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

22000044 n AAĞĞUUSSTTOOSS--EEYYLLÜÜLL n 22 AAYYLLIIKK TTEEOORRİİKK DDEERRGGİİ n FFİİYYAATTII :: 33 YYTTLL-- 33..000000..000000 TTLL

22
00

00
44

 P
HH

AA
ZZİİ

RR
AA

NN
--

TTEE
MM

MM
UU

ZZ
 P

22
 AA

YY
LLII

KK
 TT

EEOO
RR

İİKK
 DD

EERR
GG

İİ

4 AVRUPA BİRLİĞİ (AB) İLERLEME RAPORU, KÜRT ULUSAL
SORUNU VE 17 ARALIK BRÜKSEL ZİRVESİ ÜZERİNE

4 PROGRAMDAN (5)

4 ÇARPIK DEMOKRASİ BİLİNCİ VE GRUPÇULUK (1)

4 TEORİDE DOĞRULTU’NUN TROÇKİZMİ VE İDEOLOJİK
SEFALETİ! (1)

4 BİR KEZ DAHA GENEL ELEŞTİRİ! (1)

4 KOMSOMOL VE GENÇLİK FAALİYETİ ÜZERİNE (2)

9

8
SI

NI
F

TE
OR

İS
İ

3

SINIF TEOR S2004 *8* Haziran-Temmuz

‹Ç‹NDEK‹LER

SINIF
TEOR‹S‹

2 ayl›k teorik dergi

2004 .9. A¤ustos-Eylül

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

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

AVRUPA B‹RL‹⁄‹ (AB) ‹LERLEME RAPORU, KÜRT ULUSAL
SORUNU VE 17 ARALIK BRÜKSEL Z‹RVES‹ ÜZER‹NE......... 7

PROGRAMDAN (5)..39

ULUSAL SORUN...107
1. Ulusal Toplluklar ‹çin Bölgesel Özerklik.......................................125

Bölgesel Özerklik Nedir?..109
a) Az›nl›klar ‹çin Yerel Özyönetim!..112
b) Anadilde E¤itim Ve Tüm Yerli Diller ‹çin Tam Özgürlük!....113

Tart›flmalar›n Bafllang›ç Dönemeci ve Kürt Ulusal Kurtulufl Mücadelesi...........8
Uluslar›n Kendi Kaderini Tayin Hakk›, demokratik bir taleptir ve ça¤›m›z itibariy-
le bu demokratik talebin gerçek anlamda savunulup-çözülmesi görevi proletar-
yan›n omuzlar›ndad›r!..12
Ayr›lma Hakk› Olmadan Birli¤in Gönüllülü¤ünden Bahsedilemez!..................24
“Türkiyelilik” Üst Kimli¤i Proletarya ve Halk›n Ç›kar›n› ve Gönüllü Bir Birli¤i
‹fade Etmiyor!..48
PKK/Kongra-Gel yöneticileri tutars›z ve çeliflkili aç›klamalarda bulunarak
AB’nden çözüm beklemekteler!...52
AB’nin Ortaya Att›¤› “Çözüm” Önerisi Türk Hakim S›n›flar›n›n Ç›kar›nad›r.....24
Kürt Ulusuna “Az›nl›k” Denilerek Kendi Kaderini Tayin Hakk› Gasp Ediliyor ve
“Bireysel ve Kültürel Haklar” ‹le S›n›rl› Bir “Çözüm” Ortaya Konuluyor...........57
Kürt Reformizmi AB’ni Kurtulufl Kap›s› Olarak Görmekle, Ulusal Haklar›n› Ken-
di Elleriyle AB’ye Teslim Etmekte..54
Kürtler Az›nl›k De¤il, Türklere Oranla Say›ca (Nüfus Olarak) Ço¤unluk Olmasa-
lar da Ulusal Bir Topluluktur. Bununla Beraber Türkiye-Kuzey Kürdistan’da
Az›nl›k Statüsünde Bulunan 10’dan Fazla Milliyet Yaflamaktad›r...................25
Alevilerin Az›nl›k Olarak Tan›nmas› Aleviler Üzerindeki Bask›lar›n
Onaylanmas›d›r!..78
Sonuç Olarak..54

4

SINIF TEOR S2004 *8* Haziran-Temmuz

‹ktidar ve Demokrasi Bilincinde Çarp›kl›k...107
1) Örgüt ‹çinde..109
2) Dostlara Karfl› siyaset..112
3) Halka Karfl› Nas›l Bir Demokrasi Anlay›fl› Savunuluyor?.................113

Partizan Dergisi Ve Marksizm-Leninizm-..............................109
Leninizm Ve Partizan...112
Bilim Ve Kaba Evrimci Çizgi.............................113
Partizan Ve Mao..
Partizan Dergisi Ve Diyalektik Materyalist Bilgi Teorisi.......................................
Dogma Torbas› De¤il, Eylem K›lavuzu...

2. Federasyon Anlay›fllar›na Hay›r!...76
3. “Kültürde Ulusal Özerkli¤e” Hay›r, Yaflas›n Enternasyonalizm!....,...27
Sonuç...25

Aç›ktan “Burjuvaziyi Savunuyoruz” Diye Ortaya Ç›kan Herhangi bir Parti Ve ‹deo-
logu Var M›?...125
Feodalizmin Tasfiyesi ‹ddias› Ve TD’nin Oportünizmi.....................................127
Yar›-Feodal Kal›nt›lar Ya Da K›vranan Eklektizm!.......127
TD, Oldukça Abart› Yap›yor Ve Alabildi¤ine Sübjektizme Düflüyor!..................130
Oportünizme Bak›n!..131
“Sahi Kimdir Bu ‘Toprak A¤as› S›n›f›’?”..133
Demokratik Devrim Mi, Sosyalist Devrim Mi?..145
“Demokratik Devrimin Özü Politik Özgürlü¤ü Kazanmakt›r” Tezi Marksizm’i
Revize Etmektir...125
Sinanl› Köylülerinin ‹syan› Kime ve Neye Karfl›?...
S›n›flar Ve Tarihsel-Toplum Rolleri..
Bir Parti Neye Göre De¤erlendirilir?...
TD, Çamur At›yor, Demagoji Yap›yor!...

ÇARPIK DEMOKRAS‹ B‹L‹NC‹ VE GRUPÇULUK (1)...........245

B‹R KEZ DAHA GENEL ELEfiT‹R‹! (1)

KOMSOMOL VE GENÇL‹K FAAL‹YET‹ ÜZER‹NE (2)

TEOR‹DE DO⁄RULTU’NUN TROÇK‹ZM‹ VE ‹DEOLOJ‹K
SEFALET‹ (1) ..124

5

SINIF TEOR S2004 *8* Haziran-Temmuz

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

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

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

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

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

S
U

N
U

7

SINIF TEOR S2004 *9* A ustos-Eylül

Avrupa Birli¤i (AB)
‹lerleme Raporu,

Kürt Ulusal Sorunu ve
17 Aral›k Brüksel

Zirvesi Üzerine

Ekim günü aç›klanan “AB ilerleme
raporu” AB’nin Türk devletine yöne-
lik yay›nlad›¤› bir çok rapordan daha
kapsaml› ve net belirlemeler içer-
mektedir. Bu rapor, ayn› zamanda
AB’nin Türk devletine yönelik net

yaklafl›m›n› ortaya koymas› aç›s›ndan da önemli
bir siyasi belge niteli¤i tafl›maktad›r. Her ne ka-
dar komprador medya, egemen s›n›f politikac›la-
r› ve besleme ideologlar› taraf›ndan raporda bir
çok mu¤lak nokta oldu¤u söylense de aksine or-
taya konulan ifadeler oldukça aç›kt›r. “Mu¤lak”
olarak nitelenen ifadeler,Türk hakim s›n›flar› aç›-
s›ndan be¤enilmeyen ve özellikle de Kürt ulusal
sorununa yönelik ifadelerdir. Raporda Kürt ulu-
sunun”az›nl›k” olarak tan›mlanmas› ve bu ba¤-
lamda baz› ulusal k›r›nt›lara kavuflturulmas› iste-
¤i, ›rkç›-flovenist Türk hakim s›n›flar›n›n kat› Ke-
malist kesimlerini oldukça rahats›z etmifltir.

Kürt ulusunun “az›nl›k” olarak tan›mlanmas›
bu yönüyle Türk hakim s›n›flar› aras›nda ciddi ve
tarihsel önemi olan tart›flmalar›n da yaflanmas›na
yol açm›flt›r. Rapordaki az›nl›k vurgusuna bile ta-

6
AB ilerleme

raporu, ayn› zaman-
da AB’nin Türk dev-

letine yönelik net
yaklafl›m›n› ortaya

koymas› aç›s›ndan da
önemli bir siyasi bel-
ge niteli¤i tafl›makta-

d›r. Her ne kadar
Komprador medya,
egemen s›n›f politi-
kac›lar› ve besleme
ideologlar› taraf›n-

dan raporda bir çok
mu¤lak nokta oldu¤u

söylense de aksine
ortaya konulan ifa-

deler oldukça aç›kt›r

hammül etmeyen kat› Kemalist kesimler
rapora karfl› muhalefete geçtiler. Ancak
bu floven-›rkç› kesim Kürt ulusal müca-
delesinin vard›¤› aflama ve yaratt›¤› poli-
tik etki gücüyle “art›k Kürt yoktur” ar-
güman›n› savunamaz duruma geldikle-
rindendir ki “Kürtler az›nl›k de¤ildir, as-
li unsurdur” sav›n› ileri sürdüler.

“Az›nl›k” söylemleri karfl›s›nda Kürt
ulusunun “asli unsur” olarak tan›mlan-
m›fl olmas› ise, ayn› zamanda Türk hakim
s›n›flar›, hem de tüm klikleri taraf›ndan
Kürt ulusunun varl›¤›n›n kabulü anlam›-
na gelmektedir. Hiç flüphe yok ki mesele
tam da burada dü¤ümlenmekte. Tart›fl-
malar içerisinde az›nl›k statüsüne daha
fazla pay biçerek Kürt ulusunu “asli un-
sur” olarak tan›mlamalar›n›n gerçek se-
bebi ise, Kürt ulusunun ulusal haklar›n›
inkar etmektir, kabul etmemektir. Bu
noktada savunduklar› tam› tam›na flu:
“Kürtler asli unsurdur, her Türk vatan-
dafl›n›n sahip oldu¤u haklara sahiptirler,
bu nedenle ayr›ca bir hak tan›mlamas› ya
da statü tan›mlamas› yapmaya gerek
yoktur. Bu flekilde ayr› bir tan›mlama
yapmak Türk devletini ve milletini böl-
mek anlam›na gelmektedir. Kürtler ana-
yasal vatandafll›k ba¤lar› ile Türkiye
cumhuriyetine ba¤l›d›rlar. Türk vatanda-
fl› etnik köken de¤il anayasal vatandafll›k
tan›m› içermektedir. Bu nedenle Kürt va-
tandafllar›m›z için yeni bir tart›flmaya vs
ihtiyaç yoktur”

Görüldü¤ü üzere bu söylem ve argü-
man, onlarca y›ld›r “Kürt yoktur, Kürt di-
ye say›lanlar Türklerin bir koludur” te-
zinden farkl› ve ileri bir söylemdir. En
az›ndan söylemde de olsa Kürtler redde-
dilmemektedir. Ayr›ca bu yeni söylemle-
re günlük yaflamdaki Kürtçe konuflma,
Kürtçe dil kurslar› vs üzerindeki yasakla-
r›n gevflemesi, TRT’de güdümlü ve s›n›r-
l› Kürtçe yay›n yap›lmas› vs eklendi¤in-
de resmi devlet ideolojisinin Kürt ulusal

sorununda epeyce parçalan›p geriledi¤in-
den bahsetmek mümkün. K›saca söyle-
yecek olursak resmi (devlet hukuku ve
anayasas›)anlamda Kürt ulusunun ulusal
varl›¤› halen tan›nmak istenmese de an-
cak bir realite olarak kabul edilmektedir.

Kürt ulusal varl›¤›n› bu reel kabul
edifl, 1990’l› y›llar›n bafl›nda Demirel’in
baflbakanl›¤›nda bafllam›flt›. Demirel, o
y›llarda PKK önderli¤inde geliflen ulusal
mücadele karfl›s›nda Kürt ulusal sorunu-
nu “reel” bir sorun olarak tan›mlayarak
bir anlamda bugünkü tart›flmalar› bafllat-
m›flt›. Ayn› y›llarda dönemin cumhurbafl-
kan› Özal’›n “federasyon” tart›flmalar›n›
gündemlefltirmesi ve anayasal vatandafl-
l›k tart›flmalar›n› ortaya atmas› tesadüfi
de¤ildir. Bu süreçten itibaren AB’nin de
meseleyle daha fazla ilgilenir olmas› bu-
günkü tart›flmalar›n tarihi kökenini de or-
taya koymaktad›r.

Tart›flmalar›n Bafllang›ç Dö-
nemeci ve Kürt Ulusal Kurtulufl

Mücadelesi
“AB ilerleme raporunun” yay›nlamas›

ile Kürt vb. sorunlar›n daha fazla ve yo-
¤un olarak tart›fl›lmaya baflland›. Az ön-
ce de vurgusunu yapt›¤›m›z gibi, bu tar-
t›flman›n 1990’l› y›llara dayan›yor olma-
s› do¤ald›r. Çünkü o y›llarda PKK önder-
li¤inde sürdürülen Kürt ulusal mücadele-
si oldukça boyutlanm›fl; gerek politik,
gerekse askeri olarak ülke gündemine
girmiflti. Bu savafl boyutu sadece ülke
gündemine de¤il, dünya gündemine de
oturmufltu. Türkiye-Kuzey Kürdistan’›n
emperyalistlerce her zaman dile getirilen
jeo-politik önemimden dolay› PKK’nin
bu yükselifli emperyalistlerin de dikkatini
çekmiflti. Kürt ulusal sorunu, hem
Irak’taki (Birinci Körfez Savafl›) gelifl-
melerden hem de PKK’nin güçlenmesin-
den dolay› uluslararas› politik arenaya ta-

SINIF TEOR S2004 *9* A ustos-Eylül

8

fl›nm›fl oldu. Dolay›s›yla da bu tarihten
sonra Türk devletinin emperyalistlerle
olan iliflkilerinde Kürt ulusal sorunu sü-
rekli gündeme gelir oldu. Emperyalist
devletler Kürt ulusal sorununu Türk ha-
kim s›n›flar›n› uflaklaflt›rmada bir koz
olarak kullanmaya ve buna koflut olarak
da PKK ile çeflitli bi-
çimde iliflkiler gelifltir-
meye çal›flt›lar. Bura-
ya kadar olanlar her
zaman olabilecek fley-
lerdir. Emperyalistler
her zaman için geliflip
güçlenen PKK gibi
burjuva karakterli ulu-
sal hareketleri ideolo-
jik-politik denetimle-
rine almak için hare-
kete geçerler. Ki bu tür
iliflkiler gelifltirmek
PKK gibi milliyetçi
ulusal hareketler aç›-
s›ndan da yanl›fl ve an-
lafl›lmaz de¤ildi. Yan-
l›fl olan, PKK’nin bu
iliflkiler a¤› ve süreci
içerisinde kendi ba-
¤›ms›z politik çizgisini gitgide yitirmifl
olmas›d›r. Daha aç›kças›, gerici devletler
aras› çeliflkilerden ba¤›ms›z siyasi çizgi-
sini koruyarak faydalanmak yerine bu
iliflkilere kendi özgücünden daha fazla
güvenerek uzlaflmac›-ba¤›ml› bir ideolo-
jik hatta girdi. Dolay›s›yla kuruluflu itiba-
r›yla Marksizm d›fl› olan idealist burjuva
çizgisi politik duruflundaki k›r›lmalar› da
h›zland›rm›fl oldu. PKK’deki politik k›-
r›lmalar›n ana kayna¤›n› aramak isteyen
her Marksist-Leninist-Maoist insan, bu-
nun tarihini ve köklerini PKK’nin kuru-
luflu itibar›yla savundu¤u milliyetçi
program ve ideolojik hatta aramal›d›r.
PKK hiç bir zaman Marksist-Leninist-
Maoist bir hareket olmad›¤› gibi Sol ar-
gümanl› bir halk hareketi (sol söylemli

küçük burjuva hareket vb.) de olmam›fl-
t›r. Ulusal devrimci bir hareket olmakla
s›n›rl›d›r onun içeri¤i ve bunda da önem-
li k›r›lmalar yaflad›¤› bir gerçektir. Ki,
ulusal devrimci hareket ile küçük burju-
va devrimci hareketin ayn› fley olmad›-
¤›n› ve birbirine kar›flt›r›lmamas› gerekti-

¤ini vurgulayarak, ko-
numuza kald›¤›m›z yer-
den devam edelim...

Bugün ortaya at›lan
az›nl›k statüsü ya da
anayasal vatandafll›k gi-
bi formüllerin ortaya
ç›kmas›nda PKK de et-
kili olmufltur. Yani bu
kavramlar›n formüle
ediliflinde PKK’nin de
pay› vard›r. Dolay›s›yla
PKK/Kongra-Gel söz-
cülerinin az›nl›k statüsü
vb. geliflmelere karfl›
ç›kmalar›, bu yönüyle
çok da anlaml› ve de-
¤erli bir tav›r de¤ildir.
Çünkü flu veya bu flekil-
de bu kavramlar›n ya da
çözüm formüllerinin

üretilmesinde-ortaya at›lmas›nda kendile-
rinin de pay› vard›r. Emperyalist devlet-
lerle diplomasi ad›na kurduklar› iliflkiler-
de ba¤›ms›z politik çizgilerini terk ederek
onlar›n argümanlar›n› dillendirmelerinin,
gelinen bugünkü süreçte ad› geçen for-
müllerin gündemleflmifl olmas›nda ve
Kürt ulusunun kaderinin olumsuz yönde
belirleyecek olan tart›flmalar›n yo¤unlafl-
mas›nda önemli etkisinin oldu¤unu, kim-
ler görmezlikten gelebilir ki?

PKK’nin etkili bir silahl› ve ayn› za-
manda politik bir güç olmas› Kürt ulusal
sorununu gündemlefltirmifltir. Fakat bu
gündemleflme milliyetçi önderlik çizgisi-
nin sonucu, emperyalist çözüm formülle-
ri tuza¤›na düflmeyi getirdi. Bir baflka

9

SINIF TEOR S2004 *9* A ustos-Eylül

Bugün ortaya at›lan az›nl›k
statüsü ya da anayasal vatan-
dafll›k gibi formüllerin ortaya
ç›kmas›nda PKK de etkili ol-
mufltur. Yani bu kavramlar›n
formüle ediliflinde PKK’nin
de pay› vard›r. Dolay›s›yla

PKK/Kongra-Gel sözcüleri-
nin az›nl›k statüsü vb. gelifl-
melere karfl› ç›kmalar›, bu
yönüyle çok da anlaml› ve
de¤erli bir tav›r de¤ildir.

Çünkü flu veya bu flekilde bu
kavramlar›n ya da çözüm

formüllerinin üretilmesinde-
ortaya at›lmas›nda kendileri-

nin de pay› vard›r.

ifadeyle “denize düflen y›lana sar›l›r”
pragmatist politik hatt› sonucu, emperya-
listler kendi çözüm formüllerini, ilk ön-
celeri PKK a¤z›ndan gündemlefltirdiler.
Daha sonra ise kendileri bu formülleri di-
rekt olarak ortaya atarak Türk hakim s›-
n›flar›na empoze etmifllerdir. Ancak bura-
da gözden kaç›r›lmamas› gereken ana-te-
mel halka flu; emperyalistlerin gündem-
lefltirdikleri bu “çözüm” formüllerinde
Kürt ulusunun Kendi Kaderinin Tayin
Hakk›’n›n hiç olmay›fl›d›r. Üstelik Kürt
ulusunun Kendi Kaderini Tayin Hakk› d›-
fl›nda da olmas› gereken baz› haklar› da
sürekli budanmaktad›r. Kongra-Gel ise
bir yandan az›nl›k statüsüne hakl› olarak
karfl› ç›karken di¤er yandan az›nl›k statü-
sünden daha beter bir flekilde “anayasal
vatandafll›k” ve “Türkiyelilik üst” kimli-
¤ini kabul etmektedir. Bununla, mazlum
Kürt ulusunun hakl› ve demokratik talep-
lerinin geri düzeye çekilmesine vesile ol-
duklar›da su götürmez bir gerçekliktir.

PKK’nin yürüttü¤ü silahl› mücadele
bu yönüyle Kürt ulusal sorununu devrim-
ci bir flekilde politik gündeme sokmakla
birlikte ancak devrimci politikalarda ›s-
rarc› çözüm aray›fllar›n› gündemlefltire-
memifltir. Çünkü PKK, bir yandan Kürt-
lerin UKKTH sorununu devrimci bir yol-
la gündemlefltirirken ama öte yandan bu
sorunun devrimci çözümünden genel ola-
rak uzak durdu. Bu uzaklaflma 1990’l›
y›llar›n bafl›nda h›z kazand›. Bu konuda,
yani UKKTH konusunda devrimci çö-
züm sunmak isteyen komünist ve dev-
rimci harekete karfl› da pragmatist, hatta
zaman zaman düflmanca politik tav›rlar
gelifltirmekten de sak›nmam›flt›r- sak›n-
mamaktad›r.

PKK/Kongra-Gel, sorunun devrimci
çözümünde ›srar etmifl olsa idi söz konu-
su burjuva çözümler yine gündeme geti-
rilecekti. Bu tart›flmalar, baflka ezilen
ulus milliyetçisi hareketler üzerinden

yapt›r›lmaya çal›fl›lacakt›. Fakat sorun bu
yönüyle, yani bu burjuva politikalar›n›n
kimin üzerinden gelip gelmedi¤i de¤il
bunlar›n yanl›fl olmas› ve Kürt ulusu/hal-
k› içinde etkin olup olmamas›d›r. Bu ba¤-
lamda söz konusu burjuva çözüm öneri-
lerini deflifre etmeye, yanl›fl yönelimlerin
teflhirine komünistler önem vermeli ve
ideolojik-politik olarak teflhir edip gerçek
proleter çözümün yolunu göstermelidir.

Uluslar›n Kendi Kaderini Ta-
yin Hakk›, demokratik bir talep-
tir ve ça¤›m›z itibariyle bu de-

mokratik talebin gerçek anlam-
da savunulup-çözülmesi görevi
proletaryan›n omuzlar›ndad›r!
Günümüzde Kürt ulusal sorunun ger-

çek ve tam çözümü, ancak Uluslar›n
Kendi Kaderini Tayin Hakk› ve uluslar›n
tam hak eflitli¤i ilkesi’nin savunulup ya-
flama geçirilmesiyle mümkündür. Bir ulu-
sun Kendi Kaderini Tayin Hakk›, ulusal
sorunun kendi gerçek anlam›nda demok-
ratik bir taleptir. Bu anlamda savunulma-
s› da ilkesel bir politikad›r. Bununla bir-
likte 20.yüzy›l›n bafl›nda burjuvazinin
kendi devrimci barutunu tüketerek gerici-
leflmesi, dahas› emperyalizm ça¤›yla bir-
likte gericileflen burjuvazinin köylülük ve
ulusal sorunu çözme diye bir derdi kal-
mam›flt›r. Ekim devrimiyle birlikte bu so-
runlar›n gerçek anlamda çözümleyici bir
s›n›f› varsa o da proletaryad›r.

Yeri gelmiflken bir noktaya önemle
dikkatleri çekmek istiyoruz: Gelinen afla-
mada ulusal sorun denilince bununla sa-
dece “köylülük sorununu” anlaman›n
do¤ru bir anlay›fl olmad›¤›n›, hatta bu tür
anlay›fllar›n bizim ki gibi çok uluslu ülke-
lerde sosyal flovenizmi güçlendirdi¤ini
belirtelim. Ulusal sorunun özü, “Ulusla-
r›n Kendi Kaderlerinin Tayin Hakk› bak›-

10

SINIF TEOR S2004 *9* A ustos-Eylül

m›ndan” ele al›nd›¤›nda bunun, dün pa-
zar sorunu oldu¤u gibi bugün de ayn› ol-
du¤u görülecektir. Baz› teorik sefillerin
Stalin yoldafl›n “ulusal sorunun özü köy-
lü sorunudur” genellemesinden hareketle
meseleyi götürüp UKKTH ba¤lam›ndaki
ulusal sorunla da bir ve ayn› olarak ele al-
mas›, UKKTH konusunda ne denli ceha-
let içerisinde oldu¤unu gösterir. Bu soru-
nun uluslar aras› bir etkileflim a¤› içerisi-
ne girmesi UKKTH bak›m›ndan ulusal
sorunun özünün pazar sorunu oldu¤unu
ortadan kald›rmaz. Her fleyi bir kenara b›-
rakal›m. Ulusal sorunun özünü kavramak
isteyenler ulusal sorunun ne zaman ve
hangi tarihi-ekonomik koflullar sonucu
ortaya ç›kt›¤›n› bilirse, o durumda da ulu-
sal sorunun özünün pazar oldu¤unu kav-
ram›fl olurlar. Bu marksist teoriden yok-
sun olufllar›ndand›r ki veya bu tarihi-ikti-
sadi koflullar› gözden kaç›rd›klar› içindir
ki bir çok küçük burjuva hareket PKK gi-
bi milliyetçi hareketleri “küçük burjuva
sol hareket” veya “küçük burjuva hare-
ket” olarak nitelendirmektedirler. Bu
oportünist teorilerinden dolay› da kah
kuyrukçu kah sosyal floven bir pratik iz-
lemekten kurtulamamaktad›rlar.

PKK/Kongra-Gel örne¤inde oldu¤u
gibi ezilen ulusun burjuva önderlikli ha-
reketleri bu hakk› sözde savunup-dillen-
dirirler. Ancak bu, her zaman için ka¤›t
üzerinde kalmakta ya da ulusal hareketin
gelifliminin belli bir dönemini kapsamak-
tad›r. Ulusal hareket, belli bir güce ulafl-
t›ktan sonra bu hakk›n savunulmas› ve
pratik politik duruflundan hemen vazgeçi-
lerek mücadelenin seyri ve fliddeti ne
olursa olsun pazarl›k aray›fllar› gündeme
getirilerek ulusun Kendi Kaderini Tayin
Hakk›’n› tam ba¤›ms›z bir flekilde savun-
ma-elde etme yerine tamam›yla ezilen
ulus burjuvazisinin ç›karlar› devreye gi-
rer ve mücadele bu ç›karlara tabi k›l›na-
rak güdüklefltirilir. Hatta ço¤u kez bu ka-
rakterli burjuva hareketler önderli¤inde

ulusal devletler de kurulur. Ancak bu, o
devlet ve ulusun tam ba¤›ms›zl›¤› ile so-
nuçlanmaz. Çünkü bu hareketlerin önder-
likleri politik olarak tam ba¤›ms›z siyasi
çizgiye sahip de¤iller. Belirtmek gerekir
ki ulus tam ba¤›ms›zl›¤›na kavuflmam›fl
olsa da bu anlam›yla kendi kaderini tayin
etmifl olur. T›pk› Türk ulusunun 1923 y›l-
lar› sonras› gibi.

Baz› çok uluslu ülkelerde ve baz› ezi-
len ulusun hareketleri kendi pazar› için
mücadelede belli bir söz hakk›na kavufl-
tuktan ve çeflitli kültürel haklarla kendi
ifadesini bulur bulmaz ezen ulusun burju-
vazisine yamanarak s›n›fsal kurtulufl ha-
reketinin önünde engel teflkil ederek geri-
cileflir. Çünkü o da nihayetinde t›pk› bur-
juva bir s›n›f olarak efendileri gibi kendi-
sinden baflkas›na demokrasi hakk› tan›-
maz ve burjuva s›n›f karakterine uygun
davran›r.

Ezilen ulusun burjuva önderlikli hare-
ketleri, özellikle de devrimci nitelikteki
hareketler devrimimizin ilerletici güçleri
içerisinde yer alsalar da ancak uluslar›n
tam ba¤›ms›zl›¤› temelinde bir mücadele
yürütmezler. fiüphesiz bu hareketler de
“tam ba¤›ms›zl›k” vb. gibi talepler ileri
sürer veya bu yönlü söylemde bulunurlar.
Bunu daha çokta ilk ç›k›fllar› döneminde
dillendirirler. Dahas› kimi hareketler bu-
nu devlet kurmaya kadar da götürebilir.
Fakat kurulacak bu devlet yar›-sömürge
olarak daha ilk baflta çak›l›p kal›r. Bu da
bu hareketlerin burjuva ideolojik-politik
çizgisinden kaynaklan›r. Çünkü bu karak-
terli hareketler daha mücadele içerisinde
iken “koparken ba¤lanan” ba¤›ml› bir si-
yasi çizgi izlerler. Bu mücadele içerisinde
kendi ulusundan proletarya ve halk›n ge-
nifl kesimini pefllerine takmak isterler.
Dahas› bu gibi hareketler kimi zaman,
özellikle de komünist partilerin sübjektif
olarak güçsüz oldu¤u tarihi-politik dö-
nemlerde milyonlarca emekçiyi “vatan”
ve “hürriyet” ç›¤l›klar› atarak kendi pefl-

11

SINIF TEOR S2004 *9* A ustos-Eylül

lerine takarlar. Bu tür durumlara al-
danmamak gerek. Çünkü proletar-
yan›n soruna yaklafl›m› net ve ber-
rakt›r. Onun toplanaca¤› yer; burju-
vazinin bayra¤› de¤il, proletarya-
n›n denenmifl k›z›l bayra¤›n›n alt›-
d›r. Dolay›s›yla emekçileri bu bay-
rak alt›nda toplamak için mücadele
yürütür. Hiçbir burjuva karakterli
ulusal hareket proletarya ve emek-
çi s›n›flar› iktidara tafl›mak için
mücadele yürütmez. Onlar›n amac›
sömürü ve bask› üzerine kurulu
mevcut politik iktidarlar› de¤ifltirip
bunun yerine halk›n demokratik ve
sosyalist iktidarlar›n› kurmak de-
¤il, kendi ulusunun burjuvazisinin
kendi pazar›n› daha kolay sömür-
mesi için ulusal devlet kurmakt›r.

Belli durumlarda emperyalizm
de ezilen uluslar›n ayr›lma hakk›n›
gündemlefltirmektedir. Ya da onla-
r›n Kendi Kaderini Tayin Hakk› ol-
du¤undan söz etmektedir. Birlefl-
mifl Milletler Örgütü’nün (BMÖ)
anayasas›nda bu haktan bahsedilir.
Ama bu hakk› kendi ekonomik-po-
litik ve askeri ç›karlar› için savun-
duklar›na yüz y›ll›k s›n›f mücade-
lesi ve ulusal mücadeleler canl› ve
yak›c› bir flekilde tan›kl›k etmekte-

dir. Lenin yoldafl›n dedi¤i gibi “bir
ulusal hareket emperyalizmin eko-
nomik ve siyasi ç›karlar›na ters de-
¤ilse emperyalistler o hareketi des-
tekler.” Öyle ki bu ç›karlar› gere¤i
uluslar› Balkanlar, Kafkaslar, Hin-
distan’da oldu¤u gibi birbirine dü-
flürmek için k›flk›rt›r. Amaç, “böl,
parçala ve yönet!” Fakat proletar-
yan›n bu soruna yaklafl›m› nettir:
Birden fazla ulusun ve ulusal soru-
nun oldu¤u ülkelerde ezilen ulusun
hangi temelde olursa olsun ayr›l›p
kendi devletini kurma hakk› vard›r.
Bu hakk› kullan›p kullanmamak ta-
mam›yla o ulusun elindeki bir ol-
gudur. Onun ulusal iradesine karfl›
gelifltirilecek her türden d›fl müda-
halenin amans›z düflman›d›r. An-
cak bilinmelidir ki, ulusun kendi
kaderini tayin meselesinde prole-
tarya emperyalist-milliyetçi k›fl-
k›rtmalara ve yanl›fl propagandala-
ra karfl› o tarihi flartlarda do¤ru ola-
n› ulusa göstermek için propagan-
da etmekten de sak›nmaz. Ayr›lma
hakk›n› her koflul alt›nda kay›ts›z-
flarts›z savundu¤u gibi ancak ulu-
sun ayr›lmas›n› ise somut duruma
göre destekler. Ulusun ayr›lmas›n›
yanl›fl da bulsa, bu hakk›n› kullan-
mas›n›n önünde fiili olarak dur-
maz, zor kullanma gibi yöntemlere
bafl vurmaz. Sadece do¤ru yolda
kaderlerini tayin etmediklerinin
ideolojik elefltirisini yürütür, kitle-
lerin bilincini ayd›nlatmaya çal›fl›r.

Ayr›lma Hakk› Olmadan
Birli¤in Gönüllülü¤ünden

Bahsedilemez!
Komünistler, “tam hak eflitli¤i”

temelinde kurulmufl veya kurula-
cak olan büyük merkezi devletler-

12

SINIF TEOR S2004 *9* A ustos-Eylül

Belli durumlarda emperyalizm de
ezilen uluslar›n ayr›lma hakk›n› gün-

demlefltirmektedir. Ya da onlar›n Kendi
Kaderini Tayin Hakk› oldu¤undan söz

etmektedir. Birleflmifl Milletler Örgütü-
’nün (BMÖ) anayasas›nda bu haktan

bahsedilir. Ama bu hakk› kendi ekono-
mik-politik ve askeri ç›karlar› için sa-

vunduklar›na yüz y›ll›k s›n›f mücadelesi
ve ulusal mücadeleler canl› ve yak›c› bir

flekilde tan›kl›k etmektedir.

den yanad›r. Çünkü s›n›rlar›n ortadan kal-
kaca¤› komünist topluma ulaflmak için
bugünden somut ad›mlar at›lmal›d›r. Bu
nedenle iki sosyalist devletli ulusal toplu-
luklar aras›nda s›n›rlar›n olmas›ndansa
olmamas› nihai hedef aç›s›ndan do¤ru bir
politik ad›m olacakt›r. Ki ancak bu flekil-
de s›n›rlar›n ortadan kald›r›lmas›yla ulus-
lar›n tam hak eflitli¤inin ve kardeflleflme-
sinin pratik koflullar› oluflur.

Kuflkusuz bu pratik koflullar tek bafl›-
na tam hak eflitli¤inin garantisi de¤ildir.
Hatta tersi de mümkündür. Uluslar ara-
s›ndaki eflitsizlikler demokratik halk ikti-
dar› alt›nda ya da sosyalist toplumda dahi
devam edebilir ya da geriye dönüfl örnek-
lerinde oldu¤u gibi bir ulusun lehine du-
rumlar yaflanabilir. Ancak s›n›flar›n ve s›-
n›f mücadelelerinin varl›¤›n›n sürdü¤ü bu
toplumlarda da bu çeliflkiler do¤ru yön-
temlerle ele al›narak çözülebilir. Çeliflki-
nin çözümü iki taraf›n suni ve mekanik
bir flekilde ayr›lmas›yla de¤il gerçekte
tam hak eflitli¤ini gerçeklefltirme müca-
delesiyle; do¤ru ve yanl›fl fikirler ve poli-
tikalar aras›nda do¤ru mücadele yönte-
miyle çözülebilir.

Ayn› devlet s›n›rlar› içinde yaflayan
farkl› uluslardan proletarya ve halk›n tek
komünist partisi etraf›nda örgütlenerek
proletarya ve halk›n iktidar› için ortak
mücadelesi en do¤ru oland›r. Proletarya
ve halk›n kendi iktidar› alt›nda kimi eflit-
sizlikler hemen çözülmeyebilir ancak
bunlar›n çözüm koflullar› pratik olarak
oluflturulmufl olacakt›r. En az›ndan tam
eflitlik ve Kendi Kaderini Tayin Hakk›
garanti alt›na al›nm›fl olacakt›r. Bu yeni
flartlarda çeliflki bir bütün olarak çözüle-
memiflse bile ald›¤› yeni biçimlerle çelifl-
kiyi “halk aras›ndaki çeliflkiler” için uy-
gun olan yöntemlerle çözmenin flartlar›
vard›r. ‹ktidar›n gericileflmesine izin ve-
rilmedi¤i ve sürekli kültür devrimleri
perspektifiyle halk iktidar› ya da sosyalist
iktidar ve toplum devrimcilefltirildi¤i

müddetçe, de¤iflik uluslar ve halk›n pro-
letaryan›n ortak iktidar› alt›nda bar›fl ve
eflitlik içerisinde bir arada yaflamamas›
için hiçbir neden yoktur.

Bunu, demokratik ve eflitlikçi bir sis-
temin ve kültürün hakim oldu¤u flartlarda
ya da ayn› emekçi s›n›flardan olan kad›n-
lar ile erkekler aras›ndaki iliflkilere de
benzefltirebiliriz. Kad›n ile erkek aras›n-
daki eflitsizli¤in ve ezen-ezilen iliflkisinin
kayna¤›nda üretim araçlar› üzerindeki
özel mülkiyet sistemi yatmaktad›r. Buna
karfl›l›k kad›nlar ile erkekler aras›ndaki
iliflkiler ortadan kald›r›ld›¤›nda, yani ka-
d›nlar ile erkekler birbirlerinden ayr›lma-
s›yla hemen kad›n-erkek aras›ndaki çelifl-
kinin çözüldü¤ünden ya da ortadan kalk-
t›¤›ndan söz edilebilir mi? Gerici egemen
sistem alafla¤› edildikten sonra da bu çe-
liflki hemen ortadan kalkmayacakt›r. Sü-
rekli kültür devrimleriyle kad›n ve erke-
¤in kültürel ve ideolojik dönüflümüyle or-
tadan kalkacakt›r. En önemlisi de Engels
yoldafl›n dedi¤i gibi kad›n ile erkek ara-
s›ndaki eflitsizli¤in bir bütün olarak orta-
dan kalkmas› için “zorunlu sosyal ifl bö-
lümünün ortadan kalkmas› flartt›r.” Ki ka-
d›n erkek eflitsizli¤inin ilk temeli de do-
¤al ifl bölümünün yerini zorunlu sosyal ifl
bölümünün almas›yla at›lm›fl oldu. Ayn›
flekilde uluslar aras›ndaki çeliflkiler de,
s›n›fl› toplumdan devral›nan di¤er çelifl-
kiler gibi kad›n-erkek aras›ndaki çeliflki-
ler de ancak ve ancak onlar›n, kad›n ile
erke¤in bir aradal›¤›yla çözülebilir.

Proletaryan›n bak›fl aç›s›na göre ulus-
lar aras›ndaki farkl›l›klar; çeliflkiler ve
eflitsizlikler bir anda ortadan kalkmaz an-
cak bunlar›n çözümü uluslar›n tek merke-
zi devlet çat›s› alt›nda ve tam hak eflitli¤i
ilkesi ›fl›¤›nda örgütlenmeleri ile müm-
kündür. Hiç kuflku yok ki bu devlet bir
ulusun ad›yla ya da di¤erlerine üstünlük
sa¤layacak imtiyazl›l›klar içerisinde ör-
gütlenmeyecektir. Gönüllü bir birlik al-
t›nda çeliflkileri çözerek daha fazla birlik-

13

SINIF TEOR S2004 *9* A ustos-Eylül

telik ve bütünleflme yakalayabilmek için,
uluslar›n tam hak eflitli¤i ve kendi kader-
lerini tayin hakk› yani istenildi¤inde ay-
r›lma hakk› garanti alt›na al›nmal›d›r. Ko-
münistler ancak böylesine birleflik, tek
merkezli devletler birli¤inin kurulmas›n-
dan yanad›r. Çünkü komünistler son tah-
lilde sömürünün, s›n›flar›n ve s›n›rlar›n
olmad›¤› komünist toplumu hedeflemek-
tedirler. Bu sorunu dergimizin bir baflka
yaz›s›nda (Programdan 5, Ulusal Sorun)
daha ayr›nt›l› ele ald›¤›m›zdan burada
uzatm›yoruz.

“Türkiyelilik” Üst Kimli¤i Pro-
letarya ve Halk›n Ç›kar›n› ve Gö-
nüllü Bir Birli¤i ‹fade Etmiyor!

Kürt ulusal sorununun çözümü konu-
sunda Türk devletinin AB üyeli¤i çerçe-
vesinde çözüm beklentisinde olanlar,
Türkiyelilik üst kimli¤i etraf›nda Kürt alt
kimli¤i ile ya da az›nl›k statüsünü yeterli
görmektedirler. Abdullah Öcalan ve
Kongra-Gel de bu çerçevede çözüm bek-
lentisi içinde olanlardand›r.

Y›llard›r inkar edilen ve yok say›lan
Kürt ulusu bafl›ndan beri vurgulad›¤›m›z
gibi bizzat egemen s›n›flar taraf›ndan
az›nl›k ya da ad› konmam›fl asli unsur
olarak tan›mlanmalar› ve TRT’deki bir-
kaç saatlik Kürtçe yay›n›, Kürtçe dil
kurslar›n›n aç›lm›fl olmas› büyük gelifl-
meler olarak de¤erlendirilip gösterilmek-
tedir. Geçmiflle k›yasland›¤›nda bunlar
gerçekten de “büyük” geliflmeler olarak
de¤erlendirilebilir. Ancak olmas› gere-
kenle k›yasland›¤›nda yani Kürt ulusu-
nun kendi devletini de kurma dahil di¤er
haklar› ile k›yasland›¤›nda bunlar›n basit
birer aldatmaca ve politik ayak oyunu ol-
du¤u rahatl›kla görülecektir. “AB ilerle-
me raporu” da bunlar› “ilerleme” ve “re-
form” olarak göstermekte:

“Kültürel haklar›n korunmas› konu-

sunda 1999’dan bu yana önemli ilerleme
kaydedilmifltir. Anayasa’da de¤ifliklik ya-
p›larak Türkçe d›fl›ndaki lisanlar›n kulla-
n›lmas›na uygulanan yasak kald›r›lm›flt›r.
Kürtçe dahil olmak üzere Türkçe d›fl›nda-
ki lisanlarda radyo/TV yay›nlar› yap›l-
mas› ve bu dillerin ö¤retilmesine imkan
veren mevzuat de¤ifliklikleri yap›lm›flt›r
(ayr›ca yukar›da yay›nlarla ilgili bölüme
bak›n›z). Bu lisanlardaki yay›nlar ve ö¤-
retim, 2004’te bafllam›flt›r. Daha genel
olarak, resmi makamlar, Kürtçe’nin kul-
lan›lmas›na karfl› daha fazla hoflgörü
göstermifllerdir. Kaydedilen ilerlemeye
karfl›n kültürel haklar›n kullan›lmas› ko-
nusunda hala önemli k›s›tlamalar bulun-
maktad›r.

“Türk Vatandafllar›n›n Günlük Ya-
flamlar›nda Geleneksel Olarak Kullan-
d›klar› Farkl› Dil ve Lehçeler bafll›kl› bir
yönetmelik, Aral›k 2003’te yürürlü¤e gir-
mifltir. Bu yönetmelik, ilk kez özel Kürtçe
dil kurslar›na izin vermifltir. Nisan
2004’te Van, Batman ve fianl›urfa’da,
A¤ustos 2004’te Diyarbak›r ve Adana’da
ve Ekim 2004’te ‹stanbul’da alt› özel li-
san kursu, Kürtçe (K›rmançi lehçesi) e¤i-
tim vermeye bafllam›flt›r. Bu dil kurslar›
devletten mali yard›m almamaktad›rlar
ve özellikle müfredatlar›, ö¤retmenlerin
atanmas›, kurslar›n süresi ve kat›lan ö¤-
renciler konusunda k›s›tlamalar bulun-
maktad›r.” (Türkiye’nin Kat›l›m Yönün-
de ‹lerlemesi Hakk›nda 2004 Y›l› Dü-
zenli Raporu, AVRUPA TOPLULUK-
LARI KOM‹SYONU, Brüksel,
6.10.2004, sayfa 39-40, gayri resmi ter-
cüme, www.hurriyetim.com.tr) (abç)

Evet AB ilerleme raporunda radyo/TV
yay›nlar› ve Kürtçe dil kurslar›n›n aç›l-
mas› “ilerleme” olarak tan›mlan›rken bu
konularda hala önemli k›s›tlamalar bu-
lunmaktad›r diyerek de durumu kurtar-
maya çal›flmakta. Objektiflik kayg›s› ile
bu olumsuz ifadeler kullan›lmakta.

14

SINIF TEOR S2004 *9* A ustos-Eylül

AB’nin Kürt ulusal sorununu s›k›flt›r-
mak istedi¤i platform budur. Bahsedilen
k›s›tlamalar ortadan kald›r›ld›¤›nda Kürt
ulusal sorunu çözülmüfl olacak. Meseleyi
daha iyi de¤erlendirmek için rapordan
yukar›daki al›nt›da parantez içinde gön-
derme yap›lan yay›nlarla ilgili bölümden
de aktarma yapal›m:

“Görsel yay›n alan›nda önemli ilerle-
me kaydedilmifl ve daha önce kabul edil-
mifl olan önlemler uygulamaya konul-
mufltur. Türkçe d›fl›ndaki dil ve lehçeler-
deki ilk yay›nlar, devlet yay›n kurumu
olan TRT radyo ve televizyonlar›nda Ha-
ziran 2004’te bafllam›flt›r. Boflnakça,
Arapça, Çerkezce ve Kürtçe lehçeleri
olan Kirmançi ve Zazaca yay›nlar devam
etmektedir. Bu yay›nlar haber özetleri,
belgeseller, müzik ve spor programlar›n-
dan oluflmaktad›r.” (ad› geçen rapor,
sayfa 31) (abç)

AB, bu düzenlemeleri yeterli görmek-
te ama uygulamadaki k›s›tlamalardan
bahsetmekte. Kürt ulusal sorunun çözü-
münde az›nl›k olarak gördü¤ü Kürt ulu-
sunun en önemli sorunu olarak ise yüzde
onluk seçim baraj›n› göstermektedir. Bu
bölümü de aktaral›m:

“Siyasi partilerin aflmas› gereken yüzde
10’luk baraj nedeniyle az›nl›klar›n parla-
mentoda temsil edilmesini güçlefltiren se-
çim sisteminde hiç bir de¤ifliklik yap›lma-
m›flt›r.” (ad› geçen rapor, sayfa 40) (abç)

Türkiye-Kuzey Kürdistan’da Kürtler
d›fl›nda, gerçekte az›nl›k olan uluslardan
seçimlere kat›lma gibi bir giriflim bugüne
kadar olmad›¤›ndan al›nt›da bahsi geçen
az›nl›k kavram› do¤rudan Kürt ulusu,
DEHAP ve önceli olan partiler kastedile-
rek kullan›lm›flt›r.

Aktard›¤›m›z pasajdan da net bir fle-
kilde görüldü¤ü gibi AB’nin Kürt ulusal
sorununu ele al›fl› Kürtçe radyo/TV ya-
y›nlar›, dil kurslar›, seçimlerdeki yüzde
onluk baraj ve seçimlerde Kürtçe propa-

ganda yap›labilmesi ile s›n›rland›r›lm›fl-
t›r. Belirtilen bu maddelerde uygulamada
da sorun kalmad›¤›nda AB aç›s›ndan or-
tada sorun kalmam›fl olacak. Aç›kt›r ki
AB’nin de¤erlendirmelerinde Kürt ulusu-
nun Kendi Kaderini Tayin Hakk›’ndan vs
bahsedilmemektedir. Bunu b›rak›n bir ke-
nara Kürt ulusunun toplam nüfusunu ra-
kamlarla raporuna alan ve Kuzey Kürdis-
tan’daki durumu çok iyi bilen AB politi-
kac›lar›, her nedense Kürtlerin ulus oldu-
¤u gerçekli¤ini raporlar›na geçirmiyorlar.
Neden bellidir. Kürtleri ulus kabul etme-
mek ve Türk devletini incitmemek. Çün-
kü AB’nin esas sorunu ulusal eflitsizlikle-
ri ortadan kald›rmak de¤il “Avrupa k›ta-
s›ndaki ekonomik ve siyasi hegemonya-
m› daha fazla nas›l sa¤lar›m” hesaplard›r.
Yani sömürge hesaplar›d›r. Bunun için
fazla örnek vermeye gerek yok. Fransa
devletinin Fransa’n›n güneyinde yaflayan
Katalanlara uygulad›¤› milli bask›y› göz-
ler önüne getirin yeterli olur. Öyle ki ‹s-
panya bu konuda Fransa’ya oranla Kata-
lan (Bask diye telaffuz edilen) ulusuna
daha fazla hak tan›m›fl durumdad›r. Ama
ifl AB’nin emperyalist efendilerine gelin-
ce onlar›n dokunulmazl›¤› var. ‹flte bu ör-
nek dahi tek bafl›na AB’nin ne denli geri-
ci, esasta da emperyalistlerin ç›karlar›
için kuruldu¤unu göstermektedir.

Avrupa Birli¤i Parlamentosu Baflkan›
Joseph Borrell Aral›k ay›n›n bafllar›nda
Ankara’ya yapt›¤› ziyaret s›ras›nda An-
kara hükümetiyle görüflmelerinden sonra
Diyarbak›r’a gitmek için “flimdi Kürdis-
tan’a gidiyorum” ifadesini kulland›. Av-
rupa’ya döndükten sonra da “bar›flç›l ol-
du¤u müddetçe uluslar›n nas›l yaflayaca-
¤›na kendileri karar verebilirler” aç›kla-
malar›n› yapt›. Görüldü¤ü gibi AB politi-
kac›lar›n›n tüm bu yönlü aç›klamalar› sa-
dece ve sadece söylem düzeyinde kalm›fl-
t›r-kalmaktad›r. Bu söylemleri devletleri-
nin, AB’nin resmi kararlar›na ya da ra-
porlar›na yans›mamaktad›r. AB’li emper-

15

SINIF TEOR S2004 *9* A ustos-Eylül

yalistler aç›s›ndan ana mesele, o çok bah-
settikleri gibi demokratik ilkelerin savu-
nulmas› ya da yaflama geçirilmesi de¤il
AB’nin emperyalist ç›karlar› do¤rultu-
sunda ad›m at›lmas› ve demokrasi sorun-
lar›n›n ancak buna ba¤l› olarak gündeme
getirilmesidir. Yine çok demokrasiden
söz eden AB ve onu kurtulufl kap›s› ola-
rak gören flakflakç›lara sormak gerek;
Fransa’n›n “6 Ekim ilerleme raporu”
aç›kland›ktan k›sa bir süre sonra Fildi-
fli’ne yönelik hava sald›r›s›na ne demeli?
Demokrasi, havadan bombalar ya¤d›r-
mak m› yoksa iflgale ve iflgalcili¤e karfl›
ç›kmak m›? Eski Yugoslavya’n›n parça-
lanmas›nda bafl rolü oynayan Fransa-Al-
manya’d›r. Zaire(Kongo) ve Çad ülkesi-
ni iflgal edip binlerce insan›n ölümüne ne-
den olan Frans›z emperyalizmidir. Keza
Cezayir’de de öyle. Bu nas›l demokratik-
lik? ‹flgal,istila ve sömürgeleflme üzerine
kurulan demokrasiler kahrolsun! Milli
zulüm ve iflgallerin-ilhaklar›n oldu¤u ve
onayland›¤› yerde-raporda demokrasiden
söz edenler ancak ve ancak emperyalist-
ler ve onlar›n besleme ideologlar› ve em-
peryalist flakflakç›lar olur. Emperyalist
çözüm önerileri, ilhak ve iflgalleri onayla-
yan emperyalist patentli raporlar-projele-
ri flirin göstermek halka karfl› suç iflle-
mektir. Gerçek demokratlar hiçbir ulusun
ve halk›n eflitsiz bir flekilde yaflamas›na,
özellikle de milli zulüm alt›nda kalmas›n›
onaylayan program ve raporlar›n alt›na
imza atmaz, onu alk›fllamaz.

Hal böyleyken AB’nin emperyalist
sözcülerini de¤erli ve önemli k›lan ise
Türk flovenizmi olmaktad›r. Yine Bo-
rell’in ziyaret güzergah›nda Diyarbak›r
ziyareti, Leyla Zana ve arkadafllar› ile gö-
rüflmesi üzerine bir gazetecinin tepki gös-
termesini örnek olarak verebiliriz. Bo-
rell’e “sen hiç ‹spanya’da Bask bölgesine
gittin mi” diye laf atan gazetecinin tepki-
si, bir yandan flovenizmin tipik bir göster-

gesiyken di¤er yandan ve ayn› zamanda
cahilli¤inin de ac› bir itiraf› idi. Çünkü
Borell ‹spanya’n›n sosyalist partisi üyesi
ve fikirleri ne olursa olsun hem Bask’a
gitmifl hem de Bask sorununu iyi bilen
politikac›lardan birisi.

Bu küçük örnek ve Türk flovenizminin
tahammülsüzlü¤ü ortada olunca AB söz-
cülerinin de söz konusu politik flovlar›
özellikle Kürt ulusu içinde övgülere mah-
zar olmakta ve AB, “umut kap›s›” olarak
halk içinde iyice güçlenmektedir.

PKK/Kongra-Gel yöneticileri
tutars›z ve çeliflkili aç›klamalar-

da bulunarak AB’nden çözüm
beklemekteler!

PKK/ Kongra-Gel yöneticilerinin “AB
‹lerleme Raporu”nu bir yandan elefltirir-
ken ama öte yandan onu desteklemeleri
kendi ba¤r›nda çok derin politik tutars›zl›k
ve çeliflkilerle doludur. Özellikle de çözü-
mü AB’den beklemeleri hiçte makul karfl›-
lanacak bir durufl de¤il. Konuya iliflkin
PKK Yeniden ‹nfla Komitesi Üyesi Asya
Deniz’in Özgür Politika gazetesinde ya-
y›nlanan aç›klamalar›na bakal›m:

“AB'nin Türkiye hakk›nda yay›mlad›-
¤› raporda Kürtler’den çok Türkiye dev-
letinin hassasiyetlerinin dikkate al›nd›¤›

16

SINIF TEOR S2004 *9* A ustos-Eylül

Kürt ulusal sorununun çözü-
mü konusunda Türk devletinin
AB üyeli¤i çerçevesinde çözüm
beklentisinde olanlar, Türkiyeli-
lik üst kimli¤i etraf›nda Kürt alt
kimli¤i ile ya da az›nl›k statüsünü
yeterli görmektedirler. Abdullah

Öcalan ve Kongra-Gel de bu
çerçevede çözüm beklentisi

içinde olanlardand›r.

göze çarp›yor. Bu da AB'nin Kürt sorunu-
nun çözümü konusunda kendi hukukunu
bir yana b›rakt›¤›n› ortaya koyuyor. Av-
rupa'n›n yaklafl›m›nda, Kürt sorununun
ald›¤› biçim ve kapsam› gözard› eden, ge-
nel geçer baz› ifadelerle s›n›rland›rma
var. Daha aç›k bir ifadeyle çözüm yerine
çözümsüzlük, ince bir inkar ve imha siya-
seti uygulan›yor. Bu da çat›flman›n geli-
flip, t›rmanmas›ndan ç›kar uman kesimle-
rin siyasetlerini besliyor. Kürt siyasal
iradesinin dikkate al›nmamas›n›n kabul
edilecek bir yan› yok.”

“Kürt sorununu, Kürt halk gerçe¤inin
tan›mlanmas›ndan çok bireysel hak ve
özgürlüklerle ya da az›nl›k sorunuyla s›-
n›rl›yor Avrupa. Bu yaklafl›m inkar ve im-
ha politikalar›n› da meflrulaflt›r›yor. Ha-
reket olarak Türkiye'nin AB'ye giriflinden
yana oldu¤umuzu her f›rsatta dile getir-
dik. Fakat, en temel sorunu olan Kürt so-
rununu demokratik birlik temelinde çöz-
müfl bir Türkiye'nin AB'ye giriflinden ya-
na oldu¤umuzu da vurgulamak gerek. Av-
rupa'n›n kendisi iki yüz y›ldan bu yana
Kürt sorununun çözümsüzlü¤ünde temel
rol oynayan güçlerdendir. Ama Kürtler
200 y›l önceki gibi de¤il.

“AB, önce küçük harflerle kimlik vurgu-
su yapt›. Fakat sonras›nda gösterilen ref-
leks ve özellikle K›br›s pazarl›¤› sonucun-
da geri ad›m at›ld›. Yine geçti¤imiz günler-
de Almanya, Fransa ve Türkiye zirvesi de
tank ve uçak ihaleleri yani tavizleriyle so-
nuçland›. Kürtler hala bir pazarl›k konusu
olarak ele al›n›yor. Yine ilerleme raporun-
da Türkiye'nin Kürt sorununu çözmesine
dönük bir vurgu yap›l›yor ancak bunun
yöntemi ve zamanlamas›na iliflkin bir be-
lirleme yok. Rapor, Türkiye'den daha fazla
taviz koparmak için çeliflki ve çat›flmalar›n
sürmesini istiyor denilebilir.” (PKK Yeni-
den ‹nfla Komitesi Üyesi Asya Deniz,”AB
Kendine Göre Kürt ‹stiyor”, 14 Kas›m
2004, Özgür Politika) (abç)

Asya Deniz’in AB üyeli¤i politikas›
d›fl›nda kalan noktalara iliflkin, yani
AB’nin Kürt ulusal sorununa nas›l yak-
laflt›¤›na iliflkin de¤erlendirmeleri do¤ru
belirlemeler içermektedir. Yaz›n›n bafll›-
¤›nda dile getirildi¤i gibi AB kendine gö-
re Kürt istemekte-Kürt yaratmaktad›r.
Asya Deniz’in ilerleme raporunda Türki-
ye'nin Kürt sorununu çözmesine dönük
bir vurgu yap›l›yor ancak bunun yöntemi
ve zamanlamas›na iliflkin bir belirleme
yok sözleri raporun do¤ru bir flekilde
okundu¤unu ve de¤erlendirildi¤ini gös-
termekte. Bu sözleri, ayn› zamanda rapo-
run Kürt ulusal sorununa iliflkin güzel bir
özeti. Fakat gel gör ki Kongra-Gel sözcü-
leri (ya da PKK yeniden infla komitesi)
bir yandan böylesine do¤ru belirlemeler-
de bulunurken ancak di¤er yandan afla¤›-
ya aktaraca¤›m›z hatal› yaklafl›mlar› ser-
gilemesinin tek bir izahat› olabilir. O da
PKK’nin pragmatist siyasetinin sonucu
Kürt halk›na karfl› iki yüzlü bir siyaset iz-
lemesidir. Bir baflka deyiflle PKK Kürt
halk›na yönelik baflka bir söylemde bulu-
nurken Türk hakim s›n›flar›na ve emper-
yalistlere ise baflka mesajlar vermekte. ‹fl-
te A. Öcalan’›n söylemleri:

“Bundan sonra önerim; üç kimlikli
hareket edilecek. Birincisi Avrupa ulusu,
ikincisi Türkiye ulusu, üçüncüsü her etnik
kimli¤in kendi kavimsel özelli¤idir. Örne-
¤in Avrupa ulusundan›m, Türkiye ulusun-
dan›m ayn› zamanda Kürdüm, Türküm,
Çerkezim böyle devam eder. ‹spanya'da
da böyle, ayn› zamanda Katalan'd›r, ‹s-
panya ulusundand›r ve Avrupal›d›r. Ayn›
formülü bütün Avrupa uyguluyor. Türki-
ye'de de bu olabilir. Böyle bir slogan var-
d›: farkl›l›klara evet, ayr›l›kç›l›¤a hay›r,
bu benim de hofluma gitti. Türkiye'de bir-
lefltirici kavram budur. Ben de farkl›l›kla-
ra evet, ayr›l›kç›l›¤› gelifltirmeye hay›r
diyorum, her alt kimlik de kendi sembol-
lerini kullan›r, dilini kullan›r, e¤itimini

17

SINIF TEOR S2004 *9* A ustos-Eylül

yapar. Bu konu da sembol kimlikler ola-
bilir.” (Abdullah Öcalan, 10 Kas›m 04
tarihli avukat görüflmesinden; 13 Kas›m
2004, Özgür Politika)

AB’nin Kürt ulusal sorununda çizdi¤i
çerçeve asl›nda yeni de¤il, daha önce
aç›klanan raporlarda da mesele az›nl›k
statüsü çerçevesinde konmufltur. Ancak
son raporda kavramlar net olarak kulla-
n›lm›flt›r. Bununla birlikte Türk devletine
17 Aral›k’ta müzakere tarihi verilmesi ve
bunun için önceden iç kamuoyunun ve
özellikle de flovenlefltirilmifl kesimlerin
bu geliflmeye yönelik haz›rlanm›fl oluflu-
dur. AB’nin Türk devletinden istedikleri-
ne esasta Türk hakim s›n›flar›n›n bir itira-
z› olmamakla birlikte, halka yönelik yap-
t›klar› flovenist k›flk›rtman›n kendilerine
dönmesini istemedi¤inden kamuoyunu
haz›rlamak gibi bir dertleri var. Çünkü
AB, Türk devletinden gerçekte demokra-
tikleflmesini istememekle beraber de-
mokratik bir makyaj istedikleri de aç›k.
Fakat her fleye karfl›n, yani kat› Kemalist
ideolojinin ve söylemin bu demokratik
makyaj› sa¤lamaktan uzak oluflu nedeni
ile bir çeliflki ortaya ç›kmakta. Bunun
için de AB kat›l›m meselesi için bu tür
ciddi tart›flmalar›n önünü açmaktalar. Ya-
ni tükürdüklerini yalamak zorundalar.

Mesele salt AB üyeli¤i ile de s›n›rl›
de¤ildir. Irak’ta, Güney Kürdistan’da
Kürt devleti tart›flmalar› ve ABD emper-
yalizminin bölgedeki Kürtlere yönelik
politikalar› tüm bunlar tart›flmalar›n di¤er
önemli nedenini oluflturmaktad›r. Çünkü
gerek iç politik geliflmeler, gerekse Gü-
ney Kürdistan’daki geliflmeler Kürt ulu-
sunu, uluslararas› politik gündeme getir-
mektedir. Türk devleti Güney Kürdis-
tan’da elinden belli ölçüde kaç›rd›¤› ini-
siyatifi Kuzey Kürdistan Kürtleri’ne baz›
k›r›nt› haklar› vererek yakalamak istiyor
ve kendince bir Kürt kart› oynamaya ça-
l›fl›yor. Kuzey Kürdistan Kürtleri’ni bu

s›n›rl› haklara raz› ettikleri durumda, fe-
derasyon temelinde yeniden flekillenecek
olan yeni Irak’a karfl› ç›kabilecektir. Bu
konuda AB ile de Türk devletinin ç›karla-
r› uyufltu¤undan, AB’nin ortaya att›¤› çö-
züme bir bayrak gibi sar›ld›lar. Dolay›-
s›yla konunun enine boyuna tart›fl›lmas›-
n› sa¤lamaktalar.

AB’nin Ortaya Att›¤› “Çözüm”
Önerisi Türk Hakim S›n›flar›n›n

Ç›kar›nad›r
Baflbakanl›k ve di¤er devlet kurumla-

r›, k›sacas› Türk hakim s›n›flar› Baflba-
kanl›k ‹nsan Haklar› Dan›flma Kuru-
lu’nun, Az›nl›k Raporu olarak kamuoyu-
na aç›klanan raporunu, gelen tepkiler kar-
fl›s›nda her ne kadar aç›ktan sahiplenme-
seler de el alt›ndan bu raporun tart›fl›lma-
s›n› gündemleflmesini de engellemediler.
Yani söz konusu raporun yaz›lmas›n› ve
kamuoyuna tantanal› bir flekilde yans›-
mas›n› devletten ayr› düflünmek imkan-
s›zd›r.

Türk devleti gibi her türlü yasal ve ya-
sad›fl› zor ve entrika uygulama konusun-
da usta olan bir sistemin kendi oluflturdu-
¤u bir kurumun raporunun kamuoyuna
yans›mas›n› engellemesi çok kolay olur-
du. Hükümetin bas›na yans›d›ktan nere-
deyse bir hafta sonra rapor hakk›nda gö-
rüfl aç›klamas›n›n, baflka türlü izah›
mümkün olamaz. B›rak›n baz› haklara
kavuflmas›n›, özellikle doksanl› y›llarda
yükseltilen flovenizm sayesinde Kürt laf›-
na bile tahammül edemeyen kesimleri ik-
na etmeleri için bu raporu aç›ktan destek-
lemeleri mümkün de de¤ildi. Raporu ya-
zanlar hakk›nda çeflitli davalar aç›lmas›
ya da sald›r›larda bulunulmas›, en koyu
biçimde ›rkç›-floven olan kesimleri diz-
ginlemek için basitçe düzenlenen ayak
oyunlar›ndan baflka birfley de¤ildir.

Yine Genelkurmay, bu Az›nl›k Raporu

18

SINIF TEOR S2004 *9* A ustos-Eylül

hakk›nda görüfllerini ortaya koyarken
net bir görüfl ortaya atmam›fl, Türklük ve
Türkiyelilik üzerine bir fark yaratarak,
bir anlamda teorik bir tart›flma yapm›fl-
lard›r. Ancak Genelkurmay Baflkan›’n›n
bizzat ABD örne¤ini vermesi ile Genel-
kurmay’›n yapt›¤› bas›n aç›klamas›nda
ortaya koymaya çal›flt›¤› farkl› görüfl
aç›s› da bir anlamda silikleflmifl oldu.
Abdullah Öcalan’›n da Genelkurmay
Baflkan›’n›n görüfllerine kat›lmas› ile
mesele asl›nda netlefltirilmifl oldu. Geri-
ye politik olarak at›lacak ad›mlar kald›.

Yani PKK/Kongra-Gel ABD emper-
yalizmi taraf›ndan da hedef olarak kabul
edilip Güney Kürdistan’da tasfiye edilir-
se, Türk devletinin Kuzey Kürtlerine flu
ana kadar çizdi¤i çerçeve daha geriye
düflecektir. Yok e¤er güneyde Kürtler
için bir federatif yap› yeni Irak için olufl-
turulursa, Türk devleti Kuzey Kürtlerini
az›nl›k olarak kabul edecektir. Bu çerçe-
vede de Kürt ulusal sorunu çözülmüfl
olarak kabul edilmifl olacakt›r.

Kürt Ulusuna “Az›nl›k” Deni-
lerek Kendi Kaderini Tayin Hak-
k› Gasp Ediliyor ve “Bireysel ve
Kültürel Haklar” ‹le S›n›rl› Bir

“Çözüm” Ortaya Konuluyor
Kürt ulusal sorunun çözümünü AB,

yukar›da Asya Deniz’in do¤ru olarak
söyledi¤i gibi “bireysel ve kültürel”
haklarla s›n›rlamaktad›r. Ulusal sorunda
emperyalizmin bu çözümü yeni de¤ildir
ve ulusal kültürel özerklik olarak bilinen
bu politikan›n kapsaml› elefltirisi için bu
say›da “PROGRAMDAN (5), Ulusal
Sorun” bafll›kl› yaz›ya bak›lmal›d›r. AB
2004 ilerleme raporunda Kürt ulusal so-
runu “insan haklar› ve az›nl›klar›n ko-
runmas›” bafll›kl› bölümde ele al›nmak-
tad›r. Bunun d›fl›nda 1999 Helsinki Zir-
vesi’nden sonraki geliflmeler ve genel
de¤erlendirme bafll›klar› alt›nda geç-
mektedir. Bu üç bölümde de konu ayn›
flekilde ele al›nmaktad›r ve de¤erlendir-
me verileri de ayn›d›r ki, önemli bir k›s-
m›n› yaz›m›za al›nt› olarak alm›fl bulun-
maktay›z. Raporda Kürt ulusal sorunun
esas olarak insan haklar› ve az›nl›klar›n
korunmas› bafll›¤› alt›nda ele al›nmas›
bile AB’nin konuya nas›l bakt›¤›n›n k›sa
bir özeti olmaktad›r. Bu bafll›ktan bile
politikalar› anlafl›lmaktad›r. Kürt ulusu,
ulus olarak görülmedi¤inden, az›nl›k

olarak ele al›nm›flt›r ve Kürt ulusuna yö-
nelik bask›lar da az›nl›k hakk› ve insan
hakk› ihlali olarak görülerek, mesele bi-
reysel ve kültürel hak meselesine indir-
genmifltir.

Elbette Kürtlere yönelik bask›lar ayn›
zamanda insan haklar› ihlali de olmakta-
d›r. Ancak burada bu insan hakk› ihlali-
nin nedeni önemlidir. Kürtler ayr› bir
ulus olduklar›ndan ve Kendi Kaderini
Tayin Hakk› gasp edildi¤inden bu ihlal-
ler gündemdedir. K›sacas› özü pazar so-
runu olan bir ulusal sorun ve çeliflki; ezi-

19

SINIF TEOR S2004 *9* A ustos-Eylül

Avrupa Birli¤i emperyalistlerinin
Kürt ulusal sorununa iliflkin “az›n-
l›k” tan›mlamas› ve politikalar›nda
esas sorun AB emperyalistlerinin
bu politikay› oluflturmalar› de¤il,

Kürt reformist parti ve örgütleri-
nin (aralar›nda baflka konularda
belli farkl›l›klar olmakla birlikte)

AB konusunda fikir birli¤i içerisin-
de AB’yi kurtulufl kap›s› olarak

görmeleridir. Onlar, Türk devleti-
nin AB’ye üyeli¤ini destekleyerek

kendi elleriyle ulusal haklar›n›
AB’ye teslim etme gayreti içerisin-
deler. AB’nin emperyalist bayra¤›-
n›n daha yükseklerde dalgalanma-

s›na hizmet etmekteler

len Kürt ulusal burjuvazisi ile egemen
ulus burjuvazisi aras›ndaki çeliflki dolay›-
s›yla Türk egemen s›n›flar› taraf›ndan
tüm Kürt ulusuna ulusal bask› uygulan-
makta; bu, Kürt ulusundan insanlara dö-
nük iflkenceler, hak ihlalleri, katliamlar
vb. ile de somut biçimler almaktad›r.
‹kincisi, insan hakk› ihlali olarak ifllenen
suçlar iflkence, ifade özgürlü¤ünü k›s›tla-
ma ile de s›n›rl› de¤ildir. Bir ulusun asi-
milasyonu, göç politikalar›, kültürünü,
varl›¤›n› yok sayman›n yan›s›ra örgütlen-
me hakk›yla birlikte Kendi Kaderini Ta-
yin Hakk› gasp edilmifltir ki, Türk devle-
tinin Avrupa Birli¤ine üyeli¤i ile AB em-
peryalistleri de Kürt ulusunun Kendi Ka-
derini Tayin Hakk›n› bu projeyle do¤ru-
dan inkar ve gasp etmifl olacaklard›r.

Kürt Reformizmi AB’ni Kurtu-
lufl Kap›s› Olarak Görmekle,

Ulusal Haklar›n› Kendi Elleriyle
AB’ye Teslim Etmekte

Avrupa Birli¤i emperyalistlerinin Kürt
ulusal sorununa iliflkin “az›nl›k” tan›mla-
mas› ve politikalar›nda esas sorun AB em-
peryalistlerinin bu politikay› oluflturmala-
r› de¤il, Kürt reformist parti ve örgütleri-
nin (aralar›nda baflka konularda belli fark-
l›l›klar olmakla birlikte) AB konusunda
fikir birli¤i içerisinde AB’yi kurtulufl ka-
p›s› olarak görmeleridir. Onlar, Türk dev-
letinin AB’ye üyeli¤ini destekleyerek
kendi elleriyle ulusal haklar›n› AB’ye tes-
lim etme gayreti içerisindeler. AB’nin em-
peryalist bayra¤›n›n daha yükseklerde
dalgalanmas›na hizmet etmekteler.

fiu nokta aç›kça görülmelidir: Türk
devletinin 17 Aral›k’ta 3 Ekim 2005 için
bir müzakere tarihi almas› belirlenirken,
bu konuda esas olarak Almanya ve Fran-
sa’n›n söyledikleri belirleyici olmufltur
ve bu ikisinin aras›ndaki pazarl›klarla
Türk devletine bir müzakere tarihi veril-

mesi ve müzakerelerin nas›l gerçeklefle-
ce¤i vs. belirlenebilmifltir. Bu iki devletin
yan›nda ‹talya ve Hollanda gibi emperya-
listlerin bile fazla bir etkisi olmam›flt›r.
Yine ABD ile daha fazla ortak politikalar
üreten ‹ngiliz emperyalizminin bile, AB
politikalar›n›n ana hatt›n›n belirlenmesin-
de fazla a¤›rl›¤› olmamaktad›r. Elbette
ad› geçen emperyalist devletler ve AB
üyesi di¤er ülkelerin politikalar› de¤er-
lendirilmekte ve göz önüne al›nmaktad›r,
ama kendi ç›karlar› do¤rultusunda birli-
¤in esas politikalar›n› belirleyen Alman-
ya-Fransa olmaktad›r. Dolay›s›ylad›r ki,
bu noktada Kürt parti ve örgütlerinin AB
yanl›s› reformist politikalar› Kürt ulusu-
nun kaderini esasta bu iki emperyalist
devlete ve onlar›n a¤z›ndan ç›kan sözlere
mahkum etmekteler.

AB emperyalizmi öteden beri Kürt
ulusal sorununda bir yandan Türk devle-
tinin Kürtlere yönelik bask›lar›n› dönem
dönem çeflitli kurumlar› arac›l›¤›yla gün-
deme getirirken ancak öte yandan bunun
çerçevesini her zaman için yukar›da be-
lirtti¤imiz gibi hep kültürel ve insan hak-
lar› çerçevesinde de¤erlendirmifl, dolay›-
s›yla her zaman Türk devletinin “bölün-
mez bütünlü¤ü”ne vurgu yapm›flt›r. Bu
haydut güçler ABD emperyalizminin Irak
iflgaline karfl› ç›karken ve Saddam’› des-
tekleyen politikalar izlerken de amaçlar›
yine Irak’›n bütünlü¤ü içinde kalmas› ol-
mufl, ayn› flekilde güney Kürtlerinin de
Irak içinde daha ileri bir statü kazanmas›-
na karfl› ç›km›fllard›r. Kuflkusuz bu karfl›
ç›k›fl›n arka palan›nda yatan ana neden de
ABD emperyalizminin bölgede Kürt ulu-
suna daha fazla statü tan›yarak kendi ini-
siyatifi-denetimi alt›na geçirmesini en-
gellemekti.

Ki emperyalistlerin bu politik dalaflla-
r›n› baflta PKK/Kongra-Gel olmak üzere
bir çok Kürt parti ve örgütü analiz etmifl
ve teflhir etmifltir. Bunlar bilinmeyen ger-

20

SINIF TEOR S2004 *9* A ustos-Eylül

çekler de de¤ildir. Fakat gelinen aflamada
bu gerçekler üzerine reel politika izleme
ad›na, tutucu davranmama ad›na, asl›nda
yap›lmak istenen Abdullah Öcalan’›n
aç›kça ifade etti¤i gibi klasik devrimci-
lik-Marksistlik yapmama ad›na politika
yap›lmak istenmekte, dahas› emperyalist-
lere dayanarak sorunun çözümü için bir
ad›m at›lmak istenmekte.

