
2003 , N‹SAN-{AYIS , 2 AYLIK TEOR‹K DERG‹
 3.000.000 TL

DÜNYA VE
TÜRK‹YE-KUZEY KÜRD‹STAN’DA
GÜNCEL POL‹T‹K DURU{ VE
{AO‹ST KO{ÜN‹ST PART‹S‹ KONGRES‹

{AO VE HALK SAVAfiI

ESK‹ TOPLU{ VE
ESK‹ DEVLET‹ Afi{AK;
A{A NASIL?

{AO‹ST KO{ÜN‹ST PART‹S‹
1. KONGRES‹ {ARKS‹Z{ LEN‹N‹Z{
{AO‹Z{’‹N ZAFER‹YLE SONUÇLANDI!

SE{POZYU{ TOPLANTISI {ESAJLARI

1

P
DEVR‹{C‹ TEOR‹
OLMADAN,
DEVR‹{C‹ PRAT‹K
OLMAZ!

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

3

SINIF TEOR‹S‹

P

KARDELEN BASIM YAYIM REKLAM
GÖSTERİ ORGANİZASYON LTD. ŞTİ

Sahibi ve Yazıişleri Müdürü: Erdal GÜLER
Yönetim yeri: Atatürk Bulvarı, Emlak Bankası Apt.
C. Blok, No: 142, Kat: 6, Daire: 24, Aksaray/İst.
Tel.: (0212) 520 54 42 - 520 54 39
Fax: 520 53 93
Dizgi: Kardelen Yayımcılık
Baskı: SERLER
Dağıtım: YAY-SAT

2 aylık teori dergi
2003 • 1 • Nisan-Mayıs

‹Ç‹NDEK‹LER

ÖZELEflT‹R‹ VE YEN‹DEN MERHABA!...................... 5

DÜNYA VE TÜRK‹YE-KUZEY KÜRD‹STAN’DA
GÜNCEL POL‹T‹K DURUM VE MAO‹ST KOMÜN‹ST
PART‹S‹ KONGRES‹ .. 7

“Küreselleşme” Üzerine ... 9

Ezen-Ezilen Ülkeler Tarih mi Oldu? “Ulus Devlet”
Aşıldı mı, Ulusal Sorunlar Çözüldü mü? 11

Çok Kutuplu Emperyalist Dünyaya Doğru Ve
Emperyalistler Arası Rekabet ... 12

Parti’ yi Kitlelerle, Kitle Hareketini Bilinçli Devrimci
Önderlikle Birleştirme Sorumluluğu ... 16

Dünya Halkları Direniş Hareketi’nin Önemi 17

Neo-Liberal İdeolojik Saldırı Ve Proleter Devrimci Yaklaşım 19

MAO VE HALK SAVAfiI.. 24

Halk Savaşı Nedir? .. 24

ESK‹ TOPLUM VE ESK‹ DEVLET‹ AfiMAK;
AMA NASIL?...38

Büyük proleter kültür devrimi rehberliğinde
seferber olmak tayin edicidir .. 43

Saldırıları göğüsle! ... 46

Şimdi artık sınıf mücadelelerinin ve tarihin sonu mu? 47

Milli meselenin ekonomik özü ve bazı hatalar 49

Globalizm ve Maoist çözüm ...51

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

4

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Öcalan´ın söylemlerine dair kısa bir değerlendirme 52

Kaypakkaya güzergahında ısrar etmek 55

Ezen ulus burjuvazisiyle ezilen ulus burjuvazisi arasındaki
çelişme başlıca çelişmeler arasındadır .. 57

Kürdistan sömürge değil ama siyasi ve askeri olarak ilhaktır! 59

Kürdistan açısından durum neydi? .. 60

Emperyalizm döneminde sömürgecilik 62

türk egemen sınıfları sisteminin her biçimine hayır! 63

Devrimci savaş ve Öcalan´nın “yeni” uygarlık sentezi 65

Bilimsel olan marksist tarih anlayışıdır! 72

Birkez daha!...
Ulusal sorunda bazı konular üzerine genel notlar: 73

MAO‹ST KOMÜN‹ST PART‹S‹ 1. KONGRES‹
MARKS‹ZM LEN‹N‹ZM MAO‹ZM’‹N ZAFER‹YLE
SONUÇLANDI! ...92

SEMPOZYUM TOPLANTISI MESAJLARI............... 127

Devrimci Enternasyonalist Hareket Komitesi 127

Nepal Komünist Partisi (Maoist) ... 128

Devrimci Enternasyonalist Hareket Komitesi´nden 129

Devrimci Komünist Partisi-ABD .. 131

İran Komünist Partisi (ML) ...132

Afganistan Komünist Partisi .. 133

8 Mart Kadın Örgütü Afganistan .. 134

Purba Bangla (PBSP/Bangladeş) Proleter Partisi’nden 135

KANADA ... 136

Maoist Komünist Partisi-İtalya ... 136

Maoist Komünist Partisi’ne; .. 137

Değerli Yoldaşlar ve Devrimci Arkadaşlar,139

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

5

SINIF TEOR‹S‹

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

Özelefltiri ve
yeniden Merhaba!
Uzun bir aradan sonra teorik dergimizle yeniden buluşmann
sevincini yaşyoruz.

Yaklaşk 8 (sekiz) yldr teorik konular ve teorik mücadele ağrlkl
dergi çkartamyorduk, çkartmyorduk. Teorik alandaki mücadele
boşluğunu gazetemiz araclğyla gidermeye çalşyorduk. Ancak bu
durum, ihtiyac gidermiyordu, gideremiyordu. Gerçek şu ki her zaman
için teorik dergi ihtiyacn duyumsadk. Fakat aşağya aktaracağmz
olumsuzluklardan dolay böyle bir derginin çkartlmasna geçici olarak
ara vermek zorunda kaldk.

