

 DEVRİMCİ TEORİ OLMADAN DEVRİMCİ PRATİK OLMAZ!

 KOMÜNİST
 Türkiye Komünist Partisi/Marksist-Leninist Merkezi Yayın Organı

 HAZİRAN 1979 / SAYI: 7

Sayı 7 KOMÜNİST Haziran 1979

 2

Yoldaşlar,
Merkez Komitemizin bu toplantısında Partimizdeki ve Uluslararası durumdaki gelişmeler ve

görevlerle ilgili bir değerlendirme yapmak istiyoruz.

Bilindiği gibi 1. Konferansımız geçtiğimiz yılın şubat ayında toplanmıştır. Konferansımızın başarıyla
sonuçlanıp, Partimizi önümüzdeki Kongreye kadar yönetme yetkisini MK (Merkez Komitesi) mıza
vermesinden bu yana bir yılı aşkın bir süre geçti.

Partimiz açısından bu süre çok değerli derslerin olduğu zorlu bir yıl oldu. Her şeyden önce geçen bu
süre MK´mızın birleşik disiplini altında geçen bir yıldır. Bu Partimiz açısından çok şey ifade etmektedir.
Çünkü Partimiz ilk kurulduğu sıralarda kısa bir dönem böyle bir birleşik disiplin; Marksist-Leninist bir
önderliğin disiplinini tanımıştı. Daha sonraki dönemde Parti yönetimini gaspeden “KK” (Koordinasyon
Komitesi) hizibi M-L düşmanı bir faaliyet sürdürüyor; küçük burjuva revisizyonist bir hat temelinde
Partimizin her alanda tasfiye için uğraşıyordu. Partimizin resmi M-L görüşleri temelinde proletarya ve
emekci yığıinların sınıf mücadelesine önderlik etmeye çalışmıyor; kendi dar küçük burjuva kliğini
örgütlemeyi planlıyordu.

Partimizin yeniden oluşturduğu merkezi yapısının yönetimi altında geçirdiği bu döneme işte
yukarıda şartlardan geçerek ulaştık.

Yoldaşlar, bu bir yılı aşkın sürenin başlangıcı olan 1. Konferansımız “KK” hizibinin tasfiyeciliğine
karşı gelişen mücadelenin sonucunda ortaya çıkan merkezsiz, bölgesel faaliyetlere son vermiş; Partimizin
merkezi birleşik disiplini altındaki insasının ilk halkası olmuştur. Bu olay; yani, Partimizin yeniden merkezi
bir yapıya kavuşturan 1. Konferansımız, sadece bu yönüyle bile tarihi bir öneme sahiptir. Bununla birlikte
Konferansımız kendisi sadece Partimize merkezi bir yapı kazandırmakla sınırlanmamıştır. 1. Konferansımız,
Partimizin özeleştirisini kabul etmiş, bir tüzük ortaya çıkarmış; Partimizin çalışmalarına yön veren
anlayışları belirlemiştir. Partimiz gerek ülke içindeki gerekse uluslararası alanda opotunist karargahları
bombalayabilmek için Marksizm-Leninizm silahıyla donanmıştır. Oportunizmin her türüne karşı kararlı bir
tavır takınmıştır. 1. Konferansımızın önemi ve değeri burada yatmaktadır. Bu değer, Partimizin gün geçtikçe
gelişip güçlenmesini sağlayan dünya ve ülke gerçeklerini tahlili üzerinde yükselen Marksist-Leninist
siyasetimizden; buna yön veren Proletarya ideolijisini savunmamızdan gelmektedir. Bugün bir çok küçük
burjuva tekkelerle karşı karşıyayız. Ama sınıf mücadelesinin gelişimi, bunları daha da küçük parçalara
ayırmakta, sonunda silip süpürmetedir.

Çünkü onların aralarındaki birliğin temeli, Marksizm-Leninizm düşmanı ideolojilerden oluşmuştur.
Bu yüzden Marksizm-Leninizm adına hiçbir mevzide duramamakta; sürekli parçalanıp ufalanmaktadırlar.
Buna karşılık Partimizin 1. Konferasını hemen ertesinden başlamak üzere merkezi insasını derinleştirme,
gelişme sürecini yaşamaktadır. Bu süreç durmamakta; tersine buna yeterli bir önderlik yapamadığımız halde
sürekli lehimize doğru gelişmektedir. İşte bunun sebebi 1. Konferansımızın kof Marksizm-Leninizm
aleyhtarı düşünceler temelinde değil, Partimizin Marksist-Leninist ideolojisi ve resmi tezlerinin daha da
derinleştirilmesi temelinde toparlanmış olmasında yatmaktadır.

Yoldaşlar, Partimiz açısından böylesi önemli bir dönemin başlangıcı olan Konferansımızın
Partimizde çeşitli etkiler yaratması kaçınılmazdı. Nitekim Partimizin 1. Konferansının ardından Partimizin
yeniden kazandığı merkezi yapıya karşı bir çok yerde eski statükoyu koruma temelinde; merkezi yapıdan
yoksun olduğumz dönemde bir çok yetkiyi elinde toplamış olan küçük burjuva unsurların direnişleriyle
karşılaştık. Bunlar ellerindeki toparladıkları “sınırsız” yetkinin alınmasında paniğe kapılan; geçmiş
çalışmarının niteliği açığa çıkınca yüzlerindeki “komünist” maskesinin düşeceğini bilen küçük burjuva
unsurların direnişlerini temsil ediyordu. Masala Partimizin birlik ve beraberliğinin yeniden oluşturulmasına
karşı ilk direniş YHF * -* “Yeni Hizipçi Faaliyet”- adlı bir küçük burjuva hizipten gelmişti. Bu hizip
faaliyetinin en önemli yanı “Partimizin merkezileşmesi engelleniyor” gerekçesi altında tam da
Konferansımızın toplandığı bir sırada ortaya çıkması idi. Biz bütün bunların kaynağı olan kariyerizm ve
hizipcilik illetini çeşitli yönleriyle “Partimizin tarihi hiziplere karşı mücadele tarihidir” adlı broşürde genişçe
ele aldık. Bu broşür Partimizin tecrubelerini özetliyordu. Hepimiz bu dersleri dikkate almalı, Parti
aleyhtarlığının hangi temelde neye karşı geliştiğini doğru bir şekilde tespit etmeli, öğrenmeliyiz.

Bu olaylar bize bir yandan partiyi konu hakkında eğitirken diğer yandan Parti içi denetim sistemini
daha da güçlendirmenin ne denli önemli olduğunu görtermektedir.

Sayı 7 KOMÜNİST Haziran 1979

 3

Yoldaşlar,

Partimizin 1. Konferansı ülkemizdeki siyasi çevreler arasında da derin bir etki yarattı. Uzun bir süre
“KK” hizibinin marifetiyla merkezi yapıdan yoksun halimizden güç alarak Partimize karşı akıl almaz iftira
ve karalama yolunu seçen opotunist grupların bir bölümü bu gelişme karşısında uzun bir dönem suskun
kaldırlar.

“KK” hizipçileri ise, onların etkisinde kalarak hizipçiliğin ve Parti düşmanlığının safına geçen birçok
dürüst unsuru etkileyebilmek; onların Partimize yönelmesini önlemek için çeşitli manevralara girişti.
Partimizin “Marksist-Leninist”liğinden, KAYPAKKAYA yoldaşımızın “Komünist”liğinden dam vurmaya
başladı. Ama hepimizin gördüğü gibi tüm bunlar Parçalanmalarını önlemeye yetmedi. Partimizin
gelişmesinin etkisin önce onlar arasında bir gruplaşmayı ve daha sonra bunların önemli bir bölümünün Parti
saflarına kazanılması ile sonuçlandı.

Yoldaşlar,

Bu konuda birçok başarılarımız oduğu; birçok dürüst unsuru kazandığımız bütünüyle doğrudur. Ama
bizim yapmamız gerek tespiti bununla sınırlamak yanlıştır. Hepimiz Partimize olan yönelimi, buna merkezi
bir önderlik yaparak toparlayamadığımızı tespit etmeliyiz. Bazı bölgelerde Partimize önemli katılmalar oldul.
Ama bizler buna önderlik ederek, oportünist gruplar içindeki çözülme sürecini hızlandırıcı bir rol
oynayamadık. Katılmalar daha çok genel mücadelemizin bir sonucu olarak kendiliğinden ya da
yoldaşlarımızın yaptığı tek tek çalışmalar sonucu oldu. Bu durum hala sınıf mücadelesindeki tayin edici
rolümüzün çok gerilerinde olduğumuzu; hala kazanmamız gerek önderlik fonksiyonun oldukça gerilerinde
olduğumuzu ve gelişmeler karşısında daha çok kendiliğindenci bir yol izlediğimizi göstermektedir.

Ama bütün eksikliklerimize rağmen ülke içinde oportunizme-revizyonizme karşı yürüttüğümüu
mücadeleler meyvelerini verme başlamıştır. Geçirdiğimiz bu bir yıllık süre içinde Partimiz sadece ülke
içinde değil, uluslararası planda da üzerinde düzen görevleri yerine getirmeye çalışmıştır. Bu süre genç ve
tecrübesiz olan Partimiz için çok değerli derslerle doludur.

Herşeyden önce uluslararası ilişkilerde Partimiz, Konferansımızda kabul edilen kararlardan ve açıkca
belirlenmis olan ilkelerden sapmamıştır. Otorite arama hastalığına karşı çıkmış, kardeş Komünist Partiler
arasındaki ilişki sorununa M-L ilkelerle yaklaşmıştır. Partimizin bu kararlı ve tavizsiz politikası ve çok
oportunist çevrenin gürültüsü ile karşılaşmıştır.

Mesela bizim Marksist-Leninist olarak gördüğümüz Parti ve hareketlerle ilişki kurma isteğimiz
birçokları tarafından Partimizin “cezalandırılması” gerektiği şekilde kavradı. KPD/ML (Almanya Komünist
Partisi/Marksist-Leninist) isi Partimize “ajan-provakatör” demeye kadar ileri vardırdı.

Mesela Partimizin “Üç dünya teorisi” ne karşı köklü bir mücadele açılması yolunda yaptığı çağrı her
türeyen yeni oportunizme karşı ilk baştan bu yana yaptığı uyarısı; Mao Zedung yoldaş hakkında takındığı
tavır uluslararası planda çeşitli partiler tarafından düşmaca karşılandı. Bütün bunlar Partimizin uluslararası
planda tecrit edilme, yanlız bırakılma şeklindeki politikalara yol açtı.

Ama bunlar Partimizi ne korkutmuş ne yıldırmıştır. Biz Komünistler doğru bildiğimiz Marksizm-
Leninizm yolda yürüyarak AMLP (Avusturya Maksist-Leninist Parti) ile ortak bir açıklama yaptı. AMLP ile
yaptığımız ortak açıklama Marksizm-Leninizme samimiyetle inanmış, hatalarını tespit etme eğilimindeki
Komünist Partiler ve hareketler arasında dern bir etki yaratmışıtr. Şimdi görevimiz başlatılmış bu mücadeleyi
ilkeler dorğultusunda sürdürmek; oportunizme ağır darbeler indirmek; yerle bir etmektir.

Yoldaşlar,

Bugün dünyamız önemli gelişmelere sahne olmaktadır. Bizler bu gelişmeri doğur bir şekilde
değerlendirme, gelişmelerin Partimize yüklediği görevleri bulup, çıkarmak zorundayız.

1978 yılı ve 1979 birinci yarısında özellikle iki bölge, Ortadoğu ve Uzak Asya´da önemli gelişmeler
oldu. Ortadoğu´da en çok dikkati çeken iki gelişme Iran´daki olaylar ve Mısır-‹srail anlaşmasıdır.

İran’da, Amerikan emperyalizminin ve Batı’daki emperyalist devletlerin bölgedeki en “Sağlam
kalelerinden biri” olan faşist şah rejimi, halkın ayaklanması sonucu, büyük bir gürültü ile çöktü.

Ne Batı’daki emperyalistler, ne de sosyal-emperyalistler İran’da böyle bir gelişmeyi beklemiyorlardı.
Iran´daki faşist şah rejimi, bölgenin en güçlü, en istikrarlı rejimi olarak değerlnediriliyordu. Amerikan
emperyalizminin temsilcisi Başkan Carter´in şah devrilmeden altı ay önce verdiği demeçlerde takındığı tavır;
Rus sosyal-emperyalistlerinin şah devrilene kadar, şah´a karşı açık tavır takınmaması, Batı Avrupa

Sayı 7 KOMÜNİST Haziran 1979

 4

emperyalist basın- Radyo-Televizyon yorumları bunu açıkça kanıtlamaktadır. Şah rejiminin sonunun
göründüğü, kitle hareketlerinin artık önü alınamaz hale geldiği 1978 sonu, 1979 başında emperyalist- sosyal-
emperyalist çevrelerce de görülmeye başlandı. Bu dönemde bile özellikle Batı´lı emperyalistler besleyip,
büyüttükleri İran ordusunun hareketi kanla bastıracağını umud ediyorlardı. Fakat bir yandan da yavaş yavaş
yeni uşaklar aramaya da başlamışlardı. Bu yarışta en avantajlı olanlar, ‹ran´daki kitle hareketi içinde
tartışmasız yönlendirici olan Humeyni´ye siyasi iltica vermiş olan Fransız emperyalistleri idi. Nitekim
Humeyni, verdiği demeçlerde, Batı Avrupa´daki emperyalist devletlere çatmaktan özellikler kaçınıyor,
Fransız emperyalistlerinden ise övgü ile sözediyordu. Rus sosyal-emperyalisteri de Humeyni hareketi içinde
taraftar-uşak kazannabilmek için yoğun çabalara giriştiler. Rus sosyal emperyalizminin ülkedeki 5. kolu
durumunda bulunan Tudeh Parti´si Humeyni´nin baş destekçilerinde biri haline geldi. Amerikan
emperyalistleri ise uşakları şah devrildikten sonra önce şahpur Bahtıya aracılığı ile durumu kurtarmaya
çalıştılar. O da olmayınca, yeni kurulacak rejimle anlaşma yollarını kapamamak için “Iran´daki olaylar bu
ülkenin iç işidir. Yeni rejimi tanıyıp-tanımamak diye bir sonunumuz yoktur. Biz hükümetleri değil, devletleri
tanırız. Iran´da diplomatik ilişkileri hiçbir zaman kesmedik” yollu bir tavır takındılar. Amerikan
emperyalistleri, bir yandan bugünkü rejimle ilişkiler kurup geliştirmeye çalışırken, diğer yandan Iran´daki
milli temeldeki çelişmerden de yararlanarak, bugünkü rejimi baskı altında tutmaya çalışmaktadırlar ve
çalışacaklardır. Aynı şeyi Rus sosyal-emperyalisteri ve diğer emperlayistler de denemektedirler. Görünen,
bugün Rus sosyal-emperyalistlerinin uşaklarının, ülkede Amerikan emperyalistlerinin tecrit-teşhir
olmuşluğundan yararlanarak, Humeyni hareketini destekleyip, bu hareket içindeki gelişmeye çalışmaları;
Amerikan emperyalislerinin şu sıra devre dışı kalmış olmaşıdır. Gelişen yerel, etnik hareketler İsrail
üzerinden Amerikan emperyalistleri tarafından kışkırtılır görülmektedir. Bu hareketlerin başını SAVAK
ajanları tarafından çekilmesi (eğer veriler doğru ise) bunun açık kanıtlarından biridir. Haraketlerin fazla
hazırlıklı olmaması, iyi örgütlenmiş olmaması ise, Amerikan emperyalizminin bugünkü amacının Iran´ı
bölmek değil, yalnızca bugünkü rejimi baskı altına alarak, kendi ve Batı´daki emperyalistlere bağlı tutmat
istemesidir.