Belki s›k tekrar etmifl olaca¤›z ama,
tüm bunlar Kürt ulusunu yeni boyundu-
ruklar alt›na alman›n d›fl›nda baflka bir ifle
yaramayacakt›r. Ya da Kürt ulusunun çok
küçük k›r›nt›larla avutulmas›ndan baflka
bir amaca hizmet etmeyecektir. Her fley-
den önemlisi, özellikle Güney Kürdis-
tan’daki geliflmeler sonucu, Kürtler ile
Araplar aras›ndaki bir düflmanl›¤›n gelifl-
mesine yol açmaktad›r. Çünkü Güney
Kürdistan Kürt egemen s›n›flar› ABD
emperyalizmine dayanarak haklar›n› ge-
lifltirmeye çal›fl›rken, iflgalin payandas›
olmakta, dolay›s›yla bu zeminde Irak ulu-
sal direnifline karfl› bir durufl sergileyerek,
Arap halklar›n›n nefretini kazanmaktad›r.

Kürtler Az›nl›k De¤il, Türklere
Oranla Say›ca (Nüfus Olarak) Ço-
¤unluk Olmasalar da Ulusal Bir
Topluluktur. Bununla Beraber

Türkiye-Kuzey Kürdistan’da Az›n-
l›k Statüsünde Bulunan 10’dan

Fazla Milliyet Yaflamaktad›r

AB ‹lerleme Raporu’nda Kürt ulusu
Lozan Antlaflmas› ile az›nl›k olarak kabul
edilen Rumlar ve Ermenilerle birlikte ay-
n› statü içerisinde kabul edilmekte. Rum-
lar ve Ermenilerin Türkiye-Kuzey Kür-
distan’daki statüleri az›nl›k durumunda-
d›r. Rumlar ve Ermenilerin Türkiye-Ku-
zey Kürdistan’da sahip olduklar› ulusal
özellikler, ulusal topluluk olarak tan›m-
lanmalar› için yeterli argümanlar de¤il.
Daha önce ve bir çok yaz›m›zda Ermeni-
lerin 1923 öncesi ulusal özellik tafl›d›¤›n-
dan söz etmifltik. Fakat bu ulus gerek Os-
manl›, gerekse TC taraf›ndan soyk›r›m’a
u¤rat›larak ortadan kald›r›lm›flt›r. Bu, bü-
yük bir tarihi haks›zl›kt›r. Ve bu ba¤lam-
da k›nanmas› ve protesto edilmesi gere-
ken bir tarihi gerçekliktir. Fakat gelinen
aflamada Ermeniler’i ulus olarak tan›mla-
mak ise tamam›yla farkl› bir gerçeklik
oluflturmaktad›r. Ve söz konusu durum s›-
n›f mücadelesi önünde engel teflkil etme-
di¤inden, bu durumu düzeltmeyi progra-
m›m›za alma do¤ru bir anlay›fl olmaz. K›-
sacas›, Ermeniler ulus de¤il, az›nl›kt›r.
Bunun gibi Çerkezler, Araplar ve daha bir
çok ulusal az›nl›k Türkiye-Kuzey Kürdis-
tan’da yaflamaktad›r. Türk devletinin
Kürt ulusuna oldu¤u gibi, bu az›nl›klara
yaklafl›m› da floven-›rkç› politikalar etra-
f›nda flekillenmektedir.

Örne¤in Rumlar ve Ermeniler her ne
kadar Lozan Antlaflmas› nedeniyle baz›
haklara sahip olsalar da, ancak bu hakla-
r›n› hep bask› alt›nda kullanm›fllar veya

haklar›n› kullanmalar›
bask› ve zor uygula-
malar› ile engellenme-
ye çal›fl›lm›flt›r. Rum,
Ermeni, Arap ya da
Kürt kökenli kompra-
dorlar ve büyük top-
rak a¤alar› vard›r. An-
cak bunlar ulusal kö-
kenlerini reddeden tu-

21

SINIF TEOR S2004 *9* A ustos-Eylül

Raporda Alevilerin az›nl›k olarak tan›mlanmas› ise
Alevilerin haklar› bak›m›ndan asl›nda yok say›larak ve
Türk devletinin yüzlerce y›ld›r Alevilere uygulad›klar›
dini-mezhepsel bask›lar meflrulaflt›rmaktad›r. Do¤ru-
dur toplam nüfus içerisinde Aleviler, Sünni nüfusa
oranla az›nl›¤› oluflturmaktad›r. Ancak bu durum hak-
lar bak›m›ndan eflitsizli¤i getirmez-getirmemelidir

tumlar içerisindedir ve ancak o da kimi-
si 1990’l› y›llardan itibaren ulusal dev-
rimci mücadelenin geliflmesi ile kendi
statülerini konuflabilir duruma gelmifller-
dir. Egemen s›n›flar içerisinde bulunanlar
dahi hala kendi etnik kökenlerini sahip-
lenmekten ziyade inkar etme durumunda-
d›rlar ki, bu da onlar›n s›n›f karakterinden
ileri gelmektedir.

Az›nl›k uluslara mensup halk katman-
lar› ise az›nl›k olmalar›ndan dolay› sürek-
li olarak milli bask› alt›nda tutularak ezil-
mifllerdir. Varl›k vergisi (2. Emperyalist
Paylafl›m Savafl› y›llar›nda), 6-7 Eylül
Olaylar› (1955) ve buna benzer dönemler-
de az›nl›klar sürekli bask› görmüfllerdir.

AB ‹lerleme Raporu’nda ulusal az›n-
l›klar yok say›lmakta. Kürt ulusu ise bir
ulusal az›nl›k olarak tan›mlan›rken, bu
az›nl›k kavram› bir de dini inanç mezhe-
bi olan Alevilik için kullan›larak, durum
iyice kaotik hale getirilmifltir. Zaten bur-
juva ideologlar›n›n bir amac› da halklar›n
bilincini kar›flt›rmak de¤il mi?

Raporda Alevilerin az›nl›k olarak ta-
n›mlanmas› ise Alevilerin haklar› bak›-
m›ndan asl›nda yok say›larak ve Türk
devletinin yüzlerce y›ld›r Alevilere uygu-
lad›klar› dini-mezhepsel bask›lar meflru-
laflt›rmaktad›r. Do¤rudur toplam nüfus
içerisinde Aleviler, Sünni nüfusa oranla
az›nl›¤› oluflturmaktad›r. Ancak bu durum
haklar bak›m›ndan eflitsizli¤i getirmez-
getirmemelidir. Dahas› dini bir inanc›n
“az›nl›k” olarak tan›nmas› veya tan›mlan-
mas› onun kendisini özgür bir flekilde ifa-
de etmesine engel olmaktad›r. Bir ulusun
ya da bir ulusal az›nl›¤›n örgütlenmesi ile
dini inanc›n örgütlenmesi farkl› fleylerdir.
Bir toplumda bir kifli dahi olsa e¤er farkl›
inanca sahipse, o kifli inançlar›n› özgürce
ifade edebilmelidir. Bu nedenle din olgu-
sunda az›nl›k ço¤unluk kavramlar› belir-
leyici kavramlar de¤ildir. Ulus olgusunda
ise belirleyicidir. Uluslar›n ve az›nl›k

uluslar›n ayr› ayr› haklar› vard›r. Az›nl›k
uluslar›n kültürel geliflimleri içinde yafla-
d›klar› devlet taraf›ndan garanti alt›na
al›nmas› zorunlu iken, çok uluslu ülkeler-
de her bir ulusun ayr›lma hakk› vard›r ve
ister nüfus olarak az›nl›k olsun, ister ulus-
lar birli¤i fleklinde olsun uluslar›n tam hak
eflitli¤i ilkesi geçerlidir. Yani farkl› ulus-
tan olmak ezilmenin, afla¤›lanman›n ve
sömürülmenin nedeni olamaz.

Alevilerin Az›nl›k Olarak Ta-
n›nmas› Aleviler Üzerindeki
Bask›lar›n Onaylanmas›d›r!
Yukar›da da belirtti¤imiz gibi, Alevi-

lerin az›nl›k statüsünde kabul edilmesi ile
Osmanl›’dan TC’ye ve oradan da yetmifl
y›ld›r Sünnili¤in resmi din olarak uygu-
lanmas› (ço¤unluk olma gerekçesi ile)
onaylanm›flt›r. Bu, ayn› zamanda AB’nin
dönem dönem Türk devletine yönelik
“laik de¤il” gibi yapt›r›mlar›n›n tutars›z-
l›¤›n› ortaya ç›karm›flt›r. Oysa laik bir
devlet, nüfus olarak az›nl›k ya da ço¤un-
luk olup olmamas›na bakmadan tüm din-
lere karfl› ayn› mesafede durmak zorun-
dad›r. Ve kesinlikle, ve net bir flekilde ya-
sama, yarg› ve yürütme kurumlar› ile din
kurumlar›n› birbirinden ayr›flt›rmal›d›r.

AB’de baz› kesimlerin kendilerini H›-
ristiyan kulübü olarak görmeleri ve bu
gerici-bölücü anlay›fl› ilerleme raporuna
da yans›m›flt›r. Bu tutum ve politikalar›
burjuvazinin din olgusuna bak›fltaki prag-
matist tutumundan ileri gelmektedir. Bur-
juvazi bir yandan ifline geldikçe laik ol-
may› savunurken, di¤er yandan halklar›
uyutmak için dini afyon olarak kullan-
maktan çekinmemifl; dolay›s›yla din ku-
rumlar› üzerinden halk› yönetip uyutma-
ya çal›flm›flt›r-çal›flmaktad›r. Günümüzde
“s›n›f savafl›m› bitti yerini uygarl›klar-
kültürler savafl› ald›” gibi gerici tezleriy-
le halklar› s›n›f bilincinden uzaklaflt›rma-

22

SINIF TEOR S2004 *9* A ustos-Eylül

ya çal›flan emperyalistler ve
ideologlar›, özünde ve her
f›rsatta dinler ve mezhepler
aras›ndaki farkl›l›klar›-çat›fl-
malar› körüklemekteler. K›-
sacas› raporda Alevilerin
az›nl›k olarak tan›mlanmas›,
bir yandan Alevilerin gör-
dükleri bask›lar›n onaylan-
mas›yken di¤er yandan ra-
porda mahrum b›rak›ld›¤›
haklardan söz edilmesi, vur-
gusunu yapt›¤›m›z gibi tüm
gerici devletlerin “böl-parça-
la ve yönet” politikas›n›n so-
mut bir uygulamas›d›r.

Sonuç Olarak
17 Aral›k 2004’te AB,

Türk devletine 3 Ekim
2005’te üyelik görüflmelerine
bafllanabilece¤i üzere bir ta-
rih verdi. Hakim s›n›flar ve
onlar›n baz› klik ve ideolog-
lar› bu geliflme karfl›s›nda zil
çal›p oynad›. Adeta bayram
havas› estirmeye çal›flt›lar.
Fakat bu kesim içerisinde se-
vinmeyenler de vard›. Sevin-
memelerinin bir nedeni mu-
halefet partisi olmalar› iken,
di¤er nedeni ise K›br›s soru-
nu (AB’ye üye olmadan K›b-
r›s Rum Cumhuriyeti’nin ta-
n›nmas›), Kürtlerin “az›nl›k”
olarak tan›nmas› sorunu, ucu
aç›k müzakere (istendi¤i za-
man görüflmeler kesilir) vb.
sorunlar oluflturmaktad›r.
Genel olarak söylemek gere-
kirse; hakim s›n›flar›n tüm
kesimleri 17 Aral›k Brüksel
Zirvesi sonuçlar›ndan mem-
nun. Reformist partilerden
orta burjuvazinin belli bir ke-

simini temsil eden ÖDP gibi
partiler de bu geliflmelerden
memnun. Öyle ki, bu partinin
ileri gelenlerinden baz› kim-
seler 6 Ekim “ilerleme rapo-
runu” Türkiye-Kuzey Kür-
distan’da yap›lmayan burju-
va demokratik devrimin ger-
çekleflmesi olarak alk›flla-
maktad›r.

Feodal burjuvazi ve ide-
ologlar›, baz› orta burjuva
partiler ve ak›mlar AB’yi
halka kurtuluflun umut kap›s›
olarak empoze etmeye çal›fl-
maktad›r. Ki bu konuda bü-
yük bir baflar› elde ettikleri
de söylenebilir. Halk› yalan
flatolar›yla kand›rmaya çal›fl-
maktad›rlar.

En az on-onbefl y›l sürecek
görüflmelerden bahsedilmek-
te. Bu görüflmeler içerisinde
yukar›da ortaya koymaya ça-
l›flt›¤›m›z politik geliflmeler
daha da netlik kazanacak ve
yasallaflt›r›lmaya çal›fl›lacak.
Bu, on onbefl y›l içinde Türk
devleti gerçekten AB’ye üye
olur mu olmaz m› bunu flim-
diden kestirmek mümkün de-
¤ildir. Özellikle Türkiye-Ku-
zey Kürdistan’›n Demokratik
Devrime gebe olan sosyo-
ekonomik yap›s› bu kadar
uzun bir süre için öngörüde
bulunmay› imkans›z k›lmak-
tad›r. Çünkü mevcut devletin
Türkiye-Kuzey Kürdistan’da-
ki ekonomik-siyasi ve kültü-
rel yap›s›n›, belirlenen süreç
içerisinde AB üyesi ülkeler
aras›nda yer alan geri bir ka-
pitalist ülke seviyesine getir-
mesi dahi oldukça zor.

23

SINIF TEOR S2004 *9* A ustos-Eylül

Genel olarak
söylemek gere-
kirse; hakim s›-
n›flar›n tüm ke-
simleri 17 Aral›k
Brüksel Zirvesi
sonuçlar›ndan
memnun. Refor-
mist partilerden
orta burjuvazi-
nin belli bir kesi-
mini temsil eden
ÖDP gibi parti-
ler de bu gelifl-
melerden mem-
nun. Öyle ki, bu
partinin ileri ge-
lenlerinden baz›
kimseler 6 Ekim
“ilerleme rapo-
runu” Türkiye-
Kuzey Kürdis-
tan’da yap›lma-
yan burjuva de-
mokratik devri-
min gerçeklefl-
mesi olarak al-
k›fllamaktad›r

‹kincisi; Ortado¤u’da h›zla geliflen ve
de¤iflen dengeler de Türkiye-Kuzey Kür-
distan’daki geliflmelere etkide buluna-
cakt›r.

Üçüncüsü; AB’nin çeliflkili ve çat›fl-
mal› bir birlik oldu¤u gerçekli¤inden ha-
reketle, bu birli¤in da¤›lmas›n› da günde-
me getirmesi olas›l›¤› mevcuttur. Bu du-
rumda, yani bölünecek olan kanatlardan
birinin bafl›n› ‹ngiltere çekti¤inden-çeke-
ce¤inden ve Türk devletinin ABD’ye hala
güçlü olan uflakl›¤›na koflut olarak,
TC’nin de birli¤e üye olmas›n› engelleyen
olas› faktörler aras›nda görmek gerek.

Ancak bununla birlikte belirtmemiz
gerekir ki, 17 Aral›k’la birlikte Türk dev-
letinin AB’nin dümen suyuna daha fazla
girdi¤ini söylemek yanl›fl olmayacakt›r.

Avrupa Birli¤i (AB), Avrupa ve dün-
yan›n en büyük emperyalist devletleri
aras›nda yer alan Almanya-Fransa’n›n
baflta Avrupa k›tas› olmak üzere dünyan›n
di¤er ülkelerini ekonomik ve siyasi ba-
k›mdan sömürgelefltirmenin stratejik
projesidir.

Yaklafl›k 50 y›ll›k bir tarihe sahiptir.
‹ki büyük emperyalist devlet ve onun en
büyük tekelleri taraf›ndan at›lan “Avru-
pa’y› Birlefltirme”, bir baflka ifadeyle sö-
mürgelefltirme projesine, aradan geçen 50
y›ll›k süreç içerisinde Avrupa k›tas›nda
yer alan devletlerin neredeyse tümü dahil
edilmifl durumdad›r.

Bu blok içerisinde Avrupa’n›n ve ayn›
zamanda dünya emperyalist sistemi içeri-
sinde yer alan iki (‹talya-‹ngiltere) büyük
ve bunun d›fl›nda Hollanda, Belçika ve
Danimarka gibi küçük emperyalist dev-
letler de yer almaktad›r. Geri kalan üye
ülkelerin tümü yar›-sömürge kapitalist ül-
kelerdir.

Bu birlik, homojen bir birlik olmay›p
heterojendir ve çat›flmal›d›r. Bir yandan
Fransa-Almanya’n›n bafl›n› çekti¤i, öte
yandan ise “birlik” içerisinde ABD’nin

truva at› rolündeki ‹ngiltere ve ‹talya’n›n
bafl›n› çekti¤i ABD’ci kanat.

Fransa-Almanya bu birli¤e hakim du-
rumdad›r. Fakat bu hakimiyetleri her ko-
nuda, özellikle de önemli politik-askeri
kararlarda (örne¤in bir ABD’nin Irak’› ifl-
gal ve sömürgelefltirme savafl›nda oldu¤u
gibi) geçerli de¤il. Daha aç›k bir söylem-
le bu blok ve ona hakim olan kanat henüz
gerek ekonomik, gerekse siyasi bak›m-
dan ABD’ye kafa tutacak, onunla boy öl-
çüflecek ve onun aleyhinde önemli poli-
tik-ekonomik kararlar alacak ittifak gücü;
blok ve birlik seviyesine ulaflm›fl de¤il.
Bu seviyede olmad›¤› gibi, az önce de
iflaret etti¤imiz gibi çat›flmal› birliktir.

AB, yar›-sömürgeler için daha fazla
ba¤›ml›l›k ve sömürgeleflmenin ad›d›r.
Belirtmek gerekir ki, birli¤e üye yar›-sö-
mürge ülkelerin emperyalizme ba¤›ml›l›-
¤› birlik öncesine oranla daha fazla art-
m›flt›r. Öyle ki, bu devletler hiç bir önem-

li politik konuda ba¤›ms›z karar veremez
duruma gelmifllerdir. Almanya-Fransa ve
‹ngiltere’nin a¤z›nda ç›kan sözlere göre
hareket etmektedirler.

Ekonomik olarak ise tamam›yla ilhak
edilmifl durumdad›rlar. Tar›m ve c›l›z
olan milli sanayileri tamam›yla çökertile-
rek, emperyalist teknoloji ve sermayenin
birer komprador pazarlamac›s›-tüccar›

haline dönüflmüfllerdir. Dolay›s›yla bu ül-
kelerde milli ba¤›ms›zl›k sorunu birlik
öncesine göre daha artm›flt›r.

Bu ba¤›ml›l›¤›n artmas› kendi berabe-
rinde yoksulluk ve yoksunlu¤u daha da
artt›rm›flt›r-artacakt›r. Mazlum halklara
adeta deli gömle¤i giydirilmifltir ve daha
da giydirilecektir.

Bu birlik, çok derin ve kapsaml› ulusal
eflitsizlikleri art›ran, dolay›s›yla bir çok
ulusun (özellikle de yar›-sömürgeleri)
asimilasyonu ve ulus devletlerin ortadan
kald›r›larak sömürgelefltirilmesinin pro-
jesidir. Uluslar aras›ndaki eflitsizlik daha

24

SINIF TEOR S2004 *9* A ustos-Eylül

da artm›flt›r ve artacakt›r. Özellikle de
emperyalist ülkelerde iç faflistleflmenin
art›fl›na yol açacakt›r. Ki bu ülkelerde fa-
flizmin t›rmand›¤›n› kim görmezlikten
gelebilir ki. ‹ç faflistleflmenin art›fl›ndaki
bir neden, söz konusu ülkelerdeki ekono-
mik yap›n›n git gide bozulmas› ve buna
koflut olarak iflsizlik oran›n›n artmas›y-
ken, di¤er bir neden ise yar›-sömürgeler-
deki göç ak›nlar›na karfl› gelifltirilen ›rk-
ç›-floven politikalar ve ulusal düflmanl›k-
lard›r.

Bizim savundu¤umuz birlik, eflitsiz-
liklerin daha fazla artaca¤› birlikler de¤il,
tam tersine “Uluslar›n ve halklar›n tam
hak eflitli¤i ilkesi” zemininde büyük-bir-
leflik devletlerin kurulmas›d›r. Bundand›r
ki yüz bin kere hayk›r›yoruz: Her türden
eflitsizli¤in daha fazla gelifltirilmesi de-
mek olan AB gibi sömürge-sömürgeci
devlet “birliklerinin” kurulmas›na hay›r
diyoruz-hay›r demeliyiz!

Bu bilinçten hareketledir ki, ülkemizin
komünist ve devrimci güçleri önümüzde-
ki süreçte AB’ye hay›r kampanyalar› dü-
zenlemekle karfl› karfl›yad›r.

Bu proje; ulusal, s›n›fsal ve devletsel
aç›dan zengini daha zengin, yoksulu ise
daha yoksullu¤a mahkum eden bir pro-
jedir.

Hiç kuflku yok ki söz konusu eflitsiz-
liklerin her bir ad›m boyutlanmas› bera-
berinde s›n›fsal ve ulusal mücadelenin
keskinleflmesini de getirmifl olacakt›r.
Böyle olacak diye komünist ve devrimci-
ler AB’ye evet diyemez.

AB’ye evet demek devrimden ve dev-
rim mücadelesinden kaçmak demektir.
Bu geliflmelere koflut olarak milli tesli-
miyetçi ve s›n›f uzlaflmac› sa¤ oportünist
teorilerin gelifltirilece¤ini görmek ve
bunlara karfl› uyan›k olmak zorunday›z.
Önümüzdeki süreçte Marksizm-Leni-
nizm-Maoizm’e yabanc› her türden, özel-
likle de sa¤ oportünist ve reformist görüfl

ve ak›mlara karfl› her zamankinden daha
aktif ve canl› ideolojik mücadele yürüt-
meliyiz!

Ama her fleye karfl›n komünistler bu
geliflmelere göre de kendisini haz›rlama-
l›d›r. Bu da orta ve uzun vadede bu ülke-
lerin komünist ve devrimci partilerine
öncülük ve önderlik aç›s›ndan çok önem-
li-büyük, nesnel ve sübjektif avantajlar
sa¤lanmas› demek olacakt›r. Üstelik bir-
likte mücadelenin zemini de güçlü ola-
cakt›r. Bu da bir avantaj olarak telaki
edilmelidir. Görüldü¤ü gibi olumsuzluk-
lar kendi içinde olumluluk da bar›nd›r›-
yor. Dolay›s›yla bu ülke komünist partile-
ri flimdiden kendilerini gelece¤in devrim-
ci dalgalar›n› örgütlemek ve önderlik et-

mek için haz›rlamal›d›r. r

25

SINIF TEOR S2004 *9* A ustos-Eylül

UUUULLLLUUUUSSSSAAAALLLL SSSSOOOORRRRUUUUNNNN

az›m›z›n konusu ulusal sorunun dü-
nü, bugünü ve gelece¤ine dair te-
orik aç›klamalarda bulunmak de¤il.
Yeni Demokratik Cumhuriyet Prog-
ram›nda yer alan ulusal sorunun aç›-
l›m› olacakt›r. Yeni Demokratik

Cumhuriyet Program›nda uluslar ve milliyetler
sorunu nas›l ele al›n›yor, hangi temel slogan ve
noktalara dikkatler çekilmifltir vb. önemli soru-
lar› yan›tlamaya çal›flaca¤›z.

Hiç flüphe yok ki bizimki gibi çok uluslu ül-
kelerde bir komünist partisinin ulusal sorunu
gerek teorik gerekse pratik olarak ele al›fl yön-
temi o komünist partisi için ilkesel bir sorun-
dur. Daha aç›k ifadeyle bir partinin program›n-
da ulusal soruna iliflkin ortaya koydu¤u tezler o
partinin genel niteli¤ini belirleyecek temel kri-

terlerden birisini oluflturur. Ulusal m› yoksa s›-
n›fsal mücadele mi? Komünist partisi için el-
bette ki s›n›fsal kurtulufl mücadelesi olacakt›r.
Bir baflka söylemle çözümü, s›n›fsal kurtulufl
mücadelesine tabi k›l›narak ele al›nmayan bir
ulusal sorun gerçek anlamda çözülemez.

Hiç flüphesiz ki bizimki gibi çok uluslu ül-
kelerde Maoist komünistlerin ana örgütlenme
görevi bütün ulus ve milliyetlerden proletarya
ve di¤er emekçi s›n›flar› tek bir parti çat›s› al-
t›nda örgütlemektir. Maoist Komünistler örgüt-
lenmesinde uluslar› ve milliyetleri de¤il, s›n›f-
lar› baz al›r. Bu ba¤lamda Ulusal sorunun çözü-
münü s›n›fsal kurtulufl mücadelesinin çözümü-
ne ba¤l› ikincil sorun olarak ele al›r. S›n›fsal
kurtulufl sa¤lanmadan gerçekte ulusal kurtulufl
sa¤lanamaz. Unutulmamal›d›r ki bir ulusun

SINIF TEOR S2004 *9* A ustos-Eylül

26

PROGRAMDAN (5)

Hiç flüphesiz ki bi-
zimki gibi çok uluslu ül-
kelerde Maoist komü-
nistlerin ana örgütlen-
me görevi bütün ulus

ve milliyetlerden prole-
tarya ve di¤er emekçi

s›n›flar› tek bir parti ça-
t›s› alt›nda örgütlemek-
tir. Maoist Komünistler
örgütlenmesinde ulusla-

r› ve milliyetleri de¤il,
s›n›flar› baz al›r. Bu ba¤-

lamda Ulusal sorunun
çözümünü s›n›fsal kur-

tulufl mücadelesinin çö-
zümüne ba¤l› ikincil so-

run olarak ele al›r

Y

tam ve gerçek ba¤›ms›zl›¤›n›n yolu an-
cak ve ancak s›n›fsal kurtulufl devrimin-
den geçer.

Evet bir ulus ayr›l›p ayr› devlet de ku-
rabilir. Ama bilinmelidir ki, bu durum o
ulusun tam ba¤›ms›z oldu¤u anlam›na
gelmez. Ulus, belli boyutlar›yla kendi ka-
derini tayin etmifl olur, hepsi o kadar. Ta-
rihte bunun örnekleri çoktur. Aç›kças›,
bir ulusun, Uluslar›n Kaderlerini Tayin
Hakk› (UKKTH) bak›m›ndan siyasi bir
devlete kavuflmas› baflka fley, o ulusun
tam ba¤›ms›z olmas› farkl› fleydir. Çün-
kü bir ulus, UKKTH bak›m›ndan siyasi
bir devlete sahip olabilir (örne¤in Türk-
ler), ama bu, o ulusun tam ba¤›ms›z ol-
du¤u anlam›na gelmez. En özlü ifadeyle
UKKTH demek, Lenin yoldafl›n söyle-
miyle siyasi bir devlet kurma hakk› de-
mektir.

UKKTH ile bir ulusun kendi kaderini
kendisinin tayin etmesini de birbirine ka-
r›flt›rmamal›y›z. ‹lki bir ulusun hakk› iken
di¤eri o ulusun bu hakk› istedi¤i flekilde
kullanmas›na kendisinin karar vermesi
demektir. Yani bir ulus kendi kaderini,
ayr›l›p ayr› bir siyasi devlet fleklinde kul-
lanabilece¤i (Finlandiya) gibi, birlikte de
kalabilir. Dahas› bu hakk›n› istedi¤i flekil-
de kullanabilir. Bu hak ulusun iradesi d›-
fl›nda baflkas›n›n elinde olamaz. Ulus, ya-
r›-sömürge fleklinde de siyasi devletini
kurabilir. Nitekim burjuva karakterli ulu-
sal hareketlerin sonu hep böyle olmufltur.
Tüm yar›-sömürge ve yar›-sömürge çok
uluslu ülkelerde devlete siyasi olarak ha-
kim olan bütün uluslar›n durumu böyle-
dir. fiüphesiz ki çok uluslu ülkelerde ege-
men-ezen uluslar kendi kaderini tayin et-
mifltir, ama bu, tam ba¤›ms›zl›k fleklinde
de¤il. Çünkü bu ülkeler ve uluslar›n dev-
letleri ekonomik ve siyasi olarak tam ba-
¤›ms›z de¤il emperyalizmin ekonomik il-
hak›, siyasi ve kültürel ba¤›ml›l›¤› alt›n-
dad›r. Tam ba¤›ms›z de¤iller. Bu anla-
m›yla bu uluslar›n da emperyalizme karfl›

milli mücadele diye bir sorunlar› vard›r.
Bizimki gibi ülkelerde demokratik dev-
rimle milli devrimin birbirinden ayr› ola-
rak ele al›namamas› bundan kaynakl›d›r.
Ulusal kurtulufl mücadelelerinin tarihsel
tecrübeleri göstermifltir ki ulusal burjuva
karakterli hiçbir hareket uluslar› tam ba-

¤›ms›zl›¤a götürememifltir-götüremez.
Bunun as›l nedeni ideolojik-politiktir.
Çünkü ulusal özneli kurtulufl hareketleri
gerçekte ideolojik ve siyasi ba¤›ms›zl›k
çizgisine sahip de¤iller. Onlar›n ideolojik
görüfl aç›lar› burjuva oldu¤u için politik
olarak da tam ba¤›ms›zl›kç› de¤il, tesli-
miyetçi-uzlaflmac›d›rlar. Bu hareketler
daha mücadele içerisinde iken ba¤›ml›l›k
iliflkisi gelifltirirler. Söz konusu ulusal ha-
reketler, bir yandan gerek emperyalizmle
gerekse egemen-ezen ulus burjuvazisiyle
koparken di¤er yandan ise ba¤lanma flek-
linde bir tarihi ak›fl izler. ‹deolojik olarak
ba¤›ms›z çizgileri yok. Kendi öz siyasi
güçlerine güvenmek yerine esasta d›flar›-
ya bel ba¤larlar.

‹flte bu tarihi tecrübelerden elde edi-
len bilgi ve Leninist Ulusal sorun teori-
sinden hareketle diyoruz ki her kim ki s›-
n›fa (proletarya) göre de¤il uluslar ve
milliyetlere göre örgütleniyor veya örgüt-
lenmeyi savunuyorsa, onlar, dar burjuva
milliyetçisi veya ezilen ulus milliyetçili-
¤inden etkilenmifl küçük burjuva oportü-
nistlerdir. S›n›f bilinçli Proletarya, her
türden milliyetçili¤i reddeder ve onun
ideolojik düflman›d›r. Milliyetçili¤i güç-
lendirecek tez ve politikalara asla destek
sunmaz. Milli hareketlerin demokratik-
devrimci muhtevas›n› desteklemekle ye-
tinecek, onun ötesine geçmeyecektir. Ge-
nel olarak bir milli hareketin demokratik
muhtevas›n› destekler, ama ezilen ulusun
toprak a¤alar› ve burjuvalar›n›n kendi s›-
n›f imtiyazlar› için giriflece¤i mücadeleyi
desteklemeyecektir. Bir baflka ifadeyle
bir milli hareketin demokratik muhteva-
s›n› desteklemekle milliyetçili¤i destek-

27

SINIF TEOR S2004 *9* A ustos-Eylül

lemek birbirinden tamamen farkl›d›r. Bu
ayr›m saflar›m›zda geçmiflte do¤ru yap›l-
m›yordu. fiöyle ki, bir anlay›fl milliyetçi-
lik gelifliyor diye ulusal hareketlerin de-
mokratik muhtevas›n› görmezden gelerek
onu karfl›s›na al›rken, di¤eri ise demokra-
tik muhteva tafl›yor diye milliyetçi hare-
ketler hep desteklenmelidir, sapmas› içe-
risindeydi. Birincisi sa¤ oportünist, ayn›
zamanda sosyal floven bir teori ve politika
iken ikincisi ise inceltilmifl milliyetçilik-
ten etkilenen kuyrukçu-liberal anlay›flt›r.

Emperyalizm ve Ekim devrimi sonra-
s› ulusal hareketlerin geliflmesine koflut
olarak s›n›f bilinçli proletaryan›n örgüt-
lenmede baz alaca¤› nesnel politik s›n›f-
sal zemin de¤iflmifl midir sorusuna hay›r
yan›t›n› verece¤iz. Çünkü s›n›f bilinçli
proletarya hangi durumda olursa olsun
örgütlenmesini millet veya milliyetleri
baz alarak de¤il s›n›fsal kurtulufl mücade-
lesini esas alarak yapar. Oradan da mev-
cut siyasi iktidar› de¤ifltirmeye göre hare-
ket eder. Dahas› o, komünizme ulaflma
stratejik hedefiyle örgütlenmesini yürü-
tür. Bunun için de devleti ve devlet s›n›r-
lar›n› esas alarak s›n›f örgütlerini yarat›r.
Onun nihai hedefi ulusal pazar›na hakim
olmak ve bu pazar› kendisinin sömürme-
si için devleti kurmak de¤il devletin de
olmayaca¤› komünizme varmakt›r. O,
devleti, komünizme geçmek için bir
amaç de¤il, bir araç olarak kullan›r. Ama
ulusal önderlikli burjuva hareketler amaç
olarak kullan›r. Onlar için devlet ebediye-
te kadar vard›r-varolacakt›r. Proletarya,
mevcut siyasi iktidar› korumak-ona biat
etmek veya onunla baz› uçsal yönleri tör-
pülemek için anlaflma yap›p düzenin
çarklar› içerisinde kalmay› de¤il, bu sis-
temi kökten y›kmak ve de¤ifltirmek için
mücadele yürütür. Oysa ulusal burjuva

karakterli hareketlerin ana e¤ilimi si-

yasi iktidar› y›kmaya yönelik de¤il,

ulusal devleti kurmak içindir. Kapita-
lizmle, birlikte ortaya ç›kan ulusal hare-

ketlerin do¤al e¤ilimi ulusal devletleri
kurmakt›r. Onlar›n derdi sömürü ve bask›
yöntemine dayal› sistemi de¤ifltirmek de-
¤ildir. Onlar›n ana amac› kendi pazar›-

n› kendisinin daha kolay sömürmesi

için bir devlet kurmakt›r. Ulusal sorunun
özünü pazar sorununun oluflturmas› ger-
çekli¤i de budur zaten. Konuya iliflkin
Kaypakkaya’ya sald›ran küçük burjuva
oportünist ak›mlar›n kavramad›¤›-gör-
mek istemedi¤i gerçeklik tam da buras›-
d›r. Kendi ulusal pazarlar›n› daha kolay
sömürmek için devlete gereksinim duyar-
lar. Burada sömürülen-ezilen s›n›flar›n
sömürüden ve bask›dan kurtuluflu diye
bir amaç yok. Sadece ulusal haklar var. O
da s›n›rl›. Ulusal burjuva önderlikli hare-
ketlerin amac› kendi egemen sömürücü
s›n›flar›n› iktidara getirmek ve onlar›n
bayra¤›n› dalgaland›rmakt›r. Ama prole-
taryan›n öyle de¤il. Proletarya bu burjuva
bayrak alt›nda birleflmeyece¤i gibi tarih-
ten gelen denenmifl k›z›l bayra¤› alt›nda
toplanacakt›r. Dolay›s›yla bugün milyon-
larca Kürt iflçi, köylü ve di¤er emekçi s›-
n›flardan milyonlar›n Kürt ulusal burjuva
hareketinin bayra¤› alt›nda birleflmesi, bu
hareketin halk hareketi oldu¤u anlam›na
gelmez. Bu, bizleri yan›ltmamal›d›r. Bir
çok küçük burjuva oportünist ak›m bu
noktada yan›ld›. Yan›lmakla birlikte buna
koflut olarak kitlelerin bilincini buland›r-
d›lar. Halk hareketiyle milli hareketler
farkl› nitelikte hareketlerdir. Konuya
iliflkin Yoldafl Kaypakkaya’n›n do¤ru ve
bilimsel de¤erlendirmesini aktarmakta
fayda var:

“Halk hareketi, her tarihi dönemde,
ezilen kitlelerin, kendilerini ezen yukar›-
daki s›n›flara karfl›, hem k›smi talepler
u¤runa, hem de bizzat yönetici s›n›flar›
devirmek için girifltikleri mücadelenin
ad›d›r. Halk Hareketi, ezilen kitlelerin
s›n›f hareketidir. Tarihin ilk dönemlerin-
den beri halk hareketleri vard›r. Halk ha-
reketleri, ... ça¤›m›zda proletaryan›n bi-

28

SINIF TEOR S2004 *9* A ustos-Eylül

linçli önderli¤iyle birleflmekte, kit-
lelerin sömürüden ve zulümden ke-
sin kurtulufluna do¤ru ilerlemekte-
dir. Oysa milli hareket, birinci
olarak s›n›rlar› belli bir tarihi ala-
na yerleflmifltir. Lenin yoldafl›n
iflaret etti¤i gibi Bat› Avrupa’da
milli hareketler, afla¤› yukar› 1789
ile 1871 aras›nda, oldukça belli bir
dönemi kapsar. ‘‹flte bu dönem,
milli hareketler ve milli devletlerin
kurulufl dönemidir.’ Do¤u Avru-
pa’da ve Asya’da ise milli hareket-
ler, ancak 1905 y›l›nda bafllam›flt›r.

“‹kinci olarak, milli hareketle-
rin tabii e¤ilimi, milli devletlerin
kurulmas› yönündedir. 1789-1871
döneminin sonuna do¤ru Bat› Avru-
pa, yerleflik bir burjuva devletler
sistemine dönüflmüfltür; ve bu dev-
letler (‹rlanda hariç) kural olarak,
Milli bütünlü¤ü olan devletlerdir
(Lenin). Do¤u Avrupa’da ve As-
ya’da 1905’lerde bafllayan milli ha-
reketlerin tabii e¤ilimi de, yine mil-
li devletlerin kurulmas› yönündedir.

“... Niçin, milli hareketlerin
tabii e¤ilimi milli devletlerin ku-
rulmas› yönündedir? Çünkü, mil-
li hareketler kapitalizmin geliflme-
siyle birlikte ortaya ç›km›flt›r. Ve
kapitalizmin ihtiyaçlar›n› karfl›la-
maya yönelmifltir.” (abç)

Bir kez daha belirtmek isteriz
ki yoldafl Kaypakkaya’n›n ulusal
soruna iliflkin ortaya koydu¤u tez-
ler o gün oldu¤u gibi bugün de bi-
limselli¤ini korumaktad›r. Dolay›-
s›yla genelde milli hareketlere,
özelde ise Kürt milli hareketine
yönelik ortaya koydu¤u tezlere ek-
leyece¤imiz bir söz yok. PKK’nin
dünü ve bugünü, yoldafl Kaypak-
kaya’n›n milli hareketler için orta-

ya koydu¤u tezlerin ne denli bilim-
sel oldu¤unu bir kez daha gözler
önüne serdi. Benzer durum küçük
burjuva oportünist hareketler için
de geçerlidir. PKK güçlenince,
karfl›s›nda el pençe duran kimi kü-
çük burjuva oportünist ak›mlar, za-
y›flay›nca tersinden sald›r›ya geç-
tiler. ‹deolojik açmazlar› di¤er te-
mel konularda oldu¤u gibi ulusal
sorun ve hareketler noktas›nda da
ciddi ve tehlikeli boyutlarda politik
savrulmalara götürmektedir. Öyle
ki bir dönem PKK’yi “faflist” de-
¤erlendirenler, bir baflka dönem
kuyru¤undan ç›kmad›lar-ç›kma-
maktad›rlar. Yine bir dönem kuy-

ru¤undan ç›kmayanlar bugün PKK
ve devamc›lar›na fütursuzca sald›r›
yapmaktad›rlar.

Gerek Maoist hareket içerisin-
de gerekse küçük burjuva oportü-
nist ak›mlar (tümü) aras›nda Kürt
ulusal hareketine iliflkin teorik-pra-
tik bütünlü¤ü içerisinde do¤ru bir

29

SINIF TEOR S2004 *9* A ustos-Eylül

Proletarya, mevcut siyasi iktidar›
korumak-ona biat etmek veya onunla baz›
uçsal yönleri törpülemek için anlaflma ya-
p›p düzenin çarklar› içerisinde kalmay› de-
¤il, bu sistemi kökten y›kmak ve de¤ifltir-
mek için mücadele yürütür. Oysa ulusal

burjuva karakterli hareketlerin ana e¤ilimi
siyasi iktidar› y›kmaya yönelik de¤il, ulusal

devleti kurmak içindir. Kapitalizmle, birlik-
te ortaya ç›kan ulusal hareketlerin do¤al

e¤ilimi ulusal devletleri kurmakt›r. Onlar›n
derdi sömürü ve bask› yöntemine dayal›
sistemi de¤ifltirmek de¤ildir. Onlar›n ana

amac› kendi pazar›n› kendisinin daha kolay
sömürmesi için bir devlet kurmakt›r

görüfl aç›s›na sahip olamamalar›n›n ana
politik nedenlerinden birisi de; halk hare-
ketleriyle, milli hareketleri bir ve ayn›y-
m›fl gibi görme-gösterme teorik-politik
miyoplu¤udur. Öyle ki baz› küçük burju-
va oportünist ak›mlar PKK baflta olmak
üzere ulusal özneli burjuva hareketleri
halk hareketi olarak nitelendirmektedir.
PKK’yi 1999 öncesi “küçük burjuva dev-
rimci, hatta sosyalist hareket” olarak nite-
lendirenler de oldu. Bu yanl›fl ideolojik
bak›fl aç›s›ndan hareketle de “Kuzey Kür-
distan devrimini PKK’ye havale eden,
Türkiye devriminin önderli¤ini ise kendi-
leri (MLKP gibi) yapacakm›fl”, gibisin-
den oportünist kulvarda yürüyenler oldu.

Sözün özü ulusal özneli hareketlerle,
halk hareketleri bir ve ayn› de¤il. bunlar
farkl› nitelikteki hareketlerdir. Bunlar›
birbirine kar›flt›rmak ideolojik-teorik kör-
lüktür. Sorunun bu boyutunu bir kenara
b›rakarak ulusal sorun konusunu daha da
somuta indirgeyerek tart›flmay› sürdüre-
ce¤iz.

Ülkemiz çok uluslu yar›-sömürge ya-
r›-feodal bir ülke. Bu ülkede birden fazla
ulus, on’un üzerinde milliyet yaflamakta-
d›r. Kürt ve Türkler d›fl›nda baflkaca ulu-

sal özellik tafl›yan bir topluluk yoktur. Bu
iki ulus d›fl›nda mevcut siyasi co¤rafya
üzerinde birbirinden farkl› dil konuflan
fakat ulus olma özelli¤ini tafl›mayan

10’un üzerinde milliyet yaflamaktad›r. Er-
menilerin, 1920’li y›llar öncesinde ulusal
özellik tafl›d›¤›n› fakat gerek Osmanl› ge-
rekse onun devam› Türkiye Cumhuriyeti
(TC) taraf›ndan ulus olarak soyk›r›ma
u¤rat›lmalar›ndan dolay› ulusal karakteri-
ni kaybettiklerine dair özel olarak vurgu
yapmak istiyoruz:

Ermeniler soyk›r›m sonras›, yani
mevcut haliyle az›nl›k (milliyet) ulus ol-
ma özelli¤ini tafl›maktad›r. Ermenilerin
ulus olarak soyk›r›ma tabi tutuldu¤u tari-

hi-politik bir gerçeklik. Bu, ayn› zaman-
da büyük bir tarihi haks›zl›k. Bu ulusal
soyk›r›m›n en büyük suçlusu ise hiç flüp-
hesiz ki Osmanl› ve TC’dir. TC, her ne
kadar bu vahfli soyk›r›m› kabul etmese de
ancak tarihi gerçekleri de¤ifltiremez. Fa-
kat bizler de bu tarihi haks›zl›¤› gidere-
meyiz. Çünkü bunun nesnel koflullar›
yok. Dolay›s›yla bu büyük tarihi haks›zl›-
¤› büyük bir nefretle k›namak ve protesto
etmekle yetinebiliriz.

Kald› ki bu sorun gelinen aflamada s›-

n›f mücadelesinin önünde engel teflkil
edecek düzeyde bir sorun da de¤il. Mil-
yonlarca Ermeni katledilmifl, bu say›n›n
birkaç kat› kadar› ise zorla göçertilmifl.
Üzerinde yaflad›klar› topraklara ise baflka
ulus ve milliyetlerden insanlar yerlefltiril-
mifl. Aradan neredeyse yüz y›l geçti. Do-
lay›s›yla bu topraklarda yaflayan insanla-
r› yerinden ç›kar›p, yerlerine zorla göçer-
tilen Ermenileri sa¤dan soldan toplayarak
yerlefltirmek Osmanl› ve TC’nin yapt›¤›-
n›n bir benzerini yapmak olur. Bu, do¤ru
bir s›n›f bak›fl aç›s› olamaz. Bu, olsa olsa
milliyetçilik olur. fiüphesiz ki Komünist-
ler, ezen ulus milliyetçili¤iyle (ki bu mil-
liyetçilik her bak›mdan gerici karakter ta-
fl›r) ezilen ulus milliyetçili¤ini bir ve ayn›
fleyler olarak ele al›p de¤erlendiremez-
de¤erlendirmemelidir. Birincisi, tama-

m›yla gerici-›rkç›, hatta faflist karakter

tafl›rken, ikincisi her halükarda de-

mokratik muhteva tafl›r. Birincisine

karfl› mücadelemiz hem ideolojik hem

de politiktir. ‹kincisine karfl› ise sadece

ideolojik mücadele geçerli olur.

K›sacas›, Ermeniler soyk›r›m sonucu
da olsa ulus olma özelli¤ini yitirmifltir.
Bu ba¤lamda, yani Uluslar›n Kendi Ka-
derlerini Tayin Hakk› aç›s›ndan Ermeni
sorunu program›m›z›n milliyetler için
önerdi¤i çözüm kapsam›nda ele al›nmal›-
d›r-al›nacakt›r.

30

SINIF TEOR S2004 *9* A ustos-Eylül

Ulusal sorun konusunda küçük burju-
va oportünist ak›mlar›n içine düfltü¤ü
önemli yanl›fl anlay›fllardan birisi de ulus

kavram›yla halk kavram›n› birbirine ka-
r›flt›rm›fl olmalar›d›r. Halk ve ulus kav-
ramlar› birbirinden tamamen farkl› nite-
likte kavramlard›r. Halk, her tarihi dö-
nemde varolan ve s›n›flar›n ortaya ç›k›-
fl›yla birlikte s›n›fsal-toplumsal devrim-
den ç›kar› olan, toplumu ileriye tafl›yan
ilerici üretim güçlerinden yana ve onun
biricik yarat›c›s› s›n›f ve tabakalar› kap-
sarken, ancak Ulus olgusu kapitalizmin

flafa¤›yla birlikte tarihsel-ekonomik bir
olgu olarak ortaya ç›kan ayn› dil, toprak,
iktisadi ve ortak ruhi flekillenme (kültür)
birli¤i içerisinde olan tüm s›n›f ve taba-

kalar› kapsar. Ulus, tüm sömüren-sömü-
rülen ve ezen- ezilen s›n›f ve tabakalar›
ifade ederken, ancak halk, bulundu¤u ta-

rihsel koflullar içerisinde sömürülen,
ezilen ve bask› alt›nda tutulan s›n›flar›
kapsar.

Özcesi, bu iki kavram› birbirine ka-
r›flt›rmak sadece s›radan bir ideolojik ka-
osu yaratmaz. Bu kar›fl›kl›k bir yandan
ideolojik olarak sa¤ oportünist s›n›f iflbir-
likçili¤ini gelifltirirken di¤er yandan bu-
nunla koflut olarak sosyal flovenizmi de
gelifltirir.

Bunun gibi Halk›n Kendi Kaderinin

Tayin Hakk› (HKKTH) ile Uluslar›n

Kendi Kaderlerinin Tayin Hakk› for-
mülasyonu da bir ve ayn› fleyler de¤il. Bir
çok küçük burjuva oportünist ak›m söz
konusu ifade tarzlar›n› ya bilmeden ya da
ideolojik kaos yaratmak için bilinçli bir
flekilde birbirine kar›flt›r›yor. Dahas›
“Kürt Ulusunun Kendi Kaderinin Tayin
Hakk›” ifadesini kullanmak yerine “Kürt
Halk›n›n Kendi Kaderinin Tayin Hakk›”
ifadesini kullanarak derin bir sosyal flo-
venizme düflmektedirler. Bu iki ifade tar-
z› birbirinden tamam›yla farkl› nitelikte
olgular› ifade ederler. Birincisi, bir ulu-

sun siyasal bir devlet kurma hakk› an-
lam›na gelirken, di¤eri ise halk›n s›n›fsal

devrimini ifade eder. S›n›fsal aç›dan
Kürt halk›n›n kaderi, Türk proletaryas› ve
halk›ndan ayr› de¤ilken, ancak ulusal aç›-
dan Kürt ulusunun kaderi Türk ulusuyla
ayn› de¤ildir. Çünkü Türk ulusu, yar›-sö-
mürge ba¤lam›nda da olsa siyasi
(UKKTH bak›m›ndan) olarak kendi ka-
derini tayin etmifltir. Fakat ayn› durum
Kürt ulusu için söylenemez. Kürt ulusu-
nun kaderinin tayin hakk› esasta Türk
devleti taraf›ndan ilhak edilmifltir. Kürt
ulusu milli bask› alt›ndad›r. Bundand›r ki
Kürt ulusunun kendi kaderini tayin etme
diye önemli-temel bir sorunu var.

K›sacas›, HKKTH ile UKKTH ifade
tarzlar› ve olgular› birbirine kar›flt›r›lma-
mal›d›r. Bunlar› birbirine kar›flt›rmak sos-
yal flovenizmdir. Bir baflka ifadeyle ege-
men ulusun burjuvazisine hizmet eden s›-
n›f iflbirlikçi sa¤ oportünist bir teori ve
pratiktir.

Kürtler ne dini bir topluluk, ne mez-
hepsel bir topluluk ne de ulusal özelli¤ini
tamamlamam›fl az›nl›k (milliyet) olarak
de¤erlendirilemez. Avrupa Birli¤inin
(AB) Türkiye-Kuzey Kürdistan’› geçmi-
fle oranla daha fazla sömürgelefltirme ve
sömürgeleflmenin plan› olarak 6 Ekim
günü aç›klanan “ilerleme raporu”nda ifa-
de edildi¤i gibi Kürtler “az›nl›k” de¤ildir.
Kürtleri “az›nl›k” olarak nitelendirmek,
Kürt ulusunun ulusal gerçekli¤ini inkar
etmektir. Evet mevcut toplam nüfus içeri-
sinde Kürt ulusunun nüfusu Türk ulusuna
oranla az›nl›¤› oluflturur. Fakat bu, yani
bir ulusun nüfusun fazlas›n› oluflturmas›
baflka bir ulusu “az›nl›k” olarak de¤erlen-
dirmeyi getirmez. Marksist literatürde
ulus kavram›n›n tan›m› yap›lmaktad›r.
Bizim için belirleyici olan Kürt ulusunun
varl›¤› bu gerçe¤e uygun mu de¤il mi, so-
rusudur. Baflka bir tan›m ve de¤erlendir-
me bizim için geçerli olamaz. Bu ba¤-

31

SINIF TEOR S2004 *9* A ustos-Eylül

lamda Kürt ulusu t›pk› Türk ulusu gibi
ulus olman›n dört bafll›ca özelli¤ini tafl›-
maktad›r. Bundand›r ki bu sömürgeci ve
sömürgeleflme raporu, Kürt ulusuyla
Türk ulusu aras›ndaki ulusal eflitsizli¤i
esasta korumak ve ayn› zamanda Kürt
ulusu üzerindeki milli bask›n›n devam›n›
onaylamak demektir.

Benzer haks›zl›k Aleviler için de ya-
p›lmaktad›r. Aleviler ne bir ulus ne de bir
az›nl›k milliyettir. Dini-mezhepsel aç›dan
Türk devleti taraf›ndan yüzlerce y›ld›r
bask› alt›nda tutulan çeflitli millet ve mil-
liyetlere mensup dini-mezhepsel bir top-
luluktur. Bu mezhep ne s›n›fsal bir olgu

ne de ulusal-milliyetsel bir topluluktur.
Bu mezhebin içerisinde Türk, Kürt, Arap
gibi bir çok ulus ve milliyetten ezen ve
ezilen s›n›flar mevcuttur. Alevi mezhebi-
ne mensup bir insan flöyle etraf›na bakt›-
¤›nda bu mezhepten insanlar›n sadece bir
ulus veya milliyete sahip olmad›¤›n› gör-
müfl olacakt›r. Bunlar aras›ndaki ortak bir-
lik sadece kültürel (o da ulusal anlamda
de¤il dini-mezhepseldir) alanda söz konu-
sudur. Dinleri de ‹slam’d›r. Bunlar›n te-
mel sorunu dini inançlar› üzerindeki dev-
letin bask›s›n›n kald›r›lmas›d›r. Devletin
resmi mezhebi ve ayr›cal›kl› mezhebi
Sünnilik üzerine infla edilmifl dinsel görüfl
ve inançlard›r. Diyanet iflleri tamam›yla
devletin elinde bir sömürü ve bask› arac›
olarak kullan›lmaktad›r. Alevilerin inanç
özgürlü¤ü yüzlerce y›ld›r bask› alt›na
al›nm›fl ve sunni mezhebinin inançlar›
do¤rultusunda zorla asimile edilmektedir.
Bu anlamda, yani dini-mezhepsel anlam-
da Alevi inanc›nda olanlar Sunnilere
oranla bir az›nl›¤› oluflturur. Yoksa ulusal
az›nl›¤› de¤il. Toplam nüfusun ço¤unlu¤u
sunni mezhebindendir. Ama bu Aleviler
için inanç özgürlü¤ünü bask› alt›na alma-
ya getirmez. Böyle bir ayr›cal›¤› ve bask›-
y› kald›rmak biz komünistlerin önemli
görevleri aras›ndad›r. Ki Yeni Demokratik
Cumhuriyet program›nda bu sorunun çö-
zümüne iliflkin alternatif-do¤ru plan ve
projeler ortaya konulmufltur. fiiar›m›z
“her türden ayr›cal›¤a son verilecektir”!

Alevilik sorununu bu ba¤lamda ele
almay›p “az›nl›k” sorunu olarak ele al-
mak kitlelerin bilincini buland›rmaktan
baflka bir amaca hizmet etmez. Ayn› fle-
kilde bu, Kürt ulusu ve di¤er az›nl›k
uluslar› inkar etmek, görmezlikten gelen
floven-emperyalist bir siyasettir.

Bu ön vurgular› yapt›ktan sonra Tür-
kiye-Kuzey Kürdistan topraklar›nda var-
l›¤›n› sürdüren milliyetlerin ad›ndan söz
edelim.

32

SINIF TEOR S2004 *9* A ustos-Eylül

Ulusal sorun konusunda
küçük burjuva oportünist

ak›mlar›n içine düfltü¤ü
önemli yanl›fl anlay›fllardan

birisi de ulus kavram›yla halk
kavram›n› birbirine kar›flt›r-

m›fl olmalar›d›r. Halk ve ulus
kavramlar› birbirinden tama-
men farkl› nitelikte kavram-

lard›r. Halk, her tarihi dö-
nemde varolan ve s›n›flar›n

ortaya ç›k›fl›yla birlikte s›n›f-
sal-toplumsal devrimden ç›-

kar› olan, toplumu ileriye ta-
fl›yan ilerici üretim güçlerin-
den yana ve onun biricik ya-

rat›c›s› s›n›f ve tabakalar›
kapsarken, ancak Ulus olgu-
su kapitalizmin flafa¤›yla bir-
likte tarihsel-ekonomik bir

olgu olarak ortaya ç›kan ayn›
dil, toprak, iktisadi ve ortak

ruhi flekillenme (kültür) birli-
¤i içerisinde olan tüm s›n›f ve

tabakalar› kapsar

Türkiye-Kuzey Kürdistan toprakla-
r›nda az›nl›k olarak yaflayan belli bafll›
milliyetler flunlard›r: Araplar, Ermeniler,
Rumlar, Azeriler, Lazlar, Çerkezler, Ab-
hazalar, Suryaniler, Gürcüler, Romanlar,
Rumlar ve daha baflkalar›.

Türk hakim s›n›flar› ve Kürt ulusu
üzerindeki milli bask›n›n suç ortaklar›n-
dan olan Türk milli burjuvazisi Kürt ulu-
su ve di¤er milliyetler üzerindeki milli
bask›y› devam ettirmektedirler. Yer yer
Kürtçe dil kurslar›n›n serbestleflmesi ve
devlet kanal›nda haftan›n belli saatlerin-
de Kürtçe ve baz› dillerde yay›nlar›n ya-
p›lmas›, Kürt ulusu ve di¤er az›nl›klar
üzerindeki milli zulmün kalkt›¤› anlam›-
na gelmez. Bunlar, yan›lt›c› ve göz boya-
y›c› geliflmelerdir. Söz konusu geliflmeler
göstermeliktir. Kürt ulusu ve di¤er az›n-
l›klar› kand›rmak içindir. Onlar›n ulusal
taleplerini baz› k›r›nt›larla oyalama siya-
setidir. Daha çokta Kongra-Gel önderli-
¤inde yürütülen ulusal mücadeleyi bo¤-
maya yöneliktir. Bu siyasetin bir yan›n›
da kendilerini Avrupa Birli¤ine pazarla-
ma oluflturmaktad›r. Bunlar, “bak›n bizde
ulusal bask› yok, eflitlik var” gibisinden
ilerici dünya kamuoyunu kand›rmaya yö-
nelik manevralard›r.

Oysa Kürt ulusu ve az›nl›k uluslar
üzerindeki milli bask› ve ulusal eflitsizlik
bu sistem devam etti¤i müddetçe kalk-
maz. Çünkü milli bask› nesnel zeminini
ekonomik ve siyasi eflitsizlikten almakta-
d›r. Bu nesnel zemin üzerinde yükselen
siyasi eflitsizlik kalkmad›¤› müddetçe
milli bask› da flu veya bu biçimde devam
edecektir. Milli bask›n›n ortadan kalkaca-
¤› siyasal bir sistem varsa o da Maoist
Komünistler önderli¤inde, Yeni Demok-
ratik Cumhuriyet Program› ›fl›¤› alt›nda
Yeni Demokratik Devrim ve Halk ‹ktida-
r› olacakt›r. Dolay›s›yla konumuzu daha
fazla da¤›tmadan Ulusal Soruna iliflkin
Maoist Komünist Partisi Program›n›n

93., Yeni Demokratik Cumhuriyet Prog-
ram›n›n ise 15. maddesinde yer alan tez-
leri aktarmam›z gerekir:

“93) Bütün milletlerin ve dillerin
tam hak eflitli¤i garanti edilecektir. Hiç-
bir zorunlu resmi dil tan›nmayacakt›r.
Halklara bütün yerli dillerin ö¤retildi¤i
okullar sa¤lanacakt›r. Devletin anaya-
sas› herhangi bir milletin herhangi bir
imtiyaza sahip olmas›n›, milli az›nl›kla-
r›n haklar›na tecavüzü kesinlikle yasak-
layacakt›r. Her ulusa kendi kaderini ta-
yin etme hakk› tan›nacakt›r. Bütün bun-
lar›n gerçekleflmesi için Kürt ve Türk
uluslar›na bölgesel özerklik, az›nl›k mil-
liyetler için ise özerklik ve tamamen de-
mokratik yerel kendi kendini yönetim
sistemi oluflturulacakt›r. Bu özerk ve
kendilerini yöneten bölgelerin s›n›rlar›
ekonomik ve sosyal flartlar, nüfusun
milli bileflimi vb. temeli üzerinde bizzat
yerel nüfus taraf›ndan tayin edilecektir.
Ulusal sorundaki temel fliar; bütün
uluslar için tam hak eflitli¤i, uluslar›n
kendi kaderini tayin etme hakk›, ‘bütün
ülkelerin iflçileri ve ezilen halklar, birle-
flin’ fliar›d›r.

“K›br›s’ta iflgale son verilecek, K›b-
r›s K›br›sl›lar›nd›r, fliar›ndan hareket
edilecektir.”

Programda alt› çizilen önemli konula-
r›n bilincimizde daha bir yer edinmesi
için önemli buldu¤umuz bafll›ca noktala-
r› afla¤›daki gibi fl›klar halinde formüllefl-
tirmekte fayda var:

a) Bütün milletlerin ve dillerin tam

hak eflitli¤i garanti edilecektir.

b) Hiçbir zorunlu resmi dil tan›n-

mayacakt›r.

c) Halklara bütün yerli dillerin ö¤-

retildi¤i okullar sa¤lanacakt›r.

d) Devletin anayasas› herhangi bir

milletin herhangi bir imtiyaza sahip ol-

33

SINIF TEOR S2004 *9* A ustos-Eylül

mas›n›, milli az›nl›klar›n haklar›na te-

cavüzü kesinlikle yasaklayacakt›r.

e) Her ulusa kendi kaderini tayin

etme hakk› tan›nacakt›r.

f) Bütün bunlar›n gerçekleflmesi

için Kürt ve Türk uluslar›na bölgesel

özerklik, az›nl›k milliyetler için ise

özerklik ve tamamen demokratik yerel

kendi kendini yönetim sistemi olufltu-

rulacakt›r.

Bütün uluslar ve dillerin tam hak eflit-
li¤inin gerçekli¤e dönüflece¤i ulusal
program›n yolu her ulusal topluluk için
geniflletilmifl bölgesel özerklik plan›n›n
uygulanmas›ndan geçer!

1. Ulusal Topluluklar
‹çin Bölgesel Özerklik
Daha önce ifade ettik ki fl›klar halinde

s›ralad›¤›m›z ulusal sorun kapsam›ndaki
sorunlar›n köklü ve kal›c› çözümü Yeni
Demokratik Cumhuriyet ve Sosyalist ik-
tidar koflullar›nda sa¤lanacakt›r. Bunun
temelini de bütün ulusal topululuklar için
geniflletilmifl bölgesel özerklik, az›nl›k-

lar (milliyet) için ise özerklik plan›n›n
baflar›yla uygulanmas› oluflturacakt›r.

Ulusal topluluklar aras›ndaki eflitsiz-
lik ve bask›y› ne federasyon, ne otonomi
ve ne de kültürel özerklik anlay›fllar› or-
tadan kald›rmaz-kald›ramaz. Tam tersine
eflitsizlikler flu veya bu flekilde devam
edecektir. Ulus ve az›nl›k (milliyetlerin)
haklar›n›n yo¤un bir flekilde tart›fl›ld›¤›
günümüz koflullar›nda söz konusu planlar
üzerinde ayr› ayr› duracak ve yanl›fl anla-
y›fllar› deflifre edece¤iz.

Her devrimci flunu çok iyi bilmelidir
ki Proletarya önderli¤i alt›nda kurulacak
olan Yeni Demokratik Cumhuriyet devle-
ti ulusal de¤il s›n›fsald›r. Dolay›s›yla bu
devlet sadece bir ulus ve egemen s›n›fla-

r›n ad›na ifllemeyecek bütün ulus ve mil-
liyetlerden iflçi, köylü ve tüm emekçi s›-
n›flar›n devleti olacakt›r. Devletin merke-
zinde herhangi bir ulus lehine herhangi
bir imtiyaza yer verilmeyecektir. Bu, Ye-
ni Demokratik Cumhuriyet koflullar›nda
hangi ulus ve milliyet olursa olsun her
millet ve milliyet haklar konusunda eflit
olacak demektir. Birisi fazla di¤eri az
hakka sahip olmayacakt›r. Türk-Kürt ulu-
su eflit haklara sahip olacakt›r. fiüphesiz
ki bu eflitli¤in sa¤lanmas› sadece ka¤›t
üzerinde olmaz. Bunun gerçek yolu pra-
tiktir. Kürt ulusu üzerinde milli bask›ya
ve eflitsizli¤e denk düflecek her türden
bask› ve haks›zl›k ortadan kalkacak.

Ki mevcut toplumsal sistemin yaratt›-
¤› her türlü ulusal eflitsizli¤in kökleri sa-
dece siyasi olarak de¤il ekonomik olarak
da ortadan kald›r›lacakt›r. Her iki ulusun
yaflad›¤› bölgeler aras›ndaki ekonomik
eflitsizlik-dengesizlik h›zl› bir flekilde or-
tadan kald›r›lacak ve her iki ulusa men-
sup halk›n sosyal refah›n›n ayn› seviyeye
getirilmesi hedeflenecektir. Unutulma-
mal›d›r ki ulusal bak›mdan eflitsizli¤in

ana nedeni ekonomik eflitsizliktir. Bu

ba¤lamda her iki ulus aras›ndaki eflit-

sizli¤in giderilmesi sadece siyasi alan-

da olmayacak, ayn› zamanda, hatta

daha önemlisi ekonomik alanda bu

eflitsizli¤i kald›rmak olacakt›r. Çok

uluslu ülkelerdeki bir iktidar bunu ba-

flarmad›¤› zaman ka¤›t ve hukuksal

düzenlemelerdeki siyasi eflitsizli¤in

kald›r›lmas› tek bafl›na ulusal eflitsiz-

likleri ortadan kald›ramaz. O nedenle-

dir ki bir komünist ve/veya demokrat,

uluslar›n tam hak eflitli¤i derken bunu

çözmenin birinci aya¤› olarak ekono-

mik eflitsizli¤i ortadan kald›rmay› an-

lamal›d›r.

Bunun tarihte örnekleri çoktur. Ulus-
lar ve milliyetler aras›ndaki eflitsizli¤in
kald›r›lmas› noktas›nda dönemin Sovyet-

34

SINIF TEOR S2004 *9* A ustos-Eylül

ler Birli¤i çok do¤ru ve büyük ad›mlar
atarak baflar›lar elde etti. Siyasi baflar›la-
r›n yan›nda Lenin-Stalin döneminde eko-
nomik eflitsizliklerin ortadan kald›r›lmas›
için de büyük ad›mlar at›ld›, baflar›lar el-
de edildi. Ama bu süreç tamamlanama-
dan Sovyet iktidar› modern revizyonist
burjuvazinin eline geçti. 1950’lerin orta-
lar›nda bafllayan Kruflçev iktidar›yla bir-
likte Rus ulusuyla di¤er uluslar aras›nda-
ki ekonomik eflitsizlikler her geçen gün
biraz daha aç›ld›. Öyle ki bu ekonomik
eflitsizlikler t›pk› Çarl›k döneminin di¤er
uluslar üzerinde uygulad›¤› milli zulmü

beraberinde getirdi. Arkas›ndan 1990’l›
y›llar›n bafl›na gelindi ve sonras› y›llarda
görüldü¤ü gibi ulusal ayaklanmalar ve
bölge uluslar› aras›nda savafllar bafllad›.
Sovyet Sosyalist iktidar 1950’ler sonras›
ad›m ad›m çökerken, buna koflut olarak
16 ulusun bölgesel özerkli¤inin merkezi
bileflimini ve ayn› zamanda merkezi dev-
leti ifade eden Sovyet Sosyalist Cumhuri-
yetler Birli¤i (SSCB) de da¤›ld›. Onlarca
ulusal devlet gerici s›n›flar taraf›ndan in-
fla edildi. K›sacas› bugün, geçmiflin Sov-
yetler Birli¤ini bu duruma getiren ger-
çekli¤in kendisi SBKP modern revizyo-
nist çizgisinin Sovyet iktidar›na hakim
olmas›d›r. Modern revizyonist bürokratik
iktidarlar›n uluslar ve halk üzerinde uy-
gulad›¤› yanl›fl ekonomik, siyasi, ve kül-
türel politikalard›r.

Ayn› durum Balkan ülkeleri içerisin-
de yer alan ve emperyalizm taraf›ndan
parçalanma öncesi Yugoslavya ve Çekos-
lovakya gibi ülkeler için de geçerlidir. Bu
ülkelerde yaflayan her ulusun gelinen afla-
mada ayr› bir devlet kurmas›n›n esas ne-
deni, yine söz konusu eflitsizliklerdir.
fiüphesiz ki bu da¤›lmada esas rolü ülke
yönetimlerinin gericileflmesi ve uluslar
aras›ndaki eflitsiz uygulamalar oynarken,
bir di¤er faktör ise klasik emperyalist ve
gerici devletlerin “böl, parçala ve yönet”
politikalar› oldu. Emperyalist haydutlar
bu politikay› gerek dönemin Sovyetler

Birli¤ine, gerek Yugoslavya-Çekoslovak-
ya için özel olarak uygulad›lar. Onlar için
çok uluslu birleflik-büyük devletleri yö-
netmektense küçük devletleri yönetmek
ve denetim alt›na almak daha kolay. Bu-
nun için de bu tür çok uluslu devletleri bö-
lüp-parçalamak için çok özel politikalar
devreye sokmaktalar. Yoksa milli bask›
alt›nda tutulan uluslar›n ulusal haklar›n›
savunduklar› için de¤il. Tam tersine bu tür
ülkelerde milli bask›n›n suç orta¤›d›rlar.

Buna göre, yani karfl›m›zda Sovyet
ve di¤er çok uluslu demokratik-sosyalist
ülke tecrübeleri, Maoistlerin ulusal sorun
konusunda daha hassas olmas›n› zorunlu
k›lmaktad›r. Emperyalizm ve gerici dev-
letlerin farkl› ulusal ve milliyetler aras›
çeliflkileri kendi ç›karlar› do¤rultusunda
kullan›p, uluslar› ve milliyetleri birbiriyle

35

SINIF TEOR S2004 *9* A ustos-Eylül

Biz Maoist komünistler, Leninist “Uluslar›n Kendi Kaderlerini Ta-
yin Hakk›” ilkesini her flart alt›nda savundu¤umuz gibi, bizim ki gibi
çok uluslu ülkelerde tam hak eflitli¤inin somut ifadesi olan her ulus
için “bölgesel özerklik” fliar›n› savunuruz. Bir ulusun burjuva hareke-
ti geri talepler savunuyor diye Maoist Komünistler bunun karfl›s›nda
sessiz kalamaz. Bir ulusun ço¤unlu¤u geri ve yanl›fl bir yönde iradesi-
ni kulland›¤› zaman bile ona yanl›fl yolda yürüdü¤ünü anlatmaya çal›-
fl›r›z. Ezilen ulus deyip yanl›fl yolda kaderini tayin etmesine sessiz kal-
mak do¤ru bir proleter bak›fl aç›s› ve tav›r olamaz

çat›flt›rmak için özel çaba içerisinde ol-
duklar›na uzun uzad›ya de¤inmeye gerek
yok. Bu sistem sahipleri emperyalist sis-
temi sa¤lama almak için uluslar ve milli-
yetler aras› çat›flmalar› sürekli olarak
gündemde tutarlar. ‹lhak ettikleri uluslara
karfl› amans›z milli bask› uygularlarken
ama baflka uluslar›n haklar›n› dil ucuyla,
hatta bazan devlet kurmalar›n› dahi savu-
narak kendi ç›karlar› için kullanmaya ça-
l›fl›rlar.

Ama komünist ve sosyalistler ulusal
sorun noktas›nda asla emperyalizm ve
gerici iktidarlar gibi olamaz-olmamal›d›r.
Onlar›n kendi program›nda uluslar ve
milliyetler aras›nda eflitsizli¤e yer yoktur.
E¤er bir imtiyazl›l›k olacaksa bu da geç-
miflte milli bask› alt›nda tutulan ezilen
uluslara karfl› uygulan›l›r ve savunulur.

Bugün dünyan›n bir çok yerinde ulu-
sal burjuva hareketler söz konusudur.
Bunlardan birisi de ülkemizde varl›¤›n›
sürdürmektedir. Bu hareketlerin tümü de
kendi ulusal burjuvazisinin ç›karlar› için
mücadele yürütmektedir. Kendi ulusal
pazarlar› için mücadele yürütürler. Ulusal
devlet kurmay› bile program›na alan bu
hareketler tam ba¤›ms›zl›kç› de¤illerdir.
Bu hareketlerin hepsi ya mücadele içeri-
sindeyken emperyalizm veya ezen-ege-
men ulus devletiyle iflbirli¤ine girmifltir
ya da ulusal devlet kurduktan sonra gir-
mifltir. Bu hareketler koparken ba¤lan-
maktad›rlar. Çünkü bu hareketlerin siyasi

çizgileri ve durufllar› tam ba¤›ms›z de-

¤ildir. Kendi güçlerine güvenmez. Da-

ha çok d›fl güçlere güvenirler. Bu hare-

ketlere yön veren çizgi burjuva ideolo-

jik hatt›r. Bu hareketler çeflitli ulusal ta-
lepler do¤rultusunda yola ç›karlar. Ama
hepsinin de genel e¤ilimi ulusal devlet-

leri kurma yönündedir. Kimisi gümrük,
kimisi dil, kimisi kültürel özerklik, kimi-
si otonomi, kimisi federasyon, kimisi ise
ayr› bir devlet kurma fleklinde geliflir. Ne

flekilde geliflirse geliflsin hepsi de özünde
demokratik içerik tafl›r. Ve hepsi de bur-
juva karakterli hareketlerdir. Hiç birisi de
emekçi s›n›flar›n kurtuluflu için mücadele
yürütmez. “Emekçi haklar›” vb. gibi laf
etmeleri, kitlelerin bilincini buland›rmak
ve kendi ulusal burjuva bayraklar› alt›nda
toplamak içindir. Dolay›s›yla onlar›n “va-
tan”, “hürriyet” vb. fliarlar› atmalar› bir
yandan ezilen ulusun proletarya ve halk›-
n› kand›rmak içinken di¤er yandan ken-
disinin de ulusal bask› alt›nda yaflamala-
r›ndan ve genç burjuvazinin ç›karlar›n›
savunmalar›ndan kaynakl›d›r. Kongra-
Gel de dahil bütün ulusal hareketler önce-
likli olarak kendi burjuvazisinin kendi
pazar›n› daha kolay sömürmesi için mü-
cadele yürütüyor-yürütmektedir. ‹flte bu
uzlaflmac› ideolojik öz ve siyasi hattan
dolay› da emperyalizm ve gerici sistem-
lerle iflbirli¤i yoluna girerler. Hatta devlet
kurduktan sonra direkt olarak emperya-
lizmin dalgaland›rd›¤› beyaz bayrak al-
t›nda saf tutarlar. Kald› ki Kongra-Gel
‹mral› öncesinde bile “Ba¤›ms›z Kürdis-
tan” talebinden vazgeçmiflti. Bunu, ‹mra-
l› sonras› daha da pekifltirdi. Geldi¤imiz
aflamada Kürt ulusu için oldukça geri ta-
lepler savunmakta. Öyle ki en geri diye-
bilece¤imiz “kültürel özerklik” anlay›fl›n›
savunarak mevcut “üniter devletin” (tek
ulus ad›na iflleyip di¤er uluslar› redde-
den) milli eflitsizlik ve bask›s›na alk›fl tut-
maktad›r. Hiçbir ulus, zorla bir devletin
s›n›rlar› içerisinde tutulamaz. Ayn› flekil-
de herhangi bir ulus için imtiyazl›l›k ya-
ratacak ve mevcut imtiyazl› durumu ça¤-
r›flt›racak anlay›fllar da uluslar aras›nda
eflitsizli¤in kendisi demektir.

