

ÇELİŞME, BAŞ ÇELİŞME, DÜŞMAN
VE BAŞDÜŞMAN MESELESİ ÜZERİNE

PARTİMİZİN GENEL DURUMU NEDİR;
EKSİKLİKLERİMİZİN VE

HATALARIMIZIN ÜSTESİNDEN
NASIL GELECEĞİZ?

(Merkez Komitesi’nin Raporu)

 DEVRİMCİ TEORİ OLMADAN DEVRİMCİ PRATİK OLMAZ!

 KOMÜNİST
 Türkiye Komünist Partisi/Marksist-Leninist Merkezi Yayın Organı

 EKİM 1978 / SAYI: 4

Sayı 4 KOMÜNİST Ekim 1978

 2

İÇİNDEKİLER

Çelişme Nedir?
Baş Çelişme Nedir?
Dünya Çapında Temel Çelişme Hangisidir?
Bugün dünya devrimci süreci
Dünya Çapında Baş Çelişme Tespit Edilebilir mi?
Türkiye’de Çelişmeler Meselesi
Türkiye’de Baş Çelişme
Baş Düşman Sorunu
“e) BAŞDÜŞMAN
YAŞASIN MARKSİZM-LENİNİZM!
YAŞISIN TİKKO, TMLGB!
AÇIKLAMALAR
Subjektivizmi Altedelim!
Kollektif Yönetim ve Kollektif Karar Anlayışını Derinleştirelim!
Bölgeciliği Yıkalım!
Rapor Sistemini Geliştirelim!
YAŞASIN MARKSİZM-LENİNİZM!
YAŞASIN PARTİMİZ!
TKP/ML

Sayı 4 KOMÜNİST Ekim 1978

 3

ÇELİŞME, BAŞ ÇELİŞME, DÜŞMAN VE BAŞDÜŞMAN MESELESİ ÜZERİNE

Komünist Sayı 1’de, Partimizin dünya ve Türkiye çapında çelişmeler konusundaki görüşleri kısaca
ortaya konmuştur. Bu yazı ile, çelişmeler konusundaki görüşlerimize biraz daha açıklık getirmek istiyoruz.

Çelişmeler konusunda açıklık getirebilmek için önce genel anlamda çelişme üzerine Marksist-
Leninist öğretiyi özetleyeceğiz; kavramları açıklayacağız. Ardından bugünkü somut durum için çelişmeler
sorununa yaklaşacağız.

Çelişme Nedir?
En kısa tanımıyla: Çelişme her eşya (ve süreç) içinde var olan; hem birbirinin varlığına ihtayaç

duyan, hem de birinin varlığı, diğerinin varlığını reddeden zıt(lar) (karşıtlar) arasındaki ilişkidir.
Mao Zedung Ağustos 1937’de yazdığı “Çelişme Üzerine” adlı yazısında şöyle diyor:
“Şeyler içinde var olan çelişkinin kanunu; ya da (başka bir deyişle-ÇN) Zıtların (Karşıtların)

birliği kanunu, materyalist diyalektiğin temel kanunudur. Lenin ‘gerçek anlamda diyalektik, eşyanın bizzat
özünde varolan çelişmenin incelenmesidir” der. (*)

Diyalektik materyalistler şeylerin gelişmesinde tayin edici olanın; şeylerin içinde varolan
çelişmeler; yani iç çelişmeler olduğu görüşünü savunurlar. Her yeşin kendi içinde bir dizi zıtlar vardır. Bu
zıtlar arasında bir mücadele söz konusudur. İşte bu mücadele sonucu şeyler gelişir ve değişikliğe uğrar.
Diyalektik materyalistler, bu gelişme ve değişmeyi, yalnızca (büyüme, küçülme, yer değiştirme, vs. gibi)
nicel olarak kavramazlar. Şeyler içindeki zıtların mücadelesi, kendine uygun dış şartları bulduğu; dış şartlar
her şeyin içinde var olan zıtların mücadelesini olumlu yönde etkilediği zaman; şeylerde nitel bir, değişmeye
yol açar. Eski şey, yerini kendi konumu içinde barındırdığı, nitel olarak kendisinden bütünüyle değişik yeni
bir şeye terkeder. Bu yeni şeyde, kendi içinde yeni zıtlar, ve zıtların mücadelesini barındırır. Zıtların
mücadelesi belli bir aşamaya geldiği;şey içindeki zıtların mücadelesi dış şartlar tarafından nitel, değişme
yönünde olumlu etkilendiği zaman, bu yeni (eski) şey; yerini bir şeye terkeder. Ve gelişme böylece sürüp
gider.

Şeylerin gelişmesinde tayin edici olanın, şeylerin iç çelişmeleri olduğu gerçeğine tabiattan örnek
verelim:

Bir tavuk yumurtası alalım. Bu tavuk yumurtasını, bir kuluçka makinesine koyalım. Bu yumurtayı
bir anaç tavuğun vücut ısısına uygun bir ısı ve rutubette tutalım. Yumurtaların anaç tavuğun yaptığı gibi
arada bir döndürelim. 21 gün sonra bir civcivin yumurtayı kırıp, çıktığını görürüz. Burada kuluçka
makinesinde yarattığımız şartlar dış şartlardır. Bu dış şartlar, yumurtanın içinde tohum olarak varolan (yeni)
civcivin gelişmesi için uygun şartlardır. Bu şartların sonucunda yumurtanın içinde var olan çelişme
(yumurtanın yumurta olarak varlığı ile/yumurtanın içinde tohum olarak var olan ama gelişmesi için uygun
şartlara ihtiyaç duyan civciv arasında çelişme/ya da eski (yumurta) ile/yeni (civciv) (arasındaki çelişme)
civciv lehine çözümlenmiş; yumurta nitel değişikliğe uğramıştır. Artık eski şey değil, yeni bir şeyin varlığı
söz konusudur. Şimdi denebilir ki, eğer dış şartlar uygun olmasa idi, yumurtadan civcivin çıkması imkansız
olacaktı. O halde, dış şartlar esas olandır. Gerçekten de, yumurtayı kuluçka makinesi yerine mesela
buzdolobına koysaydık, ya da ortada bıraksaydık-yıllarca da beklesek, yumurtadan civciv çıkmazdı.

O halde, diyalektik materyalistlerin, iç çelişmelerin gelişmenin, değişmenin tayin edici unsuru
olduğu yolundaki tezleri yanlış değil midir? Hayır değildir. Diyalektik materyalistler gelişmede, değişmede
dış şartların etkisini kesinlikle inkar etmezler; ama iç çelişmeleri gelişmenin temeli, yani tayin edici unsuru;
dış etkileri ise gelişmenin şartı olarak kabul ederler. Eğer kuluçka makinesinesine koyduğumuz yumurta
içinde sonradan civciv olarak karşımıza çıkan şey tohum olarak olmasa idi; biz yıllarca da beklesek, civciv
çıkmazdı. Mesela kuluçka makenesine, tavuk yumurtası dışında herhangi bir şey koyalım (Peynir, Portakal,
Tabak, Taş, Altın vs. ne istersek koyalım) Sonra, yumurtadan civciv çıkması için yarattığımız dış şartları
aynen yaratalım. 21 gün bekleyelim. Göreceğiz ki, civciv çıkmayacakıtr. Bir portakaldan dış etkiler nasıl
olursa olsun civciv çıkması imkanksızdır.

Ama değişik dış ortamlar eğer uygun ısı ve rutubeti sağlıyorsa ister kuluçka makinesi, isterse anaç
tavuk olsun bir tavuk yumurtasından civciv çıkacaktır.

Ama bir tavuk yumurtasından, yani civcivi tohum olarak içinde barındıran bir şeyden etkiler uygun
olunca civciv çıkacaktır. Görülüyor ki gelişme ve (nitel) değişmede, tayin edici olan şeyin kendi içindeki
çelişmelerdir.

Gelişme ve (nitel) değişmede, tayin edici olanın, iç çelişmeler, yani maddenin (şeyin) kendi içinde
var olan zıtlar ve bunların birbiri ile mücadelesi olduğuna tabiattan binlerce örnek verilebilir. Ama bu gerekli
değildir.

Sayı 4 KOMÜNİST Ekim 1978

 4

Yukarıdaki örneklerde şeylerin gelişmesinde bir mesele daha gözümüze çarpmış olması gerekir. O
da şudur: Herhangi bir şey, yerini yani bir şeye terk etmeden önce, ya da herhangi bir şey nitelik
değiştirmeden önce (Herhangi bir nitelik/yeni bir niteliğe dönüşmeden önce) de bir takım değişiklikler
geçirmektedir.

Mesela, kuluçka makinesi içindeki yumurta içinde; tohum olarak var olan civciv, önce yumurtanın
sarısı ortasında ufacık bir nokta iken, dış etkenlerin gelişmesini olumlu etkilemesi sonucu büyümeye, zaman
içinde civciv şeklini almaya başlar. Gelişmenin bell bir noktası, yumurtanın yumurtalıktan çıktığı, civcive
dönüştüğü; nitel değişikliğe uğradığı noktadır. Bu nitel değişiklik, daha önce var olan nicel birikimin sonucu
olarak ortaya çıkar.

Nicel birikimlerin nitel değişmelere yol açması bir sıçrama, bir patlama şeklinde olur. Civciv
örneğinde bu sıçrama, bir patlama şeklinde olur. Civciv örneğinde bu sıçrama noktasını, civcivin yumurtayı
kırıp kendi başına (yumurta ortamından bağımsız) yaşamaya başladığı an olarak tesbit edebiliriz. Bu sıçrama
şeklinde gerçekleşen nitel değişme, daha karmaşık süreçlerde daha kolaylıkla görülebilir.

Şimdiye kadar söylediklerimizi özetlersek:
• Her şey içinde çelişmelirin varlığı söz konusudur.
• Şeylerin gelişip değişmesi, şeyler içindeki zıtların mücadelesinden

kaynaklanmaktadır.
• Şeylerin nitel değişmesinin temeli, şeylerin iç çelişmeleri, değişmenin şartı ise dış

etkenlerdir.
• Şeylerde nitel değişiklik, nicel bir birikimin sonucunda ortaya çıkmaktadır; ve nitel

değişiklikler sıçramalar halinde gerçekleşir.
Tüm doğa olayları için geçerli olan bu sonuçlar, toplumsal olaylar ve toplumsal gelişme için de

geçerlidir.
Toplumda da aynı doğada olduğu gibi çok çeşitli çelişmeler vardır.
Toplumdaki gelişme ve değişmeler, toplum içinde var olan çok çeşitli zıtların birbirleri ile

mücadelesinden kaynaklanmaktadır.
Toplumdaki değişikliğin temeli toplum içindeki çelişmeler, yani toplumun kendi iç çelişmeleridir.

Dış etkenler değişmenin şartlarını oluştururlar değişikliğin temeli toplum içindeki çelişmeler, yani toplumun
kendi içi çelişmeleridir. Dış etkenler değişmenin şartlarını oluştururlar.

Toplumlarda da nitel değişiklikler (buna devrim diyoruz) nicel birikimler sonucu ortaya çıkar.
“Gelişmelerinin belirli bir aşamasında, toplumdaki maddi üretim güçleri, varolan üretim

ilişkileriyle, (ya da aynı şeyin hukuki ifadesi olan) eskiden içerisinde bulundukları mülkiyet ilişkileriyle
çatışır. Bu ilişkiler, üretim güçlerinin gelişme şekilleri olmaktan çıkar, üretim güçlerinin gelişmesini
engelleyici zincir haline geirler. İşte o zaman toplumsal devrim dönemi başlar.” (*) Burada şunu belirtmekte
yarar varki, toplumlardaki nitel değişmeler barış içinde değil; çok çeşitli biçimlere bürünen zorlu sınıf
mücadeleleri sonucu ortaya çıkar. Eskinin sürmesinden menfaati olan sınıflar, bugüne dek hiçbir toplumda,
yerlerini yeninin temsilcisi olan sınıflara barış içinde terk etmemiştir. Bu anlamda Marks “Şiddet, yeni bir
topluma gebe olan her eski toplumun ebesidir.” der. (*)

Toplumların gelişmeside, toplumların kendi içindeki gelişmelerin sonucu ortaya çıkar dedik. Nedir
toplumların gelişmesine damgasını vuran çelişme? Bu çelişme en genel ifadesi ile eski ile yeni arasındaki
çelişmedir.

Bu çelişme ekonomik alanda genel bir şekilde iade edilirse; üretici güçlerle üretim ilişkileri
arasındaki çelişmedir. Eğer üretim ilişkileri, üretici güçlerin gelişmesini engelliyorsa; bu üretim ilişkileri
(hukuki ifadesi: mülkiyet ilişkileri) devrimle değiştirilmek; üretici güçlerle üretim ilişkileri arasındaki bir
uyum sağlamak zorundadır. Toplumların gelişmesine damgasını vuran çelişme sınıf açısından ifade edilirse;
eskiyi temsil eden sınıf ve tabakalarla, yeniyi temsil eden sınıf ve tabakalar arasındaki çelişmedir. İşte her
toplumun gelişmesi, bu çelişmelerin iki yönünü teşkil eden zıtların mücadelesi tarafından tayin edilir.

Açıktır ki, birbirinden değişik toplumsal ve ekonomik yapıya sahip olan toplumlarda çelişmeler
genel anlamda birbirine benzese de özelde birbirinden ayrılırlar. Çelişmelerin birbirleri ile olan ortak
yanlarını bulup çıkarmak ne kadar önemli ise; birbirinden ayrıldıkları noktaları da bulup çıkarmak o kadar
önemlidir. Unutulmamalıdır ki, bir toplumu değiştirmede insanlar aktif rol oynarlar; ve toplumu değiştirmek
isteyen insanlarnı bilinçli mücadelesi, toplumun değişme şartlarından en önemlilerinden biridir. Toplumu
değiştirmek isteyenler ise, önce değiştirmek istedikleri toplumu kavramak zorundadırlar. İçinde yaşadıkları
toplumdaki çelişmelirin özelliklerini kavramak; mücadelelerini buna göre yürütmek zorundadırlar.

Sayı 4 KOMÜNİST Ekim 1978

 5

Marksizmin özünün ‘somut şartların somut tahlili olduğu bir an bile akıldan çıkarılmamalıdır. Her
toplumdaki, her çelişme ayrı ayrı ele alınarak incelenmelidir.

Eski ile yeni arasındaki mücadelenin her topluma somut olarak nasıl yansıdığı; eski ile yeni
arasındaki mücadelede, çeşitli zıtların durumu araştırılmalıdır.

Çelişmenin İki Yönü, Çözümü, Ortadan Kalkması
Burada genel anlamda çelişme sorunu üzrinde dururken, ülkemizde oportünistlerin çokca çarpıttığı

bir meseleye de kısaca değinmekte yarar görüyoruz. Başta da belirttiğimiz gibi, çelişme şeyler içinde varolan
zıtlık demektir.

Zıtlık, hem birbirine ihtiyaç duyan, hem de birbirinin varlığını red eden iki yönü ifade eder. Bir
başka deyişle, her çelişmenin iki yönü vardır.

Çelişmeyi en genel anlamda ele alırsak eski ile yeni, bir çelişmenin iki yönüdür. Eski ile yeni
çatışırlar; bu çatışma içinde yeni, eskiyi yenip, onun yerini alana dek eski, çelişmenin esas yönünü (ya da
hakim olan yönünü) teşkil eder. Yeninin eskiyi yenip onun yerini aldığı an ise, yeni, çelişmenin hakim yönü
haline gelir.

Yeninin çelişmenin hakim yönü haline geldiği an, şeyin niteliğinin değiştiği an; çelişmenin
çözüldüğü andır. Bir çelişmenin çözülmesi, bir çok oportünistin iddia ettiği gibi, çelişmenin ortadan
kalkması anlamına gelmez. Genel olarak hiç bir çelişmede, bir yan bir anda ortadan kalkmaz. Bir çelişmenin
bir yanını ortadan kalkması demek, aslında o çelişmenin tümüyle ortadan kalkması demektir. Bu çok uzun
bir süreç gerektirir. Bir çelişmenin çözülmesi, o çelişmediki tali yönün, esas yön haline gelmesi demektir.
Çelişmenin eskiden esas olan yönü, çelişme çözüldükten sonra, çelişmenin tali yönü haline gelir ve uzun bir
süre daha varlığını sürdürür.

Örnek olarak, hayat ile ölüm arasındaki çelişmeyi alalım. Hayat ölümün tam tersi olan, varlığı
ölümün varlığı ile çelişen; varlığı ölümün varlığını red eden bir olgudur. Ama yine hayat, ölüm olmadan
düşünülemeyecek olan, varlığı ölümü gerektiren bir olgudur. Hayat ancak tam tersi olan ölümle birlikte ele
alındığı zaman kavranabilen bir olgudur. Bunların tam tersi ölüm olgusu için geçerlidir. İnsanda hayat/ölüm
çelişkisini ele alalım. İnsan yaşadıkça, bu çelişmede çelişmenin hayat yönü hakimdir. Ama bu yönün hakim
olması demek, çelişmenin ölüm yönünün hiç olmadığı anlamına gelmemektedir. Hayat, ölümü içinde
barındırmakta; insan yaşarken hayat ile ölüm arasında kıyasıya bir mücadele sürmekte, insan deyim yerinde
ise yaşarken ölmektedir. İnsan yaşadığı sürece, insan vücudunda sürekli olarak yeni hücreler oluşmakta, bir
takım hücreler ise ölmektedir. (Burada meseleyi karmaşıklaştırmamak için, insanın yaşamak için öldürdüğü
ve insan içinde hayatlarını bir başka biçimde sürdüren doğadaki diğer çeşitli canlıları; et hayvanları, balıklar,
sebze, meyva vs. bir kenera bırakıp, insanı bunlardan soyutlayarak ele alıyoruz) insanın “ihtiyarlaması”
zaman içinde, insanlarda ölen hücrelerin artmasından başka bir şey değildir. Hukuki olarak ölüm bugün, ölü
beyin hiçrelerinin, canlı beyin hücrelerinden fazla hale gelmesi şeklinde ifade edilmektedir. Ölüm, genel
olarak alınırsa, vücuttaki ölü hücrelerin sayısının (özellikle de beyindeki ölü hücre sayısının), canlı hücre
sayısını geçmesi demiktir.

Bir insan öldüğü zaman, bu hayatla ölüm arasındaki çelişmenin, ölüm lehine çözülmüş olması, ya
da hayat ile ölüm arasındaki çelişmede ölümün esas yön haline gelmesi demektir. Ölmek demek, ölen
canlıda, yaşayan hiç bir hücrenin kalmaması, hayat ile ölüm arasındaki çelişmenin ortadan kalkması demek
değildir. İnsan “öldükten” sonra da, milyonlarca hücresi yaşamaya devam etmektedir. Bu hücreler şu veya bu
şekilde varlıklarını bir süre daha sürdürmektedirler. Ta ki o canlıdan yaşayan tek bir hücre kalmayıncaya
dek. Ama o zaman ölümden de bahsedilemez. O zaman hayat-ölüm çelişmesi gerçekten ortadan kalmış olur.
Çelişmenin bir yanı kaybolunca diğer yanı da kaybolmak zorundadır.

Kısaca toparlarsak:
• Her çelişmede, birbiri ile mücadele içinde bulunan iki yön vardır.
İçinde bulunulan herhangi bir anda, çelişmenin iki yönünden biri hakim, diğeri tali durumdadır.

Hakim olan yön çelişmenin niteliğini belirleyen yöndür.
• Herhangi bir çelişmenin çözülmesi demek, o çelişmede daha önce tali durumda olan

yönün esas yön; hakim olan yönün tali yön haline gelmesi demektir.

Temel Çelişme Nedir?
Doğada ve toplumda en basit harekettin, en karmaşık harekete kadar tüm hareketler, belli

çelişmeler sonucu ortaya çıkarlar.
Bir hareket ne kadar karmaşıksa, o hareket içinde de onca çok çelişme mevcuttur.
Bu çelişmeler arasındaki ilişkileri kavramak da oldukça güçtür.
Toplumsal gelişme, en karmaşık süreçlerden biridir.

Sayı 4 KOMÜNİST Ekim 1978

 6

Her toplumsal gelişme süreci içinde birbir ile ilişkili, küçüklü büyüklü yüzlerce, binlerce çelişme
vardır. Toplumu değiştirmek isteyen devrimcilerin, toplumu kavraması gerektiğini yukarıda belirtmiştik.
Topmumu kavrama konusunda yüzlerce, binlerce çelişki içinden, toplumun gelişmesine damgasını vuran
çelişmeyi bulup çıkarmak; içinde bulunulan anda çözümü acilen gündemde olan çelişmeleri bulup çıkarmak;
bunları diğer çelişmelerden ayırmak; çelişmeler konusunda doğru bir anlayışı, Marksist-Leninist bir
yaklaşımı gerektirir.

Temel çelişme meselesi işte bunun için önemlidir. Nedir temel çelişme? Mao Zedung bu konuda
şöyle diyor:

“Bir şeyin gelişme sürecindeki temel çelişme ve sürecin bu temel çelişme tarafından belirlenen özü,
süreç tamamlanıncaya kadar kaybolmaz; ama uzunca bir süreçte şartlar genellikle heraşamama değişir.” (*)

Yani:
Temel çelişme, bir şeyin gelişme sürecinde var olan, ve sürecin niteliğini belirleyen, tüm süreç

boyunca varlığını sürdüren; çözümü sürecin tamamlanmasının beraberinde getiren çelişmedir.
Mao Zedung daha sonra bir şeyin gelişme sürecindeki temel çelişme değişmediği halde; gelişmenin

çeşitli aşamalar izleyebileceğini; temel çelişmenin, süreç içinde artan bir yoğunluk kazanacağını; temel
çelişmenin diğer çelişmeleri de etkileyeceğini; bunların bir bölümünün süreç içinde çözüleceğini; yeni bir
takım çelişmelerin ortaya çıkacağını, bunun sonucunda sürecin aşamalı bir süreç olarak görüneceğini
belirtiyor. Mao Zedung şu örnekleri veriyor;

“Örneğin, serbest rekabet çağının kapitalizmi emperyalizm aşamasına ulaştığında, temel çelişmeyi
oluşturan iki sınıfın, yani proletarya ile burjuvazinin sınıf niteliğinde ya da toplumun kapitalist özünde bir
değişme olmadı. Ama bu iki sınıf arasındaki çelişme şiddetlendi, tekelci sermaye ile tekelci olmayan sermaye
arasındaki çelişme doğdu, sömürgeci devletler ile sömürgeler arasındaki çelişme şiddetlendi, kapitalist
ülkeler arasında onların eşit olmaşan gelişmelerinden doğan çelişme özel bir keskinleşme gösterdi ve
böylece kapitalizmin özel aşaması, emperyalizm aşaması ortaya çıktı. Leninizm, emperyalizm ve proletarya
devrimi çağının Marksizm’idir; çünkü Lenin ve Stalin bu çelişmeleri doğru bir şekilde açıklamışlar ve bu
çelişmelerin çözülmesi için proletarya devriminin teori ve taktiklerini doğru bir şekilde ortaya koymuşlardır.

Çin’in 1911 Devrimiyle başlayan burjuva-demokratik devrim sürecini alalım. Bu sürecin de bir
takım farklı aşamaları vardır. Özellikle devrimin burjuva önderliğindeki dönemi ile devrimin proletarya
önderliğindeki dönemi son derece farklı iki tarihi aşama oluştururlar. Başka bir deyişle, proletarya önderliği
devrimin bütün çehresini tepeden tırnağa değiştirmiş, sınıfların yeni bir mevzilenişine yol açmış, köylü
devriminde muazzam bir yükseliş yaratmış, emperyalizme ve feodalizme karşı devrime köklü bir nitelik
kazandırmış, demokratik devrimden sosyalist devrime geçiş olasılığını yaratmıştır, vb. Devrimin burjuva
önderliğinde bulunduğu dönemde bunların hiçbiri mümkün değildi. Gerçi bütün olarak süreçteki temel
çelişmenin niteliğinde, yani sürecin anti-emperyalist, anti-feodal, demokratik devrimci niteliğinde ‘ki bunun
zıddı sürecin yarı-sömürge ve yarı-feodal niteliğidir) hiçbir değişme olmadı, ama gene de bu süreç yirmi yılı
aşkın bir zaman boyunca çeşitli gelişme aşamalarından geçti. Bu süre içinde birçok büyük olay meydana
geldi: 1911 Devriminin başarısızlığa uğraması ve Kuzeyli savaş ağaları rejiminin kurulması, birinci milli
birleşik cephenin kurulması ve 192-27 devrimi, birleşik cephenin dağılması ve burjuvazinin karşı-devrim
safıha geçmesi, yeni savaş ağaları arasındaki savaşlar, Toprak devrimi savaşı, ikinci milli birleşik cephenin
kurulması ve Japonya’ya Karşı Direnme Savaşı. Bu aşamaların, bazı çelişmelerin şiddetlenmesi (yani
Toprak Devrimi Savaşı ve dört kuzeydoğu eyaletinin Japon istilasına uğraması), bazı çelişmelerin kısmen
yada geçici olarak çözülmesi (yani Kuzeyli Savaş ağalarının yok edilmesi ve toprak ağalarının topraklarına
el koymamız) ve başka bazı çelişmelrin doğması (yani yeni savaş ağaları arasındaki tartışmalar ve
güneydeki devrimci üs bölgelerimizi kaybetmemizden sonra toprak ağalarının topraklarını geri almaları)
gibi belirli özellikleri vardır.” (*)

Temel çelişme, her toplumda, eski ile yeniyi temsil eden güçler arasındaki çelişmedir. Her
toplumda, o toplumun gelişme sürecinin niteliğini belirleyen bir tek temel çelişme vardır. Bu temel çelişme
süreç içinde giderek yoğunlaştığı, ve temel çelişmenin etkilediği çeşitli irili ufaklı çelişmelerin de süreç
içinde kısmen veya bütünüyle çözümlendiği için, her devrimci süreç çeşitli aşamalara ayrılır, ve sanki birden
fazla temel çelişme varmış gibi görünür. Gerçek durum bu değildir. Sürecin çeşitli aşamalarında, temel
çelişme, ve onun tarafından tayin edilen sürecin niteliği değişmez. Sürecin son aşamasında, temel çelişme en
yonğun bir biçimde ortaya çıkar; bu çelişmenin çözümü ile süreç tamamlanır. Yeni bir süreç başlar.

Baş Çelişme Nedir?
Yukarıda da gördüğümüz gibi, karmaşık bir şeyin gelişme sürecinde çok sayıda çelişme vardır.
Herhangi bir süreç içinde var olan çelişmeler arasında karmaşık ilişkiler vardır. Çelişmeler

birbirinden kopuk, birbirinden soyutlanarak ele alınamaz.

Sayı 4 KOMÜNİST Ekim 1978

 7

Bunların her birinin gelişmesi ve çözümü, süreç içindeki diğer çelişmelerin gelişmesini ve
çözümünü şu veya bu şekilde etkiler. Her şeyin gelişme süreci içinde, içinde bulunulan anda, çelişmelerden
bir tanesi öne çıkar; bu çelişmenin varlığı ve gelişmesi, diğer çelişmelerin varlığı ve gelişmesini tayin eder,
veya etkiler. İşte bu çelişme baş çelişmedir.

Mao Zedung baş çelişme konusunda şunları söylüyor:
“Karmaşık bir şeyin gelişme sürecinde birçok çelişme vardır. Bunlardan bir tanesinin varlığı ve

gelişmesi, öteki çelişmelerin varlığını ve gelişmesini belirler ya da etkiler.
İşte bu daima baş çelişmedir.
Örneğin, kapitalist toplumda birbiriyle çelişen iki güç, yani proletarya ve burjuvazi, baş çelişmeyi

oluşturur. Feodal sınıfın kalıntıları ile burjuvazi arasındaki çelişme, köy küçük burjuvazisi ile burjuvazi
arasındaki çelişme, proletarya ile köy küçük burjuvazisi arasındaki çelişme, tekelci olmayan kapitalistler ile
tekelci kapitalistler arasındaki çelişme, kapitalist ülkelerin kendi aralarındaki çelişmeler ve emperyalizm ile
sömürgeler arasındaki çelişme gibi öteki çelişmeler hep bu baş çelişme tarfından belirlenir yada etkilenirler.

Çin gibi yarı-sömürge bir ülkede baş çelişme ile tali çelişmeler arasındaki ilişki karmaşık bir
görünüm doğrurur.

Emperyalizm yarı-sömürge bir ülkeye karşı bir saldırı savaşı başlattığında, bazı hainler dışında ol
ülkenin çeşitli sınıfları emperyalizme karış bir milli savaşta geçici olarak birleşebilirler. Böyle bir durumda,
emperyalizm ile sözkonusu ülke arasındaki çelişme baş çelişme haline gelir1), buna karşılık o ülkedeki çeşitli
sınıflar arasındaki bütün çelişmeler (daha önce baş çelişme olan feodal sistem ile geniş halk kitleleri
arasındaki çelişme de dahil) geçici olarak tali ve tabi bir duruma düşerler2. Çin’de 1840’taki Afyan
Savaşında, 1894’teki Çin-Japon savaşında ve 1900 deki Yi Ha Tuan Savaşında böyle olumuştu; bugünkü Çin
- Japon Savaşında da durum böyledir.

Ama bir başka durumda, çelişmeler yer değiştirir. Emperyalizm zulmünü savaş yoluyla değilde,
daha yumuşak yollarla -Siyasi, iktisadi ve kültürel - sürdürdüğünde, yarı sömürge ülkelerdeki hakim sınıflar
halk kitlelerini ortaklaşa ezmek üzere bir ittifak kurarlar. Böyle bir durumda, kitleler genellikle emperyalizm
ile feodal sınıfların ittifakına karşı iç savaşa başvururlar; emperyalizm ise genellikle yarı-sömürge
ülkelerdeki gericilerin halkı ezmesine yardım etmek için doğrudan eylemde bulunmaktansa, dolaylı
yöntemlere başvurur. Bunun sonucunda da iç çelişmeler özellikle şiddetlenir. Çin’de 1911’deki Devrimci

1 Mao Zedung burada emperyalizm ile ülke arasındaki çelişme baş çelişme haline gelir derken, ülke kavramı
içine hangı sınıfları kattığını “bir avuç millet haini dışında, tüm sınıflar” (yani ülkeyi işgal eden emperyalist güce
uşaklık etmeyen tüm sınıflar) olarak belirliyor. Aslında böyle bir yaklaşım doğrudur. Çin´in devrimci pratiği
göstermiştir ki; herhangi bir emperyalist güç herhangi bir ülkeye karşı doğrudan askeri işgale giriştiği zaman; halk
sınıfları ile, halk düşmanı sınıfların bir bölümü arasında (yani komprador burjuvazi -Mao buna bürokrat burjuvazi
diyor- ve toprak ağalarının bir bölümü arasında) -ki bu bölüm ülkeyi işgal eden emperyalistlere değil, başka
emperyalistlere uşaklık eden bölümdür- ülkeyi işgal eden emperyalist güce ve uşaklarına karşı bir cephe içinde yer alan
güçlerin bir bölümünün halk düşmanı niteliği ortadan kalkmaz. Halk sınıfları bunun bilincinde olarak hareket etmek
zorundadır. Ülke kavramı, halk sınıfları ile halk düşmanı sınıfları içeren bir kavram olduğu için; ve halk sınıfları ile
halk düşmanı sınıflar arasındaki uzlaşmaz çelişmeyi gözlerden gizlediği için, biz bu kavramı kullanmıyoruz.
Emperyalizmle/halk arasındaki çelişme olduğu şeklindeki ifadeyi doğru buluyoruz. Açıktır ki, halk kavramı içinde
komprador burjuva ve toprak ağası sınıfları dahil değildir. Halk sınıfları, bunların işgalci-emperyalist güç ve uşaklarına
karşı ittifaklar kurmaya, bir cephe oluşturmaya çalışır; ama bunlarında emperyalizme uşaklık ettigini, yalnızca
efendilerinin değişik olduğunu bir an bile unutmaz.

2 Mao Zedung burada emperyalizm ile ülke arasındaki çelişme baş çelişme haline gelir derken, ülke kavramı
içine hangı sınıfları kattığını “bir avuç millet haini dışında, tüm sınıflar” (yani ülkeyi işgal eden emperyalist güce
uşaklık etmeyen tüm sınıflar) olarak belirliyor. Aslında böyle bir yaklaşım doğrudur. Çin´in devrimci pratiği
göstermiştir ki; herhangi bir emperyalist güç herhangi bir ülkeye karşı doğrudan askeri işgale giriştiği zaman; halk
sınıfları ile, halk düşmanı sınıfların bir bölümü arasında (yani komprador burjuvazi -Mao buna bürokrat burjuvazi
diyor- ve toprak ağalarının bir bölümü arasında) -ki bu bölüm ülkeyi işgal eden emperyalistlere değil, başka
emperyalistlere uşaklık eden bölümdür- ülkeyi işgal eden emperyalist güce ve uşaklarına karşı bir cephe içinde yer alan
güçlerin bir bölümünün halk düşmanı niteliği ortadan kalkmaz. Halk sınıfları bunun bilincinde olarak hareket etmek
zorundadır. Ülke kavramı, halk sınıfları ile halk düşmanı sınıfları içeren bir kavram olduğu için; ve halk sınıfları ile
halk düşmanı sınıflar arasındaki uzlaşmaz çelişmeyi gözlerden gizlediği için, biz bu kavramı kullanmıyoruz.
Emperyalizmle/halk arasındaki çelişme olduğu şeklindeki ifadeyi doğru buluyoruz. Açıktır ki, halk kavramı içinde
komprador burjuva ve toprak ağası sınıfları dahil değildir. Halk sınıfları, bunların işgalci-emperyalist güç ve uşaklarına
karşı ittifaklar kurmaya, bir cephe oluşturmaya çalışır; ama bunlarında emperyalizme uşaklık ettigini, yalnızca
efendilerinin değişik olduğunu bir an bile unutmaz.

Sayı 4 KOMÜNİST Ekim 1978

 8

Savaşta, 1924-27’daki Devrimci Savaşta ve 1927’den sonraki on yıllık Toprak Devrimi savaşında
böyle olmuştur. Yarı-sömürge ülkelerdeki çeşitli gerici hakim gruplar arasındaki savaşlar, yani Çin’deki
savaş ağaları arasındaki savaşlar bu sınıflamaya girer.

