

 DEVRİMCİ TEORİ OLMADAN DEVRİMCİ PRATİK OLMAZ!

 KOMÜNİST
 Türkiye Komünist Partisi/Marksist-Leninist Merkezi Yayın Organı

 EKİM 1981 / SAYI: 9

Sayı 9 KOMÜNİST Ekim 1981

 2

İÇİNDEKİLER

MKSB Mayıs 1981
ÖRGÜTLENME MESELESİ ÜZERİNE
GİRİŞ
GERİLLA GENEL KOMİTESİ:
GERİLLA BÖLGE KOMİTESİ:
GERİLLA MINTIKA KOMİTESİ:
GERİLLA BİRİMİ:
GERİLLA NAHİYE KOMİTESİ:
GERİLLA İLÇE KOMİTESİ:
Gerilla ordusundaki yönetici parti organlarının görevleri nelerdir?

Sayı 9 KOMÜNİST Ekim 1981

 3

ÖNSÖZ:

YOLDAŞLAR!

Doğru bir örgütlenme ve doğru bir çalışma tarzı siyasetin hayata uygulanmasının garantisidir. Örgütsel
olarak garantiye alınmamış bir siyasi çizgi hayata uygulanamaz. Boş ve anlamsız olarak kalır. Bu kadar
önemli olan örgütlenme meseleleri üzerinde bilgilerimiz oldukça sığdır. Bir yandan çeşitli KP’lerin
örgütlenme tecrübelerini öğrenmeli, diğer yandan bu bilgiler ışığında kendi tecrübelerimizi özetleyip ders
çıkararak ülkemizin somut koşullarına en uygun örgütlenmeyi tesbit etmeliyiz. Bunun için her Yoldaş
mutlaka tecrübelerini özetlemeli ve bize ulaştırmalıdır.

Örgütlenme meseleleri üzerine son derece geriyiz bu güne dek bir çok yerde bir çok örgütlemeye girişildi.
Merkezi olarak ise bir örgütleme perspektifi verilmedi. Bugün tecrübelerimizden çıkarabildiğimiz genel bir
perspektifle merkezi bir örgütleme yapılıyor. Ancak; partide, gizli ve açık örgütlenme, parti ve ordu, sendika,
gençlik ve kadınlar örgütlenmesi ve bunlar arasındaki bağ yeterince aydınlanmış değil.

Partide daha önce basılıp dağıtılan fakat yeterince okunup tartışılmayan “Örgütleme meselesi üzerine” ve
“Tarım alanlarında çalışma tecrübeleri” yazıları ile örgütlenme meselelerini tartışmaya açıyoruz. Gelen
tecrübe ve araştırma yazılarını parti içi yayın organımız olan K’da yayınlayacağız. Bugüne dek hep
tecrübelerden dersler çıkarmalıyız diyoruz. Bunu artık hayata uygulamak zorundayız. Tecrübeler elimize
ulaşmaz ve biz bunları özetleyip yeniden kollektif tartışmaya açmazsak tecrübelerden öğrenemeyiz. Bunu
kesinlikle bilince çıkarmalıyız.

MKSB.

Mayıs 1981

Örgütlenme üzerine yararlanacağımız kaynaklar:

• Örgütlenme Üzerine. -L.-
• Ne Yapmalı? -L-
• Bir Adım İleri, İki Adım Geri -L-
• Parti Örgütlenme İlkeleri -L-
• Kadrolar üzerine -St.- Dimitrov.
• Yasal Parti Yasa Dışı Çalışma -L-
• SBKP (B) Tarihi
• VİP Tarihi
• AEP Tarihi
• Parti İşleyişi İle İlgili Meseleler -Mao-

Sayı 9 KOMÜNİST Ekim 1981

 4

ÖRGÜTLENME MESELESİ ÜZERİNE

GİRİŞ
“Bu yazı TKP/ML Merkez Komitesi tarafından görevlendirilen bir araştırma-inceleme komisyonu tarafından
kaleme alınmıştır.

Kadroların örgütlenme meseleleri konusunda eğitilmeleri çok önemlidir. Onların bulundukları yerlerde ileri
unsurları ve geniş yığınları örgütleyebilmeleri için örgütlenme konusunda bilgi sahibi olmaları gerekir. Gizli
ve açık örgütlenme nedir? Bunların bir birleriyle ilişkileri ve bağları nasıldır? Nasıl kurulur? Örgütlenme
hangi alanlarda yürütülür? Hangi şartlarda hangi örgütlenme biçimleri önem kazanır? Siyasi, ekonomik,
sosyal, kültürel ve askeri alanlarda örgütleme nasıl olur? Değişik alanlarda örgütlerin bir biriyle ilişkileri ve
bağları nasıldır? Hangileri hangilerine tabidir?... İşte bu ve benzeri konularda kadrolar eğitilmelidir. Eğitim
hem büyük ustaların ve devrimci önderlerin bu konudaki yazıları hem de hareketin ve kadroların tecrübeleri
üzerinde yapılmalıdır. Parti yığınlar içinde çalışan kadroların örgütlenme ve çalışma tarzı konusunda
tecrübelerini yazılı hale getirmelerini istemelidir. Kadroların görüş ve tecrübelerini aldıktan sonra örgütleme
ve çalışma tarzı konusunda (ama her alanda) görüşlerini yazılı hale getirmelidir. Sonra bu görüşleri yeniden
kadroların kollektif tartışmalarına sunmalıdır.

Bugün en ileri bölgelerde bile örgütleme durumu iç açıcı değildir. En ücra köylere kadar çok geniş bir
sempatizan ağı vardır, az-çok ileri kadrolarda vardır. Fakat örgütleme yoktur. Bir köyde bir nahiye veya
kazada altı-yedi kişi bir araya gelip bir dernek kurmayı düşünmüyor. Parti örgütü köylüleri (imkan varken)
açık dernekler veya birlikler halinde örgütlemeyi önemsemiyor.

Çünkü parti önderliği açık kitle örgütlenmesinin veya örgütlerinin parti ve ordunun örgütlenmesine,
güçlenmesine yığınlarla daha sağlam bağlar kurmasına yol açacağını yeterince kavramamıştır. Söz konusu
bölgelerde parti örgütlemeside zayıftır. Ordu örgütlemesi ise son derece zayıftır. Bugün özellikle ordu
örgütlemesi, ordu teşkilatıyla parti teşkilatı arasındaki ilişkiler ve bağlar konusunda partinin açık bir görüşü
yoktur. Bu konuda öteden beri bilinen bazı genel bilgilerle yetiniliyor. Fakat bu bilgiler yetersizdir. Bunları,
kendi ülkemizin şartlarını gözönünde bulundurarak kendi tecrübelerimizden ve başka ülkelerin devrimci
mücadelelerinin tecrübelerinden yararlanarak genişletmeye, zenginleştirmeye çalışmalıyız.

Biz bu yazımızda genel örgütleme meselelerinin bir parçası olan askeri örgütleme veya ordu örgütlemesi
üzerinde duracağız. Ordu teşkilatıyla parti teşkilatı arasındaki ilişkileri ve bağları belirteceğiz. Bu yazı
kadroların kollektif tartışmasına sunulmalı, onların bu konuda eleştiri, görüş ve önerileri alınmalıdır.

1- ORDU ÖRGÜTLEMESİ:
Bu meseleyi dört başlık altında ele alacağız.
a- Gerilla Ordusunun Teşkilat Yapısı.
b- Gerilla Ordusunda Karar Sistemi.
c- Milis Teşkilatı.
d- Gerilla Ordusunda Parti Örgütü ve Görevleri.

Şimdi bunları teker teker ele alalım.

a- GERİLLA ORDUSUNUN TEŞKİLAT YAPISI:

Ordunun partiden ayrı olarak teşkilatlandığını biliyoruz. Bunlar iki ayrı teşkilatdır. Parti devrimin öncü
müfrezesidir, ve orduya kumanda eder. Ama nasıl kumanda eder, aralarındaki ilişki ve bağlar nasıldır? Parti
teşkilatı konusunda kadroların genel bir bilgisi vardır. Gerilla ordusunun genel teşkilat yapısını ortaya
koyduğumuz zaman bu iki teşkilat arasındaki ilişki ve bağları göreceğiz. Dolayısıyla partinin orduya nasıl bir
mekanizmayla kumanda ettiğini göreceğiz. Biz Gerilla ordusunun nasıl teşkilatlanması gerektiğini açıklarken
ülkemizin somut şartlarını gözönünde bulundurmalıyız. Diğer ülkelerin tecrübelerinden yararlanılmalı fakat
kendi tecrübelerimizi esas almalıyız.

Gerek parti gerekse ordu teşkilatlanmasında ülke çeşitli çeşitli kademelere ayrılmalıdır. Ülkemizin
büyüklüğü, ortak sosyo-ekonomik ve coğrafi özelliklere, çalışma ve teşkilatlanma kolaylığına göre tesbit
edilen şu çalışma ve teşkilatlanma kademelerine ayırabiliriz.

Sayı 9 KOMÜNİST Ekim 1981

 5

1- Bölge, geçmişte ülke sekiz bölgeye ayrılmıştı (her bölge en az iki alt bölgeden oluşmalıdır.)

2- Alt bölge (her alt bölge en az iki ilden oluşmalıdır.)
3- İl (her il en az iki mıntıkadan oluşmalıdır.)
4- Mıntıka (her mıntıka en az iki kazadan oluşmalıdır.)
5- İlçe
6- Nahiye (her nahiye en az iki çevreden oluşmalıdır.)
7- Çevre (en az beş köyden oluşmalıdır.)
8- Köy
(Bak şema 1)

Gerilla ordusu üsten alta, tepeden tabana doğru, merkezi bir şekilde teşkilatlanmalıdır. (1) Bu içinde
bulunduğumuz şartların bize emrettiği yerel kademe esasına dayanan bir teşkilatlanma olmalıdır. Bu Halk
Savaşı süreci içinde kuvvet kademesi esasına dayanan bir teşkilata dönüşecektir; yani, bölge, alt bölge, il,
mıntıka, kaza vb. gibi yerel kademe esasına dayanan teşkilatlanma ordu, kolordu, tümen, tugay, alay, tabur,
bölük vb. gibi kuvvet kademelerine dönüşecektir. Burada her yerel kademeyi bir kuvvet kademesinin
karşılığında görmemek gerekir. Bu durumu belirttikten sonra gelelim gerilla ordusunun yerel kademe esasına
göre nasıl teşkilatlandığına.

GERİLLA GENEL KOMİTESİ:
Gerilla ordusunun en üst komuta organı, gerilla genel komitesidir. (Buna gerilla genel komutanlığı da
diyebiliriz.) Bu organ, ülke çapındaki gerilla savaşının (Parti politikasının ışığında) sevk ve idaresinden,
gerilla ordusunun eğitimi, donatımı ve örgütlenmesi gibi görevlerden sorumludur. Bu askeri organ, komutan,
komutan yardımcısı, siyasi sorumlu (Komiser), siyasi komiser yardımcısı olmak üzere (bugünkü şartlarda
normal olarak dört kişiden oluşmalıdır. (Bu organ kadro yoksa komutan ve siyasi sorumlu olmak üzere en az
iki kişiden de oluşabilir. Gerilla genel komitesi, doğrudan doğruya parti merkez komitesince oluşturulur.
Komite komutanı ve siyasi sorumlusu mutlaka parti merkez komitesince atanır. Yardımcılarda yine doğrudan
PMK’since ya da PMK’nin onayı ile komutan ve siyasi sorumlu tarafından atanır.) Siyasi sorumlu (komiser)
parti merkez komitesindeki askeri sorumluya veya askeri büroya bağlıdır. Gerilla genel komitesindeki siyasi
komiser aynı zamanda parti merkez komitesi askeri sorumlusu veya askeri büro üyesi olabilir. Yine gerilla
genel komitesindeki siyasi komiser ve yardımcısı aynı zamanda parti merkez komitesi askeri bürosunun
üyeleri olabilir. Bu organda komutan ve yardımcısının partili olmaları şarttır. (Komutan ve yardımcısı da
parti merkez komitesi askeri bürosunun üyesi olabilir.) Çünkü gerilla ordusunun en yüksek, en sorumlu ve
merkez komitesiyle direkt ilişkiler içinde olan organdır.

Gerilla genel komitesi içinde bulunduğumuz bu günkü şartlarda şehire yerleşmemelidir. PMK’nin bulunduğu
veya ona yakın kırsal bölgeye yerleşmelidir. Komite üyeleri köylülerin arasında bizzat propaganda ve
teşkilatlanma çalışmalarına katılmalıdır. Çalışmalarını kendisini kitlelerden tecrit ederek ormanlardan,
mağaralardan, sığınak ve evlerden çıkmayarak yürütürse yanlış bir tutum içinde olur.

Komite üyeleri seçtikleri bölgenin en ileri çalışma kademesine yerleşmelidirler. Bu çalışma kademesinin
köylerin en ileri unsurlarını ve arazisini tanımalıdırlar. Ağır düşman misillemeleri karşısında, çalışma
kademesinde tutunabilmek ele geçmemek için bu şarttır. Bugünkü durumda gerilla ordusu genel komitesi,
yerleştiği bölgenin geçici olarak sorumluluğunu da üstlenebilir. Üstlenmelidir. Yani aynı zamanda bir gerilla
bölge komitesi gibi çalışabilir.

Çalışma kademelerinden birisine yerleşen gerilla ordusu genel komitesinin güvenliği son derece önemlidir.
Bunun için biraz önce de belirttiğimiz gibi komite üyelerinin bulundukları çalışma kademesinin en ileri
köylerinin ve en sağlam unsurlarını tanımaları, kitle çalışmalarına faal olarak katılmaları, kademenin
coğrafik yapısını tanımaları gerekir. Ayrıca düşmanın sıkı aramalarına karşı evlerde, dağlarda, ormanlarda
sığınabilecek sağlam sığınaklar hazırlamalıdırlar kendilerine.

GERİLLA BÖLGE KOMİTESİ:
Gerilla Bölge komiteleri, genel komiteye bağlıdır. Bu organlarda komutan, komutan yardımcısı, siyasi
sorumlu (komiser) ve yardımcısı olmak üzere dört kişiden oluşur. Kadro yoksa bu bizzat, ilk başta, komutan
ve siyasi komiser olmak üzere iki kişiylede oluşturulabilir. Gerilla bölge komitesindeki siyasi sorumlu
(komiser) parti bölge komitesindeki askeri büroya, büro yoksa askeri sorumluya bağlıdır. Parti bölge
komitesindeki askeri sorumlu aynı zamanda gerilla bölge komitesindeki siyasi komiser sorumluluğunu da

Sayı 9 KOMÜNİST Ekim 1981

 6

yüklenebilir. Gerilla bölge komitesi bölgenin kitle temeli bakımından en ileri iline ve bu ilin en ileri
mıntıkasına yerleşmelidir. Bu mıntıkanın kitle temeli ve coğrafi bakımdan elverişli olmasına dikkat
edilmelidir. Ayrıca kolay irtibat bakımından da bölgenin merkezi veya uygun bir yerinde bulunması (şart
olmamakla birlikte) iyi olur. Mıntıkaya yerleşen gerilla bölge komitesi, eğer o mıntıkada askeri örgütlenme
yoksa derhal propaganda ve örgütlenme çalışmalarına başlamalıdır.

Gerilla bölge komitesine bağlı olarak alt bölge, alt bölgeye bağlı olarak il, ile bağlı olarak da mıntıka
komiteleri örgütlendirilir. Bu organların yapısı bölge komitelerinin yapısına benzediği için her biri üzerinden
ayrı ayrı durmuyoruz. Ancak şunu unutmamak gerekir: Her organın siyasi komiseri veya parti görevlesi aynı
kademenin parti komitesindeki askeri büroya veya sorumluya bağlıdır. En alt komite olması dolayısıyla
mıntıka komitesinin üzerinde biraz duralım. (Bak şema-3)

GERİLLA MINTIKA KOMİTESİ:
En az iki kişiden (komutan ve komiser) oluşmalıdır. Bu organ, yerleştiği mıntıkanın köylerinde, nahiye ve
ilçe merkezlerinde propaganda ve örgütlendirme çalışmasına başlamalıdır. İlk adım, güvenilir kimselerin
yardımıyla mıntıkanın en ileri köylerini ve en sağlam elemanlarını tanımaktır. Bunları siyasi bakımdan
eğitmek veya kazanmaya çalışmaktır. Ve zamanla kişisel ilişkileri, şartların olgunlaştığı yerlerde (görev
grupları, kilise hücreleri oluşturarak) organ ilişkilerine, dağınıklığı teşkilata, bireysel çalışmayı kollektif
çalışmaya dönüştürmelidir.

Köylerde kurulan organlarla (görev grupları, milis hücresi, gerilla birimi vb.) ilişkileri daha üst seviyede
oluşturulan bir ilçe, nahiye veya çevre askeri komitesine devretmeliyiz. Bu meseleyi daha iyi kavramak için
ayrı ayrı başlıklar altında ele alalım. Köyden ilçeye doğru anlatalım.

GERİLLA BİRİMİ:
Gerilla birimi, gerilla ordusunun temel yapı taşıdır. İnsan vücudu için hücre ne ise gerilla ordusu için gerilla
birimi de odur. İçinde bulunduğumuz şartlarda en az 3 kişiden kurulmalıdır. Bu birim 9-10 kişiyi
aşmamalıdır. Birim seyyar veya gezginci olabileceği gibi yerleşik de olabilir. Ama içinde bulunduğumuz
şartlarda birimin seyyar olmasına gerek yoktur, yerleşik olmalıdır.

Birimin elemanları profesyonel olmalıdır. Kişisel çıkarlarını devrimin çıkarlarına tabi kılmalıdırlar. Birim ve
birim elemanları her an köyden ayrılmaya veya harekete, göreve hazır olmalıdırlar. Köyde eğer parti
komitesi varsa bu komitenin sevk ve idaresindeki çalışmalara aktif olarak katılmalıdır. Parti komitesi yoksa
köy içinde propaganda ve örgütlenme çalışmalarına başlamalıdır.

Üretime katılmalı köyün ve (yoksul köylüler esas olmak üzere) Köylülerin somut meseleleriyle yakından
ilgilenmelidir. Bu çalışmalar (komite yoksa) partilinin, partili yoksa parti adayının, bu da yoksa birim
sorumlusunun önderliğinde yürütülmelidir.

Bir gerilla biriminde birimi yöneten bir askeri sorumlu (buna birim komutanı da denebilir, bir de parti
temsilcisi kurulur. (fakat parti temsilcisi olmadan da birim oluşturulabilir.) Bu, sıradan bir parti üyeside
olabilir. Köyde eğer parti komitesi varsa birim içindeki parti temsilcisi, aynı zamanda komitenin askeri
sorumlu üyesi olabilir, olmalıdırda.

GERİLLA NAHİYE KOMİTESİ:
Bir nahiyeye bağlı birçok gerilla birimleri kurulunca bu birimlerin çalışmalarını denetleyecek, bir askeri
harekette buraları birleştirecek, sevk ve idare edecek bir organa, bir üst organa ihtiyaç vardır. İşte bu gerilla
nahiye komitesidir. Bu komite, komutan ve parti temsilcisi olmak üzere en az iki; normal olarak da
yardımcılarla birlikte dört kişiden oluşmalıdır. Eğer birimlerin kurulduğu köy sayısı fazla ise ve bundan
dolayı komite bunlarla ilişki kurmakta güçlük çekiyorsa o zaman en az 6-7 köydeki birimlerin bir üst organı
olarak kurulan ve nahiye komitesine bağlı olan gerilla çevre komiteleri kurulur. Mesela diyelim ki bir
nahiyeye bağlı 20 köy var, bu 20 köyün 6-7 tanesinde gerilla birimleri oluşturuldu. Bu birimlerle gerilla
nahiye komitesi ilgilenebilir. Eğer 20 köyün 15’inde gerilla birimleri kurulmuşsa bu takdirde nahiye
komitesinin işleri güçleşir. O zaman bu 15 köyün ikiye bölünerek her bir grubu üzerinde bir çevre komitesi
oluşturulabilir. Çevre komitesinin üyeleri birimlerin en sağlam unsurlarından seçilmelidir.

Gerilla nahiye ve çevre komitesinin üyeleri, kendi sorumlulukları altında bulunan birimlerle bağlarını bu
birimlerin askeri ve siyasi sorumluları aracılığıyla yani bunlarla ilişki kurularak sürdürürler. Mesela diyelim
ki komutan, yardımcısı ve Parti temsilcisi olmak üzere üç kişilik bir gerilla nahiye veya çevre komitesi var;

Sayı 9 KOMÜNİST Ekim 1981

 7

ve bu komite 7 köydeki 7 birimden sorumludur. Duruma göre 4 birimin başkanlarıyla komutan, geride kalan
3 birimin başkanlarıyla da yardımcısı ilişki kurar. Parti temsilcisi ise birimdeki parti temsilcileri ile ilişki
kurar. Nahiye veya çevre gerilla komitesinin üyeleri birim askeri veya siyasi sorumlularıyla tek tek ilişki
kurmalıdırlar. Mesela birisinin ilişki kurduğu birim sorumluları birbirlerini tanımamalıdırlar. Veya
birimlerinin örgütsel durumunu, örgüt içindeki yerini bilmemelidirler. Bir köyün birim sorumluları veya
üyelerini tanımamalıdırlar. Hiç değilse örgüt içindeki yerlerini bilmemelidirler. Ayrıca gerilla nahiye veya
çevre komutan ve yardımcısının birbirlerini ilişki kurduğu birim sorumlularını tanımamaları gerekir. Birim
parti temsilcileriyle de ancak gerilla nahiye veya çevre komitesinin parti temsilcileri ilişki kurabilir.

Gerilla birimlerini ve komitelerini oluştururken bunların aralarında kurulacak ilişki ve bağlara dikkat
etmeliyiz. Sakat ve gereksiz ilişkileri veya bağları, doğru ve gerekli olanlardan ayırmalıyız. Yarın polis
gerilla örgütünü açığa çıkarmak için elindeki bütün imkanlarını kullanacak. Geçmişte edindiği ve
emperyalistlerden öğrendiği tecrübelerden yararlanacaktır. Biz de kendi tecrübelerimizden ve diğer ülke
halklarının devrimci tecrübelerinden öğrenmeliyiz. Düşmanın bize karşı uyguladığı mücadele taktiklerini,
örgütleme biçimlerini mutlaka öğrenmeliyiz.

GERİLLA İLÇE KOMİTESİ:
Gerilla ordusunu ilçe çapında örgütlemek, donatmak, eğitmek, sevk ve idare etmekle sorumludur. Komutan
ve parti temsilcisi olmak üzere en az iki kişiden oluşur. Tabi bu kadrosuzluk veya yetişkin eleman yokluğu
durumunda böyledir. Normal olarak yardımcılarla birlikte 4 kişiden oluşmalıdır. Bu komiteye gerilla nahiye
komiteleri bağlıdır. Bu komitenin parti temsilcisi yine ilçe parti komitesinin askeri sorumlusuna bağlıdır.
Veya bizzat o sorumluluğu paylaşır.

Gerilla ilçe komitesi, ilçe merkezine yerleşmemelidir. İlçe köylerinde seyyar bir şekilde çalışmalıdır. Askeri
kadrolara, örgütlenme, propaganda, halkla sıkı bağlar kurma, çalışma tarzı, eğitim ve silahlanma konularında
yol göstermelidir. Bizzat bu çalışmalara katılmalı ve bu çalışmaları denetlemelidir. Köyleri ve köylüleri
tanımalı, kadroların ve halkın nabzını duymalı, araziyi avucunun içi gibi bilmelidir. Bu komite, komite
içindeki parti temsilcisinin önderliğinde (parti teşkilatının veya partilinin bulunmadığı köylerde) şartlara göre
legal, yarı-legal veya illegal (gizli) kitle teşkilatlarının kurulmasına da önderlik edebilir ve etmelidir de.

Gerilla ordusunun teşkilat yapısını bu şekilde açıkladıktan sonra gelelim bu konuyla ilgili bir başka
meseleye.

B- GERİLLA ORDUSUNDA ASKERİ KURULLAR SİSTEMİ:

Gerilla ordusunda kurul sistemi, il kademesine (bu kademe dahil) kadar uygulanan ve üst komite üyeleriyle
bu komiteye bağlı alt komitelerin komutan ve siyasi komiserlerinden oluşan karar organları sistemidir.
Meseleyi daha iyi kavramak için organları tek tek kademelerde ele alalım.

Gerilla genel kurulu (genel askeri kurul) gerilla genel komitesinin üyeleriyle, gerilla bölge komitelerinin
komutan ve siyasi komiserlerinden oluşur. Gerilla genel komitesinin komutan ve yardımcısı gerilla bölge
komitelerinden ikisinin ayrı ayrı komutanlıklarını yapabilecekleri gibi aynı organın siyasi komiser ve
yardımcısı da yine gerilla bölge komitelerinden ikisinin ayrı ayrı siyasi komiserlik görevini yapabilir (bu
kadro azlığından dolayı böyle olabilir. Kurul üyeleri birbirlerini takma isimleriyle tanırlar. Kimlerin hangi
bölgede çalıştığı, kimlerin komutan olduğu aynı kademedeki bölge organlarında çalışan ve bir üst organda
görevli olmayan üyelerce bilinmez, bilinmemelidir. Gerilla genel karargahı, gerilla genel komitesinin
çağrısıyla toplanır. Bu organ, partinin gerilla savaşı ve gerilla ordusuyla ilgili olarak aldığı önemli genel
kararların uygulanması meselesini vb. meseleleri görüşüp karara bağlamak için toplanır. Mesela genel saldırı
veya geri çekilme, gerilla ordusunu örgütleme, eğitme, donatma gibi önemli genel meselelerde kararlar alır
ve bunları uygulamaya kor. Sadece partinin kararlarını görüşmek, uygulamak için değil, aynı zamanda kendi
sorumluluğu içinde bulunan askeri meseleleri de bağımsız olarak görüşebilir. Bu konularda kararlar alabilir,
uygulamaya geçirebilir.

Gerilla genel komitesi üyelerinin dışındaki gerilla genel kurul üyelerini (sınıf kökenleri, tecrübeleri, ideoloji
ve siyasi bilinç seviyeleri, insiyatifleri, sabırlılık, soğuk kanlılık, cesaret vb. durumlarına göre birinci üye,
ikinci üye, üçüncü üye vs. diye sıralamalıyız. Gerilla genel komitesi toptan tutuklandığı veya birkaç üyesi
tutuklandığı zaman tutuklananların veya yok edilenlerin yerini ilk sıralardaki üyeler almalıdır. Eğer komutan
ve yardımcısı aynı anda tutuklanırsa bunların yerini otomatik olarak genel kurul birinci ve ikinci üyeleri
almalıdır. Gerilla genel komitesinden siyasi komiser veya yardımcısı yakalandığı zaman bunların yerine ya
parti MK Askeri Bürosu tarafından yenileri atanır, ya da bunların yerini otomatik olarak genel kurul üyesi

Sayı 9 KOMÜNİST Ekim 1981

 8

siyasi komiserlerinden birinci ve ikinci üyeler alır. Bu mekanizma bölge, alt bölge, il ve mıntıka
kademelerinde titizlikle uygulanmalıdır.

Gerilla bölge kurulu, gerilla bölge komitesi, üyeleriyle gerilla alt bölge komitesinin komutan ve siyasi
komiserlerinden oluşur. Bölge çapındaki önemli askeri meseleleri görüşüp karara bağlamak için toplanır.
Gerilla bölge kurulu askeri meselelerde gerilla bölge komitesinden daha yetkilidir. Ve onun çözemediği
önemli meseleleri çözmeye çalışır. Bu her kademe kurulu için geçerlidir.

Gerilla alt bölge kurulu, gerilla alt bölge komitesinin üyeleri dahil gerilla il komitesinin komutan ve siyasi
komiserlerinden oluşur. Gerilla il kurulu il komitesinin üyeleri dahil, gerilla mıntıka komitesinin komutan ve
siyasi komiserlerinden oluşur. (Bak şema 2)

C- MİLİS TEŞKİLATI:

Milis, üretime bağlı, yerleşik, yarı-profesyonel, yarı-silahlı bir örgüttür. İş yerlerinde, mahallelerde, köylerde
ve nahiyelerde örgütlenir. Görevi gerilla ordusuna savaşçı vermektir. Onu maddi bakımdan desteklemek,
donatımına omuz verme, istihbarat sağlama, onun işçi ve köylü yığınlarıyla kaynaşmasına yardımcı olmak...

Milis, bulunduğu yerdeki sınıf düşmanları ve ihbarcılarla mücadele eder. Yığınların desteğini alarak, onlarla
birlikte bulundukları yerleri bir düşman saldırısına karşı (gerek görülürse) savunur.

Milis nasıl örgütenir? En az iki-üç kişilik gizli milis birimleri şeklinde örgütlenir. Ağır baskı şartlarında
birimin üye sayısı 6-7 kişiyi pek geçmez. Her milis biriminin bir askeri sorumlusu vardır. Birde siyasi
sorumlusu (parti üyesi olabilir) vardır. Bir nahiye merkezinde, köyde, mahalle veya işyerinde birtek milis
birimi örgütlendiği gibi iki milis birimi de örgütlenebilir. Bu milis birimi üyeleri, her birimin askeri ve siyasi
sorumlularından meydana gelen bir milis komitesi yönetebilir, yönetmelidir de. Komite dışındaki üyeler
hariç bir milis biriminin üyeleri diğer milis biriminin üyelerini (yani kendilerinin dışındaki bir birimin üyesi
olduklarını) bilmemelidirler.