Oysa biz Maoist Komünistler, Leni-
nist “Uluslar›n Kendi Kaderlerini Tayin
Hakk›” ilkesini her flart alt›nda savundu-
¤umuz gibi, bizim ki gibi çok uluslu ül-
kelerde tam hak eflitli¤inin somut ifadesi
olan her ulus için “bölgesel özerklik” fli-

36

SINIF TEOR S2004 *9* A ustos-Eylül

ar›n› savunuruz. Bir ulusun burjuva hare-
keti geri talepler savunuyor diye Maoist
Komünistler bunun karfl›s›nda sessiz ka-
lamaz. Bir ulusun ço¤unlu¤u geri ve
yanl›fl bir yönde iradesini kulland›¤› za-
man bile ona yanl›fl yolda yürüdü¤ünü
anlatmaya çal›fl›r›z. Ezilen ulus deyip
yanl›fl yolda kaderini tayin etmesine ses-
siz kalmak do¤ru bir proleter bak›fl aç›s›
ve tav›r olamaz.

Bölgesel Özerklik nedir?
Bölgesel Özerklik, Lenin yoldafl›n

tan›m›yla; “Belirleyici baflka esaslar›n
yan› s›ra ulus esas›n› da dikkate alarak
saptanacak bölgeler için genifl tabanl›
bir özyönetim ve özerklik” (abç) demek-
tir. (Lenin. Ulusal Sorun ve Ulusal Kur-
tulufl Savafllar›. Sf, 90)

Lenin yoldafl UKKTH’nin alt› ancak
böyle doldurulabilir diyor. Bir baflka ifa-
deyle Komünistlerin ulusal topluluklar
için kendi programlar›nda savunacaklar›
bir tez varsa o da “Bölgesel Özerk-

lik”tir. Bunun d›fl›ndaki çözüm yöntem-
leri ve planlar› çok uluslu ülkelerde ulu-
sal topluluklar›n çözüm yöntemi olamaz.
Onu güdük b›rak›r ve eflitsizlikleri za-
manla büyütür.

Lenin yoldafl tutarl› bir demokratik
sistem Bölgesel Özerkli¤i zorunlu k›lar
der. Bunun d›fl›ndaki, yani ulusal toplu-
luklar ve az›nl›klar için tam hak eflitli¤ini
savunmayan bir sistem demokratik sis-
tem olamaz. Ulusal sorun üzerine sundu-
¤u “Taslak Tezler”de bölgesel özerkli¤i
demokratik sistemin genel ilkesi olarak
belirtip flöyle formüle eder:

“Bölgesel özerklik ve yerel özyöne-
tim=demokratik sistemin genel ilkesi.
S›n›rlar=Ulusal+ekonomik+geleneksel,
vb.” (abç) (age. Sf, 149)

Ayn› makalesinde bu ilkenin tek gü-

vencesi olarak da “demokratik ve merke-
zilefltirilmifl bir demokratik sistem” ola-
bilir diyor.

Tan›m› yapt›ktan sonra Bölgesel
Özerklik ve buna ba¤l› olarak Yeni De-
mokratik Cumhuriyet koflullar›nda di¤er
sorunlar üzerinde dural›m. Az›nl›klar ve
diller sorunu gibi.

Yeni s›n›rlar ülkenin parlemantosu ta-
raf›ndan onaylanacakt›r, yoksa kaos olur.
Yeni s›n›rlar›n belirlemesi yetkisini yerel
özyönetimlerin elinde olmas› demek bir-
leflik devlet yap›s›n› bozar. Kald› ki ulu-
sal özellik gösteren topluluklar ve az›n-
l›klar yaflad›klar› alanlarda özel bölge ol-
ma ve bu bölgenin ulusal parlemantosunu
seçme hakk›na sahiptir. Bu, bütün uluslar
ve az›nl›klar için geçerlidir. Bu konuda
hiçbir ayr›m yap›lmayacak. Yerel, bölge-
sel özyönetimler kurulacakt›r. Bu kurulufl
tabii ki, tek tek kiflilerin yaflad›¤› yerler
fleklinde olmayacak. Yani nerede bir kifli
yafl›yorsa orada özerk yönetim kurulacak
diye bir anlay›fl›n savunuldu¤u san›lma-
s›n. Konumuzun daha bir anlafl›lmas› için
Lenin yoldafl›n sözlerini aktaral›m:

“Rusya’n›n k›rsal ve kentsel yönetim
birimlerinin (...) s›n›rlar›, bugünkü eko-
nomik koflullar ve nüfusun ulusal bilefli-
mi hakk›ndaki kay›tlar temel al›narak
gözden geçirilecektir.

“Bu kay›tlar, genel, do¤rudan, eflit
ve gizli oyla ve nispi temsil esas› çerçeve-
sinde seçilecek kurullar taraf›ndan ku-
rulacakt›r; (nispi temsil esas› çerçeve-
sinde) bir kurul üyesi seçemeyecek ka-
dar küçük olan ulusal az›nl›klar, istiflari
görev yapacak olan bir kurul üyesi seçe-
ceklerdir.

“Hiçbir ayr›m yapmaks›z›n ülkenin
her yöresinde, genel, do¤rudan, eflit ve
gizli oyla ve nispi temsil esas› çerçeve-
sinde seçilmifl yerel özyönetim kurula-
cakt›r; özel yer konumsal ya da iktisadi

37

SINIF TEOR S2004 *9* A ustos-Eylül

koflullar ve yaflam koflullar› alt›nda bu-
lunan ya da nüfus bileflimi özellik gös-
teren bölgeler, özerk bölge olma ve özel
bölge diyeti seçme hakk›na sahip ola-
cakt›r.” (abç) (age,Sf, 179-180)

Unutmadan belirtelim ki “bölgesel
özerkli¤i” savunmak bir ulusun ayr›lma
hakk›n› yads›maz. Bu hak tamamen ulu-
sun kendi elindedir. Buna kimse zorla
müdahale edemez. Bölgesel özerklik, bir
hak de¤il, komünistlerin ulusal topluluk-
lar için savundu¤u çözüm plan›d›r. Ko-
münistlerin ayr›lma hakk›n› savunmas›,
ayr›lma diye de anlafl›lmamal›d›r. Ko-
münistler hangi koflullarda ayr›l›¤› des-
tekler, hangi koflullarda desteklemez vb.
gibi noktalara daha önce de¤indik. Dola-
y›s›yla ayn› fleyleri tekrarlamayaca¤›z.

fiüphesiz ki ulusal topululuklar ve
az›nl›klar›n yaflad›¤› yerlerin yeni s›n›r-

lar›n›n belirlenmesi karar›n› flu veya

bu parti de¤il ülkenin merkezi parle-

mantosu karar verecektir. Ama bilin-

melidir ki Bölgesel Özerklik hakk› sa-

dece ulus özelli¤i tafl›yan topluluklar
için geçerlidir. Mevcut durumda buna
uygunluk arzeden ulusal topluluklar ise
sadece Kürt ve Türklerdir.

Bölgesel Özerklik plan›n›n önemli
bir aya¤›n› da “az›nl›klar için yerel öz-
yönetim” uygulamas› oluflturmaktad›r.
Uluslaflma olgusunu henüz tamamlama-
yan milliyetlerin de mevcut gerici sis-
temler taraf›ndan milli bask› alt›nda ol-
du¤u politik bir gerçekliktir. On’a yak›n
az›nl›k yaflamaktad›r. Bunlardan hiç biri-
sinin anadilde e¤itimine müsaade edildi-
¤ini söyleyebilir miyiz? Türkçe d›fl›nda
hiçbir ulus ve az›nl›k diline müsaade
edilmemektedir. Kürt ulusu gibi az›nl›k-
lar da dil, kültür vb. temel sorunlarda
milli bask› alt›nda tutulmaktad›r. Bu
ba¤lamda Komünistler için Az›nl›klar
sorunu çözülmeksi gereken önemli-te-
mel bir sorundur.

a- Az›nl›klar ‹çin Yerel
Özyönetim!

Maoist Komünistler, ulusal-topluluk
özelli¤i tafl›mayan ama az›nl›k milliyet
olan topluluklar için “yerel özyönetim”i
savunmaktad›r. Az›nl›klar›n kendi bulun-
du¤u alanlarda yerel özyönetim hakk›n›n
gerçekli¤e dönüflmesinin yolu Bölgesel
Özerklik siyaseti ve uygulanmas›ndan
geçer. Bölgesel Özerkli¤i savunmayanlar
çok uluslu ülkelerde ne gerçekte
UKKTH’› savunup uygular ne de az›n-
l›klar›n özyönetim dedi¤imiz yerel yöne-
timlerini savunup uygular. fiunu bilmeli-
yiz ki yerel özyönetimlerin (otonomi) ol-
mas› hiçbir zaman Bölgesel Özerklik an-
lay›fl› ve ülke genelinde geçerli olacak
Demokratik Merkeziyetçi yönetim anla-
y›fl›yla çeliflmez. Halk ‹ktidar organlar›-
n›n nas›l ve kimler taraf›ndan yönetilece-
¤ini daha önce ortaya koymufltuk. Bu du-
rum programda net ve aç›k bir flekilde or-
taya konmufltur. Tamam›yla Demokra-

tik Merkeziyetçilik ilkesi ›fl›¤›nda ve

Halk Meclisleri arac›l›¤›yla yönetilip

yönlendirilecektir. Ayn› fleyleri tekrarla-
mak istemiyoruz. ‹ktidar›n yönetilip yön-
lendirilmesiyle ulus ve ulusal haklar›n
savunulup uygulanmas› birbirine do¤ru-
dan ba¤l› oldu¤u gibi birbiriyle ayn› fley-
ler de¤ildir de. Bizim burada tart›flmas›n›
yapt›¤›m›z Halk ‹ktidar›’n›n yönetilip
yönlendirilmesi sorunu de¤il, ulusal hak-
lar konusunda tam eflitlik ilkesinin nas›l
ve ne flekilde uygulanaca¤› sorunudur.
“Az›nl›k ulus” kavram›yla burjuvazinin,
günümüzde ise “Avrupa Birli¤i (AB)
ilerleme raporunda” belirlenen “az›nl›k
haklar›” ifadesi birbirinden tamam›yla
farkl›d›r. Evet nüfus bak›m›ndan ço¤un-
luk ulusu veya az›nl›k ulusu teflkil ediyor
diye ifade kullanmak farkl› fley, haklar
bak›m›ndan hakk› ço¤unluk taraf›ndan
gasp edilen (dini, mezhepsel vb.) topulu-
luklar demek ise farkl› fleylerdir.

38

SINIF TEOR S2004 *9* A ustos-Eylül

Kürtler, Türkiye-Kuzey Kürdistan
topraklar›nda yaflayan nüfusun genel bi-
leflimi aç›s›ndan Türklere oranla az›nl›¤›
oluflturur. Ama bu, Kürtlerin “az›nl›k ol-
du¤u” fleklinde ifadelendirilmesini getir-
mez-getirmemelidir. Tersi yaklafl›m
AB’nin ve Türk hakim s›n›flar›n yapt›¤›
gibi kitlelerin bilincini buland›rmakt›r.
Dahas› floven-›rkç› politikalar ve ondan
etkilenen sosyal floven görüfllerdir.

Lenin yoldafl karma nüfuslu bölgeler-
de yaflayan az›nl›k ulus haklar› için flu-
nu der;

“Demokratik bir devlet, çeflitli bölge-
lerine, özellikle karma nüfuslu bölgele-
rine özerklik vermelidir. Bu tür bir
özerklik, demokratik merkeziyetçilikle
hiçbir biçimde çeliflmez; tam tersine,
karma bir
n ü f u s u
olan genifl
bir devlette
gerçek de-
mokra t ik
m e r k e z i -
y e t ç i l i k ,
ancak böl-
g e s e l
özerklikle
m ü m k ü n
o l a b i l i r .
Demokra-
tik bir devlet, yerli dillere tam bir özgür-
lük tan›mak ve herhangi bir dilin bütün
ayr›cal›klar›n› ortadan kald›rmak zo-
rundad›r. Demokratik bir devlet, bir ulu-
sun baflka bir ulusu, belli bir bölgede ya
da kamu ifllerinin herhangi bir dal›nda
ezmesine ya da bask› alt›na almas›na
izin vermeyecektir.” (abç) (age. Sf, 174)

Demokratik bir devletin özünü de-
mokratik merkeziyetçilik oluflturur. De-
mokratik Merkeziyetçili¤in yolu da tüm
ulusal-topluluklar için bölgesel özerklik
uygulamas›ndan geçer. Bunun di¤er bir

sac aya¤›n› ise yerli dillere, bir baflka ifa-
deyle anadillere “tam bir özgürlük tan›-
mak ve geçmiflte herhangi bir dile tan›nan
ayr›cal›¤› ortadan kald›rmak” oluflturur.
Çünkü tutarl› demokratik bir devlet her-
hangi bir ulusun baflka bir ulusu ve dille-
ri bask› alt›na al›p ezmesine asla müsaade
etmez. Demokrasi denilen fley ço¤unlu-
¤un haklar›n› savundu¤u kadar az›nl›¤›n
haklar›n› da savunmakt›r. Ço¤unluk nü-
fusu teflkil ediyor diye bu, o ulusa ve dev-
lete baflka bir ulus ve az›nl›¤› ezme hak-
k›n› vermez. Bunu yapanlar ad› ne olursa
olsun demokratik de¤ildir. Bilinmelidir ki
demokratl›¤›n en belirgin ve temel ölçüt-
lerinden birisi de Uluslar›n Kendi Kader-
lerinin Tayin Hakk›n› savunmakt›r. Bunu
savunmayan hiçbir ak›m ve devlet de-
mokrat ve demokratik de¤ildir. Gerçek

d e m o k r a s i

bütün uluslar
için tam hak

eflitli¤i ilkesi-
ni savunmak

ve uygula-

makla müm-

kün olur. Bafl-
ka ulusu ezen
bir ulus hiçbir
zaman özgür
olamaz!

T ü r d e fl

bileflimli ol-

mayan çok uluslu devletlerde gerçek

demokratik merkeziyetçilik ancak ulu-

sal topluluklar›n bölgesel özerkli¤iyle

gerçekleflebilir. Çok uluslu devletlerde
devletin sadece bir ulus ad›na, partinin ve
dillerin sadece egemen, baflka bir ifadey-
le bir ulus ad›na an›lmas› veya ifllemesi
demek, orada demokratik merkeziyetçili-
¤in uyguland›¤›n› göstermez. Demokra-
tik Merkeziyetçili¤in ruhu her ulus ve dil-
ler için tam hak eflitli¤i ilkesinin uygulan-
mas›ndan geçer. Bir ulus veya dil di¤erin-
den ayr›cal›kl› olamaz. Ayr›cal›k tan›mak

39

SINIF TEOR S2004 *9* A ustos-Eylül

Maoist Komünistler, ulusal-topluluk özelli¤i
tafl›mayan ama az›nl›k milliyet olan topluluklar
için “yerel özyönetim”i savunmaktad›r. Az›n-
l›klar›n kendi bulundu¤u alanlarda yerel özyö-
netim hakk›n›n gerçekli¤e dönüflmesinin yolu
Bölgesel Özerklik siyaseti ve uygulanmas›ndan
geçer. Bölgesel Özerkli¤i savunmayanlar çok
uluslu ülkelerde ne gerçekte UKKTH’› savu-
nup uygular ne de az›nl›klar›n özyönetim dedi-
¤imiz yerel yönetimlerini savunup uygular.

demek di¤er ulus ve dili bask› alt›na al-
mak demektir. Bu, bir komünist Partisi
için de geçerlidir. Bir Komünist Parti-
si’nin ismini sadece üzerinde yaflan›lan
ve egemen ulusun ad›yla anmak, di¤er
ulusu görmezlikten gelmek olur. Ulusal
haklardaki eflitlik sorununda meselenin
özünü Tam Hak Eflitli¤i ilkesini savun-
mak temel ölçütse, öyleyse bunu her alan
için savunmal› ve uygulamal›y›z. De-
mokrasinin do¤ru ve eflit bir flekilde iflle-
mesi merkeziyetçili¤i daha güçlü k›lar.
Merkeziyetçilikle demokrasi bir madal-
yonun iki yüzünü oluflturur. Demokrasi-
nin do¤ru ve eflit ifllemedi¤i bir yerde o
merkeziyetçilik baflka ulus ve az›nl›k, da-
has› s›n›flar üzerinde bir zulüm ve bask›
arac› olmaktan öte ifllemez. Bunun da
geçmifl feodal burjuva devlet biçimlerin-
den nitelik olarak fark› olmaz. Sadece s›-
fatlar› farkl› olur. Nitekim sosyalist mas-
keli iktidarlar hep böyle olmufltur. Hep
egemen ulus ve egemen s›n›f› temsil et-
mifllerdir.

Kuflkusuz ki demokrasinin ken-
disi de bir iktidar biçimidir Ve bunun özü-
nü de zor oluflturur. Yani s›n›flar üstü bir
devlet ve demokrasi biçimi yoktur. Her
demokrasi bir s›n›fa aittir ve bir devlet bi-
çimi olarak meydana gelir. S›n›flar üstü
saf demokrasi yoktur. Devletsiz de de-
mokrasi yoktur. Her devlet özü itibar›yla
bir bask› mekanizmas›n› oluflturur. Dev-
let, s›n›flar›n ihtiyac› olarak ortaya ç›k-
m›flt›r. S›n›flarla birlikte ortaya ç›kan
devlet, s›n›flar›n ortadan kalk›fl›na paralel
olarak ortadan kalkacakt›r. Bir s›n›f›n di-
¤er s›n›flar üzerindeki bask› mekanizma-
s› olan devlet, her halükarda bir diktatör-
lük biçimini ifade eder. Burada kavran›l-
mas› gereken halka devletin nas›l iflleyip
ifllemedi¤i ve devlete hakim olan rejimin
niteli¤inin ne oldu¤udur. Gerici ve faflist
mi, yoksa proleter mi? Ço¤unlu¤un ve
az›nl›¤›n haklar› gerçekte eflit bir flekilde
savunuluyor mu, yoksa tersi mi iflliyor?

Burjuvazinin elindeki bütün devlet bi-
çimleri ad› ne konulursa konulsun hepsi
de gericidir. Çünkü hepsi de ilerici güçle-
rin geliflmesi önünde engel teflkil eden
gerici üretim iliflkilerini temsil etmekte-
dir. Yasa ve kanunlar› bu geri üretim ilifl-
kilerini korumak için vard›r. Onlar için
devlet ve mevcut gerici üretim iliflkilerini
korumak bir amaçt›r. Oysa Proletarya aç›-
s›ndan devlet bir amaç de¤il komünizme
varmak için araçt›r. Proletarya devletsiz
devlet kuracakt›r. Çünkü onun iktidara
gelmesi demek ayn› zamanda devletin de
ad›m ad›m sönmesi demektir. Proletarya
d›fl›ndaki tüm s›n›flar için devlet bir araç
de¤il amaçt›r. Onlar için devlet ebediyete
dek korunacakt›r. Marksizmden etkilen-
mifl bir çok küçük burjuva ak›m demok-
rasiyi savunuyor. Ama nas›l savunuyor?
Bunun alt›n› nas›l dolduruyor? Hatta kimi
küçük ve orta burjuva ak›mlar ve Kong-
ra-Gel gibi ulusal burjuva hareketler daha
da ileri giderek demokrasiyi s›n›flar üstü
bir olgu olarak göstermeye çal›fl›yor.
Kendi içinde dahi demokrasiyi uygula-
mayan bir parti baflka s›n›flara karfl› hiç
mi hiç demokrasiyi uygulamaz. O halde
“demokrasi” laflar› demokrasicilik oyunu
oynamaktan ve kendi anti demokratik ge-
rici diktatörlüklerini gizlemekten baflka
bir anlam ifade etmiyor. Bu, kitlelerin

bilincini buland›rmak, dahas› proletar-

ya ve emekçi s›n›flarla mevcut egemen-

sömürücü s›n›flar› uzlaflt›rmak ve ege-

men-sömürücü s›n›flar›n vesayeti alt›-

na sokmak teorisidir. Emekçi s›n›flarla

burjuvaziyi ayn› torbaya koyarak

mevcut gerici sistemlerin ömrünü

uzatmaya çal›fl›yorlar. Bunun için uz-

laflmac› reformist ak›mlar›n a¤›zlar›na

dolad›¤› en flatafatl› sözcük de “demok-

rasi” oluyor. Bu amaca hizmet için ulu-
sal topluluklar ve diller için en geri hak-
lar› savunmaktad›rlar. Çünkü onlar mev-
cut devlet sisteminin esas›n›n korunma-
s›ndan yanalar. Dolay›s›yla uluslar›n ve

40

SINIF TEOR S2004 *9* A ustos-Eylül

dillerin tam hak eflitli¤ini savunmak iflle-
rine gelmiyor. ‹stedikleri ve savunduklar›
sadece sistemin baz› sivri-uç noktalar›-
n›n törpülenmesidir. Bunu da mevcut
durumda Kongra-Gel baflta olmak üzere
kimi küçük ve orta burjuva Türk ayd›nla-
r› ve ak›mlar› savunmaktad›r.

Kongra-Gel’in dillendirdi¤i M. Ke-
malin 1920-24 aras› Kürtler için savun-
du¤u muhtariyet (otonomi) gibi anlay›fl
ve siyasetler ise mevcut ulusal bask› ve
eflitsizli¤i esasta savunmak ve Kemalist
Misak-i Millicili¤e biat etmektir. M. Ke-
mal bu siyaseti iflgal koflullar›nda savun-
mufltur. Amac› da Kürtleri kand›rmak ve
kazanmak içindir. Öyle olmasayd› Cmhu-
riyet’in kuruluflundan sonra da savunur-
du. Lozan antlaflmas› Kürtler konusunda
ne kadar gerici ve art niyetli olduklar›n›
ortaya koydu. Ankara hükümeti iktidar
olunca gerçek yüzü tüm ç›plakl›¤›yla or-
taya ç›kt›. K›sacas›, UKKTH’›n ve birlik-
te yaflaman›n gerçek-do¤ru ifadesi olan
bölgesel özerklik yerine Kürt ulusu için
“Muhtariyet”i savunmak, Kürt ulusunun
iradesini reddetmektir. UKKTH’› savun-
mamakt›r. Ezilen bir ulusun kaderini ege-
men ulus hakim s›n›flar›n›n eline b›rak-
mak demektir. Mevcut Kemalist milli-

yetçili¤e hizmet etmektir. Bu ülkede

MHP milliyetçili¤i ne kadar gerici ve

faflist ise Kemalist milliyetçilik de o ka-

dar gerici ve faflisttir. O nedenle Kema-

list projelere evet demek ulusal-toplu-

luklar›n eflitli¤ini sa¤lamak de¤il eflit-

sizlik ve bask›ya raz› olmakt›r. Kongra-
Gel ve öncellerinin durumu çok net ve
somut bir flekilde ortaya koymaktad›r ki
Kürt ulusunun gerçek kurtuluflunu ezilen
ulus milliyetçisi hareketler savunamaz.
Ulusal haklar vb. söylemlerle yola ç›k-
mas› demek ezilen ulusun gerçekte öz-
gürlük ve ba¤›ms›zl›¤›n› savundu¤u anla-
m›na gelmez. Bunu savunup uygulayacak
tek bir s›n›f ve güç varsa o da proletarya

ve s›n›fsal kurtulufl için mücadele yürü-
ten Maoist komünistler olabilir.

Gerçek demokrasi ve mücadelesi,
Lenin yoldafl›n dedi¤i gibi “iflçi s›n›f›
baflta olmak üzere, bütün uluslar›n tam
hak eflitli¤i ve bütün uluslar›n iflçilerinin
s›n›f savafl›mlar›nda birleflmeleri bayra¤›-
n› yükselt”mekten ve iflçi s›n›f› devletine
kavuflmakla olabilir.

Ulusal topluluklar için “Bölgesel
Özerklik” plan› nas›l ki “demokratik
merkeziyetçilik” ilkesiyle çeliflmezse,
milliyetler için özerklik ve dillerin tam

özgürlü¤ünü tan›mak da, bu ilkeyle çe-
liflmez. Tam tersine onu daha da güçlen-
dirir. Aslolan do¤ru siyaset uygulamakt›r.
Halk›n iktidar organlar›n› kelimenin ger-
çek anlam›nda demokratik bir flekilde uy-
gulamak ve uygulatmakt›r. Bu do¤ru ve
demokratik bir flekilde yerine getirildi-
¤inde ancak o zaman ulusal topululuklar
ve az›nl›klar için tam hak eflitli¤i ilkesi de
yerine getirilmifl olur. Çünkü demokratik
bir devletin özü demokratik yönetimden
geçer. Çok uluslu ülkelerde demokratik
bir devletin en temel ölçütlerinden birisi
bütün ulusal topluluklar ve diller için tam
hak eflitli¤ini savunmak-uygulamaktan
geçer. Tersi durumda o devlet demokratik
de¤il, ya faflist ya da gericidir. Kald› ki
emperyalizmle birlikte, daha do¤rusu ka-
pitalizmin serbest rekabet döneminin so-
na ermesi ve dolay›s›yla burjuvazinin ge-
ricileflmesinden sonra kapitalist ülkeler-
deki iktidar biçimlerinin hepsi de gerici-
leflmifltir. ‹ktidarlar bir avuç banka ve sa-
nayi sermayedar›n›n bileflkesi olan Mali
Oligarflinin eline geçerek gericileflti. Bir
baflka deyiflle buralardaki iktidarlar›n
hepsi 1870’lerden bafllayarak gerici Oli-
garflik iktidarlar haline dönüflmüfltür. De-
mokrasi sadece bir avuç tekelci burjuvazi
için ifllemifltir-iflletilmektedir. Özcesi,
ezilen ulus burjuvazisinin “demokrasi”
vb. söylemleri emekçi s›n›flar› egemen-

41

SINIF TEOR S2004 *9* A ustos-Eylül

sömürücü s›n›flarla uzlaflt›rmak için orta-
ya at›lm›fl s›n›f iflbirlikçi sa¤ oportünist
teorilerdir.

Lenin yoldafl “kültürde ulusal özerk-
lik” yanl›fl-gerici anlay›fl›n› reddederek
bunun yerine ulusal topululuk, milliyetler
ve farkl› dillerin tam hak eflitli¤ini ve flu
devlet biçimini savunuyor:

“... gerçek demokrasi, iflçi s›n›f› bafl-
ta olmak üzere, bütün uluslar›n tam hak
eflitli¤i ve bütün uluslar›n iflçilerinin s›n›f
savafl›mlar›nda birleflmelerinin bayra¤›-
n› yükseltiyor. ‹flte bu bak›mdand›r ki, biz,
“ulusal-kültürel” diye nitelendirilen
özerkli¤e, yani ayn› devlet içinde e¤itim
kurumlar›n›n ulusal- topluluklara göre
bölünmesine ya da okulun devlet yöneti-
minden al›narak, ayr› ayr› kurulacak
olan ulusal ligalara devredilmesine kar-
fl›y›z. Demokratik bir devlet. Ayr› ayr›
bölgelerin ve özellikle ayr› ulusal bile-
flimde olan bölgelerin ve ilçelerin özerk-
li¤ini tan›mal›d›r. Bu özerklik, demokra-
tik merkeziyetçilikle ba¤daflmayan bir
fley de¤ildir; tersine, türdefl olmayan ulu-
sal bileflimli bir büyük devlet içinde, ger-
çek demokratik merkeziyetçilik, ancak
bölgelerin özerkli¤iyle gerçeklefltirilebi-
lir. Demokratik bir devlet, ayr› ayr› dille-
rin tam özgürlü¤ünü kay›ts›z flarts›z ta-
n›mal› ve hangisi olursa olsun bu diller-
den biri için ayr›cal›¤› reddetmelidir. De-
mokratik bir devlet, hiçbir ulusal-toplulu-
¤un bir baflka ulusal-topluluk taraf›ndan
hiçbir alanda, hiçbir kamu eyleminde
ezilmesini, vesayet alt›na al›nmas›n› hofl
görüyle karfl›layamaz.

“Ama, okulu, ayr› ligalar içinde ör-
gütlenmifl bulunan uluslar aras›nda bö-
lüfltürmek üzere devletin elinden almak,
demokrasi bak›m›ndan ve hele proletarya
aç›s›ndan zararl› bir önlemdir. Bu, ancak
uluslar›n ayr› özelliklerinin sa¤lamlafl-
mas› sonucunu do¤urur, oysa biz, ulusla-
r› birbirine yak›nlaflt›rma yolunda çaba

harcamal›y›z. Böyle bir önlem, flovenli¤in
geliflmesi sonucunu verir, oysa biz, bütün
uluslar›n iflçilerinin en s›k› birli¤ine do¤-
ru, her türlü flovenizme karfl› her türlü
ulusal tekelcili¤e ve her türlü milliyetçili-
¤e karfl› yürümek zorunday›z. Bütün ulu-
sal-topluluklardan gelme iflçilerin e¤itim
politikas› birdir; anadilin özgürlü¤ü, de-
mokratik ve laik okul.” (Lenin, Uluslar›n
Kaderlerini Tayin Hakk›, Sf, 146-147)

Mevcut sistem böyle midir? Dünyan›n
hiçbir ülkesinde, özellikle de birden fazla
ulusal topululuk ve dillerin yafland›¤› ül-
kelerdeki gerici siyasal rejimler böyle mi-
dir? ‹stisnalar hariç hiç birisi Lenin yolda-
fl›n iflaret etti¤i flekilde ifllememektedir. ‹s-
viçre’de resmi devlet dili olarak üç dilin
kullan›lmas› hariç. Ve Norveç’in ‹s-
veç’ten ayr›lma örne¤inde görüldü¤ü gibi
tarihte baflkaca çok uluslu devlet sistemle-
rinin hüküm sürdü¤ü ülkelerde mevcut
gerici rejim içerisinde farkl› ulusal-toplu-
luklar›n referandum yoluyla özgürlü¤üne
kavufltu¤u söylenemez-gösterilemez.
Ama proletarya bunu her koflul alt›nda sa-
vunur. Çünkü bir ulusun kendi kaderi bafl-
ka bir ulus ve hakim s›n›flar›n›n elinde
olamaz. Tersini savunanlar komünist ola-
maz! 1905 y›l›nda gerçekleflen bu durum,
yani Norveç’in ‹sveç’ten referandum yo-
luyla ayr›lmas› yolunu b›rakal›m bizimki
gibi faflist diktatörlükle yönetilen devlet-
lerin kabul etmesini bir kenara, di¤er geri-
ci devletler dahi kabul etmemifltir-etmez.
Ama bu bizim UKKTH’y› savunmama-
m›z› getirmez-getirmemelidir. Her koflul
alt›nda UKKTH’n› ve dillerin tam özgür-
lü¤ünü savunaca¤›z. Bunun için mücade-
le yürütece¤iz. Mücadele yürütülmeden
hiçbir gerici sistem devrilemez ve ulusal
haklar elde edilemez. Lenin ve Stalin dö-
neminin Sovyetler Birli¤i bu ilkeye uygun
hareket etmifl ise devrim öncesi UKKTH
konusunda sa¤lam ve do¤ru bir görüfl aç›-
s›na sahip olduklar›ndand›r.

42

SINIF TEOR S2004 *9* A ustos-Eylül

Türk devleti UKKTH’›n› savunman›n
yan›ndan bile geçmedi¤i gibi Kürtleri
ulus olarak dahi de¤erlendirmiyor, varl›-
¤›n› reddediyordu. Onu inkar ediyor. Sa-
dece farkl› flive konuflan bir az›nl›k olarak
kabul ediyor. Ki onu da yak›n zamana ka-
dar kabul etmiyordu. Kabul etmesiyle
birlikte “dil kurslar› aç›lmas›na” izin ver-
di ki bu da yayg›n de¤il henüz. Ciddi bas-
k›lar alt›nda dil kurslar› aç›l›yor. Öyle ki
aç›lmamas› için her türlü zorlay›c› yola
ve bask›ya bafl vuruyorlar.

“Kültürde ulusal özerklikle” “anadil-
de e¤itim” ve dillerin tam özgürlü¤ü an-
lay›fl› birbirine kar›flt›r›lmamal›d›r. ‹lkine
karfl› ç›karken, ikincisini her koflul alt›n-
da savunur ve kendi iktidar›m›z döne-
minde de bunun tam uygulay›c›s› oluruz.

b- Anadilde E¤itim Ve
Tüm Yerli Diller ‹çin Tam

Özgürlük!
Bizim diller konusunda savundu¤u-

muz bu slogand›r. Maoist komünistler her
ulusal topluluk ve az›nl›k-ulusun anadil-
de e¤itimini kay›ts›z-flarts›z savunur. Ye-
ni Demokratik Cumhuriyet Program›nda
da bunun alt›n› önemle çizmifltir. Ulusal
topluluk ve az›nl›klar›n kendi anadilinde
e¤itimini savunmamak diller ve ulusal
topluluklar aras›ndaki eflitsizli¤i ve milli
bask›y› kabullenmek demektir. Hiçbir in-
sana baflka bir ulus ve az›nl›¤›n dili zorla
kabul ettirilemez. Ayn› devlet s›n›rlar›
içinde yaflamay› kabul eden bir ulusal
toplulu¤un ve az›nl›k milliyetin gönüllü
bir flekilde ço¤unluk-egemen ulusun dili-
ni kabul etmesi farkl› bir durum, ama bir
ulusun dili ve kültürünün söz konusu ulus
ve az›nl›klara zorla kabul ettirilmeye ça-
l›fl›lmas› farkl›d›r. Yine e¤itimin okullara
göre bölünmesiyle (kültürde ulusal
özerklik) anadilde e¤itimi de birbirine

kar›flt›rmamal›y›z. Birincisi, egemen ulus
ayr›cal›klar›na raz› olmak ve bu ba¤lam-
da milli bask›n›n devam›na tav olmak
iken, ikincisi ise her komünistin mutlak
bir flekilde savunaca¤› temel bir sorundur.
Biz proletarya ve emekçileri bölen bay-
rak alt›nda de¤il farkl› ulus ve milliyetler-
den proletarya ve emekçi s›n›flar›n birli-
¤ini pekifltirip-büyüten enternasyonalizm
bayra¤›n› savunur ve bunun için mücade-
le yürütürüz. Milliyetçi, baflta da Kongra-
Gel gibi milliyetçi ak›mlar “kültürde ulu-
sal özerkli¤i” reddetmemizden hareketle
“anadilde e¤itimi” savunmad›¤›m›z iftira-
s›n› atmaktad›rlar. Komünistler anadilde
e¤itimi savunur. Bunun için programlar›-
na “bütün milletlerin ve dillerin tam hak
eflitli¤i” ve “hiçbir zorunlu resmi dil ta-
n›nmayacakt›r” ilkesini yerlefltirmifltir.
Anadilde e¤itime hiçbir s›n›rlama konul-
mayacakt›r. Buraya kadar belirtilenlerden
de bu net bir flekilde anlafl›lmaktad›r. Bu
noktada Kongra-Gel’in “anadilde e¤iti-
mi” savunmad›¤›m›z› söylemesi tama-
miyle dar burjuva ideolojik bak›fl aç›s›n›n
bir ürünüdür ve kendisinden baflkas›na ta-
hammül edememesinin bir göstergesidir.

Mevcut toplumsal sistemin ekonomik
iliflkileri, dahas› ayn› devlet s›n›rlar› içe-
risinde yaflamak isteyen ulusal-topluluk
ve az›nl›klar› süreç içerisinde ister iste-
mez egemen-ço¤unluk ulusun dilini ö¤-
renmeye zorlayacakt›r. Bu, nesnel bir
gerçekliktir. Bu durum farkl›, ama bir
ulusu ve az›nl›¤› zoraki bir flekilde Türk-
lefltirmek farkl›d›r. Birisi tamam›yla eko-
nomik iliflkilerin yaratt›¤› gönüllü bir
özümseme iken di¤eri zorla Türklefltir-
medir. Bunun ad› da zoraki asimilasyon-
dur. Bizim karfl› oldu¤umuz ço¤unluk
ulus dilinin, zorla baflka ulus ve az›nl›kla-
ra dayat›lmas›d›r. Her türden ulusal eflit-
sizli¤e karfl›y›z. Yoksa gönüllü özümse-
meye karfl› de¤iliz. Tersi, dar kafal› bir
tutumdur.

43

SINIF TEOR S2004 *9* A ustos-Eylül

Devlet, bölge, çevre veya kamu iflleri-
nin yürütülmesinde hangi dilin kullan›la-
ca¤›na yerel öz yönetim kurumlar› ve
özerk ulusal parlamentolar karar verecek-
tir. Lenin yoldafl “uluslar›n eflitli¤i ve ulu-
sal az›nl›klar›n haklar›n›n korunmas›
hakk›nda” haz›rlad›¤› tasar›da flunlar›n
alt›n› çiziyor:

“... Devletteki bütün uluslar mutlak
olarak eflittir; herhangi bir ulusa ya da
sahip oldu¤u dile her türlü ayr›cal›k ana-
yasaya ayk›r› say›l›r ve hiçbir biçimde
kabul edilmez.(...)

“...Belli bir bölgede ya da çevrede,
devlet ve kamu ifllerinin yürütülmesinde
hangi dilin kullan›laca¤›na yerel özyö-
netim kurumlar› ve özerk diyetler karar
verecektir; ancak bütün ulusal az›nl›k-
lar, eflitlik ilkesi temeline dayal› olarak
kendi dillerinin mutlak biçimde korun-
mas›n› isteme hakk›na, örne¤in devlet-
ten ve kamu kurulufllar›ndan, onlara hi-
tap edilen dilde karfl›l›k alma hakk›na,
vb. taraf›ndan parasal, yönetsel, yasal
alanlarda ve öteki alanlarda al›nm›fl ka-
rarlar ve önlemler geçerli say›lmayacak
ve nerede oturursa otursun, devletin
herhangi bir yurttafl›na yap›lacak itiraz
üzerine iptal edilecektir.” (abç) (Lenin.
US ve UKS. Sf,180)

Bilindi¤i gibi Sovyetlerde “özerk di-
yetlerin ve yerel özyönetimlerin yetki
alanlar›” ulusal sorunlar› aflmamaktayd›.
Bunlar›n yetki s›n›rlar›n› belirleyecek
kurum ise ülkenin merkezi parlementosu
olacakt›r. ‹ktidar›n, ekonomik, politik,
kültürel, sosyal, askeri vb. alanlarda yö-
netilip yönlendirilmesi Halk Meclisleri-
nin denetiminde olacakt›r. Dolay›s›yla
ulusal meclislerle Halk Meclislerinin
görev ve yetkilerini birbirine kar›flt›rma-
mal›y›z.

Unutmayal›m ki “Tam Hak Eflitli¤i”
ilkesi, ulusal-topluluklar›n haklar›n›n gü-

vence alt›na al›nmas›na s›k› s›k›ya ba¤›l›
oldu¤u kadar dillerin tam özgürlü¤ünün
güvence alt›na al›nmas›na da ba¤l›d›r.

Mevcut gerici sistem koflullar›nda dil-
lerin eflitli¤i, yani egemen-ço¤unluk ulu-
sunun dili olan Türkçe ile Kürtçe de res-
mi dil olarak kullan›lmal›d›r. Bizim sa-
vundu¤umuz bütün dillerin tam hak eflit-
li¤i ilkesi hiçbir dil, resmi zorunlu dil ol-
mayacakt›r. fiüphesiz ki bunun mücadele-
si verilmeden mevcut sistem Kürtçeyi
resmi dil olarak kabul etmez. Ama bu, bi-
zim dillerin tam hak eflitli¤i ilkesini sa-
vunmayaca¤›m›z anlam›na gelmez. Kürt-
çe-Türkçe resmi dil olmal›d›r. Elbette ki
bu durum da ulusal sorunu kelimenin ger-
çek anlam›nda çözmez. Fakat bu sorun
demokratik ulusal bir sorundur. Herkesin
kendi anadilinde e¤itim verilmelidir.
Bunlar Yeni Demokratik Cumhuriyet
program›nda güvence alt›na al›nm›flt›r.
Biz komünistler ulusal topululuk ve az›n-
l›klar için “anadilde e¤itim” slogan›n› sa-
vunuruz. Fakat bunun mücadelesini s›n›f
mücadelesine tabi k›larak ele al›r›z. S›n›f
mücadelesini bir kenara b›rak›p ulusal ta-
lepler için mücadele yürütmeyi esas al-
mak milliyetçilik olur. S›n›fsal kurtulufl
mücadelesi beraberinde ulusal sorunu da
çözer, ama milliyetlere göre örgütlenme
s›n›flar›n kurtuluflunu getirmez.

Az önce mevcut sistem içerisinde
Türkçe ile birlikte Kürtçenin de resmi dil
olarak kullan›labilece¤i mümkündür de-
dik. Bunun örnekleri sadece Sovyetler ve
onun gibi bir dönem Demokratik-Sosya-
list ülke olan Çekoslovakya, Yugoslav-
ya’da yaflanmad›. ‹sviçre gibi kapitalist
burjuva demokratik bir devlet taraf›ndan
da yaflanmaktad›r. Üç resmi dil kullan›l-
maktad›r. Almanca, Frans›zca ve ‹talyan-
ca. Üç devlet dili vard›r. “Ama referan-
dumlar s›ras›nda yasa tasar›lar› befl dil-
de bas›l›r, yani üç devlet dilinde ve ‘Latin
kökenli’ iki lehçede,” (UKKTH. Sf, 43)

44

SINIF TEOR S2004 *9* A ustos-Eylül

‹sviçre’de nüfusun ço¤unlu¤u Al-
manca konufluyor. Fakat buna ra¤men,
yani tek-ortak devlet dili yerine üç resmi
dil kullan›l›yor. Üstelik bu durum seçim
(referandum vb) gibi durumlarda iki leh-
çeyle birlikte befl dil oluyor. Bir problem
yarat›yor mu? Hay›r! Yüz y›ldan fazlad›r
bu durum uygulanmaktad›r. ‹sviçre örne-
¤i gibi ileri bir örne¤i, bir baflka ifadeyle
‹sviçre devletince birden fazla dilin resmi
devlet dili olarak kullan›lmas›n› savun-
mak yerine, “kültürde ulusal özerklik”,
gibi geri bir hakk› savunmak, mevcut
ulusal eflitsizliklere ufak k›r›nt›lar› tercih
etmek ve tav olmaktan baflka bir anlam
ifade etmez

Söz konusu tarihte ‹sviçre toplam nü-
fusunun yüzde 70’ni Almanlar, yüzde
23’nü Frans›zlar, geri kalan› ise ‹talyanlar
oluflturmaktad›r. Ama Türkiye-Kuzey
Kürdistan’da Türkler, toplam nüfusun
%50’sini bile oluflturmuyor. Kürt ulusu
ve az›nl›klar› ç›kar›rsak Türklerin toplam
nüfustaki oran› % 50’lerin alt›na düfler.
20 Milyonun üzerinde Kürt yaflamakta-
d›r. Bu oran toplam nüfusun yüzde 35’ni
oluflturmaktad›r. Durum buyken, Kema-

list devlet ne Kürtçeyi resmi dil olarak
kullanmakta, ne Kürtleri ulus olarak tan›-
makta ne de anadilde e¤itime izin ver-
mektedir.

Kuflkusuz ki Maoist komünistler ulu-
sal sorunun çözümü için sadece dillerin
eflitli¤ini savunmakla yetinmez. Onlar,
uluslar›n kendi kaderlerinin tayin hakk›n›
savunmay› temel ilke olarak kabul eder-
savunur. Daha özlü ifadeyle “tam hak
eflitli¤i” ilkesi sadece herhangi bir dil için
her türden ayr›mc›l›k ve imtiyaz› reddet-
mekle s›n›rland›r›lamaz. Uluslar›n kendi
kaderlerinin tayin hakk›n› savunmay› da
içerir. Proletaryan›n savundu¤u-savuna-
ca¤› bütün uluslar aras›ndaki eflitsizli¤i
ortadan kald›rmak ve tam eflitli¤i uygula-
makt›r. Dillerin eflitli¤i mevcut sistemler
içerisinde ileri ve olumlu bir ad›md›r.
Yoksa ulusal-topluluk ve az›nl›klar›n ulu-
sal bak›mdan sorununun çözümü için ye-
terli olmaz.

Diller konusunda her türden ayr›cal›-
¤a karfl›y›z. Çok uluslu-topluluklar›n ya-
flad›¤› devletler, uluslar, az›nl›klar ve dil-
ler aras›ndaki ayr›cal›kl› durumlara son
verilirse iflte o zaman hem ulusal toplu-
luklar aras›ndaki birli¤i sa¤lay›p pekifltir-
mifl olurlar hem de di¤er siyasi-ekonomik
alanlarda daha ileri geliflmeyi sa¤laya-
caklard›r. Bir dilin zorla kabul ettirilmesi,
dahas› bir ulus üzerindeki ulusal zulüm
uluslar› birbirine yak›nlaflt›rmak yerine
uzaklaflt›r›r. Ki ezilen-ba¤›ml› ve sömür-
ge uluslar›n ulusal hareketlerinin bafl gös-
termesinin ana nedeni egemen ulus bur-
juvazisinin baflta ezilen ulus burjuvazi-

si olmak üzere tüm ulus üzerinde uygu-
lad›¤› ulusal bask›dan baflkas› de¤il. Bu
ba¤lamda ulusal sorunun özünü pazar so-
runu oluflturmaktad›r. Uluslar›n Kendi
kaderlerinin tayin hakk›n›n ilhak edildi¤i
yerlerde emekçi s›n›flar s›n›fsal bask›n›n
yan›nda bir de ulusal bask› alt›nda yafla-
maktad›rlar. Bu durum nesnel olarak (bu-

45

SINIF TEOR S2004 *9* A ustos-Eylül

Diller konusunda her türden
ayr›cal›¤a karfl›y›z. Çok uluslu-

topluluklar›n yaflad›¤› devletler,
uluslar, az›nl›klar ve diller aras›n-
daki ayr›cal›kl› durumlara son ve-

rilirse iflte o zaman hem ulusal
topluluklar aras›ndaki birli¤i sa¤la-
y›p pekifltirmifl olurlar hem de di-
¤er siyasi-ekonomik alanlarda da-
ha ileri geliflmeyi sa¤layacaklard›r.

Bir dilin zorla kabul ettirilmesi,
dahas› bir ulus üzerindeki ulusal
zulüm uluslar› birbirine yak›nlafl-

t›rmak yerine uzaklaflt›r›r

na bir de komünist partilerinin sübjektif

zay›fl›¤› eklenirse) beraberinde ezilen
ulus emekçilerinin milliyetçi bayrak al-
t›nda toplanmas›n› getirir-h›zland›r›r. ‹flte
bu durum Maoist komünistlerin ulusal
soruna daha do¤ru ve gerçekçi yaklafl›m›
zorunlu k›lmaktad›r. Kald› ki bizim esas
amac›m›z uluslar› birbirine yak›nlaflt›r-
maktan öte bütünlefltirmektir.

Her fleyi bir kenara b›rakal›m. fiove-
nizmin bilincimizde yaratt›¤› kuflatmay›,
özellikle de ezen ulus iflçileri ve devrim-
cileri flöyle geçmifl günlük-kültürel ya-
flamlar›nda Kürtlerin ve di¤er az›nl›klar›
nas›l da küçümsendi¤ini-küçümsedi¤ini
an›msar. Bu küçümseme ve hor karfl›la-
malar f›kralardan tutal›m da, günlük afla-
¤›lay›c› benzetmelere kadar kendisini
göstermektedir-gösteriyor. Durum böyle
olunca art›k o ezilen ulusun devrimcisi
veya emekçisi ezen ulus devrimcisi ve
emekçi s›n›flar›na güvenir mi? Elbette ki
güvenmez! O halde ulusal topululuklar
aras›ndaki güvensizli¤in ortadan kald›r›l-
mas› biz komünistlerin boynunun borcu-
dur. fiüphesiz ki bu floven flekillenifller,
sadece Türkiye-Kuzey Kürdistan’da de-
¤il çok uluslu ülkelerin tümünde yaflan-
maktad›r. Bir kad›n›n bir erkek taraf›ndan
hor karfl›lan›p-ezilmesi, dahas› kad›n›
ezen bir erkek ne kadar özgür de¤ilse bir
ulusu ezen ulus da o kadar özgür de¤il.
Ne kadar eflitlik o kadar gönüllü birlik ve
bütünleflme sa¤lan›r. Tersi durumda ise
birlik de¤il uzaklaflma ve bölünme olur.
Konuya iliflkin Lenin’in dillerin hak eflit-
li¤i ve ulusal özümseme üzerine sözlerini
aktaral›m:

“E¤er bütün ayr›cal›klar yok edilir-
se, e¤er dillerden birinin zorla kabul et-
tirilmesine son verilirse, bütün Slavlar,
aralar›nda anlaflmay› k›sa zamanda ve
kolayca ö¤renirler ve ortak parlamento-
da ayr› ayr› dillerde konuflmalar yap›l-
mas› gibi ‘korkunç’ bir fleyden korkmaz

hale gelirler. Ticari iliflkilerin gere¤i, ço-
¤unlu¤un, ülkenin hangi dilini konufl-
mas›nda yarar oldu¤unu belirleyecek
olan, iktisadi zorunluluklar olacakt›r. Ve
bu ortak dil saptamas›, ayr› ayr› uluslar-
dan meydana gelen ülkenin nüfusu tara-
f›ndan serbestçe kabul edildi¤i ölçüde
sa¤lam olacakt›r, demokratizmin yayg›n
oldu¤u ve bunun sonucu olarak da kapi-
talizmin daha h›zl› bir geliflme tan›d›¤›
ölçüde çabuk gerçekleflecektir.” (abç)
(UKKTH. Sf, 19)

Yak›n zamana kadar mevcut Kemalist
diktatörlü¤ün Kürt olgusunu kabul etme-
sini bir kenara b›rakal›m. Kuzey Kürdis-
tan’da ilk okula yeni bafllayan Kürt ço-
cuklar›n›n evlerde-günlük yaflamlar›nda
Kürtçe konuflmalar› dahi yasaklanm›flt›.
Gerekçe neymifl? Daha “iyi” ve “do¤ru”
Türkçe konuflmak! Öyle ki evinde Kürtçe
konuflanlar› ö¤retmenlere bildirmek için
ö¤renciler özel olarak ispiyonculu¤a sü-
rükleniyordu. Bu anlatt›¤›m›z tepeden t›r-
na¤a kadar egemen-ço¤unluk ulusa ait
bir dili zorla kabul ettirmenin somut ve
çarp›c› örne¤i. Bu, Kürdü zorla Türklefl-
tirmenin en somut ve canl› örne¤ini olufl-
turmaktad›r. Ayn› bask› ve yasaklaman›n
somut bir flekilde yafland›¤› yerlerin ba-
fl›nda devlet daireleri ve hapishaneler gel-
mekteydi. Kürtçe konuflman›z “bölücü”
olarak polis taraf›ndan gözalt›na al›nma-
n›z, dahas› iflkencelerden geçirilmeniz
için yeterli bir gerekçe oluyordu.

fiüphesiz ki bu kuflat›lm›fl ve zoraki
bask›lanmalar hareketimiz saflar›nda da
kendisini sosyal floven anlay›fllarla göste-
rebiliyordu. Kimi Türk kökenliler Kürtçe
sohbet eden veya müzik söyleyenleri kü-
çümsedikleri gibi, baz› Kürt kökenliler
ise “milliyetçilik yapmamak” ad› alt›nda
Kürt oldu¤unu inkar ederek Türkten daha
çok Türkçü kesiliyordu. Her iki anlay›fl
ve tav›r da yanl›flt›. Bunun saflar›m›zda
etkisi hala var m›d›r? Geçmiflteki gibi ol-

46

SINIF TEOR S2004 *9* A ustos-Eylül

masa da vard›r. En belirgin flekilde kendi-
sini Kürt ulusal haklar› için gündeme ge-
len sorunlar karfl›s›nda göstermektedir.
Örne¤in ulusal haklara iliflkin gündeme
gelen bir eyleme karfl› gerekli duyarl›l›k
gösterilmeyerek ilgisiz kal›n›yor. Ulusal
bask›ya iliflkin politik refleksleri ilk önce
Maoist militanlar ve kurumlar göstermesi
gerekirken, ama en önde ezilen ulus milli-
yetçisi hareketler veya kimi küçük burju-
va oportünist ak›mlar gösteriyor. Oldukça
yetersiz kal›n›yor. Bu yetersiz kal›fllar da
Kürt ulusu ve emekçi s›n›flar› üzerinde
Maoist hareketin ideolojik-politik nüfuzu-
nu gelifltirmek yerine zay›flat›r. Ezilen
ulus milliyetçili¤inin Kürt emekçi s›n›fla-
r› üzerindeki nüfuzunun bu denli güçlü ol-
mas›n›n bafll›ca faktörlerinden birisinin de
Kürt ulusal sorunu noktas›nda Maoist ko-
münistlerin yerinde ve zaman›nda do¤ru
ve somut politikalar gelifltirememesi, da-
has› bu sorun karfl›s›nda yetersiz kal›nd›-
¤›n› kim görmezlikten gelebilir ki? Gör-
mezlikten gelenler ya sosyal flovenizmin
etkisinde kalanlar ya da UKKTH’›n ne ol-
du¤unu bilmeyenler olur. Son on y›l içeri-
sinde bu konuda pratik politika olarak da-
ha do¤ru bir yönelim içerisinde oldu¤u-
muzu söyleyebiliriz. Ancak ne yaz›k ki bu
yönelimin de yeterli oldu¤u (özellikle de
güncel politik geliflmeler karfl›s›nda) söy-
lenemez. Baflka örnekler vermeye gerek
yok. Kongre sonras› Partinin örgütlü çev-
resinden kopanlar›n bir k›s›m insan›n sos-
yal flovenizmin etkisinde kalmad›¤›n› kim
inkardan gelebilir ki? Parti isminin de¤ifl-
tirilmesini dahi ayr›l›k gerekçesi olarak
gösteren bir devrimci, acaba ne kadar sos-
yal flovenizmin etkisinden kurtulmufltur?

‹flin özü her alanda ulusal eflitli¤i, da-
has› Türk-Kürt emekçi s›n›flar› ve ulusla-
r› aras›nda daha büyük birlik ve bütünlefl-
meyi yaratmada bafl görev Maoist Komü-
nistlere düflmektedir. Bu da do¤ru teori-

miz ›fl›¤›nda politik görevleri günü ve za-
man›nda yerine getirmekle olur.

Maoist Komünistler milliyetçili¤in
her türüne karfl› amans›z ideolojik müca-
dele yürütmeyi görev bilir. “ulusal kültü-
rel özerklik” sav›n›n karfl›s›na uluslar›n ve
dillerin tam hak eflitli¤i tezini koyarlar. Ve
buna koflut olarak da dillerden herhangi
birisinin devletin resmi dili olmas›n›

reddederler.

E¤itimin anadilde verilmesiyle, e¤iti-
min devlet elinden al›narak ayr› ayr› ulu-
sal topluluklara verilmesi tamam›yla bir-
birinden farkl› anlay›fl ve planlard›r. E¤iti-
min anadilden ve devlet eliyle verilmesi
Maoist Komünistlerin savundu¤u en do¤-
ru ve enternasyonalist bir politika iken di-
¤eri ise bütün-ulusal topluluklardan iflçi
ve emekçilerin birleflik proleter örgütlerde
bir araya gelmesini engelleyen, onun bö-
lünüp-parçalanmas›na hizmet eden orta
ve küçük burjuva milliyetçili¤idir. Özcesi,
derslerin yerli (anadil) dilde okutulma-

s›yla e¤itimin devlet elinden al›narak

uluslara göre bölünmesi, bir baflka ifa-

deyle e¤itimin devletin elinden al›narak

ulusal-topluluklar›n eline verme anla-

y›fl›n› ayn›laflt›rmak, Lenin’in deyimiy-

le “dangalakça bir bilisizlik” olur.

K›sacas›, Yeni Demokratik Cumhuri-
yet koflullar›nda dillerin tam özgürlü¤ü ve
hak eflitli¤i garanti alt›na al›nacakt›r. Res-
mi devlet dili olarak Türkçe ve Kürtçe
kullan›lacakt›r. Her ulusun ve az›nl›¤›n
yaflad›¤› cumhuriyetlerde ulusal dillerin
kullan›lmas› için çok net ve kesin kurallar
konulacak ve bu kurallara uyulup uyul-
mad›¤› özel bir hassasiyetle denetlenecek-
tir. Hiçbir ulusal haks›zl›¤a müsaade edil-
meyecek, herkesin kendi ana dilinde e¤i-
timin yap›lmas› için her türlü engel kald›-
r›lacakt›r. Dillerin tam özgür bir flekilde
geliflimi sa¤lanacakt›r.

47

SINIF TEOR S2004 *9* A ustos-Eylül

2. Federasyon Anlay›fllar›na
Hay›r!

Maoist Komünistler olarak gerek ulu-
sal sorunda gerekse parti içerisinde fede-
rasyon anlay›fllar›na hay›r diyoruz! Geç-
miflte Parti içerisinde savunulan seksiyon
veya “Kürdistan Bölge Komitesi” gibi
anlay›fllar›n parti içi federasyonu ça¤r›fl-
t›rmakta oldu¤unu bu arada hat›rlatmak
isteriz. Gerçi bu gibi anlay›fllar art›k par-
ti içerisinde söz konusu de¤il. Bu yanl›fl
anlay›fllar ideolojik olarak alt edildi. Bu
anlay›fl demokratik merkeziyetçilik ilke-
sine ayk›r›d›r. Parti içerisinde yanl›fl olan
bu anlay›fl› Uluslar›n Kendi Kaderlerinin
Tayin Hakk› yerine geçirerek savunmak
da bir o kadar yanl›fl ve hatal› bir anlay›fl-
t›r. Bizim üzerinde duraca¤›m›z as›l nok-
ta buras›d›r.

Uluslar›n kaderlerinin tayin hakk›n›n
tan›nmas›yla Federasyonun ilke olarak
savunulmas› veya kabul edilmesi tezleri
bir ve ayn› fleyler de¤il. Federasyon, ulu-
sal eflitsizli¤i tam olarak ortadan kald›r-
m›yor, yine egemen bir ulus olacak ve bu
ulusal toplulu¤a ba¤l› olarak di¤er ulusal
topluluklar eflitsiz bir flekilde, hem de zo-
raki olarak varl›¤›n› sürdürmüfl olacak.

Federasyon, kelimenin özlü anla-

m›yla ezilen ulusal topluluklar›n ege-

men-ço¤unluk ulusa ba¤l› bir flekilde

ulusal-bölgeler varl›¤› demektir. Kendi
içinde baz› serbestlikler, ama d›flta ise her
bak›mdan egemen-ço¤unluk ulusa ba¤›m-
l› bir flekilde varl›¤›n› sürdürmeye izin
vermek. Kim taraf›ndan? Egemen-ezen
ulusun burjuvazisi taraf›ndan! Daha so-
mut ve yal›n bir örnekle ifade edecek
olursak, bu, Kürt ulusunun Türk ulusuyla
tam hak eflitli¤ine sahip olmas› de¤il, ona
zorla ba¤›ml› k›l›narak baz› dar ulusal
haklar›n› kullanmas›na izin verilmesidir.
Bu, ulus kendi yaflad›¤› bölgede serbest
olacak, ama di¤er alanlarda (devletin iç ve

d›fl temel konular›nda) egemen-ço¤unluk
ulusa ba¤›ml› bir flekilde hareket edecek.

Oysa UKKTH, bir ulusun baflka bir
ulusal toplulu¤a zorla ba¤›ml›l›¤›n› red-
deder. UKKTH, bir ulusun siyasi bir dev-
let kurma hakk›d›r. Ve bu hak ulusun ken-
di elindedir. Bu hakk› her koflul alt›nda
savunuruz. Fakat bu hakk›n savunulma-
s›yla bu hakk›n ayr›lma fleklinde kullan›l-
mas› ise tamam›yla farkl› durumlar› ifade
eder. Bu hakk›n ulusun kendi elinde ol-
mas› farkl›, ama bu hakk› bir ulusun ay-
r›lma yönünde kullanmas› farkl›d›r. ‹kisi
farkl› durumdur. Dolay›s›yla iki farkl› tu-
tum almay› zorunlu k›lar. Hak her koflul
alt›nda savunulurken ayr›lmas› ise, daha
önce iflaret etti¤imiz gibi koflullara göre
savunulur-desteklenir. Bu noktay› bir ke-
nara b›rak›p geçiyoruz.

Federalizm planlar› uluslar› birbirine
yak›nlaflt›r›p bütünlefltirmez. Çünkü bu-
rada zoraki bir ba¤›ml›l›k ve bunun yarat-
t›¤› ulusal eflitsizlik vard›r. Demokratik
merkeziyetçilik ilkesine ayk›r›l›kt›r. Ka-
pitalist düzen içerisinde federalizm tut-
mad›. Lenin yoldafl›n deyimiyle “fiyas-
koyla” sonuçland›. Marks’›n ‹rlanda so-
rununda ‹ngiltere ile federasyonu savun-
mas› tamam›yla o günün özgün koflulla-
r›yla ilgiliydi. Daha do¤rusu istisnai bir
örnektir. Dolay›s›yla bu anlay›fl genellefl-

tirilerek savunulamaz. Lenin yoldafl
UKKTH’›n önemi ve bu hakk›n federas-
yonla iliflkisini flöyle aç›kl›yor:

“Uluslar›n kendi kaderlerini tayin
hakk›, ancak siyasal anlamda ba¤›ms›zl›k
hakk›n›, ezen ulustan siyasal bak›mdan
serbestçe ayr›lma hakk›n› içerir. Özgül
olarak, bu siyasal demokrasi istemi, ayr›-
lacak olan ulusun ayr›lmas› lehinde ve bu
konuda bir referandum lehinde ajitasyon
yapmada tam özgürlü¤ünü içerir. Demek
ki, bu istem, ayr›lma isteminin eflde¤eri
de¤ildir. Bu, yaln›zca, her türlü ulusal

48

SINIF TEOR S2004 *9* A ustos-Eylül

bask›ya karfl› devaml› bir savafl›m› ifade
etmektedir. Bir demokratik devlet sistemi
tam ayr›lma özgürlü¤üne ne kadar yak›n-
sa, ayr›lma özlemi pratikte o ölçüde daha
az yayg›n ve hararetli olur, çünkü büyük
devletler, hem iktisadi ilerleme bak›m›n-
dan, hem y›¤›nlar›n ç›karlar› bak›m›ndan
tart›flma götürmez üstünlükler, kapitaliz-
min geliflmesiyle artar. Uluslar›n kader-
lerini tayin hakk›n›n tan›nmas›, federas-
yonun ilke olarak kabul edilmesiyle ay-
n› anlama gelmez. Bir kimse bu ilkeye
kesin olarak karfl› olup, demokratik
merkeziyetçilik yanl›s› olabilir, ama tam
demokratik merkeziyetçili¤e varan biri-
cik yol olarak, gene de, federasyonu,
ulusal eflitsizli¤e ye¤ sayabilir. Bir mer-
keziyetçi olan Marks’›n, ‹rlanda ile ‹ngil-
tere’nin federasyonunu, ‹rlanda’n›n ‹ngi-
lizler taraf›ndan zorla boyunduruk alt›n-
da tutulmas›na ye¤ saymas›, bu düflün-
ceyle idi.

“Sosyalizmin amac› yaln›zca insanl›-
¤›n küçücük devletlere bölünmesine ve
uluslar›n herhangi bir flekilde tecrit edil-
mesine son vermek de¤ildir. Amaç yaln›z-
ca uluslar› birbirine yaklaflt›rmak de¤il-
dir, onlar› bütünlefltirmektir. Ve iflte bu
amaca ulaflmak için biz, bir yandan Ren-
ner ve Otto Baur’in bilinen ‘ulusal kül-
tür özerkli¤i’ fikrinin gerici niteli¤ini y›-
¤›nlara aç›klarken, öte yandan, ezen
uluslar›n sosyalistlerinin ikiyüzlülü¤ü ve
korkakl›¤› üzerinde özellikle duran aç›k
ve tam bir ifade ile kaleme al›nm›fl bir
programda, ezilen uluslar›n kurtuluflunu
istemeliyiz, ve bu, havada, genel sözlerle,
içi bofl lafebelikleriyle ve sorunu gelece-
¤e, sosyalizmin gerçekleflti¤i zamana ‘er-
teleyerek’ olmamal›d›r. Nas›l ki insanl›k,
s›n›flar›n ortadan kalkt›¤› döneme ancak
ezilen s›n›f›n diktatörlü¤ünün sürdü¤ü bir
geçifl dönemini aflarak ulaflabilirse, ulus-
lar›n kaç›n›lmaz olan bütünleflmesine de,
ancak bütün ezilen uluslar›n kurtuldu¤u,

yani ezen ulustan ayr›lma özgürlü¤üne
kavufltu¤u bir geçifl dönemini aflarak va-
rabilir.” (abç) (Lenin. UKKTH. Sf, 152-
153)

Görüldü¤ü gibi Federasyon ulusal
eflitsizli¤i bar›nd›rmaktad›r. Marks’›n bu
plan› savunmas› flüphesiz ki ‹rlanda’n›n
ulusal bak›m›ndan afl›r› derecede eflitsiz-
li¤indense hiç yoktan federasyon oluflu-
mu “iyidir” düflüncesinden hareket etmifl-
tir. Örne¤in, mevcut durumda Kürtlerin
statüsü Türk ulusuna göre oldukça eflit-
sizdir. Bu durumda “federasyon” oluflu-
mu plan›n›n gündeme gelmesi Kürtlerin
mevcut statüsünden daha iyi ve ileri bir
durumu ifade eder. Ama bu, Kürt ulusuy-
la Türk ulusu aras›ndaki tam hak eflitli¤i-
nin sa¤land›¤› anlam›na gelmez. Maoist
Komünistler böylesine geri ve dar ulusal
kapsaml› anlay›fllar› ve planlar› savun-
maz. Bu, Kürtleri zorla Türk ulusuna ve
mevcut Misak-i Milli s›n›rlar›na tabi tut-
makt›r. Bu, UKKTH’› savunmak de¤il,
bir ulusun ayr›lmas› veya birlik-bütünlefl-
mesi iradesini ipotek alt›na almakt›r. Yine
eflitsizlik devam edecek. Yine Kürt ulusu
Türk ulusu ad›yla an›lacak, yine resmi
devlet dili Türkçe olacak, dahas› bu dev-
let tam demokratik olmayacak ve feodal
burjuva devlet olarak, hem de milli bask›-
c› bir flekilde ifllev görüp an›lacakt›r.

Bizim Güney Kürdistan için, daha
do¤rusu Kürt egemen s›n›flar›n›n “fede-
rasyon” taleplerini dillendirmesini ker-
hen desteklememizdeki as›l neden de
buydu. Yoksa Güney Kürdistan’da ulusal
sorunun gerçek çözümü; bölgesel özerk-

lik ve tam demokratik bir devlet siste-

mine kavuflmaktan geçer. Baz› ulusal
taleplerin verilmesi, bu anlamda ulusal
bask›n›n az da olsa törpülenmifl olmas›
Kürt ulusunun ulusal sorununun çözüldü-
¤ü anlam›na gelmez. Bu, her halükarda
ulusal ayr›cal›klar›n devam etmesi de-
mektir. Her kim ki ulusal topluluklar ve

49

SINIF TEOR S2004 *9* A ustos-Eylül

az›nl›klar için uluslar›n ve dillerin tam

hak eflitli¤i ilkesinin somut ifadesi olan

“bölgesel özerklik” anlay›fl› yerine “fe-

derasyon”, “otonomi” ve “kültürel

özerklik” gibi anlay›fllar› savunuyorsa,

onlar ya küçük burjuva sosyal floven

ya da dar ulusal taleplerle yetinen ezi-

len ulus milliyetçisidir.

Burjuva milliyetçili¤iyle proleter en-
ternasyonalizmi iki farkl› dünya görüflü-
nü ifade eder. Bu, kendisini ulusal sorun
noktas›nda daha net ve somut bir flekilde
aç›¤a vurur. Dolay›s›ylad›r ki her kim ki
“ulusal kültürel özerklik” slogan›n› Pro-
leter enternasyonalizminin yerine geçiri-
yorsa, o kifli veya kurumlar›n s›fat› ne
olursa olsun onlar iflçi ve emekçi s›n›flar
içerisinde burjuva milliyetçili¤inin yay›l-
mas›na hizmet ediyor demektir. Kim ki
proletaryaya hizmet etmek istiyorsa onun
bafl görevi; bütün uluslar›n iflçilerini bir-
lefltirmeyi ve her türden milliyetçili¤e
(kendisinin veya baflka ulusun) karfl› mü-
cadele etmektir.

Kongra-Gel’in ‹mral› sonras› progra-
m›n›; mücadele ve örgütlenme biçimleri-
ni “ayr›lma” üzerine de¤il de mevcut
devlet s›n›rlar›n› esas alma üzerine oturt-
mas› olumlu bir yön tafl›rken, ancak mev-
cut üniter (tek uluslu) devleti tan›ma yö-
nelimi; dahas› 1923 y›l›ndaki kuruluflunu
(TC) esas alarak “demokratik” gösterme-
si, UKKTH yerine darlaflt›r›lm›fl ulusal
talepler ileri sürmesi (Kürtçe e¤itimle ye-
tinmesi), “bölgesel özerklik” yerine esas-

ta “kültürel özerkli¤i” vb. gibi proje ve
planlar› savunmas›, gibi anlay›fl ve pra-
tikleri geri ve olumsuz yan›n› olufltur-
maktad›r. Daha önce belirttik ki PKK ve
devamc›lar› gelinen aflamada UKKTH’›n
gerçek savunucular› olmad›¤› gibi, Kürt
ulusunun Türk ulusuyla eflit ulusal hak-

lara kavuflmas›n› bile savunmamaktad›r.
fiüphesiz ki bu durum, yani geri, darlaflt›-
r›lm›fl milliyetçi programdan hareketle

PKK ve devamc›lar›n›n art›k hiçbir za-

man devlet kurma talebinden vazgeçti¤i
anlam›na gelmez. Bunu, ulusal hareketle-
rin ideolojik-siyasi karakteri ve tarihi tec-
rübelerinden hareketle söylüyoruz.

Bizler merkezi büyük-birleflik devlet-
leri savunmal›y›z, federalizmi de¤il. Ulu-
sal ve di¤er olanaklar bak›m›ndan eflitsiz-
li¤e meydan vermeyen büyük devletlerin
kurulmas›ndan yanay›z. Merkeziyetçili¤i
reddeden federalizme karfl›y›z. Federa-
lizm ortaça¤a özgü parçac›l›k-bölgecilik-
tir. Sosyalizme giden yolu zay›flat›r. Oy-
sa merkeziyetçilik, yani demokratik mer-
keziyetçilik üzerinden yükselecek merke-
zi-birleflik büyük devletler anlay›fl› gele-
ce¤in sosyalist devletlerin birli¤ini, ora-
dan da devletsiz-s›n›rs›z dünyan›n yolunu
döfleyecektir.

Bunu söylerken elbette ki savundu¤u-
muz anlay›fl tek parti, tek ulus, tek milli
flefin yönlendirdi¤i merkeziyetçi bir dev-
let yap›s› de¤il. Tamam›yla Demokratik
Merkeziyetçilik ilkesinden sapmayan
merkeziyetçiliktir. Uluslar›n tam hak eflit-
li¤ini tan›yan, proletarya ve halklar›n ik-
tidar›n› temsil eden demokratik devlet
yap›lanmas›d›r. Bugün Avrupa Birli¤i
(AB) diye bilinen proje de Avrupa k›ta-
s›nda yer alan farkl› ulusal devletlerin
merkezi “birli¤ini” gerçeklefltirmek için
ortaya at›lm›flt›r. Ama bu nas›l proje? Bu
projenin özü Avrupal› büyük emperyalist
devletlerin (Fransa-Almanya baflta olmak
üzere) di¤er ulus devletlerini, özellikle de
yar›-sömürge ülkelerin ulusal devletlerini
ekonomik ve siyasi olarak daha fazla sö-
mürgelefltirmek, dahas› emperyalist ulus-
larla ezilen uluslar aras›ndaki eflitsizli¤i
daha fazla açman›n-sömürgelefltirmenin
projesidir. Devlet yap›lar›na bak›ld›¤›nda
bu devletler aras›nda, halk›n ve ulusun
haklar› bak›m›ndan ne denli eflitsizlikler
bulundu¤u aç›k bir flekilde görülür. Yar›-
sömürgeler adeta bir sömürge pazar› gibi

50

SINIF TEOR S2004 *9* A ustos-Eylül

kullan›lmakta, ora ülkeleri git gide yerin-
de sömürgelefltirilmektedir. Yerinde sö-
mürgelefltirme derken bununla emperya-
list tekellerin bir fiil yöneticileriyle bir-
likte bu ülkelerdeki ekonomik tekellerini
kurup yönetmesi anlafl›lmal›d›r.

Emperyalist, kapitalist üretim iliflkile-
ri üzerine kurulmufl devlet sistemleri eflit-
li¤in de¤il, her türden ulusal ve s›n›fsal
eflitsizli¤in kayna¤›d›r. Dolay›s›ylad›r ki
bizim savundu¤umuz büyük ve merkezi
devletler birli¤i Avrupa Birli¤i gibi ulusal
ve s›n›fsal eflitsizlikleri daha fazla geliflti-
ren sömürgeci birlik modeli de¤il, ulusal
ve di¤er olanaklar bak›m›ndan tam hak

eflitli¤i sa¤layan uluslar›n birli¤i üzerin-
den gerçekleflecek büyük merkezi devlet-
lerdir. Bundand›r ki Avrupa Birli¤i gibi
emperyalist sömürgeci birliklere karfl› ç›-
k›yoruz. Kald› ki bu birli¤in ileride mer-
kezi büyük bir devlete dönüflece¤i de tar-
t›flmal›d›r. Oldukça zor gibi görünüyor.
Hatta bu birli¤in ileride parçalan›p y›k›la-
ca¤› da olas›d›r. Bu birlik kendi içinde ça-
t›flmal›d›r. Bunun bir kanad›n›n bafl›n› Al-
manya-Fransa çekmekteyken, di¤er ka-
nad›n ise ‹ngiltere çekmektedir. Bu çat›fl-
mal› birli¤in en yak›n ve çarp›c› örne¤ini
ise Irak savafl›nda yaflad›k. Neresinden
bak›l›rsa bak›ls›n Avrupa Birli¤i savunu-
lamaz-savunulmamal›d›r. Baflta iflçi s›n›-
f›m›z olmak üzere emekçi halk›m›z› AB
karfl›t› bilinçlendirmek zorunday›z. Çün-
kü bizim savundu¤umuz merkeziyetçi

birlik her ulusal topluluk ve az›nl›klar

için tam hak eflitli¤i ilkesi üzerinde infla
edilecek birliktir. Demokratik merkezi-
yetçili¤i esas alan birlik! Eflit haklar üze-
rine kurulu merkeziyetçi demokratik bir
devleti savunuyoruz. Dolay›s›yla bizim
savundu¤umuz merkeziyetçilik, Lenin
yoldafl›n iflaret etti¤i gibi; “Ekonomileri,
yaflay›fl biçimleri, ulusal bileflimleri vb.
bak›m›ndan özellikleri olan bölgelerin
özerkli¤ini sa¤layan yerel yönetimde
özerkli¤i reddetmek flöyle dursun, de-
mokratik merkeziyetçilik, tersine, bunu
gerektirir. Bizde s›k s›k merkeziyetçilikle,
keyfi yönetim ve bürokratizm birbirine
kar›flt›r›l›r. Rusya’n›n tarihi, do¤al ola-
rak böyle bir kar›flt›rmaya neden olmak-
tad›r, ama bunun böyle olmas›, bu ikisini
birbirine kar›flt›rma, bir Marksist için da-
ha kolay ba¤›fllan›r bir yan›lg›y› gerektir-
mez.” (age, Sf, 49)

Proletarya Partisinin ismini Maoist
Komünist Partisi (MKP) olarak de¤ifltir-
mesindeki esas ideolojik-teorik neden de
“uluslar›n tam hak eflitli¤i” bilincidir. Bu
isim de¤iflikli¤i devrim sonras›na b›rak›-
lamazd›. Bir fleyin eksikli¤i ve yetersizli-
¤ini biliyorsan, bunu sosyalizm sonras›na
ertelemek do¤ru bir anlay›fl olmaz. Eflit-
siz durumlar› flimdiden gidermek gerek.
Nas›l ki yeni kurulacak devletimizin ad›
tek bir ulusun ad›yla an›lmayacaksa, par-
tinin isminde de herhangi bir ulusun ad›-
n› ça¤r›flt›r›c› adland›rmalar do¤ru bir an-
lay›fl olamaz.