Dolaysyla okur kitlemiz hakl olarak bu uzun sürenin nedenlerini
soracaktr. Bu bağlamda bunun hesabn okur kitlemize vermek
zorundayz:

Bunun asli nedenleri:
Birincisi, Snf mücadelesinin üç boyutundan birisi olan teorik

alandaki mücadelenin önemini yeterince bilince çkartamayşmz.
İkincisi, bu alandaki mücadeleyi yeterince bilince çkartamayşmz-

dan kaynakl olarak kadrosal bakmdan kurumsallaşamamamz.
Üçüncüsü, teorik derginin yaznsal alanda denetimini sağlayan

kadrolarn politik-teorik bakmdan yeterli olamamalar gerçekliği
öncünün temel teorik fikirleriyle ciddi boyutta olumsuz ve çelişkili
sonuçlara yol açmş ve bu da öncüye karş mevcut güvensizliği daha
da artrmştr.

Dördüncüsü, dergide çkan ve çkacak yazlarn ideolojik-politik
merkezin inisiyatifi dşnda çkmş olmas, politik-ideolojik alandaki
önderlik misyonunun daha da zaafa uğramasna yol açmştr.

Tüm bu olumsuzluklar sekiz yl boyunca teorik-politik dergi çkart-
mamz engellemiş oldu.

Bugün ise söz konusu olumsuzluklar esasta aşmş durumdayz.
Dolaysyla snf mücadelesinin bu alanda biz Maoistlere yüklediği görevi
bugün daha bir bilinçle ve laykyla yerine getireceğimizden kimsenin
şüphesi olmasn.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

6

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Snf Teorisi araclğyla devrimin teorik sorunlarna daha bir açklk
getireceğimizden ve her türlü burjuva ve küçük burjuva akma karş
yürüteceğimiz doğru bir ideolojik mücadelenin politik iktidar mücade-
lesine güçlü ve büyük bir katks olacağndan eminiz.

Snf mücadelesinin her üç boyutunun (siyasi, ekonomik ve ideolojik)
kendine has özelliklerinin olduğunu her bir Maoist bilir. Hepsi de farkl
farkl mücadele alanlarn kapsar. Ancak bunlarn birbiriyle ilişkileri de
mevcuttur. Daha doğrusu bunlarn birbirine bağllklarn doğru bir
şekilde ele almaz, özellikle de ideolojik ve ekonomik mücadeleyi politik
mücadeleye bağl ve ona hizmet eder şekilde yürütemezsek, işte o
zaman devrimimizin temel sorunu olan mevcut siyasi iktidar alt ede-
meyiz. Politik iktidar mücadelesine tabi klnmayan bir ideolojik ve
ekonomik mücadele reformizm ve ekonomizme hizmet eder. Her ikisi
de snf işbirlikçisi sağ oportünist bir teoridir.

Sözün özü, bu üç alan içerisinde tayin edici olan siyasi mücadeledir.
Diğer ikisi ise bu mücadelenin hizmetinde ve onu geliştirip güçlendir-
mek için ele alndğnda ancak o zaman politik görevlerimizi laykyla
yerine getirmiş oluruz.

Teorik dergiye önem vermemizin altnda yatan politik gerçeklik de,
budur.

 Teorik alandaki mücadeleyi olduğundan fazla büyütmek ve abart-
mak ne denli devrimi sekteye uğratrsa öyle de Marksizm-Leninizm-
Maoizme yabanc düşünce akmlarna karş teorik alandaki mücadele
görevini küçümsemenin de devrimi sekteye uğratacağn asla unutma-
malyz. Çünkü bu mücadelenin küçümsenmesi demek ayn zamanda
burjuva ve küçük burjuva siyasi akmlarn toplum üzerindeki ideolojik-
politik hegemonyasna hizmet etmek demektir.

Şu noktay da gözlerden kaçrmamalyz: Teorik mücadelenin kitle-
lere nüfuz etmesinin biricik yolu doğru bir teorik bakş açs ve siyasete
sahip olmaktan geçer.

İdeolojik mücadele siyasetimiz küçük burjuvazinin sidik yarştrc
yöntemiyle değil tamamyla MLM normlar şğnda olacaktr.

SINIF TEOR‹S‹, sadece devrimin teorik sorunlar ve Marksizm-
Leninizm-Maoizme yabanc düşünce akmlaryla teorik mücadeleyle
snrl bir dergi olmayacaktr. Esas yann bu nokta oluşturacaktr. Fakat
ikincil yann ise araştrma-incelemeli teorik-politik konular, çkş
periyotlar arasndaki politik gelişmeler ve yönüne ilişkin politik
yorumlar ve zaman zaman taktik tespitleri de içerecektir.

Yazı Kurulu

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

7

SINIF TEOR‹S‹

DÜNYA VE TÜRK‹YE-
KUZEY KÜRD‹STAN’DA
GÜNCEL POL‹T‹K DURUM
VE MAO‹ST KOMÜN‹ST
PART‹S‹ KONGRES‹

Bu belge Maoist Komünist Partisi I. Kongre belgelerinden al›nm›flt›r.

Maoist Komünist Partisi’nin I. Kongresi, Dünya
ve Türkiye-Kuzey Kürdistan’da durum ve görev-
lerimizi titizlikle ele ald›. Genel olarak vard›¤›
sonuçlar flunlard›r:

Emperyalist dünya sisteminin bafll›ca çelifl-
meleri “Küreselleflme” yaygaras›yla, pohpoh-
lanan Neo-liberal yalana ra¤men keskinleflerek
derinleflmektedir.

Emperyalizm ile ezilen dünya halklar› ve ezilen
uluslar, kapitalist-emperyalist ülkelerde proletarya
ile burjuvazi, emperyalist devletlerin kendi ara-
s›ndaki çeliflkiler dünyam›z›n bafll›ca çeliflkileridir.

Mevcut bafll›ca çeliflmeleri yönlendiren-etki-
leyen bafl çeliflme ise, emperyalizmle ezilen dünya
halklar› ve ezilen uluslar aras›ndaki çeliflmedir.

Yar›-feodal, yar›-sömürge ve sömürge gibi
ezilen ülkeler dünya devriminin f›rt›na merkez-
lerini oluflturmaktad›r. Bu alanlarda yürütülen
Halk Savafllar› proleter dünya devrim müca-
delesinde motor rol oynamaktad›r. Bu mücadele,
proleter dünya devriminin di¤er bafll›ca bilefleni
olan Sosyalist Devrim’le Komünizm ortak hede-
finde birleflmektedir.

