro yetifltirmesinde önemli ve tayin
edici bir olgudur. Bu, ayn› zamanda bilgi-
nin, bilincin iradeleflmesi demektir. Bilin-
cin, bilginin iradeleflmesi demek, biline-
nin irade haline (karar) getirilerek yafla-
ma geçirilmesi aflamas› iradeleflmifl bilinç
demektir. Bilgi ve bilincini karar haline
getirip prati¤e yüklenmeyen bir bilgi, bofl
çekmecelerde ve ka¤›t üzerinde kalmak-
tan öte bir pratik de¤ere ulaflamaz.

Bunlar›n yan› s›ra Partinin de Komso-
molun önüne perspektif ve politika koy-
mas›, deneyim eksikli¤ini bu yönüyle gi-
dermesinde yard›mc› olmas›, deneyim ak-
tarmas› gerekir. Partinin sadece denetle-
me görevi yoktur. Ayn› zamanda yukar›da
da vurgulad›¤›m›z gibi her konuda önder-
lik etmesi zorunludur. Yoksa “sald›m ça-
y›ra mevlam kay›ra” misali bir siyaset iz-
lemekle gençlik örgütünden baflar›l› bir
faaliyet bekleyemezsin. Parti taraf›ndan
hem öncülük hem de önderlik edilmeli ki
gençlik içerisindeki parti d›fl› çizgilerin
geliflip güçlenmesi önlenebilsin.

Bu bölüme sonuç olarak söyleyecek
olursak Komsomol kadro, üye ve mili-
tanlar›n›n ideolojik olarak Maoizmle do-
nanmas›, Maoist e¤itime önem vermesi
ve bunu prati¤iyle bütünlefltirmesi, daha-
s› sözle eylemin birli¤ini ifade eden prak-
sis adam› olmas› Komsomol’un önemli
görevlerinden birisidir. Çünkü Komso-
mol’u, di¤er küçük burjuva gençlik ör-
gütlerinden ay›ran ve onu belirgin k›lacak
olan en temel ölçüt Maoist örgüt olmas›;
Maoist olarak düflünmesi ve Maoizm reh-
berli¤inde s›n›f savafl›m›ndaki yerini al-
mas›d›r.

Komsomol ve Silahl› Mücadele

Türkiye-Kuzey Kürdistan devriminde
silahl› mücadelenin esas mücadele biçimi
oldu¤unu tekrarlamaya gerek yok. Bu,
ayn› zamanda Maoist parti önderli¤inde
yürütülecek Halk Savafl› stratejisinin esas
mücadele biçimi demektir. Temel örgüt-
lenme biçimi ise parti örgütlenmesinden
sonra halk ordusudur. Bu da ilk baflta kü-
çükten büyü¤e do¤ru Halk Savafl›’n›n ge-
nel stratejisi içerisinde oluflur. Düzensiz
gerilla birliklerinden düzenli orduya, ya-
ni halk›n ordulaflmas›n› esas almayan bir
devrim anlay›fl› ülkemizde baflar›ya ula-
flamaz. Halk Savafl› için burada söyledik-
lerimiz yeterli de¤il elbette. O, ne tek ba-
fl›na bir silahl› mücadele veya onun seyri
içerisinde oluflacak ordu örgütlenmesine,
ne sadece bir Maoist partinin varl›¤›na,
ne de k›r-flehir’i kuflats›n teorisine indir-
genir. O, ideolojik-siyasi, örgütsel ve as-
keri savafl (Maoist ideolojik-siyasi çiz-
giyle flekillenmifl bir parti önderli¤inde)
çizgisinin bütünlü¤ü içerisinde yar›-sö-
mürge yar›-feodal ve sömürge yar›-feodal
ülkeler devriminin baflar›ya ulaflmas›n›n
stratejisini ifade eder.

Halk Savafl› bütünlüklü bir stratejidir.

119

SINIF TEOR S2004 *8* Haziran-Temmuz

Legal mücadele biçimleri, örgütlenmele-
ri, çeflitli düzeylerdeki kitle çal›flmalar›n›
vs. de içerir. Ancak bunlar›n hepsi Parti
önderli¤inde halk›n ordulaflmas› ve halk
cephesinin kurulmas›na hizmet etmekte-
dir. Yani tüm faaliyet bu flekilde planlan-
m›fl ve hedefle-
rini bu flekilde
oluflturmufltur.

Dolay›s›yla
Maoist Gençlik
Örgütü olan
Komsomol da
Halk Savafl›
stratejisinin s›-
n›f savafl›m›n›n
somut biçimi
olmas›na hiz-
met ve halk
gençli¤ine bu
strateji do¤rul-
tusunda önderlik eder. Bundand›r ki halk
gençli¤inin öncü örgütü olarak Komso-
mol, silahl› mücadelenin uza¤›nda-k›y›-
s›nda vs. de¤il, tam ortas›ndad›r. Kendi
faaliyet alanlar›nda dönemin taktik plan-
lamas›na ba¤l› olarak silahl› mücadele
içerisindeki görevlerini yerine getirir. Bu
görevlerin düzeyinde s›n›rlama yoktur,
sadece planlama vard›r. Yani Komsomol
tafll› sopal› sokak çat›flmalar›ndan bom-
bal› sald›r›lara, halk düflmanlar›n›n ceza-
land›r›lmas›ndan askeri hedeflere yönelik
silahl› sald›r›lara kadar, silahl› mücadele-
nin her türlü görevini gerçeklefltirecek
donan›ma, birikime ve e¤itime sahip ol-
mal›d›r. Militan, üye ve kadrolar›n› bu bi-
linçle donatmal›d›r. Görevlerini yerine
getirebilmek için e¤itim vermelidir. ‹stih-
barat toplamal›, haz›rl›k yapmal›d›r.

Ancak her fley gibi silahl› mücadele
de basitten karmafl›¤a geliflmektedir.
Komsomol da bu diyalektik geliflim içeri-
sinde basitten karmafl›¤a silahl› mücadele
yürütmeli ve kendisini e¤itmelidir. Ma-

oist komünist gençlik örgütünün tarihin-
de silahl› mücadele tecrübesi vard›r. Ne
var ki bu birikim örgütsel süreklilik içeri-
sinde bugünlere tafl›nabilmifl de¤il. Elbet-
te bu bir olumsuzluk. Komsomol örgütü-
nün örgütsel süreklili¤i bugünlere tafl›na-

bilmifl olun-
sayd›, o za-
man elbette
bu konuda
bir çok so-
run daha
kolay afl›l-
m›fl olacak,
hatta nite-
likli askeri
eylemlilik-
lere imza
a t › l a b i l e -
cekti. An-
cak bu de-
neyim yeni-

den kazan›labilecek bir deneyimdir. De-
di¤imiz gibi Komsomol’un kuruldu¤u ve
ilk kongresini gerçeklefltirdi¤i 1990’l›
y›llar›n bafl›ndaki gibi basitten karmafl›¤a
düzenlenebilecek eylemlerle bu deneyim
yeniden kazan›lacakt›r.

Burada temel mesele Komsomol ör-
gütünün Halk Savafl› içerisindeki yerini,
ifllevini do¤ru kavramakt›r. Halk Savafl›
stratejisi keyfi, iradeci ve salt radikaliz-
min ispat› için ortaya at›lm›fl bir tez de¤il-
dir. Türkiye-Kuzey Kürdistan nesnel ger-
çekli¤inin ortaya ç›kard›¤› devrim yolu
teorisidir. Devrimin stratejik yoludur.
Komsomolun baflta kadrolar› olmak üze-
re tüm üye ve militanlar› öncelikle devri-
min bu nesnelli¤ini kavramal›d›r. Komü-
nist partisinin program›n› benimsemek ya
da salt teorik olarak onu onaylamak yet-
mez. Bu, sadece ilk ad›md›r. Devrimci,
özellikle de komünist olanlar, bu teoriyi
bütünselli¤i içerisinde devrimci prati¤e
kendi kadro üye ve militanlar› taraf›ndan

120

SINIF TEOR S2004 *8* Haziran-Temmuz

Komsomol örgütü tüzüksel olarak Parti
örgütü karfl›s›nda özerktir. Kendi tüzü¤ü
do¤rultusunda hareket eder ve örgütlenme-
sini gerçeklefltirir. Üye al›mlar›n›, atamalar›n›
vs. bu tüzük çerçevesinde kendi inisiyatifinde
gerçeklefltirir. K›sacas›, Komsomolun özerk-
li¤i, örgütsel özerkliktir. Bununla beraber
Komsomol kendi gündemini de tüm Parti ör-
gütlenmeleri gibi Partinin genel politikalar› ve
stratejik taktikleri do¤rultusunda, onlara hiz-
met edecek flekilde kendisi belirler.

yaflama geçirilmezse, o zaman bu progra-
m›n politik edebi bir eser olmaktan öte
bir anlam› olmayacakt›r.

Politik de olsa edebiyatç› olmak gibi
bir amaç yok ise bu devrimci ideolojinin
ve politikan›n yaflama geçirilmesi için ne
gerekiyorsa o yap›lmal›d›r. Öncü olmak
donan›ml› ve her bak›mdan yetkin olma-
y› gerektirdi¤i kadar devrimci olmay› da
gerektirir. Devrimci komünist olmak da
cüretli olmay› zorunlu k›lar. Burjuva dev-
rimleri döneminde burjuvazinin öncüleri
sermayenin s›n›rlar›n› geniflletmek için
bilinmeyen co¤rafyalara gittiler. Okya-
nuslar aflt›lar. Cüret ettiler.. Dünyay› ser-
mayenin önüne serdiler. Frans›z devrim-
inde Danton, “cesaret, cesaret, cesaret”
diyordu. Biz de dünyay› insanl›¤›n önüne
sermek istiyorsak ayn› cüretin daha
fazlas›n› göstermek durumunday›z. Ki
burjuvazinin öncüleri o da¤lar› okyanus-
lar› aflarken dünyay› keflfe ç›kt›klar›nda
kaybedecekleri önemli bir fley vard›:
“sermaye”. Oysa bizim kazanaca¤›m›z
bir dünya, kaybedece¤imiz ise sadece kö-
lelik zincirleri...

Silahl› mücadele, Halk Savafl› strate-
jisi içerisinde kitleleri örgütlemedir. Kit-
leleri örgütlemeyen, dar kadro yap›s›yla
s›n›rl› bir eylem çizgisi Halk Savafl› stra-
tejisine terstir. Bu yönüyle silahl› eylem
çizgisi bir yandan düflman› taciz edip,
y›prat›p onun kurumlar›n›, kadrolar›n›n
moralini bozup parçalanmas›na yol açar-
ken ayn› zamanda halk gençli¤ini örgüt-
lemelidir. Savafl› kitlesellefltirmelidir.

Kitleleri eyleme seferber etmeyen,
kitlelerin politik bilinçlerine hitap etme-
yen eylem çizgisi do¤ru eylem çizgisi de-
¤ildir. Bizim ideolojik, politik, askeri çiz-
gimiz ve kitle çizgimiz halk›n silahlan-
mas›na ve ordulaflmas›na
hizmet etmelidir. Silahl› mücadelenin
basitten karmafl›¤a geliflmesinden

kast›m›z ayn› zamanda budur. Kentlerde
yap›lacak baz› silahl› eylemlerde ille-
galite, gizlilik önemlidir. Elbette ki bu
anlam›yla baz› eylemler profesyonel
komitelerin ifli olacakt›r. Uzmanlaflm›fl
askeri bir örgütlenme gerektirecektir.
Meselenin bu boyutu yukar›da koydu¤u-
muz eylem çizgisi anlay›fl›na ters düfl-
mez. Burada önemli olan politik bütün-
lüktür. Kentlerde bir cezaland›rma eylemi
elbette gizlilik gerektirecektir. Ancak
halk düflmanlar›n›n cezaland›r›lmas›n›n
yarataca¤› politik etki di¤er mücadele
araçlar›yla tamamland›¤›nda kitlelerde
çok somut bir mücadele ve örgütlenme
bilinci geliflecektir. Anlafl›ld›¤› üzere tar-
t›flt›¤›m›z tek tek eylemlerin kendisi de-
¤il, silahl› mücadele anlay›fl›m›z daha
aç›k deyimiyle halk savafl› stratejisinin
hizmetinde olacak olan silahl› mücadele
çizgisidir.

Komsomol örgütü politik bir örgüttür.
Maoist komünist gençli¤in ideolojik bir-
lik zemininde oluflturdu¤u politik bir ör-
güttür. Halk Savafl›’nda halk gençli¤ine
önderlik etme görevi vard›r. Bu nedenle
Komsomol için geçmiflte yap›ld›¤› gibi
yar›-askeri mi askeri mi ya da de¤il mi
tart›flmas› yapmak do¤ru de¤ildir. Halk
Savafl›na önderlik eden bir komünist par-
tisi için bu tart›flmay› yapmak nas›l an-
lams›zsa, ayn› flekilde Komsomol için de
anlams›zd›r. Nas›l ki komünist partis
politik bir örgüt ama Halk Savafl›
gerçe¤inden ötürü askerileflmifl bir politik
örgüt ise, Komsomol da, politik bir genç-
lik örgütü ama Halk Savafl› gerçe¤inden
ötürü askerileflmifl bir politik gençlik
örgütüdür. Dolay›s›yla, Komsomol halk
gençli¤ine önderlik ederken onu silahl›
mücadele içerisinde örgütleyecek bir ön-
cü örgüttür. Bu ba¤lamda askeri konular-
da uzmanlaflmas›, savafl›n askeri kurallar›
ve planlamas› üzerine kafa yormas› ve
bizzat bunun prati¤ine yönelmesi yanl›fl

121

SINIF TEOR S2004 *8* Haziran-Temmuz

de¤ildir ve bu politik niteli¤ine zarar ver-
mez. Zarar vermedi¤i gibi askeri yar›-as-
keri gibi s›fatlarla da politik niteli¤i üze-
rine onun içeri¤ini boflaltacak içi bofl ke-
lime y›¤›n› fleklinde tart›flmalar yürüt-
menin de önüne geçer.

Komsomol Üyeli¤inin Niteli¤i

Maoist komünist gençlik örgütünün
üyelik kriterlerini afla¤›daki gibi özetle-
yebiliriz:

Komünist Partisinin önderli¤inde,
program ve ilkeleri do¤rultusunda komü-
nizm mücadelesine at›lmakta kararl› ve
istekli olmak ve Komünist Partisinin po-
litikalar›n› kendi politikalar› gibi benim-
semek. Maoizm rehberli¤inde mücadele-
ye sonuna kadar ba¤l› olmak,

Komünist bir örgütün gerektirdi¤i çe-
likten disipline girmek ve bu gönüllü di-
siplinin gerektirdi¤i gibi davranarak ör-
güt disiplininin örgütlenme ilke ve kural-
lar›n›n demokratik merkeziyetçilikle ifa-
de olunan iflleyiflin d›fl›na ç›kmamak,

Verilen her göreve, disiplin ve sorum-
luluk anlay›fl›yla ve görevin küçü¤ü bü-
yü¤ü olmaz anlay›fl›yla, devrim ve parti-
nin ç›karlar›n›n esas oldu¤u bilinciyle ha-
z›r olmak ve halk›n, devrimin ve partinin
ç›karlar›n› her fleyden üstün tutarak, han-
gi alan ve biçimde olursa olsun, verilen
görevleri, kendini feda ruhu ve coflkuyla
yerine getirmeye çal›flmak,

Al›nan kararlara uymak. Bunu yapar-
ken amir veya memur zihniyetine düflme-
den örgüt içi demokrasi, elefltiri-özeleflti-
ri mekanizmalar›n› iflleyifle uygun hayata
geçirmek,

Kendini ve yoldafllar›n› gelifltirmek
ve dönüfltürmekte kararl›, istekli ve sab›r-
l›; geliflime aç›k, sorumluluk sahibi ve
inisiyatifli olmak,

Komsomolun herhangi bir organ, ko-
mite ve hücresinde aktif olarak çal›flmak,

Düzenli olarak aidat ödemek,

15-25 yafl aras›nda olmak.

Komsomolun üyelik kriterleri görül-
dü¤ü gibi Maoizmi rehber edinme, parti
program›n› benimseme ve eylem ve irade
birli¤i üzerine odaklan›yor. Her komünist
parti ve örgütte olmas› gereken zorunlu
ilkeler gibi. Bir Komsomol üye veya mi-
litan›ndan beklenenle elbette bir parti
üyesinden beklenen ayn› de¤il. Burada
Komsomolun kendi disiplininden bahse-
diyoruz. Amaç kendi faaliyeti çerçevesin-
de kendi disiplinini oluflturmas›d›r.

Komsomol, bir parti okulu oldu¤un-
dan yukar›da s›ralad›¤›m›z üyelik kriter-
leri ayn› zamanda bir örgüt içi demokrasi
ve disiplin e¤itimidir. Elbette bu e¤itime
rehberlik eden de Maoizm olacakt›r.
Komsomol “bilmek yapmakt›r” diyalek-
ti¤i içerisinde Komsomol üyelerini örgüt-
sel iflleyifl konusunda da e¤itecektir.

Buradaki üyelik kriterleri kuru, me-
kanik ve yaz›ld›¤› flekliyle anlafl›lmama-
l›d›r. Bu maddelerin alt bafll›klar› da dü-
flünülmelidir. Faaliyetin de¤erlendirilme-
si, rapor haline getirilmesi, raporlar›n de-
¤erlendirilmesi, ve bir dizi politik karar
almak için yap›lan tart›flmalar, al›nan ka-
rarlar, bunlar›n uygulanmas›, uygulama
aflamas›nda denetim, vs. vs.

Örgütsel iflleyifl içerisinde yoldafll›k
iliflkilerini gelifltirmek, güçlendirmek,
ideolojik elefltirilerde ve de¤erlendirme-
lerde bulunmak, yine bu tart›flmalar s›ra-
s›nda demokrasi ve disiplini çi¤nemeden
tart›flmalar› en zengin olabilecek flekilde
yürütmek ama tart›flma klubüne dönüfl-
memek, dönüfltürmemek...

Üyelik kriterleri basit birer örgütsel
karar olarak anlafl›l›rsa örgüt içinde ç›kan
sorunlar›n çözümünde araç olamaz.

122

SINIF TEOR S2004 *8* Haziran-Temmuz

Önemli olan onun nas›l kavran›ld›¤›d›r.
Çünkü sonuçta en mükemmel örgütsel ifl-
leyifl kurallar› ya da tüzük vs. burjuva hu-
kukuna dayan›r. Burjuva hukukunun en
geniflletilmifl, en eflitlikçi halidir. Eflitlik
ilkesine dayand›¤› için burjuva hukukunu
temel al›r. Ancak s›n›fl› toplumlarda söz
konusu olan komünist bir örgüt dahi olsa
tüzü¤ü eflitlik ilkesine dayanmak zorun-
dad›r. Çünkü Lenin’in deyimiyle “biz ko-
münistler, komünist toplumun yetifltirdi¤i
komünistler de¤iliz, s›n›fl› toplumda ye-
tiflmifl komünistleriz”. Bu nedenle yuka-
r›da koydu¤umuz örgütlenme ilkeleridir.
Tüzü¤e, örgütlenmeye iliflkin temel bak›fl
aç›s›n› içermektedir.

Yukar›da maddeler halinde s›ralad›k-
lar›m›z birer tüzük maddesi de¤ildir. Ba-
z›lar› tüzük maddesi de olabilecek üyelik
kriteri ve anlay›fl›d›r. Bu kriterlerin do¤ru
anlafl›lmas›ndan bahsederken önemli
olan bunlar›n do¤ru olarak yerine getiril-
mesidir. Yani Maoizm rehberli¤inde yü-
rümek demek, kabaca söyleyecek olursak
Maoizmi teorik olarak bütün yönleriyle
bilmek anlam›na gelmemektedir. Ya da
bir hücrede görevli bir militandan kald›-
ramayaca¤› görevler isteyip yapamad›-
¤›nda da onu disiplinsiz olarak nitelemek
anlam›na da gelmemektedir. Aksine bu
kriterleri böyle anlamak basittir ve meka-
nik bir alg›lay›flt›r. Bu kaba ve mekanik
üyelik anlay›fl›n›n elefltirisini Parti ger-
çeklefltirdi¤i birinci kongresinde ele ald›
ve düzeltti ve aç›klad›. Ayn› flekilde kom-
somol da üyelik kriterlerini sanki bir kad-
ro seçermiflçesine sekter ya da ba¤l›l›k ve
yetene¤e dikkat etmeksizin gelifligüzel
bir flekilde liberal uygularsa elbette sorun
olacakt›r. Bu nedenle üyelik anlay›fl›n›n
dönemsel örgütlenme politikas› ile iliflki-
si do¤ru kurularak kavran›lmas› ve uygu-
lanmas› oldukça önemlidir.

Örgütsel ihtiyaçlar üyelerin niteli¤ini
temel olarak de¤ifltirmez., de¤ifltirmeme-

lidir. Bu kriterler az önce de belirtti¤imiz
gibi elbette dönemsel örgütlenme politi-
kas›na göre de¤erlendirilmelidir ama bu
yukar›da sayd›¤›m›z temel niteliklerin
de¤ifltirilmesini ya da bunlardan taviz ve-

rilmesini gerektirmez. r

Yaz›m›z›n birinci bölümünü bitirmifl
durumday›z. Önümüzdeki say›da ikinci
bölümde; Komsomol’un örgütsel iflleyifli
ve örgüt yap›s›, çal›flma tarz›, faaliyet
alanlar› temel bafll›klar›n› inceleyece¤iz.

123

SINIF TEOR S2004 *8* Haziran-Temmuz

D
evrimci hareketin, genel ola-
rak da sol hareketin aylarca
temel gündem maddesini

oluflturan NATO'nun ‹stanbul Zirvesi so-
na erdi.

fiimdi, NATO Zirvesi'ni ve ona karfl›
mücadele eden politik öznelerin gerçekli-
¤ini, belli bafll› temel bafll›klar halinde ele
alman›n zaman›d›r.

Emperyalist sistemin uluslararas› kar-
fl›-devrimci örgütü NATO’nun “yeni mis-
yon”u nedir? Emperyalist sistemin kendi
içindeki uzlafl› ve çat›flma noktalar› neler-
dir ve bu çat›flma noktalar› yak›n ve orta
gelecekte hangi seyri takip edecektir?
"Bizden" gibi görünen ama bizlerin alt›n›
oyan "devrimci" kurtçuklar kimlerdir, bu-
nu hangi zeminde, hangi biçimde yap-
maktalar? Türkiye-Kuzey Kürdistan dev-
rimci hareketi geçmifl yenilgilerinden ge-
reken dersleri ç›karm›fl m›d›r, NATO kar-
fl›t› mücadele bu aç›dan ele al›nd›¤›nda
hangi sonuçlarla karfl›lafl›lmakta? Ya da,
devrimci hareket iktidar bilincine ne ka-
dar sahiptir? Kürt ulusal kurtulufl müca-
delesinde yer alan genifl kesimlerin NA-
TO karfl›t› mücadeleye dahil olmamas›-
n›n nedenleri nelerdir ve hangi tipten so-
nuçlar do¤urmufltur? Emperyalist siste-
min NATO Zirvesi'nden ç›kartt›klar› ka-

SINIF TEOR S2004 *8* Haziran-Temmuz

124

Ortaya ç›kan gerçekler,
ç›kar›lmas› gereken dersler

NATO Zirvesi’nin ard›ndan...

Türkiye-Kuzey Kürdistan dev-
rimci hareketi geçmifl yenilgilerin-
den gereken dersleri ç›karm›fl m›-

d›r, NATO karfl›t› mücadele bu
aç›dan ele al›nd›¤›nda hangi so-
nuçlarla karfl›lafl›lmakta? Ya da,

devrimci hareket iktidar bilincine
ne kadar sahiptir? Kürt ulusal

kurtulufl mücadelesinde yer alan
genifl kesimlerin NATO karfl›t›

mücadeleye dahil olmamas›n›n
nedenleri nelerdir ve hangi tipten
sonuçlar do¤urmufltur? Emperya-
list sistemin NATO Zirvesi'nden ç›-

kartt›klar› kararlar ve NATO'ya
karfl› mücadele deneyiminden ç›-
kar›lmas› gereken tecrübeler, yu-

kar›da sorular fleklinde formüle
etti¤imiz bu temel bafll›klardan
hareketle irdelendi¤inde; günü-

müzü do¤ru biçimde analiz etme
ve çözümleme aç›s›ndan çok

önemli gerçeklerin, verilerin orta-
ya ç›kt›¤› görülecektir

rarlar ve NATO'ya karfl› mücadele dene-
yiminden ç›kar›lmas› gereken tecrübeler,
yukar›da sorular fleklinde formüle etti¤i-
miz bu temel bafll›klardan hareketle irde-
lendi¤inde; günümüzü do¤ru biçimde
analiz etme ve çözümleme aç›s›ndan çok
önemli gerçeklerin, verilerin ortaya ç›kt›-
¤› görülecektir.