Lenin yoldafl, federasyon plan›n›n

51

SINIF TEOR S2004 *9* A ustos-Eylül

“Ulusal kültürel özerklik” anlay›fl›ndan hareket edenler ulusun tek tek üye-
lerinin yerleflmifl oldu¤u yerlere bile bakmaz. Onlar için yerlefltikleri topra¤› göz
önünde bulundurmak önemli de¤il. Önemli olan nerede olurlarsa olsunlar res-
men tan›nm›fl ulusal topluluk ve az›nl›klar›n üyesi olarak ayr› ayr› e¤itime tabi
tutulmas›d›r. Bu, okullar›n milliyetlere ve uluslara göre bölünmesinden baflka bir
anlam ifade etmiyor. Bu, üretici güçler ve ulusal haklar bak›mdan geri olan ulus-
lar›n lehine de¤il aleyhine bir programd›r.

ulusal topluluklar için yanl›fl oldu¤unu
vurgulad›¤› kadar bununla ayn› koflutluk
içerisinde Parti içerisinde de yanl›fl ve ha-
tal› oldu¤una vurgulamaktad›r. Konumuz
parti içerisindeki federasyon olmad›¤›n-
dan fazla detaylara girmeyi uygun bul-
mad›k. Konumuzla ba¤›nt›l› olarak Lenin
yoldafl›n sözlerini aktarmakla yetinelim:

“... Rusya’daki tüm iktisadi ve siyasal
koflullar, sosyal-demokrasinin, bütün ulu-
sal-topluluklar›n iflçilerini, koflulsuz ola-
rak, herhangi bir ayr›m yapmaks›z›n bü-
tün proleter örgütlerinde (siyasal örgütler,
iflçi birlikleri, kooperatifler, e¤itim örgüt-
leri, vb.) birlefltirmesini gerektirir Parti,
federatif bir yap›da olmamal›, ulusal sos-
yal-demokratik guruplar kurmamal›d›r;
belli bir bölgede her türlü ulusal-toplulu-
¤un proleterlerini birlefltirmeli, propa-
ganda ve uyarma çal›flmalar›n›, yerel pro-
letaryan›n kulland›¤› tüm dillerde yürüt-
melidir; tüm ulusal-topluluklar iflçilerinin
her türlü ulusal ayr›cal›¤a karfl› ortak sa-
vafl›m›n› ileri götürmeli, yerel ve bölgesel
parti örgütlerinin özerkli¤ini tan›mal›-
d›r.” (abç, US ve UKS. Sf, 101)

K›sacas›, Maoist Komünistler ayr›

ayr› ulusal topluluklar tek bir devlet

çat›s› alt›nda birleflebildikleri sürece

“federatif ilkeyi”, “merkeziyetsizli¤i”
hiçbir yerde ve hiçbir zaman savunmaya-
cakt›r. Onun ilke olarak savundu¤u ve sa-
vunaca¤› Demokratik Merkeziyetçilik il-
kesinin yön verdi¤i merkezi büyük dev-
letler olacakt›r. Avrupa Birli¤i gibi gerici-
emperyalist devletlerin birli¤i hiçbir ulus
ve az›nl›k milliyetin sorununu çözemez.
Onlar›n birli¤i bütün ülke ve uluslardan
iflçi ve di¤er emekçi s›n›flara karfl› olufltu-
rulan gerici birliktir. Dolay›s›yla bu birlik
ulusal topluluklar aras›ndaki çeliflkiyi
çözmek yerine daha da derinlefltirir. Hiç-
bir gerici sistem ulusal topluluk ve az›n-
l›k milliyetler sorununu çözemez. Her
durumda toplam nüfusun ço¤unlu¤unu

oluflturan uluslar yine egemen-ezen ulus,
di¤erleri ise ezilen ulus olarak varl›¤›n›
sürdürecektir. Bu sorunu köklü ve tam
eflitlik temelinde ancak Yeni Demokratik
Cumhuriyet ve Sosyalizm çözebilir.

3. “Kültürde Ulusal
Özerkli¤e” Hay›r, Yaflas›n

Enternasyonalizm!
“Kültürde ulusal özerklik” program›,

özünde neyi ifade ediyor? Önce bunun ta-
n›m›n› yapal›m:

Bu program›n özü, Lenin yoldafl›n ifa-
desiyle “e¤itimin milliyetlere göre ayr›l-
mas›”, baflka bir deyiflle “her ulusal top-
luluk için ayr› ayr› okullar kurulmas›d›r.”

Gizli ya da aç›k bütün milliyetçi kifli
ve hareketler özünde bu gerici ve dar mil-
liyetçi slogan› savunur. Burada meselenin
özü, söz konusu yanl›fl anlay›fllara karfl›
mücadele etmektir.

“Ulusal kültürel özerklik” anlay›fl›n-
dan hareket edenler ulusun tek tek üyele-
rinin yerleflmifl oldu¤u yerlere bile bak-
maz. Onlar için yerlefltikleri topra¤› göz
önünde bulundurmak önemli de¤il.
Önemli olan nerede olurlarsa olsunlar
resmen tan›nm›fl ulusal topluluk ve az›n-
l›klar›n üyesi olarak ayr› ayr› e¤itime ta-
bi tutulmas›d›r. Bu, okullar›n milliyetlere
ve uluslara göre bölünmesinden baflka bir
anlam ifade etmiyor. Bu, üretici güçler ve
ulusal haklar bak›mdan geri olan ulusla-
r›n lehine de¤il aleyhine bir programd›r.
Bu, ne ad›na yap›l›rsa yap›ls›n uluslar›
birbirinden uzaklaflt›r›p bölmektir. Ulusal
düflmanl›klar› körüklemektir. En tehlikeli
ulusalc›l›kt›r. Bu slogan burjuvaziden öte
dar kafal› küçük burjuva ayd›nlar ve dar
taleplerle yetinen milliyetçiler taraf›ndan
ortaya at›lm›flt›r. Bu teori, Lenin’in dedi-
¤i gibi ilk olarak Avusturya’da Mark-

52

SINIF TEOR S2004 *9* A ustos-Eylül

sizm’den etkilenmifl küçük burjuva ay-
d›nlar› taraf›ndan savunulmufltur. Bu slo-
gan egemen-ço¤unluk ulus burjuvazisi
için en yararl› slogan ve projedir. Daha
çok uzlaflmac› reformistler bu tür slogan-
lara sar›l›r. “Ulusal kültürel özerklik”
mevcut ulusal topluluklar aras›ndaki eflit-
sizliklerin baflka bir versiyonudur. Bir
ulusun burjuvazisiyle proleterlerini birbi-
rine ba¤larken baflka uluslar›n proleterle-
rini birbirinden uzaklaflt›r›p böler. Burju-
vaziyle s›n›f bilinçli proletaryaya karfl› it-
tifak ve koalisyon kurmakt›r. S›n›f iflbir-
likçi sa¤ oportünist bir teoridir. Baz› k›-

r›nt›lar›n elde edilmesine raz› olan

burjuva uzlaflmac›l›¤›d›r. Proletarya ve
uluslar›n tam hak eflitli¤i aç›s›ndan savu-
nulacak hiçbir yan› yoktur. Her ulusta ege-
men olan kültür, o ulusun egemenlerinin
kültürüdür. ‹nsanl›¤›n tarih boyunca yarat-
t›¤› maddi ve manevi de¤erlerin toplam›
olan kültüre her ne kadar mevcut durumda
sömürücü s›n›flar hakim olsa da ancak yi-
ne de bu kültür kendi içinde demokratik,
proleter-sosyalist ö¤eler de tafl›r. Bir baflka
deyiflle mevcut kültüre egemen s›n›flar›n
hakim olmas› demek saf kültürün oldu¤u
anlam›na gelmez. Saf kültür diye bir fley
yoktur ve olamaz. Proletarya iktidara gel-
di¤inde de burjuvazinin kültürü olacakt›r.
Ama bu kez burjuvazinin de¤il proletarya-
n›n kültürü egemen olacakt›r. S›n›flar ol-
du¤u müddetçe z›tlar›n birli¤i gere¤i her
iki kültürde varl›¤›n› koruyacakt›r. Ama
biri egemen di¤eri ise egemen olmayan
kültür fleklinde varl›¤›n› sürdürmüfl ola-
cakt›r. Biz kültürün proleter-sosyalist ya-
n›n› savunuyoruz. Toprak a¤alar› ve burju-
vazinin gerici-egemen kültürünü de¤il.
Bundand›r ki farkl› ulusal topluluklar ve
az›nl›k uluslar için “kültürde ulusal özerk-
lik” gibi gerici-milliyetçi slogan›n yerine
“bütün uluslar ve diller için tam hak eflitli-
¤i” ilkesinin somut ifadesi olan “bölgesel
özerklik” slogan›d›r.

Lenin yoldafl›n ezilen ulusal-toplu-
luklar için, dahas› Rusya’da ulusal toplu-
luk özelli¤i tafl›mayan Yahudiler için
“kültürde ulusal özerklik” program›n› sa-
vunan Bund’çulara yönelik ‘Letonya
Bölgesi Sosyal Demokratlar›n›n Dördün-
cü Kongresi ‹çin Program Tasla¤›’nda
yapt›¤› önemli vurgu ve elefltirileri özet-
leyerek aktaral›m:

“Kültürde Ulusal Özerklik” slogan›,
iflçileri, uluslar›n kültürel birli¤i gibi bofl
bir hayalle aldat›r; iflin asl›nda bugün
her ulusta egemen olan “kültür”, toprak
sahiplerinin, burjuvalar›n ya da küçük-
burjuvalar›n kültürüdür”

“Biz, ulusal kültüre, burjuva ulusalc›-
l›¤›n›n sloganlar›ndan biri oldu¤u için
karfl›y›z. Biz tepeden t›rna¤a demokratik
ve sosyalist proletaryan›n enternasyona-
list kültüründen yanay›z.

“Bütün ulusal-topluluklar iflçilerinin
birli¤i, onun yan›s›ra ulusal topluluklar›n
tam eflitli¤i ve bafl›ndan sonuna tutarl›
demokratik devlet sistemi... Bizim sloga-
n›m›z, enternasyonal devrimci sosyal-de-
mokrasinin slogan› iflte budur.”

“Kültürde ulusal özerklik” slogan›n›
hakl› gösterebilmek için s›k s›k Avustur-
ya’dan örnek gösteriliyor. Avusturya söz
konusu oldu¤u sürece, flu noktalar›n
an›msanmas› gerekir: birincisi, önde ge-
len Avusturyal› teorisyen Otto Bauer’in
(...) ulusal soruna iliflkin görüflünü Karl
Kautsky gibi ihtiyatl› bir yazar bile ulusal
ö¤enin abart›lmas› olarak kabul etmifltir
(...); ikincisi Rusya’da “kültürde ulusal
özerkli¤i” flimdiye de¤in bütün Yahudi
burjuva partileriyle birlikte tek savunan
Bund üyeleri olmufltur, ne Bauer, ne Ka-
utsky, Yahudiler için ulusal özerkli¤i ka-
bul etmifl de¤ildir. ... Üçüncüsü, Avustur-
ya Sosyal-Demokrat Partisi’nin Brünn
ulusal program› (1899) ülke-d›fl› (extra-
territorial) (kiflisel) ulusal özerkli¤i tam

53

SINIF TEOR S2004 *9* A ustos-Eylül

olarak tan›maz, yaln›zca devletin s›n›r-
lar› içinde bir ulusal toplulu¤a ba¤l›
ulusal bölgelerin birli¤ini ister. (abç)
Dördüncüsü, apaç›k göründü¤ü gibi orta
yolun yolcusu olan (ve enternasyonalizm
aç›s›ndan tatmin edici bulunmayan) bu
uzlaflmac› program bile, Avusturya’n›n
içinde tam bir fiyasko ile sonuçlanm›flt›r.
Çünkü uzlaflma, bar›fl getirmemifl, onun
yerine, Çek ayr›l›kç›lar›n›n kopmas›na
yol açm›flt›r. Beflincisi, Kopenhag Kong-
resinde tüm Enternasyonal taraf›ndan
oybirli¤iyle k›nanan bu Çek ayr›l›kç›lar,
Bund türü ayr›l›kç›l›¤›n kendilerine yak›n
oldu¤unu ilan etmekteler. (...) Alt›nc›s›,
Bauer’in kendisi de her bölgede de¤iflik
ulusal-topluluklara ait sosyal-demokrat
siyasal örgütlerin birli¤ini istemektedir.
Avusturya partisinin tam bir bölünmeye,
hizipleflmeye yolaçan “ulusal sistemi”ni
Bauer”in kendisi de karars›z ve çeliflik
bir sistem olarak kabul etmektedir.

“Tabandan birlik, her bölgede, tüm
ulusal-topluluklardan gelme sosyal-de-
mokrat iflçilerin, tüm iflçi s›n›f› örgütle-
rinde tam birli¤i ve güçlenmesi... Bizim
slogan›m›z budur. ‘kültürde ulusal
Özerklik’ gibi uzlaflmac›, aldat›c› burju-
va slogan› yerin dibine bats›n!

Biz, Partimizin yap›s›nda da federas-
yona karfl›y›z. Biz (yaln›zca merkezin de-
¤il) ama bütün ulusal-topluluklar sosyal-
demokratlar›n›n yerel örgütlerinin birli-
¤inden yanay›z.” (abç) (age. Sf, 91-92-93)

Lenin yoldafl›n “kültürde ulusal
özerklik” slogan› üzerine yapt›¤› elefltiri-
lere ekleyece¤imiz daha fazla söz yok.
Ayn› tezler bugün de geçerlidir. Ve biz de
t›pk› Lenin gibi bu uzlaflmac›-teslimiyet-
çi slogan yerin dibine bats›n! diyoruz. Bu
tür sloganlara karfl› mücadele etmek re-
formist-tasfiyeci dalgan›n önemli etkisi-
nin oldu¤u günümüzde daha bir önem arz
etmektedir. Özellikle de Avrupa Birli¤i
projelerinin ülke halk›na dayat›ld›¤› gü-

nümüz koflullar›nda reformist-uzlaflmac›
ak›m ve sloganlara karfl› okun sivri ucunu
yöneltmeyi daha büyük ve önemli k›l-
maktad›r. Çeflitli uluslardan iflçi ve emek-
çilerin birli¤ini zay›flatacak her türden
milliyetçi ve uzlaflmac› siyasetlere, plan-
lara karfl› her zamankinden daha çok ide-
olojik mücadele yürütmeliyiz. Avrupa
Birli¤ini Kürt ulusu ve bütün uluslardan
halk›m›z için umut-kurtulufl kap›s› olarak
gösterenlere karfl› daha aktif ve canl› ide-
olojik mücadele yürütmeliyiz. AB’yi re-
fah›n ve kurtuluflun adresi olarak göste-
ren her türden s›n›f uzlaflmac› teori ve si-
yasetlerin karfl›s›nda olmal›y›z. AB, umut
ve mutlulu¤un adresi de¤il, umutsuzlu-
¤un, çöküflün, eflitsizli¤in, dahas› daha
fazla modern kölecili¤in kap›s›d›r. Sö-
mürgelefltirme ve sömürgeleflmeyi gelifl-
tiren, dolay›s›yla ulus devletlerin emper-
yalistler taraf›ndan emilmesi demektir.

Son zamanlarda dillendirilen “Türki-
yelilik” vb. gibi söylemler de Kürt ulusu-
nun ve az›nl›k milliyetlerin ulusal soru-
nunu çözmez. Bu, aldatmacad›r. “Türki-
yelilik” söylemi de Kürt ulusal sorununu
çözmek de¤il, bu ulusu Türk ulusuna
ba¤l› olarak gösterme ve eflitsiz koflullar-
la varl›¤›n› sürdürmesi demektir. Nas›l ki
Türkiye Cumhuriyeti demekle Kürt ulu-
sunun ve az›nl›klar›n sorunu çözülmüyor
ve bir aldatmacadan öte bir anlam ifade
etmiyorsa, “Türkiyelilik” gibi “üst kim-
lik” kavramlar› da Kürt ulusal sorunun
çözümünde bir anlam ifade etmemekte-
dir. Madem ki ulusal topluluklar aras›nda
“alt kimlik,” “üst kimlik” uygulamalar›
ile mevcut eflitsizlik giderilmek isteniyor-
sa, burada gerçekte tutarl›l›k ve tam de-
mokratik yaklafl›m; herhangi ulusu ça¤-
r›flt›racak söylemlerden uzak durmak ol-
mal›d›r. Bu konuda en demokratik ve
do¤ru söylem Yeni Demokratik Cumhuri-
yet olacakt›r. Tabii ki bu sadece adland›r-
mayla s›n›rl› kalmamal›d›r. Meselenin

54

SINIF TEOR S2004 *9* A ustos-Eylül

özü Yeni Demokratik Cumhuriyet prog-
ram›n› savunmak ve uygulamaktan geçer.
Aksi anlay›fl ve söylemlerin hiç birisi ulu-
sal topluluklar aras›ndaki eflitsizlikleri or-
tadan kald›rmak yerine onu daha da res-
milefltirmektir. Bu ba¤lamda AB’yi ve
Türk devleti için haz›rlad›¤› “ilerleme ra-
poru”nu kitlelere flirin göstermeye çal›-
flan her türden uzlaflmac› ve teslimiyetçi
ak›ma karfl› her zamankinden daha aman-
s›z bir flekilde ideolojik mücadele yürüt-
mek flartt›r-zorunlu hale gelmifltir. ‹de-
olojik mücadelenin siyasi iktidar müca-
delesine olan katk›lar› asla küçümsenme-
melidir. Küçümsenmesi demek, uzlaflma-
c› reformist ve milliyetçi ak›mlar›n kitle-
lerin bilincinde yaratt›¤› kuflat›lm›fll›¤a
müsaade etmekle efl anlaml›d›r.

Uluslar›n Kendi Kaderini Tayin Hak-
k› slogan›n› her zamankinden daha fazla
öne ç›karmal›y›z. Avrupa Birli¤i, Türk
devleti ve Kongra-Gel gibi devlet ve
ak›mlar-kurumlar uluslar›n kendi kaderi-
ni tayin hakk›n›, bu özgülde ise Kürt ulu-
sunun kendi kaderini tayin hakk›n› sa-
vunmuyor. Onu ulus olarak de¤il, dinsel-
mezhepsel bask› alt›nda tutulan Aleviler
gibi sosyal bir “az›nl›k toplulu¤u” olarak
göstermektedirler. AB’nin “ilerleme ra-
porunu” Özgür Politika gazetesi yazarla-
r›ndan Cahit Mervan alk›fllamaktan geri
durmad›. Daha da ileri giderek “2014’ler
de Kürtler ulusal özgürlüklerine niye ka-
vuflmas›n ki” demekle, neredeyse zil ta-
k›p oynayacak. Kürt ulusu aç›s›ndan
AB’ne üyeli¤in alk›fllanacak önemli bir
yan› yok. Baz› k›r›nt›lara (kültürel haklar
vb.) tav olmak, mevcut üniter devlet ve
onun ulusal bak›mdan eflitsiz, s›n›fsal ba-
k›mdan ise sömürü ve zulüm uygulama-
lar›na hizmet etmek demektir. Sözlerimi-
zi daha fazla uzatmadan Lenin yoldafl›n
mevcut sisteme hizmet eden “kültürde
ulusal özerklik” slogan›n›n ve program›-
n›n bugünden yar›na ne tür zararlara yo-

laçaca¤› vurgusuyla ba¤lamak istiyoruz:

“E¤itimin devlet elinden al›nmas› ve
ayr› ayr› örgütlenmifl ulusal-topluluklar
aras›nda uluslara göre bölünmesi, de-
mokrasi aç›s›ndan zararl›d›r, Proletarya
aç›s›ndansa bir kat daha zararl›d›r. Bu,
uluslar aras›nda ayr›mc›l›k güdülmesini
beslemekten baflka bir fleye yaramaz. Oy-
sa biz, uluslar› birlefltirmeye çal›flmal›-
y›z. Ayr›mc›l›k, flovenizmin artmas›na yo-
laçar. Oysa biz bütün uluslar›n iflçilerini
olabildi¤i ölçüde yak›n bir birli¤e getir-
meye çal›flmal›y›z; her türlü flovenizme
karfl›, kendi ulusunu ayr› tutmaya dönük
her türlü anlay›fla karfl›, ulusalc›l›¤›n her
türlüsüne karfl› ortak bir savafl›m vermek
üzere birlefltirmeye çal›flmal›y›z. Bütün
uluslar›n iflçileri için tek bir e¤itim siya-
seti vard›r: Her dilin özgürlü¤ü ve de-
mokratik ve laik e¤itim.” (abç) (age.
Sf,174-175)

Sonuç
Kürt Milleti ve az›nl›k milliyetler üze-

rinde Türk hakim s›n›flar›n›n uygulad›¤›
milli bask› devam etmektedir. Kürtçe ve
baz› az›nl›k dillerde serbest edilen dil
kurslar› ve devlet kanallar›nda devlet eliy-
le yap›lan s›n›rl› dil yay›nlar› Kürt ulusu
ve az›nl›klar üzerinde milli bask›n›n kalk-
t›¤›n› göstermez. Milli bask› yoktur diyen-
ler, ya hakim s›n›flar ve onlar›n ideologla-
r›, ya da sosyal floven küçük ve orta burju-
va parti, ak›m ve ayd›nlar olur.

Kongra-Gel’in Kürt ulusal sorunu ko-
nusunda savunduklar› dar-ulusal taleplerle
s›n›rl›d›r. Uluslar›n Kendi Kaderini Tayin
Hakk›n› savunmamaktad›r. Kemalist Mi-
sak-i Milli s›n›rlar› içerisinde ve üniter
(tek uluslu) devlet yap›s›na dokunmadan
baz› ufak haklara tav olmaktad›r. ‹leri sür-
dü¤ü talepler “kültürel özerklik” s›n›rlar›-
n› aflmamaktad›r.

55

SINIF TEOR S2004 *9* A ustos-Eylül

Maoist komünistler “kültürde ulusal
özerklik” palan›n› gerici-milliyetçi bir
plan olarak de¤erlendirip reddeder. O, sa-
dece “kültürde ulusal özerklik” plan›na
karfl› de¤il, ayn› zamanda federasyon an-
lay›fl›na da karfl›d›r. Onun için tek do¤ru
yol ve plan “bütün ulusal-topluluklara
genifl bölgesel özerklik,” az›nl›k uluslar
içinse yerel kendi kendini (özyönetim)
yönetme serbestli¤i plan›d›r.

Avrupa Birli¤i, Uluslar›n Kendi Ka-
derini Tayin Hakk›’n› tan›yan de¤il onu
inkardan gelen, dahas› ulus devletleri or-
tadan kald›ran emperyalist bir birliktir.
Ulusal-topluluklar aras›ndaki eflitli¤i
de¤il, eflitsizlikleri daha da art›ran, da-
has› ezilen, yar›-sömürge ülke ve ulus-
lar› sömürgelefltirmenin plan›d›r. K›r›n-
t›lar boyutuyla baz› kültürel ve sosyal
haklar›n verilmesinin amac› genifl halk
y›¤›nlar›n›n bilincini kendi sistemi do¤-
rultusunda kuflatmak içindir. Tam de-
mokratik devletlerde oluflmufl büyük
merkezi devletlerin birli¤ine evet ama
emperyalist sömürgecili¤i gelifltirecek;
kimi uluslar› daha ayr›cal›kl› k›larken
kimilerini ise daha fazla bask› alt›nda
tutacak emperyalist ve gerici devletlerin
kuraca¤› birliklere hay›r! Dolay›s›ylad›r
ki Maoist Komünistler söz konusu em-
peryalist sömürgelefltirme plan› üzerin-
den geliflen Avrupa Birli¤i plan›na karfl›
ç›kt›-ç›kacakt›r.

Ulusal sorun noktas›nda buraya ka-
dar aktard›¤›m›z tüm görüfl ve çözüm
yöntemlerimiz K›br›s için de geçerlidir.
Yeni Demokratik Cumhuriyet koflullar›n-
da K›br›s’taki ordu ve iflgalci güçlerin tü-
mü çekilecektir. K›br›s için tek ve do¤ru
çözüm yöntemi K›br›s Türk ulusuyla
Rum ulusunun bölgesel özerklik plan›
›fl›¤›nda tam demokratik bir devlet çat›s›
alt›nda birleflmesi olacakt›r. tüm iflgalci
güçler K›br›s’tan derhal çekilmelidir.

Bu sorun ulusal sorundan ba¤›ms›z
olarak ele al›n›p de¤erlendirilemez.

Maoist komünistlerin milli mesele
konusundaki görüflleri net ve aç›kt›r.
Bu, yeni de¤il 1972 y›l›ndan bu yana
böyledir. Türkiye-Kuzey Kürdistan’da-
ki milli meseleye iliflkin Maoist Komü-
nistlerin esin kayna¤› ‹brahim Kaypak-
kaya’d›r. Baflka bir deyiflle Maoist Ko-
münistlerin milli mesele konusundaki
görüflleri ‹brahim Kaypakkaya’n›n orta-
ya koydu¤u gibidir. Yoldafl Kaypakka-
ya’n›n Milli mesele konusundaki görüfl-
leri dün oldu¤u gibi bugün de do¤ru ve
bilimseldir. Dolay›s›yla yoldafl Kaypak-
kaya’n›n Milli Meseleyle ilgili ortaya
koydu¤u görüfllerin özetini oldu¤u gibi
buraya aktar›yoruz:

“Marksist-Leninist-Maoist (Maoist
eklemesini biz yapt›k) hareket, Türk bur-
juva ve toprak a¤alar› taraf›ndan ezilen
Kürt milletinin kendi kaderini tayin hak-
k›n›, yani ayr›lma ve ba¤›ms›z bir devlet
meydana getirme hakk›n› her dönemde
ve kay›ts›z flarts›z tan›r ve savunur.
Marksist-Leninist-Maoist hareket, devlet
kurma hakk› konusunda da imtiyaza kar-
fl›d›r. Halk Demokrasisinin en temel ilke-
leri bunu zorunlu k›lmaktad›r. Ayn› za-
manda Türk burjuva ve toprak a¤alar›-
n›n Türkiye’deki az›nl›k milliyetlere uy-
gulad›¤› flimdiye dek görülmedik milli
bask›lar da bunu zorunlu k›l›yor. Bu, ay-
n› zamanda bizzat Türk iflçilerin ve
emekçilerin özgürlük mücadelesi taraf›n-
dan zorunlu k›l›nmaktad›r, çünkü onlar,
Türk milliyetçili¤ini y›kmazlarsa onlar
için kurtulufl imkans›z olacakt›r.

“Uluslar›n Kendi Kaderini Tayin
Hakk›, belli bir ulusun ayr›lmas›n›n ge-
reklili¤i ile asla kar›flt›r›lmamal›d›r.
Marksist-Leninist-Maoist hareket, ayr›l-
ma sorununu her özel meselede somut

56

SINIF TEOR S2004 *9* A ustos-Eylül

olarak ele al›r, ‘bir bütün olarak sosyal
geliflmenin ve sosyalizm için, proletarya-
n›n s›n›f mücadelesinin menfaatleri aç›-
s›ndan yarg›lar ve tayin eder.’ Marksist-
Leninist-Maoist hareket, tasvip etmedi¤i
bir ayr›lma karar›nda da zor kullanmay›,
engel ve güçlük ç›karmay› kesinlikle red-
deder. S›n›rlar, milletin kendi iradesiyle
tesbit edilmelidir. Bu, çeflitli milliyetlere
mensup iflçi ve emekçi y›¤›nlar›n karfl›-
l›kl› güveni, sa¤lam dostlu¤u ve gönüllü
birli¤i için zorunludur.

“Marksist-Leninist-Maoist hareket,
genel olarak ezilen milliyetlerin ve özel
olarak Kürt milletinin milli bask›lara,
zulme ve imtiyazlara karfl› yönelmifl mü-
cadelesini kesinlikle destekler; ezilen
milletin milli hareketindeki genel demok-
ratik muhtevay› kesinlikle destekler.

“Marksist-Leninist-Maoist hareket,
Kürt milli hareketinin bafl›n› çeken bur-
juva ve küçük toprak a¤alar›na karfl› da,
Kürt proletaryas›n›n ve emekçilerinin s›-
n›f mücadelesini yürütür ve yönetir. Kürt
burjuva ve toprak a¤alar›n›n milliyetçili-
¤i güçlendirmeyi hedef alan eylemlerine
karfl›, Kürt iflçi ve emekçilerini uyar›r.
Marksist-Leninist-Maoist hareket, çeflitli
milliyetlerin burjuva ve toprak a¤as› s›-
n›flar›n›n kendi üstünlükleri için girifltik-
leri mücadeleler karfl›s›nda kay›ts›zd›r.

“Marksist-Leninist-Maoist hareket,
Milli bask›lara karfl› mücadeleyi toprak
a¤alar›n›n, fleyhlerin, molalar›n vb... du-
rumunun güçlenmesiyle ba¤daflt›rma ça-
bas›nda olanlara karfl› mücadele eder.

“Marksist-Leninist-Maoist hareket,
Türk hakim s›n›flar›yla iflbirli¤i yapan
Kürt büyük feodal beylerinin, din adam-
lar›n›n, büyük burjuvalar›n›n, iflçileri ve
emekçileri bölme çabalar›n›, el alt›ndan
Türk burjuva ve toprak a¤alar›yla, bütün
milliyetlerin emekçi halklar›n›n aleyhine

dalavereler yürüterek iflçileri ve emekçi-
leri uyutma çabalar›n›, ço¤u zaman mil-
liyetçi sloganlarla örtbas etmeye çal›fl-
t›klar›n› bilmektedir ve bunlara karfl›
mücadele eder.

“Marksist-Leninist-Maoist hareket,
Lenin yoldafl›n da iflaret etti¤i gibi, bütün
ülkelerin ve hele ezilen ülkelerin genifl
emekçi y›¤›nlar› önünde b›kmadan,
usanmadan siyasi bak›mdan ba¤›ms›z
devletler kurma maskesi alt›nda, gerçek-
te iktisadi, mali ve askeri alanlarda ken-
dilerine tamamen tabi devletler yaratan
emperyalist devletlerin sistemli biçimde
uygulad›klar› aldatmacay› aç›klar ve
suçlar.

“Marksist-Leninist-Maoist hareket,
iflçi s›n›f›n›n ve di¤er emekçilerin belli
bir devlette, birleflik örgütlerde siyasi,
sendikal, kooperatif, e¤itsel vb. örgütler-
de kaynaflt›r›lmas›n› savunur. ‹flçileri ve
emekçileri milliyetlerine göre ayr› örgüt-
lerde toplama e¤ilimleriyle mücadele
eder. Çünkü de¤iflik milliyetlerin iflçileri
ve emekçileri, uluslararas› sermayeye ve
gericili¤e karfl› ancak bu flekilde baflar›-
l› mücadele yürütme imkan›na kavuflur;
bütün milliyetlerin toprak a¤alar›n›n,
din adamlar›n›n ve burjuva milliyetçile-
rinin propagandas›yla ve gerici özlemle-
riyle ancak bu flekilde baflar›yla mücade-
le etme imkan›na kavuflur.

“Marksist-Leninist-Maoist hareket,
ülkemizde her milliyetten burjuva ve kü-
çük-burjuva oportünist partiler ve ak›m-
lar taraf›ndan genellikle benimsenen
“kültürel milli özerklik” plan›n› kesinlik-
le reddeder. Çünkü bu plan, bir tek dev-
letin e¤itim ifllerinin milliyetlere göre bö-
lünmesini önermektedir; böylece, her
milliyetin iflçi ve emekçilerini, o milliye-
tin burjuva ve toprak a¤alar›n›n kültürü-
ne ba¤lamay› ve onlar› manevi bak›m-

57

SINIF TEOR S2004 *5* Aralı k-Ocak

dan kölelefltirmeyi hedef almaktad›r. Do-
lay›s›yla, hem demokrasi aç›s›ndan, hem
de proletaryan›n s›n›f mücadelesinin
menfaatleri aç›s›ndan son derece zarar-
l›d›r.”

Marksist-Leninist-Maoist hareketin
demokratik halk diktatörlü¤ü (bir baflka
deyiflle Yeni Demokratik Cumhuriyet
sistemi–bn) sisteminde milli meseleye
getirece¤i çözüm yukar›ya aktard›¤›m›z
Yeni Demokratik Cumhuriyet Progra-
m›nda ifade edildi¤i gibidir. Bu program
d›fl›nda hiçbir iktidar Türkiye-Kuzey
Kürdistan’da yaflayan ulusal topluluk ve
milliyetler sorununu çözemez. Günü-
müzde bu program› savunmak daha bir
elzem haline gelmifltir. Bunu savunmak,
özellikle de Avrupa Birli¤i, “Türkiyeli-
lik” gibisinden uzlaflmac›-teslimiyetçi s›-
n›f iflbirlikçi sa¤c› teorilerin g›rla savu-
nuldu¤u bir dönemeçte daha büyük bir
sorumlulu¤u emrediyor. r

-Bitti-

58

SINIF TEOR S2004 *5* Aralı k-Ocak

M
evcut sistemin ideolo-
jik-politik hegemonya-
s› sonucu insanlar›n bi-
lincini kuflatan bireyci-

lik, gurupçuluk gibi anlay›fllar, halk› sö-
mürücü egemen s›n›flar karfl›s›nda bölük
bölük parçalayan, daha da ötesi zaman
zaman karfl› karfl›ya getiren zehirli virüs-
lerdir. Bunlar›n yol açt›¤› sonuçlar üzeri-
ne öteden beridir tart›fl›lmakta: çözümler

yarat›lmaya ve pratiklefltirilmeye çal›fl›l-
maktad›r. Tam da burada, çözüm gücü ol-
maya çal›flanlar›n da-ödedikleri onca be-
del, yaratt›klar› y›¤›nca olumlu de¤er ve
göz ard› edilmemesi gereken bir çok ka-
zan›ma ra¤men-ne yaz›k ki bu hastal›k-
tan kurtulamad›klar› her seferinde dönüp
dolafl›p ortaya ç›kmaktad›r.

Devrim ve demokrasi cephesindeki
son geliflmeler, bafll›¤a ald›¤›m›z konuyu
bir kez daha ama etrafl› ve derinli¤ine ele
almay› gerektiriyor. Çünkü; bu mesele ne
bugünle s›n›rl›d›r ne de devrim mücade-
lesine verdi¤i zararlar hafifsenecek bo-
yutta ve niteliktedir. Tersine, devrimci
hareketin tarihine koflut bir tarihsel-poli-
tik mazisi ve devrim mücadelesinde ya-
ratt›¤› derin tahribatlar› var. Üstelik, bu
hastal›k sahiplerinin bu konularda öze-
lefltirel bir tutumla meseleye yaklaflma-
d›klar› da göz önüne al›nd›¤›nda, bundan
sonra mücadeleye verece¤i zararlar› ta-
hayyül etmek çok zor olmayacakt›r. Do-
lay›s›yla önemli bir konuyu ele ald›¤›-
m›z, anlafl›lm›fl olmal›. Bunun, devrim
güçlerine yönelik, konuyu tart›flma ça¤r›-
s› oldu¤unu da vurgulayal›m.

Devrim cephesinde olan örgüt,

parti ve çevrelerin bölünüp parçalan-

mas›nda, her birinin kendi içinde, bir-

birlerine ve halka karfl› uygulad›klar›

yanl›fl, kaba ve yer yer fliddete varan

pratiklerin yayg›n oluflundaki etkenler

nelerdir, neler belirleyici olmaktad›r?

Bunun neden oldu¤u tahribatlar›n her

seferinde mücadeleyi birkaç y›l geriye

götürdü¤ü görülemiyor mu? Görülü-

yor da üstesinden mi gelinemiyor? Ni-

yet mi iyi de¤il, yoksa üstesinden gel-

me ufku, beceri ve iradesinden yok-

sunluk mu var?

Elbette ki bu, niyet meselesi de¤ildir.
Bütün iyi niyetli çabaya ra¤men böyle ol-
mas›, meselenin, bak›fl aç›s›yla ilgili ol-
du¤unu göstermektedir. Kilit sorun çizgi

59

SINIF TEOR S2004 *9* A ustos-Eylül

Çarp›k
Demokrasi
Bilinci Ve
Grupçuluk

(1)
Mevcut sistemin ideolo-

jik-politik hegemonyas› so-
nucu insanlar›n bilincini

kuflatan bireycilik, gurup-
çuluk gibi anlay›fllar, halk›
sömürücü egemen s›n›flar

karfl›s›nda bölük bölük par-
çalayan, daha da ötesi za-
man zaman karfl› karfl›ya
getiren zehirli virüslerdir

sorunudur. Dü¤üm burada. Dü¤ümün
nerede oldu¤u tespit edilmeden nas›l çö-
zülece¤i de do¤ru tespit edilemez. Harca-
nan-harcanacak emekler yaflamda karfl›-
l›ks›z kalmaya mahkum olur. Dolay›s›yla
kendini tekrardan, ayn› illetle karfl›lafl-
maktan, onun yol açt›¤› tahribatlar›n mü-
cadeleyi geriye çekmesinden kurtulana-
maz. Oysa, devrim, çeliflkileri do¤ru tarz-
da çözümleyerek ilerler. O halde, konu-
muz ba¤lam›nda çeliflkinin ne(ler) oldu-
¤u, nas›l cereyan etti¤i, ele al›nd›¤› ve de
al›nmas› gerekti¤ine bakmak zorunday›z.

Zorunday›z, çünkü; parti ve örgütlerin
kendi içlerinde veya devrimin dostlar›na,
halka karfl› yaklafl›mda anti-demokratik
uygulamalar›n yol açt›¤›, yer yer flu veya
bu flekilde fliddete varan pratiklerin dev-
rim mücadelesinde neden oldu¤u tahri-
batlar hiçde küçümsenecek gibi de¤il.
Hem bir çok insan›n aktif mücadeleden
kopufluna, hem de halk›n devrimcilere
karfl› güvensizlik duymas›na neden olan
önemli etkenler aras›ndad›r bu mesele.
Dolay›s›yla, devrimci hareketin (Maoist-
ler de dahil olmak üzere) bütün bileflenle-
ri, bu meseleyi tart›flarak alt etmeliler.

‹ktidar ve Demokrasi

Bilincinde Çarp›kl›k
Devrim mücadelesi, siyasi iktidar mü-

cadelesidir. Nitelik olarak, günümüzde
mevcut olanlardan farkl› nitelikte bir ikti-
dar ve ayn› zamanda farkl› bir demokrasi-
yi infla etme iddias›d›r. Bilinir ki, bir fleyi
istemekle onu elde etmek bire bir ayn› de-
¤ildir. ‹steminiz olabilir. Hatta çok güçlü
de olabilir. Ama onu gerçeklefltirmeye
hizmet edecek araç ve yöntemleriniz ve
bunlara yön veren dünya görüflünüz do¤-
ru olmazsa, isteminize ulaflmadan tersi
sonuçlar›n ortaya ç›kmas› kaç›n›lmazd›r.
Veya istedi¤inizi ele geçirebilirsiniz fa-
kat, z›dd›na dönüflmesi önlenemez.

‹ktidar ve demokrasi, birbirinden ay-
r›lmaz kavramlard›r. Hangi s›n›f(lar) ikti-
dardaysa onlara demokrasi, di¤er s›n›flara
ise diktatörlük uygular. Bütün burjuva,
gerici iktidarlar sömürücü hakim s›n›flara
demokrasi, proletarya ve genifl halk y›¤›n-
lar› üzerinde de¤iflik biçimlerde (burjuva,
faflist vb.) diktatörlüktür. Proletarya veya
demokratik halk iktidarlar› ise proletarya
ve halka demokrasi, iktidardan alafla¤›
edilmifl sömürücü s›n›flar üzerinde dikta-
törlüktür. K›sacas›, her iktidar hem dikta-
törlük hem de demokrasidir. Burada me-
sele, iktidar›n hangi s›n›flar›n elinde oldu-
¤u meselesidir.

‹ktidar ve demokrasi diyalekti¤i ve
bunun hangi s›n›flar için ne anlam tafl›d›-
¤›, tafl›mak zorunda oldu¤unu do¤ru kav-
ramak, meselenin ilk ön flart›d›r. Neden
ve nas›l bir iktidar olursa olsun de¤il, söz-
de “halk” veya “proletarya” iktidarlar› de-
¤il, gerçekten de s›n›f ve halk›n menfaat-
lerinin bir arac› olarak iktidar› istemek.
Ama tek bafl›na bu da yetmez. Çünkü,
kavranan›n devrim ve halk›n ç›karlar› için
do¤ru olarak prati¤e dökülmesi gerekir:
Bunlar›n amaç de¤il araç oldu¤u ve bizzat
varl›k koflullar›yla birlikte ortadan kald›-
r›lmas›n› da sa¤layacak komünizm pers-
pektifiyle gelifltirilip uygulanmas› mese-
lenin olmazsa olmaz›d›r. Komünist Mani-
festo’nun dünya proletaryas› ve ezilen
halklar›na gösterdi¤i de budur. Ç›k›fl pers-
pektifi bu olmayan hiçbir anlay›fl ve pra-
tik yönelim, devrim ve halk›n menfaatleri
do¤rultusunda köklü baflar›lar sa¤laya-
maz. Sa¤layaca¤› “baflar›lar” son tahlilde
s›n›fsal ve ulusal haks›zl›klar› köklü ola-
rak ortadan kald›ramayaca¤› gibi, tersin-
den devam›na hizmet eder bir konuma
düflmekten de kurtulamaz.

Günümüzde, ister s›n›fsal bask› ve sö-
mürüyü, ister ulusal bask› ve eflitsizli¤i
olsun veya bu kategorilerin kapsad›¤› bü-
tün (s›n›fsal, ulusal, cinsel, dinsel vs.)

SINIF TEOR S2004 *9* A ustos-Eylül

60

bask›, sömürü ve eflitsizlikleri ortadan
kald›rma çaba ve iste¤i iddias›n› tafl›yan-
lar olsun, fark etmez, bir üst paragrafta
vurgulanan perspektife sahip olmaks›z›n
bunu baflarmalar› gerçekten de olanaks›z-
d›r. Ötesi, bütün iyi niyetlere ra¤men, mü-
cadeleye zarar vermekten, halk›n sömürü-
cü hakim s›n›flar karfl›s›nda örgütlenmifl
kuvvetli bir yumruk olmas›n› engelleyen
en önemli etkenlerden birisi olmaktan
kurtulunamaz. Bu salt teorik bir sav de¤il-
dir. Pratikte döne döne ispatlanm›fl bir ol-
gudur. Gerçekler olgularda aranmak zo-
rundad›r.

Devrim mücadelesi, siyasi iktidar mü-
cadelesidir dedik. Bunun da, bizzat s›n›f
ve devletleri var eden koflullar› da ortadan
kald›rma perspektifiyle ele al›nmas› ge-
rekti¤ine iflaret ettik. Yani komünizm he-
defli bir siyasi iktidar mücadelesinden
bahsediyoruz. Burada bir birine ba¤l› iki
noktan›n alt›n› çizelim. Bir; siyasi iktidar
hedefinde netlik, iki; demokrasi anlay›-
fl›nda aç›kl›k.

‹flte, Türkiye-Kuzey Kürdistan dev-
rimci hareketinde birbirini bütünleyen bu
çok önemli iki noktada da bir çarp›kl›k
var. Siyasi iktidar hedefinden giderek bir
uzaklaflmaya paralel olarak, örgüt içi ikti-
dar olmaya ve onu korumaya, güçlü oldu-
¤u alanlarda ise kendi d›fl›ndaki devrimci
halk güçleri üzerinde bir hegemonya
oluflturmaya yönelen çarp›k bir iktidar an-
lay›fl›, neredeyse devrimci harekette bir
virüs gibi yay›l›p esas hale geldi . Parti ve
örgütler amaç haline getirildi. Gurupçu-
luk, çok tehlikeli boyutlara ulaflt›. Partinin
kitleleri örgütlemek, öncülük ve önderlik
etmek için bir araç de¤il de amaç haline
getirilmesiyle birlikte iddias›zlaflma, ira-
desizleflme de g›rla gitti. Bu çarp›k anla-
y›fl, ayn› zamanda, örgüt içinde ve devri-
min dostlar›na karfl› devrimci, proleter de-
mokrasi ölçüleri ile kesinlikle ba¤daflma-
yacak olan yaklafl›m ve uygulamalara, bu-

nun da ötesine geçerek “sol içi fliddete”
sapmay› beraberinde getirdi.

Elbette, mücadelenin görece kitlesel-
leflti¤i k›sa dönemlerde de demokrasi an-
lay›fl›nda bir çarp›kl›k yok de¤ildi, vard›.
Ama zaten çarp›k kavranan siyasi iktidar
perspektifi ve iddias›ndan uzaklaflt›kça,
daha da yayg›n olarak geliflti. Bunun alt›-
n› çiziyoruz. Dikkat edilmesi gereken
noktalardan biri, bu. Di¤eri; mücadelenin
görece yükseldi¤i dönemler olmufltur ve
bu dönemlerde de örgüt içinde ve devri-
min dostlar›na karfl› asla demokrasiyle
ba¤daflmayan yöntemlere baflvuran ve üs-
telik böylesi pratiklerin hiçde az olmad›-
¤›, dahas›, oldukça yayg›n oldu¤u kesitler
olmufltur. Ancak, bundan, mücadelenin
görece kitleselleflme e¤ilimine girdi¤i dö-
nemlerde siyasi iktidar hedef ve iddias›n-
da bir netli¤in, perspektif aç›kl›¤›n›n ol-
du¤u anlam›n› ç›karmamal›y›z.

K›sacas›, mücadelenin görece kitle-
selleflmesi, eflittir siyasi iktidar perspekti-
fi ve iddias› güçlüdür sonucunu ç›karmaz.

61

SINIF TEOR S2004 *9* A ustos-Eylül

Devrim mücadelesi, siyasi ikti-
dar mücadelesidir. Nitelik olarak,

günümüzde mevcut olanlardan
farkl› nitelikte bir iktidar ve ayn›

zamanda farkl› bir demokrasiyi in-
fla etme iddias›d›r. Bilinir ki, bir

fleyi istemekle onu elde etmek bi-
re bir ayn› de¤ildir. ‹steminiz ola-
bilir. Hatta çok güçlü de olabilir.
Ama onu gerçeklefltirmeye hiz-

met edecek araç ve yöntemleriniz
ve bunlara yön veren dünya görü-

flünüz do¤ru olmazsa, isteminize
ulaflmadan tersi sonuçlar›n ortaya
ç›kmas› kaç›n›lmazd›r. Veya istedi-
¤inizi ele geçirebilirsiniz fakat, z›d-

d›na dönüflmesi önlenemez

Çünkü, bunlar birbirine etkide bulunmak-
la birlikte asla bir ve ayn› fleyler de¤ildir.
Öyle olsayd›, ‘80 öncesinde Devrimci
Yol’da veya sonras› y›llarda bafllay›p 91-
92’lerle birlikte iyice kitleselleflen ve bu
kitleselli¤i de A. Öcalan’›n tutsak düflme-
sine kadar koruyan PKK’de siyasi iktidar
hedef ve iddias› güçlüydü, netti denmesi
gerekirdi. Ki, bu hiçte nesnelli¤i ifade et-
mez, etmedi¤i de ortadad›r. Ama henüz
kitlesellikten uzak ve sübjektif güç bak›-
m›nda da zay›fken hem siyasi iktidar
perspektifi net, iddia güçlü ve demokrasi
anlay›fl› do¤ru ve aç›k olabilir. Bu, sizi ik-
tidara yaklaflt›ran bir kitleselli¤e de, ikti-
dara da götürür. Meselenin özü; do¤ru bir
ideolojik-siyasi çizgiye sahip olup olma-
mak temelinde ele al›nmal›d›r. Çizgi do¤-
ruysa, amaçtan flaflmaz ve en zorlu engel-
leri aflarak kal›c› baflar›lar elde edilir. Ak-
si anlay›fllar ise ancak ve ancak geçici
“baflar›lar” elde edebilir. Bu ayr›m asla
ak›llardan ç›kar›lmamal›.

Bu vurgulardan sonra, konumuz ba¤la-
m›nda demokrasi meselesindeki problem-
ler ne(ler)dir, nas›l ortaya ç›kmaktad›r ve
ne tür sonuçlara yol aç›yor, nas›l ele al›n›-
yor ve al›nmas› gerekir sorular›na geçelim.

1) Örgüt ‹çinde
Asl›nda, parti ve örgütlerin kendi içle-

rinde uygulad›klar› demokrasi, o parti ve
örgütlerin dostlar›na ve halka karfl› nas›l
bir demokratik yaklafl›m sergileyecekleri-
nin de aynas›d›r. Elbette burada “s›n›rs›z”
bir demokrasiden bahsetmiyoruz. Hiçbir
s›n›r ve kural olmaks›z›n sadece “demok-
rasi”den söz etmek, demokrasi de¤il,
anarflizmdir. Oysa, devrim iddias›na sahip
parti ve örgütler, demokrasiyi, irade-ey-
lem birli¤ini, devrimci komünist disiplini
ve dolay›s›yla mücadeleyi gelifltirmek
için uygulamak durumundalar. Faflizmle
yönetilen bizimki gibi ülkelerde ise dev-

rim öncesi süreçte merkeziyetçilik çok
daha fazla ön plana ç›kar, ç›kmak duru-
mundad›r. Biz böyle istedi¤imiz için de-
¤il, nesnel durum bunu zorunlu k›ld›¤›n-
dan dolay›d›r.

Fakat bu, parti ve örgütlerin kendi iç-
lerinde demokrasiyi uygulamamas›n›n
gerekçesi yap›lmaz. Yap›lmas›, en hafif
söylemle nesnelli¤e teslim olmak d›fl›nda
bir anlam ifade etmez. Bunun aksine, nes-
nel olan› görüp kabul etmek ve ama ora-
dan da devrimci tarzda dönüfltürmek gö-
revi önümüzde duruyor. Yani çaresiz de-
¤iliz. Bunun yolu var, o da demokratik-
merkeziyetçiliktir.

Bu ilke bilince ç›kar›larak uyguland›
m› irade-eylem birli¤i ve disiplin de, de-
mokrasi de güvenceye al›nm›fl demektir.
Tersi ise ya küçük burjuva flef tipi örgüt
iflleyifline ya da anarflizme götürür. Bunlar
asl›nda bir de¤ne¤in iki ucu gibidirler. Bi-
ri, önderlik ve örgüt ad›na faaliyetçilerin,
üye ve kadrolar›n, halk›n yarat›c›l›¤›n›,
kolektif üretkenli¤ini ortadan kald›rarak
onlar› sadece direktiflere göre hareket
eden, politika üretmek ve yönetmekten
azade tutan, devrimci-komünist bir çizgi-
yi de¤il de sadece önderi veya önderleri
esas alan, çizgiyi esas alarak ba¤›ms›z dü-
flünemeyen, “kul” tipi insanlar yetifltirir.
Di¤eri de, tepeden t›rna¤a örgütlü bir zor
olan zalim sömürücü s›n›flar›n devletleri-
ne karfl›, kitlelerin yarat›c›l›¤›n›, kudretini
birlefltirerek kuvvetli bir yumruk haline
getirilmesi yerine, bu zalim s›n›flar›n zor-
ba devletleri karfl›s›nda örgütsüz, da¤›n›k
ve dolay›s›yla güçsüz kalarak kolay yutu-
lacak lokma haline getirilmesine neden
olur. K›sacas›, her ikisi de pek çok olum-
suzlu¤u do¤urur ki bunlar›n en bafl›nda
ise halk y›¤›nlar›n›n devrimcilere karfl›
güvensizlik duymalar› fleklinde cereyan
eder. Nitekim, böyle oldu¤u da aflikar bir
gerçekliktir.

62

SINIF TEOR S2004 *9* A ustos-Eylül

fiunun alt›n› kal›n çizgilerle çizelim.
‹llegal ama illa da silahl› mücadele yürü-
ten devrimci örgüt ve partilerden daha
fazla demokratik bir iflleyifle sahip olduk-
lar›n›n demagojisini yapan revizyonist-re-
formist partiler, kendi içlerinde demokra-
siyi en az uygulayan partilerdir. Çünkü re-
vizyonizm, ayn› zaman da, kat› bir bürok-
ratizmdir. Kruflçev modern revizyoniz-
minden tutal›m eski ve günümüzün
TKP’si, EMEP, ÖDP vb.lerine kadar bu
böyledir. ÖDP’den ayr›lan Kurtulufl çev-
resinin ÖDP yönetiminin anti-demokratik
uygulamalar›n yayg›nl›¤›ndan, farkl› gö-
rüfllere karfl› sekter ve tasfiyeci pratikle-
rinden flikayetlerini anlatan yaz›lar›n mü-
rekkebi daha kurumad›. Keza, çok yak›n
zamanda EMEP içinde tasfiye edilen gu-
rubun yaz›lar›nda da daha beter pratikler
yafland›¤› dile getirilmektedir. Elbette bu
guruplar muhtemeldir ki baz› fleyleri
abart›yor da olabilirler. Ama biz sadece
bu gibi guruplar›n yazd›klar›ndan hare-
ketle bunlar› söylemiyoruz. Bizatihi, ad›
geçen revizyonist-reformist partilerin
kendi yaz› ve pratikleri de bunu ortaya
koyuyor.

Kürt ulusal hareketi ise bafll› bafl›na
ele al›nmas› gereken bir geçmifle sahip bu
noktalarda. Önderlik kademesine muhalif
olan, ciddi elefltiriler getiren veya alterna-
tif olabilece¤i düflünülen ne kadar insan
ç›km›flsa, anti-demokratik yöntemlerle et-
kisizlefltirilmifltir. Kimileri ise sert cezala-
ra çarpt›r›lm›flt›r. fiiddet uygulanm›flt›r.
Günümüzde, Osman Öcalan ve baz› kad-
rolar›n ayr›l›p ayr› bir örgüt oluflturma gi-
riflimleri üzerine ayn› tahammülsüzlük
kendini bir kez daha göstermifltir. Üstelik,
bu kesimin ulusal sorunda ABD’ci çizgi-
ye kaym›fl olmas› A. Öcalan’›n ‹mral› çiz-
gisinin kaç›n›lmaz bir sonucu oldu¤u ger-
çekli¤i orta yerde duruyorken.

Küçük burjuva devrimci örgütler de
örgüt içi demokrasi konusunda parlak bir

prati¤e sahip de¤iller. Önderliklere karfl›
muhalefete tahammülsüzlük en yayg›n
refleks olageldi hep. Elefltiriyi bast›rma,
muhalefet edenlerin konumlar›n› düflür-
me, elefltirileri örgütten gizleme, demok-
ratik tart›flma ortam›n› yaratmama, ayr›-
lanlara karfl› yer yer fliddete baflvurma ve
kimilerini öldürme gibi pratikler hiçte
az›msanacak düzeyde de¤ildir. Birkaç is-
tisna d›fl›nda neredeyse kendi içinde flu
veya bu flekilde fliddette baflvurmam›fl ke-
sim yok gibi.

fiunu da söylemeliyiz: Maalesef Ma-
oist hareket de bu noktalar da küçümsen-
meyecek zaaflara düflmüfltür. Gerçi bugü-
ne kadar fiili olarak öldürme olay› yaflan-
mam›flt›r ama bu sekter tutumlar›n olma-
d›¤› anlam›na gelmez. Anti-demokratik
uygulamalar, elefltirileri bast›rma, az›nl›-
¤›n haklar›n› gerekti¤i gibi korumamak,
muhalifleri yer yer örgütsel olarak tasfiye
etmeler, kendinden ayr›lanlara karfl› sek-
ter pratiklere girmek vs. Ama flunu da tes-
lim etmeliyiz ki, bütün zaaflar›na ra¤men
yine de en olumlu pratik Maoistlere aittir.
Bunu, olumsuzluklar› hofl göstermek,
bundan sonra da oldu¤unda önemseme-
mek için söylemiyoruz, ehven-i fleri kut-
samaya niyetimiz yok, sadece var olan bir
gerçe¤e iflaret ediyoruz. Gelinen aflamada
ise bu noktada da bir bilinç s›çramas› ya-
flad›lar ve bu tür zaaflar›n› samimiyetle
giderme tutumuna girdiler ve bunda da
çok önemli bir ilerleme kaydettiler. Fakat
bu konudaki bilinç s›çramas›, Maoist ha-
reketin tümü için geçerli de¤il. Bir kesimi
için söz konusudur. Di¤er kesimi ise ma-
alesef henüz ayn› hatal› tutum ve anlay›-
fl›n› sürdürmektedir.

Bu sorun, örgüt ve partilerin izledikle-
ri kadro politikas›, önderlik çizgisi, kolek-
tivizm ve örgüt içi ideolojik mücadele an-
lay›fl›yla da ilintilidir. Ancak bilinmelidir
ki, proleter demokrasiyi özümseyeme-
yenler bu konularda da do¤ru bir örgütsel

63

SINIF TEOR S2004 *9* A ustos-Eylül

politika ve prati¤e sahip olamazlar. De-
mokratik bir iflleyiflin hakim olmad›¤› or-
tamlarda, kadrolar›n ilerlemesi, yeni kad-
rolar›n ç›kmas› ve bunlar›n politika üreti-
mine aktif kat›l›m› olmas› gerekti¤i gibi
sa¤lanabilir mi? Sa¤lanamaz. Önderlikle-
rin do¤ru dürüst elefltirilemedi¤i, elefltiril-
di¤inde ise elefltiri sahiplerinin dolayl› ve-
ya dolays›z çeflitli örgütsel yapt›r›mlara
maruz kald›¤›, örgüt içi ve çevresinde tefl-
hir edildi¤i ve daha birçok biçimlerle afo-
roz edildi¤i durumlarda, orada demokra-
tik bir iflleyin oldu¤u iddia edilebilir mi?
Edilemez. Önderlerin adeta her türlü elefl-
tiriden muaf tutularak dokunulmaz bir

z›rha büründü¤ü yerlerde, önderli¤in ör-
gütle, örgütün halkla birleflmesi mümkün
olur mu? Ve tüm bunlar, o ortamda kolek-
tivizmin ve demokrasinin olmad›¤›n›n ay-
nas› de¤iller mi?

Devrimci saflarda yoldafllar›na karfl›
demokrasiyi uygulamayan, yoldafllar›n›n
örgüt politikas›n› belirlemede kat›l›m›n›
sa¤lamayan, elefltirilerin rahatl›kla dile
getirilemedi¤i, muhalefet hakk› tan›ma-
yan, az›nl›¤›n haklar›n› garantiye alma-
yan, kolektivizmi d›fllay›p flef tipi örgüt
anlay›fl›yla (tek veya iki-üç kifli ile) yöne-
ten-yönetmek isteyen, farkl› görüfllere ve
ayr›lanlara karfl› tahammülsüz olan bir
anlay›fl ve yaklafl›m, dostlar›na ve halka
karfl› da demokrasiyi uygulayamaz.

Uygulayamaz, çünkü; böylesi anla-
y›fllar örgüt içinde muhalefetteyken disip-
lini unuturlar, iktidara geldiklerinde de
demokrasiyi. Muhalefetteyken anarflizme
denk düflen bir laçkal›¤›, iktidardayken de
demokrasiyi rafa kald›ran bürokratizmi
bayrak edinirler. O uçtan di¤er bir uca gi-
dip gelirler. Her iki tutum da devrim saf-
lar›nda bir çok aktif insan›n uzaklaflmas›-
na, pratik, yaflayan birikimlerin t›rpanlan-
mas›na ve mücadelenin kan kayb›na u¤ra-
mas›na neden olur.

Örgüt içinde iktidara gelene kadar en
yaman demokrasi savunuculu¤u yapanlar,
iktidar olduktan sonra konumlar›n› kay-

betme kayg›s› ile hemen her elefltirinin
karfl›s›nda “disiplin”, “tüzük” z›rh›yla
kendilerini tahkim ederler. Muhalefettey-
ken üye ve militanlar›n haklar›n› örgütün
karfl›s›na dikerler ama görev ve sorumlu-
luklar› düzenleyen kurallar› tali duruma
düflürürler. ‹ktidar olduklar›nda ise tersine
yaparlar; sadece görev ve sorumluluklar›
hat›rlat›p dururlar, görev ve sorumluluk-
larla birlikte haklar›n da oldu¤unun unu-
tulmas› için her yola baflvururlar.

Halbuki, görev ve sorumluluklar›

en fazla dile getiren, sahip ç›kanlar mu-

halefettekiler olmal›d›r. Üye ve militan-

lar›n elefltiri ve görüfllerini ortaya ko-

yabilece¤i canl› siyasal bir ortam› sa¤-

lamada da önderlik kademeleri görev

64

SINIF TEOR S2004 *9* A ustos-Eylül

Örgüt içinde iktidara gelene kadar en yaman demokra-
si savunuculu¤u yapanlar, iktidar olduktan sonra konumlar›n›
kaybetme kayg›s› ile hemen her elefltirinin karfl›s›nda “disiplin”,
“tüzük” z›rh›yla kendilerini tahkim ederler. Muhalefetteyken üye
ve militanlar›n haklar›n› örgütün karfl›s›na dikerler ama görev ve
sorumluluklar› düzenleyen kurallar› tali duruma düflürürler. ‹kti-
dar olduklar›nda ise tersine yaparlar; sadece görev ve sorumlu-
luklar› hat›rlat›p dururlar, görev ve sorumluluklarla birlikte hak-

lar›n da oldu¤unun unutulmas› için her yola baflvururlar.

ve sorumluluk sahibi olmal›d›r. Ancak,
ne yaz›k ki bunun tersi daha yayg›n ya-
flanmaktad›r. Haklar ve görevler, birbi-

rinin karfl›s›na konacak fleyler de¤ildir.

Aksine, do¤ru ele al›nd›¤›nda birbirini

güçlendirecek ögelerdir. Kendi görev

ve sorumluluklar›na, baflkas›n›n da

hak ve özgürlüklerinin oldu¤u gerçek-

li¤ine yüksek seviyede bir bilinçle sahip

ç›kmayanlar ne devrimci görevlerin ne

de tutarl› devrimci ve proleter demok-

rasinin uygulay›c›s› olabilirler. Bu an-

lamda, halka ve dostlar›na karfl› da

özürlü bir politikaya sapmak giderek

kaç›n›lmaz hale gelir.

2) Dostlara Karfl› Siyaset
Yoldafllar›na karfl› demokrat olmay›

beceremeyen bir anlay›fl, elbette ki dostla-
r›na karfl› demokratik olmay› baflarmas›
düflünülemez. Dar gurupçu, güçlünün ar-
d›nda kuyrukçu-liberal, zay›fa karfl› ben-
merkezci, sekter tutumlar at bafl› gider.

Dost örgüt ve partiler aras›nda fliddete
kadar varan pratiklerin yaln›zca istatisti¤i
dahi sayfalar tutar. Ve bu, sadece

PKK/Kongra-Gel ile s›n›rl› de¤il. Türki-

ye-Kuzey Kürdistan’daki devrim ve de-

mokrasi güçlerinin hemen hemen tama-

m›n›n muzdarip oldu¤u bir hastal›kt›r.

PKK Kuzey Kürdistan’da Kürt örgütlere
karfl› silahl› sald›r›lar›n›n yan› s›ra, PKK ve
Halk›n Kurtuluflu (sonradan TDKP, flimdi
ise EMEP olan kesim), PKK-TKP(ML)
Hareketi (flimdiki MLKP’nin önceli), Dev-
rimci Yol-Kurtulufl, TDKP-T‹KB ve Hal-
k›n Yolu-Kawa gibi bir çok örgüt ve parti
birbirlerine karfl› silahl› sald›r›larda bulun-
du ve bu sald›r›lar pek çok ölüm ve yara-
lanmalarla sonuçland›.

Keza PKK’nin ‘93 y›l›nda yine Ma-
oist komünistlere, Devrimci-Sol ve
TDKP’ye yönelik “siz Kürdistan’da mi-
safirsiniz, PKK otoritesine uymamazl›k

edemezsiniz” yönlü söylemlerle sald›rgan
bir tutum almas›, 5 TDKP’liyi katletmesi,
Maoist komünistlerden üç savaflç›y› esir
almas›... daha sonraki y›llarda Kamer Öz-
kan adl› devrimciyi katletmesi.., A. Öca-
lan’›n ‹mral› çizgisinin PKK’de hakim ol-
mas› üzerine PKK içinde muhaliflerin ç›-
k›p ayr›lmas› üzerine Dersimde bu muhalif
kesime yönelik sald›r›lar›.., ve nihayetinde
2004 y›l›nda Maoist komünistlere karfl› ye-
niden sald›rgan bir tutuma girmesi, HKO
gerillalar›na pusu at›p bir savaflç›y› yarala-
mas›, (bu sald›r›da EMEP’de k›flk›rt›c› bir
rol oynam›flt›r) vesaire, vesaire...

PKK’nin daha da uzat›labilecek pra-
tikleri var ama iflaret ettiklerimiz bile du-
rumun vahametini anlamak için yeterli
örneklerdir. Ve bugüne kadar gerek kendi
içinde gerekse d›fl›nda dostlar›na karfl›
baflvurdu¤u fliddet olaylar›n›n hiç biri
hakk›nda en küçük bir özelefltiri yapma-
m›flt›r. Adeta bunu bir politika haline ge-
tirmifltir.

Devrimin dostlar›na karfl› PKK’nin bu
sald›rganl›¤› niye? Son y›llarda onca “de-
mokrasi” söylemini ön plana ç›karan ve
hatta ne idü¤ü belirsiz “demokratik eko-
lojik toplum” diye bir formül ortaya atan
ve tüm çabalar›n›n böyle bir “dönüflümü
sa¤lamak” oldu¤unu ileri süren PKK’nin,
kendi içinde demokrasiyi rafa kald›rm›fl
olmas›, dostlar›na karfl› fliddete baflvur-
mas› pratikleri neden bu kadar yayg›n?
Bunca yanl›fl ve yayg›n bir prati¤e sahip
oldu¤u ve bu politikada en küçük bir dü-
zeltme yapmad›¤› gerçe¤i orta yerde du-
ruyorken “demokratik bir dönüflüm sa¤la-
mak istedi¤i” söylemi inand›r›c› olabilir
mi? Kuzey Kürdistan’da kendinden bafl-
kas›na yaflam hakk› tan›mayan, kendisi
gibi düflünüp davranmayan, elefltiren, ay-
r› ba¤›ms›z bir mücadele yürüten örgüt,
parti ve bireylere karfl› bu denli bir gözü
dönmüfllükle sald›ran, öldüren, yaralayan
bir anlay›fl›n halka demokrasiyi uygulaya-

65

SINIF TEOR S2004 *9* A ustos-Eylül

ca¤›n› düflünmek için bir sebep var m›?
Ama, örnekledi¤imiz pratiklerden de gö-
rülece¤i gibi, tersini düflünmek için yete-
rinden fazla neden var.

EMEP reformistleri ise Kürt ulusal
hareketi ve Maoist komünistler aras›nda
bir çat›flma ç›kmas› için adeta provokatör-
lük yap›p durdu. Daha düne kadar birbir-
lerine silah çeken, öldüren bu iki kesimi
Maoist komünistler karfl›s›nda birlefltiren
neydi? PKK kendinden ba¤›ms›z bir gü-
cün silahl› mücadele yürütmesi ve güç ol-
mas›na gösterdi¤i tahammülsüzlük, ken-
dini bölgenin tek otoritesi görme saplant›-
s›n›n yan› s›ra düflmana vermek istedi¤i
mesaj ile EMEP’in silahl› mücadele düfl-
manl›¤› ve bölgede devrimcilerin güç
kaybetmesi ile güç kazanaca¤›n› düflünen
reformist EMEP’in silahl› güçlerinin ol-
mamas› ve baflka flekillerde de Maoist ko-
münistlere fiili sald›r›da bulunmay› göze
alamamas› onu daha sinsi bir taktik izle-
meye sevk etmifltir; silahl› güçleri olan
PKK’yi Maoist komünistlere karfl› k›fl-
k›rtma siyaseti!

Bu toz duman içinde devrimci saflar-
da bir kesim ise adeta üç maymunlar› oy-
nad›: Görmedim, duymad›m, bilmiyo-
rum! Bunun bafl›n› da MLKP çekti. Düflü-
nün ki, bir parti baflka bir partinin gerilla-
lar›na pusu at›p kurflun s›k›yor, yaral›yor
ama MLKP, bu olay karfl›s›nda sald›ran
tarafa karfl› dostça elefltirel bir tutum al-
maktan bile fersah fersah uzak duruyor.
Güçlüye karfl› liberal-kuyrukçu bir tutum
al›yor; Kürt illerinde kurumsallaflma ama-
c›yla PKK ile “iyi geçinme” takti¤i izli-
yor. Yanl›fllar›na, haks›zl›klar›na göz yu-
muyor. Bu pragmatist politikaya devri-
min, genelin ç›karlar›n› kurban ediyor.
Do¤ru-yanl›fl, hakl›-haks›z aras›nda bir
ayr›m yap›p do¤ru ve hakl›n›n yan›nda
yer alarak yanl›fl ve haks›z pratik sahibi
olana karfl›da dostluk ölçüleri içinde elefl-
tirel bir tutum tak›nm›yor. Ne yap›yor?

Görmezlikten geliyor. Peki, nereye ka-
dar?

Bu tür geliflmeler karfl›s›nda devrimci
bir tutum almak için illa da ayn› prati¤e
maruz kalmak m› gerekiyor? fiundan
emin olunmal› ki, yar›n öbür gün
PKK/Kongra-Gel’den ba¤›ms›z olarak
bölgede faaliyet yürütmeye bafllad›¤›n›z-
da, kendinizin ba¤›ms›z taktik politikala-
r›n›za öncelik verdi¤inizde ve bu politika-
lar›n›z›n PKK/Kongra-Gel’in ç›karlar›yla
uyuflmad›¤› durumlarda, bölgede size de
yönelecektir. Bugün izledi¤iniz pragma-
tist tutumun o günler için hiçbir yarar› ol-
mayaca¤›n› flimdiden görmelisiniz. Ve
pragmatizmden uzaklaflarak tutarl› dev-
rimci politika ile hareket etmelisiniz.

Sonuç; MLKP, bu mesele özelinde
bahsetti¤imiz devrimci sorumlulu¤u ve
gerçek dostluk yaklafl›m›n› kendi dar gu-
rup ç›karlar›na kurban etmifltir.

EMEP, kendinden “güçlü” gördü¤ü
PKK karfl›s›nda liberal-kuyrukçu ve “ha-
z›r ol” politikas› izlerken ama “güçsüzler”
karfl›s›nda PKK’nin izledi¤i politikan›n
ayn›s›n› izlemifltir. Ayn› anlay›fl, 2002 y›-
l›nda Topkap› ambar iflçilerinin TÜM-
T‹S’ten istifa ederek Nakliyat-‹fl sendika-
s›na üye olmalar›n› hazmedememifl, bir-
çok olaya sebebiyet vererek ayn› y›l›n
Kas›m ay›nda üç iflçinin katledilmesiyle
sonuçlanan sald›rgan bir politika izlemifl-
tir. Keza, geçti¤imiz Kas›m ay› içerisinde
yine ayn› nedenlerle Nakliyat-‹fl’e men-
sup iflçilere karfl› sald›rgan bir tutum al-
m›fl ve 5 iflçinin silah ve b›çakl› sald›r›lar-
da yaralanmas›yla sonuçlanan olaylar ç›-
karm›flt›r.

Benzer bir örnekte, TKP revizyonist-
lerinden: Geçti¤imiz Ekim ay›nda, Alkom
fabrikas›nda bildiri da¤›tmaya çal›flan bir
kesimi önce sözlü sonra da fiziki olarak
engellemeye çal›flm›fllar ve ard›ndan ifli

66

SINIF TEOR S2004 *9* A ustos-Eylül

fiili sald›r›ya vard›rarak bir kifliyi hafif
yaralam›fllard›r. Etkin olduklar› fabrikada
baflka güçlerin varl›¤›na ve çal›flmas›na
tahammül göstermeyen, ›srar edenleri fi-
ziki sald›r›da dahil olmak üzere her yolla
tasfiye etmeye çal›flan bir yaklafl›m. Ve bu
anlay›fl sahiplerinin tabelas›nda “Türkiye
Komünist Partisi” yaz›yor! B›rak›n ko-
münistli¤i, bu yaklafl›m›n s›radan demok-
rat bir tutumla dahi bir ilgisi var m›?

Etkin oldu¤u bir sendikadan iflçilerin
istifa ederek baflka bir sendikaya geçmesi-
ni hazmedemeyen ve bu nedenle iflçilere
sald›ran bir anlay›fl, ne kadar iflçi dostu
olabilir ki? Etkin oldu¤u alan veya kurum-
da kendi d›fl›nda da var olan dost güçlere

yaflam hakk› tan›mayan bir anlay›fl, yar›n
öbür gün iktidar› devrimin dost s›n›flar›y-
la paylaflabilir mi? Elindeki iktidar ayg›t›-
n›, devrimin dost s›n›flar› üzerinde de bir
hegemonya arac› olarak kullanmaz m›?

‹stanbul’da Devrimci-Yol (bir kesimi)
ve Devrimci-Sol’un ‘90’l› y›llara do¤ru
birbirine karfl› girdikleri sald›rgan pratik-
lerde hala haf›zalardaki yerini koruyor.
Yirmifler, otuzar kiflilik guruplar halinde
toplanarak birbirlerine sopa ve zincirlerle
sald›rd›klar›, kendileri d›fl›nda anlay›fl ve
çevrelerin de bulundu¤u kurumlar› basa-
rak birbirlerinden dövecek insan arad›kla-
r› o günlerin anlay›fl›, bu kesimlerde afl›l-
d› m›? Kimsenin özelefltiri yapt›¤›n› flim-
diye kadar ne duyduk ne de okuduk. Nite-
kim, ayn› anlay›fl, ‘90’lar›n sonuna do¤ru
yine ‹stanbul’da S‹P’lilerin gazete da¤›t›-

m›n› engellemeye, S‹P’lilerin de bunlar›n
etkinli¤ini k›rmaya yönelik guruplar ha-
linde karfl›l›kl› sald›r›ya geçiflleri...