Emperyalizm, dünya halklar›n›n stratejik
düflman›d›r. Emperyalistler aras› eflitsiz geliflmenin
sonucu olarak öne ç›kan ve dünya halklar›na
sald›r›n›n bafl aktörü ise ABD emperyalizmidir.
Daha aç›k bir deyiflle ABD emperyalizmi dünya
halklar›n›n bafl düflman›d›r. Bu, di¤er düflmanlara
karfl› hay›rhah tutum içinde olma, iyimser davran-
may› asla gerektirmez. Düflmanlar aras›ndaki
çeliflmelerden yararlanmak, bafl düflman› tespit
etmeyi, mücadelenin esas okunu bafl düflman
üzerinde yo¤unlaflt›rmay›, hedefi daraltmay›
gerektirir. Ancak bu, otomatikman di¤er emper-
yalist düflmanlarla ittifak› flart koflmaz.

Bafl düflman, Mao’nun düflman› lokma-
lokma yeme siyasetinin önemli bir ö¤esidir.. Bafl
olmayan düflmanlarla, baz› somut durumlarda
k›smi-geçici antlaflmalar, tamam›yla somut bir
meseledir. Proletaryan›n gücü, önderli¤i, devrime
getirip-götürece¤i temelinde, ele al›n›r. Proletarya,
hiçbir flart alt›nda burjuvaziye kuyruk olamaz.
Proletarya, kendi önderli¤ini es geçemez.

K›sacas›, bafl düflman objektif bir olgudur.
Kapitalizmin eflitsiz geliflme yasas›n›n bir sonu-

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

8

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

cudur. Her bir durumda somut olarak, dünya ve
tek- tek ülkeler aç›s›ndan tespit edilmeyi gerektirir.

Son 15 y›ld›r dünya emperyalist sisteminde,
önemli geliflmeler yafland›. Bunlar›n bafl›n da ge-
leni, NATO-VARfiOVA eksenli emperyalist
dünyan›n bafll›ca iki kutuplu örgütlenme biçiminin
çöküflüydü. Emperyalistler aras› rekabette, Sovyet
emperyalist blo¤u yay›lma çat›flmas›nda rakip-
lerine havlu att›. A¤›r ekonomik ve siyasal yükü
kald›ramayan Rusya önderlikli Varflova emper-
yalist blo¤u çöktü. Modern revizyonist burjuva
diktatörlüklerin iflas›yd› bu. Bu gerçe¤i, sahtekarca
baflta ABD olmak üzere tüm emperyalist güçler,
“kapitalizmin komünizme karfl› ebedi zaferi” ola-
rak gösterdiler.

Varflova emperyalist blo¤unun çöküflünü, di¤er
bat›l› emperyalistler içerisindeki öne ç›km›fl olma
gücü ve inisiyatifinde kullanarak, ABD emper-
yalizmi avantaja dönüfltürdü.

ABD, Rusya’n›n çöküflünden yararlanarak,
muazzam gereksinim duydu¤u, Rusya’n›n eski
nüfuz alanlar›na süratle yöneldi. Rakip di¤er em-
peryalist güçlerin bu nüfuz alanlar›na muhtemel
dal›fl›n› önlemeyi de hedefleyen ABD, derhal
bask›n mant›¤›yla iflbafl›ndayd›. Körfez savafl›
ABD emperyalist ç›karlar›na kendi bölgesel gerici
ç›karlar› için çomak sokan Saddam gibi devletleri
hizaya getirmekten ibaret de¤ildi.

Hedeflerden biri de, di¤er rakip emperyalistleri
dizginlemek, halklar›n muhtemel devrimci ayak-
lanmalar›n›n alternatif hale gelmesini özellikle
önlemekti. Bölgede ABD egemenli¤ini pekifltir-
mekti. Tart›fl›lmaz dünya imparatorlu¤u stra-
tejisiyle hareket eden ABD emperyalizmi, dün-
yan›n her yerinde, “Pax American”› oturtmak
perspektifiyle taarruz halindeydi. Kanl› sald›-
r›lar›na “bar›fl-insan haklar›” makyaj› çekmeyi de
ihmal etmiyordu. Yüz binlerce insan›n katledilmifl
olmas›na, dünyan›n de¤iflik bölgelerinde ABD
emperyalizminin yürüttü¤ü imha ve kölelefltirme
savafl›na ra¤men, “bar›fl” safsatas›na, burjuva s›n›f
karakterleri gere¤i teslim olanlar, tasfiyeci dalgaya
kap›l›p-savrulanlar da iflin bir baflka yönüydü.
Emperyalist Madrid-Oslo komplolar›yla, Dublin-
Washington zirveleriyle, Filistin ve Güney Kür-
distan Ulusal hareketleri sapt›r›lmakla kal›nm›-
yor, bu emperyalist modaya di¤erlerinin de
Kap›lmalar› sa¤lan›yordu. fiüphesiz bu sonuç, söz
konusu hareketlerin, burjuva-feodal önderlik-
lerinin do¤al gere¤i kapitalizmi aflmayan, ulus
olarak kabul görme, kültürel baz› haklar eksenli,

silahl›-silahs›z mücadelelerinin pazarl›k amaçl›
çizgisinden kaynaklan›yordu.

Emperyalist vaat ve oyunlara tav olmaya aç›k
durumda olmalar›n›n nedeni, s›n›f karakterleri ve
bunu ifade eden burjuva çizgileriydi.

Neo liberal “serbest piyasa” ekonomisinin vah-
fli sömürü, “düflük yo¤unluklu” savafl siyasetinin
ç›plak kanl› gerçe¤ine ra¤men, neo liberal ideo-
lojinin emperyalist “demokrasi” ihrac›na, ithalatç›
müflteriler olarak, burjuva feodal önderlikler s›raya
giriyorlard›. Öyle ya, bunlar modern revizyonist
diktatörlükleri “Sosyalizm” olarak bellemifllerdi.
Görmüfllerdi ki, bu “totaliter” rejimlerin sonu yok.
S›n›f karakterleri gere¤i, Sosyalizmi anlamalar›-
savunmalar› mümkün olmayan burjuva feodaller,
derhal kafay› “pratik” çal›flt›rma rotas›na giriyor,
“kabul edilebilir-gerçeklefltirebilir pratik istem-
ler”e yöneliyorlard›. Burjuva realizmi s›n›f yap›la-
r›n›n sonucuydu.