“Eski NATO öldü,

yaflas›n yeni NATO!”
Emperyalist-kapitalist ve feodal sis-

tem sahipleri, NATO’nun yeni misyonunu
gizli kap›lar ard›nda tart›flmad›lar. Aksine,
NATO’nun ‹stanbul Zirvesi’nden neyi
amaçlad›klar›n› çeflitli defalar çok aç›k bir
biçimde ifade ettiler. NATO’nun bu yeni
misyonu hangi güçlerin inisiyatifinde ola-
cakt›? Bu süreçten hangi emperyalist güç
ya da güçler daha kazançl› ç›kacakt›? Em-
peryalistler aras›ndaki as›l çat›flma nokta-
s› buydu. Fakat, emperyalistler aralar›n-
daki bu çat›flmaya ra¤men, NATO’nun
oynamas› gerekti¤i rol noktas›nda net ve
ortak bir düflünceye sahiptiler.

NATO Genel Sekreteri Jaap de Ho-

op Scheffer’in, ‹stanbul zirvesinin he-
men öncesinde NATO’nun yeni misyonu-
na iliflkin yapt›¤› aç›klamalar, bu gerçe¤e
iflaret ediyor. Scheffer, “Nostaljik NATO
öldü. Siyasi hedefleri olan yeni NATO Av-
rupa’n›n ötesine bakmak zorunda” de-
mekteydi. Scheffer, NATO Zirvesi’nin
hemen öncesinde, Türkiye Ekonomik ve
Sosyal Etüdler Vakf› (TESEV) ile Ger-
man Marshall Fund Of The United States
(GMF) taraf›ndan ‹stanbul'da düzenlenen
"Yeni Bir Yol Kavfla¤›nda Atlantik ‹ttifa-
k›" konferans›nda, NATO’nun sorunlar›n
kayna¤›n› erken bir biçimde tespit edip,
h›zl› bir flekilde çözme yolunu tutmas›
gerekti¤ini ifade ederek, "Gerekli müda-
hale erken yap›lmazsa sorunlar kap›m›z›

çalacakt›r. NATO, Avrupa d›fl›nda da et-
kinlik göstermek zorundad›r. Afganis-
tan'daki operasyonumuzu geniflletece¤iz,
Akdeniz diyalogunu güçlendirece¤iz"
aç›klamas›n› yapm›flt›. NATO askeri ka-
pasitesinin yenilenmesi gerekti¤ini de be-
lirten Scheffer, "Daha h›zl› hareket eden,
daha güçlü ve çevik kuvvetlere ihtiyac›-
m›z var. NATO'nun, siyasi hedeflerini
gerçeklefltirmesine olanak sa¤layacak
askeri donan›ma sahip olmas› gerekmek-
tedir” demekteydi. Scheffer, son olarak
NATO ile Büyük Ortado¤u Projesi(BOP)
aras›ndaki iliflkiyi ve daha önemlisi NA-
TO’nun bahsedilen yeni hedeflerinin ne-
ler oldu¤unu gayet anlafl›l›r bir flekilde
aç›klamaktayd›: "Kuzey Afrika ve Orta-
do¤u'da varl›¤›m›z› göstermemiz gereki-
yor. Bu bölgenin deste¤imize ihtiyac› var.
Hiçbir geliflme NATO'nun yeni misyonu-
nu bu bölgeden daha fazla etkilemeyecek.
Akdeniz diyalogumuzu güçlendirmek zo-
runday›z. Bu zirvede bölge ülkeleriyle ifl-
birli¤ini art›racak yeni ‹stanbul giriflimi-
ni bafllataca¤›z. Eski, nostaljik NATO öl-
dü, yeni NATO misyonunda Avrupa s›n›r-
lar›n›n ötesine bakmak zorunda. NATO
gelece¤i flekillendirecek en güçlü kaynak
olmaya devam edecektir." (28 Haziran

2004, Milliyet gazetesi)

NATO’ya yeni bir kimlik kazand›rma
ihtiyac› yeni oluflmufl bir durum de¤ildi.
‹kinci emperyalist paylafl›m savafl› sonra-
s›nda “Sovyet-Komünizm”i tehdidine
karfl›, emperyalist devletlerin ABD-Avru-
pa eksenli oluflumu olarak kurulan NA-
TO; ekonomik, askeri, politik vb örgütle-
niflini ve imkanlar›n› belirledi¤i “düflman
güce” göre konuflland›rm›flt›. Ancak,
1990’da Rus sosyal emperyalizminin da-
¤›lmas›n›n ard›ndan, “K›z›l düflman”a
karfl› kurulan NATO’nun varl›¤› tart›fl›l›r
hale geldi. Bu noktadan sonra, emperya-
list devletler ve özellikle ABD emperya-
lizmi inisiyatifi ele ald›. NATO, “Sovyet-
Komünizmi tehdidine karfl› kurulmufl bir

125

SINIF TEOR S2004 *8* Haziran-Temmuz

savunma örgütü” olman›n ötesinde, em-
peryalist-kapitalist sistemin uluslararas›
bir sald›r› örgütüydü. “So¤uk Savafl” ola-
rak tabir edilen dönemde dahi bu ifllevi
görmüfltü ve bu ifllevi ilerletilerek sürdü-
rülmeliydi. Emperyalist güçlerin Yugos-
lavya üzerinden Balkanlara çöreklenmesi
süreci, NATO’nun yeni ifllevine iliflkin
ilk önemli pratikleri de gözler önüne ser-
di. 1999’da NATO’nun konseptinde de¤i-
flikliklere gidildi. “‹nsan haklar› ihlalleri,
bask› rejimleri, etnik çat›flmalar, iktisadi
s›k›nt›lar, siyasi nizam›n çöküflü, kitle
imha silahlar›” vb gerekçelerle NA-
TO’nun dünyan›n herhangi bir ülkesine
sald›r›s› mümkün olabilirdi, bu “Demok-
ratik-hür dünyan›n” kendisini korumas›
aç›s›ndan meflru görülmeliydi. Yaln›z,
tüm bu gerekçelerle beraber, NATO’nun
bu yeni sald›r› konseptini “gerçekçi” k›-
lacak, ortaya ç›kacak tepkileri büyük
oranda pasifize edebilecek yeni bir “düfl-
man” gerekliydi.

11 Eylül olay›, baflka fleylerin yan›n-

da, NATO’nun yeni kimli¤inin art›k tü-
müyle ilan edilerek, bu yeni kimli¤i ile
devreye sokulmas›n›n da ebeli¤ini yapt›.

11 Eylül olay›n›n yank›lar› henüz sür-
mekte iken, uluslararas› emperyalist ko-
alisyonun Afganistan iflgali s›n›rl› bir kesi-
min tepkisi d›fl›nda, çokta tepki çekmedi.

Yaln›z, ABD emperyalizminin Al-
manya-Fransa eksenli AB emperyalistle-
rinin, Rusya ve Çin’in tüm itirazlar› ve
engelleme çabalar›na karfl›n, ‹ngiltere
emperyalizmini de yan›na alarak Irak’›
iflgal etmesi ayn› rahatl›kta olmad›. Dün-
ya halklar›, Irak’›n iflgalinin bedelinin
a¤›r olaca¤›n›n iflaretini veren devasa ey-
lemler ve kitle gösterileri düzenlediler.

Dünya halklar›n›n ve ezilen uluslar›-
n›n karfl› ç›kmas›na, Almanya-Fransa ek-
senli AB emperyalistlerinin, Rusya ve
Çin’in itirazlar›na ra¤men Irak’› iflgal
eden ABD emperyalizmi, Irak ulusal di-
renifli gerçekli¤i ile de karfl› karfl›ya ka-
l›nca ciddi bir açmaz içine girdi. Giderek
yaln›zlaflt›.

ABD emperyalizmi NATO Zirve-
si’ni, hem bu açmazdan kurtulmak, hem
de rakip emperyalist güçleri gerileterek
kendi hegemonyas›n› güçlendirmek için
kullanmak amac›ndayd›. NATO ABD
emperyalizminin dünya çap›nda kendi
yüzy›l stratejisini uygulama arac› haline
getirilirse ve di¤er rakip emperyalist
güçler buna ortak olmak durumunda b›-
rak›l›rsa, sivrilen tek hedef olmaktan ç›-
kacak, rakip emperyalist güçler de tafl›n
alt›na elini koymaya mecbur edilerek
cephe geniflletilecekti. NATO Irak iflga-
linde rol almal›, daha genel olarak BOP
ad›ndaki ABD stratejik plan› NATO üze-
rinden yürütülmeliydi. ABD emperyaliz-
minin ‹stanbul Zirvesi’nden ç›kartmak
istedi¤i kararlar buna dönüktü. ‹flte, NA-
TO’nun ‹stanbul Zirvesi bu koflullarda
gündeme geldi.

126

SINIF TEOR S2004 *8* Haziran-Temmuz

ABD emperyalizmi “terörle
mücadele konseptini” kabul et-

tirmifltir. Bu, ABD emperyalizmi-
nin NATO ad›na dünyan›n her-

hangi bir ülkesini iflgal etmesinin
önünü açan, bunu meflrulaflt›ran
bir karard›r. ABD emperyalizmi-
nin NATO’da di¤er emperyalist

güçlere oranla daha etkili olmas›
gerçe¤i de düflünüldü¤ünde, di-
¤er rakip emperyalist güçler sü-
rece dahil olmak, pastadan pay
kapmak için en az›ndan k›sa ve
orta vadede ABD emperyalizmi-

ABD emperyalizmi

zirveden kazançl› ç›kt›
Zirve sonras›nda ç›kan kararlar ve

sonras›ndaki geliflmelere bak›ld›¤›nda,
ABD emperyalizminin, s›n›rl› ölçüde de
olsa hedeflerine ulaflt›¤›n›, zirveden en ka-
zançl› ç›kan emperyalist güç oldu¤u söyle-
nebilir. Di¤er yandan, Almanya-Fransa
eksenli AB emperyalistleri ABD emperya-
lizmine do¤rudan karfl› ç›kamam›fllar, fa-
kat zirvede de görüldü¤ü gibi, ABD em-
peryalizminin hedeflerine tam olarak ulafl-
mas›n›n önüne de belli oranda geçmifller-
dir. Emperyalist güçler aras›ndaki bu kar-
fl›l›kl› konumlan›fl, zirvede tart›fl›lan ve ka-
rara ba¤lanan önemli meseleler ele al›nd›-
¤›nda daha net görülecektir.

ABD emperyalizmi “terörle mücade-
le konseptini” kabul ettirmifltir. Bu, ABD
emperyalizminin NATO ad›na dünyan›n
herhangi bir ülkesini iflgal etmesinin önü-
nü açan, bunu meflrulaflt›ran bir karard›r.
ABD emperyalizminin NATO’da di¤er
emperyalist güçlere oranla daha etkili ol-
mas› gerçe¤i de düflünüldü¤ünde, di¤er
rakip emperyalist güçler sürece dahil ol-
mak, pastadan pay kapmak için en az›n-
dan k›sa ve orta vadede ABD emperyaliz-
minin peflinden sürüklenmek durumunda
kalacaklard›r.

NATO’nun askeri gücünün hantal ve
da¤›n›k yap›s›ndan kurtar›larak, daha kü-
çük ancak daha etkili ve h›zl› bir yap›ya
kavuflturulmas›, zirvede emperyalistler
aras›nda anlaflma sa¤lanan kararlardan
biriydi. ABD emperyalizminin askeri-
teknik güç bak›m›ndan di¤er emperyalist
devletlerden aç›k ara önde olmas›, bu
noktada da inisiyatifi eline almas›n› sa¤-
layacakt›r. Yine, ABD emperyalizmi ken-
di üzerine düflen yükü di¤er emperyalist
güçlerle ve uflaklar›yla paylaflm›fl, yükü-
nü hafifletmifltir. NATO’ya üye ülkelerin

herhangi bir “müdahaleye” askeri güç
gönderip göndermeyece¤inin, oybirli¤ine
ba¤l› olmaktan ç›kar›l›p iste¤e ba¤l› hale
getirilmesi de çok önemli bir karard›r.
Örne¤in, bu karar›n önemi, NATO üyesi
26 ülkeden 16’s›n›n Irak’ta silahl› gücü-
nün olmas› gerçe¤i hat›rland›¤›nda daha
iyi görülecektir. Yani, Irak art›k büyük
oranda NATO’nun iflgali alt›ndad›r. ABD
emperyalizmi bu argüman› bundan sonra
daha çok kullanacak, rakip emperyalist
güçleri bu noktada da s›k›flt›rarak, geri
ad›m atmaya zorlayacakt›r.

IRAK ve AFGAN‹STAN:
NATO Zirvesi’nde en çok konuflulan

ve emperyalistler aras›ndaki çeliflkilerin
en çok su yüzüne vurdu¤u iki önemli me-
sele Afganistan ve Irak idi.

ABD emperyalizmi Afganistan’da
NATO’nun var olan güçlerinin artt›r›lma-
s›n› ve sadece baflkent Kabil’de de¤il,
tüm flehirlerde konumland›r›lmas›n› iste-
mekteydi. Emperyalistlerin Afganistan
iflgalinin de, flimdi bu iflgalin derinlefltiril-
mek istenmesinin de elbette ki Afgan hal-
k›n›n özgür olmas› istemiyle bir ilgisi
yok. NATO’nun Afganistan’da daha ge-
nifl bir sahaya ve daha etkili bir biçimde
yerleflmesi, Orta Asya’daki enerji kay-
raklar›n›n kontrolü ve Rus emperyalizmi
ile Çin, Hindistan ve ‹ran’›n daha yak›n
kontrol-markaj alt›na al›nmas› gibi bir
amac› var. Zirvede bir çok konuda ortak
tav›r sergileyen Almanya ve Fransa em-
peryalistleri bu konuda ç›karlar›n›n fark-
l›laflmas›ndan kaynakl› anlaflmazl›¤a düfl-
tüler. Fransa ve ‹spanya NATO’nun acil
mukabele gücünün (NRF) Afganistan’da
konuflland›r›lmas›na karfl› ç›karken, Af-
ganistan’da konufllanan ISAF kuvvetleri-
nin komutas›n› yürüten Alman emperya-
lizmi ç›karlar›n› gözeterek, ABD emper-
yalizminin bu istemine onay vermifltir.

127

SINIF TEOR S2004 *8* Haziran-Temmuz

Ayr›ca, bu karar Alman emperyalizmi
aç›s›ndan özel bir anlam da tafl›makta.
‹kinci emperyalist paylafl›m savafl›nda
yenilmesi sonras›nda, yenilginin kabulü
olarak, kendi askerlerini ülke s›n›rlar›n›n
d›fl›nda konuflland›rmas›n› bir hayli s›n›r-
layan bir anayasa maddesi ç›karmak du-
rumunda kalm›flt›. Sadece Almanya’da
de¤il, tüm dünyada Hitler Almanyas›n›n
mezalimli¤i halen çok canl›d›r. Fakat,
emperyalist rekabet, dünyan›n yeniden
paylafl›m› gittikçe k›z›fl›rken, tekelci Al-
man kapitalizmi bu pay kapma yar›fl›n-
dan geri kalmak istemiyor. Bu anlam›yla,
Balkanlardan sonra Alman askeri birlik-
lerinin Afganistan’daki varl›¤› ayr›ca bu
geri kalm›fll›¤a bir son verme amac›n› da
tafl›makta.

Sonuç olarak, emperyalistler aras›n-
daki bu güç dengelerine ba¤l› olarak,
ABD emperyalizmi istedi¤ini ald›, fakat
bunun bedeli olarak da, Avrupal› emper-
yalistler ABD’ye olan ba¤›ml›l›¤›ndan
kurtulmufl Avrupa Ordusu’nu kurma yo-
lunda önemli bir ödün kopard›lar. Afga-
nistan’daki NATO’nun varl›¤›n›n güçlen-
dirilmesine destek verirken, karfl›l›¤›nda
Bosna’da NATO taraf›ndan yönetilen
SFOR iflgal kuvvetinin yerini Avrupa Bir-
li¤i Kuvveti’nin (EUFOR) almas›n› ka-
bul ettirdiler.

ABD emperyalizmi Irak konusunda
istedi¤i sonucu da tam olarak alamasa da,
bu sonuca yol açabilecek zemini yaratt›.
‹flbirlikçi Irak ordusunun NATO taraf›n-
dan Irak’ta e¤itilmesini isteyen ABD’ye
ra¤men, Almanya-Fransa eksenli AB em-
peryalistlerinin karfl› ç›kmas› sonucu, bu
mesele as›l olarak gelece¤e ertelenmifltir.
Uflak Irak ordusu nerede ve nas›l e¤itile-
cektir? Bu konura net bir karar ç›kmam›fl-
t›r. Bu konuda taraflar aras›ndaki pazar-
l›k, NATO Zirvesi öncesinde G-8 toplan-
t›s›yla bafllay›p ‹rlanda zirvesi’nde de
sürmüfltü. Bush, k›sa süre önce ‹rlan-

da’da yap›lan ABD-AB Zirvesi sonras›n-
da da, “ABD-Avrupa aras›ndaki, Irak an-
laflmazl›¤› büyük ölçüde afl›ld›. 2003’e
damgas›n› vuran transatlantik bölünme
geride kald›, ittifak yeniden, üstelik
Irak’›, genifl Ortado¤u’yu içine alan bir
sahada birlikte çal›flmaya bafllad›” aç›k-
lamas›n› yapm›flt›. Görünürde bir anlafl-
ma vard› ve ABD emperyalizmi ‹rlanda
zirvesi’nde, ABD’nin uydu sistemi GPS
ile Avrupa’n›n uydu sistemi Galileo’nun
uzayda eflit haklara sahip olaca¤› yönün-
de bir anlaflman›n imzaland›¤›n› da aç›k-
lam›flt›. Bu, Almanya-Fransa’ya verilen
rüflvet oluyordu. Ki, bu küçümsenecek
bir rüflvet de de¤ildi. Bu anlaflma,
2008’den itibaren uzayda ABD tekelinin
k›r›lmas› anlam›na gelmekteydi. ABD
emperyalizmi tüm bu giriflimlerine ve ve-
rilen “uyum” mesajlar›na karfl›n, istedi¤i-
ni tam olarak alamad›. Ancak, al›nan ka-
rarda, uflak Irak ordusunun e¤itilmesinde
isteyen ülkenin görev alabilece¤i belirtil-
mektedir ve bunun nas›l olaca¤›n› as›l
olarak emperyalistler aras›ndaki güç den-
gesi belirleyecektir. Bu anlam›yla, ABD
emperyalizmi istedi¤i karar› tam olarak
ç›kartamasa da, bunun için gerekli olan
zemini yaratm›fl durumdad›r.

Sonuç olarak, ABD emperyalizmi Or-
tado¤u’ya konufllanm›fl ve bunu di¤er
emperyalist güçlere de kabul ettirmifltir.
BOP ve onun uygulay›c›s› NATO’da di-
¤er emperyalist güçlere de belli paylar›n
verilmesine raz› olmas›, “geri ad›m att›”
fleklinde yorumlanamaz. ABD emperya-
lizminin NATO’yu Irak’ta daha çok dev-
reye sokmas›n›n elbette ki, flu an içinde
bulundu¤u s›k›flt›r›lm›fll›kla ilgisi var.
Ancak, ABD di¤er emperyalist güçleri de
kendi inisiyatifini elde b›rakmadan süre-
ce dahil etti¤i oranda var olan yükleri de
paylaflm›fl ve kendi dünya jandarmal›¤›
konumunu meflrulaflt›rm›fl olacakt›r. Al-
manya ve Fransa eksenli emperyalist

128

SINIF TEOR S2004 *8* Haziran-Temmuz

blok ABD’nin gücünün de, kendi
gücünün de fark›ndad›r. Bu nedenle
ABD emperyalizmine aç›ktan karfl›
ç›kamamakta, ABD’nin yerleflti¤i
Ortado¤u’dan en az karla ç›kmas›n›
sa¤lamaya çal›flmaktalar.

Zirveyi protesto eden Rus sosyal
emperyalizminin tutumu ise çok da-
ha farkl› oldu. Rusya D›fliflleri Baka-
n› Sergey Lavrov’un, ‹stanbul’da

yapt›¤› bas›n aç›klamas›nda NA-
TO’nun genifllemesine, “Bu bir ge-
niflleme de¤il, askeri asimilasyon
halini ald›. Rusya s›n›r›ndaki ülkele-
re NATO birlikleri y›¤›l›yor. Bunun
sebebi ne?” diye tepki göstermesi
ve NATO toplant›lar›n› protesto et-
mesi, emperyalist dalafl›n baflka bir
yönünü de gösteriyor.

Emperyalistler aras›nda var olan
çeliflkilerin önümüzdeki dönemde
daha da fliddetlenece¤i, bir zorunlu-
lu¤un sonucu olarak daha fliddetli
bir biçimde karfl› karfl›ya gelecekleri
aç›kt›r.

Zirvede al›nan kararlar, yukar›da
ifade ettiklerimizle s›n›rl› kalmad›.
Tart›fl›lan ve karara ba¤lanan önem-
li konulardan biri de NATO’ya yeni
üye al›mlar› ve geliflme stratejisiydi.
ABD plan› olan BOP, Geniflletilmifl
Büyük Ortado¤u Projesi olarak de-
¤ifltirildi. Akdeniz’den Afrika’ya,

Ortado¤u’dan Güney Asya’ya kadar
olan alanlar› emperyalist-kapitalist
sistemin ihtiyaçlar› do¤rultusunda ye-
niden düzenleme amac› çerçevesinde,
bu bölge ülkelerinin NATO’ya dahil
edilmesi için somut ad›mlar at›ld›.

“Akdeniz Diyalogu” olarak ad-
land›r›lan ve ABD önderli¤inde 1994
y›l›nda bafllat›lan giriflime h›z veril-
mesi karar› al›nd›. Bu çerçevede ‹sra-

il, Ürdün, M›s›r, Cezayir, Tunus,
Fas, Moritanya’y› üyeli¤e dahil et-
me projesine karar verildi. Yine, “‹s-
tanbul ‹flbirli¤i Giriflimi” ad›yla Su-
udi Arabistan, Katar, Ba¤›ms›z Arap
Emirlikleri, Umman, Bahreyn ve
Kuveyt gibi ülkelerle de diyalogla-
r›n bafllat›lmas› karar›na var›ld›. Al›-
nan bu kararlar›n gerçekleflmesi,
baflta ABD olmak üzere emperya-
listlerin genifl bir co¤rafyaya üstlen-
mesi ve bu co¤rafya ülkelerinin ikti-
sadi, siyasal yap›lanmalar›n› kendi
ç›karlar›na dönük yeniden yap›lan-
d›rma amac›nda önemli bir kazan›m
sa¤lamas› anlam›na gelecek.

K›sacas›, NATO art›k kimlik dö-
nüflümünü sa¤lama anlam›nda temel
politikalar›n› belirlemifl ve bunun ger-
çekleflmesi için ilk ciddi giriflimlerini
bafllatm›flt›r. NATO art›k uluslararas›
kapitalizmin kolektif sald›r› ayg›t›
olarak daha üst bir biçimde tahkim
edilmifltir.

129

SINIF TEOR S2004 *8* Haziran-Temmuz

NATO yetkilileri de, Türk hakim s›n›flar› da, s›k s›k “Türkiye’nin köprü
oldu¤u”ndan bahsettiler. Türk hakim s›n›flar›, bunun yan›nda kendilerinin
art›k NATO aç›s›ndan “çevre” ülke de¤il “merkez” ülke olduklar›n› aç›kla-
d›lar. Bahsedilen köprüden kas›t, emperyalist efendilerinin uflak Türk hakim
s›n›flar› üzerinden Ortado¤u ve Kafkasya’daki ç›karlar›n›n korunup kollan-
mas›d›r. “Çevreden merkeze geçme” durumu da, Türk hakim s›n›flar›n›n id-

Türk hakim s›n›flar› zirve-
den istedi¤i sonucu alamad›

Türk hakim s›n›flar›, zirveye ev sahip-
li¤i yapman›n avantaj›n› da iyi kullanarak,
kendi cephesinden kazançl› ç›kmaya dö-
nük hamleler yapt›ysa da, bunda esasen
baflar›l› olamad›.