İran’daki devrim hareketi esas olarak halkın faşist şah rejimine karşı duyduğu nefretin kitle
hareketine dönüşmesi sonucunda ortaya çıkan, kendiliğinden bir harakettir. Hareket için komünstlerin
önderliginden kesinlikle söz edilemez. Önderlik, halkın özellikle küçük, orta esnafın ve köylülüğün tutucu
görüşlerini kendi potasında eriten dinci liderlerin elindedir. Önderliğin sınıfsal dayanağı esas olarak milli
burjuvazinin feodalizmle uzlaşan; emperyalizmle uzlaşmaya hazır sağ kanadıdır. Bunların ideolojisi feodal-
gerici bir ideolojidir. Halk hareketi kendiliğinden emperyalizmin halka, ülkeye getirdiği felaketleri görüp-
yaşadığından, emperyalizme karşı yönelmiştir. Feodal görünümlü Milli burjuvazinin sağ kesimin temsilcisi
olan önderlik, emperyalizme dinci düşüncelerle karşı çıkmaktadır. Halkın anti-emperyalist duyğu ve
düşünceleri, devrimci ve komünist bir önderlik olmadığından dinci liderler tarafından, ustalıkla din potasında
eritilebilmiş, anti-emperyalist hareket bunun sonucunda milli burjuvazinin sağ kesiminin temsilcisi dinci
lider önderliğinde gelişmiştir.

Hareketin önderliği içinde yer alan milli burjuvazinin sol kesimi ve küçük burjuvazi harekete
damgasını vuramamıştır.

Bugün dinci liderlerin önünde üç yol vardır:

• Ya emperyalizme teslim olacak, hali hareketinin tüm kazanımları fazla uzun olmayan bir süreç içinde
yeniden emperyalistlere teslim edilecektir. En güçlü ihtimal budur. Olayların gelişmesi bu yöndedir.
Bugünkü Bazergan hükümeti, Batı’lı emperyalistlerle anlaşmanın yollarını aramakta, hükümetin
denetimi dışında haraket eden bazı dinci ve kücük burjuva devrimcisi grupları işleri zorlaştırdığı için
eleştirmektedir.

• Ya halk hareketi milli burjuvazinin sağ kanadının önderliğini asıp ilerleyecektir. Bu yönde de belirtiler
verdir. Kadınların feodal önderliğe karşı giriştikleri protestolar bu yöndeki atılımlardandır.

• Ya da mevcut önderlik, emperyalist sosyal-emperyalistlere direnmesi halinde, onların girişimleri sonucu
yerini, emperyalizmin uşağı kompradorlara feodallere bırakmak zorunda kalacaktır.

Elbette bu ihtimaller önümüzdeki kısa dönem içinde geçerli olan ihtimallerdir. Uzun vadede başarıya
ulaşacak olan Iran proletaryası ve emekçi halk kitleleri olacaktır. Iran´daki devrim hareketi bize şu gerçekleri
göstermiştir:

• Emperyalistler ve sosyal-emperyalister göründükleri kadar güçlü değillerdir. Onlar dışardan bakıldığında
yenilmez ve her şeye kadir görünmektedirler. Ama gerçekte halkların isyanı karşısında aciz ve
güçsüzdürler. Ortadoğu´da emperyalizmin en sağlam kalelerinden biri; en istikrarlı rejim olarak görülen
faşist şah rejiminin devrilmesi bunu açıkca görgermiştir.

Sayı 7 KOMÜNİST Haziran 1979

 5

• Faşist şah rejiminin büyük bir gürültü ile devrilmesi, bu devrilme karşısında emperyalistleri ve sosyal-
emperyalislerin şaşkınlığın ve acizliği; her hareketin emperyalistlerin denetiminde geliştigini vaaz eden
ultra emperyalizmin teorilirine ağır bir darbe indirmiştir. “Üç Dünya Teorisi” de her gelişmenin ardında
“Amerikan dayısı”nı, “Rus ayısı”nı aramaktadır. İran’daki gelişme “üç dünyacı”ları da hazırlıksız
yakalamıştır. Hua Kuao-Feng´in şah devrilmeden az önce yaptığı ‹ran ziyareti, bu teorinin pratikteki iflas
bayrağının önemli örneklerinden biridir.

• İran’daki devrim hareketi bir kez daha, Komünist önderliğin gerekliligini ortaya koymuş ve devrimin
subjektif etkenlerinin, objektif etkenlerin, çok gerisinden geldiğini göstermiştir.

• İran’daki devrim hareketi, dinin feodalizmin henüz tasfiye edilmediği ülkelerde ne büyük bir etkisi
olduğunu, nasıl büyük bir toplumsal güce dönüşebildiğini göstermiştir. İdeolojik alanda dinin etkisinin
kırılması görevini, komünistlerin önüne bir görev koymuştur.

• İran’daki devrim hareketi, bize de bir kere daha dünyadaki gelişmeleri somut olarak incelememiz
gerektiğini, Marksizm-Leninizm´in somut durumun somut tahlili olduğunu göstermiştir. Aslında
‹ran´daki gelişmeler, emperyalistleri olduğu kadar biz komünistleri de hazırlıksız yakalamıştır. Hareketin
bunca hızlı yükselmesi, bizim de beklemediğimiz bir olaydı. Bunda açıktır ki, ‹ran´da durumu doğru
tahlil edebilen bir Marksist-Leninist partinin yokluğu çok önemli bir rol oynamaktadır. Ama biz de, dinin
bunca büyük bir rol oynayacağına, kitlelerin dinci liderlerin peşinde böylesine sürüklenebileceğine
ihtimal vermiyorduk.

İran’da gelişen olaylar bölge açısından da şu sonuçları doğurdu:
İran’daki devrim hareketi, güdük anti-emperyalist bir nitelik taşıyordu. Bu hareket geçici olarak bölgede

emperyalizmin özellikle de Amerikan emperyalizminin çıkarlarına bir darbe vurdu. (Petrol üretimi ve ihracı
durdu. Bu, üretimleri geniş çapta petrole ihtiyaç duyan emperyalist güçleri zor durumda bıraktı. Ayrıca bu
hareket emperyalistlerin zayıflığını da göstermesi açısından emperyalistlere zarar verdi. Emperyalistlerin
ellerinde büyük petrol stokları olduğundan, ‹ran´da üretim ve ihracını kısa süre durması her ne kadar
emperyalistlere maddi yönden çok ağır bir zarar vermemiş olsa da, uzundönemde izin veremeyecekleri bir
durumdur.)

• Amerikan emperyalistleri bölgedeki en “sağlam” dayanaklarından birini, en sadık köpeklerinden birini
yitirdiler. İran’da, yeniden eskisi kadar sağlam bir dayanak bulmaları hemen hemen imkansiz hale geldi.
Bu Amerikan emperyalistlerini bölgedeki diğer ülkelerde gelişebilecek devrimci hareketlere karşı daha
duyarlı hale getirdi. Amerikan emperyalistleri, iç ve dış çelişmelerle kaynayan, çok uluslu devletlerden
oluşan, istikrarın olmadığı bu bölgede, hakim olduğu diğer ülkelerde hakimiyetini korumak için elinden
geleni yapacaktır. İran’daki gelişmeler gerek emperyalistler gerek sosyal-emperyalistler açısından
Türkiye´nin önemini artırmıştır.

İran´da gelişen olaylar, Ortadoğu´nun gerek ekonomik açıdan gerek siyasi iktidarlar açısından dünyanın en
istikrarsız bölgelerden biri olduğunu, bir barut fıçısı olduğunu bir kez daha göstermiştir. Bu bölgedeki tüm
devletlerin kendi içinde milli mesele gündemdedir. Bölgedeki tüm devletler istisnasız, çok uluslu veya en
azından milli azınlıklara sahip devletleri kullanabilmesi için uygun bir ortam yaratmaktadır. Bölgede milli
haraketler, Marksist-Leninist bir önderlik bölgenin hiçbir yerinde kendini kabul ettiremediği için, esas olarak
feodal-burjuva önderlik altında olmakta; emperyalistler bu hareketleri kolayca kontrol altına alabilmektedir.
Bütün emperyalist ve sosyal-emperyalistler güçler, bölgede hakimiyet dalaşmasında işlerine geldiği zaman,
milli hareketleri de kullanma hazırlığı içindedir ve bugünden kullanmaktadıir.

• Türkiye´nin emperyalistler açısından büyüyen önemi, Türkiye üzerindeki emperyalist ve sosyal
emperyalist dalaşmayı da giderek daha da yoğunlaştırmaktadır. Emperyalistler arası bu çelişmeler,
Türkiye´deki komprador burjuva ve toprak ağası kliklerine de, nispeten bağımsız görünebilme fırsatı
vermekte, emperyalizmin uşağı hakim sınıflar, ekonomik yönden çok kötü bir durumda olmalarına
rağmen, efendileri ile pazarlıkta belli bir hareket serbestisine sahip olabilmektedir. Bu, bugünkü
hükümete, “kendi kaynaklarımıza dayanarak kalkınma”, “biz büyük devletiz” palavraları atma imkanı
yaratmaktadır. “İMF”ye, “çok uluslu şirketlere”, “Dış güçlere” boyun eğmeme palavraları bugünlerde
ayyuka çıkmaktadır. Emperyalist boyunduruk her geçen gün biraz daha ağırlaşırken, hakim sınıf
temsilcileri bunu halka “bağımsızlaşıyoruz” şeklinde yutturmaya çalışmaktadır.

• Amerikan emperyalistleri, bölgede, İran’ı geçici olarak kaybettikten sonra; Suudi Arabistan´a, Kuveyt´e
bütün gücüyle yüklenmiştir. Ayrıca Mısır´ı da kesinlikle ele geçirmiş, İsrail-Mısır anlaşmasını yaptırarak
bölgede, dengenin Rus sosyal-emperyalistleri lehine gelişmesini şimdilik engellemiştir.

• Amerkan emperyalistleri ve Batı´lı emperyalistler şimdi, bölgede kendi istedikleri “huzur” ve “istikrarı”
sağlamak için, Türkiye-Yunanistan arasındaki çelişmeleri de yumuşatmak ve kendi istekleri

Sayı 7 KOMÜNİST Haziran 1979

 6

doğrultusunda çözmek zorundadır. Kıbrıs ve Ege deniz sahalığı konusundaki bu çelişmeler, Batı´lı
emperyalistlerin istediği doğrultuda çözülmezse, bu sorunları Batı´lı emperyalistleri bölgede zayıflatacak
potansiyele sahiptir.

• Ortadoğu´da bir diğer önemli gelişme kuşkusuz bu yıl içinde yapılan Mısır-İsrail barış anlaşmasıdır. Bu
anlaşma öncelikle, Amerikan emperyalizminin Mısır´ı kesinlikle denetimi altına aldığının açık bir
belirtisidir. Bu denetim anlaşmanın karşılığı olarak yapılack “yardım”larla daha da kesinleşecektir.
Böylece, bir zamanlar Rus sosyal-emperyalizminin denetiminde olan Mısır´da ABD emperyalistleri bir
zafer kazanmışlardır. Mısır, ABD emperyalizmine yanaşmayı, diğer Arap ülkelerinden tecrit olma
pahasına yapmıştır. Anlaşmaya karşı diğer bütün Arap ülkeleri ve Filistin Kurtuluş Örgütü, şimdilik
birleşmiş gibi görünmektedir. Ama bu birleşme görüntüdedir. Nitekim, Kuveyt ve Suudi Arabistan,
alınan ekonomik boykot kararına uymayacaklarını açıklamıştır. (Uysalar bile gerçekte değişen bir şey
olmaz. Çünkü, Mısır gereksinme duyduğu maddeleri bu arada petrolü, çeşitli kanallar üzerinden,
Amerika´dan alacaktır) ABD´nin planı, Gaza bölgesindeki Filistin´lilere “özerklik” verilmesini
öngörmektedir. Bu mini bir Filistin devletine doğru ve Filistin Kurtuluş Hareketinin tasfiyesine doğru
atılmış somut bir adımdır. Filistin Kurtuluş Hareketinin tasfiyesi yönünde atılan bir başka önemli adım;
Lübnan´ın Güney´inde faşist Falanj tarafından kurulan sahte devlettir. Bu kukla “devlet” gerçekte
siyonist İsrail´in Güney Lübnan´daki bir uzantısı ve devamından başka bir şey değildir. İsrail´in Güney
Lübnan´i işgali anlamına gelmektedir.

Amerikan emperylizminin, Mısır´a kesin hakimiyeti ardında yapılan Mısır-Israil anlaşması, Mısır´daki
hakim sınıfların Arap kitleler önünde “hain” damgasını yemesini beraberinde getirmiş; Kuveyt Suudi
Arabistan dışındaki diğer Arap ülkelerinin hakım sınıfları kitlelerden tecrit olmamak için anlaşmaya karşı
çıkmak zorunda kalmışlardır. Onlar sınıf nitelikleri gereği, şimdi sırtlarını bir başka emperyalist güce
dayayacaklardır. Bu konuda Rus sosyal-emperyalistleri, gerici Arap rejimlerine kendini sadık dost olarak
tavsiye etmektedirler. Aynı şey Filistin Kurtuluş Örgütü (FKÖ) için de geçerlidir. FKÖ´nün gerici
yöneticileri, Rus sosyal-emperyalizmine yanaşmaktadırlar.

Bütün bunlar önümüzdeki dönemde, Filistin´de yeni gelişmeler olacağının, Filistin sorununun
emperyalistler arası hegemonya dalaşmasında çok önemli bir rol oynayacağının habercisidir.

Ortadoğu bölgesi milli, dini, sınıf çelişmelerinin çok yoğun ve karmaşık iç içe girdiği bölgedir. ‹ran ve
Filistin dısında da bölgede her yer için kaynamaktadır. Türkiye´de hakim sınıflar birbirini yemekte,
sıkıyönetimle ayakta durmaktadır. Kıbrıs sorunu da çözülmemiş bir sorundur. Ege sorunu da öyle.
Türkiye´de Kürt milli hareketi kıpırdanış içindedir. Irak-Suriye´de de Kürt milli hareketi bu devletlerin
“Bütünlüğü”nü tehdit etmektedir. Arap yarımadasında Güney-Kuzey Yemen savaş içinde bulunmaktadır.
Kuveyt Suudi Arabistan´daki hakim sınıfları, ‹ran´daki şah devrilince, paniğe kapılmış durumdadır.
Afganistan´da iç savaş sürmektedir. Pakistan´da iç savaş ortamı vardır. Bütün ülkelerde din ve şövenizm
hakim sınıflar tarafından uyutmak için afyon olarak kullanılmaktadır. Milli çelişmeler temelinde gelişen
hareketler, emperyalist müdahale için çok uygun bir ortam yaratmaktadır.