Bir devrimci iç savaş bizzat emperyalizmin ve onun uşaklarının, yerli gericilerin varlığını tehdit
eden bir noktaya ulaştığında, emperyalizm genellikle hakimiyetini koruyabilmek için başka yöntemlere
başvurur. Ya devrimci cepheyi içerden bölmeye çelışır yada yerli gericilere doğrudan doğruya yardım etmek
üzere silahlı kuvvetlerini gönderir. Böyle bir durumda, yabancı emperyalizm ve yerli gericilik açıkça bir
kutupta, halk kitleleri de öteki kutupta yer alır ve böylece diğer çelişmelerin gelişmesinin belirleyen ya da
etkileyen baş çelişmeyi oluştururlar. Ekim Devriminden sonra çeşitli kapitalist ülkelerin Rus gericilerine
yaptıkları yardım, silahlı müdahalenin bir örneğidir. Çan Kay-Şek’in 1927’deki ihaneti ise, devrimci cepheyi
bölmenin bir örneğidir.

Ama ne olursa olsun, bir sürecin gelişmesindeki her aşamada önder rülü oynayan sadece tek bir
baş çelişmenin bulunduğu kesindir.

Bu nedenle, eğer bir süreçte birkaç çelişme varsa, bunlardan bir tanesi önder ve belirleyici rölü
oynayan baş çelişme olarak, diğerleriyse tali ve tabi bir durumda bulunacaktır. Dolayısıyla, içinde iki yada
daha fazla çelişme bulunan karmaşık bir süreci incelerken, bütün çabamız o sürecin baş çelişmesini bulmaya
yöneltmemiz gerekir. Bu baş çeylişme bir kere kavrandığında, bütün meseleler kolayca çözülebilir. Marks’ın
kapitalist toplumu incelerken bize öğrettiği yöntem budur. Aynı şekilde Lenin ve Stalitn de emperyalizmi,
kapitalizmin genel buhranın ve Sovyet ekonomisini incelerken bize bu yöntemi öğretmişlerdir. Bu yöntemi
kavramayan binlerce bilim adamı ve eylem adamı vardır. Bunun soncunda buunlar sisler içinde kaybolur,
meselenin özünü kavrayamaz ve elbette o meselenin çelişmelerini çözmenin yolunu bulamazlar.” (*)

Başlıca (ya da en önemli) Çelişmeler:
Eskiden çelişmeler konusunda yalnızca iki kavram kullanıyorduk. Temel çelişme ve baş çelime.

Baş çelişme kavramını Mao Zedung’un kullandığı doğru anlamda kulllanıyorduk. Ama temel çelişme
kavramını doğru kullanmıyorduk.

Temel çelişme kavramını, birşeyin gelişme süreci içinde baştan sana var olan, ve sürecin niteliğini
belirleyen çelişme anlamında değil; süreç içinde var olan en önemli çelişmeler anlamında kullanıyorduk.

Mesela Genel Eleştiri’de ve diğer belgelerimizde; Şafak’ın revizyonist çelişme anlayışlarını
eliştirirken, onların temel çelişme kavramı anlayışını biz de kullanıyor ve gerek dünyada gerekse Türkiye’de
4 tane temel çelişme tespit ediyorduk.

Temel çelişme kavramını bu şekilde kullanmamız yanlıştı.
Bizim temel çelişme dediğimiz çelişmeler; içinde bir çok çelişme barındıran herhangi bir karmaşık

gelişme sürecindeki en önemli, öne çıkan çelişmelerdi.
Bu çelişmeler için bundan böyle başlıca çelişmeler, ya da en önelli çelişmeler kavramlarını

kullanacağız.

Dünya Çapında Çelişmeler Sorunu
Bugün dünyada çeşitli çelişmeler olmaktadır. Dünyanın çeşitli bölgelerinde sıcak savaş sürmekte;

dünyanın her yanında ezenlerle, ezilenler; sömürenlerle, sömürülenler arasındaki mücadeleler çeşitli
görünümlerde sürmektedir. Devletler arası ilişkilerde, çeşitli gruplaşmalar olmakta - bir süre sonra bunlar
dağılmakta, yeni gruplaşmalar ortaya çıkmaktadır. Emperyalistler, birbirleri ile devrimleri bastırma
konusunda anlaşmakta; dünya hegemonyası sonusunda dalaşmaktadırlar. Gelişen bütün olaylar aslında
dünyada var olan binlerce çelişmenin yansımasından; zıtların mücadelesinin, ve birliğinin yansımasından
başka birşey değildir.

Bugün dünyadaki gelişme, bu gelişmeyi birinci derecede etkileyen, en önemli (başlıca) çelişmeleri
ararsak; şu çelişmelerin öne çıktığını görürüz.

• Emperyalizm ve sosyal emperyalizm ile ezilen halklar arasında çelişme:
Emperyalizm, bilindiği gibi, dünya hegemonyası peşinde koşar. Emperyalizm tabi eğilimi olan,

kârın üst derecesine çıkarma isteği, emperyalist sermayeyi kendi ülkesinin sınırları dışına taşırır.
Emperyalizm çağında sermaye ihracı genel bir olgu haline gelir. Emperyalist sermaye çeşitli yollarla
(gerektiğinde silah zoru ile) çeşitli ülkelere girer. Bu ülkelerin ekonomisini kendine bağımlı kılar. Ülkede
kendine bağımlı komrador tipte bir kapitalizm geliştirir, feodalizmi mümkün olduğunca uzun süre ayakta
tutar. Emperyalizm kendine bağımlı hale getirdiği ülkelerin halklarını, uşakları aracılığı ile (gerektiğinde
doğrudan doğruya müdahale ederek) iliğine, kemiğine kadar sömürür. Bu ülkelerde, emperyalizm kendi
uşakları aracılığı ile, sömürü hazurunu sağlamak için kanlı faşist diktatörlükler kurar. Emperyalizme bağımlı
ülkelerde, böylece bu ülke halkları ile meperyalizm (sosyal emperyalizm) arasında büyük bir çelişme ortaya
çıkar.

Sayı 4 KOMÜNİST Ekim 1978

 9

Bu çelişme yarı-sömürge, yarı-feodal ülkelerde, emperyalizmi ve ona uşaklık eden sınıfları
tasfiyeye yönelen demokratik hak devrimleir ile çözülmektedir. Bugün dünyanın birçok yerinde,
emperyalizme bağımlı ülkelerde halklar ayaklanmakta, emperyalizme ve onların uşaklarına karşı silah elde
mücadele etmektedirler. Bu mücadelelerde, emperyalistlerin menfaatleri onların, kendine bağımlı ülkelerdeki
uşakları tarafından korunmakta, emperyalistler, bu ülkelerdeki menfaatlerini korumak için, bazen doğrudan
müdahalelerde de bulunmaktadır. Bugün dünyanın pekçok ülkesi emperyalizme bağımlı yarı-sömürge
statüsündedir. Bu ülkelerin büyük çoğunluğunda komprador kapitalizmi ile feodalizmin iç içe girdiği bir
sosyo-ekonomik yapı hüküm sürmektedir. Bu ülkelerde, emperyalizmin, komprador kapitalizmin, ve
feodalizmin tasfiyesi, halkın önünde esas görev olarak durmaktadır. Emperyaliz (sosyal) emperyalizm ile
halklar arasındaki çelişmenin çözümü için verilen mücadeleler, bugün kuşkusuz dünyadaki gelişme sürecini
önemli ölçüde etkilemekte, dünyadaki değişikliklere önemli katkılarda bulunmaktadır.

• Kapitalist ülkelerde (revizyonistlerin hakim olduğu ülkeler de dahil) proletarya ile
burjuvazi arasındaki çelişme:

Bugün kapitalizmin gelişmiş olduğu ülkelerde; birbiri ile ölümcül bir mücadele içinde bulunan iki
sınıf proletarya ile burjuvazi karşı karşıya bulunmaktadır. Kapitalist ülkelerde,, burjuvazinin işçi sınıfının bir
bölümüne rüşvet vererek oluşturduğu işçi aristokrasisi ve bürokrasisi aracılığı ile de ayakta tutmaya çalıştığı
‘huzur, sağlam temeller üzerinde durmamakta; her gün sallanmaktadır. Emperyalist sistemin gittikçe
derinleşen devri buhranlarının yükü, emperyalist-kapitalist (ve revizyonistlerin hakim olduğu ülkelerde de,
emekçilerin, özellikle işçi sınıfının omuzlarına yıkılmakta; işsizlik ve kısa çalışma artmakta; işçi sınıfının
yaşama şartları bozulmaktadır. Bunun sonucunda işçi sınıfının kendiliğinden gelişen mücadelesinde önemli
bir artış izlemek mümkündür. Emperyalist ülkelerde, ‘devlet’ senkidalarında, sendika ağalarına karşı gelişen
muhalefet; işçilerin hoşnutsuzluğunu açıkça göstermektedir. Kuşkusuz, kapitalist ülkelerde, işçi sınıfı ile
burjvazi arasındaki sınıf mücadelesi, bugün dünyadaki gelişmeleir önemli ölçülerde etkileyen bir çelişmedir3.

• Sosyalist sistemle, emperyalist sistem arasındaki çelişme:
Emperyalizm, Lenin’in belirttiği gibi, can çekişen kapitalizmdir. Çünkü emperyalizm,

“kapitalizmin çelişmelerini en uç noktasına, ötesinde devrimin başladığı, en son sınırına kadar geliştirmiştir.”
(Stalin)

Emperyalizm çağında, proleter devrimi, artık teorik bir mesele olmaktan çıkıp; çözümü gündemde
olan pratik bir mesele haline gelmiştir. 1917 Ekim devrimi bu tespitin doğruluğunu pratikte ispatlamış; ilk
defa bir ülkede proleter devrimi ile, emperyalist zincirin halkalarından kopmuştur. Emperyalizm çağı, bu
yüzden aynı zamanda proleter devrimleri çağıdır.

Bu çada iki sistem dünya çapında karşı karşıya gelmektedir. Güçlü görünne, ama gerçekte çürümüş
olan ve çöküşe giden, eskinin temsilcisi emperyalist sistem; henüz zayıf olan, ve faakt her geçen gün
büyüyen, gelişen güçlenen yeninin temsilcisi sosyalist sistem. Sosyalist sistem’in temel taşları, açıktır ki,
emperyalist sistemden devrimle kopmuş; proletaryanın diktatörlüğünün hüküm sürdüğü; dünya çapında
proleter devrimlerinin kurtarılmış bölgeleri ve üs alanları niteliğinde olan sosyalist devletlerdir. Sosyalist
sistem, sosyalist devletlerin yanında bilinçli olarak sosyalizme yönelen güçleri içerir; Açıktır ki, bu iki sistem
arasındaki çelişme de bugün dünya çapında gelişmelerde çok önemli bir rol oynamaktadır. Emperyalistler ve
uşakları biryandan bilinçli olarak sosyalizme yönelen güçlere; işçi sınıfının öncü örgütlerine ve gerçek
sosyalist devletlere (bugün ASHC’ne) karşı alçakça saldırırken; emperyalistlerin gönüllü yardakçılığını
yapan bazı oportünistler, bu çelişmenin olmadığı görüşlerini yayıyorlar.

• Emeryalist devlte ve tekellerin (sosyal emperyalistler de dahil) kendi aralarındaki
çelişmeler:

Emperyalizmin, dünya hegemonyası için dalaşmayı içerdiğini yukarıda belirtmiştir. Bu dalaşma,
açıktır ki, her emperyalistlerin diğer emperyalistler alehine yayılma isteğini ve mücadelesini içerir.
Emperyalizm çağı, dünyanın emperyalist güçler arasındaki paylaşımının esas olark kapanmış olduğu çağdır.
Bu yüzden, her hegemonya dalaşması, yeniden paylaşımı gerektirir. Geniş çapta bir yeniden paylaşım ise,
ancak yeni bir emperyalist savaş ile mümkündür.

Emperyalistlerin, daha fazla sömürme isteklerinden kaynaklanan, emperyalistler arası çelişme de,
bugün dünyadaki gelişmeyi önemli ölçüde etkileyen çelişmelerden biridir. Ancak, dünyadaki en önemli
çelişmelerden biri olarak adlandırdığımız bu çelişme, diğerlerinden nitelik olarak farklı bir çelişmedir. Bu
kesinlikle unutulmamalıdır. Bundan önce saydığımız üç çelişmede; çelişmenin bir kutbunda devrim (diğer

3 Sosyalist ülkelerde de proletarya ile burjuvazi arasındaki çelişme sürmektedir. Ama bu çelişme nitelik
olarak kapitalist ülkelerdeki proletarya -burjuvazi çelişmesinden değişiktir. Bu çelişmede hakim yön; kapitalist
ülkelerdekinin tersine proletaryadır.

Sayı 4 KOMÜNİST Ekim 1978

 10

kutbunda karşı-devrim güçleri bulunmakta idi. Emperyalistlerin kendi arasındaki çelişmede, çelişmenin iki
kutbanda da karşı-devrici güçler bulunmaktadır. Bu şu demektir: proletarya açıktır ki, emperyalistlerin kendi
aralarındaki çelişmelerden; ve bu çelişmelerden kaynaklanan dalaşmalardan; proleter dünya devrimi lehine
yararlanmaya çalışır. Ama bunu yaparken, bu çelişmenin düşmanlardan bir bölümüne karşı; diğer bölümün
kuyruğuna takılmaz.

Yukarıda saydığımız dört çelişme, bugün dünyadaki gelişmeleri etkileyen en önemli çelişmeler;
dünya çapındaki başlıca çelişmelerdir.

Bu çelişmeler, hem birbirinden ayrı, hem de biribirine bağlı çelişmelerdir. Bunlar birbirilerinden
ayrıdır. Hepsinin çözüm şekli değişiktir. Mesela, proletarya ile burjuvazi arasındaki çelişmenin çözümü,
sosyalist devrimle olacaktır. Emperyalizmle ezilen halklar arasındaki çelişmenin çözümü, emperyalizme ve
uşaklarına karşı yönelen demokratik halk devrimleri ile olacaktır. Emperyalistler arası çelişmenin çözümü,
emperyalist savaşlarla olacaktır. Emperyalist sistemle, sosyalist sistem arasındaki çelişmenin çözümü,
sosyalizm ve sınıfsız toplum hedefine yönelmiş çeşitli-devrimci hareketlerin, emperyalizmi parça parça
yıkması, sosyalizmin zaferinin dünya çapında yaygınlaşması, sosyalist sistemin bu çelişmede çeişmenin ana
yönü haline gelmesi ile çözülecektir.

Bu çelişmeler, aynı zamanda birbirlerine bağlıdırlarda. Bunların her birrinin çözümü, diğerlerinin
çözümünü etkiler. Mesela, proletarya-birjuvazi çelişmesinin ifadesi olan, kapitalist ülkelerdeki sınıf
mücadelesinin sertleşmesi; emperyalizmi zayıflatır; yarı-sömürge, yarı-feodal ülkelerdeki halkların devrim
mücadelesinin şartlarını kolaylaştırır; emperyalizm ile ezilen halklar arasındaki çelişmenin çözümünü
ilerletir. Bunun tersi de söz konusudur. Yani emperyalizm ile ezilen halklar arasındaki çelişmenin yansıması
olan demokratik halk devrimleri, emperyalizmi zayıflatır. Emperyalist ülkelerde sınıf mücadelesinin
gelişmesi için uygun şartlar yaratır. Proletarya ile burjuvazi arasındaki çelişmenin çözümünü hızlandırır.
Emperyalist sistemle sosyalist sistem arasındaki çelişmenin bir yansıması olan, sosyalist devletlerin varlığı,
buralarda sosyalizmin inşası, yeni bölgelerin devrimlerle emperyalizmin denetiminden çıkması; bir bütün
olarak emperyalizmi zayıflatır; hem ezilen halkların, hem de kapitalist ülkelerdeki proletaryanın mücadele
şartlarını kolaylaştırır. Bunun tersi de söz konusudur.

Bütün ülkelerdeki devrim hareketleri, bunlar içinde bulunulan anda ve somut durumda ayrı ayrı
hedeflere yönelseler bile; ayrı ayrı aşamalardan geçseler bile, son tahlilde emperyalizmi zayıflatma
noktasında birleşirler ve birbirlerini desteklerler. Emperyalistler arası çelişmenin şertleşmesi de,
emperyalistlerin dünya çapında devrimci hareketlerin karşısına yekpare bir bütün olarak dikilmesini engeller;
proletaryanın düşman içindeki çatlaklardan devrmi için yararlanması imkanını doğurur; ve gerek emperyalist
ülkelerdeki proletaryanın mücadelesi; gerek ezilen halkların emperyalizme ve uşaklarına karşı mücadelesi,
ve gerekse proletaryanın iktidarda olduğu ülkelerde proletaryanın sosyalizmi inşa mücadelesi için uygun
şartlar yaratır.

Dünya Çapında Temel Çelişme Hangisidir?
Bu soruya cevap verebilmek için, temel çelişme kavramını nasıl tanımladığımızı hatırlayalım:

Temel çelişme, herhangi bir şeyin gelişme süreci içinde (sürecin başından sonuna dek) var olan, sürecin
niteliğini belirleyen, ve çözümü ile sürecin tamamlanmasına yol açan çelişmedir.

Dünya çapında temel çelişmenin ne olduğunu belirleyebilmemiz için; içinde yaşadığımız çağın
özelliklerini, bu çağda eski ile yeniyi belirleyenin ne olduğunu bilmemiz gerekir.

Bugün içinde bulunduğumuz çağ, emperyalizm ve proleter devrimleri çağıdır. Bu çağın niteliğini
esas olarak, kokuşan, can çekişen, asalak kapitalizm demek olan emperyalizmin süreç içinde yakılması;
yerini yeni bir sisteme, sömürü ve zulmün olmadığı sosyalizme terketmesi (açıktır ki, bu barış içinde değil,
çok çeşitli şekillere bürünen zorlu sınıf mücadeleleri sonucu oluyor.) Sosyalizmin süreç içinde zafere
ilerlemesi oluşturmaktadır.

Emperyalizm çağında, kapitalizm dünya çapında yaygınlaşmış; (sosyalist devletler dışında)
emperyalist metropoller, ve emperyalizme bağımlı yarı-sömürgelerden oluşan bir emperyalist dünya sistemi
kurulmuştur. Emperyalist güçlerin bu sistemi kurmaktaki amaçları, karlarına yeni karlar katmak, ve bütün
dünya halklarını sömürmektir.

Emperyalistler, kendine bağımlı hale getirdikleri ülkelerde, kendi emperyalist ihtiyaçlarına uygun
ekonomik ve sosyal bir yapı kurmuşlar; bu ülkelerin bağımsız gelişmesini engellemişlerdir. emperyalistler
girdikleri ülkelerde, bir yandan ülke ekonomisinin bağımsız gelişmesini engellerken, diğer yandan bu
ülkelerde kandilerine bağımlı bir kapitalizmi, feodalizme iç içe girmiş komprador tipte bir kapitalizmi
geliştirmişlerdir. Komprador tipte de olsa, kapitalizmin gelişmesi, bu ülkelerde işçi sınıfının gelişmesine yol
açmış, emperyalizm kendine bağımlı ülkelerde de, emperyalist metropollerde olduğu gibi; kendi mezar
kazıcılarını yaratmıştır.

Sayı 4 KOMÜNİST Ekim 1978

 11

Kapitalizmin emperyalizm çağında, bir dünya ekonomisi kurması, her yanda şu veya bu oranda işçi
sınıfının ortaya çıkmasını beraberinde getirmiştir. Emperyalizm, bir dünya ekonomisi kurarak, bütün
dünyada işçi sınıfı ve halkları sömürü konusunda birleştirdiği gibi; --isteği dışında olarak—bütün dünyada
işçi sınıfının ve emperyalizm tarafından sömürülen ve ezilen halkların sömürüye ve baskıya karşı,
emperyalizme karşı mücadelede birleşmesinin şartlarını da oluşturmuştur.

Bugün emperyalizme bağımlı olan, kapitalizmin gelişmediği pek çok ülkede, işçi sınıfı ezilen ve
söürülen nüfusun azınlığını oluşturmaktadır. Ve bu toplumlarda proletarya dışında köy ve şehir küçük
burjuvazisi ve milli burjuvazinin sol kesimi, var olan üretim ilişkilerinin değiştirilmesinden yana devrimci
bir tavır takınmaktadırlar.

Ancak bu sınıfların devrimciliği, emperyalizme, komprador kapitalizme ve feodalizme karşı
olmakla sınırlıdır. Bu sınıflar, sömürünen temeli olan, üretim araçları üzerindeki özel mülkiyete karşı
değillerdir; amaçları sömürüyü bir bütün olarak tasfiye etmek değil, sömürünün belli şekillerini tasfiye
etmektir. İşçi sınıfı bundan çok daha ileri amaçlara sahiptir. İşçi sınıfının nihai hedefi sınıfsız bir toplum
oluşturmaktır. Emperyalizme bağımlı ülkelerde, işçi sınıfı dışındaki devrimci sınıfların son hedef olarak
gördükleri, emperyalizmin komprador kapitalizminin ve feodalizmin tasfiyesi, işçi sınıfı için sınıfsız topluma
giden yolda yalnızca bir ara aşamadır. Bugünkü dünya şartlarnıda emperyalis ülkelerdeki burjuvazi, bütünü
ile gerici ve devrimin hedefidir. Emperyalizme bağımlı ülkelerde, burjuvazinin devrimci olan kesimi (küçük
burjuvazi/milli burjuvazi) ise tutarsızdır. Bunların önderliğinde bir devrimin halkı gerçekten kurtuluşa
götürmesi imkansızdır. Emperyalist ülkelerde, devrimin esas gücü olan proletarya; emperyalize bağımlı
ülkelerde de devrime önderlik etmek ve devrimi kesintiye uğratmadan sürdürmek görevi ile karşı karşıyadır.
Bugün bütün dünyada, birbirinden değişik çeşitli devrimci akımları esas olarak emperyalizme karşı
yönlendiren, ve bütün devrimci hareketleri bir hedefte birleştiren sınıf proletaryadır (proletarya bu görevi
Komünist Partiler aracılığı ile gerçekleştirir.)

Emperyalizm ve proleter devrimleri çağının merkezindeki sınıf, bu çağda dünya çapında yeniyi
temsil eden sınıf enternasyonal işçi sınıfıdır. İşçi sınıfı, uluslararası alanda neden yeniyi gerçekten temsil
eden tek sınıftır. Çünkü işçi sınıfı, üretim araçları üzerinde özel mülkiyetle en ufak bir ilişkisi olmayan,
üretim araçları üzerindeki özel mülkiyetin bütünüyle kaldırılmasından mefaati olan tek sınıftır. İşçi sınıfı,
üretim araçları üzerindeki özel mülkiyeti kaldırarak; üretimin toplumsal niteliği ile, üretim araçları
üzerindeki özel mülkiyet arasındaki çelişmeyi çözecek; her türlü sömürüyü ve sınıfları ortadan kaldıracaktır.
İşçi sınıfı bu anlamda sonuna dek devrimci tek sınıftır.

Marks işçi sınıfının bu niteliğini şöyle belirtiyor:
“....Ama bu mücadele şimdi öyle bir aşamaya gelmiştir ki, ezilen ve sömürülen sınıf (poletarya)

bütün toplumu sömürü, baskı ve sınıf mücadelesinden kurtarmadıkça, kendini ezen ve sömüren sınıftan
(burjuvazi) kurtaramaz.”(*)

Bugün dünyadaki devrimci süreç bir bütün olarak ele alındığında görülür ki; bu süreç aslında tek
tek ülkelerde değişik görünümler arzeden çeşitli devrimlerin bir potada erimesi; değişik devrimci süreçlerin
bir hedefte; emperyalizmi zayıflatma hedefinde birleşmesinden oluşmaktadır.

Bugün dünya devrimci süreci
• Kapitalist-emperyalist ülkelerde sosyalist devrim mücadelelerinin
• Yarı-sömürge, yarı-feodal ülkelerdeki demokratik halk devrimi mücadelelerinin
• Sosyalist ülkelerde, sosyalizmin inşasının derinleştirme mücadelelerinin dünyadaki

gelişmenin çarkını, emperyalizmin süreç içinde yıkılması, sosyalizmin süreç içinde zafere ilerlemesi
yönünde döndürmektedir.

Bugün dünya çapında, emperyalist sistemin karşısındaki alternatif sosyalizmdir. Her ülkede
sosyalist devrim gündemde olmasa da; dünya çapında içinde bulunduğumuz devrimci süreç, dünya çapında
sosyalizmi kurmayı; giderek sınıfsız toplumu kurmaya yönelik proleter dünya devrimi sürecidir.

Bu sürecin başından sonuna kadar varolacak olan, ve çözümü ile sürecin tamamlanmasına yol
açacak olan çelişme, ekonomik alanda emek-sermaye çelişmesidir. Bu çelişme kapitalizmle birlikte ortaya
çıktıktan sonra; kapitalizmin hakim olduğu tüm toplamlarda temel çelişme haline geldi. Dünya çapında ise
bu çelişme, kapitalizm emperyalizm aşamasına vardığı, bir dünya ekonomisinin kurulduğu; emperyalizmin
kapitalizmi tüm dünyada yaygınlaştırdığı dönemde, temel çelişme; yani dünya devriminin gelişme sürecine
damgasını vuran sürecin niteliğini belirleyen çelişme haline geldi.

Dünyadaki devrimci süreci ve temel çelişmeyi belirlemede esas olarak iki yanlış yapılmaktadır.
1. Yanlış, proletaryanın çağın merkezindeki sınıf olduğunu kavramayanlar tarafından

yapılmaktadır. Bunlar dünyada (bizim daha önce yaptığımız gibi) temel çelişmeyi belirlemekten kaçınmakta;
en önemli 4 çelişmeyi temel çelişme olarak nitelendirmekte; bunlardan birinin (emperyalizme, ezilen

Sayı 4 KOMÜNİST Ekim 1978

 12

halklar—onlar uluslar diyor—arasındaki çelişmenin) önemini abartarak, bunu dünya çapında baş çelişme
ilan etmektedirler. Bu yanlışı yapanlar, uzun dönemde sosyalist devrim ve sınıfsız topluma varma hedeflerini
gözden kaybetmek zorundadırlar. Nitekim öyle de olmaktadır. Üç dünya teorisinde en açık ifadesini bulan bu
yaklaşım, emperyalizme karşı mücadelenin, emperyalistlerin uşakları (ve hatta emperyalistlerin bör bölümü)
tarafından verilebileceğinin propagandasını yapmaktadırlar.

2. Yanlış, proletaryanın çağın merkezinde olduğunu, emek-sermaye çelişmesinin dünya çapında
temel çelişme olduğunu doğru bir biçimde vurgularken; bu tespiti mekanik bir biçimde tek tek ülkelere
indirgeme yanlışıdır. Bundan ezilen halkların emperyalizme karşı mücadelelerinin öneminin küçümsenmesi
yanlışı doğmakta; dünyanın pek çok ülkesinde emek-sermaye çelişmesinin halen ikincil bir rol oynadığı
gerçeği göz ardı edilmektedir.

Dünya çapında, temel çelişmenin emek-sermaye çelişmesi olarak tespit edilmesi; dünya çapında
içinde bulunulan devrimci sürecin proleter dünya devrimi süreci olduğu anlamına gelir; ve tek tek ülkelerde
ülkenin sosyo-ekonomik yapısına göre, temel çelişmenin yeniden tespit edilmesinin gerekliliğini ortadan
kaldırmaz.

Dünya çapında ekonomik alanda emek-sermaye çelişmesi şeklinde ifade edilen temel çelişme,
sınıfsal açıdan proletarya-birjuvazi arasındaki çelişme şeklinde ifade edilebilir. Proletarya ve burjuvazi
içinde bulunduğumuz çağın, tipik olan sınıflarıdır. Emperyalizm aşamasına varmış kapitalizmin ürünü olan
sınıflardır. Bu çağda, dünya çapında kapitalizm ve emperyalizm öncesi dönemlerden kalmış sınıf ve
tabakaların varlığı, çağın esas sınıflarının proletarya ve burjuvazi olduğu gerçeğini ortadan kaldırmaz. İçinde
bulunduğumuz emperyalizm ve proleter devrimleri çağında, dünya devriminin yıkmaya yöneldiği esas hedef
emperyalizmdir. Burjuvazi emperyalizmi ayakta tutan esas unsur; çağımızda eskinin esas temsilcisidir.
Proletarya ise, emperyalizmi yıkmaya yönelen sınıflar içinde, emperyalizmin gerçek ürünü olan, yeninin esas
temsilcisi olan sınıftır. Bu anlamda, dünya çapındaki temel çelişme olarak, proletarya burjuvazi çelişmesi de
adlandırılabilir.

Bunun dışında, dünya çapında temel çelişme emperyalist sistemle/sosyalist sistem arasındaki
çelişme şeklinde de adlandırılabilir. Çünkü proleter dünya devriminin yıkmaya yöneldiği hedef
emperyalizmdir. Proleter dünya devrimin gerçekleştirmek istediği hedef ise sosyalist sistemdir.

Özetliyelim: İçinde bulunduğumuz çağ, emperyalizm ve proleter devrimleri çağıdır. Bu çağdaki
devrimci süreç proleter dünya devrimi sürecidir.

Bu sürecin niteliğini belirleyen temel çelişme emek-sermaye çelişmesidir. Bu çelişmenin sınıfsal
planda yansıması proletarya ile burjuvazi arasındaki çelişmedir. Dünya çapında, prolete dünya devrimi
sürecinin temel çelişmesi emperyalist sistemle-sosyalist sistem arasındaki çelişme olarak da belirlenebilir.

Dünya Çapında Baş Çelişme Tespit Edilebilir mi?
Bilindiği gibi daha önceleri, dünya çapında baş çelişme tespiti yapıyor; ve “emperyalizmle ezilen

halklar arasındaki çelişme”nin baş çelişme olduğunun savunuyorduk. (Bkz. Genel Eleştiri) KOMÜNİST,
sayı 1’de yayınlanan Konferans Kararları’nda ise, dünya çapında baş çelişme tespiti yapılmasının yanlış
olduğu söyleniyor. Neden görüşümüzü değiştirdik? Neden dünya çapında baş çelişme tespiti yapmayı red
ediyoruz?

Önce meseleye Marksist-Leninist teori açısından yaklaşalım.
Baş çelişme tanımını yaparken “Karmaşık bir süreç içinde var olan çelişmelerden, varlığı ve

gelişmesi ile diğer çelişmelerin varlığı veya gelişmesinin tayin eden veya etkileyen çelişme” baş çelişmedir
demiştik.

Mao Zedung’tan baş çelişme üzerine yaptığımız alıntıda; her süreçte, mutlaka bir baş çelişme
olduğu; bunun bulup çıkarılmasının, ve bu çelişmenin çözümü için tüm güçlerin seferber edilmesinin tayin
edici önemde olduğu belirtiliyor.

Peki madem ki, her süreçte mutlaka bir baş çelişme vardır; o halde biz proleter dünya devrimi
süreci için bir baş çelişme tayin etmezsek, teorik bir yanlışa düşmüş olmuyormuyuz.?

Bunun cevabı hayırdır. Kavranması gereken proleter dünya devrimi sürecinin nasıl bir süreç
olduğudur. Yukarıda da değindiğimiz gibi, proleter dünya devrimi süreci çok çeşitli, değişik devrim
süreçlerinin , bir hedefe; emperyalizmi yıkma, sosyalizmi kurma hedefine yönelmesi ile ortaya çıkan bir
süreçtir. Proleter dünya devrimi süreci, tek tek ülkelerde devrimlerin gerçekleşmesi ile ortaya çıkan ve
gelişen bir süreçtir. Proleter dünya devrimi süreci; tek tek ülkelerdeki değişik devrimci süreçlerden ayrı; bu
süreçlerden soyutlanarak ele alınabilecek; bu süreçlerden bağımsız olarak var olan bir süreç değildir.

İşte bu yüzden tek tek devrimci süreçler için tespit edilebilecek olan (mutlaka edilmesi gereken)
baş çelişme; çok değişik devrimci süreçlerin bir birleşimi olan dünya devrimci süreci için tespit edilemez.

Sayı 4 KOMÜNİST Ekim 1978

 13

Dünya devrimci süreci için bir baş çelişme tespit etme, dünya devrimci sürecini, tek tek ülkelerdeki
devrimci süreçlerden bağımsız olarak ele alma; dünya devrimini bir yada emperyalizm, diğer yanda
emperyalizme karşı olan güçlerin dünya çapında bir anda karşı karşıya gelmesi; emperyalizmin bütün
dünyada halkların aynı anda ayaklanması ile, bir anda toptan çökeceği; devrimin (sosyalizmin) dünya
çapında bir anda toptan zafere ulaşacağı anlayışından kaynaklanır veya gelişmesi içinde bu anlayışa mutlaka
götürür.

Dünya çapında baş çelişme tespiti; dünya devrici sürecinin tek tek ülkelerdeki devrimci süreçlerin
bir hedefte birleşmesi ile ortaya çıkan bir süreç olduğunu reddettiği gibi bazı Marksist-Leninistleri,
dünyadaki çeşitli ülkelerdeki devrimci süreçler arasındaki karşılıklı ilişkileri de kavramama, bu ilişkileri tek
yanlı ele alma; çeşitli devrimci süreçler arasında mekanik bir öncelik-sonralık ilişkisi yaratma sonuçlarına da
götürmüştür ve götürecektir.

Bilindiği gibi, baş çelişme tespiti, bir devrimci süreç içindeki çelişmeler arasında, diğer
çelişmelerin çözümü ve gelişmesini tayin eden veya etkileyen çelişmeyi bulup çıkarmaktır. Komünistler baş
çelişme tespitini, gerçeği bir takım şemalara uydurmak için değil; devrim yapmak için yaparlar. Baş çelişme
tespiti akademik bir tespit değildir. Komünistler, bir baş çelişme tespit ettikleri zaman, tüm güçleri ile,
öncelikle bu baş çelişme tespit edilen içelişmeyi çözmeye yönelirler. Çünkü bilirler ki, baş çelişmenin
çözümü yolundaki gelişmeler, diğer çelişmeleri de çözüm yolunda etkileyecektir. Baş çelişmenin çözümü,
diğer çelişmelerin gelişmesinde tayin edici bir rol oynamaktadır.