Bize göre köy gerilla birimleri, milis birimleri içinde yer almalıdır. Bir şeftaliyi milis birimine benzetirsek
çekirdeği gerilla birimi olur. Bugünkü şartlarda, bir mıntıka, il, alt bölge veya bölge çapında seyyar gerilla ...
bölüğü, taburu vb. oluşturamayacağımıza göre bu tipten teşkilatlanma bugünkü şartlara uygundur ve
doğrudur. Bugünkü şartlar bize, dağlarda bir seyyar gerilla ... veya müfrezesi kurmayı emretmiyor. Bu ileride
atılacak kaçınılmaz bir adım olacaktır. Ama bu adım şimdi atılmamalıdır. Yerel kademe esasına dayanan
gerilla teşkilatına geçiş, şartlar olgunlaştıkça, belirli bir süreç içinde olacaktır. Demek oluyorki, gerilla
birimi, milis birimi içindedir. Bir gerilla biriminin üyesi, aynı zamanda içinde bulunduğu milis biriminin de
üyesidir. Fakat bir milis biriminin her üyesi değildir. Bu üyeleri ve dolayısıyla gerilla birimiyle milis birimini
biribirinden ayırdeden özellikler nelerdir? Gerilla biriminin üyeleri (gerillalar) profesyoneldir. Yerleşik ve
üretime bağlı olabilirler. Ama onların yerleştiği ve üretim faaliyetleri günün 24 saat devrimin çıkarlarına
tabiidir. Onlar köylüler arasında propaganda ve örgütleme çalışmalarını yürütüyorlar. Onların üretim
faaliyetleri bu çalışmaları güçlendirmeye hizmet eder. Yani propaganda ve örgütleme çalışmalarına tabidir.
Gerilla biriminin üyeleri her an yerleşik veya yarı yerleşik düzenden, üretimden ayrılmaya, kopmaya
hazırdırlar. Milis birimi içindeki en seçkin, en sağlam ve profesyonel unsurlar gerilla birimini oluştururlar.
Bu birim üyeleri biribirini tanır, bilir ama birim dışındaki milis üyeleri, birim üyelerini bilmemelidirler. Bu,
sağlam ve seçkin unsurların, profesyonel unsurları gerilla birimlerinin korunması, düşman tarafından kolayca
açığa çıkarılmaması için şarttır. Gerilla biriminden olmayan milis birimi üyelerine (milislere) gelince, onlar
yerleşik, üretime bağlı ve yarı profesyoneldirler. Hem devrimci mücadele içindedirler, hem de kendi veya
ailesinin geçimini sağlamakla meşguldürler. Bazen geçim derdi veya benzeri nedenlerden köyden veya milis
biriminden ayrılabilirler. Bu yüzden milis biriminin üye sayısında zaman zaman düşüşler olabilir. Biz bunu
normal karşılamalıyız.

Milislerin siyasi ve askeri bakımdan sıkı bir şekilde eğitilmeleri son derece önemlidir. Çünkü milis birimleri
ilk dönemlerde gerilla birimlerinin koruyucu ağıdır. Bunun yanısıra milis birimleri gerilla ordusunun köydeki
yarı-askeri dayanağıdır. Daha önemlisi gerilla ordusunun yarı-eğitilmiş insan kaynaklarından birisidir.

Nahiye, köy ve mahallelerde kurulan her milis biriminin üyesi kendi evinin veya samanlığının altında veya
oturduğu yerin müsait bir kesiminde uzun süre kalabilecek gizli bir sığınak hazırlamalıdır. Kendisine teslim
edilen silahı, mermisi ve kitabı için gizli yerler hazırlamalıdır.

Hiçbir milisin silahı, mermisi ve okumak için aldığı kitabı açıkta durmamalıdır. Evin basılma ihtimali çok
zayıf bile olsa bu böyle olmalıdır. Yasaklanmamış devrimci kitaplar bile gizlenmelidir. Çünkü o kitapların

Sayı 9 KOMÜNİST Ekim 1981

 9

varlığı ev halkı hakkında soruşturma açmak için düşmana bir ip ucu verir. Milis sadece kendi bulunduğu yeri
savunmak, o yerdeki sınıf düşmanlarını sindirmekle yetinmez, aynı zamanda kendi çevresindeki il veya
mıntıkadaki anlık veya geçici askeri hareketlere (özellikle gece hareketlerine) de katılır. Mesela bir veya
birkaç köyün milis birimleri bir gecede birleşerek ortak bir hareketa giriştikten sonra yeniden kendi köylerine
dağılırlar.

D- GERİLLA ORDUSUNDAKİ PARTİ ÖRGÜTÜ VE GÖREVLERİ

Parti her yerde teşkilatlanır, teşkilatlanmaya çalışır. Fabrikalarda, ocaklarda, çeşitli iş yerlerinde,
mahallelerde, köylerde, nahiyelerde teşkilatlanmaya çalışır. İşçi sınıfı ve yoksul köylüler olmak üzere diğer
halk sınıf ve tabakalarını teşkilatlamaya çalışır. Kitle örgütleri içinde, hatta düşmanın yönetimi ve kontrolü
altındaki örgütlerin içinde de çalışır ve örgütlenir. Parti kumandası altındaki gerilla ordusu içinde çalışır,
örgütlenir. Politikanın silahlara, partinin örgütünün olmadığı bir yerde veya örgütte, parti çalışmasında
partinin somut önderliğinde yol göstericiliğinden veya kumandasından söz edilebilir mi? O, her yerde veya
örgütte, komünist çalışma zevkinden, yaratıcılıktan, derin fedakarlık ruhundan, canlılıktan vb. söz edilebilir
mi?

Parti yerel kademe esasına göre örgütlenen bir gerilla ordusu içinde nasıl örgütlenir? Daha önceden
belirttiğimiz gibi gerilla genel komitesinde siyasi komiser veya yardımcısı görevliydi. Siyasi komiser ve
yardımcısı gerilla ordusundaki parti örgütünün en üst organıdır. Gerilla genel komitesindeki siyasi komiser,
ordu-parti örgütünün sekreteridir. Yardımcısı ise zaten ordu-parti örgütünün sekreter yardımcısıdır.

Gerilla bölge komitelerindeki siyasi komiser ve yardımcısından oluşan (en az) iki kişilik parti organları
gerilla ordusunun bölge kolundaki parti örgütünün en üst organlarıdır. Siyasi komiserler ve yardımcıları da,
gerilla ordusunun bölge kollarındaki sekreteri ve yardımcısıdırlar. Gerilla bölge komitelerindeki parti
organları, siyasi komiserler vasıtasıyla gerilla genel komitesindeki parti organına bağlıdır. Aynı zamanda
parti bölge komitesindeki askeri sorumlu-gerilla bölge komitesi (iki) siyasi sorumlusu (ki partilidir) bağı ile
parti bölge komitesine bağlıdır.

Alt bölge, il ve mıntıka için de aynı durum sözkonusudur. Mesela gerilla mıntıka komitesindeki siyasi
komiser yardımcısından oluşan (en az) iki kişilik parti organı gerilla mıntıka kuvvetleri içindeki parti
örgütünün en üst organıdır. Gerilla mıntıka komitesinin siyasi komiseri ve yardımcısı gerilla mıntıka
kuvvetleri içindeki parti örgütünün sekreteri ve sekreter yardımcısıdır.

Demek oluyor ki parti gerilla ordusu içinde örgütlenir. Her kademenin gerilla komitesi içindeki parti
organları en üst kademeden en alt kademeye kadar birbirlerine (organ başkanları vasıtasıyla) bağlıdırlar.
Siyasi komiserler, mıntıkaya kadar (mıntıka dahil) olan her kademedeki gerilla ordusundaki parti örgütünün
sekreteridirler. Mıntıkanın altında kalan kademelerdeki gerilla ordusu parti örgütlerinin sorumlularına siyasi
komiser denilmemeli, bunlar parti temsilcileri olarak adlandırılmalıdırlar. Siyasi komiserler daha büyük
kademelerdeki ordu-parti örgütlerinin sekreterleridirler. Kuvvet kademesi esasında da bu böyledir. Mesela
bölük parti örgütünün baş sorumlusu siyasi komiserdir. Fakat takım veya kol parti gruplarının baş
sorumlusuna siyasi komiser denilemez.

Parti Merkez Komitesi askeri meselelerle ilgili karar aldığında bunu askeri sorumlu veya askeri büro
aracılığıyla gerilla genel komitesi parti organına bildirir, bu da aynı kararı ordu-parti organları kanalıyla alt
kademelere iletir. Her kademenin parti komitesiyle o kademenin gerilla komitesindeki parti organı arasındaki
ilişki ve bağ bu duruma benzer. Mesela bir il parti komitesi il çapında askeri meselelerle ilgili kararlar,
direktif veya tavsiyeler aldığında bunları askeri sorumlu veya askeri büro aracılığıyla gerilla il komitesinin
parti organına (bu organ genellikle il parti komitesinin askeri bürosudur) bildirir. Buda gerek görürse aynı
karar direktif ve tavsiyeleri alt kademelere iletir. Tabi bu, ordu içindeki yönetici parti organlarının kendi
başlarına karar alıp alt kademelere iletemiyeceği anlamına gelmez. Kademe çapındaki önemli askeri karar,
direktif, tavsiyeleri o kademenin parti komitesi almalıdır, alır. Fakat gerilla ordusu içindeki yönetici parti
organları da propaganda, örgütleme, çalışma tarzı, eğitim ve benzeri meselelerde bağımsız davranabilir,
insiyatiflerini kullanabilir. O, kendi görev sahasında tam insiyatife sahiptir.

Genel kurulun parti organı veya bürosu-ki bu, gerilla genel komitesinin siyasi komiser ve yardımcısıyla
gerilla bölge komitelerinin siyasi komiserlerinden oluşur- gerilla ordusundaki parti örgütünün en yetkili
organıdır. Bölge, alt bölge ve il kurullarının parti büroları, bu kademelerdeki ordu-parti örgütlerinin en
yetkili organlarıdırlar. Burada şunu belirtmeliyiz ki, gerilla ordusunda kurul sistemi kollektif çalışma
nisbeten daha isabetli, daha doğru kararlar alma bakımından iyi bir sistemdir. Fakat örgütlemede sıkı gizlilik

Sayı 9 KOMÜNİST Ekim 1981

 10

açısından sakıncaları vardır. Bu sistemin ilk başlarda kullanıp kullanılmamasına mevcut durumu
değerlendirdikten sonra Parti Merkez Komitesi karar vermelidir.

Gerilla ordusundaki yönetici parti organlarının görevleri nelerdir?
Birinci olarak: Gerilla ordusunu ideolojik ve siyasi bakımdan eğitir. Bunun için ordu içinde eğitim
toplantıları, seminerler, tartışmalar düzenler. 5 büyük öğretmenin ve diğer devrimci önderlerin eserlerinin
okunup kavranmasını ve uygulanmasını sağlamaya çalışır. Parti yayınlarını düzenli bir şekilde dağıtılmasını
ve okunup tartışılmasını sağlar. (Parti Merkez Komitesi gerek görürse) Ordu içi bir yayın organı çıkarır. (yeri
gelmişken burada şu noktayı belirtelim, Mao ZEDUNG’un Kızıl Kitabı gerek parti, gerekse ordu üyelerine
dağıtılmalıdır. Her üyenin bir kızıl kitabı olmalıdır. Onun için bu kitap küçük boyutta, muşamba veya naylon
kaplı basılarak dağıtılmalı ve ileri için çeşitli bölgelerde depo edilmelidir.)

İkinci olarak: Gerilla ordusu içinde partiyi örgütler. Gerilla ordusunun siyasi bakımdan ileri, işçi ve yoksul
köylü kökenli çalışkan, fedekar ve ağır başlı unsurlarını, yani en seçkin unsurlarını parti örgütüne alır.
Sağlam parti kadrolarının yetişmesine özel bir çaba sarfeder. Bunun yanında çalıştığı veya gittiği çalışma
kademesinde parti örgütü yoksa onu kurmak için uğraşır. Ayrıca kitle örgütleri kurar. Bu örgütlerin o
kademede yaygınlaşmasına, kitle hareketleri başlatıp yaygınlaştırılmalarına, bu hareketlere önderlik
etmelerine çalışır. Bu örgütlerin bağlarındaki sağlam unsurları partiler.

Üçüncü olarak: Gerilla ordusunun işçiler ve köylüler, (özellikle yoksul köylülerle) kaynaşmasına, üretime
katılmasına, onları siyasi bakımdan eğitilmesine önderlik eder. Yani ordu teşkilatının kitle çalışmasına ve
üretime aktif olarak katılmasına büyük önem verir. Ve buna rehberlik eder. Parti örgütlerinin ulaşamadığı,
oluşturulamamış olduğu gerilla çalışma yerlerinde ordu-parti teşkilatı üyeleri (partili gerillalar) aracılığıyla
orada kitlelerin kitle teşkilatları içinde teşkilatlanmaları için çalışır.

NOT: Partinin teşkilat yapısı nasıldır? Parti nerelerde, nasıl teşkilatlanır? Partinin şehirde ve köyde halk sınıf
ve tabakaları arasında, düşman güçleri içinde teşkilatlanması nasıldır? İşte bu mesele üzerinde ayrıntılı bir
şekilde durmalıydık. Çünkü kadrolar bu konuda-her ne kadar genel hatlarıyla birşeyler biliyorlarsa da
bilgisiz sayılırlar. Bundan sonra gerilla ordusunun teşkilat yapısı, iç mekanizması üzerinde durmalıydık. Bu
teşkilatın yapısını her kademede ayrıntılı olarak ele almalıydık. Parti ile ordu arasındaki ilişkiler ve bağlar
ancak bu şeklide daha iyi kavranabilirdi. Fakat iş aceleye getirildiği için ve askeri örgütleme konusunda da
kadroların doğru dürüst bir bilgisi olmadığı için komisyon bu yazıyı (acele olarak) kaleme almıştır.

Biz bu yazıyı yeterli görmüyoruz, eksiktir. Özellikle şehirlerdeki örgütlenmeyi kapsamadığı için eksiktir.
Ama bir kere daha belirtelim ki bugün acil olan parti örgütlenmesidir. Bu konunun ilk başta ele alınması
gerektiğine inanıyoruz.

HALK SAFLARINDA GÖRDÜĞÜMÜZ SİYASİ TEŞKİLATLARIN YÖNETİM
KADEMELERİNE!

 DEĞERLİ ARKADAŞLAR,
Sizlere merkezi olarak ulaştırdığımız bu mektubumuzda Türkiye’de sınıf mücadelesinde kaydedilen yeni
gelişmeler ve bunların devrimci teşkilatlara yüklediği acil görevler üzerinde durmak ve buna uygun olarak
anlayış ve eylem birliklerine varmak için çağrı yapmak istiyoruz.

I

Bugün çeşitli milliyetlerden Türkiye halkının bağımsızlık ve demokrasi uğruna verdiği devrimci mücadele,
daha da ağırlaşan beyaz terör şartlarında sürmektedir.

Türk komprador burjuvazi ve toprak ağaları, emperyalizmin yedeğinde, çatırdayan saltanatlarını
sürdürebilmek için daha azgın, daha açık bir faşist terör ortamını tezgahladılar. Faşist diktatörlüklerin
belkemiği olan orduyu yönetime getirdiler.

12 Eylül askeri darbesi, her şeyden önce, her geçen gün yükselen ve silahlı biçimleri ön plana çıkan
demokrasi ve bağımsızlık mücadelesini bastırabilmek amacıyla yapıldı. Bu nedenle de askeri cuntanın temel
işlevi devrimci teşkilatları dağıtmak, başta işçi sınıfı olmak üzere emekçi halkımızın çeşitli seviyelerdeki
mücadelesini bastırmak ve sindirmektir.

Sayı 9 KOMÜNİST Ekim 1981

 11

12 Eylül darbesi aynı zamanda, Türk hakim sınıflarının içinde bulundukları derin iktisadi krizden çıkış için
çalışanlar üzerinde azgın bir sömürü ve zulüm uygulayacak; emperyalist sisteme olan iktisadi bağımlılığı
daha da koyulaşacaktır. Komprador patronlar ve ağalar 12 Mart açık faşizm dönemindeki tatlı kârlarını
şüphesiz ki unutmadılar.

Askeri darbe, siyasi istikrarın sağlanabilmesi ve korunabilmesi umuduyla devlet yapısında da kısmi
değişiklikleri hazırlamak isteğindedir. Bu değişiklikler emekçilerin kanları pahasına elde ettikleri bazı
demokratik hakları da yok eden ve hakim sınıf klikleri arasındaki çelişmeleri daha iyi ve daha az zararla
çözümlere savuşturacak şartları hazırlayan değişiklikler olacaktır.

Generaller cuntası bir bütün olarak Türk hakim sınıflarının çıkarlarını kollamakla birlikte özel olarak da
MHP, MSP, TKP gibi “aşırı” kanatlarının dışındaki büyük kesimin menfaatlerini temsil etmektedirler. Bu
nedenle cunta, halkın gözünde iyice teşhir olmuş bu hakim sınıf kliklerine karşıymış gibi tavır takınmakta,
böylece bir yandan da halkı kandırmaya çalışmaktadır.

Başta ABD olmak üzere NATO emperyalistleri bu darbeyi canı gönülden onaylamış ve desteklemişlerdir.
Rus Sosyal-Emperyalizmi de hayır hah bir tutum takınmıştır. ABD ve NATO emperyalistleri, cuntanın aynı
zamanda Orta-Doğu’daki güvenilir bir cephe gerisi yaratacağını da düşünmüşlerdir.

II.

Generaller cuntasının kurulması hakim sınıfların güçlü olduğunu göstermiyor. Tam tersine onların güçsüz ve
acz içinde olduklarını gösteriyor ve kanıtlıyor. Onların faşist diktatörlüklerinin yüzüne taktıkları
“parlamenter demokrasi” maskesi halkın gözünde iyice teşhir olmuştu ve olağan ideolojik demagojileri
emekçileri afyonlamaya yetmiyordu. Onlar “güler yüzlü” dedikleri sıkıyönetimle dahi yönetemez duruma
düşmüşlerdi. Halkımızın bağımsızlık ve demokrasi mücadelesi her geçen gün büyümeye ve saltanatlarını
tehdit etmeye devam etmekteydi. 12 Eylül öncesinde halkın mücadelesinde ağırlıkta olan yön anti-faşist
yöndü. Ve bu mücadelenin ağırlığı birkaç büyük şehirde ve (faşizmin kitle tabanı elde etmek için
kullanabileceği) mezhep ve milliyet çelişmelerinin yoğun olduğu bazı taşra şehirlerinde yoğunlaşmıştı.
Mücadelenin anti-feodal yönü nisbeten daha zayıf olmakla birlikte doğunun belirli alanlarında şiddetli
mücadelelere yol açmaktaydı. Anti-emperyalist yön cılız kalmaktaydı.

Darbeyle birlikte, bu mücadelede geçici bir düşüş oldu. Kendiliğinden bir mücadele içinde bulunan kitleler
bir bekle-gör tavrına girdiler.

Bunun çeşitli sebepleri vardır. Bunlardan birisi; hakim sınıfların cunta ağzıyla yürüttükleri, “devlet
güçlüdür”, “sol ve sağ teröristler ezilerek huzur sağlanacaktır”, “devlet mekanizmasını işlemez hale getiren,
yozlaştıranlar sorumsuz politikacılardır.” vb. karşı-devrimci ideolojik propagandanın belirli ölçülerde etkisi
altında kalmasıdır. Bunun neticesinde geri bilinçli kitlelerde, cuntadan medet umma gibi reformist
düşünceler ve yılgınlık gelişmektedir.

Diğer bir önemli neden de, devrimci mücadelenin yoğunlaştığı yerler olan şehirlerde, emperyalizm ve onun
uşaklarının devrim cephesine oranla daha güçlü olmalarıdır. Büyük şehirler onların kaleleridir. Ve devrimci
mücadele, karşı-devrimin kalelerinin içinde sıkıştırılmıştır. Taktik açıdan kendisinden güçlü olan düşmanla
topyekün olarak yüz yüze kaldığından, emekçi kitleler geri çekilmekten başka çare görmemişlerdir.
Kuşkusuz işçilerin ve diğer yoksul emekçilerin darbe ile yoğunlaşan karşı-devrimin saldırısına karşı
direnmemelerinde önemli bir başka neden de, geçmişteki mücadelenin kendiliğindenci niteliği, yani
örgütsüzlüğü ve komünist önderlik altında birleştirilmemiş olmasıdır. Faşizme karşı mücadelenin, modern
revizyonistlerce hakim sınıfların bir kanadına MHP’de temsil edilen kesime-karşı mücadeleye indirgediği,
revizyonizmin ve oportünizmin ileri bilinçli kitleleri önemli ölçüde etkileyip reformizmin batağına çektikleri
veya toplu ayaklanma hayalleriyle uyuttuğu, halk saflarındaki teşkilatların, karşı-devrim cephesini değil de
bir birine karşı düşmanlık çizgisini körükleyerek kitleleri böldüğü bir ortamdan geçip bu güne geldik. Böyle
bir ortamda kitleler, daha azgın bir faşist saldırı saflarında mücadele etmeye ne ideolojik ve siyasi, ne de
örgütsel olarak hazırlanmamışlardı. Kendiliğindenci bir mücadele içinde olan kitleler, yine “kendiliğinden”
bu durumu tahlil edip kavramaları ve mücadelelerini, sınıf mücadelesinin kaydettiği gelişmelere uyarlamaları
beklenemezdi.

Bu nedenlerden dolayı kitle mücadelelerinde bir kesinti, geçici bir düşüş görülmektedir. Bu düşüşün geçici
olduğunu söylüyoruz; çünkü emperyalizme, komprador kapitalizme ve feodalizme karşı tavır takınan halk
siyasetlerinin, karşı-devrimin hem ideolojik, hem de askeri saldırısı karşısında kendilerini toparlıyacaklarına,

Sayı 9 KOMÜNİST Ekim 1981

 12

sınıf mücadelesinin taktiklerinden öğreneceklerine ve birbirleriyle dayanışma içinde militanca direnme
çizgisi yükselteceklerine inanıyoruz. Çünkü halk kitlelerinin doğru bir önderlik altında siyasi tecrübelerini
geliştirip devrimci mücadeleye sarılacaklarına inanıyoruz.

Fakat sorun basit bir inanç sorunu değildir. Karşı-devrimin azgınlaşan saldırısı karşısında halkımızın, halk
demokrasisi ve bağımsızlık mücadelesini koruyup geliştirebilmesi, devrimci teşkilatların, mücadelenin acil
taleplerini asgari ölçüde de olsa kavranmasına ve buna göre mücadele etmesine bağlıdır.

Bugün sınıf mücadelesinin en acil talebi, silahlı karşı-devrime karşı silahlı devrimci direnişin örgütlenmesi
ve yönetilmesidir. Tüm devrimci teşkilatlar şu basit gerçek üzerinde anlaşabilir ve anlaşmalıdır: Türk hakim
sınıfları, emperyalist sistemin desteğinde halka karşı her türlü dolaylı mücadele yöntemlerini bir kenara
bırakarak, salt silahlı temelde topyekün bir saldırıya geçmiştir. Ve bu saldırısını devrimci mücadeleyi
bastırana kadar sürdürecektir. Bu saldırı karşısında geri çekilmek veya mücadelenin mevcut şartlarda ancak
ve ancak silahlarla sürdürülebileceğini reddetmek bir devrimci teşkilat için ölüm fermanını kendi eliyle
imzalamak ve devrimin geçici bir yenilgiye baştan mahkum etmek demektir. Silahlı devrimci mücadelenin
sürdürülebilmesi, düşmanın ve halkın taktik güçlerini doğru değerlendirmeye bağlıdır. Düşmanın güçlü ve
güçsüz yanları nelerdir ve halkın bunlardan yararlanması nasıl olabilecektir? Ülkede sınıf çelişmelerinin
gelişmesi nasıldır ve bunlar silahlı mücadele için ne imkanlar yaratmaktadır? Bu soruların doğru bir şekilde
cevaplandırılması, silahlı mücadelenin geleceği açısından tayin edicidir.

Yarı-sömürge, yarı-feodal bir yapıya sahip olan Türkiye’nin gerçekleri bize şunu göstermektedir:

Emperyalizmin ve sosyal-emperyalizmin desteğindeki komprador patron-ağa devleti, taktik açıdan şehirlerde
daha güçlüdür. Bizimki gibi bir sosyo ekonomik yapıya sahip olan ülkelerde “kırlar, emperyalizmin yumuşak
karnıdır” tezinin doğruluğu, bir yandan karşı-devrimin (ulaşım, barınma, beslenme ve haberleşme
imkanlarının yoğunlaştığı) büyük şehirlerde askeri açıdan güçlü iken kırlarda daha güçsüz olmasından, diğer
yandan da feodal kalıntıların tayin edici öneminden dolayı, işçi sınıfının nispi zayıflığına karşılık köylülüğün
özü toprak devrimi olan Demokratik Devrimin temel gücü olmasından kaynaklanmaktadır. Ülkemizde
komprador burjuvazinin ve toprak ağalarının devletini yıkmak, ancak, uzun süreli bir yıpratma ve parça
parça yok etme savaşı ile mümkün olacaktır. Bu mücadelenin temel insan kaynağı, yoksul ve orta köylüler,
temel mücadele alanı, ülkenin geri kalmış kırlık bölgeleridir.

III

Arkadaşlar,

Bu mektubumuzu yazmadan kısa bir süre önce bir kısım devrimci teşkilatlar ortak mücadele amacıyla
görüşme talebinde bulunmuştuk. Gördüğümüz kadarıyla daha birçok devrimci teşkilat da o eğilimdedir.

Bugün devrimci örgütlerin faşizme karşı eylem birliğine yatkın bir pozisyona girmesi bizi sevindirmektedir.
Aslında, devrimci teşkilatların eylem birliği ve halk güçlerinin dayanışması zorunluluğu 12 Eylül darbesiyle
gerekli hale gelmedi, bu 12 Eylül’den önce de devrimci teşkilatlar için bir görevdi. Çünkü faşizm 12 Eylül
darbesiyle gelmiş değildir. 12 Eylül harekatı faşizmin daha da koyulaştırılmasından başka birşey değildir.
Partimiz bunun bilinciyle daha önce defalarca eylem birliği çağrıları yapmış ve halk güçleri arasındaki
düşmanlık ve dağınıklık tehlikesine dikkat çekmişti. Bu yüzden bu mektubumuz eylem birliği çağrılarımızın
tekrarı ve bize bu mektuptan önce gelen görüşme önerileri ise çağrılarımıza verilen bir karşılık olarak
değerlendiriyoruz. Geç de olsa bizim için bu gelişmenin yüksek bir önemi vardır.

Cunta, yönetime tümüyle el koymasından bu yana emekçi kitlelerin her kesimine iktisadi, siyasi, ideolojik
alanda emekçi kitlelerin bütün kesimine karşı amansız bir saldırıya geçmiştir. Ve bu saldırılarını pekiştire
pekiştire genişletmektedir. Daha şimdiden emekçi kitlelerin ufak-tefek kazanımlarının tümü gasp edilmiştir.
Faşist cuntanın kendisi de iktisadi krizi atlatabileceğine inanmamaktadır. O’nun esas hedefi devrimi kanla
boğmak, tüm devrimci teşkilatları dağıtarak kitleleri önderlikten yoksun bırakıp, barbar bir sömürü altına
sokmaktır. Bu yüzden faşist cunta devrimi tam anlamıyla bastırmadan ve bu azgın sömürü düzenini altına
alan bütün faşist tedbirler gerçekleştirilmeden yönetimi terk etmiyecektir. Faşist devlet aldığı tüm tedbirlere
rağmen devrimin yükselmesini durduramayınca son çare olarak darbeye başvurmuştur. Bu onun kendi
varlığını ortaya koyması demektir. Komprador burjuvazi ve toprak ağalarının, düzenin en itibarlı ve son
tutunma simidi olan orduyu kullanması onların zayıflığını göstermekle birlikte, devrimi geçici olarak
bastırması da tutarlı bir direnme çizgisi izlenmedikçe mümkündür.

Sayı 9 KOMÜNİST Ekim 1981

 13

Bu durumda halk örgütlerinin önünde sadece iki yol kalıyor; ya birleşip faşizme karşı militanca savaşacaklar,
ya da faşizm devrime ve devrimci teşkilatlara ağır kayıplar verdirecektir. Mevcut koşullarda faşizme karşı
eylem birliğini reddeden herhangi bir devrimci teşkilat, en başta temsilcisi olduğu sınıf, ya da tabanı olmak
üzere halka ihanet etmiş olacaktır. Bu durum kendi varlık nedenlerinin de yok olması demektir. Partimiz bu
inançla tüm halk sınıf ve tabakalarını temeli silahlı mücadele olmak üzere faşizme karşı çeşitli mücadele
hatlarında örgütlemeye ve devrimci teşkilatlar arasında mümkün olan her türlü eylem birliklerinin
gerçekleştirilmesi için gerekli bütün çabaları göstermeye kararlıdır. Partimizin bu sorumluluğunu bugüne
kadar yerine getirmediğini kabul ediyoruz.

Şüphesiz bugün eylem birliğinin kaçınılmazlığına ve önemine kimsenin bir itirazı olmayacaktır. Ve
muhtemelen ağır-aksak da olsa önümüzdeki günlerde çeşitli seviyelerde eylem birlikleri örgütlenecektir.

IV

Değerli arkadaşlar, bu mektup vesilesiyle bizim için eylem birliğinde hayati önem taşıyan eylem birliği, halk
güçleri arasındaki ilişkiler ve geçmişin değerlendirilmesine ilişkin anlayışımızı hatırlatmayı doğru buluyoruz.
Buna neden gerek duyuyoruz? Çünkü bugüne kadar genel olarak birlik, özel olarak da eylem birliği yönünde
gösterilen çabalar, yanlış anlayışlar nedeniyle birlik ve dayanışma yerine adeta yeni bölünme ve düşmanlığın
kaynağı olmuştur. Bunun halka verdiği zararı söylemeye gerek yoktur. Bize göre bu durumun düzeltilmesi
ve halkın ortak mücadelede birleştirilebilmesi için aşağıda belirteceğimiz konularda tekrar düşünülmelidir.

Eylem birliğinde esas hatalı anlayış, bunun Halkın Birleşik Cephesi şeklinde kavranmasıdır.

İkincisi ise demokrasi meselesinin yanlış ele alınmasıdır.

Kuşkusuz eylem birliği (EB) halkın birleşik cephesinden (HBC) ayrı ele alınamaz. Bu ne kadar hatalı ise
EB’nin HBC gibi ele alınması da o derece sakattır.