NATO yetkilileri de, Türk hakim s›-
n›flar› da, s›k s›k “Türkiye’nin köprü ol-
du¤u”ndan bahsettiler. Türk hakim s›n›f-
lar›, bunun yan›nda kendilerinin art›k NA-
TO aç›s›ndan “çevre” ülke de¤il “mer-
kez” ülke olduklar›n› aç›klad›lar. Bahsedi-
len köprüden kas›t, emperyalist efendile-
rinin uflak Türk hakim s›n›flar› üzerinden
Ortado¤u ve Kafkasya’daki ç›karlar›n›n
korunup kollanmas›d›r. “Çevreden mer-
keze geçme” durumu da, Türk hakim s›-
n›flar›n›n iddialar›n›n aksine, NATO’da
daha çok söz sahibi olmak anlam›na gel-
miyor. Bu iki bölgede daha çok karfl›-dev-
rimci rol üstlenmesi anlam›na geliyor. Bu
flekilde, Türk hakim s›n›flar› emperyalist-
lerin Ortado¤u ve Kafkaslardaki may›nla-
r›n üzerine sürülen efle¤i oluyor.

Türk hakim s›n›flar›, Irak politikas›,
KONGRA-GEL varl›¤›, AB üyeli¤i ve
K›br›s konular›nda, zirve dolay›s›yla ken-
di ç›karlar› do¤rultusunda önemli ad›m
atabileceklerini düflünmüfl, hareket tarz-
lar›n› bu flekilde belirlemifllerdi.

Türk hakim s›n›flar›n›n Irak’ta daha
etkin rol alma, “Kürt devletinin” kurul-
mas›na dönük kayg›lar›n›n giderilmesi,
Kürt ulusal hareketinin tasfiyesine dönük
ABD emperyalizminin askeri “çözümü”
devreye koymas›, AB üyeli¤i noktas›nda
ayak sürüyen baz› Avrupa ülkelerinin
ABD üzerinden hizaya getirilmesi,
KKTC’nin tan›nmas›na dönük ABD zor-
lamas› noktalar›n›n tümünde as›l olarak
baflar›s›z oldular. ABD emperyalizmi,
Irak’›n daha di¤er bölgelerinde kendi ha-

kimiyetini oturtmam›flken, Kürt ulusal
hareketine dönük bir askeri operasyona
giriflmeyece¤ini, Türk devletinin flimdilik
Irak’a asker göndermesinin gerekli olma-
d›¤›n›, Irak’taki Kürt varl›¤› noktas›nda
farkl› düflündüklerini çok aç›k bir biçim-
de ifade etmifltir. AB üyeli¤i ve K›br›s
noktas›nda da genel geçer aç›klamalar
yapm›fl, bu konularda kendi cephesinden
çokta zorlay›c› olmam›flt›r.

Bush’un Türkiye’nin AB’ye al›nmas›
için yapt›¤› ça¤r› olumlu hava yaratmak-
tan çok, Avrupal› emperyalistlerde, Tür-
kiye’nin ABD’nin Avrupa içerisindeki
Truva at› olaca¤› düflüncesini daha da
perçinlemifl, tepkiye yol açm›flt›r. Fransa
cumhurbaflkan›n›n Bush’a, “Biz Meksi-
ka’n›n iç ifllerine kar›fl›yor muyuz? Siz ni-
ye iç ifllerimize kar›fl›yorsunuz” diyerek
cevap vermesi, Avrupal› emperyalistlerin
ve kapitalist devletlerin ço¤unun düflün-
cesini ifade ediyor. Avrupa, ABD’nin ma-
flas› konumundaki bir Türkiye’yi AB’ye
almayacakt›r. Son zirvede yaflanan tart›fl-
malar bunu bir kez daha göstermifltir.

Fakat, Türk hakim s›n›flar› emperya-
lizmin bölgedeki en güçlü karfl›-devrimci
koçbafl› olma hevesiyle, Irak polisinin
e¤itimini üstlenerek, bundan sonraki sü-
reçte emellerini gerçeklefltirmek için her
yolu deneyece¤ini bir kez daha göster-
mifltir. Türk hakim s›n›flar› BOP dahilin-
de “merkezi” bir rol oynayabilmek için
ekonomik ve siyasi istikrara sahip olmak
zorundad›r. Fakat, her ikisinde de istik-
rars›zl›k içinde yüzmektedir. Bu da, Türk
hakim s›n›flar› aç›s›ndan devrimci, de-
mokrat, muhalif tüm kesimlerin ezilmesi
demek oluyor. Onlar, ekonomik ve siyasi
istikrardan bunu anl›yorlar. Ülkede s›n›f
mücadelesinin k›sa sürede bir hayli sert-
leflece¤ini ve bu duruma haz›r olunmas›
gerekti¤ini söylemek için kain olmaya
gerek yok.

130

SINIF TEOR S2004 *8* Haziran-Temmuz

NATO karfl›tl›¤›,

olumluluklar, olumsuzluklar…

Türk hakim s›n›flar› ‹stanbul’da yap›-
lacak NATO Zirvesinin kendileri ve efen-
dileri aç›s›ndan öneminin fark›ndayd›lar
ve buna göre haz›rland›lar. NATO’ya flu
veya bu biçimde karfl› oldu¤unu aç›kla-
yan, bu karfl›tl›¤›n› prati¤e döken birçok
kesime fütursuzca sald›rd›lar. Avrupa’n›n
baz› ülkelerinde ve ülkede efl zamanl›
olarak bafllat›lan 1 Nisan karfl›-devrimci
sald›r›s›yla, demokratik mücadele içeri-
sinde yer alan yüzlerce insan›n tutuklan-
mas› bunlar›n en kapsaml›s› idi. Kendile-
rince, gerekli olan gözda¤›n› bu sald›r›y-
la vermifllerdi. Fakat, bu yönlü üst boyut-
ta sald›r›lara ra¤men NATO karfl›t› müca-
dele yo¤unlaflarak ve yayg›nlaflarak sür-
dü. Son y›llarda görülmeyen bir politik
atmosfer, canl›l›k yarat›ld›. NATO karfl›t›
mücadelede en öne ç›kan birliktelik ise,
çok çeflitli ideolojik-politik çizgilere sa-
hip kesimlerin bir araya gelebildi¤i “NA-
TO ve Bush Karfl›t› Birlik”ti. Birlik ‹stan-
bul’un bir çok semtinde, Ege’nin, Çuku-
rova’n›n, ‹ç Anadolu’nun, Kuzey Kürdis-
tan’›n, Marmara bölgesi ve Karadeniz’in
bir çok ilinde yerel ayaklar›n› oluflturarak
yo¤un bir ajitasyon-propagandaya giriflti.
Merkezi ve yerel bir çok eyleme imza at-
t›. Bu yo¤unlu¤un yan›nda, son y›llar›n
en yayg›n faaliyetine de imza at›ld›. Mil-
yonlarca halk kitlesiyle bire bir temas ku-
ruldu, NATO karfl›tl›¤›n›n nedenleri anla-
t›ld›, neden karfl› olmas› gerekti¤ine de¤i-
nildi. NATO karfl›tlar›n›n Meclise sun-
mak için NATO Zirvesi öncesinde 1 mil-
yon imza toplam›fl olmalar› faaliyetin
yayg›nl›¤›n› gösteren önemli bir veridir.

Birlik’in yan›nda, ÖDP’den ve
ÖDP’li sendikac›lardan oluflan “Bar›fl ve
Adalet Koalisyonu”(BAK) ve TKP’nin
oluflturdu¤u “‹flgal Karfl›t› Komite-
ler”(‹KK) de NATO karfl›t› mücadelenin

di¤er iki önemli bilefleniydi. Daha önce
Halk ‹çin Devrimci Demokrasi sayfala-
r›nda da ifade edildi¤i gibi, özellikle Bir-
lik tüm NATO karfl›tlar›n› bir tek merkez-
de birlefltirmek için ciddi çabalar içerisi-
ne girdi. Fakat, ÖDP ve TKP ›srarla ayr›
kalmak için çaba gösterdiler. Bu ayr›flma,
eflyan›n tabiat›na uygun bir saflaflma oldu
ve anlafl›l›r s›n›fsal temellere dayanmak-
tayd›. Milli burjuvazinin sol reformcu ke-
simlerinin politik sözcülü¤üne soyunan
ÖDP ile sahte komünist, tatl› su devrim-
cisi TKP reformcu revizyonizmi ve Birlik
bileflenleri NATO’ya karfl› mücadeleden
ayn› fleyi anlam›yordu. NATO karfl›t› mü-
cadelenin tüm dönemi boyunca bu keskin
farkl›l›k kendisini sürekli gösterdi.

NATO karfl›t› mücadele nas›l olma-
l›yd›? Kimler taraf›ndan nas›l yürütüldü?
Bu mücadelenin do¤rular› ve yanl›fllar›
nelerdi? Bu sorulara do¤ru cevaplar ver-
mek için; tek merkez oluflturmak için ge-
çen dönemde yürütülen tart›flmalar› ve
sonuç olarak NATO karfl›t› mücadelede
üç ayr› merkezin oluflmas› sürecini ele al-
mak gerekir.

131

SINIF TEOR S2004 *8* Haziran-Temmuz

ÖDP’nin NATO karfl›t› duruflu-
nu, kendilerine seçtikleri bafll›ca

slogan da ele vermekteydi: “Bush
Gelme!” Halk kitlelerini ürkütme-
mek ve daha genifl kesimleri hare-

kete geçirmek gerekçesiyle kam-
panyalar›nda sadece Bush’u ön

plana ç›kard›lar. Bir sistem olarak
emperyalist kapitalizmi bilinçli bir
flekilde hedef d›fl› b›rakt›lar. Asl›n-

da bu reformist güçler, emperya-
list sistemi ve onun bir parças›

olan Türk egemen sistemini karfl›-
s›na almadan “muhalefet” yürüt-

NATO Zirvesi’nin ülkede yap›lacak
olmas› NATO karfl›tlar›n› aylar öncesin-
den harekete geçirdi. Ancak, savafl karfl›-
t› hareket Irak’›n emperyalist iflgalinin
sonras›nda iki ana gövdeye bölünmüfltü.
Emperyalist iflgali benimsemeyen ve Irak
ulusal direniflini savunun genifl bir kesim
Irak’ta Savafla Hay›r Koordinasyonu’yla
yoluna devam ederken, ABD emperyaliz-
minin Irak’› iflgal etmesiyle “baflar›y› el-
de etti¤ini” düflünerek y›lg›nl›¤a düflen ve
her türlü fliddeti hakl›-haks›z ayr›m›na ta-
bi tutmadan k›nayarak Irak ulusal direni-
flini desteklemekten imtina eden ÖDP
çevresi Koordinasyondan ayr›larak
BAK’› oluflturdu. (Koordinasyon daha
sonra sürece uygun olarak ad›n› Irak’ta
‹flgale hay›r Koordinasyonu olarak de¤ifl-
tirdi) Bu ayr›m, emperyalizm karfl›t› mü-
cadeleyi de olumsuz etkiledi. 1 May›s da
suni ayr›mlarla parçal› flekilde kutlan›n-
ca, devrim ve demokrasi cephesinde NA-
TO karfl›t› tek bir merkez oluflturulmas›na
dönük ciddi bir bas›nç olufltu. Koordinas-
yon ve BAK aras›nda bir çok görüflme
yap›ld›. ‹KK’lar› oluflturan TKP de bu sü-
rece dahil oldu. Bir ortakl›k sa¤lanama-
y›nca, Koordinasyonda yer alan bir çok
bileflen, baflka siyasi öznelerle birlikte
NATO ve Bush Karfl›t› Birlik’i oluflturdu.
Bu üç merkezin ortaklaflt›¤› tek eylem 27
Haziran ‹stanbul buluflmas› oldu, ve bu
da Birlik’in ciddi tavizler vermesiyle
mümkün olabildi.

Siyasette ve mücadele tarz›ndaki bu
ayr›flman›n daha önce de belirtti¤imiz gi-
bi anlafl›labilir, s›n›fsal temelleri vard›. Bu
farkl›laflma ve saflaflman›n do¤ru flekilde
kavranmas›, ülkedeki anti-emperyalist ha-
reketin geliflimine do¤ru bir yol verebil-
mek aç›s›ndan hayatidir. Bu süreçten do¤-
ru dersler ç›karmak için, bu üç merkezin
tek tek ele al›nmas› faydal› olacakt›r.

Bar›fl ve Adalet Koalisyonu
(BAK):

“Perflembe’nin gelifli Çarflamba’dan
belli olur” diye bir söz vard›r. ÖDP çev-
resinin savafl ve NATO karfl›t› tutumunu
bu sözle ifade edebiliriz. Çünkü, ÖDP
çevresi, Irak’›n iflgal edilmesinin hemen
sonras›nda, Irak’ta Savafla Hay›r Koordi-
nasyonu içerisinde orta s›n›f pasifizmini
devrim ve demokrasi güçlerine “tek do¤-
ru yol” olarak yutturamay›nca, ayr›l›p
BAK’› oluflturmufltur. Bu süreç sonras›n-
da da, bu orta s›n›f pasifizmini varabile-
ce¤i son aflamaya kadar götürerek uçlafl-
t›rm›fl, keskinlefltirmifltir. Bu kesimin
NATO karfl›t› mücadeledeki siyasi pers-
pektiflerini ve eylem tarz›n› ele almak, o
hareketin politik niteli¤inin görülmesi
aç›s›ndan yeterli olacakt›r.

Birincisi, ÖDP çevresi daha bafl›nda
halka karfl› önemli bir siyasi sahtekarl›k
yapm›fl, sadece kendilerinin ve birkaç ay-
d›n›n yer ald›¤› grubu, sanki çok genifl
kesimler var imifl gibi, BAK fleklinde ifa-
de etmifltir. BAK asl›nda=ÖDP’dir.
TMMOB Baflkan› Mehmet So¤anc› da,
KESK Genel Merkezi ve Sami Evren de,
TTB yöneticileri ve bir grup ayd›n da
BAK ile birlikte hareket etmifltir. Bu ke-
simler yeri geldi¤inde kendi kurumlar›-
n›n ismini, yeri geldi¤inde ise BAK’› kul-
lanmakta bir sak›nca görmemifllerdir. Bu
da ahlaki bir tutum de¤ildir. BAK’tan ya-
na tutumlar›n› aç›k olarak ifade etmek-
tense, yeri geldi¤inde kendi kurumlar›n›n
ismini kullanarak, hiçte haklar› olmayan
bir biçimde emperyalist iflgale karfl› ç›kan
ve Irak ulusal direniflini destekleyen yüz
binlerce insan›n iradesi ÖDP’nin orta s›-
n›f pasifizmine peflkefl çekilmifltir.

‹kincisi, ÖDP’nin NATO karfl›t› duru-
flunu, kendilerine seçtikleri bafll›ca slogan
da ele vermekteydi: “Bush Gelme!” Halk
kitlelerini ürkütmemek ve daha genifl ke-

132

SINIF TEOR S2004 *8* Haziran-Temmuz

simleri harekete geçirmek gerekçesiyle
kampanyalar›nda sadece Bush’u ön plana
ç›kard›lar. Bir sistem olarak emperyalist ka-
pitalizmi bilinçli bir flekilde hedef d›fl› b›rak-
t›lar. Asl›nda bu reformist güçler, emperya-
list sistemi ve onun bir parças› olan Türk
egemen sistemini karfl›s›na almadan “muha-
lefet” yürütmek niyetindeydiler. Bu nedenle
muhalefetleri ahmakça bir s›zlanmaktan
öteye gitmedi. Egemenler karfl›s›nda var
olan bu ürkeklik durumu, emperyalist iflgale
karfl› olan ve Irak ulusal direniflini destekle-
yen kesimlere karfl› tutumlar›nda ise “cana-
var kesilme” durumuna dönüfltü. Her vesile
ile sald›rmaktan, kara çalmaktan geri dur-
mad›lar. Çünkü, bu kesimlerin varl›¤› ve ey-
lemleri ÖDP’nin gerçekte ne oldu¤unu ele
veren bir iflleve de sahip oluyordu. Sürekli
orta s›n›f›n al›klaflm›fl ortalama bilincine, ah-
makça yavan duygular›na seslenerek kitle-
selleflmeye çal›flan ÖDP devrimci mücadele-
nin yenilgi dönemlerinde yenilmifl ve y›lg›n-
laflm›fl genifl bir kesime de seslenmeyi ihmal
etmedi. Bu kesimin ruh haline uygun argü-
manlar› sürekli kullanarak yenilgili ve y›lg›n
ruh halini teorize etmeye çal›flt›. Balon uçur-
du, bisiklet sürdü, burjuva medyan›n ilgi
gösterece¤ini düflündü¤ü eylemlere yönel-
di… Ancak bunda da baflar›l› olmad›. Tek
bafllar›na düzenledikleri ve önceki günlerin-
de büyük bir gürültü kopartt›klar› Türkiye
merkezli Saraçhane eylemine sadece 500 ki-
fli kat›ld›. Böyle olunca, ÖDP’ye NATO Zir-
vesi sonras›nda NATO vadisini ellerinde sa-
bun ve süpürge, temizlemek kald›!

ÖDP’nin devrim ve demokrasi güçleriy-
le emperyalist sistem aras›ndaki bu “taraf-
s›zl›k” konumu, s›n›flar mücadelesinin do-
¤as› gere¤i çok uzun sürmeyecek gibi görü-
nüyor. Bu tarafs›zl›k konumunun emperya-
list sistemin “sivil toplumcu” yemini yutma-
s› ve sol liberal burjuvazinin ideolojik-poli-
tik platformuna oturmas›yla sonuçlanmas›,
en az›ndan, bu çevrenin öne ç›kan baz› ide-
ologlar› aç›s›ndan kuvvetle muhtemel.

133

SINIF TEOR S2004 *8* Haziran-Temmuz

TKP öyle iddial› slo-
ganlarla ortaya ç›kt› ki, et-

kili bir propaganda faali-
yeti yürütmesinin verdi¤i
yan›lsamayla, bir çok ke-

sim TKP’den ciddi eylem-
ler bekleme tutumuna gir-
di. Fakat, TKP zirve günü

Taksim’de bulunan Parti
binas›n›n önünde dahi

yürüyemeden, Kemerbur-
gaz’da düzenledi¤i “Genç-

lik Kamp›”na gitti! TKP
gerçekli¤ini yak›ndan bi-
lenler, buna flafl›rmad›lar.
Çünkü, TKP günler önce-
sinden Kemerburgaz’daki
Gençlik kamp› ile zirve-

nin ilk gününü bilinçli
olarak ayn› güne denk ge-

tirmiflti. Her zamanki
tarzlar›yla, herhangi bir
birliktelik içinde olma-

Sahte TKP’nin ‹flgale

Karfl› Komiteler’i:
Sahte TKP’nin devrim ve demokrasi

mücadelesi karfl›s›nda oynad›¤› teslimi-
yetçi-uzlaflmac› rol de, NATO karfl›t› mü-
cadelede ciddi biçimde aç›¤a ç›km›fl, bu
noktada devrim ve demokrasi güçleri cid-
di bir bilinç aç›kl›¤›na kavuflmufllard›r.

Sosyalist ‹ktidar Partisi (S‹P) döne-
minde dar bir çevre olan sahte TKP, tam
bir siyasi sahtekarl›kla TKP ismini ala-
rak, devrimci mücadelenin yenilgi döne-
minden faydalanma kurnazl›¤›na gitmifl-
tir. Sahte TKP devrimci mücadelenin ye-
nilgi dönemlerinin bir olumsuzlu¤u ve bu
olumsuzlu¤un sonucu olarak belli bir kit-
leselleflme yaflam›flt›r. Yasal partinin ver-
di¤i olanaklardan da faydalanarak, henüz
devrimci mücadele ile tan›flmam›fl ciddi
bir gençlik potansiyelini kendisine çek-
mifl ve bu potansiyelin devrimci çevreler-
le iliflkilenmemesi için, ›srarla her türlü
birliktelikten flu veya bu bahaneyle uzak
durmufltur.

NATO karfl›tl›¤›na en erken bafllayan
güç de TKP’dir. TKP, NATO karfl›t› mü-
cadeleye “‹stanbul NATO’ya kap›lar›n›
kapat›yor” gibi, kendi cephelerinden hay-
li iddial› olan sloganla bafllad›. Yapt›¤› en
yayg›n faaliyet ise afifllemeydi. O, ayn›
zamanda, bu süreçte kendi çizgisine uy-
gun olan bir biçimde milliyetçi argüman-
lar› s›kl›kla kullanmaktan da çekinmedi.

TKP kuruldu¤undan beri, Türk ege-
men sistemiyle karfl› karfl›ya gelmeyen,
aksine, sistemde ‘resmi TKP’ s›fat›yla yer
arayan bir parti olmufltur. Kürt sorununda
tam bir Türk floven çizgide yürümüfltür.
28 fiubat’ta devlete göz k›rparak “‹rtica
ile mücadele” etmifltir! 19 Aral›k katli-
am›n›n hemen sonras›nda, katledilen dev-
rimcilerin kan› daha kurumadan, “dev-
rimci demokrasinin bitti¤ini” iddia ede-

rek, sevinç ç›¤l›klar› atm›flt›r. Devrimcile-
rin F tipine bir katliamla at›lmas›na sevin-
mifllerdir, çünkü onlar, devrimci hareketin
fiziki tasfiyesiyle meydan›n kendilerine
kalaca¤›n› varsaym›fllard›r! ‹flte böylesine
düzen içi uzlaflmac› politik çizgide yürü-
yen bir partidir TKP!

TKP’nin NATO karfl›t› mücadelede
izledi¤i çizgi de, yukar›da örneklerini ver-
diklerimizden farkl› olmad›. TKP öyle id-
dial› sloganlarla ortaya ç›kt› ki, etkili bir
propaganda faaliyeti yürütmesinin verdi¤i
yan›lsamayla, bir çok kesim TKP’den cid-
di eylemler bekleme tutumuna girdi. Fa-
kat, TKP zirve günü Taksim’de bulunan
Parti binas›n›n önünde dahi yürüyeme-
den, Kemerburgaz’da düzenledi¤i “Genç-
lik Kamp›”na gitti! TKP gerçekli¤ini ya-
k›ndan bilenler, buna flafl›rmad›lar. Çün-
kü, TKP günler öncesinden Kemerbur-
gaz’daki Gençlik kamp› ile zirvenin ilk
gününü bilinçli olarak ayn› güne denk ge-
tirmiflti. Her zamanki tarzlar›yla, herhangi
bir birliktelik içinde olmadan, kendilerini
öne ç›karacak bir biçimde (‹KK ile) görü-
nüme oynama kurnazl›¤›n› sergilediler.
Belli merkezi eylemlere tüm ülkeden ge-
tirecekleri kitleleriyle kitlesel kat›l›m› on-
lara yetecekti. Herkes TKP’nin en kitlesel
kat›l›m› sa¤lad›¤›n› konuflacak, böylece
çekim merkezi olacakt› vs vs. Fakat, dü-
flündükleri gibi olmad› ve devrim ve de-
mokrasi güçleri içinde önemli oranda tefl-
hir oldular.

TKP’nin politik etkisi, devrimci hare-
ketin gerilemesiyle do¤ru orant›l›d›r. Dev-
rimci hareket güç kazand›¤› oranda, TKP
daha çok teflhir olacak ve güç kaybede-
cektir. Çünkü TKP, devrimci mücadelede-
ki gerilemenin, bunun sonucu olan yenil-
gili, y›lg›n ruh halinin fliflirdi¤i bir balon-
dur. TKP devrim ve demokrasi güçleriyle
olan mesafesini daha çok açmak isteye-
cek, Türk egemen sistemine daha çok
yaklaflacakt›r.

134

SINIF TEOR S2004 *8* Haziran-Temmuz

NATO ve Bush Karfl›t›
Birlik:

NATO’ya karfl› mücadelede,
devrim ve demokrasi cephesindeki
güçlerin en gerçekçi, güçlü ve do¤-
ru birlikteli¤i “NATO Ve Bush Kar-
fl›t› Birlik”le yap›ld›.