Bütün bunlar önümüze şu görevleri getirip koymaktadır:

• Marksizm-Leninizmin kitleler arasında yayılması için tüm gücümüzle çalışmalıyız.
• Bunun için, Marksizm-Leninizmi kitleler içinde yaymak, kitleleri örgütlemek için, sağlam Komünist bir

teşkilata ihtiyaç vardır. Bu komünist teşkilatın insasını vargüçle omuzlamalıyız.
• Kitlelere önderlik edelibmek istiyorsak, kitlelere önderlik edebilecek seviyeye gelmeliyiz. Bunun için

siyasi çalışmaya, içe dönük çalışmaya ağırlık vermeliyiz.

İdeolojik alanda şöven milliyetçiliğinin halk içindeki etkisini kırmak için vargücümüzle mücadele
etmeliyiz. Emperyalistlerin milli hareketleri kullanma ihtimalini gözönünde bulundurmalı, Milli meleseye
gereken önemi vermeli, Ulusların Kendi Kaderlerini Tayin Hakkını her şart altında savunurken, ezen ulus
şövenizmine ve ezilen ulusun milliyetçiliğine karşı ideolojik ve pratik mücadele yürütmeliyiz.

• Dinin halk içindeki gerici, yozlaştırıcı, uyutucu etkisini kırabilmek için yoğun bir ideolojik mücadele
vermeliyiz. Dinin “ilericiliği” safsatalarını yerle bir etmeliyiz.

• Bütün bu konularda öncelikle kadroların, üyelerin ve sempatizanların kafasını açmalıyız. Eğer bunu
yapamazsak, yine olaylari geriden izlemek zorunda kalacagimiza kimsenin kuskusu olmamalıdır.

Sayı 7 KOMÜNİST Haziran 1979

 7

1978 yılı Uzak Doğu´da ilginc, ibret verici gelişmelere sahne oldu. Önce Vietnam “sosyalist”(!)
Cumhuriyeti Kamboçya´ya saldırdı. “Proleter enternasyonalizmi” adına yapılan bu saldırı, gerçekte
Kamboçya halkına ve Kamboçya devrimine karşı girişilmiş, gerici karşı devrimci bir saldırı idi. Bu saldırı
sonunda, Kamboçya´da meşru Pol Pot yönetimi devrildi. Yerine Vietnam´a kesinlikle bağlı bir kukla
yönetim kuruldu. Pol Pot önderliğinde Kızıl Kmerler, yeniden çete savaşına başladılar. Bu kez Fransız
emperyalistlerine, Amerikan emperyalistlerine ve yerli uşaklarına karşı değil, güya “sosyalist” Vietnam
işgalcilerine ve onun kuklalarına karşı.

Bu olay, devrimciliğe ilk adımlarını, Vietman, Laos ve Kamboçya halklarının Amerikan
emperyalistlerine karyşı yürüttüğü yiğit mücadeleyi destekleme gösterileri içinde atan bir çok anti-
emperyalisti şaşırttı. Düş kırıklığına uğrattı. Öyle ya, işte Amerikan emperyalizmine karşı omuz omuza
direnen iki halk da şimdi “birbirini yiyordu”. Sovyetler Birliği´nden sonra Çin de sapmıştı vs. Yani devrimin,
sosyalizmin zafer kazanması imkansızdı. Yozlaşma kaçınılmazdı. Meseleye böyle yaklaşanlar, ilk bakışta
haklı gibi görülebilirler. Ama sorunların derinliğine indiğimizde onların haklı olmadığını görürüz.
Yozlaşmanın nasıl olduğuna bakarsak, nedenlerini bulup çıkarırsak, yozlaşmalardan öğrenirsek o zaman
yozlaşma kaçınılmaz bir olay, kader olmaktan çıkar.

Vietnam İşçi Partisi (VİP) in gelişmesini incelediğimizde, bu parti içinde revizyonizme karşı tutarlı bir
mücadele verilmediğini görürüz. VİP, Kruşçef revizyonizmine karşı başlatılan mücedele en uç noktasına
vardığı dönemde bile; revizyonizme karşı açık tavır almamış; bizde Mihri Belli, Doğu Perincek gibi
revizyonistlerin Ho şi Minh tavrı diye adlandırdıkları tavrı takınmıştır. Nedir Ho şi Minh tavrı? Ho şi Minh
tavrı, modern revizyonizme, ona karşı olan güçler arasındaki mücadelede taraf tutmama tavrıdır.

Merkezciliktir. Merkezcilik revizyonizmin en tehlikeli çeşitlerinden biridir. Biz bu tavrı doğru olarak
değerlendirse idik, o zaman Vietnam´ın gelişmesi bizi şaşırtmazdı. VİP daha Amerikan emperyalizmine
karşı mücadele içinde geniş çapta modern revizonizmden etkilenmiş bir parti idi. Rus sosyal-emperyalistleri,
Vietnam´daki Marksist-Leninist´lerin ve devrimcilerin modern revizyonizme karşı uzlaşıcı bir tavır
takınmasından yararlanarak, VİP içinde kendilerine bağımlı güçlü bir kanat oluşturdular. Bunlar Güney
Vietnam da kurtarıldıktan sonra, parti içinde hakimiyetlerini perçinlediler. VİP 4. Kongresi (1976) bu yönde
bir dönüm noktası oldu. Vietnam giderek Rus sosyal-emperyalizminin bir yarı sömürgesi oldu. Vietnam
devriminin bu gelişimi, bütün komünistere ders olmalıdır. Vietnam, bugün Uzakdoğu´da, Rus sosyal-
emperyalizminin bir ileri karakolu durumundadır. Kendisi de bölgede bir bölgesel büyük güç olma peşinde
koşmaktadır.

Kamboçya´daki rejim için (Pol Pot rejimi) Batılı emperyalist basında ve sosyal-emperyalist basında
birçok korku hikayeleri anlatıldı. Bu rejimin “ilk çağ komünizmi” uyguladığı, milyonlarca rejim düşmanını
katlettiği, vs. anlatıldı. Emperyalistlerin ve sosyal emperyalistlerin bunca ağır suçlamalar yapması için, Pol
Pot rejiminin bunların canını gerçekten yakmış olması gerekir. Gerçektende, 1975´de emperyalistlerin
elindeki son kent de kurtarıldıktan sonra, iktidarı tümü ile ele geçiren devrimci rejim, radikal bir yön tuttu.
Tüm emperyalisteri ülkede kovdu. Emperyalistlerin yerine talip olan Rus sosyal-emperyalistleri de
umduklarını bulamadılar. Ülke kapılarını Çin Halk Cumhuruyeti dışında tüm dış dünyaya kapadı. Para
ekonomisi kaldırıldı. Büyük şehirler boşaltıldı. Büyük bir tarım seferberliği başlatıldı. Ülkenin temel sorunu
olan açlık sorunu öncelikle çözüldü. Bütün ülkede geniş çapta komünler kuruldu. Kapitalist ekoniminin zaten
fazla gelişmiş olmaması sonucu, para ekonomisinin tasfiyesi büyük bir zorluk yaratmadı. Dışta, ÇHC ile
geliştirilen ilişkiler de Mao´nun ölümü ve 4 Polit Büro üyesinin tasfiyesinden sonra yavaşladı. ‹çte karşı-
devrimcilere karşı devrimci şiddet uygulandı. Milli burjuvazi de kontrol altına alındı. (Norodom Sihanuk
bunların temsilcisi idi) Bütün bunlar emperyalisterin ve sosyal-emperyalistlerin Pol Pot rejimine alçakça
saldırması için yeterli sebeptir. Ama Pol Pot rejimininde, ya da daha doğrusu Kamboçya Komünist Partisinin
de önemli hataları olduğu ortadadır. Bizim tespit edebildiğimiz hatalar şunlardır:

• Kamboçya Komünist Partisi, onyıllarca “Kızıl Kmerler” adlı cephe örgütünün ardında gizlenmiş,
KKP´nin varlığından Kamboçya halkı iktidar ele geçirildikten sonra haberdar olmuştur. KKP bu tavrı ile,
“Partisiz devrim” anlayışının yaygınlaşmasında önemli rol oynamıştır.

• KKP, “Üç Dünya Teorisi”ne karşı başlatılan ideolojik mücadelede, “Üç Dünya Teorisi”ne karşı tavır
almamıştır. Tam tersine bazı resmi görüşmelerde “Üç Dünya Teorisi”nden yana tavır takınmışlardır.

• Pol Pot 1976 yılında yaptığı bir konuşmada, Kamboçya devriminin özelliklerinden olan iktidari ele
geçirir geçirmez para ekonimisinin tasfiyesi, şehirlerin bütünüyle boşaltılması gibi önlemleri
genelleştirmekte ve sosyalizm için tek yol olarak göstermektedir.

Sayı 7 KOMÜNİST Haziran 1979

 8

Bütün bunlar ve KKP´nin birçok temel konuda görüşlerinin ne olduğunun bilinmemesi, bu partiye M-L
bir parti denip-denemeyeceği sorununu gündeme getirmektedir. Bizce bu partinin birçok temel konuda
görüşünün ne olduğunu bilinmeden, bu partiye ML denmesi doğru değildir. Her halukarda, bu partinin
“faşist bir parti” (AEP böyle değerlendiriyor. Emperyalistler ve sosyal-emperyalistler de öyle) olmadığı,
devrimci bir parti olduğu, Pol Pot rejiminin de anti-emperyalist ve devrimci bir rejim olduğu açıktır.
Vietnam´ın Kamboçya´ya saldırısı, işte bu yüzden karşı devrimin devrime bir saldırısıdır.

Bilindiği gibi Vietnam, Kamboçya´ya saldırdıktan kısa bir süre sonra, ÇHC´de Vietnam´a karşı kendi
deyimi ile bir “cezalandırma saldırısına” girişti. Dün Vietnam´ın Kamboçya´ya saldısırını, proleter
enternasyonalist bir davranış olarak niteleyen Rus sosyal-emperyalizminin kiralık kalemleri, bu kez Çin´in
Vietnam´a saldırısı karşısında ayaklandılar. Devlet bağımsızlığı vs. gibi konular birden akıllarına geldi.
Vietnam´ın Kamboçya´ya saldırısını şidettle kınayan “Üç Dünyacı” uşaklar ise, Çin´in Vietnam´a karşı
saldırısı karşısında nerdeyse zil takıp oynayacaklardı. Savaşı biz komünistleri belli siyasatlerin devami olarak
görürüz. Vietnam´ın Çin´in “sınırlı” saldırısı karşısında vereceği savaş, Vietnam yöneticileri tarafından
istediği kadar “bagımsızlık savaşı” olarak adlandırılsın, gerçekte gerici nitelikle bir savaştı. Vietnam´ın Rus
sosyal-emperyalizminin uşağı revizyonist yöneticilerinin karşı devrimci siyasetlerinin bir devamı idi. Çin
yönünden de savaş, gerici, karşı devrimci, “üç dünyacı” modern revizyonist Çin yöneticilerinin gerici
saldırgan siyasetlerinin bir devamı idi. Karşı-devrimci idi. Vietnam- Kamboçya savaşında haklı olan taraf,
devrimci olan Kamboçya tarafı idi. Bu savaşta tüm devrimcilerin görevi, Vietnam saldırganlarına karşı
Kamboçya halkını ve Pol Pot rejimini, Demokratik Kamboçya´nın devlet bağımsızlığını desteklemekti. Buna
karşı Çin-Vietnam çatısında haklı yan yoktu. Savaş iki yönlü gerici karşı devrimci bir savaştı. Bu savaşta
devrimcilerin görevi, kendi cephelerinde bozgunculuk yapmak, Vietnam´lı devrimcilerin görevi işgale karşı
mücadeleyi, Rus sosyal-emperyalizminin ülke içindeki uşakları olan revizyonist yöneticilere karşı mücadele
ile birleştirmek; tüm dünya devrimcilerinin görevi de, Vietnam ve Çin´li devrimcileri, karşı-devrimci
yöneticilere karşı desteklemekti.

Çin Halk Cumhuriyeti yöneticileri, Vietnam´a karşı giriştikleri saldırı ile, Vietnam´a bir ders vermek
amacında olduklarını söylüyorlardı. Gerçekten de amaçları bu idi. Amaçları, Vietnam´a, deyim yerindeyse
haddini bildirmek, Vietnam-Çin sınırındaki Vietnam birliklerini yok etmek (özellikle Çin´e yönelik füze
depolarını), Vietnam´ı zayıflatmaktı. Çin´li karşı-devrimci yöneticiler, Vietnam´a, Vietnam ile Rus sosyal-
emperyalizmi arasında karşılıklı askeri destek anlaşması olduğunu bilerek, yani Rus sosyal-emperyalizminin
Çin´e saldırmasını göze alarak yani bölgesel çatışmanın genişlemesini göze alarak girdi. Çin´li revizyonist
yöneticilerin şefi Teng Hsiao Ping, saldırıdan önce yaptığı ABD gezisinde, Vietnam´a saldıracaklarını açıkça
ortaya koymuş, bu konuda ABD´nin onayını almıştı. Amerikan emperyalistleri Hindiçin´de Rus sosyal-
emperyalizminin yayılmasını engellemek için; Çin Halk Cumhuriyetini kullanma konusunda tereddüt
etmediler. Çin´in Vietnam´a saldırısı; Amerikan emperyalizminin siyaseti ile tam bir uyum içinde idi. Çin
Halk Cumhuriyeti Vietnam´a saldırısı ile, savaş kışkırtıcıları safına girdi. Çin Halk Cumhuriyeti´nin karşı-
devrimci yöneticileri, bugün kendi deyimleri ile “Rus ayısı”na karşı herkesle birleşmeye hazırdır. Pratikte de
NATO ülkeleri, öncelikle de Amerikan emperyalistleri, Batı Alman emperyalistleri ve Japon emperyalisteri
ile çok sıkı ilişkiler içindedir. ÇHC bugün sosyal emperyalist bir ülke değildir. Bir “süper güç” hiç değildir.
Ama bu onu bir emperyalist büyük güç olmayı düşlemekten, bunun için çalışmaktan alıkoymamaktadır.
ÇHC şimdilik batıda büyük emperyalist güçlerin, Uzakdoğu´daki bir müttefiki olarak, bir bölgesel “büyük
güç” olma yönünde ilerlemektedir. Gelişme yönü, bizzat kendisinin, emperyalist büyük güclere bağımlı hale
gelmesi, bir yarı-sömürge ülke durumuna girmesi yönündedir. Bu tabii ki, onun çevredeki daha küçük
devletleri kendine bağımlı kılmasını ve sömürmesini engellemez.