Bilindiği gibi halk, çıkarları düzenle çelişen, devrim taraftarı farklı sınıf ve tabakalardan oluşmuştur.
Objektif olarak her sınıf kendi çıkarları doğrultusunda hareket gösterir. Farklı halk kesimleri bir dizi ortak
mücadeleden geçmeden birbirlerine sağlam bir güven besleyemezler; sağlam ve en sürekli dostluk, somut bir
dizi ortak mücadele deneyimlerine dayanan dostluktur.

Halkın birleşik savaş (yeni HBC’nin oluşması) ve istikrara kavuşmuş birliği; henüz istikrar kazanmamış bir
dizi ortak mücadelelerden geçerek diyalektik bir biçimde gelişir. Bu süreç boyunca her sınıf ve tabaka, kendi
sınıfının çıkarlarının bilincine ulaşarak istemleri ve programları netleşir, en devrimci sınıfın proletarya ve en
ileri proletarya öncüsünün olması nedeniyle proletarya kapsamına giren ortak bir hedef içinde emekçi
kitlelerin bir tek programın etrafında birleştirilmesi ve halkın Birleşik Cephesinin örgütlenmesi mümkün hale
gelir. Elbette diğer emekçi sınıflar proletarya partisinin önderliğini bir çırpıda benimseyecek değillerdir.
Proletarya partisinin önderliğini, kendi birçok öz deneyiminden sonra ve proletarya partisinin gücü ve
etkinliğinden dolayı çıkarlarının pratik bilinciyle benimserler.

Bugün halk kitlelerinin birbirine güven duyması, savaşma ruhunun gelişmesi, proletarya partisinin güç ve
etkisinin genişleyerek kurulması için kitlelerin eğilim gösterdiği bütün mücadelelere katılıp onları
örgütlemesi ve mümkün olan bütün birleşme eğilimlerine somut olarak cevap vermesi gerekir. Bizim
kitlelerde gördüğümüz en nesnel ve somut birleşme eğilimleri, çeşitli somut hedeflerle sınırlı ve geçici
sürekli eylem birlikleridir. Bugüne kadar eylem birliklerinin dışında düşünülen birlik biçimleri
gerçekleşmemiştir. Kitlelerin sağlıklı ortak mücadeleleri eylem birliklerinden öte geçmemiştir. Kitlelerin
dışında ceryan eden bütün birleşik cephe görüşmelerine karşın kitleler kendiliğinden eylem birliklerine
devam etmişler ve bu aşamada esas olarak böyle bir mücadele birliğinin gerçekleşebildiğini kendi pratik
deneyimlerinde kavramışlardır. Birleşik Cephe muazzam birşeydir. Ve halkın mücadelesinde üç temel
silahtan biridir. Fakat her tarihi aşamada somut durumun koşullarına uygun olarak taktikler izlenemez,
gerçeğe uymayan öznel mücadele taktikleri öne sürülürse hayat tarafından reddedilir. Ve insan sıfırdan
başlamaya mahkum olur. Çeşitli devrimci teşkilatlar arasında ceryan eden görüşmelerin kaderi böyle
olmuştur. Her birlik çabasından sonra kararlar yırtılmış, daha fazla düşmanlığa devam edilmiştir.

HBC savaş içinde oluşur. Öyleyse cepheden önceki savaş ne biçimdedir?

Bu emekçi kitlelerde, birlikte savaşma bilinci ve alışkanlığı doğuran onları ılık inanç, sınanmış dostluğa
bağlayan, güvenle birbirine bağlayan zorluklara karşı verilen yüzlerce ortak geçici ve sürekli mücadele
içindeki sıcak mücadele arkadaşlığıdır. Genel olarak EB ile HBC arasında şu farklar vardır:

Sayı 9 KOMÜNİST Ekim 1981

 14

a) Kapsam bakımından: EB hem katılan taraftarı bakımından, hem de somut hedefleri bakımından HBC’ne
göre daima geçici ve değişkendir.

b) Örgütlenme bakımından: EB’nin örgütlenmesi tek tek eylemlere göredir. İstikrar kazanmamış, eylem
sonuna kadar devam eden birliktir. Oysa HBC bir iktidar organı tarafından yönetilen halkın birleşik bir
iktidar savaşına uygun istikrarlı bir örgütlenmedir.

c) Tarihi bakımından eylem birliği: Tarihi bakımından halkın mücadele tecrübelerinin yetersiz olduğu,
HBC’den daha önceki bir sürece tekabül eder. Bu duruma bağlı olarak şu alt farklılıklar gösterirler:

1) EB’leri proletarya partisinin gücü ve otoritesi zayıf olduğu dönemde geçerlidir. HBC ise KP’nin
önderliğinde gerçekleşir. Ve bu güçlü silahlı kuvvetleri olmadan kesinlikle mümkün değildir.

2) EB sınıf farklılıklarının ideolojik ve siyasi programları açısından tam olarak netleşmediği ve sınıfların
siyasi temsilcilerinin dost müttefik ve bir program arayışı içinde oldukları döneme denk düşer. Halbuki
HBC, siyasi örgütlerin netleşerek bir program ortaya çıkardıkları ve bu programlar temelinde sınıfların
somut ittifakına dayanan bir devrim programı güttükleri ve kendi sınıflarıyla esas olarak bütünleştikleri
dönemlere denk düşer. Sınıflar arasında ortak çıkarlar için savaşma bilinci bir alışkanlık haline gelmiştir.

3) EB halkın silahlı güçleri zayıf ya da hiç olmadığı dönemde ortaya çıkar. EB’leri bir anlamda halkın silahlı
kuvvetlerini geliştirmeye hizmet ederler.

Ülkemizde her grubun kendisini proletarya partisi olarak sunduğu ve halkın silahlı kuvvetlerinin çok zayıf
olduğu, halk teşkilatları arasında garip bir düşmanlığın sürüp gittiği bir dönemde hangi ortak mücadele
biçiminin geçerli olduğunu bütün subjektif arzuları bir yana bırakarak kavramanın zamanıdır.

Bu arada EB’ne bağlı olarak ele almamız gereken başka bir sorun da Halk Demokrasisi sorunudur.
Demokrasi sorunu doğru ele alınmadıkça hiçbir eylem birliği sağlıklı bir temele oturamaz. Taraflar arasında
tam bir demokrasi ve karşılıklı dostluklar içermeyen eylem birliği hiçbir tarafa güven vermez. Ve böylece
eylem birliğini imkansız hale getirir. Biz halk demokrasisinin sırf belli çıkarlarımıza tekabül eden
eylemlerden dolayı değil aynı zamanda gerçekleştirmek istediğimiz, uğruna savaştığımız bir mesele olduğu
için titizlikle savunuyoruz. Çeşitli sınıflara mensup kitleler ortak eylemleri kendi faydaları nedeniyle ve
iradeleriyle katılırlar; kitlelerin ekmeğe ve ayakkabıya demokrasiden daha az değer verdiğini kabul edelim;
kendi eyleminde özgürce propagandasını yapmayan, ona ait düşüncelerini söylemeyen bir insan bu eyleme
ne diye katılsın. Bu bakımdan eylemde birlik için propagandada serbestlik kaçınılmazdır. Faşizmin baskısı
altında bulunan kitlelerin bu düzende bir türlü bulamadığını bizim saflarımızda bulması- en iyi bir biçimde-
bize güçlü bir silah verecektir. Milyonlarca halk kitlesinin saflarımızda mücadeleye katılmasını
hızlandıracaktır. Bu düşmanın hiçbir zaman sahip olamayacağı bir silahtır. Onu şu veya bu grubun istismar
etmesi ihtimali ne bu fonksiyonu zayıflatır, ne de bizim ötesine, berisine sınır kazıkları dikmemizi gerektirir.
Eylem birliğine katılanların artmasına bağlı olarak demokrasinin kapsamı genişletilmelidir. Geçmişte tersi
yapıldı. Şu veya bu grup gocunur diye bazı grupların propaganda hakkı kısıtlandı. Bu ters bir durumdur.
Eylemde ortak sorumluluk ve sonuçlarından eşit etkilenmek gereklidir. Demokrasi eyleme zarar vermez,
tersine merkezi eylemimizi güçlendirmeye hizmet eder.

Halk Demokrasininin kavranmaması somut olarak halk arasındaki çelişmelerin ele alınmasında ortaya
çıkmaktadır. Bu hata birliğin geliştirilmesinden de öte tersine halk güçleri arasında sürekli bir düşmanlık ve
çatışmaların sürüp gitmesini sağlamaktadır. Halk arasındaki çelişmeler, birlik-eleştiri-birlik yöntemine
dayanan ikna yoluyla çözümlenir. Halk arasındaki çelişmelerin çözümünde şiddete başvurulmasına
kesinlikle müsamaha edilemez.

Başka bir mesele de ideolojik mücadele meselesidir. Geçmiş tecrübelerimizden ideolojik ve siyasi
mücadeleyi birlik ve dostlukla bağdaştıramayarak eylem birliğinden bazı teşkilatların ayrıldığını biliyoruz.
Bu anlamsız bir davranıştır. Açıktır ki gerçek birlik birlik-eleştiri-birlik ve iknaya dayanmak koşulu ile
amansız ideolojik-siyasi mücadeleyle mümkündür. Aksi bir tutum grupların varlığını sonuna kadar muhafaza
etmesini savunan ve devrim çizgisinde ilerlemeyi reddeden zararlı bir tutumdur. İdeolojik-siyasi
mücadelenin iğneleyici ve sert olması, bir düşmanlığa bahane edilmemelidir. Elbette bunu karalama ve
yıkıcılık için kullananlar olacaktır. Buna müsamaha edilmemelidir. Ancak buna bir tepki bile hatayı teşhire
dayanan ideolojik-siyasi mücadele ile mukabele görmelidir.

Geçmişin bu dersleri ışığında, faşist diktatörlüğün dişlerini bütünüyle gösterdiği askeri cunta şartlarında en
azından şu basit gerçekler üzerinde anlaşabiliriz ve anlaşmalıyız.

Sayı 9 KOMÜNİST Ekim 1981

 15

Bugün silahlı mücadelenin tek geçerli biçimi gerilla savaşıdır. Kitlelerin ayaklanması yoluyla karşı-devrimin
yoğunlaşan silahlı saldırısına karşı koymanın şartları mevcut değildir. Düşman şu anda saldırısını şehirlerde
yoğunlaştırmış ve kontrolünü sağlamıştır. Faşist diktatörlüğe karşı silahlı mücadelenin yükseltilebilmesi ve
devrimci mücadelenin geçici bir yenilgiye uğramasının önlenebilmesi; düşman kontrolünün ve gücünün
zayıf olduğu geri kırlık bölgelerde ve köylülüğe dayanarak gerilla mücadelesini örgütlemeye ve yürütmeye
bağlıdır. 12 Eylül öncesinde şehirlerde yoğunlaşmış olan silahlı anti-faşist mücadele kırlık bölgelere
çekilmelidir.

Bugün sınıf mücadelesinin önde gelen biçimi silahlı ve temel dayanağı kırlar olmakla birlikte şehirlerde
verilecek silahlı ve silahsız mücadelelerin önemi de büyüktür. Herşeyden önce ekonomik ve demokratik
mücadele imkanları elinden alınan işçi sınıfı cuntaya lanet okumakta, azgınlaşan sömürü ve çalışma
düzenine isyan hissiyle dolmaktadır. Bu potansiyelin Demokratik Halk Devrimi için doğru bir şekilde
kanalize edilmesi son derece önemlidir.

Geniş işçi yığınları, sabırlı ve illegal çalışma içinde ekonomik-demokratik haklarını korumak için seferber
edilebilir. Ve edilmelidir. Bu, birinci olarak faşist diktatörlüğün serbestçe at oynatmasını engelleyecek saldırı
cephesini genişletecektir. İkinci olarak bu mücadele silahlı mücadeleyi destekleyecek ve besleyecektir.

Bugün devrimci teşkilatlar anlayışları ne olursa olsun işçi sınıfının ekonomik ve demokratik mücadelesinin
örgütlenmesinde -illegal tarzda- ve bu mücadelenin yürütülmesinde birleştirebilirler. Bu aynı zamanda,
modern-revizyonist ve reformist sendika ağalığının gücünün kırılıp Demokratik Sendika örgütlemelerin
yaratılması için bir fırsat haline gelmektedir. Hakim sınıflar silahlı saldırılarını ideolojik demagojiyle
pekiştirmektedirler. İdeolojik saldırıların temel hedeflerini, devletin yıpranan itibarını restore etmek, halkı
yıldırmak, uyguladıkları faşist terörün üstünü örtme ve devrimcileri kitlelerden tecrit oluşturuyor. Onların
elinde güçlü ajitasyon ve propaganda imkanı var. Bunu geçmişten de öğrenerek daha ustaca
kullanmaktadırlar.

Bu şartlarda devrimcilerin bu ideolojik saldırıyı göğüslemeleri, cuntayı teşhir eden olayları kitlelere ulaştıran
bir ajitasyon ve propagandayı el birliğiyle yürütmeleri şarttır.

Sınıf mücadelesinin daha da acilleşen taleplerinden biri de devrimci siyasetlerin birbirine karşı takındıkları
düşmanca tavırları terk etmeleri, aralarındaki ilişkileri Halk Demokrasisi temeline oturtmaları ve güçlerini
faşist diktatörlüğe karşı yürütülen eylemlerde birleştirmeleridir. Bu sadece güçlerini askeri cunta altında
birleştirmiş olan hakim sınıfların topyekün silahlı saldırısı karşısında, bizim de güçlerimizi birleştirmemizin
pratik zorunluluğundan kaynaklanıyor. Bu, aynı zamanda devrimcilerin halka güven vermede düşmanın
devrimcileri teşhir etmek ve kitleleri yıldırmak için kullandığı “bölünmüşlük” demegojisini yıkmak için de
gereklidir. Bugün devrimci teşkilatlar çok acil olan toplu tutuklamalar, idamlar, işkenceler ve bir bütün
olarak demokratik haklara yapılan saldırılara karşı silahlı ve silahlı olmayan çeşitli eylem birliklerinden
başlayarak güçlerini adım adım birleştirmelidirler.

V

Değerli Arkadaşlar;

Partimizin sınıf mücadelesinde kaydedilen gelişmeler ve bunların devrimci teşkilatların önüne koyduğu
görevler hakkında görüşleri bunlardır.

Bu temelde sizlerden şunları talep ediyoruz:

• Sizlerle merkezi seviyede ilişki kurmalıyız. Bu ilişki en azından örgütlerin birbirlerinden sürekli ve
düzenli olarak haberdar olabilmeleri, eleştiri ve öneri iletebilmeleri, yayın alışverişinde bulunabilmeleri
için gereklidir.

• Böyle bir merkezi ilişki kurulduğunda merkez adına yetkili temsilcilerimiz, örgütlerimiz arasında canlı
bir tartışmanın yürütülmesi sağlanmalı ve bunun neticesinde anlayış birliklerine varılması için
çalışılmalıdır. Hangi seviyede ve konularda olursa olsun varılan anlayış birlikleri ortak olarak kitlelere ve
teşkilatların tabanlarına açıklanmalı ve bu anlayışlara pratikte sadık kalınmalıdır. Takınılacak ve pratikte
sürdürülecek böyle bir ortak tavır halkı ve devrimci tabanlarımızı birlik yönünde eğitecek ve geri bilinçli
kitlelerde yaratılmış olan devrimci teşkilatlara güvensizlik ve bölünmelerden doğan yılgınlık
düşüncelerine önemli bir darbe indirilmiş olacaktır. Asgari müşterekler olarak teklif ettiğimiz noktalar
şunlardır:

Sayı 9 KOMÜNİST Ekim 1981

 16

1- Karşı-devrimin topyekün silahlı saldırısı karşısında silahlı mücadeleyi yükseltip-yükseltmemek,
Bağımsızlık ve Demokrasi mücadelesinin kaderini tayin edecektir. Cunta karşısında militan ve silahlı
direnme çizgisi izlenmesi zorunludur.

2- Sınıfların taktik güçlerinin ilişkileri, önümüzde silahlı direnişin esas biçiminin savaşı uzatan, bu uzatma
içinde de güç toplarken düşmanı yıpratan bir biçim -yani gerilla mücadelesi- olmasının zorunluluğunu ortaya
koymaktadır. Yine bu ilişkiler, gerilla mücadelesinin geri köylük bölgelerini esas almasını ve yoksul ve
aşağı-orta köylülere dayanmasını zorunlu kılmaktadır.

3- Faşist diktatörlüğün ekonomik ve demokratik haklara saldırısına karşı militan bir mücadele yürütebilmek
için işçi sınıfının sendikal mücadelesi yeniden örgütlenmelidir. Bu illegal demokratik temelde olmalıdır.

4- Karşı-devrimin birleşik saldırısı karşısında halk saflarındaki teşkilatlarda direnişlerini birleştirmelidirler.
Eylem birliği, yani faşist diktatörlüğün saldırısı karşısında ortak direnişlerin örgütlenmesi tayin edici
önemdedir.

5- Halk siyasetleri kendi aralarında Halk Demokrasisi temelinde ilişkilerini sürdürmelidirler. Doğal olan
ideolojik-siyasi ayrılıklarını ve bundan kaynaklanan çelişmelerini şiddete baş vurmadan çözmeyi tek ilke
kabul etmeli, bu ayrılıkları faşist diktatörlüğe karşı eylemde güçlerin birleştirilmesinin önüne engel
çıkartmamalıdırlar. (Bu noktaların detayları teşkilatlarımız arasındaki görüşmelerde geliştirilebilir.)

6- Anlayış birliklerine varılmasının ötesinde teşkilatlarımız bu asgari müşterekleri hayata geçirmeli ve pratik
olarak faşizme karşı eylemde güçlerini birleştirmelidirler. Merkezi görüşmelerde bu konuyu tartışmayı ve
gereken seviye ve yerde örgütlerimiz arasında pratik ilişkilerin kurulmasını talep ediyoruz. Görüşümüzce
eylem birliklerine en geniş sayıda -mümkün olan- halk siyasetlerinin katılımı sağlanmalıdır. Doğaldır ki,
teşkilatların anlayışlarına ve eylemin niteliğine bağlı olarak her eylemde birlik olan siyasetlerin sayısı
değişecektir. Ayrıca teşkilatlarımız belirli bir eylemde birlik olurken yanlış buldukları bir başka eyleme
katılmayabilirler. Bunlardan dolayı teşkilatlar arasında ikili veya daha çok sayılı görüşmeler ve eylem
birlikleri olabilir ve her eylemde birlik sağlanılamayabilir. Bunlar eylem birliklerinin sürdürülmesi önüne
engel olarak çıkartılmamalıdır.

Biz eylem birliklerini halk saflarında gördüğümüz bütün teşkilatlarla mümkün görüyoruz. Ve bu doğrultuda
çaba harcıyoruz. Düşman safında gördüğümüz teşkilatlarla mevcut şartlarda olağanüstü durumlar dışında
eylem birliği için görüşmeye kesinlikle karşıyız. Bizim düşman safında gördüğümüz teşkilatlar şunlardır:
Faşist teşkilatlar: AP, MHP, CHP, MSP, CGP, DP, NP vs. Sosyal-faşist, Troçkist veya modern-revizyonist
karşı-devrimci teşkilatlar: TKP ve yan örgütleri, TİP, TSİP, TİKP. Karşı-devrim ya da devrim saflarında
olduğunu kesin belirleyemediğimiz teşkilatlar ise: TKEP (Emeğin Birliği-kitle), SVP, VP ve PKK’dır. Biz
bunlarla şu anda görüşmeye karşı değiliz. fakat öncelik bu saydıklarımızın dışında kalan ve halk safında
gördüğümüz siyasetlere verilmelidir.

Bu mektubumuz ve taleplerimiz karşısında en kısa zamanda tavır takınacağınızı umuyor, merkezi bir
ilişkinin kurulmasını bekliyoruz.

Devrimci mücadelenizde başarılar diliyoruz.
Devrimci Selamlar.
TKP/ML MK
1.10.1981

TARIM BÖLGELERİNDE NASIL ÇALIŞMALI VE TEŞKİLATLANMALIYIZ?

• TECRÜBELER —
Genel olarak teşkilatlanma özel olarak da tarım bölgelerinde teşkilatlanma meselesi üzerinde kadrolarımızın
çok az bilgisi var. Genç bir hareket olmamız ve tecrübesiz önder kadrolara sahip olmamız, bizi bu konudada
daha çok araştırmaya daha titiz olmaya ve geçmişteki devrimci tecrübeleri esaslı bir şekilde değerlendirmeye
sevk etmektedir.

Teşkilatlanma ve çalışma tarzı meseleleri üzerinde kadrolara yol göstermek onları bu konuda sürekli eğitmek
son derece önemli bir meseledir.

Sayı 9 KOMÜNİST Ekim 1981

 17

Mesela köylerde çalışan ve çalışacak olan önder kadrolar, teşkilatlanma ve çalışma tarzında nasıl bir yol
izlemelidirler? Genç ve tecrübesiz önder kadrolara, gidecekleri bölgelerde işe nasıl başlamaları gerektiğini
öğretmek, halkı nasıl teşkilatlamaları konusunda gittikleri bölgeleri uygulayabilecekleri somut teşkilatlanma
ve çalışma biçimlerini öğretmek son derece önemlidir. Şüphesiz ki iyi teşkilatçılar pratik içinden çıkar. Bir
kimse sadece okuyarak teşkilatçı olamaz, teşkilatçılığın inceliğini kavrayamaz, maharetini kazanamaz.
Teşkilatlamanın ilkelerini önce öğrenip sonra uygulamaya girişmek diye zorunlu bir şey yoktur.
Teşkilatlanmanın ilkeleri, incelikleri en iyi şekilde pratik içinde öğrenilir. Ama bu dar pratikçilik anlamına
gelmez. Bir yandan devrimci çalışmaları yürütürken diğer yandan da önümüzdeki meseleleri çözecek,
tıkanıklıkları açacak -ayrıca diğer halkların ve halkımızın devrimci tecrübelerinden çıkan öğretici yazıları
okumalıyız. Bu yazımızda köylerde nasıl çalışılması gerektiği üzerinde duracağız.

Köylerde çalışma ve teşkilatlanma meselesini esas olarak üç başlık altında inceleyeceğiz.

Birincisi, siyasi çalışma ve teşkilatlanmadır.
İkincisi, ekonomik çalışma ve teşkilatlanmadır.
Üçüncüsü, ise askeri çalışma ve teşkilatlanmadır.
Saydığımız bu üç alandaki çalışma ve teşkilatlanmanın bir bölgede nasıl olacağı üzerinde duracağız.
Bunların aralarındaki organik bağları koparmaksızın her birinin üzerinde ayrı, ayrı duracağız. Bunu yaparken
de gizli çalışma ve teşkilatlanma ile açık çalışma ve teşkilatlanma arasındaki ilişkileri de belirteceğiz.

Kısacası bizim burada anlatacağımız, Partinin bir bölgedeki çalışmasını ve teşkilatlanmasının nasıl olacağı,
halkı siyasi - ekonomik ve askeri alanlarda nasıl teşkilatlayıp seferber edeceğidir. Şimdi birinci mesele
üzerinde duralım.

BİR BÖLGEDE SİYASİ ÇALIŞMA VE TEŞKİLATLANMA

Bu meseleyi bir bölgede parti çalışması ve teşkilatlanması olarak da ele alabiliriz ilk önce partinin nasıl bir
teşkilat yapısına sahip olduğuna açıklık getirelim. Tabii bu yapılan gizli olarak inşa edilen yapıyı
kastediyoruz.

Bölgede partinin en üst organı Bölge Parti Komitesidir. Buna bağlı olarak yukardan aşağıya sırasıyla alt
bölge komitesi, il komitesi, kaza komitesi, nahiye ve köy komitesidir. Bir bölge komitesinin içinde esas
olarak dört iş bölümü veya büro yer alır. Bunlar sırasıyla:

1- Siyasi Büro, 2- Propaganda ve ajitasyon bürosu, 3- Örgütlenme bürosu, 4- Askeri büro.
Şüphesiz bu görev bölümü, komitenin büyüklüğüne göre ayrılır. Eğer komite çok daha az kişiden meydana
geliyorsa, birden fazla görevi bir veya birkaç kişi üstlenir. Mesela komite üç kişiden oluşuyorsa bunlardan
birisi siyasi işlerden sorumlu olur; birisi propaganda ve ajitasyondan diğeri ise askeri işlerden sorumlu olur.

Şimdi bir bölge komitesi içinde yer alan büroların veya bölümlerin her birinin görevleri üzerinde kısaca
duralım.

1- SİYASİ BÜRONUN GÖREVLERİ
Siyasi büro bölge komitesinin en sorumlu bürosu ve beynidir. Bu büro:

a) - Partinin bölge çapındaki ideolojik ve siyasi faaliyetlerini sevk ve idarede rol oynar.
b) - Bölge komitesinin aldığı yetkiyle, bölge parti teşkilatı adına bildiri, broşür ve bölge yayın organı

çıkarır.
c) - Parti bölge komitesinin toplantı halinde olmadığı durumlarda onun görev ve etkilerini üstlenir.
d) - Bölge komitesini toplantıya çağırır. Yaptığı çalışmalar hakkında gereksiz ayrıntılara dalmadan ve

gizlilik ilkesini zedelemeden bilgi verir. İdeolojik ve siyasi konular birinci derecede olmak üzere
ekonomik ve askeri konularda ilgili olarak tesbit ettiği politika ve görüşleri komite üyelerine
tartışmasına ve onayına sunar.

e) - Bölge parti kongrelerinin düzenlenmesinde bu kongreye sunulacak raporun hazırlanmasında birinci
derecede sorumluluk ve görev alır.

f) - Çeşitli çalışma kademelerindeki komite ve hücrelerin çalıştıkları yerleri somut durumunu tesbit ve
tahlil eden araştırma ve inceleme -raporlarını değerlendirerek bölge parti teşkilatının programını
hazırlar veya bu programın hazırlanmasında birinci derecede görev alır.

Sayı 9 KOMÜNİST Ekim 1981

 18

2- PROPAGANDA VE AJİTASYON BÜROSUNUN GÖREVLERİ

Partinin görüşlerinin geniş halk yığınları arasında yayılmasını sağlar. Halkın siyasi bakımdan uyarılması
için kurduğu kalıcı ve geçici “Partili ve partisiz” hücreler veya görev gruplarıyla sözlü ve yazılı
propaganda çalışmalarını sevk ve idare eder.

3 - ÖRGÜTLENME BÜROSUNUN GÖREVLERİ
Partinin çeşitli alanlarında örgütlenmesini yürütür. Halkın teşkilatlanmasını sağlar.

4 - ASKERİ BÜRONUN GÖREVLERİ
Partinin halk ordusu içinde teşkilatlanmasını, ordunun siyasi eğitimini halkla kaynaşmasını sağlar.

Şimdi gelelim daha basit düzeydeki duruma:

Bugün iki, üç veya dört-kişilik bir bölge parti komitesinin çalışması ve halkın bölgede teşkilatlanması
nasıl mümkün olacaktır? Çalışmada ve teşkilatlanmada komite nasıl bir yol izlemelidir? Bunun üzerinde
duralım...

Komite ilk önce bölgeyi siyasi, sosyal, ekonomik ve kültürel, coğrafi özelliklerine göre, alt bölgelere, “En
az iki ilden oluşur” ilçelere, nahiye ve köylere göre çalışma alanlarına ayırır. Ve bunlar içinde en ileri
olanına, bir ilçeye veya mıntıkaya yerleşir. Çalışma alanlarını ilerilik ölçüsü önem sırasına göre şöyledir.

1- Kitle temelinin ileri olması, yani halkın siyasi bakımdan uyanık olması. Devrimci mücadeleye sempati
duyması.

2- Bölgedeki çalışmaların keskin olması.
3- Arazinin mücadeleye elverişli olması.
Bölge komitesi bir mıntıkada veya bölünerek birden fazla mıntıkadan çalışmaya başladıktan itibaren ilk
anlarda şu görevleri yerine getirmeye çalışır.

a- Çalışma alanlarındaki sempatizanlarla, devrimci mücadeleye sempati duyan kişi ve gruplarla-işçiler başta
olmak üzere ilişki kurar ve bunların yeteneklerine, bilinç düzeylerine, tecrübelerine, gönüllülük ve güvenilir
durumlarına göre değişik şekillerde görevlendirir. Çalışma alanlarında bulunan sempatizanların elinden
gelirse tümüyle ilişki kurarak bunların içindeki ileri unsurlarla geri unsurları ayırdeder.

b- Mahalli sempatizanlar vasıtasıyla çalışma alanının siyasi uyanıklık bakımından en ileri köyleri ile en geri
köylerini ayırdeder. Çalışmalar, ileri köylerden geri köylere doğru başlar, ileri köylerdeki kitle temelini
sağlamlaştırmak bunları birer sağlam dayanak üsler haline getirmek.

c- a ve b maddesinde sıraladığımız görevleri yerine getirirken aynı zamanda çalışma alanındaki çelişmeleri
tesbit etmek, ilk çözülmesi gereken çelişkiyi bulup çalışmaları buna göre ayarlamak gerekir. Halkın,
düşmanın, arazinin durumunu öğrenmek gerekir.

HALKIN DURUMUNUN ÖĞRENİLMESİNDE NEYİ ANLIYORUZ?

Birinci olarak; halkın siyasi durumunu anlıyoruz. Halkın esas ve tali olarak hangi siyasi fikirlerin etkisi
altında olduğunu ve hangi partiye ve görüşlere sempati duyduğunu anlıyoruz. Genel olarak bunu
anlıyoruz, özel olarak da her sınıfın hangi fikirlerin etkisi altında kaldığını ve hangi partiyi desteklediğini
anlıyoruz.

Halkın devrimci akımlara ve fikirlere karşı düşünce ve tutumunu tesbit etmekle kalmamalı aynı zamanda,
onun feodal ideolojiye ve kültüre, faşist, reformist ve revizyonist fikirlere karşı düşüncesi ve tutumunu da
tesbit etmeliyiz.