‹lk olarak birlik, çok çeflitli ve

farkl› siyasal yap›lar› kendi içinde
bar›nd›rd›¤› için, BAK ve TKP’nin
‹KK’s›ndan farkl› bir içeri¤e sahip-
ti. Bu içerik, onun en güçlü yönle-
rinden biriydi. Birlik siyasi perspek-
tifi ile de BAK ve ‹KK’dan çok
farkl› bir konumdayd›. Birlik, NA-
TO Zirvesi’ni yapt›rmama perspek-
tifi ile hareket etti. Buna uygun bir
eylem takvimi üzerinden yürümeye
çabalad›. Irak ulusal direniflini ve
Filistin ulusal direniflini net bir fle-
kilde sahiplendi. Emperyalist iflgal
karfl›s›nda net bir karfl› konum ald›.

Fakat, birlik deneyimi de elbette

sanc›s›z yürümedi. Öncelikle birlik
çok farkl› siyasal özneleri içinde ba-
r›nd›rd›¤›ndan, emperyalist iflgal,
NATO ve buna karfl› mücadelede
tam ve do¤ru bir tutuma sahip ola-
mad›. Bunun böyle olmas›, hetero-
jen özelli¤inden dolay› do¤ald› da.
Maocusu da, küçük burjuva devrim-
cisi de, reformisti de, ‹slamc›s› da
kendisini bu birlik içerisinde ifade
etmekteydi. Ancak, birlik içinde te-
mel konulara iliflkin bir çok farkl›
anlay›fla karfl›n, NATO Zirvesi’ne
karfl› en do¤ru siyasi perspektife ve
eylem çizgisine sahip olarak, öne
ç›kan merkez oldu.

Birlik, iflçi ve emekçileri NATO
karfl›t› mücadeleye çekmenin büyük
önemini bir çok kez ifade etse de,
ancak bunu, büyük oranda baflara-
mad›. Birlik’in en büyük zaafiyetini
de bu oluflturdu. Bu ve buna benzer
olumsuzluklar›n bafll›ca nedeni, bu
anlay›fla sahip politik öznelerin ge-
rekli politik güce sahip olmamas›y-
d›. Bunun yan›nda, baflka bir etken,
ÖDP çevresinin, ‹KK prati¤inin ve
sar› sendikal önderli¤in kurdu¤u ba-
raj›n afl›lamamas› ve bunun sonucu
olarak “öncü ç›k›fllara yönelme” ko-
layc›l›¤›na düflülmesiydi.

Birlik içerisinde yer alan EMEP,
SDP, EHP, TMMOB gibi parti ve
kurumlar, BAK ve ‹KK’dan kendi-
lerini ay›rmakla birlikte, reformist
çizgilerinden kaynakl› olarak Bir-
lik’in daha güçlü bir durufl sergile-
mesini engelleyen, olumsuz bir rol
de oynad›lar. “Meflru olan›n yasal
oldu¤u” yanl›fl bilincine en çok bu
kesim çak›l›p kald›. Birlik’e getir-
dikleri öneriler hep bu çerçevede ol-
du. Yasal olmayan fakat meflru olan
ve Birlik’in çal›flmalar›na ciddi bir
güç katacak olan önerilere karfl› ç›-

135

SINIF TEOR S2004 *8* Haziran-Temmuz

Birlik içerisinde yer alan EMEP,
SDP, EHP, TMMOB gibi parti ve ku-
rumlar, BAK ve ‹KK’dan kendilerini
ay›rmakla birlikte, reformist çizgilerin-
den kaynakl› olarak Birlik’in daha güç-
lü bir durufl sergilemesini engelleyen,
olumsuz bir rol de oynad›lar. “Meflru
olan›n yasal oldu¤u” yanl›fl bilincine
en çok bu kesim çak›l›p kald›. Birlik’e
getirdikleri öneriler hep bu çerçevede
oldu. Yasal olmayan fakat meflru olan
ve Birlik’in çal›flmalar›na ciddi bir güç
katacak olan önerilere karfl› ç›karak,

karak, bu önerileri törpüleme, “sivri yön-
lerini köreltme” çabas› içerisinde oldular.

Buna karfl›n, devrimci hareketin bir
çok politik öznesi de Birlik’in oluflturul-
ma mant›¤›n› anlamaktan uzakt›lar. Fark-
l›l›klar›m›za ra¤men bir aradayd›k. Ve
çok farkl› ideolojik-siyasi çizgilere sahip-
tik. Kendimizce do¤ru buldu¤umuz ve
kendi ideolojik-siyasi çizgisi do¤rultu-
sunda yürütülen faaliyetin ayn›s› Bir-
lik’ten beklenemezdi. Yanl›fl bir eylem
karar› al›nm›flsa ve bu ilkesel olarak gö-
rülüyorsa, bu eyleme kat›l›nmaz. Ancak,
ilkesel bir mesele de¤ilse, ve tüm çabala-
ra karfl›n eylem karar› ç›km›flsa, politik
esneklik göstererek eyleme kat›lmak en
do¤rusudur. En genel haliyle, do¤ru tu-
tum budur. Maoistler Birlik sürecinin ba-
fl›ndan sonuna kadar bu tutuma ba¤l› ola-
rak hareket etmifller, ne reformist kesim-
lerin geriletici anlay›fllar›n›n, ne de küçük
burjuva devrimci çevrelerin keskin ama
içi bofl elefltiri-önerilerinin yan›nda olma-
m›fllard›r. Örne¤in, Al›nteri çevresi, bu
birli¤in mant›¤›n› anlamam›fl, kendi do¤-
rular›n›n ayn›s›n› savunmayan her anla-
y›flla aras›ndaki fark› “ilkesel” gösterme
tutumuna düflerek, sekter-dogmatik bir
tutuma düflmüfltür. Yine, ESP ve HÖC
çevresi baz› kereler, keskin elefltiriler ve
öneriler getirerek zevahiri kurtarma yan-
l›fl›na düflmüfllerdir. Öyle ki, bu tutumlar›
zamanla Birlik tart›flmalar›nda art›k kla-
sikleflmifl bir tarz›n oturmas›na yol aç-
m›flt›r. EMEP, SDP, EHP, TMMOB vb re-
formist çevreler sa¤dan, ESP ve HÖC ise
soldan çekifltirmifl, baflka devrimci, de-
mokrat çevrelerin orta yolu sunmas›yla,
ancak ortak kararlar ç›kart›labilmifltir.
Böylece, ESP ve HÖC, “bize ra¤men bu
eylem kararlar› ç›kt›” diyerek en iyi komü-
nistli¤i de, devrimcili¤i de kimselere b›-
rakmam›fllard›r. Bu politika yap›fl tarz›
yanl›fl, sekter ve pragmatist bir tarzd›.

Yukar›da ifade etti¤imiz olumsuzluk-

lar›na karfl›n, Birlik NATO karfl›t› müca-
delenin bafl›n› çekti. Anti-emperyalist mü-
cadelenin gelifltirilmesi aç›s›ndan esas
olarak olumlu bir gelenek oluflturdu. Em-
peryalistlere verilmesi gereken en do¤ru
politik cevap, bu Birlik içerisinde yer alan
bileflenler taraf›ndan 28 Haziran’da Ok-
meydan›’nda verildi.

fiimdi, eksik ve zaaflar›n giderilerek,
Birlik deneyimi üzerinden anti-emperya-
list mücadeleyi gelifltirmek ve süreklilefl-
tirmek gerekir.

Neden uluslararas› bir ha-
reket gelifltirilemedi?

Do¤ru bir anti-emperyalist ve enter-
nasyonalist bilincin sa¤lanmas› aç›s›ndan
bu meseleyi bafll› bafl›na ele almak gere-
kir. Daha önce Avrupa ve Amerika’da ya-
p›lan NATO toplant›lar›na, dünyan›n bir
çok yerinden on binlerce anti-küreselci,
anarflist, otonomcu vs kesimler kat›lm›fl
iken, ‹stanbul Zirvesi vesilesiyle dünya-
n›n baflka ülkelerinden komik denilebile-
cek say›da insan gelmifltir. Neden?

Birinci olarak, Maoistler de dahil, ül-
kedeki NATO karfl›t› hareket, NATO’nun
‹stanbul Zirvesi’ni “Anti-Küresel Hare-
ket” olarak tabir edilen dinami¤in günde-
mine dahil edemedi. Çünkü, tüm dünya-
daki Maoistler, devrimciler “Anti-Küre-
sel Hareket”in devrimci kalk›flmalara ka-
nalize edilmesi do¤ru politikas›n› belir-
lerken, buna uygun bir prati¤i gelifltire-
mediler. Bu hareket içerisinde önderli¤i,
emperyalist kapitalizmin sadece sivri
yanlar›na karfl› olan sosyal reformist çev-
reler çekmekte. Komünistler, devrimciler
bu hareket içerisinde var olup devrimci
mücadeleye kanalize etme perspektifine
uygun bir çal›flmay› süreklilefltiremeyin-
ce, reformist hareketler düzenledikleri
“Sosyal Forum”lar üzerinden önderlikle-

136

SINIF TEOR S2004 *8* Haziran-Temmuz

rini daha da pekifltirdiler. Hareketin ana-
yasas› olarak adland›r›lan belgelerle çok
önemli bir dinamik gücü çok daha pasifi-
ze etme yoluna gittiler. Bu nedenle, daha
önceki NATO toplant›lar› uluslararas› bir
hareket yarat›larak karfl›lan›rken, NA-
TO’nun ‹stanbul Zirvesi’nde bu yarat›la-
mad›.

Sonuç olarak, bu olumsuz durumun
bafll›ca nedenini, Maoistler dahil, dev-
rimci hareketlerin anti-küresel hareket
içerisindeki etkisiz konumu olarak tespit
etmek gerekir. Buna ba¤l› olarak, Avrupa
merkezli reformist solun hareket üzerin-
deki olumsuz önderli¤i ve oynad›¤› rol
de, bu olumsuzlu¤un di¤er bir nedenidir.

ÖDP, DEHAP ve EMEP’in NA-
TO’nun ‹stanbul Zirvesi’ni anti-küresel
hareketin gündemine getirme olana¤›
varken, bu partiler de bundan kaç›nm›fl-
lard›r. NATO Zirvesi öncesi anti-küresel
hareketin gerçeklefltirdi¤i Berlin ve ‹stan-
bul toplant›lar›nda, bu partiler kendi cep-
helerinden bu noktada zorlay›c› olmam›fl-
lard›r. Devletle karfl› karfl›ya gelmekten
ürken ÖDP’nin ve farkl› kayg›larla NA-
TO karfl›t› mücadele içerisinde olmayan
DEHAP’›n tavr› anlafl›l›rd›r. Fakat,
EMEP kendi cephesinden neden zorlay›-
c› olmad›¤›n› aç›klamak durumundad›r.

NATO karfl›t› mücadelede, Birlik’in
inisiyatifinde, Avrupa çap›nda Resistan-
bul 2004” örgütlenmesinin oluflturulmas›
da, ele al›nmas› gereken baflka bir olum-
luluktu. Bu oluflum daha çok Türkiye-
Kuzey Kürdistanl› politik yap›lanmalar-
dan ve onlar›n etkisi alt›ndaki demokra-
tik kitle örgütlerinden oluflmaktayd›. Av-
rupa’da önemli say›labilecek bir kamu-
oyu yaratmakla birlikte, zirve süresince
bu k›tadan ülkeye ak›fl sa¤lamas› müm-
kün olmad›.

Sonuç olarak, NATO Zirvesi süresin-
ce ‹stanbul’da uluslararas› bir kitle hare-

ketinin ögütlenememesinin üzerinde
önemle durulmal›, gelecek aç›s›ndan
do¤ru dersler ç›kar›lmal›d›r.

Anti-emperyalizm nedir,
ne de¤ildir?

Kapitalist sistemi tümden hedefleme-
yen ve yaflad›¤› co¤rafyan›n egemen s›-
n›flar›n› mücadele perspektifinin d›fl›nda
tutan “anti-emperyalizm” anlay›fl›, tutar-
l›-do¤ru bir anti-emperyalizm de¤ildir.
Bu meselenin üzerinde ›srarla durmak
gerekiyor. Çünkü, NATO karfl›t› mücade-
le vesilesiyle bir kez daha aç›¤a ç›km›flt›r
ki, devrim ve demokrasi güçlerinde bu
konuda ciddi bir bilinç bulan›kl›¤›, refor-
mist kesimlerin ise bilinçli bir çarp›tmas›
söz konusudur.

Örne¤in, “Bush Gelme!” temel slogan›
ile NATO karfl›t› mücadele yürüten bir ÖDP
çevresinin, halk kitlelerine verebilece¤i “an-
ti-emperyalist” bilinç ne olabilir ki?

Bush de¤il de, baflka bir kifli gelse ne
de¤iflecektir? Bush de¤il de, örne¤in de-
mokrat partiden seçimi kazanm›fl bir
ABD baflkan› NATO Zirvesi’ne gelseydi,
ABD’nin kapitalist-emperyalist sistemin
bafl haydudu oldu¤u gerçe¤i mi de¤ifle-
cekti? Hay›r. O zaman ÖDP çevresi ne-
den bu bilinç buland›r›c› slogan›, neden
faaliyetinin merkezine oturtuyor? Çünkü
ÖDP çevresi, bilinçli bir flekilde bireyleri
ön plana ç›kararak, meselenin özü olan
emperyalist-kapitalist sistem gerçekli¤ini
ve ona karfl› mücadele zorunlulu¤unu
maskelemeye çal›fl›yor. Kendi burjuva re-
formist-pasifist çizgisini hakl› ç›karma
gayretiyle hareket ediyor.

Oysa, mesele ne tek bafl›na Bush soru-
nudur, ne NATO Zirvesi’nin ‹stanbul’da
toplan›yor olufludur. Anti-emperyalist mü-
cadele her zaman için verilmesi gereken ve

137

SINIF TEOR S2004 *8* Haziran-Temmuz

emperyalist-kapitalist sistemin bütününü
hedef alan bir mücadele olmal›d›r.

Anti-ABD’cilik de tek bafl›na anti-
emperyalizm de¤ildir. Meselenin s›kl›kla
yanl›fla düflülen bir baflka yönü de budur.
Teorik yaz›larda, özellikle devrimci hare-
ket bileflenleri bu yöne dikkat etmeye,
salt bir anti-Amerikanc›l›¤a düflmemeye
çal›flsa da, meseleyi ele al›flta ve günlük
ajitasyon-propaganda faaliyetinde bu
yanl›fla s›kl›kla düflmüfl, bu anlam›yla,
ayn› zamanda yanl›fl bir anti-emperya-
lizm bilincinin geliflmesine de güç ver-
mifltir.

Emperyalizm=NATO, NATO=ABD
de¤ildir! Meseleyi bütünlü¤ü içerisinde
kavramak gerekir. Mesela, ABD emper-
yalizmi ve NATO’nun teflhir faaliyetinin
merkezine oturtulmas›na ra¤men, NA-
TO’nun ikinci büyük askeri gücü olan
Türk ordusunun teflhir edilmemesi, basit
bir “unutkanl›k” sorunu de¤il, tam da me-
seleyi bütünlüklü biçimde kavramama
sorunudur. Oysa, uluslararas› burjuvazi-
nin kolektif, karfl›-devrimci sald›r› örgütü
olan NATO’nun sadece ülkemizde de¤il,
Ortado¤u, Balkanlar ve Kafkaslardaki en
büyük gücü ve icrac›s› Türk ordusudur.
Bu nedenle, NATO’ya karfl› mücadele,
bu ülkede yaflayan bizler aç›s›ndan Türk
ordusuna karfl› da mücadele etmek de-
mektir. Emperyalist kapitalizm bir dünya
sistemidir. Türk egemen sistemi de bu
sistemin pir parças›d›r. Emperyalist efen-
diler ülkemizde politikalar›n› uflaklar›
Türk hakim s›n›flar› üzerinden hayata uy-
gulamakta. Bu gerçeklikten dolay›d›r ki,
uflak Türk egemen s›n›flar›n› ve onun
devletiyle mücadeleyi hedefine almayan
bir “anti-emperyalizm” bofltur. Sistem
içidir ve aldat›c›d›r. Devrim ve demokra-
si mücadelesini, mücadele etti¤ini düflün-
dü¤ü egemenlerine objektif olarak peflkefl
çeken s›n›f iflbirlikçisi bir anlay›flt›r.

Örne¤in, bir TKP’nin “Yurtseverler

karar verdi. ‹stanbul’un kap›lar› NA-
TO’ya kapat›lacak” tarz›ndaki slogan› ve
yürüttü¤ü ajitasyon-propaganda, yukar›-
da bahsetti¤imiz s›n›f iflbirlikçisi “anti-
emperyalizm” anlay›fl›n›n ta kendisidir.
Bu sahte komünist, tatl› su devrimcilerine
sormak laz›m. “‹stanbul kap›lar›n› NA-
TO’ya kapat›yor” derken, ülkedeki NA-
TO üslerini ve daha önemlisi NATO’nun
en büyük askeri güçlerinden Türk ordu-
sunu ne yapmay› düflünüyorsunuz? Ey
reformistler, NATO zaten 1950’lerden bu
yana Türkiye-Kuzey Kürdistan’da de¤il
mi? Türkiye 50 y›ldan fazlad›r NATO
üyesi de¤il mi? Bu gerçekli¤i TKP lider-
leri de tabii ki iyi biliyor. Ancak, Türk
egemen s›n›flar›n› ve Türk ordusunu kar-
fl›s›na almaya korkuyor. Bu yüzden, Türk
ordusuyla ayn› safta “irticai gericilikle”
mücadeleye tutuflurken, NATO karfl›t›
mücadelede halk kitlelerinin burjuva mil-
liyetçi geri düflüncelerini cezbetmeye dö-
nük “Yurtseverlik” makaleleri, bildirileri
yay›nl›yor.

Bir EMEP’te, ifli iyice ç›¤›r›ndan ç›-
kararak 19 May›s “Gençlik Bayram›” ve-
silesiyle yapt›¤› aç›klamada, “Gün yeni
bir kurtulufl ve ba¤›ms›zl›k kavgas›n›n ifl-
çi, ö¤renci bütün ülkemiz gençli¤ince ör-
gütlenmesi için harekete geçme günü-
dür... Cumhuriyetin kurucular› ve gençli-
¤imizin bayram› ancak böyle an›l›r ve
kutlan›r... Ülkemizin gelece¤i ve ba¤›m-
s›zl›k kavgam›z›n neferleri olan gençleri-
mizin bayram›n› kutluyorum... Ulusal
kurtulufl savafl›n›n ad›mlar›n›n at›ld›¤› ve
bir bayram olarak kutlad›¤›m›z 19 Ma-
y›s’ta her y›l oldu¤u gibi, bu y›l da bir sü-
rü laf kalabal›¤› dolu resmi aç›klamalar
ve gösteriflli kutlamalar görece¤iz” di-
yor. Ne o, ülkemiz yabanc› emperyalist-
lerin iflgali alt›nda m›? Türk hakim s›n›f-
lar› ve Türk devleti asl›nda iyi niyetli de,
emperyalistler mi kötü niyetli? Bu sözle-
rin, Kuva-i Milliyeci bir faflist Kemalistin
sözlerinden ne fark› var! Onlar da, “em-

138

SINIF TEOR S2004 *8* Haziran-Temmuz

peryalizme, ‹MF’ye karfl› mücadeleden”
dem vuruyorlar. Bunlara karfl› kim müca-
dele edecek? “Milli güçler”! Bu milli
güçlerin belkemi¤i ve önderli¤i kim? Fa-
flist Kemalist Türk ordusu! Bu tür s›n›f ifl-
birlikçisi anlay›fllar›n “anti-emperya-
lizm” ile hiçbir alakas› yoktur. Ve ifade
edildi¤i her yerde, flartlar›n durumuna gö-
re bu türden iflbir-
likçi anlay›fllar› tefl-
hir etmek ve kökü-
nü kaz›mak önemli
bir görev olarak ele
al›nmal›d›r.

Emperyal izm
Türk komprador-
bürokrat burjuvazi
ve büyük toprak
a¤alar› s›n›f› üze-
rinden, ekonomik,
politik, askeri, kül-
türel politikalar›yla
ülkenin her yerinde
dal budak salm›flt›r
zaten. Emperyalizmi, sadece ülke d›fl›nda-
ki büyük emperyalist tekeller, ABD ya da
bir ‹MF ile s›n›rlamak çok ciddi bir yan-
l›flt›r. O, ekonomik taban› olan kompra-
dor-bürokrat kapitalizm ve feodalizm, ve
sosyal taban› olan Türk komprador-bü-
rokrat burjuvazisi ve büyük toprak a¤ala-
r› s›n›f› üzerinden ülkenin her taraf›na ya-
y›lm›flt›r. Bu anlam›yla d›fl›m›zda de¤il,
tam içimizdedir.

‹flte, yukar›da izah etmeye çal›flt›¤›-
m›z, s›n›f iflbirlikçisi bu anlay›fllar, halk
kitlelerinde do¤ru bir anti-emperyalist bi-
lincin geliflmesinin önünde engel olmak-
ta, ciddi bir bilinç bulan›kl›¤›na yol aç-
makta. Örne¤in, ülke halklar›n›n ezici bir
k›sm› ABD emperyalizminden nefret
ederken ve bunu aç›kça ifade ederken, yi-
ne halk kitlelerinin çok önemli bir kesimi
Almanya ve Fransa gibi emperyalist güç-
lerin bafl›n› çekti¤i Avrupa Birli-

¤i’ne(AB) girilmesi taraftar›d›r. Bu, çok
çarp›c› bir çeliflkidir ve gerçek bir anti-
emperyalist bilincin oturtulmas› için daha
çok mesafe al›nmas› gerekti¤ini gösterir.

NATO karfl›t› mücadelede, Maoistler
anti-emperyalizmin ne olup ne olmad›¤›-
na yay›nlar› üzerinden s›kl›kla de¤indiler.

Anti-kapitalist olun-
madan ve kendi ha-
kim s›n›flar›yla mü-
cadeleyi göze alma-
dan gerçek anti-em-
peryalist bilince ula-
fl›lamayaca¤›n› bir
çok kez ifade ettiler.
“NATO’ya karfl›
Halk Savafl›” fliar›-
n›n öne ç›kar›lmas›
bu nedenleydi. So-
yut bir ça¤r› de¤ildi
bu. NATO’ya karfl›
mücadele etmek ve
bunu süreklilefltir-
mek için Türk ha-

kim s›n›flar› ve onlar›n devletiyle müca-
dele edilmesi gerekti¤ini, bunun da Halk
Savafl›’na kat›larak mümkün olaca¤›n›
anlatmaktayd›.

Anti-emperyalist mücadele sürekli
yürütülmesi gereken bir mücadele oldu-
¤una göre, bundan sonraki mücadele ve
örgütlenme deneyimlerinde, yukar›da de-
¤indi¤imiz yanl›fl, s›n›f iflbirlikçisi anla-
y›fllara karfl› net bir ideolojik mücadele
yürütmek zorunludur. Aksi halde, müca-
delenin bir aya¤› sürekli kör-topal yürü-
mek durumunda kalacakt›r.

KONGRA-GEL yüzünü em-
peryalist sisteme de¤il, dün-

ya halklar›na dönmelidir

Kürt ulusal hareketi, NATO karfl›t›
mücadeleye bilinçli bir tercihle kat›lma-

139

SINIF TEOR S2004 *8* Haziran-Temmuz

Maoistler de dahil, devrimci
hareket, kendi gücü ve nesnel ko-
flullarla birlikte de¤erlendirdi¤in-
de NATO Zirvesi’ne karfl› müca-
delede iyi bir s›nav verdi. Ne çok
iyiydi, ne de çok kötü. Devrimci
hareket NATO karfl›t› mücadele-
nin dinamosu, canl›l›k ve hareketi
sa¤layan esas faktör rolünü oyna-
d›. Emperyalizme ve ufla¤› Türk

d›. Kat›lmad›¤› gibi, NATO karfl›t› müca-
deleden, demokratik-bar›flç›l mücadele
biçimlerini “anti-küresel harekete eklem-
lemeleri gerekti¤i” gibi yanl›fl bir sonuç
ç›kard›.