Uzakdoğu´da, pek çok kişinin kafasını karıştıran bu gelişmeler ibret vericidir. Marksizm-Leninizm´den
her sapmanın halklar için ne büyük felaketler getirdiği, bugün Uzak Asya´daki gelişmeler de; ÇHC´nin ve
Vietnam´ın gelişmesinde kendini açıkça göstermektedir.

Uzakdoğu´da gelişen olaylar, aynı zamanda bize bir kere daha, Marksist-Leninist gözüken bir çok
partinin hala burjuva milliyetçiliği illetinde de kurtulamadığını göstermiştir. Vietnam´ın Kamboçya´ya
saldırısında da, Çin´in Vietnam´a saldırısında da burjuva milliyetçiliği önemli rol oynamıştır. Burjuva
milliyetçiliğine karşı mücadele, bu milliyetçilik ne kılıkta ortaya çıkarsa çıksın, komünistlerin temel
görevlerinden biridir. Görünen odur ki, kitleler proleter enternasyonalizminden çok milliyetçe görüşlere
yakındır ve milliyetçilik temelinde kitleleri harekete geçirmek, proleter enternasyonalist düşünceleri kitleler
içinde yerleştirmekten çok daha kolaydır. Eğer sosyalizmin, komünizm davasının zafer kazanmasını
istiyorsak, o zaman burjuva milliyetçiliğinin hem devrimciler arasındaki, hem de kitleler içinde etkisini
mutlaka kırmalıyız. Üye ve taraftarlarımızı ve kitleleri proleter enternasyonalizmi ruhu ile eğitmeliyiz.

Sayı 7 KOMÜNİST Haziran 1979

 9

Yoldaşlar,

Afrika´da önemli gelişmelere sahne oluyor, Afrika boynunuzda çeşitli devletler içinde ve arasında milli
çelişmelerden kaynaklanan çelişmeler sürüyor. Tüm emperyalistler ve sosyal-emperyalistler bu
çelişmelerden yararlanmaya çabalıyorlar. Etyopya ile Somali arasında geçen yıl savaşa dönüşen çelişmeler,
yine bir savaş şeklindeki çatışmanın tohumlarını bağrında taşıyor. Etyopya´daki rejim sosyal faşist nitelikte
ve Etyopya bugün kesinlikle Rus sosyal-emperyalizminin denetimindedir. Buna karşılık, 1977 ye dek Rus
sosyal-emperyalizminin sağlam kalesi gözüyle bakılan Somali, batılı emperyalistlere yanaşmış durumda.
Etyopya´nin içinde bugünkü rejime karşı geniş bir direniş var. Ayrıca Eritre halkı da Etyopya´ya karşı milli
kurtuluş mücadelesi yürütüyor. Eritre topraklarının önemli bir bölümü kurtarılmış durumda. Hareket içinde
iki cephe var: Kendini Marksist-Leninist olarak gören, EPLF önceleri Sovyetler Birliği tarafından
destekleniyordu. Daha sonra, SB, Etyopya´da hakim duruma geldikten sonra, EPLF-SB bağları koptu. Bu
teşkilat bugün tüm emperyalistler karşısında bağımsız tavra sahip çizgi izliyor. Diğer teşkilat ELF ise, batılı
emperyalistlerin denetiminde. Kendilerine bunlar da sosyalist demelerine rağmen bunların sosyalistlikle
ilgileri, sosyalizme olan düşmanlıklarıdır. Bu bölgede tüm emperyalistler duruma göre, devletleri ve milli
kurtuluş hareketlerini kendi çıkarları doğrultusunda yönlendirmeye çalışmaktadırlar.

Kuzey Afrika´daki Libya ve Cezayir´de ise Rus sosyal-emperyalizminin etkinliği oldukça fazladır. Bu
etkinlik önümüzdeki dönemde daha da artma eğilimi göstermektedir.

Buna karşılık Fas, batılı emperyalisterin, öncelikle de Amerikan emperyalizmin denetimindedir. Fas-
Cezayir arasında, eskiden ‹spanyol sömürgesi olan Batı Sahraya hakim olmak için bir dalaşma sürmektedir.
Batı Sahra´da milli kurtuluş hareketi yürüten Fretilin nüfus yoğunluğu çok düşük olan geniş alanlarda
hakimdir. Cezayir üzerinden Rus sosyal-emperyalizmi tarafından desteklenmektedir.

Orta Afrika´da, Uganda´da desteği bu rejimi kurtaramamıştır. Rejim esas olarak, Tanzanya saldırısı
sonunda çökmüştür. Yeni kurulan rejim ilk işi olarak Batılı emperyalistlerle arayı düzeltme sorununu ele
almıştır. Bölgedeki bütün devletler, hala aşiret dönemini yaşayan çok sayıda topluluktan oluşmaktadır. Bu
topluluklar arasında devlete hakim olma çatışması sürmekte, emperyalistler ve sosyal-emperyalistler bu
çelişmeleri çıkarları doğrultusunda kullanmaktadır.

Angola Mozambik ve Gine-Bissau´daki gelişmeler ise açık değildir. Her halukârda son dönemde bu
ülkelerde Rus sosyal-emperyalizminin etkinliğinin zayıfladığını gözlemlemek mümkündür. Bu cümleden
olarak Çin basınında Mozambik üzerinde çıkan övgü dolu yazılar dikkat????

Zaire´ye batılı emperyalistler, öncelikle Fransız emperyalistleri Belçika´lılar iyice yerleşmiş durumdadır.
Ancak bu ülkedeki istikrar da geçicidir. Saba bölgesi çok yoğun bir faşist baski ile zorla elde tutulma
durumundadır.

Güney Afrika´da, Azanya, Zimbab ve Namibia da beyaz azınlık rejimleri, taktik değiştirerek uzlaşmaya
hazır siyahlara belli sınırlı haklar verme yolunu tutmuşlardır. Bölgede kurtuluş mücadelesi yürüten çeşitli
örgütler, emperyalisterle her an uzlaşmaya hazır nitelikte örgütlerdir.

Latin Amerika´ya gelince..

Latin Amerika´da yaygın olan devrimci hareket 1970 başlarına kadar, Castrist-Gueverist bir çizgide idi.
Bu çizginin yenilgiye uğramasından sonra; ve şili´deki faşist darbeden sonra kıtada devrimci hareket bir
duraklama, gerileme dönemine girdi. Bugün Latin Amerika´daki rejimler, Arjantin ve Nikaragua dışında
nispi bir istikrar içinde görülüyor. Arjantin yapı olarak Türkiye´ye oldukca benziyor. Orda da kitleleri ırkçı
milliyetcilik potasında eriten bir ideoloji, Peronizm (Türkiye´deki Kemalizm´e benzer) var. Sol, 1970 lere
kadar herkes gibi hep Peronizm adına konuşmuştur. Bunun bir sebebi de aslında komprador burjuvazi ve
toprak ağalarının ideolojisi olan Peronizmi, çeşitli sol grupların “milli ve küçük burjuvazinin” akımı olarak
değerlendirmeleridir. Tıpkı ülkemiz de küçük burjuva ve orta burjuva akımların Kemalizmi
değerlendirmeleri gibi. Ülkede var olan istikrarsızlık da Türkiye´dekine benziyor. Her gün siyasi cinayetler
işleniyor, binlerce devrimci zindanlara dolduruluyor. Faşist diktatörlüğün halk üzerindeki zulmü her geçen
gün daha çok artıyor. Marksizm-Leninizme yakın olan akım ise halkın muhalefetini kendi potasında eritecek
güce sahip değil. Buna rağmen kendilerini çok abartan tavırları var. Ayrıca tıpkı diğerleri gibi, bunlar da
Peronizmde “ilericilik” aramaktadırlar

Yoldaşlar,

Bugün hiç kuşkusuz önemli gelişmeri olan ülkeler arasında emperyalistleri de ele alabiliriz. Bugün
emperyalist ülkeler, ekonomik açıdan yükselme eğilimi gösteren bir bunalım içindedir. En ileri emperyalist

Sayı 7 KOMÜNİST Haziran 1979

 10

ülkelerde bile üretim kapasitesi tam olarak kulanılamamaktadır. Çeşitli emperyalist ülkelerde derinliği
değişik olan buhranı, tüm ülkelerde hissetmek mümkündür. Buhranın en belirgin göstergeleri, artan
enflasyon hızı, artan işsizlik oranı, düşen üretim hızı artışıdır. Özellikle gençlik arasında işsizlik giderek
yaygınlaşmakta, tüm emperyalist ülkelerde bunlar önemli sorunlar yaratmaktadır.

Emperyalist ülkelerdeki bu gelişmeler emekçiler arasında hoşnutsuzluk yaratmakta ve bu gelişmektedir.
Ve bu, yer yer de eylemle dönüşmektedir. Ancak; grev, direniş, yürüyüş şeklindeki eylemler çok iyi işleyen
hükümet-sendika-patron üçlüsünün işbirliği sonucu, reformcu talepleri aşmamakta, burjuvazi tarafından
kolaylıkla kontrol altınada tutulabilmektedir. Bu, bu ülkelerde küçük burjuva devrimcilerini, umutsuzluğa,
kitleleri inançsızlığa itmekte ve iyi örgütlenmiş küçük gruplar, “oligarşiye karşı”, “öncü savaş”a atılmaktadır.
Çok iyi örgütlenmiş olan burjuva devletine karşı bu küçük grupların başarı şansı yoktur. Devrimci potansiyel
bu gruplar tarafından önemli ölçüde çar çur edilmektedir. Burjuvazi bilinçli olarak bu gruplara karşı halkı
kışkırtmakta, “terörizme” karşı mücadele adına, iç faşistleşmeyi adım adım ilerletmektedir. ‹ç faşistleşmenin
en hızlı ilerlediği emperyalist ülkelerin başında Federal Almanya gelmektedir. Ülke her vatandaşın, her
hareketinin kesin denetim altında bulundurulduğu bir polis devleti olma yolundadır. Daha bugünden Batı
Almanya´da, mesela ögrenciliği sırasında bir yürüyüşe katılmış olan bir genç, daha sonra işe alınırken, bu
yürüyüşe neden katıldığının hesabını vermek zorundadır. Devlet hizmetine girmesi ise (Batı Almanya´da
çalışabilir nüfusun yaklaşık %25´i devlet hizmetinde çalışmaktadır) hemen hemen imkansızdır. ‹şçi sınıfı
hareketi içinde sendika ağalarına karşı bir kıpırdanış olmakla birlikte bu henüz çok sınırlıdır.

Diğer yandan emperyalist ülkelerin hemen tümünde son dönemde atom enerji santrallerine karşı
demokratik bir hareket, şimdilik burjuvazinin kontrolünde olmasına rağmen, içinde devrimci potansiyel
taşımakta, emekçilerin önemli bir bölümünü birleştirebilmektedir. Önümüzdeki dönemde bu konuda gelişen
hareket, emperyalist ülkelerde hakim sınıfların önemli sorunlarından biri olacaktır.

Emperyalist ülkelerde gözlemlenen bir diğer gelişme, istisnasız tüm emperyalist ülkelerde ideolojik
alanda militarizmin ve ırkçı-milliyetçiliğin yaygınlaştırılması, ekonomide ise savaş sanayine ağırlık
verilmesidir. Emperyalist güçler, özellikle emperyalist büyük güçler hummalı bir şekilde savaş hazırlığı
içindedir. Emperyalist büyük güçlerin “savunma”(!) bütçelerine ayrılan değerler, her yıl artmaktadır. Batılı
emperyalistler sürekli, NATO-VARşOVA silah dengesinin, NATO aleyhine olduğunu yayarak, silahlanma
için kamuoyu yaratmaya çabalamaktadır. Aynı şeyi VARşOVA pakti üyeleri ise ters yönde uygulamaktadır.

Emperyalist ülkelerde iç faşistleşme ile dışa karşı saldırganlık kol kola gitmektedir. Rus sosyal-
emperyalistlerinin dış saldırganlıklarına örnekler vermeye gerek yoktur. Çünkü bunların dünyanın her
yanında burunlarını sokmadığı bir mesele kalmamıştır. Ama son dönemde, dünya hegemonyası için
dalaşanların yalnızca bunlar olmadığı, Batı Alman emperyalistlerinin, Fransız emperyalistlerinin de kendi
sınırları dışında askeri harekata hazır olduğu görülmüştür. Batı Alman “sınır koruma” muhafızlarının
Mogadişu´da yaptıkları uçak baskını, bütün dünyaya Batı Almanya´nın sınırının nerde başladığını
göstermiştir. Fransız-Belçika parasütçülerinin Saba´ya yaptıkları indirme ise, bunların hiç de bazılarının
iddia ettiği gibi, “barışçı” emperyalistler olmadığını göstermiştir. Aynı çapta askerı potansiyele ‹ngiliz
emperyalizmi ve Japon emperyalizmi de sahiptir.

Batılı emperyalistlerle arasındaki dalaşma, bunların bizzat kendi etki alanlarını da karşılıklı etkileme
şeklinde sürmektedir. Özellikle Orta Avrupa, Batılı emperyalistlerle sosyal-emperyalistler arasında
hegemonya dalaşmasının bir başarısı olarak yoğun bir ideolojik mücadeleye sahne olmaktadır. Bu ideolojik
mücadelede, “üç dünyacı” modern revizyonistler de, Batılı emperyalistlere destek olmaktadır. Batılı
emperyalistlerin başlattığı sahte “insan hakları” kampanyası, Doğu Avrupa ülkelerinde önemli bir yankı
uyandırmış ve sosyal-emperyalistleri zor bir durumda bırakmıştır. Sosyal-emperyalist kampa dahil doğu
Avrupa üklelerinde halk derin bir hoşnutsuzluk içindedir. Batıyı alternatif olarak görmektedir. Doğu Avrupa
ülkelerinde Batı hayranlığı halk içinde, özellikle gençler içinde gittikçe daha çok yaygınlaşmaktadır. Bu
hayranlık sosyal faşist baskı yöntemlerinde en küçük bir zaaf görülürse patlamaya dönüşecek olan bir
potansiyele sahiptir. Ancak batılı emperyalistler de, bugün böyle bir patlamayı henüz istememektedirler.
Böyle bir patlamanın doğurabileceği sorunlar, kendileri de istikrarsızlık içinde yüzen batılı emperyalistleri de
korkutmaktadır.