Bunu dünya çapında uyguladığımız zaman ne olur? Dünya çapında bir baş çelişme tayin etmemiz;
dünyadaki en önemli (başlıca) 4 çelişmeden birinin baş çelişme olduğu tespitini yapmamış; dünya çapındaki
tüm devrimci güçlerin görevinin öncelikle bu çelişmeiy çözmeye yönelmesi demektir. Somut olarak, bizim
daha önce yaptığımız; bugün de kendine Marksist-Leninist diyen pek çok oportünist grubun yapmaya devam
ettiğiği gibi “Ezilen halklarla (oportünistler “millelterle” diyor) emperyalizm arasındaki çelişme dünya
çapında baş çelişmedir” tespitini yaparsak; dünyadaki tüm devrimci güçlerin öncelikle bu çelişmeyi çözmeye
yönelmesi gerekir. Bütün dünyada Komünist devrimcilerin esas görevi, emperyalizme bağımlı ülkelerdeki
anti-emperyalist; anti-feodal devrimler için örgütlenmektir. Böyle bir baş çelişme tespiti yapmak; kapitalist-
emperyalist ülkelerdeki devrimi, doğrudan doğruya ve tek yanıl olarak; yarı-sömürge, yarı-feodal ülkelerdeki
devrime bağımlı kılmak demektir. Böyle bir baş çelişme tespitinin varacağı mantıki sonuç şudur: ‘Bugün
dünya çapında baş çelişme, emperyalizme ezilen halklar arasındadi çelişmedir. Dünya devrimci sürecinin
gelişmesi öncelikle bu çelişmenin çözümüne bağlıdır. Emperyalist-kapitalist ülkelerde devrim; yarı-sömürge,
yarı-feodal ülkelerdeki devrimlere doğrudan bağlıdır. Buralarda devrim olmadan, emperyalist-kapitalist
ülkelerde devrim imkansızdır. O halde, bütün gücümüzle yarı-sömürge, yarı-feodal ülkelerdeki devrim
mücadelesini yükseltmeliyiz. Bütün ülkelerdeki devrimciler bu hedefe yönelmelidir.

Eğer, yapılan baş çelişme tespitinden bu mantıki sonuç çıkarılmayıp, ona uygun taktikler
geliştirilmiyorsa; baş çelişme tespiti, yalnızca bugün dünyanın hangi bölgelerinde emperyalizme ağır
darbeler vurulduğunu belirtmek için yapılıyor; baş çelişme tespitinin mantıki sonuçları kabul edilmiyorsa; o
zaman böyle bir tespit yalnızca bir ‘akademik’ tespit olarak kalır. Kafa karıştırmaktan başta bir işe yaramaz.

Yok ama dünya çapında baş çelişme tespiti, mantıki sonuçları ile birlikte savunulup uygulanamay
konuyorsa; o zaman bu tespit, dünya devrimci sürecini tek tek ülkelerdeki devrim süreçlerinden soyutlayarak
ele almakta, tek tek ülkelerdeki devrimci süreçler arasındaki karşılıklı etkilemeyi kavramamakta; devrimci
süreçler arasındaki ilişkiyi tek yanlı olarak mutlaklaştırarak çeşitli ülkelerdeki değişik devrimci süreçler
arasında mekanik bir öncelik-sonralık ilişkisi geliştirmekte; Dünya devrimini, dünya çapında devrimci ve
karşı-devrimci güçlerin bir anda karşı karşıya gelmesi; emperyalizmin bir anda toptan çökeceği görüşünden
kaynaklanmaktadır. Böyle bir tespit anti-marksist bir tespittir ve dünya devrimine zarar vermektedir.

Dünya Komünist hareketinin tarihinde son dönemlere gelene dek”dünya çapında bir baş çelişme”
tespiti yoktur. Lenin, Stalin ve Komintern döneminde; dünya çapında tespit edilen çelişmeler en önemli
çelişmelerdir. (Başlıca çelişmeler) Bu çelişmelerden hiçbiri, diğerlerine göre abartılmakta, herbiri somut
olarak ele alınıp incelenmekte; aralarındaki karşılıklı bağ belirtilmektedir.

Leninizmin İlkeleri’nde Stalin bu meseleye şöyle yaklaşmaktadır:
“Lenin, emperyalizme ‘can çekişen kapitalizm’ derdi. Neden? Çünkü emperyalizm, kapitalizmin

çelişkilerini son sınırına, ötesinde devrimin başladığı noktaya vardırır da ondan. Bu çelişkiler arasında, en
önemli sayılması gereken üç çelişki vardır:

Birinci çelişki; emek ile sermaye arasındaki çelişkidir. Emperyalizm, sanayi ülkelerinde, tekellerin,
tröstlerin, konsarsiyumların, bankaların ve mali oligarşinin tam egemenliği demektir. Bu tam egemenliğe
karşı savaşımda, işçi sınıfının—sendikalar, kooperatifler, parlementer partiler ve parlementer savaşım
gibi—alışılagelen yöntemlerin tamamıyla yetersiz oldugu görülmüştür. Ya kendini sermayeye teslim et, eskisi

Sayı 4 KOMÜNİST Ekim 1978

 14

gibi sürün, hatta daha da aşağıya düş; yada yeni bir silaha sarıl; emperyalizm, proletaryanın sayısız kitleleri
önüne, sorunu böyle koyar. Emperyalizm, işçi sınıfını devrime götürür.

İkinci çelişki; hammedde kaynaklarını, başkalarının topraklarını ele geçirmek için savaşım halinde
olan çeşitli mali mali gruplar ve emperyalistler devletler arasında çelişkidir, bu kaynakların tekeline sahip
çıkmak için grupların ve devletlerin, zorla aldıkları yerlere, kene gibi yapışan eski gruplara ve devletlere
karşı kıyasıya yürüttükleri, paylaşılmış dünyanın yeniden paylaşılması uğruna savaşımdır. Çeşitli kapitalist
gruplar arasındaki bu kıyasıya savamın dikkate değer yanı, emperyalist savaşları, başkalarının topraklarını
fethetmek için yapılan savaşları, bu savaşımın kaçınılmaz bir ögesi olarak içermesidir. Bu da,
emperyalistlerin karşılıklı zayıflamasına, genel olarak kapitalizmin durumunun zayıflamasına, proletarya
devrimi satinin yaklaşmasına, bu devrimin zorunluluğuna neden olması bakımından dikkate değerdir.

Üçüncü çelişki; bir avuç egemen ‘uygar’ ulus ile, dünyanın yüzlerce milyonluk sömürülen ve
bağımlı halkları arasındaki çelişkidir. Emperyalizm, geniş sömürgelerin ve bağımlı ülkelerin yüzmilyonlarca
insanının en utanmazca sömürülmesi, onlara en insanlık-dışı zulüm demektir. Bu sömürünün ve zulmün
amacı, daha fazla kar sızdırmaktır. Ama emperyalizm, bu ülkeleri sömürürken, buralarda, demiryolları,
fambrikalar ve yapımevleri, sanayi ve ticaret merkezleri kurmak zorundadır. Bu ‘siyaset’in kaçınılmaz
sonuçları, bir proletarya sınıfının ortaya çıkması, yerli aydınların yetişmesi, ulusal bilincin uyanması,
kurtuluş hareketinin güçlenmesidir. İstisnasız bütün sömürgelerde ve bütün bağımlı ülkelerde devrimci
hareketin güçlenmesi, bu gelişmenin belirgin bir kanıtıdır. Sömürgeleri ve bağımlı, ülkeleri, emperyalizmin
yedek gücü olmaktan çıkarıp, proletarya devriminin yedek gücü haline getirerek, kapıtalizmin mevzilerini
temelden yıkmak, proletarya için önemlidir.

Genellikle, eski ‘gelişen’ kapitalizmi, cançekişen kapitalizm haline getiren belli başlı çelişkiler
bunlardır.

Bundan on yıl önce patlak veren emperyalist savaşın anlamı, bütün bu çelişkileri tek bir düğüme
toplayarak terazinin kefesine koyması, böylelikle proletaryanın devrimci savaşlarını hızlandırması
kolaylaştırmasıdır.

Başka bir deyişle, emperyalizm, devrimin kaçınılmazlık haline gelmesi sonucuna varmakla
kalmadı, kapitalizmin kalelerine doğrudan doğruya saldırmak için elverişli koşulların yaratılması sonucuna
da vardı.” (*)

Görüldüğü gibi, Stalin meseleye gayet somut yaklaşmakta; dünya çapındaki en önemli çelişmeleri,
dünya çapında emperyalizmi zayıflatan çeşitli çelişmeleri belirtmek anlamında beilrtemke; bunlar arasında
bir öncelik sonralık ilişkisi kurmamakta; karşılıklı ilişkileri vurgulamaktadır.

Stalin’in dünya çapında çelişmeler meselesine bu Marksist-Leninist yaklaşımı; bütün
III.Enternasyonal ve Kominform döneminde de sürmektedir. Komintern ve Kominform belgelerinde dünya
çapında baş çelişme tespiti yoktur. Çünkü Komintern ve Kominform, proleter dünya devrimi sürecinin, tek
tek ülkelerdeki devrimci süreçlerin bir hedefe yönelmesinden oluşan bir süreç olduğu doğru Marksist-
Leninist anlayışına sahiptir.

Daha sonra revizyonizmin Sovyetler Birliği’inde hakim olması ile dünya proleter devrimci süreci
hakkındaki bu doğru anlayış yavaş yavaş değişikliğe uğramaya başladı. Kruşçef revizyonizminin temel
belgesi olan XX.Parti kongresi raporunda; dünya çapında baş çelişme şudur şeklinde somut bir tespit
yapılmamasına rağmen; Sovyetler Birliği’ nin etrafında kümelenen devletlerden oluşan ‘sosyalist’ kampın
‘dünya devrimci sürecinin’ esas gücü olduğu; artık sosyalizme geçişin sosyalizmle-emperyalizmin dünya
çapında sistem olarak barış içinde bir arada yaşaması, yarışması ile barış içinde mümkün olabileceği tezi
savunuldu. Önemli olan, sosyalist kampla, emperyalist kamp arasında sürdürülecek olan, sosyalist kampla,
emperyalist kamp arasında sürdürülecek olan barış içinde yarış/barış içinde geçiş mücadelesiydi (!). Halklar
tavsiye edilen, bu barışı bozmamalarıydı. Kuruşçef revizyonistlerinin tespiti, son tahlilde “sosyalist
kampla/emperyalist kamp” arasındaki çelişmeyi—adını vermeden—dünya çapında baş çelişme ilan, etme
sonucuna varmaktaydı.

Tam dünya komünist partilerinin ve işçi partilerinin katıldığı 1957 ve 1960 Genel toplantilarının
resmi belgelirinde de Kurşçef modern revizyonistlerinin bu çelişme anlayışı yansımaktıdır.

Bilindiği gibi, Marksist-Leninistler, Kruşçef modern revizyonizmine karşı 1960’ların ortalarına
doğru açık bir ideolojik mücadel açtılar. Bu mücadelenin temel belgeleri ÇKP’nin SBK’ye yazdığı “Dünya
Kominst Hareketinin Genel hattı hakkında teklif” adlı mektup ÇKP Merkez Komitesinin çeşitli konularda
yazdığı 9 yorumdur. Aynı dönemde AEP’’nin yazdığı yazılarda da, ÇKP’ne paralel görüşler
savunulmaktaydı. (AEP bugün de bu “Polemik yazılarının” ve 1957, 1960 deklarasyonlarıın doğru olduğu
görüşünü savunmakta, bu gelgelere sahip çıkmaktadır.)

Bu polemik yazılarından 1957-1960 Deklarasyonlarına sahip çıkılmakta, SBKP, bu belgelerdeki
çizgiyi çiğnemekle suçlanmaktadır. Çelişmeler konusunda bu deklarosyonlardaki formülasyon aynen

Sayı 4 KOMÜNİST Ekim 1978

 15

kullanılmak; baş çelişme tespiti yapılmamakta; emperyalist kamp ile sosyalist kamp arasındaki çelişme
dünyadaki “temel çelişme’ler içinde birinci sırada belirtilmekte ve “bu sıra değiştirilemez” denilmektedir. Bu
bölgelerde detıpkı SBKP XX.Parti Kongre raporunda ve deklarasyonlarda olduğu gibi isim verilmeksizin
“emperyalist kamp ile sosyalist kamp arasındaki içelişme”nin dünya çapında baş çeliş olduğu anlayışı kabul
edilip, savunulmaktadır.

Bu dönemde dünya Markist-Leninist hareketi içinde genel eğilim, emperyalist güçler içinde
Amerikan emperyalizmini esas hedef olarak almak-Amerikan emperyalizmini tecrit etmek eğilimidir.
Amerikan emperyalizmi “bütün dünya halklarının mızrağın sivri ucunu yöneltmesi gereken, halkların en
azgın düşmanıdır.”(*) deniliyordu. Hatta bu konuda “Amerikank emperyalizminin denetiminde olan
emperyalist ülkelerde de işçi sınıfı öncelikle Amerikan emperyalizmine; ve ama bunun yanında kendi
ülkesinin tekelci burjuvazisine karşı mücadele etmelidir.” denecek kadar, ileri gidilmekte; eğilim olarak
Amerikan emperyalizmi, bir bütün olarak emperyalizmle eşitlenmektedir. Kruşçef revizyonizmi, Amerikan
emperyalizmi ile uzlaştığı noktasından eleştirilmektedir.

Dünya Marksist-Leninist hareketi içinde, dünya çapında baş çelişme tespiti, bildiğimiz kadarı ile
ilk defa Lin Biao tarafından “Yaşasın Halk Savaşı’nın Zaferi” adlı yazıda yapılmaktadır. Japon saldırısına
karşı direniş savaşının zaferinin 30.yıldönümü nedeniyle ilk kez 3 Eylül 1965 de ve dahah sonra bir çok kez
yayınlanan bu yazıda Lin Biao şu görüşleri savunmaktadır.

“..... O, (Amerikan emperyalizmi-ÇN) insanlık tarihinin en azgın saldırganı ve bütün dünya
halklarının en berbat düşmanıdır. Dünyada hiç bir ülke ve halk, eğer devrim, bağımsızlık ve barış istiyorsa;
mücadelesinde mızrağın sivri ucunu Amerikan emperyalizmine yöneltmeden, yapamaz.

Japon emperyalistlerinin bir zamanki siyasite Çin’i kendilerine bağlamak idi; Çin’i köleleştirmek
istiyordu. Ama onların bu siyaseti, Çin halkının en geniş cephede birleşmesi ve Japon emparyalizmine karşı
direnişe geçmesine imkan hazırladı. Bugün de Amerikan emperyalistleri, dünya hegemonyası kurmak
istiyorlar. Böylece dünya halklarının birleştirilebilecek bütün güçleri birleştirmesi ve Amerikan
emperyalizmine karşı en geniş cephe ile yoğun bir saldırıya geçmesinin imkanını yaratıyorlar.

İçinde bulunduğumuz dönemde, dünya halkları ile Amerikan emperyalizmi ve uşakları arasında
süren ölümcül mücadelede esas mücadele alanı, Asya, Afrika, Latin Amerikanın geniş alanlarıdır....

Bir yanda Asya, Afrika ve Latin Amerika’nın devrimci halkları ile diğer yanda başta Amerikan
emperyalistleri olmak üzere emperyalizm arasındaki çelişme bugünkü dünyada baş çelişmedir. (abç) Bu
çelişmenin gelişmesi bütün dünya halklarının Amerikan emperyalizmi ve uşaklarına karşı mücadelesini
ilerletmektedir.” (**)

“İşte bu sebepten Mao Zedung’un kırlık bölgelerde devrimci üs alanları kurma, ve şehirleri
kırlardan kuşatma şeklindeki teorisi, Asya, Afrika, Latin Amerika halklarının dikkatini çekmektedir.

Dünya çapında meseleye bakıldığında, eğer Kuzey Amerika ve Batı Avrupa ‘dünyanın şehirleri’
şeklinde adlındırılırsa, Asya, Afrika ve Latin Amerika da ‘dünyanın kırlık bölgeleri’ olarak adlandırılabilir.

....
Belli bir anlamda, bugünkü dünya devrimi şehirlerin kırlık bölgelerden kuşatılması şeklinde bir

durumda bulunmaktadır. Bütün dünya devrimi davası son tahlilde dünya nüfusunun büyük çoğunluğunu
oluşturan, Asya, Afrika, Latin Amerika halklarının devrimci mücadelesine bağlıdır.” (*)

Görüldüğü gibi, dünya çapında baş çelişme tespiti yapan Lin Biao, bu tespiti mantıki sonuçlarını da
(kendi içinde) tutarlı olarak savunmakta; ‘dünyanın kırları’ ‘dünyanın şehirleri’ şeklinde bir ikilem
kurmakta; emperyalist ülkelerdeki devrimi tek yanlı olarak, yarı-sömürgelerdeki devrimi tek yanlı olarak,
yarı-sömürgelerdeki devrimlere tabii kılmaktadır. Lin Biao kimin önderliğinde olursa olsun, silahlı her
mücadeleye ‘halk savaşı’ gözü ile bakmakta, ve devrimin objektif ve subjektif unsurların bir bütününün
ürünü olduğu meselesini kavramamaktadır.

Lin Biao daha sonra bilindiği gibi, içinde yaşadığımız çağın da değiştiği, artık “emperyalizmin
toptan çöküşe gittiği, sosyalizmin bütün dünyada topyekün zafere ilerlediği bir çağ” da yaşadığımızp; Mao
Zedung düşüncesinin bu “yeni çağ’ın” Marksizm-Leninizmi olduğu tezlerini geliştirdi. (**)

Aslında dünya çapında baş düşman tespiti yapmak ve yeni çağ “emperyalizmin toptan çöküş çağı”
tezini savunmak, birbirinin mantıki sonucu olan tezleri savunmaktır.

Bu iki tez de, dünya devriminin bir anda olacağı şeklindeki Troçkist görüşden kaynaklanmaktadır.
Bu tezlerin, bütün dünya komünist hareketi içinde büyük bir saygınlığa sahip ÇKP’nin resmi tezleri

haline gelmesi, bu tezlerin dünya komünist hareketi içinde çok çabuk ve geniş bir şekilde yayılmasına yol
açmış; bu tezler Marksist-Leninist bir eleştiri ve özeleştiri ile de red edilmediği için, Marksist-Leninist
harekete çok ağır zarar vermiştir ve hala vermektedir. Bugün bütün oportünistler dünya çapında baş çelişme
tespit etme; devrimci süreçler arasında bir öncelik-sonralık ilişkisi kurma konusunda birleşmekte, ama somut
olarak baş çelişmyi tespit etmede ayrılmaktadırlar.

Sayı 4 KOMÜNİST Ekim 1978

 16

“Üç dünya” teorisyenleri; bugün dünya çapında baş çelişmeyi “iki süper güç (!) (tabi özellikle de
daha ‘saldırgan!’ ve daha azgın olan Rus sosyal emperyalizmi) ile iki süper gücün ezdiği ve tehdit ettiği
uluslar, halklar, devletler, ülkeler vs.” arasında tespit ediyorlar.

“Üç dünya teorisi”ne ülkemizde güya karşı çıkan HB oportünistleri, ve HY’nun “üç dünya
teorisi’ne güya karşı çıkan bölümü de dünya çapında baş çelişme konusunda “başta iki süper güç olmak
üzere emperyalizm ve (sosyal emperyalizm) ile ezilen uluslar ve halklar arasında” olarak tespit ediyorlar.
(Bazen iki süper güçle, ezilen uluslar ve halklar arasında da diyorlar)

“Üç dünya”ya karşı çıkma konusunda diğerlerini tutarsız olmaklma suçlayan HK ise, bu konuda
onlarla aynı şeyleri söylüyor. Tek farkı, AEP’nden olumlu bir şekilde etkilenmesi sonucu, arada bir emek-
sermaye çelişmesinin önemini belirtmeis.

Kurtuluş, Devrimci Yol vs. gibi küçük burjuvazinin sol siyasi akımları dünyada baş çelişme tespit
etme konusunda açık bir tavır takınmıyorlar. Bunlar hem Kruşçef tipi modern revizyonizmden etkilenip,
“Sosyalist kamp ile emperyalist kamp” çelişmesini; (sosyalist kamptan anladıkları kendilerinin revizyonist
dediği sosyal emperyalist kamp!) hem de “emperyalizm/ezilen uluslar ve halklar” çelişmesini öne
çıkarıyorlar.

Biz Komünistler, bu bölümün başında da belirttiğimiz gibi, uzun süre Lin Biao’nun dünya çapında
baş çelişme tespitini kullandık. Temel belgelerimizde, açık bir biçimde ‘dünyanın kırları’ ‘dünyanın
şehirleri’ tezi savunulmamış olduğu halde, bu anlayış partimiz içinde önemli çapta yaygınlaştı.

Bugün, bizim bu hatamızın, Marksizm-Leninizmi tam olarak kavramamamızdan; yanılmaz
otoriteler arama hastalığından kaynaklandığını tespit ediyoruz.

Dünya çapında çelişmeler konusunda görüşümüz, dünya çapında başlıca çelişmelirin belirtilmesi;
bunların arasındaki ilişkilerin doğru bir biçimde ele alınıp incelenmesidir4.

Yine dünya çapında, gelişmenin esas yönünü belirlemek için temel çelişme tespiti yapılmalıdır.
Yukadıra anlattığımız sebeplerden dünya çapında baş çelişme tespiti yapılmamalı; baş çelişme tespiti, tek tek
ülkelerde somut olarak ele alınmalıdır.

Dünyada durum, başlıca çelişmeler ve temel çelişme genel anlamda ortaya konduktan sonra, somut
olarak incelenmelidir. Baş çelişme tespiti yapmamak, dünyadaki durumun somut olarak incelenmesini
engellemez. Bugünkü somut durumda genel olarak dünyaya bakılırsa, emperyalizme esas darbelerin,
emperyalist metropollerde değil, emperyalizme bağımlı ülkelerde vurulduğu görülür. Bugün emperyalizme
karşı sıcak savaş, esas olarak, emperyalizmin yarı-sömürgesi durumunda olan ülkelerde verilmektedir.

Ama bu duruma bakıp, bundan “dünya çapında baş çelişme” “Asya, Afrika, Latin Amerika’nın
devrimci halkları ile (yada ezilen halklarla), (başta ‘iki süper güç’ olmak üzere), emperyalizmel sosyal
emperyalizm arasındadır” şeklinde bir sonuç çıkarmak yanlıştır. Böyle bir sonuç, yukarıda anlatmaya
çalıştığımız bir dizi sakınca yanında; bugün çeşitli ülkelerde süren silahlı mücadeleler arasındaki nitelik
farkını görmemizi de engeller. Bugün “emperyalizme” karşı verilen silahlı mücadelelerin önemli bir bölümü,
proletaryanın önderliğinde verilmemektedir; bir bölümü doğrudan şu veya bu emperyalist gücün denetiminde
gelişmektedir. Bütün bunları aynı kefeye koymak, Marksist-Leninist açıdan kesinlikle yanlıştır.

Biz Marksist-Leninistler, Marksizm-Leninizmin yaşana özünün, somut durumun somut tahlili
olduğunu biliyoruz. Onun içinde mümkün olduğunca gelellemelerden kaçınıp (zorunlu olan—durumu
anlamayı kolaylaştıran genellemeler—bilimsel genellemeler dışında) her meseleye somut olarak yaklaşırız.

Bu konuda bize Marks, Engels, Lenin, Stalin’in tavrı örnek olmalıdır. onlar, devrimin önce nerede
olacağı sorusuna, meseleleri somut olarak inceleyerek cevap vermişler; emperyalizmin en zayıf halkası
konusunda öbjektif, ve subjektif unsurları incelemişler; ve tek tek ülkeleri adlandırmışlardır. Lin Biao’nun
yaptığı gibi “Asya, Afrika, Latin Amerika’nın geniş alanları” vs. gibi genellemelere girmişlerdir. Bizde böyle
davranmalı, emperyalist zincirin en zayıf halkasını (veya halkalarını) belirlerken ülkelerdeki durumu tek tek

4 Burada, “madem ki, proleter dünya devrimi süreci, tek tek ülkelerdeki devrimlerden ayrı değildir--- bunun

için dünya çapında baş çelişme tespit etmiyoruz. O halde dünya çıpında başlıca çelişmeleri ve temel çilişmeler tespiti
arasında fark vardır. Başlıca çelişmeler, sürecin gelişmesine birinci derecede etki yapan çelişmeleri belirlemek; süreci
ilerleten mücadeleleri kavramak için yapılır; ve sürecin hangi güçlerin çatışması sonucu elirlediğini belirtir. Temel
çelişme tespiti ise, sürecin esas gelişme yönünü, niteliğini belirlemek için yapılır.

Bunlar genel tespitlerdir. Dünya çapında ele alındığında başlıca çelişmeler (emperyalistler arası çelişmeler
dışındakiler) dünyada tek tek ülkelerde var olan hangi devrimci akımların, proleter dünya devrimi hedefine yöneldiğini
belirler. Temel çelişme ise, proleter dünya devriminin yöneldiği esas hedefi belirler. Baş çelişme tespiti, içinde
bulunulan anda, var olan çelişkiler yumağı içinde diğerlerinin çözebilmek için, öncelikle çözmeye yönelmemiz gerekli
olan çelişmeyi bulup çıkarmak için yapılan bir tespittir. Bu genel bir tespit değil, özel bir tespittir. Akademik kalması
istenmiyorsa; yalnızca tek tek ülkelerde yapıldığı zaman bir anlamı vardır.

Sayı 4 KOMÜNİST Ekim 1978

 17

ve somut olarak incelemeliyiz. (Bu konuda bk. Stalin, Leninizmin İllkeleri Leninizmin Tarihsel Kökleri,
Yöntem, Teori vb. bakılabilir.)

Türkiye’de Çelişmeler Meselesi
Türkiye’de çelişmeler meselesini çözmek için, önce bugün Türkiye’nin içinde bulunduğu durumu;

Türkiye’nin yapısını; bu yapının içindeki güçlerin niteliğini, doğru bir biçimde kavramak geriklidir.
Partimiz, Türkiye’nin yapısı konusunda, ülkemizin yarı-sömürge, yarı-feodal bir yapıya sahip

olduğu görüşünü savunmaktadır. Nedir bu yapının özellikleri?
Türkiye yarı-sömürgedir. Türkiye lafta bağımsız, gerçekte ise her yönden emperyalizme bağımlı

bir ülkedir. Türkiye ekonomik yönden emperyalizme bağımlıdır. Emperyaliz, Türkiye’ye girmesi ile birlikte,
ülke ekonomisini kendine bağımlı hale getirmiş; kendi ihtiyaçlarına uygun bir ekonomik yapı yaratmıştır.
Emperyalizme bağımlılık sonucu Türkiye’nin bağımsız gelişmesi engellenmiş; Türkiye geri bir tarım ülkesi
olarak kalmıştır. Tarımda feodal ilişkiler geniş çapta varlığını sürdürmektedir. Türkiye yarattığı değerlere
oranla dünyanın en borçlu ülkelerinden biri durumundadır. Türkiye’deki sanayii bütünüyle emperyalist
devlet ve tekellerin kontrolünde olan bir sanayidir ve esas olarak montaj ve ambalaj sanayii nitileğindedir.
Türkiye’de üretim araçları üreten sanayi yok denecek kadar azdır. Var olan ağır sanayii tesisleri, emperyalist
sermaye ile ile kurulmuş; emperyalist devlet ve tekellerin deneteminde olan kuruluşlardır. Türkiye mali
olarak emperyalist devlet ve tekellere bağlıdır. Türkiye ekonomisi, yabancı emperyalist sermayeye dayalı, o
olmadan çökmeye mahkum bir yapıdadır. (Burada kompador burjuvazi ve toprak ağalarının hakim olduğu
şartları göz önüne alıyoruz.)

Türkiye askeri yönden emperyalizme bağımlıdır. Türkiye NATO ve CENTO gibi saldırgan askeri
paktlar içinde yer almaktadır. Ülke ekonomisinin kaldırımayacağı büyüklükte bir ordu beslemektedir. Bu
ordu esas olarak bir iç savaş ordusudur; halkımızn bağımsızlık ve halk demokrasisi mücadelesinin bastırmak,
Türk olmayan milliyetlerin milli hareketlerini ezmek amacıyla kurulmuştur. Bu ordu gerektiğinde NATO
emrinde diğer halklarada saldıracak şekilde eğitilmektedir. Ordunun bütün araç-gerçleri emperyalist devletler
(şimdiye dek özellikle Amerikan emperyalisleri, son dönemde ise Batı Alman emperyalistleri tarafından da)
tarafından karşılanmaktadır. Ordu teknik olarak, emir-kumanda zinciri bakımından vs. emperyalizme
bağımlıdır.

Türkiye siyasi yönden bağımlıdır. Türkiye, bir devlet olma, bağımlı olduğu emperyalist
devletlerden ayrı bir devlet mekanizmasına sahip olma anlamında, siyasi olarak görünüşte bağımsızdır.
Greçekte ise Türkiye’de iktidarlar şimdidey kadar hep emperyalistler tarafından işbaşına getirilmiş veya
devrilmiş; Türkiye’nin siyaseti her dönemde emperyalist devlet ve tekeller tarafından tayin edilmiştir.
Hükümette olan partinin hangi emperyalistlerin, uşaklarığını yaptığı meselesine bağlı olarak, diğer
emperyalistlere karşı güya bağımsız bir siyaset izlenmiştir. Ülkemizde komprador burjuvazi ve toprak ağası
sınıflarının iktidar şekli olan faşizm her dönemde uygulanmış; her dönemde faşizm emperyalist devlet ve
tekellerin menfaatelirini bir bütün olarak savunmuştur.

Türkiye ideolojik ve kültürel yönden bağımlıdır. Türkiye’ye giren emperyalizm ideolojisi ve
kültürünü de beraberinde getirmiştir. Emperyalizm Türkiye’de “hürriyet”, “eşitlik”, “kardeşlik” vs. gibi
maskeler altında içi çoktan boşaltılmış burjuva demokrasisi maskesi latında faşist ideolojiyi getirmiştir. Her
gün yayın organları, haberleşme araçları aracılığı ile beyinleri yıkamaktadır. Emperyalizmin yoz kültürü,
emperyalist metropollerde yayılan en yoz modalar, kısa zamanda onun yarı-sömürge haline getirdiği
ülkelerede yansımakta; ülkemizde emperyalist yoz kültür, feodal din kültürü ile iç içe, milyonlarca genç
beyin zehirlenmektedir.

Ülkemiz bu yarı-sömürgelik durumunun bir ürünü olarak yarı-feodal bir sosyo-ekonomik yapıya
sahiptir. Ekonomik alanda, ülkemizdeki üretim ilişkileri emperyalizme bağımlı montaj ve ambalaj sanayi; ve
ihracak-ithalat üzerine kurulu komprador tipte kapitalizm ile feodalizmin iç içe girdiği bir iktisadi yapı
mevcuttur. Bu yapı içinde hakim unsurlar komprador burjuvazi ve toprak ağalarıdır.

Sosyal alanda bu ekonomik yapıya uygun bir yapı söz konusudur. Halk kelimenin tam anlamıyla
sefalet içinde yaşarken, bir avuç para babası refah içinde yüzmektedir. Burjuva demokrasisi adına faşizm
uygulanmaktadlır. Halkın her türlü özgürlüğü geniş çapta kısıtlanmıştır. Üst yapıda feodal kendini alt yapıda
olduğundan çok daha açık bir biçimde göstermektedir.

Bu durumda Türkiye halkının önündeki devrim aşaması nedir? Açıktır ki, böyle bir sosyo-
ekonomik yapıya sahip olan ülkemizde devrimin önündeki ilk hedef, emperyalizme bağımlılık zincini
kırmak; komprador kapitalizmi ve feodalizmi tasfiye etmek; bağımsız ve halk demokrasinin hüküm sürdüğü
Türkiye’yi gerçekleştirmek olmak zorundadır. Bunun gerçekleştirecek olan devrim Demokratik Hak
Devrimidir. Demokratik Halk Devrimi önündeki esas hedefler emperyalizm, komprador kapitalizm ve
feodalizmdir.

Sayı 4 KOMÜNİST Ekim 1978

 18

İşte Türkiye’deki temel çelişme de; yani Türkiye devriminin içinde bulunduğumuz aşamasındaki
gelişme sürecine damgasını vuran, bu çelişmenin niteliğini belirleyen çelişme de budur.

Çelişmenin bir yanında emparyalizm, komprador kapitalizm ve feodalizm vardır. Çelişmenin diğer
yanında Türkiye’nin çeşitli milliyetlerinden halkı vardır.

Türkiye’de içinde bulunduğumuz, hedefi emperyalizme bağımlılık zincirini koparmak; komrador
kapitalizmi ve feodalizmi tasfiye etmek; bağımsızlık ve halk demokrasisini gerçekleştirmek olan, demokratik
halk devrimi aşamasında temel çelişme, emperyalizm, komprador kapitalizm ve feodalizm ile çeşitli
milliyetlerden Türkiye halkı arasındaki çelişmedir.

Ülkemiz, emperyalizm ve onun uşaklığını yapan sınıflar eskinin; çeşitli sınıflardan ve tabakalardan,
çeşitli milliyetlerden halk yığınları yeninin temsilcisidirler.

Bazı yoldaşlarımız, dünya çapında temel çelişme, Türkiye’de de temel çelişmedir. Bunun tersinin
savunmak, Türkiye’yi dünya dışında görmektir şeklinde görüşler getiriyorlar. Meseleye böyle bir yaklaşım
doğru değildir. Bu yaklaşım mekanik bir yaklaşımdır. Dünya çapında temel çelişmeyi tespit ederken içinde
bulunduğumuz çağda, genel anlamda yeninin temsilcisi olan sınıfın dünya çapında proletarya olduğu
görüşünden yola çıktık. Dünya çapında, içinde bulunduğumuz devrimci sürecin proleter dünya devrimi
süreci olduğunui tespit ettik. Bu tespiti yaparken, dünyanın bir çok ülkesinde hala demokratik devrim
aşamasının gündemde olduğunu; bunun dünya çapında devrimci sürecin niteliğini değiştirmediğini;
çağımzıda tipik olanın; çağımıza özgü olan, çağa damgısını vuran çelişmenin emek-sermaye çelişmesi
olduğunu belirttik. Dünya çapında temel çelişmeyi tespit ederken; dünyadaki devrimci sürecin tespitinden
yola çıktık. Bu süreç içinde eski ile yeninin temsilcisi olan güçleri temel çelişmenin iki kutbu olarak
adlandırdık.

Dünya çapında olduğu gibi, tek tek ülkelerde de, temel çelişme meselesine böyle yaklaşmalıyız.
Herhangi bir toplumdaki temel çelişmeyi tespit ederken, o toplumun içinde bulunduğu durumdaki yapısının
ne olduğnu; bu yapıyı değiştirmekten yana olan güçlerin hangi güçler olduğunu somut olarak tespit
etmeliyiz. Toplumun gelişmesinin önündeki engeller, her toplumda, temel çelişmenin bir kutbunu; toplumun
gelişmesinin önündeki engelleri kaldırmaya yönelen güçler çelişmenin öbür kutbunu oluşturur.