Kürt ulusal hareketi, NATO karfl›t›
mücadeleye neden kat›lmad›? Bu soru-
nun cevab›n›, Kürt ulusal hareketinin,
Abdullah Öcalan’›n ABD emperyalizmi-
nin inisiyatifinde Türk egemen sistemine
teslim edilmesi sonras›nda yaflad›¤› bafl-
kalafl›mda aramak gerekir. Kürt ulusal
hareketi, “Demokratik Cumhuriyet” ama-
c›yla, Kürt mücadelesini sistem içi kültü-
rel haklara raz› olma çerçevesine kadar
geri çekti. “Demokratik-bar›flç›l mücade-
le”yi bafl, stratejik mücadele biçimi ola-
rak benimsedi. Yüzünü ülke ve dünya
halklar›na de¤il, emperyalistlere ve Türk
egemen sistemine çevirdi. Kürt sorunu-
nun çözümünü emperyalist merkezlerde
ve Ankara’da aramaya bafllad›. Bu durum
ayn› zamanda, ulusal harekette zaten var
olan sallant›l› anti-emperyalist konumu-
nun neredeyse tümden yitimine yol açt›.
Yeni Dünya Düzeni denilen emperyalist-
kapitalist sistem kutsand›. Bu olumsuz
baflkalafl›m›n ülkedeki devrim ve demok-
rasi mücadelesinde, Ortado¤u ve dünya-
n›n di¤er parçalar›ndaki s›n›fsal ve ulusal
kurtulufl mücadelelerinde yaratt›¤› olum-
suzluklar, Irak’›n iflgalinde daha net gö-
rüldü. Ulusal hareket, ABD emperyaliz-
minin önderli¤inde Irak’›n iflgal edilme-
sine, “Saddam’›n diktatör ve Kürt katili
oldu¤u, Irak’ta Kürt devletinin kurulmas›
olas›l›¤›, ABD’nin demokratik bir rol oy-
nad›¤›” vb gerekçelerle ya sessiz kald› ya
da güçlerini tam olarak harekete geçirme-
di. ABD emperyalizminin hedefine gir-
meme kayg›s›yla hareket etti.

Ulusal hareket ayn› düflüncelerle NA-
TO karfl›t› mücadeleye de bilinçli bir ter-
cihle kat›lmad›. Do¤ru mu yapt›? Tabii ki
hay›r. Ulusal hareket, asl›nda esas ald›¤›

hedef ve bunun stratejik arac› olan bar›fl-
ç›l mücadelenin büyütülmesi için bir hay-
li uygun f›rsatlar sunan bu süreci kendi
elinin tersiyle itti. Bu konumlan›fllar›n›n
olumsuz sonuçlar› da ortadad›r. Ulusal
hareketin benimsedi¤i bu tutum, en baflta
dönüp dolafl›p kendisini vurmufltur. Hem
de emperyalizmin yönlendirmesi bir iç
oluflum ile!

Ulusal hareket, flimdi ABD emperya-
lizmi, YNK ve KDP tezgah›yla Osman
Öcalanlar›n ihanetine atefl püskürmekte.
‹yi ama, Osman Öcalanlar›n bu rolü oy-
namas› için uygun zemini bizzat ulusal
hareketin yukar›da bahsetti¤imiz dönü-
flüm süreci yaratmad› m›? “ABD’ye kafa
tutulmaz. Yeni dünya Düzeni’ne karfl› ol-
mak yanl›flt›r. Onunla mücadele etmek-
tense, içinde konufllanmak gerekir.
ABD’nin temsil etti¤i burjuva demokra-
sisi faflizm, sosyalizm gibi totaliter sis-
temlerden daha üstün ve kal›c›d›r. ABD
klasik sömürgeci de¤il, demokratik sö-
mürgecidir” vb vb sözde siyasal tezler,
Osman Öcalanlar›n ihanetine ebelik yap-
t›. Osman Öcalan ve onunla birlikte hare-
ket edenler, yukar›da ifade etti¤imiz ve
yak›n geçmiflte ulusal hareketin dillendir-
di¤i “tez”leri kendilerine gerekçe yapa-
rak Brütüs’ün b›ça¤›n› Sezar’›n s›rt›na
saplad›lar. Durum bu iken, “Sende mi
Brütüs” demenin hiç bir anlam› yok. Bu
noktada, ulusal hareket dönüp as›l olarak
kendisini sorgulamal›d›r.

fiimdi, bizzat Abdullah Öcalan’›n a¤-
z›ndan, “ABD’ye yaslanarak Kürt devle-
ti kurulamaz. Böyle bir devlet Ortado¤u
halklar›n›n birbirine düflürülmesi demek-
tir ve bundan as›l olarak Kürtler zararl›
ç›kacakt›r” demektedir. Öyleyse, bu söz-
lere uygun bir pratik sergilenip, ABD em-
peryalizmi ve faflist Türk devletine karfl›
mücadeleyi yükseltmek gerekmiyor mu?

Fakat, bu yap›lm›yor. Söylenenler
birbirini tutmuyor. K›sa sürede do¤ru

140

SINIF TEOR S2004 *8* Haziran-Temmuz

yanl›fl, yanl›fl do¤ru olabiliyor. NATO sü-
recinde de ayn›s› oldu. NATO karfl›tlar›y-
la olmaktan ziyade, NATO’nun neden ge-
rekli oldu¤u ve ona karfl› ç›kman›n yanl›fl
oldu¤u Kürt ulusal hareketi taraf›ndan
sürekli dillendirilip duruldu.

Kürt ulusal hareketi, ya bu arada kal-
ma politik duruuflundan vazgeçip emper-
yalist sisteme ve Türk egemen sistemine
karfl› mücadele edecektir, ya da Kuzeyli
Kürtler içindeki unitac›l›¤›n büyümesine
zemin olmaya devam ederek parçalana-
rak yok olacakt›r. Ayr› bir yol, baflka bir
seçenek yok!

Devrimci hareketin iktidar
bilinci zay›f

Yine, NATO Zirvesi’ne karfl› müca-
dele gösterdi ki, devrimci harekette ikti-
dar bilinci ciddi anlamda zay›ft›r.

Maoistler de dahil, devrimci hareket,
kendi gücü ve nesnel koflullarla birlikte
de¤erlendirdi¤inde NATO Zirvesi’ne
karfl› mücadelede iyi bir s›nav verdi. Ne
çok iyiydi, ne de çok kötü. Devrimci ha-
reket NATO karfl›t› mücadelenin dinamo-
su, canl›l›k ve hareketi sa¤layan esas fak-
tör rolünü oynad›. Emperyalizme ve ufla-
¤› Türk hakim s›n›flar›na karfl› en tutarl›
duruflu devrimci hareket sergiledi.

Do¤rudur, özellikle 28 Haziran’da,
Okmeydan›’na toplad›¤› güç, ulaflabildi¤i
potansiyele oranla hayli düflüktü. Bunun
bir çok temeli var. Fakat, genel bir tespit
yapmak aç›s›ndan, devrimci hareketin 30
y›ll›k yenilgiler sürecini büyük oranda iyi
tahlil edip sentezleyemedi¤ini söyleyebili-
riz. Sentezlemek, sadece eskiyi do¤ru bi-
çimde elefltirmek de¤ildir. Ayn› zamanda,
yanl›fl› aflmak, yerine do¤ru koymak, onu
maddilefltirmektir. ‹deoloji-siyaset-örgüt-
kültür bükünlü¤ünde bunu yapmakt›r.

Ancak, özellikle Okmeydan› çarp›fl-
mas›n›n ele al›n›fl biçimi, devrimci hare-
ketin önemli bir kesiminin bu yönelim-
den hayli uzak oldu¤unu bir kez daha
gösterdi.

Verilen söz ya da iddia ile var olan
gerçek aras›ndaki mesafe abart›l› tespit-
lerle kapat›lmaya çal›fl›ld›. Zirve öncesi,
“tüm taktik planlar›m›z haz›r, bu zirveyi
kesinlikle engelleyece¤iz” vb sözler sarf
edildi. Fakat bu yap›lamay›nca, Okmey-
dan› çarp›flmas› kendi gerçekli¤inden ko-
part›larak abart›ld›. Deyim yerindeyse,
“aç tavuk kendisini dar› ambar›nda san›r-
m›fl” misali, birileri kendisine hayal ürü-
nü olan önderlik misyonlar› yükledi.
Kendisinin iyi oluflunu baflkalar›n›n kötü
olmas›yla gösterme tarz› yeniden hortla-
t›ld›. Bu de¤erlendirmelerle devrimciler
aras›ndaki birlik ve güven iliflkileri zede-
lendi, vs. Bu olumsuzluklar› çokta uzat-
maya gerek yok. Hem, daha önce yay›n-
lar›m›zda çeflitli kereler ifllenmifltir ve
hem de as›l de¤inmek istedi¤imiz konu
devrimci hareketteki “iktidar bilinci”dir.

Okmeydan› çarp›flmas›, ço¤u devrim-
ci yap› taraf›ndan “direnifl” olarak ifade
edildi, ediliyor. Yanl›fl bir de¤erlendirme-
dir bu. Ve bu tespit bir yandan devrimci
harekette iktidar bilincindeki zay›fl›¤›
gösterirken, di¤er yandan Okmeydan›
çarp›flmas›n› abartarak kendisini “dev ay-
nas›nda” görme pragmatizmini ele veri-
yor.

Düflünün; günler, hatta aylar öncesin-
den, NATO Vadisi’nin zorlanmas›yla po-
lis kuvvetleriyle çat›flma ç›kaca¤›n› her
kesim ifade ediyor. Herkes haz›rl›klar›n›
buna göre yap›yor. Yani, karfl›l›kl› ko-
numlanm›fl, hareket tarz›n› belirlemifl ve
haz›rl›klar›n› buna göre yapan iki karfl›t
güç, irade var. Okmeydan› çarp›flmas› da
bunun doru¤u. Bu süreç-an nas›l olur da
“sald›r› karfl›s›nda savunma yapma” du-
rumunu ifade eden “direnifl” kavram›yla

141

SINIF TEOR S2004 *8* Haziran-Temmuz

aç›klanabilir? Okmeydan›’nda, NATO
vadisine yürümek, polis barikatlar›n› afl-
mak için toplan›lmad› m›? Böyle bir
amaç ve pratik yoktu da, polis kuvvetleri
durduk yerde sald›r›ya geçti de, NATO
karfl›tlar› da savunmas›n› m› ald›? ‹flte,
burada bilinçli, ya da bilinçsiz, çarp›t›lan
noktaya geliyoruz. Taktik amaç neydi,
NATO vadisini görmek. Bunun için belir-
lenen askeri taktik neydi, öne ç›kan tüm
engelleri zorla geçmek. Peki, bu yap›la-
bildi mi? Hay›r. Demek ki, ortada örgüt-
sel ve askeri taktikte bir baflar›s›zl›k söz
konusu. ‹ki nedeni olabilir, ya Okmeyda-
n›’nda toplananlar mevcut güçlerinin ger-
çekli¤inde sübjektivizme düflmüfllerdir,
ya da bu güçlerini çarp›flma öncesi do¤ru
mevzilendirip, do¤ru taktik önderlik ya-
pamam›fllard›r. Bizce, ikisidir de. Ama
aç›k söyleyelim, direnifl edebiyat›yla ger-
çekler abart›lm›fl, Okmeydan› kurtar›l-
m›fl, mangalar kurulmufl, düflman darma-
da¤›n edilmifltir! Bu da, Okmeydan› çar-
p›flmas›n› “direnifl” olarak görenlerin
baflka bir handikab›. Hem yalan yanl›fl
fleyler yaz, abart. Hem de Okmeyda-
n›’ndaki basbaya¤› iki karfl›t gücün çar-
p›flmas›n› “direnifl” olarak gör. ‹ktidar bi-
lincindeki zay›fl›k iflte budur. Devrimci
hareketin direnme sorunu yoktur. Bu ko-
nuda halk›m›z›n flüphesi de yoktur. Dev-
rimci hareketin KAZANMA diye bir so-
runu vard›r. Bir süreçte, (birbirine ba¤l›
karmafl›k bir süreç ya da tek tek çarp›flma
olabilir) düflman güç karfl›s›nda do¤ru
politikalarla, var olan gücü do¤ru taktik
önderlikle harekete geçirip süreci kopar›p
almak! ‹flte ço¤u kez bu, baflar›lam›yor.
E¤er, “en az›ndan NATO vadisine ulafla-
ca¤›z” demiflsek, böyle bir iddiada bulun-
muflsak, neden yapamad›¤›m›z›n objektif
ve sübjektif nedenlerini halka aç›klamak
zorunday›z. Devrimci dürüstlük bunu ge-
rektirir. Yalan ve palavray› de¤il!

Bu süreçte Maoistler, uygun taktik

politikalar belirlemekte zorlanmad›lar.
Fakat, bu politikalar do¤rultusunda, etki-
leri alt›nda bulunan kitleleri sürece haz›r-
lamakta ve katmakta zorluk çektiler. Ne-
redeyse tüm alanlarda, “nelerin yap›lma-
s› gerekti¤ini” do¤ru belirlediler. Fakat,
bu belirlemeleri maddi bir güce çevirecek
örgütsel-taktik önderlikleri yaratmada
çokta baflar›l› olamad›lar.

Burada, Maoistler aç›s›ndan, “analiz
etmek ama sentezleyememek” problemi
aç›¤a ç›k›yor. Eski malzeme ile yeni ola-
n› yapmaya çal›flman›n do¤all›¤›nda ya-
ratt›¤› problemdir bu. Bu süreçte, müca-
delenin ana yükünü çeken yeni kesim ise
parti ilkeleri do¤rultusunda henüz flekil-
lenmeye bafllayan bir kitle. Buna karfl›n,
tüm süreç boyunca ve Okmeydan›’nda
öne ç›kan güçlerden biri daima Maoistler
olmufltur. Bunu hiç kimse inkar edeme-
mektedir.

Maoistler, yeniyi analiz ettikleri gibi,
sentezlemenin de bilgisine sahiptir. K›sa
zamanda, bu noktada da önemli ad›mlar
atarak, Halk Savafl›’na geçmiflte tan›k
olunmad›k biçimde h›z vermeyi de bafla-
racakt›r. Bunu, dostta düflman da göre-
cektir.. r

DÜZELTME:

Dergimizin 7. say›s›nda, NATO’ya
iliflkin yaz›lan yaz›da, sayfa 80’de yanl›fl
bir tarih bilgisi verilmektedir. Yaz›da,
“NATO’nun kurulufl amac› esasta de-
mokratik-sosyalist Varflova Pakt›’na kar-
fl›d›r” denilmektedir. Bu belirleme do¤ru-
dur, NATO demokratik-sosyalist ülkelere
karfl› mücadele etmek için kurulmufltur.
Ama Varflova Pakt›’na karfl› de¤il. Varflo-
va Pakt›, 14 May›s 1955’te kurulmufltur.
NATO ise yaz›da da geçti¤i gibi Nisan
1949’ta kurulmufltur. Bu yanl›fll›¤› düzel-
tiyor, okurlar›m›zdan özür diliyoruz.

142

SINIF TEOR S2004 *8* Haziran-Temmuz

Maoist Komünist Par-
tisi’nin Tarihi

Muhasebesinde de bilimsel olarak orta-
ya konuldu¤u gibi TKP/ML, ideolojik
krizinin yön verdi¤i yanl›fl siyaset tar-
z›yla dergimize sekter bir flekilde sald›r-
maya devam ediyor. Maoist Komünist
Partisi’ne öznelci ve sekter sald›r›lar ya-
parak kendini ayakta tutma siyaseti izli-
yor. Dergimiz ve ayn› bünyede ç›kard›-
¤›m›z gazetemizin bilimsel elefltirilerini
“düflmanl›k” ve “aptall›k yap›yorlar”
veya “ayn› niyete ortak oluyorlar” vb.
tarzda yorumlayarak, elinin tersiyle ite-
rek kaba sald›r›ya geçiyor. “En iyi sa-
vunma sald›r›d›r” askeri takti¤inden ha-
reket ediyor. Dün yapt›¤› a¤›r suçlama-
lar› bugün hiçbir fley olmam›fl gibi bir
kalem darbesiyle inkardan geliyor. Öz
üzerinde düflünüp özelefltiri yapmak ye-
rine, biçim üzerinde demagoji yap›yor.

‹flte bu yanl›fl düflünce ve sekter siyaset
tarz›n›n son örne¤ini; 27 A¤ustos-9 Ey-
lül 2004 tarihli ‹flçi-Köylü gazetesine
gönderdi¤i iki ayr› aç›klamada sergile-
mifl oldu. Dolay›s›yla bu kaba, sald›r›
içerikli iki aç›klamay› yan›tlamam›z zo-
runlu oldu.

Önce bir düzeltme:

S›n›f Teorisi 7. say›s›nda
“TKP/ML’nin, ‘yeniden infla aktivistleri-
ne’ yönelik belirledi¤i (ölüm karar› vb.)
siyaset, devrimci de¤il gericidir” den-
mifltir. Bu elefltiride yer alan “ölüm kara-
r›” ifadesi, kendi içinde abart› tafl›makta-
d›r. Bu anlamda sübjektivizme düflül-
müfltür. Bu abart›ya düflüldü¤ü için okur-
lar›m›zdan özür dileriz. Bundan böyle bu
gibi ifade tarzlar›n› daha do¤ru ve nesnel
olarak kullanmaya özen gösterece¤iz.

143

SINIF TEOR S2004 *8* Haziran-Temmuz

TKP/ML, sekter siyaset tarz›n›
elefltirenleri “aptalca yöntemler”

olarak de¤erlendirece¤ine, önce tarihi-
ni ve çarp›k tarih bilincini bilimsel bir

flekilde sorgulamal›!

M a o i s t K o m ü n i s t P a r t i s i ’nin Tarihi Muhasebesi’nde de bilimsel
olarak ortaya konuldu¤u gibi TKP/ML, ideolojik krizinin yön verdi¤i yanl›fl siya-
set tarz›yla dergimize sekter bir flekilde sald›rmaya devam ediyor. Maoist Komü-
nist Partisi’ne öznelci ve sekter sald›r›lar yaparak kendini ayakta tutma siyaseti
izliyor. Dergimiz ve ayn› bünyede ç›kard›¤›m›z gazetemizin bilimsel elefltirilerini
“düflmanl›k” ve “aptall›k yap›yorlar” veya “ayn› niyete ortak oluyorlar” vb. tarz-
da yorumlayarak, elinin tersiyle iterek kaba sald›r›ya geçiyor.

TKP/ML, ayr›lanlara karfl›
zor siyasetini savunmaya

devam ediyor!

TKP/ML, dünden bugüne kendisin-
den ayr›lan veya “at›l›p” da sonradan
grup, çevre, örgüt vb. gibi oluflumlara gi-
denlere karfl› zor siyasetini savunmaktan
bir nebzecikte olsa vazgeçmifl de¤il. Bu-
nun için TKP/ML’ ye yönelik gerek geç-
miflte, gerekse geçen say›m›zda yapt›¤›-
m›z elefltirilerin esas›n› bir kez daha tek-
rarl›yoruz. Evet bir kez daha alt›n› çize-
rek diyoruz ki TKP/ML, kendisinden ay-
r›lan grup, örgüt vb. oluflumlara karfl› zor
ve fliddet uygulama siyasetinden vazgeç-
mifl de¤il. Zor özlü siyaset tarzlar› flimdi-
ye dek bir ölümle sonuçlanmam›fl olsa da
ancak bu, yine de yanl›fl ve hatal› siyaset-
tir. Ölüm karar› almak bir siyaset oldu¤u
gibi, al›p da uygulamamak da bir siyaset-
tir. Birisi siyasetin teorik boyutunu, di¤eri
ise pratik boyutunu oluflturur. Kald› ki söz
konusu sekter ve kaba siyaset tarz›n› son
yapt›¤› aç›klamada bir kez daha teyit edi-
yor. Dolay›s›yla “Yeniden ‹nfla Aktivistle-
rine” yönelik do¤rudan “ölüm karar›” al-
mam›fl olmalar›, izledikleri zor siyasetinin
özünü de¤ifltirmiyor. Bu, sadece iflin bi-
çimsel yan›d›r. Çünkü meselenin özünü

zor siyasetini benimsemek ve bunun te-

orisini yapmak oluflturmaktad›r. Önce ne
diyorlar? Bir kez daha aktaral›m. Sonra bu
yanl›fl siyaset tarz› üzerinde dural›m.

TKP/ML’nin bu soruna ilifl-
kin dün ve bugün savundu¤u
siyasetin belgeleri afla¤›dad›r:

1) Y›l, 1997; TKP/ML-MK bildirisinden:

“...Zira partimiz geliflmesini parti içi
ideolojik çat›flmalara borçlu olarak, hala
fikir ayr›l›¤›ndan dolay› ellerini kana
bulaflt›rmam›fl olmaktan hoflnuttur ve

bundan asla sapmayacakt›r. Ne ki bu ya-
say› yads›man›n karfl›t kenar› olarak ay-
n› görevi gören ve parti içi demokrasiyi
kendisine, gönüllü birli¤i de kafas› bo-
zuldu¤u zaman ç›k›p giderek KP’yi ah›-
ra çevirme e¤ilimlerini benimsemifl un-
sur ve gruplara karfl› flimdiye dek göste-
rilmifl liberalizm ve ilkesizli¤e evrilmifl
tutumun özelefltirisi de bundan böyle yi-
ne partimiz taraf›ndan pratikle cevapla-
nacakt›r.” (abç) (...Belgelerle TKP/ML
adl› kitaptan Sf, 196)

2) Y›l, 2003 Ocak; ‹flçi-Köylü gaze-
tesi, say› 11:

“ ... Böylesi karfl› devrimci giriflimle-
rin (abç) karfl›l›¤›n›n o somut durumda
ne olmas› gerekti¤i bizce dün de aç›kt›,
bugün de aç›kt›r.”

3) Y›l, 2004 Ocak; ‹fl-Köylü Gazetesi.

“ (...) Üstelik bu sahtekarl›k olgusu,
flehitlerin ‘kullan›lmas›’ ifrat›na varm›fl-
sa, tahammül ötesi bir durum var demek-
tir. ‹flte bu durumda flehitlerin u¤runa
canlar›n› verdikleri de¤erlerin, u¤ursuz-
lardan titizlikle sak›n›lmas› gerekmekte-
dir. Bunun yöntemlerini flüphesiz ki flart-
lar belirleyecektir.” (abç) (Yeni Demok-
rasi yolunda ‹flçi-Köylü gazetesinin 31
Ocak-13 fiubat 2004 tarihli say›s›, S›n›f-
sal Bak›fl köflesi)

4) Y›l, 2004 A¤ustos; ... ‹flçi-Köylü
gazetesi, TKP/ML MK-SB aç›klamas›n-
dan “Yeniden ‹nfla aktivistleri” için belir-
lenen politika:

“...önce ask›ya al›nan, 7. Konferan-
s›m›zda da bozulan ‘ölüm kararlar›’
Konferans Kaçk›n› Suçlular Güruhu ela-
manlar›ndan iki kifli ile ilgilidir.”

“... ‹ki kifli hakk›nda al›nm›fl ölüm ka-
rarlar›n›n nedeni çok farkl› oldu¤u halde
bu görmezden gelinmifltir.”

SINIF TEOR S2004 *8* Haziran-Temmuz

144

“... Partimize yönelik sald›rgan tu-
tumlar›ndan vazgeçmeleri, aksi durumda
partimizin sayg›nl›¤›n› korumak üzere
devrimci adalete uygun tav›rlar alaca¤›,
bu arkadafllara özellikle iletilmifltir.”
(abç)

“Görülmektedir ki arkadafllar uyar›-
lar›m›z› bu defa da aptalca bir yöntemle
bofla ç›karmaya yeltenmifllerdir. Ve S›n›f
Teorisi dergisi de bu ayn› niyeti paylafla-
rak Partimize yönelik olumsuz tepkisini
dikkatli davran›lma-
s› flart olan bir tema-
y› sorumsuzca kulla-
narak kamuoyuna
sunmufltur.” (abç)

Görüldü¤ü gibi
TKP/ML’nin ayr›lan
veya kendi söylem-
leriyle “at›lan” dev-
rimci insan, grup ve-
ya çevreye karfl› na-
s›l bir siyaset izle-
diklerini yukar›daki
belgeler ortaya koy-
maktad›r. Kendi zor
siyasetlerinin özünü
sorgulama var m›?
Bir özelefltiri var m›?
Yukar›ya aktard›kla-
r›m›z› biz yazmad›k.
1995 y›l›ndan beri
TKP/ML yaz›yor.
Ortada bu kadar ya-
z›lm›fl belge, söz, tespit varken art›k kal-
k›p S›n›f Teorisi’ne, “TKP/ML’ ye suçlar
yüklüyor” diye bir elefltiri yürütmek, ne
kadar bilimsel bir yaklafl›m olabilir? Biz
belgelere dayanarak elefltiri yap›yoruz.
Yapt›¤›m›z budur. Bu belgelerden de
aç›kça görülece¤i gibi suç yükleyen S›n›f
Teorisi de¤il, TKP/ML ve ‹flçi-Köylü ga-
zetesidir. S›n›f Teorisi gerçekleri yaz›yor.
Ve bunlar üzerinden yanl›fl buldu¤u teori
ve politikalar› elefltiriyor. TKP/ML bu

hakl› ve do¤ru elefltirilerden ö¤renece¤i-
ne, sekter bir flekilde karfl› sald›r›ya geçi-
yor. T›pk› “yavuz h›rs›z ev sahibini bast›-
r›r” rolünü oynayarak kendi olumsuzluk-
lar›n› baflkalar›na yükleyip iflin içerisin-
den s›yr›lmaya çal›fl›yor.