ABD ihrac› “demokrasi”ye bel ba¤lama, yank›-
s›n› devrimci harekette dahi gösteriyor, devrim-
cilikten reformizme atlama ve tasfiyeci bayra¤›
omuzlama moda oluyordu. Komünist ideolojik-
stratejik olmayan, konjöktürel devrimcilik ne
kadar radikal görünürse görünsün, bu modaya
evrilmek durumundayd›, evrildi. Emperyalizmin-
gericili¤in bask›s›na, tepkisel karfl› ç›kmak yetmez.
Bu köhne dünyay› gerçekten kavramak, kökten
süpürmek ancak MLM ile donanmakla müm-
kündür.

Günümüzde gericili¤in ana kayna¤› emperyal-
izmdir. “Global” denilen bu emperyalizm’de, afl›r›
yo¤unlaflm›fl-merkezileflmifl sermaye, proletarya
ve halklara, daha azg›n bir sald›r› demekti. Ezilen
uluslara dayat›lm›fl daha koyu bir boyunduruk
demekti. Daha barbar ve do¤rudan müdahale
demekti. “Serbest piyasa”n›n nimetleri ortadayd›.
Özellefltirme siyasetleriyle büyüyen iflsizler or-
dusu... “Ticaret özgürlü¤ü” ad› alt›nda, ezilen ülke-
lerde ulusal olan ne varsa y›kmak. Dünyay› tekel-
lerin insafs›z duvar›na çivilemek. K›sacas›, derin-
leflmifl açl›k ve sefalet!

Emperyalist ABD’nin taktik güç üstünlü¤ü
karfl›s›nda secde edenler art›k çareyi onun lütfe-
dece¤i projelere ba¤lam›fllard›. Gerekçeleri de
haz›rd›; “kapitalizm köklü de¤iflikliklere u¤rad›,
insanc›llaflt›.”

“Dünya, s›n›flar dünyas› olmaktan küresel-
leflme yoluyla ç›kt›. Ç›karlarda karfl›l›kl› ba¤›m-
l›l›k olufltu” vs. vs...Bu koca yalan üzerinde
duraca¤›z.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

9

SINIF TEOR‹S‹

“Küreselleflme” Üzerine
Maoist Komünist Partisi I. Kongresi flunu vurgu-
lad›:

“Küresel” denilen, kapitalizmin dünya çap›n-
daki örgütlülü¤ü, hiçte iddia edildi¤i gibi, “yeni-
köklü bir de¤iflim” de¤ildir. Kapitalizmin en
yüksek aflamas› olan emperyalizmle birlikte ka-
pitalizm dünya çap›nda bir örgütlülü¤e ulafl›-
yordu. Uluslararas› tekeller öne ç›k›yor, sermaye
dünya çap›nda merkezilefliyor, sermaye ihrac›
öne ç›k›yor, finans kapitalin a¤lar› dünyay›
sarmal›yor, paylafl›lmad›k tek toprak parças› kal-
m›yordu.

Demek ki, kapitalizmin dünya çap›ndaki ör-
gütlülü¤ü, “globalizm” keflifçilerinin iddia etti¤i
gibi hiçte yeni bir olgu de¤ildir. Evrensellik, kapi-
talizmin sürekli geniflleme-yay›lma dinami¤inin
sonucudur. Sürekli geniflleme ve yay›lma özelli-
¤iyle, sermayenin uluslararas› merkezileflmesi-
yo¤unlaflmas› “yeni” de¤il, ama bugün çok daha
derinleflmifltir. ‹MF, Dünya Bankas› sadece bu
gerçekli¤i anlat›r. Bu gerçeklik, makro ekonomik
politikalarla, dünyan›n her parças›na daha ç›plak-
do¤rudan müdahaleleri derinlefltirmifltir. Denet-
leme ve manüpülasyonu daha fütursuz hale getir-
mifltir. Ç›karlar uyuflmuyor, aksine, sömürü-gasp-
ya¤ma-tefecilik-kupon kesme-rantiye ve kutup-
laflma daha insafs›z bir boyuta ç›k›yor.

“Yard›m-kredi” denilen emperyalist borçlan-
d›rman›n faiz yükü alt›nda ezilen ülkeler, em-
peryalist kodamanlar›n adeta çiftli¤i haline
getirilmifl, “ulus devlet tarihte kald›” aldatma-
cas›yla, ekonomi-siyaset-sosyal alan, her yö-
nüyle denetim alt›na al›nm›flt›r. Tar›m, hay-
vanc›l›k vb. tüm sektörler y›k›ma u¤rat›lm›flt›r.
Sefalet ve açl›k emperyalizme mahkumiyet için
adeta “kader” olarak dayat›lm›flt›r.

T›pk› “küreselleflme” kaflifleri gibi, Kautsky’de
kapitalizmin dünya çap›ndaki örgütlülükle “özgür
ticarete” ç›kt›¤›n›, bar›flç›l bir hal ald›¤›n› belirti-
yordu. Emperyalist savafllar›n ve fliddete dayal›
s›n›f mücadelelerinin bu yolla “savuflturuldu¤unu”
beyan ediyordu. Tarih bu “teori” denilen ›skartay›,
I., II. Dünya savafllar› gerçekleriyle, sürmüfl-süren
ve sürecek olan devrimci savafllar olgusuyla, zaten
bofla ç›karm›fl bulunmaktad›r. fiimdiki yaflanan
gerçekler de “adil bölüflüm-refah-karfl›l›kl› ba¤›m-
l›l›k” yalanlar›n› aç›¤a ç›kartmaya devam etmek-
tedir.

Maoist Komünist Partisi kongresinin de ifade
etti¤i gibi, Marks ve Engels’te, burjuvazinin kâr

h›rs›n›n onu “her yeri mesken edinmeye, her yere
yerleflmeye, her yerde iliflkiler kurmaya” itti¤ini,
taa o dönem tahlil etmifllerdi. Proletarya biliminin
ikinci kilometre tafl›, nitel ikinci aflamas› olan Leni-
nizm, kapitalizmin ulaflt›¤› emperyalizm aflama-
s›ndaki, dünya çap›ndaki örgütlülü¤ü ve yeni gelifl-
meleri tahlil etti. Demek ki flimdiki emperyalizm,
ayn› emperyalist dünyan›n geliflmifl bir halidir.