Genel olarak bölgedeki özel olarakda çalışma alanlarındaki halkın siyasi taleplerini bilmek, tesbit etmek çok
önemlidir. Halkın siyasi olarak, siyasi hangi istekleri ileri sürüyor? Baskı kanunlarının kalkmasını mı,
hapishanelerin boşalmasını mı? her neyse acelelik sırasına göre istekleri tesbit etmek şarttır.

İkinci olarak; halkın ekonomik durumunun ne olduğunu anlıyoruz. Her sınıfın içinde bulunduğu maddi
durumun, çözümünü istediği ana ve acil ekonomik taleplerin ne olduğunu anlıyoruz. Fabrika, maden, tarla,
ulaşım ve orman işçilerinin, yoksul ve orta halli köylülerin ana ve acil isteklerinin neler olduğunu, ortak
isteklerinin neler olduğunu anlıyoruz.

Mesela çalışma alanlarındaki tarım ve maden işçileri ne istiyor?

Sayı 9 KOMÜNİST Ekim 1981

 19

Sendikalaşmak mı, ücretlerinin yükseltilmesi veya iş şartlarının düzeltilmesini mi? Yoksa daha başka
ekonomik, demokratik istekler mi ileri sürüyorlar. Bunları bilmek ve tesbit etmek gerekir.

Mesela mevsimlik işçiler ve yoksul köylüler ne istiyor? Toprak, iş, ucuzluk, baskıların kaldırılması,
sendikalaşmak ve örgütlenmek vs. gibi.

Mesela orta köylüler ne istiyorlar?

Ürünlerinin değerlendirilmesi, toprağın verimli hale getirilmesi, düşük faiz le kredi, ucuz gübre, tohumluk ve
ziraat aletlerinin temini, çeşitli kooperatiflerde teşkilatlanmak vb. gibi.

Bunun yanında zengin köylülerin durumunu tesbit etmek ve bunlar hakkında da bilgi edinmek gerekir.
Bunların meselelerinin tesbiti, bunlara karşı uygulanacak tarafsızlaştırma politikasının çizilip
uygulanmasında önemli bir rol oynar.

DÜŞMANIN DURUMUNUN ÖĞRENİLMESİNDE NEYİ ANLIYORUZ?

Birinci olarak; çalışma alanında merkezi otoritenin gücünün ne olduğunu anlıyoruz. Mesela, çalışma
alanımızda kaç karakol vardır? Bu karakollardaki asker sayısı, KARAKOLLARIN silah ve techizat durumu;
karakol komutanlarının niteliklerini bunların üstleriyle ayrıca işçi ve köylülerle olan ilişkileri, bu ilişkilerin
ihbarcı teminine veya istihbarat toparlamaya yönelik olup olmadığının bilinmesi vs.

Mesela, yine çalışma alanında başka askeri birlikler varsa bunların sayısını silah ve techizat durumunu, diğer
askeri birliklerle veya karakollarla irtibat haberleşme ve ulaşım şebekesini bilmek gerekir. Düşmanın
durumunu, başka neyi anlıyoruz?

İkinci olarak; Mahalli otoritenin gücünün ne olduğunu anlıyoruz. Mesela, çalışma alanındaki mahalli düşman
sınıflarının, toprak ağalarının, büyük kapitalist çiflik beylerinin, büyük faizcilerin ve azılı halk düşmanı
tüccarların politik, ekonomik ve askeri güçlerinin ne olduğunu tesbit etmek, bu sınıfların kendilerini
korumak için besledikleri adamların sayısını, merkezi otoriteyle ve halktan geri unsurlarla olan ilişkilerini
bilmek gerekir. Bunların bölgede bir ihbar mekanizması kurmak için gizli yollardan geri unsurları kiralayıp
kiralamadıklarına ve zararlı faaliyetlerine özellikle dikkat etmek ve bu faaliyetleri tesbit etmek gerekir.

ARAZİ DURUMUNUN ÖĞRENİLMESİNDEN NEYİ ANLIYORUZ?

Arazi kolay kaybolmak, birleşmek ve dağılmak, gerilla birimlerinin hareket kabiliyetini artırmak için
gerillalar tarafından coğrafik yapının tanınmasını anlıyoruz. Bir bölgede düşmanla başarılı bir şekilde
mücadele edebilmek için sadece halkın düşmanın ve kendimizin durumunu bilmek yeterli değildir. Aynı
zamanda arazinin durumunu da bilmeliyiz. Bölgedeki ulaşım yollarını, düşmanın haberleşme hatlarını,
dağlık, ormanlık ve düzgün kesimleri, dereleri, mağaraları, geçitleri, yaya yollarını, nehirlerin sığ veya geçit
veren kesimlerini, düşmanın yerleşme veya hareket noktalarını bilmeliyiz. Araziyi iyi bilen bir kimse, bir
görev grubu veya bir gerilla birimi, herhangi bir noktaya, herhangi bir yerden düşmanın nasıl ve hangi
yollardan geleceğini bilir, hatta bulunduğu yerin kuşatılması anında kuşatma halkasının en zayıf kesimini
tahmin ederek oradan kaçmayı da başarabilir.

BİR BÖLGE VEYA MINTIKA PARTİ KOMİTESİNİN ÇALIŞMALARI ÜZERİNE

Şimdi bölge parti komitesinin geçtiği en ileri mıntıkalardan biri veya daha fazlasına yerleşmesinden itibaren
yapacağı çalışmalar üzerinde duralım.

Daha önceden belirttiğimiz gibi bir mıntıka. Ülkemizin şartlarını dikkate alarak bizim tesbit ettiğimiz
çalışma alanlarına en az iki ilçeden meydana gelmektedir. Bir mıntıkada çalışan kadrolara ayrıca,
genişlemeleri, dar bir alana hapsedilmemeleri, düşmanla mücadelede daha geniş bir alanda hareket
edebilmeleri için, ilk başlarda tali bir mıntıkada, ikincisi olarakta esas olarak mıntıkada çalışırlar.
Bölge parti komitesi veya bir mıntıka parti komitesi diyelim ki üç kişiden oluşur. Bu üç kişi mıntıkayı ilçe
veya nahiye esasına göre kendi alanlarında çalışma alanlarına bölerler. Eğer komite üyeleri iyi teşkilatçılarsa
her biri bir çalışma alanında tek başına veya çalışacağı çevrede mahalli bir unsuru yanına alarak görevine
başlar. Her teşkilatçı veya iki kişilik grup kendi çalışma alanında, en başta maden ocaklarını, çeşitli iş
yerlerini ve burada çalışan işçileri; bunun yanında köyleri ve köylüleri tanımaya başlar. Bunu ya da çevrede
bulunduğu güvenilir ve sağlam birisiyle yapar, ya da çeşitli yerlerden tesbit ettiği adreslere uğramak suretiyle
yapar. Fakat en sağlam yol, o çevrenin, iş yerlerini ve işçilerini köy ve köylülerini, yine o çevrenin en
sağlam, en dürüst ve çevrenin sevip saydığı unsurlar aracılığıyla tanımaktır.

Sayı 9 KOMÜNİST Ekim 1981

 20

Komite üyesi veya herhangi bir teşkilatçı, iş yerinde ve köyde uğradığı kişilerin niteliğini kaba olarak
öğrendikten sonra bunlardan işyeri ve köy hakkında bilgi alır. İşçilerin ve köy halkının ekonomik ve siyasi
durumunu, iş yerindeki ve köydeki başlıca sağlam unsurların kim olduğunu ve bunların niteliğini öğrenmeye
çalışır. Mümkün olursa ilk uğradıkları kişi aracılığıyla iş yerinde ve köydeki güvenilir kişilerle tanışır ve
bunların diğer iş yeri ve köylerle ilgili görüşleri alınır. Gerekirse bu ilk tanıştığı kişilerle birlikte yakın iş
yerlerini ve köylere giderek bunların aracılığıyla yeni kişiler tanır.

Demek oluyor ki, komite üyelerinin veya teşkilatçıların ilk faaliyetleri kendilerine verilen çalışma
alanlarında iş yerlerini ve işçileri, köyleri ve köylüleri tanımak, merkezi ve mahalli düşmanların durumunu
öğrenmek, iş yerlerini ve köyleri gezerken arazinin durumunu öğrenmek şeklinde olur. Bu çalışma uzun bir
zaman alabilir.

Mıntıkanın çeşitli kesimlerinde tek başına veya yardımcıları ile birlikte çalışan komite üyeleri, muntazam
aralıklarla toparlanarak yapılan çalışmaları, kişi ve yer, isim açıklamaksızın genel hatlarıyla görüşürler.
Edindikleri tecrübeleri ve dersleri birbirine anlatırlar bölge ve mıntıkada halledilmesi veya çözülmesi
gereken problemleri görüşerek karara bağlarlar.

Komite üyeleri veya teşkilatçı, kendi çalışma alanındaki iş yerlerinde ve köylerde ilk anlarda, böylece tanıdık
kimseler bütününde olmasa bile birçok yerde güvenilir unsurlar bularak daha ileri seviyede çalışma imkanı
yaratmış olur. Daha ileri seviyede çalışmanın temelini hazırlamış olur.
İşçi ve köylülerle ilişkilerde mesela geçmişteki tecrübelerin bize gösterdiği şu durumlarla karşılaşırız. Evine
bir kaç kez uğradığımız bir işçi veya köylü bize şu maden ocağında veya şantiyede benim akrabalarım var.
“Şu şu köylerde bizim tanıdıklar var. Eğer o köylere uğrarsanız onların evlerine gidin selamlarımızı söyleyin
size karşı iyi davranırlar.” Diye adam tanıştırabilirler. Yine bir köy öğretmeni veya bir köy ebesi “Benim şu
şu köylerde arkadaşlarım var” veya benim şu köyde ailem var giderseniz uğrayın diye bize yeni kişi ve
aileler tanıştırabilirler. Hatta bizimle birlikte giderek tanıştırmada aracı bile olabilirler.

Davranışları, sözleri ve dürüstlüğüyle işçi ve köylülere güven veren, onların sevgi ve saygısını kazanan bir
teşkilatçı, bir müddet sonra çalışma alanındaki iş yerlerinin ve köylülerin büyük çoğunluğunu tanır, bu
yerlerdeki en güvenilir en sağlam unsurlarla sıkı ilişkiler kurabilir. Her iş yerinde ve köyde sağlam bir
eleman veya bir grubun çalışmasını sağlayabilir.

Bir teşkilatçı kendi çalışma alanında ne kadar çok iş yeri, köy, aile ve kişi tanırsa o kadar iyidir.
Köylerden genç, çalışabilir ve enerjik unsurların şehirlere göç etmesine bakmaksızın işçilere yoksul
köylülere başta olmak üzere güvenilir herkesle ilişki kurmak gerekir. “Şu evde ihtiyarlar var onlar bir işe
yaramaz” şu evde çocuklar var gitmeye deymez, demeden devrime ve devrimcilere sempati duyan bütün kişi
ve evlere elimizden geldiği kadar uğramalıyız.

Bazı gevşek arkadaşlar, bir köyden ilişkilerini sadece bir kişi veya bir evden sürdürerek ve sürekli o eve
giderek hem o ev halkında bıkkınlık yaratıyorlar hem de o evin tecrit olması dikkatleri ve şüpheleri üzerine
çekmesine sebep oluyorlar. Başka köylülerle veya evlerle ilişki kurmak nisbeten biraz zor olduğu için
arkadaşlar bu zorluğu alt etmeyi göze almıyorlar. İşin kolayına, rahatına, fakat sakıncalı olanına teslim
oluyorlar.

Bazıları bir köyde bir eve sürekli gittikleri halde zahmet edipte köyün ve köylülerin genel durumunu
öğrenemiyor. O eve defalarca uğramasına rağmen köyü ve köylüleri tanımamakta devam ediyor. Halbuki bir
teşkilatçının köye gittiğinde ilk öğreneceği şey, köyün ve köylülerin durumunun genel nasıl olduğudur.
Mesela köy kaç hanedir, nüfus ne kadardır, yerleşme durumu nasıldır?

Mesela, köylüler esas olarak geçimlerini nasıl temin ediyorlar? Ekilen ana ürünlerle diğer ürünler, diğer
ürünler hangileridir?

Mesela, köydeki sömürücü sınıflar, ihbarcılar ve hükümet yanlısı kişiler kimlerdir? Bunların köylüler
üzerindeki sömürü ve baskı biçimi nasıldır?

Sayı 9 KOMÜNİST Ekim 1981

 21

Mesela, köyde devrimci mücadeleye sempati duyan kişi veya aileler hangileridir? Bunların içinde en
güvenilir olanları hangileridir?

Bütün bu ve benzeri bilgiler gelişi güzel konuşmalarda dahi köylülerden sorularak öğrenilebilir.
Tarım bölgelerinde çalışan teşkilatçılar, maden, tarla, orman, atölye, ulaşım işçileriyle ilişki kurmaya ve
bunları teşkilatlamaya birinci derecede önem vermelidirler. Bunu yoksul köylülerle ilişkiler ve onları
teşkilatlama izlemelidir. İlişkilerin köydeki aydınlar düzeyinde okumuş gençler, öğretmenler, ebeler vb. gibi
kalmamasına dikkat etmelidirler. Kırlık bölgelerde, içinde çalışılacak ve teşkilatlandırılacak esas sınıflar
çeşitli iş yerlerindeki işçilerle yoksul köylülerdir. Bölgedeki işçiler ve yoksul köylülerle bağ kurmak,
devrimci fikirleri az öğrenen sempatizan aydınlarla bağ kurmaktan daha zordur. Bu zorluğu mutlaka
çalıştığımız alanlarda yenmeliyiz. Sadece aydınlar ve birkaç ileri köylüyle ilişkisi olan, halktan kopuk bir
aydın hareketi durumuna düşmemeliyiz. Aydınları işçilerle ve yoksul köylülerle bağ kurma, bunları
bilinçlendirme yolunda görevlendirmeliyiz. Aydınlar vasıtasıyla daha çok işçi ve köylü tanımaya
çalışmalıyız.

İŞ YERLERİNDE VE KÖYLERDE PROPAGANDA ÇALIŞMALARINI NASIL YÜRÜTMELİYİZ?

İş yerlerinde ve köylerde etkili ve geniş propagandayı nasıl yapabiliriz? Böyle bir propaganda çalışmasını
nasıl yürütebiliriz?

Bölgede veya mıntıkada etkili ve geniş propaganda yapmanın birinci yolu parti kitle yayın organının veya
bölgesel bir yayın organının düzenli ve geniş bir şekilde dağıtılmasını sağlanması ve örgütlenmesidir. Onun
içindir ki, halkın bilinçlendirilmesi bakımından parti merkez yayın organının çıkmasının yanında bir bölgesel
yayın organının da çıkması ve dağıtılması çok faydalıdır.

Bölge parti komitesi mahalli kadrolara ve bölge halkına hitaben partinin bir bölgesel yayın organını
çıkarmalıdır.

Bir bölgesel yayın organı nasıl çıkarılabilir?
Bir bölgesel yayın organı basımı için, bu işle sürekli uğraşacak bir veya iki kişi gereklidir. Yayın organının
basılacağı yer, değişken olabileceği gibi sabitte olur.
Basılacağı yerin değişken olması şu şekilde olur.

Mesela, diyelim organın bir sayısı ormanda basılır. Duruma göre gerilla teksiri, daktilo ve diğer malzemeler
alınarak başka bir mıntıkanın elverişli bir kesimine götürülür, organın diğer bir sayısı ise burada basılır.
Düşmanın aramasına, basım yerinin çevredeki kimseler tarafından görülmesine ve diğer şartlara göre basım
yeri sürekli değiştirilir. Zaman gelir ki, basım işiyle uğraşanlar çadırlarını ıssız ve derin bir derenin kuytu bir
kesimine kurarlar; zaman gelir ki, sık ormanlık bir kesime kurarlar, zaman gelir ki, çadır sarp ve yüksek
kayalıklar içinde olur.

Yapılacak en iyi iş, basım eviyle uğraşanların yer altında iyi bir basım evi inşa etmeleridir. Irmak ve göl
kenarlarında, ormanın karanlıklarında, derin derelerde veya kayalıklarda basımın kolaylıkla yapılacağı yer
altı evinin yapılmasıdır.

Bölge komitesinin üyeleri ve bu üyeler içinde yayın organını çıkarmayla bir grup -yazı kurulu- hazırlanan
yazılar basıma verilmeden önce toparlanarak yayın organına verilecek temel ideolojik ve siyasi yazıları kendi
arasında okuyup tartışmalı ve son şekline soktuktan sonra basıma verilmelidir. Yayın organında daha az
ideolojik ve siyasi hatanın yapılması ancak bu şekilde mümkün olur. Yazıların ortak bir şekilde gözden
geçirilmesi hiçbir zaman gevşetilmemelidir. Bölgede doğru bir devrimci hattın izlenmesi, kadroların doğru
bir şekilde bilinçlendirilmesi yazı kurulunun parti politikasının ve görüşlerinin kavranılmasına, dünyadaki,
ülke ve bölgedeki mevcut durumu bilmesine, bu durumun ortak bir şekilde değerlendirilmesine bağlıdır.
Bölgesel bir yayın organının yazı kurulu her şeyden önce nerde olursa olsun, radyoyu dinlemeli, çeşitli
ajansları takip etmeli, bunlardan önemli gördüklerini banta almalıdır. Çeşitli dergileri, günlük gazetelerden
en az bir veya bir kaçını takip etmelidir. Bunun yanında bölgede çalışan grup veya kişiler, bölge ile ilgili
haberleri, köylü mektuplarını veya yazılarını, yazı kuruluna ulaştırmalıdırlar. Bütün bunlar olmaksızın iyi bir
bölgesel yayın organı çıkarmak imkansızdır.

Sayı 9 KOMÜNİST Ekim 1981

 22

Bir bölgesel yayın organının özellikleri neler olmalıdır?
Birinci olarak, yayın organında yer alacak yazıların kadroların ve halkın anlayacağı bir dille kaleme alınması
gerekir. Bu konuda son derece titiz olmalıyız. Fikirlerimizi basit ve yalın bir şekilde, akıcı bir üslupla ifade
etmeliyiz. Bu mesele sadece yazı yazarken değil, kadrolarla ve halkla sohbet ederken de dikkat etmemiz
gereken bir meseledir.

DİMİTROV, bir konuşmasında bu konuyla ilgili olarak şöyle der.
“Eğer halkın anladığı dilde konuşmayı öğrenmezsek, kitlelerin kararlarımızı anlayamayacağını da bilmemiz
gerekir. Çoğu zaman basit, somut kitlelerin yadırgamayacakları ve anlayabilecekleri bir dilde
konuşamıyoruz. Dilimizi ezbere bildiğimiz soyut formüllerden hala temizleyemedik. Bildiriler gazete
yazıları kararlar ve tezler öyle ağır bir üslup ve dille yazılmaktadır ki, bunları değil işçi kitleleri, parti
görevlileri bile zor anlamaktadır” (Faşizme Karşı Birleşik Cephe, Say. 164. G. Dimitrov.)
- (El yazmalarında iki sayfa kayıp)- almadılar.

Komite bölge halkının meselelerini onları siyasi bakımdan bilinçlendirecek ve seferber edebilecek şekilde
ele almalıdır. Mesela toprak meselesi, milli mesele, işsizlik, pahalılık, ürünlerin değerlendirilmesi işçi ve
köylülerin teşkilatlandırılması gibi meseleler ayrı ayrı broşürler halinde işlenmelidir. Veya bölge halkının
başlıca meseleleri bir tek broşürde ele alınmalıdır.

BİLDİRİ DAĞITIMI

Bölge komitesi, ortaya çıkan yeni durumları halka bildirmek için bildiri dağıtımını önemsemeli ve elinden
geldiğince gevşetmemelidir. Bildiri ister legal, isterse illegal olsun -baskınların son derece ağır olduğu bazı
özel durumların dışında- bölgede geniş çapta dağıtılmalıdır. Legal imkanları sonuna kadar zorlayarak
bildirileri elden geldiğince legal olarak çıkarmaya çalışmalıyız.

DİĞER PROPAGANDA VE AJİTASYON BİÇİMLERİ

Bunlardan birisi resimli propaganda dosyalarıyla yapılan sözlü propagandadır.

Çeşitli konuları -baskı, sömürü, zulüm vs..- ve mücadelelerin resimlerle ele alınıp teşhir edildiği tanıtıldığı
veya işlendiği bu propaganda biçimi, göze ve kulağa hitap ettiğinden dolayı etkilidir.

Bu propaganda dosyaları nasıl hazırlanır:

Önce işlenecek veya tanıtılacak konular seçilir. Mesela işçi sınıfı seçilerek bunun için ayrı ayrı dosyalar
hazırlanır. Mesela diyelim ki, dünyadaki halk savaşlarının tanıtılması için dosya hazırlanacak. Bunun için ilk
önce yerli ve yabancı gazete, dergi, kitap ve broşürlerden resimler kesilir. Asya, Afrika ve Latin
Amerika’daki gerilla savaşlarına ilişkin olarak toplanan bu resimler, altındaki yazılarla birlikte büyük bir
dosyada albüm şekline sokulur. Gerekirse her resmin altına resmi ve halk savaşını tanıtıcı yazılar veya şiirler
yazılıp aynı şekilde başka konuları kapsayan, tanıtan veya işleyen dosyalar hazırlanır. Bu propaganda
dosyaları çalışma alanlarındaki propagandacı veya teşkilatçı unsurlara dağıtılır. Onlar da ellerinde veya sırt
çantalarında taşıdıkları bu dosyalar aracılığıyla iş yerlerinde ve köylerde propaganda çalışmalarını yürütürler.
Mesela onlar gece bir köy evinde aileye veya köylülere dosyadaki resimleri tekrar tekrar göstererek
açıklamalar yaparak ve sorulara cevap vererek dosyayı baştan sonuna kadar köylülere tanıtmış olurlar.
Özellikle işsizliğin yaygın olduğu yerlerde ve kış gecelerinde mevsimlik işçiler ve yoksul köylüler kadınlı
çocuklu topluluklar halinde bu tip propagandaları sinema gibi seyreder ve ilgiyle dinler. Kaldı ki resimdeki
yazıların altında açıklanan bu tip resimli propaganda dosyalarını işçi ve köylülere anlatmak için iyi bir
propagandacı olmak gerekmez. Okuma yazma bilen bir kimse de dosyayı tartışabilir. Şüphesiz ki, iyi bir
propagandacı, dosyanın resimlerle işlediği konuları, mesela halk savaşını daha geniş bir şekilde emekçilere
anlatabilir. Ve onların sorularına daha doyurucu cevaplar verebilir. Bir dosya, çalışma alanındaki emekçilere
gösterildikten sonra, başka bir konuyu işleyen ve başka bir çalışma alanında olan dosya ile değiştirilir.
Mesela diyelim ki, dünyadaki halk savaşlarını tanıtan dosya çalışma alanındaki köylülere anlatıldıktan sonra,
bu sefer de Türkiye işçi sınıfının mücadelesini tanıtan dosya köy köy anlatılmaya başlanır.

Bu propaganda biçiminin yanında diğer bir propaganda biçimi de, TEYP aracılığıyla işçi ve köylülere siyasi
konuşmaların başka yerlerde baskıya ve zulme uğrayan işçi ve köylülerin konuşmalarının dinletilmesi,
Devrimci şiirlerin, marşların ağıtların ve türkülerin dinletilmesidir. Hatta radyoda çıkan önemli haber ve
yorumların da dinletilmesi yararlıdır. Bu tip propaganda çalışmaları, bıkmadan usanmadan devam
ettirilmelidir. Dünyadaki, ülkedeki ve bölgedeki gerçeklerin anlatılması, her alandaki sömürünün, rüşvetin,

Sayı 9 KOMÜNİST Ekim 1981

 23

yolsuzluğun, baskının ve zulmün teşhiri ve kurtuluş yolunun açıklanması büyük bir sabır, soğuk kanlılık ve
irade gücüyle elden geldiği kadar devam ettirilmelidir.

Bizim için tekrar edilmesi usandırıcı olan siyasi gerçekler, bilelim ki halk için, geri işçi ve köylü yığınları
için yenidir. Çeşitli şekillerde ve değişik sınıf ve tabakalar arasında bıkmadan usanmadan propaganda ve
ajitasyon çalışmalarını yürütmeliyiz. Bu konuda ve bu alanda sabırsızlığa yer olmaz.

Bizler, halkın uyandırılması için siyasi gerçekleri ve devrim yolunu sabırsızlıkla açıklamak ve kendimizi
aynı zamanda iyi bir propagandacı yetiştirmek durumundayız. DİMİTROV’un dediği gibi “Konuşmasını ve
kitlelere hitap etmesini öğrenmeliyiz” “Bu konuşmalar kalıplardan uzak kitleleri harekete geçiren, kafalarda
yer eden ve kişileri düşünceye iten bir biçimde yapılmalıdır.” (Faşizme Karşı Birleşik Cephe. S. 151.
Dimitrov)

Propaganda çalışmalarımız değişik şekillerde olmalıdır. Biz bu üç çeşit yolu da kullanmalıyız. Halk
anlatılanları ilgi ve can kulağıyla dinlemelidir. Halk bizim propagandacılarımızı dört gözle beklemelidir.

Uzun süreli ve sürekli yapılması gereken propaganda çalışmalarından birisi de çalışma alanlarında kitap
dağıtımıdır. İlk önce şunu belirtelim ki, bölge komitesi, bölgede bir yer altı kitaplığı inşa etmelidir. Devrimci
öğretmenlerin “Marks, Engels, Lenin, Stalin, Mao” ve diğer önderlerin eserleri bu kitaplıkta bulunmalıdır.
Bunun yanında kitaplıkta devrimci romanlar, hikaye ve şiir kitapları, halkın yiğitliğini fedakarlığını dile
getiren destanlar bulunmalıdır. Bu tip kitaplar satın alınarak, büyük şehirlerdeki ve bölgedeki aydın
sempatizanlardan ve yayın evlerinden bağış şeklinde toplanarak temin edilebilir. Merkez kitaplığa -bölge yer
altı kitap evine veya kitaplığına- bağlı olarak mıntıkalardan da gerekirse birer yer altı kitap evi inşa
edilmelidir. Bu kitapları temin etmek için bir grup görevlendirilmelidir. Ve bir yer altı kitapevinin yerini en
iyi ve güvenilir iki kişi bilmelidir.

Kitapların dağıtımı ve okutulması şöyle olmalıdır. Çalışma alanındaki sempatizan ileri sempatizan veya
örgüt üyesi kişilere tek ve grup halinde okumaları için -herkesin bilinci seviyesine ve kapasitesine göre-
kitaplar dağıtılır. Bir müddet sonra bu kitaplar toplanarak bunların yerine yenileri verilir. Toplananlar ise
başka bir köyde dağıtılır. Ve bu çalışma sürekli bir şekilde sürdürülür. Bazen bir kitap bir köyde birden fazla
okunduğu için uzun süre kalabilir. Kitabı okuyacak olan kişiye veren görevli okuyucuya kitabı okuduktan
sonra başkalarına da vermesini söylemelidir. Ancak kitap dağıtımı yapılırken okuma şevkini kırmamak için
herkese bilinç seviyesine ve kapasitesine göre kitap vermeye dikkat edilmelidir. Ayrıca kitap ister serbest
olsun, ister yasaklanmış, okuyucuya verilirken kitabı her an bir aramaya karşı gizlenebilecek yere koyması
tavsiye edilmelidir.

Yeraltı kitapevinin kitapların iyi korunması nemlenmemesi için, yağmurdan, sudan etkilenmeyecek bir yere
yapılması gerekir. Ayrıca kitaplar naylonla ciltlenmeli ve yeraltı kitapevlerinde naylon torbalar içinde
muhafaza edilmelidir.

PARTİNİN ÇALIŞMA ALANINDA ÖRGÜTLENMESİ

Alanda yapılan propaganda, ajitasyon çalışmalarıyla birlikte sağlam unsurları seçip onlarla sıkı bağlar
kurmak ve bunları görevlendirme şeklinde partinin örgütlemesi yürütülür.

Çalışma alanındaki parti görevlileri yürüttükleri ilk çalışmalarla o alanda bir çok ilişki kurmuş, hatta bazı
geçici ve kalıcı görev grupları oluşturmuş ve alanı siyasi, sosyal, ekonomik ve coğrafi yapılarını az-çok
tanımış sayılırlar. İşte böyle bir durum karşısında partinin örgütlendirilmesi şu şekilde olabilir: Örgütlenmeyi
yürüten partililer veya partili teşkilatçılar çalışma alanında, mesela diyelim ki, bir ilçe çapında yürütülen
çalışmalar sonucunda ortaya çıkan en sağlam unsurlardan biri ilçe geçici parti komitesi kurarlar. En az iki
kişiden oluşan bu komite, ilçe çapındaki en sağlam parti üyelerinden oluşur. Peki bu çalışma alanında veya
ilçede parti üyeleri nasıl ortaya çıkar? Şu şekilde ortaya çıkar: Daha öncede söylediğimiz gibi, iş yerlerinde
ve köylerde yapılan ilk çalışmalar, birçok kişinin tanınmasına hatta bazı görev gruplarının doğmasına yol
açar. Parti üyelerince tanınan bu çok sayıdaki kişiler içindeki güvenilir en sağlam -sağlamlığı halk tarafından
kabul edilen ve pratik içinde görünen- kişiler partinin aday veya asıl üyesi yapılabilir ve yapılmalıdır. Bu
aday ve asıl üyeler, çalışma alanı iş yerlerinde veya köylerde tek başına veya çeşitli görev grupları içinde
dağınık olabileceği gibi bir yerde asıl üyelerden oluşan bir parti hücresi veya aday üyelerden oluşan bir parti
aday hücresi şeklindede olabilir. Veya asıl ve aday üyelerden oluşan, mesela bir asıl iki aday gibi -bir görev
grubu şeklinde olabilir. Fakat bir yerde iki asıl üye varsa bunları derhal bir hücre haline getirerek
görevlendirmek şarttır.

Sayı 9 KOMÜNİST Ekim 1981

 24

Bir kimse parti asıl üyeliğine genellikle aday üyelikten sınandıktan sonra alınır. Alınmalıdır. Asıl üyeliğe
alınacak kimsenin asgari şu özellikleri taşıması gerekir.