TKP/ML, yapt›¤›m›z elefltirileri “suç-
lar yüklüyorlar” ve “aptalca yöntemler”
vb. fleklinde yorumlayaca¤›na, bu eleflti-
rileri dikkate al›p kendi hatal› yanlar›n›
düzeltme yolunu tutmal›d›r. Dahas› bizim

üzerimizden yeni-
den infla aktivistleri-
ni tehdit etmeye de-
vam ediyor. “K›z›m
sana söylüyorum
gelinim sen anla”
misali. S›n›f Teorisi
TKP/ML’ye, yanl›fl
ve hatal› siyaset izle-
mekten vazgeç, ça¤-
r›s› yap›yor. Çünkü
o, devrim sorunlar›
karfl›s›nda sorumsuz
davranamaz. Dostlar
aras›nda olumsuz ve
de telafisi oldukça
zor hatalar›n ifllen-
mesinin önüne geç-
mek istiyor. Sorum-
luluk budur. Dostluk
ve yoldafll›k bilinci
budur. Ama
TKP/ML ne yap›-
yor? S›n›f Teorisi’ne

sald›rarak kendi sorumsuzlu¤unu gizleme-
ye çal›fl›yor. Daha da önemlisi S›n›f Teori-
si, sorumsuz davranm›fl olsa, “b›rak›n ne
yaparlarsa yaps›nlar” sorumsuz tavr›n› iz-
lerdi. Sorumsuzluk bu olurdu. Yani yoldafl-
lar›n ve dostlar›n yanl›fl ve hatal› yönlerini
elefltirmemek, en büyük sorumsuzluk olur-
du. Sonra da kalk›p f›rsatç›l›k yaparak
TKP/ML’nin üzerine giderdi. fiüphesiz ki
TKP/ML’nin düflünce yöntemine göre S›-

145

SINIF TEOR S2004 *8* Haziran-Temmuz

TKP/ML, yapt›¤›m›z elefltiri-
leri “suçlar yüklüyorlar” ve “ap-
talca yöntemler” vb. fleklinde
yorumlayaca¤›na, bu elefltirileri
dikkate al›p kendi hatal› yanlar›-
n› düzeltme yolunu tutmal›d›r.
Dahas› bizim üzerimizden yeni-
den infla aktivistlerini tehdit et-
meye devam ediyor. “K›z›m sa-
na söylüyorum gelinim sen anla”
misali. S›n›f Teorisi TKP/ML’ye,
yanl›fl ve hatal› siyaset izlemek-
ten vazgeç, ça¤r›s› yap›yor. Çün-
kü o, devrim sorunlar› karfl›s›n-
da sorumsuz davranamaz. Dost-
lar aras›nda olumsuz ve de tela-
fisi oldukça zor hatalar›n ifllen-
mesinin önüne geçmek istiyor.

n›f Teorisi’nin tutumu yanl›fl da olabilir.
Ama flu unutulmas›n ki 1995 y›l›ndan bu
yana bu sekter siyaset tarz›n›n sonucu e¤er
bir ölüm olay› gerçekleflmemiflse, bunda
flu veya bu boyutta Maoist Komünist Par-
tisi’nin rolü de vard›r.

Ölüm gibi bir olay›n yaflanmamas›nda
birinci derecede etken Maoist Komünist
Partisi ve öncelinin gelenekselleflmifl do¤-
ru çizgisiyken (bu, TKP/ML’nin de gele-
ne¤idir), ikinci faktör ise TKP/ML içinde
yine bu do¤ru çizgiyle flekillenmifl baz›
de¤erli kadrolar›n muhalefeti ve bas›nc›-
d›r. Üçüncü bir faktör ise S›n›f Teorisi ve
Maoist Komünist Partisi’nin elefltirileriy-
le yaratt›¤› bask›lanmad›r. Yoksa, 1995 y›-
l›ndan bu yana TKP/ML’ye hakim olan
çizgi sahipleri çoktan devrimci kan›na
girmifl olurdu. Çünkü bunun teori-politi-
kas›n› 1995 Konferans› ve sonras›nda
ad›m ad›m oluflturdu. Ve yer yerde pratik-
te zora bafl vurdu.

TKP/ML, “ayr›lanlar›n tümü için de-
¤il sadece iki kifli için ölüm karar› ald›k”,
savunusunu yapmaktad›r. Bu savunu ne-
yi de¤ifltirir? Sorunun özünü mü de¤iflti-
rir? Hay›r! Neresinden tutsan oportünizm
kokuyor. Hakk›nda ölüm karar› ald›¤› iki
kifli kimdir? Düflman unsurlar m›? Yoksa
ayr›lm›fl bir grubun, dahas› örgüt iddi-
as›yla ortaya ç›kan bir grubun kadrolar›
m›d›r? Onlar, bir örgütü temsil ediyorlar.
Dolay›s›yla o insanlar art›k di¤er örgütün
tasarrufundad›r. Bireysel olarak ayr›lma-
m›fl. Ben örgüt kuraca¤›m diyor. Ve ya-
n›nda 10’a yak›n üye kadro ve savaflç›yla
ayr›l›yor. Üstelik daha sonra örgüt kuru-
yor. Yani birey olarak malzeme al›p git-
miyor. Biz de mücadele yürütece¤iz di-
yor. Bu saatten sonra TKP/ML’nin örgüt
olarak malzeme edinmeye ne kadar hakk›
varsa o demokratik-devrimci gücün de o
kadar hakk› var. Nicel ço¤unlu¤u temsil
etmen ald›¤›n karar›n do¤ru oldu¤u anla-
m›na gelmez. O da yanl›fl-do¤ru emek

vermifl. Ama devrimci mi, de¤il mi? Ko-
münist olmayabilir veya öyle de¤erlen-
dirmeyebilirsin? Bunu sayg›yla karfl›la-
r›z. Ama bir yandan ayr›lan grup için
devrimci diyeceksin, öte yandan ise bu
devrimci dedi¤in grubun iki önemli kad-
rosu için “ölüm karar›” alacaks›n. “Bu ne
lahana turflusu, bu ne perhiz”! MKP’nin
de bu konuda geçmiflte hatalar› oldu.
Ama bu konuda köklü bir özelefltiri yap-
t›. Ve bu özelefltirisine de Ahmet Laço ve
Sevda Y›ld›z örne¤inde sad›k kald›. Ah-
met Laço ve Sevda Y›ld›z flehit düfltükle-
rinde üzerlerindeki askeri malzemelerin
tümü MKP içerisindeyken üzerinde tafl›-
d›klar› malzemelerdi. Ama MKP, ayr›ld›-
lar diye bu devrimci insanlar›n üzerinde-
ki malzemelere hiç dokunmad›. Bu mal-
zemeler onlar›n hakk›yd› ki, zor durumda
kalmas›nlar diye kendilerine önemli mik-
tarda para yard›m› da yapt›. MKP, bilmi-
yor muydu A. Laço ayr›ld›ktan sonra
MKP’yi teflhire yönelecek? Ve yöneldi
de. Kald› ki malzemeleri almak için ol-
sun, onlar› teflhir için olsun bildiri vb.
aç›klamalarla teflhir yapmaya gücü yet-
miyor muydu? Yetiyordu! Ama sorun güç
ve ço¤unluk sorunu olarak ele al›namaz!
Sorun, çizgi sorunudur. Do¤ru siyaset iz-
leyip izlememe sorunudur. Kiflileri tekrar
kazan›p kazanmama sorunudur. Unutul-
mamal›d›r ki yanl›fl ve hatal› tav›rlar tek
tarafl› olmaz. ‹ki tarafl›d›r. Birisinin fazla
birisinin az, fakat sonuçta bir bütünün
farkl› yönlerini oluflturmaktad›rlar. Biri
olmadan di¤eri olmaz diyalekti¤i budur.
Kifli veya kifliler örgüt içerisindeyken
oportünist bir prati¤in, hatta sistemleflmifl
bir çizginin sahibi de olabilir. Dahas› “if-
lah olmazl›klar›ndan” dolay› örgüt safla-
r›ndan da at›l›r. Burada kavran›lmas› ge-
reken ana mesele, o kiflilerin devrimci bir
nitelik ve yap› içerisinde olup olmamas›-
d›r. Do¤ru siyaset, Maoist Komünist Par-
tisi’nin de tarihi muhasebede alt›n› çizdi-
¤i gibi örgütsel ayr›l›k ilan edenlerle el-

146

SINIF TEOR S2004 *8* Haziran-Temmuz

deki mal› mülkü say›sal bileflime göre
paylaflmakt›r. Nitekim Maoist Komünist
Partisi bu çizgide yürümüfltür. Kay›p m›
etti? Tam tersine kazand›. Onlar›n daha
fazla yanl›fla sürüklenmesini önlemek
için elinden gelen çabay› sarf etti. Yolu-
nuz aç›k olsun dedi. Oysa TKP/ML, bu
do¤ru siyaseti savunmad›¤› gibi, kalk›p
baflka bir örgütün tasarrufundaki kadrolar
hakk›nda ölüm karar› al›yor veya devrim-
ci gördüklerini tehdit edip zorla sustur-
maya çal›fl›yor. Dahas› da son aç›klamada
da görüldü¤ü gibi bu zor özlü sekter siya-
setlerinin teorisini yap›yor. Diyelim ki
sözünü ettikleri iki kifliyi dövdüler veya
öldürdüler. Bu duruma karfl› taraf sahip
ç›kmayacak m›? Karfl›daki, bu, kiflisel bir
sorun deyip kadrosunu bir kenara m› ata-
cak? Yani sorunun karfl› taraf› sadece söz
konusu iki kifli mi? Onun kendisini sa-
vunmaya hakk› yok mu? Ama görülen o
ki TKP/ML, ya benden olacaks›n ya da
devrimcilik yapmayacaks›n diyor.

B›rak›n bu eklektik oportünist, sekter
ve kaba siyaset tarz›n›? “Yumuflat›c›” ge-
rekçelerle siyasetlerini teorilefltirmeleri
TKP/ML’ yi kurtarmaz. “Yok silah çek-
mifl”, yok “deflifre etmifl” vb. gibi biçim-
sel gerekçeler ileri sürerek kendi sol
oportünist siyaset tarzlar›n›n özünü mefl-
rulaflt›rmaya çal›fl›yorlar!

TKP/ML için “ölüm karar›na” gerek-
çe olarak sundu¤u davran›fllar, e¤er anla-
t›ld›¤› gibiyse TKP/ML’nin örgütsel alan-
daki sekter çizgisinin ayr›lanlardaki teza-
hürüdür. Çünkü bu sekter ç›k›fllar birden
bire ortaya ç›kmaz. Bunun bir tarihsel ar-
ka plan› var. Demek ki demokrasi ortam›
yeterince iflletilmemifl veya geçmiflte bu
yönlü ciddi bir zaaf tafl›yor örgüt. Konfe-
rans öncesi ve konferans an›nda MKP’
nin yukar›da koydu¤umuz do¤ru siyaseti
izlenmifl olsayd› ve de ayr›lanlar e¤er
düflman›n politik ajan› de¤ilse bu tarz›
sergilemezlerdi, sergileme imkan› bula-

mazlard›. Demek ki meselenin can dama-
r›n› do¤ru bir çizgi oluflturuyor. ‹flte
TKP/ML bu nokta üzerinde yo¤unlafl›p
kendisini sorgulamak yerine meselenin
özünden kaç›fl› tercih ediyor. Öz üzerinde
kafa yorup yanl›fllar›n› alt etmek yerine,
dahas› yanl›fllar›n› göstermek isteyenlere
kaba suçlamalarda bulunarak politik yön-
lerini daha da kötürümlefltiriyorlar. Bu
kaba tarzlar, komünist ve devrimciler
aras› düflmanl›ktan baflka bir fley gelifl-
mez. ‹flin diyalektik boyutu farkl› tabii ki.
Yani z›tlar›n birli¤i gere¤i her olumsuz
yaklafl›m ayn› zamanda kendi içinde
olumlulu¤u da bar›nd›r›r.

Kald› ki “KKSG”lere iliflkin ald›klar›
ölüm kararlar›n› önce “ask›ya ald›klar›n›”
sonra ise “bozduklar›n›” ilk kez iflitiyor
ve okuyoruz. Bu nas›l karar “bozmad›r”
ki, yukar›da al›nt›lad›¤›m›z 2003 Ocak-
fiubat tarihli ‹flçi-Köylü gazetesinde ayn›
sekter siyaseti aklama yolunu tutuyorlar.
Ki, flimdide ayn› siyaseti savunuyorlar.
Çünkü siyasetin özünden vazgeçmifl de-
¤iller. O tarihten bu tarihe de¤iflen tek
fley, bu yönlü bir karar de¤iflikli¤ine
(ölüm karar›n› bozma) gitmifl olmalar› ve
ölüm kararlar›n› uygulamam›fl olmalar›-
d›r. Yoksa ayr›lanlara karfl› siyaset tarzla-
r›nda özde de¤iflen bir fley yok. Tabii ki
muhalefet yürütenlere karfl›. Hele bir de
güçleri yetiyor ve de mevcut hakim sek-
ter çizgi sahipleri iktidardaysa, o durum-
da bu kaba karar› almaktan hiç çekinmi-
yorlar. Çünkü hala “flu nedenle al›nd›, bu
nedenle al›nd›, iki kifli için al›nd›” gibi-
sinden gerekçeler ileri sürerek al›nan ka-
rar›n özde do¤ru oldu¤unun teorisi yap›-
l›yor. Ortada bir özelefltiri yok. Yani al›-
nan karar›n arka plan›n› oluflturan düflün-
ce yöntemimiz yanl›flt›r demiyorlar. Bu-
nun ideolojik temeline inerek özelefltiri
yapm›yorlar. Özelefltiri mi? O da laf m›?
Belki baflkalar›na karfl› yaparlar, ama ifl
MKP ve ayr›lanlara karfl› geldi mi özelefl-

147

SINIF TEOR S2004 *8* Haziran-Temmuz

tiri kelimesi onlar için varl›k-yokluk me-
selesi olarak ele al›n›r. Daha da ileri gide-
rek sald›rganlafl›rlar. Çünkü bu sekter
yöntemi, ayakta durman›n bir kald›rac›
olarak kullanmaktalar. Oysa büyük bir
yan›lg› içerisinde olduklar›na tarihimiz
ve do¤ru teorimizle her zaman için büyük
bir flamar olduk.

Bu sekter siyaset tarz›, “yöntemini

flartlar belirleyecek”, “devrimci adale-

te uygun tav›rlar” gibi inceltilmifl opor-
tünist sözler alt›nda k›l›flanmak isteniyor.

Yani “minareyi çalan k›l›f›n› da bulur”,
halk deyiflinde oldu¤u gibi.

Bu ifade tarz›n›n içerisinde aç›ktan

zor yöntemine bafl vuraca¤›z, tehdidi var.
Tamam, aç›ktan ölüm tehdidi yok. Dola-
y›s›yla bu anlamda bir yan›yla elefltirile-
rinde hakl›lar. Sadece bir yan›yla, o da bi-
çimseldir. Ama özünde hakl› de¤iller.
Çünkü bu ifade tarzlar› kendi ba¤r›nda
ölümü de bar›nd›r›r. Biz TKP/ML’nin
sekter siyasetini “ölüm karar› var m› yok
mu” fleklinde mi tart›flaca¤›z? Yoksa halk
s›n›f ve tabakalar› içerisinde gördü¤ümüz
devrimci insan, grup veya çevreye karfl›
nas›l bir siyaset izlenmelidir, ekseni üze-
rinde mi tart›flaca¤›z? Bizim için mesele
tart›flmaya yer b›rakmayacak kadar aç›k
ve nettir. Halk kapsam›nda gördü¤ümüz
devrimci-ilerici grup, parti ve bireylerle
aram›zdaki sorunlar›n çözüm yönteminde
biricik anahtar ideolojik mücadele siya-
setidir. Bir baflka ifadeyle fikir mücadele-
sidir. Her bak›mdan bar›flç›ld›r. ‹kna et-
mek ve ikna olmaya yöneliktir. Bunun d›-
fl›nda “yok uyar›yoruz,” “flartlar belirle-
yecek” “devrimci adalete uygun tav›rlar”,
gibi söylemlerin hepsi de zor siyasetini
uygulaman›n farkl› biçimleridir. Mesele
bu kadar basit ve nettir. Art›k sorunu ne-
den-niçin sa¤a sola çekip eklektik opor-
tünist teoriler üretilip, demagojiler yap›l›-
yor ki? Dolay›s›yla verilmesi gereken tek
cümlelik yan›t: Bu güçlerle aram›zdaki

sorunlar› tehdit ve bask›yla m› çözece-

¤iz, yoksa ideolojik mücadeleyle mi?

olmal›d›r. Bunun d›fl›nda ortaya at›lan
tüm fikirler demagojiden ibarettir. Ger-
çekleri ve do¤rular› savunmaktan kaç›-
nan oportünist teorilerdir. Kendi taban›n›
veya dost güçleri birbirine karfl› düflman-
laflt›ran sekter siyaset tarz›d›r. Bu, bugün
nicel olarak güçlüyüm, dolay›s›yla iktida-
r›ma dokunan›n can›n› yakar›m, anti-de-
mokratik gerici bir iktidar h›rs›d›r. De-
mokrasinin ve demokratik iktidar›n özü

148

SINIF TEOR S2004 *8* Haziran-Temmuz

TKP/ML, “ayr›lanlar›n tümü
için de¤il sadece iki kifli için
ölüm karar› ald›k”, savunusunu
yapmaktad›r. Bu savunu neyi
de¤ifltirir? Sorunun özünü mü
de¤ifltirir? Hay›r! Neresinden
tutsan oportünizm kokuyor.
Hakk›nda ölüm karar› ald›¤› iki
kifli kimdir? Düflman unsurlar
m›? Yoksa ayr›lm›fl bir grubun,
dahas› örgüt iddias›yla ortaya ç›-
kan bir grubun kadrolar› m›d›r?
Onlar, bir örgütü temsil ediyor-
lar. Dolay›s›yla o insanlar art›k
di¤er örgütün tasarrufundad›r.
Bireysel olarak ayr›lmam›fl. Ben
örgüt kuraca¤›m diyor. Ve ya-
n›nda 10’a yak›n üye kadro ve
savaflç›yla ayr›l›yor. Üstelik daha
sonra örgüt kuruyor. Yani birey
olarak malzeme al›p gitmiyor.
Biz de mücadele yürütece¤iz di-
yor. Bu saatten sonra
TKP/ML’nin örgüt olarak malze-
me edinmeye ne kadar hakk›
varsa o demokratik-devrimci gü-
cün de o kadar hakk› var.

ve niteli¤i, sadece ço¤unluk olmaya göre
ele al›namaz. Burada aslolan az›nl›¤›n
hakk›n› korumak ve gerçekte bu ço¤unlu-
¤a göre hareket edip etmemektir. Yoksa
demokrat›m demekle demokrat ve de-
mokratiklik olmuyor. “Az›nl›¤a”, istedi-
¤ini söyleyip konuflacaks›n, ama baflkala-
r› iktidar›na bir fley söylemeye kalk›nca
“sus sen az›nl›ks›n konuflamazs›n” deyip
onu çeflitli tehdit vb. yöntemlerle sustur-
maya çal›flacaks›n. Bir yandan baflka ör-
gütlerden ayr›l›p TKP/ML saflar›na ge-
çenleri devrimci, hatta komünist de¤er-
lendirip bafl›n›z›n üzerine koyacaks›n,
ama öte yandan ise ifl TKP/ML’den ayr›-
lanlara gelince, onlara hayat hakk› tan›-
mayacaks›n! Baflkas›ndan ayr›l›p gelen
demokrasi ve sosyalizm gücüyse, senden
ayr›l›p giden de öyle. Onlara iki tercih su-
nuyor TKP/ML: Ya devrimcilikten vaz-
geçeceksin, ya da TKP/ML’yi hiç elefltir-
meyeceksin-ona karfl› muhalefet yürüt-
meyeceksin. E¤er tart›fl›lan mesele “dedi-
kodu yapmaksa”, bunu, hiçbir taraf yap-
mayacak. Yok ben ço¤unlu¤um istedi¤im
gibi hareket ederim, ama sen az›nl›ks›n
dolay›s›yla yapt›¤›n elefltiri de olsa bunu
dedikodu olarak de¤erlendiririm vb. gibi
oportünist anlay›fl ve tutumlar›, hiçbir ko-
münist savunamaz. Bunu savunmak ger-
çek bir demokrat›n ifli bile olamaz. Çün-
kü demokrasi, sadece bir taraf›n özgürlü-
¤ünü s›n›rs›z bir flekilde kullanmas› diye
anlafl›lamaz. Hele ki politik yaflam›n de-
vam etti¤i toplumlarda hiç kimsenin öz-
gürlü¤ü s›n›rs›z olamaz. Böyle olursa
orada demokrasiden söz edilmez. De-
mokrasi de bir diktatörlüktür. Dedikodu
yapmayacaks›n ki, dedikodu yapanlar›n
üzerinde diktatörlük kurabilesin. Onun
kökünü kurutabilesin. Bilinmelidir ki
gerçek demokrasi herkesin haklar›n› eflit
bir flekilde gözeten demokrasidir. Birisi
yaparsa di¤eri de yapar. Tersi, ayr›lanla-
r›n devrimciliklerini kendi tekelinde gö-

ren yanl›fl bir görüfl aç›s›d›r. Demokrat
prati¤inle örnek ol ki iktidar›na karfl› olan
taraf› da etkilemifl olas›n. Mümkündür ki
muhalefet hatal› da davranabilir. Ama bu
hatay› asgariye indirecek yine iktidar sa-
hibi olmal›d›r. Bunun liberalizmle uzak-
tan yak›ndan alakas› yoktur. Meselenin
özü muhalefet olan gücü nas›l de¤erlen-
dirip de¤erlendirmedi¤in ve ona karfl› iz-
leyece¤in siyasetle do¤rudan ilintilidir.
Yani çizgi sorunudur. Yoksa iktidar›na
dokunan bir grubu karfl›-devrimci olarak
nitelendirmek iflin en kolay yan›d›r. Dola-
y›s›yla hakk› ölümdür deyip bir siyasette
belirlersin. Nitekim Türkiye-Kuzey Kür-
distan devrimci hareketi içerisinde bunun
örneklerine çokça tan›k olduk. Karfl›-dev-
rimci olup olmaman›n kriterini kendisin-
den ayr›lma ve muhalefet yürütmesine
ba¤layanlar›, çokça gördük ve yaflad›k.
Çok hazin pratikler yafland›. Devrimci
kan›na giren hiçbir yap› “biz fikir müca-
delesinden dolay› baflkalar›n› öldürdük”
demedi! Veya bu flekilde yola ç›karak
kimseyi öldürmedi. Ama küçük burjuva
iktidar h›rs›yla hareket ederek iktidar›na-
küçük dükkan›na dokunanlar› sindirme
anlay›fl›na sahip oldu¤u için bunu yapt›-
yap›yorlar. Birisini önce tehdidle uyar›r-
s›n, sonra uymay›nca gider döversin, ar-
kas›ndan susturamay›nca bu kez ne yapa-
caks›n? Öldüreceksin? Dahas› karfl›daki
bir gücü dövdü¤ünde bu, bir ölüme yol
açamaz m›? O zaman flunu diyebilir mi-
sin? Efendim, amac›m›z öldürmek de¤il-
di ki? Nitekim bu tarz siyasetler sonucu
bir çok insan ölmedi mi? Pekala bunun
sorumlusu kim? Bu kaba ve sekter siyaset
tarz› de¤il mi? Art›k orada amac› tart›fla-
mazs›n. Çünkü bu ölüm olay›na izledi¤in
zor siyaseti yol açm›flt›r.