Sermayenin merkezileflmesi derinleflmifltir. Bu-
nun sonucu olarak da ezilen ülkelerin uflak sözde
yöneticileri adeta birer sömürge memuruna dönüfl-
müfllerdir. Dünya, emperyalist dünyad›r. MLM’in
ifade etti¤i, emperyalizm-komprador bürokrat
kapitalizm-feodalizmin eski-köhnemifl-gerici dün-
yas›d›r.

Tefeci-rantiyeci-borsa oyuncusu emperyalist
sermayenin can damar› durumundaki Mali spekü-
lasyon üzerinde de k›saca durmak isteriz. Mali spe-
külasyon “küresel” denilen çürümüfl-asalak em-
peryalizmin önemli özelli¤idir.

Borsa, hisse senetleri oyunlar›yla bedavadan
gerçeklefltirilen vurgunlar, sanayi sermayesini de
bu alana yo¤un flekilde teflvik etmifltir. Emperyalist
tekeller art›k sermaye fazlal›¤›n› daha bir yo¤un-
lukla mali spekülasyon alan›na yöneltmektedirler.
Kolay yoldan kazanmak varken, “üretime ne
hacet” bafll›ca pusulalar›d›r.

Sadece üretim de¤il, tefecilik-bankac›l›k emper-
yalist tekellerin bafll›ca u¤rafl› haline gelmifltir. Bu
spekülatif kazanç, borsalar›n› alt-üst etmekte, iste-
dikleri zaman-istedikleri ezilen ülkeleri bat›r›p,
kendilerine kölece ba¤lamakta mali spekülasyonu
önemli bir silah olarak kullanmaktad›rlar. Finans
kapitalin oyunlar› da yeni de¤ildir. fiimdiki durum-
da olan, çok daha etkili rol oynama durumuyla
sahnede olmas›d›r. Ne var ki, spekülasyon emper-
yalizmin krizini derinlefltiren ciddi bir faktör,
s›rt›na binmifl önemli bir yüktür. Mali spekülas-
yona yönelirken, sanayi sermayesi, sanayilerini de
vurma rolünü görmektedirler. Kendini sokan ak-
rep gerçe¤iyle karfl›-karfl›yay›z. Tabii bu yeni de¤il,
geliflmifl-derinleflmifl haliyle karfl› karfl›yay›z.

Emperyalist Dünyaya ‹liflkin
Baz› K›sa Notlar
Dünya ekonomisinin bunal›m› ciddi; gerileme-kü-
çülme genel e¤ilim... Sermayenin afl›r› merkezilefl-
mesiyle tekeller nefes yerine bo¤ulma durumuna
sürüklenmekten kurutulam›yorlar. Emperyalist
ekonomistler bile gerçe¤i teslim etmektedirler.
ABD ekonomisinin hali, ABD büyük flirketlerinin

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

10

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

asl›nda yol arkadafl› yolsuzluklar›n›n aç›¤a ç›k-
mas›yla daha da sars›ld›. Aç›¤a ç›k›fl sadece ABD’yi
de¤il, genelde dünya ekonomisinde bir güven
bunal›m› yaratt›, uluslar aras› borsalar depremine
götürdü...

Ekonomik çöküfl, ABD’yi siyasi-askeri alan-
da daha da sald›rganlaflt›rmaktad›r. Yeni pazar
ihtiyac›, çok daha yak›c› hal almaktad›r. Enerji-
petrol flirketlerindeki yolsuzluk ve iflas, Beyaz
Saray Bush Petrol kabinesini iyice sald›rgan-
laflt›rmaktad›r. Zira kendileri petrol ve silah
tekellerinin sözcüleri!. Krizi, “Büyük Amerika
stratejisi” dedikleri askeri operasyonlarla atlat-
maya sözde çal›flacaklar. “Savunma sanayi”ne
a¤›rl›k siyasetlerinin, d›flar›ya iflgallerle yönelme
olmadan huzur bulamayaca¤›n›, kendileri de
bilmektedirler. ABD merkez bankas› (FED) eko-
nomik canlanma-büyüme için, faizleri son 50 y›l›n
en düflük seviyesine indirdi. Yine çare olamad›.
ABD’nin, Japonya ve AB ile dünya ticaretindeki
rekabeti önemli bir bafl a¤r›s›.

“Serbest ticaret”te ne? K›s›tlama için yük-
seltilen gümrük tarifeleri atbafl› gidiyor.

Avrupa Birli¤i (AB) üyelerinin ezici ço¤unlu¤u
ortak para birimi EURO’ya geçti. Avrupa denge-
leri alt-üst oldu. Gizli zam ve fiyat art›fllar› Avrupa
piyasa dengelerini derinden vurdu. Emekçilerin
al›m gücü iyice düfltü. ‹flçi ücretleri, Euro karfl›-
s›nda fiilen neredeyse yar›-yar›ya düflme seviyesine
indi. Sadece küçük ve ortak ölçekliler de¤il, baz›
büyük flirketler de Euro ile iflas etti. ‹flsizlik ata¤a
geçti-yayg›nlaflt›. Tüm emperyalistlerin savrul-
duklar› ekonomik bunal›m›n yükünü iflçi ve emek-
çilere y›kmakta ortakt›rlar.

Petrol ve enerji kaynaklar›, emperyalist dev-
let ve tekellerin flimdi çok daha yak›c› bir ihtiyac›.
Özellikle Petrol kabinesi Bush yönetiminin!
ABD, genel ve özel olarak “güvenlik doktri-
ninde” petrol ve enerji kaynaklar›n›n özel bir
yeri var. Afganistan seferleri bundan, Yeni Irak
seferleri de gündemlerinde.

Stratejik ekonomik egemenlikte petrol-enerji
kaynaklar›n›n denetimi bafl yer tutuyor. Bu kay-
naklar›n bulundu¤u bölgelerin denetimi, dünyada
siyasi-askeri denetim için de hayati önemde. ABD,
1970 petrol krizinin dersleriyle donanm›flt›r. Yeni
bir petrol krizinin, petrole mahkum ekonomi-
lerini cehenneme gönderme ihtimalinden muaz-
zam flekilde korkuyor. Sald›rganl›¤› bu korku ile
de sarmalanmaktad›r.