Keza, art›k kendileriyle bir alakas›
kalmam›fl ve ayr› ba¤›ms›z bir örgüt ola-
rak var olan KP-‹Ö’ye karfl› MLKP’nin,
TKP(ML) Birlik’e karfl› TKP/ML’nin flid-
dete varan tutumlar› da öyle de¤il mi?

Anlafl›laca¤› üzere, bu hatal› çizgiler
ve yaklafl›m, bir iki örgüte has bir durum
de¤il, devrim ve demokrasi güçlerinin ne-
redeyse tamam›nda flu veya bu biçimde
yaflam bulan ve pratikte karfl›l›¤› olan bir
yaklafl›md›r. Bu nedenledir ki, art›k
önemsemezlikten, görmezlikten geline-

mez. Çünkü;

Devrimin dost güçleri
aras›nda fiiliyata dökülen
her fliddet olay› sadece
bir gurubun, kesimin
aleyhine sonuçlar do¤ur-
maz. fiu veya bu düzeyde
bütünün aleyhine sonuç-
lara neden olur. Her fley-

den önce, halk içindeki çeliflkilerin ele
al›nmas›nda yanl›fl bir yöntemin yayg›n-
laflmas›na daha fazla yol açar. Her biri bir
di¤erine karfl› fliddet kullanmay› meflru
gören çarp›k bir siyaset güder. Bu da hal-
k›n devrimcilere karfl› güvensizli¤ini de-
rinlefltirmeye hizmet eder. Yaps›n yapma-
s›n, her devrimci örgüt halk›n bu yönlü
tepki ve hoflnutsuzlu¤uyla karfl›laflmaktan
kurtulamaz. Halk›n genel ço¤unlu¤u, flu
veya bu gurup yapm›fl diye de¤il devrim-
ciler yap›yor mant›¤›yla hareket ediyor.
Bütün bunlar bilinmesine ra¤men, bu tür-
den pratikler yafland›¤›nda hepimizin so-
runudur sorumlulu¤uyla meseleye e¤il-
mek yerine kendini bu sorumluluktan
azade tutanlar da benzer pratiklerin süre-
gitmesinde pay sahibidirler. Sonunda za-
rar gören, flu veya bu gurup de¤il, devrim
mücadelesidir.

67

SINIF TEOR S2004 *9* A ustos-Eylül

Devrimin dost güçleri aras›nda fiiliyata dökülen her
fliddet olay› sadece bir gurubun, kesimin aleyhine so-
nuçlar do¤urmaz. fiu veya bu düzeyde bütünün aleyhi-
ne sonuçlara neden olur. Her fleyden önce, halk içinde-
ki çeliflkilerin ele al›nmas›nda yanl›fl bir yöntemin yay-
g›nlaflmas›na daha fazla yol açar.

3) Halka Karfl› Nas›l Bir De-
mokrasi Anlay›fl› Savunuluyor?

Kimi anlay›fl sahipleri, bunun devrim
sonras› bir mesele oldu¤unu, bugünden
tart›flman›n ihtiyaç olmad›¤›n› ileri süre-
bilirler. Hay›r, hiçte öyle de¤il. Bu mese-
lede do¤ru bir çizgi ve bilinç aç›kl›¤› ol-
mazsa-yukar›da de¤indi¤imiz sorunlar›n
alt›nda bu noktadaki ideolojik hat bula-
n›kl›¤›n›n çok önemli bir pay› var-ayn› ve
hatta daha vahim pratiklerin yaflanmas›
kaç›n›lmaz olur. Bundand›r ki, sorunun
bu boyutu üzerinde de durup bir bilinç
s›çramas› sa¤lamak, devrimci hareket
önünde ertelenemez görevlerden biri ola-
rak duruyor.

Bu görevden kaç›fl, halk kitleleriyle
kaynaflma yerine kopuflu daha da derin-
lefltirecektir. Bunu görmek için kahin ol-
maya gerek yok. Geçmiflin örneklerini
belle¤imizde canland›r›rsak; devrim saf-
lar›nda nas›l tahribatlara, devrimcilerle
halk aras›nda nas›l bir güven bunal›m›na
yol açt›¤›n› ve bunlar› gidermek için her
seferinde y›llar› kapsayan bir çaba, öden-
mek zorunda kal›nan onca bedeli an›msa-
mak, yeterli olacakt›r. Dolay›s›yla, bugü-
nün sorunu de¤il fleklindeki her yaklafl›m,
bu olumsuzluklar›n süregitmesine seyirci
kalmak ve bundaki sorumluluktan kaç›n-
mak d›fl›nda hiçbir anlam ifade etmeye-
cektir.

Önce, bu meselede durumun vahame-
tinin anlafl›labilmesi için haf›zalar› tazele-
mekte yarar var. Bunun için birkaç örnek:

Hat›rlanaca¤› üzere PKK’nin afliretler
aras› “çeliflkilerden yararlanmak” ad›na
izledi¤i pragmatist siyaset epey bir tahri-
bata neden olmufltu. Ne yap›yordu? Birbi-
riyle sorunu olan afliretlerin sorununa
devrimci temelde çözüm üretme yerine,
afliretlerden birini tutup di¤erini karfl›s›na
al›p yöneliyordu. Bu metotla, taraf›n› tut-
tu¤u aflireti örgütlemeye haz›r bir potansi-

yel olarak görüyordu. Karfl›s›na al›p yö-
neldi¤i kesimin düfltü¤ü s›k›nt›l› durumu
faflist diktatörlük iyi de¤erlendirdi; o da
böylelerine yaklaflarak onlar› korucular
halinde örgütleme takti¤ini güdüyordu.
Bir k›sm› buna karfl› da direndi ve koru-
culu¤u kabul etmedi. Ama bir k›sm› da bu
k›skaca karfl› direnmeyerek güçlü olan›n
yan›nda yer alarak Kürt ulusal hareketine
karfl› silahl› korucular haline geldi. Tabii
ki korucular›n ortaya ç›kmas›nda sadece
PKK’nin izledi¤i yanl›fl siyaset sorumlu-
dur demiyoruz. fiu gerçe¤e vurgu yap›yo-
ruz; bu yönlü izlenen yanl›fl siyaset devle-
tin korucu örgütlenmesinde daha fazla
köylüyü örgütlemesine basamak olmufl-
tur. Bir k›sm› böyle kaybedilmifltir, bir
k›sm› da göçü tercih ederek Kürt ulusal
hareketinde uzaklaflm›flt›r. Ayr›ca, “vergi-
lendirme” , “zorunlu askerlik” ve “ zorun-
lu ifl yapma” fleklinde uygulad›¤› siyase-
tin de Kürt emekçi kitlelerinden bir bölü-
münü göç etmek durumunda b›rakm›flt›r.
Bu politika da, devletin gerillaya karfl› üs-
tünlük sa¤lamak üzere uygulad›¤› yak›p-
y›kma ve topraklar› insans›zlaflt›rma siya-
seti de¤irmenine su tafl›d›.

1993 y›l›nda Dersim’de de uygulama-
ya soktu¤u; zorunlu askerlik, vergi, ve zo-
runlu ifl yapt›rma siyaseti bölgede PKK
ile kitleleri karfl› karfl›ya getirdi. Devrim
ve demokrasi mücadelesi taraftar› binler-
ce insan PKK’nin bu uygulamalar›na kar-
fl› yürüyüfl dahi düzenledi. Devrimci parti
ve örgütler dostça PKK’yi elefltirerek bu
politikadan vazgeçmeye ça¤›rd›. Ama
PKK bildi¤ini okumaya devam etmekle
kalmad›; kararlar›n› kitlelere yönelik zor
metoduyla pratiklefltirmeye kadar vard›r-
d› ifli. Evler köyler bas›larak insanlar zor-
la kaç›r›l›p gerillaya dahil edildi, halk›n
ödeyemeyece¤i miktarlarda “vergi”ler
belirlenip ödeme zorunlulu¤u kondu.
Ödeyemeyenler, dövüldü, kurflunland›.
Sonuç; binlerce insan çareyi baflka yerle-

68

SINIF TEOR S2004 *9* A ustos-Eylül

re gitmekte arad› ve gitti. Az bir k›sm› da
düflman›n a¤lar›na düfltü. Düflman, halka
karfl› uygulad›¤› bask› ve katliamlar ile
birlikte, devrimciler ile halk aras›nda ç›-
kan böylesi çeliflkilerden de ustal›kla ya-
rarlanmay› ihmal etmedi.

Mücadele, gönüllülük iflidir. Özgürlü-
¤ünü, ba¤›ms›zl›¤›n› ve sömürülmemeyi
isteyenlerin gönüllü temelde yürütebile-
cekleri bir ifltir. Zorla olmaz. Kitlelerin
beyinleri ve kalpleri kazan›larak kitleler
mücadeleye çekilir. E¤er zorla kitleler ka-
zan›labilseydi, en vahfli zoru uygulayan
ve buna da gücü olan devlet bunu baflara-
bilirdi. Ama mümkün de¤il. Zor uygula-
yarak kitleler belki bir süreli¤ine sindiri-
lebilir ve itaat eder hale getirilebilir fakat
bu çok k›sa süreli ve geçicidir. Devrimci-
yi düflmandan ay›ran en temel özellik hal-
ka karfl› yaklafl›md›r. Halk›n menfaatleri
için halk› mücadeleye seferber etme tutku
ve bilinci, halka karfl› zor kullanmay› ke-
sinkes ret ederek onun bilincini ve kalbi-
ni kazanarak bunu yapar. Aksi halde, yü-
rütülen mücadelenin karfl›t›na dönüflmesi
iflten bile de¤il.

‹nsanlar› kendi istekleri olmaks›z›n
zorla silah alt›na almak, keza insanlara
zorla vergi ödetmek, gönüllü olmad›klar›
halde ifl yapt›rmak, eninde sonunda geri
teperek sahibini vuran bir silaha döndü¤ü,
yaflanan pratiklerle sabittir.

Hemen hat›rlatal›m ki, halk›n gönüllü
ba¤›fllar›na dayanmak yerine “vergilendir-
me” yanl›fl siyasetine bir dönem Maoistler
de sapt›. Bu yanl›fl siyaset, PKK ve baflka-
lar›n›n uygulad›¤› yayg›nl›kta de¤ildiyse
de yine de yanl›flt›. Keza, halktan insanlara
karfl› yer yer dayak atmay› bir “ceza” ola-
rak uygulad›klar› da oldu. Bunlar›n her iki-
si de yanl›fl politikalard› ve yaratt›¤› tahri-
batlar hiç de küçümsenecek gibi de¤ildi.
Maoistler bu yanl›fllar›n› bilince ç›kararak
kitlelere özelefltiri yapt›lar ve ondan sonra
da bu gibi politikalara baflvurmad›lar.

Ayr›ca, devrimci hareket içinde küçük
burjuvazinin sol kesimini oluflturan anla-
y›fl sahiplerinin bir süre flehirlerde uygu-
lad›klar› “Halk Meclisleri” siyaseti de de-
¤iflik biçimlerde halka ve devrimin dost-
lar›na karfl› yer yer dayatmac› bir muhte-
vaya büründü¤ünü de görmeliyiz. On bin-
lerce insan›n yaflad›¤› ve kendilerinin d›-
fl›nda siyasetlerin de oldu¤u semtlerde
birkaç yüz kiflilik taban›n› “Halk Meclis-
leri” ad› alt›nda bir araya getirerek karar-
lar al›p bu kararlar› da “halk ald›” diyerek
kitleye ve d›fl›ndaki siyasetlere dayatma
hakk›n› kendinde bulan özürlü bir demok-
rasi anlay›fl›na sahip bu kesimin de halkla
devrimciler aras›nda yaratt›¤› güven bu-
nal›m› öyle es geçilecek boyut ve nitelik-
te de¤il.

Bir hareket kendi ba¤›ms›z siyaseti
do¤rultusunda kararlar alabilir. Bu karala-
r›n yaflam bulmas› için ça¤r›larda yapabi-
lir. Halk›n kat›l›m›n› sa¤lamaya da çal›fl›r.
Bunlar›n tümü normaldir ve tart›flt›¤›m›z
bu de¤ildir. Tart›flt›¤›m›z; binler, on bin-
lerce insan›n yaflad›¤› semtlerde birkaç
yüz kiflilik bir tabanla toplanarak al›nan
kararlara “halk›n karar›” fleklinde lanse
edip binlerce, on binlerce insan›n ve bafl-
ka siyasetlerin de o kararlara uymalar› ge-
rekti¤ini düflünen ve uygulatmaya çal›-
flan, dayatma hakk›n› kendinde gören çar-
p›k demokrasi anlay›fl›d›r.

Ha keza, baz› örgüt ve partiler de dev-
rimin dostu mu düflman› m› oldu¤u gerçe-
¤ini dahi es geçerek nispeten durumu-ge-
liri iyi olan halktan insanlara, “ba¤›fl” ad›
alt›nda yüklü mebla¤l› makbuzlar keserek
o insanlar›n bu miktar› ödeme zorunda b›-
rakan bas›nçlar uygulad›klar› da art›k ör-
nek vermeyi gereksizlefltiren bir yayg›n-
l›kta oldu¤u apaç›k bir gerçektir.

Buraya kadar özetlediklerimizden de
anlafl›laca¤› üzere devrim ve demokrasi
güçlerindeki demokrasi anlay›fl›nda bir
ideolojik oportünizm ve bu ba¤lamda

69

SINIF TEOR S2004 *9* A ustos-Eylül

çarp›kl›k mevcut. Bunun da mücadelede
kan kayb›na yol açt›¤› tart›flmas›z bir ger-
çekliktir.

Nedenine gelince. Halk içindeki çelifl-
kilerin çözümü sorununu yanl›fl kavra-
makta yat›yor. Bu yanl›fl›n felsefi olarak
idealizmden, siyasal boyutuyla oportü-
nizmden, örgütsel boyutuyla sekterizm-
den kaynakland›¤› ortadad›r. Giderilmesi,
bu üç alandaki yanl›fl kavray›fl›n neden ol-
du¤u sonuçlar› hiçbir kayg›ya düflmeksi-
zin ortaya koyup üzerinde tart›flmakla
mümkündür. Tart›flmadaki tek kayg›, s›n›f
ve halk›n mücadelesini daha da ileriye ta-
fl›mak olmal›d›r.

Halk içindeki çeliflkilerin çözümünde
tepeden dayatmac›, olmad› m› zoraki yap-
t›r›mlarla sonuç almaya yönelik her yak-
lafl›m, özünde, s›n›f ve halk›n mücadelesi-
ni geriye çeken bir duruma dönüflmekte-
dir. Halk içindeki çeliflkilerin çözüm yön-
temi, bar›flç›ld›r; elefltiri-özelefltiri, ikna
ve dönüfltürmedir. Bu zahmetli bir metot-
tur, uzun süreli ve do¤ru bir çabay› gerek-
tirir ama devrim için do¤ru ve olmas› ge-
reken de budur, baflka de¤il! Kestirmeci,
acele sonuç alma, dayatmac› ve zorla çöz-
me yöntemleri belki k›sa sürede sonuç ve-
riyor gibi gözükebilir. Fakat özün de öyle
de¤ildir. Tersi sonuçlar do¤urmas› kaç›-
n›lmazd›r. Ve asla devrimci bir yöntem
de¤ildir.

Hiçbir gerekçeyle halka zor uygulana-
maz. Devrimin dostlar›na hiçbir flekilde
zor ve dayatmalarda bulunulamaz. Müca-
delede, gönüllülük d›fl›nda hiçbir insana
hiçbir dayatma kabul edilemez. Zor sade-
ce devrimin düflmanlar›na karfl› uygula-
n›r. Dost düflman ayr›m› önemlidir. Devri-
min dostlar› üzerinde çeflitli flekillerde ba-
s›nç oluflturmak, kendinden zay›f olanlar
üzerinde hegemonya oluflturmak devrimi
de¤il, karfl› devrimi besler.

Bu hatalar› tart›fl›p aflmak, devrimci
hareket önünde duran önemli görevlerden

biridir. Dar gurupçu ç›karlar› esas alan
yaklafl›mlara düflmeden, misillemeci kü-
çük burjuva yar›fl›na girmeden s›n›f ve
halk›n ç›karlar›n› ana merkeze koyarak
yürütülecek olgun bir tart›flma, bizleri bu-
günden daha da ileriye tafl›yacakt›r. Tersi,
bu noktalarda geçmifl ve günümüzün ha-
talar›n› tekrardan ve gerilemekten baflka
bir ifle hizmet etmez.

Meseleyi do¤ru-yanl›fl, devrim ve halk›n
ç›karlar›na zarar verip vermedi¤i ekseninde
ele almak gerek. Do¤ru-yanl›fl meselesinde
bireyin, gurubun de¤il, s›n›f ve halk›n ç›kar-
lar› merkeze al›narak hareket edilmelidir.
Örgütler, partiler birer araçt›r. Amaca uygun-
lu¤unu zedeleyen ve giderek amac›n önüne
ç›kar›lan bütün yanl›fllar-hatalar terk edile-
rek amaca lak›yla hizmet edecek araçlar ha-
line getirilebilir. Gurupçu reflekslerle yanl›fl-
tan-hatadan ›srar edifl ise kaybettirir. Zaten,
araçlar›n amaç önüne ç›kar›lmas› ve gurup-
çuluk illeti burada de¤indi¤imiz hatalar›n
arka plan›nda yatan en önemli nedenler
olarak karfl›m›za ç›kmaktad›r. Onun için,
önümüzdeki say›da, partinin-örgütün araç
m› amaç m› oldu¤u noktas›nda hemen
herkesçe paylafl›lan genel do¤ruya ra¤-
men yaflanan kafa kar›fl›kl›¤›n›, ve gurup-

çulu¤u geniflçe tart›flaca¤›z... r

70

SINIF TEOR S2004 *9* A ustos-Eylül

TEOR‹DE Do¤rultu (TD) dergi-
si, 15. say›s›nda Haydar Özkan (HÖ) im-
zas›yla dergimizin 5.say›s›nda yer alan
“PROGRAMDAN, Türkiye-Kuzey Kür-
distan Devriminin Gerçek Düflmanlar› ve
Dostlar› Kimlerdir?” bafll›kl› yaz›m›z›
“Maoculu¤un Yöntem Krizi” ve “teori-
sizlik” olarak nitelendiren elefltiri yaz›s›
yay›mlad›. TD, söz konusu yaz›m›za ilifl-
kin bir çok konuda elefltiri yürütmekte,
görüfllerini ortaya koymaktad›r. Elefltiri-
lerini sayg›yla karfl›l›yoruz. Elefltirilerde
yer yer kabal›¤a (söylemedi¤imiz-yaz-
mad›¤›m›z belirlemeleri bize mal etmek
gibi) düflülse de ancak seviyeli bir fikir
mücadelesi yürütmektedir. Bu türden fi-
kir mücadelesine her zaman için var›z.
Fikir mücadelesi iyidir. Fikir mücadele-
sinin s›n›rlar›n› aflmayan polemikler za-
rarl› de¤il, faydal›d›r. Yeter ki seviyeli
yap›ls›n. fiüphesiz ki bu, yanl›fl fikirlerle
uzlaflma anlam›na gelmez. Teoride Do¤-
rultu yazar› Haydar Özkan ile genel siya-
sal çizgi ve bu çizgiye yön veren ideolo-
jik hat bak›m›ndan genelde farkl› fikirle-
ri savundu¤umuz bilinmektedir. Aram›z-

71

SINIF TEOR S2004 *9* A ustos-Eylül

TEOR‹DE DO⁄RULTU’nun
Troçkizmi Ve ‹deolojik

Sefaleti! (1)

TD’nin elefltirilerini say-
g›yla karfl›l›yoruz. Elefltiriler-

de yer yer kabal›¤a (söyle-
medi¤imiz-yazmad›¤›m›z be-

lirlemeleri bize mal etmek
gibi) düflülse de ancak sevi-
yeli bir fikir mücadelesi yü-

rütmektedir. Bu türden fikir
mücadelesine her zaman

için var›z. Fikir mücadelesi
iyidir. Fikir mücadelesinin s›-
n›rlar›n› aflmayan polemikler

zararl› de¤il, faydal›d›r. Ye-
ter ki seviyeli yap›ls›n. fiüp-
hesiz ki bu, yanl›fl fikirlerle

uzlaflma anlam›na gelmez

da; önümüzdeki devrimin niteli¤i, dev-
let, sosyalizm ve komünizmin genel so-
runlar›na iliflkin ilkesel konularda görüfl
ayr›l›klar›m›z söz konusu. Ancak bu, her
konuda ayr› düflündü¤ümüz anlam›nda
da yorumlanamaz-yorumlanmamal›d›r.

Hemen belirtelim: Bu yaz›m›zda
elefltirisini yapaca¤›m›z konular sadece
HÖ’nün 5. say›daki ad› geçen yaz›ya yö-
nelik elefltirilerini yan›tlamakla s›n›rl›
kalmayacak. TD’nin ayn› say›s›nda yer
alan baflka imzal› yaz›lar içerisinde baz›
oportünist tezlerin de elefltirisini yapaca-
¤›z. Dahas›, bu elefltirilerimizi savunusu-
nu yapt›¤› siyasi ak›m›n program›na ka-
dar da geniflletece¤iz. Geniflletmek zo-
runday›z. Çünkü TD’nin savunduklar›
söz konusu siyasi ak›m ve program›ndan
ayr› düflünülemez. Dolay›s›yla bu yaz›-
m›z oldukça uzun ve kapsaml› olacakt›r.
Bu ba¤lamda TD’ye yönelik elefltirileri-
mizi bu say›yla s›n›rl› tutmay›p önümüz-
deki say›da da sürdürece¤iz.

Bir kez daha vurgulamal›y›z ki e¤er
dünya görüflün (ideolojin) bilimsel de¤il-
se, bir baflka ifadeyle bir hareket, ak›m
veya partinin ulusal ve uluslararas› siya-
si çizgisi Marksist-Leninist-Maoist ide-
olojiyle infla edilmemiflse, o hareketin
genel siyasi çizgisi de Marksist-Leninist-
Maoist olamaz. Bu, ayn› zamanda bir
partinin s›n›f mücadelesinin çok yönlü
sorun ve çeliflkilerini de do¤ru ve bilim-
sel analiz etmemesi demektir. Bir parti-
nin s›n›f mücadelesinin çok yönlü sorun-
lar›ndan baz›lar›n› (k›smi, tali) do¤ru
analiz etmesi, o ak›m›n düflünce, do¤a ve
toplumsal alana giren her konuda bilim-
sel bir görüfl aç›s›na sahip oldu¤u anla-
m›na gelmez. Ayn› durum tersi için de
geçerlidir. Bir hareketin genel çizgisini
Marksist-Leninist-Maoist olarak nitelen-
dirmek için illa da her konuda yan›lg›s›z-
yanl›fls›z ve hatas›z olmas› mutlak flart›
aranmaz. Bu idealizm olur. S›n›f müca-

delesi, yan›lg›s›z, hatas›z ve baflar›s›z hiç
bir politik harekete daha tan›kl›k etmedi.
Burada kavranmas› gereken ana halka
bir hareketin program ve eylem çizgisine
Marksizm-Leninizm-Maoizm’in damga-
s›n› vurup vurmamas› gerçekli¤i olmal›-
d›r. Bu, her politik sorunu ele al›p analiz
etmenin biricik anahtar› olmal›d›r. Çün-
kü önce do¤ru bir ideolojik (dünya görü-
flüne) çizgiye sahip olmal›s›n ki, uygula-
d›¤›n politik hatta da do¤ru bir mecrada
yürümüfl olas›n. Sözün özü, Marksist-
Leninist-Maoist bir dünya görüflüne sa-
hip de¤ilsen; pratikte buna koflut olarak
da do¤ru bir ekonomik, teorik, siyasal,
örgütsel, askeri, kültürel vb. çizgiye sa-
hip olamazs›n. Daha aç›k bir söylemle s›-
n›f mücadelesinin her hangi bir cephe-
sinde (ekonomik, politik, ideolojik) e¤er
Marksist-Leninist-Maoist ilkeler savu-
nulmaz ve pratikte bunun ›fl›¤›nda hare-
ket edilmezse, ne do¤ru bir analiz gelifl-
tirebilirsin, ne de pratikte çözüm gücü
olabilirsin. Bunun günümüzdeki biricik
anahtar› ise Marksizm-Leninizm-Ma-
oizm, illa da Maoizm’dir. Bu bilinçten
hareketle de diyoruz ki HÖ’yü, daha
do¤rusu TD’yi gerek ad› geçen yaz›m›za
yönelik olsun, gerekse üzerinde duraca-
¤›m›z di¤er konularda olsun yanl›fl ve bir
o kadar da teorik oportünizm ve elefltiri-
lere sürükleyen ana faktör, Troçkist-re-
vizyonist görüfllerle harmanlanm›fl anti-
MLM ideolojik çizgi bütünlü¤üdür. Bu
ideolojinin uluslararas› düzlemde ortaya
ç›k›fl› 1970'li y›llard›r ve bu anlamda öne
ç›kan flahsiyet-mucidi ise Enver Ho-
ca’d›r. Troçkist-revizyonist görüfllerin
sentezi olan Hocac› çizginin ülkemizdeki
siyasi temsilcili¤ini yürüten oportünist
ara ak›mlardan birisi de TD’nin genel
çizgisini savundu¤u siyasi partidir.

TD’nin genel elefltirisine geçmeden
önce HÖ’nün “Türkiye Küzey-Kürdistan
Devriminin Gerçek Düflmanlar› Ve Dost-

SINIF TEOR S2004 *9* A ustos-Eylül

72

lar› Kimlerdir” yaz›m›zdan hareketle bi-
zi “teorisizlik”le itham etmesi ise kendi
anti-bilimsel tezlerini gerekçelendirmek
için yap›lm›fl kaba bir sald›r›dan baflka bir
anlam ifade etmemektedir. Dergimizi “te-
orisizlikle” itham eden TD, oysa, bu kaba
ve sekter belirlemeyle kendi teorik sefa-
letini ortaya koydu¤unun fark›nda de¤il.
TD’nin bizi “dogmatiklikle” suçlamas›n›
ise normal karfl›l›yoruz. Baflka bir tav›r
da beklenemez. TD’nin bu ideolojik sal-
d›r›s›n›n beslendi¤i ideolojik doku daha
önce vurgusunu yapt›¤›m›z gibi Troç-
kizm-revizyonizmle harmanlanan ideolo-
jik-teorik görüfllerdir.

Bir kez daha vurgulayal›m ki “yeni-
lik” ve “yeniye aç›k” olma ad› alt›nda
Marksizm-Leninizm-Maoizm’i revize et-
mektense, onu dogmatik bir flekilde sa-
vunmay› tercih ederiz. Bu, Marksizm-Le-

ninizm-Maoizm’e her cepheden yo¤un
bir flekilde sald›r› yap›ld›¤› tarihi-siyasi
dönemeçlerde daha bir önem arz eder.
Bundan gocunmuyoruz! Fazla söze gerek
yok. Ç›k›fllar› itibar›yla ve 30 y›ld›r bizi
“dogmatiklikle” suçlayan Hocac› ve di-
¤er küçük burjuva oportünist ak›mlar›n
ulusal ve uluslararas› düzlemde ideolo-
jik-politik bak›mdan nerelere kadar sav-
rulduklar›na Uluslararas› Komünist Ha-
reketin tarihi çok canl› ve yak›c› bir flekil-
de tan›kl›k etmektedir. Dolay›s›yla
TD’nin içinde yer ald›¤› ak›m›n gerek
yöntem, gerekse ideolojik alanda nas›l bir
kriz içerisinde oldu¤u da bilinmektedir.
Bizim ideolojik krizimiz yok. Daha önce
belirttik. ‹deolojik hatt›m›z belli: Mark-
sizm-Leninizm-Maoizm! Hocac› çizginin
nas›l bir ideolojik kriz içinde oldu¤unu
görmek için fazla uza¤a gitmelerine ge-
rek yok, uluslararas› düzlemde ayn› çiz-
ginin temsilcisi kardefl partilerinin var-
d›klar› yere bir baksalar yeter. Geçmiflte,
daha do¤rusu ilk ç›k›fllar›ndan bugüne
Maoizm’e ne denli sald›rd›klar›n›, dahas›
varl›klar›n› Mao’ya sald›rmakla koruma-
ya çal›flt›klar› iyi bilinmektedir! Ne oldu?
Nereye savrulduklar›n› hat›rlamalar›n› is-
teriz! Kendileri de biliyor ki, bu ak›m›n
temsilcisi partilerden baz›lar› söz konusu
ideolojik krizleri sonucu ya tümden poli-
tik varl›klar›na son verdi ya da sistemin
birer yedek lasti¤i durumuna dönüfltüler.
Hocac› çizgi sahiplerinin nas›l bir refor-
mist-tasfiyeci kulvarda kulaç att›¤›na da-
ir fazlaca örnek sunmaya gerek yok san›-
r›z. Bunu görmek için TDKP-EMEP’in
durdu¤u yere bak›lmas› yeterli olur. Oysa
“dogmatik” diye suçlanan Maoistler’in
devrim cephesinde üzerinde yürüdükleri
ideolojik-politik hatt›n hangi yönde ve
nas›l bir geliflme kaydetti¤ini dünya alem
görmektedir. TD’nin de tespit etti¤i gibi
uluslararas› düzlemde geliflmekte olan
ideolojik ak›m Maoist ak›md›r. “Dogma-
tik” olsayd›k, dünyada bu denli geliflip

73

SINIF TEOR S2004 *9* A ustos-Eylül

TD’nin, teorimizi elefltir-
mesine bir fley demiyoruz.
Bunu yaps›n. Fakat bizi “te-
orisiz” olarak suçlamas› yan-
l›fl, kaba ve bir o kadar da
küçümseyici bir tarzd›r. TD,
bilmelidir ki bizim oldu¤u ka-
dar her politik ak›m›n da bir
teorisi vard›r. Teorisiz her-
hangi bir politik hareketten
söz edilemez. Teori dedin mi
bununla sadece do¤ru ve bi-
limsel olan teori anlafl›lmaz.
Teorinin hem do¤ru hem de
yanl›fl olan› vard›r. S›n›f müca-
delesinin politik diyalekti¤in-
de sadece do¤ru teori yok-
tur. Yanl›fl teori olmasayd›,
do¤ru teori de olmazd›

kitlelere nüfuz edemezdik. Dolay›s›yla
dünya çap›ndaki geliflmemiz her fleye ay-
na tutuyor. Teorimiz ortada. ‹deolojimiz
belli: Marksizm-Leninizm-Maoizm! Te-
orimiz, bu ideoloji ›fl›¤›nda ‹brahim Kay-
pakkaya taraf›ndan ülkemizin somut ko-
flullar›na uygun sentez haline getirilmifl
ba¤›ms›zl›k, halk demokrasisi, sosyalizm
ve komünizme varman›n devrim teorisi-
dir. Savundu¤umuz ideoloji Nepal’den
Peru-Filipinler ve Hindistan’a kadar her
geçen gün daha güçlü politik nüfuz alan-
lar› yarat›yor ve mevcut gerici iktidarlar
karfl›s›nda politik olarak alternatif güç
durumuna gelmifllerdir. Bunu, dost da,
düflman da görüyor. Dünyadaki politik
geliflmelerden haberi olan herkes iflitiyor.
Ki TD’nin de bildi¤i üzere bu ideolojik
ak›m›n kimi ülkelerdeki (Nepal baflta ol-
mak üzere) siyasi temsilcileri iktidar› ele
geçirmek üzeredir.

Ya Hocac› ak›mlar nerede, ne yap›-
yor? fiüphesiz ki onlar da bildi¤i yolda
yürüyor. Bu ak›m›n politik ibresi ç›k›fl›n-
dan beri devrim lehinde de¤il, reformist-
tasfiyeci çizginin geliflmesi yönünde iflle-
di. Bu anlamda radikal devrimci güçlere
kan tafl›mak yerine, onun aleyhinde olan
çizgilere kan tafl›d›. Ve gelinen aflamada
bu çizgi sahibi partiler, politik olarak kit-
lelere parlamenterist yoldan devrim ha-
yalini yayman›n birer yasalc› arac› olup
ç›kt›lar. Kitlelerin ihtilalci devrim bilinci-
ni buland›rmaktan baflka bir pratik çizgi
gelifltirmiyorlar. Ve de her geçen gün da-
ha fazla ideolojik k›r›lma yaflayarak,
mevcut gerici düzenlere yedekleniyorlar.
Kuflkusuz söz konusu çizgi sahipleri sa-
dece ülkemizde de¤il, dünyada da ayn›
mecrada yürüyorlar. Ayn› çizgi do¤rultu-
sunda hareket eden partiler Arnavutluk-
Hoca döneminin iktidar sahiplerinin
1990 y›l›nda, aç›ktan karfl› devrim cephe-
sine geçifli ve bunu savunmalar› ile birlik-
te reformist-tasfiyeci çizgilerini daha da
derinlefltirmifl oldular. Hemen hepsi birer

yasalc›-reformist parti durumuna dönüfltü
veya dönüflmek üzeredir. Öyle ki gelinen
aflamada, özellikle de son 20 y›ll›k süreç
içerisinde Hocac› ak›m› temsil eden par-
tilerden neredeyse herhangi bir illegal
parti veya örgütten söz etmek (ülkemiz-
deki bir-iki örgüt hariç) neredeyse imkan-
s›z hale geldi. K›sacas›, Enver Hoca’n›n
mimarl›¤›n› yapt›¤› Troçkist-revizyonist
çizgi do¤rultusunda flekillenen partilerin
ezici ço¤unlu¤u, gelinen aflamada politik
olarak yasalc›-tasfiyeci hatta yürümekte-
dirler.

TD'nin bizi "teorisizlikle" suçlamas›
ise bafll› bafl›na elefltirilmesi gereken bir
konudur. Ancak biz bu sorunu ciddiye
al›p detaylara girmeyece¤iz. Çünkü bi-
zim mi, yoksa TD’nin mi teorisiz oldu¤u-
nu tart›flmaya bile gerek görmüyoruz. Sa-
dece baz› k›sa vurgular yapmakla yetine-
ce¤iz. TD’nin, teorimizi elefltirmesine bir
fley demiyoruz. Bunu yaps›n. Fakat bizi
“teorisiz” olarak suçlamas› yanl›fl, kaba
ve bir o kadar da küçümseyici bir tarzd›r.
TD, bilmelidir ki bizim oldu¤u kadar her
politik ak›m›n da bir teorisi vard›r. Teori-
siz herhangi bir politik hareketten söz
edilemez. Teori dedin mi bununla sadece
do¤ru ve bilimsel olan teori anlafl›lmaz.
Teorinin hem do¤ru hem de yanl›fl olan›
vard›r. S›n›f mücadelesinin politik diya-
lekti¤inde sadece do¤ru teori yoktur.
Yanl›fl teori olmasayd›, do¤ru teori de ol-
mazd›. Ayn› durum tersi için de geçerli-
dir. Ama HÖ, diyalekti¤in biricik anahta-
r› olarak z›tlar›n birli¤i yasas›n› savun-
mad›¤› veya bu yasan›n bilimsel yorumu-
nu yapamad›¤› içindir ki, “teori” laf›n›n
geçti¤i yerde sadece do¤ru teoriyi alg›la-
maktad›r. Bu belirleme, kendi iç tutarl›-
l›klar› aç›s›ndan düflünüldü¤ünde normal
karfl›lanabilinir. Parti içerisinde farkl› po-
litik görüfllerin nesnel varl›¤›n› reddeden-
ler, pekala buna koflut olarak kendi d›fl›n-
daki siyasi ak›mlar› ya “teorisizlikle” ni-
telendirirler ya da görmezden gelirler.

74

SINIF TEOR S2004 *9* A ustos-Eylül

Ama politik hayat›n nesnel gerçekli¤i
parti içinde iki çizginin varl›¤›, bir baflka
deyiflle parti içinde farkl› politik görüflle-
rin olaca¤› gerçekli¤ini reddeden monoli-
tik (tekçi) parti anlay›fllar›n› mahkum
ediyor.

Özcesi, söz konusu yaz›m›zda ortaya
koydu¤umuz tezler bir teori oldu¤u gibi,
ayn› flekilde HÖ’nün karfl›t görüflleri de
bir teoridir. Vurgulamak istedi¤imiz flu ki
bu teorilerin yanl›fll›¤›n›-do¤rulu¤unu
tart›flabiliriz. Bu farkl› bir durum, ama
karfl› teoriyi “teorisizlikle” itham etmek
ise farkl› bir durumdur. Bunlar› birbirine
kar›flt›rarak ele almak, do¤ru fikirlerin-te-
orinin “tanr› taraf›ndan indirildi¤i” tezini
savunanlar kadar felsefi olarak idealizme
sapmakt›r. Yazar, söz konusu ifade tarz›n›
bizi küçümsemek için kullanm›flsa, bu
tarz kaba ve kibirli bir tutumdur. De¤ilse,
yani bizi “teorisiz” olarak de¤erlendiri-
yorsa, o zaman yazar için tam bir teorik
sefalet içindedir demek yerinde bir tespit
olacakt›r. Bu vurguyu, sadece ön bir ha-
t›rlatma olarak düfltük. fiüphesiz ki
HÖ’nün teorik sefaleti sadece söz konusu
yaz›(lar) ve ifade tarz›yla s›n›rl› de¤il.
Bu, temsil etti¤i siyasi ak›m›n genel siya-
si çizgisi ve bu çizgiye yön veren Hocac›
ideolojiyle do¤rudan ilgilidir, ondan bes-
lenmektedir. Her siyasi çizgi ve teorinin
bir ideolojik arka plan› vard›r. Bu, vb. ko-
nulardaki elefltiri ve görüfllerimizi yeri
geldi¤inde daha kapsaml› ve derinlikli bir
flekilde ortaya koyaca¤›z.

Aç›ktan “Burjuvaziyi Savu-
nuyoruz” Diye Ortaya Ç›kan

Herhangi Bir Parti Ve ‹deologu
Var M›?

Komünistler veya komünist oldu¤u
iddias›n› tafl›yan sahte komünist parti-ör-
güt ve gruplar d›fl›nda, özellikle de burju-

vazinin temsilcisi partiler hangi s›n›f›
temsil ettiklerini, hangi s›n›f ad›na politi-
ka yapt›klar›n› ve hangi s›n›f›n dünya
görüflünü tafl›d›klar›n› aç›kça belirtmez-
ler. Yani demezler ki, “bir burjuva parti-
siyiz ya da burjuvazinin s›n›f partisiyiz
ve onun dünya görüflü olan burjuva ide-
olojisini tafl›yoruz.” B›rak›n bunu söyle-
meyi bir yana burjuva s›n›f partisi ol-
duklar›n› gizlemek için halk, ulus, millet
ve kitle vurgusu yaparlar. Bu bir çok
burjuva partisinin isminden bile kolay-
l›kla anlafl›labilir.

Gerçek komünistler ve kendisine ko-
münist diyen sahte komünist partileri
programlar›nda “komünist olduklar›n›-
komünist toplumu hedeflediklerini” giz-
lemedikleri gibi, mevcut s›n›flar içerisin-
de iflçi s›n›f›n›n partisi oldu¤unu da gizle-
miyorlar. TD de bu tarihi gerçekli¤i bili-
yor. TD’nin tarih bilincinin bu kadar kö-
reldi¤ini sanm›yoruz! Tüm bu gerçekler
orta yerde duruyorken, ancak her ne hik-
metse TD, bu gerçekli¤i “toprak a¤as› s›-
n›f›n› parti düzeyinde kan›tlamaya gelin-
ce, bir anda unutuveriyor. Bizi “toprak
a¤al›¤› s›n›f›n›” kan›tlamaya davet eder-
ken egemen sömürücü s›n›flar ve ide-
ologlar›n›n siyaset yap›fl tarzlar›nda ken-
di gerçek yüzlerini gizlemeyi amaç hali-
ne getirdiklerini göremiyor-görmek iste-
miyor. Amaç üzüm yemek de¤il, ba¤c›y›
dövmek olunca orada politik-teorik mi-
yoplu¤un her türlüsünü bulabilir, ona
saplanabilirsin.

Bugün gerek proletaryay›, gerek bur-
juvaziyi temsil eden partiler kapitalizmin
do¤uflu ile birlikte olufltular ve kapitaliz-
min geliflmesine oranla parti kavram› da
geliflti ve günümüzdeki parti anlay›fllar›-
na ulafl›ld›. Proletarya kendi s›n›f bilinçli
partilerine kolay ulaflmad›. Ancak 19.
yüzy›l›n ikinci yar›s›ndan sonra bugünkü
örneklerine benzer modern s›n›f partileri
oluflabildi ki, bunun oluflmas›na Marksiz-

75

SINIF TEOR S2004 *9* A ustos-Eylül

min katk›s› büyük oldu. Önceleri de pro-
letaryay› temsil eden partiler vard›, ama
do¤ald›r ki proletaryan›n dünya görüflü
bilimsel sosyalizm ve proletaryan›n tarih-
sel rolü ve misyonu, dolay›s›yla kendine
ait program› olmad›¤›ndan bu partiler son
noktada burjuvazinin etkisi alt›nda idiler.
Ne zamanki proletarya Marksizm saye-
sinde burjuva idelojisinden köklü kopuflu
sa¤lad›, kendi modern s›n›f partilerine de
kavufltu. Ancak burjuvazi daima bu ger-
çekli¤i yok saymaya çal›flt›. Ve kendi s›-
n›f amaçlar›n› gizleyebilmek için aç›ktan
kendisini savunmak yerine, proletaryay›
ve halk› da temsil etti¤i iddias›nda olan
partiler kurdu. Sonuç olarak söyleyecek
olursak; hiçbir zaman "ben art›-de¤er sö-
mürüsünü sa¤lamaya ve bunun gerçek-
lefltirildi¤i bir düzeni yaratmaya, devam
ettirmeye çal›fl›yorum" demezler.

B›rak›n günümüzün modern s›n›f par-
tilerini, klasik feodalizm döneminde dahi
iktidar klikleri feodal düzen ya da toprak
a¤al›¤› ad›na de¤il, krala ba¤l›l›k ya da
dinin emri ile düzenlerini aç›klamaya ça-
l›flt›lar. Yani onlar da aç›ktan s›n›f pozis-
yonlar›n› ve amaçlar›n› aç›klar halde de-
¤illerdi.

Feodal dönemi bir kenara b›rakal›m.
TD, bize ülkemizde 1923 sonras› a¤ala-
r› aç›ktan savunan bir parti ismi versin,
yeter. Veremez! Çünkü hiç bir parti ve
ideolog aç›ktan kalk›p “ben-biz a¤al›k
s›n›f›n› savunuyoruz” demeye cesaret
edemez. 1923-45 y›llar› aras› bu devlet
ve Kemalist faflist diktatörlük parlamen-
toda tek parti (CHP) taraf›ndan temsil
edilmifltir. Kemalist iktidar›n iflbafl› yap-
mas›ndan sonra 1945'e kadar olan dö-
nemde bir-iki komprador burjuva parti
kurulmaya çal›fl›lm›flsa da, bunlar ara-
dan k›sa süre geçmeden kapat›lm›flt›r.
Tart›flmay› derinlefltirelim:

TD’ye göre “Kemalist hareket milli
burjuva”, ulusal kurtulufl savafl›na önder-
li¤i ise “esasta bu milli burjuvazi yapm›fl-
t›r.” Ki CHP de bu hareketin partisi oldu-
¤una göre dolay›s›yla TD, CHP’yi “milli
burjuvazinin partisi” olarak de¤erlendir-
melidir. O halde ulusal kurtulufl savafl›na
milli burjuvazi, Kemalist hareket önder-
lik etmifltir ve CHP milli burjuvazinin
partisidir. Bu parti 1945’e kadar parla-
mento ve hükümet partisi olarak tek bafl›-
na iktidardad›r. Soral›m: Bu süreç boyun-
ca toprak a¤alar› s›n›f› yok muydu? Veya
vard›ysa hangi parti temsil ediyordu? Da-
has› bu süreç boyunca bizim teorimizle
komprador burjuvaziyi, sizin söyleminiz-
le “iflbirlikçi tekelci burjuvaziyi” temsil
eden hangi parti vard›? Ya da sözünü etti-
¤imiz bu s›n›f› hangi parti savunuyor ve
temsil ediyordu?

Feodalizmin Tasfiyesi ‹ddias›
Ve TD'nin Oportünizmi

Ne oldu komprador burjuvazi ve top-
rak a¤as› s›n›f›na? Milli burjuvazinin bu
s›n›flar üzerinde diktatörlü¤ü mü söz ko-
nusuydu? Milli burjuvazi ne zaman ikti-
dardan alafla¤› edildi? Milli burjuvazi ik-
tidardan alafla¤› edilinceye kadar bu dev-
let ba¤›ms›z m›yd›? Bu s›n›flar ne zaman
iktidara geldi? Bu, vb. konu ve sorular,
TD’nin yan›tlamas› gereken sorulard›r.
Dahas› TD, faflizmin iktidara gelifl tarihi-
ni “12 Mart askeri darbesiyle” bafllat›yor.
Öncesi için gerici diyor. Çünkü ona göre
12 Mart öncesi feodal iliflkiler hakim, do-
lay›s›yla bu dönemde faflizm olmaz. Ne
zaman ki kapitalizm, hem de “iflbirlikçi
tekelci kapitalizm hakim olmufl” o zaman
da ülkeye faflist diktatörlük gelmifltir. Bu-
nun bafllang›ç tarihini de 12 Mart 1971
askeri darbesi olarak belirliyor. Görüldü-
¤ü gibi TD’nin hangi teorisine el atarsan
at orada derin, köklü bir oportünizm kar-

76

SINIF TEOR S2004 *9* A ustos-Eylül

fl›na ç›k›yor. fiimdilik okurun dikkatlerini
çekmekle yetindik. Yoksa TD’nin bu, vb.
oportünist teorilerinin elefltirisini ileriki
say›lar›m›zda kapsaml› ve derinlikli bir
flekilde yapaca¤›z.

Bu ülke tarihinde hangi komprador
veya “ifl birlikçi tekelci burjuva” partisi
toprak a¤alar› s›n›f›n› karfl›s›na alarak si-
yaset yapt›-yap›yor? Seçim meydanlar›n-
da halk› kand›rmak için att›klar› yalanlar›
saymazsak. Bunun d›fl›nda tek bir örnek
gösterebilir misiniz?

Komprador burjuvazi ile toprak a¤a-
lar› s›n›f›n›n ç›karlar› ortakt›r. Bu devlet
ve iktidar her iki s›n›f›n da iktidar›d›r.
Devlete hakim olan ideolojik-politik çiz-
gi ise Kemalist çizgidir. Devlet, tüm ha-
kim s›n›flar›n devletidir. Keza mevcut re-
jim de bütün hakim s›n›flar›n faflist dikta-
törlü¤üdür. fiu veya bu komprador burju-
va partinin parlamentoda ço¤unlu¤u sa¤-
lamas› tek bafl›na o partinin iktidara ha-
kim oldu¤u anlam›na gelmez. Hükümet
farkl› fley, iktidar farkl› fleydir. Parlamen-
tosuz da bu iktidar ve diktatörlük yürüdü-
devam etti. Askeri cuntalar dönemi buna
çok somut örnektir. Tersi parlamentoyu
devletin hakimiyet arac› olarak de¤erlen-
dirmek gibi oportünist anlay›fl ve pratik-
ten baflka bir anlama gelmez. Bu da Leni-
nist devlet teorisine ayk›r› oportünist bir
teoridir. Parlamento, devletin hakimiyet
arac› de¤il, onun gerçek yüzünü kitleler-
den gizlemek için bir maskedir. Devletin
hakimiyet araçlar› ordudur, mahkeme,
karakol, hapishaneler vb.dir. E¤er parla-
mento hakimiyet arac› olsayd›, o zaman
hiç bir durumda hakim s›n›flar parlamen-
toyu feshetmeye ihtiyaç duymazd›.
TD’nin bu konuda da bilinci kar›fl›k ve
oportünisttir. Bu konudaki oportünist te-
orilerin kapsaml› elefltirisini TD’nun ifl-
bafl›nda olan faflizmin tarihine ve tahliline
iliflkin bölümde yapaca¤›z. Dolay›s›yla
k›sa kesip geçiyoruz.

TD’ye göre, gelinen aflamada ülkede
ne komprador burjuva ne de toprak a¤ala-
r› s›n›f› vard›r. Tek bir egemen s›n›f var-
sa, o da “iflbirlikçi tekelci burjuvazidir.”
‹lginçtir ki, TD bir yandan söz konusu s›-
n›flar›n varl›¤›n› reddederken, ama di¤er
yandan devleti yöneten s›n›f(lar) ifadesi-
ni kullan›rken ço¤ul (hakim s›n›flar vb.
gibi) kullanmaktan geri durmuyor. Dil
sürçmesi olsa gerek!?

Her iki egemen s›n›f da s›rt›n› emper-
yalizme dayayarak devleti yönetmekte-
dir. Bu s›n›flar›n politik partileri ise birer
üst yap› kurumu olarak görevlerini yerine
getirmektedirler. Hat›rlatal›m! Üstelik bu
partilerden bir kaç›n›n (CHP ve DSP)
uzun bir dönem genel baflkanl›¤›n› yapan
B. Ecevit gibi parti liderlerinin ekonomik
durumlar› ne bir topraka¤as› ne de Koç
ve Sabanc›lar gibidir. Ekonomik bak›-
mdan bir orta burjuvaziye denk düflecek
sermayesi ya var, ya yoktur. Durum bu
iken, yani ekonomik durumu bir orta bur-
juva kadar sermayeye sahip olan Ecevit
ve partisi için “milli burjuva ve parti-
si”dir, diyebilir miyiz? Hay›r denilemez!
Çünkü bir parti ve baflkan›n›n politik ni-
teli¤i sadece ekonomik durumundan ha-
reket edilerek de¤erlendirilemez. Bir par-
ti, program ve güttü¤ü siyasete (eylem
çizgisine) göre de¤erlendirilir. Buna göre
sormal›: Ecevit ve partisi milli burjuvazi-
nin mi, yoksa kendi deyiflleriyle “iflbirlik-
çi tekelci burjuvazinin” mi siyasi temsil-
cisidir? TD’nin “a¤al›k s›n›f› yok” teori-
sinden hareket edilirse, Ecevit ve partisi-
ni orta burjuva olarak de¤erlendirmek ge-
rekir. Bu da gösteriyor ki TD, teorik
oportünizme sadece a¤al›k s›n›f›n›n varl›-
¤›-yoklu¤u sorununda düflmüyor. Ayn›
oportünizm kendisini PKK ve devamc›s›
örgütleri de¤erlendirmede de göstermek-
tedir. “Küçük burjuva devrimci hareket”,
“ulusal demokratik mücadele”, “ulusal
devlet kurmak için de¤il, siyasi iktidar›

77

SINIF TEOR S2004 *9* A ustos-Eylül

ele geçirme gibi gösterme” gibi nitelendirme ve be-
lirlemeler TD'nin oportünist de¤erlendirmelerinin
tipik birer göstergesi. Yeri geldi¤inde bu anlay›flla-
r›n detayl› elefltirisini de yapaca¤›z.

TD, ülke gerçekli¤ini Marksist-Leninist-Maoist
teoriden oldukça yoksun bir flekilde de¤erlendiri-
yor. TD, bize a¤al›k s›n›f›n›n varl›¤› yoklu¤uyla il-
gili soruyu sormakla, Marksist-Leninist-Maoist te-
oriden yoksunlu¤unu çok aç›k ve net bir flekilde d›-
fla vuruyor. Yazar, isteklerini gerçeklerin yerine ko-
yarak teori üretiyor. Bu yöntemi tercih edece¤ine,
önce geriye dönüp kendi sübjektif tezlerini sorgula-
s›n. TD, teorik oportünizmini o kadar ileri götürü-
yor ki, Türkiye-Kuzey Kürdistan’da feodalizm ve-
ya “toprak a¤alar› s›n›f› var” demek için, bir baflka
ifadeyle bizden bu tespitimizin kan›t› için kapal›
köy ekonomisinin hakim oldu¤u ortaça¤ feodaliz-
mini göstermemizi istiyor. TD’ye, bu tür feodaliz-
min ülkemizdeki örne¤ini kan›tlamam›z› bizden is-
teyece¤ine, biz kendisinden dünyada kan›tlamas›n›
isteyece¤iz.

Yar›-Feodal Kal›nt›lar Ya Da

K›vranan Eklektizm!
Ayr›ca ileride ortaya koyaca¤›m›z gibi TD ve

ad› geçen yazar, oldukça eklektik oportünizm içeri-
sinde k›vranmaktad›r. Tam bir paradoksluk sergile-
mektedir. Onun dilinde “yar›-feodal üretim iliflkile-
rinin hakim oldu¤u” veya “yar›-feodal yar›-sömür-
ge ” diye bir ara geçifl toplumu olmaz. Ona kal›rsa
Kuzey Kürdistan’daki büyük toprak sahiplerinden
hiç birisi toprak a¤as› s›n›f› kategorisine girmez.
Toprak a¤as› s›n›f› hiç yoktur. Olanlar da kapitalist
çiftlik beyli¤ine dönüflerek, birer “iflbirlikçi tekelci
burjuva olmufltur.” Dahas› onun literatüründe Mao
yoldafl›n dedi¤i gibi bir yandan büyük-genifl toprak-
lar, di¤er yandan ise kapitalist iflletmeler (fabrika
vb.) üzerinde sömürü yapan “feodal burjuva” ka-
rakterli a¤al›k s›n›f› olmaz. Marksist-Leninist-Ma-
oist literatürde “yar›-feodal iliflkiler” söyleminin al-
t› “kapitalist iliflkilerle feodal iliflkilerin iç içe geç-
mesi” olarak doldurulup-ifade edildi¤ini bilmeyen
yoktur. Bu tan›m için kat› feodal iliflkiler aranmaz.

78

SINIF TEOR S2004 *9* A ustos-Eylül

TD için bir ülkeye
kapitalizm girmiflse ar-
t›k orada feodalizmden

ve köylülükten söz
edilmez. TD, bu sol

oportünist Troçkist te-
orisiyle mevcut devlet
ve onun kurulu rejimi-

ni, sadece “iflbirlikçi
tekelci burjuva s›n›f›n”

bir düzeni ve bask›
arac› olarak görmekte-

dir. Yazar, mevcut
devletin ve onun siste-
minin toprak a¤alar›n›n
da ç›kar›n› korudu¤unu

ve bu s›n›f›n kompra-
dor bürokrat burjuva-

ziyle (kendilerinin deyi-
fliyle iflbirlikçi tekelci

burjuvazinin) üst yap›
dedi¤imiz devleti birlik-

te yönetip-yönlendir-
dikleri bilincinde de¤il

Bunu arayanlar, olsa olsa ancak Troçkist-
ler ve ondan etkilenen küçük burjuva
oportünistleri olur. TD için bir ülkeye ka-
pitalizm girmiflse art›k orada feodalizm-
den ve köylülükten söz edilmez. TD, bu
sol oportünist Troçkist teorisiyle mevcut
devlet ve onun kurulu rejimini, sadece
“iflbirlikçi tekelci burjuva s›n›f›n” bir dü-
zeni ve bask› arac› olarak görmektedir.
Yazar, mevcut devletin ve onun sistemi-
nin toprak a¤alar›n›n da ç›kar›n› korudu-
¤unu ve bu s›n›f›n komprador bürokrat
burjuvaziyle (kendilerinin deyifliyle iflbir-
likçi tekelci burjuvazinin) üst yap› dedi-
¤imiz devleti birlikte yönetip-yönlendir-
dikleri bilincinde de¤il. Toprak a¤alar› s›-
n›f› tasfiye olup gitmifl. Onun dilinde-te-
orisinde toprak a¤as› s›n›f› uçup gitmifl.
Ama nas›l gitmifl? Buna iliflkin bir yan›t
yok. “Yar›-feodal kal›nt›lardan” ise ifl ol-
sun diye söz ediyor. “Yar› feodal kal›nt›-
lar” nelerdir, bunlar›n alt›n› açm›yor-aç-
mak istemiyor. Üstelik de bu vurgu 10 y›l
öncesinde yay›mlanan “Birlik Kongresi”
adl› belgede yap›lmaktad›r. Hem de söz
konusu belgenin 51. sayfas›n›n program
bölümünde “yar›-feodal iliflkilerin ih-

mal edilemez (abç) varl›¤›”ndan söz edi-
liyor. Ama nedir bu “ihmal edilemez” ve
varl›¤› küçümsenmeyecek düzeydeki ya-
r›-feodal iliflkiler? Aç›l›m› yok! Yoksa
aradan geçen bu süreç içerisinde yar›-fe-
odal iliflkiler de mi ortadan kalkt›?

TD, Oldukça Abart› Yap›yor
Ve Alabildi¤ine Sübjektivizme

Düflüyor!
Her tarafta kapitalizm hakim diyor.

‹stanbul’dan ‹zmit’e kadar “yol boyu fab-
rikalar dolu” diyor. Do¤rudur, ‹stanbul-
‹zmir aras› yol boyu fabrika çoktur. Ama
bu fabrikalar a¤›r sanayi mi, yoksa kü-
çük-orta derecede iflletmeler mi? Ne ka-

dar› çal›fl›yor? Kald› ki bu ülke ve insan-
lar› sadece ‹stanbul-‹zmit yolu üzerinde
yaflam›yor! Kapitalist iliflkilerin geliflti¤i-
ni reddeden yok. Ama bunu, TD’nin yap-
t›¤› gibi abartmak da do¤ru bir anlay›fl ol-
maz. Bu nas›l fabrika dolulu¤u ki her ge-
çen gün iflsizlik katlanarak art›yor, onlar-
ca-yüzlerce küçük ve orta boy iflletmeci-
lik iflas ederek kapan›yor? Bu nas›l “orta
düzeyde geliflmifl bir ülke” ve fabrikalar
dolulu¤udur ki ülke baflkentinin hemen
60 kilometre berisindeki bir köyde (An-
kara’n›n Gölbafl› ilçesine ba¤l› bir köy)
ö¤renciler, ilk okul olmad›¤› için her gün
eflek s›rt›nda 6 kilometre kat ederek kom-
flu köye okula gitmek zorunda kal›yor?
Art›k Kars-Erzurum gibi illeri, Karade-
niz, Orta Anadolu, Akdeniz ve Kuzey
Kürdistan’›n köylülük alan›nda yaflanan
yokluk ve yoksullu¤u bir kenar b›rak›yo-
ruz. TD, anlamal›d›r ki her yer ‹stanbul-
‹zmit yol boyu de¤il. Bu ülkenin sosyo-
ekonomik yap›s› görsel bas›n›n reklamla-
ra yans›tt›¤› gibi hiç de¤il. Zaman zaman
görsel veya yaz›l› bas›n›n yans›tmak zo-
runda kald›¤› açl›k ve sefaletin çöplükte
ekmek toplamaya kadar vard›¤›n› an›m-
satmaya hiç gerek görmüyoruz! Hindis-
tan’da da baflkent ve çevresinde çok bü-
yük gökdelenler mevcut ve teknoloji ge-
liflmifl durumda. Hem de bilgisayar tek-
nolojisi. Ama Hindistan, Yeni Delhi ve
bir kaç ilden ibaret de¤il. Hindistan’da
feodal iliflkiler oldukça güçlü, hatta yer
yer kabile ve komün ekonomisinin hü-
küm sürdü¤ü bir ülke durumundad›r.

TD’nin “orta düzeyde geliflmifl bir ül-
ke” dedi¤i ülkemiz ve bizimki gibi ülke-
ler için bak›n›z IMF’nin (Uluslararas› Pa-
ra Fonu) ‘Dünya Ekonomisine Bak›fl
2004’ adl› raporunda neler geçiyor? Bu
raporu okuyan herkes bizimki gibi ülke-
lerle emperyalist-kapitalist ülkeler ara-
s›ndaki uçurumu-fark› çok iyi anlar. Eko-
nomik-teknolojik bak›mdan fark gitgide

79

SINIF TEOR S2004 *9* A ustos-Eylül

kapan›yor mu, yoksa aç›l›yor mu gerçek-
li¤ini çok net bir flekilde görmüfl olacak?
Dahas› TD’nin kendisi de sözünü etti¤i-
miz program belgesinde bu ülke ekono-
misi için “son 15 y›l›n en kötü durumunu
yafl›yor” diye tespit yap›yor. Yoksa ara-
dan geçen 10 y›l içerisinde ülke ekonomi-
si düzelip, h›zl› bir geliflme rotas›na m›
girdi? Sözümüzü fazla uzatmadan IMF
raporuna yans›yan durumu aktaral›m. Bu
rapor 175 ülke ekonomisi baz al›narak
haz›rlanm›fl. Bunlardan 29’u geliflmifl ka-
pitalist ülke ekonomisi, 146’s› ise geri
kalm›fl ülke ekonomisi olarak de¤erlendi-
riliyor. Ve rapor 29 ülke ekonomisiyle
146 ülke ekonomisinin k›yaslamas›n›
yapmaktad›r. Aktaral›m:

“...ABD, Kanada, Japonya ve AB’nin
de içinde yer ald›¤› 29 geliflmifl ekonomi-
nin 175 ülke Gayri Safi Milli Has›lalar›
(GSMH) içindeki pay› yüzde 55.5’e ulafl›-
yor. Ancak bu ülkelerin dünya nüfusu içe-
risindeki pay› ise sadece yüzde 15.4. Üs-
telik bu 29 ülke dünya ihracat›n›n yüzde
73.4’lük bir bölümünü elinde bulunduru-
yor. Geliflmekte olan di¤er 146 ülke ise
175 ülke nüfusu baz al›nd›¤›nda, toplam
nüfusun yüzde 84.6’s›n› olufltururken
GSMH’n›n 44.5’ine sahip.

Bu rakamlar ›fl›¤›nda 175 ülkenin 50
trilyon 431 milyar dolar olan GSMH’s›-
n›n yüzde 21.1’lik k›sm› ABD hanesine
yaz›l›yor. Toplam ihracat›n yüzde 11.1’ini
ABD gerçeklefltirirken Fransa, Almanya,
‹ngiltere ve ‹talya’n›n bafl›n› çekti¤i 12
AB ülkesi toplam GSMH’n›n yüzde
15.9’una hükmediyor. Ancak bu ülkeler
yüzde 5’lik nüfus oran›na ra¤men toplam
ihracat›n yüzde 32 gibi bir k›sm›n› ger-
çeklefltiriyor. Bu ülkelerin d›fl›nda yine
Kanada, Japonya, Singapur, Güney Kore
ve di¤er baz› Avrupa ülkelerinin de için-
de oldu¤u 15 ülke de, dünya ekonomisin-
de önemli bir yer tutuyor. Geliflmekte
olan ülkeler ise dünya nüfusunun büyük

bir ço¤unlu¤unu oluflturmas›na ra¤men,
ekonomide pay sahibi olam›yor. Sadece
Çin yüzde 12.6 ile ABD ve AB’den sonra
üçüncü büyük GSMH’ya sahip. Ancak ra-
porda geçen 175 ülke içindeki nüfus ora-
n› yüzde 20.9 olan Çin, ihracat›n sadece
5.3’lük bir k›sm›n› gerçeklefltiriyor. ...
Hindistan 1 Milyar› aflan nüfusuna ra¤-
men, yüzde 5.7’lik GSMH ile çok geriler-
den gelirken, Brezilya, Meksika ve Rusya
ise büyük nüfus oranlar›na ra¤men dün-
ya ekonomisinde halen ciddi bir varl›k
gösteremiyor. Türkiye’nin de aralar›nda
bulundu¤u 14 Ortado¤u ülkesi sahip ol-
duklar› do¤al zenginliklere ra¤men, 175
ülke GSMH’s›n›n yüzde 2.8’lik, ihracat›-
n›n da 3.6’l›k bir k›sm›n› elinde bulundu-
ruyor. Raporda, Orta ve Do¤u Avrupa ül-
keleri de geliflmekte olan ülkeler içerisin-
de en iyi pozisyonda olanlar olarak de-
¤erlendiriliyor.” (Enver Çiftçi. MHA.

Internet’ten aktar›lm›flt›r)

Bu nas›l “orta düzeyde geliflmifl” ka-
pitalist bir ülke ki, ad› bile “Do¤u ve Or-
ta Avrupa ülkeleri” aras›nda geçmiyor?
Enver Çiftçi’nin aktar›p yorumlad›¤› gibi
Türkiye-Kuzey Kürdistan ve onun gibi
yar› sömürge ülkeler “teknolojinin sat›l-
d›¤› bir pazar alan› olmaktan kurtulam›-
yor.” ‹flte bizim dedi¤imiz kapitalizmin
“balonlu¤u” da budur. Yerli-ba¤›ms›z,
kendi iç dinami¤iyle geliflen milli sanayi
kapitalizmi, yani fabrika üreten fabrika
var m›? Raporda da belirtildi¤i gibi flu ve-
ya bu emperyalist-kapitalist devletlerin
teknolojisi buralarda pazarlan›yor. Du-
rum bu merkezde iken, yani bu pazardan
söz konusu teknoloji çekildi¤inde hangi
tür kapitalizm kal›yor? TD’nin dedi¤i
“tekelci kapitalistlerin” baflka ülkelere ih-
raç etti¤i teknoloji var m›? Turizm, inflaat
ve tekstil (T‹T) d›fl›nda do¤ru dürüst bir
iflletme, fabrika var m›? Burada kompra-
dor kapitalistlerin emperyalist tekellerin
teknolojisinin montajland›¤› ve pazarla-

80

SINIF TEOR S2004 *9* A ustos-Eylül

mas›n›n yap›lmad›¤› baflka bir fabrika var
m›? Bunlar› biz söyleyip yazm›yoruz.
IMF raporunu haz›rlayan burjuva ide-
ologlar› söylüyor-yaz›yor.

Oportünizme Bak›n!
Bir yandan bu ülkede toprak a¤alar›

s›n›f›n›n varl›¤›ndan söz edenleri, sübjek-
tif ve “teorisiz” deyip elefltireceksin, ama
öte yandan hiç bir fley olmam›fl gibi 1994
y›l›nda yay›mlad›¤›n “Birlik Kongresi”
belgesinin 53. sayfas›nda sat›r aralar›nda
“a¤alar” ifadesini
kullanacaks›n. Pek
tabii ki bu teoriye
koflut olarak a¤alar›
da “anti emperyalist
demokratik devri-
min” hedef güçleri
aras›nda gösterecek-
sin. Bu ne yaman çe-
liflki? Yazara sorma-
l›; 10 y›l önce sözü-
nü etti¤iniz (hem de
programda) bu “a¤a-
lar”a ne oldu? Ya da
sizin bize yöneltti¤i-
niz soruyla “sahi ne
oldu bu a¤al›k s›n›f›-
na?”. Yoksa prog-
ramda sözünü etti¤i-
niz “a¤alar” ifadesi-
ni, bir unutkanl›k ve-
ya kavray›fls›zl›k sonucu mu kulland›n›z?
Ya da programda yer verdi¤iniz “ihmal
edilemez yar›-feodal iliflkiler”, “a¤alar”
vb. gibi tespitleri yazar savunmuyor mu?
Dahas› sözünü etti¤iniz bu “a¤alar” da m›
10 y›l sonra “iflbirlikçi tekelci burjuva ve
kapitalist” s›n›fa dahil oldu? Bu denli
oportünizme de pes do¤rusu! Tutarl›l›k
fludur: Ya programda ifade etti¤iniz “ih-
mal edilemez yar›-feodal iliflkiler”, “a¤a-
lar” vb. gibi söylem ve belirlemelerinizin

yanl›fl oldu¤una dair özelefltiri yapacaks›-
n›z ya da “a¤al›k s›n›f› yoktur” vb. teori-
nizden vazgeçeceksiniz. Bunun ortas›
yoktur.

TD’nin teorisine kal›rsa köylülük s›-
n›f› da yok. Kapitalizmin ülkeye girme-
siyle birlikte hepsi ya küçük burjuva, ya
yar›-proleter ya da orta burjuva olup ç›k-
m›fl. Yoksul, orta ve zengin köylülük s›-
n›flamas› ortadan kalkm›fl. ‹flte oportü-
nizm budur. Di¤er konularda oldu¤u gibi
bu noktada da kendisini ele veriyor. Ne-
reye ve nas›l kendisini gizlemeye çal›fl›r-

sa çal›fls›n, nas›l manevra
yaparsa yaps›n, yine de
oportünistli¤ini gizleme-
yi baflaramaz. Oportünist
teorilerini politik-teorik
bak›mdan geri olan kesi-
me karfl› gizleyebilirler
(hatta bu teorilerinden
dolay› belli bir politik-te-
orik etki de yapabilirler),
fakat Marksist-Leninist-
Maoistlerden gizlemeyi
baflaramazlar! T›pk›
“a¤alar” noktas›nda oldu-
¤u gibi, bir yandan köylü-
lük diye bir s›n›ftan söz
etmezken, öte yandan ise
ayn› program›n, ayn› bö-
lümünün 51. sayfas›nda
“zengin” ve “orta köylü-
lük” kavramlar›n› kullan-

maktalar. Bu elefltiri yaz›s›nda da yer yer
“orta köylülük” ifade tarz› kullan›lmakta.
Normal karfl›lanmal›. ‹fline ne gelirse onu
teori haline getiriyor. Tutarl› olmak isti-
yor, "a¤al›k s›n›f›˝ yok diyorsam" o halde
"köylülük s›n›f›n› da dilimden-stratejim-
den ç›karmal›y›m" diyor. Çünkü köylü-
lük s›n›f› yoksa, iflçi-köylü temel ittifak›
ve iktidar› diye bir tez de ileri sürülemez.
Bu s›n›flar› yok sayan TD, demokratik
devrimin özünü de toprak devrimi olarak

81

SINIF TEOR S2004 *9* A ustos-Eylül

Bir yandan bu ülkede
toprak a¤alar› s›n›f›n›n varl›-
¤›ndan söz edenleri, sübjek-
tif ve “teorisiz” deyip eleflti-
receksin, ama öte yandan
hiç bir fley olmam›fl gibi
1994 y›l›nda yay›mlad›¤›n

“Birlik Kongresi” belgesinin
53. sayfas›nda sat›r aralar›n-
da “a¤alar” ifadesini kullana-
caks›n. Pek tabii ki bu teori-
ye koflut olarak a¤alar› da

“anti emperyalist demokra-
tik devrimin” hedef güçleri
aras›nda göstereceksin. Bu

ne yaman çeliflki?

de¤il “politik özgürlükleri kazanma”
fleklinde kitab›na uydurmaya çal›fl›yor.
Ve böylelikle t›pk› di¤er Hocac› ak›mlar
gibi ne oldu¤u belirsiz bir “anti-emperya-
list demokratik devrim” stratejisi tezi or-
taya at›yor. Bu da, aç›ktan kabul etmese-
ler de, ama özde “burjuva demokratik
devrim tamamlanm›fl, bunun yerine sos-
yalist devrim stratejisi geçerli” tezini sa-
vunmak demektir. Sosyalist devrim stra-
tejisi utangaçça savunuluyor. Çünkü “an-
ti-emperyalist demokratik devrim” stra-
tejilerine iliflkin ortaya sürdükleri (devri-
min çeliflkileri, s›n›flar›n mevzilenmesi,
örgüt ve mücadele taktikleri vb.) tezlerin
sentezi sosyalist devrim stratejisine uy-
gun tezlerdir. Ama ad›n› aç›ktan koymu-
yorlar. Di¤er konularda içine düfltükleri
oportünizmi bu noktada da sergilemekten
sak›nm›yorlar. Küçük burjuva Hocac›
ak›mlar içerisinde bu noktada kendi için-
de tutarl› olan TK‹P’tir. O, sa¤a sola ma-
nevra yapmadan “ülkeye kapitalizm ha-
kimdir” deyip “sosyalist devrim stratejisi
gündemdedir” tezini savunuyor. Görüflle-
ri yanl›flt›r. Fakat az önce de parmak bas-
t›¤›m›z gibi kendi içinde tutarl›d›rlar. Oy-
sa görüldü¤ü gibi TD’nin ad› geçen ko-
nudaki tezlerinin neresine el atsan opor-
tünizm kokuyor. Hem de köylülük s›n›f›-
n›n düflmanl›¤›n› yapan belli bafll› ide-
olojik ak›mlar›ndan olan Troçkizm koku-
yor. ‹flçi-köylü temel ittifak›n› savunma-
yan Troçki, bunun do¤al sonucu olarak
iflçi-köylü iktidar›n› da savunmuyordu.
Oysa Lenin yoldafl, bir yandan Rusya’da
kapitalist iliflkiler “hakimdir” derken, di-
¤er yandan ise “iflçi-köylü temel ittifak›-
n›” savunuyordu. Ya TD? Ülkeyi Lenin
döneminin Rusya’s›ndan daha ileri dü-
zeyde geliflmifl kapitalist ülke olarak de-
¤erlendirmifl olacak ki “iflçi-köylü temel
ittifak›” fleklindeki Leninist tezi ve söyle-
mi hiç mi hiç a¤z›na alm›yor. “‹flçi-
emekçi s›n›f›” diyor. Üstelik bu tespiti
“ihmal edilemez yar›-feodal iliflkilerden”

söz etmesine karfl›n yap›yor. Köylülü¤ün
devrimdeki rolü ve önemini hiç görmü-
yor-görmek istemiyor. Tam bir Troç-
kizm! Köylü düflmanl›¤› teorisi ve çizgi-
si buna derler. Bu gibi konular›n tart›fl-
mas›n› yeri geldi¤ince daha da derinleflti-
rece¤iz. Bunlar› sadece hat›rlatma bab›n-
da yapt›k.

“Sahi Kimdir Bu ‘Toprak
A¤as› S›n›f›’?”

Hep birlikte okuyaca¤›m›z gibi TD,
oldukça ayaklar› havada, oportünist tez-
ler ileri sürüyor. “Toprak a¤as› s›n›f›n›”
kan›tlaman›n ölçütü olarak toprak a¤al›¤›
s›n›f›n› aç›ktan savunan parti ve ideolog-
lar›n›n isminin verilmesi flart›n› koflmak-
la yetinmiyor. Teorik oportünizmini daha
da ileri götürerek bizim de kendisi gibi
s›n›f farklar›yla ulusal farklar› veya s›n›f
ile ulus kavramlar›n› birbirine kar›flt›r-
mam›z› emrediyor. Oportünist tezlerini
güçlendirmek için savunmad›¤›m›z fikir-
leri bile abart›l› bir flekilde bize mal ede-
rek iftira atmaktan sak›nm›yor. Konumu-
zu daha fazla da¤›tmadan TD’nin toprak
a¤al›¤› s›n›f› ve feodalizm için söyledik-
lerini aktaral›m:

“Nerede yafl›yor bu toprak a¤alar›?”