Ülkemizde temel çelişmeyi emek-sermaye çelişmesi olarak tespit etmek (bu tespit sınıfsal açıdan
yaklaşıldığında proletarya-burjuvazi, şeklinde bir tespittir) ülkemizin içinde buluğuğu devrim aşamasının;
demokratik halk devrimi aşaması olduğu; bu aşama içinde yoksul ve orta köylülüğün, şehir ve köy küçük
burjuvazisinin ve milli burjuvazinin de devrimden menfaati olduğu gerçeğini göz ardı etmemiz anlamına
gelir. Eğer, bu tespit böyle bir anlayış sonucu olarak yapılmıyor da; işçi sınıfı, ile demokratik halk devrimi
aşamasında devrimci bir niteliğe sahip olan diğer sınıf ve tabakalar arasındaki fark; işçi sınıfını sonuna dek
devrimci tek sınıf olduğu; demokratik devrimde işçi sınıfının öncülüğünün gerçelleştirilmesinin, devrimin
zaferi, ve kesintiye uğratılmadan sürdürülmesi için şart olduğunun belirtilmesi amacı ile yapılıyorsa;
gereksizdir. Bütün bunlar, temel çelişme emek-sermaye çelişmesidir şeklinde bir tespit yapılmadan (ki böyle
bir tespit eğer kendi yanlış bir anlayıştan kaynaklanmıyorsa, mutlaka yanlış anlayışlara yol açacaktır) bütün
bu gerçekler; gerçekleri ile birlikte ortaya konabilir ve konmalıdır.

Ülkemizde, gerek hakim sınıflarla halkımız arasında; gerçek halkın kendi içinde, gerekse hakim
sınıfların kendi içinde çok çeşitli çelişmeler vardır. Bugün ülkemizdeki gelişmeler, bu çelişmelerdeki zıtların
mücadelesi sonucu ortaya çıkmaktadır. Bugün Türkiye’de toplumun gelişmesinde yüzlerce çelişme içinde,
hangi çelişmelerin birinci derecede rol oynadığını topluma kabaca bir baktığımızda görürüz.

Türkiye toplumuna baktığımızda, halk arasında önce “yabancı” olan herşeye karşı, derin bir kuşku
ve nefret olduğunu görürüz. Bu kuşku ve nefret, çeşitli milliyetlerden Türkiye halkının, “yabancı’larla olan
kötü tecrübelerinden kaynaklanmaktardır. Türkiye 1920’lerde yabancı askerler tarafından işgal edilmek
istenmiştir. Daha sonra ise, Türkiye’yi kalkındırmak adına Türkiye’ye yerleşen emperyalist sermaye; halkın
yoksulluğunu arttırmaktan başka bir işe yaramamıştır. Halk ekonomik açıdan her geçen gün dünü aramak
durumuna düşmüştür. Demorkasi vb. adına getirilen şey, halk için polis dayağının, jandarma dipçiğinin
artması şeklinde görümüştür. Bütün bu olaylar, halkın somut pratiğinde yaşadığı, halkı, yabancı olan herşeye
karış (iyi de olsa) kuşkuyla bakmaya iten olgulardır. Halkın bu duyguları gerçekte çeşitli milliyetlerden
Türkiye halkı ile emperyalizm arasındaki çelişmenin ilkel bir şekilde yansımasıdır. Komprador patronlar,
toprak ağaları, milli burjuvazi ve küçük burjuvazi; halkın emperyalizme karşı duyduğu nefretin bilinçsiz
ifadesi olan bu yabancı düşmanlığın potasında eritmeye çelışmaktadır.

Doğru bir önderlik altında olmasa bile, emperyalizme ve sosyal emperyalizme karşı düzenlenen
eylemler, dün olduğu gibi bu günde, çok geniş halk kitlelerini seferber edebilmektedir.

Açıktır ki bugün Türkiye toplumunda; çeşitli milliyetlerden Türkiye halkı ile emperyalizm (ve
sosyal emperyalizm) arasındaki çelişme, toplumun gelişmesini yakından etkileyen, ön önemli (başlıca)
çelişmelerden biridir.

Sayı 4 KOMÜNİST Ekim 1978

 19

Ülkemizde feodalizm tasfiye edilememiştir. Eski feodal yapı, emperyalizmin higemonyası ve ona
göbekten bağlı komprador kapitalizmin gelişmesi ile acılı ve yavaş bir çözülme sürecine girmiştir. Fakat onu
ayakta tutan emperyalist boyunduruk devrimle karılmadıkça tasfiye olmayacaktır.

Feodal kalıntılar sosyal ve siyasi alanda olduğu gibi iktisadi yapıda da mevcudiyetini ve
emperyalist hakimiyetin esas dayanağı olma görevini sürdürmektedir. Geniş yoksul ve orta köylü yığınları,
toprak ağalığının, tefeciliğin ve mütegallibelerin sömürüsü ve baskısı altında inlemektedir. Komprador
kapitalizme iç içe geçen feodalizm, faşist iktidarın ortağı durumundadır. Ülkemizde burjuvazinin önemli bir
bölümü yarı-burjuva, yarı-feodal bir karakter taşımaktadır. Bütün bu feodal kalıntılar geniş halk yığınlarının
devrim mücadelesinin önündeki ön önemli engellerden birini oluşturmakta; feodalizm ile geniş halk yığınları
arasındaki çelişmeiy toplumumuzdaki başlıca çelişmelerden biri yapmaktadır. Yine bugünkü Türkiye
toplumuna kabaca bir göz attığımızda görürüz ki, Türkiye’de nicel olarak zayıfta olsa, işçi sınıfının
burjuvaziye karşı olan mücadelesi yükselmektedir. Emperyalizm ve kompador kapitalizm karşısında her
geçen gün daha da yok olmak tehlikesi ile karşı karşıya bulunan milli burjuvazi, varlığını sürdürebilmek için
işçileri daha azgınca sömürmekte, işçi sınıfının demokratik ve siyasi örgütlenmesine karşı çıkmaktadır.

İşçi sınıfının burjuvaziye karşı yürüttüğü iktisadi ve siyasi mücadelesi, açıktır ki, toplumumuzun
gelişmesinde önemli bir rol oynamaktadır. Dolayısıyla, toplumuzmuzda proletarya ile burjuvazi arasındaki
çelişme, başlıca çelişmelerden bir diğeridir.

Türkiye toplumunun gelişmesine baktığımızda dikkatimizi çekecek olan bir başka olay, hakim
sınıfların kendi içlerindeki dalaşmalardır. Bunlar halkın gözü önünde birbirlerinin kirli çamaşırlarını
yıkamakta, birbirlerini emperyalizmin uşaklığı ile, faşistlikle, namussuzlukla, şefersizlikle, halk düşmanlığı
ile, vatan satıcılığı ile vs. suçlamaktadırlar. Bazan bunlar arasındaki dalaşmadan ortalık toza dumana
bulanmakta, göz gözü görmemektedir. Bunlar arasındaki dalaşmalar birbirlerini, bazan birbirlerinden adam
çalarak, bazan askeri darbe ile hükümetten alaşağı etmeye kadar varmaktadır. Hatta bazen silahlı çatışmalara
kadar dönüşmektedir. Mesela bugün MHP’li faşistler, faşist CHP hükümetini zayıflatıp alaşağı etmek için
çeşitli silahlı eylemler yürütmektedirler. Bunlar birbirleri ile girdikleri iktidar dalaşmasında, halkı demogoji
ile kendi yanlarına çekmeye çalışmaktadırlar.

Kolayca görülebilir ki, bu çelişme devrim düşmanı sınıflar arasında bir çelişme olmasına rağmen,
Türkiye’de toplumun gelişme süreci üzerinde önemli çelişmelerden biridir. Bu çelişmelerin sertlerşmesi yada
yumuşaması; devrimcilerin bu çelişmelerden doğru bir biçimde yararlanıp, yararlanmaması, devrimci sürecin
gelişmesini etikilemektedir. Hakim sınıfların kendi içindeki çelişmeler de Türkiye toplumunun başlıca
çelişmelerinden biridir5.

Türkiye’de Baş Çelişme
Türkiye’de temel ve başlıca çelişmeleri tespit ettikten sonra, şimdi de baş çelişme sorununa çözüm

arayalım. Baş çelişme, yukarıda da açıkladığımız gibi, karmaşık bir süreç içinde varlığı ve gelişmesi ile diğer
çelişmelerin varlığı ve gelişmesini tayin eden veya etkileyen çelişmedir.

“Bugün ülkemizde, feodalizme-halk yığınları arasındaki çelişme, ‘diğer çelişmelir gelişmesini
tayin ve onlar üzerinde tasir icra ettiği’ için, ‘yönetici ve belirleyici rolü oynadığı’ için baş çelişmedir.

Emek-sermaye çelişmesinin veya başka bir deyişle proletarya-burjuvazi çelişmesiin gelişmesi,
‘feodalizmle-halk yığınların arasındaki çelişmenin’ gelişmesine ve çözümüne bağlıdır; bu çelişme geliştiği
ve çözüldüğü ölçüde, proletarya ve burjuvazi çelişmesinin netleşmesi keskinleşmeis ve olgunlaşması,
feodalizmin, halk yığınları tarafından bütün kökleriyle silinip süpürülmesine bağlıdır. Proletaryanın
feodalizme karış mücadelede en kararlı bir şekilde ve en önde yer alması, buradan gelir. Çünkü, feodalizm
kararlı ve kesin bir köylü mücadelesiyle silindiği ölçüde, burjuva proleter çelişmesi ortaya çıkar, proleter
sınıf mücadelesi için, sosyalizm için en elverişli şartlar doğar. Marksist-Leninist kesintisiz ve aşaması devrim
teorisine temel olan fikir de, yine bu fikirdir.

5 Açıktırki, bugün Türkiye’de milli meseleden kaynaklanan çelişmede Türkiye toplumunun gelişme sürecini

yakından etkileyen bir çelişmedir.
Bugün Türkiye’nin özellikle Kürdistan bölgesinde (ama yalnızca orada değil) milli temelde olan çelişmeler

keskinleşmekte; bu çelişmelerin keskinleşmesi ve sınıf çelişmelerinin önüne çıkması hakim sınıflar tarafından da
körüklenmektedir. Son Malatya olayları buna açık bir örnektir. Bu durumda bu çelişmenin Türkiye’deki devrimci süreç
açısından önemi açıkça ortaya çıkmaktadır. Partimiz bunun bilincindedir. Ve milli mesele konusunda da açık tavır
takınmıştır.

Ancak partimiz içinde, henüz milli temeldeki çelişmenin, başlıca çelişmeler içinde ele alınıp alınamayacağı
konusunda bir açıklık yoktur.

Sayı 4 KOMÜNİST Ekim 1978

 20

Yarı-sömürge, yarı-feodal ülkelerde, emperyalizme ülke halkı arasındaki çelişme üzerindede
‘yönetici ve tayin edici’ rol oynayan çelişme, yine, ‘feodalizme-halk yığınları arasındaki çelişme’dir.
Emperyalizm, böyle ülkelerde, varlığını ve hakimiyetini esas olarak, feodalizme dayanarak, onu özellikle
siyasi ve ideolojik alanlarda destekleyerek ve güçlendirerek, feodal mülkiyetin ve ilişkilerin çözülmesini
yavaşlatarak devam ettirmektedir. Emperyalizmin şehirlerdeki sosyal dayanağı kompador burjuvazi, geniş
köylük bölgelerdeki sosyal dayanağı ise toprak ağaları, tefeciler, faizciler, aşiret reisleri, yarı-burjuva, yarı-
feodal çiftlik beyleri ve feodalizmin ideolojik dayanakları olan şeyhler, hacılar, hocalar, dedeler vs...’dir
Yani, feodal sınıf mensuplarıdır. Feodal mülkeyit, yani esas olarak toprak ağalığı çok ağır bir tempoyla
çözülmekle birlikte, bunlar yine de feodal sömürü biçimlerini uzun yıllar muhafaza etmektedir. Yarıcılık,
ortakcıkıl, kiracılığın feodal biçimi, tefecilik, faizcilik gibi yarı-feodal sömürü biçimleri devam etmektedir.
Tefecilik ve faizcilik, emperyalizmin bankaları vasıtasıyla pompalanmaktadır. Özellikle üstyapı alanında,
feodal ilişkiler, bütün şiddetiyle devam etmektedir. Burjuva demokrasisiyle feodalizmin kırbacı daima
kolkoladır. Demorkasi daima feodal bir karakter de taşımaktadır. Burjuvazinin önenli bir kısmı yarı-
bururjuva, yarı-feodal bir nitelik gösterir. İşte bütün bunlar, yani her türlü feodal ilişkiler, emperyalizmin
dolaylı hakimiyetini kolaylaştırır, ona dayanak olur. Feodalizmin adım adım temizlenmesi, yani feodalizmle-
halk yığınları arasındaki çelişmenin adım adım çözümlenmesi, emperyalizmi önemli bir dayanağından
yoksun bırakır. Emperyalizme ülke halkı arasındaki çelişmenin adım adım çözümlenmesi, emperyalizmi
önelmi bir dayanağından yoksun bırakır. Emperyalizmle ülke halkı arasındaki çelişmeyi etkiler ve bu
çelişmenin de adım adım çözülmesine yolaçar.” (*)

Bütün bu sebeplerden, Türkiye’de içinde bulunduğumuz dönemde baş çelişme; feodalizmle halk
yığınları arasındaki çelişmedir6.

Fakat, açıktır ki, baş çelişme bir süreç boyunca değişmeden kalacak diye bir şey yoktur. Mesela,
feodalizmle halk yığınları arasındaki baş çelişmenin çözümü yönünde önemli bir mesafe katedildiğinde
(veya emperyalist büyük güçlerin pazar mücadelesi neticesinde) ülkenin doğrudan bir emparyalist işgale
uğraması durumunda baş çelişme değişecek; milli (emperyalizmle halk arasındaki) çelişme baş çelişme
haline gelecektir.

Baş Düşman Sorunu
Baş çelişme sorunu ile yakından ilğili bir mesele de, Baş dünman meselesidir. Bilindiği gibi,

geçmişte, baş düşman konusunda çok çeşitli görüşler savunmuştur. Bu görüşlerin hemen hepsinin ortak
yönü, baş düşman kavramını taktik planda ele almamız, ve içinde bulunulan anda, öne çıkan düşmanı (ya da
düşmanları) tespit etme anlamında kullanmamızda. Ancak, baş düşman tespiti yaptığımız halde, hiç bir
dönemde, mesela Türkiye şartlarında kompador burjuva ve topkak ağalarının bir kesimi ile ittifaka
yönelmedik. Mesela “3 dünya terorisi”ni savunduğumuz dönemde, “iki süper güç”ü dünya çapında baş
düşman ilan ettiğimiz halde; bu güçlere karşı, diğer emperyalistlerle ittifakı savunmadık, böyle bir ittifaka
yönelmedik; tam tersi böyle bir ittifaka yönelenleri eleştirdik. Bütün oportünistler bizim bu siyasetimize
saldırdılar. Aslında onlar saldırılarında, kendi açılarından haklı idiler. Biz başdüşman, tespiti yaptığımız
halde, baş düşman tespit edilen düşmanlara karşı diğer düşmanlarla herhangi bir şekilde bir ittifaka
yönelmediğimiz için yaptığımız tespit ile ters düşüyorduk.

Bizim bu tutarsızlığımız, bir yandan dünya Marksist-Leninist hareketi içinde kullanılan baş düşman
kavramına sahip çıkmaktan; diğer yandan ise bu kavramın hizmet ettiği siyasetin yanlışlığını görüp; böyle
bir siyaseti ret etmemizden ileri geliyordu.

6 Baş çelişme meselesinde üzerinde durulması gerekli bir başka mesele, çelişmenin devrim kutbunu

oluşturan, halk yığınları kavramıdır.
Bu kavram, bugünkü aşamada, işçi sınıfını, yoksul ve orta köylülüğü; şehir ve köy küçük burjuvazisini; ve

milli burjuvazisinin sol kanatını içermektedir. Bu sınıflardan işçi sınıfı ile diğer sınıf ve tabakalar arasında, kökten bir
farklılık vardır. Diğer tüm hak sınıf ve tabakaları demokratikdevrim aşamasını nihai hedef olarak görürken; işçi sınıfı
için demokratik devrim yalnızca bir aşama olma anlamını taşımaktadır. Açıktır ki, demokratik devrimi gerçekleştirmek
için, halk sınıfları arasında bir ittifak gerçekleşecektir. Bu ittifak içinde yine açıktır ki, her sınıf ittifakı kendi sınıf
menfaateri doğrultusunda hareket ettirmeye çalışacaktır. İşçi sınıfı, komünistler, bunun bilincinde olarak, halk
kavramını idealize etmemeli; halk kavramının çok çelişkili bir bütünü ifade ettiğini kavramalı; halkın içindeki işçi sınıfı
dışındaki sınıfların devrimciliğinin demokratik devrimle sınırlı olduğunu kavramalı buna göre davranmalıdır. Komünist
olmayanlardan, komünistler gibi davranmalarını beklemek hayalcilik olur; işçi sınıfı dışındaki devrimci sınıf ve
tabakaların işçi sınıfı karşısında gerici, tutucu olduğunu kavramamak olur. Eğer, demokratik devrimin başarıya
ulaşmasını; devrimin kesintiye uğramadan sürdürülmesini istiyorsak; halk yığınları içinde işçi sınıfının öncülüğünü
kendi Partisi aracılığı ile mutlaka gerçekleştirmeliyiz.

Sayı 4 KOMÜNİST Ekim 1978

 21

Aslında tavrımız oportünizm karşısında gerilemek; oportünist saldırılara göğüs gerememek
anlamını taşıyordu.

Son dönemde, bazı yoldaşlarımız, baş düşman kavramını “stratejik bir kavram” olduğu şeklinde
yanlış görüşler geliştirdiler. Buna göre baş düşman, devrimin önündeki esas engelleri belirtmek için
kullanılan, kullanılması gerekli olan bir kavramdı. Böylece, baş düşmanı deyince, mesela dünya çapında akla
“emperyalizm, sosyal emperyalizm ve her türlü gericilik”, Türkiye’de ise “Komprador burjuvazi ve toprak
ağaları” geliyordu. Böylece, hem baş düşman kavramı kullanılıyor ve hem de düşmanlar arasında bir ayrım
yapılmıyor, düşmanların bir bölümü ile bir diğer bölümüne karşı ittifak sorunu diye bir şey ortaya
çıkmıyordu. Baş düşman kavramına böyle yaklaşmak da, yine bir yandan baş düşman kavramını kullanmak;
diğer yandan ise içinde bulunduğumuz dönemde, ne dünya çapında emperyalistlerin bir bölümü ile bir diğer
bölümüne karşı ittifakın mümkün olmadığını, böyle bir siyasetin yanlış olduğunu görmekten
kaynaklanıyordu.

Konferans baş düşman meselesini tartışarak açıklığa kavuşturdu.
Bu konuda 1. Konferans’ta alınan kararda şöyle deniyor:

e) BAŞDÜŞMAN

1/ Baş düşman tespiti taktik bir tespittir.
Başdüşman tespiti düşmanlar arasında ayrırım yapmak, düşmanlar arasındaki çelişmelerden

yararlanmak, başdüşman tesbit edilen düşmanı en dar alana sıkıştırmak, tarafsızlaştırılabilecek düşmanları
tarafsızlaştırmak, ona karşı birleştirilebilecek tüm düşmanları da birleştirmek amacıyla yapılır.” (*)

Görüldüğü gibi, burada önce baş düşman kavramının taktik bir tespiti içerdiği belirtiliyor.
Gerçekten de, baş düşman kavramı, stratejik olarak ele alınamaz. Meseleye böyle bir yaklaşım, yani baş
düşman adı altında, tüm düşmanları adlandırmak, düşmanları baş düşman içinde bir bütün olarak ele almak;
bizzat baş düşman kavramının mantığı ile çelişir.

Baş düşman kavramı düşmanlar arasında bir ayrım yapmayı, kendi içinde taşıyan bir kavramdır.
Konferans bu konuyu açıklığa kavuşturmuştur.

Konferanf kararında devamla deniyor:
“2/Başdüşman tespiti yapmak, derhal başdüşman dışındaki düşmanlarla ittifak kurmak anlamına

gelmez. Ama somut olarak böyle bir ittifakın ön hazırlığını gerektirir.”(**)
Baş düşman tespiti yapılınca bazı yıldaşlar, hemen ittifak kurulabileceğini sanıyorlar. Böyle bir

anlayış yanlıştır. Baş düşman tespiti, hemen ittifak kurulması anlamına gelmez, ama böyle bir ittifakın ön
hazırlıklarını yapmayı gerektirir.

Bazı yoldaşlar, baş düşman tespitinin düşmanlar içinde bir veya bir kaçını tecrit etmek, diğerleri ile
ittifaka yönelmek demek olduğunu red ediyorlar. Baş düşman testipini, yalnızca ajitasyon-propaganda da
daha çok teşhir edilmesi gerekeni belirtmek anlamında ele alıyorlar ki, kavrama böyle bir yaklaşım da doğru
değildir. Böyle bir yaklaşımla, baş düşman tespiti akademik bir tespit olmaktan öteye gidemez; ayrıca
oportünistlerin baş düşman kavramını nasıl kullandıkları da göz önüne alınırsa, yarardan çok zarar getirir.

Yukarıda baş düşman kavramının genel olarak açıklamasını yaptık. Şimdi kısaca bir de, bu
kavramın dünya komünist hareketi içinde nasıl kullanıldığına bir bakalım,

Marks, Engels ve Lenin baş düşman kavramını kullanmazlar. Onlar meselelere gayet somut
yaklaşır, karmaşık durumları anlaşılır bir şekilde, ama şemalaştırmadan ve kavramları fetiş haline getirmeden
ortaya koyarlar. Marks, Engels, Lenin ve Stalin’de aynı olayın çeşitli kavramlarla ifade edildiğine çokça
rastlamak mümkündür. Stalin baş düşman kavramını yalnızca bir anlamda, dünya çapında savaşın esas
kışkırtıcısı anlamında kullanmıştır. Komintern’de de baş düşman kavramı, savaşın esas kışkırtıcısı anlamında
kullanılmakta; barışın baş düşmanları; savaşın esas kışkırtıcıları anlamında kullanılmaktadır.

Daha sonra SBKP XX.Parti Kongresi’nde, baş düşman kavramı kullanılmadan, Amerikan
emperyalizminin emperyalizmle özdeşleştirilmesi eğilimi ortaya çıkmaktadır. 1957-1960
Deklarasyonlarında, Amerikan emperyalizmi insanlık tarihinin en büyük saldırganı, dünya halklarının en
azılı düşmanı olarak adlandırılmaktadır.

1957-1960 Deklarasyonlarında, dünya halklarının “başta Amerikan emperyalizmi olmak üzere
emperyalizme ve her türlü gericiliğe karşı” birleşmesi istenmektedir.

1963’deki polemik yazılarında; halkların “mızrağın sivri ucunu Amerikan emperyalizmine
yöneltmeleri” istenmektedir. Burada, Amerikan emperyalizminin tüm olarak emperyalizmle
özdeşleştirilmesi açık bir eğilim olarak ortaya çıkmaktadır.

Daha sonra Lin Biao “Yaşasın Halk Savaşının Zaferi” adlı broşüründe; baş düşman kavramını
kullanmadan, Amerikan emperyalizmini baş düşman gören anlayışları savunmakta, “Amerikan emperyalizmi
ve uşaklarına karşı bir cephe” kurulmasını önermektedir.

Sayı 4 KOMÜNİST Ekim 1978

 22

1969 ÇKP IX.Kongresinde Lin Biao’nun sunduğu raporda, “Amerikan emperyalizmi ve Sovyet
revizyonizmi” halkların en azılı düşmanları ilan edilmektedir.

“Üç dünya teorisi”nin ortaya çıkması ile ise, “iki süper güç dünya halklarının baş düşmanı’ ilan
edilmektedir.

Dünya komünist hareketi içinde, dünya çapında baş düşman kavramının kullanılmasının
gelişmesini izlediğimizde görülen şudur:

• XX.Parti Kongresi’ne kadar, baş düşman kavramı, yalnızca barışın baş düşmanı,
savaşın esas kışkırtıcısı anlamında kullanılmıştır.

Bu kavramın kullanılmasının pratik yansıması şu şekilde olmuştur. Kominternin 7.Kongresi ile
birlikte, 1939’da emperyalist paylaşım savaşı başlayana kadar olan dönemde, üçlü faşist mihrak emperyalist
savaşın baş kışkırtıcıları olarak görülmüş, ve onlara karşı diğer emperyalist devletleri de içine alan bir Dünya
Barış Cephesi kurma ve savaşı geciktirme palitikası izlenmiştir7. Bu politika 1939-41 arasındaki emperyalist
paylaşım savaşı döneminde terkedildi. Çünkü proletarya emperyalistler arası bir dalaşmadan devrim için
yararlanma; emperyalist savaşı iç savaşa dönüştürme görevi ile karşı karşıya idi. Fakat Almanya’nın 1941’de
tek sosyalist ülke durumunda olan Sovyetler Birliği’ne saldırması ile birlikte savaşın niteliği değişti. Savaş
artık “Dünya Anti-faşist savaşı” haline gelmişti. Bu durumda bizzat savaş içinde iken, baş düşman haline
gelen bir bölüm emperyalist devlete (faşist üçlü mihraka) karşı diğer emperyalist güçlerle geçici bir anti-faşit
cephe kurmak mümkün ve zorunlu hale geldi. Dünya Barış Cephesi ve Anti-Faşist Cephesi sadece savaşa
karşı ve savaş içinde kurulmuş bir cephedir. Kesinlikle Proleter Dünya Devrimini gerçekleştirmek için
kurulmuş bir cephe değildir. Böyle bir siyaset doğru bir siyasettir. Komünistler emperyalistler arası
çatlaklardan halklar lehine yararlanmışlardır.

• XX.Parti Kongresi’nedn itibaren, baş düşman konusunda, emperyalist savaş-proleter
dünya devrimi şeklindeki ayrım terkedilmeye başlanmış; bir tek emperyalist gücün “dünya
halklarının baş düşmanı” ilan edilmesi eğilimi belirmiştir.

“Üç dünya teorisi” ile, bu eğilim kesinlik kazınmış, “iki süper güç” adı verilen ABD
emperyalistleri ve Rus sosyal emperyalizmi, dünya halklarının baş düşmanı ilan edilmiştir.

Böyle bir tespit yalnızca savaş konusunda değil, her konuda yapılmaktadır. Böylece, proletarya
ezilen dünya halkları, ve iki “süper güce karşı olan herkesin, cephe oluşturması siyaseti gündeme
getirilmekte; devrimci güçlerle, karşı devrimci güçler arasında ayrım ortadan kaldırılmakta; emperyalistlerin
bir bölümü, ve komprador burjuvazi ve toprak ağası sınıfları; proleter dünya devriminin itici güçleri arasında
sayılmaktadır.

Bugün, “iki süper güç dünya halklarının baş düşmanıdır” tezini getirenler, bunun Komintern
gleneğinin devamı olduğunu söylerken, dünya Komünist hareketinin tarihini çarpıtıyorlar. Komintern’deki
baş düşman tespiti, emperyalistl savaşla ilgili bir tespittir. Önerilen cephe, proleter dünya devrimi cephesi
değil; savaşa karşı bir cephedir.

Bugün “üç dünya teorisi”ni savunanlar (kendi içlerinde de tutarlı davranarak) “iki süper güç dünya
halkalarının baş düşmanıdır” tespitinin sonuçlarını siyasetlerine yansıtıyor ve “iki süper” güce karşı olan
herkesin birleşmesi (!) yönünde bir siyaset izliyorlar.

“Üç dünya teorisi”ne bir yandan karşı çıkıp, diğer yandan “iki süper güç dünya halklarının baş
düşmanıdır” deyip; iki süper güç(!)e karşı, diğer emperyalist güçlerle ittifaka yönelmeyenler ise tutarlı
davranmıyorlar. Bunlar mutlaka siyasetlerini gözden geçirmeli, ve “üç dünya teorisi”nin bu temel tezini
özeleştiri ile terketmelidir.

Neden dünya çapında, savaş etkenlerinin yükseldiği dönemlerde ve savaş dönemlerinde barışın baş
düşmanı, savaşın esas kışkırtıcısı anlamında bir baş düşman tespiti yapmak doğrudur; ama şartlar ne olursa
olsun proleter dünya devreminin baş düşmanı anlamında “halkların baş düşmanı” şeklinde bir tespit
yanlıştır8.

7 Bu dönemde Komüntern içinde bulunan bazı partiler, Alman-Japon-İtalyan faşistleri dışındaki güçleri,

‘demokratik güçler’ olarak nitelendirme, bunların emperyalist yüzünü yeterinci teşhir etmememe hatasına düşmüşlerdir;
ama bu Kominten’in o dönemki siyasetinin ana yönünü oluşturmamıştır.

8 Bizi özellikle oportünist “üç dünya” teorisyenlerinden ayıran meselelerden biri de, bugün içinde
bulunduğumuz durumun değerlendirilmesi meselesidir. Oportünistler, her dönemde oportünestlerin yaptığı gibi, bugün
varolan dünya savaşı tehlikesi karşısında, paniğe kapılıp; sanki yarın dünya savaşı çıkacakmış gibi yaygara
kopartıyorlar. Biz, bugün dünyada savaş etmenlerinin yükseldiği, ve ama esas akımın hala devrim olduğu tespitinin
yapıyoruz. Buna uygun olarak, bugün bir emperyalist savaş telhikesi bulunduğunu, ve bunun esas kışkırtıcılarının
Amerikan emperyalizmi ve Rus sosyal emperyalizmi olduğunu; bunların barışın esas düşmanları olduğunu söylüyoruz.

Sayı 4 KOMÜNİST Ekim 1978

 23

Çünkü, dünya çapında savaş etmenlerinin hızlı yükseldiği şartlarda ve savaş şartlarında proleter
dünya devriminin itici güçleri ile; proleter dünya devriminin hedefleri içinde yer alan; ama içinde bulunulan
anda emperyalist savaşın çıkmasını (hazırlıksız olduğu için istemeyen) ve savaşın esas kışkırtıcısı olan
emperyalist güçlere karşı olan bir bölüm emperyalist arasında ittifak mümkün hale gelir. Savaş içinde böyle
bir ittifak kurulabilir. Savaş öncesinde ise, relatif barışı koruma konusunda, savaş içindeki gibi bir ittifak
kurulması da, proletarya savaşın esa kışkırtıcılarını tespit ederek, siyasetini savaş konusunda esas olarak bu
güçlerin teşhiri; ve ileriki bir itifakın hazırlığı doğrultusunda yürütür.

Proleter dünya devrimi konusunda ise bir baş düşman tespiti yapılamaz. Çünkü proleter dünya
devriminin hedefi bir bütün olarak meperyalizmi ve her türlü gericiliktir. Devrimin hedefleri arasında yer
alan meperyalistlerin ve gericilerin bir bölümüne karşı, dünya çapında bir ittifak, çok özel, olağanüstü şartlar
dışında imkansızdır. (Bu olağanüstü şartlar, dünya çapında emperyalist savaş şartlarında ortaya çıkar.
Normal zamanda ve proleter dünya devrimi konusunda imkansız olan bu ittifak; savaş dönemlerinde,
yalnızca bir konuda mümkün hale gelibilir.) Dünya çapında, şu veya bu emperyalist gücü, genel anlamda,
yani proleter dünya devriminin baş düşmanı olma anlamında; baş düşman ilan etmek; halklara mümkün
olmayanı mümkün gösterir; halkları baş düşman ilan edilen güce (güçlere) karşı, diğer emperyalistlerin
kuyruğuna takmaya hizmet eder. Böyle bir tespit, baş düşman ilan edilen emperyalist güçle; proleter dünya
devriminin düşmanlarının eşitlenmesi; emperyalizm, sosyal emperyalizm ve her türlü gericiliğin baş düşmanı
ilan edilen güç(ler)e indirgenmesi demektir. Diğer düşmanları halkların devrim ateşi karşısında, ateş
hattından çekmek; hatta bu güçleri devrimin itici güçleri arasında saymak demektir. Ayrıca, proleter dünya
devrimi için bir baş düşman tespit etmek; bütün dünya halklarının devrim konusunda öncelikle bir veya bir
kaç gücü kendine hedef almasını istemek; dünya devrimci sürecinin tek tek ülkelerdeki devrim süreçlerinden
ayrı ele alınmayacağını kavramayan, bir tespittir. Böyle bir tespitin sonuçları “Üç dünya teorisi”nin pratiğe
yansımasında çok açık bir biçimde ortaya çıkmaktadır9.

Bugün ülkemizdeki, kendine Marksist-Leninist diyen tüm oportünist (küçük burjuvazinin “sol”
siyasi akımları dışındaki) grupların, ortak özelliği, Üç dünya Teorisi”ne karşı çıktığını iddia eden HK,HY
(nun bir bölümü) HB,DP, KAWA vs.de dahi olmak üzere hepsinin, dünya çapında “iki süper güç halkların
baş düşmanıdır” tezini savunmalarıdır. Bu grupların tümünde temel şiarlarından biri; emperyalizmi ve
gericiliği “Amerika ile Rusya” ya indirgeyen “Ne Amerika Ne Rusya, bağımsız demokratik Türkiye”
şiarıdır. Böylece bu gruplar; kendilerinin de karşı devrime hizmet ettiğini tespit ettikleri (ama
kavramadıkları) “üç dünya teorisi”ni yeni bir kılıf ile savunmaktadır.

Biz komünistlerin görevi, her konuda olduğu gibi, bu konuda da, cesaretle bugün dünya Marksist-
Leninist hareketi içinde iyice yayılmış olan bu oportünist teze karşı mücadele etmek; ilkeli bir bçimde
cereyana göğüs germektir. Marksist-Leninist teori, dünya komünist hareketinin tecrübeleri ve bugünkü
dünya durumu bizim haklı olduğumuzu göstermektir.

Türkiye’de Baş Düşman Sorunu:
Dünya olduğu gibi, tek tek ülkelerde de baş düşman tespiti, aslında baş düşman tespit edilen

düşmana karşı diğer düşmanlarla da ittifak imkanının doğduğu, olağanüstü şartlarda yapılabilecek bir
tespittir. Aksi halde, böyle bir imkan yokken, baş düşman tespiti yapmak, halkı baş düşman tespit edilen
güce karşı, hakim sınıfların bir kanadının peşine takmaya hizmet edecek; devrimin hedeflerinden bir
bölümünü devrimin itici gücü olarak göstermeye hizmet edecektir.

Bu tespitin bizim siyasetimize yansıması; emperyalist savaş konusunda (ama yalnızca bu konuda) ABD emperyalistleri
ile Rus sosyal emperyalistlerinin halk içinde teşhirini öne almamış; halka savaş tehlikesinin önemini kavratmaya
çalışmamız; ve ilerde savaş konusunda mümkün olabilecek bir ittifakin şartlarını hazırlamamız şeklinde yansır.

Savaş konusunda, biz komünistler için esas mesele; savaşı devrimlerle önlemeye çalışmaktır. Bunu yapamaz,
savaşın çıkmasını devrimlerle önleyemezsek, o zaman siyasetimiz, savaştan devrim yapmak için, yararlanmak; savaşı
devrim savaşına dönüştürmektir. İşte bizim emperyalist savaş karşısında tavrımız bu yüzden ‘ya devrim savaşı önler,
yada savaş devrimi doğurur’ şeklinde ifade edilebilir.