“Kitle imha silahlar›ndan ar›nd›rma” bahane-
siyle, bu silahlar›n yarat›c›s› ve uflaklar›n›n dona-
t›c›s›n›n sahibi olan emperyalistler ve flimdiki bafl
haydut ABD emperyalizminin sözde Saddam
bahanesiyle Irak’› imha-sömürgelefltirme savafl›n-
da bu olgular önemli yer tutmaktad›r.

Petrol ve Silah tekellerinin sözcüsü II. Bush
kumandal› Beyaz saray Petrol Kabinesinin
amac› tart›fl›lmayacak kadar nettir. Enerji ve
petrol kaynaklar›n› do¤rudan denetim alt›na
almak. Avrasya’daki ilerleyiflini, Ortado¤u’da
gerçeklefltirmek istedi¤i emperyalist do¤rudan
egemenlikle gelifltirmek. Bu egemenli¤in stra-
tejik silahlar›ndan ‹srail’i güvenceye al›p tahkim
etmek, nüfuz alanlar›na ifltahlanan rakip emper-
yalist güçleri dizginleyerek önünü kesmek.
“Büyük Amerikan stratejisi” dedikleri dünya
imparatorluklar›n› ilan etmektir. Çöküfl sinyal-
leri veren ABD ekonomisinin enerji ve petrol
kaynaklar›na yak›c› ihtiyac›, bizzat kendi emper-
yalist raporlar›n›n da ortaya koydu¤u bir olgu-
dur. Kölelefltirme Savafl› bunlar›n sonucudur.

Baz› kayg›lar› olsa da (Kürt sorunu gibi) Türk
devleti, uflakl›k gerçe¤inin bir ürünü olarak, anket-
lerin de aç›klad›¤› nüfusun % 95’nin muha-
lefetinden duydu¤u korkuya ra¤men imha ve
kölelefltirme savafl›n›n tetikçisi olarak mevzilenmifl
durumdad›r. Havaalanlar›-limanlar-üsler, ABD
savafl güçlerinin do¤rudan iflgali alt›nda. On
binlerce ABD askeri de, Türkiye-Kuzey Kürdis-
tan’da konufllanma durumundad›r. ‹MF, Dünya
Bankas› emirlerine amade faflist rejimi idare eden
emperyalist ordudur. Savafla ça¤›rmaya da-terhis
etmeye de yetkili olan ABD emperyalizmidir.

“Küresel” denilen, kapitalizmin dünya
çap›ndaki örgütlülü¤ü, hiçte iddia
edildi¤i gibi, “yeni-köklü bir de¤iflim”
de¤ildir. Kapitalizmin en yüksek
aflamas› olan emperyalizmle birlikte
kapitalizm dünya çap›nda bir
örgütlülü¤e ulafl›yordu. Uluslararas›
tekeller öne ç›k›yor, sermaye dünya
çap›nda merkezilefliyor, sermaye ihrac›
öne ç›k›yor, finans kapitalin a¤lar›
dünyay› sarmal›yor, paylafl›lmad›k tek
toprak parças› kalm›yordu.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

11

SINIF TEOR‹S‹

Ezen-Ezilen Ülkeler Tarih mi
Oldu? “Ulus Devlet” Afl›ld›
m›, Ulusal Sorunlar Çözüldü
mü?
“Karfl›l›kl› ba¤›ml›l›k” yalanlar›na ra¤men, dün-
yan›n ezen-ezilen ülkeler biçimindeki bölünmesi
ortadan kalkmak bir yana, derinleflme durumu
içinde devam etmektedir.

Yani, emperyalist-kapitalist ülkelerde sosyalist,
ezilen ülkelerde yeni demokratik devrim gerek-
sinimi, ortadan kalkmak bir yana, proleter dünya
devriminin bafll›ca iki bilefleni flimdi daha yak›c›
görev olarak kendini dayatma durumundad›r.

Bilindi¤i gibi, sermayenin ulusal pazarlar
biçimindeki örgütlülü¤ü, rekabetçi kapitalizm
döneminin karakteristik bir özelli¤iydi. Ulusal
devletler de, bu ekonomik temel üzerinde yükselen
karakteristik bir siyasal kategoriydi. Emperyalizm,
bu ulusal pazarlar› y›kt›. Dünya çap›ndaki örgütlü-
lü¤ü ile, her yeri paylaflt›. Bu ne kadar gerçekse,
bir avuç emperyalist ülkenin, Asya-Afrika-Latin
Amerika’n›n daha az geliflmifl ülkelerini, tahakküm
alt›na ald›klar› da o kadar gerçektir. Lenin bu
gerçe¤i deflifre etti. Sözde ba¤›ms›z yalan›n›n
aksine, bu ülkelerin iktisadi-siyasi-sosyal, her
alanda, emperyalist boyunduruk alt›nda olduk-
lar›na iflaret etti. Ezen-ezilen ülkeler biçiminde,
dünyan›n bölünmüfllü¤ü, emperyalizmin bafll›ca
özelliklerinden birisidir ve bugün bu bölünmüfl-
lük çok daha derindir. Gerçe¤i, kendi egemen-
lerinin buralardaki soygunundan, ald›klar› k›r›nt›-
larla beslenen ve sosyal flovenizmin bafll›ca sosyal
dayanaklar›ndan birisi olan iflçi aristokrasisi ve
onlar›n siyasi temsilcileri, emperyalist efendilere
sadakat gere¤i olarak elbette reddedeceklerdir,
reddetmektedirler.

Emperyalist boyunduru¤un-sermaye ihrac›-
n›n, ezilen ülkelerde yol açt›¤› yar›-feodal sistemin,
nas›l emperyalizmin tahakkümünün bafll›ca daya-
na¤›n› oluflturdu¤una iliflkin, Maoist ö¤reti; ger-
çekleri anlamaya yeterlidir.