1- Partinin programını, program henüz hazırlanmamışsa, partinin programına temel teşkil edecek olan
devrimle ilgili temel görüşleri kabul etmesi.

2- Partinin tüzüğünü -henüz kongrece onaylanmış tüzük yoksa çalışma ve disiplin ilkelerini- kabul edip ister
üretime bağlı veya seyyar olsun; her hal ve şartta hayatını ve çalışmalarını devrime tabi kılması gerekir.

3- İdeolojik seviyesinin yüksek olması.
4- İşçi sınıfı veya köylülükten olması. -Yoksul köylülük-
5- Cesaret, fedakarlılık, dayanıklılık ve alçak gönüllülük, sabır vb. değerlerine olan inancını çetin pratik

içinde göstermesi.
Aday üyeler genellikle pratik içinde henüz yeterince sınanmamış fakat yürütülen faaliyetler içinde olumlu
özellikleriyle öne çıkmış olan unsurlar olmalıdırlar.

Bir çalışma alanının, mesela diyelim ki bir ilçenin parti komitesi -daimi veya geçici- üyelerinin çalışma
alanının veya ilçenin en seçkili partili elemanları olması gerekir.

Bunlar partinin çalışma alanındaki çok yönlü faaliyetlerini sevk ve idare edecek nitelikte olmalıdırlar.
Yukarda sıraladığımız iki asgari temel özelliğinin yanında, diğer özelliklere de sahip olmasına dikkat
edilmelidir. Özellikle bunların, siyasi polise ve jandarmaya karşı mücadele tecrübesine sahip olması çok
önemlidir. Bundan daha önemlisi, komite üyelerinin teşkilatçı, toparlayıcı ve insiyatif sahibi olmaları,
özellikle de işçi olmalarıdır. Partinin üretime bağlı veya olmayan profesyönel işçilerle örgütlenmesi veya
inşa edilmesi üzerinde titizlikle durulması gereken bir noktadır.

Parti örgütünün ilçe çapındaki biçimi şöyledir: En tepede ilçe parti komitesi vardır. Bunun altında ve buna
bağlı olarak nahiye parti komiteleri yer alır. Nahiye parti komitelerine ise birden fazla köye bakan çevre veya
köy komiteleri bağlı olur. Ayrıca her kademedeki parti komitesine çeşitli parti görev hücreleri bağlanabilir.
Parti örgütünün genel görünümü böyledir. Ancak ilk başlarda, yani çalışmaların henüz gelişmediği ilkel
seviyede, ilçe parti komitesi bir kaç köyde, iş yerinde birkaç partili veya parti hücresiyle, görev gruplarıyla,
sempatizanlarla, ilişki kurmuş bir halde olur, olabilir.

İlçede ilk çalışmaları yürüten partinin teşkilatçısı veya mıntıka komite üyesi ilçe parti komitesini oluşturan
birisi olarak aynı zamanda bu komite içindede yer alabilir. Bu yer alma, komite üyeliği veya başkanlığı
şeklinde olabilir. Veya hiç komite içinde yer almadan ilçe komite başkanıyla irtibatını sürdürerek ve
çalışmalarında komite üyelerine yardım ederek onlara yol göstererek görevini yürütür.

En az iki kişiden oluşan bir ilçe komitesi, kurulduktan sonra ilçeyi kendi aralarında nahiye esasına göre
çalışma alanlarına bölmelidirler. Mesela bir veya iki kişi, bir veya iki nahiyedeki çalışmalara bakmalıdır.
Duruma göre bakarsınız ki komite üyesi bir nahiyedeki çalışmalardan sorumlu olur. Ve ilçe komite
üyelerinin de dolaylı yardımı ve yol göstericiliği ile oluşturduğu nahiye komitesinin içinde üye veya başkan
olarak yer alabilir.

Burada bir önemli noktayı belirtelim. Kurulan her kademedeki -özellikle daha üst kademelerdeki parti
komitelerinin - yakalanması, dağıtılması veya yok edilmesi durumunda- derhal yerini alabilecek yedek
komite kurmalıdır. Bu yedek komite asil komiteye bağlı bir alt komite olabileceği gibi, asil komiteye bağlı
komitelerin başkanlarından -ki eğer bu başkanlar asil komitenin üyeleri değilse- veya başkan
yardımcılarından oluşturulabilir. Yedek komitenin üyeleri, yeteneklerine göre birinci yedek, ikinci yedek
diye tesbit edilmelidir. Eğer asil üyelerden eksilen olursa bunların yerleri, sıralamaya göre yedek komitelerin
üyeleri tarafından otomatikmen doldurulur. Eğer yedek komite veya üyelerinden bir veya bir kaçı etkisiz hale
getirilir veya yok edilirse aynı şekilde bunların yerlerini anında olmasa bile çok gecikmeden doldurulmalıdır.

Bir üst komitenin bütün üyelerinin alt komitelerin bütün üyelerini ismen bilmesi ve tanıması hatalıdır. Alt
komiteler üste başkanları veya çetin pratik içinde, siyasi polise ve jandarmaya karşı mücadele de sınanmış
sağlam üyeleri vasıtasıyla bağlanmalıdır. Bu anlattıklarımıza örnek verirsek: bir ilçe komitesinin üyelerinin
bu komiteye bağlı bucak komitelerinin üyelerini ismen bilmesi gerekir. Mesela ilçe komitesinin A nahiye
komitesinin başkanını veya başkanla başkan yardımcısını bilebilir. Fakat nahiye komitesinin başkanı ve
yardımcısı ilçe komite üyesinin kendilerinden daha sorumlu olması gerçeğinin dışında hangi kademede hangi
görevleri yürüttüğünü bilmez. İlçe komitesi üyesi olupta ayrı ayrı nahiyelerdeki çalışmalardan sorumlu olan
kişiler birbirlerinin nahiye komitelerinde yer alan üyelerini tanımazlar.

Sayı 9 KOMÜNİST Ekim 1981

 25

Genel olarak bir komite, kendisine bağlı kaç komite olduğunu ve her komitede kaç kişi olduğunu bilir. Fakat
bu komitede kimlerin üye olduklarını bilmez. Mesela, bir ilçe komitesinin üyeleri komiteye, kaç nahiye veya
iş yeri komitesinin bağlı olduğunu ve bu komitelerde kaç kişi olduğunu bilir. Bununla birlikte nahiyelerdeki
çalışmalardan sorumlu olan ilçe komite üyeleri, sorumlu oldukları kendi nahiyelerinin zorunlu olarak komite
başkanlarını veya yardımcılarını, komitenin kaç kişiden oluştuğunu başkan ve yardımcılarının dışında
diğerlerini tanımamak şartıyla bilir.

Üst komite kendisine bağlı alt komite üyelerinin kaldıkları yerleri bilmediği gibi, alt komite üyelerinin de üst
komitenin hangi mahallede çalıştığı ve barındığını bilmemesi gerekir. İrtibat yerleri, parola ve işaretleri,
biçimi vs. Ancak her iki komitede bu işle görevli olanlarca bilinir. Ayrıca bütün parti asil ve aday üyelerinin
takma isim kullanmaları gerekir. Bir parti üyesinin değişik ilçelerde değişik isimler kullanması, iki ilçede
çalışan birinin, -partililer ve halk arasında her ilçe için ayrı isim kullanması gerekir.

İlk dönemlerde ilçe veya bucak geçici parti komitesinin köylerde parti örgütlenmesi şöyle olur.

İlçe veya bucak komitesi, bucak köylerini bir birine yakınlık, ekonomik, siyasi, kültürel ve etnik yapı
benzerliği bakımından birden fazla köyden oluşan çevrelere ayırır. Ve bunları 1. çevre, 2. çevre, 3. çevre diye
adlandırır. Duruma göre her çevre 5-10-15 vs. köyden meydana gelebilir.

İlçe veya bucak komitesi her üyesini bir veya birden fazla çevrede görevlendirir. Bu üyeler daha önce
yürütülen çalışmaları bu çevrelerde daha da derinleştirirler.

İşyerlerindeki ve çevredeki ileri unsurlardan, işyeri ve köy çapında 2-3 veya 3-4 kişilik görev grupları
oluştururlar. Bu grup, ilçe veya bucak komitesi üyesinin yardımıyla çevre köylerindeki çalışmalarını yürütme
ve yönlendirmeye çalışır. İşyeri köy ve çevre çapında kurulan bu görev grupları, pratik görevleri yanında
grup eğitimi ve okuma çalışmalarıyla kendilerini ideolojik ve siyasi bakımdan yetiştirmeye canla başla
çalışırlar. Çalışmalar içinde bu işyerlerinden ve köylerden çıkan eniyi unsurlar parti aday üyesi yapılırlar ve
çevreden çıkan ilk parti aday üyeleri çevre görev grubu üyelerinden seçilir. Veya bu görev grubu içinde yer
alır. Ve bu şekilde giderek bir müddet sonra ilk önce çevre parti geçici komitesi kurulur. Ve daha daha sonra
buna bağlı olarak mücadele çalışmalar içinde yavaş yavaş köy parti komiteleri oluşturulur. Çevre
komitesinin her bir üyesi bir veya birden fazla köy komitesinin başkanlarıyla veya başkan ve başkan
yardımcılarıyla ilişki kurarak ve onlarla birlikte çalışarak çevre komitesinin köylerdeki parti çalışmalarını
sevk ve idare ederler.

PARTİ KOMİTE VE HÜCRELERİNDE İŞYERLERİNDE VE KÖYLERDE YÜRÜTECEĞİ
ÇALIŞMALAR ÜZERİNE

Bu konuyu üç başlık altında inceleyeceğiz. a- Araştırma-inceleme, b- Propaganda-ajitasyon, c- Örgütlenme.

ARAŞTIRMA - İNCELEME

Bu araştırmayı ya çevre komitesi ya da çevre görev grubu yapacaktır. Yahutta bunların yardımıyla varsa köy
komitesi veya köy görev grubu yapacaktır. Yapılacak şey çevredeki işyerlerinin DURUMUNU KÖYLERİN
EKONOMİK, SİYASİ VE SOSYAL YAPISINI incelemektir. Başlıca şu noktaları tesbit etmektir.

1- Çevredeki işyerlerini, burada çalışan işçilerin sayısını siyasi, sosyal, ekonomik vb. durumlarını işçilerin
acil ve ana taleplerini en sağlam ve ileri unsurları tesbit etmek.

2- Mülklerine ve gelirlerine göre, köydeki sınıfların ve bunların ayrı ayrı durumlarını ve meselelerini tesbit
etmek.
a- Devrim saflarında yer alacak sınıfları, tarafsızlaştırılacak yani sınıfları düşman sınıfları tesbit etmek
düşman sınıfların içindede ilk hedef alınacak ve saldırılacak en azılı olanları diğerlerinden ayırt etmek.

b- Her sınıfın ayrı ayrı durumlarını bunların siyasi eğilimlerini, acil talep ve isteklerini - temel istek
durumuna göre aynı zamanda acil istek olabilir- tesbit etmek.

3- Genel olarak bütün köylülerin acil ve temel isteklerini, bunun yanında köy gençlerinin ve kadroların
durumunu ve başlıca meselelerini tesbit etmek.

4- Varsa köylülerin kendi aralarındaki küskünlük, kavga ve huzursuzluğu gerçek kaynağını tesbit etmek ve
bu huzursuzluğu hafifletme veya ortadan kaldırma yollarını araştırmalı.

5- Kadınların durumunu ve başlıca meselelerini tesbit etmek.

Sayı 9 KOMÜNİST Ekim 1981

 26

6- Köy, bucak ve ilçenin geçmişindeki halk hareketlerini -yürüyüşler, mitingler, protesto, bildiriler, imza
toplamak, açlık grevi vb. eylemler, grevler, çatışmalar, ayaklanmalar, devlete ve ağalara karşı silahlı
eylemler vb. dahil, isyanları.

7- Köy, bucak ve ilçenin kültürel değerlerini, folklorunu, oyunlarını, türkülerini, destanlarını, aşıklarını,
düğün geleneklerini, el sanatlarını, masallarını ev sanatlarını tesbit etmek, araştırmak.

PROPAGANDA VE AJİTASYON

İşyeri veya köy parti komitesi, Hücre veya görev grubu, her şeyden önce kendi siyasi ve ideolojik eğitimini
titiz ve sıkı bir şekilde yapmalıdır.

Sistemli eğitim toplantılarıyla Marksizmin-Leninizmin temel eserlerini okumak suretiyle kendisini sürekli
eğitmeli ve yenilemelidir.

Bunun yanında iş yerinde ve köyde ilk başlarda sınırlı, daha sonra hemen bütün güvenilir unsurlarla geniş bir
propaganda ve ajitasyon yapmalı ve bu çalışmayı sürekli ve sistemli hale getirmeye çalışmalıdır. Parti
yayınlarını, işçilerin ve köylülerin anlayabileceği çeşitli dergi ve hikayeler, şiir kitaplarını geniş bir şekilde
dağıtmalı ve bunların el değiştirilerek okunması sağlanmalıdır. Propaganda ve ajitasyon en başta ve esas
olarak maden ocaklarında şantiyelerde tarla, orman ve ulaşım işçileri arasında, bu işçilerin toplandığı
yerlerde, evlerinde yoğunlaştırılmalıdır. Bunu yoksul köylüler arasındaki çalışma izlemelidir. Siyasi ve
ideolojik meselelerin daha iyi anlaşılabilmesi için gerekirse çeşitli yerlerde güvenilir işçi ve köylülerin
evlerinde siyasi ve ideolojik meselelerin tartışılması için sık sık sohbet toplantıları düzenlenmeli bu sohbet
toplantılarına daha fazla işçi ve köylünün katılmasına çalışılmalıdır. Köylülerin toplandığı kahveleri,
bakkalları ve köşe başları gibi yerler siyasi meselelerin tartışıldığı yerler haline getirilmelidir. Legal
imkanlardan yararlanarak seminerler, konferanslar, tartışma toplantıları, geceler, müzikli oyunlar, gösteriler
düzenlenmelidir.

Anma ve kutlama günleri, yıl dönümleri siyasi kampanyalar propaganda ve ajitasyonun en önemli
araçlarıdır.

Siyasi propaganda ve ajitasyon işçi ve köylülerin somut meseleleri ile birleştirilmelidir. Mesela köylülerin
her hangi bir meselesinin çözüm yolunda yürütülen çalışmalar içinde bir çok siyasi ve ideolojik gerçek
köylülere kolayca anlatılır ve kavratılabilinir. Propaganda ve ajitasyonu aynı zamanda da köy kadınları
arasında da yürütmek gerekir. Devrimci fikirlere sempati duyan sağlam kadınlar, sempatizan köy ebeleri,
öğretmen ve kız öğrenci gençler aracılığıyla parti yayınları kadınlar arasında geniş bir şekilde dağıtılmalıdır.
Ve yayınların okunması ve okutulması sağlanmalıdır.

Köy ebeleri birçok köyü gezdiği ve köy kadınlarıyla içli dışlı olduğu için bunların kadınlar arasında
propaganda ve ajitasyon çalışmaları yapmaları sözlü propagandanın yanında parti yayınlarının dağılmaları ve
bunların okunmasını sağlamaları önemlidir. Ve üstelik kolaydır. Her komite veya görev grubu, kendi çalışma
alanındaki ebelerle ilişki kurmayı ihmal etmemeli onları tek tek veya ikili üçlü gruplar halinde eğitmeli,
kadınlar arasında devrimci çalışmalar yapması için görevlendirilmeli ve denetlemelidir. Ebelerle kurulan
ilişkilerde gizlilik ilkesine titizlikle uyulmalıdır.

Sempatizan veya militan ebeler, köylü kadınlarla ve köylülerle yakın dostça ilişkiler kurmalı, köylülerin ve
kadınların sağlık durumlarıyla yakından ilgilenmelidir. Hatta kendi ihtisası dışında çeşitli hastalıkları
okuyarak öğrenmeli; hastalıkların teşhisi ve çareleri konusunda kadınlara ve köyüllere yol göstermelidir.
Devrimci ebeler bu yolla geniş köylü yığınlarıyla kaynaşmalıdır. Sempatizan veya militan bir ebe evine
kapanarak kendisini köylülerden tecrit etmemeli, köylülerle kendi arasında soğuk bir set çekmemelidir.
Köylülere karşı iflah olmaz bir memur tavrı takınmamalıdır. Sıhhiye çantasıyla sık sık köyleri gezmeli,
köylülerin dertleri ve sağlık durumlarıyla ilgilenmelidir. Zengin köylülerin değil yoksul ve aşağı orta halli
köylülerin evlerinde kadınlarla sohbet toplantıları düzenlemeli, onlara siyasi gerçekleri anlatmalı, içlerinde
okuma yazma bilenlerine parti yayınlarını vermelidir. Gerekirse yanında bazen resimli propaganda dosyası
gezmelidir. Bayan öğretmenler ve ebeler kendi evlerini genç kadın ve kızların sık sık uğradığı ve bunlarla
sohbet veya eğitim toplantılarının yapıldığı bir propaganda veya siyasi eğitim evleri haline getirmelidir. En
güvenilir unsurlarla okuma ve eğitim grupları teşkil ederek bunlarla evlerde sohbet havası içinde eğitim
toplantıları yapmalıdır. Öğretmenlere gelince ... bunlardan sempatizan veya militan bayan öğretmenler, yine
ebeler gibi kadınların uyanmasına yardımcı olmalıdırlar. Bunları siyasi ve ideolojik bakımdan eğitmeli
görevlendirmeli ve çalışmalarını denetlemelidir.

Sayı 9 KOMÜNİST Ekim 1981

 27

Sempatizan veya militan bayan öğretmenler -partililerinde yardımıyla boş zamanlarında mesela geceleri,
veya cumartesi, pazar gibi tatil günlerinde veya yaz aylarında genç köylü kız ve kadınları, için okuma yazma
kursları açmalı, bu kurslarda onları siyasi bakımdan eğitmeli, eğitmeye çalışmalıdırlar. Okuma yazma
öğretiminin yanında bu kursları aynı zamanda siyasi ve ideolojik kurslar haline getirmelidir. Bunun yanında
köylerde sempatizan veya militan dikiş nakış kurslarını, genç köylü kızlarının ve kadınlarının siyasi
bakımdan eğitmeli birer siyasi eğitim kursları haline getirmelidirler.

Erkek öğretmenlere gelince, yine aynı şekilde parti komitesi veya grubu bunlarla sıkı ilişkiler kurmalı, ve
bunlar...

- (El yazmalarında bundan sonra gelen iki sayfa kayıptır.)-

........
“Taşra halkı bu oyuncuları seyretmekten hoşlanıyor. Kahramanların yaptıkları karşısında gözyaşlarını
tutamıyorlar. Alçak düşman askerlerinin yaptıklarını seyredince öfkeden kaskatı kesiliyorlar. Oyunlar
tepeden tırnağa silahlı düşmanın nasıl yenileceği bir köyün yağma ve kıyıma karşı nasıl korunacağını
öğretiyor ve hükümet bildirilerini asıl amaçlarının neler olduğunu anlatıyordu. Tiyatro, basit bir ilgi çeken
aracı olmaktan çıkıp, kitle eğitiminin en etkin aracı haline geliyordu. Gerilla savaşı eğitimi, tarım devrimi,
bilgisizliği yok etme sağlık hareketlerini destekleme konuları başarıyla sahneye uygulanıyordu.

Amerika’nın 1965 şubatında demokratik VİETNAM Cumhuriyeti’ne hava ve deniz hücumlarıyla başlattığı
savaş tiyatromuzun, canlılığını isbatlamaya bir vesile oldu.

“Durum oldukça kötüydü. Amerikan bombardımanı sosyal hayatı ve savunmayı imkansız hale getirmeyi
amaçlıyordu. Her şey -Yollar, köprüler, kentler- Amerikan uçaklarının hedefleriydi. Dört yıl süreyle
barbarlığın her türlüsünü uyguladılar ülkemizde.

Türkülerimiz bomba seslerini bastıracak”! diyordu oyuncular. Bu bir propaganda sloganı değildi, tiyatro
toplulukları küçük gruplara ayrıldılar. Bombaların parçaladığı yollar üzerinde ilerleyerek ülkenin her yanına
hatta Amerikan üstlerinin üstlendiği bölgelerin çevrelerinde bir oyun sergilemeye gidiyorlardı. Hayatları her
an tehlikedeydi, aktörler vardı, aktristler cepheye cephe gerisinden haberleri iletiyorlar. Yeni konular yeni
haberlerle geriye dönüyorlardı. Çok tehlikeli bölgelerde oyunlar yer altında oynanıyordu. Kimi zaman bir B-
52. saldırısıyla oyunlar kesiliyor, kimi zaman halkla birlikte hava hücümlarına karşı korunuyorlar. Saldırı
biter bitmez oyunlara devam ediyorlardı. Çoğu vakit küçük kulubelerden birkaç seyirci önünde oynuyorlardı.
Herkes ilk alarmda sığınağa giriyor, sonra oyun ve seyir devam ediyordu. Kimi vakit döndüklerinde
korktukları başına geliyor. Sahne yerle bir olmuş görüyorlardı.

Ülkemizde tiyatro aylakları eğlendirici bir sanat değil, saldırıya karşı koyma aracıdır, düşmanların işlediği
cinayetleri lanetleyen ve kahramanları yok etmede kullanılan keskin bir silahtır. (Age)

Vietnam Komünist Partisi’ni ve halk ordusunun sıcak savaş şartlarında kurdukları gerilla tiyatroları yukarıda
görüldüğü gibi şartlara ve o günün devrimci görevlerine uygun olarak oyunları sahneliyordu. Şüphesiz ki
kitlelerin siyasi eğitimi bizimde zamanla kuracağımız gerilla tiyatroları dönemin görevlerine uygun olarak
oyunları sahneleyecektir.

İkinci bir propaganda biçimi ise sinemanın çok ilkel biçimi olan çekilen filmlerin sessiz ve hareketsiz
resimlerini bir ışık tertibatıyla büyütülerek bir ekran üzerine getirilmiş şeklidir. Böyle bir tertibatı bugünkü
şartlarda yaratabiliriz. Devrimci eylemlerle ilgili filmler köy evlerinde köy kahvelerinde veya okul binası
gibi yerlerde halka gösterilerek ve bu filmle tek tek sözlü biçimde açıklanarak bir çok siyasi gerçek esas
biçimde teşhir edilebilir. Ve esaslı bir şekilde halka daha etkili bir şekilde kavratılabilir. Bu görevi tek tek
kişiler veya iki kişilik propaganda grupları yapabileceği gibi bir gerilla tiyatro ekibide yapabilir. Bu tip
propaganda ve ajitasyon grupları ve tiyatro ekipleri, kitleleri seçtikleri konularla devrimci geçmişleri
hakkındada eğitmelidirler. “Her devrimci, geleneğini ve geçmişini bugünkü kavgasıyla birleştirmelidir”
(Dimitrov)

ÖRGÜTLEME

Bu konuyu gizli ve açık örgütlemeyi beraber ele alarak ve bunların birbirleriyle olan ilişkilerini belirterek
işleyeceğiz.

Sayı 9 KOMÜNİST Ekim 1981

 28

Gizli ve açık örgütlenme meselesini a- Siyasi, b- Askeri, c- Ekonomik ve demokratik olmak üzere üç alanda
ele alacağız. Ancak askeri eğitim üzerine daha sonra ayrıntılı bir şekilde duracağız. Bu meseleye burada çok
kısa ve öz olarak değineceğiz.

a - Siyasi örgütlenme:

Bu bir başka anlamda parti örgütlenmesi demektir. Bundan önceki bu meselelerle ilgili bazı açıklamalar
yaptık. Ancak partinin köylerde teşkilatlanması ve teşkilatlanmaları çalışmaları üzerinde ayrıntılı bir şekilde
durmadık. Partinin köylerdeki yönetim organı parti komitesidir. Bu komite, partinin köy içindeki
propaganda, ajitasyon ve örgütleme çalışmalarını yöneten ve yürüten en üst organdır. Köy içindeki veya gizli
siyasi çalışmaları bu komite yönetir. Köy içindeki açık ve gizli her türlü örgütlenmeyi -askeri, demokratik,
ekonomik vs.- Esas olarak bu komite yürütür.

Parti komitesi, anlattığımız gibi birden bir iş yerinde ve köyde kurulmaz ve ortaya çıkmaz. Veya bu
çalışmaların ve mücadelenin bir ürünü olarak ortaya çıkar. İş yeri veya köy parti komitesi kurulmadan önce,
çalışan kesimde açık veya gizli görev grupları, yardımlaşma ekipleri, çeşitli açık ekonomik ve demokratik
işçi ve köylü örgütleri kurulabilir.

İş yeri veya köy parti komitesi iş yerinde veya köy içinde yürütülen çok yönlü çalışmalar, iş yerinde ve
köyde kurulan grupların ve legal örgütün ve örgütlerin yürüttüğü çalışmalar ve mücadeleler içinden çıkan en
iyi unsurlardan kurulur. Bu komiteyi, çevre komitesi yoksa, bucak komitesi bu da yoksa ilçe veya mıntıka
komitesi kurar. İş yeri veya köy komitesinin ne pahasına olursa olsun derhal kurulması diye bir mesele
yoktur. Daha öncede belirttiğimiz gibi bu komitenin kurulmasına ilişkin açık ve gizli bir çok çalışmalar
yürütülür. Bu çalışmaların yakından ve yönetimini, yürütülmesini sağlamak için iki üç kişi bir iş yeri ve köy
görev grubu kurulur. Bu görev grubu ve görev komitesinin bir veya iki üyesi parti aday üyesi olur veya
olmayabilir. Çalışmalar ve mücadeleler içinde iş yeri veya köy kadroları veya görev grubu içindeki en iyi
unsurlar bir müddet aday üyelikten denendikten sonra partilenir. Ve ilk partilenen en iyi unsurlardan -en az
iki kişiden- iş yeri veya köy parti komitesi oluşturulur. Daha sonra köy içinde ve iş yerinde partilenecek
unsurlar hücreler halinde, işyeri ve köy parti komitesine bağlanır. Bu örgütlenmeyi iş yeri ve köy parti
komitesi bir üst komiteye danışarak yapar. Bir hücre komiteye ... -okunmadı- nun komitenin başkanına ya
her hangi bir üyesine bağlanmasıyla bağlanır. Hücre sorumlusu kendi sorumlusu olan komite üyesini bilir ve
tanır. Fakat bu komite üyesinin hangi oranda nasıl bir görev aldığını bilmez. Hücrenin diğer üyeleri ise bir
üst organın hakkında kimse veya hücre gibi organda nasıl bir görev aldığını bilmez hücrenin diğerleri ise bir
üst organ hakkında kim veya hangi organa bağlılıkları hakkında hiçbir şey bilmezler.

Üyelerin genellikle yerleşik ve üretime bağlı olmasından dolayı iş yeri ve parti örgütü şu şekilde
kurulmalıdır. Parti komitesinin her üyesine bir hücre -sorumlusu aracılığıyla bağlanma- yerine hücrelerin
komite sorumlusuna ve birbirlerine bağlanması şeklinde olmalıdır. Mesela köyde kurulan bir parti hücresi,
hücre sorumlusu aracılığıyla komite başkanına bağlar. Bu ilk hücrede kimler ve kaç kişinin olduğunu komite
başkanıyla yardımcısı bilirler. Hücre sorumlusu ise sadece ilişki kurduğu başkanı bilir. İkinci bir hücre
kurulduğunda ise hücre sorumlusu aracılığıyla -birinci hücreye- birinci hücrenin sorumlusuna bağlanır.
Böylece her hücre sorumlusu bir kendi hücresindeki kişileri tanır, birde kendisinden daha sorumlu üst
hücrenin sorumlusuyla kendi hücresinden bir aşağı hücre sorumlusunu tanır. Böylece iş yerindeki ve köydeki
parti hücresinin sorumlulurı tek tek bile olsa komite üyelerini tanımış olurlar. Hücreler tepeden tabana doğru
ya sorumluları aracılığıyla ya da siyasi polis ve jandarmayla mücadelede veya pratik çalışmada sınanmış en
sağlam unsurlar aracılığıyla birbirine bağlıdırlar. Biz sorumluları en sağlam ve güvenilir gördüğümüz
yukardan hücrenin sorumluları aracılığıyla bir birine bağlanması gerektiğini söyledik. Şüphesiz her zaman
hücrelerin sorumluları aracılığıyla birbirine bağlanması şart değildir. Bu noktada şunu da belirtelim ki bir
hücre sorumlusu veya bağlantı unsuru kendi hücresine bağlı aşağı kademedeki hücrelerin -bir aşağı hücre-
ilk hücre- hariç sorumlularını veya bağlantı unsurlarını hücreler arasında bağlantı kuran kişiler - bilmelidir.-
Düşman bir iş yerinde veya yaptığı bir baskında bir çok kişiyi içeri alabilir. İçeri alınan bu kişilerin içinde
parti üyeleri, hatta bütün parti örgütü olabilir. Önemli olan alınan kişiler partililerin parti hücrelerinin ve parti
komitelerinin açığa çıkmamasıdır. Parti üyelerinin kendilerini sıradan kişiler veya köylüler olarak
göstermesidir. Önemli olan düşmanın partililerle partisizleri ayırt edememesi, tutuklananların hepsini sıradan
köylüler veya en çok devrime sempati duyan devrimcilere şu veya bu ölçüde yardım eden sempatizan
köylüler olarak anlaması veya tahmin etmesidir.

Bir parti köy komitesinin üyelerinin özellikle tarım işçilerinden veya yoksul köylülerden olmasına dikkat
edilmelidir. Hiç olmazsa bu sınıflardan gelme -aydın ve aydın olmayan- köy gençlerinden olmalıdır. Yukarı

Sayı 9 KOMÜNİST Ekim 1981

 29

orta köylülerin ve hele hele zengin köylülerin partiye alınmaları kesinlikle yasaklanmalıdır. Şüphesiz ki,
yukarı orta zengin köylülükten gelen uzun mücadeleler içinde halka ve partiye bağlılığını ispat edenler, her
şeylerini bu uğurda feda ederler veya feda edebileceklerini pratikte gösterenler bu yasaklamanın
dışındadırlar.