9 Bazı yoldaşlar başdüşman kavramını “iktidarda olan gücü” belirtmek anlamında kullanıyorlar. Böyle bir
yaklaşım meseleyi basitleştirdiği halde—ve meseleye her devrimin temel sorunu olan iktidar sorunun açısından
yaklaştığı halde; baş düşman sorunundaki karışıklığa (karışıklığı yaratan oportünistlerdir) bir çözüm getirmemektedir.

Önce, her dönemde iktidarda olan güç baş düşmandır tespiti; dünya çapında ele alınamaz, ve savaş konusu ile
proleter dünya devrimi arasındaki bu konudaki farkı belirleyemez.

Tek tek ülkelerde ele alındığında ise, (olağanüstü durumlar dışında—mesela yarı-sömürge ülkenin bir
emperyalist güç tarafından doğrudan işgalı--) devrimin düşmanlarının tümünü içerir; böyle bir tespit ise, başdüşman
kavramının kendi mantığına ters düşer.

Sayı 4 KOMÜNİST Ekim 1978

 24

Ülkemiz yarı-sömürge, yarı-feodal bir ülkedir. Ülkemizde çeşitli emperyalist güçlerin menfaatleri
vardır. Bu emperyalist güçler, yerli uşaklar aracılığı ile hüküm sürdürmekte; tek başlarına iktidar olmak için
dalaşmaktadırlar. Ama bunların tümü, normal zamanlarda, halka karşı birleşmektedirler. Yarı-sömürge, yarı-
feodal bir yapıya sahip olan ülkemizde, çok olağanüstü şartlar dışında, komprador burjuvazi ve toprak
ağalarının bir kesimi ile; bir diğer kesimine karşı ittifak kurmak somut olarak imkansızdır. Böyle bir ittifak
ancak, hakim sınıfların bir bölümünün varlığının bir bütün olarak, hakim sınıfların bir diğer kesimi
tarafından ciddi bir şekilde tehdit edilmesi sonucu ortaya çıkabilir. Bu ancak, ülkenin bir emperyalist güç
tarafından doğrudan işgal edildiği zaman ortaya çıkacak bir durumdur. Bir (ya da birkaç) emperyalist gücün
ülkeyi işgal etmesi halinde; bu emperyalist güç (güçler) dışındaki emperyalist güç (güçler)e hizmet eden
hakim sınıf kanatlarının varlığı; işgalci güç ve uşakları tarafından tehdit edilir. Böyle bir durumda hakim
sınıfların bir bölümü, işgalci emperyalist güce ve uşaklarına karşı verilen mücadeleye katılabilir.
(Kemalistlerin Kurtuluş savaşında yaptıkları gibi) Böyle bir durumda, baş düşman ilan edilen güce karşı,
diğer devrim düşmanları ile geçici bir ittifak imkanı doğar.

Bu ittifakta unutulmaması gereken en önemli mesele, ittifak kurulan güçlerin bir bölümünün
gerçekte demokratik devrimin hedefleri içinde olduğu; devrim düşmanı olduğu gerçeğidir. Bunun
unutulması, bu güçlerin devrim düşmanı yüzlerinin halk içinde bizzat ittifak dönemlerinde de teşhirinin
unutulması; devrime çok ağır zararlar verir.

İşte bu yüzden, ülkemizde baş düşman tespiti, yalnızca emperyalist işgal dönemlerinde
yapılmalıdır. Bu dönemlerde “işgalci emperyalist güç ve uşakları, halkın başdüşmanı” ilan edilmeli
başdüşman dışındaki düşmanlarla da ittifak aranmalıdır.

İşgal dönemleri dışında, baş düşman kavramının kullanılması, yalnızca kafa karıştırmaya yarar.
Böyle dönemlerde, meseleye somut yaklaşmak-hakim sınıflar içüindeki durumu somut olarak incelemek; her
dönemde iktidarda ağırlıkta olan kesimi doğru tespit etmek, ve bu kesimin teşhir ve tecritine öncelik vermek
tek doğru yoldur.

Bizim bu görüşlerimize oportünistler açıktır ki, azgınca saldıracak; bizim baş düşman tespiti
yapmamımızı eliştirecek; kendimizi uluslararası komünist hareketin üzerinde gördüğümüzü vs.
söyleyecektir. Bu normaldir. Biz bundan korkmamalı; tam tersine oportünistlerin bizi övmesinden (siyasi
olarak övmesinden) çekinmeliyiz.

Biz buradaki görüşlerimizle, bugün uluslararası alanda iyice yaygınlaşmış görüşlere karşı
çıktığımızın; akıma karşı çıktığımızın bilincilnediyiz. Bunu bilerek, isteyerek yapıyoruz. Uluslararası alanda
da doğruların ancak mücadele ile kendini kabul ettireceğine inaniyoruz. İdeolojik siyasi mücadelenin de
kapalı kapılar ardında değil açık yürütülmesinden yanayız.

Biz, bazı kavramların fetiş haline getirilmesine; içlerinin boşaltılmasına ve kavramlara tapılmasına
karşıyız. Bunun yanında, kavramları herkesin kendi bildiği biçimde kullanmasına da karşıyız. Kavramlar
konusunda, Marks, Engels, Lenin, Stalin’in, Komintern döneminin geleneklerine sahip çıkılmasının doğru
olduğu görüşündeyiz.

Mao Zedung’un görüşlerinin Marksist-Leninist özünün oportünistler tarafından çarpıtılmasına karşı
mücadelede kararlıyız.

Marksizm-Leninizm mutlaka oportünizmi yenecektir! Çünkü Marksizm-Leninizm gerçeğin

bilimidir!

KAHROLSUN REVİZYONİZM ve HER TÜRDEN OPORTÜNİZM!
YAŞASIN MARKSİZM-LENİNİZM!

YAŞAŞIN MARKSİZM-LENİNİZM SİLAHIYLA SİLAHLANMIŞ, TÜRKİEY PROLETARYASININ ÖNCÜ
ÖRGÜTÜ TKP(M-L)!

YAŞASIN TİKKO, TMLGB!

Sayı 4 KOMÜNİST Ekim 1978

 25

PARTİMİZİN GENEL DURUMU NEDİR; EKSİKLİKLERİMİZİN VE HATALARIMIZIN

ÜSTESİNDEN NASIL GELECEĞİZ?

(Merkez Komitesi’nin Raporu)
Yoldaşlar,
Parti, 1. Konferansı’nın Partimizi merkezi yapıya kavuşturma yönünde attığı tarihi önemde

adımdan bugüne dek yaklaşık 6 ay geçti. Bu süre içerisinde Merkez Komitesi, merkezi işlerliği sağlamak;
merkezi yeniden örgütlenmeyi gerçekleştirmek, Partimizi içten ve dıştan gelen saldırılara karşı korumak,
sınıf mücadelesinde yönlendirmek, ve Partimizin ideolojik-siyasi-örgütsel inşasında somut adımlar atmak
görevi ile karşı karşıya idi. Merkez Komitesi, bu görevler silsilesinin bir kısmında başarılar kaydederken bir
kesimini yerine getirmede yeterli olamadı ya da hatalara düştü. Merkez Komitesi’nin hata ve eksikliklerinde
kendi zaaflarının yanısıra Partimizin ve Türkiye devriminin subjektif durumu da belirleyici idi.

Merkez Komitesi, bu görevlerin üstesinden gelebilmek için hem kendi durumumuzu hem de
düşmanın durumunu güçlü ve zayıf yanlarıyla araştırmalı, kavramalı ve Partili yoldaşlara kavratmalıydı.
Parti içinde birçok burjuva hastalıkların kaynağı olan, durumu az-çok kavrayana az sayıda yönetici kadrolar
ile ne olup bittiğinden habersiz geniş partililer ayrımının ortaya çıkmasının (daha doğrusu eskiden beri
varolan bu durumu) önlemeli; önünde duran görevleri tam kavrayan, kendi gücünü, dostlarının ve
düşmanlarının durumunu iyi tartabilen, kollektif olarak çalışabilen en geniş Partili tabanı yaratabilmeliydi.
Bunun için de Merkez Komitesi, göreve geldikten en kısa süre sonra gerekli bilgileri ihtiva eden bir merkezi
rapor ile yoldaşlar aydınlatmalı, onlara önderlik görevini tam olarak yerine getirmeliydi. Merkez Komitesi bu
işi yapmada oldukça gecikti. Bu gecikmede kuşkusuz esas neden yönetici yoldaşların merkezi önderlik
görevinin çok yönlü tabiatını yeterindce kavrayamamış olmalarıdır; bunun sosyal-pratiğini daha önce
yaşamamış olmalarından ve öğrenecekleri bir Parti içi merkezi tecrübe özetinin olmayışından
kaynaklanmaktadır. Merkez Komitesi’nin bu zaafını daha da geliştiren dış etken ise, bir yanda Parti
kademelerinin ve yoldaşların üzerlerinde taşıdıkları ve geçmiş pratiğimizin bize olumsuz mirası olan çeşitli
zaaflar; diğer yandan da önümüzde duran birbiriyle içiçe geçmiş iç ve dış görevler yumağının karmaşıklığı
ve büyüklüğüdür.

Merkez Komitesi göreve geldikten, acil görevleri saptayıp proğramlaştırdıktan ve buna göre görev
bölümü yaptıktan sonra uzun bir süre (yaklaşık 2 ay) Partinin nabzını elinde tutması için gerekli bilgilerin hiç
birine sahip olamadı. Hızla çalışan bir rapor sistemi, kollektif bir karar alma sistemi diye birşey ortada yoktu.
Merkez Komitesi Siyasi Bürosu bu konunun üzerinde ısrarla durduğu halde, bu iki sistemin gelişmesi
yönünde somut adamların atılması uzun bir süre aldı; bugün de bu yeterince işleyememektedir (bunun
nedenlerini ileride ele alacağız.) Böyle bir ortamda Merkez Komitesi, adeta ayakları havada bir organ
durumunda idi; ve bilgi eksikliği diğer birçok dış etkenler ve tecrübesizlikle birleşince önderlik görevini
yerine getirmesinde en önemli engellerden biri oluyordu. Bugün bu engel tam anlamıyla aşılmamış olmakla
birlikte, yine de Merkez Komitesi, Parti örgütünün tümüne az-çok merkezi bir bakışa sahip olabilmiş,
önümüzde duran görevleri tahlil etmiş ve bunların nasıl başarılacağı, bu mücadele içinde nasıl güçlenip
yetkinleşeceğimiz sorunlarına cevap getirebilmiştir. Kuşkusuz bunların mükemmel ve hatasız olmasını
beklemiyoruz ve iddia etmiyoruz. Ancak, pratiğin denek taşında doğru yanlarımızı geliştirebilecek,
hatalarımızı da eleştiri özeleştiri silahına dayanarak atabileceğiz.

Bu rapor, durumumuzu idiolojik-siyasi-örgütsel açıdan ortaya koymakta, hata ve eksikliklerimizi
tespit etmekte, ve bunların nasıl aşılacağı konusunda yol göstermektedir. Bu yazımızı Komünist-2’de
yayınlanan “Dünyada ve Türkiye’de Siyasi Durum ve Partimizin Görevleri” yazılarıyla birlikte okunulmalı
ve değerlendirilmelidir. Komünist-2’de “Dünyada ve Türkyie’de Siyasi Durum” bölümlerinde devrimin ve
karşı devrimin genel ve özel durumları anahatlarıyla ortaya konuluyor. “Partimizin Görevleri” bölümünde de
ilkönce subjektif durumumuzun bir genel görüntüsü veriliyor. Sonra da bütün bunların Partimizin önüne
koyduğu görevler tahlil ediliyor. Yoldaşlar önce bu yazıyı eleştirici gözle incemeli, kavramalı ve bu genelge
de daha da derinleştirilen meseleleri bu temelde ele almalıdırlar.

1.Konferans Belgeleri Üzerine Önaçıklama
Merkez Yayın Organı KOMÜNİST-1’de Konferans belgeleri yayınlanmıştı. Yoldaşlarımızdan bu

belgeler üzerine çeşitli sözlü ve yazılı eliştiriler geldi. Bu eleştirilerin büyük bir kısmı, belgelerdeki hatalı ve
eksik ifadelerden çıkan yanlış yorumlar temelinde gelişmiş eliştirilerdi. Merkez Komitesi bunun üzerine
Belgeleri yeniden gözden geçirdi. Gelen eleştirilerin haklı temelleri olduğu görüldü. Bunun üzerine Merkez
Komitesi Siyasi Bürosu belgelerin yeniden düzeltilmesi için Parti 1.Konferans delegeleri arasında
demokratik danışma mekanizmasını inceletip meseleyi sonuçlandırmayı kararlaştırdı.

Sayı 4 KOMÜNİST Ekim 1978

 26

Merkez Komitesi 4.Toplantısında eleştiri gelen noktalar üzerinde görüşülerek; Parti Konferansı’na
katılan delegelerin görüşleri de göz önüne alınarak şu sonuçlara varıldı.

Baş Çelişme Konusunda:
Belgelerde ‘Türkiye’de siyasi durum” başlığı altında yer alan (KOMÜNİST-1,s.16) bölümün a,b ve

c şıkları partimiz içinde bir fikir kargaşalığı yaratmıştır. Bu bölümde ilk önce, “yarı-feodal sistem
(komprador kapitalizm/feodalizm) denilerek, yarı-feodal yapı anlayışı tanımlanmakta, daha sonra da baş
çelişme tespitinde, feodalizm terimi, yarı-feodal sistem terimi ile değiştirilmektedir. Ancak bu değişikliğin
gerekçeleri konulmadığından ve de yarı-feodal sistem önceden tanımlandığından, baş çelişmenin “yerli
hakim sınıflarla halk yığınları arasındaki çelişme” şeklinde değiştirildiği anlamı; feodalizmin tasfiyesinin
devrimin önündeki esas mesele olmadığı, tarım devriminin kavranacak esas halka olmadığı gibi, anlayışlar
çıkabilmektedir.

Baş çelişme tespiti yapılan kararın c şıkkında, “MK, kongreye kadar baş çelişme ve sosyo-
ekonomik yapı tespitini değiştiremez” denmektedir. Birbiri ile görünürde çelişen bu tespitler parti içinde
karışıklık yaratmaktadır. Bu durumu gören Merkez Komitesi, 3.Toplantısında şu kararı almıştı:

“‘Yarı-feodal sistemle halk yığınları’ şeklindeki baş çelişme sadece kavramın açık anlaşılması için
yapılmış bir değişikliktir. ‘feodalizm’ sözü saf feodal yapı şeklinde anlaşıldığı için yarı-feodal sistem ifadesi
kullanılmıştır. Bu tanımdaki değişikliğin yanlış anlayışlara kaynaklık ettiği tabandan gelen eliştireler sonucu
tespit edilmiştir. KOMÜNİST-1’de belirtilen hususlardan böyle yanlış sonuçların çıkarılması mümkün olan
bir ifade kullanılmıştır. Gerçekte, başçelişmenin ne olduğu ve neden başçelişme olduğu hakkında
İ.Kaypakkaya yoldaşın belirtiği muhteva savunulmalıdır ve bu, Konferans kararlarına (Konferans’ın niteliği
üzerine ve © şıkkında belirtilen karara-bizim notumuz) uygundur. “(Parti merkez Komitesi 3.Toplantı
Tutanağı)

Merkez Komitesi 4.Toplantısında bu karar bir kez daha onaylanmıştır. Yoldaşlar baş çelişme
konusunda bu karara uygun olarak davranmalı, İ.Kaypakkaya yoldaşın baş çelişme anlayışını savunmalı,
yarı-feodal sistem kavramının içeriğini, İ.Kaypakkaya yoldaşın feodalizm kavramının içeriğini doldurduğu
biçimde doldurmalıdırlar.

Dünya Çapında Baş Düşman Konfusunda:
Dünya çapında baş düşman konusunda, konferans kararlarında, “savaşın esas kışkırtıcısı, barışın

baş düşmanı anlamında, emperyalist savaş tehlikesinin arttığı dönemlerde, belli emperyalist güçler baş
düşman olarak adlandırılabilir” (KOMÜNİST-1, s.14) denmektedir.

Burada, “savaş tehlikesinin arttığı dönemler” sorununun açıklığa kavuşturulmamış olması parti
içinde karışıklığa yol açmakta, bunu çeşitli yoldaşlar kendi bilgiğince yorumlamaktadır. Parti içinde bazı
yoldaşlar. “Barışın baş düşmanı” anlamında bir baş düşman tespitinin, “savaşın esas akım haline gelmesi”
durumunda yapılabileceği görüşündedirler.

Merkez Komitesi 4.Toplantısı bu konuyu görüşmüş, ve bu konunun kadrolar ve üyeler içinde
tartışmaya açılması kararını almıştır.

Tartışma sonuçlanana dek, parti konferansının aldığı karar uygulanacak, içinde bulunduğumuz
dönemde, Amerikan emperyalizmi ve Rus sosyal emperyalizminin başırın baş düşmanı, esas asvaş
kışkırtıcıları oldukları görüşleri savunulacaktır. Pratik uygulamada bu, empheryalist güçlerin geniş çapta
teşhiri anlamına glemektedir.

Merkez Komitesi 4.Toplantısı, parti içinde tartışılan daha bir dizi konu hakkında da, tartışma açma
kararı almıştır. Merkez Komitesi 4.Toplantısında kısa zamanda tartışılıp karara bağlanması istenen tartışma
konuları şunlardır:

*Dünya çapında baş düşman sorunu
*Aydınlık’ın değerlendirilmesi sorunu
*Demokratik merkeziyetçilik konusu
*Bir üyenin konferans talebi

Bütün bu konularda, geniş bilgi kadrolara ve diğer üyelere verilmiş, Tartışma başlatılmış olacaktır.
Tartışmanın sonuçları, Bölge Komiteleri tarafından oy olarak toplanacak, kaç kişinin hangi konuda hangi
görüşlere sahip olduğu Merkez Komitesine bildirilecektir. Bu yolla denetleme imkanının geniş çapta
kullanılabilmesi için, bütün üyelerin tartışmaya açılan konularda görüşlerini yazılı olarak ortay koyması, tek
doğru yoldur. Merkez Komitesi kendisine gelen yazılı sonuçlara göre, Partinin çoğunluğunun tartışma açılan
konulardaki görüşlerini tespit edecek; ve çoğunluğun görüşü kongreye dek resmi siyaset olarak uygulamaya
konulacaktır. Tartışma sonuçlanana dek tüm konularda, Merkez Komitesi’nin tespit ettiği siyaset
savunulacaktır.

Sayı 4 KOMÜNİST Ekim 1978

 27

Partinin Durumu Üzerine Ek Açıklamalar:
KOMÜNİST-2’de (Partimizin Görevleri Bölümünde) 6 nokta halinde özetlenen durumumuz

üzerine bazı ek bilgiler vermemiz gerekiyor.
Bunlardan birisi, bir alt bölgemizin yediği ağır darbeler, ve aynı bölgenin eski yöneticilerinin

bugün Partiye karşı katındıkları tavırdır. Söz konusu alt bölge, Parti 1.Konferansı’nın hemen akabinde hakim
sınıflardan ağır bir darbe yeniş, bunu daha sonraki ufak darbeler izleyerek Parti üyelerinin çoğunluğu hakim
sınıflarca engellenmişlerdir. İlk darbe, Merkez Komitesi ile alt bölgenin bağı kurulmadan önce gelmişti;
bağın sıhhatli olarak yeniden kurulması ise belirli bir süre aldı. Bağ kurulduktan sonra da alt bölgedeki
yoldaşların Parti içi çalışma üzerine bir dizi hatalı tutumlara girdikleri görüldü. Bu nedenlerle Merkez
Komitesi bu alt bölgede toparlanma çalışmalarına pratik olarak önderlik edemedi.

Merkez Komitesi, bu alt bölgenin çalışma tarzı hakkında ilk verileri tapladığı zaman, 1.Konferans
öncesinde bu bölgede “sol” maceracı bir hat izlenildiğinı, örgütlenmenin ona göre yapıldığını, çalışmalarda
salt askeri bakış açısının hakim hale geldiği görüldü. Keskin “sol” tavırlara uygun olarak örgütlenmede
illegal çalışma ilkeleri kötü uygulanıyor, legal çalışma tümüyle gözardı ediliyor. ileri sempatizan
seviyesindeki unsurlar “profesyonelliğe çekilmek” amacıyla evlerinden kaçırılıyordu.

Alt bölgenin böyle bir yanlış çizgiye girmesinin esas nedeni,......’te yenilen ilk ağır darbeden sonra
oradaki tabanı toparlayacak, yaraları saracak önderliğin “KK” hizibi tarafından yapılmaması; bu hizibin
tasfiyesinden sonra ise ilk ayrılan bölgenin ve Örgütlenme Komitesi’nin önderlik görevini yeterince yerine
getirmemesidir. Bu ilk ağır darbeden sonra bölgede sadece bir sempatizan birimi ayakta kalabilmişti. Bu
birim kendi başına kendini geliştirerek, deneme-sınama metoduyla yolunu bulmaya çalıştı ve bölgede
oldukça geniş bir Parti sempatizanları tabanı yarattı. Sıfırdan başlayarak hatalarına rağmen bölge Parti
teşkilatını inşa etti. Bu gelişme o bölgede geçmişteki çalışmaların—esas olan—olumlu yönünü teşkil
etmektedir.

Ancak bu gelişme, kendi başına olumlu birşey olmasına rağmen, önderliksizlik ve de bölgedeki
yöneteici kadroların sınıfsal kökenleri ve ideolojik-siyasi seviyelerinin düşüklüğü ilk öne pasifist bir tutuma
sonra da sol oportünist bir uygulamaya yol açtı. Görüşümüze göre Pati 1.Konferansı’nın hemen ertesinde
yenilen ağır darbeyi esas olarak bu hatalar hazırladı.

Merkez Komitesi, bu darbeden sonra alt bölgede tümüyle yeniden örgütlenem kararı aldı. Bunun
nedeni, hem mevcut yapının oldukça işleyemez hale gelmiş olması, hem de mevcut örgütlenmenin ve üye
değerlendirmelerinin sıhhati hakkında derin kuşkulara sahip olması idi. Bu amaçla darbenin dışında kalmış
olan yoldaşlara durum belirtildi; ilişkilerin giderek devralınacağı bildirildi. Bu yönde çalışmalar
sürdürülürken alt bölgedeki yönetici yoldaşların ve onların etkisiyle tabanın disiplini tanımama ve yeniden
örgütlenmeyle sorumlu yoldaşla ilişkilerini kesme tavrına girdikleri öğrenildi.

Bu durum nasıl gelişti?
Alt bölgedeki yoldaşlar Parti içi mücadele konusunu hiç kavramamış durumdadırlar.
Bilgimize göre, Parti Konferansı öncesinde yapılan alt bölge Konferansı’nda bir çok siyasi mesele

tartışılmış ve kararlar alınmış; Bölge Konferans tutanaklarından da anladığımıza göre, seçilen delege bu
konferansı temsilen (belirli sayıda Parti üyesini değil!) Parti Konferansı’na katılmış; orada da Bölge
Konferans sonuçlarına göre hareket etmiştir. (Bu anlayış daha sonra oradaki yönetici yoldaşlarla da yapılan
konuşlamarda ortaya çıkmıştır.) Parti Konferansı’ndan sonra, ise bu yoldaşlar Merkez Komitesi’nin
disiplinini ancak Konferans belgelerini inceledikten ve Bölge tabanında tartıştıktan sonra tanıyıp
tanımayacaklarına karar vereceklerini belirtmişlerdir. Tanıma konusunda ölçüt olarak kullanacakları ise,
Parti Konferan kararlarının Bölge Konferans kararlarına uyup uymadığı olacaktır!

Bölgedeki yoldaşların bu tavrı; birincisi kendi bölgelerini ayrı bir örgütmüş gibi görmelerinin ve
Pati Konferansı ile birçok ayrı örgüt biraraya gelip örgütsel birleşmeyi sağlıyormuş yolunda bir anlayışın
ürünüdür. Bu anlayış son çözumlemede Partinin varlığını tanımamak veya Partiyi kendisinden ibaret
görmektir. Bu anlayışların her ikisi de subjektivist anlayışlardır ve küçük-burjuvazide sınıfsal kökenini
bulmaktadır. İkincisi, Parti Konferansı’nın ve onun keçtiği Merkez Komitesi’nin disiplinini şartlı tanıma
tavrı, disiplini iradeci bir tarzda anlama, küçük burjuva parti içi anarşizmi savunmadır.

Bölgedeki yönetici kadrolarla yapılan görüşmelerde bu eliştiriler götürülmüş, kendileri ikna
edilmeye çalışılmıştır. O dönemde bu yoldaşlar ikna oldukalrını belirtmişlerdir.

İkinci aşamada, Konferans bölgelerini inceleyen alt bölgedeki yoldaşlar, Konferans’ın revizyonist
bir çizgiyi yansıttığında karar kılmışlar, tabanlarında da bu doğrultuda çalışma yürütmüşlerdir. Sormlu
yoldaşın kendileriyle yaptığı toplantıda ise, bu değerlendirmelerini temellendiremediler ve Konferans’ın ve
Merkez Komitesi’nin revizyonist olmadığına ikna oldular. (ya da öyle göründüler ki, bugün bizce bu ihtimal
daha doğrudur.) Aynı toplantıda yeni bir alt bölge konferansı düzenleme isteğinde olduklarını, bunun
nedeninin ise Partinin içinde bulunduğu durumu topluca gözden geçirmek olduğunu getirdiler.

Sayı 4 KOMÜNİST Ekim 1978

 28

Bu talep doğru bulunmadı; çünkü hem bu yönetici kademe onaylanmış değildi ve şaibe altındaydı,
hem de Parti Konferansı ile saptanan görüşlerin tartışılması ve onaylanması için bir alt bölge Konferansı’nın
oluşturulması doğru yöntem değildi. (Böyle bir Alt Bölge Konferansı yapacaklarını o bölgeden ayrılmış bir
ileri yoldaşa, organ dışı ilişki kurarak bildirdiler ve onu geri çağırdılar). Yine bu dönemde Alt Bölge teşkilatı
Ümraniye olayları hakkında ve 1 Mayıs ile ilgili olarak Merkez Komitesi’nin bildirilerini çoğaltıp dağıtma
yerine kendi kaleme aldıkları ve Parti imzası attıkları (böyle bir yetkileri olmadığı halde) imzalı genelgeler
yayınladılar.

Alt bölgedeki yoldaşların bu pratiği, objektif olarak hizipçi bir faaliyeti yansıtıyor; disiplini bir
yandan tanıyıp diğer yandan bunun gerektirdiği görevleri yapmama, kendi başına hareket etme tavrının
sürdüğünü gösteriyordu. Diğer yandan da bazı yoldaşların bilinçli bir hizip çalışmasına hazırlandıkları
kuşkusunu uyandıran belirtiler ve belgeler vardı.

Bu eliştirler ve kuşkular Alt Bölgedeki yoldaşlara tekrar iletildiği ve derinlemesine tartışıldı. Hizip
illetinin nasıl geliştiği, Partimizin mücadele derslerinden de yararlanılarak kavratılmaya çalışıldı, uyarıldı.
Parti içi ilkeli mücadelenin, yönetici kademelerin pratiğine bakmadan ve demokratik danışma sonucu alanına
kararları derinlemesine incelemeden bu görüşlerin ve onların uygulamakla yükümlü yönetici kadamelerin
revizyonist olduklarına karar verip derhal örgütsel ayrılığı gündeme getirmek olmadığı anlaşıldı. Ayrıca
zaman içinde Merkez Komitesi’nin iflah olmazlığına kanaat getirseler bile, Parti içinde demokrasi yolları
tıkanmakdıkça, Partide kalıp kendilerince burjuva olan yönetimin altedilmesi için mücadele etmelerinin tek
Marksist-Leninist tavır olduğu, önder yoldaşın mücadele derslerinden de yararlanıralar kavratılmaya
çalışıldı. Parti içinde demokratik merkeziyetçiliek ilkesi ve eliştiri-özeleştiri silahı işlerliğini korudukça,
değişik fikirlerin mücadelesinin Partiyi güçlendirecek bir araç olduğu belirtildi. Görünüşte yoldaşlar yine
ikna oldular.

Bu kişilerin, yalnızca görünüşte ikna oldukları daha sonraki gelişmeler içinde ortaya çıktı. Bunlar
bu görüşmeden sonra, Partiye karşı bayrak açmanın adımlarını attılar. Yenetici kadamelerin bu olumsuz
gelişmesine karşı, Alt Bölgede tabanda çalışan yoldaşlar Partiye sahip çıktılar. Yöneticilerin, hizipçi
tavırlarına karşı mücadeleye atıldılar, ve kısa zamanda bir iki yer dışında hizipçileri etkisiz hale getirdiler.
Tabandan partiye sahip çıkarak, hizipçileri etkisiz kılan yoldaşlar, daha sonra Merkez Komitesi ile ilişkiyi
sağladılar. Bu yoldaşlar aracılığı ile, hizipçilerin, hizipçiliklerini gösteren daha bir dizi belge Merkez
Komitesinin eline geçti.

Merkez Komitesi 4.Toplantısı, bu belgeleri ve gelişmeleri inceleyerek, hizipçilik yaptıkları açıkça
sabit olan bağımsızlıklarını ilan eden iki unsuru partiden ihraç etme kararı aldı. Bu Alt bölgede yeni
görevlendirmeler yaptı. Bu bölgedeki hizipçi faaliyet, böylece öncelikle Partiye sahip çıkan tabandaki
yoldaşların bilinçli çabaları ile, Partiye fazla zarar vermeden esas olarak aşılmış oldu. Şimdi görev,
hizipçiliğin izlerini söküp atmaktır.

Partimizin durumu ile ilgili bir ikinci mesele ise, Parti Konferansı’nın hemen öncesinde bir
Bölgemizde ortaya çıkmış olan Yeni Hizipçi Faaliyet’ti (YHF). KOMÜNİSTSayı:1’de bu hizip faaliyeti
hakkında Parti 1.Konferansı’nda alınan karar ve Merkez Komitesi’nin bu karar doğrultusundaki girişimleri
anlatılmıştı. Parti Konferansı’nın ve Merkez Komitesi’nin tavrı karşısında YHF, bu kararları tanımadığını,
örgütsel ayrılığını bir kez daha ilan etti. 4 sayfalık bir açık mektup ile tutumlarını, Merkez Komitesi’nin
ortaya çıktığı üst bölgedeki sorumlu yoldaşların yürüttükleri mücadele, diğer yandan YHF’nin içinde
bulunduğu altbölgedeki yoldaşların ilkeli ve sorumlu tavırları ve YHF’ye karşı tavır almaları YHF’nin tecrit
olmasına yol açtı. YHF’nin diğer belgelerde yürütmeye çalıştığı hizip faaliyeti ise, yine yoldaşların partiey
sahip çıkan ve Parti birliğini gözeten tutumları neticesinde boşa çıkarıldı. Bu gelişmelerin karşısında
YHF’nin başını çekenlerden bir arkadaş, kendisi ile yapılan görüşmelerde niyeti ne olursa olsun objektif
olarak hizipçilik yaptığına ikna oldu ve ilişkilerini dağıtıp onlara tekrar Partiye özeleştirileri ile birlikte geri
alınmaları için başvurmalarını söyledi. Kendiksi de aynı yolu tuttu. Böylece bu hizip faaliyeti 1-2 iflah
olmazın dışında tümüyle dağıldı.

Bu gelişme içinde Merkez Komitesi, YHF’i ideolojik ve siyasi olarak teşhir etmek, Partili
yoldaşlara da hiziple mücadeleden elde edilen tecrübeleri ve dersleri özetleleyerek kavratmak görevini yine
zamanında yerine getiremedi. Merkez Komitesi Siyasi ürüso bu konuda daha baştan hizipler hakkında geniş
bir yazı hazırladığı halde somut gelişmeler hakkında bilgi gelmemesinden ötürü yazıyı tamamlayıp
yayınlayamadı.(Yoldaşlar, merkezileşmiş Parti çalışmasında rapor sisteminin ne derece hayati bir öneme
sahip olduğu bir kez daha burada görülüyor. Yukarıdada belirttiğimiz gibi, en üst yönetici organ lik iki ay
içinde somut gelişmeler hakkında bütün uğraşlarına rağmen tam bir bilgiye sahip olamıyordu. Rapor
meselesine tekrar döneceğiz.) Söz konusu yazı, ancak YHF kendisini dağıtma kararı aldığı günlerde
tamamlandı. Hizipler hakkındaki bu broşür, basım olanaklarımızın aksaması ve konu aciliyetini kaybettiği
(diğer yayınlanacak meselelere göre) gerekçeleriyle ertelenerek ancak yakın bir zamanda Partili yoldaşlara

Sayı 4 KOMÜNİST Ekim 1978

 29

sunulabildi. Fakat konu bugün tekrar aciliyet kazanmaktadır. En azından bir bölgede hizip faaliyeti kuşkusu
vardır ve Konferans kararlarına katılmayın bazı yoldaşların Parti için mücadelede yeterli bilgilere sahip
olmamaları nedeniyle hiziplere yararlı ortam sağlayacak davranışlara girmeleri muhtemeldir (bu noktayı
ileride tekrar ele alacağız).

Partimizin durumu ile ilgili bir üçüncü mesele, birbaşka alt bölgede ortaya çıkan olumsuz bazı
gelişmelerdir. Bu Alt bölgede, bir yoldaş, parti Merkez Komitesi Siyasi Bürosu’nun yanlış bulduğu bir
kararına (Demokratik-Merkeziyetçilik ile ilgili) uymayacağını açıkça ilan ettiği halde, hakkında hiç bir idari
tedbir alınmamıştır. Alt birimlerden gelen yazılar; iki-üç ay ‘unutulmuş’; Merkez Komitesi’nin kararları alt
birimlere eksik olarak, ve yorumlanarak aktarılmıştır. Bazı bildiriler basılmamıştır. Bu ve bunun gibi
olumsuzluklardan Merkez Komitesi sorumlu gösterilmeye çalışılmıştır. Alt bölgede Merkez Komitesi’ne
karşı güvensizlik tohumları ekilmiş ve yeşermeye yüz tutmuştur. Bu alt bölgedeki duruma bir çözüm
getirmek, olumsuzlukların nedenlerini ve sorumlularını ortaya çıkarmak için düzenlenmek istenen bir
toplantı da, yapılan hatalar ve engellemeler sonucu, amacına ulaşmamıştır. Bu alt bölgedeki kadro olarak
çalışan yoldaşların katıldığı bir toplantı düzenleme yönünde karar almıştır.