Yeni Demokratik Devrim gereksinimini red-
detmek için uydurulan, “ezen-ezilen ülkeler
ayr›m› kalkt› yalan›”, anti-emperyalist mücadeleyi
darbeleme amaçl›d›r. Bu darbeleme, “UKKTH
tarihte kald›” teorisine ç›kmaktad›r. Amaç yine
belli, ulusal eflitsizlikleri gizlemek, sömürge, yar›-
sömürgecili¤i meflrulaflt›rmak, ezilen ülkelerin
emperyalistlerin çiftlikleri haline getirilmifl olma-

s›n› onaylamakt›r. Oysa, emperyalizm ile ezilen
dünya halklar› ve ezilen uluslar aras›ndaki çeliflme
bugünkü dünyan›n bafl çeliflmesidir. Emperyalist
sistemin di¤er bafll›ca çeliflmelerini yönlendiren,
etkileyen çeliflmesidir. Günümüz dünyas›nda, dev-
rimin f›rt›na merkezleri sömürge, yar›-sömürge
ülkelerdir. Buralar, emperyalizmin karn›n›n en
zay›f oldu¤u alanlard›r. Ezen-ezilen ülkeler ayr›-
m›n›n yads›nmas›, ayn› zamanda bu gerçeklerin
tahrifi içindir de. “Küresel” gerekçelerle, somut
olan bu olgu yok farz edilmekte, emperyalizmin
ulusal eflitsizlikleri çözdü¤ü söylenmektedir. Artan
emperyalist tahakkümü ve bu tahakküm çerçe-
vesinde ezilen ülkelerde her fleyin, emperyalist
merkezlerin ihtiyaçlar›na göre restore edilmesinin
sonucunu, “demokrasi”, “eflit karfl›l›kl› entegras-
yon” diye yutturmaya çal›flan neo liberal ideoloji
püskürtülmelidir. Buralardan ç›k›p, AB’cili¤i
(Avrupa Birli¤i) demokrasi ve kurtulufla uzanma
yolu olarak gösteren burjuva liberalizmi süpürül-
melidir.

“Özellefltirme-uluslararas› hukuk-gümrük
birli¤i-ticaret özgürlü¤ü” politikalarla, ba¤›ml›
ülkelerin y›k›lan iç dinamiklerini, “enternasyonal-
leflme” ad›na alk›fllayanlar, emperyalizme tesli-
miyet teorisi yaparlarken, bunlara karfl› “müca-
dele” ad›na, yerli uflak s›n›flar›n gerici-faflist rejim-
lerini, onlar›n ordular›n› “ulusalc›l›k” ad›na savu-
nanlar da, devrime karfl› barikat rolü oynamakta-
d›rlar. Eski klasik ifl-bölümünün, emperyalist
dünyan›n mevcut ihtiyaçlar›na göre biçimlen-
dirilmesi, baz›lar›n›n iddia etti¤i gibi, prekapitalist
iliflkileri tasfiye etmiyor, aksine ba¤›ml›l›¤› daha
da pekifltiriyor. Emperyalistlerin dayatt›¤› imha-
kölelefltirme ve di¤er haks›z savafllar bir yana,
bugün dünyadaki savafllar›n %90’dan fazlas›,
ulusal ve sosyal kurtulufl savafllar›d›r. Ki bunlar
hakl› savafllard›r. Tümü de ezilen ülkelerde yük-
selmektedir. Bu, devrimin f›rt›na merkezlerinin
nereler oldu¤unu, dünyadaki bafl çeliflmenin ne
oldu¤unu anlatmaya yeterlidir. Ezen-ezilen ülkeler
bölünmüfllü¤ünü anlamaya da yeterlidir. Emper-
yalist yeni sömürgecili¤i geçmiflte de Kruflçev’ler
aklam›fl, ulusal-sosyal kurtulufl mücadelelerini
provokasyon olarak damgalam›fllard›. Neo-liberal
sözde solculu¤uda ayn› güzergah›n bir baflka
varyant›d›r. Uluslar›n ezen-ezilenler biçimindeki
bölünmüfllü¤ü, emperyalizmin karakteristik yad-
s›namaz bafll›ca özelli¤idir. Bunu, program›na
almayan, emperyalizm yardakç›s›d›r. Lenin diyor-
du ki;

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

12

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

“Sosyal-demokrat program›n merkezini,
uluslar›n ezen ve ezilen uluslar olarak ayr›m›
oluflturmal›d›r. Emperyalizmin özünü meydana
getiren ve sosyal flovenlerin ve Kautsky’nin sinsice
görmezden geldikleri de iflte bu ayr›md›r.”

Ezen-ezilen uluslar ayr›m›n› yads›makla neo-
liberaller asl›nda sinsice emperyalizmin de ortadan
kalkt›¤›n› söylemektedirler. Ezen-ezilen uluslar
ayr›m› d›fl›nda bir emperyalizm olamaz.

Emperyalist teorisyenler, ezilen uluslar›n em-
peryalizme hakl› baflkald›r›lar›n› medenileflmemifl
barbarlar›n terör ç›lg›nl›¤› olarak (!!) de¤erlendir-
mektedirler. Ayn› teori, Kruflçev’ci modern reviz-
yonizmin de iddias›yd›. Asya-Afrika-Latin Ame-
rika’daki ulusal-sosyal kurtulufl mücadelelerine
atfen, bunlar “co¤rafi ve ›rksal ilkelere dayanan
hareketlerdir.” Pentagonun ideolojik beyinleri,
Huntington’da ayn› mücadeleleri, bugün medeni-
leflmemifl kültürlerin, uygarl›¤a karfl› ba¤naz
reaksiyonu olarak adland›rmaktad›r.