Parti köy komitesi veya hücrelerinin üyeleri üretim içinde olmalıdırlar. Özellikle komite üyelerinin, üretim
içinde olan ve avare olmayan ve köylülerin sevip saydığı kişiler olması gerekir. Komite üyeleri sınıf
düşmanlarının dışında genel olarak bütün köylülerle özel olarak yoksul köylüler ve tarım işçileriyle sıkı
ilişkiler içinde olmalı. Çalışkanlığı, doğruluğu ve fedekarlığıyla onların bütün güvenini kazanmalıdır. Daha
doğrusu köy parti komitesine, doğruluğu, çalışkanlığı, fedakarlığı, ağır başlılığı ve alçak gönüllülüğüyle
köylülerin güvenini ve saygısını kazanan tarım proleterleri ve yoksul köylüler seçilmelidir.

Köylülerden üretimden kopuk hiçbir iş yapmayan işsiz unsurlar vardır. Bunların bazıları dikkafalıdır.
Kendilerine devrimci süsü verirler. Sohbet toplantılarında köylülere karşı tanrının yokluğundan ve dinin boş
bir inanç olduğunu isbat etmeye kalkışırlar. Köylülerin ve bütün gelenek ve göreneklerinin cahilliğin ürünü
olarak değerlendirirler. Bunlara göre doğru düşünce kendi bildikleridir. Köylüler geri kafalıdır. Adam
olmaları da imkansız gibidir. Böyleleri köylülerin somut meselelerine yabancı olduğu gibi bütün değer
yargılarına da yabancıdırlar. Ve bundan dolayı genellikle köylülerden tecrit olmuş durumdadırlar. Köylüler
ise bunları, “zibidi”, yumurtadan çıkmış kabuğunu beyenmeyen “serseri” “asi”, “ipsiz” ve benzeri olarak
değerlendirirler. Babaları ile anaları ise bunlara “hayırsız evlat” hükmünü yürütürler. İşte köylerde yapılacak
olan çalışmalarda ve partinin köylerde örgütlemesine dikkat edilmesi gereken bir husus bu noktada kendisini
gösteriyor. Köylerde çalışan dışardan gelme parti görevlileri, köylülerden tecrit olan bu tip köylü lümpen
başı bozuk unsurları tesbit etmeli bunları devrimci görüşlerine bakarak yönetim görevlerine veya organlara
getirme gibi vahim hatalar işlememeye dikkat etmelidirler. Parti görevlilerinin bunlara itibar etmesi ve
bunlara köyde yürütecek çalışmaların köşe başlarına yerleştirilmesi köylülerin parti görevlilerinden
ürkmesine ve hatta yürütülecek çalışmalara karşı çıkmasına bile yol açar veya açabilir. Köylerde ilk ilişki
kurulacak kişiler genellikle, elden geldiğince bunlar olmamalı, köylüler tarafından sevilip sayılan tarım
işçileri emekçi köy ve gençleri olmalıdır. Bunlar bilinçsiz olsa bile bu genellikle böyledir. Fakat bu parti
görevlilerinin köydeki başı boş ve avare unsurlarla hiç ilişki kurmaması anlamına gelmez. Bunlarla ilişki
kurmalıdır. Köylülerin bunlara yönelttikleri haklı eleştiriler desteklenmeli ve bunların eğitilmesi yolunda
çalışılmalıdır. Parti görevlileri bunların hatalarını eleştirmeli, bunları siyasi ve ideolojik bakımdan eğitmeli
ve üretime sokma yolunda çalışmalıdır. Bunların köylülere karşı işledikleri hataların düzeltilmesi, kötü
adetlerinden vaz geçirmeli, üretime sokularak veya başka şekillerde görevlendirilerek halka hizmet yolunda
seferber edilmesi çok önemli bir görevdir. Köylüler bu tip unsurların eğitilmesini ve üretime girmesini canı
gönülden istiyorlar. Eğer parti görevlileri köylülerin bu isteklerini gerçekleştirebilirse onların güvenini
kazanma veya pekiştirme yolunda çok önemli bir adım atmış olurlar.

İş yeri veya köy komitesi hücreleri, kendi aralarında düzenledikleri toplantılarla ideolojik ve siyasi
eğitimlerini düzenli bir şekilde yürütmeli, çalışmaların düzenli bir şekilde yürümesi ve hataların düzeltilmesi
için eleştiri ve özeleştiri mekanizmasını durmaksızın işletmelidirler. Çevre, bucak, ilçe, mıntıka komitesi de
işyeri ve köy parti örgütleri denetlemeli -çalışmalarını- ve onlara yol göstermelidir.

İş yeri ve köy parti örgütü, elden geldiği kadar parti yayınlarını, sınıf düşmanlarının dışında, kadın erkek
bütün işçilerle ve köylülerle dağıtılmalı ve bu yayınların okunmasını veya okutulmasını sağlamalıdır. Partili
olan veya olmayan, fakat iyi unsurlara, sohbet toplantılarında işçi ve köylü yığınlarına veya tek tek işçi ve
köylülere propaganda yapmaları için yol göstermelidirler.

ASKERİ ÖRGÜTLENME

İş yerinde veya köyde askeri örgütlenme deyince, işyeri veya köy parti komitesinin veya parti sorumlusunun
veya görev grubunun önderliğinde kurulan gizli milis hücreleri akla gelir. İlk dönemlerde iki-üç kişiden
oluşan bu milis hücreleri, iş yerinin veya köyün en fedekar, en atılgan en gözü pek unsurlarından oluşturulur.
Köy parti komitesinin veya parti sorumlusunun veya köydeki en iyi unsurun önderliğinde kurulan gizli milis
hücrelerinin üyeleri işinde gücünde olan, üretime bağlı unsurlardan seçilir. Asgari bir askeri eğitimden
geçirilen bu hücreler çalışma alanındaki askeri hareketlere katılarak ve hareketten sonra yeniden gizlice
evlerine veya köylerine dönerek hiçbir şey olmamış ve hiçbir şeyden haberleri yokmuş gibi kendi işleriyle
uğraşırlar. İş yeri veya köy parti komitelerinin veya hücrelerinin bir çoğuda milis hücrelerinin görevini
üstlenirler. Ancak bunların milis hücrelerinden farkı partinin iş yerindeki ve köy içindeki faaliyetlerini ve
yöneltmek ve yürütmektir. Ve bu hücrelerine yol göstermek bunları ideolojik ve siyasi bakımdan eğitmek ve

Sayı 9 KOMÜNİST Ekim 1981

 30

en seçkin unsurlarını partilileştirmektir. Bu konuda şimdilik bu kadarıyla yetiniyoruz. Çünkü ileride bu konu
üzerinde geniş bir şekilde duracağız.

EKONOMİK VE DEMOKRATİK ÖRGÜTLENME

Eğer bölgede çok sayıda maden-kömür, taş, tuğla, tuz vs. -ormanlarla, ulaşım vb. İşçileri varsa partinin her
şeyden önce bunların arasında çalışması, bunları teşkilatlaması gerekir.

Bu işçilerin sendikaların dağıtıldığı en ağır şartlarda dahi yer altı sendikalarında teşkilatlandırılabilir. Bazen
birden fazla bulunan ve o civarda bir çiftlikle veya orman sahasında çalışan en az sayıda ve dağınık toprak
veya orman işçileriyle de karşılaşabiliriz.

Bu durumda da yine söz konusu köylerde bulunan işçileri sabırlı ve ihtiyatlı bir çalışmayla tek bir yer altı
sendikasında birleştirebiliriz, birleştirmeliyiz.

Bunun yanında tarım işçilerini sendikalaştırmak için legal imkanlar varsa -ki bugün vardır- bu imkanları son
sınırına kadar kullanmak ve zorlayarak çalışma alanında bulunan tarım işçilerini sendikalaştırmak. En önemli
görevlerden birisidir. Parti örgütü çalıştığı alanda bulunan işçileri sendikalaştırmak için esas gücünü veya en
iyi teşkilatlayıcılarını bu alanda görevlendirmelidir. Eğer işçileri sarı sendikalar örgütlemişse, görev, bu
sendikalar içinde -sendikayı ele geçirme yolunda sabırla çalışmak ve olmazsa şartlara göre bu çalışmayla
birlikte yeni bir sendika kurarak iş yerinde sarı sendikayı tasfiye etmek gerekir.

İster açık olsun isterse gizli olsun, sendika yönetimindeki işçiler, partili veya parti adayı olmasına dikkat
etmesi gerekir. Partinin işçiler arasında yürüttüğü, yoğun siyasi ve ideolojik çalışmalarıyla birlikte, yine
tepeden tabana doğru hücreler halinde örgütlemesi gerekir. Düşman şüphesiz ki, yapılan çalışmalara,
işçilerin bilincine ve mücadelesine bakarak sendika üzerindeki baskıları yoğunlaştıracaktır. Önderlerini
tutuklayacaktır ve hatta sendikayı kapatabilecektir. Bütün bunları önceden hesaplamak görev bölümü ve
örgütlemeyi ona göre yürütmek gerekir. Tutuklanan yöneticilerin yerini anında doldurmak, muhtemel bir
tutuklamaya karşı tedbir almak, kapatılan sendikanın yerine yeniden başka isim altında bir yenisini derhal
kurmak gerekir. Ve bunu bıkmadan usanmadan inatçı bir şekilde sürdürmek gerekir.

Bu konuyla ilgili olarak açık ve ikinci mesele, gençliğin gizli ve açık olarak köylerde örgütlemesi
meselesidir. Mesela ülke çapında kurulan gizli bir komünist gençlik teşkilatının ve açık bir gençlik
teşkilatının il, ilçe ve bucak merkezinde teşkilatlanmasını yürütmek bu gençlik teşkilatlarının köylerde de
çalışması ve köy gençlerini teşkilaması gerekir.

Mesela bir yer altı Kominist Gençlik teşkilatını düşünelim. Bu gençlik teşkilatının partinin çalıştığı bir
komitesini bulması gerekir. Böyle bir komiteyi parti bölge komitesi kurabilir. Ve kurmalıdırda. Bu bölge yer
altı gençlik komitesi partinin çalıştığı alanlarda gençlik yığınları arasında, açık gençlik dernekleri veya açık
olarak kurulan gençlik derneğinin il, ilçe, bucak merkezleriyle köylerde şube merkezlerini açarak geniş
gençlik yığınlarını bu açık örgütte toplayıp eğitmeli, geniş köylü yığınları arasında seferber etmelidir. Bu
açık olarak yürütülen çalışma ve mücadeleler içinde ortaya çıkan en seçkin gençler yer altı gençlik teşkilatına
askeri örgüte veya partiye alınmalıdır. Partinin önemli görevlerinden birisi de çalıştığı alanda yeraltı ve açık
gençlik örgütlerini kurmak ve bunları sıkı bir çalışmaya sokmaktır.

Açık bir gençlik örgütü şubelerini ilçe, bucak ve büyük köylerde açabilir. Köyde boş bir ev gençlik
derneğinin bir bürosu haline getirilebilir. Bu büro aynı zamanda küçük bir gençlik kahvesi veya klubü rolünü
de oynar. Parti üyeleri veya gençlik liderleri haftanın belirli günlerinde köy gençlerini yani emekçi köy
gençleriyle öğrenci gençleri -orta okul, lise vs.- bu bürolarda toplayarak onlara hem siyasi ideolojik
bakımdan -seri- seminerler düzenleyerek eğitirler hem de köydeki açık -legal- çalışmalarda görevlendirirler.
Bütün köylülerede açık olan bu toplantılar, yani zamanla, çalışmaların denetlendiği eleştiri ve özeleştirilerin
yapıldığı toplantılar olur. Şüphesiz ki köylerde yürütülecek bu tip legal çalışmalar, legal haklara rağmen,
hükümetin baskılarını üzerine çekecektir. Fakat en ağır baskılara rağmen legal imkanları sonuna kadar
kullanmak gerekir. Eğer çalıştığımız yerlerde temeli sağlam atmışsak yani buralarda pek az bile olsak sağlam
bir parti örgütü veya organı varsa yer altı gençlik teşkilatının uzantısı en seçkin unsurlarla inşa edilmişse
legal çalışmalar ve örgütlemeleri baskı ve tutuklamalara rağmen durdurulamaz. Çünkü yok edilen yapraklar,
dallar ve hatta bazen gövdedir ama kök toprağın derinliklerinde sağlam durduğu müddetçe biraz geç
olmasına rağmen er veya geç, gövde, dallar ve yapraklar kaçınılmaz olarak yeniden ortaya çıkacaklardır.

Açık olarak kurulan gençlik örgütü elden geldiği kadar çok sayıda gençliği kucaklamalıdır. Örgüt gençliğin
siyasi ve ideolojik bakımdan eğitmesi görevinin yanında, geniş gençlik yığınlarının halkın bilinçlendirilmesi

Sayı 9 KOMÜNİST Ekim 1981

 31

yolunda seferber etmelidir. Gençlik yığınları halkın kitle mücadelesinde aktif olarak görevlendirilmeli,
halkın ve gençliğin kardeşlerinin bir ve aynı olduğunu en geri yığınlara mücadeleler içinde ortaya çıkan en
fedekar en çalışkan ve en gözü pek unsurlarla yer altı gençlik teşkilatını titizlikle inşaa etmek görevi
aksatılmadan yürütülmeye çalışılmalıdır. Bu son derece hayati ve önemli görevdir.

Şimdi gelelim bu konuyla, yani ekonomik demokratik örgütlenme konusuyla ilgili diğer önemli meseleye:

KÖYLÜLERİN GEÇİMİ İLE İLGİLENME-EKONOMİK ÖRGÜTLENMESİ VE MÜCADELESİ
ÜZERİNE

Partililerin çalışma bölgelerinde daha ilk çalışmalardan itibaren, halkın somut meseleleriyle, geçim derdi ve
ekonomik örgütlenmesi ve ilgilenmeleri kaçınılmaz ve son derece önemli görevlerindendir. Siyasi
propaganda ve ajitasyonunu halkın somut meseleleriyle birleştirmek, partinin halkın kurtuluşu uğruna
mücadele ettiği gerçeğini, pratikte somut olarak ispat etmek, halkın dertleri ve ekonomik örgütlenmesiyle
yakından ilgilenerek bu gerçeği siyasi bakımdan geri olan yığınlara bizzat göstermek şarttır. Bu partinin
halkla kaynaşmasını, halkın arasında kök salmasının en vazgeçilmez şartlarından biridir.

Mesela köylülerin toprak ağaları tarafından sömürüldüğü ve baskı altında tutulduğu bir bölgeyi düşünelim.
Burada esas mesele toprak ağalarının topraklarına el koymak ve bunların ekonomik ve politik otoritelerini
yıkmak bunun yerine köylülerin ekonomik ve politik otoritesini kurmaktır. Fakat bu esas meseledir, tek
mesele değildir. Bunun yanında ikinci durumda olan irili ufaklı bir çok mesele vardır. Bunların bir kaçını
sayarsak mesela: ilk akla gelen şunlar olur:

a- Ellerinde toprak olan köylülerin ürünlerinin değerlendirilmesi, yani köylülerin tefeci tüccar
sömürüsünden korunması; -bu mesele mevcut düzende en iyi şekilde ürünlerin köylülerin
denetiminde olan tek bir satış kooperatifinde toplanarak toplu bir şekilde satılmasıyla olur. Böylece
tefeci tüccarlar aradan çıkarılır;

b- b- Genel olarak köylülerin, yeterli olmasa bile -pahalılıktan korunması- bu mesele mevcut düzende
mümkün olan en iyi şekilde, köylülerin denetiminde tüketim kooperatiflerinin kurulmasıyla olur.

c- c- Toprakların verimli hale getirilmesi, işlenmesi vb. gibi. -Bu meselede mevcut düzende en iyi
şekilde yine köylülerin denetiminde toprak su kooperatiflerinin kurulmasıyla olur. vb.

Halkın geçimiyle ilgilenmek ve ekonomik örgütlenmesi meselelerini zayıf olduğumuz ilk başlarda nasıl ele
almalıyız? Şimdi bunların üzerinde duralım.

Daha öncede belirttiğimiz gibi parti komiteleri, hücre veya görev grupları çalıştıkları bucak veya köylerin
siyasi, ekonomik, sosyal vb. gibi meselelerini, -bu meselelerin acil ve temel olanlarını- esaslı bir şekilde
tesbit etmelidirler. Aynı şekilde bucak ve köylerde bulunan sınıfların tek tek durumlarına, bu sınıfların acil
ve temel isteklerini rapor halinde tesbit etmeli ve öğrenmeli, bu raporu bir üst organa vermelidirler. Her
çalışma kademesinin -köy, çevre, bucak, ilçe, mıntıka, il vb. gibi- yönetim organıda bölge komitesinin
düzenlediği harekete göre bizzat yaptığı araştırmalara dayanarak ve aşağı kademelerden -varsa- genel mevcut
raporları değerlendirerek kendi çalışma alanlarının genel raporlarını hazırlamalıdır.

Halkın dertleriyle doğru ve sağlam bir şekilde ilgilenmek ve onun sömürücü sınıflara karşı ekonomik
örgütlenmesine akıllıca önderlik edebilmek için yürütülen siyasi faaliyetlerle birlikte mevcut durumun
araştırılıp bilinmesinin şart olduğu açıktır.

KÖYLERDE ÇALIŞMA GRUPLARI VEYA ÜRETİM EKİPLERİ ÖRGÜTLEMEK

Köylerde çalışan parti örgütü veya parti mensubu veya köy görev grubu veya her hangi bir çalışma alanın
komite üyesi de devrimci sempatizanlarının kabarık olduğu ileri köylerde, gönüllü unsurlardan oluşan -en az
iki kişilik- geçici veya daimi çalışma grupları örgütlenmelidir. Şartlara göre, eğer bölgede hükümet baskısı
ağırsa bu çalışma grupları gizli veya yarı gizli olarak örgütlendirilmelidir.

Bu çalışma grubuna alınacak kimsede iki özellik aranmalıdır: Gönüllü ve güvenilir olması.

Çalışma gruplarını, geçici veya daimi -kalıcı veya profesyonel- olarak ikiye ayırabiliriz. Geçici gruplar,
belirli gün, hafta veya aylarda veya boş zamanlarında çalışabileceğini söyleyen güvenilir unsurlardan.
Mesela bu gruplar yaz tatili için köyüne gelen öğrenci gençlerden yine köyünde izinli olarak gelen
sempatizan ve gönüllü işçi ve erlerden sürekli köyde kalıpta bazı zamanlar çalışabileceğini bildiren
unsurlardan kurulur. Daimi gruplar ise; gönüllü, güvenilir, fedakar ve hayatını devrimci mücadele yolunda

Sayı 9 KOMÜNİST Ekim 1981

 32

feda etmeye hazır unsurlardan kurulur. Burada şunu da belirtelim ki, köy komitesi dahil, köydeki her parti ve
milis hücresi aynı zamanda bir çalışma grubu gibi çalışmalı, komite ve hücre üyeleri -tek kişi veya hücre
olarak- bu geçici ve daimi bu çalışma gruplarının içinde yer almalıdırlar. Bu, hem çalışma gruplarının siyasi
ve ideolojik eğitimi için hem de bu grupların çalışma anında yönlendirmesi, denetlemesi ve çalışma disiplini
için şarttır.

Geçici ve daimi gruplar köyün ortak işlerine öncelik vermek üzere hem köyün ortak işlerinde hem de tek tek
köylülerin işlerinde çalışırlar. Mesela bu gruplar, köyün ortak işlerinden olan bir kooperatif binası olan veya
köy odasının yapılması, köye çeşme yapma işine yardım, köy mera taşlarının temizlenmesi, küçük çaylar
üzerinde geçiş için kalın ağaçlarla ilkel ve basit köprü yapma gibi işlerinin halledilmesinde köylülere
önderlik ederler. Aynı gruplar yoksul ve aşağı orta köylülere öncelik tanımak üzere grup halinde köylülerin
öz işlerine yardım ederler? Bu gruplar, çift sürme, tarla taşlarını temizleme sulama kanalı açma, bahçecilik
ve çapalama, yaprak ve odun kesme ile taşıma ve inşaatlarda çalışma, hasat işlerinde çalışma -biçme,
toplama, taşıma, dövme ve benzeri- gibi işlerde görevlendirilmelidir.

Köylerde bu tip çalışma grupları kurup bunları köyün ortak işlerinde ve köylülerin özel işlerinin
halledilmesinde görevlendirme son derece önemlidir. Partinin köylerde izleyeceği böyle bir politika -sabırla
uygulanırsa halkın kurtuluşu açısından başlıca şu olumlu sonuçları doğurabilir.

Birinci olarak; halkın partiye olan güveni artar. Halk, partinin kendi kurtuluşu için fedakarca çalıştığını daha
iyi kavrar. Ve dolayısıyla partinin halkla kaynaşması, halkın arasında kök salması daha da kolaylaşır.

İkinci olarak; köylerdeki işsiz unsurların, özellikle köy gençlerinin aylaklıktan kurtulması, kötü yollara
düşmekten kurtulması ve halkın kurtuluşu yolunda seferber olması, siyasi ve ideolojik bakımdan yetişmesi
sağlanmış olur.

Üçüncü olarak; çeşitli ailelere mensup gençlerin genel olarak köylülerle kaynaşmasına bu çalışmalarda
onlarla siyasi gerçekleri tartışmasına yol açar. Ve bu yoldan çeşitli aileler arasındaki dargınlık, kırgınlığın hiç
olmazsa yumuşamasına yardımcı olur. Köylüler arasında bir birlik dayanışma ruhunun doğmasına veya
gelişmesine hizmet eder. Köylülere kollektif çalışmanın yararlarını ve yaratıcılığını gösterir.

Her çalışma grubu veya üretim ekibi kendi arasında düzenli olarak siyasi ve ideolojik eğitim çalışmasını
yürütmeye çalışmalı, yürütmelidir. Grup üyelerine üretime girmelerini ve çalışmalarının amaçları
kavratılmalı, eğitim toplantılarında eleştiri ve özeleştiri mekanizması işletilerek çalışmalarda ve halkla
ilişkilerde işlenilen hatalar düzeltilmelidir. Çalışma gruplarının toplantıları aynı zamanda geçmişteki
çalışmaların görüşüldüğü ve yapılacak çalışmaların tartışılıp karara bağlandığı yapıcı toplantılar olmalıdır.
Bu hem çalışmalarda üyelerin söz karar hakkına sahip olması hem de çalışmalarda grubun insiyatifinin
gelişmesi için şarttır. Grup özellikle köyün ve köylülerin işlerinde çalışırken aynı zamanda elinden geldiği
kadar bir propaganda grubu gibi çalışmalıdır. Grup üyeleri siyasi ve ideolojik toplantılarında öğrendikleri
bilgileri sözlü olarak -çalışma ve dinlenme anlarında- köylülere aktarmalıdırlar. Hatta fırsat bulabilirlerse
yanlarında, köylülere okumak için onların anlayabileceği dilde, bu yazıları okumalıdırlar.

Köylerde kurulacak açık gençlik örgütü şubelerin üyelerinin elden geldiği kadar büyük çoğunluğunu geçici
ve daimi gruplar halinde köylerde üretime sokmak gerekir. Gençlikte yayın organları ve broşürler vasıtasıyla
çalışma ve mücadele şekli yaratmak, onların potansiyelini yüksek olduğu yerlerde kitle mücadelelerinin
düzenlenmesi ve yürütülmesinde seferber etmek, üretime sokarak halkla sıkı ilişkiler kurmaya yöneltmek
gerekir.

Köylerde kurulacak açık gençlik örgütü şubelerin üyelerinin elden geldiği kadar büyük çoğunluğunu geçici
ve daimi gruplar halinde köylerde üretime sokmak gerekir. Gençlikte yayın organları ve broşürler vasıtasıyla
çalışma ve mücadele şekli yaratmak, onların potansiyelinin yüksek olduğu yerlerde kitle mücadelelerinin
düzenlenmesi ve yürütülmesinde seferber etmek, üretime sokarak halkla sıkı ilişkiler kurmaya yöneltmek
gerekir.

Köylerde eğer gençlik dernekleri kurulmamışsa çalışma gruplarının daha serbest çalışmalarını ve daha etkin
olabilmeleri için köylerde gerekirse legal olarak yardımlaşma ve dayanışma dernekleri kurulur. Bu şöyle
olabilir; parti bölge komitesi, bölge, alt bölge ve il çapında bir yardımlaşma ve dayanışma kurar. Ve köylerde
de bu derneğin şubeleri açılır. Bu derneğin çatısı altında toplanan unsurlardan çalışma veya yardımlaşma
grupları kurularak köyde çalışmalara sokulur. Bu gruplar, gerekirse yardım çalışmaları için komşu köylerede
giderler. Gruplar zaman zaman köydeki dernek odasında toplanarak yapılan ve yapılacak olan çalışmaları
gözden geçirirler, tartışırlar. Siyasi ve ideolojik eğitim için toplantılar düzenlerler. Dernek haftanın belirli

Sayı 9 KOMÜNİST Ekim 1981

 33

günlerinde yığınların katıldığı kitle seminerleri düzenler. Parti bölge komitesi en iyi propagandacılarını
düzenlenen bu toplantı ve seminerlere gönderir. Ve böylece toplantılarla seminerlerin daha yararlı, daha
öğretici ve canlı geçmesini sağlar.

Küçük üretimin hakim olduğu bazı bölgelerde çelişkiler keskin veya yoğun olmayabilir. Bu bölgelerde
büyük ağaların veya çiftlik beyleri bulunmadığı gibi bütün köyleri amansızca soyan büyük tefeciler ve tefeci-
tüccarlarda bulunmayabilir. Olur ki, bölge köylerinin büyük çoğunluğunun ürettiği ürünler pazara
sürülmeden kendi tüketimlerini karşılar. Hatta bir kısım köylülerde un gibi zaruri maddeleri dışardan satın
almak zorunda kalırlar. Bununla birlikte o bölge köylülerinin üzerinde merkezi otorite ağır ve dayanılmaz bir
baskısı da olmayabilir. Bölge halkının genç dinamik ve çalışabilir nüfusu çalışmak için yurtdışına ve büyük
şehirlere gitmiş olabilirler. Ve köylerde ihtiyarlar, kadınlar ve çocuklar çoğunluğu teşkil edebilirler. Bu
durumda bu tip bölgelerde ve köylerde nasıl bir çalışma yürütebiliriz? Halkı hangi somut talepler ve
sloganlar etrafında birleştirebiliriz? Propaganda ve ajitasyon çalışmalarını nasıl bir şekilde yürütmeliyiz?

Daha öncede bir kaç kere belirttiğimiz gibi bu meseleyi ilk önce o alanın köylerdeki ekonomik ve sosyal yapı
durumu tesbitini gerektirir. Ve çalışmalarda izlenecek yolun en iyi tahlili bu mevcut durumun tesbitine göre
yapılır. Mesela, çalışan nüfusun çoğunluğunu dışarıya çalışmaya gittiği köyleri düşünelim. Bu gibi yerlerin
köylerini birinci olarak; toprakların işlenmesi ve verimli hale gelmesi sloganı etrafında toplayıp seferber
edebiliriz. Bunun için köylülerin bir toprak su veya üretim kooperatifi kurarak bunun çatısı altında
birleşmelerini ileri süreriz. Ve bunu bildiriler, broşürler ve yayın vasıtasıyla bir kampanya şeklinde yürütüp
bütün köylülere anlatırız. Toprak-su kooperatifinin getireceği faydalarını ve kurulma şeklini kadınlar dahil
herkese anlatırız.

Onlara devletin kooperatif kurmak için köylülere yardım etmek mecburiyetinde olduğunu ve bunun için
köylülere: a- Düşük faizli uzun vadeli kredi, b- ucuz fiyatla ve taksitle tarım aletleri -traktör, su pompası,
gübre ve ilaç vb.- vermek zorunda olduğunu anlatmalıyız. Onlara devletin gerçek niteliğini işçi ve köylüleri
nasıl ezdiğini faizcilere, tüccarlara, toprak ağalarına ve patronlara nasıl bol keseden kredi verdiğini, çünkü
devletin bunların devleti olduğunu anlatmalıyız. Onlara bu devleti köylülere kolay kolay kredi
vermeyeceğini fakat birlik olunur ve mücadele edilirse kredi alınabileceğini gerçek kurtuluşun ise nasıl
olabileceğini anlatmalıyız. Ve köylülerin kooperatifin kurulması için a- düşük faizli uzun vadeli kredi, b-
Ucuz fiyatla ve taksitle tarım aletleri gübre ve ilaç elde etmek yolunda seferber etmeliyiz. Şartlara mevcut
potansiyele göre köylü yürüyüşleri, mitingleri toplantıları düzenlemeliyiz. Bu tip eylemlerden önce imzalı
dilekçelerle köylü girişim ekipleri kurarak gerekli mercilere başvurmalı bunları zorlamalıyız. Köylülerin
isteklerini, hükümetin baskı ve engellemelerini çeşitli ilerici ve demokratik gazete ve dergilere anında
bildirmeliyiz.

Küçük üretimin hakim olduğu yukarıda anlattığımız bölgelerin veya alanların köylülerini, ikinci olarak;
pahalılıktan -az çok- korumak için tüketim kooperatifi kurma sloganı etrafında toplayıp seferber edebiliriz.
Eğer toprakların işletmesi verimli hale getirilmesi için toprak su veya tüketim kooperatifi kurulmayacaksa
veya şartlar kurulmasını güçleştiriyorsa ilk önce tüketim kooperatifi kurulur. Şüphesizki her köyde ikisi de
kurulmaya çalışılmalıdır. Köyün şartlarına köylülerin istek ve imkanlarına kooperatiflerin öncelik ve aciliyet
durumuna göre bunlardan birisinin ilk önce kurulması ön plana alınır bununla birlikte diğerinin kurulmasını
gerektiği de köylülere anlatılır. İmkan varsa her ikisinin kurulması kampanyası birlikte başlatılır.