Ayrıca bu alt bölgede bir yoldaş, Parti Merkez Komitesi’nden, bir parti konferansı düzenlenmesini
talep etmiş, bu talebinin üyelere dağıtılarak danışılmasını, gerekli çoğunluk sağlanırsa konferans
toplanmasını istemiştir. Merkez Komitesi bugünkü dönemde bir konferans toplanması isteğini doğru
görememektedir. Önümüzde yoğun bir kongre hazırlığı dönemi vardır. Bu dönem oldukça kısa bir dönemdir.
Bu dönem içinde tartışıp sonuçlandırmamız gerekli bir dizi siyasi sorun çözüm beklemektedir. Bir sürü
örgütsel inşa sorunu çözüm beklemektedir. Merkez Komitesi, kongreye kadar kendi içinde işlerliği
sağlanmış bir örgütlenmeyi gerçekleştirmek amacındadır. Kongreden önce yapılalcak bir konferans, kongre
hazırlıkların; örgütsel inşayı engelleyici bir rol oynayacaktır. Merkez Komitesi bu sebeplerle bu konferans
çağrısını doğru bulmamaktadır. Buna rağmen bu konferans çağırısı, ve Merkez Komitesi’nin bu konudaki
görüşleri, tüm üyelere ulaştırılacak; ve üyelerin bu konudaki görüşleir tespit edilecektir. Gerekli çoğunluk
sağlandığı taktirde (üyelerin 1/3 ü) Konferans yapılacaktır. Yoldaşlar konferans çağrısını ve Merkez
Komitesi’nin görüşlerini dikkatlice incelemeli, görüşlerini, örgüt kadameleri üzerinden Merkez Komitesi’ne
ulaştırmalıdırlar. Bu konuda daüyelerin görüşlerinin yazılı olarak belgelendirilmesi en doğru yoldur.

Partimizin durumu ile ilgili bir 4’üncü mesele ise, Partimize dıştan yönelen saldırılardır. Kompador
burjuvazi ve Toprak ağalarının devleti, üzerimizdeki baskıyı her landa yoğunlaştırmıştır. Bu, sınıf
mücadelesinin doğal bir sonucudur; biz toparlanıp işçi sınıfımıza ve her milleyetten halkımıza demokratik
Hakk Devrimi’inde önderlik görevinde ileriye doğru adım attıkça üzerimizdeki baskı da artacaktır.
Halkımızın kitle mücadelesi karşısında, bunun neticesinde hakim sınıf kliklerinin kendi iç çelişmelerinin
keskinleşmesinden doğan parçalanmışlıkları sonucunda devlet gücünün yeterli işleyememesine, veya tam
tersine hakim sınıfların geçici istirar sağlayarak, açık faşizm uygulayark devlet gücünü pekiştirmesine bağlı
olarak bu baskı şu veya bu derecede yoğunlaşacak veya geri çekilecektir. Görüşümüzce önümüzdeki dönem,
CHP hükümetinin siyasi tekelini geliştirerek açık faşizme doğru yol alacağı bir dönemdir. Bu ortamda
halkımızın mücadelesi keskinleşecek, Partimizin bu mücadeledeki rolü artacak, ve tabii ki bize yönelen
baskılar da artacaktır. Biz bu baskılar karşısında doğru bir yol izleyebilmeliyiz. Ne devrimci dalganın
kabarmasına bakarak kendi gücümüzü aşan taktiklere, “sol” hatalara düşmeliyiz; ne de baskılar karşısında
kabuğumuza çekilip pasifizeye düşmeliyiz. Halkımızın yükselen devrimci mücadelesinde bizden beklediği
önderliği Marksist-Leninist taktikleri izleyerek gerçekleştirmeye çalışmalıyız.

Dıştan bize yönelen saldırılar sadece faşist diktatörlükten değil, hakim sınıfların sözcülüğünü eden,
ya da objektif olarak ona hizmet derekesine düşen siyasi akımlardan gelmektedir. Bu saldırıların içinde
ezillikle öne çıkan iki siyasi akım aydınlık modern-revizyonizmi ve Proleter Birlik oportünizmidir.

PDA Partimizin belgelerinde milli bu*rjuvazinin siyasi akımı olarak değerlendiriliyor ve
revizyonist olarak niteleniyor. Parti Merkez Komitesi 1.Toplantısında bu değerlendirme tekrar gündeme
geldi. Bazı yoldaşlarımız Aydınlık’ın sınıfsal muhtevasının değiştiğini, artık hakim sınıfların bir siyasi akımı
haline gelerek karşı devrim cephesinde yerini aldığını belirtiler. Parti Merkez Komitesi 1.Toplantısında konu
üzerinede yeterli araştırma olmadığından bir sonuca bağlanmadı ve konu araştırılarak Merkez Komitesi
tarafından sonuca bağlanmasına, bu süre içinde de eski değerlendirmemizin savunulmasına karar verildi. Bu
karar Partili yoldaşlara duyuruldu. Fakat aynı toplantıda bu siyasi akımın yöneticile olan D.Perincek ve
H.Berktay’ın karşı-devrimci olduğunda görüş birliği belirlenmişti.

Merkez Komitesi 1.Toplantısından sonra hızla gelişen olaylar içinde (Ümraniye ve bir halk
düşmanının imhasi) Aydınlık, Partimize ve Ordumuza cepheden saldırıya geçti. Tam bir hakim sınf ajanı
ağzıyla yoldaşlarımızı ihbar ve Partimizi, akıl almaz iftira ve yalanlarla tecrit kampanyasına yöneldi. Bu
kampanya hakim sınıfların genel anti-propagandasıyla birleşti; onunla özde ne de biçimde hiçbir farkı
olmayan bir tarzda yürütüldü. Bu anti-propagandaların kuyruğuna oportünist siyasetlerin sözde eliştirisel

Sayı 4 KOMÜNİST Ekim 1978

 30

saldırıları da katıldı. Partimiz devrimci cevrelerde ve halk içinde tecrit olma durumuyla karşı karşıya kaldı.
Hatta bazı yoldaşlarımız bile bu anti-propaganda karşısında etkilendiler, cereyana göğüs geremediler.

Bu ortamda Merkez Komitesi Siyasi Bürosu, bu saldırıları göğüslemek için derhal harekete geçti.
Bu saldırılar yine Parti içi işleyişin henüz rayına oturtulamadığı, rapor sisteminin hiç işlemediği dönemde
geldi. Merkze Komitesi Siyasi Bürosu, eldeki kesin olmayan bilgilerle hakim sınıfların ve artık bunların
safında yer almış olan Aydınlık’ın bu saldırıları karşısında tavır aldı. Bu tavırda üç hatalı nokta ortaya çıktı.
Şimdi kısaca bunlar üzerinde duralım.

Birincisi, Ümraniye olaylarının kesin portresinin ne olduğu bilinmediği, sadece Parti ve Ordu
üyelerinin olaylarla hiçbir ilişkisi olmadığı öğrenildiği için, ‘Gerçek halk düşmanlarını tanıyalım’ adlı
bildiride, olayın gelişmesi hakkında hiçbir bilgi verilmeden, üyelerimizin bu olayla hiçbir ilişkisi olmadığı
belirtildi ama sempatizanlarımızın karışmış olabileceğine açık kapı bırakan bir ifade kullanıldı.
Sempatizanlar konusundaki bu muğlak ifade oportünist çevrelerde mal bulmuş mağribi gibi kullanıldı.

Olayın gerçek gelişmesi kısaca şöyledir: 1 Mayıs mahallesine gecekondu yapma bahanesiyle gelip
giden 5 kişi olay gecesi yine geliyorlar ve kahvede toplandıklarından kahve tenhadır. Kahvede bulunanları
tahrik etmeye ve olay çıkartmaya çalışıyorlar. Orada bulunan sempatizanlarımız bu 5 kişiyi silahla esir
alıyor. Üzerleri oradakiler tarafından arandığında 5 tabanca, bir boğma teli ve bir satır çıkıyor. Sempatizanlar
bu 5 kişiyi diğer kahveye götürüyorlar. Orada bu beş kişi teşhir ediliyor. Halk ve devrimciler bu faşistleri
dövüyorlar. Partili yoldaşlarımız, muhtemel bir linci önlüyorlar ve bunları salıveriyorlar. Ancak, mahalle
sınırından çıkıp çıkmadıklarını kontrol için halktan diğer bir siyastten ve bizim sempatizanlarımızdan oluşan
bir grup kendiliklerinden peşlerine takılıyorlar. Taşocakları civarına geldiklerinde, faşistleri tekrar
durduruyorlar. Kendi insiyatifleri ile yargılamak istiyorlar. Sempatizanlarımızdan biri bunun doğru
olmayacağını söyleyerek Partili yoldaşlara danışmak için geri dönüyor. Ancak vakit geç olduğu için kimseyi
bulamıyor. Bu durum karşısında söz konusu halktan kişiler olan bu grup 5 faşisti kendi aralarında yargılıyor;
çoğunlukla imha kararı alıyor ve bunu yerine getiriyorlar.

Merkez Komitesi Siyasi Bürosu’nun bildirisi yayınlanmadan önce olayın yeraldığı bölge yönetici
kademesi biri olaydan iki gün sonra olmak üzere bu konuda iki bildiri yayınladı. Birinci bildiride, Bölge
Komitesi de olayın nasıl geliştiğini bilmediği için muğlak bir tavır takınıyor, ne sahip çıkıyor ne reddediyor,
sadece faşistlerin imhasi konusunda genel tavrımızı belirtiyordu. Bu bildiri de Aydınlık ve oportünistler
tarafından malzeme olarak kullanıldı ve yoldaşlarımızın kafasını karıştırdı.

İkinci bir nokta, Merkez Komitesi Siyasi Bürosu’nun bu olaylarda hakim sınıfların anti-
propagandasına ve oportünistlerin karalamalarına karşı koymak için bir bildiri ile partimizin bu tür eylemler
konusundaki genel tavrını halka açıklamalı ve 1 Mayıs olayını da somut olarak bu çerçevede
değerlendirmeliydi. Özellikle hakim sınıfların ve tüm oportünistlerin “5 işçi” imha edildi; “katliam” vs.
demogojilerine karşı çıkmalı; öldürülenlerin faşist olduğu ortaya konmalı; kendiliğinden gelişen, halkın
faşizme duyduğu nefretin bir ifadesi olduğu açıklanmalı idi. Merkez Komitesi Siyesi Bürosu bunu
yapmamakla ahatalı davrandı.

Üçüncü nokta ise, Merkez Komitesi Siyasi Bürosu’nun Aydınlık karşısında takındığı tavır ile
ilgilidir. Partimize yönelen yoğun saldırılar karşısında Merkez Komitesi Siyasi Bürosu, “Gerçek hak
düşmanları...” adlı bildirideDoğu Perinçek ve H.Berktay’ı net bir şeklide karşı-devrimci olarak niteledi.
Sınıfsal muhtevasından sözedilmemekle birlikte, artık milli burjuvazinin temsilcisi olmadığı sonucu
bildiriden çıkıyordu. Bildiride gerçek halk düşmanının “Aydınlık” çizgisi olduğu belirtiliyor, yoldaşlarımıza,
yurtsever demokratlara ve devrimcilere şu çağrı yapılıyordu:

*”Aydınlık” okumama kampanyasına katılalım!
*Karşı-devrimci çizgi ve ihbarcılığını açığa çıkaralım
*”Aydınlık’ın bu tutumuna karşı kararlı bir tavır alalım!
*”Aydınlık”ın gerçek yüzünü göremeyenleri kazanmaya çalışalım!
*Hızla sosyal-faşist olma yolunda ilerleyen D.Perinçek ve birkaç uşağını tecrit edelim!

Aydınlık hakkında Merkez Komitesi bugün bu görüşü kabul etmesine rağmen bunun hatalı bir
davranış olduğunu da ortaya koydu. Diğer üye yoldaşlardan da bu doğrultuda eleştiriler geldi. Gerçekten de
Partinin resmi siyasetini bir bildiri ile değiştirme tavrı hatalı bir tutumdu. Merkez Komitesi Siyasi Bürosu o
bildiride genel bir tavır koymalı, yaptığı araştırmayı tabanla da tartışarak sonuçlandırmalı, bu konuda Parti
özeleştirisi ile birlikte yeni değerlendirmeyi yayınlamalıydı. Bu en doğru tutum olurdu. En azından o bildiri
ile birlikte Partinin özeleştirisini de yayınlamalıydı. Merkez Komitesi Siyasi Bürosu aceleci bir tavırla doğru
yolu seçmek yerine kısa ama hatalı yolu seçti. Biz bugün bu olayı dğerlendirdiğimizde bunun kaynağının
şunlar olduğunu saptıyoruz.

Sayı 4 KOMÜNİST Ekim 1978

 31

Birincisi, Marksizm-Leninizm konusunda ideolojik yönden yetersiz, siyasi bakımdan geri olmamız.
Biz eğer yeterli bir Marksist-Leninist uyanıklık ve bilgiye sahip olsaydık karşı-devrimci “üç dünya teorisi”
hakkında görüşlerimiz ortada iken onun ülkemiz içerisinde açık ve sistemli savunucusu olan Aydınlık
hakkında iyi niyete kapılmaz, onun bugün geldiği noktada değişen niteliğini ta baştan görebilirdik. İkincisi,
Partimize yönelen saldırılar karşısında aceleciliğe ve duygusallığa kapılmamız, meseleleri soğukkanlı bir
tazda ele alıp mücadeleyi uzun süreli bir perspektif içinde göremememiz. Bunun sınıfsal kaynağı küçük-
burjuvazi, ideolojik kökeni ise subjektivizmdir.

Böylesi bir hataya sebeb olan diğer faktörler Aydınlık’ın çok kısa bir sürede bu çizgiyi
sistemleştirip hakim sınıfların yanında yerini almış olması ve onun tabanındaki unsurların ya demokrat
nitelikte, yada niyet olarak devrimi benimsemiş unsurlar olmalarıdır.

Meseleye, ideolojik-siyasi çizgiyi bir yana atıp, bu çizginin yönlendirdiği üyelerinin iyiniyetine ve
arzusuna göre değerlendirme yapmak küçük-burjuva iyi niyeti, idealizmdir. Marksist-Leninistler meselenin
candamarı olarak siyasi çizgiyi ele almalı, onun kesimin sözcülüğünü yaptığını ortaya koymalıdır.
Tabanındaki unsurların subjektif durumu sadece mücadele yöntemlerinde değişikliğe yol açır. Yoksa
değerlendirme tabanın turumuna bakılarak yapılamaz. Oysa biz meseleyi yanlış bir temelde ele aldık,
dolayısıyla bu hizlı gelişmenin değerlendirmesini yapamadık. Bu yanlış değerlendirme halk düşmanı olmak
meselesini kalıplara koyuyor; önce ülkemizde modern-revizyonizm vardı sonra Rus sosyal emperyalizmi
ortay çıkınca bunlarda Rus sosyal emperyalizminin uşağı sosyal-faşist olmak durumuna geldiler, gerçeğini
mutlaklaştırıp Aydınlık ile ÇKP arasındaki ilişkiye uygulamaya çalışıyorduk.

Bugün Aydınlık çizgisini karşı-devrimci olarak niteliyoruz. “üç dünya” modern revizyonizminde
netleşen ideolojik-siyasi görüşleriyle Aydınlık, komprador burjuvazi ve toprak ağalarının temsilciliğini adım
adım üstlendi. Bu geçiş, ÇKP yönetiminin burjuvazinin eline geçmesiyle birlikte son derece hizlandı ve su
yüzüne çıktı. Bu olgu, dünyada “üç dünya” modern-revizyonizminin bilinçli savunucuları ve
uygulayıcılarının tümü için geçerli hale gelmiştir ve onun bir parçasıdır. Bugün için esas olarak Batı
Avrupadaki emperyalistlerin ülke içindeki uşaklarının siyasi temsilciliğini üstlenen Aydınlık’ın, ÇHC’nde
yeni bürokrat burjuvazinin sosyalizmden geriye dönüşü başarıp Çin’i sosyal emperyalist bir ülke haline
sokması durumunda, onun uşaklığını üstleneceği düşünülebilir.

Merkez Komitesi Siyasi Bürosu yaptığı bu hatanın bilincine varmıştır ve bundan sanra bu gibi
meselelerde kollektif Parti çalışmasının ve komünist ciddiyetin gereklerini yerine getirmek için azimle
çalışacaktır.

Merkez Komitesi Aydınlık ile ilgili olarak alınan boykot kararı üzerine de görüşmüş, boykot
kararının da içinde bulunduğumuz somut durumda yanlış bir karar olduğu sonucuna varmıştır. “Aydınlık”ın
boykot edilmesi kararı, bilindiği gibi Aydınlık’ın karşı-devrimci olduğu tespiti yapılan bildiride
açıklanmıştır. Hem halka hem üyelere aynı anda duyurulması açısında yanlış olan bu karar, işleyiş açısından
yanlış olması yanında, içinde bulunduğumuz somut durumda uygulanması imkansız olan bir karar olarak da
yanlıştı.

Aydınlık boykotu kararı yanlıştı? Çünkü, Aydınlık halk safları içinde görülen bir akımdı, ve daha
önce halk içinde tecrit edilmemiş, gerçek yüzü ortaya konmamıştı. Bunun bir tek olaya dayanarak çıkarılan
bir tek bildiri ile yapılması imkansızdı. Bu yüzden de, aydınlık’ı boykot çağrısı havada kaldı. Bazı yerlerde
ise, içinde bulunduğumuz dönemde doğru olmayan eylem biçimleri şeklinde (gazeteler el koyma) vs.
uygulandı. Bu gibi eylemler, halk içinde önceden yapılan çalışma ile iyice tecrit edilmiş, herhangi bir yayın
organına karşı yapılabilir. Bu eylemler o zaman halk yığınlarının aktif olarak sürdükleri bir boykotun
parçaları haline gelir. Bizim yaptığımız boykot eyleminde ise, daha önce yeterli bir tecrit çalışması
yürütülmemiş olduğu için, bu gibi eylemler, eyilim olarak halkın boykotunun yerine konmaya çalışıldı. Bu
yanlışlar, Merkez Komitesi Siyasi Bürosu’nun durumu enine boyuna düşünmeden duygusal olarak aldığı
boykot kararı sonucu ortaya çıktı. Sorumlusu esas olarak Merkez Komitesi Siyasi Bürosu’dur. Merke
Komitesi bu hatanın bilincindedir. Hatanın kaynaklandığı yer küçük burjuva aceleciliği ve duygusallığı,
ideolojik temeli subjektifizimdir. Merkez Komitesi Siyasi Mürosu bu ve bunun gibi hataları aşmaya
kararlıdır. Burada yoldaşların eleştirisi tayin edici önemdedir. Bütün yoldaşlar, bunun bilincinde davranmalı,
alınan kararları pratiğe geçirilmesinde karşılaşılan zorlukları en kısa zamanda Merkez Komitesi’ne
ulaştırmalıdırlar.

Aydınlık karşı-devrimci ve yurtsever siyasetlerin Partimize karşı tavırları, oportünizmin tabiatına
uygun olarak duruma göre değişmektedir. Fakat bunlardan Proleter Birlik hizbinin Partimize olan kini ve
saldırganlığı hergün büyüyor. Yoldaşlar, Partimizi tasfiyeye kalkışan ve bu nedenle de atılan bu devrim
döneklerinin son günlerdeki bizi hedefleyen saldırıları ve alalacele büyük bir sahtekarlıkla TKP/ML’ye sahip
çıkmaya kalkışmaları, onların kendi tabanlarından ve devrimci çevrelerden tecrit olmaya başlamalarının
ürünüdür.

Sayı 4 KOMÜNİST Ekim 1978

 32

Onların küfürleri ve ultra-sol çığlıkları, yakında bedenlerinin tümünü yutacak olan oportünizm
batağındaki son çırpınışlardır. PB hizibinin çırpınışları, bugün bu hizibin kesinlikle ikiye bölünmesi
aşamasına varmıştır. Bu hizibin bir bölümü, bugün “karldan fazla kralcı” kesilip, hizibin diğer bölümünü
“tasfiyecilik”le suçlamakta, “HK ile Parti kurmak istemek”le suçlamakta, “Proletarya Partisi kurulacaktır”
çığlıkları atmaktadır. İ.Kaypakkaya yoldaşı, hizibin diğer bölümüne karşı sözde savunmaktadırlar. Onların
bu bölünmeleri de kokuşmuşluğun bir ifadesidir. Bölünmeden sonraki sol gevezelikde, Marksist-
Leninist’lerin mücadelesi, bu çizginin yüzünün teşhiri ile çökecektir.

Eski “PDB” (Proleter Devrimcilerin Birliği) bloku, bugün teorik kokuşmuşluklarının ve
tükenmişliklerinin sonucu tabanlarındaki dürüst devrimcileri artık uyutamaz hale gelmektedirler. Diğer
yandan Parti Konferansı ile sağlanan başarı ve yodlaşlarımızın sınıf mücadelesinin çeşitli alanlardaki ilkeli
tutumları karşısında bu siyasetlerin tabanında Marksist-Leninist çizgiye ve giderek Partimize bir yönelme
başlamıştır. Teşkilatımız kendini hatalarından arındırıp güçlendikçe bu yönelme pratiğe dönüşecektir ve
bugünden de dönüşmeye başlamıştır. Bu durum karşısında, parti işçi ve üyelerinin, bize yönelecek unsurların
seferber edilebileceği Parti denetimindeki teşkilatların inşasına vargüçleriyle hız vermleri; böyle unsurların
Marksist-Leninist yolu bulabilmelerinde onlara şimdiden yardımcı olmaları gerekmektedir.

Bu konuda dikkat çekilmesi gereken nokta şudur: Oportünist teşkilatlardan, Partimize yönelim
olması, oportünist teşkilatlarda çalışmış olan devrimcilerin partimize katılmak istemeleri olumludur. Ama bu
olumlu yanı abartıp, Parti kapılarını bu arkadaşlara ardına dek açmak doğru değildir. Bu arkadaşların bir süre
oportünist teşkilatlar içinde çalıştıkları, oportünist teşkilatların çeşitli hastalıklarının izlerini teşıyabilecekleri,
bunları beraberlerinde getirebilecekleri hiç unutulmamalıdır. Bu arkadraşlar, sempatizan komitelerde
örgütlenmeli, pratik içinde denenmeli, sınanmalı; hata ve zaafları pratik içinde eğitimle atılmalıdır. Katılmak
isteyenlerin özeleştirileri dikkatle incelenmeli, hataları kavratılmaya çalışılmalıdır. Oportünist teşkilatların
üst kademelerinden gelen arkadaşlar yaptıkları özeleştiri tutarlı görülürse, üye adaylığına da alınabilir. Bu
her somut durumda ayrıca değerlendirilmelidir.

‘Gelsin de, nasıl gelirse gelsin’ şeklinde bir anlayışın gelişmesi en başından engellenmeye
çalışılmalıdır.

Bu konuyla ilgili diğer bir husus da, Merkez Komitesi Siyasi Bürosu’nun halk saflarındaki
siyasetlerle bugüne dek mahalli ve bölgesel seviyelerde sürmüş olan ilişkileri ve eylem birliklerini
merkezileştirme çalışmasıdır. Bu çalışmada temel perspektifimizi ortaya koyan bir yazı hazırlanmış (Bkz.
KOMÜNİST-2, “TKP/ML’in Eylem Birliği üzerine Görüşleri”) ve çeşitli siyasi gruplarla ilişki aranmıştır.
Ancak henüz somut bir ürün elde edilememiştir.

Yoldaşlar, Partimizin durumu ile ilgili söyleyeceklerimizi bitirmeden önce bir noktayı tekrar
açıklamak istiyoruz. Merkez Komitesi ilk toplantısında Parti Konferansı’nın aldığı karara ve kendisine
verdiği yetkiye dayanarak tüm Parti üyeliklerini yeniden gözden geçirme ve bununla paralel olarak, merkezi
yapıyı oluşturmak ve örgütlenmemizdeki en bariz aksaklıkarı gidermek için yeniden örgütlenme kararı
olmuştu. Bu, uzun süredir merkezsiz çalışan Partimizin işleyişine bir çeki-düzen verilmesi için zorunlu olan
bir işti. Bu nedenle derhal Parti 1.Konferansı’nda temsil edilen Parti üyelerinden özeleştirileri ve haklarında
alttan-üstten rapor istendi. Yeniden örgütlenmenin, en üst organın Parti üyeliklerinin değerlendirilmesi ile
birlikte yukarıdan aşağıya doğru yürütülmesi kararlaştırıldı. Yeniden örgütlenmede; a) Partinin ağırlığının
şehirlerden kırlara kaydırılması, b) Merkezi işlerliği sağlayacak bir dizi özel görev hücresinin örgütlenmesi,
c) Legal çalışmanın çekirdeklerinin oluşturulması, d) TİKKO’nun örgütsel olarak ayrı inşası, hareket
noktalarıın teşkil ediyordu. Bu yol tek doğru yol idi. Ancak bu noktada Merkez Komitesi, tecrübesizliğinden
ve Mükemmelliyetçiliğe düşmesinden kaynaklanan bir hata yaptı. Yeni yönetici ve diğer organları oluşturma
işini, tüm Parti üyelik belgeleri toplanıp değerlendirilinceye kadar ele almama eğilimi geliştirdi. Bu arada da
mevcut organlar henüz onaylanmadıkları ve/veya yeniden teşkilatlanmadıkları için elleri kolları bağlı
kalmışlar, birçok örgütsel sorun karşısında insiyatif kullanamaz hale gelmişlerdi. İzlenecek doğru yöntem,
yeniden örgütlenmede mükkümmelliyetçi devranmamak, mevcut bilgilere göre organları oluşturmak, gerekli
dökümanlar tamamlanınca da bu organlardaki yoldaşların Parti üyeliklerini onaylamaktı.

Henüz onay almamış organların ve yoldaşlarımızın bazıları, bu durum karşısında başlangıçta
börükrat bir tavır gösterdiler. Yeniden örgütlenme başarılıncaya dek hiçbir örgütleme yapmama, insiyatifli
ve yaratıcı davranmama, genel bir bekleme havasına girme hatasına düştüler. Bu durum karşılıklı diyaloglar
ile giderilmeye çalışıldı.

Merkez Komitesi’nin bu hastasına bazı yoldaşların disiplin, insiyatif, çifte yönlü rapor gibi konuları
yetersiz kavramaları, bazı arkadaşların ise mücadelenin zorluğunu göğüsleyememe ve geri çekilme tavrı da
eklenince, Merkez Komitesi’nin göreve başladığı ilk aylarda önemli aksaklıklar ortaya çıktı. Merkez
Kamitesi bu hatasını kavrayarak düzellti; örgütlenmede somut adımlar atıldı. Fakat bugün yeniden

Sayı 4 KOMÜNİST Ekim 1978

 33

örgütlenme ve merkezi işlerlik yeterince sağlanamamış, denetim ve kollektif karar alma mekanizmaları
yeterince kurulabilmiş değildir.

Yoldaşlar, içinde bulunulan dönem, örgütümüzn her alanda birden niteliksel bir sıçrama aşamasına
girdiği bir dönemdir. Bir yandan çok başlı bölgesel yapıdan merkezi bir yapıya geçmeye çalışıyoruz; diğer
yandan, uzun yıllar geliştirilmemiş siyasetimizi derinleştirme ve doğru taktiklerimizi inşa etmek şeklinde
yoğun ir ideolojik-siyasi Kongre öncesi hazırlık dönemi içinde bulunuyoruz. Bu dönem, basit bir niceliksel
değişiklikler dönemi değildir. Partimizin heralanda daha yetkin daha çelikleşmiş bir düzeye geçiş dönemidir.
Böyle dönemler, kaçınılmaz olarak Parti içinde çeşitli aksaklıklar, organsal boşluklar, canlı bir siyasi
tartışma ortamının sonucu siyasi çatışmalar doğuracaktır. Mesele, bu dönüşümü disiplinli ve ilkeli tarzda
tamamlayabilmektir. Şüphesiz bunda belirleyici faktör Merkez Kamitesi’nin önderliğidir. Merkez Komitesi,
marksist-Leninist bir önderlik yürütemezse bu dönüşüm kısır kalır, hatta dağılmalara yol açabılır. Merkez
Komitesi bunun bilincindedir. Diğer yandan Merkez Komitesi’nin ve yoldaşların yapacakları hatalar bu
dönüşümü geciktirecek, aksaklıkları nicel olarak artıracak etkenlerdir. Merkez komitesi’nin önderliği sadece
Partiyi merkezi yapıya kavuşturmak, yeterli bir kongre hazırlığı yapmak, ve sınıf mücadelesinde Partiyi
yönlendirmek ile sınırlı değildir, bunu en kısa zamanda ve en iyi biçimde yapabilmek becerisini de
göstermelidir. Bu noktada Partili yoldaşların göstereceği uyanıklık, Parti çıkarına bağlılık ve yönetime katkı
da tayin edici olacaktır.

Bu bir süreç işidir. Yeniden örgütlenmenin, zaman almasının yanısıra, sınıf mücadelesinin
önümüze koyduğu sorunlar, merkezi görevlerin yüklülüğü, burjuva önderlikten ve onu takip eden bölgesel
temeldeki çalışmadan doğan (örgütlenmede ve tek tek yoldaşlarda görülen) zaaflar bu görevi
zorlaştırmaktadır.

Özetlenen bu durum yoldaşların çeşitli tek tek olaylarda gördükleri aksaklıkların temelini
oluşturmaktadır.

Yoldaşlarımız Partimizin içinde bulunduğu bu durumu iyice kavramalı; geçmişte gelişmiş olan
“merkez kurulunca herşey bir anda düzelecek” şeklindeki anti-materyalist anti-diyalektik düşünceyi
tamamiyle terketmeli, içinde bulunduğumuz bu durum karşısında yeise ve yılgınlığa kapılmamalı; tam
tersine komünist yaratıcılığını, azmini ve fedakarlığını yükseltmeli, düzenli ve yapıcı eleştirilerle Partimizin
her alandaki inşasında ilk ve bir anlamda da en zor olan bu dönemi kollektif olarak tamamlama işine dört elle
sarılmalıdırlar.

PARTİ İÇİNDEKİ YANLIŞ ANLAYIŞLARI VE HATALI EĞİLİMLERİ DÜZELTELİM!
Yoldaşlar, bugün Partimizin içinde çeşitli hastalıklar, hatalı anlayışlar ve eğilimler mevcuttur.

Bunlar bize geçmişin mirasıdır. Bu illetleri bir günde üzerimizden silkip atamayacağımız açıktır. Ama
onların üstesinden gelmek için sabırlı ve eleştiri-özeleştiriye dayanan bir mücadeleyi her an yürütmemiz
şarttır. Şimdi en önemli gördüğümüz hususları teker teker ele alalım.

Subjektivizmi Altedelim!
Parti Konferansı’nın yaptığı Özeleştiri’de geçmişte yaptığımız hataların başlıca ideolojik

kaynağının subjektivizm olduğu doğru olarak tespit ediliyor. Şurası bilinen bir gerçektir ki, yapılan hataların
özeleştirisi o hataların düzeltilmesinideki ilk adımdır. Özeleştiri’de tespit edilen hataların üzerine cesaretle
gidilmedikçe, ideolojik siyasi kaynakları kurutulmadıkça özeleştiri giderek bir günah çıkartma derekesine
düşer. Bu ise küçük burjuvaziye mahsus bir tutumdur.

Bugün Partimiz içinde en başta gelen tehlike hala subjektivizmdir. Bildiğimiz giib subjektivzm,
gerçek dünyayı isteklerimize uydurmaya kalkışmak, izleyeceğimiz yolu maddenin mevcut durumuna göre
değilde, gerçekleşmesini istediğimiz düşüncelerimize göre saptamaktır. Bu illet komünistleri her zaman
yenilgiye götürmüştür ve kararlıkla mücadele edilmedikçe de götürecektir.

Subjektivizm bugün Partimiz içinde esas olarak “sol” eğilim biçiminde yansıyor. “Sol” eğilim,
birbiriyle sımsıkı ilişik olan iki taktik alanda kendini gösteriyor.

Bunlardan birincisi, halk savaşının önümüzdeki döneminin ne olduğu ve bu dönemin merkezi
görevlerinin neler olduğu konusunda görülen “sol” düşüncelerdir.

Bazı yoldaşlara göre, silahlı mücadelenin kırlık bölgelerde ilk biçimi olan seyyar gerilla
birimlerinin silahlı mücadelesinin derhal başlatılmasının objektif şartları ardır; bunun yanısıra da bu
mücadeleyi derhal başlatacak subjektif gücümüz mevcuttur. Yoldaşlar genellikle subjektif güçten ideolojik
olarak sağlam, siyasi bakımdan asgari ölçüde yetkinleşmiş, askeri bakımdan tecrübeli kadroların var
olduğunu anlıyorlar.

Böyle bir anlayış, uygulandığı taktirde Partimizi yeni yenilgilere götürecek, tamamıyla hatalı bir
anlayıştır. Bu neden böyledir?

Sayı 4 KOMÜNİST Ekim 1978

 34

Silahlı mücadelenin ilk aşamasındaki biçimi olan sürekliliği sağlanmış gerilla faaliyetleir
yürütmenin objektif şartları ülkemizde mevcuttur. Bunlar sağlam kitle temelinin mevcut, toprak çelişmesinin
keskin, kendi kendine beslenme kaynaklarının yeterli olduğu kırlık alanların varlığı ve bunlarda askeri
harekete elverişli arazının bulunması. Bu objektif şartlar Türkiye’nin birçok bögelerinde sosyo-ekonomik
yapının doğal sonucu olarak mevcuttur.

Bu şartların gerilla eylemlerini başlatmak için gerekli ön şartlar olduğu, ancak yeterli olmadığı
tümümüzün bildiği bir gerçektir. İkinci aradığımız şart, subjektif gücümüzün buna yeterli olup olmadığıdır.
Ancak her iki şart da mevcutsa sürekliliği sağlanmış gerilla faaliyetinin gerekli ve yeterli koşulları
sağlanmıştır diyoruz. Yoldaşların yanıldıkları nokta, işte bu yeterli şartın, yani kendi durumumuzun
değerlendirilmesidir.

Subjektif etkenden anlamamız gereken sadece gerilla faaliyetini yürütebilecek kadroların
mevcudiyeti değildir. Subjektif etkenden anlayacağımız, genelinde Partinin ideolojik-siyasi-örgütsel
inşasının ne seviyede olduğu, özellinde ise gerilla faaliyetlerinin yürütüleceği seçilmiş mıntıkada Parti
örgütünün yürütmüş olduğu hazırlık çalışmalarıdır.

Genel olarak Partinin inşasının durumundan anladığımız; ideolojik bakımdan sağlam, siyasi
bakımdan Türkiye devriminin ve onun bir parçasını teşkil ettiği proleter dünya devriminin stratejik
meselelerinin yanısıra, bundan çıkarsanmış taktik meselelerini de doğru bir şekilde kavramış, örgütsel
bakımdan da gerilla faaliyeti yürütülen bölgede ve bu faaliyeti destekleyecek diğer bölge ve mücadele
alanlarında esnek, hızla hareket edebilen, organık bağları kurulmuş bir yapının mevcudiyetidir.