Emperyalist kamp içinde dünya hegemonyası dalaşması gün geçtikçe kızışmaktadır. Bu hegemonya
dalaşmasında başı çeken iki güç kuşkusuz Amerikan emperyalizmi ve Rus sosyal-emperyalizmidir. Bunlar,
diğer emperyalist güçleri kendi etraflarında birleştirmiş görünmektedirler. Ancak, özellikle batıda, Amerikan
emperyalizmi ile diğer emperyalist büyük güçler olan Batı Alman, ‹ngiliz, Fransız, Japon emperyalizmi
arasındaki rekabet de büyümektedir. Özellikle B. Alman emperyalizmi bugün Amerikan emperyalizminin

Sayı 7 KOMÜNİST Haziran 1979

 11

batıdaki en büyük rakibi durumundadır. Batı Avrupa´da emperyalist güçler, AET içinde birleşmeye
çalışmaktadır. Ancak AET içinde hakim olma konusunda da Fransız-‹ngiliz-Alman emperyalistleri arasında
büyük bir dalaşma vardır. Ekonomik yönden diğer ikisine göre daha zayıf olan ‹ngiliz emperyalizmi
Amerikan emperylizmine daha sıkı dayanmakta, AET´de, özellikle B. Almanya´nın egemenliğini önlemek
için çabalamaktadır. AET kendi içinde birçok çelişmeyi barındıran bir birliktir. Gerçek bir Avrupa Birligi
emperyalizm şartlarında ancak bir emperyalist gücün hakimiyetinde bir birlik olabilir. Bu da diğer
emperyalist güçlerin bu hakimiyeti kabul etmesini (etmek zorunda kalmasını) gerektirir. Böyle bir durumun
savaş olmadan gerçekleşmesi imkansızdır. Avrupa Birliği, bu yüzden ortakların birbirini yediği, yanyana
geldiği zaman ise güzel nutuklar attığı bir birlik olma niteliğini koruyacaktır. Bu birlik içinde en etkin güç
kuşkusuz Batı Amlan emperyalizmi olacaktir.

Yoldaşlar, Dünya üzerindeki mevcut objektir durum kısaca böyledir. Subjektif duruma gelince...

Bugün dünyaya “sol”, “sosyalist”, “komünist” olarak adlandırılan kesim içinde hakım olan kesinlikle
revizyonizmdir. Bugün modern revizyonizm birçok alt dallara ayrılan üç ana çizgide toplanmıştır.

• Kruşçef/Brejnev tipi modern revizyonistler.. ya da “Ortodoks Moskovacılar”:
Temelleri SBKP 20. Kongresinde atılan, 22. Parti Kongresinde geliştirilen, daha sonra Brejnev´in katkıları
ile son şeklini alan, bu tip modern revizyonizmin ortaya çıktığı tezler şunlardır:

• “Emperyalizm şartlarında... emperyalist savaşların kaçınılmaz olduğu tezi yanlıştır” (Rapor. Alm. s.43)
• “Fransa ve ‹ngiltere gibi Sovyetler Birliği de Avrupa´da yeni bir savaşın çıkmasına karşıdır, ve bunu

engelleyecektir” (karar s.168)
• “Son 10 yıl içinde 1,2 milyar insan sömürge ve yarı-sömürge bağımlılıktan kurtulmuştur... Halk Çin’i ve

baığmsız Hindistan Cumhuriyeti büyük güçler arasına girmiştir.” (rapor s. 24)
• “Artık işçi sınıfı parlamentoda istikrarlı bir çoğunluğu ile geçirme, ve parlamentoyu halkın iradesinin

aracı haline getirebilir.” (Rapor s. 46)
• “Sosyalist devletlerin dış siyasetinin temeli, barış içinde bir arada yaşamadır.” (s. 38)
• “Artık, Marksizmin teorisinin ekonomik yönü... esas yön haline gelmiştir” (Karar s. 151)
• “Sosyal demokrasi ile karşılıklı suçlamalara son verilmeli ortak noktalar bulunarak yakınlaşma

sağlanmalıdır.” (Rapor s.22)

Bu tezler dışında, Yugoslavya´nın sosyalist bir devlet olduğu, Yugoslavya´ya haksızlık yapılmış olduğu,
Stalin´in kişiya tapmayı geliştirdiği, bir “manyak”, “cani”, “katil” olduğu da 20. Parti Kongresinin
Marksizme-Leninizme katkıları (!) olarak tarihe geçmiştir.

Daha sonra bu tezler iyice geliştirilmiştir. Son olarak da bu tezlere, Brejnev tarafından “sınırlı
egemenlik” teorisi eklenmiştir.

Bugün Sovyetler Birliği´nde ve tüm Doğu Avrupa ülkelerinde hakim olan modern revizyonizm, bu tip
modern revizyonizmdir. Kruşçef/Brejnev tipi modern revizyonizm, bugün sosyal emperyalizmin özellikle
Rus sosyal-emperyalizminin ideolojisidir. Bu ideoloji hemen her ülkede var olan ve gerçekten ajan
fonksiyonu olan partiler tarafından da yayılmaktadır. Ülkemizde T“K”P bu ideolojinin ana partisidir. Batıda
Rus sosyal-emperyalizminin açık propagandasını yapan modern revizyonist partiler güçlü değildir. En güçlü
oldukları yer, Portekiz´dir. Orda da var olan modern revizyonist parti, son seçimlerde, “bağımsız” olduğunu
belirtmek zorunda kalmış, buna rağmen %10 civarında oy toplayabilmiştir.

Doğu bloku içinde de, Kruşçef/Brejnev tipi modern revizyonimini savunmasına rağmen,
Moskova´ya bağımlılığı reddetme eğilimleri gelişmektedir. Bunun en açık örneği Romanya´dır.

Uzakdoğu´da Vietnam ‹şçi Partisi, SBKP´in bir uzantısı gibi hareket etmektedir. Latin Amerika´da
bu tip modern revizyonistlerin önemli bir gücü yoktur. Afrika´da kurtuluş hareketleri içinde güç kazanmaya
çabalamaktadırlar. Bir bütün olarak ele alındığında, Kruşçef/Brejnev tipi modern revizyonizmin yaygın
olduğu, ancak son dönemde güç kaybetmeye başladığı görülür. Bu tip modern revizyonistler, özellikle legal
kuruluşlar ve devlet kuruluşları içinde yerleşerek, “kaleyi içten fethetme” yolu ile çalışmaktadırlar. İşlerine
geldiği zaman, darbe dahil her metodu kullanmaktadırlar.

Sayı 7 KOMÜNİST Haziran 1979

 12

“AVRUPA KOMÜNİZMİ”

Kruşçef/Brejnev tipi modern revizyonizmin son dönemde gerilemesinde “Avrupa Komünizmi”
denen modern revizyonist akım önemli bir rol oynamıştır.

“Avrupa Komünizmi” denen akım, Leninizmi açıkça reddetmekte, Leninizmi Marksizmden bir
sapma olarak değerlendirmektedir. Bu akım teorisyenlerine göre, Sovyetler Birliği´ndeki sosyalizm, “geri bir
tarım ülkesi”, “asyai despot” bir ülkeye uygundur. Batıda bu olamaz. “Avrupa Komünizmi”ni savunan
modern revizyonist partiler, sosyal demokrat nitelikte partilerdir. Emperyalist ülkelerde, emperyalist
burjuvazinin bir kesiminin siyasi temsilciliğini; bizim gibi ülkelerde ise reformist milli burjuvaziyi temsil
etmektedirler. Bu akımın en önemli partileri Fransa Komünist Parsisi (KPF), İtalya Komünist Partisi (KPİ)
ve İspanya Komünist Parsisi´dir. Aralarında bazı ufak ayrılıklar olsa da, bu partiler yukarda özetlenen temel
ideolojik çizgide birleşmektedir. KPF içindeki güç dengesi bakımından, henüz Sovyetler Birliği´ne karşı
kesin bir tavır almamıştır. Ama eğilimi kesin tavır alma yönündedir. Ülkemizde “Sosyalist Devrim Partisi”
(SDP) ve TİP içinden tasfiye edilen bir grup “Avrupa Komünizmi”nin sözcülüğünü yapmaktadır. “Avrupa
Komünizmi” özellikle küçük burjuva aydın çevreler içinde yayılması muhtemel bir akımdır.

“ÜÇ DÜNYA”CI MODERN REVİZYONİZM:

Kruşçef tipi modern revizyonizme karşı mücadele eden güçlerin kendi içlerindeki ideolojik
mücadelenin tatil edilmesi sonucu ortaya çıkan ve gelişen bu tip modern revizyonizm, bugün Çin Halk
Cumhuriyetinde kesin hakim durumdadır. Uzak Doğu´daki tüm partiler (Çaru Mazlumdarcı Hindistan
Komünist Partisi-Marksist/Leninist hariç) “üç dünya”cı olmuştur. Açıkça kendi ülkesinin hakım sınıflarının
kuyruğuna takılmanın propagandasını yapmaktadır. “Üç dünya teorisi” kesinlikle karşı devrimci bir teoridir.
Ancak hala “üç dünya teorisi”ni savunan devrimciler de vardır. Çünkü “üç dünya teorisi” ideolojik yönden
henüz yeterince teşhir ve tecrit olmamiştir. Ülkemizde “üç dünya”cı akımın başını karşı devrimci Aydınlık
çekmektedir. Batı Avrupa´da “üç dünya”cı akım güçlü değildir. Afrika´da ve Latin Amerika´da da gücü
Kruşçef tipi modern revizyonizmden azdır.

Marksizm-Leninizm´den sapma teşkil eden bu üç ana akımın yanında bu akımlara tepki olarak doğan
ve birçok teorik konularda bu akımlardan etkilenen “sol” sapma akımlar vardır. Bu akımların en yaygını
Castrit-Guevarist maceracı çizgidir. Trockizm ile Kruşçef tipi modern revizyonizmin karmaşası olan bu
akım, modern revizyonizmin- “suni denge”-”üçüncü bunalım dönemi”-”emperyalist yeni bir paylaşım
savaşının imkansızlığı” gibi tezlerini aynen savunmaktır. Eylem çizgisi olarak işe iyi eğitilmiş küçük silahlı
grupların,” oligarşi ile öncü savaşını” savunmaktadır. Bu gruplar genellikle, ya doğrudan ya da dolaylı olarak
emperyalistler ve sosyal empeyalistler tarafından kullanılma durumuna düşmektedir.

Bu akımın devlet iktidarını ele geçirmesi halınde nereye varacağının somut örneği Küba´dır. Küba
bugün kesinlikle Rus sosyal-emperyalizminin denetiminde bir yarı-sömürge durumundadır. Küba ordusu
proleter enternasyonalizmi adına Rus sosyal-emperyalizminin paralı askerliğini yapmaktadır. Bunun dışında
varolan bir diğer sapma, yenıden moda olan Trockizm´dir. Esas olarak “4. Enternasyonal” içinde birleşen,
her biri ayrı telden çalan 35 fraksiyondan oluşan bu akım, özellikle küçük burjuva aydın çevrelerde rağbet
bulmaktadır. Bunlar Sovyetler Birliği ve Çin Halk Cumhuriyeti, Arnavutluk Sosyalist Halk Cumhuriyeti´ni
“dejenere olmuş işçi devleti” olarak değerlendirmekte, dejenerasyonun sebebinin, aynı “Avrupa
Komünistleri” gibi, Leninist örgütlenme ilkelerinde, bürokratlaşmada bulmaktadırlar. Alternatifleri var olan
düzenin demokratlaştırılması için mücadeledir. Bu akımın özellikle bugünkü dönemde, Marksizme-
Leninizme inançsızlık, yılgınlık temelinde gelişmesi, güç kazanması mümkündür.

Yoldaşlar,

Bugünkü uluslararası Marksist-Leninist hareketin gücü ise sınırlıdır. Hepimizin bildiği gibi, bu akım
içerisinde yer alan parti ve gruplar arasında da son dönemdlerde Mao Zedung üzerine başlatılan tartışma ile
yeni bir saflaşmanın başlatıldığı görülmektedir. Mao Zedung´un tartışmaya açılması, bu akım içerisinde yeni
bir ayrışmanın başlangıcını oluşturmuştur.

Bu sorunla ilgili olarak AEP ve diğer bazı parti ve gruplar “Çin Halk Cumhuriyeti hiçbir zaman
sosyalist olmamıştır”, “Mao Zedung bir Marksist-Leninist değil, bir burjuva demokrat devrimcidir” “Çin
Komünist Partisi hiçbir zaman Marksist-Leninist parti olmamıştır” şeklinde tezler ve buna dayalı olan
görüşler savunmaktadırlar. Buna karşılık bu görüşleri kabul etmeyen bazı parti ve gruplar da vardır.

Arnavutluk Emek Partisi´nin sıraladığımız tezlerini KPD/ML (Almanya Komünist Partisi/Marksist-
Leninist) ve onun dışında İspanya Komünist Partisi/Marksist-Leninist, Fransa´da ERPCF adlı grup

Sayı 7 KOMÜNİST Haziran 1979

 13

paylaşmaktadırlar. Portekiz Komünist Partisi (Yeniden ‹nşa)nın bu konuda tavrı henüz belli değildir. İtalyan
Komünist Partisi/Marksist-Leninist içinde ise bu konuda yoğun bir tartışma olduğu bilinmektedir.
Yunanistan Komünist Partisi/Marksist-Leninist henüz kesin bir tavır takınmamıştır. Ama eğilimi Mao
Zedung´u savunmak yönündedir. İngiltere, İrlanda-Kanada ve Amerika´da Arnavutluk Emek Partisi´nin
görüşlerini savunan ve kurucuları aynı kişi olan tekke niteliğinde birer parti var. Latin Amerika´daki
partilerden Şili DKP, Kolombiya Komünist Partisi, Venezuela Komünist Partisi Mao Zedung´u savunur bir
tavır takınmaktadırlar. Brezilya Komünist Partisi´nin ve Arjantin Komünist Partisi/Marksist-Leninist´in tavrı
ise henüz belli değildir. Bütün bu sözünü ettiğimiz partiler, kendi ülkelerinde (İspanya, Portekiz, Brezilya
dışında) önemli bir güç teşkil etmiyorlar.

Ortadoğu´da ise AEP´nin bu görüşlerini savunan ve AEP ile kardeş parti olan ‹ran ‹şçileri ve
Köylüleri Komünist Partisi var. Bunun dışında Halkın Kurtuluşu ve Demrimci Halkın Yolu da ülkemizde
“yüzde yüz Arnavutlukçu” olmak için yarışıyorlar. Devrimci Proletarya da aynı yarışta yer alıyor. Uzak
Doğu´da ve Afrika´da ise bildiğimiz kadarı ile AEP´nin görüşlerini savunan Parti yok.

Hem “Üç Dünya Teorisi”ne karşı çıkan ve hem de AEP´nin belirli görüşlerini paylaşmayan ve
AEP´ni “Üç Dünya Teorisi”ne karşı tutarlı bir mücadele yürütmeme yönünde eleştirilenler ise Partimizin
dışında MLPÖ (Avusturya Marksist-Leninist Partisi), GDS (Akıma Karşı), WBK (West Berlinli Komünist)
adlı parti ve gruplardır. Bunların kendi ülkelerinde sınıf mücadelesi içinde gücü çok sınırlıdır. Bunun dışında
Kanada´da ‹h Struggle, Amerika´da RCP/USA (ABD Devrimci Komünist Partisi) adlı partiler tartışmaya
açıktır. Yunanistan Komünist Partisi/Marksist-Leninist içinde de tartışmayı mümkün kılan bir ortam
doğmaktadır. İran´da KB (Komünistler Birliği) adlı grup ve Tufan´ın partiye karşı çıkanlardan bir kesimi
tartışmaya açıktır.