Tüketim kooperatifinin kurulması yolunda daha önceden anlattığımız gibi aynı şekilde köylülerin kitle
mücadelesi ön plana çıkarılmalı, bunun yanında sık sık toplantılar düzenlenmeli, yürüyüş ve mitinglerle geri
köylü yığınlarını harekete geçirmelidir.

Bir kaç köy birleşerekte ortak bir tüketim kooperatifi kurulabilir. Kooperatife üye olan bu köylüler tüketim
ihtiyaçlarını gaz, tuz, pirinç, şeker vs... bu kooperatif aracılığıyla temin ederler.

Küçük üretimin hakim olduğu bölgelerin veya alanlarının köylülerinin, üçüncü olarak; tefeci tüccarlara karşı
korumak için ürünlerini daha yüksek fiyatla toplu olarak elden çıkarılmasını ve arada tefeci tüccarlarında def
edilmesini sağlayacak olan satış kooperatiflerinin kurulması için etrafında toparlayıp seferber edebiliriz.
Bunun yanında ürün taban fiyatlarının yükseltilmesi veya yüksek tutulması sloganı etrafında toplayıp
seferber edebiliriz.

Yukarda anlattığımız gibi, köylerde gerek üretim, gerek tüketim ve gerekse satış kooperatifleri kurabiliriz.
Komünist Partisi’nin kırlarda uygulayacağı ve uygulaması gereken bu politika kooperatifleşme politikası -
küçük üreticilerin ve emekçi yığınların sömürücü sınıflara karşı ekonomik örgütlenmesi ve mücadelesine

Sayı 9 KOMÜNİST Ekim 1981

 34

önderlik politikasının bir parçasıdır. Nasıl ki, dağınık işçileri patronlara karşı onların ekonomik örgütleri olan
sendikalar içinde birleştiriyorsak ve nasıl işçilerin birleşmiş gücü olan bu sendikalar aracılığıyla patronlara
karşı mücadeleye girişiyorsak. Bu geniş köylü yığınlarının geri unsurları, mücadeleye katmalı ve mücadele
içinde onları siyasi bakımdan eğitmenin en önemli yollarından biridir.

Şüphesiz ki, partinin önderliği ve gelişmesiyle kurulan söz konusu kooperatifler halkın kurtuluş
mücadelesinin araçlarından sadece bir tanesidir. Bunlar, mevcut düzen ve mücadele içinde halkın hayat
seviyesini yükseltilmesinin araçlarıdır. Bu örgütlerin varlığı partinin ve devrimcinin silahlı güçlerin
varlığıyla çelişmez. Bu örgütlerin mücadelesi partinin devrimci silahlı güçleri ve diğer devrimci örgütlerin
mücadelesiyle çelişmez. Aksine bu mücadeleleri güçlendirir. Çünkü bu örgütler partinin çeşitli alanlarda
kurulmasına önderlik ettiği örgütlerden ekonomik alanda kurulan ekonomik örgütlerde sadece birisidir. Bu
kooperatiflerin kurulmasında amaç küçük üreticilerin yoksul ve aşağı orta köylülerin emekçi üreticilerin
hayat seviyelerini yükseltmek, sömürücü sınıfların sömürü ve baskılarına karşı geniş köylü yığınlarını
harekete geçirmek. Onları ekonomik ve demokratik hakların elde edilmesi için teşkilatlandırılması yolunda
mücadeleye sokmaktır. Ve yine bu kooperatifler kurulmasında amaç partinin geniş halk yığınlarıyla
kaynaşmasını, kadın, erkek geniş yığınlar arasında derin kökler salmasını sağlamaktır. Esas olan da budur.

Çalışma alanlarında köylülerin kooperatifleşmesi, mücadelesi son derece karmaşık sabır isteyen çetin bir
mücadeledir. Bu mücadele teşkilatlı ve planlı bir şekilde yapılmalıdır. Parti bölge komitesi bu işlerle
uğraşacak komite kurmalıdır.

Bu komite kooperatifçilik üzerine araştırma yapmalı, ülkemizde kooperatifçiliğin doğuşu ve gelişimi ve
mevcut durumunu tesbit etmeli ve mücadelenin pratikte sevk ve idaresini üzerine almalıdır.

Kooperatifleşme meselesi, bölgenin somut durumuna uygun olarak ele alınan broşürler, bildiriler, afişler ve
yayın organı vasıtasıyla ilk önce çalışma alanlarında kampanya şeklinde köylülere anlatılmalıdır.
Kooperatifleşmenin getireceği faydalar, siyasi gerçeklerle birlikte -sömürünün, baskıların, yolsuzlukların
düzendeki çürümüşlüğün teşhiri ve gerçek kurtuluş yolunun gösterilmesiyle birlikte- köylülere anlatılmalıdır.
Köylerde yayın dağıtımıyla birlikte toplantılar düzenlemeli ve bu mesele geniş bir şekilde tartışılmalıdır. Ve
kooperatifleşme yolunda potansiyelin yüksek olduğu köylerde derhal yoksul ve aşağı orta halli köylülerin en
seçkin unsurlarından bir ekip kurarak bunların önderliğinde gerekli girişimlerinde bulunmak gerekir.

Kooperatiflerin kurulması yolunda yapılan çalışmalar ve girişimler sırasında mahalli sömürücü sınıfların
veya hükümetin başvuracağı baskılara, hilelere ve engellemelere karşı köylüler kitle mücadelesiyle -
toplantılar, yürüyüşler ve mitingler- cevap vermek gerekir. Yürüyüş ve miting gibi demokratik kitle
hareketlerine elden geldiği kadar çok sayıda köyün veya köylünün katılmasını sağlamak gerekir.

Hükümet çalışma alanındaki köylülerin kooperatifleşme hareketini komünist partisinin başlattığını sezer
sezmez buna karşı tedbirlerini alacaktır. Toplantıları dağıtmak, yürüyüşleri, mitingleri engellemek
kooperatifin kuruluşu için hazırlanan evrakları imzalamamak, kredi yardımını kesmek gibi baskı tedbirlerine
başvuracaktır. Hatta polis ve jandarma köylülere “komünistleri köylerinizden kovun onları aramıza
sokmayın, onların yuvalarını bize bildirin, o zaman biz sizlere bol miktarda kredi, tarım aletleri, gübre ve ilaç
vereceğiz” diye onları bölmeye ve içlerindeki geri unsurları satın almaya çalışacaklar. Parti hükümetin
muhtemel taktiklerini köylülere anlatmalı ve onları önceden bu tip taktiklere karşı uyarmalı ve
hazırlamalıdır.

İster üretim ister tüketim ve isterse satış kooperatifi veya benzeri olsun, onlardan, her bir köyde sabırlı
çalışma ve çetin mücadelelerle herhangi birisinin kurulması mümkün olduğu gibi birden fazla köyün
birleşmesiyle de tek bir kooperatifin kurulması yine aynı şekilde mümkündür.

Bölgede birden fazla kooperatifin kurulması ve çoğalmaya başlamasıyla birlikte bu kooperatifler bir
kooperatifler birliği şeklinde örgütlenir.

Ancak burada bir noktaya açıklık getirmek yararlı olur. Komünist parti kurulan herhangi bir kooperatiften
farkı şudur:

Birinci olarak; bu kooperatifler esas olarak yoksul ve aşağı orta halli köylülerin ekonomik örgütleri olacaktır.
Ve yönetim kurulunda esas olarak bu sınıflar bulunacaktır. Faizcilik ve tefeci tüccarlık yapmayan zengin
köylülerin kooperatife girmesi yasaklanmayacaktır. Fakat bunların yönetim kurulunu ele geçirmelerine
imkan verilmeyecektir. Bilindiği gibi ülkenin bir çok yerinde kurulan bugünkü kooperatifler yönetiminde

Sayı 9 KOMÜNİST Ekim 1981

 35

kapitalist çiftçilerin egemen oldukları esas olarak bunların menfaatine çalışan kapitalist çiftçi ve zengin
köylü kooperatifleridir.

İkinci olarak; bu kooperatiflerin çalışma tarzı, diğer kooperatiflerin çalışma tarzından farklıdır. Kooperatifin
çalışmaları, üyelerin sık sık düzenledikleri tartışmalı toplantılarla, bu toplantılarda ileri sürülen önemli
öneriler ve alınan kararlarla yönlendirilip hesap belirli zamanlarda bütün üyeler tarafından kontrol edilir.

Bu kooperatifler, kooperatifçilik ve benzeri meseleler üzerine, bazı olayların değerlendirilmesi ve siyasi
konularda sık sık seminerler düzenlerler bu seminerler bütün köylülere açık olur. Ve esas olarak köylüleri
siyasi bakımdan bilinçlenmelerine hizmet eder.

Üçüncü olarak; bu kooperatifler köydeki faizcilerin tefeci tüccarların ve toprak ağalarının -varsa aşırı
sömürüsünü sınırlamaya hizmet eder ve bu amaçla onları baskı alırlar; ve onlara karşı ekonomik alanda,
mücadele ederler.

Kooperatiflerle ilgili son olarak şunu belirtmek uygun olur. Kooperatif yönetim kuruluna köylüler tarafından
seçilecek üyelerin daha önceden belirttiğimiz gibi yoksul ve aşağı köylülerden gelmesi gerekir. Bunun
yanında bu üyelerin, doğruluk, çalışkanlık ve fedakarlık bakımından köylülerin çoğunluğunun sevgi ve
saygısını kazandığı kimseler olması gerekir. Bunların içlerinde partili de olabilir. Parti bu yönetim kurulu
üyelerini siyasi ve ideolojik bakımdan eğitilmesine önem vermelidir. Bununla birlikte kooperatif yönetim
kurulunun veya bu kuruldaki bazı üyelerin partiyle olan ilişkileri son derece gizli tutulmalıdır.

HALKIN GEÇİMİ VE DERTLERİYLE İLGİLİ OLARAK BÖLGE ÇAPINDA KURULMASI
GEREKEN BAZI GEZGİNCİ GRUPLAR ÜZERİNE

Önem sırasına göre bölge çapında kurulması gereken hizmet gruplarından birincisi bir SA¼LIK GRUBU
veya SAĞLIK GRUPLARIDIR.

Bu gruplar, normal olarak iki kişiden yani bir doktor ve bir yardımcısından oluşmalıdır. Bunlar doğrudan
doğruya bölge komitesine veya daha alt komitelere bağlı olarak çeşitli alanlarda çalışmalıdırlar. Doktorun
yardımcısı, çalışma alanının halkın ve arazisini tanıyan, halkın dilini, gelenek ve göreneklerini bilen, daha
doğrusu halktan ve o çevreden birisi olmalıdır.

Çalışma alanının parti örgütüyle veya partinin kurduğu görev gruplarıyla veya bunlarda kurulmamışsa o
alandan ileri sempatizanlarıyla ilişki kuran bu sağlık meseleleriyle ilgilenmektir, sağlık çantalarıyla birlikte o
alanın işyerlerini, köylerini tarayarak ve bizzat kendilerinin ve sempatizanların tespit ettikleri hasta evlerine
uğrayarak halka hizmet etmektir; hastalıkları teşhis etmek çare ve tedbirlerini anlatmak, iğne vurmak, ilaç
yazmak ve gerekirse ilaç vermektir. Doğru teşhis koymak için tecrübe esas olmakla birlikte kitaplardan
yeniden okuyarak öğrenmekte önemlidir. Mesela grup doktorunun kışın köylerde yaygın bir hastalık haline
gelen kızamık ve gribi hastalıkların ilk belirtilerini sezme ve bu hastalıkları etkili metodlarla engelleme
konusunda derin bilgi sahibi olması gerekir.

Eğer güç şartlara dayanabilecek cesur, fedakar, inançlı ve dayanıklı kadın doktorlar varsa bunların her birinin
yanına bir yardımcı verip çalışma alanlarında görevlendirilmeleri mümkündür ve çok iyi olur. Kadın
doktorların özellikle işçi ve köylü kadınlarının sağlık durumlarıyla yakından ilgilenmeleri, onlarla sohbet
etmeleri, aynı zamanda onların bilinçlenmeleri yolunda çalışmaları çok önemli ve gereklidir.

Çalışma bölgelerinde seferber edilen sağlık grubunun veya gruplarının esas görevleri halkın sağlık
meseleleriyle ilgilenmek olmakla birlikte bu gruplar bölgedeki siyasi ve askeri bütün kadroların sağlık
durumlarıyla -hastalanma, yaralanma vb.- ilgilenmekle görevlidirler.

Bu sağlık grupları gerektiğinde gerilla birimleriyle yer alan bazı kadroların sıhhiyelik ve ilk yardım kursları
verirler. Onların en acil durumlara müdahale ile ilgili bazı bilgileri öğrenmelerine yardımcı olurlar. Her
sağlık ekibi her zaman hükümetin bölgeye veya çalışma alanına karşı girişeceği ani bir misillemesine karşı
hazırlıklı olmalıdır. Her grup sıkı arama ve taramalara karşı önceden evlerin, ahırların altında ve arazide
kendisine bir sığınak hazırlamalıdır. Hatta bu sığınaklar uzun zaman kalınabilecek şekilde yapılmalı ve
sığınağın yerine de sadece sığınakta kalanlar bilmelidirler. Bir sığınak genellikle en fazla iki kişilik
olmalıdır. Sağlık grupları bölge komitesi veya daha alt bir komiteyle bağlarını koparmamaya çalışmalıdır.
Saldırılardan sonra halkında yardımıyla alandaki çalışmalarına yeniden devam etmelidir.

Sayı 9 KOMÜNİST Ekim 1981

 36

Bölge çapında zamanla kurulması gereken hizmet gruplarından bir tanesi unsurlardan iki veya üç kişilik grup
kurulur. Malzemeleri yoksa bunlara gerekli malzemeler temin edilir. Bu grup veya gruplar köyleri gezerek
ve iş yerleri olan köy evlerine uğrayarak bu köylülerin işlerine yardımcı olurlar. Mesela pencere çerçevesi,
kapı, sandelye, masa, tahtadan karyola gibi araçlar yapmak veya bunları tamir etmek köylülerin demircilikle
ilgili işlerine yardımcı olmak şeklinde bölge veya çalışma alanında köy köy gezerek çalışırlar. Kendi
aralarında siyasi ve ideolojik eğitimlerini yapmaya çalışan bu gruplar bazı zamanlarda katılıp -tekrar işinin
başına dönmek şartıyla- askeri hareketlerede katılırlar. Hatta bu gruplardan bazılarının asli görevi çalışmak
olur. Marangozluk veya demircilik ikinci görev olarak kalır. Ve bu ikinci görev aynı zamanda onların asli
görevlerini kamüfle etmeye yarar. Bu marangoz ve demirci grubu gittiği köylerde -evlerde veya kahvelerde
siyasi sohbet toplantıları düzenler ve bir propaganda ekibi gibi çalışır.

Bölge veya daha alt komiteler çalışma alanlarında buna benzer profesyönel hizmet iş veya çalışma grupları
zamanla kurulabilirler ve kurulmalıdırlar da. Mesela yapı işlerinde -duvarcılık, badanacılık- vb. Anlayan
grup, radyo, teyp, pikap, saat gibi el aletlerinin tamirinden anlayan ve yanında tamir malzemeleriyle bölgede
çalışan -iki kişilik- grup, nalbantcılık yapan grup vb. zamanla kurulabilir.

ÖLEN YOLDAŞLAR İÇİN

SİZ Kİ, CANINIZI VERDİNİZ HALKIMIZ İÇİN
SİZ Kİ, HERYEŞİNİZİ VERDİNİZ BU KAVGA UĞRUNA
GÖĞSÜMÜZDE ONURLA DALGALANAN
KAVGANIN BAYRAĞINA SİZ Kİ, ALRENGİNİZİ VERDİNİZ!

EY YÜCE EVLATLARI HALKIMIZIN!
EY YÜCE O¼ULLARI HALKIMIZIN!
GURURLA VE SABIRLA DİNLENİN ŞİMDİ
KAVGANIZI SÜRDÜRÜYOR

YOLDAŞLARIMIZ.

İBRAHİM KAYPAKKAYA

TOPRAK AĞALARINA VE ÇİFTLİK BEYLERİNE KARŞI KÖYLÜLÜĞÜN ÖRGÜTLENMESİ
VE MÜCADELESİ ÜZERİNE

Küçük köylü üretimin yaygın olduğu alanlarda köylülüğün ekonomik örgütlenmesi ve mücadelesi üzerinde
durduk. Şimdide toprak ağalarının ve çiftlik beylerinin yoğun olduğu alanlarda köylüleri bunlara karşı
örgütleme ve mücadeleye sokma meselesi üzerinde duracağız.

İlk önce köylülerin toprak ağalarına karşı örgütlendirilmesi ve mücadeleye sokulması meselesi üzerinde
duralım. Bunun içinde ilk önce toprak ağalarının yoğun olduğu somut durumunu şöyle bir öz olarak görelim.
Çünkü buradaki örgütlenme meselesini ve biçiminin iyi anlaşılabilmesi için örgütlenecek ve mücadeleye
girilecek bu alanların genel somut durumunu kaba taslak olarak gözden geçirilmesi faydalı olur.

Ülkemizde toprak ağalarının yoğun olduğu veya feodal sömürünün hakim olduğu alanların somut
karekteristik özellikleri nelerdir?

Feodal sömürünün ağır olduğu alanlarda durum şöyledir: Bu alanlardaki köylülerin çoğu toprak ağalarının,
bir kişinin veya bir ailenin mülkiyetindedir. Bazı köylülerin ise yarısı, önemli bir parçası veya yarıdan fazlası
bir kişinin veya bir ailenin elindedir. Bu alanların köylerine genellikle yol gitmektedir. Fakat bu kesimler,
genellikle ova kesimleri olduğu için motorlu taşıtların yaz aylarında köylere gitmesi pek o kadar zor
olmamaktadır.

Bu alanların köylülerini büyük çoğunluğu ortakcıdır. Bu ortakçılara ağa işletmesi için bir miktar toprak verir.
Ve her yılda ayrıca tohumluk verir. Öküzü, kara sabanı ve diğer aletleriyle birlikte mahsülü hazırlayan köylü
bunun yarısını aynı olarak ayağa verir, bazı yerlerde ağalar ürünlerin beşte üçünü alırlar. Bazı yerlerde ise
köylüler ağalara önceden kesim yaparak işledikleri toprakları karşılığı olarak her yıl belirli miktarda, yağ,
peynir, bal, yün, kışlık yiyecekler, hatta koyun, keçi gibi canlı hayvan verilir.

Köylüler ürünlerin bir kısmını ağaya verdikten sonra geride kalanını ürün niteliğine göre bir kısmını tüketim
için ayırırlar, diğer kısmını ise yiyecek ve giyecek maddeleri almak için satarlar. Bu yönüyle köylülerin
pazarlarda ilişkileri vardır. Özellikle köylülerin çoğunluğu il ve ilçe merkezlerindeki bakkallara, toptancılara
ve faizcilere gırtlaklarına kadar borçludurlar.

Sayı 9 KOMÜNİST Ekim 1981

 37

Toprak ağalığının hakim olduğu bölgelerde, ağalar genellikle sahibi oldukları köylerin bağlı olduğu il yada
ilçe merkezlerinde otururlar. Tabiki köylerde oturanları da vardır. İl veya ilçe merkezinde duranlar
köylerdeki işlerini vekilleri ve kahyaları aracılığıyla yürütürler. Bazı büyük ağaların kendisine bağlı sadık
köylülerden, katillerden veya cezaevi kaçkınlarından veya kendi aşiretindeki işsiz unsurlardan kurup
besledikleri özel silahlı çeteleri de vardır. Büyük ağalar bu çeteleri küçük ağaları haraca bağlamak, kan
davalarında bunları büyük paralar karşılığında kiralık katil olarak kullanmak ve rakip ağalara karşı kendisini
savunmak için beslerler. Ağalar hasat mevsiminde ya vekilleriyle birlikte köye giderek ya da vekillerini
göndererek ürünlerin harman yerlerinde ortakçılarıyla paylaşmasını ve kamyona yükleyip şehire getirmesini
sağlarlar. Bazı yerlerde ağalar ürünlerini şehire köylülerin arabalarıyla bedavaya taşıtırlar.

Toprak ağalığının hakim olduğu alanlarda, bazı orta veya büyük toprak ağalar ürünlerin bütününe sahip
olmak için toprakları tek başına işlemenin yollarını ararlar. Bunun için ilk iş olarak bir traktör satın alırlar.
Ve ister istemez köylülerin bir kısmını ortaklıktan ve dolayısıyla köyden çıkarırlar. Geri kalanları ise
traktörün girmediği taşlık ve engebeli arazileri, verimsiz arazileri ürünlerin yarısını almak şartıyla bırakırlar.
Bu köylerden çıkarılan köylülerin bir kısmı başka bir ağanın himayesine sığınırken -eğer bu imkan varsa
tabii- bir kısmı da kabı aracılığıyla birlikte şehirlerin yolunu tutmaktadırlar. Söz konusu bölgelerde tek tek
sınıfların durumu nedir? Şimdi bunun üzerinde duralım.

YOKSUL ORTAKÇILAR:

Bunlar toprak ağalarından bir ila elli dönüm arasında arazi alıp ortak usulüyle işleten köylülerdir. İşçi
çalıştırmazlar. Elde ettikleri ürünlerin yarısını veya bir kısmını ağa alır. Bunların bir çift öküzleri ve bir kara
sabanları vardır. Bazılarının (aşağı ortacı köylülerin) öküzü yoktur başkalarından ödünç alırlar. Bunlar
genellikle bir veya iki ineğe bir kaç koyun veya keçiye sahiptirler.

Kaldıkları evler sağlığa elverişsizdir. Bu evlerin birçoğu yağmurdan akan ve çökme tehlikesi olan, çatlak
damlardır. Bu evler ağanın olduğu için yoksul köylüler tamir etmiyorlar. Çünkü onlar; köyde ne kadar
kalacaklar ve ne zaman kovulacaklarını bilmiyorlar. Kaldı ki onlar bu evleri tamir edecek maddi güce sahip
değiller.

Yoksul ortakcılar ürünlerin bir kısmını ağaya verdikten sonra geri kalan ürünü yiyecek ve giyecek
ihtiyaçlarını karşılamak için satarlar. Ürün eğer buğdaysa bunun geride kalanının bir kısmını un ve bulgur
ihtiyaçları için ayırırlar. Diğerlerini karşılamak için satarlar. Bazen bunun yanında çok az miktarda yağ ve
peynir satanları da olur. Yıl boyunca ekmek, ayran, soğan ve bulgur gibi yemeklerle beslenen bu sınıf iki
günde bir çay içmek, yağlı bir yemek yemeği rüyasında dahi görmez. Bu yüzden bu sınıfta sağlık durumu
bozuk olanların, sayısı bir hayli kabarıktır. Hastalar doktora gidecek maddi güce sahip olmadıkları için
beklemektedirler.

Yoksul ortakçıların üst kesimleri genellikle köyde küçük faizcilere, şehirde ise bakkallara veya yine
faizcilere borçludurlar. Bunların çalışabilecek durumda olanlarının bir kısmı büyük şehirlere veya mevsimlik
tarım işçiliğine giderler. Yoksul ortakcıların acil ve temel talepleri, topraktır. Toprak ağalarına karşı derin bir
sınıf kinine sahiptirler. Angaryanın çok olduğu kesimleri yoksul ortakcıları ağalara ve vekillere karşı daha
derin bir düşmanlık duygusuna sahiptirler. Bu sınıfın ikinci isteği; borçların iptalidir.

Feodal sömürünün hakim olduğu bölgelerdeki yoksul ortakcıların siyasi uyanıklığı çok geridir. Bunların
büyük çoğunluğu, mevcut burjuva partilerinin iç yüzünü bilmediği gibi devrimci mücadelenin amaçlarını da
bilmezler. Umutlarını reformlara bağlayanlar, kurtuluşu onda görenler büyük çoğunluğu teşkil etmektedir.

ORTA HALLİ ORTAKÇILAR

Aşağı orta halliler: 50 ile 150 dönüm arasında toprak işleyen ortakcılardır. Bunların işledikleri topraklarda
genellikle işçi çalıştırmazlar işlerinde 4-5 inek ve 10-15 veya daha fazla koyuna veya keçiye sahip olanların
sayısı kabarıktır. Hemen hepsinin bir çift öküzü ve kara sabanı vardır. Çoğu faizcilere veya esnafa borçludur.
Ürünlerinin yarısını veya bir kısmını ağaya verdikten sonra geri kalanını ucuza bunlara kaptıranlar, bu
senenin ihtiyaçlarını karşılamak için gelecek senenin ürünlerini satanlar bir hayli kabarıktır. Bunlar aynı
şekilde azda olsa yağ veya peynirde satarlar. Bunların oturdukları yerler sağlığa zararlıdır, fakat ne de olsa
yoksul köylülerden biraz daha iyi sayılır. Aynı şekilde bunların beslenme durumları da kötüdür. Hastalar
ölüm döşeğine düşmedikçe -maddi durumdan dolayı- doktora götürülmemektedir.

Yoksul orta halliler: 150 ile 250 dönüm arasında toprak işleyen ortakçılardır. Bunların bir kısmı ailede
çalışan nüfusu az olanlar -işledikleri topraklardan ortakçı oldukları halde bir kaç veya daha fazla işçi

Sayı 9 KOMÜNİST Ekim 1981

 38

çalıştırırlar. Bu bazen komşuların yardımı şeklinde de olur. Bunların her birinin bir çift öküzü ve karasabanı
veya pulluğu vardır. İçlerinde 5-10 inek veya 20-30 veya daha fazla koyun ve keçisi olanlar çoğunluktadır.
Bunlardan genellikle aşağı-orta halliler gibi orta büyük faizcilerle bir kısım esnafa borçludurlar. Bununla
birlikte içlerinde faizcilik yapanları da vardır (küçük faizci). Bunlar ürünlerinin yarısını toprak ağalarına
vermelerine rağmen ellerinde, yoksul ve aşağı orta hallilere nazaran daha fazla ürün kaldığı için, bunların
yüksek fiyatla satılması veya tefeci-tüccarlara ucuza kaptırılmaması meselesi, bunların toprak isteğinden
sonra ikinci önemli isteği ve meselesidir.

Genel olarak ortakçı orta hallilerin temel isteği işledikleri toprakları kendilerine verilmesidir. Toprak
ağalarının baskı ve sömürüsünden kurtulmaktır. Bunların ikinci isteği ürünlerin ucuza kaptırılmaması ve
faizcilerle tefeci-tüccarlara olan borçlarının iptalidir.

“ZENGİN” ORTAKCILAR: Ortakcılık yapıpta “zengin” ortakcı statüsünde olanlara ağa köylerinde çok az
rastlanır. Bazen 250 dönümden fazla araziyi işleyen, işçi çalıştıran bir hayli sığır besleyenlere rastlanır.
Bunlar banka kredilerinden bazen yararlanırlar. İçlerinde, faizcilik yapanlar da vardır, boğazına kadar da
boruçlu olanları da... Bunların birinci isteği topraktır. Ürünlerin ucuza kaptırılmaması ve borçların
ertelenmesi veya iptali ikinci istekleridir. Bu ortakcı “zengin” köylüler bir toprak mücadelesine katılırlar.
Fakat işledikleri toprağı yarısına ‘ki diğer ortakcı paylarına veya o bölgede yapılacak toprak dağıtımında aile
başına düşecek toprak miktarına göre fazladır) sahip olmak isterler. Bunların toprak mücadelesinde (ellerinde
toprak dışında koyun, keçi vb.) gibi gelir getiren mal ve toprak dışında geçimini sağlayacak geliri olduğu için
yoksul ve orta halli köylüler kadar kararlı ve istikrarlı olmazlar. Uzlaşmaya reformizme yatkındırlar.

Yalnız burada bir noktayı belirtelim, feodal sömürünün ve hakim olduğu yerlerdeki daha doğrusu ağa
köylerindeki “zengin” köylülerle, toprak ağalarının olmadığı bölgelerdeki zengin köylüleri bir birinden
ayırmak gerekir. Bizim burada belirttiğimiz, feodal sömürünün hakim ve ağır olduğu yerlerdeki “zengin”
köylülerdir.

TOPRAK AĞALARI: Bu sınıfı üç kısma ayırarak inceleyeceğiz: Küçük, orta ve büyük toprak ağaları.

Küçük Toprak Ağaları: Bunlar, bir köye, yarım veya köyün bir parçasına sahip olupta köylüleri ortakcılık
veya kiracılık yoluyla sömüren ağalardır. Orta ve büyük ağalara nazaran köylerde oturanların sayısı
bunlardan fazladır.

Bunlar banka kredilerinden yararlanırlar. İçlerinde faizle para dağıtıp köylüleri kendilerine iyice kul köle
edenlerin sayısı fazladır. Bir kısmı bankalara, büyük ağalara borçludur. Köyde kalanların aynı zamanda sığır
ve koyun beslerler. Bunların bir çoğu şöyle demektedir. “Elimizdeki toprakları satarsak yine de bankalara
(Büyük ağalara veya küçük tefeci-tüccarlara olan) borcumuzu ödeyemeyiz.”

Orta Toprak Ağaları: Bir ila beş köy arasında köyleri olan veya 10 bin ile 30 bin dönüm arasında toprakları
olan ağalardır. Mesela edinilen bilgilere göre Siverek’te H. Bakirmelik (30.000 dönüm) H. Mehmet Yazmacı
(20.000 dönüm) H. Hasan Demirkol (20.000 dönüm) gibi ağaların orta ağa sayılması.

Büyük Toprak Ağaları: 5’den fazla köyleri olan veya 20 bin dönümden fazla toprağı olan ağalardır. Mesela
yine Siverek’ten edinilen bilgilere göre Veysi Çelebi (80 bin dönüm, 9 köy), Celal Öncer (76 bin dönüm)
Halit Gülpınar (70 bin dönüm) Vahap Alhas (47 bin dönüm) gibi ağalar büyük toprak ağalarıdır. Ayrıca
büyük toprak ağası ailelerini, mesela Siverek’te Konan Ailesi (250 bin dönüm), Kara Keçili Ailesi (150 bin
dönüm) Afşar Ailesi (60 bin dönüm) gibi aileleri de bunlardan saymak gerekir.