Özel olarak gerilla bölgesinde Parti örgütünün hazırlık çalışmasından anladığımız; bu bölgede
asgarı Parti örgütünün ‘ki bu hücre hazırlıkların bitiminde gerilla birimini oluşturacak kadrolardan meydana
gelir) varlığı, bu hücrenin kitlelerle sıkı bağlar kurmuş olması, bölgenin ekonomik ve sosyal tahlilini yapmış,
dostları, tarafsızlaştırılabilecek unsurları ve düşmanları (bu düşmanlar içinde de ilk darbenin yöneltilmesi
gereken düşmanları) tespit etmiş olması, bölgeyi askeri açıdan tanıması, gerilla faaliyetinin teknik
hazırlıklarını ve ona hizmet edecek tali (ajitasyon, propaganda, beslenme, kitle eylemleri, haberleşme,
eğitim, vb) faaliyetlerin örgütsel ve teknik hazırlıklarını ikmal etmiş olmasıdır.

Bu şekilde açtığımız subjektif etkenin yeterliliği, devrimci durumun içinde bulunduğu aşamaya
göre değerlendirilir. Eğer devrimci durum olarak doruk noktasına, “bir kriz dönemi”ne varmışsa, çok daha
alt seviyede bir subjektif güç yeterli sayılabilir. Örneğin, 12 Mart’ın hemen öncesindeki gibi, grevlerin
kendiliğinden şiddete dayanan kitle eylemlerine dönüştüğü, halk kitlelerinin anti-emperyalist, anti-faşist,
anti-feodal kitle eylemlerinin siyasi iktidaro sarstığı, güçlerini böldüğü, toprak işgallerinin yaygınlaştığı, ve
silahlarla savunulduğu bir dönemde, subjektif gücümüzün yeterliliği, şehir-kır ilişkisinin kurulmuş olduğu
bir yapıya, ideolojik-siyasi-örgütsel ve askeri yönden yeterli kadrolara, gerilla faayeti yürütülecek bölgede
asgari bir kitle çalışmasına ve yeterli teknik hazırlıklara indirgenebilir. Böyle bir dönemde gerilla faaliyeti,
kindiliğinden yükselmiş kitle eylemlerinin içinde kaybolacak; bu eylemleri yönlendirecek ve bu faaliyet
içinde hızla subjektif etkenin diğer yönlerini de geliştirebilecektir.

İ.Kaypakkaya yoldaşın böyle dönemler için koyduğu bu taktik anlayış hatalı değildir. Parti
özeleştirisinde de belirtildiği gibi, İ.Kaypakkaya, Parti özeleştirisinde de belirtildiği gibi, İ.Kaypakkaya
yoldaşın hatası objektif durumu yanlış değerlendirmesidir.

Devrimci durumun duraksadığı veya geri çekildiği dönemlerde bu subjektif etkenin çok daha
sabırla, çok daha yetkin bir şekilde inşa edilmemsi gerekir. Mao Zedung yoldaşın belirtiği gibi, böyle
dönemlerde taktik ilke, kazandığımız mevzileri (güçlerimizi) korumak ve derinlemesine inşa çalışması
yürütmektir; yayılmayı ve yeni mevziler kazanmayı esas almak yanlıştır. Fakat devrimci durumun gerilediği
dönemlerde de, bazılarını iddiasının tersine, gerilla faaliyetini başlatmanın şartları vardır; yalnız subjektif
etkenin çok daha güçlü olması şartı aranır.

Şimdi bu genel anlayıştan hareketle mevcut durumumuzu değerlendirelim.
Bugün devrimci durumun yükselmekte olduğunu, ama henüz doruk noktasına varmadığını tesbit

ediyoruz.
Diğer yandan genelinde Partimizin durumu, KOMÜNİST-2’de ve yukarıda özetlediğimiz gibidir.
Önümüzdeki dönem gerilla savşına hazırlık dönemidir. Bu dönemde kavranacak esas halka,

genelinde Partinin ideolojik-siyasi-örgütsel bakımdan inşası (özellikle, siyasi bakımdan stratejik
tesbitlerimizin derinleştirilmesi-taktik tespitlerimizin geliştirilmesi, örgütsel bakımdan da merkezi yapının
işlerliğinin sağlanması şeklinde ilerleyecek olan Parti kongresine hazırlık); özelinde ise seçilmiş gerilla
mıntıkalarınca Partinin inşasının ve gerilla savaşı hazırlıklarının geliştirilmesidir. Bu esas olarak alınan
halkanın gerçekleştirilmesinin yöntemi ise, ideolojik siyasi alandaki çalışmaların (araştırma-tartışma-sosyal
pratikte sınama) öncelikle ele alınması, örgütsel alanda mevcut yapımızı bolşevikleştimek, Marksist-Leninist
temelde işlerliğe kavuşturmak çalışması, kitle mücadelelerinin içinde hem esas çalışma bölgelerimizde hem

Sayı 4 KOMÜNİST Ekim 1978

 35

de tali çalışma alanlarımızda Partinin inşasının derinleştirilmesidir. Subjektif gücümüzün doğru tespiti, ve
bunun getirdiği görevler bu şekilde tespit edilmelidir.

Durum böyle iken bazı yoldaşların yaptığı gibi, subjektif etkeni yetkin kadroların varlığına
indirgeyerek derhal gerilla eylemlerinin başlatılmasını istemek son tahlilde ne anlama gelir?

Birincisi, Partinin gücünü sadece kadroların varlığı şeklinde anlayan bireyci küçük-burjuva
anlayışın ürünü olduğudur. Parti çalışmasının çok yönlü ve kollektif tabiatını kavramamaktır.

İkincisi, gerekli hazırlıkların yapılmasını bekleyemeyen sabırsız, aceleci tavırın ürünü olduğudur.
Üçüncüsü, gerilla faaliyetinin ancak ve ancak yoksul ve aşağı-orta köylü kitlelerine dayanarak

sürekliliğinin sağlanabileceğini kavramayan, kitle desteğinin hangi şart altında olursa olsun silahlı eylem
temelinde sağlanabileceğini sanan “öncü savaşı” anlayışının sonucudur.

Dördüncüsü, mevcut devrimci durumu yanlış değerlendirmenin, gerçekleri olduğundan fazla
göstermenin ürünüdür.

Beşincisi, düşmanı sadece stratejik açıdan değil, taktik açıdan da küçümsemedir.
Bütün bunlar subjektivizmde ideolojik kökenini bulur.
Yoldaşlar, bu meseleyi bu derece kesin bir tavırla ele almamızın nedeni, “sol” eğilimlerin

sistemleşmiş olmamakla birlikte gelişmekte olduğunu gözlemlememiz ve yanlış bir eğilimi daha ilk anda en
kesin bir tutumla mahkum etmemiz geriktiğinin bilincinde olmamızdır.

Bir ata sözü vardır: “Sütten ağzı yanan ayranı üfleyerek içer”. Biz “sol” eğilimle mücadele ederken,
sağ anlayışların elverişli ortam bulup yeşermesine kesinlikle izin vermemeliyiz. “Ayranı üfleyerek
iç”memeliyiz; biz her maddenin tabiatına uygun yöntemleri bulup çıkararak hareket etmeliyiz. Bu nokta
üzerinde önemle durmamız, hepimizin uyanık olması gereken bir husustur.

“Sol” anlayışların birinci meseleye bağlı ve onun daha alt planda tezahürü olarak ortaya çıkan
ikinci türünü ise, tek tek gerilla eylemlerinde görüyoruz.

Tüm Partililer, içinde bulunduğumuz dönemde taktik tarruzları ne için yaptığımızı iyi
kavramalıyız. Bir halk düşmanının imhası, sabotaj, para, silah, vb. maddi olanakların kamulaştırılması gibi
eylemleri örgütlenmemize hizmet etmesi, Partimizin inşasının ve mücadelesinin önündeki engellerin
temizlenmesi amaçlarıyla yapıyoruz. Şimdi denilebilirki bu bilinen bir şeydir, neden söyleniyor? Yoldaşlar,
bu ilkeyi lafta savunmak başka, pratikte uygulamak başkadır. Birçok eylemde, eylemi, eylemin kendisi için
yapma eğilimi; eylemi ne pahasına olursa olsun gerçekleştirme eğilimi gözlemlendi. Bu kendini özellikle
halk düşmanlarının imhası konusunda göstermektedir. Bazı yoldaşlar, sanki Parti çizgimizde “ saptanan halk
düşmanları imha edilir” gibi bir tespit varmışcasına hareket ediyorlar. Bu tamamiyle yanlış bir anlayıştır.
Demokratik Halk Devrimi tek tek halk düşmanları imha edilerek gerçekleştirilmeyecektir. Demokratik Halk
Devrimi, yoksul ve orta köylü kitleleri seferber edilerek hak savaşı stratejisiyle gerçekleşecektir. Bu
hipimizin bildiği bir gerçektir. Bu mücadele içinde biz örneğin halk düşmanlarının imhası şeklindeki bir
taktik tarruzu niye yapıyoruz? Bu sorunun cevabı Parti belgelerimizde açıktır. Eğer bir çalışma bölgemizde
bir halk düşmanı tüm kitlelerin nefretini kazanmış ve imhasi kitlenin talebi haline gelmiş ise ve bu eylem
Partimizin kitlelerle bağını güçlendirecekse; eğer böyle bir eylem bizi örgütsel olarak zayıflatmayıp tam
tersine güçlendirecekse ve hızlandıracaksa; eğer bir bölgede bir halk düşmanı kitleleri baskı altında tutuyor
veya başka bir yöntemle devrimci çalışmayı imkansız kılıyorsa (onun yeterli teşhiri yapıldıktan sonra!) imha
eylemi gerçekleştirilir. Bu eylemin ajitasyon, propagandasının yapılması şarttır. Yapılamayacaksa, genellikle
böyle bir eylemin faydası, zararlarını kapatmayacaktır. Böyle bir eylemin bizim kuvvetimizi yitirmemize yol
açmaması lazımdır. Bu genel ilke, içinde bulunduğumuz dönemde her zamankinden daha da önemle
gözeteceğimiz bir ilkedir.

Bu genel anlayış, her pratikte uygulanmamaktadır. Mesela, mevcut şartlara göre doğru olarak tespit
edilmiş bir hedefin imhasi, şartlar değiştiği halde, bize pratik faydası ortadan kaltığı halde kararı yerine
getirmiş olmak için uygulanabilmektedir. Son kaybımız İ.yoldaşın girdiği eylemde durum bu olmuştur.

Yine aynı eylemde somut ifadesini bulmuş olan bir hata, her ne pahasına olursa olsun hedefin
imhası şeklindeki anlayıştır. Bizim taktik üstünlüğü sağlayamadığımız bir eyleme girmek, gerilla savaşı
sanatından hiç anlamamak demektir. Böyle bir anlayış “sol”dur ve Partiye yarar getireceğine büyük zararlar
vermektedir. Değerli bir yoldaşımızın kaybının yanısıra, böyle bir eylem bizi emekçi kitlelere
yakınlaştıracağına onlardan uzaklaştırmakta, karşı-devrimcilerin biz güçlüyüz şeklindeki, oportünistlerin de
silahlı mücadele aleyhtarı propagandalarına malzeme olmaktadır.

Yine aynı eylemde ortaya çıkan başka bir “sol” anlayış, düşmanı taktik olarak küçümseme
anlayışıdır. Bu olayda. İ.yoldaş sorumlularının talimatlarını çiğneyerek ve birimindeki yoldaşın uyarısına
rağmen eylemi tek başına gerçekleştirmeye kalkışmıştır. Böyle bir anlayışın Marksizm-Leninizm’le en ufak
bir ilişkisi yoktur.

Sayı 4 KOMÜNİST Ekim 1978

 36

Partimiz içinde gelişmekte olan bu tür “sol” anlayışlarla acımasızca mücadele etmeliyiz. Bu
konuda tüm Partili yoldaşları eğitmeliyiz. Bu konuda hata yapanlara karşı gerektiğinde idari tedbirler
almaktan çekinmemeliyiz. Bu hataların ideolojik kaynağı olan subjektivizme karşı büyük bir kampanya
açmalıyız. Bu, önümüzde duran çok önemli bir görevdir.

Bu konuyla ilgili son bir hususu daha açıklığa kavuşturmamız gerekiyor:
Bugünkü mevcut durumumuzda ve önümüzdeki görevlerin ışığında, taktik gerilla eylemlerini nasıl

ele alacağız?
Sorunun birinci yönü, önümüzdeki esas kavranacak halka Partinin inşası ve gerilla savaşının

hazırlığı, bunun esas yöntemi de ideolojik-siyasi çalışma, kitle mücadelesi ve hazırlık çalışmaları olduğuna
göre, silahlı eylemlerin bu görevlere hizmet edip etmeyeceği meselesidir. Bir mücadele biçiminin veya
alanının tali olması demek, onun esas olan biçime ve alana hizmet edecek tarzda ele alınması demektir.
İçinde bulunduğumuz dönemin (gerilla savaşına hazırlık döneminin) istisnai özelliği olarak silahlı eylemin
tali durumda olması, onun hiç ele alınmaması demek değildir; esas görevlere hizmet edecek tarzda ele
alınacağı demektir. Şartlar doğru değerlendirilerek konulacak silahlı eylemler Partimizi güçlendirecektir.

Kitle mücadelesinin içinde silahlı eylemi nasıl ele alacağız. Kitle mücadelesinde esas olan kitlelere
dayanarak ve onları seferber ederek, uzun ve sabırlı bir çalışmayla düşmanları tecrit etme, geriletme ve
mevzi kazanmadır. Fakat kitle çalışmasının esas aracı olan legal ve barışçı mücadele biçimi, ancak bir
noktaya kadar yeterlidir; daha ötesinde kullanılamaz hale gelir. Böyle bir durumda kitle mücadelesinin
önündeki engeli kaldırma, mücadeleyi daha üst bir seviyeye çıkartma, kitlelere silahlı mücadelenin önemini
ve gereğini kavratma amaçlarıyla silahlı eylem gündeme gelebilir. Eğer böyle bir eylem kitlelerin yılmasına
neden olacak bir baskı yaratmayacaksa (veya biz bunu göğüsleyebileceksek), tam tersine yukadıra
koyduğumuz amaçları gerçekleştirecekse silahlı eylem muhakkakki konmalıdır. Silahlı eylemin biçimi, ön
çalışmaları yürütülmüş bir gerilla eylemi, ya da kitleyle birlikte silahlı savunma vb. eylemler olacaktır.

Ajitasyon/propaganda çalışmasında, bugün yine esas alacağımız legal imkanların ve barışçıl
biçimlerin kullanılması olmakla birlikte, geniş halk yığınlarının talebi haline gelmiş hedeflere vurulması ve
bunun geniş bir şekilde propagandasının yapılması doğru olacaktır. Böyle bir eylem, doğru bir şekilde
hazırlanılmış ve propagandası yapılmış ise, kitlelere silahlı mücadelenin propagandası yapılmış ise, kitlelere
silahlı mücadelenin propagandası yapılmış olacak, aynı zamanda da doğru kavranmış bir silahlı mücadelenin
tek olarak Partimizin, tek yürütücüsü olarak da ordumuzun geniş kitlelerle bağını güçlendirecektir.

Partimize ve Ordumuza maddi olanak yaratmada esas kavrayacağımız kural, Partinin üye
aidatlarına ve gelir kaynaklarına, ve kitlelerin desteğine dayanmaktır. Bu her zaman geçerli olmakla birlikte,
içinde bulunduğumuz dönemde daha da ağırlık kazanmaktadır. (Ordunun silah temini ancak ileriki
dönemlerde esas olarak doğrudan düşmandan ele geçirme yöntemi ile olacaktır). Fakat bu alanda da gerilla
eylemlerinin yeri vardır. Esas aldığımız yöntemlerin karşılayamadığı özel ve zorunlu ihtiyaçların temini için
kamulaştırma eylemleri gerekmektedir ve gerekecektir. Doğru olarak seçilmiş hedeflere karşı yapılan
kamulaştırma eylemleri, içinde bulunduğumuz dönemde de doğrudur.

Meselenin ikinci yönünü, içinde bulunduğumuz gerilla savaşına hazırlık döneminde bu şekilde ele
alacağımız silahlı eylemleri gerçekleştirecek gücümüzün olup olmadığıdır. Gücümüzün varlığı iki anlamda
değerlendirilmelidir: Birincisi, eylemin kendisini gerçekleştirecek tecrübeye, teknik donatıma, kadrolara ve
örgütlenmeye sahip olup olmadığımızdır. Bunun cevabı, bölgelere göre değişmekle birlikte genelinde evettir.
İkincisi, eylemin arkasından gelecek baskıyı göğüsleyebilecek ideolojik ve örgütsel bakımdan pekişmiş bir
yapıya sahip olup olmadığımız, ve eylemin en geniş propagandasını yapabilecek legal ve illegal imkanlara
sahip olup olmadığımızdır. Bunun cevabı, birincisi gibi hazır bir “evet” değildir. Bugün yeniden örgütlenme
işini gerçekleştiremey çalışıyoruz. Partimizin durumu ile ilgili bölümde ortaya konulduğu gibi yeniden
örgütlenme bir çok örgütsel aksaklıklar yaratmaktadır. Bu dönüşüm sağlanıncaya kadar, Partimizin gücü
genelinde eskisinin de altına düşmüştür. Bu da doğal bir sonuçtur. Ancak bu durum her bölgede gücümüzün
aynı olduğu veya sıfır olduğu anlamına gelmez. Ayrıca yeniden örgütlenme ilerledikçe eskisinden daha
güçlü bir yapı ortaya çıkacaktır ve çıkmaktadır. Bu durumda, önümüzdeki kısa zaman içinde silahlı eylemler
çok dikkatle değerlendirilmelidir. Hakim sınıfların saldırılarını Partinin tümüne yöneltecek eylemler bizi zor
durumda bırakacaktır. Partinin sadece bir kesimine yönelecek baskıda gücümüzü abartmak son derece vahim
sonuçlar yaratacaktır. Yeniden örgütlenmede hiçbir yoldaşımızın veya organımızın kaybına tahammülümüz
yoktur. Bu nedenlerle silahlı eylemler kısıtlanmalıdır. İyi hesaplanmış belirli eylemlerin dışında eylem
konulmayacaktır. Tüm silahlı eylemler Merkez Komitesi’nin insiyatifi ve kontrolü altında olacaktır. (zorunlu
silahlı savunmaların dışında)

Bu pratikte, tüm silahlı eylemlerin bölgelerde Merkez Komitesi’nin temsilcisi durumunda olan
Bölge Komitesi sekreterlerinin onayı alınarak yapılacağı anlamına gelmektedir. Bölge Komitesi sekreterinin
planlanan eylem konusundaki, olumsuz oyu, içinde bulunduğumuz dönemde veto niteliğinde olacak, mesele

Sayı 4 KOMÜNİST Ekim 1978

 37

en kısa zamanda Siyasi Büro veya Merkez Komitesi tarafından sonuçlandırılana kadar, eylem
durdurulacaktır.

Bütün silahlı eylemlerin Merkez Komitesi’nin denetiminde olması kararı kesinlikle, silahlı
eylemler için hiç bir insiyatif geliştirmeme, tüm silahlı eylem planlarını, emirleri merkezden bekleme
şeklinde de anlaşılmamalıdır. Böyle bir anlayış sakattır. Bölgelerde yoldaşlar, insiyatif geliştirmeli, silahlı
eylemler planlanmalıdırlar. Ancak planla nan eylemlerin uygulama aşamasında, Merkez Komitesi’nin (Bölge
Komitesi Sorumlusunun) onayı alınmalıdır.

Demokratik Merkeziyetçilik İlkesini Doğru Kavrayalım, Yaratıcı Tarzda Uygulayalım!
Parti 1. Konferansı’nda, “üç dünya deorisi”nin reddi, buna ilişkin olarak dünyada başçelişme ve

başdüşman tesbiti konusundaki anlayışımız, çeşitli taktik meselelerde izlenecek çizgi, vb. bir çok konuda
kararlar alınmıştır. Bu kararların bazıları, eksi değerlendirmelerimizi değiştirmiştir. Yine Parti Konferansı,
bir dizi stratejik meselenin merkezi bir şekilde tartışmaya açılmasını kararlaştırmıştır. Böylece Parti 1.
Konferansı, siyasi açıdan sonderece hareketli olacak olan bir dönemi açmıştır. İşte böyle bir dönemde
demokratik merkeziyetçilik ilkesinin doğru bir şekilde kavranması ve uygulanması daha da önem
kazanmaktadır.

Demokratik merkeziyetçilik ilkesinin demokrasi yönü; Partinin izleyeceği siyasetlerin tartışılarak
kollektif tarzda kararlaştırılması, alınan kararların yanlış yönlerinin atılıp doğruların geliştirilmesi, eleştiri-
özeleştiri silahının etkili bir tarzda kullanılabilmesi, proletaryanın çelikten disiplininin (yani gönüllü
birliğinin) sağlanabilmesi ve Parti içinde sınıf mücadelesinin ilkeli tarzda yürütülebilmesi için gerekli olan
bir araçtır. Merkeziyetçilik yönü ise; alınan kararların her alanda uygulanabilmesi, irade ve eylem birliğinin
sağlanabilmesi, Partinin savaşma gücünü yok edecek olan siyasi anarşizmin ve hizip faaliyetlerinin
önlenebilmesi için gerekli olan bir araçtır.

Bu iki yön arasında diyalektik bir birlik vardır. Bu iki yön hem birbiri ile çelişir, hem de biribirine
ihtiyaç duyar. Hem birinin varlığı, diğerinin varlığını red eder, hem de birinin varlığı, diğerinin varlığına
ihtiyaç duyar. Bu iki yön birbirini tamamlar.

Demokratik Merkeziyetçiliğin merkezi sorunu Parti içinde siyasi tartışmaların nasıl yürütüleceği,
değişik siyasi fikirlerin mücadelesinin nasıl verileceğidir. Burada “siyasi” diye vurguluyoruz, çünkü
demokratik merkeziyetçilğin özü siyasi inşanın, farklı fikirlerin çatışmasının, nihai çözümlemede de
proletarya ile burjuvazi arasındaki mücadelenin yönlendirilmesi meselesidir.

Partimizin Demokratik Halk Devrimi ve Komünizm mücadelesinde her dönemin stratejisine uygun
doğru taktikleri uygulayabilmesi ne kadar önemli ise, Parti içi bolşevikleşmede de genel Marksist-Leninist
ilkelerin somut koşullara göre canlı bir tarzda uygulanması o derece (hatta daha da hayati olarak) tayin
edicidir. Genel Marksist-Leninist ilkeler ölü laflar değildir; onlar matematiksel formüller değildir. İlkeler, bir
dizi somut olayın yönetici kurallarının genelleşmiş ifadeleridir; ve bu haleriyle kalıp olarak uygulanamazlar.
Bunun aksini düşünmek mekanik materyalist bir felsefeyi, doğmatizmi yansıtır. Demokratik merkeziyetçilik
ilkesi de böyle genel bir ilkedir. Partimizi güçlendirecek olan, bu ilkenin de ölü bir kalıp gibi görülmemesi,
ve somut şartlarımaza doğru ve yaratıcı tarzda uygulanabilmesi olacaktır.

Demokratik merkeziyetçilik, legal ve illegal çalışma şartlarında, devrim öncesi ve sonrası şartlarda
uygulanış bakımından farklılıklar gösterir. Aynı şekilde, genel tartışma ortamlarında ya da bir siyasi kararın
uygulanması aşamasında farklılıklar gösterir.

Örneğin legal şartlarda veya devrim ertesinde, siyasi konular her organda ve toplantıda savunulur;
hatta ÇHC’de Büyük Proleter Kültür Devrimi, yada “Bin çiçek açsın Bin fikir yarışsın” kampanyası gibi
devrimci dönemlerde, siyasi konular Partinin dışında işçi sınıfı içinde ve önünde tartışılabilir; Parti içi sınıf
mücadelesi işçi sınıfı kitlelerini de tartışma içine sokarak sürdürülebilir. Devrim sonrası uyanıklığın
korunamaması sorucu bir Komünist Partisi içinde büroktizm ve onun Parti kuralı olan bürokratik
merkeziyetçilik gelişmiş, ise bunu devrimci bir tarzda yerle bir etmek için demokrasi yönünü işçi sınıfını da
kucaklayacak şekilde genişletmek doğru yöntem olacaktır. Ama, Büyük Proleter Kültür Devrimi’nin
ertesinde olduğu gibi, esas hedef (yani bürokratizmin yıkılışı) gerçekleştirilince merkeziyetçilik yönünün
ağır basması; devrimci altüst oluş döneminin demokrasinin devamını isteyen aşırı demokrasicilerin, siyasi
anarşistlerin alt edilmesi istenecektir.

Devrim sonrası şartlarda, demokrasi yönünün çok daha etken bir biçimde uygulanabilmesini
sağlayan bir çok şart gerçekleştirilebilmiştir. Herşeyden önce, proletarya diktatörlüğü hüküm sürmektedir, ve
işçi sınıfı kendi öncüsünün yanında siyasi hayata aktif olarak katılmak istemektedir. Partinin legale çıkması,
Yenetici üst organların Parti tabanı ile doğrudan ilişki kurabilme, seminerler, açık tartışmalar
düzenleyebilme, geniş bir şekilde Parti içi yayınlar hazırlayabilme vb. koşulları yaratmıştır. Parti üyeleri,
uzun ve meşakatli bir devrim mücadelesi için de pişmiş, yetkinleşmiş ve ideolojik-siyasi seviyeleri çok
yükselmiş, diğer yandan da geçici yol arkadaşlarından Parti safları büyük ölçüde arınmıştır.

Sayı 4 KOMÜNİST Ekim 1978

 38

Bunlar ve benzeri bir çok şartlar demokrasinin uygulanma sahasını azami ölçüde arttıracaktır.
SBKP(B), AEP, ÇKP gibi Komünist Partilerin devrim sonrası tüzüklerine ve uygulamalarına baktığımızda,
siyasi ayrılıkların en geniş şekilde mücadele edebilmesi için peryodik kesim toplantıları, fabrika işçilerinin
önünde Parti örgütü toplantısı gibi hükümlerin konulduğunu ve uygulandığını görüyoruz. Bu, devrim
sonrasının somut şartlarına göre demokratik merkeziyetçilik ilkesinin doğru uygulanışını görüyoruz. Bu,
devrim sonrasının somut şartlarına göre demokratik merkeziyetçilik ilkesinin doğru uygulanışını bize
öğretmektedir.

Devrim öncesi şartlarda ise, özellikle de en sıkı illagalitenin esas olduğu bizim gibi ülkelerde ise,
demokrasi yönü böyle bir geniş uygulama sahası bulamaz, merkeziyetçiliğin alanı daha geniş olur. Bu
apaçıktır. Bizim gibi Komünist Partiler komprador burjuvazi ve toprak ağalarının faşist diktatörlükleri
altında ona karşı mücadele etmekte, aynı zamanda da buna sekte vuracak olan saflara sızmış burjuva
düşüncelerinin her türü ile mücadele etmektedirler. İllegalite, açık Parti toplantıları vb. yöntemleri
önlemektedir. Tecrübesiz ve genç Partilerde ise Parti üyelerinin geniş ideolojik-siyasi seviyesi düşük,
proletaryanın geçici yol arkadaşları çoktur.

İçinde bulunulan somut duruma göre bu iki yönün uygulanışı arasındaki ilişki de değişmeler
gösterecektir. Ama her zaman için bir yönün en iyi biçimde uygulanması diğer yönün de en güçlü bir şekilde
uygulanmasını sağlayacaktır.

Demokratik merkeziyetçilik ilkesi bugünkü somut şartlarımızda, ve içinde bulunduğumuz duruma
göre nasıl uygulanmalıdır?

Bu soruya Merkez Komitesi Siyasi Bürosu bilindiği gibi “Parti üyeleri kendi görüşlerini (Genel
tartışmalar dışında) en üst organda savunma hakkına sahiptir. Daha lat organlarda, merkezi görüşle çelişen
görüşlerini savunmamalıdır” şeklinde cevap vermişti. Bu şekilde bir yaklaşma şu gerekçeler getiriliyordu:

• Parti üyesinin, genel tartışma açılmadığı dönemlerde, ayrı fikirlerini sorumlu olduğu alt
organlarda tartışması, siyasi canlılık yerine siyais anarşi doğurur, hizipsel faaliyetlerin temelini oluşturur.

• Parti üyelerimizin siyasi seviyeni içinde bulunduğumuz dönemde geridir. Bu şartlarda bir
sorumlunun savunduğu farklı siyaset o birim içinde hakim olabilecek, alta doğru da bu siyaset yayılacaktır.

• Ayrı görüş savunan sorumlunun bulunduğu birimde, ve ona bağlı alt birimlerde, merkezi
siyaset savunulmadığı için kavranmayacaktır.

• Kavranmayan siyasetin uygulanmaya konmasında yetersizlik doğacak, giderek kararları
uygulamama şeklinde uygulamalar ortaya çıkacaktır.

• Kendi ayrı görüşünü alt organlarda savunmak isteği ve anlayışı, çoğunluğun iradesi yerine,
kendi doğru bulduğu anlayışı derhal pratiğe geçirme isteğini, küçük burjuvanin aceleciliğini ve sabırsızlığını
yansıtmaktadır.

Merkez Komitesi Siyasi Bürosu bu kararı aldıktan sonra, bu karara bir çok yoldaş eleştiri getirdi.
Bu kararın uygulanmasında pratikte bir çok zorluklarla karşılaşıldı. Merkez Komitesi 4.Toplantısı, bu
durumda kararı yeniden gözden geçirdi ve Siyasi Büronun aldığı kararı çoğunluk kararı ile bozdu.

Merkez Komitesi 4.toplantısı, bu konuyu parti içinde derhal tartışmaya açma ve en kısa zamanda
sonuçlandırma kararı aldı. Tartışma sonuçlanana dek, Merkez Komitesi 4.Toplantısının aldığı “Tüm parti
üyeleri, görüşlerini çalıştıkları tüm parti organlarında savunabilir” kararı uygulanacaktır. (Parti organları,
parti üye ve üye adaylarından oluşan organlardır).

Merkez Komitesi 4.Toplantısı, daha önce alınan kararı bozarken, bozulan kararın hizipçi
faaliyetleri engelenmek amacı ile alınmış olduğunun bilincinde idi. Ancak kararın açık hizipçiliği
önleyebileceği, ama gizli hizipçiliğe yol açacağı anlayışında idi. Daha önce alınan kararı bozan dördüncü
toplantı, ayrıca bozulan kararın, Parti içinde azınlığın haklarını kısıtlamak yönünde çıkabilecek girişimleri
meşrulaştırabileceği anlayışını savundu.

4.Toplantının aldığı “tüm parti üyeleri, çalıştıkları tüm parti organlarında görüşlerini savunabilir”
kararının uygulanması, kesinlikle merkezin aldığı kararları, eğer yanlış buluyorsak uygulamama şeklined
anlaşılmamalıdır. Her parti üyesinin görevi, merkezin aldığı kararları, bu kararları yanlış da bulsa, hayata
geçirmek, hem de en iyi biçimde hayata geçirmek için çabalamaktır. İşte partinin eylem birliği ancak bu
anlayışla gerçekleştirilebilir. Aksi taktirde parti, bir burjuva tartışma kulubüne, herkesin doğru bildiğini
yaptığı bir hizipler konfederosyonuna döner. Kararları yanlış bulanlar, bu konudaki görüşlerini, çalıştıkları
parti organlarında serbestçe savunabilirler, ama onlar salt görüşlerini avunma hakkına sahip değillerdir. Aynı
zamanda alınan kararları uygulama ile de görevlidirler. Birini yapıp, diğerini yapmayan, partinin kararlarını
uygulamayanlar, partinin birliğini bozuyorlar demektir. Parti bu kişilere karşı liberal davranamaz. Bütün
yoldaşlar bunun bilincinde hareket etmeli, 4.toplantının kararırı, örgütsel anarşizmi körüklemek şeklinde
kavramamalıdırlar.

Sayı 4 KOMÜNİST Ekim 1978

 39

Kollektif Yönetim ve Kollektif Karar Anlayışını Derinleştirelim!
Bugün üzerinde önemle durmamış ve uygulamamız gereken bir mesele de Partide kollektif yönetim

ve karar anlayışını derinleştirmek ve bunu titizlikle uygulamaktır. Bu aynı zamanda Parti içi demokrasisinin
gerçekleştiriliş biçimi ve çelikten disiplinin garantileyicisidir.

Geçmişte Partimiz bunu nyeterince kavrayamamış ve uygulayamamıştır. Bundan sonra bunun
üzerinde önemle durmalı ve uygulanmasında tecrübe kazanmak zorundayız.

Kollektif yönetim ve karar alma mekanizmasinin işlemesi herşeyden önce, görev ve
sorumlulukların dağıtımının yaygın bir tarzda gerçekleştirilmesi ile mümkündür. Partiyi yönetici durumunda
olan çalışan (zorunlu olarak dar-pratikçilik içinde boğulan) azınlık, işsiz ve gelişemeyen çoğunluk durumuna
düşürmemeliyiz. Çalışanları, görev ve sorumlulukalrı birkaç kişinin veya yönetim organının tekeline
bırakarak, Parti içinde yanlış anlayışların gelişmesine, çalışanların dar-pratikçilik içinde boğulmalarına,
kadro ve tüm Parti üyelerinin insiyatiflerinin körlemesine fırsat danımamalıyız. Bugün Parti içinde henüz
kronikleşmemiş olmakla birlikte böyle bir durum vardır. Bunun sonucu olarak, yönetici kadrolarda tüm işlere
bizzat koşturmak; tabandaki yoldaşlarda da aksaklıklardan sadece şikayet edip inisiyatif insiyatif almamak
türünden tutumlar gelişmiştir. Bunun üstesinden muhakkak gelmeliyiz. Parti üyelerinin ideolojik ve siyasi
seviyeleri düşük, tecrübeleri az olmasına rağmen onlara görevlendirmede ve onlara görev vermede cesur
olmalıyız. Yeter ki onlar güvenilir, fedakar, çalışkan dürüst ve Parti çizgisine sadık unsurlar olsun. Kollektif
yönetimi sadece görev ve sorumlulukların düzenli bir paylaşımı ile sınırlı olarak da görmemeliyiz. Parti
üyelerinin gelişen sınıf mücadelesinin çeşitli yönleri hakkında uyanık olmaları, bunlar hakkında fikir ve
önerilerini sistemleştirip önderliğe bildirerek onun Partiyi sınıf mücadelesi içinde yönlendirmesine doğrudan
katkıda bulunmaları, önderliğin yapılan hataları kavramasında ve düzeltmesinde ona yapıcı eleştiriler
yönelterek yardımcı olmaları...bütün bunlar kollektif yönetimin birer parçalarıdır. Ancak bu şekilde kısa
zamanda yetenekli ve insiyatifli kadrolar yetiştirelibilir, dar-pratikçiliği önleyebilir ve hızla hareket edebilen
bir örgütlenmeyi gerçekleştirebiliriz.