Yoldaşlar,

Subjektif durumun da genel görünümü böyledir ve bütün bunlardan çıkan sonuç şunlardır:

İdeolojik alanda Marksizm-Leninizm değil, modern revizyonizm hakimdir.

• Uluslararası alanda Marksizm-Leninizm´i hakim kılmak için zorlu bir mücadele gerekmektedir.
Bu mücadelede Partimizin de önemli görevler düşmektedir. Uluslararası Komünist Hareketin birliği ancak
M-L temelinde bir mücadele ile göçlenebilir. Bu bakımdan biz gördüğümüz hatalara karşı amansız
davranmalıyız. Bugün biz AEP´nin hatalarına karşı tavır takınmanın önemli bir görev olduğu görüşündeyiz.
Çünkü AEP, Arnavutluk devrimine önderlik etmiş olan partidir. Bu parti bizzat Komintern´in girişimi ve
desteği ile, Komintern çizgisi temelinde kurulmuş bir Marksist-Leninist partidir. Daha sonraki gelişmesi
içinde, Kruşçef revizyonizmine karşı mücadele içinde yer almıştır. AEP, Stalin meselesinde ve
Yugoslavya´nın değerlendirilmesi meselesinde sallantılı olmayan bir tavır takınmıştır. AEP daha sonra “Üç
Dünya Teorisi”ne karşı mücadele bayrağını da açan partidir.

Ancak AEP´nin katılmadığımız birçok görüşü ve önemli hataları vardır.

Önce AEP´nin geçmişinde bir özeleştiri geleneği yoktur. Hakim olan düşünce, “parti hiç yanılmaz”,
“hep haklıdır” şeklinde bir düşüncedir.

AEP 20.SBKP Kongresine karşı başlangıçta açık bir tavır takınmamıştır. Siyasi Büro üyeleri bu
Kongreyi olumsuz değerlendirmelerine rağmen, birliğin korunması adına susmuşlardır.

AEP, Partiler arası ilişkileri konusunda, bir parti kesinlikle karşı devrimci saflara geçmeden açık
eleştiri yapılmasını pratikte reddetmektedir.

AEP son dönemde, Mao´ya karşı birsaldırı kampanyası başlatmıştır. En küçük bir özeleştiri dahi
yapmadan, daha önce büyük bir Marksist-Leninist olarak değerlendirdiği Mao Zedung´un “Çin´in Kruşçef‘i
olduğu” şeklinde görüşler savunmaktadır.

AEP “Üç Dünya Teorisi”ne karşı mücadelede tutarsız davranmakta, “Üç Dünya Teorisi”nin temel
tezlerinden olan “iki süper güç dünya halklarının baş düşmanıdır” tezini aynen savunmaya devam
etmektedir. Son dönemlerde ise bunlar içinde ABD emperyalizminin öne çıkarmaya başlamıştır.

AEP Mao Zedung´un halk savaşı teorisinin, anti-Marksist olduğunu iddia etmekte, bu teorinin
devrimde işçi sınıfının öncülüğünü reddetmek anlamına geldiğini iddia etmektedir.

Sayı 7 KOMÜNİST Haziran 1979

 14

AEP Arnavutluk devrimindeki bazı özel durumları genelleştirmekte, ilkeleştirmektedir. AEP faşist
devletlerle onu dünya gözünde tecrit edebilmek taktik amacı için ilişki kurduğu devletlerin mesela Türkiye
Cumhuriyetinin faşist olmadığı anlayışı yayılmaktadır.

Yoldaşlar,

Bildiğiniz gibi son dönemde Çin devrimi ve Mao Zedung´da tartışmaya açılmıştır. AEP ve diğer bazı
partiler bu konuda açık tavır takınmışlardır. Çin devriminin önderi Mao Zedung, partimizin görüşüne göre
büyük bir Marksist-Leninist´tir. Mao Zedung´un “Çin´in Kruşçef´i” olduğu şeklindeki tezler tümüyle
yanlıştır. Bugün Marksizm-Leninizm bu konudaki görüşlerini AMLP (Avusturya Marksist-Leninist Partisi)
ile yaptığı ortak açıklama ile dünya Marksist-Leninist´lerine de duyurmuştur. (Bakınız, Ortak Açıklama-Mao
Zedung yoldaşın çok yönlü ve açık değerlendirilmesi için)

Mao Zedung´a yaklaşım konusunda bir başka sorun da; Mao Zedung´a ve onun Marksist-Leninist
eserlerine yönele kanıtsız ve seviyesiz saldırılardır. Bu seviyesiz saldırılar karşısında Mao Zedung´un
eserlerine tutucu bir şekilde sahip çıkma, araştırma yapmama eğilimleri de ortaya çıkabilir. Biz bu yanlışa da
düşmemeli; soruna bilimsel bir soğukkanlılıkla yaklaşmalıyız.

• Kruşçef revizyonizminin ve Kruşçef revizyonizmine karşı verilen mücadelenin temel belgelerinin
gözden geçirilmesi:

Yoldaşlar,

Bugünkü duruma nereden gelindiğinin temelleriyle kavranabilmesi Kruşçef revizyonizminin ve ona karşı
verilen mücadelenin temel belgelerini değerlendirmeden imkansızdır. Bu yüzden öncelikle Kruşçef
revizyonizminin temel tezlerinin ortaya konduğu 20. ve 22. Parti Kongresi Raporları; Kruşçef revizyonistleri
ile ortaklaşa çıkarılan 1957 ve 1960 deklarasyonları ve büyük polemik yazıları olarak adlandırılan ÇKP´nin
1963 ve 1964 de yaptığı mektup/yorum´un değerlendirilmesi büyük önem taşımaktardır.

• Lenin ve Stalin´in III. Enternasyonalin kurulması sırasında ve III. Enternasyonal içinde oportunizme
karşı verdikleri mücadelenin değerlendirilmesi:

Bugün, uluslararası alanda modern revizyonizmin hakim olduğu bir ortam söz konusudur. Durum I.

Dünya savaşı sırasında II. Enternesyonal partilerinin sosyal şovenizm batağına battığı döneme
benzemektedir. O dönemde, Marksist-Leninist ustaların oportunizme karşı yürüttüğü mücadelenin dersleri
bugün de aktüeldir. Bu mücadele, Kruşçef revizyonizmine karşı verilen mücadele ile de karşılaştırılmalı,
aradaki uyum ve uyumsuzluklar tespit edilmelidir.

Yoldaşlar,

Dünyada, genel olarak, devrimin subjektif güçlerinin objektif koşulların ne denli gerisinde olduğu
ortamdadır. Bu durum, uluslararası proletaryanın komünizm mücadelesinin geleceği açısından, bugün
komünistlerin olağanüstü çaba, azim ve fedakarlıklarının gerektirmektedir. Eğer bizler Marksizm-
Leninizmin bilimsel öğretisiyle sılahlanmazsak, sınıf mücadelesini başarıyla yürütemez, sınıf mücadelesinin
omuzlarımıza yüklediği görevler karşısında eğilir; çökeriz. Bu yüzden hepimizin görevi, Marksizm-
Leninizmi daha iyi öğrenmek, bu devrimci teoriyle donanmak, modern revizyonizme ve her türden
oportunizme karşı amansız mücadeleyi omuzlamaktır. Ancak araştırmaya dayanmayan tavırlar komünizm
davasına yarardan çok zarar getirir. Araştırma-inceleme yapmadan doğru kararlar alamaz-doğru bir çizgi
izleyemez-ilerleyemez.

Marksist-Leninist klasikleri incelemek, günün sorunlarına onlardan öğrenerek yaklaşmak Marksizm-
Leninizmin yaşayan ruhunu savunabilmek için; tükenmeyen bir enerji ile çalışmak, çalışmak!

İşte Merkez Komitemizin 6. Toplantısında tüm yoldaşlarımıza ve samimi her devrimciye yapılan çagrı
budur.

Yaşasın Marksizm-Leninizm!
Devrimci Teori Olmadan, Devrimci Pratik Olmaz!
Mayıs 1979
TÜRKİYE KOMÜNİST PARTİSİ/MARKSİST-LENİNİST
MERKEZ KOMITESİ
DKP

Sayı 7 KOMÜNİST Haziran 1979

 15

Merkez Komitesi
Devrimci Komünist Partisi-ABD
10 Ocak 1979

Yoldaşlar,
Muhtemelen sizin de bildiğiniz gibi, azılı-revizyonist, işçi sınıfı davasının hain döneği Teng Hsiao-Ping Çin
ve ABD arasındaki diplomatik ilişkilerin kurulması ile ilgili olarak ABD´ni ziyareti planlamaktadır. Bu
karşı-devrimciyi, 29 Ocak´da Washington D.C.´ye ayak bastığında, layik olduğu cinsten bir törenle
karşılamak için Devrimci Komünist Partisi-ABD (RCP-USA) bir örgütleme komitesi oluşturmuş bulunuyor.
Teng ABD Batı yakasına gittiğinde de ve muhtemelen diğer bazı şehirlerde ayrıca protesto gösterileri
düzenlenecektir. Gösterileri örgütlemekle sorumlu olanlar en azından 500 ve muhtemelen daha fazla kişinin
hem Washington D.C. hem de Batı Yakasındaki eylemlere katılmasını beklemektedirler.

Mao Zedung önderliğindeki Çin devriminden bugüne dek örnek almış esinlenmiş, devrimcilerin
revizyonizmin batağına sürüklenmeyeceklerini ve Çin´de sosyalizm ve devrimin meyvaları yıkılıp
kapitalizm restore edilirken elleri kolları bağlı oturmayacaklarını göstermek bakımından militan ve güçlü bir
protesto yürüşünün önemli olduğu kanısındayız.

Ayrıca, protesto gösterileri Çin liderlerinin ABD emperyalizmi ile uzlaşmasını mahkum edip
lanetleyecek ve Çin ve ABD arasındaki bağların Çin´in ABD savaş bloğuna iltihakının bir parçası olarak
peşkiştirilmesini kınayacaktır. Bu konuları kapsayan ve protesto eyleminin muhtevasını vurgulayan yan
noktalar şunlardır:

1. Kahrolsun Teng Hsiao-Ping ve çetesinin karşı-devrim ihaneti. Mao Zedung´un devrimci bayrağına
sıkıca sahip çık!

2. Kahrolsun NATO ve onun en son üyesi Çin!
3. Kahrolsun ABD ve Sovyet savaş hazırlıkları!

Diğer ülkelerdeki Marksist-Leninist partileri ve örgütleri bu önemli protesto eylemi ile dayanışmaya ve

desteklerini ifade etmeleri için çağırıyoruz. Bu protesto eylemini selamlayan mektup ve telgraflar ve
bugünkü Çin liderlerinin Çin ve tüm dünyadaki devrime ihaneti üzerine takınılacak tavır büyük önem ve
kıymet taşıyacak ve eylemlerimizde okunacaktır.

Eylemleri derhal takiben, eylemlerle ilgili fotograf ve haberler, yayınlarınızda kullanılma ihtimali
gözönüne alınarak, size postalanacaktır.

Mesajlar “Teng Hsiao-Ping´e layık olduğu ´Hoş geldin´i Verme Komitesi”ne hitab etmeli ve the RCP-
USA/Bok 3496/Chicago, 11 60654 adresine postalanmalı veya RCP-USA, Chicago telgraf adresine
çekilmelidir.

Yoldaşça

Merkez Komitesi
Devrimci Komünist Partisi-ABD

TKP/ML
Enternasyonal İlişkiler Bölümü
28.01.1979

RCP-USA
Merkez Komitesi´ne

Değerli yoldaşlar,
Karşı-devrimci Çin yöneticisi Teng Hsiao-Ping´in, Amerikan emperyalistleri ile ÇHC arasındaki halk

düşmanı işbirliğini geliştirmek amacı ile düzenlediği “ABD´yi ziyaret” gezisine karşı planladığınız eylemleri
esas olarak doğru buluyoruz. Görüşümüze göre, Bugün karşı-devrimci, modern revizyonist Çin
yöneticilerinin yüzünü her fırsatta teşhir etmek; tüm devrimcilerin vazgeçilmez bir görevidir. Bugün karşı-

Sayı 7 KOMÜNİST Haziran 1979

 16

devrimci Çin yöneticileri, her girişimleri ile, karşı devrimin saflarında yer aldıklarını açıkça
göstermektedirler. ABD ile ÇHC´nin son dönemde geliştirdiği diplomatik, iktisadi, askeri ilişkiler de bunu
bir kez daha ispatlamaktadır. Amerikan emperyalistleri ve tüm Batılı emperyalistler bugün “büyük Çin
Pazarı”nın kapılarının kendileri için ardına kadar açılmasının sevinci içindedir. Çin´in modern revizyonist,
karşı-devrimci yöneticilerinin izlediği Batılı emperyalistlerle uzlaşma siyaseti; Rus sosyal emperyalistlerine
ve onun güdümündeki diğer güçlere de fırsat vermektedir. Bunlar Çin´in karşı-devrimci yöneticilerinin Batılı
emperylistlerle uzlaşma, onlarla aynı saflarda yer alma siyasetini bahane ederek; halk düşmanı, yayılmacı,
saldırgan yüzlerini gizlemeye çalışmaktadırlar.

Biz Türkiye´li Marksist-Leninistler böyle bir ortamda Teng Hsiao-Ping´in “ABD´yi ziyaret”ne karşı
düzenlediğiniz protesto ve teşhir eylemleri ile tam bir dayanışma içinde olduğumuzu bildiririz.

Kahrolsun Emperyalizm, Sosyal-Emperyalizm ve Her Türlü Gericilik!

Kahrolsun Batılı Emperyalistlerle, Çin´li Modern Revizyonistler Arasındaki Halk Düşmanı İşbirliği!

Kahrolsun Modern Revizyonistler ve Her Türden Gericilik!
Yaşasın Proleter Enternasyonalizmi!
Yaşasın Marksizm-Leninizm!

TÜRKIYE KOMÜNİST PARTİSİ/MARKSİST-LENİNİST
MERKEZ KOMİTESİ
Enternasyonal ‹lişkiler Bölümü

TKP/ML
Enternasyonal İlişkiler Bölümü 28.01.1979
RCP-USA Merkez Komitesi´ne

Değerli yoldaşlar,
10 Ocak 1979 Tarihli mektubunuzu aldık. Teng Hsiao-Ping´in ABD zeyareti ile ilgili olarak protesto

eylemleri düzenlemenizi sevinçle karşılıyoruz. Ancak mektubunuzdaki bazı anlayışlarla hemfikir değiliz.
Eylemlerinizi yönelimi açısından doğru bulup destelemek kadar, hemfikir olmadığımız konuları da size
bildirmeyi devrimci bir görev sayıyoruz.