Orta ve büyük toprak ağalarının çoğu bugün il ve ilçe merkezlerinde oturmaktadır. Köylüleri ortakcılık,
yarıcılık ve kiracılık şeklinde sömüren bu ağalar, aynı zamanda il ve ilçe merkezlerinde otelcilik,
lokantacılık, sinemacılık, her türlü tüketim eşyaları ve petrol bayiliği, toptancılık gibi işlerle
uğraşmaktadırlar. Banka kredilerini ellerinde toplayarak faizcilik yapan ticaretin köşe başlarını ellerinde
tutan bu orta ve büyük ağalar, köylülerin ve şehir küçük burjuvazisinin iliğini ve kanını emerek gün geçtikçe
semirerek feodal burjuvalar haline gelmektedirler. Bunlar aynı zamanda, egemen sınıf partilerini o bölgedeki
yöneticileri, başkanları, milletvekilleri ve belediye başkanlarıdırda. Bölgelerde siyaset esas olarak bunların
ve okumuş oğullarının işidir. Bunların yanında siyasetle uğraşan diğer unsurlar, avukat, mühendis, doktor
gibi mesleklerden gelen küçük ve orta-burjuva unsurlarıdır. Orta ve büyük ağalar, bulundukları il, ilçe ve
kasabanın devlet bürokrasisini (vali, kaymakam, jandarma komutanı, karakol komutanı, hakim, savcı, banka
ve nahiye müdürü) avuçlarının içinde tutarlar. Ve bunlarla içli dışlıdırlar. Bu bölgelerde ağalarla iyi
geçinemeyen, onların bir dediğini iki etmeyen sözkonusu bürokratlar tutunamazlar. Bunlar köylüler
üzerindeki siyasi otoritelerini esas olarak feodal bağlılık ilişkilerine dayanarak kurarlar. Bu ağalar köylülerin

Sayı 9 KOMÜNİST Ekim 1981

 39

alın-teri göz nuru ile yarattıkları ürünlerin önemli bir kesimine el koyduktan sonra, geride kalan ürünleri de
şehirde kurdukları soygun mekanizmasıyla, dolaylı yoldan yeniden köylünün elinden çekip almaktadırlar.
Bunlar bir yandan ellerinde topladıkları, traktör, biçerdöver, mibzer gibi modern aletlerle işleyip ürünlerin
tümüne sahip olmaya çabalarken ve binlerce köylüyü köylerinden yavaş yavaş sürüp çıkarırken diğer yandan
da bu topraklarda daha karlı bitkilerin (pamuk, tütün vb.) yetiştirilmesine çalışmaktadırlar.

FEODALLARIN TEŞKİLATI VE KONTROL MEKANİZMASI NASILDIR?

Yarı-feodal üretim ilişkilerinin hakim olduğu bazı alanlarda, toprak ağalarının Şeyhlerin ve aşiret reislerinin
köylüler üzerinde kurduğu baskı ve kontrol teşkilatı ve mekanizması nasıldır? Şimdide bunun üzerinde
duralım. Buralardaki çalışma tarzında ve örgütlenmede izlenecek yolu doğru tesbit edebilmek ve iyice
kavramak için bu konuyu da kabaca bilmekte fayda vardır.

Toprak ağalarının yoğun olduğu alanlar genellikle ovalık ve hafif engebeli alanlardır. Bu alanların köy ve
şehirlerde oturan ağalar kendilerine düşman ağalara ve köylülere karşı kendilerini, mallarını ve mülklerini
savunmak için silahlıdırlar. Her birinin bir vekili, kahyası vardır. Bunlar ürünlerin toplanması, şehire
götürülmesi, ağanın isteklerini köylülere bildirmesi, angarya işlerde köylülerin başucunda durulması gibi
görevler üstlenirler. Bazı büyük ağalar ellerinin altında özel silahlı çeteler beslerler. Bu çeteler ağanın
güvendiği adamlardan, tecrübeli katillerden ve hapishane kaçkınlarından oluşurlar. Bunlar zamanı geldi mi
elemanlarını köylerinde, köylü evlerinde beslerler. Bunlar zaman geldi mi rakip ağaların öldürülmesinde, bir
toprağın veya bir köyün zorla zapt edilmesinde köylülerin köyden götürülmesinde, kaçakçılık işlerinde,
tehditle para sızdırmalarda kullanırlar. Toprak ağalarının bir kesimi bankalardan aldıkları kredilerin bir
kısmını faizle köylülere verdikleri için bu yolla kendi ekonomik ve politik otoritelerini ve köylülerin
kendilerine olan bağımlılıklarını daha da artırmışlardır. Bunun yanında ağalar, köylülerin devletle olan
ilişkilerinde aracı veya sözcü rolünü oynamaktadırlar. Bu durum onların politik otoritelerini daha da artırır.

Köy veya toprak sahibi Şeyh’lere gelince, bunların köylüler üzerinde politik ve ekonomik otoritelerinin
yanında, bir de dini otoriteleri vardır. Bu otorite genellikle çok geniş köylü yığınları kapsar. Mesela, Şeyh
olmayan toprak sahibinin ekonomik ve politik otoritesi çoğu zaman hakim olduğu köylerde geçerli olduğu
halde Şeyh’lerin otoriteleri köylerine, köylülerine veya halkına kadar uzanmaktadır. Mesela, size Siverek’li
Şeyh Halit Gülpınar’ı örnek verelim. Bu adamın ondan fazla köyü vardır. Urfa’nın bir çok yerinde hatta
Mardin ve Adıyaman’da kendine bağlı müritleri vardır. Bu müritler, Şeyh’e kuvvetli bir dini bağlı
bağlıdırlar. Yılın belirli zamanlarında Şeyh’lerini ziyaret ederek ona para, yağ, peynir, bal, yün, koyun veya
başka bir “hediye” götürürler. Hastalar yine Şeyh’e gösterilir. Yapılacak en önemli işlerde ona danışırlar.
Seçimlerde köylerdeki binlerce mürit, Şeyh’in partisine oy toplamak için seferber olur. Büyük toprak
ağalarıyla mücadelesinde Şeyh bu müritlerin silahlı kesimlerinden yardım görür. Köylerde müritlerin
yanında -kadın müritlerde vardır- Şeyh aleyhinde konuşanlar müritler aracılığıyla Şeyh’e ihbar edilir. Ya da
orada, terslenir veya çeşitli şekilde cezalandırılır. Şeyh’in biçerdöverleri komşu illerde Şeyh’in şoförleri ve
baş müritleri aracılığıyla çalıştırılmaktadır. Şeyh kendisine ait olan köylerdeki köylüler yoksulluğun ve
hastalığın pencesinde acı çekmektedirler.

Son olarak aşiret reislerinin ve ileri gelenlerinin durumları üzerinde duralım. Aşiretçilik, hayvancılığın küçük
tarla tarımının hüküm sürdüğü dağlık alanlarda genellikle daha yoğundur. Kan bağıyla bir birine bağlı olan
kişilerin ve ailelerin oluşturduğu bu toplulukta, en tecrübeli, en becerikli ve aşiret içinde de en çok mülk
sahibi olan kişiler, aşiret başkanlığına seçilirler. Fakat her aşiret reisinin mutlaka en zenginlerinden olması
diye bir şart yoktur. Ancak reisler genellikle aşiretin en tecrübeli en becerikli ve hatta devlet aristokrasisiyle
diyalog içinde olan zenginlerin arasından seçilir. Genellikle birisine dışardan bir saldırı oldu mu bütün aşireti
ilgilendirir. Aşiret içindeki kavgalar, anlaşmazlıklar genellikle aşiretin yaşlı, tecrübeli otoriter kişilerden
oluşan “cemaat” tarafından çözülür.

Bugün aşiret ilişkileri ve aşiretçilik hala ayaktadır. Fakat yavaş yavaşta olsa çözülme süreci içindedir.
Aşiretin kapalı yapısı kısmen çözülmüş durumdadır. Aşiret ailelerinin tek tek şehirle ve pazarla ilişkileri
vardır. Ve bu ilişkiler gittikçede sıklaşmaktadır. Ürünlerden -hububat, yağ, peynir, yün vs.- satılması
karşılığında yiyecek ve giyecek maddelerinin alınması, aşiretteki aktif nüfusun yavaş yavaş şehirlere işçi
olarak çalışmaya gitmesi, aşiretin kapalı içe dönük yapısını kısmen çözmüştür. Buna bağlı olarak merkezi
otoritenin varlığı ve sıkı kontrolü aşiret içindeki bir çok anlaşmazlığın jandarmaya, polise, ormancılara,
mahkemeye ve diğer kurumlara ulaşmasına yol açmıştır. Aşiret reislerinin bugün aşiretler üzerindeki
küçümsenmeyecek derecede bir otoritesi vardır. Kan bağlılığı hala hakim durumdadır.

Sayı 9 KOMÜNİST Ekim 1981

 40

Toprak ağalarının hakim olduğu alanlardaki mevcut durumu bu şekilde açıkladıktan sonra gelelim bu
alanlardaki çalışma tarzına, örgütleme ve mücadele biçimlerine.

TOPRAK AĞALARININ HAKİM OLDUĞU ALANLARDA YÜRÜTÜLECEK ÖRGÜTLENME VE
MÜCADELE ÜZERİNE

Yukarıda anlattığımız şartlarda, yani toprak ağalığının, Şeyh’lerin ve aşiret reislerinin hakim olduğu
bölgelerde, bir grup teşkilatçı iki kişilik bir grev grubu veya bir parti komitesi nasıl çalışmalı, köylülerin
toprak ağalarına ve şeyh ağalara karşı nasıl örgütlenmeli, nasıl mücadeleye sokulmalıdır.

İlk önce şunu belirtelim ki, eğer çalışılacak alanda sağlam bir örgütlenme ve mücadeleye girişeceksek ve her
şeyden önce parti oraya en iyi teşkilatçılarını gittiği yeri çekip çevirebilecek insiyatif sahibi militanlarını
göndermelidir. O alanda kalıcı ve köklü bir çalışma olacaksa bu şarttır. Çalışma alanına gidecek grup veya
alanın hakkında olan ve çalışmaya başlayacak olan grup, ilk önce mahalli kadroların en ileri en sağlam
unsurlarıyla ilişki kurmalıdır. Mesela ilk çalışmalarına ilçe çapında başlanacaksa, ilk önce o ilçenin devrim
sempatizanı işçi-köylü, öğrenci-aydın vb. unsurlarıyla ilişki kurmalıdır. Bunlar aracılığıyla ilçe merkezinin
ve ilçeye bağlı köylerin durumunu etraflıca öğrenmelidirler. Mesela ilçeye kaç köy bağlıdır? Bunların kaçı
ağalarındır? Hangi köyler hangi ağalara aittir. Baskı ve sömürünün en yoğun olduğu köyler hangileridir?
Genel olarak köylerde özel olarakta ağa köylerinde köylülerin durumu nasıldır? Bunların başlıca istekleri ve
dertleri nelerdir? Ağalara karşı mücadele tecrübesi veya siyasi uyanıklılığı bakımından en ileri köyler veya

(bir sayfa kayıp bulunur yazılırsa sayfanın başına x işareti konacak)

Mahalli ve merkezi otoritenin baskı araçları nelerdir? Kurdukları kontrol nasıldır?

Bir yandan bu tesbiti yaparken diğer yandan da devrimci sempatizanlar ve güvenilir unsurlar aracılığıyla iş
yerlerindeki ve köylerdeki sempatizanları, güvenilir veya tanıdık işçi veya köylüleri tesbit etmek gerekir.
Mesela il veya ilçe merkezlerindeki bir sempatizan işçi veya köylü, öğrenci, esnaf, sanatkar vs. gibi çeşitli
sınıf ve tabakalarda köylerde uğranacak köylüler, isimleri ve nitelikleri tesbit edilir. Kimisi arkadaşının
ismini verir, kimisi akrabasının, kimisi de ailesinin...

Eğer teşkilatçılar oranın mahalli unsurlarıyla köylere giderek bizzat bunları tanıştırmasıyla köylüleri
tanırlarsa çok daha iyi olur.

Mahalli bir sempatizan köylerde profesyonel çalışmaya birden bire giremez. Ama bu sempatizan
teşkilatçılara, köylerde adam tanıştırabilirler, zaten önemli olan yapabileceği görevi vermektir.

Yerli ve yabancı teşkilatçıları ilk önce ilçeye bağlı köylerin büyük çoğunluğunu tesbit ettikleri adrese
uğrayarak -elden geldiği kadar tanıdık mahalli unsurları da tanıtabilir. Hem ilçenin köylerindeki mevcut
durumu yerli yerinde tesbit etmelidirler, hem de mümkün olduğu kadar çok köylü tanımalıdırlar. Bu ilk geniş
taramadan sonra toplanarak durumun değerlendirilmesini ve çalışmalarda izlenecek yolu, görevlerin tesbitini
yapmalıdırlar. Gerekirse aynı köylüler -bu seferde başka köylülere uğramak suretiyle- bir kaç kere daha
taranmalıdır. Ve böylece tesbit edilen en ileri köylerden ağalara veya merkezi otoriteye karşı mücadele
tecrübesi olan devrimci mücadeleye sempati duyan köylerden propaganda-ajitasyon ve örgütleme
çalışmalarına başlamalıdırlar. Ovanın iş yerleri, çiftlikleri, en ileri sağlam köyleri ve köylüleri tesbit edilerek
çalışmalarda buralara dayandırılmalıdır.

Hükümet ve toprak ağaları komünistlerin bölgede çalıştıklarını haber alır almaz derhal köylerdeki
kuvvetlerini ve adamlarını uyaracaklardır. Karakollarla feodallerin güçleri iş birliği halinde iş yerlerini ve
köyleri işçi ve köylüleri sıkı kontrolleri altında almaya çalışacaklardır.

Toprak ağaları, vekilleri köy muhtarlarını ve köyde kendisine sadık unsurları devrimci çalışmalara karşı
uyaracaklardır. Ağalar devrimcilerle ilişki kuran köylülerin hükümete teslim edileceğini, köyden
sürüleceğini ve hatta öldürülebileceğini bütün köylülere duyurarak onları baskı altına almaya, komünistlerin
onlarla ilişki kurmalarını baltalamaya ve imkansız hale getirmeye çalışacaklardır.

Aynı şekilde Şeyhler müritlerini, zengin aşiret reisleri de bütün aşiret mensuplarını devrimci çalışmalara
karşı uyaracak, yoksul ve orta halli köylüleri baskı ve kontrol altında tutmaya çalışacaklardır.

Merkezi otorite ile mahalli otorite böylece sıkı iş birliği halinde devrimci çalışmalara ve mücadeleye karşı,
çalışma alanlarında, kontrol ağını sıklaştırmaya çalışacaklardır. Tabii ki ister istemez bunların köylüler
üzerindeki baskılarıda artacaktır.

Sayı 9 KOMÜNİST Ekim 1981

 41

Merkezi ve mahalli otoritenin bu tip tedbirlerine karşı komünistler son derece akıllı bir politika
izlemelidirler. Bu tedbirlere karşı parti örgütü şu hususları dikkate almalıdır.

Birinci olarak; bölgede veya alanda çalışacak olan parti üyeleri (teşkilatçılar, propagandacılar ve ajitatörler)
gizli çalışmanın kurallarına sadakatla uyan sağlam üyelerden seçilmelidir. Bu üyeler baskılara karşı
dayanabilecek, tek başına kaldığı anlarda bile güçlükler ve yenilgiler karşısında moralini bozmayacak, aksine
bunların üstesinden gelebilecek; olaylar karşısında soğuk kanlı; çalışmalarda ise sabırlı olabilecek nitelikte
pişmiş unsurlardan seçilmelidir.

Bu üyeler, baskı şartlarında köylerdeki çalışmaları en fazla iki kişilik gruplar halinde yürütmelidir. Bir
köyden bir köye gitmeyi, bir köylü evine girmeyi genellikle gece yapmalıdır. Merkezi ve mahalli otoritenin
baskı ve kontrol tedbirlerine karşı:

İkinci olarak; parti örgütü veya organı bir dar alana sıkışıp kalmamalı çalışma alanını geniş tutmalıdır.
Bununla birlikte bu geniş alanlardaki işyerlerini ve ileri köyleri dayanak ve hareket noktası olarak seçmelidir.
Üyeler veya teşkilatçılar, iş yerlerinde köylülerle ağalar arasında şu veya bu derecede -toprak mücadelesinin
olduğu köylerde; devrimci mücadeleye sempati duyan yoksul köylülerle ve baskının çok olduğu köylerde
öncelikle çalışmalıdırlar. Ağanın adamlarıyla köylüler arasında geçmişte kanlı kavgalar olmuştur. Ağa
yüzlerce silahlı adamıyla köye baskın yapmış, köylülerin karşı koyması sonucunda silahlı çatışma çıkmış ve
köylülerin bir çoğu yaralanmıştı. Fakat ağa bu mücadelede köyü ele geçirememişti. Köylülerle ağa davayı
mahkemeye kadar getirmişlerdi. Fakat ağanın davayı kazanabileceğini köylüler tahmin edebiliyorlardı.
Üstelik köylüler tuttukları avukata bir sürü para yedirmişlerdi. Ayrıca ağanın silahlı adamlarının korkusuyla
köyden dışarıya pek çıkmıyorlardı; fakat her şeye rağmen mahkemenin aleyhlerine vereceği karara rağmen -
köylerini ağaya kaptırmamaya kararlıydılar. Biz doğruca muhtarın evine gittik köylülerin bir çoğu eve
geldiler. Onlar bir yerden bir destek bir yardım eli bekliyorlardı. Koca bir toprak ağasının ve hükümetin
karşısında tek başınaydılar. Yalnız kalmışlardı. Bir yerden bir umut ışığı bekliyorlardı, haklarını mahkemede
arayacak sağlam bir avukata ve köylerini silahlı saldırılara karşı savunabilmek için silaha ihtiyaçları vardı.
Ve hemen hepside -muhtar dahil- yoksuldular. Toprak ağasına ve adamlarına karşı derin bir nefret ve kin
besliyorlardı.

Mesela parti üyelerinin ve teşkilatçıların bu tip köylerde çalışmalar ve köylüleri toprak ağasına karşı
teşkilatlamaları mücadelesinin veya mücadele potansiyelinin olmadığı köylere nazaran daha kolaydır.
Köylüler, teşkilatçıları ağanın ve hükümetin güçlerine karşı daha aktif bir şekilde korumasını ve onları
gizlemesini bilirler, ve becerirler. Hükümet bu köylülerin içinde karakollar kurmadıkça buralardaki
çalışmaları engelleyemez. Hatta karakol bile kursa çalışmalar sürdürülebilir. Çünkü bu mücadelede
köylülerin aç kalıp kalmaması, ağaya köle olup olmaması sözkonusudur.

Başta parti teşkilatçıları bu tip köyleri -toprak ağalarına karşı mücadele- siyasi bakımdan eğitmeli onların
mücadele azimlerini yükseltmeli ve birliklerini pekiştirmelidirler. Köyün bir nevi siyasi eğitim okulu ve o
alanda bir devrim yuvası haline getirilmesi uzun ve sabırlı çalışmaları gerektirir: Partililer, köyde köylülerin
bilinçlendirilmesi ve örgütlendirilmesinin yanında onların en ufak meseleleriyle dahi ilgilenmelidirler.

Merkezi ve mahalli otoritenin baskı ve kontrol tedbirlerine karşı ikinci maddede saydığımız çalışma alanının
geniş tutulması ve çelişkilerin en keskin, mücadele potansiyelinin en yüksek olduğu köylerle siyasi
bakımdan uyanık köylerde öncelikle çalışılması meselesine ek olarak, çalışma alanında propaganda çapının
geniş tutulması gizli yayın dağıtımı örgütlenmesinin geniş alanları kucaklamasına çalışılmalıdır. Propaganda,
ajitasyon çalışmalarını dar alanlar içine hapsetmemek gerekir. Özellikle gizli yayın dağıtımının çapını geniş
tutmak, genişletmek çok önemlidir. Partinin programının toprak devrimiyle ilgili görüşlerini öncelikle
dağıtmak, bunların okunmasını sağlamak gerekir. Veya bunların muhtevası, köylülerin anlayacağı dilde
kaleme alınan ve o alanın somut meselelerini kapsayan broşürlerle anlatılmalıdır. Bu broşürler gerekirse
evlerde, tarlalarda işyerlerinde okuyarak halka açıklanmalıdırlar.

Merkezi ve mahalli otoritenin baskı ve kontrol tedbirlerine karşı, bunların devrimci hareketi zayıflatma,
halktan tecrit etme ve halkı bölme taktiklerine karşı mahalli parti örgütü:

Üçüncü olarak; partinin ittifaklar politikasını somut pratiğe ustaca uygulamaya çalışılmalıdır. Halk
sınıflarıyla düşman sınıfları kazanması veya tarafsızlaştırması gerekenlerle, karşıya alınması gerekenleri bir
birinden ayırmalıdır. Bunun yanısıra çalışmalarda ve mücadele sırasında düşman sınıflar arasındaki
çelişkilerden ustaca yararlanmalı bizim için en azılı, en tehlikeli olanları”ılımlı ve ikinci dereceden de
tehlikeli olanlarda ayırmalıyız. En azılıya karşı mücadelede diğerlerini tarafsızlaştırmaya veya geçici olarak

Sayı 9 KOMÜNİST Ekim 1981

 42

saflarımıza çekmeye çalışmalıyız. Mücadele birinci düşmana karşı ideolojik, siyasi ve askeri alanda (esas
olarak) verilirken ikinci düşmana karşı ise ideolojik ve siyasi alanda (esas olarak) verilmelidir. Mesala orta
ve zengin köylüye dahil olupta faşizme ve milli zulme karşı çıkan devrimci mücadeleye düşmanca tavır
takınmayan aşiret reislerini karşımıza almamalıyız. Bu noktalarda onlarla ittifak kurmalıyız. Mesela pratikte
büyük aşiretlerden bir tanesinin reisi devrimci arkadaşlarımızdan bir tanesini kendi bölgesinde kalmasına
razı oldu. Çünkü bu aşiret reisi, yukarı orta köylü sınıfında olabilecek kadar bir mülke sahipti. Mensup
olduğu aşiret komando birliklerinin baskısı altındaydı, ve yine aynı aşiret alabildiğine yoksuldu. Büyük
feodalların bazılarıyla da aralarında derin bir düşmanlık vardı. Mesela bu tip aşiret reisleriyle merkezi
feodallara karşı mücadelede ittifak kurabiliriz. Kaldı ki kısmen çözülen aşiretlerin bu tip reisleri sınıf olarak
düşman sınıflara değil halk sınıflarına dahildir.

Yine bunun yanında büyük toprak ağalığının hakim olduğu alanlardaki toprak mücadelesinde küçük toprak
ağaları zengin köylüler ara sınıflar orta ve büyük toprak ağaları sınıfını birbirinden ayırt etmek gerekir.
Köyün önemli bir parçasına yarısına veya tamamına sahip olan küçük toprak ağaları, zengin köylülüğe yakın
bir sınıftır ve bu bakımdan büyük toprak ağalığının ayakta olduğu bölgelerde zengin köylülerle birlikte ara
sınıfı oluşturur. Biz bu ara sınıfı orta ve büyük toprak ağalarıyla aynı sepete koyamayız. Köylülerin büyük
toprak ağalarına karşı mücadelesinde en azından bunları tarafsızlaştırmalıyız. Bunu yaparken köylülere
gerçek yüzleriyle tanıtmalıyız, bunlara karşı uygulanan politikanın sebeplerini de anlatmalıyız.

Geçmişte büyük toprak ağalarının hakim olduğu bölgelerde nasıl bir ittifaklar politikası uygulamamız
gerektiğini açık bir şekilde koymamıştık. Kadroların kafasında bu konu açıklığa kavuşmamıştı... Bazı
arkadaşlar, kırlık bölgelerde ara sınıflara karşı tavrımızı bilmedikleri için, küçük toprak ağalarını -ve hatta
zengin köylüleri de orta ve büyük toprak ağaları sınıflarıyla aynı kaba koyuyorlardı.

Bizim -kalıcı ve geçici- ittifaklar politikamız açık olmalıdır. Biz ara sınıflarla düşman sınıfları, esas
düşmanla tali düşmanı (veya baş düşmanla diğer düşmanları) bir birinden doğru bir şekilde ayırt etmeliyiz.
Ara sınıflarla halk sınıflarını, ara sınıflarla düşman sınıflar birbirinden kesin çizgileriyle ayırmalıyız. Ayrıca
düşman sınıfları arasında en azılı, en saldırgan olanları ikinci derecede azılı ve saldırgan olanlardan ayırmalı
ve bunlar arasındaki çelişkilerden ustaca yararlanmalıyız.

Biz şartlara ve zamana uygun olarak baş düşmana karşı her kişi, grup veya örgütle ittifak kurmaya
çalışmalıyız. Komünistler baş düşmanı tecrit edilmesi, zayıflatılması ve yenilmesi yoluyla çeşitli güçlerle
ittifak kurmaktan korkmazlar. Komünistler çeşitli nedenlerle baş düşmana karşı çıkan her kişi, grup veya
örgütle o noktada ittifak kurmaktan çekinmezler. Mesela, komünistler, ülkemizde ezilen milliyetler üzerinde
uygulanan baskılara ve zulme karşı çıkan her kesle her örgütle ittifak kurmaktan çekinmezler, çekinmemeleri
gerekir. Mesela komünistlerin bir gün ezilen Kürt milletinin milliyetçileriyle milli zulme karşı mücadele
ittifak kurmaları çok doğrudur, ve doğru olduğu kadarda gereklidir.

Şafak revizyonistleri, bizim milli zulme karşı çıkan milliyetçi toprak ağalarına -milli zulme karşı çıkma
noktasında diğer işbirlikçi ağalardan- ayırmamız gerektiğini, bunları işbirlikçi ağaların, tefeci-tüccarların ve
işbirlikçi faizcilerin milli zulme karşı çıkma noktasında saflarında mücadele etmesini doğru olmadığı
yolundaki görüşlerimize karşı çıkıyorlar. Doğudaki milliyetçi ağalar genellikle bu bölgenin ara sınıfından
olur. Küçük toprak ağalarına dahildirler. Küçük-büyük toprak ağalarının hemen hepsinin veya büyük
çoğunluğun çıkarları bugün halkın hakim olusun hakim sınıflarının çıkarlarıyla bir ve aynıdır. Bunların
çıkarları ve kaderleri hemen hemen ortaktır.

Şafak revizyonistleri bir yandan CHP içinde yer alan bir toprak ağası milletvekillerinin iki süper devlete milli
zulme karşı verdikleri demeçlerini dergilerinde aynen yayınlarken, milli savaş sanayi sloganı ile Türk hakim
sınıflarının (büyük burjuvazi ve toprak ağalarının) silahlanmalarını savunurken, diğer yandan da bizim milli
zulme karşı bazı milliyetçi Kürt ağalarıyla geçici ittifaklar kurabileceğimizi ve en azılı ağalarla bunları
birbirinden ayırmamız gerektiği görüşüne karşı çıkmaktadırlar.

Toprak devrimi meselesinde bizim ilk anda karşımıza alacağımız sınıf, orta ve büyük toprak ağaları sınıfıdır.
Küçük toprak ağaları ve zengin köylüler ara sınıfını ilk anda orta ve büyük toprak ağalarının kampına geçip
bunları güçlendirmeleri açısından karşımıza almamaya, hiç olmazsa tarafsızlaştırmaya çalışmalıyız. Bununla
birlikte biz milli zulme karşı çıkan, bu meselede merkezi otoritenin en azılı işbirlikçi feodallerin -faizcilerin
ve azılı tefeci- tüccarların yanında yeralmayan unsurları kim olursa olsun isterse büyük ağa olsun daha azılı
düşmanlarla aynı görmemeli ve bunlar arasındaki çelişkilerden ustaca yararlanmalıyız.

Sayı 9 KOMÜNİST Ekim 1981

 43

Komünist Partisi geniş yığınları eğitme, öğretme ve seferber etme çalışmasıyla birlikte düşman kuvvetleri
veya sınıfları arasındaki çelişkileri her değişen yeni şartlarda ve durumlarda ayrıntılarıyla tesbit etmeli ve bu
çelişkilerden ustaca yararlanmasını bilmelidir.

Toprak ağalarının hakim olduğu alanlarda, özellikle bu alanların ova kesiminde partinin çalışma tarzı ve
örgütlenme biçimi nasıl bir politika izlemelidir. Toprak ağalarının hakim olduğu alanlarda özelliklede bu
alanların ova kesimlerinde çalışmak zordur. Bu zorluğu yaratan etkenlerde şunlardır:

1- Köylülüğün toprak ağalarına bağlı olduğu bu alanlarda uyanış zayıftır. Feodal ideolojinin siyaset ve
kültürün baskısı altında olan geniş yığınlar henüz feodal uyuşukluktan kurtulmuş durumda değiller ve
okuma yazma oranı son derece düşüktür.

2- Feodal sınıfların köylüler üzerinde zayıfta olsa siyasi ve askeri baskısı ve hakimiyeti vardır.
3- Ovalar, ileride oluşacak gerilla birimlerinin manevra kabiliyetini azaltacak veya kolayca kaybolma

imkanını zayıflatacak bir durum yaratmaktadır.

(Bitmedi...)

TKP(ML) MARŞI

Biz biz! Biz biz biz!
İşçinin Köylünün Yiğit Sesiyiz
Namluya sürülmüş Halk Mermesiyiz
Baş Koyduk gönül verdik bu Kavgaya
İHTİLAL için çarpar yüreklerimiz

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

Biz Biz! / Biz biz biz!
LENİNİZM’in aydınlık izindeyiz
Silah elde Halklar Cephesindeyiz
Şehit verdik kan döktük bu kavgada
Kurtuluş yolunda asla dönmeyiz

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

Biz biz! / Biz biz biz
İHTİLALDE olurki Yeniliriz
Eksilmez Azmimiz Artar Kinimiz
KOMÜNİST PARTİSİ bu son kavgada
Kurtuluş için YÜCE Önderimiz
İHTİLAL İçin Yüce Önderimiz
İHTİLAL İÇİN YÜCE ÖNDERİMİZ

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