Kollektif karar alma, mümkün olan her durumda geliştirmemiz gereken bir husustur. Her Parti
komitesinde, o komitenin sorumluluk alanına geren kararların komite üyelerince kollektif olarak alınmasının
zorunluluğu üzerinde durmuyoruz (önemli olmadğından değil, çok açık bir kural olduğundan). Merkez
Komitesi veya Bölge yönetim kademeleri, taktik sorunlar karşısında tüm Partiyi ve bölgeyi yönlendirecek
kararları (hemen uygulanmaıs gereken hususlar dışında) tüm Parti üyeleri ile tartışarak almalı, böylece hem
parti üyelerinin ideolojik siyasi seviyeleri yükseltilmeli hem de Parti içi demokrasi en iyi biçimde
gerçekleştirilebilmelidir. Tüm Parti komiteleri, önderliğin açacağı bir sorun üzerine üyelerini faal olarak
tartışmaya sokabilmeli, tartışmaları sonuçlandırıp merkezileştirmelidir. Kollektif karar alma mekanizmasi
Parti üyelerinin arasında fikir ayrılıklarını giderilmesinin, şekli birliğin değil gerçek birliği sağlamanın,
çelikten Parti disiplinini uygulayabilmenin en önemli araçlarındandır.

Sorumluluk Duygusunu Geliştirelim:
Buğün Partimiz içinde ‘sorumsuzluk’ anlayışı yaygın bir hastalık durumundadır. Bu kendini çeşitli

şekillerde göstermektedir.
Önce sorumluluğu üzerine alınan işler, zamanında ve tutarlı bir şekilde yerine getirilmemektedir.

Yoldaşlarımız üzerilerine aldıkarı işleri tam olarak çözmek için yeterli enerji sarfetmemekte; imkanları
zorlamamakta, insiyatifli davranmamaktadırlar. Var olan imkanlar bile sonuna dek araştırılmamaktadır.
Açıktır ki, biz var olan bir durumu, salt istekle değiştiremeyiz. Ama, eğer imkanlar mevcutsa, ve biz bunları
doğru değerlendirmiyor. imkanları sonuna dek zorlamıyorsak, o zaman hatayı objektif koşullara
yüklemememiz, kolaycı, kendi sorumluluğumuzu göz ardı eden bir yaklaşım olur. Aksamaların tümünü dış
koluşlara yüklemek, düzelmenin imkansız olduğu; bizim hata yapmadığımız anlayışlarına yol açır. Kendi
yaptıklarını yeterli bulmak, bundan fazlası yapılamazdı anlayışları vs. bunun tabii sonucudur. Görülen odur
ki, bugün imkanlarımızın altında iş yapma durumundayız. Mesele bugün hala bir bölüm yönetici organlarda
üyelikler eksiktir. Mesela bugün haberleşme sistemi hala işlememektedir. Mesela bugün rapor sistemi
işlememektedir. Mesela bugün Merkez yayın organı ve merkezi yazılar bile bütün birimlerde
incelenmemektedir. vs.vs. Bütün bunlarda dış şartlar ikincil rol oynamaktadır. Esas mesele, yönetici
kadroların, ama yalnızca yönetici kadroların değil, sorumluluklarının bilincinde hareket etmemeleridir.
Bugün Partimizin en üt kademeleri dahil, tüm kademelerinde aldığı işi zamanında tümüyle yerine getirmek
şeklinde bir anlayış hala yerleşmemiştir. Bunun sonucunda da birbirine bağlı olan işlerimiz tüm olarak
aksamaktadır.

İkincisi, sorumlu yoldaşlar da dahil hemen tüm yoldaşlarda; Partinin tümü tüm meseleler üzerine
kafa yorma; kendi görev bölümündeki işleri tam olarak yapmaya paralel olarak, diğer görev bölümlerinde
aksadığı görülen işleri düzeltmek için çaba sarfetme şeklinde bir anlayış geliştirmemiştir. Yapılan eliştirelir
genel olarak kendi hatalarını örtme için kullanılmaktadır. Halbuki, yapmamız gereken Partinin tümünü

Sayı 4 KOMÜNİST Ekim 1978

 40

düşünmek, Partinin tüm hata ve sevaplarınıda hepimizin sorumlu olduğunu kavramaktır. Sorumluluk
öncelikle kendi üzerine aldığı işleri en iyi biçimde çözmek, kendi görev bölümünde örnek bir çalışma
yürütme ile mümkündür. Ama yalnızca bu değildir. Diğer yerlerde olan bitenlere de kafa yormak, hataları
aşma yönünde çözüm önerileri getirmek gereklidir.

Üçüncüsü, yoldaşlarımızın hemen tümünde, sorumluluk altına girmekten kaçınan, mümkün
olduğunca az sorumluluk almaya yönelik eğilimler vardır. Bu yönetici kadroların yoldaşları yeteneklerine
göre seferber etmedeki çekingenliğiyle de birleşince işlerinin tümünün çok az sayıda bir kadro üzerine
yığılması, bunun sonucunda da kaçınılmaz olarak işlerin zamanında ve tam olarak yarine getirilmemesi
sonuçları çıkmaktadır. Bu durum da aşılmalı; yoldaşlar sorumluluk almayı; yöneticiler ise yeni kadroları
cesaretle görevlendirmeyi öğrenmelidirler.

Dördüncüsü, sorumsuzluk duygusu kendini yapılan işlerde, yaygın bir adam sendecilik; illigalitenin
kabaca ihlali biçimlerinde de göstermektedir. Kullanılmaması gereken kanallar üzerinden illigal belgeler
alınıp verilmektedir. Böyle bir şey kendi kendimizi ihbar etmekten başka bir anlama gelmez, ortadan
kaldırılmadığı taktirde, bize çok ağır zararlar verecektir. Bu gibi olaylar, randevuların doğru
ayarlanamaması, randevulara zamanında gelinmemesi, yanlış anlaşmalar vs. sonucu ortya çıkmaktadır.
Yoldaşlar böyle durumlarda hafızalarına çok güvenmektedir. Bütün bunlar yaptığımız işin sorumluluğunu
kavramadığımızı açıkca göstermektedir. Yoldaşlar bunun tersini ne kadar söylerlerse söylesinler, bu
durumun başka bir açıklaması yoktur. Olamaz.

Bu konuda tüm yoldaşlarımız hatalarını görmeli ve düzeltmelidirler.
Eleştiri - Özeleştiri Silahını Doğru Kavrayıp Etkin Bir Tarzda Kullanalım!
Eleştiri ve Özeleştiri, Parti içi demokrasiyi ve disiplini güçlendiren, Partinin iç işleyişinin

düzenleyen, iç yaşantısını canlandıran ve onun savaşma gücünü artıran önemli bir silahtır. Bolşevik eleştiri
ve özeleştirinin olmadığı bir Partide ahbap çavuşluk ilişkilerinin, liberalizmin, ihmallerin, ilkesiz barışın,
kişisel düşmanlıkların, adam kayırmaların, siyasi ve örgütsel soysuzlaşmaların filizlenip gelişmesi
kaçınılmazdır.

Kadrolarımızın ideolojik ve siyasi bakımdan geri, genellikle tecrübesiz olduklarını tespit ettiğimizi
söylüyoruz. Bu bakımdan eliştiri ve özeleştirinin nasıl yapılması gerektiği tüm Parti üyelerince iyi
kavranmalı ve titizlikle uygulanmalıdır. Eleştiriler kitabi ve basmakalip olmamalı, somut olgulara, gerçeklere
dayanmalıdır. Örgütlenmenin güçlenmesine, Parti örgütünün işçi ve köylü yığınlarıyla daha sıkı bağlar
kurmasına vb. hizmet etmelidir. Yapılan eleştirilerin siyasi yanı ağır basmalıdır. Partili yoldaşlarımızın siyasi
seviyelerinin düşük olması, ve köken itibarıyla kücük-burjuvaziden gelmeleri ve/veya kitlelerle bağlarının
zayıf olması kişisel eliştirinin ve dedi kodunun yaygınlaşmasının maddi temelini teşkil ediyor. Buna dikkat
etmeliyiz. Eleştiri ve Özeleştiri herkese yöneltilmeli, ilkeli ve ciddi, yıkıcı değil yapıcı olmalıdır. İdeolojik-
siyasi ve örgütsel hatalarla ilgili olmayan kişisel eleştirilerin ve ayrıntıların üzerinde gereğinden fazla
durulmamalıdır.

Yönetici yoldaşlar kibir ve büyüklük kuruntusuna kapılmamalı, çalışmada tabandan sorup öğrenme
yöntemini geliştirmelidirler. Tabandan gelen eleştirilere kulak tıkama, gurura kapılara özeleştiri yapmama,
proleter alçak gönüllüğü göstermeme, eleştiriler karşısında bastırıcı, sekter davranma gibi tutumlardan
kesinlikle sakınmalıdır. Lenin bize “gururun ve özeleştiri korkusunun Parti için çok tehlikeli olduğunu”
öğretir. Yönetici yoldaşlar, önderlikleri altındaki yoldaşları eliştirirken onlara doğruyu kavratma amacıyla
eliştiri yaptıklarını unutmamalı, kavratıcı ve düzeltici bir tutum içinde olmalı, sekterlikten kesinlikle
kaçınmalıdırlar. Eleştiri yaparken yoldaşların ideolojik-siyasi seviyelerini her zaman göz önüne almalı ve
onu ilerletici bir tavır takınmalıdırlar.

Tabandaki yoldaşlar yöneticilere güvenmeli fakat onların hata yapmayacağı şeklindeki bir anlayışa
kapılmamalıdır. Mevcut durumumuz gözönüne alındığında önderliğin hatalar yaptığı ve bundan bonra da
yapabileceği açıktır. Bu hatalar karşısında liberal davranmamalı, yönetici yoldaşları anında uyarmalı, fakat
yönetilen eliştireler şikayetlenme ve olgularanı sadece olumsuz yanını görüp ön plana çıkarma niteliğinde
olmamalıdır. Yoldaşlarımız yöneticilere karşı dalkavukça tutumda olanları özellikle eleştirmelidirler.
Yönetici yoldaşların işçi ve köylü yığınlarıyla bağlarının olup olmadığına dikkat etmeli, onlara bu noktada
eliştiri yönetmeli, gerekli uyarıda bulunmalıdır. Bunu yaparken çok önemli ideolojik ve siyasi görevlerin
aksamaması durumunu hibesa katmalıdırlar. Tabi bundan, önemli ideolojik ve siyasi görevlerin kitlelerle bağ
kurmayı engelleyeceği anlamı çıkarılmamalıdır. Önderimiz. İ.Kaypakkaya ve yoldaşları geçmişte PDA
önderlerine işçi ve köylü yığınlarıyla kaynaşmalarının şart olduğu şeklinde bir eleştiri yöneltiklerinde, onlar
bu eliştiriye yağınlarla bağı olmayan komünistlerin de olabileceğini söyleyerek karşı çıktılar. İçinde
bulundukları olumsuz durumu bazı özel şartlarda—mesela ağır cezaevi şartları gibi—doğru olabilecek bir
görüşle savunmaya çalıştılar. Bugün Partide böyle bir tartışma (şimdi Partiyi terketmiş birkaç unsurun
dışında) sözkonusu değildir. fakat doğru bir siyaset izlersek ilerde bu tip tartışmalar pek olmaz.

Sayı 4 KOMÜNİST Ekim 1978

 41

Tabandaki yoldaşlar, bugünkü yönetici yoldaşların bilinç ve tecrübe seviyelerini partinin içinde
bulunduğu durumu, düşmanın ağır baskılarını hesaba katmalı, eleştirilerinde onlara karşı daha sorumlu ve
daha yapıcı olmalıdırlar. Yapıcı değil yıkıcı, içten ve açık yüreklice değil, samimiyetsiz ve sinsice ilkeli
değil, ilkesiz eleştiri yapanları şiddetle kınamalı ve eleştirmelidirler.

Eleştiri ve Özeleştiriyi Parti içinde düzenli bir şekilde yürütmeliyiz. Bununla birlikte, gerektiğinde
genel eleştiri-özeleştiri kampanyaları açarak siyasi ve örgütsel meseleleri derinlemesine tartışmayı
sağlıyabilmeliyiz. Eleştiri ve özeleştiri sadece organlarda, Parti toplantılarında, dar odalarda yapılmamalı,
işçi köylü yığınlarıyla birlikte onların huzurunda da yapılmalıdır. Parti örgütlerinin ve tek tek partililerin
kitleler önünde ve onlarla birlikte eleştiri ve özeleştiri toplantıları düzenlemeleri çok önemlidir. Fabrikalarda,
işçi semtlerinde, derneklerde, köy okullarında, kahvehanelerinde vb. yerlerde siyasi, ekonomik, örgütsel ve
keşisel meselelere dair yığınların görüş ve eleştiri lerini almak, onlara ve konularda gizlilik ilkesini ihlal
etmeksizin) bilgi vermek, onların huzurunda açık yürekli ve dürüstçe özeleşitiri yapmak ve bu tip çalışma
yöntemini geliştirmek, Partinin en önemli görevlerindendir. Özellikel Partinin gizil olmayan ve yapılması
gereken önemli meseleler kanusunda kitlelerin görüş ve önerilerine imkan nisbetinde sık sık başvurması ve
onlara hesap vermesi son derece önemlidir.

Hizipçiliğe Yol Açan Hatalar Düşmeyelim; Hiziplere Karşı Uyanık ve Müsamahasız Olalım!
Yoldaşlar, bugün içinde bulunduğumuz durum hizipsel faaliyetlere oldukça uygun gelebilecek bir

ortamdır. Parti Konferansı ile ortaya konulan uluslararası durumla ilgili yeni tesbitler Parti içinde de
Marksizm-Leninizm ile “üç dünya” modern revizyonizminin kalıntıları arasındaki mücadeleyi en hareketli
biçimiyle gündeme getirmiştir. Diğer yandan yeniden örgütlenme süreci, örgütsel bir takım aksaklıkları da
içinde taşımaktadır. Bir yandan iki ideolojik-siyasi görüşün Parti içindeki mücadelesi, diğer yandan örgütsel
aksaklıklar, bazı yoldaşlarımızın hizipçiliğe fırsat tanıyacak ya da düzeltilmezse hizibe yol açacak
davranışlara girmesien neden oluyor. Parti Merkez Komitesi, Partimizin hiziplerle mücadele tecrübesini
özetlemişti. Tüm parti üyeleri bu tecrübeleri ve çıkarılan dersleri iyice incelemeli; Parti içi çalışmalarını
yürütürken orada belirtilen hatalara düşmaemeli; böyle hatalı davranışları olanları derhal eleştirerek
uyarmalı; bu konuda da liberalizme, bürokratizme kesinlikle kapılmamalıdırlar.

Önümüzdeki dönemde yeniden örgütlenmeyi tamamlayıp örgütsel inşaya hız vermek ve parti
Kongresi için siyasi hazırlığımızı yapmak göreviyle karşı karşıyayız. Bu görevi başarmada Merkez
Komitesi’nin ve diğer yönetici yoldaşların çeşitli hataları olacaktır. Biz hata yapmaktan korkmamalı; böyle
bir korkuyla elimizi kolumuzu bağlamamalıyız. Yaptığımız hatalardan öğrenerek zaaflarımızı aşmayı
hedeflemeliyiz. Yaptığımız hataları, ancak ve ancak kollektif olarak düzeltebileceğimizin bilincinde
olmalıyız. Önümüzdeki dönemde Parti içi çalışmayı sürdürürken şu noktalara özel dikkat gösterirsek Partiyi
her alanda inşa görevini başarıya ulaştırabilir irade ve eylem birliğimizi Parti Merkez Komitesi etrafında
çelikleştirebilir; hiziplerin patlak vermesini veya zarar vermesini önleyebiliriz.

Meselelerin her zaman ideolojik ve siyasi yönünü esas almak, onu öne çıkartarak incelemek.
Kişisel eliştirilerden, meselelerin tali yönlerini önplana çıkatdmaktan kaçınmak.

Parti içinde kollektif karar alma ve kollektif yönetimi geliştirmek; siyasi farklılıkların ilkeli tarzda
dile geleceği tartışma ortamını gerçekleştirebilmek,; Parti üyelerinin korkusuzca eleştiri ve özeleştiri
yapabilmelerini sağlamak.

Parti içinde siyasi mücadeleyi, önderlik altında, siyasi anarşiye meydan vermeden canlı bir tarzda
yürütmek. Parti içinde siyasi tartışma canlılığını, her kafadan ayrı bir ses çıkan, meselelerin karmakarışık
hale getirildiği bir ortam olarak yorumlayan yoldaşları uyarmak, böyle akımlara kapılmamak.

Parti içinde eliştiri-özeleştiriyi doğru tarzda kavramak; eleştiri silahını kollektif yönetimin bir aracı
olarak kullanmak. Eleştirinin karalama, güvensizlik yayma, öç alma, yıkıcılık derekesine düşürülmesine;
özeleştirinin ise günah çıkartmaya dönüşmesine karşı azami derecede uyanık olmak.

Demirden Parti disiplinini her zaman yerine getirmek. Alınan kararları ve merkezi direktifleri
yerine getirmede gevşek davrananlara karşı müsamahasız olmak; bu uyanıklığımızı, hata yapanları yıkmak
amacıyla değilde hata yapan yoldaşlarımızı düzeltmek amacıyla sürdürmek; faakt iflah olmazlara karşı en
ufak bir liberalizme düşmemek, faydacı anlayışlara kapılmamak.

Hizipsel faaliyetlerin panzehirinin yüksek bir ideolojik-siyasi seviye olduğunun bilincinde olarak
siyasi çalışmaya ağırlık vermek; teoriyi küçümseyen, fikri tembelliği üzerinden atamayan yoldaşlara bunun
komünistliğe aykırı olduğunu kavratmak.

Sayı 4 KOMÜNİST Ekim 1978

 42

Parti İçi Eğitim, Araştırma ve İncelemeye Gereken Önemi Verelim!
Parti üye ve işçilerinin ideolojik ve siyasi gerilikten kurtulmaları, siyasi ve ideolojik mücadeleye

aktif olarak katılmaları için Parti içi eğitimin önemini ve ciddiyetini iyi kavramalı ve bunu titizlikle
uygulamalıyız.

Bugün tüm üyelerinin Marksist-Leninist temel eğitimden geçemeleri şarttır. Her komite,
KOMÜNİST-2’de yayınlanan eğitim proğramını mutlaka uygulamalıdır. İlk önce tüm partililerin temel
eğitimi gerçekleştirip gerçekleştirmediği denetlenmeli, ondan sonra da komitedeki yoldaşların somut
ihtiyaçlarına göre daha ileri seviyedeki bir eğitim proğramı saptanmalıdır. Eğitim çalışmalarında merkezi
yayınların ve parti belgelerinin incelenmesine çok önem vermeliyiz. Parti içi eğitim Kongre hazırlıklarıyla
birlikte daha önem kazanmaktadır. Parti içi eğitimi, bir kampanya olarak kavramalı, ona göre uygulamalıyız.
Eğitim çalışmalarında esas olan organlar içindeki eğitimdir. Ancak bunun yanısıra legal derneklerde,
sendikalarda seri seminerler halinde de eğitim toplantıları düzenlemeliyiz. Köy odalarında,
kahvehanelerinde, ormanlarda, mağaralarda vb. yerlerde de yapılabilir ve yapılmalıdır. Böylece eğitim
toplantıları Ordu üyelerini ve sempatizanlarımızı da kapsayacak hale getirilebilir ve bu da çok önemli bir
husustur. Diğer bir nokta da, Türkiye’deki çeşitli parti grup, sendika veya derneklere, özellikle partiyi en çok
ilgilendiren örgütlere ait yayınları komitelerde, organlarda veya grup halinde okuyup değerlendirmenin, ve
bunların sonuçlarının yazılı hale getirilerek üst organlara bildirmenin, siyasi eğitim içinde önemli bir yeri
olduğudur.

Parti, Parti Konferansı kararı gereğince Kongreye hazırlık olarak Türkiye tarihinin ve devrimci
mücadelemizin temel meselelerini tartışmak üzere, bu konulardaki araştırma ve incelemelerin verimli olarak
yapılabilmesi için gerekli önlemleri almaktadır. Bölgelere araştırma konuları dağıtılmış, bunlarla görevli
yoldaşların saptanması istenmiştir. Ancak bu önlemler, yoldaşlarımız tarafından ciddiyeti kavranıp hayata
geçirilmezse havada kalacaktır. Araştırma ve incelemeler en iyi ve en kısa sürede sonuçlandırılmalıdır. Bu
sonuçlar uygun yöntemlerle (KOMÜNİST’te veya resmi siyasete aykırı sonuçlar elde edilmişse tartışma
yazıları olarak) tüm Partililerin değerlendirmesine sunulacaktır. Araştırmalar üzerine tartışmalar canlı bir
şekilde yürütülmeli, fikri tembelliğe düşülmemeli, sonuçları merkezileştirilmelidir.

Bunun yanısıra her bölge komitesi (hatta il komiteleri olabilir) kendi çalışma alanında resmi
siyasetimizi sosyal pratik içinde araştırmak işini uygun bir biçmide örgütlemelidir. Bu, araştırma grupları
kurarak, veya komiteler görevlendirerek olabilir. Bu gruplar (Parti organlarının ve üyelerin yardımıyla)
bölgede sınıfların tahlilini, bölgede bulunan şehir içindeki durumu, bölgedeki düşmanın durumunu belirleyen
detaylı araştırmalar yapmalı ve bölge Parti organları bu araştırmalar üzerinde tartışmalıdırlar. Araştırmaya,
görüş ve eleştiriler alındıktan sonra son şekli verilmelidir. Bu, bölgedeki Parti üyelerinin, somut şartaları,
halkı ve düşmanı tanımaları, kavramaları bakımından çok önemlidir. Halk sınıflarını ayrı ayrı tanımak, her
sınıfın acil ve temel isetlerini öğrenmek, halk sınıfları arasındaki başlıca çeişkileri öğrenmek, sınıfların ve
halkın siyasi ğilimini, geçmişteki mücadele tecrübelerini, bilinc ve teşkilatlanma durumlarını, halkın nasıl
sömürüldüğünü vb. hususları öğrenmek; düşman sınıfları ve bunlar arasındaki ilişkileri, çelişkileri, bunların
halkı nasıl sömürdükleri ve teşkilatlandıklarını tesbit etmek, tüm bu bilgi ve incelemeleri düzenli bir şekle
sokarak Parti üyelerinin tartışmasına sunmak ve bölgenin ekonomik durumunu, halkın ve düşmanın
durumunu onlara öğretmek son derece önemlidir. Çorum ilinde ve Kürecikte sınıfların tahlili, bu iki yerdeki
durumun incelenmesi bize örnek olmalıdır. Teoriyi bilmek, faakt içinde bulunduğumuz durumu, kendimizi,
halkı ve düşmanı bilmemek. Parti içi eğitim bu tip partilililerin yetişmesini sağlayacaksa vay halimize. Bu
bakımdan eğitimin, Türkiye devriminin ve halkımızın somut meseleleriin tartışıldığı canlı ve mücadeleye
ışık tutan bir eğitim olması gerekir.

Bu raporda mevcut durumumuzu çeşitli yönleriyle ortaya koyduk, zaaflarımızı ve onların
üstesinden nasıl gelebileceğimizi inceledik. Şurası muhakkak ki Parti içinde bir çok ufak tekfek zaaflar daha
vardır. Ancak bu yazıda bunların içinde tayin edici önemde gördüklerimizi konu edindik. Bu yazıyı
bitirmeden önce, tüm partiy üyelerinin üzerinde önemle durmaları gereken iki noktaya daha değinelim.

Bölgeciliği Yıkalım!
Bunlardan birisi dar-bölgeciliktir. Bu hastalık, küçük-burjuva önderlik ve onu takib eden

merkezsizlik dönemlerinde alabildiine gelişmiştir. Parti üyeleri, olaylara sadece kendi çevrelerinde veya
sorumlulukları dahilinde bakmamalıdırlar. Partinin tümünü her zaman için önplanda düşünmelidirler. Bir
mesemeleye çözüm ararken sadece kendi çerçevesinde çözüm arayıp, Partinin tümüne bunun nasıl etki
yapacağını düşünmemek son derece sakıncalıdır. Ayrıca parçanın bütüne tabi olduğunu unutup, parçanın
durumunu, sorunlarını hep ön plana çıkarmak da aynı derecede Partinin bütün olarak gelişmesine sekte
vurmaktadı. Bu bugün kendini merkezi görevlendirmelerde en açık bir biçimde göstermektedir. Bölgeler ve
hatta tek tek birimler kadrolarına kıskançlıkla sahip çıkmakta; merkezi görevlendirmeler için zorluk

Sayı 4 KOMÜNİST Ekim 1978

 43

çıkarmaktadır. Tüm Partili yoldaşlar bu zaafa karşı birbirlerini denetlemeli, uyarmalı ve üstesinden gelmek
için var güçleriyle çalışmalıdırlar.

Rapor Sistemini Geliştirelim!
İkinci zaaf yine geçmişin bize kötü bir mirası olan, çift yönlü bir rapor sisteminin önemini

yeterince kavramamaktır. İllegal şartlarda çalışan bir komünist Partisinin her dönemde bir önem taşıyan bir
sorunu da rapor sistemi olmuştur? Bu konu parti tüzüğünde vurgulanmaktadır.

Tüm yönetici kademeler, alttaki organlara ve Parti üyelerien düzenli olarak hesap vermek,
gelişmelerden onları sistemli bir şeklide haberdar etmekle yükümlüdürler. Bu yerine getirilmezse kollektif
yönetim gerçekleştirilemez; Parti üyeleri Parti siyasetine ve sorunlarına canlı bir şekilde sahip çıkamaz;
Partinin hem içte hem dışta savaşma gücü son derece düşer; Parti ölü bir varlık haline gelir.

Tüm alt organlar da üst organlara düzenli rapor vermek ve talimat istemek zorundadırlar. Bir organ
kendi sorumluluğu altındaki alanda gelişen yeni bir durum karşısında, önderliği düzenli bilgilendirmeli,
meseleye sadece kendi çerçevesinde çözüm arama yoluna gitmemelidir. Merkez Komitesi’nin önderlik
görevini yerine getirebilmesi; subjektif olmayan ve sorunlara çözüm getirebilen talimatlar verebilmesi;
Partiyi sınıf mücadelesinde yönlendirebilmesi büyük ölçüde düzenli raporların gelmesine bağlıdır. Parti
komitelerindeki tartışmalar, görüşler, öneriler, eleştiri ve özeleştiriler rapor halien getirilerek bölge yönetim
kademelerine bildirilmeli, onlar da bunların değerlendirmesini yaparak sonuçlarını öz olarak Merkez
Komitesine iletmelidir. Ayrıca bölge komitelerie Merkez Komitesi’ne direk bildirilmeis istenen görüş,
eleştiri ve özeleştirileri Merkez Komitesine iletmelidir. Bunlar, uygulamamız gereken son derece önemli
görevlerdir. Merkez Komitesi ve bölge komitelerinin hatalarını düzeltmeleri, vahim hatalar işlememeleri,
doğru kararlar almaları, Partinin nabzını ellerinde bulundurmaları için şarttır. Dikkat edilecek nokta, yazılı
hale getirilen görüş, eleştiri ve özeleştirilerin son darece öz olması, Parti sırlarını içermemesi (ki belirtilmesi
gerekli olanlar şifrelenmelidir.), çoğunlukla siyasi ve örgütsel konuları içermesidir. Bu metinler yönetici
yoldaşları büroksasisinin batağına sürüklemeyecek derecede öz olarak yazılmalı ve her an polisin eline
geçebileceği intimaline göre hazırlanmalıdır.

Bütün örgüt kademeleri hazırlayacakları raporlarda şu konularda bilgi vermelidirler:
1. Örgütsel durumumuz nedir? Rapor döneminde örgütsel durumumuzda bir değişiklik olmuşmudur?
2. Siyasi gelişmemiz nasıldır? Rapor döneminde yapılan eğitim çalışması nedir? Karşılaşılan

sorunlar nelerdir? Parti belgerinin incelenmesinde anlaşılmayan, eleştirilen noktalar var mıdır?
3. Rapor döneminde ajitasyon/propaganda çalışmalarının durumu nedir? Hangi bildiri/yayın ne kadar

dağıtılıp satılmıştır? Kitlelere açık toplantı yapılmış mıdır? Rapor döneminde hangi eylemler yapılmıştır?
Çıkarılan dersler var mıdır? vs.

4. Rapor döneminde, bulunduğumuz bölgede sınıf çelışmelerinin ve sınıf mücadelesinin gelişmesi
nedir? Bu gelişme içinde bizim yerimiz nedir?

5. Dışımızdaki örgütleri (Halk örgütleri/Halk düşmanı örgütler) durumu ve gelişmesi.
6. Dışımızdaki halk örgütleri ile ilişkilerin durumu.
7. Mali rapor (rapor döneminde gelir ve giderler) vb.

Raporlar aylık olmalı, kısa ve öz olmalıdır. Ancak böyle bir rapor sistemi kurduğumuzda sağlam
bir denetleme mümkün hale gelecektir. Yoldaşlar bu sorunun bilincinde hareket etmelidirler.

Ajitasyon-propaganda da inisiyatif geliştirelim:
Yoldaşlar, bugün eksik oldugumuz konulardan biri de ajitasyon-propaganda daki

insiyatifsizliğimizdir. Önçelikle, merkezi bildiri, yayın organı vs.nin yayılmasından insiyatifli davranmalı,
elimizdeki tüm imkanları zorlamalı yeni imkanlar yaratmalıyız. Merkezi olarak tespit edilen kampanyalarda,
insiyatifli davranarak, bu kampanyaları kendi bölgemizde en iyi bir biçimde hayata geçirmeye çabalamalıyız.
Bu konuda yaratıcı olmalı, her şeyi merkezden beklememeliyiz. Ajitasyon-propaganda konusunda insiyatifli
davranmak yalnızca, merkezin verdiği görevleri yerine getirmek demek değildir. Bölgemizde, bölgemizin
halkının sorunlarını araştırma, bu sorunlarla ilgili bildiriler çıkarmak, eylemler yapmak konusunda da
kendimizi geliştirmeliyiz. Şurasını unutmamalıyız ki, en verimli ajitasyon ve propaganda, somut sorunlardan
yola çıkılarak yapılandır. Böyle bir ajitasyon ve propaganda ve kitlelerin sorunlarından yola çıkarak
yürüteceğimiz mücadeleleri bizi gerçekten kitlelerle birleştirir.

Biz merkezi olarak verilen görevleri yapma, kendi bölgemizde de insiyatif geliştirerek bölgemizin
sorunlarından yola çıkarak ajitasyon-propaganda yapmakla da yetinmemeli; merkezi ajitasyon-propaganda
için de kafa yormalı, öneriler getirmeliyiz.

Sayı 4 KOMÜNİST Ekim 1978

 44

Ajitasyon-propaganda konusunda önemli bir eksikliğimiz de, araç konusunda yaratıcı
davranmamaktır. Bu konuda da bölgemizin özelliklerine göre kafa yormalı yaratıcı davranmalıyız, yazılama,
afişleme, pullama, bildiri, duvar gazetesi, vs.vs. her türlü aracı kullanmalı, yeni araçlar bulmalya
çalışmalıyız.

Yoldaşlar!
Sonuç olarak, Partimin merkezi yapısının yeniden sağlanmış olması üzerimize düşen görevleri

bitirmemiş, aksine önümüze Partinin her alanda inşa çalışmalarını başarmak gibi zor ama bir o kadar da
şerefli olan görevi çıkarmıştır. Şimdi bütün yoldaşlar Parti Merkez Komitesi´nin etrafında çelikten
birliklerini sıklaştırmalı; Parti tüzük hükümlerini titizlik ile uygulamalı; en küçük bir ihlaline karşı kayıtsız
kalmamalıdır. Parti belgelerini en küçük ayrıntısına kadar incelemeli, komite çalışmalarının Partiye
Marksizm-Leninizm´in temel belgelerinin canlı bir şekilde tartışılıp kavrandığı, kavratıldığı bir ortam haline
getirmek için çalışmalıdır. Bütün üyeler, Partinin irade birliğini güçlendirmek için çalışmalı, her türlü
hizipsel faaliyete yol açacak davranışa karşı uyanık olmalı, hizipçi çalışmalara müsamahasız olmalı,
hizipçilerin ve kariyerist unsurların saflardan temizlenmesi için çalışmalıdırlar.

Partimiz önünde duran görevleri, zaaflarını altederek yerine getirebilecek olan bir komünist
Partisidir. Bizler proletaryanın gönüllü savaşçıları, Marksizm-Leninizm ideolojisiyle donanmış
komünistleriz. Modern toplumun en ileri ve sonuna kadar devrimci kalabilecek tek sınıfı, üstün savaş gücü,
sarsılmaz mücadele ruhu ve derin insiyatife sahip uluslararası proletaryanın ülkemizdeki öncü müfrezesi
TKP/ML´nin üyeleriyiz. Partimizin tarihi üyelerinin kanlarıyla yazıldı. Bütün yoldaşlarımız bu şerefli
görevlerini yürütürken en küçük yılgınlık ve kararsızlığa, liberalizme ve bürokrat anlayışlara, Partinin bütünü
yerine darbölgeciliğe, saflarımızda gelişmekte olan sol eğilimlere, aşırı demokrasi ve bürokratik
merkeziyetcilik anlayışlarına sonuna kadar kararlılıkla karşı çıkmalıdır. Yoldaşlarımız Parti Merkez
Komitesi ve Parti Merkez Komitesi Siyasi Büro karar ve direktiflerini harfiyen uygulamalı, en küçük bir
gevşeme veya ihmali reddetmelidir. Bütün Parti üyeleri önümüzdeki zorlu görevlerin henüz başlangıcında
olduğumuzu bir an bile unutmamalıdır.

YAŞASIN MARKSİZM-LENİNİZM!
HATALARIMIZDAN ÖĞRENEREK PARTİMİZİN HER ALANDAKİ İNŞA GÖREVİNE HIZ
VERELİM!
PARTİ MERKEZ KOMİTESİ ETRAFINDA ÇELİKTEN BİRLİĞİMİZİ GÜÇLENDİRELİM!
YAŞASIN PARTİMİZ!
YAŞASIN PARTİMİZİN ÖNDERLİĞİNDE TİKKO VE TMLGB!

TKP/ML

Merkez Komitesi
Ağustus 1978