K›sacas›, TKP/ML kalk›p “ölüm ka-
rar›m›z yok” vb. biçimsel noktalar üze-
rinde teori yap›p kendisini kurtarmaya
çal›flaca¤›na, tarihe dönüp sekter siyaset

149

SINIF TEOR S2004 *8* Haziran-Temmuz

tarzlar›n›n köklü özelefltiri-
sini yapmalar› flartt›r. Geri-
si, yani aksi bir siyaset kit-
lelerin geri bilincini okfla-
mak ve oradan da S›n›f Te-
orisi ve Maoist Komünist
Partisi’ne karfl› kriz siyaseti
izlemekle, TKP/ML’ yi do¤-
ru çizgiye çekmezler. Aksi-
ne daha da sekter bir çizgiye
götürecektir. Biçime kafay›
tak›p özü gözden kaç›rma-
mal›. Bir kez daha belirte-
lim ki, TKP/ML’nin bu sek-
ter siyaset tarz›n›n ideolojik
arka plan›n› bu konuda
MLM’den sapmas› olufltur-
maktad›r. Dolay›s›ylad›r ki
TKP/ML, bu siyaset krizin-
den ancak ve ancak bu nok-
tadaki örgütsel çizgisini di-
yalektik ve tarihsel mater-
yalist görüfl aç›s›yla analize
tabi tutarsa aflabilir.

TKP/ML’nin ayn› ka-

ba ve sekter siyaset tarz›-

na yön veren ideolojik kri-

zin bir baflka örne¤i ise yi-

ne yap›lan bir baflka aç›k-

lamada kendisini flöyle

gösteriyor.

TKP/ML, önceki sekre-
terlerinden Mehmet Demir-
da¤’›n flehit düfltü¤ü olay›n
esas nedenini dün kime
ba¤l›yordu, bugün kime
ba¤l›yor? Aradan yedi y›l
geçti. Ortada kim ne demifl,
bunun belgeleri mevcut. Bu
belgelerin gerekli gördü¤ü-
müz noktalar›n› tüm okurla-
r›m›z›n bilgisine bir kez da-
ha sunuyoruz. Bu belgeleri
her okur karfl›laflt›rarak
okumal›d›r. Okudu¤unda,

TKP/ML’nin birbiriyle çeli-
flen tutars›z ve sekter tavr›n›
görecektir. Dün ortaya att›¤›
a¤›r suçlamalar ve iddialar›n
bir kelimecik dahi özelefltiri-
sini yapmad›. Ama bugün
nas›l da oportünist manevra
yapt›¤›n› hep birlikte okuya-
ca¤›z.

Belge 1: Y›l 1997;
TKP/ML 2 No’lu Bölge
Komutanl›¤› bildirisinden:

"...Durum böyleyken
'94 darbesi sonras› bölgede-
ki güçlerini ibret verici bir
tarzda tasfiye ederek, o sü-
reçten bu yana bölgede bu-
lunmayan, Karadeniz'in
esasta ordumuz olmak üze-
re di¤er devrimci güçlerce
gündeme oturtulmas› sonra-
s›, bölgeye s›n›rl› bir güç
aktaran darbeci güruh;
(abç) ideolojik-siyasi g›da-
s›n› darbecilikten alan, da-
¤›n›k, belirsiz, plans›z-
programs›z askeri harekat
tar-z›yla bizim oldu¤u kadar
di¤er devrimci örgütlerin
faaliyetlerini de olumsuz et-
kilemekte, örgütler aras›
iliflkiler bo-yutundaki de-
¤erlere s›¤mayan, ordumuz
faaliyetlerini sabote edici,

direkt düflmana hizmet

eden pratiklere girmekten

geri durmamaktad›r. (abç)
Öyle ki bir dizi olumsuz
prati¤in yan›nda, hiç ha-

berleri olmayan yakalan-

malar›n›; operasyonlar›n›
kendilerine aktar›p bizi ilgi-
lendiren yönlerine iliflkin
bilgi istemlerimize, köylü

150

SINIF TEOR S2004 *8* Haziran-Temmuz

MKP’nin de bu ko-
nuda geçmiflte hatalar›
oldu. Ama bu konuda

köklü bir özelefltiri
yapt›. Ve bu özelefltiri-
sine de Ahmet Laço ve
Sevda Y›ld›z örne¤inde
sad›k kald›. Ahmet La-
ço ve Sevda Y›ld›z fle-

hit düfltüklerinde üzer-
lerindeki askeri malze-

melerin tümü MKP
içerisindeyken üzerin-

de tafl›d›klar› malzeme-
lerdi. Ama MKP, ayr›l-
d›lar diye bu devrimci
insanlar›n üzerindeki
malzemelere hiç do-

kunmad›. Bu malzeme-
ler onlar›n hakk›yd› ki,

zor durumda kalmas›n-
lar diye kendilerine

önemli miktarda para
yard›m› da yapt›. MKP,
bilmiyor muydu A. La-

ço ayr›ld›ktan sonra
MKP’yi teflhire yönele-

cek? Ve yöneldi de.
Kald› ki malzemeleri

almak için olsun, onlar›
teflhir için olsun bildiri
vb. aç›klamalarla teflhir

yapmaya gücü yetmi-
yor muydu? Yetiyordu!
Ama sorun güç ve ço-
¤unluk sorunu olarak
ele al›namaz! Sorun,

çizgi sorunudur.

politikalar›yla 'bizim de¤il’, 'haberimiz
yok' benzeri cevaplar vererek, uyar›c› ol-
ma görevlerini yerine getirmemeleri ta-
v›rlar› bir yana; karfl›l›kl› olarak hemfikir
olunan, düflman›n yo¤unlaflmas›na neden
olacak eylem vb. gibi faaliyetlerden uzak
durulmas› gereken alanlar olarak tespit
edilen ve önemli faaliyetlerimizi sürdür-
dü¤ümüzü aktard›¤›m›z alanlarda bilinçli

askeri pratiklere girerek, faaliyetleri-

mizi direkt düflmana hedef haline geti-

rerek, neye hizmet edildi¤inin, devrim-

ciliklerini sorgulatan pratiklere girebil-

mekteler.

‹flte çarp›c› yanlar›yla ortaya koy-

du¤umuz bu objektiflik kapsam›nda,

düfl-man güçleri, d›fl›m›zdaki dost güç-

lerin dostlu¤a s›¤mayan pratiklerinin

yaratt›¤› bu dezavantajl› durumlar› da

de¤erlendirerek...”

Belge 2: Y›l, 2004 A¤ustos’u;
TKP/ML MK-SB ad›na yap›lan aç›kla-
madan:

“Yine, Ahmet Laço yoldafl ile ilgili
as›ls›z iddialardan biri de yoldafl›m›z›n,
ad›n› MKP olarak de¤ifltiren TKP(ML)
saflar›ndayken, Genel Sekreterimiz Meh-

met Demirda¤ yoldafl›m›z›n flehit düflme-
si olay›nda taraf›m›zdan sorumlu (abç)
görülenlerden biri oldu¤u iddias›d›r.

Birinci olarak Genel Sekreterimizin
flehit düflmesinde esas sorumlusu savafl
konusundaki tecrübesizli¤i nedeniyle
ordumuzun komuta kademesidir.
(abç) ‹kinci olarak bugünkü ad›yla
MKP’nin bu ac› olaydaki sorumsuz

davran›fl›nda Ahmet Laço yoldafl›n hiç-

bir katk›s› yoktur.” (abç)

Belge 3: 16-31 Ocak 1998 tarihli,
Halk›n Günlü¤ü gazetesinin 12. Say›s›:

“Bir çat›flma, bir “bildiri” ve bir

“elefltiri” vesilesiyle;

Da¤lar; S›¤›n›lacak Liman De¤il

Savafl Meydan›d›r

Yalan ve abart›c›l›k, politikada güç-

süzlü¤ün kendisidir

Önce tamam›yla güçsüz, çaresiz ve
her haliyle tepkicili¤in ve duygusall›¤›n
yön verdi¤i bildirideki söylem ve belirle-
meleri aktaral›m ki, bu hezeyanl› komu-
tanl›¤›n marifetlerini herkes okusun yo-
rumsuz bir flekilde.

"Durum böyleyken '94 darbesi sonra-
s› bölgedeki güçlerini ibret verici bir tarz-
da tasfiye ederek, o süreçten bu yana böl-
gede bulunmayan, Karadeniz'in esasta or-
dumuz olmak üzere di¤er devrimci güç-
lerce gündeme oturtulmas› sonras›, böl-
geye s›n›rl› bir güç aktaran darbeci güruh;
ideolojik-siyasi g›das›n› darbecilikten
alan, da¤›n›k, belirsiz, plans›z-program-
s›z askeri harekat ta-z›yla bizim oldu¤u
kadar di¤er devrimci örgütlerin faaliyet-
lerini de olumsuz etkilemekte, örgütler
aras› iliflkiler boyutundaki de¤erlere s›¤-
mayan, ordumuz faaliyetlerini sabote

edici, direkt düflmana hizmet eden pra-

tiklere girmekten geri durmamaktad›r.

Öyle ki bir dizi olumsuz prati¤in yan›nda,
hiç haberleri olmayan yakalanmalar›-

n›; operasyonlar›n› kendilerine aktar›p
bizi ilgilendiren yönlerine iliflkin bilgi is-
temlerimize, köylü politikalar›yla 'bizim
de¤il’, 'haberimiz yok' benzeri cevaplar
vererek, uyar›c› olma görevlerini yerine
getirmemeleri tav›rlar› bir yana; karfl›l›k-
l› olarak hemfikir olunan, düflman›n yo-
¤unlaflmas›na neden olacak eylem vb. gi-
bi faaliyetlerden uzak durulmas› gereken
alanlar olarak tespit edilen ve önemli fa-
aliyetlerimizi sürdürdü¤ümüzü aktard›¤›-
m›z alanlarda bilinçli askeri pratiklere

girerek, faaliyetlerimizi direkt düflma-

na hedef haline getirerek, neye hizmet

edildi¤inin, devrimciliklerini sorgula-

tan pratiklere girebilmekteler.

151

SINIF TEOR S2004 *8* Haziran-Temmuz

‹flte çarp›c› yanlar›yla ortaya koy-

du¤umuz bu objektiflik kapsam›nda,

düfl-man güçleri, d›fl›m›zdaki dost güç-

lerin dostlu¤a s›¤mayan pratiklerinin

yaratt›¤› bu dezavantajl› durumlar› da

de¤erlendirerek...” (abç)

Duygusall›¤›n hakim oldu¤u, tama-
m›yla kinci, pervas›z bir dille yaz›lan ve
dostluk ad›na yutturulmaya çal›fl›lan bu
"ibret verici" belgeyi her okurumuz iyice
okumal›d›r. Biz, bildiride dile getirilen
söylem ve belirlemelerin yeni de¤il geç-
miflte de yap›ld›¤›n›; dolay›s›yla mevcut
bir politikan›n en belirgin ve uç örne¤ini
oluflturdu¤unu okurun daha bir yak›ndan
ö¤renmesi ve bilince ç›karmas› için yuka-
r›daki al›nt›y› buraya aktard›k.

Bu belge sahiplerini yan›tlamam›z›n
üç bafll›ca nedeni var: Bunlardan birinci-

si; dost komutanl›¤›n kay›plardaki esas
ne-denin kendi hatalar› oldu¤unu bilince
ç›karmalar›n› sa¤lamakt›r. ‹kincisi; kul-
land›klar› dilin ve elefltirinin dostlukla ya-
k›ndan, uzaktan iliflkisinin olmad›¤›n› ve
provakatif bir tarz sergilediklerini kavrat-
mak ve olas› bir provokasyona meydan
vermemektir. Üçüncüsü ise; bu mant›k ve
politika ile savafl› gelifltirip büyütemeye-
cekleri gerçekli¤ini kavratmakt›r. Bir bafl-
ka deyiflle, bu yaz›y› kaleme al›fl›m›z›n
ana gerekçesi, her halükarda söz konusu
komutanl›¤›n ve siyasal örgütün yanl›fl
yapmas›n›n önüne geçmektir. Çünkü; bir
siyasal yap›, özellikle de kendisini "Ma-
ocu" diye lanse eden devrimci politik bir
yap›n›n ve onun komutanl›¤›n›n bir olum-
suzlu¤u ele al›rken baflvuraca¤› ilk do¤ru
yöntem, öncelikle kendi hata ve zaaflar›na
karfl› ciddi ve samimi bir flekilde yönelme-
siyle ölçülür ancak. Bu bilinçten hareketle
diyoruz ki; buraya yazacaklar›m›z› önce
bildiriyi kaleme alan de¤erli komutanl›k
(hem de hiçbir duygusal tepkiye girmeden
özümseyerek), sonra da Özgür Gelecek
yay›n kurulu okuyup içsellefltirmelidir.

Bilindi¤i gibi, daha önceki her iki sa-
y›m›zda Mehmet Demirda¤ flahs›nda To-
kat flehitlerine iliflkin duygu ve düflünce-
lerimizi yans›tm›flt›k. Ayr›ca cenaze töre-
nine de yeterli olmasa da belli bir taban
kitlemizle kat›lm›flt›k. Bu konuda mevcut
siyasal iliflkiler a¤› içerisinde devrimci
görev ve sorumlulu¤umuzu yerine getir-
di¤imizi de her dürüst devrimci ve ilerici
kamuoyu bilmektedir. Dolay›s›yla bu ko-
nuyu geçiyoruz. Ancak yeri gelmiflken
bir kez daha M. Demirda¤ flahs›nda Tokat
flehitlerini sayg›yla and›¤›m›z› belirtmek
isteriz.

Evet kay›p büyük. Buna, bizde üzül-
dük. Bir yan›yla baz› duygusal söylemle-
ri anlay›flla karfl›layabiliriz de. Fakat bu
duygular mant›ktan, bilimsellikten ve
dostluktan öte bir politikaya yön verirse,
bunu hofl karfl›lamam›z› da kimse bizden
beklemesin. Bu, bir anlay›fl haline gel-
mifltir. Daha önceleri de iflaret etti¤imiz
gibi, nerede ise bütün olumsuzluklar›n›
bize ba¤layacak duruma gelmifllerdir.

‹flte bak›n›z, bir komutanl›k bir bildi-
ri kaleme al›yor ama bu bildirinin esas
öznesini (düflman de¤il) biz oluflturuyo-
ruz. Bildirinin girifl k›sm›nda geliflmeleri
aktard›¤› sütun üç bile de¤ildir. Bunun
yar›s›ndan fazlas›n› bize çamur atmaya
ay›rm›fl ve bildiride de görülece¤i gibi bu
kayb›n esas nedenini bize ba¤lam›flt›r.
Hem de ilk sütunda hedef tahtas›na otur-
tarak. Peki böyle dostluk anlay›fl› olur
mu? Bîr çat›flma böyle de¤erlendirilir
mi? Düflman› hedefleyen(!) bildiri böyle
olur mu?

Yalan ve abart›y› kim yapar? Baflta
bur-juvazi ve onun besleme ideologlar›
yapar. Sonra kim yapar? Burjuva ideolo-
jisinin idealist ipli¤inden dokunmufl k.
burjuva birey ve ak›mlar yapar. Ayn›s›n›
Marksist etiketli siyasetler ve bireyler de
yapar. Peki "MLM" etiketli komutanl›k
ne yap›yor? O da yalan övgü ve çarp›tma

152

SINIF TEOR S2004 *8* Haziran-Temmuz

ile bunu yap›yor. Bunu nereden al›yor?
K. burjuva s›n›f dokusu ve bundan kay-
nakl› k. burjuva ideolojisinden al›yor. Su-
çu hep baflkalar›nda arayan komutanl›¤›n
zehir kusan söylem, iddia ve de¤erlendir-
melerinden önemli gördüklerimizden ba-
z› noktalar› yan›tlayal›m.

Evet öncünün gerilla güçleri Karade-
niz'de '94 y›l›n›n sonlar›nda al›nan ka-
y›plar ve çeflitli nedenler sonucu tasfiye
olmufltur. Ancak bu, say›n komutanl›¤›n
bir çok kez dillendirdi¤i gibi "ibret veri-
ci bir tarzda tasfiye" edilmemifltir. Bu bir
abart› ve uydurmad›r. Komünist Önder
Kaz›m Ekici (Cebo) komutas›ndaki geril-
la birli¤imiz, önder yoldafl›m›z›n da için-
de bulundu¤u toplam 7 flehit verdikten
sonra, baflka sorunlar›n da ortaya ç›kmas›
üzerine geri çekilmifltir. Bir anl›k bu iddi-
an›n do¤ru oldu¤unu varsayal›m. Peki
bunun üzerine politika yap›l›r m›? Yani
her komutanl›k yaz›s› veya röportaj›nda
"bunlar ibret verici bir flekilde tasfiye et-
tiler, kaçt›lar" vb. söylemleri temcit pila-
v› gibi ›s›t›p ›s›t›p önümüze sürmenizin
amac› nedir? E¤er bu birimde yer alan
veya birimin bafl›nda olan yoldafl› kaste-
derek bir yere varmak istiyorsan(›z) say›n
komutanl›k. Bu ucuz bir politikad›r ve si-
ze bir fley kazand›rmaz. Tam tersine kay-
bettirir. Sorun örgütün sorunudur, o örgüt
kendi içinde bunu çözer veya çözmez,
e¤er bu konuda varsa bir önerin ve eleflti-
rin bunu dostluk çerçevesinde örgüte bil-

dirirsin. Ama sende bu samimiyet ne ya-
z›k ki yok! Kald› ki öylesine h›rç›n bir fle-
kilde sald›rd›¤›n birimin bafl›ndaki insa-
n›m›z›n kendisiz de bir tarafa kaçmam›fl-
t›r ve hemen senin yan› bafl›nda savafl
cephesinin tam ortas›ndad›r. Seni s›k›nt›-
ya sokan bu yoldafl ve o küçümsedi¤in
öncünün gerilla birli¤inin o alana yerlefl-
mesidir. Sen paylaflmak istemiyorsun,
paylaflmas›n› bilmiyorsun. "Biz dostlar›-
m›z›n gelmesinden sevinç duyar›z" di-
yorsun, ama bu sözlerin, daha önceki
söylemlerin ve bu utanç verici belgede de
aç›¤a ç›k›yor ki samimi de¤il, tamamen
sahte dostluk üzerine kurulu demagojik
içeriklidir.

Birli¤imiz o alana geldikten sonra bu
yönlü demagojik sald›r›lar› daha fazla
artt›rman›z›n gerekçesi baflkaca ne olabi-
lir ki?

(...)

Dün söylediklerinizi bir gün sonra-

s›nda inkar ediyorsunuz, iflte bunun en

somut örneklerinden biriside öncüyü

"darbeci güruh" olarak nitelendirme-

nizdir.

Güruh nedir önce bunun aç›l›m›n› ya-
pal›m. Türkçe sözlük karfl›l›¤› fludur:

"Güruh, de¤ersiz, afla¤› görülen, kü-
çümsenen topluluk, derinti, sürü" de-
mektir. Bu tan›m›n ve nitelendirmenin
gerçekli¤imize uygun olup olmad›¤›n›n
yorumunu biz yapmayaca¤›z. Buna ka-
rar verecek devrimci dürüst insanlar ve
kamuoyu olacakt›r. Biz her fleyi bir ke-
nara b›rak›yoruz, sadece flunu söylemek-
le yetinece¤iz: Kendi OPK'lar›nda öncü-
yü bir örgüt olarak de¤erlendirdiklerini
hat›rlatmak istiyoruz, hepsi o kadar. Ve
bununla birlikte flu soruyu soruyoruz:
Proletarya Partisi’ni Örgüt olarak de¤er-
lendirmekten ne zaman vazgeçtiniz ve
bunun yerine "güruh" de¤erlendirmesini
koydunuz? Bu nitelendirme ve de¤erlen-

153

SINIF TEOR S2004 *8* Haziran-Temmuz

Bu kaba ve sekter tarz
TKP/ML’yi her geçen gün bi-
raz daha teflhire yol aç›yor.
Seçim sizindir. Ya özelefltiri
verip do¤ru çizgide yürüye-
ceksiniz ya da bu tutars›zl›kla-
r›n›zla ideolojik krizinizi daha
da derinlefltirmifl olacaks›n›z!

dirme bu bildiriye özgü de¤il sadece. Da-
ha önceki yaz›larda da mevcuttur. Hangi
konferans ve parti iradesine dan›flarak
öncüyü örgüt olmaktan ç›kartt›¤›n›z› ö¤-
renmek istiyoruz? irade taraf›ndan al›n-
m›fl bir karar›n›z var m›? Varsa bunu, ni-
ye kamuoyuna yans›tm›yorsunuz? E¤er
yoksa, konferans›n›z›n karar›n› de¤ifltir-
me yetkisini bu zehir kusan kalemflorlara
kim ve hangi merci verdi? Birey veya bi-
reyleri örgütün karar›n› de¤ifltirmeye yet-
kilimi k›ld›n›z? Hem de böylesine ilkesel
bir konuda, isteyen istedi¤ini yapar diye
bir karar ve politikay› tüzü¤ünüze ekledi-
niz de bizim mi haberimiz olmad›? Tersi
yaklafl›mlar, yani böyle bir politika ve ye-
ni bir karar yoksa bay kalemflorlar yapt›-
¤›n›z darbecili¤in daniskas›d›r. Yoksa bu-
nu da m› biz yapt›k? Yani bu yaz›y› da m›
biz yazd›k? Sen bizi bir çete derekesine
indirgeyip küçümseyebilirsin, ama bizim
de sana söyleyece¤imiz var. (...)

Niye bizi bu tür tart›flmalara zorluyor-
sunuz? Düflmanl›¤›n›z ne? Dost denilen
bir güce bu kadar kaba ve gerçek d›fl sal-
d›r›larda bulunulur mu? Bu sald›r›lar se-
nin güçsüzlü¤ünden baflka bir anlam ifa-
de etmiyor.

Ad›na ideolojik mücadele dedi¤in
ama düflmanca bir üsluptan öteye geçme-
yen bu tarz›ndan niye vazgeçmiyorsun?
Sen "bittiler, çözüldüler" diyorsun ama
her ne hikmetse bu güç bitmiyor. Hem de
KDH gibi bir gücü alt ederek, hem de ya-
k›n zamanda genel sekreterini yitirmesi-
ne karfl›n yine ayakta duruyor. O da yet-
miyormufl gibi Karadeniz'e birlik ç›kart›-
yor. (...) Bunlar ucuz ve basit tart›flmalar-
d›r. Bizlere bir fley kazand›rmaz. Ancak
geçici olmak kayd›yla tabanlar›m›z› bir-
birine karfl› ajite eder ve oradan da bir iki
unsuru kazanabiliriz, hepsi o kadar. Ka-
fl›kla kazand›¤›n› kepçe karfl›l›¤›nda kay-
bedersin. Yani yanl›fl politika ve ajitatif
söylemlerle kazan›lanlar›n ömrü fazla ol-

maz. Bugün k. burjuva duygular›n› ok-
flars›n senin yan›nda kal›r ama yar›n bir
baflkas› nicel olarak güçlü oldu¤unda bu
kazand›klar›n di¤erine gider. (...) Nerede
kald› bilimsel politika üretmek? Nerede
kald› arac›n amaca hizmet etmesi gerekti-
¤i flek-indeki politika ve taktik anlay›fl-
lar? Nerede kald› savundu¤un MLM ide-
oloji ›fl›¤›nda insanlar› flekillendirmek?
(...)

Da¤a keklik avlamak için ç›k›lmaz,

savaflmak için ç›k›l›r!

Bilindi¤i gibi s›n›flar aras›ndaki sava-
fl› kendi ilke ve kurallar›na göre oynad›-
¤›nda kazan›rs›n. Da¤a niye ç›k›yorsun?
Savaflmak için ç›k›yorsun. Bu savafl sa-
dece askeri de¤ildir. En önemlisi de Halk
Savafl› dedi¤imiz savafl bir askeri savafl
de¤il, siyasi stratejik bir savaflt›r. Dolay›-
s›yla bu savafl›n bu döneminde birinci de-
recede geçerli olan gerilla savafl›n› örgüt-
lemek, yürütmek için k›rsal alanda savafl›
büyütece¤im diyorsun. Az öncede dedi¤i-
miz gibi, bu savafl› askeri güçler aras› bir
savafl olarak de¤erlendirmek salt askeri
bak›fl aç›s›d›r. Bunun içerisinde, en
önemlisi de kitleleri örgütlemek, propa-
ganda-ajitasyon faaliyetleri yürütmek vb.
görevlerle karfl› karfl›yad›r, iflin bu teorik
yan›n› bir kenara b›rak›yoruz flimdilik.
Askeri yan› üzerinde duraca¤›z.