Yoldaşlar,
Mektubunuzda protesto eylemerinizin muhtevasını vurgulayan noktalar olarak şu üç noktayı tespit

ediyorsunuz:

1. Kahrolsun Teng Hsiao-Ping ve çetesinin karşı-devrim ihaneti. Mao Zedung´un devrimci bayrağına
sıkıca sahip çık!

2. Kahrolsun NATO ve onun en son üyesi Çin!
3. Kahrolsun ABD ve Sovyet savaş hazırlıkları!

Bizim bu noktalara itirazlarımız şunlardır:

1. Görebildiğimiz kadarı ile, karşı-devrimcilerin ÇKP ve ÇHC´nde iktidarı ele geçirmeleri, birdenbire bir
darbe sonucu ortaya çıkan bir olay değildir. Karşı-devrimci modern revizyonistler, ÇKP içinde uzun süreli
bir mücadele içinde adım adım iktidara ilerlemişlerdir. Mao Zedung´un ölümünden sonra 4 Polit Büro
üyesinin partiden temizlenmesi ile sonuçlanan darbe hareketı bu sürecin tamamlandığını; revizyonistlerin
parti ve devlet içinde iktidarı tüm olarak, paylaşmaksızın ele geçirdiği noktayı belirlemektedir.
Revizyonistlerin parti içinde iktidari tümü ile ele geçirmelerinde, ÇKP içindeki Marksist-Leninistlerin
hatalarının da payı vardır. Tespit ettiğiniz birinci şiarda bu anlayış yoktur. Birinci şiarda dilegetirilen anlayış
herşeyin Mao Zedung yoldaşın ölümünden sonra başladığı şeklindeki anlayıştır. Biz bu anlayışı yanlış
buluyoruz.

Sayı 7 KOMÜNİST Haziran 1979

 17

2. Bugün ÇHC´ini hain yöneticileri geliştirdikleri karşı devrimci “Üç Dünya Teorisi”ne uygun olarak, “en
tehlikeli ve en saldırgan emperyalist güç” olarak adlandırdıkları Rus sosyal-emperyalizmine karşı “herkesle
birleşme” siyaseti izlemektedir. Onlar Batılı emperyalistleri halklara şirin göstermekte; Batılı
emperyalistlerle işbirliğini her yönde geliştirmektedirler. Bu işbirliğinin en önemli noktalarından biri
kuşkusuz askeri alandaki Rus sosyal-emperalizmini tecrit etmeye yönelik işbirliğidir. ÇHC´nin karşı-
devrimci yöneticileri bu alanda son dönemde özellikle Amerikan emperyalizmi, Batı Alman emperyalizmi ve
Japon emperyalizmi ile geliştirdikleri ilişkilerle önemli ilerlemeler kaydetmiştir. ÇHC´nin son dönemde
Batılı emperyalistlerle geliştirdikleri ilişkiler kuşkusuz NATO´yu VARşOVA paktına karşı
güçlendirmektedir. Ama biz bu olgunun “Çin NATO´nun en son üyesidir” şeklinde ifade edilmesini doğru
bulmuyoruz. Böyle bir ifade ÇHC ile NATO arasındaki ilişkileri tek taraflı olarak göstermekte;ÇHC´nin de
NATO ile geliştirdiği ilişkilerle yayılmacı emelleri için yarar umduğu dile getirilmemektedir. Böyle bir ifade
yerine “Kahrolsun ÇHC-NATO işbirliği” veya buna benzer bir ifadenin kullanılmasını doğru buluyoruz.

3. Bugün görüşümüze göre, dünya Marksist-Leninist hareketi içinde yaygın bir yanlış anlayış vardır. Bu
yanlış yanlızca Amerikan emperyalizmi ve Rus sosyal-emperyalizmi hegamonya için dalaştığı ve yalnızca
bunların savaşı kışkırttığı, savaşa hazırlandığı şeklindeki tezlerdir. Bu tez en açık ifadesini “Üç Dünya
Teorisi”nin temel taşlarından biri olan ve onun devamı olarak varlığını sürdüren “iki süper güç dünya
halklarının baş düşmanıdır” tezinde bulmaktadır.

Görüşümüze göre bugün yalnızca Amerikan emperyalizmi ve Rus sosyal emperyalizmi değil, bunlarla
birlikte diğer emperyalist büyük güçlerde (Batı Alman emeryalizmi, ‹ngiliz emperyalizmi, Fransız
emperyalizmi ve Japon emperyalizmi) dünya hegamonyası için dalaşmaktadır. Bugün emperyalist güçler
NATO ve VARŞOVA paktı içinde iki askeri koalisyon oluşturmuşlardır. Ve tüm emperyalist büyük güçler
savaşı kışkırtmakta, savaşa hazırlanmaktadır. ÇHC de son dönemde NATO´yu açıkça destekleyen tavrı ile
savaş kışkırtıcıları arasına karışmıştır. Sizin üçüncü noktada dile getirdiğiniz “Kahrolsun ABD ve Sovyet
Savaş Hazırlıkları” yukarıda açıklamaya çalıştığımız durumu tam olarak ifade etmemekte; sanki yalnızca bu
iki en büyük haydutun savaş hazırlıkları içinde olduğu anlayışını yaymaktadır. Bunun yerine “Kahrolsun
emperyalist büyük güçlerin savaş hazırlıkları”, “Kahrolsun tüm savaş kışkırtıcıları” vb. ifadeler kullanılsa
idi daha doğru oludur.

Yoldaşlar,
Bu konularda var olan eleştirilerimiz, yönelimini doğru bulduğumuz eylemleri desteklememize engel

degildir. Görüşümüze göre, Marksist-Leninist bir dayanışma karşılıklı yoldaşça eleştiriyi dıştalamaz, tam
tersine gerekli kılar. Sizin de aynı anlayışta olduğunuzu, eleştirilerimiz üzerine düşüneceğinizi umuyoruz.

Yoldaşca selamlar
TKP/ML Merkez Komitesi
Enternasyonal İlişkiler Bölümü

DKP
Merkez Komitesi
Devrimci Komünist Partisi-ABD 03 Mart 1979
Türkiye Komünist Partisi/Marksist-Leninist
Merkez Komitesi
Enternasyonal İlişkiler Bölümü

Değerli yoldaşlar,
Teng Hsiao Ping´e karşı düzenlediğiniz eylemlerle ilgili görüşlerinizi ve eleştirilerinizi ifade eden 28

Ocak tarihli mektubunuzu almış bulunuyoruz. Bu kez, mektubunuzda hitabettiğiniz her meseleye cevap
vermeye çalışmaktansa, Partimizin bir temsilcisi ile sizler arasında bir toplantı düzenlenmesini teklif
ediyoruz. Toplantıyı şu sırada teklif etmekteyiz, çünkü Partimizden Merkez Komitesi´nin görüşlerini temsil
etmekle yükümlü bir yoldaş yakın gelecekte dan geçiyor olacaktır, böyle bir toplantı için bunun fırsat
temin etmesini umut ediyoruz.

Yoldaşın çok yüklü bir program içinde olması, herhangi bir toplantının sizlerle 4 veya 5 Nisan günlerinde
oluşturulmasını gerektirmektedir. Ayrıca, böyle bir toplantının gerçekleştirilmesi sizlerin tercüman etmenize
baglı olacaktır.

Sayı 7 KOMÜNİST Haziran 1979

 18

Mektubunuzda hitabettiğiniz meselelerin etraflıca tartışılması en iyi şekilde bir toplantıda ele alınabilir
olmasına rağmen, burda “Kahrolsun Teng Hsiao Ping ve Çetesinin Karşı-devrimci ihaneti!, Mao Zedung´un
devrimci bayrağına sahip çık” şiari ile ilgili eleştirilerini hakkında görüşlerinizi belirtmek istiyoruz.

Mektubunuzda yukarıdaki şiarin “ÇKP içinde Marksist-Leninistlerin hatalarını” ve “karşı-devrimcilerin
iktidarı ele geçirmelerinin birdenbire bir darbe sonucu ortaya çıkan bir olay olmadığını” yansıtmadığı
belirtilmektedir. Biz bu eleştiri ile hemfikir değiliz.

Partimizin görüşüne göre, “Dörtler”in tutuklanması ve Teng Hsiao Ping ve Hua Kau-Feng´in iktidara
yükselmeleri ki, bu gerçekten bir darbe şeklinde vuku bulmuştur neticesi Çin toplum düzeninde nitel bir
değişme oldu. Bu revizyonistlerin Mao´nun ölümünden önce iktidarın büyük bir kısmını ele geçirmedikleri
anlamına gelmez-aksıne, geçirmişlerdi. Gene de, o zaman ki, sınıf mücadelesinin şiddetlenmiş şeklini kabul
etmekle birlikte 1976 Ekim öncesi Çin´ini Marksist-Leninistlerin önderliğinde sosyalist bir devlet olarak
karakterize etmek doğrudur. Görüşümüze göre, 1976 Ekim olaylarını parti içinde nitel bir değişme-
proletarya partisinden burjuva partisine dönüş- ve Çin için nitel olarak değişik bir yol olarak kabul etmemek
yanlış ve tehlikelidir.

Marksist-Leninistlerin hatalarına gelince, -bunların neler olduğunu öğrenmeye katiyetle karşı değiliz ve
bu hataların neler olduğu hakkındaki inançlarımızın bir kısmını yayınlarımızda belirtmeye çalıştık- bu
hataların Çin´deki transformasyonun vuku bulmasına izin vermekte tayin edici olmadıklarına inaniyoruz.
Teng Hsiao Ping´i kınayan ve Mao´ya sahıp çıkan bu şiara Marksist-Leninistlerin hatalarının da dahil
edilmesinin kesinlikle gerekmediği görüşündeyiz.

Bu ve diğer meseleleri sizinle daha derinlemesine tartışma fırsatına sahip olmayı umut ediyoruz. Eğer
böyle bir toplantının faydalı olacağı görüşünde iseniz, lütfen derhal bizi haberdar ediniz ve sizinle da
ilişki kurmanın en uygun yolunu bildiriniz.

Ek olarak, bugün Enternasyonal Komünist hareketinde ayırdedici esas sorunların neler olduğu hakkındaki
görüşlerimizi açıklayan kısa bir bildiriyi de ilişik olarak gönderiyoruz. Bunlar üzerindeki fikirlerinizi
öğrenmeyi gerçekte arzu ediyoruz.

Komünist salamlar

Frank Lee,
Yazışma Sekreteri
Türkiye Komünist Partisi/Marksist-Leninist
Uluslararasi İlişkiler Bölümü 28 Ocak 1979

Kamboçya Komünist Partisi
Merkez Komitesi´ne
Kamboçya Demokratik Cumhuriyeti Hükümetine

Değerli yoldaşlar,
Rus sosyal-emperyalistlerinin Hindiçinindeki uşaklığı iğrenç rolünü üslenen Vietnam askerleri

Demokratik Kamboçya´nın devlet bütünlüğüne ve bagımsızlığına karşı giriştikleri yoğun saldırıyı Ocak ayı
içinde en uç noktasına vardırdı. Vietnam Lejyonerleri Demokratik Kamboçya´nın topraklarının önemli bir
bölümünü işgal etti. Bunlar kendilerine bağlı uşaklardan oluşan kukla bir hükümet kurdular. şimdi
revizyonist, karşı-devrimci Vietnam yöneticileri tüm dünyanın gözleri önünde gelişen saldırı hareketlerinin
üstünü örtmek için, Kamboçya´ya Vietnam askerlerinin girmediği yalanını utanmazca yayıyorlar. Kukla,
karşı-devrimci gayri-meşru “Kamboçya Milli Kurtuluş Cephesi” hükümeti de, işgalde oynadığı igrenç uşak
rolünü gizlemek için aynı yalanı destekliyor. Ama gerçekler inatçıdır. Bugün tüm dünyada devrimciler,
Komünistler, demokrasiden ve barıştan yana olan tüm güçler, Vietnam´ın, Rus sosyal-emperyalistlerinin
denetimi altında giriştiği saldırıyı lanetle anıyor. Demokratik Kamboçya devletinin toprak bütünlüğüne ve
bağımsızlığına karşı girişilen saldırıya karşı nefretini belirtiyor. Bu arada bir takım sahte dostlar da, bir yanda
Vietnam´in Kamboçya´ya saldırısı kendi menfaatlerini de sarstığından, saldırıya karşı çıkarken; bir yandan
da Demokratik Kamboçya Hükümetinin iktidarı ele geçirdikte sonra ki uygulamalarına ağız dolusu küfür
ediyor. Batılı emperyalistler böyle davranıyor.

Sayı 7 KOMÜNİST Haziran 1979

 19

Bugünkü revizyonist, karşı-devrimci Çin yöneticileri de bugün Demokratik Kamboçya´nın direnişini
destekler görünüyor. Bu destek de sahte bir destektir. Onların desteği, bugünkü durumdan ÇHC´nin
yayılmacı emelleri için yararlanmaktir.

Değerli yoldaşlar,

Yiğit Kamboçya halkı, bağımsızlığını halk savaşı yolu ile, çok güçlü görünen düşmanlara karşı uzun bir
mücadele sonucu kazanmıştır. Ortak düşmana karşı verilen mücadele içinde, Vietnam ve Kamboçya halkarı
arasında militan bir anti-emperyalist dostluk doğmuş ve gelişmiştir. Karşı-devrimci Vietnam yöneticileri
Demokratik Kamboçya´ya karşı giriştikleri igrenç saldırı ile bu dostluğun da temelini dinamitlemeye
çalışmaktadır. Ama onlar bu amaçlarına ulaşamıyacaktır. Demokratik Kamboçya´nın yiğit halkı, nasıl
Fransız sömürgecilerini ve Amerikan emperyalistlerini yurdundan kovdu ise, anyı şekilde Vietnam
işgalcilerini de Halk Savaşı yolu ile yenecek; uşak hükümeti yerle bir edecek; tüm hainleri cezalandıracaktır.
Vietnam halkı da,er-geç sosyal faşist Vietnem rejimini yerle bir edecektir

Buna inancımız tamdır.
Kahrolsun Vietnam işgalcileri!
Yaşasın Demokratik Kamboçya Cumhuriyeti!
Kahrolsun Emperyalizm, Sosyal-Emperyalizm ve her türden gericilik!

TKP/ML MERKEZ KOMİTESİ
ENTERNASYONAL İLİŞKİLER BÖLÜMÜ
Almanya Komünist Partisi/Marksist-Leninist
Merkez Komitesi
Uluslararası İlişkiler Bölümüne
5 Ekim 1978

Değerli Arkadaşlar,
TKP/ML´nin Gençlik Örgütü olan TMLGB (Türkiye Marksist-Leninist Gençlik Birliği) nin bir

delegasyonu, bu yılın Ağustos ayı içinde Ferrel/Portekiz´de yapılan gençlik festivaline katıldı.
Delegasyonumuz festivalin ilk günü, fastival düzenleme komitesi sorumlularına baş vurarak, bir masa kurup
partimizin yayınlarını tanıtma; yapılan tartışmalara ve toplantılara katılma isteğini belirtti. Komite,
delegasyonumuzu, üç gün “karar alınmadı” gerekçesi ile oyaladı. Festivalin 4. günü, komite adına, partinizin
gençlik kampındaki sorumlularından biri, delegasyonumuza, alınan kararı bildirdi. Karara göre,
delegasyonumuzun istekleri reddediliyor: serbest ajitasyon/propaganda yapması yasaklanıyordu. Karara
gerekçe olarak, bizim “ajan-provakatörlerle beraber çalıştığımız” söyleniyordu. Delegasyonumuz
yöneticisinin somut sorusu üzereine, partinizin kamptaki sorumlusu, partimizi “ajan-provakatör” bir teşkilat
olarak değerlendirdiklerini açıkladı.