“Sahi kimdir bu ‘toprak a¤as› s›n›-
f›’?”

“Örne¤in hangi belli bafll› tan›nm›fl
toprak a¤alar›ndan söz edebilirsiniz?”

“Bu s›n›f›n ideologlar›, siyasi parti-
leri var m›d›r?”

“Feodalizmde ise tersine, köylüler s›-
n›flara ayr›flmam›fl bir bütündür ve hepsi
de a¤aya ba¤l›d›r.”

“...Dedi¤inizi do¤ru kabul etsek dahi,
TC devlet s›n›rlar› içindeki en geri eko-
nomik bölgeye s›k›flm›fl bir s›n›f›n, tüm

82

SINIF TEOR S2004 *9* A ustos-Eylül

sistemi yönetmesi mümkün müdür? Da-
has›, siz de Kuzey Kürdistan’›n boyun-
duruk alt›nda oldu¤unu biliyorsunuz.
Teziniz, Türkiye-Kuzey Kürdistan ara-
s›ndaki gerçek iliflkiyi bafl afla¤› etmifl
olmuyor mu?”

“Ancak Maocu teoriye göre yar›-sö-
mürge olan bir ülke ayn› zamanda ve ku-
ral olarak yar›-feodal de olmak zorunda
oldu¤u için, tar›mdaki kapitalizm gerçe¤i
ST taraf›ndan aç›k biçimde formüle edile-
miyor. Bu gerçekli¤in ad›n›n konulmas›,
adeta ‘ihanet’e eflde¤er (abç) bir durum
olarak görülüyor. Dolay›s›yla ST’nin bul-
du¤u çözüm, kapitalizm gerçekli¤ini ‘fe-
odalizm’ kabu¤unun içine s›k›flt›rmaya
çal›flmaktan ibaret kal›yor.” (Teoride

Do¤rultu dergisi. Say› 15, Sf; 57-58-59)

TD’yi bu denli öznelci teoriler üret-
meye iten arka plan ne? Hiç kuflkusuz bu-
nun ana kayna¤›n› ideolojik bak›mdan
felsefi idealizm oluflturmaktad›r. Bu fel-
sefi idealizm sonucu olarak ülkeyi “orta
düzeyde geliflmifl kapitalist ülke” olarak
kan›tlama çabas›d›r. Gündemdeki Milli
Demokratik Devrim stratejisini atlayarak
aç›ktan olmasa da, sosyalist devrim tezi-
ni savunmas›d›r. Ülkeyi yar›-sömürge de-
¤il, “ba¤›ml› ve geliflmifl kapitalist bir ül-
ke” olarak gösterme çabas› ve teorisidir.
Evet TD aç›ktan ülkenin “yar›-sömürge”
oldu¤u tezini reddetmiyor. Sosyalist dev-
rimi de aç›ktan savunmuyor.

Fakat bunu “demokratik devrim” vb.
tezleri, do¤rulu¤una inanarak de¤il, gö-
rüntüde ve zorlama bir flekilde savunu-
yor. Bu elefltirilerimiz soyut de¤il, tam
tersine somuttur. Bu sol-Troçkist tezleri
somutlamak için fazla uza¤a gitmeye ge-
rek yok. Bunlar, gerek TD’nin savunusu-
nu yapt›¤› program (1994’te yay›mlanan
Birlik Kongresi belgesi) gerek bize yöne-
lik ileri sürdü¤ü görüfllerde somuttur. Bu
tezlerin alt› bilimsel bir görüfl aç›s›yla

eflelendi¤inde görülür. Milli Demokratik
Devrim (MDD) yerine Sosyalist devrim
tezinin teorilefltirilmeye çal›fl›ld›¤› aç›¤a
ç›kar. ‹leride de¤inece¤iz. Bunu, demok-
ratik ve sosyalist devrim nedir ne de¤il-
dir, devrimin s›n›f bileflimi ve hedefleri
noktas›nda az›c›k bilgisi olan her bir
Marksist-Leninist-Maoist insan görebilir.
TD ise di¤er teorik sorunlarda oldu¤u gi-
bi bu konuda da aç›k ve dürüst davranm›-
yor. Marksizm’e yeni bir katk› yapm›fl gi-
bi Demokratik Devrim’in özünü toprak
devrimi olarak de¤il, “politik özgürlükle-
ri kazanma” sorunu olarak ele al›p ortaya
koymaktad›r. Bunu, yani “politik özgür-
lükleri kazanma” mücadelesini Demok-
ratik Devrim ifadesiyle kamufle edecek-
lerine “faflizme karfl› mücadele, siyasi üst
yap›y› demokratiklefltirme mücadelesi”
olarak savunsalar, kendi içinde daha tu-
tarl› olurlard›.

Demokratik Devrim Mi,

Sosyalist Devrim Mi?
“Emek-sermaye çeliflkisinin hakim

oldu¤u”, “orta düzeyde geliflmifl kapita-
list bir ülke”, “milli burjuvazinin karfl›
devrimci s›n›f” olarak de¤erlendirildi¤i,
köylülük ve a¤al›k s›n›f›n›n olmad›¤›, bi-
zim ki gibi ülkelerde faflizmi “iflbirlikçi
tekelci kapitalizme” indirgenmesi ve ifl-
bafl›na geliflini ise askeri cuntalara ba¤-
lanmas› gibi tezlerin savunuldu¤u yerde
bilimsel tutarl›l›k ve dürüstlük olmaz. Ya-
p›lan›n özeti sosyalist devrim stratejisini
savunmakt›r. Ancak görüldü¤ü gibi TD,
bu bilimsel dürüstlü¤ü göstermiyor. Di-
¤er önemli politik, teorik-ideolojik konu-
larda oldu¤u gibi bu konuda da her za-
manki eklektik, oportünist çizgisine uy-
gun hareket ediyor.

TD, ne oldu¤u belirsiz “anti emperya-
list demokratik devrim” tezini savunuyor.

83

SINIF TEOR S2004 *9* A ustos-Eylül

Bunu do¤rulamak için bin bir oportünist
teori üretiyor. Demokratik Devrim’in özü
olan toprak devrimine ne oldu? Bu dev-
rim, kim veya hangi s›n›flar taraf›ndan ve
ne zaman yap›ld›? Gelece¤in demokratik
iktidar›n›n özü proleter mi, yoksa burjuva
m›? “Politik özgürlükleri kazanma” mü-
cadelesi üst yap›daki faflist rejim yerine
burjuva demokratik bir iktidar biçiminin
geçirilmesi mi? Yani yak›n devrim müca-
delemizin özü burjuva demokrasisini ya-
flama ve yaflatma sorunu mu? Öyleyse,
neden demokratik devrim olarak koyup,
bilinç bulan›kl›¤› yarat›yorsunuz? Aç›k-
net ve sade söylemler varken, neden-ni-
çin kitlelerin bilincini buland›ran kav-
ramlar kullan›yorsunuz? Gelece¤in ikti-
dar›nda hangi s›n›flar yer alacak? “‹flçi-
emekçi sovyetleri” hangi s›n›f ve tabaka-
lar› kaps›yor? “Emekçi s›n›f” diye bafll›
bafl›na bir s›n›f var m›? Yoksa, neden-ni-
çin iflçi s›n›f›n›n yan›na bir de “emekçi-
ler” diye bir ekleme yap›yorsunuz? ‹flçi-
ler de genel olarak bu emekçi s›n›flar ka-
tegorisi içerisinde de¤il mi? Neden kav-
ram kargaflal›¤› yaratma ihtiyac› duyu-
yorsunuz? Dahas› da var:

Bir yandan “anti emperyalist devrim-
den” söz ediyor, ama öte yandan bu dev-
rimin demokratik yan›n› görmüyor. Bir
yandan anti-emperyalist demokratik dev-
rim diyeceksin, ama öte yandan milli bur-
juvazi için “karfl›-devrimci” tespiti yapa-
caks›n. Bu milli burjuvazi TD’nin söyle-
miyle emperyalizm ve “iflbirlikçi tekelci
burjuvazi” taraf›ndan bask› görmüyor
mu? Bu milli burjuvazinin ilerici devrim-
ci-kanad› yok mu? De¤ilse, bu burjuvazi-
nin ismi niye milli konuluyor? Dahas›,
milli burjuvazi denilen s›n›f, büyük top-
rak a¤alar›, emperyalizm, komprador ka-
pitalizmin bask›s› alt›nda bir s›n›f de¤il-
se, neden-niçin bir milli burjuva s›n›f tes-
pitine gidiliyor? Günümüzde Milli Dev-
rim’le Demokratik Devrim iç içe geçmifl

de¤il mi? Emperyalizm demokratik (top-
rak) devrimin karfl›s›nda de¤il mi? Bir
yandan Demokratik Devrim diyeceksin
ama öte yandan bu devrimin milli yan›n›
görmeyeceksin. “Anti-emperyalist”, “an-
ti iflbirlikçi tekelci burjuvazi” güçler içe-
risine hangi s›n›flar giriyor? Bu, vb. soru
ve sorunlar›n yan›t› TD’de yok. K›sacas›,
TD’nin söz konusu tezleri ve yaklafl›mla-
r›n› neresinden tutarsan tut oportünizm
dökülüyor.

"Demokratik Devrimin Özü
Politik Özgürlü¤ü Kazanmad›r"

Tezi Marksizm’i Revize Etmektir
Bu devrimin ad›n›-“özünü politik öz-

gürlükleri kazanma” sorunu olarak koy-
man›n, özünde toprak devrimi olan De-
mokratik Devrim formülasyonuyla uzak-
tan yak›ndan ne iliflkisi olabilir? Bu söy-
lemin “kesintisiz bir flekilde sosyalizme
geçilecek” teorisinin arifesi ve özünde
toprak devrimi (köylülü¤ün toprak soru-
nun çözümü) olan Demokratik Devrim-
iktidar stratejisiyle ne alakas› var? “Sos-
yalizme kesintisiz bir flekilde geçifl” te-
orisi anti-feodal anti-emperyalist devrim,
Milli Demokratik Devrim sürecinin ta-
mamlanmas› ve arkas›ndan demokratik
iktidara geçiflle do¤rudan iliflkilidir. Bir
baflka ifadeyle sosyalizm, bizimki gibi ül-
kelerde yeni tipte burjuva demokratik
devrimin mant›ksal sonucu olarak ortaya
ç›kar. Yoksa zorlama oportünist teoriler
üreterek ne sosyalist devrim stratejisini
yerli yerine oturtabilirsiniz, ne de demok-
ratik devrim tezini. Ayn› flekilde milli
devrimi de öyle. Sahi “Demokratik Dev-
rim” ifadesinin özü olan toprak devrimi
teorisini “politik özgürlü¤ü kazanma” so-
rununa indirgemeyi nas›l becerdiniz?
Bravo do¤rusu, oportünist teoriler üret-
mekte çokça baflar›l› oldu¤unuzu biliyo-

84

SINIF TEOR S2004 *9* A ustos-Eylül

ruz. Ama bu kadar›n› becerdi¤inizi bilmi-
yorduk. 30 y›ld›r hep yap›yorsunuz.
Marksist-Leninist-Maoistler bu Troçkist
dokulu tezler ve çizginize karfl› dün oldu-
¤u gibi bugün de amans›z ideolojik mü-
cadelesini yürütecektir.

Bir soru; “anti emperyalist demokra-
tik devrim” formülasyonunu Mao’dan
“etkilenme devam ediyor” demesinler di-
ye mi kullan›yorsunuz? “Anti-emperya-

list anti-feodal” veya “Milli Demokratik
Devrim ifadesini kullanmak istemiyorsu-
nuz-kullanm›yorsunuz. Ayn› genel siyasi
çizgide yürüdü¤ünüz baz› oportünist
ak›mlar Maocu ifade tarz›n› reddetmele-
rinin gerekçesini, bu tezin Mao'ya ait ol-
mas› gerçekli¤ine dayand›r›yorlar. Baflka
ifadeyle “anti-emperyalist anti-feodal
devrim” söylemi, Mao taraf›ndan formü-
le edilip dillendirildi¤i için kullanmak is-
temediklerini belirtiyorlar. Olur ya! Ma-
oist ideolojik virüs, teorilerine hükmet-
sin! Aman ha! Mao’ya ait ne varsa, litera-
türünüzden ç›kar›p at›n. Gecikmeyin!
TD, bunu, sa¤a sola oportünist manevra
yapaca¤›na aç›ktan söylemelidir. Bunu,
aç›ktan kabul etseniz dahi yine de De-
mokratik Devrim’in özünü “politik öz-
gürlü¤ün kazan›lmas›” fleklinde ifadelen-
dirmeniz, do¤ru ve bilimsel bir tespit ol-
maz. Çünkü Demokratik Devrim’in özü

kelimenin gerçek anlam›yla toprak devri-
midir. Bu devrim, kendi özünü üst yap›-
n›n demokratikleflmesinde de¤il, feoda-
lizme karfl›, yani özünde yoksul köylülü-
¤ün toprak sorununun çözümünde al›r.
Elbette bu devrim beraberinde demokrasi
sorununu da çözecektir. Ama bu iflin esa-
s›n› oluflturmuyor. Esas olan feodalizme
karfl› mücadeledir. Köylülerin, baflta da
yoksul köylülü¤ün toprak sorununu “top-

rak iflleyenindir” fliar› eflli¤inde çözme
mücadelesidir. Dolay›s›yla, Demokratik
Devrim tezi hiç bir yerde TD ve onun gi-
bi yar›-Troçkist ak›mlar›n savundu¤u gi-
bi “politik özgürlü¤ü kazanma” stratejisi
ve sorunlar›na indirgenmemifltir. Mark-
sist-Leninist-Maoist literatürde mevcut
s›n›fsal devrim yöntemleri olarak De-
mokratik ve Sosyalist Devrim’den söz
edilir. Bunlardan birincisi özünde toprak
devrimini ifade ederken, di¤eri ise prole-
tarya ile burjuvazi aras›ndaki bafl çeliflki-
nin çözümü olarak Sosyalist Devrimi ifa-
de eder. TD’nin “Demokratik Devrim’in
özü politik özgürlü¤ü kazanmad›r,” tezi,
ancak Marksizm’e yeni (!) bir katk› ola-
rak de¤erlendirilebilir. ‹flte kendi küçük
burjuva çizgisini meflrulaflt›rmak için
Marksist-Leninist-Maoist teoriyi revize
etmek buna derler.

Bu ba¤lamda HÖ ve TD’yi oportünist

85

SINIF TEOR S2004 *9* A ustos-Eylül

Biz bu ülkede onlarca toprak a¤as›n›n varl›¤›ndan söz etti¤imiz gi-
bi, onlarca “büyük toprak sahibi”nden de söz ediyoruz. Hem de bu
büyük toprak sahiplerinin önemli bir kesimini komprador bürokrat
burjuvalar oluflturmaktad›r diyoruz. Ancak biz TD gibi “büyük top-
rak sahipleri” diye ayr› bir s›n›ftan söz etmedik-etmiyoruz. Biz top-
rak a¤alar› s›n›f›ndan söz ediyoruz. Bu büyük topraklara sahip olanla-
r›n önemli, hem de esas yan›n› toprak a¤alar› oluflturmaktad›r diyo-
ruz. Bu toprak a¤alar›n›n bir yandan topra¤a, di¤er yandan fabrikaya
sahip olmas›; yani iflçi çal›flt›rmas›, tefecilik gibi iflleri yapmas› onun
toprak a¤as› s›n›f›na ait olmad›¤›n› göstermez

manevralara sürükleyen ana neden de
Demokratik Devrim’in özünde toprak
devrimi oldu¤u bilimsel teorisi ve bu te-
orinin de Mao’ya ait olmas› gerçekli¤idir.
“Toprak a¤as› s›n›f› alt yap›da güçlü ol-
du¤u gibi, üst yap›da da güçlüdür” tezi-
mize yönelik sald›r›ya geçmeleri de bu
ideolojik tutumdan kaynakl›d›r. Biz top-
rak a¤as› s›n›f› “alt yap› ve üst yap›da
güçlüdür” derken bununla, devleti tüm-
den toprak a¤as› s›n›f› yönetiyor diye bir
düflünceye ne dün, ne de bugün sahip ol-
duk. Bu iddia, TD’nin bir demagojisin-
den ibarettir. Çamur at, izi kals›n mant›-
¤›yla yap›lm›flt›r. Biz her iki s›n›f›n
(komprador bürokrat burjuvazi ve toprak
a¤alar› s›n›f›) iç içe geçmifl bir flekilde
devleti yönetti¤inden söz ediyoruz. Bunu
yeni de¤il, geçmiflte de savunuyorduk.
Ama TD, hakim s›n›f olarak sadece “ifl-
birlikçi tekelci burjuvazi”den söz ediyor.
Toprak a¤alar› diye bir s›n›f yoktur diyor.
Dolay›s›yla bu devletin tek hakim s›n›f›
olarak da sadece “iflbirlikçi tekelci burju-
vazi” yi görüyor.

Biz Demokratik Devrim gündemde-
dir derken, TD aç›ktan olmasa da Sosya-
list Devrim gündemdedir diyor. Dolay›-
s›yla TD ile ayr›l›k noktalar›m›z sadece
genel ideolojik hatla s›n›rl› de¤il, yak›n
devrim program›m›z ve bu devrim çelifl-
kilerini çözüm yöntemleri (devrimin
dostlar› ve düflmanlar›, devrimin çeliflki-
ler sorunu, devrimin niteli¤i ve gelece¤in
iktidar›n›n s›n›f bileflimi, mücadele ve ör-
gütlenme biçimleri vb. gibi) gibi temel
konularda da ayr› düflünmekteyiz.

TD, Demokratik Devrim diye bir so-
runun gündemde olmad›¤›n›, gündemde
olan›n ise Sosyalist Devrim oldu¤u tezini
kan›tlamak için ne denli oportünist teori
varsa ona sar›lmaktan geri durmuyor. Te-
orilerinin ayaklar› ülke gerçekli¤inden o
denli uzak ki burjuva medyan›n dahi
manfletten verdi¤i Adana-Diyarbak›r a¤a-

lar›ndan dahi habersizdirler. Gerçi söz
konusu manflet haberler, TD’nin bize yö-
nelik ad› geçen elefltiri yaz›s› yay›mlan-
d›ktan bir kaç ay sonra ç›kt›. Ama olsun
kendisine Marksist diyen bir ak›m, bir
dergi ülke gerçekli¤ine bu denli gözlerini
kapayarak teori üretmez, tez ileri sürmez-
sürmemelidir. Onlarca büyük toprak a¤a-
s›n›n oldu¤u ve feodal sömürü biçiminin
güçlü bir flekilde varl›¤›n› sürdürdü¤ü bir
ülkede “toprak a¤as›” diye bir s›n›ftan
söz etmemizi garipsiyorlar. Her fleyi bir
kenara b›rak›rsak, TD ve ad› geçen yazar,
galiba savundu¤u siyasi ak›m›n parti
program›nda; “iflbirlikçi holdinglerin ve
büyük toprak sahiplerinin (abç) egemen
oldu¤u Türkiye.” (...Birlik Kongresi Bel-
geleri. Sf, 50) yer alan tespiti ya unut-
mufltur ya da “büyük toprak sahipleri”
kategorisinde a¤alar›n da olaca¤›n› sa-
vunmuyor. Soruyoruz: “büyük toprak sa-
hipleri” hangi s›n›fa giriyor? Bu büyük
toprak sahiplerinin hepsi TD’nin iddia et-
ti¤i gibi kapitalist ise, o halde neden-ni-
çin ayr›ca “büyük toprak sahipleri” diye
egemen bir s›n›ftan söz ediliyor? Daha
aç›kças› e¤er büyük toprak a¤alar› s›n›f›
yoksa, “egemen s›n›f(lar)” kavram›n› ço-
¤ul kullanman›z›n ne anlam› ve de¤eri
olabilir ki?

Biz bu ülkede onlarca toprak a¤as›n›n
varl›¤›ndan söz etti¤imiz gibi, onlarca
“büyük toprak sahibi”nden de söz ediyo-
ruz. Hem de bu büyük toprak sahiplerinin
önemli bir kesimini komprador bürokrat
burjuvalar oluflturmaktad›r diyoruz. An-
cak biz TD gibi “büyük toprak sahipleri”
diye ayr› bir s›n›ftan söz etmedik-etmiyo-
ruz. Biz toprak a¤alar› s›n›f›ndan söz edi-
yoruz. Bu büyük topraklara sahip olanla-
r›n önemli, hem de esas yan›n› toprak
a¤alar› oluflturmaktad›r diyoruz. Bu top-
rak a¤alar›n›n bir yandan topra¤a, di¤er
yandan fabrikaya sahip olmas›; yani iflçi
çal›flt›rmas›, tefecilik gibi iflleri yapmas›

86

SINIF TEOR S2004 *9* A ustos-Eylül

onun toprak a¤as› s›n›f›na ait olmad›¤›n›
göstermez. Bunlar her iki sömürü biçimi-
ni de yapmakta olan feodal burjuvalard›r.
Tabii ki toprak a¤as›n›n dayand›¤› esas
sömürü biçimi toprak rant› ve köylüleri
sömürmesidir. Fakat günümüzde a¤alar›n
fabrika-iflçi eme¤i üzerinden sömürü
yapmas› da mümkündür. Böyle toprak
a¤alar› ülkemizde oldukça fazlad›r.

Oysa TD, daha önce de vurgusunu
yapt›¤›m›z gibi Türkiye-Kuzey Kürdis-
tan’da böyle bir s›n›f›n varl›¤›ndan söz
etmiyor. Böyle bir s›n›ftan söz etmemize
ise flafl›r›yorlar. Hepsi kapitalist temelde
sömürü yap›yor diyorlar. “Sahi kimdir bu
toprak a¤as› s›n›f›” diye bir soru sormala-
r› flaflk›nl›k ve teorik sefilliklerinden öte,
tam bir politik miyoplu¤u gösteriyor. Ya-
zar, bu yönlü bir soru yöneltmekle ya top-
rak a¤as› s›n›f›n›n ne oldu¤unu-ne anla-
ma geldi¤ini, ya s›n›f ve s›n›flar teriminin
anlam›n› bilmiyor, ya t›pk› s›rça köflkte
yaflayan burjuva ideologlar gibi konuflu-
yor, ya da oportünist teorilerine meflruluk
kazand›rmak için zorlama bir çaba içeri-
sine giriyor. Feodal sömürünün di¤er bi-
çimlerini (tefeci, tüccar, fleyhlik, tarikat-
ç›l›k vb. üzerine kurulu) bir kenara b›ra-
kal›m, onlarca büyük toprak a¤as›n›n ya-
flad›¤›, hem de esas olarak köylüleri sö-
mürerek varl›¤›n› sürdürdü¤ü bir ülkede
insan›n toprak a¤alar› s›n›f›ndan söz et-
memesi politik körlükten öte yorumlana-
maz. Bir dönem parlamentoda milletve-
kili olan ve daha sonra kavgada ölen F.
fiehanl›o¤lu (Urfa-Viranflehir büyük top-
rak a¤alar›ndan ve ayn› zamanda fleyh-
tir.), N. Cevheriler, Zeydanlar, Sedat Bu-
caklar, A. Gürp›narlar (hem fleyh hem
a¤a), A. Septio¤ullar›, Erzincan Çarekan
aflireti a¤as› Hüseyin fiahin ve devamc›-
lar›, Kamuran ‹nanlar, Sazaklar, Ensari-
o¤ullar›, Adana-Kozan Arslanl› köyünün
A¤alar›, Diyarbak›r-Bismil’in Sinanl› kö-
yü a¤as›, Ege'de, Karadeniz'de üzüm ve

f›nd›k üreticilerini sömüren büyük tefeci
tüccarlar, molla ve tarikat fleyhleri kadar
hepsi de feodalizmin ekonomik ve siyasi
temsilcileridirler. Ve hepsi de bu siyasi
co¤rafyada yaflamaktad›rlar. ‹smini say-
mad›¤›m›z daha onlarca büyük toprak
a¤as›, tefeci-tüccar, fleyh mevcuttur. 17
Eylül 2004 günü Adana-Kozan Arslanl›
köyünün a¤alar›n›n “zincirli köle ticare-
ti” uygulamas›, haberini komprador med-
ya manfletten verdi. Yine bunu takip eden
gün ve aylarda Diyarbak›r’›n Bismil ‹lçe-
sine ba¤l› Sinanl› Köyü’nde yoksul köy-
lülerin bu köyün a¤as›na (Sinanl›) isyan
ettiklerini ve bunun devam›nda 9 Kas›m
günü Diyarbak›r il merkezinde yürüyüfl
yapt›klar›na dair bas›nda haberler ç›kt›.

Sinanl› Köylülerinin ‹syan›
Kime Ve Neye Karfl›?

Daha 4 Aral›k günü “kahrolsun top-
rak a¤alar›” diye slogan at›p jandarma ile
çat›flan köylüleri hep birlikte yaz›l› ve
görsel medya da görmedik mi? Bu köylü-
lerin yürüyüfl ve isyan›n›n toprak talepli
oldu¤unu yazmaya ihtiyaç duymuyoruz.
Günlerce bu haberlere yer verildi. Uma-
r›z bu haberleri TD ve yazarlar› da izle-
mifltir-okumufltur. Bu haberlere ne diyor-
lar? Yoksa yaz›lanlar yalan-yanl›fl haber-
ler mi? Bu haberleri biz yazmad›k!
TD’ye kal›rsa Sinanl› Köyü’nün yoksul
köylüleri “kahrolsun a¤al›k”, “toprak bi-
zimdir-iflleyenindir” fliar›yla isyana kalk-
mad›lar. Onlara göre kapitalist çiftlik be-
yinden ücretlerini art›rmak için yürümüfl-
lerdir. Onlar için toprak a¤alar› diye bir
s›n›f yoktur ki, yoksul köylülük de toprak
sorunu için aya¤a kalkm›fl olsun! Bu du-
rumda TD, Bismil’in yoksul köylülerine;
“a¤aya karfl› toprak talepli direnifl de¤il,
kapitalist çiftlik beyinden ücretlerini ar-
t›rmak için” direnifl yap›n ça¤r›s› yapma-

87

SINIF TEOR S2004 *9* A ustos-Eylül

l›d›r. “Toprak için de¤il, ücret için müca-
dele yürütün” tavsiyesinde bulunmal›d›r.
Nereden ç›kt› Sinanl›’n›n yoksul köylüle-
rinin a¤aya karfl› isyan›? Toprak a¤al›¤›n›
kan›tlamak için fazlaca örnek sunmaya
ihtiyaç yok! Bu isyan ve “kahrolsun a¤a-
l›k” fliar› eflli¤inde jandarmayla çat›flma-
lar› haberi dahi ülkemizde a¤al›k s›n›f›-
n›n varl›¤›n› reddeden TD gibi sol süb-
jektif teorileri alt etmek için somut bir ay-
na görevi görmektedir. Teorik yan›lg›lar›-
n› alt etmek için çok önemli ve somut bir
örnek teflkil etmektedir. Devam edelim.

TD, toprak a¤alar› s›n›f› konusunda
ikna edilmek için illa da a¤al›¤› aç›ktan
savunan bir partinin ismini vermemizi
flart kofluyor. Program›nda (aç›ktan) top-
rak a¤al›¤› s›n›f›n› savunan bir parti ismi
veremeyiz. Ama parlamentoda toprak
a¤as› kökenli veya toprak a¤alar›n›n, afli-
ret reislerinin, fleyh ve mollalar›n destek-
ledi¤i onlarca “milletvekili” ve aday›n›n
ismini sayabiliriz. Ama onlarca Koç, Sa-
banc›, fiahenk, Eczac›bafl›, Zorlu gibi
komprador burjuvalar›n çocuklar›ndan
milletvekili ismini sayamay›z. Bu demek
midir ki komprador burjuva s›n›f veya
komprador partiler yok? Hangi partilerin
komprador burjuva ve büyük toprak a¤a-
lar›n›n partisi ve kimler taraf›ndan des-
teklendi¤ini ortaya koyabilir-sayabiliriz.
S›n›flar›, TD’nin görüfl aç›s›yla tart›flmak
oldukça basit ve geri bir tart›flma olur.
Biz isimleri saymaktan öte TD’nin dev-
let, s›n›f, parlamento, hükümet, iktidar ve
parti, alt yap›-üst yap› iliflkisi ve kavram-
lar›n› nas›l kavrad›¤›n›, iktidar ve devle-
tin parlamentoya indirgenip-indirgenme-
yece¤i soru ve sorunlar› üzerinde duraca-
¤›z. Bunlar, kilit derecede önemli sorun-
lard›r. Bu konular›n birbiriyle ba¤›nt›s› ve
ayr›l›¤› konusunda do¤ru bir teorik bak›fl
aç›s›na sahip olmad›¤›n zaman devlet,

devrim ve parti konusunda MLM teori-
den de sapm›fls›n demektir. Bu sorunu,
yani devlet, iktidar, hükümet, parlamen-
to, alt yap›-üst yap› ve iliflkisi gibi kav-
ramlar› birbirine sadece TD ve yazarlar›
kar›flt›rm›yor. Hemen hemen bütün küçük
burjuva ak›mlar kar›flt›r›yor. Kavramlar›
birbirine kar›flt›rmakla kalm›yorlar.
TD’de görüldü¤ü gibi derin bir ideolojik,
hem de sa¤ oportünizme düflüyorlar. Ora-
dan da süreç içerisinde t›pk› geçmiflin
TDKP, Dev-Yol, Kurtulufl, TKEP vb. ha-
reketler gibi birer yasalc›, tasfiyeci olup
ç›k›yorlar.

fiüphesiz bu ideolojik sapmalar, ken-
disini baz› konularda sa¤, baz› konularda
ise sol oportünizm fleklinde gösterir. Her
ikisi de ikiz kardefltir. Biri di¤erine tercih
edilemez. Belirtmek gerekirse; ülkemiz-
deki ideolojik-siyasi savrulmalarda ibre-
nin yönü daha çok sa¤ tasfiyecili¤e yöne-
lik olmufltur. Elbette bu, esas olarak ülke-
mizin sosyo-ekonomik yap›s›, özellikle

88

SINIF TEOR S2004 *9* A ustos-Eylül

TD’ye kal›rsa Sinanl› Köyü’nün
yoksul köylüleri “kahrolsun a¤a-
l›k”, “toprak bizimdir-iflleyenindir”
fliar›yla isyana kalkmad›lar. Onlara
göre kapitalist çiftlik beyinden üc-
retlerini art›rmak için yürümüfller-
dir. Onlar için toprak a¤alar› diye
bir s›n›f yoktur ki, yoksul köylülük
de toprak sorunu için aya¤a kalk-
m›fl olsun! Bu durumda TD, Bis-
mil’in yoksul köylülerine; “a¤aya
karfl› toprak talepli direnifl de¤il,
kapitalist çiftlik beyinden ücretleri-
ni art›rmak için” direnifl yap›n ça¤-
r›s› yapmal›d›r. “Toprak için de¤il,
ücret için mücadele yürütün” tav-
siyesinde bulunmal›d›r

de devrimci hareketin içinde bulundu¤u
zay›fl›k ve uluslararas› ideolojik ak›mlar
içerisinde hakim olan reformist tasfiyeci
çizgilerle do¤rudan beslenmelerinden
kaynaklan›yor. Türkiye-Kuzey Kürdistan
devrimci hareketi ise, özellikle de dev-
rimci hareketin yenildi¤i ve devrimci du-
rumun ise geriledi¤i tarihi-politik süreç-
lerde iflaret etti¤imiz noktalarda daha çok
sa¤ oportünist teorilere sar›lmaktad›rlar.
Bu sa¤ oportünist teoriler ise kendisini
daha çok Kemalizm ve Kemalist hareke-
tin niteli¤i ve sonras› süreç, ulusal sorun
ve devlet biçimine iliflkin alanlarda d›fla
vuruyor. Öyle ki bu teorik oportünizm,
ileride ortaya koyaca¤›m›z gibi bir çok
hareketi ve grubu ülkemizdeki faflizm
tahlili ve onun bafla gelifl tarihi gibi
önemli noktalarda Kemalizm’le köklü bir
ideolojik-siyasi kopuflu sa¤layam›yorlar.
Bu ideolojik dokudand›r ki, bu tür hare-
ket ve ak›mlar›n ço¤unlu¤u bir süre son-
ra, özellikle de tasfiyecili¤in siyasi olarak
önü aç›ld›¤› dönemlerde sistemin yede¤i
durumuna dönüflebiliyorlar.

S›n›flar Ve Tarihsel-Toplumsal
Rolleri

Bunun için bir kez daha öncelikle s›-
n›f ve partiler neye göre belirlenir-nite-
lendirilir sorusuna aç›kl›k getirmeye çal›-
flal›m. Bu kavramlar› do¤ru ve yerli yeri-
ne oturtuktan sonra TD’nin teorik tespit
ve elefltirilerinin ne denli subjektif ve
oportünist tezler oldu¤u kendili¤inden ve
kolayca anlafl›lm›fl olacakt›r.

S›n›f:

S›n›f tan›m› özlü olarak flöyle yap›l-
maktad›r: “tarihsel olarak belirlenmifl bir
üretim düzeninde, üretim araçlar›yla ilifl-
kileri bak›m›ndan ç›kar ortakl›¤›yla bir-
leflmifl insan kümesi”dir.

Bir Parti Neye Göre

De¤erlendirilir?
Bir partinin niteli¤i, o partinin prog-

ram› (ulusal ve uluslararas› düzlemde
ekonomik, siyasi ve ideolojik alanda sa-
vundu¤u temel fikirlerin toplam›) ve gün-
cel siyasi geliflmelere karfl› izledi¤i eylem
çizgisiyle do¤ru orant›l›d›r. Bu, ayn› za-
manda Lenin yoldafl›n deyifliyle “prog-
ram ve taktikler bir partinin içeri¤idir”,
demektir.

Bir kez daha belirtmek gerekirse s›n›f
ve s›n›flar, üretim araçlar› üzerindeki özel
mülkiyetin do¤ufluna koflut olarak ortaya
ç›km›flt›r. Bu, ayn› zamanda karfl›t s›n›f-
lar›n ortaya ç›k›fl› da demektir. ‹flte bura-
da bafll› bafl›na bir s›n›ftan söz edecek
olursak, bu, üretimde ayn› sosyal karak-
teri oynayan insan toplulu¤una denir.
Üretimde ayn› sosyal karakteri oynama-
yan insan topluluklar› da vard›r. Bunlar,
ara tabaka, ara s›n›f, ara gruplard›r. Örne-
¤in, günümüzde-toplumumuzda üretimde
ayn› rolü oynamayan küçük burjuvazi
(flehir ve k›r) böyle bir s›n›f-ara tabakad›r.
Ö¤renci, ayd›n vb. gibi topluluklar da
bafll› bafl›na bir s›n›f oluflturmayarak grup
ve ara tabakalara denk düflmektedir. Yar›-
feodal üretim iliflkileri sürecindeki köylü-
lü¤ün çeflitli tabakalar› da böyledir. Zen-
gin, orta ve yoksul köylülük. Her üçü de
üretimde ayn› karakteri oynamamaktad›r.
Her birinin ekonomik durumlar› ayr› ay-
r›d›r. Üretim araçlar›yla iliflkileri ve ç›kar
ortakl›¤› bir ve ayn› de¤il. Dolay›s›yla
devrim karfl›s›ndaki durufllar› da ayn› de-
¤il. Fakat bu üçünün de ama az ama çok
devrimde ç›karlar› vard›r. Çünkü hepsi
büyük toprak a¤al›¤› s›n›f›, komprador
kapitalizm ve emperyalizmin ekonomik
ve siyasi bask›s› alt›nda sömürülmekte-
dir. Ama bir kat› feodalizm döneminde
böyle de¤il. Özellikle de bafllang›ç süre-
cinde. Köylülük esasta homojen bir yap›-

89

SINIF TEOR S2004 *9* A ustos-Eylül

dayd›. Fakat ilerleyen süreçlerde bu ho-
mojen yap› az önce de vurgusunu yapt›¤›-
m›z gibi kendi içinde baflkalafl›ma u¤ra-
m›flt›r-u¤ramaktad›r. T›pk› köleci dönem-
deki köle-efendi s›n›flar› gibi feodaliz-
min ilk dönemlerinde de köylülerin elin-
de topra¤› yoktur. Hepsi de a¤aya çal›fl›r.
Fakat bu, bütün köylülerin yar›c› veya
serf oldu¤u anlam›na gelmez. ‹lk dönem-
lerde de farkl›l›klar mevcuttu. Özellikle
de Asya Tipi Üretim Tarz›n›n (ATÜT) hü-
küm sürdü¤ü ülkelerde köylülük bir bat›
Avrupa’daki gibi serf-senyör iliflkisi için-
de de¤ildi. A¤a d›fl›nda baz› köylülerin de
çok ufak çapl› da olsa topraklar› ve mülk-
leri mevcuttu. Ama bu de¤iflim süreç içe-
risinde, özellikle de kapitalizmin girme-
siyle birlikte daha da h›zland›. Kapitaliz-
min bir ülkeye girmesi a¤al›k-köylü ilifl-
kisini hemen rafa kald›r›r, anlay›fl› yanl›fl-
t›r. Böyle bir kapitalizmin geliflim seyri
dünyan›n hiç bir yerinde meydana gelmifl
de¤il. Bu ülkeye kapitalizmin girifli yak-
lafl›k 200 y›ll›k bir süreci kapsar ama bu
ülkede hala da güçlü bir flekilde a¤al›k
sömürüsü ve köylülük s›n›f› mevcuttur.
Dünyan›n di¤er ülkelerinin ezici ço¤un-
lu¤u da böyledir. Latin-Amerika’dan tu-
tal›m da Afrika ve Asya’ya kadar dünya-
n›n bir çok ülkesinin dünyan›n k›rlar›n›
oluflturmas› gerçekli¤i de bu yar›-sömür-
ge ve yar›-feodal ülke olma gerçekli¤in-
den kaynakl›d›r.

K›sacas›, tüm bu de¤iflimler sonucu,
özellikle de bizim ki gibi yar›-sömürge ve
yar›-feodal iliflkilerin hakim oldu¤u ülke-
lerde köylülü¤ün bir s›n›f olarak ortadan
kalkt›¤›n› söyleyebilir miyiz? Veya TD
gibi art›k “köylülük” diye bir s›n›ftan söz
etmemek! Söyleyemeyiz. Köylülük s›n›-
f›n›, bu üçlü durumdan dolay› reddetmek
ve görmezlikten gelmek Troçkist devrim
anlay›fl›d›r. Troçki, 1917 Ekim Devrimi
öncesi Rusya’s›nda Lenin’e karfl› köylü-
lü¤ün devrimde oynayaca¤› rolü redde-

derek “saf proleter devrimi” savunuyor-
du. TD de “iflçi-köylü temel ittifak›” diye
bilinen Leninist devrim ve ittifaklar anla-
y›fl›n› reddediyor.

Ayn› fley kapitalist toplumlar için de
geçerlidir. ‹ki bafll›ca modern s›n›f vard›r.
Bunlar burjuvazi ve proletaryad›r. Ama
bu, burjuvazinin sadece tekelci veya pro-
letaryan›n da sadece sanayi iflçilerinden
ibaret oldu¤u anlam›na gelir mi? Daha
aç›kças›, kapitalizm veya proletarya de-
nildi¤inde, bununla, sadece tekelci kapi-
talizm veya sanayi proletaryas›n› m› an-
lamal›y›z-anlafl›lmal›d›r? Demek ki pro-
letarya ve burjuvazi de homojen (tek, saf)
bir s›n›f de¤il. Kendi içinde farkl› ara s›-
n›f ve tabakalara ayr›l›r. Burjuvazi cephe-
sinde ülkelerin sosyo-ekonomik yap›lar›-
na uygun olarak tekelci veya komprador,
orta ve küçük burjuvazi, iflçi s›n›f› ise sa-
nayi proletaryas›, tar›m proletaryas›, yar›-
proleter ve lümpen proletarya gibi kendi
içinde ayr›lmaktad›r. Ki bu kategorideki
iflçilerin devrim karfl›s›ndaki durufllar› da
birbirine oranla de¤iflmektedir. Örne¤in
Lenin yoldafl iflçi s›n›f› içerisinde en gü-
venilir tabaka “sanayi proletaryas›d›r”
der. Hepsinin ortak yan› eme¤ini satmas›-
d›r. Fakat hepsi üretimde birebir ayn› sos-
yal karakteri oynamaz.

Burjuvazi cephesinde de benzer du-
rum yaflanmaktad›r. Tekelci (emperyalist-
kapitalist), komprador, milli ve küçük
burjuvazi. Bu s›n›f ve tabakalar› tek tek
tahlil etmek konumuzun kapsam› d›fl›nda
oldu¤undan geçiyoruz. Yaln›z flunu söy-
lemekle yetinece¤iz: Küçük ve milli (or-
ta) burjuvazi bizimki gibi ülkelerde dev-
rimci s›n›f iken tekelci ve komprador bur-
juvazi karfl›-devrimci s›n›ft›r. ‹leride
TD’nin milli burjuvaziyi “karfl› devrim-
ci” s›n›f olarak nitelendirmesi anlay›fl›
üzerinde de duraca¤›m›z› belirtelim.

Özcesi, s›n›f, üretimde oynad›¤› role;

90

SINIF TEOR S2004 *9* A ustos-Eylül

üretim araçlar›yla olan iliflkisi ve ortak ç›-
kar birli¤ini oluflturan insan toplulu¤udur.

Bir s›n›f›n devrim karfl›s›ndaki tutu-
mu ise baflkan Mao’nun dedi¤i gibi “ta-
mamen, toplumdaki ekonomik durumlar›
taraf›ndan belirlenir” (Seçme Eserler

Cilt:2-Sf,324)

Devrimin hedef ve görevlerini oldu¤u
gibi, itici güçlerini de ülkenin sosyo-eko-
nomik (ekonomik-siyasal ve kültürel) ya-
p›s›n›n niteli¤i belirler.

Buradan hareketle ülkemizde toprak
a¤al›¤› s›n›f› ve yine Mao'nun dedi¤i gibi
buna denk düflen tefeci-tüccar sömürüsü
diye bir sömürü biçimi veya s›n›f›n olma-
d›¤›n› söylemek için insan›n, ya devrimci
teoriden yoksun ya da ülke gerçekli¤in-
den uzak teori üreten bir revizyonist-
Troçkist olmas› gerek. Bu sömürü biçimi-
ni reddedenler köylülü¤ün tümden çözül-
dü¤ünden, dahas› köylülük diye bir s›n›-
f›n olmad›¤›ndan söz ediyor etmektedir.

A¤al›k sistemine dahil bir çok a¤a, te-
feci, fleyh ve molladan söz ettik. Örnekler
verdik. Dolay›s›yla ayn› örnekleri tekrar-
lamayaca¤›z. A¤al›k ve tefeci-tüccar s›n›-
f›yla köylülük s›n›f›n›n çok yak›n ba¤lar›
mevcuttur. Biri olmadan di¤eri olmaz.
Dolay›s›ylad›r ki, toprak a¤al›¤› sistemi-
nin yok oldu¤unu ve köylülü¤ün tümden
çözüldü¤ünü iddia edenler köylülük diye
bir s›n›ftan da söz etmemelidir. Oysa ger-
çek durum böyle midir? TD’nin aç›ktan
teorisin yapmasa da, ama özü itibar›yla
teorisini yapt›¤›, köylülük s›n›f› gerçekte
ortadan kalkm›fl m›d›r? Bu s›n›f, nas›l or-
tadan kalkt›? Esasta yoksul köylülü¤ün so-
runu olan toprak sorunu ve bu anlamda
Demokratik Devrim gündemden kalkt›
m›? Bu, vb. anlay›fllar›n elefltirisini ileriki
say›lar›m›zda yapaca¤›z. Biz TD’nin
“köylülük tümden çözülmüfltür” veya
“köylülük” diye bir s›n›ftan söz etmemesi-
nin Troçkist anlay›fl› üzerinde duraca¤›z.

Kald› ki feodal sömürü biçimini sade-
ce a¤al›¤›n varl›¤›-yoklu¤una indirgemek
anlay›fl› ve teorisi de do¤ru bir teori de¤il.
Tefeci-ticaret sermayesi de esas olarak
feodal sömürü biçimine denk düfler. Ve
bu ba¤lamda köylülü¤ün çözülmesini ön-
leyen faktörlerdir. Dahas› Lenin yoldafl›n
dedi¤i gibi “Ticaret sermayesinin ba¤›m-
s›z geliflimi, kapitalist üretimin geliflme
derecesiyle ters orant›l›d›r (...); ticaret ve
tefeci sermayesi ne kadar güçlü geliflmifl-
se, sanayi sermayesinin (kapitalist üreti-
min) geliflimi o kadar zay›ft›r.” (Seçme

Eserler Cilt 1, s.232)

Tefeci ve ticaret sermayesinin köylü-
lü¤ün sömürülmesinde önemli rol oyna-
d›¤›n› kimler görmezlikten gelebilir?
Kars’tan Edirne’ye kadar yaflayan köylü-
lerin tefeci-tüccarlar taraf›ndan sömürül-
mesine göz yumanlar olabilir ancak.

Hat›rlatmak isteriz: Bundan bir-iki ay
öncesinde Ege (‹zmir) yöresinde üzüm
üreticisi köylülerin milyarlarca paralar›-
n›n büyük tüccarlar taraf›ndan y›llarca
(2001 y›l›ndan bu yana) doland›r›larak
verilmedi¤ine dair haberler burjuva med-
yaya yans›d›. Yine yak›n zamanda Ur-
fa’n›n köylerinden birinde okul yapt›r-
mak isteyen köylüler paralar› olmad›¤›
için “tefeciden borç para”, hem de faizle
alarak okul yapt›rd›klar›na dair haberin
de bas›na yans›d›¤›n› hat›rlatmak isteriz.

Karadeniz’in f›nd›k üreticisi köylüle-
rinin büyük tefeci-tüccarlar taraf›ndan
a¤›r bir flekilde sömürüsüne hiç mi hiç
de¤inmeye gerek görmüyoruz. Bunu söy-
lerken köylüler üzerinde köy burjuvazisi-
nin sömürüsünün olmad›¤›n› iddia etmi-
yoruz elbette. Köy burjuvazisinin de sö-
mürüsü var. Fakat etkin olan a¤al›k, tefe-
ci ve tüccar sömürüsüdür. Feodalizme
has sömürü biçimi sadece angarya ve ya-
r›c›l›k tarz› sömürü sistemiyle s›n›rland›-
r›lamaz. Borçlanma, tefecilik, çal›flarak

91

SINIF TEOR S2004 *9* A ustos-Eylül

ödeme sistemleri de feodalizme has sö-
mürü ve çal›flma sistemleridir. Ayr›ca gö-
türü usulü, emek hizmeti; kaç kilo pamuk
ve kaç kilo f›nd›k toplam›fl ve kaç dönüm
arazi biçmiflsen onun toplam›na göre pa-
ra gibi çal›flma tarzlar›n›n da kapitalizm
öncesi sömürü biçimi oldu¤unu hat›rlat-
maya gerek görmüyoruz.

Mao yoldafl, toprak a¤al›¤› sömürüsü
için tek sömürü biçimi olarak “toprak
rant›n›” ele almaz. Bu, “a¤al›k için bafll›-
ca sömürü biçimidir, fakat tek sömürü bi-
çimi de¤il” der. Bir baflka ifadeyle toprak
a¤as› s›n›f›, sömürüsünü sadece toprak
rant› üzerinden yapar tezini savunmak,
yanl›flt›r. Tersi hareket edilirse o zaman
dünyan›n hiç bir ülkesinde feodalizmden
ve toprak a¤alar› s›n›f›ndan söz etmemek
gerekir. Toprak a¤as›, kapitalizmin gir-
mesiyle birlikte Mao’nun iflaret etti¤i gi-
bi sanayi ile de u¤rafl›r. Hem feodal, hem
de burjuva karakteri iç içe tafl›r. Ama ha-
kim olan yan› feodaldir-toprak a¤as› ol-
mas›d›r. Bu gerçeklikten hareketle de
toprak a¤alar› için feodal burjuva tan›m-
lamas›n› yap›yoruz. Bu tan›mlama TD
gibi yar›-Troçkist ak›mlar taraf›ndan ga-
ripsenebilir. fiüphesiz biz teorimizi
Troçki ve ondan etkilenmifl ara ak›mlara
göre de¤il, Marks, Lenin ve Mao’ya gö-
re infla edece¤iz. Mao’nun konuya ilifl-
kin söyledikleri fludur: “Toprak a¤as›,
topra¤a sahip olan, çal›flmayan ya da
çok az çal›flan ve köylüleri sömürerek
yaflayan kimsedir. Toprak rant› onun
bafll›ca sömürü biçimidir; ayr›ca tefeci-
lik yapabilir, iflçi çal›flt›rabilir, sanayi ya
da ticaretle u¤raflabilir.” (abç) (Seçme

Eserler. Cilt.1, Sf. 201)

Mao, tefecilik sömürüsünü feodaliz-
me has sömürü biçimi olarak de¤erlen-
dirmenin yan›nda tefecileri toprak a¤ala-
r› s›n›f›yla ayn› s›n›flamaya dahil eder.
fiunu der:

“Tefeciler, bafll›ca gelir kaynaklar›

tefecilik yoluyla sömürü olan ve s›radan
orta köylüden daha iyi durumda bulunan
kimselerdir ve toprak a¤alar›yla ayn› s›-
n›flamaya girerler.” (age. Sf. 202)

Bu ülkede savafl a¤alar›n›n oldu¤un-
dan ise hiç söz etmeye gerek görmüyo-
ruz. Bunu söylemekle TD, yine t›pk› top-
rak a¤as› s›n›f› gibi “sahi savafl a¤alar›
nerede var” sorusunu soracak ve flafl›rm›fl
olacak. Kan›tlamak için fazla örnek ver-
meye gerek yok. Bunun için Urfa-Sive-
rek a¤alar›ndan ve ayn› zamanda Bucak
afliretinin reisi Sedat Bucak ve Hakka-
ri’de J›rki aflireti reisi T. Ad›yamanlar’›n
denetiminde binlerce silahl› korucunun
oldu¤unu söylemek yeterli olur.

fieyhler ve mollalar›n ismini ise say-
maya gerek yok san›r›z. Bunlar, neredey-
se ülkenin her yan›nda var. Köylük alan-
lardaki fleyhlerin ço¤unlu¤u ayn› zaman-
da toprak a¤as›d›r da. Bu tarikat fleyhleri-
ni temsilen, daha do¤rusu bir çok tarikat
ve “meflhur” fleyhlerin ö¤rencileri olarak
parlamentoda, hem de hükümette 10’dan
fazla bakan olarak görev yapan milletve-
kili oldu¤unu bilmeyen yoktur. Bunlar›n
isimleri burjuva bas›na da yans›d›.

Umar›z tüm bu örnekler TD’yi toprak
a¤alar› s›n›f›n›n varl›¤› konusunda ikna
etmifltir?

TD, Çamur At›yor, Demagoji
Yap›yor!

Nerede ve hangi yaz›m›zda yar›-sö-
mürge bir ülkede kapitalizmin geliflmedi-
¤ini-geliflmeyece¤ini söyledik? Veya
Mao nerede ve hangi makalesinde yar›-
sömürge ülkelerde “kapitalizmin gelifle-
ce¤i” tezini savunanlar›, “ihanetle efl de-
¤er” olarak nitelendiriyor? Biz de Mao da
yar›-sömürge ülkelerde kapitalizmin ge-
liflti¤ini-geliflece¤ini dün de bugün de sa-
vunduk-savunuyoruz. Ama bu “geliflme-

92

SINIF TEOR S2004 *9* A ustos-Eylül

yi” TD gibi abartm›yoruz. TD’ye soruyo-
ruz? Bu ülkedeki köylülük s›n›f› ne ol-
du? TD, diyor ki kapitalizm girdi köylü-
lük s›n›f› ve a¤al›k ortadan kalkt›. Fe-
odalizmi kim tasfiye etti? Köylülü¤ün
toprak sorunu ve toprak devrimi ne ol-
du? TD’ye göre tasfiye oldu. Kim tasfi-
ye etti? Nas›l tasfiye oldu? Ya da bu top-
rak devrimini hangi s›n›f ve güçler yapt›
da arkas›ndan gündemde olan devrimi
“politik özgürlükleri kazanma” olarak
ilan ediyorsunuz?

Bu anlay›fl› derinli¤ine az›c›k irdele-
di¤imizde feodalizmi tasfiye eden gücün
emperyalizm oldu¤u oraya ç›kar. Yani
emperyalizm feodalizmi tasfiye etmifl ve
kapitalizmi gelifltirmifltir. Soruyoruz? Bu
ülkeye kapitalizm nas›l ve hangi tür ge-
çiflle hakim oldu? Köylü hal tarz›yla m›
(uzun bir tarihi süreç boyunca alttan yu-

kar›ya do¤ru kendi iç dinami¤iyle kapita-
lizmin geliflerek, emek hizmetini ad›m
ad›m çökertmesi ve onun yerine hakim
hale gelen milli kapitalizm ve arkas›ndan
üst yap›da burjuva demokratik devrimi-
nin tamamlanmas› yolu. Fransa’da oldu-
¤u gibi)? Yoksa Junker tarzda (Prusya ti-
pi geçifl, bir baflka ifadeyle devlet eliyle
yukar›dan afla¤›ya do¤ru toprak reformu
vb. yollarla feodalizmin tasfiye edilip ka-
pitalizmin gelifltirilerek, hakim hale geti-

rilen Prusya, Almanya, Japonya vb. ülke-
lerdeki gibi) bir geçiflle mi? TD, bu, vb.
sorular› yan›tlam›yor-yan›tlamaktan uzak
kaç›yor. O halde geriye ne kal›yor? Em-
peryalizm kal›yor. Yani “emperyalizm ül-
keye girdikten bu yana feodalizmi tasfiye
ederken, kapitalizmi gelifltirerek hakim
hale getirmifl, teorisi yap›l›yor” Üstelik
bu “gelifltirme teorisi” de TD’ye kal›rsa
“orta düzeyde” bir kapitalist geliflmedir.

Biz konuyu daha fazla uzatmadan
TD’nin Mao’ya att›¤› iftiray› Mao’nun
a¤z›ndan aktararak yan›tlayal›m. Yar›-sö-
mürge ve yar›-feodal ülkeler ve “kapita-
lizmin geliflmesine” iliflkin ortaya koydu-
¤u tezleri, uzun olacak ama özetleyerek
aktaral›m. Çünkü oportünizm yaz›lan ve
ortada olan belgeleri bu denli inkardan
gelip-demagoji yap›yorsa, art›k yaz›lma-
yanlar noktas›nda nas›l demagoji yapt›¤›-

n›-yapaca¤›n›
var›n siz he-
s a p l a y › n !
Troçkizm ve
her türden
Marksizm d›fl›
oportünist te-
orileri deflifre
e t m e k
M L M ’ l e r i n
vazgeçilmez
ideolojik-poli-
tik görevleri
aras›ndad›r.

“3. Bugünkü sömürge, yar›-sömürge
ve yar›-feodal toplum”

(...)

“Çin'in feodal toplumu meta ekono-
misine do¤ru geliflti¤i ve böylece içinde
kapitalizmin tohumlar›n› tafl›d›¤› için,
Çin, yabanc› kapitalizmin zorlamas› ol-
masa bile, giderek kendi kendine kapita-
list bir toplum haline gelecekti. Yabanc›
kapitalizmin nüfuz etmesi bu süreci h›z-

93

SINIF TEOR S2004 *9* A ustos-Eylül

Teorimizi yanl›fl bulabilirsiniz. Buna sayg›m›z var. Ama
söylemedi¤imiz-savunmad›¤›m›z ve yazmad›¤›m›z fleyler
üzerine demagoji yapman›z›n da hofl karfl›lanmayaca¤›n›
bilmek zorundas›n›z! Karfl›t bir teori-tez abart› ve dema-
goji yap›larak alt edilemez. Bilimsellik, belgeler ve söyle-
nenler üzerinde tart›flmak yürütmektir. Aksi tart›flmalar
dürüst ve bilimsel olmaz. Olmayan-söylenmeyen bir fley
üzerine abart›l› polemik yapmakla, do¤ru bir teori ve si-
yaset infla edemezsiniz.

land›rd›. Çin'in toplumsal ekonomisinin
çözülmesinde yabanc› kapitalizm önemli
bir rol oynad›; bir yandan Çin'in kendine
yeterli do¤al ekonomisini baltalad› ve
hem flehirlerdeki hem de köy evlerindeki
el sanatlar› sanayisini y›kt›; öte yandan,
il ve ilçelerdeki meta ekonomisinin gelifl-
mesini h›zland›rd›. (abç)

“Olaylar›n bu flekilde geliflmesi,
Çin'in feodal ekonomisinin temellerine
yapt›¤› bu çözücü etkilerin d›fl›nda,
Çin'de kapitalist üretimin geliflmesi için
belirli nesnel koflullar›n ve olanaklar›n
do¤mas›na yol açt›. Çünkü do¤al ekono-
minin y›k›lmas›, kapitalizm için bir meta
pazar› yaratt›, ayn› zamanda çok say›da
köylünün ve zanaatkar›n iflas›, kapitaliz-
me, eme¤in bir meta olarak al›n›p sat›l-
mas› olana¤›n› sa¤lad›.

“Asl›nda, 60 y›l kadar önce, 19. yüz-
y›l›n ikinci yans›nda yabanc› kapitaliz-
min etkisi ile ve feodal ekonomik yap›da-
ki baz› çatlaklardan dolay› baz› tüccarlar,
toprak a¤alar› ve bürokratlar modern sa-
nayiye yat›r›m yapmaya bafllad›lar. Bun-
dan 40 y›l kadar önce, yüzy›l›n bafllar›n-
da, Çin'in milli kapitalizmi ileriye do¤ru
ilk ad›mlar›n› att›. Sonra, 20 y›l kadar
önce, Birinci Emperyalist Paylafl›m Sa-
vafl› s›ras›nda Çin milli sanayisi özellikle
dokuma ve un de¤irmencili¤i alanlar›nda
ge-liflti; çünkü Avrupa ve Amerika'daki
emperyalist ülkeler savafl ile u¤rafl›yor-
lard› ve Çin üzerindeki bask›lan›n bir sü-
re için azaltm›fllard›.

“Milli kapitalizmin ortaya ç›k›fl›n›n
ve geliflmesinin tarihi ayn› zamanda Çin
burjuvazisinin ve proletaryas›n›n do¤u-
flunun ve geliflmesinin tarihidir. Nas›l ki,
tüccarlar›n, toprak a¤alar›n›n ve bürok-
ratlar›n bir kesimi Çin burjuvazisinin
müjdecisiydiyse, ayn› flekilde köylülerin
ve zanaat iflçilerinin bir kesimi de Çin
proletaryas›n›n müjdecisiydi. Çin burju-

vazisi ve proletaryas›, ayn› birer toplum-
sal s›n›f olarak, yeni do¤mufl ve daha ön-
ce Çin tarihinde görülmemifl s›n›flard›r.
Bunlar feodal toplumun ba¤r›nda gelifle-
rek yeni toplumsal s›n›flar olarak ortaya
ç›kt›lar. Bunlar Çin'in eski (feodal) toplu-
munun do¤urdu¤u ikiz kardefllerdir; hem
birbirlerine ba¤l›d›rlar, hem de birbirle-
riyle uzlaflmazlar. Bununla beraber, Çin
proletaryas› sadece Çin milli burjuvazisi
ile birlikte de¤il, fakat Çin'de do¤rudan
do¤ruya emperyalistler taraf›ndan yöne-
tilen iflletmelerle birlikte ortaya ç›kt› ve
geliflti. Bundan dolay› Çin proletaryas›-
n›n çok büyük bir kesimi, Çin burjuvazi-
sinden daha yafll› ve daha tecrübelidir,
dolay›s›yla daha büyük ve daha genifl ta-
bana sahip olan bir toplumsal güçtür.

“Bununla beraber kapitalizmin orta-
ya ç›kmas› ve geliflmesi, Çin'deki emper-
yalist müdahaleden bu yana meydana ge-
len de¤iflikli¤in sadece bir yönüdür. Bu
de¤iflikli¤in, kapitalizmle birlikte geliflen
ve onu engelleyen bir yönü daha vard›r:
Emperyalizmin, Çin kapitalizminin gelifl-
mesini durdurmak için, Çin'in feodal güç-
leri ile iflbirli¤i etmesi.

Çin'i istila etmekte olan emperyalist
devletin amac› hiç de feodal Çin'i kapita-
list bir Çin haline getirmek de¤ildir. Tam
tersine amaçlar›, Çin'i kendi yar›-sömür-
geleri ya da sömürgeleri haline getirmek-
tir. (abç)

Bu konuda, Çin'in giderek bir yar›-
sömürge ve sömürge haline gelebilmesi
için emperyalist devletler, askeri, siyasi,
ekonomik ve kültürel bask› yollar›na bafl-
vurmufllard›r ve baflvurmaktad›rlar. Bu
bask› yollar› flunlard›r:”

Bunlar maddeler halinde s›ralanm›fl-
t›r. Ancak biz hepsini de¤il, konumuzla
do¤rudan ba¤›nt›l› olan noktalar› özetle-
yerek aktaraca¤›z.

94

SINIF TEOR S2004 *9* A ustos-Eylül

“3. Bu eflit olmayan antlaflmalarla,
emperyalist devletler, Çin'deki bütün
önemli ticaret limanlar›n› denetimleri al-
t›na ald›lar ve bu limanlar›n ço¤unda,
baz› yerleri kendi do¤rudan yönetimleri
alt›ndaki ayr›cal›kl› bölgeler haline ge-
tirdiler. Ayr›ca Çin'in gümrü¤ünü, d›fl ti-
caretini ve ulafl›m›n› (deniz, kara, ›rmak,
göl ve hava) denetimleri alt›na ald›lar.
Böylece, mallar›n› Çin'e y›¤ma, onu ken-
di sanayi ürünleri için bir pazar haline
getirme ve ayn› zamanda Çin tar›m›n›
kendi emperyalist ihtiyaçlar›na göre yön-
lendirme olana¤›n› ellerine geçirdiler.”

“4. Emperyalist devletler, Çin'in
hammaddelerinden ve ucuz eme¤inden
yerinde yararlanmak amac›yla Çin'de
pek çok a¤›r ve hafif sanayi giriflimini ifl-
letmekte ve böylelikle, Çin'in milli sana-
yisi üzerinde ekonomik bask› yaparak
üretici güçlerin geliflmesini önlemekte-
dirler.”

“5. Emperyalist devletler, Çin hükü-
metini borçland›rarak ve Çin'de banka-
lar kurarak, Çin'in bankac›l›¤›n› ve mali-
yesini tekelleri alt›na ald›lar. Böylelikle
sadece meta rekabeti alan›nda, Çin'in
milli kapitalizmini ezmekle kalmad›lar,
ayn› zamanda bankac›l›¤›n› ve maliyesini
de denetimlerine ald›lar.”

“6. Emperyalist devletler, ticaret li-
manlar›ndan en ücra iç bölgelere var›n-
caya kadar, Çin'in bir ucundan öbür ucu-
na, bir komprador ve tefeci-tüccar sömü-
rü a¤› kurdular. Çin köylü kitleleri ve hal-
k›n öbür kesimleri üzerindeki sömürüleri-
ni kolaylaflt›rmak için kendilerine hizmet
eden bir komprador ve tefeci-tüccar s›n›-
f› yaratt›lar.”

“7. Emperyalist devletler, komprador
s›n›f› kadar feodal toprak a¤as› s›n›f›n›
da Çin'deki hâkimiyetlerinin temel dire¤i
haline getirdiler. Emperyalizm «ilkönce,
kendinden önceki toplumsal yap›n›n hâ-

kim tabakas›yla, yani feodal a¤alar, tica-
ret burjuvazisi ve tefeci burjuvazisi ile
halk›n ço¤unlu¤una karfl› ittifak yapar.
Emperyalizmin her yerde, kendi gerici
müttefiklerinin varl›¤›n›n temeli olan bü-
tün kapitalizm öncesi sömürü biçimlerini
(özellikle köylerde) korumaya ve devam
ettirmeye çal›fl›r». «... bütün malî ve as-
keri gücü ile emperyalizm, Çin'de feodal
kal›nt›lar› ve bunlar›n bütün bürokratik-
militarist üstyap›s›n› destekleyen, teflvik
eden, gelifltiren ve koruyan güçtür.» (abç)

Bu konuda Mao’nun söylediklerine
fazla bir fley eklemek do¤ru olmaz. Em-
peryalizmin iflgal etti¤i sömürge ve yar›-
sömürge ülkelerde ne yapmak istedi¤ini
ö¤renmek isteyenler, ABD ve iflgalci güç-
lerin Irak’ta hangi s›n›flara dayand›¤›n›,
dahas› kukla hükümeti arac›l›¤›yla haz›r-
latt›¤› Irak anayasas›n›n Saddam döne-
minden daha gerici bir nitelik tafl›d›¤›n›
(fleriat yasalar› bak›m›ndan) görmek iste-
yen görür. Kuveyt, S. Arabistan, Katar ve
bir dönemin Taliban yönetimine bak›n
hat›rlars›n›z: Emperyalizmin ne yapmak
istedi¤ini ve hangi gerici feodal s›n›flara
dayand›¤›n› görürsünüz.

“8. Emperyalist devletler, savafl a¤a-
lar›n›n kendi aralar›nda çarp›flmaya de-
vam etmelerini sa¤lamak ve Çin halk›n›
bast›rmak için gerici hükümeti genifl çap-
ta silah ve bir sürü askeri dan›flmanla do-
natmaktad›r.”

“9. Bundan baflka emperyalist devlet-
ler, Çin halk›n›n zihnini zehirleme çaba-
lar›n› bir an bile b›rakmam›fllard›r. Bu,
onlar›n kültürel sald›r› siyasetidir. Ve bu,
misyonerlerin çal›flmalar›yla hastane ve
okullar infla etmekle, gazeteler yay›mla-
makla ve Çinli ö¤rencileri d›fl ülkelerde
okumaya ikna etmekle yap›l›r. Hedefleri,
kendilerine hizmet edecek ve halk› alda-
tacak ayd›nlar yetifltirmektir.” (abç)

“Bu gerçekler, emperyalistlerin Çin'e

95

SINIF TEOR S2004 *9* A ustos-Eylül

girmesinden sonra meydana gelen de¤i-
flikli¤in baflka yönünü, yar›-feodal, yar›-
sömürge ve sömürge haline getirilen fe-
odal Çin'in kanla lekelenmifl görünümü-
nü ortaya koyar.

fiu nokta aç›kt›r ki, emperyalist dev-
letler Çin'e sald›r›lar ile, bir yandan fe-
odal toplumun çözülmesini ve kapitalist
unsurlar›n geliflmesini h›zland›rm›fl, böy-
lelikle feodal bir toplumu yar›-feodal bir
toplum haline getirmifllerdir; öbür yan-
dan da, ba¤›ms›z bir ülkeyi yar›-sömürge
ve sömürge bir ülke haline getirerek
Çin'de kendi vahfli hâkimiyetlerini kur-
mufllard›r.

Bu iki yönü bir arada inceledi¤imiz-
de, Çin'in sömürge, yar›-sömürge ve yar›-
feodal toplumun flu özelliklere sahip ol-
du¤unu görürüz:

1) Feodal zamanlar›n kendine yeterli
do¤al ekonomisinin temelleri y›k›lm›fl-
t›r; ancak feodal sömürü sisteminin te-
meli olan, köylülerin toprak a¤as› s›n›f›
taraf›ndan sömürülmesi, hem oldu¤u gi-
bi ko-runmufl, hem de bu sömürü, komp-
rador ve tefeci sermayesinin sömürüsü-
ne de s›k› s›k›ya ba¤l› oldu¤undan,
Çin'in toplumsal ve ekonomik hayat›n›
aç›kça hâkimiyet alt›nda tutmaya devam
etmifltir. (abç)

2) Milli kapitalizm belli ölçülerde ge-
liflmifl ve Çin'in siyasi ve kültürel haya-
t›nda kayda de¤er bir rol oynam›flt›r, an-
cak Çin'in toplumsal ekonomisinin hâkim
biçimi haline gelmemifltir; çok zay›ft›r ve
ço¤unlukla, de¤iflen ölçülerde yabanc›
emperyalizmle ve yerli feodalizmle ilifl-
kileri vard›r.

(...)

4) Emperyalizm sadece Çin'in can al›-
c› önem tafl›yan malî ve ekonomik can
damarlar›n› de¤il, ayn› zamanda siyasi ve
askeri gücünü de denetimi alt›nda bulun-

durmaktad›r,...

5) Çin'de ekonomik, siyasi ve kültürel
geliflme çok eflitsizdir, çünkü Çin, birçok
emperyalist devletin tamamen ya da k›s-
men hâkimiyeti alt›nda kalm›flt›r, ...

6) Emperyalizmin ve feodalizmin ge-
nifl çaptaki istilas›n›n bir sonucu olarak,
Çin halk›, özellikle de köylüler, açl›k ve
so¤uk içinde ve siyasi haklardan yoksun
olarak yaflam›fl, günden güne daha fazla
yoksullaflt›r›lm›fl ve hatta çok büyük bir
k›sm› sadakaya muhtaç bir durumda b›ra-
k›lm›flt›r. Çin halk› baflka hiçbir yerde ko-
lay rastlanmayacak ölçüde sefalet içinde
ve özgürlükten yoksun bir durumdad›r.

Çin'in sömürge, yar›-sömürge ve ya-
r›-feodal toplumunun özellikleri iflte
bunlard›r.

Bu durum esas olarak, Japon emper-
yalistleri ve öbür emperyalist güçler tara-
f›ndan belirlenmifltir; yabanc› emperya-
lizm ve yerli feodalizmin iflbirli¤inin bir
sonucudur.” (abç) (Seçme Eserler,

Cilt:2, Sf, 312-3-4-5-6-7-8)

Bir ara yorum ve altlar› biz çizdik.
Mao’nun yar›-sömürge ve yar›-feodal ül-
kelerin tafl›d›¤› ekonomik, siyasi ve kül-
türel özelliklere iliflkin söyledikleri çok
net ve aç›k bir flekilde ortadad›r. Kapita-
lizmin nas›l ve flekilde geliflece¤ine ilifl-
kin söylediklerini de net ve aç›k bir flekil-
de ortaya koymufltur. O halde TD’ye sor-
mal›; bu sözlerin neresinde, yar›-sömürge
ve yar› feodal ülkelerde “kapitalizmin ha-
kim olabilece¤i” tezini “ihanetle eflde¤er
tutma”? Aktard›¤›m›z sözleri biz yazma-
d›k. Yaz›lanlar Türkçe’ye çevrilmifltir.
Türkçe’ye çevrili kaynak elimizde olma-
sayd›, o zaman çarp›tmalar›n›zda hakl›l›k
pay›n›z olabilirdi. Böylesine somut bir
belge orta yerde duruyorken, neden-niçin
böylesine bir demagoji yapmaya ihtiyaç
duydunuz?

96

SINIF TEOR S2004 *9* A ustos-Eylül

Teorimizi yanl›fl bulabilirsiniz. Buna
sayg›m›z var. Ama söylemedi¤imiz-sa-
vunmad›¤›m›z ve yazmad›¤›m›z fleyler
üzerine demagoji yapman›z›n da hofl kar-
fl›lanmayaca¤›n› bilmek zorundas›n›z!
Karfl›t bir teori-tez abart› ve demagoji ya-
p›larak alt edilemez. Bilimsellik, belgeler
ve söylenenler üzerinde tart›flmak yürüt-
mektir. Aksi tart›flmalar dürüst ve bilim-
sel olmaz. Olmayan-söylenmeyen bir fley
üzerine abart›l› polemik yapmakla, do¤ru
bir teori ve siyaset infla edemezsiniz. Evet
tart›flaca¤›z, ama bunu demagoji yapma-
dan, çamur atmadan yapmal›y›z!

Buraya kadar tart›flmay› ülkemizde
toprak a¤al›¤› s›n›f› ve feodalizm var m›-
yok mu noktas›nda yürüttük. Gelecek sa-
y›da; TD’nin Faflizm, Demokratik Devri-
min özü, Milli burjuvazi, PKK-Kongra
Gel, Uluslararas› Komünist Hareket’e
iliflkin tahlilleri ve “... Birlik Kongresi
Belgeleri”nde yer alan baz› teorik konu-
lar›n elefltirisini sürdürece¤iz.

97

SINIF TEOR S2004 *9* A ustos-Eylül

51. Say›l› Partizan dergisinde “MKP
Teorisyenlerinin ideolojik Erozyonunun
S›n›rs›zl›¤›” bafll›kl› yay›mlanan yaz›ya
öncelikle teflekkür etmek isteriz. Yaz›n›n
ideolojik-politik yönelimiyle z›tl›¤›m›za
ra¤men böyle bir teflekkür diplomatik de-

¤il, tamam›yla bir gerekliliktir. Do¤ruyu
yanl›fltan ay›rt etmek, Maoist temelde
birli¤i ilerletmek için iki çizgi mücadele-
si temeldir. Faal ideolojik mücadele ilke-
dir. Önemli olan bu mücadelenin kiflisel-
lefltirilerek dejenere edilmemesi, spekü-
lasyonlarla yürütülmemesidir. Yaz› baz›
flahsilefltirilmifl sald›r›lar “dönek” vb. ta-
n›mlamalarla kaba suçlama ve damgala-
ma yöntemlerine baflvurman›n yan›s›ra,
teflekkürü hak eden ideolojik-politik me-
seleler üzerinde de durmaktad›r.

Birlik-Elefltiri-Birlik perspektifiyle
iki çizgi mücadelesini do¤ru temelde ve
elefltirme-dönüfltürme kazanma yönte-
miyle ele almaya her zaman evet.

Partizan dergisinin Kongre ‹deoloji
ve Muhasebe dokümanlar›na itirazlar›nda
belirttikleri gibi temel mesele olan Ma-
oizm’i kavray›fl ve uygulay›flta çizgi fark-
lar›m›z nettir. Lenin’in dedi¤i gibi böyle
bir durumda “iki ahbap çavufl gibi anlafl-
mak” Maoist yoldafll›k de¤il, diplomatik
oportünizmdir. Birin ikiye bölünmedi¤i
hiçbirfley yoktur. Bu komünist saflar için
de böyledir. Komünist hareket de herfley
gibi, karfl›tlar›n mücadelesi yoluyla iler-
lemifltir ve yine öyle olacakt›r.

SINIF TEOR S2004 *9* A ustos-Eylül

98

B‹R KEZ DAHA
GENEL ELEfiT‹R‹!