Bilindi¤i gibi, düflman bu dönemde
stratejik sald›r›da iken biz savunmada-
y›z. Dönem aç›s›ndan de¤erlendirildi-
¤inde düflman, taktik olarak da güçlüdür.

Dolay›s›yla bizim bu dönemdeki poli-
tikam›z vur-kaç taktikleriyle düflman›
y›pratmaya yöneliktir. Biz düflmanlar›-
m›z› taktik olarak küçümseyebilir mi-
yiz? Hay›r! Ama stratejik olarak küçüm-
seriz. Bu, ne demektir? Bu, düflman tak-
tik olarak bizden güçlü iken stratejik ola-
rak ise güçsüzdür demektir. Baflka bir de-
yiflle biz taktik olarak düflmanlar›m›z›n

154

SINIF TEOR S2004 *8* Haziran-Temmuz

bu güçlülü¤ünden dolay› yenilebi-
lir ve baflar›s›zl›¤a u¤rayabiliriz
ama stratejik olarak ise biz düflma-
n› yenece¤iz. Çünkü düflman› stra-
tejik olarak alt edecek ideolojimiz,
onun ›fl›¤› alt›nda yürütülecek siya-
setimizin dayand›¤› as›l güç olan
proletarya ve ezilen halklar nihai
olarak bizden yarad›rlar. Ve bizim-
le birlikte bu güçleri alt etmek için
Savafl yürüteceklerdir. Dolay›s›yla
düflman›n nesnel zemini stratejik
olarak çürüktür...

Da¤a ç›km›fls›n. Köylüleri ör-
gütleyip bunlar› ordu saflar›nda ha-
rekete geçirece¤im diyorsun. Düfl-
man›n askeri güçlerine karfl› sald›-
r›lar düzenleyece¤im diyorsun.
Düflman sald›rd›¤›nda geri çekile-

ce¤im, durdu¤unda sald›rmak için
gözetlemeye geçece¤im, geri çe-
kildi¤inde ise sald›raca¤›m diyor-
sun. Bu genel askeri taktikleri he-
pimiz savunur ve söyleriz ama biz
de dahil buna, yani askeri savafl
kurallar›na bir bütün uygun hareket
etti¤imizi ne yaz›k ki iddia ede-
meyiz. Yoksa siz uygun harekat
tarz› izledi¤inizi mi söylüyorsu-
nuz? Fazla uza¤a gitmeye gerek

yok. Yani savafl› kurallar›na göre
oynad›k/oynuyoruz gibi bir iddi-
aya kalk›fl›rsan›z o zaman soru-
muz flu olacakt›r: Neden bir çat›fl-
mada, hem de düflman›n bu kadar
güçlü yönelimini bilmenize karfl›n
bu kadar kay›p verdiniz? Daha ön-
celeri niye yer de¤ifltirmediniz?
Farkl› bir alana (çevresi de olabilir)
geçmek için önceden konuflland›-
¤›n›z yeri de¤ifltirmediniz? Üste-
likte birinci derecede Karadeniz'i
kendinizin gündemlefltirdi¤inizi
belirlemenize karfl›n. Buraya sonra
tekrar döneriz.

Bir kez daha kin ve düflmanl›k
kokan baz› söylemleri aktarmakta
fayda var diyoruz; "...ordumuz fa-
aliyetlerini sabote edici, direkt düfl-

mana hiz-
met eden
pra t ik le re
girmekten
geri durma-
m a k t a d › r.
Öyle ki bir
dizi olum-
suz prati¤in
yan›nda hiç
h a b e r l e r i
o l m a y a n
yakalanma-
lar›n›..."

Bu nok-
ta üzerinde biraz dura-l›m. Bir kere
flunu özellikle vurgulamak isteriz
ki, "sabote edici, direkt düflmana

hizmet eden pratikleri" diye bir be-
lirle-mede bulunman›n o gerilla
birli¤ini düflman güç olarak de¤er-
lendirmekten baflka bir anlam ifade
etmeyece¤ini her politik insan›n
bilmesi gerekir. Biz bu laflara gü-
lüp geçiyoruz. Bu söylemler ko-
mutan›n güçsüzlü¤ünü ve çaresiz-

155

SINIF TEOR S2004 *8* Haziran-Temmuz

Evet, dost güçler harekat tarzlar›nda birbirlerinin ç›karlar›-
n› korurlar. Buna, bugüne kadar dikkat ettik. Ama siz çamur
at›yorsunuz. Biz herkesin (dostla-r›n) ç›karlar›n› gözetiriz. Bu-
na göre harekat tarz›m›z› düzenleriz. Fakat hiç kimse de biz-
den kendisine göre bir harekat tarz› çizmemizi beklemesin ve
is-temesin. Bunu ne baflkas› bizden istesin ne de biz baflkas›n-
dan isteriz. Her siyasi yap›n›n iliflkilerde ve harekat tarzlar›n-
da birbirlerinin ç›karlar›n› gözetmeleri farkl› fleydir, bir hare-
ketin ideolojik ve siyasi ba¤›ms›zl›¤›n› bir tarafa b›rakarak onun
üzerinde tasarruf hakk›nda bulunmas› farkl› fleydir. Bu, o ha-
reketin siyasi ba¤›ms›zl›¤›na karfl› yap›lm›fl bir sayg›s›zl›kt›r...

li¤ini ifade ediyor. Komutan z›rval›yor.
Ve ba¤›rarak diyor ki; ey kamuoyu ben

çok do¤ru taktik izledim, ama bu

"darbeci güruh" olmasayd› ben pafla

pafla yerimde yatacak ve kay›p verme-

yecektim. Bunlar gelip rahat›m› bozdu.

Benim hiç hatam yoktur, ben hatas›z

komutan›m; benim kay›plar›m›n nede-

ni d›fl faktörlerdir. Bunun bafl›n› da

"darbeci güruh" çekmektedir. Bu h›r-
ç›n ve idealist bak›fl aç›s›na sahip komu-
tanl›¤›n savafl› kurallar›na göre oynama
derdi yok galiba. Ben vuraca¤›m, bomba-
layaca¤›m ve yakalanma olacak, üstelikte
itirafç› ç›kacak ama ben yinede yerimden
k›m›ldamayaca¤›m. 23 Kas›m çal›flmas›-
na gelmeden son iki ayl›k geliflmeleri k›-
saca da olsa aktar›rsak, say›n ilgili komu-
tanl›¤›n nas›lda keklik avlamak için da¤›
kulland›¤›n› ve oradan da kay›plar›n›n
esas nedeninin komutanl›ktan kaynaklan-
d›¤›n› görece¤iz rahatl›kla.

Olay 1: "Darbeci güruh"tan yakalan-
ma Eylül sonu ve Ekim bafllar›nda Turhal
‹l-çesinde oluyor. Burada yakalanan un-
surlardan sadece birisi o çevreyi biliyor.
Ki, o da k›rsal kesime iliflkin özelliklede
say›n makyavelist komutanl›¤›n harekat
tarz›na ve konuflland›klar› yerlere iliflkin
tek bir bilgi vermemifltir. Bu kifliyi herke-
sin (di¤er devrimci yap›lar da dahil olmak
üzere) huzurunda yüzlefltirmeye haz›r›z.
Di¤er kiflilerin tümü o bölgeye yeni ayak
basm›flt›r. Dolay›s›yla bu konuda herhan-
gi bir zarar söz konusu de¤ildir. (...) Özel-
liklede özel konuflland›klar› yer için hiç-
bir olumsuz yan yoktur. Aksini iddia eden
varsa beri gelsin.

Olay 2: 22 Ekim günü Özgür Kara-
bulut flehit oluyor, yan›ndaki ise yakala-
n›yor. Yakalanan kifli ve Özgür söz konu-
su komutanl›¤›n direkt ve dolayl› iliflkisi
içerisinde faaliyet yürüten kiflilerdir. Ya-
kalanan kiflinin çözülüp çözülmedi¤ini
ise bilmiyoruz. Buras› bizi pek ilgilen-

dirmiyor. Çözülmesi ve söz konusu ala-
n› vermesi durumunda e¤er söz konusu
komutanl›k tedbir almam›flsa, iflte bu ko-
mutanl›k derinden derine sorgulanmal›-
d›r o zaman.

Olay 3: 30 Ekim günü Tokat ve ‹stan-
bul'da TMfi ekipleri taraf›ndan (...) yöne-
lik yap›lan operasyonda onlarca kifli gö-
zalt›na al›n›yor veya tutuklan›yor. Bu un-
surlar içerisinde yer alan ve geçmiflte bu
meflhur "2 No’lu Bölge Komutanl›¤›" ini-
siyatifinde y›llarca da¤da (92'den 95'in
sonlar›na kadar! bulunan hem de parti
üyesi ve komu-tanl›k kademelerinde gö-
rev yapan birisi yakaland›ktan sonra çö-
zülüyor. Üstelikte bas›nda itiraflarda bu-
lundu¤u yönünde yaz›larda ç›kt›, itirafç›-
l›¤›n› bilemeyiz, ama mücadeleyi b›rakt›-
¤› ve kötü çözüldü¤ü kesindir bizim tara-
f›m›zdan. Bunu, biliyoruz. Ki bu unsurun
o çevreden birisi ve ayn› zamanda
"önemli faaliyetler sürdürdü¤ümüz" de-
dikleri yerleri çok iyi bilen unsur oldu¤u
söyleniyor. Ama bizim "ak›l ve cesareti
birlefltiren" o büyük general(!) hala da
tedbir alm›yor. Ve önemli faaliyetlerini o
alanda sürdürmeye devam ediyor. Sanki
kurtar›lm›fl bölge yaratm›flças›na hareket
ediyor. Kald› ki kurtar›lm›fl bölge dahi
yaratsan, e¤er düflman senin üzerine sal-
d›r›yorsa ve senin de topraklar› koruya-
cak gücün yoksa geri çekilmek zorunda-
s›n. Yoksa savafl› kaybedersin. Toprak m›,
insan m›? tercihinde biz insan› tercih ede-
riz. Toprak oldu¤u yerde durur ama insan
öyle de¤il. Bir gitti mi geri gelmez.

Zafer kazanm›fl büyük general(!) eda-
s›yla hareket eden söz konusu komutan-
l›k halada alan› kurtarmaya devam edi-
yor. Sonraki geliflmelere bakal›m.

Olay 4: 17 Kas›m '97 tarihinde Tokat
Merkez Bozatalan Köyü yak›nlar›nda
halk ordusu T‹KKO gerillalar› taraf›n-
dan operasyona ç›kan düflman güçlerine
karfl› saat 12:3o sular›nda pusu at›lm›fl,

156

SINIF TEOR S2004 *8* Haziran-Temmuz

bu pusuda düflmandan üç kay›p ve bir çok
yaral› olurken gerilladan kay›p olmam›fl-
t›r. ‹flte bu olay, 23 Kas›m tarihinde M.
Demirda¤lar' ›n flehit düfltü¤ü .çat›flma-
dan tam 6 (alt›) gün önce meydana gel-
mifltir. Daha öncede (18 Eylül günü) kar-
fl›laflma sonucu çat›flma ç›km›fl fakat düfl-
man kay›plar› konusunda somut bir bilgi
yoktur.

fiimdi sormak gerek komutanl›¤a; di-
¤er olay ve yakalanmalar› hatta itiraflar›
bir kenara b›rakal›m, tam 6 gün önce ça-
t›flma ç›k›yor senin önemli dedi¤in faali-
yet alan›nda, ama sen bir türlü tedbir al-
m›yorsun. Bir anl›kta olsa, o senin kü-
çümsedi¤in ve düflmanca bir dille sald›r-
d›¤›n "güruhun" senin bu önemli faaliyet-
lerini dedi¤in gibi "sabote edici, bilinçli
askeri, faaliyetlere giriflti¤ini" kabul ede-
lim. Bu, sizi yine aklamaz bay komutan-
l›k!.. Çünkü arada en az alt› gün var. Ha-
di iki günü ç›karal›m. Dört gün olsun. Bu
kadar süre içerisinde yer de¤ifltiremez
miydiniz? Bal gibi de de¤ifltirirdiniz.
Ama sen ne yap›yorsun, olumsuzlu¤unu
baflta kabullenmiyor ve teorize ediyor-
sun. Yerinde çak›l›p kal›yorsun. Üstelikte
kalk›p bize askeri ders vermeye çal›fl›yor-
sun (...) Çünkü akl›n› cesaretinle birlefltir-
mifl olsayd›n o kay›plar› vermezdin. Çün-
kü devrimci bilinçle olaylara yaklaflm›fl
olsayd›n baflar›s›zl›¤›n›n ve kay›plar›n›n
ard›ndaki as›l nedeni dost diye de¤erlen-
dirdi¤in "güruha" ba¤lamaz kendi öznel-
ci ve düflman› küçümser tarz›na ba¤lar-
d›n. Yani önce kendine yönelirdin. Ama
sende bu bilinç ve cesaret yok. Çünkü sen
alçakgönüllü bir komutanl›k de¤ilsin(...)
Hatalar›ndan ders ç›karan bir ciddiyet ve
sorumluluk duygun yok.

Evet, dost güçler harekat tarzlar›nda
birbirlerinin ç›karlar›n› korurlar. Buna,
bugüne kadar dikkat ettik. Ama siz çamur
at›yorsunuz. Biz herkesin (dostlar›n) ç›-
karlar›n› gözetiriz. Buna göre harekat tar-

z›m›z› düzenleriz. Fakat hiç kimse de biz-
den kendisine göre bir harekat tarz› çiz-
memizi beklemesin ve istemesin. Bunu ne
baflkas› bizden istesin ne de biz baflkas›n-
dan isteriz. Her siyasi yap›n›n iliflkilerde
ve harekat tarzlar›nda birbirlerinin ç›kar-
lar›n› gözetmeleri farkl› fleydir, bir hare-
ketin ideolojik ve siyas› ba¤›ms›zl›¤›n› bir
tarafa b›rakarak onun üzerinde tasarruf
hakk›nda bulunmas› farkl› fleydir. Bu, o
hareketin siyasi ba¤›ms›zl›¤›na karfl› ya-
p›lm›fl bir sayg›s›zl›kt›r...

Yukar›da somut bir flekilde olaylar›
tarihsel anlar›yla ve geliflimleriyle birlik-
te ortaya koydu¤umuz gibi, söz konusu 2
No’lu Komutanl›k kendi hatas›n› görüp
kavrama yerine öncüye ve onun gerilla
güçlerine sald›rarak meseleyi ötüfltürüp
hedef flafl›rtmaya çal›flm›flt›r. Bizi katil-
likle suçlamas›na ve o derekeye düflür-
mesine ne akl› selim bir devrimciyi nede
kendi saflar›ndaki bir savaflç›y› inand›ra-
mazlar. Bununla ancak kendilerini kan-
d›rabilirler. (...)

Sen bu tarz›nla iyi bir dost komutan
olamazs›n. Çünkü, sen dostlar›na düfl-
manca bir tarzda sald›r›yorsun.

Sen iyi bir komutan de¤ilsin. Çünkü,
sen duygusal ve tepkici bir flekilde olay-
lara yaklafl›yorsun. Bu duygu yönlendir-
mesinden dolay›d›r ki, dost olarak de¤er-
lendirdi¤in devrimci bir yap›ya pervas›z
bir flekilde sald›r›yorsun.

Sen bu kafayla da¤lar› savafl meydan›
olarak de¤il s›¤›n›lacak bir liman olarak
görüyorsun. Çünkü, sen daha bu aflamada
kaz›¤› bir yere çakarak adeta liman gibi
s›¤›nm›fls›n çat›flma alan›na. Uç günlük,
befl günlük hesap yap›yorsun. Böyle sa-
vafl yürütülmez. Savafl kurallar› böyle de-
¤ildir. Savafl ac›mas›zd›r ve hatalar› affet-
mez.

Sonuç olarak: Bu bildiriye damgas›n›

157

SINIF TEOR S2004 *8* Haziran-Temmuz

vuran ruh hali çaresizlik, umutsuzluk ve
güçsüzlü¤ün kendisidir. Duygusal ve ol-
dukça tepkici bir tarzda yaz›lm›flt›r. Düfl-
manlar›n› hedef tahtas›na koymak yerine
dostunu hedef tahtas›na koymufltur. Bu-
nunla her iki yap›n›n taban› aras›nda düfl-
manl›k tohumlar›n›n serpilmesine hizmet
etmifltir. Yalan ve abart› vard›r. Kendisini
sorgulamamaktad›r. Olaylara bilimsel po-
litik bak›fl aç›s›yla yaklaflmay›p idealist
ve metafizik bir düflünce yöntemiyle yak-
laflmaktad›r.

Kendi kay›plar›n›n esas nedenini d›fl-
ta arayan bu mant›k sahibi komutanlar
gerçek devrimci politik komutanlar ola-
mazlar. Salt askeri bak›fl aç›s› ve savafl
a¤al›¤› çal›flma tarz›ndan ideolojik ola-
rak g›das›n› almaktad›r bildiri sahipleri.
Bu anlay›fllar› ve sald›r›lar› yeni de¤ildir.
(...)

Biz bu provakatîf söylemler ve düfl-
manca nitelendirmelerin kendilerini yara-
layaca¤›n› bir kez daha vurguluyoruz.
"Keskin sirke küpüne zarar verir." (...)

Sekter ve hotzotçu polemiklere mey-
dan vermeyelim. Yanl›fl ve gerici elefltiri
yöntemlerinin üzerine bilimsel tarzda gi-
delim. B›rakal›m kendi girdikleri o kötü
de¤irmende kendilerini ö¤ütsünler. Biz
onlar› bu kötü yoldan kurtarmak için ça-
balad›k ve çabal›yoruz. Ama onlar gittik-
çe daha da baya¤›laflt›r›lm›fl elefltirilerle
üzerimize geldiler/gelmeye çal›flt›lar. Bil-
diriye yans›yan söylem ve tan›mlamalar›
da dört y›ld›r içine girdikleri bu kötü sü-
reçten ayr› ele al›namaz...

Evet, onlar kendi hatalar›n› ve baflar›-
s›zl›klar›n› bize ba¤layarak s›yr›lmaya
çal›fl›yorlar, ama bu, onlar› daha da kötü-
rümlefltiriyor. Ayn› flekilde da¤lar› s›¤›n›-
lacak bir liman olarak görmeleri de onla-
r› tüm alanlarda kötürümlefltirecektir.
Çünkü mevcut kafa, da¤lar› savafl mey-

dan›na çevirecek bir kafa de¤ildir. Uma-
r›z bildiri sahipleri ve onlar›n mensup ol-
duklar› örgütün kalemflorlar› bu yazd›kla-
r›m›zdan bir ders alm›flt›r.”

(...)

Üçüncü belge, aktard›¤›m›z ilk belge-
ye yan›t olarak yaz›lm›flt›r. O tarihte bu
olaya iliflkin ne diyorduk ve hangi eleflti-
riyi yürütüyorduysak, bugün de esasta
ayn› elefltiriyi yürütüyoruz. Dolay›s›yla
ayr›nt›lara girmedik. Fakat TKP/ML ne
diyor? “2 No’lu bölge komutanl›¤›” bil-
dirisinde olay›n esas sorumlusu olarak
“darbeci güruhu” gösteriyor. 2. belgede
ise bu kez esas sorumlu olarak kendi böl-
ge komutanl›¤›n› göstermektedir.
TKP/ML yazarlar›na soruyoruz? Bu iki
belgede yaz›lanlar aras›nda bir tutarl›l›k
var m›? TKP/ML, dün bu olay›n esas so-
rumlusu olarak Maoist Komünist Parti-
si’nin önceli TKP(ML)’yi gösteriyordu.
Ve bu do¤rultuda kamuoyuna bildiri da-
¤›tt›. Biz ne demifltik? 3 No’lu belgede de
ortaya konuldu¤u gibi bu olay›n esas so-
rumlusu “bölge komutanl›¤›d›r”. Bugün
ise bizim söz konusu komutanl›k için
yapt›¤›m›z belirlemenin ayn›s›n›
TKP/ML SB’de diyor. Fakat TKP/ML yi-
ne dürüst davranm›yor. Neden? Birincisi,
aradan yedi y›l geçmesine ve üstelik de
bu olay›n esas sorumlusu olarak MKP
öncelini göstermesinin özelefltirisini ver-
memesiyken, ikinci olarak ise,
TKP/ML’nin bu olay özgülünde hala da
MKP önceline “sorumsuz” vb. yönlü
elefltiri yürütmesidir. Söz konusu olay na-
s›l geliflmifl, öncesi ve sonras›na iliflkin
yapt›¤›m›z de¤erlendirmeler Halk›n Gün-
lü¤ü gazetesinde ortaya konuldu¤u gibi-
dir. Dolay›s›yla bu olayda TKP/ML MK-
SB’nin iddia etti¤i gibi MKP önceli
TKP(ML)’nin hiçbir “sorumlulu¤u” yok.
Tam tersine TKP/ML, olay›n hala bilin-
cinde de¤il. Bugün gelinen aflamada bir
yandan sorunun esas›n› komutanl›k kade-

158

SINIF TEOR S2004 *8* Haziran-Temmuz

mesine yüklüyor olmas› iyi bir geliflme
ama öte yandan MKP’ ye sald›rmaktan
geri durmamas› ise kötüdür.

Bu olaya iliflkin daha fazla tart›flmak
istemiyoruz. TKP/ML açt›¤› için tart›flma
gere¤i duyduk. Ve bunu da belgeleriyle
ortaya koyduk. TKP/ML’ de do¤ru bir ta-
rih bilinci ve geçmifli sorgulama bilimsel-
li¤i olmad›¤› için geçmiflte söylediklerini
bir anda ya unutuyor ya da çarp›t›yor. ‹fl-
te oportünizm budur!

Do¤rudur, Ahmet Laço söz konusu
olay›n gerçekleflti¤i tarihte o bölge faali-
yetçisi de¤ildi. Fakat TKP/ML, olaya ilifl-
kin de¤erlendirmesini yaparken flu kifli
bu kifliyi hedefleyerek de¤il direkt “dar-
beci güruh” diyerek TKP(ML)’yi hedefli-
yordu. Bu, yukar›ya aktard›¤›m›z bildiri-
de net bir flekilde ortaya konulmaktad›r.
Pekala sormal›, TKP(ML) kimdir?
TKP(ML) sadece bölgedeki güç mü? Ah-
met Laço’da o tarihi süreçte
TKP(ML)’nin yönetici kadrolar›ndand›r.
Dolay›s›yla hedefledi¤iniz “güruh” ve
“suçlular” içerisinde A. Laço’da vard›r.
‹flte gazetemizin köfle yazarlar›ndan Ba-
k›fl Can’›n A. Laço sömürüsü yaparken
dikkatinize sunmak istedi¤i nokta da bu-
ras›yd›. Ne diyor? fiehit sömürüsü yap-
may›n! Dün “darbeci güruh”, “düflmana
direkt hizmet eden” diye bildiride hedef
gösterdiklerinizi, ama bugün ifl flehit sö-
mürüsüne gelince bir anda nas›l da unutu-
yorsunuz, vurgusunu yaparak pragmatist-
li¤inizi elefltirmiflti. Söylediklerinizi bir
ç›rp›da unutma tutars›zl›¤›na düflmeyin,
elefltirisini yürütüyor. Tarih bilincinizin
çarp›kl›¤›n› ortaya koyuyor. Sorunlara
dürüst ve bilimsel yaklafl›n ça¤r›s› yap›-
yor! Bu olay özgülünde ne denli tutars›z
ve kaba belirlemeler yap›ld›¤› belgeleriy-
le ortadayken art›k kalk›p flu flehit bu fle-
hit üzerinden yazarlar›m›za ve MKP’ ye
sald›r› yapmalar› do¤ru yolda olduklar›n›
de¤il, yanl›fl yolda yürüdüklerini gösteri-

yor. Bu kaba ve sekter tarz TKP/ML’yi
her geçen gün biraz daha teflhire yol aç›-
yor. Seçim sizindir. Ya özelefltiri verip
do¤ru çizgide yürüyeceksiniz, ya da bu
tutars›zl›klar›n›zla ideolojik krizinizi da-

ha da derinlefltirmifl olacaks›n›z! r

159

SINIF TEOR S2004 *8* Haziran-Temmuz

	KAPAK 8
	icindekiler sunu
	Mao olum yildonumu
	Programdan 4
	Komunistlerin Birligi
	illegal parti calismasi
	komsomol
	NATO
	TKPML elestiri