Delegasyonumuz bunun üzerine, kampa katılan teşkilatlarla tek tek görüşerek “ajan-provakatör”
suçlamasının yalnızca bir gençlik teşkilatının temsilcileri tarafında, partinizin gençlik teşkilatı temsicileri
tarafında getirildiği ortaya çıktı. (Parti Merkez Komitenizin böyle bir ciddi suçlamanın sorumluluğunu
yüklenmesi gerektiğini düşünüyoruz.)

Bu ağır suçlamayı ağır bir iftira olarak değerlendiriyor ve red ediyoruz. İftiranın Marksist-Leninist değil
burjuva bir metot olduğuna dikkat çekmek istiyoruz.

Bu mektupla, sizi bu konuda yazılı olarak tavır takınmaya çağırıyoruz.

Eğer “ajan-provakatör” suçlamasında ısrar ediyorsanız, bu suçlamanın verekcelerini açıklamanızı,
delilleri ortaya koymanızı talep ediyoruz. Çünkü böyle bir durumda bu Marksist-Leninist hareketi karşısında
sorumluluğunuzun gereğidir.

Eğer “ajan-provakatör” suçlamasını geri alıyorsanız, açık özeleştiri yapmanızı bekliyoruz.

Bu mektuba 1.12.1978 tarihine kadar herhangi bir cevap alamazsak, bu olay üzerinde konuşmak
istemediğiniz sonucuna varacağız.

O zaman doğru bulduğumuz adımları atacağız.
Devrimci selamlar
TKP/ML Merkez Komitesi
Uluslararası İlişkiler Sorumlusu

Sayı 7 KOMÜNİST Haziran 1979

 20

Almanya Komünist Partisi/Marksist-Leninist
Merkez Komitesi
Uluslararası İlişkiler Bölümüne Dortmund 17.11.1978

TKP/ML Merkez Komitesi
Uluslararası İlişkiler Sorumlusu´na iletilmek üzere

İlgili : 05.10.1978 tarihli yazınız.

Değerli arkadaşlar,
Bu yıl Ağustos ayında Portekiz/Ferrel´de yapılan gençlik kampında Partimizin temsilcisinin,

Partinizin delegasyon başkanına, örgütünüzü “ajan-provakatör” örgütü olarak değerlendirdiğimizi,
söylediğini iddia ettiğiniz; 05.10.1978 tarihli mektubunuzu aldık. Bu iddianızı red ediyoruz.

Yoldaşımız temsilcinize yanlızca komitenin kararını iletmiştir. Bu karar ile yayınlarınızı dağıtmanız
ve toplantılara resmen katılmanız (toplantılara birey olarak katılmanız ve tartışmanız yasaklanmamıştır)
yasaklanmıştır.

Bu kararın alınmasının sebebi, sizin parti düşmanı Batı Alman Grubu “Akıma Karşı”nin -ki bu grup
partimiz tarafından provakatörler grubu olarak değerlendirilmektedir- yayınlarını dağıtmanız ve bu grupla
birlikte çalışmanızdır. Bu durum karşısında, komite sözü geçen kararı almayı doğru bulmuştur.

Hal böyle olduğu için, mektubunuzdaki diğer noktalar konusunda tavır takınmak gereksiz olmaktadır.

Devrimci Selamlar
Almanya Komünist Partisi/Marksist-Leninist
Merkez Komitesi
Dış İlişkiler Bölümü

TKP/ML MK
Uluslararası İlişkiler Bölümü
Almanya Komünist Partisi/Marksist-Leninist
Merkez Komitesi
Dış İlişkiler Bölümü
17.11.1978 tarihli mektubunuza cevaptır

Değerli arkadaşlar,
05.10.1978 tarihinde size bir mektup yazmış ve sizi

a) bizi ajan provakatör olarak değerlendirmeniz halinde, bu değerlendirmenizi gerekçelendirmeye;

b) aksi halde bu konuda özeleştiri yapmaya çağırmıştık.

17.11.1978 tarihinde sözügeçen mektubumuza cevaben yazdığınız ve yazıda temsilcinizin, partimiz
gençlik teşkilatı temsilcisine, partimiz hakkında “ajan-provakatör” tespiti yaptığını red ediyorsunuz.
Devamla “Yoldaşımız temsilcinize yalnızca komitenin kararını iletmiştir. Bu karar ile yazılarınızı dağıtmanız
ve toplantılara resmen katılmanız (toplantılara kişi olarak katılmanız ve tartışmanız yasaklanmamıştır)
yasaklanılmıştır. Bu kararın alınmasının sebebi sizin parti düşmanı Batı Alman Grubu “Akıma Karşı”nın -ki
bu grup partimiz tarafından provakatörler grubu olarak değerlendirilmektedir- yayınlarını dağıtmanız ve bu
grupla birlikte çalışmanızdır”

Değerli arkadaşlar,
Siz Marksisz-Leninist olduğunuzu iddia eden bir partisiniz. Onun için sizin tavırlarınızı ML´in

ilkelerine vurmak, ML´in kantarında tartmak zorundayız. Marksist-Leninistlerin en önemli özelliği yaptıkları
hataları gördüklerine bunu hatanın özeleştirisini yaparak düzeltmelidir. Sizin mektubunuzda takındığınız
tavır, ML bir tavır değildir. Bizim için temsilcinizin bize “ajan-provakatör” suçlaması yönelttiği tartışmaya
açık olmayan, berrak bir gerçektir. Temsicimiz bu konuyu üzerine basarak temsilcinize sormuştur. Siz şimdi
parti olarak, hakkımızda bir temsilcinizin ağzından yapılan böyle bir suçlamanın sorumluluğunun altından

Sayı 7 KOMÜNİST Haziran 1979

 21

kalkamadığınız için; meseleyi böyle bir şey söylemedik şeklinde geçiştirmeye çabalıyorsunuz. Böylece
tartışmayı “kim doğru söylüyor” sorusuna cevap aranan bir alana çekmek istiyorsunuz. Biz, tartışmayı bu
alana kaydırmaktan yana değiliz. Gördüğümüz odur ki, partiniz temsilcilerinin söylediklerinin
sorumluluğunu taşıyamayacak durumdadır. Bizce doğru tavır; bu konuda hatanızı (temsilcinizin parti adına
yaptığı hatayı) kabul etmek ve bunun özeleştirisini yapmak olmalı idi. Siz bu yolu değil; bizi üstü kapalı
olarak yalancılıkla itham etme yolunu tuttunuz.

Biz kısaca Ferrel´de alınan karar, bu kararın özü ve şekli itibarı ile yanlışlığı; ve bu kararın kaynağı
üzerinde görüşlerimizi belirtmek istiyoruz:

Ferrel Kampı: Anti-emperyalist, anti-faşist gençlerin bir araya geldiği bir kamp idi. Amaç çeşitli
ülkeler gençliğini birbirine yakınlaştırmak idi. Kamp tüm anti-faşist ve anti-emperyalist gençlere açık; legal
olarak propagandası yapılan herkesin katılmaya davet edildiği bir kamp idi. Böyle bir kampta partimiz
gençlik teşkilatı temsilcilerine, partimizin görüşlerinin yer aldığı belgelerin dağıtılması yasaklandı. Bu
yasaklama kararının alınmasında partiniz temsilcileri başı çektiler. Nitekim kararın gerekçesinde bu açıkça
kendini göstermektedir.

Böyle bir kampta karşı-devrimciler dışında herkese ajitasyon/propaganda serbestliği tanınmalıdır,
tanınır. Nitekim Ferrel´de bizim dışımızda herkese yayınlarını dağıtma hakkı tanınmıştır. Kampta yalnızca
kendine ML diyenler değil; mesela kendiliğindeciler; ökologistler de yayınlarını dağıtmışlardır. Ve bu
doğrudur. Yanlış olan, onların dağıtma hakkının tanınması değil; bizim bu hakkımızın kısıtlanmasıdır.

Şimdi kaçınılmaz olarak akla şu soru gelir: AKP/ML neden yalnızca ve özellikle bizim
yayınlarımızın dağıtılmasına karşı çıktı ve yasaklama kararının aldırılmasında başı çekti? Bu soruya cevap
verebilmek için ikinci bir soru daha sormak gerekir: Neydi yasaklama kararı ile amaçlanan? Yasaklama
kararı ile amaçlanan, bizim görüşlerimizin yayılmasının engellenmesi idi. AKP/ML bizim görüşlerimizin
yayılmasını elinden gelen tüm imkanları kullanarak engellemeye çalışıyor. Çünkü o bu görüşlerin
yayılmasından korkuyor. Çünkü biz, AKP/ML´in görüşleri dışında doğru ML görüşler savunuyoruz.
AKP/ML´in çeşitli konulardaki oportunist görüşlerini paylaşmıyor, bu görüşleri mahküm ediyoruz. ‹şte
bizim yayınlarmızın engellenmesi kararının gerçek gerekçesi budur. AKP/ML temsilcisi bu gerekçeyi açıkça
savunmayacağı için; bizim “ajan-provakatörlerle beraber çalıştığımız” ve “ajan provakatör” olduğumuz
şeklindeki iftiralarını sahnelemek zorunda kalmıştır. Ve AKP/ML´in “kardeş” partisi durumunda olan
partilerin gençlik teşkilatı temsilcilerini bu sahte gerekçe ile baski altında almayı başarmıştır. Bizce bu karara
itiraz etmeyen her parti gençlik teşkilatı kararın sorumluluğunu taşımaktadır. Ama kararın esas sorumlusu,
Rote Garde (kızıl muhafızlar) AKP/ML temsilcileridir.

Bize yazdığınız mektupta, bize “ajan-provakatör” dendiğini red ediyor ve bizim beraber çalıştığımız
GDS (Akıma Karşı) adlı grubu parti düşmanı ve provakatörlerden oluşan bir grup olarak
değerlendiriyorsunuz. Sizin bu konudaki düşüncenizi yeni öğrenmiyoruz. GDS ortaya çıktıktan bu yana bu
grubu, “ajan-provakatör”, “parti düşmanı” olarak değerlendirdiniz. Biz sizin bu değerlendirmelerinize
katılmıyoruz.

Önce parti düşmanlığı suçlamasını ele alalım: Biz uzun süredir bu grupla beraber çalışıyoruz. Ve bu
beraber çalışma içinde bu yoldaşların “parti düşmanı” olarak adlandırılacak bir tavrını görmedik. Tam tersine
bugün bu yoldaşlar Batı Almanya´da gerçek bir ML partinin kurulması ve inşa edilmesi için sistemli ve ciddi
bir çalışma içinde bulunmaktadır. Eğer parti düşmanından anladığınız AKP/ML´e düşmanlık ise: Bu konuda
haklısınız. Gerçekten de GDS´ten yoldaşlar AKP/ML´ye düşmandır. Çünkü AKP/ML´yi, oportunist, sosyal-
şoven bir parti olarak değerlendirmektedirler. Bu konularda eleştirileri yazılı olarak vardır. GDS´ten
yoldaşlar: AKP/ML oportunisttir deyip durmamakta, neden oportunist dediklerini gerekçelendirmektedirler.
AKP/ML GDS´in hiçbir eleştirisine bugüne dek cevap vermemiştir. Ve cevap verip, tersini ispat etmediği
sürece de oportunizm tespiti doğrulugunu koruyacaktır. Kaldı ki, biz AKP/ML´in bizi doğrudan ilgilendiren
bir dizi konuda oportunist tavırlarını bizzat kendi pratiğimizde gördük, yaşadık.

Mesela siz uzun süre, sizi uyarmamıza rağmen, Aydınlık karşı devrimcilerini kardeş parti olarak
görüp, 1977 başına kadar bu gazeteyi teşkilatınız üzerinden dağıttınız.

Bunun sebebi, bizim sizin Ernst Aust´un Kiel konuşmasında sonra izlediğiniz açık sosyal şöven
siyasete karşı çıkmamız; ilişkilerde eşitlikten ve bağımsızlıktan yana tavır takınmamız idi.

Siz Batı Almanya´da tüm yabancı işçilerin AKP/ML içinde örgütlenmesini savundunuz ve hala da
savunuyorsunuz. Sizin proleter enternasyonalizmi adına uyguladığınız siyaset, kendini herkesten üstün gören

Sayı 7 KOMÜNİST Haziran 1979

 22

sosyal şöven bir siyasettir. Bu kendini en açık bir biçimde, bizim kimle ilişki kurup kurmayacağımız
konusunu tayın etmek istemenizde görülmektedir.

GDS, AKP/ML´e düşman olduğunu ilan etmekte bunun sebebini de ortaya koymaktadır. Bundan
“parti düşmanı” tespitini yapabilmek, böyle bir sonuç çıkarabilmek için, AKP/ML´in kendini Batı
Almanya´daki tek ML parti olarak görmesi gerekir. Ama bir ML partiyim demekle ML parti olunmaz.

Bugün Almanya´da KPD, KBW vs de ML parti olduğunu iddia etmektedir. Herhalde siz de bunların
ML parti olduğunu savunmuyorsunuz.

Provakatör grubu suçlamasına gelince: Biz yukarıda da belirttiğimiz gibi uzun süredir GDS´den
yoldaşlarla beraber çalışıyoruz. Böyle bur suçlamanın saçmalığı bizim için ortadır. Görüşümüze göre
herhangi bir grup hakkında “provakatör” suçlaması getiren grup ve kişiler bu suçlamalarını ispatlamalıdırlar.
Aksi halde kendileri iftiracı sahtekerlar olarak damgalanırlar. AKP/ML bugüne dek birçok kişi ve gruba
provakatör suçlaması getirmiştir. GDS´e başında itibaran bu suçlamayı getirmektedir. Ama bu suçlamayı
ispatlayacak en küçük bir girişimde bulunmamıştır. Bu durumda AKP/ML´in GDS´e getirdiği “ajan-
provakatör”suçlaması bu grubu tecrit etmek için atılmış bir iddia niteliğini taşımaktan öteye gitmemekte;
AKP/ML “ajan-provakatör” diyerek GDS´e getirdiği eleştirilere cevap verme zahmetinde kurtulmaktadır. Bu
metod ML değil oportünist bir metoddur.

Biz sizin “provakatör” olarak adlandırdığınız bu grupla çalışıyoruz. Bu gruba getirdiğiniz
“provakatör” suçlamasını bize de getirilmiş olarak kabul ediyoruz. Ve sizi bu iddianızı ispata; aksi halde
özeleştiriye bir kez daha davet ediyoruz.

Sizi birkez daha dostça uyarıyoruz. ‹ftiraçı ile ML siyaset olmaz, bu metodları terkedin.

Devrimci Selamlar

TKP/ML MERKEZ KOMİTESİ
ULUSLARARASI İLİŞKİLER SORUMLUSU