(1)
Partizan dergisinin

Kongre ‹deoloji ve Muhase-
be dokümanlar›na itirazla-

r›nda belirttikleri gibi temel
mesele olan Maoizm’i kav-
ray›fl ve uygulay›flta çizgi

farklar›m›z nettir. Lenin’in
dedi¤i gibi böyle bir durum-
da “iki ahbap çavufl gibi an-

laflmak” Maoist yoldafll›k
de¤il, diplomatik oportü-
nizmdir. Birin ikiye bölün-

medi¤i hiçbirfley yoktur. Bu
komünist saflar için de böy-
ledir. Komünist hareket de
herfley gibi, karfl›tlar›n mü-
cadelesi yoluyla ilerlemifltir

ve yine öyle olacakt›r

Komünist Liga, I. ve II. Enternasyo-
nalde, Komünternide de böyle olmad›
m›? Uluslararas› Komünist Hareketin
(UKH) politik hatt› için polemiklerde
ÇKP’nin de belirtti¤i gibi, “Birlik, mü-
cadale veya hatta bölünme ve yeni te-
melde yeni bir birlik- Enternasyonal iflçi
s›n›f› hareketine geliflme diyalekti¤i iflte
böyledir.” Maoist Komünist Birlik enter-
nasyonal ve tek tek ülkelerde Maoist ide-
olojik temel, Maoist genel siyasal ve as-
keri çizgi, Maoist program-örgüt ve stra-
tejik-taktik plan çerçevesinde gerçeklefl-
tirilebilinir. Bölücülük, Marksizm-Leni-
nizm-Maoizm’den (MLM) ayr›lmakt›r.
Bir ço¤unluk-az›nl›k ya da dar örgütsel
bir tan›mlamaya s›¤d›r›lamaz. Öncelikle
ideolojik alanda MLM’den ayr›lma me-
selesidir. Zira örgütsel ço¤unluk durum-
lar›na ra¤men Bernstein ve Kautskyler,
1904’lerde Rusya’da Menflevikler bölü-
cü, az›nl›ktaki Lenin ve karargah› (Bolfle-
vikler) Marksist birlik bayra¤›yd›lar.

Partizan dergisi diyor ki “bu görüfller
kendini ‘Maoist’ k›l›f› alt›nda gizleyerek
Troçkist ak›m›n temsilcisi ve ABD iflçi s›-
n›f›yla hiçbir organik ba¤› olmayan
RCP(ABD Devrimci KP)’nin görüflleri”
(agd)

Lenin 1903’te Marksizm’in temeli
üzerinden ortaya ç›kan Bolflevizmin sa-
dece 19. yüzy›l deneyimlerini de¤il, Rus-
ya’s›ndaki geliflmeleri de iyi anlayarak ve
büyük ac›lar çekerek Marksizm’e ulaflt›-
¤›na iflaret ediyordu. Gericili¤in neden
oldu¤u göçmenlik olgusunun devrimci
hareket saflar›ndaki olumsuz etkisi elbet-
te bafll› bafl›na analiz edilebilir. Ancak
kendileri sanki bu dalga (göçmenlik) ah-
laks›zlaflm›fl gibi baflkalar›n› mültecilikle
suçlayanlara yine Lenin’in sözlerini ha-
t›rlatmak isteriz.

“Çarl›¤›n zorunlu olarak neden oldu-
¤u göçmenlik sayesinde 19.yüzy›l›n ikinci

yar›s›nda devrimci Rusya hiçbir ülkenin
sahip olmad›¤› kadar uluslar aras› iliflki
zenginli¤ine, tüm dünyadaki devrimci ha-
reketin bütün biçimleri ve teorileri üzeri-
ne mükemmel bilgiye sahiptir.” (Lenin,
Sol Komünizm Bir Çocukluk Hastal›¤›)

Kald› ki Amerikan proletaryas› ve
devrimci hareketi, objektif koflullar› gere-
¤i bizim kadar göçe zorlanmam›flt›r. Gö-
çen bir ilticac›lar dalgas› problemini bi-
zimki gibi yaflam›yor. ABD DKP’ye ge-
lince, biz onun baflka ülkelerde iltica et-
mifl, mülteci durumda üyelerini bilmiyo-
ruz. Olsayd› dahi çizgi elefltirisi yerine
bunu bir suç olarak göstermek yine de
yanl›flt›r. ABD DKP, karfl› devrimin mer-
kezinde, Maoizmin bayra¤›n› yüksekler-
de tutma prati¤i ile basit suçlanmay› de-
¤il, Maoist takdiri hak eder.

Çizgi de¤il de, “Ucuz heyecan”lardan
pragmatist karlar biriktirmeye ç›km›fl,
co¤rafya eksenli tart›flmalar›n hali de bi-
linmiyor de¤il. Türkiye-Kuzey Kürdista-
n’› bir yana b›rakal›m, yurtd›fl›nda da mü-
cadele etmeyi, böyle yoldafllar›n ço¤unlu-
¤u, flimdi hiçbir yerde devrim mücadelesi-
nin sadece öncü de¤il, militan kat›l›mc›la-
r› bile de¤illerdir. Umutsuzluk içinde sey-
re dalm›fllard›r. Gelelim Partizan dergisi-
nin di¤er konulardaki elefltirilerine!

PART‹ZAN DERG‹S‹ VE

MARKS‹ZM-LEN‹N‹ZM-MAO‹ZM
Partizan dergisi MKP için diyor ki;

“Bunlar›n s›k s›k Mao’ya ‘yeni ni-
tel’ yak›flt›rmas›nda bulunmas› sonra-
dan dönmelerin marifetleri oldu¤unu
belirtmifltik.”

“Nedense, Lenin Marksizm’e ‘katk›’
yap›yor ya da ‘ilerletiyor’ ama Mao ‘ni-
tel’ olarak ileri götürüyor. Sonradan
dönmelerin marifetleridir bunlar. Mars-

99

SINIF TEOR S2004 *9* A ustos-Eylül

zim’in bilimsel ustalar›n› karfl› karfl›ya
getirme, birini di¤erinden daha üstün
gösterme cabalar› bunlar›n söz konusu
‘belgeleri’nde Lenin ‘katk›’ yapm›flt›r.
Mao ise onu ‘nitel olarak ileriye’ götür-
müfltür. Mao, hep ‘nitel’ katk› yap›yor,
di¤erleri ise sadece katk› yap›yor. (...)
Bu, sonradan görme ve dönme “teoiris-
yenler’ böyle yapmakla Mao’yu yücelt-
tiklerini san›yorlar. Tersine onu küçült-
meye çal›fl›yorlar. Ayn› Lin Biao’nun
Mao’ya yapt›klar› gibi.”

“‹flçi s›n›f› hareketiyle ilgili Lenin’in
Marksizm’e katk›lar› bilinen gerçek. ‹fl-
çi s›n›f› aristokrasisi ile ilgili Mao, Le-
nin’i tekrarlam›flt›r. Bu konuda Mark-
sizm’e çok özel ve yeni bir katk›s› olma-
m›flt›r.”

“MKP’nin çok ‘bilgili’ teorisyenleri
‘nitel aflama’ sözünü çok sevmifl gözü-
küyorlar. Lenin ve Stalin’de ise bu ko-
nularla ilgili ‘nitel’ yok, katk› ve daha
ileriye tafl›ma var.”

“Mao, 1926’lardan itibaren Mark-
sizm’le ilgili yaz›lar yazmaya bafllam›fl-
t›r. Ya da bu tarihten sonra yazd›klar›
Mao’nun eserlerinde yer alacak nitelik-
tedir. Lenin’in ulusal sorun ve sömürge-
ler sorununa yaklafl›m› aç›k oldu¤u gibi,
Mao’da ondan esinlenmesi aç›kt›r. Yine
bu ‘büyük’ teorisiyenlerden bir inci da-
ha: ‘Marks, Engels, görece refah›n ‹n-
giliz ‹flçi Hareketi’ndeki etkisini ‘prole-
taryay› sat›n almak’ sözleriyle tahlil et-
mifllerdi. Lenin, bu fikri derinlefltirdi.
Mao, nitel olarak daha ileriye gitti.”
(abç) (agd.Sf.49) dememizi elefltirmekte-
dirler.

Bu elefltirileri ele almadan proletarya-
n›n evrensel ideolojisi, bilimi Marksizm-
Leninizm-Maoizmi 1. Kongre döküman-
lar›nda nas›l ele al›nd›¤›na bak›lmas›n›
istiyoruz. (Bkz. ‹deoloji: MLM)

Partizan dergisini de spekülasyon ya-

paca¤›na bunu somut elefltirmeye davet
ediyoruz. Somut bak›ld›¤›nda spekülas-
yonlar görülecektir.

Marksizme Nas›l Ulafl›ld›?
Dönemin ileri, üç bafll›ca fikir ak›m-

lar› olan, Klasik Alman Felsefesi, Klasik
‹ngliz Ekonomi Politi¤i ve Frans›z Sos-
yalizmi’ne dayanmas›na ra¤men ayn› za-
manda onlar›n yanl›fllar›n›n elefltirilerek,
iki çizgi mücadelesi yoluyla yeni-nitel bir
aflamaya ulafl›larak, komünizm ö¤retisi
(‹deoloji-teori-program ve taktik) yarat›l-
d›. Proletarya biliminin geliflmesinde bu
birinci kilometre tafl›, bu birinci yeni nitel
aflamayd›. Yani proletaryan›n biliminde
yeni-nitel geliflme aflamalar›n› Partizan
dergisinin iddia etti¤i gibi Maoizm’le s›-
n›rl›yor de¤iliz. Yeni-nitel aflamalar sen-
tezlerimizi öfkeyle karfl›lay›p, hiddetle
reddeden sevgili yoldafllar›m›z›n, diya-
lektik materyalist bilgi teorisini, diyalek-
tik materyalist felsefenin özü olan z›tlar›n
birli¤ini kavramayan proletarya biliminin
geliflmesini bunun d›fl›nda telakki ederek
geliflmeyi sadece nicel kaba bir azalma ve
ço¤alma olarak gören idealist yaklafl›m-
lar›n› ayr›ca ele alaca¤›z. Yeni-nitel afla-
ma sözlerimize k›zanlar objektif olarak
Marksizm’i de daha önceki fikir ak›mla-
r›n›n sadece tekrar›-devam› gösterme du-
rumundad›rlar. Oysa durum kesinlikle bu
de¤ildir. Marks ve Engels s›n›f mücadele-
sinin bizzat prati¤i içinde, küçük burjuva
sosyalizminin her türü ile amans›z bir he-
saplaflma içinde, bilimimizin diyalektik
materyalist felsefe, Marksist ekonomi po-
litik ve bilimsel sosyalizm gibi üç bafll›ca
bileflenindeki yeni nitel ilerlemelerle pro-
letarya ideolojisini yaratt›lar. Kongre bel-
gelerinde de ifade etti¤i gibi;

“Marksizm, Marks’›n ö¤reti ve dü-
flüncelerinin metodunun bütünlü¤üdür.
Proletarya ideolojisinin geliflim tarihinin

100

SINIF TEOR S2004 *9* A ustos-Eylül

ilk büyük kilometre tafl›, birinci nitel afla-
mas›d›r.” (‹deoloji: MLM. Sf, 23)

Demek ki “sonradan dönme”, “sonra-
dan görme” diye suçlad›¤›n›z Maoist Ko-
münistler hiçte iddia etti¤iniz gibi,
“Marksizmin bilimsel ustalar›n› karfl›
karfl›ya getirme, birini di¤erinden üstün
gösterme” fleklindeki duygulara hitap
eden, popülistçe yaklafl›mlar›n›zla anla-
yamayaca¤›n›z, toplumsal pratikle ba¤›
içerisinde proletarya biliminin de¤iflik ni-
tel geliflme aflamalar›n› bilimsel kavrama,
tart›flma ve uygulama durumundad›rlar.
Marksizm’i, “proletarya ideolojisinin ge-
liflim tarihinin ilk büyük kilometre tafl›,
birinci nitel aflamas›” senteziyle ele alan
Kongre döküman›, anlamamay› bir avan-
taj telaki edip, duygulara seslenifli de¤il,
gerçekleri yerli yerine oturtmaktad›r.
Kongrenin ilgili döküman› da özetle de-
miflti ki, Marksizm gökten zembille in-
medi. Ne hünerli beyinlerin marifeti, ne
de belleklerde vahiy misali kendili¤inden
cereyan eden do¤a ve toplum d›fl› bir kut-
sall›k veya tanr›sal bir flahlan›fl de¤ildi.
Üretim, s›n›f mücadelesi, bilimsel deney
gibi üç bafll›ca sosyal pratikten kaynak-
land›.

Proletarya biliminin geliflmesinde,
Maoizm’in yeni-nitel-üçüncü aflama ol-
du¤u gerçe¤ine itiraz ederken Partizan
dergisi, Dühringvari bir rotaya düflmekte-
dir. Çünkü o da sosyal prati¤e ba¤l› ola-
rak bilginin nas›l geliflti¤i, geliflece¤ini
göremiyordu. Düflünce ile nesnel gerçek-
lik aras›ndaki diyalektik iliflkiyi, idealiz-
mi gere¤i anlayam›yordu. Ya da gösteril-
di¤i halde burjuva ideolojisi gere¤i anla-
mak istemiyordu. T›pk› Duhring gibi, ak-
l› sosyal pratikten kopard›¤› içindir ki
kendi dönemindeki toplumsal koflullar›n
prati¤in ve derslerinin yard›m›yla, iki çiz-
gi mücadelesiyle bilimimizde yeni-nitel
bir ilerlemeyi temsil eden Mao kavran-
mamaktad›r. Kavrayanlara veryans›n

edilmektedir. Duhring, akl›, kendi bafl›na
var biçiminde tan›ml›yordu. Kavramlara
nesnel gerçeklerden gitmiyordu. Partizan
dergisinin de yapt›¤› “Marksizm Mark-
sizmdir. Yeni-nitel baflka bir geliflme afla-
mas› olmaz” anlay›fl›d›r. Marksizm’i top-
lumsal pratikten kopararak, geliflmez-de-
¤iflmez. Adeta Duhringvari “evrensel
adil” kutsal ilkelere indirgeme yaklafl›m›
söz konusudur. Yine t›pk›, mekanik ma-
teryalistler-ütopik sosyalistler gibi, Bü-
yük Proleter Kültür Devrimi gerçekli¤ine
ve evrensel derslerine ra¤men, Marksiz-
mi savunma ad›na toplumsal pratikle ge-
liflen-yaflayan canl› karakterini katlede-
rek, maddi gerçeklikten kopararak tüm
idealist ak›lc›lar gibi onu kendi bafl›na so-
yut kutsanm›fl ilkeler cenderesine hapse-
diyorlar.

Sosyalizm hünerli beyinlerin bir tesa-
düf sonucu bulduklar› bir fley de¤ildir.
Tarihi bir olgudur. Proletarya-burjuvazi
aras›ndaki mücadelenin tarihsel bir sonu-
cudur.

Sonsuzluk anlam›nda say›s›z göreceli
gerçe¤in toplam› olan gerçe¤in ve bilgi-
nin tarihsel koflullar d›fl›nda hiçbir zaman
sonsuza kadar mutlak-kesin ve tam olma-
d›¤›n› anlat›r. ‹dealist Duhring, kendi de-
¤iflmez sözde sonsuz dehas›n› sonsuza
kadar tam ve kesin betimliyordu. Mark-
sizmin pratik içinde geliflti¤i, yeni-nitel
aflamalara ulaflt›¤› ve ulaflaca¤›na itirazla-
r›yla Partizan dergisinin pozisyonu da
böyledir. Revizyonist üretici güçler teori-
sinin Avrupa merkezci görüfl aç›s›na Ma-
oist komünistlerin gerçeklefltirdi¤i 1.
Kongrenin yöneltti¤i hayati önemdeki
elefltirileri anlamay›p, sanki Marksizm’i
Avrupa merkezcilikle damgalam›fl gibi
göstermek basit bir suçlamad›r. Avrupa
merkezcilik ve Partizan dergisinin yakla-
fl›mlar› üzerinde ayr›ca duraca¤›z. fiimdi-
lik k›saca konuya iliflkin Kongre dökü-
man›n›n ne söyledi¤ine bakal›m:

101

SINIF TEOR S2004 *9* A ustos-Eylül

“Marksizm Mao’nun da ifade etti¤i
gibi, kapitalist toplumda ortaya ç›kabi-
lirdi.” (‹deoloji: MLM.Sf,25)

“Marks ve Engels Sosyalist devrimi o
günkü koflullarda do¤ru olarak bir dünya
devrimi fleklinde bekliyorlard›. Kapita-
lizm, bir dünya sistemi olmas›yla da bafl›
çekecekti. Çünkü onlara göre kapitaliz-
min çeliflkileri, ç›kmaz› buralarda uçlan-
m›flt›.” (age. Sf,29)

“Gerçekten de Marks döneminin Av-
rupas› kapitalizmin çeliflkilerinin derin-
leflti¤i, Avrupa devrimi için muazzam ko-
flullar›n oldu¤u dünya devriminin f›rt›na
merkeziydi. Marksist proletarya devrimi-
nin stratejisi ve takti¤i bu gerçeklere gö-
re flekkillenmiflti. Bunlar› hesaba katma-
dan, koflullarla iliflkisine bakmadan fark-
l› koflullarda Marks’›n söylediklerini tek-
rar etmek, devrimci özüne de¤il, lafz›na
ba¤l› kalmakt›r. Emperyalizm aflamas›-
n›n farkl› koflullar›na ra¤men, Mark-
sizm’in lafz›n› tekrar tekrar edenler re-
vizyonistlerdir. Marksizm’in gelifltirilme-
sini Lenin temsil etti. Kapitalizmin em-
peryalizm aflamas›nda gündeme gelen
geliflmeler, derinleflen eflitsiz geliflimin
yol açt›¤› sonuçlar›, proletarya devrimi-
nin nas›l ele al›nmas› gerekti¤ini, Lenin,
Markrsizm’i gelifltirip, yeni nitel ikinci
aflamaya yükselterek temsil edip uygula-
d›.” (age. Sf.29-30)

Söylediklerimiz bunlar ve son derece
aç›k! Yukar›da aktard›¤›m›z pasajlardaki
net vurgulara ra¤men Partizan dergisi
söylediklerimizi flöyle sunuyor.

“Marksizm’in ç›kt›¤› kayna¤a baka-
rak, Marksizm’i de ‘Avrupa merkezci bir
düflünce ak›m›’ (...) ‹flçi s›n›f›n›n bilimsel
dünya görüflüne olan düflmanl›¤› d›fla
vurmakt›r. Marksizm’i ‘Avrupa Merkez-
ci’ bir düflünce tarz› olarak göstermeye
çal›flanlar, Troçkistler ve Marksizm’i re-
vize etmeye çal›flan MKP gibi küçük bur-

juva oportünist ak›mlard›r.”
(Pzn.51.Sf.46-47)

Maoist Komünist Partisi (MKP),
Marksizm’in “ç›kt›¤› kayna¤a bakarak”
onu nerede, nas›l “Avrupa merkezci”
göstermifl, nerede-nas›l “revize etmeye
çal›flm›fl”, ispatlasan›za! ‹ftiraya, yalana,
Maoist bilimsel ideoloji kesinkes karfl›-
d›r. O, her tür burjuva zay›f ideolojinin
özellikle pragmatizmin metodudur. Çün-
kü, çürük olduklar› için ondan medet
umarlar.

Sevgili yoldafllar›m›za da MLM ile
bütünleflerek, bunlara tenezzül etmeme-
lerini öneririz. Bir kez daha vurgulayal›m
ki, Marksizm o günkü koflullarda Avru-
pa’da ortaya ç›kabilirdi. Sebeplerini, ta-
rihsel dayanaklar›n› yukar›da aktard›¤›-
m›z pasajlar›m›zda net ortaya koymakta-
d›r. Dönemin uykudaki Asya’s› o gün
devrimin ne f›rt›na merkezi, ne de en ile-
ri fikir ak›mlar›na sahne olan bir yer de-
¤ildi. Avrupa, devrimin f›rt›na merkeziy-
di. 1831 Fransa ‹flçi Ayaklanmas›, Char-
tist hareket ve dönemin muazzam yükse-
lifl içindeki ‹ngiliz ‹flçi Hareketi, Alman-
ya’daki ilerleyifl bunu anlat›yordu. S›n›f
mücadelesinin bu muazzam prati¤i ve
oralardaki ileri fikir ak›mlar› d›fl›nda “Al-
lah›n” herhangi bir da¤›nda(!) kendili-
¤inden ya da “Allah›n” sevgili kullar›
içinde tercih etti¤i bir peygamber de¤ildi
Marks.

Marksizm s›n›f mücadelesi d›fl›nda,
kendili¤inden ya da deyim yerindeyse
havadan oluflmad›. Bunu, dönemin ko-
flullar› ve üç bafll›ca fikir ak›m›na daya-
narak ayn› zamanda yanl›fllara karfl› mü-
cadele içerisinde nas›l oluflturduklar›n›
anlatt›k. 1848 Komünist Partisi Manifes-
tosu böyle do¤du. Kapitalizm olmasayd›
Bilimsel Sosyalizm’in teorisi nas›l yara-
t›labilecekti? ‹lkel, köleci ya da feodal
toplumda bilimsel sosyalizmin teorisine

102

SINIF TEOR S2004 *9* A ustos-Eylül

koflullar gere¤i ulafl›lamazd›.
Marks’›n yapt›¤› ne keyfi bir icat,
ne de toplumsal pratikten kopuk
tanr›sall›k misali bir deha ifli de¤il-
di. Toplumlar›n keyfi yap›lamaya-
cak objektif yasalar› vard›r. Mark-
sizm, bu yasalar›n aç›klanmas›, na-
s›l de¤ifltirilece¤inin teori ve prati-
¤iydi. Kapitalizm olmasayd› onun
çeliflmeleri ve yap›sal anarflisi nas›l
ortaya konulabilirdi? Bizzat onun
kaynakl›k etti¤i proletaryan›n dev-
rimci rolü, sosyalizmin kaç›n›lmaz-
l›¤›, siyasi iktidar›n devrimci zor ile
ele geçirilmesi gereklili¤i nas›l izah
edilebilirdi? O olmasayd› proletar-

ya diktatörlü¤ü teorisi ve bunun ko-
münizme yürüme perspektifinin
toplumsal-sosyal koflullar› dönüfl-
türme silah› olarak ele al›nmas› na-
s›l izah edilebilir di? Sosyal pratik
d›fl›nda gökten zembille inmedi
derken dikkat çekti¤imiz hususlar
bunlard›.

Demek ki Marksizm’in Avru-
pa’da ortaya ç›kmas›n› Partizan’›n
bize mal etmeye çal›flt›¤› gibi “Av-
rupa merkezcilik” diye damgalama
ve elefltirme durumumuz yok. Biz
onun devrimci özüne sahip ç›kma
yerine lafz›n› yap›p Avrupa mer-

kezci görüfl aç›s›yla çarp›tan II. En-
ternasyonal oportünistleri gibileri-
nin revizyonist cereyan›na Lenin
gibi karfl› durmaya çal›fl›yoruz.
Marksizm’de yeni-nitel geliflmeleri
reddetme pozisyonuyla Partizan gi-
bilerine Lenin fiöyle diyordu:

“Biz Marks’›n teorisini tamam-
lam›fl ve dokunulmaz bir fley olarak
görmüyoruz, tersine biz onun e¤er
yaflama ayak uydurmak istiyorlar-
sa, Sosyalistlerin her do¤rultuda
gelifltirmek zorunda olduklar› bili-
min, sadece bir temel tafl›n› koydu-
¤una inan›yoruz.” (Marks-Engels
Marksizm, Sf.134)

Marks i zm’ i ,
Avrupa merkezci
çarp›tmac›lar›n re-
vizyonu buydu.
Onu, koflullardan
soyutlayarak kaba
formüllere dönüfl-
türdüler. Devrimci
içeri¤ini boflaltt›-
lar. Kaba bir laf y›-
¤›n› haline getirdi-
ler. Geliflmelerini
katlederek bir ey-

lem k›lavuzu de¤il, bir dogma hali-
ne getirdiler. II. Enternasyonalcile-
rin Leninizm’e düflmanl›¤›n›n bir
nedeni de buydu. Gerçekten de Par-
tizan dergisinin dedi¤i gibi, Leni-
nizm’i proletarya biliminin gelifl-
mesinde basit bir “katk›” ve “ilerle-
tiyor”dan ibaret, yeni-nitel bir afla-
ma olarak görmüyor muyuz? “son-
radan dönmeler marifeti” ile sadece
Mao mu “hep nitel katk›” yap›yor
gösteriyoruz?

Partizan dergisinin yaz›m›z›n
bafllang›c›nda yapt›¤›m›z al›nt›lar›-
n›n söyledi¤i bunlard›. Yorum yeri-

103

SINIF TEOR S2004 *9* A ustos-Eylül

Partizan’›n savruluflunda temel mesele, onun Maoiz-
m’e yabanc›laflmas›ndan kaynaklanmaktad›r. Büyük
Proleter Kültür Devrimi ile bütünleflememesiyle ilgili-
dir. ‹çeri¤i ile donanma uygulama yerine bir elinizin de
Maoizm’i savunuyormufl ifli içinde olmas›, ya da tam de-
¤il biraz savunma, laz›m oldu¤u ölçüde alma gayreti ek-
lektizmdir. Kaypakkaya’n›n TKP(ML)’nin do¤uflunu ni-
tel bir ç›k›fl görmeyen savrulufllar›ndaki temel hata Ma-
oizm’i kavray›fls›zl›kt›r

ne ve önce yeniden izah etmeye girmeden
Kongre belgelerinin ne dedi¤i ile bunlar›
cevaplayal›m.

Daha önceki aktarmam›zda da yer al-
d›¤› gibi demifltik ki,

“Lenin Marksizmi gelifltirip yeni ni-
tel ikinci aflamaya yükselterek temsil
edip uygulad›.” (‹deoloji: Sf, 30)

LEN‹N‹ZM VE PART‹ZAN
Demek ki basit bir devam, öyle ya da

flöyle bir nicel katk›, nicel geliflme de¤il,
Partizan’›n söyleminin tersine Leniniz-
min, proletarya biliminde yeni nitel ikin-

ci aflama. Partizan inkar etse de söyleme,
savunma, uygulama durumunday›z. Bun-
lar› Lenin için basit övgüler, soyut bofl
kuru ve geleneksel ahlaki sözde yücelt-
meler için söylemedik. Bilimsel bir kav-
ray›fl ve sentezdi söylediklerimiz.

fiöyle ki, kapitalizmin emperyalizm
aflamas› önemli de¤ifliklikler, Marks’›n
yaflamad›¤› için köklü çözemeyece¤i de-
¤ifliklikler içeriyordu. Bu, yeni geliflme-
lerde lafz› de¤il Marksizm’in devrimci
özü temsil edilip, uygulanabilirdi. Lenin,
bunu yapt› ve Marksizm’e dayanarak,
onu topyekun ve nitel olarak, yeni gelifl-
melere cevap temelinde yeni bir aflamaya
ulaflt›rd›. Emperyalizm öncesi dönemde
yaflam›fl Marks ve Engels’ten tabii ki ya-
flamad›klar› böyle bir dönemin nesnel ka-
nunlar›n› tümden çözen, denetim alt›na
alan Leninizm düzeyinde bir geliflme
beklenemezdi. Öyle de¤illerdi diye de in-
karc› temelde suçlanamazlard›. Leniniz-
m’in yeni toplumsal geliflmelere Mark-
sizm’e dayanarak, yeni-nitel cevaplar
vermesi Partizan’›n deyimiyle birilerini
di¤erinden “küçük gösterme” de¤il, do-
¤an›n-toplumun temel kanunu olan ev-
rensel s›çrama yönelimiyle, bilimimizde-
ki nitel geliflmeyi anlama-kavrama-uygu-

lama yaklafl›m› ve prati¤idir. Marks ve
Engels do¤al olarak yaflad›klar› rekabetçi
kapitalizm, toplumun kanunlar›n› izah
ederek bu temelde proletaryan›n strateji
ve taktiklerini ortaya koymufllard›. Bilgi
prati¤e ba¤l› ise bunun anlafl›lmayacak
bir yönü yoktur. Marks ve Engels tümüy-
le yaflayamad›klar› emperyalizm aflama-
s›n›n özelliklerini ve bu duruma ba¤l›
olarak proletarya devriminin strateji ve
taktiklerini neden Lenin gibi izah etmedi-
ler diye suçlanamazlar. Emperyalizm dö-
neminde cereyan eden geliflmeler onlar›n
döneminde yoktu. Lenin’in, zay›f halka-
lar teorisini, dünya devriminin bu halka-
lar›n kopar›lmas› temelindeki geliflme
seyrini yaflad›klar› koflullar›n farkl› ob-
jektif koflullar› gere¤i ifade etmezlerdi.
‹fadeleri koflullara göre do¤ruydu! Kendi
zamanlar›nda tek ülkede proletarya dev-
riminin, sosyalizmin mümkün olmad›¤›
görüflü do¤ruydu.

Bu sanayi kapitalizmi için diyorlard›
ki: “ Büyük çapl› sanayii bütün uygar ül-
kelerdeki toplumsal geliflmeyi o derece
eflit bir düzeye getirmifltir ki bütün bu ül-
kelerde burjuvazi ile proletarya toplumun
belirleyici iki s›n›f› olmufllar, bu iki s›n›f
aras›ndaki mücadelede ça¤›m›z›n bafll›ca
mücadelesi haline gelmifltir. ‹flte bu yüz-
den komünist devrim basit bir ulusal dev-
rim olmayacak bütün uygar ülkelerde, hiç
de¤ilse ‹ngiltere, Amerika, Fransa ve Al-
manya’da ayn› anda gerçekleflecektir.”

Kongre belgesinde de bu al›nt›ya ifla-
ret edilerek, mahiyeti bilimsel olarak
aç›kland›. Fakat geliflmelere statik de¤il,
objektif ve dinamik bak›yorlard›. Belge-
nin de iflaret etti¤i gibi, “ Almanya devri-
mi geliflince dikkatlerini buraya yöneltti-
ler. Almanya burjuva devrimini proletar-
ya devriminin bafllang›c› olarak de¤er-
lendirdiler.” 1860’lara gelindi¤inde du-
rum de¤iflmiflti. Reçeteci de¤il, tahlilci
objektif geliflmeler üzerinden yükseliyor-

104

SINIF TEOR S2004 *9* A ustos-Eylül

du. 1860’larda Rusya’y› “Avrupa dev-
rimci eyleminin öncüsü, Bat›’da bir pro-
letarya devriminin iflareti” olarak gördü-
ler. Yani proletarya devrimini, revizyonist
üretici güçler teorisyeni Avrupa merkez-
cilerin yapt›¤› gibi, üretici güçlerin yük-
sek geliflme seviyesine mutlak endeksle-
mediler. ‹lgili olduklar› de¤iflmez hale
getirilmifl Avrupa merkezci kaba formül-
ler, her derde deva keyfilefltirilmifl reçete-
ler de¤il, Marksizm’in özü olan somut
koflullar›n somut tahliliydi. Paris Komü-
nü tecrübesini yaflam›fllard›. Benzer dev-
rimler olmadan bunu korumak sürdür-
mek imkans›z görüflündeydiler. Önceleri
Lenin de bu görüflteydi. Rus devrimini
Avrupa devriminin bir ad›m› olarak görü-
yor, bunu Avrupa devrimi izlemezse zafer
olanaks›zd›r, diyordu. Lenin’in o dönem
Avrupa devrimi beklentisi yanl›fl de¤ildi.
Sanki yanl›fl demifliz gibi bofl bir sald›r›
var. Partizan dergisi diyor ki “O günün
koflullar›nda Lenin’in ve di¤er Bolflevik-
lerin Avrupa’dan devrim beklemesinin
yanl›fl taraf› nerde? Bilinirki Almanya’da
devrim kap›n›n efli¤indeydi.” (Pzn.51,
Sf.47)

Peki söyler misiniz Lenin’in o dönem
için Avrupa’da devrim beklentisinin yan-
l›fll›¤›n› nerede nas›l ifade etmifliz?
Kongre belgesi de diyor ki, “Lenin de ön-
celeri ayn› görüflteydi. Avrupa devrimi
bekliyordu. Rus devrimini Avrupa devri-
minin ilk ad›m› olarak de¤erlendiriyor-
du.” (‹deoloji: MLM)

Önceki koflullarda hiç de yanl›fl olma-
yan bu görüfl, toplumsal geliflmelere ba¤-
l› olarak ilerletildi. Partizan dergisi, II.
Enternasyonal ihanetinin hiç de kiflisel
suç ve günah de¤il, tarihsel sürecin bir
ürünü olan oportünizminin dayand›¤› ar-
gümanlar› incelerse, öyle veya böyle de-
¤il MLM silah›na sar›l›rsa kendi ç›kmaz-
lar›n› da aflacakt›r. Marksizm’in özünü
de¤il lafz›n› savunan, II. Enternasyonal,

sosyalizmi mutlak bir flekilde üretici güç-
lerin yüksek geliflme seviyesine kilitle-
mifl ve objektif koflullar› hiçe sayan key-
fice kanunlaflt›r›lm›fl genel Avrupa devri-
mi projesiyle Marksizm’i savunma ad›na,
Marksizm’i nitel ilerleten Leninizm’e
düflmand›. Proletarya devrimine ihanet
çizgisiydi. Ne diyordu Lenin? “Eflit ol-
mayan iktisadi-siyasi geliflme kapitaliz-
min mutlak bir yasas›d›r.” Dolay›s›yla
“sosyalizm birkaç ve hatta tek bir kapita-
list ülkede bile zafere ulaflabilir.” Bunlar
do¤ru de¤il miydi, bunlar Marksizmin
somut koflullara uygulanmas› ya da reddi
miydi? Avrupa merkezci II. Enternasyo-
nal ihanetini elefltiren Lenin ve Lenin’i
savunan Maoist Komünistleri anlamak
yerine, “Marksizm’i revize ediyorlar”
suçlamas›yla sald›rmak hem anti-Mark-
sizm hem de anti-Leninizm’dir! II. Enter-
nasyonal revizyonizminden köklü kop-
mamad›r. Avrupa merkezci tahribatt›r.

B‹L‹M VE KABA EVR‹MC‹ Ç‹ZG‹
Partizan dergisi sadece Maoizm’i de-

¤il, Marksizm-Leninizm’i de do¤ru kav-
ramamaktad›r. Yoldafl Stalin’in de belirt-
ti¤i gibi “Lenin bir Marksist’tir dünya
görüflünün temeli Marksizm’dir. Ama
bundan kesinlikle, Leninizm’in aç›mla-
mas›na Marksizm’in temellerinin aç›mla-
mas› ile bafllanmas› gerekti¤i sonucu ç›k-
maz. Leninizm’i aç›mlamak, Lenin’in
Marksizm’in genel hazinesine yapm›fl ol-
du¤u ve do¤al olarak onun ad›yla ba¤l›
olan, yap›tlar›ndaki özgün ve yeni olan
fleyi aç›mlamakt›r” (1)

Maoizm’i aç›mlarken Stalin’in deyi-
miyle “özgün ve yeni” nitel katk›lar› or-
taya koymam›z›, Büyük Proleter Kültür
Devrimi’nin ürünü olan TKP(ML) ve ön-
deri Kaypakkaya’y› nitel bir ç›¤›r olarak
ele almam›z› Partizan flöyle karfl›l›yor:

105

SINIF TEOR S2004 *9* A ustos-Eylül

“MKP teorisiyenleri o denli sübjektif
ve abart›l› ki nerede duracaklar›n› ve kul-
land›klar› kavramalar›n ne anlama geldi-
¤ini dahi bilmiyorlar. Bir fleyin ‘nitel’
olarak bir baflka fleyden farkl› olmas› o
iki fleyin ayn› anlam› tafl›d›¤›n› ve ayn›
içerikte oldu¤unu göstermeyece¤i gibi,
ortada nitel olarak da öz olarak da iki
farkl› fleyin oldu¤unu gösterir. (...) Kay-
pakkaya’n›n kurdu¤u TKP/ML ile M.
Suphi TKP’si aras›nda nitel bir fark yok.
Her fleyden önce komünizmi savunma
aç›s›ndan, iflçi s›n›f› önderli¤indeki dev-
rimi, s›n›flar› ve s›n›f mücadelelerini, as-
gari ve azami program› savunma aç›s›n-
dan olsun fark yoktur.” (2)

Öyleyse ne Leninizm ne de Maoizm
proletarya biliminin geliflmesinde yeni-
nitel bir aflama de¤illerdir(!) Aralar›nda
“fark” yoktur. Öyle ya(!) “Komünizmi
savunma, asgari azami program› savun-
ma aç›s›ndan fark yoktur.” Stalin’in Leni-
nizm’de “özgün ve yeni” diye vurgulad›-
¤› katk›larda ne oluyor? (!)

Böylelerine göre, Mao en fazla bir
yar›-sömürge yar›-feodal ülkeler devrim-
leri için önem tafl›yan lokal bir isimdir.
Maoizm, proletaryan›n ortak evrensel bi-
limi de¤ildir. Böyle demediklerini biliyo-
ruz. Ancak anlay›fllar›n›n vard›¤› nokta
budur. Bunlar›n Maoizm’i olsa olsa
Marksizm’in Çin somutuna uyarlanma-
s›ndan, Leninizm’i Marksizm’in Rusya
koflullar›na uyarlanmas›ndan ibarettir.
Bu, son derece eksik, hatal› bir yaklafl›m-
d›r. Böyle mekanik ve tek yanl› bak›fl aç›-
lar› Leninin Marksizme dayanarak onu
Stalin’in deyimiyle “kapitalizmin ve pro-
letaryan›n yeni koflullar› alt›nda gelifltir-
di¤ini” Leninizmin lafz›n› etseler de
aç›klayamazlar. Komünizm ve komü-
nizm ö¤retisi nitel aflamalara bölünmez
yaklafl›m› idealisttir. Komünizm ö¤retisi,
farkl› koflullara ve onlar›n kendisine has
özel niteli¤ine ba¤l› olarak nitel olarak

geliflti, geliflecektir. Marksizm de her fley
gibi çeliflkiden muaf de¤ildir. Do¤a-top-
lum-düflünce çeliflki d›fl›nda izah edile-
mez. Çeliflkinin kaynakl›k etti¤i fleyler
sürekli hareket ve de¤iflim içindedirler.
Her madde bir çeliflkidir. Ve bu geliflme
ve de¤iflimin, hareketin temelidir. Hare-
ket maddenin varolufl biçimidir, Mark-
sizm’de bunun d›fl›nda de¤ildir.

Konumuza dönersek, Marks ve En-
gels geliflmifl emperyalizm dönemi de¤il,
öncesinde yaflam›fllard›. Emperyalizm ve
proleter devrimler ça¤›nda yaflamam›fl-
lard›. Lenin ise proleter devrimin zafer
kazand›¤›, emperyalizm ve proletarya
devrimler ça¤›n› açt›¤› bir dönemde yafla-
m›flt›. Yaflad›¤› koflullar›n bilimsel tahli-
liyle, kabaca bir tekrar de¤il, devrimci
pratik yoluyla ve sadece kaba bir uygula-
y›c› de¤il, somut koflullara ba¤l› olarak
gelifltirerek Marksizm’i yeni-nitel bir se-
viyeye ulaflt›rd›. Partizan dergisi bize
“Troçkist”lik çamuru at›yor. Troçki ve II.
Enternasyonal’ciler devrimci özüne de-
¤il, Marks’›n lafz›na tak›ld›lar. Avrupa
merkezciydiler. “Sosyalizm için yeterin-
ce geliflmifl düzeyde üretici güçler yok ve
tek ülkede sosyalizm olmaz” gerekçele-
riyle, Leninizm’e ve onunla zafere ulaflan
Ekim Devrimi’ne karfl› durdular.

Partizan dergisi elbette ne Troçkist ne
de II. Enternasyonalcidir. Onlara karfl›d›r.
Ancak onlar› yeterince kavray›p, Leni-
nizm’le meydan okuyufl konusunda za-
y›ft›r. Öyle olmasayd›, bizi Troçkizm’le
suçlamaz, söylediklerimizi kavramaya
çal›fl›rd›.

“Troçkistler ve Marksizm’i revize et-
meye çal›flan MKP gibi küçük burjuva
oportünist ak›mlar”(3) tan›mlamas›yla
Maoistleri Troçkistlerle ayn› cephede
gösterenlere tekrar söylemek isteriz.
Troçki’nin hangi tezini savunuyoruz, is-
patlar m›s›n›z?

106

SINIF TEOR S2004 *9* A ustos-Eylül

Marksizm-Leninizm-Maoizm, prole-
taryan›n ortak evrensel ideolojisi olarak
bir bütündür. Birbirlerinden kopar›lmaya-
caklar› ne kadar do¤ruysa bu bütünün üç
bafll›ca nitel aflamay› oluflturduklar› da o
kadar do¤rudur. Mesela Leninizm, em-
peryalizm ve proleter devrimler ça¤›n›n
Marksizm’idir. Marksizm’i nitel olarak
ilerletti. Stalin yoldafl›n dedi¤i gibi;

“Marks’›n yaratt›¤› herfleyden zorun-
lu olarak ç›kan yeniyi (proletarya dikta-
törlü¤ü ö¤retisi, köylü sorunu, ulusal so-
run, parti, reformizmin sosyal kökleri so-
runu, Komünizmde belli bafll› sapmalar
sorunu vb.) kapsar.” (4)

Leninizm4in evrensel ö¤retisini,
uluslararas› karakterini reddedenlerin ya-
n›s›ra, Leninizm’i Marksizm’in gelifltiril-
mesi de¤il, “yaln›zca Marksizm’in yeni-
den tesis edilmesi” olarak görenler de
vard›r. Nitel geliflme ya da “nitel fark
yok” anlay›fl›yla Partizan dergisi de, Le-
ninizmi yaln›zca Marksizm’in tesisi flek-
linde ele almaktad›r. Pratik yoluyla
Marksizm gelifltirilerek savunulmasayd›
Marksizm temsil edilemezdi. Lenin,
Marksizm’i savundu, uygulayarak gelifl-
tirdi. Yeni sorunlara cevap verir seviyeye
ç›kararak zenginlefltirdi. Proletarya bilimi
ustalar› aras›ndaki organik ba¤› reddet-
mek ne kadar yanl›flsa, onlar› birbirleri-
nin kaba tekrar› göstermek de o kadar
yanl›flt›r. “Emperyalizm ve proleter dev-
rimler ça¤›n›n Marksizm’i” ya da “genel
olarak proletarya devriminin teorisi ve
prati¤i özel olarak proletarya diktatörlü-
¤ünün teorisi ve takti¤i” Maoistlerce
do¤ru kavranmak durumundad›r.

Birincisi, tarihsel köklerinin do¤ru ta-
n›mlanmas›d›r. Yani tarihsel olarak em-
peryalizm ça¤›yla iliflkisidir. Baz›lar› em-
peryalist savafllarla (Leninizm’in tarihsel
köklerini) s›n›rlad›lar. Bu, yanl›flt›r.

‹kincisi, yaln›zca Rusya koflullar›yla

s›n›rl› de¤il, uluslararas› karakterli evren-
sel bir ö¤reti oldu¤udur.

Üçüncüsü, Marksizm’in yeni katk›-
larla zenginlefltirildi¤idir.

Yoldafl Stalin’in de anlatt›¤› bunlard›.
Maoizm’i ele al›fl›m›zda, Marksizm-Le-
ninizm’de yeni nitel geliflme tesbitlerimi-
ze “Marksizm’i revize ediyorlar” diyerek
sald›ran Partizan dergisi bilimimizde Le-
ninizm’deki nitel geliflmeyi de anlamak-
tan uzakt›r. Kapitalizmin emperyalizm
aflamas›nda derinleflen eflitsiz geliflme,
sosyalizmin geliflmifl ileri kapitalist ülke-
lerde de¤ilde, emperyalizmin çeliflkileri-
nin derinleflti¤i Rusya gibi zay›f halkalar-
da ve bu temelde tek ülkede sosyalizmin
zaferinin mümkün oldu¤u görüflü baflka
koflullarda yaflam›fl Marks’ta do¤al olarak
olamazd›. Proletarya devletinde Sovyet-
ler biçimi, sosyalizmin inflaas›n›n yollar›
Marks’›n yaflad›¤› koflullar itibar›yla do-
¤al olarak Lenin gibi çözümlenemezdi.
Proletarya iktidar›n›n ele geçirilmesinde
müttefik bir güç olarak köylülü¤ün rolü,
Lenin gibi böyle bir ivedi pratik sorunla
karfl› karfl›ya olmayan Marks taraf›ndan
do¤al olarak ayn› flekilde ele al›namazd›.
Köylü sorunu kendi bafl›na de¤il, prole-
tarya diktatörlü¤ünün bir bilefleni olarak
ele al›nm›flt›. Bizi Troçkistlikle suçlayan
de¤erli yoldafllar›m›z›n Troçki’nin Avru-
pa Merkezci köylü düflman› tezlerini de
bizim ona köklü karfl› olma yönelimimizi
de bilme durumunda olmal›d›rlar. Troç-
kizm, hem Maoizm hem de Leninizm’e
düflman bir çizgiydi. Leninizm’i, Maoiz-
m’i savunan bizleri Troçkizm’le ba¤dafl-
t›rma giriflimleri bofl ve beyhude bir çaba-
d›r. Leninizm, Zinovyev gibilerinin çar-
p›tmalar›n›n aksine, sadece köylü sorunu
olan ülkeler için de¤il tüm yerlerde ge-
çerli evrensel bir ö¤retiydi. Leninizm’in
oca¤›n›n Rusya olmas› kadar sadece lo-
kal bir Rusya ifli ya da çizgisi olmad›¤› da
anlafl›l›rd›r. T›pk› Marksizm’in özel bir

107

SINIF TEOR S2004 *9* A ustos-Eylül

Alman ifli olmad›¤› gibi. Leninizm kapi-
talizmin çeliflkilerinin uçlaflt›¤›, proletar-
ya devriminin acil pratik bir görev olarak
gündemleflti¤i, eskisi gibi Stalin’in deyi-
miyle “Proletaryan›n haz›rlanma dönemi-
ne” b›rakt›¤› “emperyalizm koflullar› al-
t›nda geliflti ve biçimlendi.” Can çekiflen
kapitalizm olan emperyalizmin bafll›ca
çal›flmalar›n›, emperyalizmi bilimsel tah-
lil ederek izah etti. Kautsky’nin “ultra
emperyalizm” safsatalar› de¤il, Lenin’in
emperyalizm tahlili yaflanm›fl emperya-
list savafllar ve zafere ulaflm›fl proletarya
devrimleriyle de kan›tland›. Rusya’n›n
Leninizm’in oca¤› olmas›n› anlamakta
zor de¤ildir. Rusya, emperyalizminin çe-
liflkilerinin keskinleflti¤i, proletarya dev-
riminin çözüm bekleyen acil bir görev
olarak pratikte gündemleflti¤i, emperya-
lizmin en zay›f halkas›yd›. Toplumsal
pratikle iliflkisi içinde kavrayacaksak,
Rusya’n›n Leninizm’e neden yurt oldu-
¤unu kavramak anlafl›labilecektir. Marks,
kendi zaman›nda esas dikkati neden Al-
manya’ya yönelttiyse, Lenin de ayn› se-
beplerle Rusya’ya yöneltti.

Troçkizm, Marksizm’in özünü anla-
ma ve savunma de¤il, koflullardan kopa-
rarak “Avrupa devrimi” lafz›na dayan›p,
Avrupa Merkezci revizyonizmle emper-
yalizmin zay›f halkalarda kopar›lmas›
stratejisinin reddidir. Tarih Avrupa Mer-
kezci Troçki’yi de¤il, Lenin ve Stalin’i
ispatlad›. Troçkizm’in, mutlak yüksek
üretici güçlerin geliflmesi seviyesine ba¤-
lad›¤› ve olmazsa-olmaz Avrupa çap›nda
düflledi¤i Avrupa Merkezci sözde sosya-
lizm teorisi de¤il, Leninizm ispatland›.
Troçki’nin “Sosyalizmin zaferi Avru-
pa’da birden veya efl zamanl› olanakl›d›r”
teorisi de¤il, zafer kazanan flanl› Ekim
Devrimi ispatlad›.

Troçkizm’in, Avrupa devrimi gelmedi
gerekçesiyle geri bir ülke oldu¤u için,
devrimi devam ettirmeye, sosyalizmi in-

flaaya karfl› ç›kt›¤› Sovyetler Birli¤i ger-
çe¤i onun teslimiyetçi görüfllerini ›skarta-
ya ç›kard›. Troçki II. Enternasyonalciler
gibi Avrupa Merkezciydi. Bu revizyonist
çizgiye Maoizmle meydan okuyarak kop-
tuklar› için Maoizm’in rehberli¤inde yü-
rüyen komünistler mi, yoksa Avrupa
Merkezci görüfllerden kopmay›p Maoist-
leri suçlayan Partizan dergisi mi Troç-
kizmden sakatlanmaktad›r?

Eklektik Partizan dergisi çizgisi Ma-
oizm’e ulaflamayan yönelimiyle Troçkiz-
m’e objektif arka ç›karken di¤er yönden
de Stalin yoldafl›n Troçki’ye karfl› müca-
delesinin esasta do¤ru olan özü yerine,
Mao’nun da elefltirdi¤i Stalin yoldafl›n ta-
li hatalar›n› teorilefltirerek savunmaktad›r.

TKP(ML)’nin MKP olarak isimlendi-
rilmesi bilimsel gerçekleri mi,
TKP(ML)’nin hakl› prestijinin yaratt›¤›
duygulara s›¤›narak kabaca istismar etme
demagojisi de bir kez daha cevapland›r›-
lacakt›r.

Avrupa Merkezci Troçkizm’e aç›k
meydan okuyuflumuzun “Troçkist reviz-
yon” fleklinde gösterilmesini ve Mark-
sizm-Leninizm’i “Avrupa Merkezci”
gösteriyormufluz gibi suçlanm›fl olmam›-
z› belgelerimizi okuyan devrimci kitleler
takdir etmesini bileceklerdir.

Bu konu da ayr›ca ele al›nacakt›r.

Marks, Komünist Manifesto’da ne di-
yordu?

“Komünistler esas dikkatlerini Al-
manya’ya çeviriyorlar, çünkü Almanya
bir burjuva devriminin arifesinde bulu-
nuyor. Ve çünkü o, bu devrimi genel ola-
rak Avrupa uygarl›¤›n›n daha ileri koflul-
lar›nda (...) çok daha geliflmifl bir prole-
tarya ile yapt›¤›ndan Alman burjuva dev-
rimi bir proleter devrimin bafllang›c›n-
dan baflka bir fley olamaz.”

Lenin zaman›nda da,

108

SINIF TEOR S2004 *9* A ustos-Eylül

Rusya, proletarya devriminin arife-
sindeydi. Devrimin f›rt›na merkeziydi.
Lenin’in dikkatleri, Kautksy-Bernstein-
Troçkilere ra¤men Rusya’ya çekmesi bu
nedenlerden ötürüydü. Dar ulusal bir Rus
devrimcili¤i de¤ildi. Nitekim dikkatlerini
Rusya’da merkezilefltirirlerken onu dün-
ya devriminin hizmet temelinde ele ald›-
lar. Kautsky vb.lerinin enternasyonal re-
vizyonizmini deflifre ederek, dünya pro-
leter devriminin yolunu gösterdiler. Bi-
limsel sosyalizmin do¤mas›nda o dönem
devrimin f›rt›na merkezi olmas› itibar›yla
Almanya koflullar› nas›l anlafl›labilirse,
Lenin dönemi merkezin Rusya’ya kay-
mas›, Rusya’da proleter devrimin pratik
olarak gündemleflmesi aç›s›ndan Rus-
ya’n›n Leninizm’in oca¤› olmas› da anla-
fl›l›rd›r. Lenin dünya devriminin önderi,
Leninizm dünya devriminin rehber ide-
olojisiydi. Rusya’da dikkatlerini merke-
zilefltirirken daha 1902’lerde “Ne Yapma-
l›?” eserinde flöyle diyordu:

“Tarih bizi flimdi, herhangi bir baflka
ülkenin proletaryas›n›n önündeki bütün
ivedi görevlerin en devrimcisi olan gö-
revle karfl› karfl›ya getirmifltir.

Bu görevin gerçeklefltirilmesi, yaln›z-
ca Avrupa gericili¤inin de¤il, bilakis
(flimdi diyebiliriz ki) Asya gericili¤inin de
en güçlü kalesinin y›k›lmas›, Rus prole-
taryas›n› uluslararas› devrimci proletar-
yan›n öncüsü yapacakt›r.”

Revizyonist Avrupa Merkezciler, Le-
ninist dünya devrimi perspektifini, Rusya
proletaryas›n›n o koflullardaki enternas-
yonal öncü rolünü hiçbir zaman anlama-
d›lar. “Geri bir köylü ülkesinde sosyalizm
olmaz. Ve devrim ancak Avrupa çap›nda
efl zamanl› yap›labilir” konusuyla hareket
ettiler.

Marksizm’in lafz›n› al›p devrimci
özünü yads›yarak, Marks’› sözüm ona
Lenin’e karfl› gösterdiler. Avrupa Mer-

kezcili¤ine yönelik elefltirilerimizi
“Marksizm’in revizyonu” gösteren Parti-
zan dergisi bu ideolojik durufluyla m› re-
vizyonizme meydan okuyabilir? Bu du-
rufluyla m› Leninizm ve Maoizm’i savu-
nup uygulayacakt›r?

Emperyalizm derinleflen kapitalizmin
eflitsiz geliflimi, enternasyonal proletarya
hareketinin tek düze bir geliflme göster-
memesinde önemli bir faktördür. Kapita-
lizmin yeni bir aflamas› olan emperya-
lizm tekelci kapitalizmin egemenli¤ini
içerir.

Marks’›n Kapital üzerine tezlerini te-
mel alan Lenin, emperyalizm aflamas›n›n
özgün mahiyetini tahlil etti. Stalin:

“(...) Lenin’in büyüklü¤ü tam da
onun aç›kça ve dürüstçe, hiç yalpalanma-
dan, bütün ülkelerdeki oportünistlerin es-
ki formüle sar›larak, oportünist eylemle-
rini Marks ve Engels’in ad›n› kullanarak
gizleyebileceklerinden hiç korkmadan,
proleter devriminin zaferinin tek tek ülke-
lerde mümkün oldu¤u biçimindeki yeni
formülün zorunlulu¤unu ortaya koymas›-
d›r”(5) diyordu. Stalin yoldafl›n Mao’nun
elefltirdi¤i hatalar›na sar›lanlar, onun
esasta do¤ru olan ö¤retisinden ise ö¤re-
nemiyorlar. Demek ki, kendi koflullar›nda
Marks ve Engels’in yanl›fl olmayan, ge-
nel Avrupa devrimi stratejisi ve bunu ifa-
de eden formülleri yeni koflullarda aynen
ele al›namazd›. Revizyonistler yeni ko-
flullarda eskimifl bu formülleri aynen tek-
rarl›yorlard›. Bir eylem k›lavuzu de¤il
Marksizm’i bir dogma olarak ele al›yor-
lard›. Kongre belgelerinin elefltirdikleri
bunlard›. Bu elefltirilerden Partizan dergi-
sinin de rahats›z olmas› nedendir? Tabii
ki Leniniz’mi tam olarak anlamamas›n-
dand›r. K›ta Avrupas›’nda sosyalizm so-
rununu ele al›fllar›nda burjuva devlet ay-
g›t›n›n zorla parçalanmas›na Marks ve
Engels iflaret etmifllerdi. Ancak, ‹ngiltere

109

SINIF TEOR S2004 *9* A ustos-Eylül

ve Amerika aç›s›ndan “militarizmin çok
geliflmemesi” gerekçesiyle bir istisna ön-
görülüyordu. Bu istisna “bar›flç›l ge-
çifl”ti.. Önceleri bu fikirde olan Lenin
sonra yeni koflullarda (emperyalizmle) bu
istisna geçersizdir dedi. ‹stisnay› teorilefl-
tiren revizyonizmle hesaplaflt›. Marksiz-
m’in lafz›na kölece ba¤l› kalsayd› II. En-
ternasyonal’e köklü meydan okuyamaz,
Leninizme ç›kamaz, Ekim devrimini za-
fere ulaflt›ramazd›. Bunlar› etrafl›ca ele
almak, Leninizm’i savunmak, Maoizm’e
ulaflmak de¤il, bunu yapmamak ideolojik
k›r›lmad›r. Partizan’›n deyimiyle bir “ide-
olojik erezyon” den bahsedilecekse tam
da bu k›r›lmada aranmal›d›r. Partizan der-
gisi bir formülasyon olarak kullansa da
Maoizm’le bütünleflememektedir.
Marks’›, Lenin’i ele al›fltaki sakatlanma-
da, bu seviyeye ç›kamaman›n önemli bir
faktör oldu¤unu belirtelim. Peki Mao,
tart›flt›¤›m›z konular ba¤›nt›s›nda Mark-
sizmi nas›l ele al›yordu?

PART‹ZAN ve MAO!
“Marksizm ancak kapitalist toplu-

mun ürünü olabilirdi. (...) Marks emper-
yalizm ça¤›na özgü belirli yasalar› önce-
den somut olarak bilemezdi. Çünkü kapi-
talizmin son aflamas› olan emperyalizm
henüz do¤mam›flt› ve bununla ilgili pra-
tik henüz yoktu. Bu görevi ancak Lenin
ve Stalin yerine getirebilirdi. Dehalar›
bir yana, Mark, Engels, Lenin, Stalin’in
teorilerini yapabilmelerinin temel nede-
ni, kendi zamanlar›n›n s›n›f mücadelesi
ve bilimsel deney prati¤ine bizzat kat›l-
m›fl olmalar›yd›. Bu prati¤e kat›lmayan
hiçbir dahi baflar›ya ulaflamaz. ‘bilim
adam›, kap›s›ndan d›flar› ad›m›n› atma-
dan bütün dünyada olup biteni bilir’ sö-
zü (...) eski ça¤larda söylenmifl bofl laf-
lardan biriydi.”(6)

Yal›n, son derece kolay anlafl›l›r bir
özettir. Marks yaflamad›¤› emperyalizmin
yasalar›n›, devrimin bu koflullarda nas›l
ele al›nmas› gerekti¤ini, bu objektif ko-
flullar›n özgün niteli¤ine göre flekillenmifl
strateji ve takti¤i g›yaptan m› bilecekti?
Leninizm yeni-nitel aflamas›n› atlayan
ustalar› “hepsi ayn›d›r, nitel fark yoktur”
diye tan›mlayan Partizan dergisine göre;
Marksizm, evet prati¤i içinde olmasa da
koflullar› g›yaptan bilmifl ve çözmüfltür.
Böyle olmaz, böyle gidilmez yoldafllar!
Bilgisiz diye bizi bilgiçce afla¤›l›yorsu-
nuz. Buna laf yetifltirme yar›fl› içinde de-
¤iliz. Küfür ve afla¤›lamalarla u¤raflacak
zaman›m›z da yoktur. Sadece bunlar yan-
l›flt›r diyoruz. Bizim önemsedi¤imiz çiz-
gidir. ‹lkeseldir. Bu konuda Maoist çizgi-
yi savunmaya gayret ediyoruz. Hiçbir za-
man akademik havalar atma içinde olma-
maya çal›flaca¤›z. Bilimimizi bir silah
olarak kuflanmak gere¤ini yapmak için
ö¤renmeye, ö¤retenleri takdir etmeye
aç›¤›z. Maoizm diyen Partizan dergisin-
deki yoldafllar›m›z en az bizim kadar
Mao’nun Teori-Pratik makalesini inan›-
yoruz ki okumufllard›r. Temel mesele
kavramak ve uygulamakt›r. Bilmek yap-
makt›r. Üzülerek söyleyelim ki Partizan
yapmamaktad›r.

Marksizim’le ilgili yukar›da
Mao’nun bir al›nt›s›n› aktard›k. Bu kav-
ransa, Leninizm ve Maoizm’in yeni nitel
aflamalar oldu¤u anlafl›l›rd›. Partizan der-
gisi, bilgi ile pratik, bilme ile yapmak
aras›ndaki diyalektik iliflkiyi ne yaz›k ki
kavrayamamaktad›r.

Leninizm’i, o günün toplumsal ve ta-
rihsel koflullar› içerisinde ele alamamak-
tad›r. Dolay›s›yla o günün toplumsal pra-
ti¤ine ba¤l› olarak nitel olarak geliflmifl
ve Marks döneminin toplumsal koflullar›-
n›n s›n›rl›l›¤› itibar›yla ortaya konulmas›
imkans›z olan geliflmesini de, Maoizm’i
de Partizan dergisi anlayamamaktad›r.

110

SINIF TEOR S2004 *9* A ustos-Eylül

“Nitelikleri ayn›d›r”, “fark yoktur”
fleklindeki Partizan dergisinin tan›mlar›-
n›n nedeni budur. Partizan dergisinin di-
yalektik materyalist bilgi teorisini kavra-
y›fl› problemlidir. Bilgiyi pratikten kopar-
maktad›r. Öyle olmasayd›, Marksizm’i
dönemin koflullar› ve prati¤i içinde ele
al›r, Leninizm’i baflka toplumsal ve pratik
koflullar itibar›yla yeni-nitel bir seviye
olarak kavrayabilir, Maoizm’e de ayn›
anlay›flla ulaflabilirdi. Teori ve teorik ge-
liflme prati¤e ba¤l›d›r. Prati¤e ba¤l› ola-
rak geliflir, ona hizmet eder ve yönlendi-
rir. Maddeyi, do¤ay›, vb. daha tam ve da-
ha eksiksiz soyutlama olan teori prati¤e
ra¤men kendili¤inden bir dahi usulü ile
yarat›lamaz. “Kapitalizm olmasayd›,
Marksizm ortaya ç›kamazd›” gerçe¤inin
de anlatt›¤› buydu. Bilginin kayna¤› pra-
tiktir. Bilginin hem alg›sal, hem pratikten
ç›karak dünyay› do¤ru yorumlay›p özel-
likle de de¤ifltirmeye rehberlik edecek te-
ori seviyesinin, temelinde yine pratik var-
d›r. Teoriye ulaflan bilginin hareketi bu
seviye ile bitmez. Yeniden prati¤e döne-
rek ilerler. Partizan dergisinin yapt›¤›
Marksizm’in teorisini dondurmakt›r. Pra-
ti¤e dönerek yeniden dünyay› de¤ifltirme
içinde nas›l ilerledi¤ini görememektir.
Partizan dergisi, dünyay› de¤ifltirme pra-
ti¤ine yönelerek, yine pratik taraf›ndan
s›nan›p geliflen bilgi sürecinin (Marksiz-
mi savunma ad›na) s›n›rlay›c› bir gardi-
yan› durumundad›r.

PART‹ZAN DERG‹S‹ ve D‹YALEK-
T‹K MATERYAL‹ST B‹LG‹ TEOR‹S‹

Diyalektik materyalist bilgi, hareket
Mao’nun deyimiyle “ak›lsal bilgide” te-
oride donarak kalmaz. Dünyay› de¤ifltir-
mek üzere prati¤e yönlendirir, prati¤e gi-
der. Teori pratikte s›nan›r, geliflir. Top-
lumsal pratik içinde s›nanm›fl ve bilimsel
do¤rulu¤u ispatlanm›fl olan MLM, diya-

lektik materyalist bilgi hareketinin d›fl›n-
da de¤ildir. Do¤rulu¤un k›stas› pratiktir.
Dünyay› de¤ifltirme prati¤inde Mao’nun
da vurgulad›¤› insanlar›n “genellikle bir-
çok s›n›rlamayla karfl›laflt›klar›”d›r. “yal-
n›zca mevcut bilimsel ve teknolojik flart-
lar taraf›ndan de¤il, ayn› zamanda bizzat
objektif sürecin geliflmesi ve bu sürecin
belirginlik derecesi (objektif sürecin yön-
leri ve özü henüz tam olarak aç›¤a ç›kma-
m›flt›r) taraf›ndan da k›s›tlan›rlar(...) pra-
ti¤in seyri içinde önceden düflünülmemifl
flartlar ç›kar” (7) fiüphesiz belli bir objek-
tif sürecin belli bir aflamas›nda o belli sü-
reç aç›s›ndan insan bilgisinin hareketi ta-
mamlanm›fl olabilir. Fakat süreçler bit-
mez. Yeni süreçler ortaya ç›kar. Bu aç›-
dan yani genelde sürecin geliflmesi aç›-
s›nda ele al›nd›¤›nda bilginin hareketi yi-
nede tamamlanm›fl olmaz.

Mao: “Do¤ada olsun, toplumda ol-
sun, her süreç kendi iç çeliflmesi ve müca-
delesi sayesinde ilerler ve insan bilgisi-
nin hareketi de onunla birlikte ilerleyip
geliflmelidir.

(...) Ço¤u zaman düflünce gerçekli¤in
gerisinde kal›r, çünkü insan bilgisi çeflitli
toplumsal flartlar taraf›ndan k›s›tlan›r” (8)

Subjektif olan›n objektif olanla iliflki-
sini yads›yan, bilgiyi pratikten kopuk ele
alan ya da donduran yaklafl›m, idealizm-
dir. Mekanik materyalizmde bu ba¤› do¤-
ru ele almaz. Kaba maddecilik, bilinç ile
madde aras›ndaki diyalektik iliflkiyi,
özellikle maddeden gelse de bilincin
madde üzerindeki etkisinde baz› durum-
larda tayin edici rolünü anlamaz. Mao di-
yordu ki “Evrenin mutlak ve genel gelifl-
me sürecinde her özel sürecin geliflmesi
izafidir.”

“Mutlak gerçe¤in sonsuz ak›fl›nda” flu
veya bu belirgin özel bir sürece iliflkin in-
san bilgisi “göreceli olarak do¤ru” olabi-
lir. Ancak mutlak do¤ru say›s›z göreceli

111

SINIF TEOR S2004 *9* A ustos-Eylül

do¤runun toplam›d›r. Nitel geliflmeleri,
nitel ilerlemeleri Partizan dergisi reddetse
de, diyalektik materyalizmin hükmü ter-
sine çevrilemez. ‹dealizm ne derse desin
Mao’nun dedi¤i bilimsel do¤rudur.

“Gerek toplumsal pratikteki, gerekse
insan bilgisindeki oluflma, geliflme ve yok
olma süreci sonsuzdur.” diyen Mao’ya
Partizan dergisi ne diyor acaba? MLM,
bunun d›fl›nda tutulabilir mi? Dünyay›
de¤ifltirme prati¤ine rehberlik eden MLM
teori yine bu pratik içinde nitel ilerleme-
ler göstermez mi?

Bilmenin sonu yoktur. Lafz› ve sade-
ce ad› de¤il, Maoizm savunulmal›d›r.
Mao: “Objektif gerçeklik dünyas›ndaki
de¤iflme hareketinin nas›l sonu yoksa, ay-
n› flekilde insan›n pratik arac›l›¤›yla ger-
çe¤i ö¤renmesinin de sonu yoktur. Mark-
sizm-Leninizm gerçe¤i bilmenin sonuna
ulaflm›fl de¤ildir, tam tersine, prati¤in
ak›fl› içinde durmadan gerçe¤in ö¤renil-
mesine giden yeni yollar açar” (9)

Pratik, bilgi, yine pratik ve yine bilgi,
bir defal›k de¤il bu sonsuz devrevi olarak
tekrarlan›r. Dolay›s›yla insan bilgisinin
muhtevas› da “bir üst düzeye yükselir.”
Diyalektik Materyalist bilgi teorisi ve bil-
me ile yapma aras›ndaki diyalektik birlik
bunu anlat›r. Bilginin hareketi demek ki
ne Marks-Lenin-Mao ne de ‹brahim’de
donup kalmaz. ‹lerleme durumundad›r.
Proletarya biliminin her bir seviyesi, her
bir sürecin toplumsal-tarihsel koflullar›y-
la do¤rudan iliflkilidir. Tam da bu anlay›fl-
tan ötürüdür ki, Marks vard›klar› teorik
sonuçlar›n “yaln›zca gözlerimizin önün-
de cereyan eden tarihsel bir hareketin,
mevcut s›n›f savafl›m› içindeki gerçek ilifl-
kinin genel terimlerle anlat›m›d›r.” di-
yordu. Cereyan eden geliflmeler, kendili-
¤inden teoriye götürmez. Diyalektik ma-
teryalist felsefe, tarihsel materyalist yak-
lafl›mla gerçekler tahlil edilerek, bilimsel

sentezlere ulafl›ld›. (Tabii pratik içinde
bizzat yer almak) MLM’i donduran, de-
¤iflmez kutsal ayetlere indirgeyen, niteli-
¤i de¤iflmeksizin hep ayn› kal›r anlay›fl›y-
la Partizan dergisi bilimsel sosyalizm te-
orisini bir hareket de¤il doktrin, kan›tlara
dayanan de¤il Duhringvari ilkeler, ç›k›fl
noktalar›, tüm tarih ve özellikle onun
ça¤sal ürünleri de¤il diyalektik materya-
lizm öncesi flu veya bu felsefe olarak ele
al›yor. Muhafazakar dogmatik bir rota iz-
liyor. Dincili¤e karfl› oldu¤unu, sosyalist
niteliklerini biliyoruz ama ideolojik-fel-
sefi alandaki bu sapmas›yla üretilen yine
“tanr› bilimidir”. Öyle de¤ilse, do¤a ve
toplum sürekli de¤iflme halindeyse, bilim
niye buna ba¤l› olarak ilerleyip de¤iflme-
sin? Toplumu dinamik ele alamama has-
tal›¤›, teoriye statik yaklafl›ma götürüyor,
zihin dünyas›nda ise diyalekti¤i tama-
m›yla kap›d›flar› ediyor.

Tarihsel toplumsal geliflme bir hare-
kettir. Evet biz bilginin her tarihsel top-
lumsal andaki varl›¤›n› ama ayn› zaman-
da mutlak sonsuz geliflme süreci aç›s›n-
dan da geçici mahiyeti bilmek durumun-
day›z. Hareketin sonsuzlu¤u aç›s›ndan
diyalektik materyalizm görecelili¤i kap-
sar. Görecelili¤e indirgenemez ama bah-
setti¤imiz noktada onu kapsar. Ampriok-
ritizm’de Lenin flöyle der.

“Diyalektik materyalizm, bütün bilgi-
lerimizin görecelili¤ini nesnel gerçekli-
¤in yads›nmas› anlam›nda de¤il, bilgile-
rimizin bu gerçe¤e yaklaflmas›n›n s›n›rla-
r›n›n tarihsel göreceli¤i anlam›nda kabul
eder.”

fiu veya bu sürecin, flu veya bu nesnel
gerçe¤in ifadesi olarak bilgi nas›l yads›-
namazsa, ama genel içerisinde o anki ta-
rihsel s›n›rl›l›kta aç›kt›r. Partizan dergisi
bu tarihsel s›n›rl›l›¤› görmüyor. “Nitel
ilerleme olmaz” anlay›fl›n›n nedeni bu-
dur. Ve bu yaklafl›m dogmatizmdir. Bu,

112

SINIF TEOR S2004 *9* A ustos-Eylül

her fleyin özü olan çeliflkiyi anlamama
ya da z›tlar›n birli¤ini her fleyde ele ala-
mamad›r.

Yaz›m›z›n konusu Partizan dergisinin
elefltirisi oldu¤u için genelde esas görev
olarak düflündü¤ümüz-uygulamaya çal›fl-
t›¤›m›z revizyonizmin elefltirisinde özel-
de bu yaz›m›zda konumuz gere¤i yo¤un-
laflmad›k. Zira Partizan dergisinde reviz-
yonist sapmalara ra¤men (bunlar›n eleflti-
risi de bu yaz›n›n baflka bölümlerinde ele
al›nacakt›r.) “nitelik-nicelik” vb. konula-
r›n ele al›n›fl›nda, bilgi teorisine yakla-
fl›mda dogmatizm esas durumdad›r.

Partizan dergisine göre, Mustafa Sup-
hi Türkiye-Kuzey Kürdistan’da, Marks
ise dünyada kesin-son ve tamamlanm›fl-
t›r. Öyle demedik diyebilir. Peki öyleyse
Mao 3. yeni-nitel aflamad›r, Kaypakkaya
onun ürünü olarak Türkiye- Kuzey Kür-
distan devrim tarihinde yeni-nitel bir ç›-
¤›rd›r sentezimize neden karfl› ç›k›yor?
Neden Marks’la Mao aras›nda Suphi ile
Kaypakkaya aras›nda nitel “fark yoktur”
diyor?

Klasik Alman Felsefesinin Sonu’nda
Engels özetle diyordu ki Hegel’in muaz-
zam devrimci diyalektik yan›na ra¤men,
dogmatik içeri¤i mutlak gerçek ilan edili-
yor. O, sözde mutlak gerçe¤e ulaflt›¤›n›
söylüyordu. Daha öteye gidilemez diyor-
du. Bilgiyi donduruyordu. Engels “bilgi
kadar tarihte, insanl›¤›n ülküsel olarak
eksiksiz bir durumu içinde son ve kesin
tamamlan›fla varamaz” diyordu. ‹nsan
toplumunun sonsuz geliflimi içinde tarih-
sel zorunlu her bir aflaman›n geçici mahi-
yetini vurguluyordu. De¤iflmez, sonsuz
mutlak, kesin, kutsal hiçbir fley diyalektik
felsefe karfl›s›nda tutunamaz diyordu. Yi-
ne do¤rudur ki biz bilinemezciler de de-
¤iliz. Toplumun geliflmesinin koflullar›na
ve belli aflamalar›na ba¤l› olarak bilginin
o gerçekteki meflrulu¤unu kabul ederiz.
Bu anlamda “tutucu” olmak do¤rudur.

Ama sadece bu anlamda! Mutlak olan çe-
liflkidir ve bu temelde sürekli hareket ve
de¤iflimdir.

Duhring’in “kesin ve ölümsüz do¤ru-
lar” sav›n› cevaplarken Engels, iki kere
ikinin dört etmesi, Paris’in Fransa’da bu-
lunmas› gibi örnekleri kesin do¤rular gös-
terirken bile Duhring’i yine de yerden ye-
re vurur. “Cans›z do¤a” gibi alanlarda av-
lamaya ç›kanlar baz› kesin do¤rular av›y-
la dönebilirler. Canl› organizmalarla ilgi-
lenen bilimler ve di¤er üçüncü (insanlar›n
yaflam koflullar›, toplumsal iliflkiler vb.)
toplum bilimi alanlar›nda “Napolyon’un 5
May›s 1821’de öldü¤ü gibi (...) yavanl›k
ve beylik düflünceler d›fl›nda” ölümsüz-
kesin do¤ruluklar avc›lar›n›n “çok az avla
dönecek”lerini söylemektedir.(10)

DOGMA TORBASI DE⁄‹L

EYLEM KILAVUZU
Marksizm-Leninizm-Maoizm, kuru

s›k› bir dogma torbas› de¤ildir. Canl›-di-
namik geliflen bir eylem k›lavuzudur. Bi-
limimizdeki nitel ilerlemeleri kavray›fltan
uzakl›¤›yla Partizan dergisi bilimde gelifl-
meyi ele al›flta kaba evrimci ve tedrici bi-
rikimcili¤i, köklü aflam›yor. Konumuz
ba¤›nt›s›nda da Lenin’in flu sözleri ö¤re-
ticidir:

“‹ki temel geliflim anlay›fl› vard›r. Ek-
silme ve artma olarak, tekrar olarak geli-
flim ve karfl›tlar›n birli¤i olarak geliflim.
‹lk anlay›fl, özdevinimi ve bu devinimin
devingen gücünü kayna¤›n›, sebebini ka-
ranl›kta b›rakmaktad›r. ‹kinci görüfl ise
dikkati özellikle özdevinimin kayna¤›n›n
bilgisine yöneltmektedir. Ölüdür birinci
görüfl, karanl›kt›r-çorakt›r. ‹kincisi ise
hayat doludur.” (11)

Partizan dergisinde bu konudaki fel-
sefi idealizm, siyasetle ekonomizme gö-

113

SINIF TEOR S2004 *9* A ustos-Eylül

türmektedir. Maoist Komünist Partisi’nin
do¤uflunu yorumlay›flta, Kültür Devrimi-
nin tayin edici rolünü görmeyen, esasta
15-16 Haziran kendili¤inden ‹flçi Hareke-
ti ile izah eden yaklafl›m tam da budur.

Kaypakkaya’y› nitel bir ç›¤›r de¤il,
artma yoluyla fazlal›klar› olan bir devam,
M. Suphi yoldafl›n güçlenmifl art›lar biçi-
mi fleklinde sunuluflu da budur. Bunu da
ayr› bir bölümde ele alaca¤›z. Bilimimi-
zin geliflme diyalekti¤ini bu artma ve tek-
rarlarla izah etme yönelimi, kaba evrim-
cili¤in ve onunla beslenen ekonomizmin
tezahürüdür. Düz bir trend de¤il, “bütün
hareketler dalgalardan oluflur” diyordu
Mao. Bilim de bunun d›fl›nda de¤ildir.
Her daim yükselen bir çizgi fleklinde gi-
dilmese de ani s›çramalar temel kanun-
dur. Partizan dergisinde bu temel kanu-
nun bilimimize yaklafl›mda yeri yoktur.
Partizan dergisinde bilim dura¤an ve tek
yanl› ele al›nmaktad›r. De¤ifliklik sadece
nicel artma-azalma fleklinde sunulmakta-
d›r. fieyler hep ayn› kal›r düflüncesidir bu.
Bahsedilen de¤ifliklikler ise onlara göre
sadece niceldir. Bu metafizik düflünce,
fleyler hep kendini tekrarlar baflka bir fle-
ye dönüflemez çizgisini savunur.
Mao’nun iflaret etti¤i gibi bu çizgi, “ken-
dili¤inden çelimsizdir.” Çelimsiz kendili-
¤indencilik, z›tlar›n hareketini aç›klaya-
mamaktad›r. Çeliflme evrenseldir. Her-
fleyde vard›r. Ve bu herfleyde z›tlar›n ha-
reketine yol açar. Bundan ötürüdür ki En-
gels; “bir varl›k ayn› anda hem kendisi
hem de baflka birfleydir.” diyordu. Debo-
rin okulu fleylerdeki çeliflkiyi bafltan iti-
baren de¤ilde ancak fleylerin belli bir afla-
mas›nda mümkün görüyordu. Hareket,
de¤iflim böyle izah edilemez. fieylerin
bafltan itibaren çeliflme gerçe¤inin reddi-
nin nitel geliflmeyi görmemesi hastal›¤›
Partizan dergisinde de nüksetmektedir.

Sömürücü toplumlar “sömürücüdür”
yaklafl›m›yla bu toplumlar›n her birinin

özel çeliflkisi ve özel niteli¤i görmezden
gelinemez. Her bir çeliflme ve bu temelde
hareketin her biçimi di¤erinden nitel aç›-
dan özel çeliflmesi itibar›yla ayr›l›r. Parti-
zan, çeliflkinin evrenselle¤iyle özgüllü¤ü
aras›ndaki iliflkiyi de diyalektik ele ala-
mamaktad›r. Bilimimizin her bir aflamas›-
n›n koflullarla iliflkili özgül temelini ay›rt
edememesinin nedeni budur. Her bir so-
mutun özel niteli¤i kavranmamaktad›r.
Bilginin özelden genele, genelden özele
iki süreci vard›r. Mao, “bilgi her zaman
helezonlar halinde ilerler” diyordu. Parti-
zan, dogmatizmi, çeliflkinin evrenselli¤i
ile özgüllü¤ü aras›ndaki iliflkiyi do¤ru ele
alm›yor. fieylerin her birinin özel niteli¤i-
ni görmüyor. Do¤ru fikirler gökten zem-
bille iner zannediyorlar. Mao “her hare-
ket biçiminde gerçek olan (hayali olma-
yan) her geliflme süreci farkl›d›r,” derken
bilimimizin her geliflme sürecindeki du-
rumu bundan muaf tutmad›. Süreçler ve
onunla ilgili bilgi de¤iflir, yerini yenilere
b›rak›r. Eskinin yerini yeninin almas›n›n
ve bunun süreklili¤inin temeli olan çelifl-
menin her özgüldeki niteli¤i farkl›d›r.
MLM’de “durum ayn›”, “fark yok” ana-
lay›fl›, her bir sürecin özgül niteli¤ini hiç
hesaba katmamaktad›r. Evrensel olan çe-
liflkinin her özgüldeki niteli¤ini kafa yo-
rulmamakta dolay›s›yla bilgide bu nite-
liklerin d›fl›nda, bir “artma-azalma” seyri
fleklinde tarif edilmektedir. Komünizmin
niteli¤i ayn›d›r. Hiç mi hiç bölünmez di-
yemeyiz. MLM bölünemez diyemeyiz.
Hiçbir fley z›tlar›n birli¤inin üstünde ola-
maz, ona tabidir. Nicelik ve nitelik z›tla-
r›n birli¤idir, birbirlerine dönüflürler. fiey-
leri hareketsiz-statik ele alanlara
Mao’nun söyledikleri tam da Partizan’la
tart›flt›¤›m›z bu konuda e¤er anlafl›lacak,
gerçe¤e hürmet edilip afl›lacaksa, hastal›-
¤a vurulmufl bir neflterdir. Bu bilimsel
neflter, Partizan dergisini e¤er kabul ede-
cekse tedavi etmeye muktedirdir. Parti-
zan’a hastal›¤›n ac›lar›n› çekmemelerini,

114

SINIF TEOR S2004 *9* A ustos-Eylül

Mao’dan ö¤renmelerini öneririz.

“Sosyalizm’de tasfiye olacakt›r; tasfi-
ye olmazsa, olmaz. Çünkü o zaman Ko-
münizm olmaz. (...) Komünizm alt›nda
nitelik de¤ifliklikleri olmayac¤›na (...)
farkl› aflamalara bölünmeyece¤ine inan-
m›yorum! Asla inanm›yorum. Nicelik ni-
teli¤e, nitelik niceli¤e dönüflür.” (12)

MLM, Komünizm diyalektik ele al›n-
d›¤›nda Mao’nun söyledikleri kolay anla-
fl›lacakt›r. Partizan dergisinin kavramas›-
n› engelleyen kopamad›¤› idealizmdir.

MLM’deki de¤iflik nitel geliflme afla-
malar›n› “öz ayn›d›r, bölünmez” fleklin-
deki gerekçelerle reddedenler Mao’nun
flu sözlerine ne diyecekler?

“Komünizmin aflamalara bölünmeye-
ce¤ine ve hiç nitelik de¤ifliklikler olmaya-
ca¤›na inanm›yorum. Lenin herfleyin bö-
lünebilece¤ini söyledi. Atomu örnek ola-
rak verdi. Ve yaln›z atomun de¤il elekt-
ronlar›n da bölünece¤ini söyledi.

(...) Son 20-30 y›l içinde bilim adam-
lar› atom çekirde¤ini protonlar-anti pro-
tonlar, nötronlar-anti nötronlar, mesonlar
ve anti mesonlar gibi unsurlar›na ay›rd›-
lar.

(...) E¤er s›f›ra indirgenseydi bilim
diye bir fley olmazd›. Onbinlerce fley sü-
rekli ve s›n›rs›z geliflmektedir ve sonsuz-
durlar. Zaman ve mekan sonsuzdur. (...)
sonsuz olarak bölünebilir.” (13)

MLM biliminde bölünece¤i, z›tlar›n
birli¤inin herfley gibi onun da gerçe¤i ol-
du¤unu objektif olarak reddeden yaklafl›-
m›nda Partizan dergisi, ikiyi bir etme du-
rumundad›r. Herfleyde birin ikiye bölün-
dü¤ü diyalektik felsefesinden sapmakta-
d›r. Savurulunmufl idealist felsefe sonu-
cu, partiyi ele al›fla da yans›maktad›r. Par-
ti’nin de ikiye bölündü¤ü anlafl›lsa, onun
gerçe¤i olan sürekli iki çizgi mücadelesi
olgusu reddedilmezdi. Bu konuya da ay-

r›ca de¤inece¤iz. Sorun fludur; Partizan
dergisi fleylerdeki çeliflme yasas›n›n do-
¤an›n-toplumun-düflüncenin tek temel
yasas›, diyalekti¤in özü oldu¤unu anla-
m›yor. Anlasayd›, MLM’de z›tlar›n birli-
¤ini geçersiz ilan etmez, dolay›s›yla
MLM’de de karfl›tlar›n birli¤i gere¤i mü-
cadele ve dönüflümü anlamaya çal›fl›rd›.
Nicel ve nitel birbirine dönüflümler, kar-
fl›tlar›n birli¤inin temeli üzerinde anlafl›l›r
ve reddedilmezdi. Proletaryan›n befl bü-
yük ö¤retmeni, Maoist komünistlerin
rehber ald›klar› bayraklard›r. Anlatmaya
çal›flt›¤›m›z Partizan dergisinin söyledi¤i
baz›lar›n› “önemsiz” göstermek, kuru-s›-
k› “Mao yücelticili¤i” de¤il, bilimimizin
Mao ile katetti¤i 3. yeni nitel aflamad›r.
Partizan dergisinin anlay›fl›na göre ise
esasta böyle nitel yeni aflamalar yok. Sa-
dece tekrar ve düz bir devam var. Öyley-
se niye Maoizm diyorsunuz? Böyle anla-
y›fllarla Maoizm demenin bilimsel bir de-
¤eri olmaz. Prestijinden yararlanmak ya
da parti saflar›nda Maoizm’e hakl› olarak
duyulan güveni karfl›ya alamama ile sa-
vunularak sözde Maoculu¤a devrimci
proletaryan›n ihtiyac› yoktur. Devrimci
proletarya Büyük Proleter Kültür Devri-
mi ile (esasta) ideolojisinin ulaflt›¤› teori-
si Marksizm-Leninizm-Maoizm’le ku-
flanmaktad›r. Baflka de¤il! Hiçbir zaman
eski seviyede çul serilip yat›lamaz.

“Lenin’in iki taktik ve di¤er yap›tlar›
okunmadan, sadece Marks ve Engels
okunarak 1905 ve sonras›nda do¤an yeni
sorunlar çözülemezdi. Sadece 1907’nin
Materyalizm ve Ampirio Kritizmine sahip
olmak, Ekim devrimi öncesi ve sonras›
ortaya ç›kan yeni meseleleri çözmeye yet-
mezdi.

(...) Sosyalizm dönemine girdi¤imiz
flu anda yeni bir sorunlar dizisi ortaya
ç›km›flt›r. Yeni ihtiyaçlar› karfl›layamaz
(...) Yeni teoriye biçim vermezsek” (14)

olmayacak diyordu Mao!

115

SINIF TEOR S2004 *9* A ustos-Eylül

Bilimdeki geliflme fasit daireler flek-
linde tekrar de¤ildir. Mao Zedung, Mark-
sizm-Leninizm’i Çin Devrimi’nin somut
koflullar›na uygularken ayn› zamanda bu
somut pratikte onu gelifltiriyordu. Yeni
Demokratik Devrim, Yeni Demokratik
Halk ‹ktidar›, Halk Savafl› ve çeliflki me-
selesini ele al›fltaki felsefi nitel ilerleme-
ler Büyük Proleter Kültür Devrimi önce-
si katedilmifl nitel katk›lard›. Ancak bili-
mimiz, yeni bir aflama olana Marksizm-
Leninizm-Maoizme, Büyük Proleter Kül-
tür Devrimi ile ulaflt›. Yoldafl Mao, Sov-
yetler Birli¤i ve Çin’deki sosyalist inflaa
tecrübesini bizzat yafl›yordu. Sosyalizmin
çeliflmelerini bunlara yol açan topra¤›
tahlil ederek, komünizme kadar proletar-
ya devriminin bir defal›k de¤il, neden sü-
rekli devam ettirilmesinin gereklili¤ini
gösteriyordu. Büyük Proleter Kültür
Devrimi ile proletaryan›n ortak evrensel
ideolojisi, nitel-yeni bir seviyeye üçüncü
aflamaya ulaflt›. Kaypakkaya bunun ürü-
nüydü. Böyle bir dönemde yaflayan Mus-
tafa Suphi yoldafl de¤ildi. Dolay›s›yla
Maoizm seviyesini niye yakalamad› diye
bir elefltiri de söz konusu de¤ildir. Tali
hatalar›na ra¤men Mustafa Suphi, Türki-
ye-Kuzey Kürdistan’da Marsizm-Leni-
nizmin bayra¤›yd›.

Bu bayrak hatalar afl›larak ve Kültür
devrimiyle yeni-nitel merhale ile yüksel-
di. Bu koflullarda Maoizm’i savunmayan,
komünist olamazd›. Komünizm yürüyü-
flünü temsil edemez, proletarya devrimini
sürdüremezdi. Büyük Proleter Kültür
Devrimi’miz dünya çap›ndaki evrensel
derslerini Mustafa Suphi tabii ki kendi
döneminde yakalayamazd›. Leninizm’de
bu seviyeye ulaflm›fl de¤ildi. Pratik koflul-
lar› hesaba katmayarak kimse de bu ko-
nuda onlar› suçlama durumu içinde ola-
maz, olmamal›d›r. Kaypakkaya’y› MLM
yaratt›. Payeler da¤›tma, flöhretleri dere-
celendirme meselesi de¤ildi yapt›¤›m›z.

Yanl›fl çizgisiyle Partizan dergisi, mesele-
yi sanki böyle ele al›yormufluz çerçevesi-
ne çekmektedir. Bilimimizin bu yeni-ni-
tel üçüncü aflamas›n›n ürünü olmas› itiba-
r›yla do¤al olarak Kaypakkaya, Mustafa
Suphi seviyesinden ibaret olamazd›. Zira
o seviye ile komünist bile olamazd›. So-
rar›z, Maoizm’i savunmayan komünist
olabilir miydi? Kriter art›k Maoizmi sa-
vunma meselesiydi. Onu savunmayan,
Marksizm-Leninizm’i de temsil edemez,
savunamaz ve uygulayamazd›.

Dolay›s›yla Marksizm-Leninizm-Ma-
oizm’in somut koflullara uyarlanmas›,
devrimimizin önder çizgisi olan Kaypak-
kaya güzergah› nitel bir ilerlemeydi.M.
Suphi seviyesinin kaba bir tekrar› de¤ildi.
Zaten tekrar ile Maoizm temsil edilemez,
savunulamazd›. Tekrarla (Maoizm’e ra¤-
men) komünist de olunamazd›. Kaypak-
kaya, Mustafa Suphi miras›n›n savunucu-
suydu. Onun yeni nitel bir aflamaya ulafl-
t›r›larak yeniden yarat›lmas›yd› sözleri-
mize Partizan dergisi, “MKP teorisyenle-
ri o denli subjektif ve abart›l› ki (...) nere-
de duracaklar›n› bilmiyorlar.” (Pzn.51.
sf,46) demektedirler.

Ve muhteflem tahlillerinin sentezini
de flöyle aç›klamaktad›rlar:

“Kaypakkaya’n›n kurdu¤u TKP/ML
ile M. Suphi TKP’si aras›nda nitel fark
yok. Bu her iki parti aras›na ‘nitel fark
koymak’, bir öncekinin komünist olmad›-
¤› anlam›na gelir.” (15)

Maoizm, yeni nitel bir aflama görül-
medi¤i için Kaypakkaya ç›k›fl› da anlafl›l-
mamaktad›r. Söylenenler net. Maoizm,
bilimimizde yeni nitel bir aflama de¤il.
Kültür Devrimi proletarya devrimi tecrü-
besinin günümüzdeki en yüksek seviyesi
de¤il. Öyleyse, Maoizm lafz› dahi sizin
için bir fazlal›k, gereksiz bir lüks de¤il
mi? Nitel bir fark yoksa TKP’den Kay-
pakkaya demeniz bofl bir övgüden öteye

116

SINIF TEOR S2004 *9* A ustos-Eylül

ne anlam tafl›maktad›r? Ba¤›rt› ve güm-
bürtü ya da kaba flakflakç›l›k de¤il, Kay-
pakkaya’y› bilerek savunma uygulama-
gelifltirme u¤rafl› içinde olmal›y›z. Lin
Biao’nun “MZD” demesinin Maoizm’le
hiçbir alakas› yoktu. Önceleri devrimci
demokratizme, sonra revizyonizmine ge-
çirmek istedi¤i bir vitrindi bu laf›z.

Vitrinlik bir süs de¤il, Maoizm prole-
taryan›n dünyay› de¤ifltirme mücadele-
sinde (Komünizm için) eyleminde enter-
nasyonal evrensel ortak ideolojisidir. Pe-
rinçek’te “MZD” diyordu, diyor. Böyle
olmaz. MLM, herkesin mal› de¤il, enter-
nasyonal proletaryan›n ö¤retisidir.

Partizan’›n savruluflunda temel mese-
le, onun Maoizm’e yabanc›laflmas›ndan
kaynaklanmaktad›r. Büyük Proleter Kültür
Devrimi ile bütünleflememesiyle ilgilidir.
‹çeri¤i ile donanma uygulama yerine bir
elinizin de Maoizm’i savunuyormufl ifli
içinde olmas›, ya da tam de¤il biraz savun-
ma, laz›m oldu¤u ölçüde alma gayreti ek-
lektizmdir.Kaypakkaya’n›n TKP(ML)’nin
do¤uflunu nitel bir ç›k›fl görmeyen savru-
lufllar›ndaki temel hata Maoizm’i kavra-
y›fls›zl›kt›r. Eklektik-merkezci enternasyo-
nal oportünist çizgilerinin nedeni de bu-
dur. Avrupa Merkezcili¤i’ne yöneltti¤imiz
elefltiriler karfl›s›na hiddetlenmenizin ne-
deni de budur. Düfltü¤ünüz ekonomist si-
yasetin, pragmatist felsefe savunuculu¤u-
nun, grupçu rekabetizmin, iki çizgi müca-
delesini kavrama-uygulama de¤il yekpa-
reci parti anlay›fl›n›z›n temeli de Maoizm’i
kavramamakt›r. Maoist saflardaki halk
içerisindeki ideolojik mücadeleyi ucuz he-
yecanlara seslenerek Lenin’in deyimiyle
skandal simsarl›¤›yla dejenere etme” çiz-
gisinin nedeni de Maoizm’den uzaklaflma-
d›r. Maoist Komünist Partisi’nin do¤rula-
r›n› de¤il, hatalar›n› temsil edip, uçlaflt›r-
ma durumundas›n›z. Tüm bunlar› ve
TKP(ML)’nin do¤ufluna tövbe coflkusuyla
tarihi kimin yozlaflt›rma giriflimi içinde ol-

du¤unu, Maoist Komünist rotaya öfkeyle
sald›rma eyleminin içeri¤ini tart›flmaya
devam edece¤iz.

Tart›flmaya vesile oldu¤unuz için son-
suz teflekkürler! r

Kaynakça

1. Leninizm Nedir? Sf, 15

2. PZN dergisi.sf 46

3. Pzn dergisi sf,47

4. Leninizm nedir? Sf, 18

5. Age.sf.50

6. Mao. Seçme Eserler. Cilt.1. sf,354

7. Age.sf. 361

8. Age.sf,362

9. Age. Sf, 363

10. Anti Duhring Engels. Sf,69-70

11. Lenin. Proleter devrim ve Dönek
Kautsky.Sf, 198

12. Mao. Seçme eserler. Cilt:6. Sf,
329

13. Age. Sf,331

14. Age.sf, 236

15. PZN dergisi 51.say›. sf, 46

117

SINIF TEOR S2004 *9* A ustos-Eylül

KOMSOMOL NASIL

ÖRGÜTLEN‹R?
‹‹lllleeggaall vvee YYuukkaarr››ddaann AAflflaa¤¤››yyaa

DDoo¤¤rruu HHiiyyeerraarrflfliikk ÖÖrrggüüttlleennmmee

Komsomol’un örgütlenme tarz› ko-
münist partisinin örgütlenme tarz›ndan
çok farkl› de¤ildir.

Komsomol’da da örgütlenmedeki
esas kriter parti örgütlenmesinde oldu¤u
gibi niteliktir. Ancak bu niteli¤in bir
parti üyesinden beklenen düzeyde olma-
yaca¤› aç›k. Bununla beraber, bir Komso-
mol üyesi, parti üye adayl›¤›na aday bir
parti ileri sempatizan›; bir genç komünist
olarak gerekli profesyonel devrimcilik
niteliklerine sahip olmak durumundad›r.

Üyelerinin yan›s›ra Komsomol sem-
patizanlar›ndan oluflan Komsomol örgüt-
lülü¤ü, yukar›dan afla¤›ya üzüm salk›m›
fleklinde hücre hücre örgütlenir. ‹llegalite-
yi esas alan bir örgütleme yapar. En tepe-
de Merkez Komitesi, alt›nda örgütün nite-
lik ve nicelik durumuna göre; bölge komi-
teleri, il komiteleri, semt komiteleri, iflçi
gençlik, üniversiteler, liseler, köylü komi-

telerinden oluflur. Bu komitelerin belirlen-
mesi ve kurulmas› tamamen o anki ihtiyaç
ve dönemsel hedeflerle ilintilidir.

Her örgütlenme bir ihtiyaçtan kay-
naklanmaktad›r. Komsomol’un devrim
için stratejik (olmazsa olmaz) bir örgüt-
lenme olmad›¤›n› belirtmifltik. Bununla
birlikte, Komsomol örgütü kurulduktan
sonra, hangi alanlarda örgütlenece¤ine,
daha önce de vurgu yapt›¤›m›z gibi parti
karar verecektir ve bunu ihtiyaçlar do¤-
rultusunda belirleyecektir.

Komsomol’un her il komitesi kendi
içinde mutlaka çal›flma alanlar›na göre ifl-
bölümü yapmal›d›r. Bir il komitesi, kendi
alt›nda iflçi, semt, üniversiteler ve lise ko-
mitelerini (o ilde köylülük içinde çal›flma
varsa köylü komitesi de bunlara dahildir)
örgütlemeli; bu alanlara göre kendi içinde
görev bölümü yapmal›d›r.

‹flçi komitesi yada üniversite komite-
si de alt komitelerini oluflturmal› ve faali-
yet yürütülen her semtte, üniversitede ya
da iflyerlerinde birer yönetici komite
oluflturulmas› hedeflenmelidir.

Komsomol’un il komiteleri, birim yö-
netici komiteleridir. Bölge komiteleri ta-

SINIF TEOR S2004 *9* A ustos-Eylül

118

KOMSOMOL VE
GENÇL‹K FAAL‹YET‹

ÜZER‹NE (2)

raf›ndan örgütlenirler. Bölge düzeyinde
yönetici örgütün olmad›¤› bölgelerde her-
hangi bir ilde, il komitesi oluflturma ko-
flullar› ve gere¤i varsa, bu il komiteleri ya
do¤rudan Merkez Komitesi taraf›ndan ya
da Merkez Komitesi’nin görevlendirdi¤i
(yak›n ve uygun) bir bölge komitesi üze-
rinden örgütlenmelidir. Kuflkusuz hedef,
güçler ve olanaklar elverdi¤i ölçüde tüm
bölgelerde bölge örgütlülüklerini olufltur-
makt›r. Bölge yönetici örgütü niteli¤inde
bir geliflme henüz yoksa dahi, o bölgede-
ki il örgütlenmelerinde sa¤lanacak gelifl-
menin durumuna göre, ileride bu düzeyde
bir örgütlenmeye gidilmelidir ve bu, flim-
diden hedeflenmelidir.

Güce ve ‹htiyaca Göre

Örgütlenme
Bu noktada gerek il örgütlenmeleri-

nin yap›s›, gerek bölge düzeyinde örgüt-
lerin kurulmas›nda flematik, kuru bir ör-
gütlenme politikas› yürütmek yerine, ihti-
yaçlar› do¤ru tespit etmifl, kendi içinde
uygun iflbölümü yapm›fl bir örgütlenme
politikas› benimsenmelidir. Örgütün,
hem nitelik ve hem de nicelik olarak da-
ha iyi geliflebilece¤i bölgeler ve illere ön-
celik vermek önemli olmal›d›r. Ve bu ko-
nuda tutucu davranmak yerine daha cesa-
retli ad›mlar atmak ve politikalar belirle-
mek yerinde olacakt›r. Bu örne¤i flunun
için veriyoruz: Belli illerde y›llar içinde
ne artan, ne azalan ne de kendi içinde bir
geliflim sa¤lamayan kitle iliflkileri mev-
cut. Bu durumda bu iliflkileri derleme- to-
parlama yerine, bunlar› da göz ard› etme-
den, ama fazla da yo¤unlaflmadan mev-
cutta iliflkimiz olmayan, ama potansiyel
olarak k›sa sürede geliflebilecek illere
yada alanlara gitmek örgütlenme aç›s›n-
dan daha yerinde bir politika olacakt›r.
Yo¤unlaflarak yayg›nlaflma prensibinden

hareket edilmelidir. Bu prensibin özünü
s›n›f çeliflkilerinin yo¤un olmas› olufltu-
rur. Nerede daha güçlü ve de kal›c› s›n›f
mevzileri yaratacaksak, önce bu noktalar
üzerinde yo¤unlaflmal›, sonra buralardan
di¤er alanlara do¤ru aç›lmal›y›z. Dört ta-
rafa yumruk sallayarak nitelikli; kal›c› ve
stratejik örgütlülükler yaratamay›z-yara-
t›lamaz.

Uzmanlaflma ve

Profesyonelleflme
Bölge, il ve semt örgütlenmelerinin

alt›nda iflçi, ö¤renci, üniversite ayr›m› ya-
p›larak gerçeklefltirilecek bir örgütlenme;
kendi içinde uzmanlaflmay› ve profesyo-
nelleflmeyi de beraberinde getirir. Hangi
alanda çal›fl›l›yorsa, o alan›n özellikleri o
alana bakan komite ve yönetici kadrolar›
taraf›ndan bilinecek ve alana iliflkin poli-
tika üretmede zorlan›lmayacakt›r. ‹l ve
bölge düzeyinde ise, bu uzmanlaflma ge-
nel bir örgüt yöneticili¤i flekline dönüfle-

119

SINIF TEOR S2004 *9* A ustos-Eylül

cek; il ve bölge yöneticileri genel örgüt-
lenme ve politikadan sorumlu olacaklar
ve genel olarak alana hakim kadro ve ko-
miteler olarak deneyim kazanacaklard›r.
Yani alta do¤ru kendi alan›nda uzmanlafl-
ma ve örgütlenme gerçeklefltirilirken, üs-
te do¤ru daha genel bir deneyim sahibi
kadrolar ve komiteler oluflmufl olacakt›r.

Politik-‹deolojik Canl›l›k ve
Üniversiteler

‹l komiteleri içerisinde gündem yarat-
ma ve politik kampanyalar düzenleme
aç›s›ndan en belirleyici komite, üniversi-
teler komitesi olacakt›r. ‹flçi komiteleri-
nin genel politik çal›flmalar›n yan›s›ra,
özgün gündemi çoklukla sendikalar ve
günlük ekonomik mücadele üzerinde po-
litik çal›flma ve örgütlenmeyle koflullu-
dur. Buna karfl›l›k ö¤rencilerin sürekli bir
arada oluflu ve politika üretme ve uygula-
maya daha yatk›n olufllar› hem örgütlen-
me, hem de politik gündem yaratma aç›-
s›ndan di¤erlerine göre daha avantajl› ol-
malar› objektif olarak böyle olmas›n›
sa¤lamakta. Yani merkezi politikalar›n
üretiminde ve bunlar›n tart›fl›lmas›-tart›fl-
t›r›lmas› ve uygulanmas›nda daha çok il-
lerdeki üniversite komitelerine daha çok
ifl düflecektir. Bu nedenle üniversite ko-
mitelerinin politik dinamizmi ve kendi
içerisindeki koordinasyon sorununu çöz-
mek önemlidir. Ani ortaya ç›kan politik
geliflmelere tav›r tak›nmak, üniversiteleri
sadece politik geliflmelerin de¤il, ayn› za-
manda ideolojik tart›flmalar›n da yap›ld›-
¤› merkezler haline getirmek bu anlamda
önemlidir. ‹deolojik çal›flma gruplar›n›n
oluflturulmas›, müzik, edebiyat, tiyatro ve
sinema gibi sanatsal-kültürel etkinliklerin
düzenlenmesi ve bu alanlar içinden kad-
rolar›n ç›kar›lmas› için üniversiteler özel
ve önemli bir yer tutmaktad›r. Yine sa¤-
l›kç›lar›n, doktorlar›n ve teknik kadrola-

r›n yetifltirilmesi için de üniversiteler uy-
gun birer kadro kayna¤› olacakt›r.

Kavran›lmas› gereken en önemli nok-
ta; buralarda yarat›lacak örgütlenmelerde
yer alan kadrolar›n ideolojik olarak sa¤-
laml›klar›n›n sürekli denetlenmesi ve ge-
lifltirilmesidir. Çünkü dayand›klar› s›n›f-
sal zemin kaypak oldu¤undan, dolay›s›y-
la her türlü ideolojik etkilenmelere aç›k
oldu¤undan, ideolojik sapmalar›n ve ge-
rilemelerin de en çok oldu¤u alan yine bu
aland›r. Ancak do¤ru-proleter bir denetim
ve seçimle birlikte bu alandan ç›kacak
olan kadrolar Komsomol’un ve partinin
kadro ihtiyac›n› önemli oranda karfl›laya-
cakt›r ki, bugüne kadar da esasta böyle
olmufltur.

‹llegalite
Komsomol illegal bir örgütlenmedir.

Bütün iliflkileri ve komite faaliyetleri ille-
gal temelde düzenlenmelidir. Legal alan-
da çal›flan Komsomol kadrolar› da örgüt-
sel iliflkilerini illegalite esaslar›na göre
düzenlemek ve kurmak zorundad›r. Bu
noktada her Komsomol hücresi illegalite
kurallar›na uymak ve bu konuda e¤itil-
mek zorundad›r. Türkiye-Kuzey Kürdis-
tan’daki faflist diktatörlük koflullar›nda il-
legaliteye azami önem vermek daha
önem ve zorunluluk arz etmektedir. Legal
alanda faaliyet yürütülse dahi, örgütsel
iliflkiler uygun araçlarla ve düzenlemeler-
le gizli tutulmak zorundad›r. Bunun ille-
galiteyle diyalektik ba¤›n› do¤ru kurma-
l›y›z. Hücrelerde kimin örgütlü oldu¤u
sorumlu komite d›fl›nda kimse taraf›ndan
bilinmemelidir. Bir alanda birden fazla
hücre dahi olsa bunlar birbirleri hakk›n-
da, özellikle de örgütlülük durumlar› hak-
k›nda, birbirleri ile iliflki içinde olmama-
l›d›rlar. Her türlü yatay iliflki bu anlamda

120

SINIF TEOR S2004 *9* A ustos-Eylül

engellenmelidir. Birbirlerini tahmin eden
hücre elemanlar› dahi bu tahminlerini
söyleme dökmemeli veya flaka yollu vs.
“bir fley olmaz” mant›¤› ile dile getirme-
melidir.

‹llegal olunacak demekle illegal olun-
mamakta. ‹llegalitenin esas›; hareket tar-
z›nda düflman›n bir ad›m ötesinde dav-
ranmakt›r. Yani at›lacak ad›mlar›n düfl-
man taraf›ndan bilinmemesi veya yanl›fl
bilgilendirilmesidir. Örgütlenmede kim-
ler oldu¤unu, özellikle de legal alanlar
için, düflman tahmin edebilir. Bu durum-
da da bu bilgiyi somut olarak ispatlayabi-
lecekleri davran›fl tarz›na girmemek ya
da geride her hangi bir iz veya belge b›-
rakmamak önemlidir. ‹llegalite ve düfl-
man karfl›s›ndaki tav›r konusunda her
hücre e¤itilmeye çal›fl›lmal›d›r. Düflman

karfl›s›nda al›nacak tav›r ne olmal›d›r:

Her örgütlü hücre öncellikle bunu bilme-
lidir. Bu e¤itim kafalardaki düflman kor-
kusunu da y›kacakt›r. Düflman›n uygula-
malar› ve amac›n› ve buna koflut olarak
da kendisinin nas›l davranaca¤›n› bilen
her militan, düflman karfl›s›nda bir ad›m
önde demektir. Bu noktada inisiyatifi yi-
tirmedikçe düflman›n elinde ölümüne da-
hi olsa yenilen o olmayacakt›r. Ancak s›-
n›f düflmanlar›m›z konusunda bilgisi ol-
mayan, s›n›f kini ve bilinci geliflmeyenler
do¤al olarak devletin gücü karfl›s›nda
bafltan geriden bafllayacaklar ve direnifl-
leri sadece ve sadece kendi iradelerine
kalacakt›r. Elbette irade önemlidir, ama
burada konufltu¤umuz devrimci, dahas›
komünist irade ise; bu iradenin bilgi ile
donanmas› flartt›r. Bunun için illegalite ve
iflkence konusunda somut e¤itimlerin ve-
rilmesi flartt›r.

‹llegalite konusunda somut e¤itim bir
reçetenin sunulmas› ve ezberlenmesi de-
¤ildir. Dahas›, bafllay›p bitebilecek bir
e¤itim de de¤ildir. Geçmifl tecrübelerin
özetlenmesi, düflman›n hangi yollarla is-

tihbarat alabildi¤inin bilince ç›kar›lmas›;
ve bu bilgilerin sürekli güncelleflmesi ge-
rekir. Hangi tav›r ve davran›fllardan kaç›-
n›lmas› gerekti¤i net olmal›d›r. Ancak
bunlar içerisinde en önemli husus, düfl-
man karfl›s›ndaki politik bilinçle yo¤rul-
mufl ideolojik durufltaki berrakl›kt›r. Düfl-
man hiçbir flekilde küçümsenmemeli;
gizlilik ilkeleri esnetilmemelidir. Neyin
ne için gizli tutulmas› gerekti¤i net bir fle-
kilde kavran›ld›¤› oranda, illegalite konu-
sundaki acemilikler de afl›lacakt›r. Bu, bir
yaflam tarz› haline getirilecek, hareket
tarz› ve örgütsel iliflkiler yarat›c› bir fle-
kilde gizlenebilecektir. Daha net ifade
edecek olursak: bir macera filmi havas›na
girilmemeli; “illegal yaflam›n bilmem kaç
biçimi” gibi düflman taraf›ndan çoktan
afl›lm›fl ilkel güvenlik tedbirleri vb. kal›p-
ç› davran›fl formatlar›yla avunulmamal›;
sade ve keskin bir bilinç berrakl›¤›yla
(güvenlik ve gizlilik) ak›ll›ca (bilgiyle
donanarak) davran›lmal›d›r. Nas›l olsa bu
kadar›n› biliyorlar, aç›ktay›m fleklinde
macerac› tutumlar da, bireyi pasifize
eden flüpheci pimpirikli durufllar da an-
cak böyle afl›labilir.

Komsomol’un Örgütsel ‹flleyifli
Komsomol’un örgütsel düzenleniflin-

de yukar›da açmaya çal›flt›¤›m›z örgüt-
lenme modeli belirleyici iken örgütsel
iliflkilerde dikkate al›nmas› gereken
Komsomol’un tüzü¤ü olacakt›r. Parti tü-
zü¤ünde oldu¤u gibi Komsomol tüzü-
¤ünde de belirleyici olan demokratik
merkeziyetçilik ilkesidir. Az›nl›k ço¤un-
lu¤a, alt organlar üst organlara, birey ör-
güte ve tüm Komsomol örgütü ise Kom-
somol Merkez Komitesi’ne ba¤l›d›r. Bu
ilkeler komünist bir örgütlenme için de-
¤iflmez temel iflleyifl ilkeleridir. Komso-
mol kendi kongrelerini yapacakt›r, ama
bir önceki bölümde bahsetti¤imiz gibi

121

SINIF TEOR S2004 *9* A ustos-Eylül

Komsomol kongreleri, partinin ona-
y›ndan ve denetiminden geçecektir.
Bu özgül durumuna ra¤men Kom-
somol kongre ve/veya konferanslar›
da Komsomol’un en üst organlar›
olarak ifllev görecektir.

Tüzük ve Disiplin
Komsomol’un tüzü¤ü oluflturu-

lurken ve örgütsel faaliyet yürütü-
lürken bu tüzük ilkelerine uyma her
Komsomol üyesinin azami önem
vermesi gereken olmazsa olmazlar-
d›r. Çünkü her örgütlenme insanla-

r›n emeklerinin ortaklafla üretildi¤i
ve tüketildi¤i bir yap›d›r. Kiflilerin
emeklerinin çarçur edilmemesi için
veya emek kay›plar›n› en aza indir-
mek için uygun olan en iyi örgütlen-
me ve iflleyifl ilkesi demokratik mer-
keziyetçilik ilkeleridir. Faflist dikta-
törlük flartlar›nda ve illegal zeminde
örgütü baflka türlü çal›flt›rmak ve
verim almak mümkün de¤ildir. Di-
siplin olmadan, yani tart›flma ve uy-
gulama kriterleri belirlenmeden bir
örgütlenmeden kolektif üretim sa¤-
lamak ve bunu toplu bir flekilde uy-
gulamak mümkün olmayacakt›r.
Her demokrasi bir s›n›f içindir ve s›-
n›rlar› vard›r. Saf demokrasi olma-
d›¤› için Komsomol içerisindeki

farkl› düflüncelerin savunulaca¤› yer
ve zamanlar da demokratik merke-
ziyetçilik esaslar›na göre belirlen-
mifltir. Komsomol üyeleri tart›flma
ve farkl› fikirlere sahip olmada öz-
gürdürler. Ancak her farkl› fikir sa-
hibi bunu her yerde ve her zaman
uygulama imkan›na da sahip olursa
orada b›rakal›m komünist-devrimci
bir örgütü her hangi bir örgütten da-
hi bahsedemeyiz. Herkes için ayn›
fley geçerlidir.

Demokratik merkeziyetçilik il-
kesi bir çok liberal reformistin sal-
d›rmaktan hoflland›¤› gibi bir lider-

ler sultas› ya-
ratmak ya da
bireylerin ge-
liflimini en-
gellemek, kö-
reltmek için
de¤ildir. Aksi-
ne demokra-
tik merkezi-
y e t ç i l i k
özümsendi¤i
ve prati¤e ge-

çirildi¤i oranda bireyleri ve örgütün
kolektif bilincini gelifltirip ilerleten
bir özelli¤e sahiptir. Ancak her olgu-
da oldu¤u gibi, kendi karfl›t›n› da
içinde bar›nd›rmaktad›r. Yani de-
mokratik-merkeziyetçilik ilkesi
do¤ru uygulanmad›¤›nda ve i¤difl
edildi¤inde kendi içinde liderler sul-
tas› yaratabilir. Bu tehlike vard›r. Bu
tehlike nas›l önlenecektir? Bunun
yolu da Parti-Komsomol içi iki çiz-
gi mücadelesini do¤ru bir flekilde
yürütmekten geçer.

‹ki Çizgi Mücadelesi
‹ki çizgi mücadelesinin benim-

senmesi demek; fikir mücadelesinin

122

SINIF TEOR S2004 *9* A ustos-Eylül

garanti alt›na al›nmas› demektir. Bir an-
lamda az›nl›k haklar›n›n garanti alt›na
al›n›p korunmas› demektir.

Esas olarak soruna do¤ru bak›ld›¤›n-
da bir liderler sultas›n›n yarat›lmas›n›n
önüne geçen en uygun örgütsel iflleyifl de-
mokratik merkeziyetçiliktir. Demokratik-
merkeziyetçili¤in uygulanmad›¤› parti ya
da örgütlerde liderlik olgusunun abart›l-
d›¤›n› ve örgütü bir ya da birkaç liderin,
önderin kaderine b›rak›ld›¤›n› görmekte-
yiz. Bu nedenle demokratik-merkeziyet-
çilik, ad› üstünde, demokrasiyi d›fltalayan
bir iflleyifl de¤il, demokrasiyi mevcut ko-
flullara uygun olarak s›n›rlayan ve bunun
çerçevesini çizen bir iflleyifltir. Örgüt içe-
risinde ayn› zamanda eflitli¤in temelidir.
Bu ba¤lamda eflit haklar›n olmas› eflitsiz-
ler aras›nda eflitsizlik ve haks›zl›k da de-
mektir. Ancak bizler Lenin yoldafl›n deyi-
miyle “komünist toplumda yetiflmifl ko-
münistler olmad›¤›m›zdan” ve s›n›fl› top-
lum gerçekli¤iyle kuflat›lm›fl oldu¤umuz-
dan, demokratik-merkeziyetçilik ilkesi-
nin yaratm›fl oldu¤u eflitsizli¤i yaflamak
ve bunu ideolojik mücadele ve e¤itim yo-
lu ile en aza indirmeye mecburuz. S›n›fl›
toplum gerçekli¤i içinde bunun baflka bir
yolu mümkün de¤ildir.

Komünist partisi Eylül 2002 tarihinde
gerçeklefltirdi¤i birinci kongresinde
önemli bir tüzük de¤iflikli¤i yapt›. Önce-
ki tüzükte yer alan “parti üyeleri fikirleri-
ni ba¤l› bulunduklar› en üst organda aça-
bilir” hükmünü, “ba¤l› bulundu¤u tüm
organlarda açabilir” fleklinde de¤ifltirdi.
Böylelikle parti içi demokrasi ve iki çizgi
mücadelesinin s›n›rlar›n› daha da genifl-
letmifl oldu. Böylelikle iki çizgi mücade-
lesi anlay›fl›, tüzüksel olarak da daha do¤-
ru bir hükme kavuflmufl oldu. Bu anlay›fl
Komsomol iflleyiflinde de geçerlidir. Yani
birden fazla organda bir fiil görevli olan
Komsomol üyeleri de, tart›flma dönemle-
rinde ve üyesi olduklar› tüm organlarda

fikirlerini ve elefltirilerini açabilirler.

Yanl›fl bir politikan›n elefltirisi ya da
farkl› bir fikir sahibi yoldafl›n görüflleri
böylelikle afla¤›ya do¤ru da iletilmifl ola-
cakt›r ki bu da örgüt içi demokrasinin ge-
nifllemesine ve daha verimli tart›flmalar›n
gerçekleflmesine yol açacakt›r. Bu yönüy-
le gerçeklefltirilen basit bir tüzük de¤iflik-
li¤i de¤ildir. Parti-örgüt içi demokrasi an-
lay›fl›n›n gelifltirilmesi ve tüzük maddesi
olarak ifadelendirilmesidir. Bu de¤iflikli-
¤in özü ve niteli¤i iyi kavrand›¤›nda Ma-
oist komünistlerin parti içi demokrasiye
ne kadar önem verdikleri anlafl›l›r olacak-
t›r. Komsomol üyeleri de eylem ve irade
birli¤ini bozmayan ve örgütü tart›flma ku-
lübüne dönüfltürmeyen her fikri, belirti-
len disiplin hükümleri çerçevesinde tar-
t›flt›rmal› ve bu tart›flmalar› ya da kararla-
r›n elefltirisini teflvik etmelidir. Elefltiri ya
da farkl› fikirlerin önü kapanmamal›d›r.
Tüzük hükümlerine ve demokratik mer-
keziyetçilik anlay›fl›na uygun olarak dile
getirilen her fikir, uygun bir flekilde örgüt
içerisine aç›lmal› ve tart›fl›lmas›, de¤er-
lendirilmesi sa¤lanmal›d›r. Bu disiplini
zay›flatmaz aksine gelifltirir.

Komsomol Marksist-Leninist-Maoist
ideolojik-politik hatta sahiptir. Mark-
sizm-Leninizm-Maoizm’in bilimsel sos-
yalizm üzerine yapt›¤› yukar›daki örnek-
teki gibi, tart›flmalara aktif bir flekilde ka-
t›lmal› ve örgütün kitle çizgisinin gelifl-
mesine ve örgüt içindeki yozlaflmaya kar-
fl› aktif bir flekilde mücadele etmelidir.

Bugüne kadar yaflanan sosyalizm de-
neyimleri göstermifltir ki, sosyalizmden
geriye dönüfllerdeki en önemli sorun par-
ti yönetiminin bürokratlaflarak, kitleler-
den kopmas› ve devlet ayg›t›n› kendi ç›-
karlar› için kullanarak, kapitalist yolun
önünü açmas›d›r. Bu tehlike salt sosya-
lizm deneyimlerinde de¤il, devrim önce-
si partilerde de gündeme gelebilmekte.

123

SINIF TEOR S2004 *9* A ustos-Eylül

Tabii ki farkl› düzlemlerde. Maoizm’in
Büyük Proleter Kültür Devrimi anlay›fl›
ve parti içi iki çizgi mücadelesi anlay›fl›-
n›n kavranmas› bu yönüyle önemlidir.
Tüzük hükümleri ne kadar demokratik
olursa olsun, iki çizgi anlay›fl› ile birlikte
kavranmad›¤› ve uygulanmad›¤› durum-
da içi bofl, kuru birer ibareye dönecekler-
dir ve en kat› merkeziyetçili¤in dayanak-
lar› olacakt›r. Bu nedenle kendi tarihimiz-
den de ö¤renerek, parti-örgüt içi tart›flma
anlay›fl›n›n ne flekilde olmas› gerekti¤i
bir komsomol kadrosunun kafas›nda net
olmal›d›r.

Yani iki çizgi mücadelesi ve Büyük
Proleter Kültür Devrimi anlay›fl›n› iyi
kavramal› ve Maoizm’in proletaryan›n
bilimine yapt›¤› katk›lardan olan bu ko-
nular› bilince ç›karmal›d›r. Çünkü nas›l
bir örgüt oluflturuldu¤u ve örgüt yaflam›
do¤rudan ideolojik yönelimle belirli ola-
cakt›r. Maoist yönelimin hakim olmad›¤›
bir örgüt ise; komünist vasf›n› yitirecek
ve son noktada burjuva ideolojisinin ha-
kimiyeti alt›na girecektir. Genç komü-
nistler, parti ve uluslararas› komünist ha-
reketin tarihini ve tecrübelerini iyi ö¤ren-
melidir. Unutulmamal›d›r ki, genç komü-
nistler yani komsomol kadro ve üyeleri
parti kadro ve üye adaylar›d›rlar. Kendi-
lerini bu flekilde yetifltirmeli ve tecrübe
edinmeye çal›flmal›d›rlar.

Komsomol Hangi Alanlarda
Çal›flmaya Öncelik Vermeli?
Komsomol’un öncelikle nerelerde ve

hangi politika tarz›yla örgütlenece¤ini
güç ve ihtiyaçlar do¤rultusunda parti be-
lirler demifltik. Genel durum ve Komso-
mol’un somut durumu de¤erlendirildi-
¤inde bugün aç›s›ndan öncelik verilmesi
gereken yerler üniversiteler olmal›d›r.
Komsomol’un kadro yap›s› ve örgütün

bileflimi göz önüne al›nd›¤›nda üniversite
kökenlilerin a¤›rl›kta oldu¤u görülmekte.
Öncelikle buralarda sa¤lam, dinamik ve
kal›c› bir örgütlenme ve kitleselleflme
sa¤lay›p di¤er çal›flma alanlar›na aç›lmak
do¤ru olacakt›r.

Mevcut Güç Toparlanmal›,
Nitelik Yükseltilmeli

Üniversite gençli¤i içinde yo¤unlafl-
mak di¤er alanlarda örgütlenme faaliye-
tinde bulunulmayacak anlam›na gelmez.
‹flçi gençlik, semt gençli¤i içinde de çal›-
fl›lmal›d›r. Buralardaki iliflkiler de örgüt-
lenmeli ve toparlanmal›d›r. Ancak örgüt-
lenmenin bugün için objektif olarak a¤›r-
l›¤›n› oluflturan üniversite gençli¤i ala-
n›nda sa¤lam ve dinamik bir örgütlenme
oluflturulmad›¤›nda, di¤er alanlara da bu
alan›n zaafiyetleri tafl›nacak ve dolay›s›y-
la istenen örgütlülük oluflturulamayaca¤›
gibi, k›s›r bir döngü içerisine girilecektir.
Çünkü bugün için gençlik kadrolar›, az
önce de belirtti¤imiz gibi, esas olarak
üniversite gençli¤i içinde yo¤unlaflm›fl
durumdad›r.

Bununla beraber Komsomol’un tek
bafl›na bir iflçi ve köylü gençlik çal›flmas›
yapmas›ndan ziyade, özelikle de günü-
müz aç›s›ndan, ö¤renci gençlik içerisin-
deki iflçi ve köylü kökenli ö¤rencilere yö-
nelmesi do¤ru bir örgütlenme politikas›
olacakt›r. Bunun çeflitli nedenleri var: Bi-
rincisi; mevcut durumda kadro yap›s›n›n
az önce de belirtti¤imiz gibi ö¤renci
gençlik içerisinde yo¤unlaflm›fl olmas›.
‹kincisi; henüz bafll› bafl›na bir iflçi-köylü
gençlik çal›flmas› yapacak örgütsel güç
ve deneyimin mevcut olmay›fl›. Üçüncü-
sü; ö¤renci gençlik içerisindeki çal›flma-
larda niteli¤i yükseltmek ve devrimin te-
mel s›n›f dinamiklerine yönelimin önünü
açabilmek.

124

SINIF TEOR S2004 *9* A ustos-Eylül

Ayn› perspektifle, ö¤renci gençlik
içerisinde ‹stanbul gibi merkezi kentlerde
yo¤unlaflmak yerine, çal›flmalar›m›z›
özellikle gerilla bölgelerine yak›n taflra
illerine ve üniversitelerine yayd›¤›m›zda
ve buralarda yo¤unlaflt›¤›m›zda, iflçi ve
köylü gençli¤e de ulaflmak kolay olacak
ve kadro bilefliminin niteli¤i de¤iflecektir.
Çünkü taflra üniversitelerinde okuyan ö¤-
renci gençlik, aile ekonomisinden bütü-
nüyle kopmad›¤›ndan ailelerinin s›n›fsal
özelliklerini daha yo¤un koruyor olacak-
lard›r. Ayr›ca çal›flan gençlik ile ba¤lar›
büyük kentlerdeki kadar kopuk olmad›-
¤›ndan buralarda kurulacak ya da kurul-
mufl olan iliflkiler bizleri çal›flan gençli-
¤in örgütlenmesine daha kolay ulaflt›ra-
cakt›r. Ve üstelik, gerilla bölgeleri ya da
yak›n bölgelerdeki çal›flmalar çeflitli bi-
çimlerde Halk Savafl›’na hizmet nokta-
s›nda daha genifl olanaklar ve perspektif-
ler anlam›na gelir.

Çal›flma Tarz› De¤iflmeli
Üniversite gençli¤i içindeki çal›flma

ise bugüne kadar kendisini tekrar eden
çal›flma tarz›ndan kurtulmak zorundad›r
her fleyden önce. Bu örgütlenme iliflkile-
rinden nerelerde örgütlenildi¤ine kadar
her yönüyle bir de¤iflim içermelidir. Bi-
rincisi politika yap›fl tarz› de¤iflmelidir.
Belli gündemlere s›k›fl›p kalm›fl bir poli-
tika tarz› yerine, üniversite gençli¤inin
içinde bulundu¤u ideolojik-politik duru-
ma uygun bir politika tarz› üretmek ve
uygulamak zorunludur. Bu, mevcut çal›fl-
ma tarz›n›n temel yönlerinin de¤ifltiril-
mesi ile mümkün olacakt›r. Bu da sab›rl›
ve uzun vadeli bir çal›flma tarz›n› zorunlu
k›lmaktad›r. Bu noktada kavran›lmas› ge-
reken öncelikli önemli halka; Komsomol
faaliyet tarz› ile Halk Savafl›’n›n diyalek-
tik iliflkisinin do¤ru kurulmas›d›r.

Halk Savafl›na Hizmet Etmek
Halk Savafl› kentlerde belli dönemler-

de kitle hareketlerinin yükselmesi ile ge-
liflmez. E¤er bu kitle hareketleri ile Halk
Savafl›’n›n bugünkü aflamas› olan Köylü
Gerilla Savafl› aras›ndaki do¤ru iliflki ku-
rulamazsa, o durumda bu kitle hareketle-
rinin akaca¤› ve örgütlenece¤i alan olma-
yacakt›r. Yani bu kitle hareketleri bulun-
duklar› alanlarda örgütlenmifl olsalar da-
hi, son noktada kentlerde düflman›n dene-
timinden ve a¤›r bask›s›ndan kurtulama-
yacakt›r.

Halk Savafl›’n›n kent-k›r diyalekti¤i-
nin do¤ru kavranmas›yla ‹brahim yolda-
fl›n da ifade etti¤i “zaman zaman ayaklan-
malar düzenlemek ve k›ra çekilmek”
do¤ru oland›r. Yani gerek inisiyatifimiz
alt›ndaki bu kent ayaklanmalar›, gerekse
inisiyatifimiz d›fl›nda kendili¤indenci bir
flekilde geliflen kitlesel hareketler içinde
örgütlenip, bu örgütlemenin önemli bir
bölümünü k›rlara çekemezsek, bu alan-
lardaki faaliyet sürekli bir flekilde yenilgi
ile karfl› karfl›ya kalmak durumunda ola-
cakt›r. Bugüne kadar esasta olan da bu-
dur. Devrevi olarak kentlerde mücadele
yükselmifl, ancak buralarda elde edilen
örgütsel birikim k›rdaki gerilla mücadele-
sine aktar›lamad›¤›ndan; buralarda yine
düflman›n devrevi bask› politikalar› ile
mücadele bast›r›lm›fl-yenilgiler al›nm›fl-
t›r.

Bu k›s›r döngüden yüksek ö¤renim
gençli¤i de nasibini alm›flt›r. Hatta yük-
sek ö¤renim gençli¤i bu k›s›r döngüyü
ö¤renci gençli¤in genel özelliklerinden
dolay› daha k›sa dönemler olarak yafla-
makta ve birkaç y›lda bir yükselme, on-
dan sonra gerileme yaflamaktad›r. Bu ne-
denle bu alanlarda kal›c› örgütlenmeler
kurmak ve bu alanlardan sürekli k›rsal
alana güç aktarmak önemli olacakt›r. Bu-
nun için komsomol her dönem kendi için-

125

SINIF TEOR S2004 *9* A ustos-Eylül

de kadro planlamas› yapmal› ve geliflmifl
oldu¤u alanlardaki iliflkilerin bir bölümü-
nü k›ra aktarmal›d›r. Bu basit bir savaflç›
aktar›m› olarak düflünülmemelidir. Mese-
lenin siyasi boyutu ‹brahim yoldafl›n koy-
du¤u gibi kavranmad›¤›nda, sorun sadece
savaflç› aktar›m› olarak alg›lanacak ve bu
flekilde darlaflt›r›laca¤›ndan gençli¤in
Halk Savafl› içerisindeki sorumlulu¤u ye-
terince anlafl›lmayacakt›r. Bugün yaflanan
da budur. Bu yanl›fl bir yaklafl›md›r ve
aç›kt›r ki, sorunlu bir yaklafl›md›r. Bu
yanl›fl çizgiden kurtulmak için meselenin
enine boyuna tart›fl›lmas› ve özümsenme-
si gerekir.

K›sacas›, ö¤renci gençlik bugün ön-
ceki y›llara (baz›) göre bir durgunluk ya-
flamaktad›r. Ancak bu durgunluk yukar›-
da da bahsetti¤imiz gibi dönemsel hare-
ketliliklerle afl›lmakta, ama yeniden bir
durgunlu¤a girilmektedir.

Teori- Pratik ‹liflkisi
Durgunluk dönemlerinde ö¤renci

gençlik içerisinde teorinin önemli oldu-
¤una ve genel kitlelerin ancak doyurucu
teorik tart›flmalarla ya da yay›nlarla mü-
cadele içerisine çekilebilece¤i gibi teori-
nin önemini abartan bir yanl›fl anlay›fl
hakim olmaktad›r. Mücadele yükseldi-
¤inde ise bu anlay›fl hemen bir kenara b›-
rak›lmakta ve neredeyse tüm teorik çal›fl-
malar bir yana b›rak›larak, eylem üstüne
eylem yapan bildiri üstüne bildiri ç›karan
bir çal›flma tarz› izlenmekte. Oysa ki her
iki dönem için de yap›lan yanl›flt›r. Hare-
ketin durgun oldu¤u dönemlerde elbette
belli teorik çal›flmalara yo¤unlaflmak
do¤ruyken, yay›nlar›n teorik yaz›lara bo-
¤ulmas› ve kitlelerin buna yönelece¤i
beklentisi yanl›flt›r. Çünkü kitlelerin ara-
d›¤› veya istedi¤i, bir kadronun bo¤ufltu-
¤u teorik sorunlarla u¤raflmak de¤ildir.

Aksine onlar›n beklentisi, zor dönemler-
de bile kendisine yol gösterebilecek, için-
de bulunulan dönemi aç›klayabilecek ve
bu dönemden kendisini ç›karabilecek
pratik-politik bir önderliktir.

Hareketin yükseldi¤i dönemde ise,
kitleler yükselen mücadelenin sorunlar›
çözümleyebilen ve yine gelece¤i göstere-
bilen ve tüm bunlar için doyurucu tart›fl-
malar yapabilen bir önderlik istemekte-
dirler.

Teori-pratik iliflkisinde kitlelerin ihti-
yaçlar› ile kadrolar›n ihtiyaçlar› birbirine
kar›flt›r›ld›¤› durumda ise, istesek de, is-
temesek de oportünist bir çal›flma tarz›
ortaya ç›kar. Kimileri bu yaklafl›m› kitle-
leri küçümseme olarak niteleyebilir. Kü-
çük burjuvazinin her sorun için “halk›n
e¤itimi flart” yaklafl›m›ndan baflka bir fley
de¤ildir bu. Halk› e¤itmek ya da kitleleri
e¤itmek; onlara her konuda bilgi vermek
de¤ildir. Mesele do¤ru düflünce ve eylem
tarz›n› kavratmakt›r. Bu da diyalektik ve
tarihsel materyalizmdir.

Devrimciler için teorik tart›flmalar
devrimin sorunlar› üzerine olur. Gen tek-
nolojisindeki geliflmeler ya da petrol fi-
yatlar›ndaki dalgalanmalar s›n›f mücade-
lesini ya da devrimci felsefenin ufkunu
art›r›yorsa elbette bunlar üzerine de tar-
t›flma yap›lmal›d›r ve yap›lmaktad›r. An-
cak bu, pratik-politik görevlerin bir kena-
ra b›rakarak, her dönem yap›l›rsa, dev-
rimci felsefe ve politika de¤il, akademik
ve dar deneyci bir düflünce ve çal›flma
tarz› ortaya ç›kar. MLM felsefe politik

mücadelenin hizmetine sunuldu¤u za-

man bir de¤er kazan›r. Yoksa “kürsü

sosyalisti” laf ebelerinin ifline yarar.

Üniversite gençli¤inin akademik

e¤itim al›yor olmas› ve ayd›n özellikle-

rinin olmas› onlar›n “teorik” beklenti-

ler içerisinde oldu¤unu ortaya koymaz.

Bu noktada Komsomol’un görevi yeni

126

SINIF TEOR S2004 *9* A ustos-Eylül

ders konular› yaratmak de¤il, kitlele-

rin devrimci eylemini aç›¤a ç›karmak

ve ona yön vermektir. Aksi tutum belirt-
ti¤imiz gibi en basitinden bir oportünizm
olacakt›r ki, bugün di¤er politik gençlik
örgütlerinin izledi¤i çizgi de budur.

Tüm bu yanl›fl çizgi ve ak›mlara

karfl› izlenmesi gereken politika belirt-

ti¤imiz gibi Komsomol’un Halk Sava-

fl›’n› kendi alan›nda örgütleyen ve ge-

rilla savafl› ile do¤ru iliflki kuran poli-

tik çizgisidir.

Üniversite gençli¤i içinde gerçeklefl-
tirilen çal›flmalarda kendisini gösteren te-
mel hastal›klardan birisi de tutuculuktur.
Varolan› korumakt›r. Bu hastal›k y›llard›r
faaliyet yürüttü¤ümüz alanlar›n ya da il-
lerin d›fl›na ç›kamama, ç›kmama hastal›-
¤›d›r. Mevcut iliflkileri derleme toparlama
ad›na -ki bu do¤rudur- mevcut iliflkilerde
çak›l›p, tak›l›yoruz. Evet mevcut iliflkile-
ri öncelikle derlemek ve toparlamak do¤-
rudur. Ancak buralarda toparlanmak, be-
raberinde bir aç›lmay› getirmiyorsa, bu
sonuçta darlaflmaya yol açmaktad›r.

Örgütlenmede Tutuculuk ve
Statükoculuk Afl›lmal›

Y›llard›r al›fl›lagelmifl illerde, semt-
lerde, üniversitelerde yo¤unlaflmak yeri-
ne gerçekten bir tarama ve de¤erlendirme
yaparak, canl› dinamiklerin oldu¤u ve k›-
sa ve orta vadede daha fazla potansiyel
tafl›yan alanlara yönelmek ve buralarda
propaganda ve örgütlenme çal›flmas› yap-
mak devrimci çal›flma aç›s›ndan tercih
edilmelidir. Bu tutucu örgütlenme hasta-
l›¤› salt gençlik örgütlenmelerinin sorunu
de¤ildir. Devrimci hareketin genelinde de
mevcuttur. Klasik kal›c›laflm›fl taban› bofl
b›rakmamak ad›na, enerjiyi buralarda yo-
¤unlaflt›r›p yeni alanlara aç›lma konusun-
da tereddütlü ya da tutucu davran›lmakta.

Buna bir örnek verecek olursak, ‹s-
tanbul’da Bo¤aziçi üniversitesinde her
daim iliflkiler ve belli bir potansiyel ola-
cakt›r. Ancak Bo¤aziçi Üniversitesi’nin
ö¤rencilerinin s›n›fsal kökenleri itibariyle
s›n›rl› bir potansiyele sahip oldu¤u da
aç›kt›r. Bu yönüyle oradaki iliflkileri red-
detmeden ama belirtti¤imiz gibi de fazla
da yo¤unlaflmadan potansiyel olarak da-
ha iyi olan mesela bir Marmara Üniversi-
tesi’ne ya da ‹stanbul Üniversitesi’ne yo-
¤unlaflmak daha do¤ru örgütsel politika
olacakt›r. Ya da çeflitli taflra üniversitele-
rinde yo¤unlaflmak: Van’da, Malatya’da
ya da bir Diyarbak›r’da çal›flma yürüt-
mek, buralarda yo¤unlaflmak Komso-
mol’un geliflmesi aç›s›ndan daha üretken
ve kal›c›l›k yaratacakt›r. Bu illerde salt
üniversitelerle de s›n›rl› kalmaz, k›sa sü-
rede genç iflçilere hatta k›rsal köylü iliflki-
lerine ulaflabilmek mümkündür. Bu ne-
denle mevcut iliflkilerin bulundu¤u alan-
lar› terk etmeden, ama belirtti¤imiz yeni
çal›flma alanlar› yaratma konusunda ce-
sur-atak olunmal› ve örgütlenme politika-
s› belirlenmelidir.

Buraya kadar bahsettiklerimiz güncel
olarak de¤erlendirilebilece¤i gibi, esas
olarak genel perspektif olarak ele al›nma-
l›d›r. Sonuçta mesele hedef kitlenin

127

SINIF TEOR S2004 *9* A ustos-Eylül

do¤ru tespit edilmesi ve Komsomol’un

esas olarak hangi s›n›f ve katmanlara

dayand›¤› ile do¤rudan alakal› konular-
d›r. Dayanaca¤›m›z s›n›f ve katmanlar›n
kimler oldu¤u parti program›nda aç›k
olarak belirtildi¤i gibi yaz›m›z›n birinci
bölümünde de detaylar›yla üzerinde du-
rulmufltu. Bu belirlemeler salt iyi bir teori
olsun diye yap›lm›fl belirlemeler de de¤il-
dir. Bizzat politikalar›m›za yans›maya-
caksa, bu belirlemelerin hiçbir pratik de-
¤eri yoktur. Bu nedenle Komsomol da-

ima örgütlemesi gereken s›n›f ve taba-

kalara yo¤unlaflmal›, örgütlenme plan

ve politikalar›n› bu bilinç berrakl›¤› ile

gerçeklefltirmelidir ..

Legal çal›flmalar
Komsomol’un parti faaliyeti yürüttü-

¤ünü belirtmifltik. Faaliyetinin merkezin-
de komünist partisinin program› ve halk
savafl›n›n propagandas› ve örgütlenmesi
vard›r. Komünist partisinin program› ve
Halk Savafl›’n›n örgütlenmesi çizgisi he-
definden flafl›lmamal›d›r; bu, tüm örgütlü
iliflkilerde ve örgütlenmede esas olmal›-
d›r. Komsomol’un legal olarak sürdürdü-
¤ü faaliyetlerde de legal olanaklardan
faydalanarak ve legalitenin kurallar›na
uyarak bu faaliyet kendi özgülünde sür-
dürülmelidir. Legal alanda Komsomol’un
veya partinin örgütsel propagandas› an-
cak s›n›rl› bir flekilde yap›labilir. Buna
karfl›l›k program›n esas› ve Halk Sava-
fl›’n›n propagandas› aç›k olarak gerçek-
lefltirilir. Örgütlenme yukar›da da belirtti-
¤imiz gibi illegal iliflkiler temelinde sür-
dürülür ve propagandan›n bütünlü¤ü ille-
gal iliflkiler zemininde tamamlan›r.

Legal-‹llegal Çal›flma ve Ör-
gütlenmeler Aras›ndaki ‹liflki

Do¤ru Kurulmal›
Legal alan ile illegal alan aras›ndaki

iliflkiler b›çak gibi kesilemez. Her illegal
faaliyetin mutlaka legal bir çal›flma alan›
vard›r. Kendi içine kapal› bir illegal faali-
yet ve örgütlenme mümkün de¤ildir. Bu
yönlü bir örgütlenme tarz› ancak kitlesel-
leflme kayg›s› olmayan dar kadro örgütle-
rinde olur. Bu örgütlenme ve mücadele
tarz› ise Halk Savafl› stratejisinin temel
özelliklerine terstir.

Bu ba¤lamda Komsomol faaliyeti dü-
zenlenirken, faaliyetin illegal iliflkiler
üzerinde, ama legal alanda kitleselleflme-
si hedeflenmelidir. Unutulmamal›d›r ki,
en iyi illegalite kitleler içerisinde kök sal-
ma ve yay›lma ile olur. E¤er illegalitenin
kurallar› s›k› s›k›ya yerine getirilirse, kit-
leselleflme illegal iliflkilere zarar vermez,
aksine onu gizler ve korur.

Komsomol’un legal alandaki faaliye-
ti elbette örgütsel kimli¤i ve iliflkileri aç›k
eden bir tarzda olmayacakt›r. Çünkü
Komsomol illegal bir örgütlenmedir ve
Komsomol’un propagandas› da illegal
yollarla olur. Bundan kas›t fludur, Kom-
somol imzal› bir bildiri, pankart ya da
korsan gösteri, eylemi gerçeklefltirenlerin
kimli¤ini gizleyecek flekilde olmal›d›r.
Ancak bir yandan korsan gösteri düzenle-
yip, di¤er yandan kitle faaliyeti sürdür-
mek mümkündür. Bu iki faaliyet kendi
bütünlü¤ü içerisinde birbirinden ayr›l›rsa
gizlilik mümkün olur. Ancak korsan gös-
teriye kat›lanlar, kitle faaliyetinden so-
yutlan›rsa bu flekilde aç›¤a ç›kma riski
daha fazlad›r. Çünkü takip edilme alan›
dard›r. Bu darl›k içinde polisin ulaflma
imkan› daha fazlad›r.

Üniversite ö¤renci dernekleri ya da
oluflumlar›, kültürel topluluklar içerisin-
deki çal›flmalar bu anlamda önem kazan-
maktad›r. Semtlerde çeflitli semt ya da

128

SINIF TEOR S2004 *9* A ustos-Eylül

yöre derneklerinde faaliyet yürütülmeli-
dir. Derne¤in olmad›¤› alanlarda dernek
kurulmas› için çal›fl›lmal›d›r. Bununla
birlikte bir dernek içinde ya da dernek
kurma giriflimi içinde çal›fl›rken dikkat
edilmesi gereken en önemli fley; bu der-
neklerin gerçekten kitle derne¤i oldukla-
r›d›r. Kitle derneklerinin Komsomol’un
ya da di¤er politik devrimci gruplar›n ön-
derli¤inde olsa da bunlarla s›n›rl› bir kit-
le bileflimine sahip olmamas›d›r. Bu ne-
denle dernek içindeki çal›flmalarla ya da
derne¤in etkinliklerine yön verilirken da-
yatmac› bir siyaset izlemekten ziyade,
gerçekten iknaya dayal› siyaset yap›lma-
l›d›r. Politik gücümüzü kitleye dayatt›¤›-
m›zda, k›sa vadede belki sonuç al›r›z, an-
cak uzun vadede emin olunsun ki bu tarz
kaybettirici olacakt›r.

Profesyonel askeri komiteler
Komsomol örgütlenmeleri içinde ta-

mam›yla profesyonel komiteler de olufl-
turulmal›d›r. Kitle iliflkileri ve kitle çal›fl-
malar› noktas›nda, Komsomol’un tüm le-
gal ve aç›k çal›flmalar›n›n d›fl›nda tutul-
mas› gereken tek kolu bu profesyonel ko-
mitelerdir. Bu komiteler birinci bölümde
bahsetti¤imiz Askeri Komiteler olmal›d›r.

Askeri Komiteler, kamulaflt›rma, ce-
zaland›rma ve çeflitli sansasyonel eylem-
lerden sabotajlar, vs. gerçeklefltirebilecek
nitelik ve donan›mda olmal›d›r. Yukar›da
da belirtti¤imiz gibi Askeri Komiteler ta-

mamiyle illegal olmal›d›rlar.

Sadece kitleyle iliflkilerinde de¤il; ör-
gütle olan iliflkileri bile s›n›rl› ve müm-
künse kuryeler üzerinden olmal›d›r. Kur-
yelerle iliflkileri de s›n›rl› olmal›, direk te-
mas olmamal›d›r. Kuryeler arac›l›¤›yla
örgütten gelen istihbarat ve talimatlar› al-
mal› veya kendi toplad›klar› istihbaratlar›
de¤erlendirmeli ve örgüte sunmal›d›rlar.

Gerçeklefltirilmesi düflünülen eylemleri
gerçeklefltirmeli ve sonuçlar›n› örgüte
iletmelidirler. Bu komitelerin denetlen-
mesi de tamamiyle gizlilik flartlar›nda ol-
mal› ve komiteyi tehlikeden uzak tutma-
l›d›r.

Bu tür komitelerde yer alanlar aç›s›n-
dan en büyük tehlike kitle iliflkisinden
kopuk olmas›, genelde birey olarak ya da
s›n›rl› bir grup olarak yaflamlar›n› sürdür-
meleri itibariyle çeflitli küçük burjuva
ideolojik zaaflar›n bafl göstermesidir. Bu
nedenle s›n›rl› da olsa bu komitelerde yer
alan faaliyetçilerin denetlenmesi özel bir
önem kazanmaktad›r. Çetecilik e¤ilimleri
ya da kendi bafl›na hareket etme gibi has-
tal›klar, en tehlikeli hastal›klard›r. Bunla-
r›n önüne geçmek için belirtti¤imiz gibi
s›n›rl› da olsa etkili-do¤ru bir denetim
flartt›r. Bu komitelerde yer alan militanla-
r›n kitle çal›flmas› yapmamakla birlikte,
kitlelerden tamamiyle kopuk bir yaflam
içerisine girmelerini engellemek için
mümkünse bir nebze rahat hareket edebi-
lecekleri, emekçilerle iç içe olacaklar› ifl-
lerde çal›flmalar› uygun olur. Ancak bu
tür ifllerin bulunmas› tabii ki zordur. An-
cak yine de hedeflenmelidir.

Sonuç olarak:
Sa¤lam, amaçlar›na uygun bir illegal

Komsomol örgütlenmesi, örgütlenme ve
kitle çal›flmalar›nda aç›k, yasal platform-
larda gizlili¤ini ve illegalitesini koruya-
rak alabildi¤ine esnek ve yarat›c› bir ça-
l›flma yürütebilir; gençlik kitleleriyle bin-
bir araç vas›tas›yla s›k› ba¤lar kurabilir
ve bu iliflkileri örgütleyerek ileri tafl›yabi-
lir.

‹lkeler, stratejik ve dönemsel pers-
pektifler do¤ru kavrand›¤› oranda her dö-
nem kitleselleflme ve örgütlenme araçla-
r›n› yarat›c›l›kla tespit etmek, gerçeklefl-

129

SINIF TEOR S2004 *9* A ustos-Eylül

tirmek ve Halk Savafl›’na do¤rudan ve
dolayl› hizmet etmek mümkündür.

Partinin bir kadro okulu, kadro kay-
na¤› da olan Komsomol’un ideolojik ve
politik donan›m›n› sürekli yükseltmek,
giderek uzmanlaflma ve profesyonellefl-
me perspektifiyle hareket etmek; sadece
halk gençli¤i içerisinde parti faaliyeti ve
bu alandaki devrimci ve komünist çal›fl-
malar aç›s›ndan de¤il; partinin niceli¤ini
ve niteli¤ini yükselterek partiye taze kan
tafl›mak aç›s›ndan da son derece önemli-
dir.

Bu aç›dan Komsomol, devrimin üç
temel silah› olan parti, ordu ve cephe gi-
bi stratejik bir araç, yani olmazsa olmaz

bir örgütlenme arac› olmasa da, bu üç
stratejik silahtan biri olan Parti örgütlen-
mesinin, halk gençli¤ine özgün örgütüyle
öncülük etme, halk gençli¤i içerisindeki
parti faaliyetlerini özgün örgütüyle yürüt-
me ihtiyac›n›n bir ürünüdür ve tüm Kom-
somol üye ve sempatizanlar›, bunun bi-
lincinde olmal›d›rlar. Gelece¤in parti
kadro ve üyeleri olmak üzere kendilerini
Komsomol faaliyeti prati¤i içerisinde do-
natmal›, parti program›, politika ve pers-
pektifleri do¤rultusunda halk gençli¤i
içerisinde partinin gözü, kula¤›, sesi ve

eylemi olabilmelidirler. r

–Bitti-

130

SINIF TEOR S2004 *9* A ustos-Eylül

	KAPAK 9
	icindekiler sunu
	AB zirvesi
	Programdan 5
	carpik demokrasi 1
	teoride dogrultu cevap 1
	partizan dergisi eles
	komsomol 2