Proletarya bilimi ç›k›fl›yla bu ›rkç› balonu
parçalam›flt›. Özünde ›rkç›, liberal burjuvalar
bilmelidirler ki, “MLM, emperyalizmin uygar
köleleriyle uygar olmayan köleleri, beyazlarla-
siyahlar, Asyal›larla, Avrupal›lar aras›ndaki
duvarlar› çoktan y›kt›.” Proletarya ve halklar›n
kardeflli¤ini gösterdi. Bizim ayr›m dedi¤imiz,
emperyalizmin ezen-ezilen uluslar, burjuvazi-
proletarya gibi temel özellikleridir. Bu ayr›mlar›
elbette dar ulusal yaklafl›mlar çözemez. Çözme
önderli¤ine muktedir olan proleter dünya devri-
midir. Klasik sömürge statüsüyle, emperyalist
boyunduruklar›n› sürdürmekte zorlanan ve 2.
dünya savafl›ndan sonra güçlü bir anti-emperyalist
ulusal kurtulufl hareketleriyle yüz yüze gelen
emperyalizm, yeni sömürgeci politikayla sahne-
deydi. Bu yeni sömürgeci (yar›-sömürge) haki-
miyeti tarihte de, “sömürgecili¤in tasfiyesi” olarak
gören modern revizyonizmin miras›n›, “küresel-
leflme” gerekçeleriyle, neo-liberalizm omuzlam›fl
bulunmaktad›r. Oysa gerçekler, ezilen ülkelerin
ya¤malanmas›n›n emperyalist boyundurluk
alt›nda tutulmas›n›n, “küresel” denilen emper-
yalizm koflullar›nda had safhada oldu¤unu
göstermektedir. Koflullara göre biçimlendirilmifl
emperyalist yeni sömürgecili¤i görmemeyi bir
avantaj olarak yorumlayanlar›n niyetlerinin
masumane olmad›¤›n› da bilme durumunday›z.
Emperyalizme karfl› mücadeleyi gündemden kal-
d›rmak (!) ezilen uluslar› mücadeleden vazge-
çirmek (!) Hay›r baylar! Bugünde, dün Mao’nun
dedikleri görülüyor, yaflan›yor. Asya-Latin Ame-

rika-Afrika’n›n devrimci halklar› emperyalizme ve
gericili¤e darbeler vurmaya devam ediyorlar.
Dünya devrim sürecinde tayin edici rol oynuyor-
lar. Bu tayin edici rolleriyle emperyalist-kapitalist
ülkelerde de sosyalist devrim mücadeleleriyle
ortak hedefte birleflerek emperyalist rüzgar›
gö¤üslüyorlar. Proletarya ve halklar›n rüzgar›n›
körüklüyorlar. “Do¤u rüzgar› bat› rüzgar›n›
yenecektir” derken Mao’nun iflaret etti¤i buydu.
Ezilen ülkeler bugün de emperyalizmin en zay›f
halkalar›d›r. Emperyalizmin çeliflmelerin en
keskinleflti¤i alanlard›r. Dünya devriminin
f›rt›na merkezleridir. Dünyan›n emperyalizm ile
ezilen dünya halklar› ve ezilen uluslar aras›ndaki
bafl çeliflmesi ile ilgili olan bu durum ç›plak bir
gerçektir. Dünya devriminde günümüzde tayin
edici rol oynayan buralardaki devrimci hareket,
ezen ülkelerdeki devrimci hareketle birlikte
Maoist’lerin önceden de söyledikleri gibi “zama-
n›m›z›n iki büyük tarihi ak›m›d›r.”

Evet, proleter dünya davas›n›n gelece¤inde
flimdiki durumda ezilen ülkelerdeki ulusal-sosyal
kurtulufl mücadelelerinin tayin edici bir yeri vard›r.
Bu mücadele kendi bafl›na tecrit ya da bölgesel bir
mücadele de¤il, dünya çap›nda proleter dünya
devrim mücadelelerinin bir bileflenidir.

Çok Kutuplu Emperyalist
Dünyaya Do¤ru Ve
Emperyalistler Aras›
Rekabet
ABD tek kutuplu egemenlik konsepti stratejisiyle
hareket etmektedir. Bugün öne ç›km›fl olmas›,
emperyalistler içerisinde inisiyatifi elde tutan güç
durumunda bulunmas›, emperyalist rekabetin son
buldu¤u anlam›na gelmez. Emperyalist savafl tehli-
kesinin “tarihte kald›¤›” sonucuna ç›kanlar, öteden
beri emperyalizmin savafl demek oldu¤unu, em-
peryalizm yeryüzünde silinmedikçe savafllar›n bir
bütün olarak ortadan kald›r›lamayaca¤›n› anla-
maya yanaflmam›fllard›. Tarihi tecrübelere-derslere
ra¤men yanaflmak istemeyenler halen fazlas›yla
mevcutturlar. Ça¤›m›z bugünde emperyalizm ve
proleter devrimler ça¤›d›r. Bunun alt›n› çizen
Maoist Komünist Partisi Kongresi, emper-
yalizmin bafll›ca çeliflmelerinden soyut, genel bir
savafl tahlili yap›lamayaca¤›, bafll›ca çeliflmelerle
iliflkisi içinde ve hangi politikalar›n sonucu ola-
rak gündeme geldi¤i meselesine bakarak hakl›,

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

13

SINIF TEOR‹S‹

haks›z savafl ayr›m›n›n mutlak flart oldu¤unu
vurgulad›.

Rekabet, kapitalizmin ruhunda vard›r. Serbest
rekabetçi kapitalizmin emperyalizm aflamas›na
ulaflmas›, rekabeti ortadan kald›rmad›. Tekelci
kapitalizm aflamas›nda tekeller-emperyalist
devletler aras›nda rekabet k›z›flarak uluslar-
aras›laflt›. Dünyan›n paylafl›lmas›na yol açt›. Fakat
ifl bir sefere mahsus, bir bölüflümle kalm›yor,
sürekli yeniden ve yeniden, pazarlar›n paylafl›m
talebi ve çat›flmalar, tarihin ispatlad›¤› aç›k bir
olgudur. Emperyalistler aras› rekabet ve bunun
götürdü¤ü emperyalist savafllar, emperyalist
sistemin bafll›ca çeliflmelerinden biri olan, emper-
yalistler aras› çeliflmenin bir sonucudur. Emper-
yalistler aras› çeliflki, emperyalizm varoldukça,
varolaca¤›na göre emperyalist savafl tehlikesi,
emperyalist rekabette varolacakt›r. Emperyalist
savafllar, emperyalist özel mülkiyet dünyas›n›n
iktisadi temelinin siyasi sonuçlar›ndan birisidir.
Bugün, devrim ak›m› esas olmas›na ra¤men,
emperyalist savafl tehlikesi de mevcuttur. Em-
peryalist savafl, emperyalist imha-kölelefltirme-
sömürgelefltirme savafllar› tamam›yla haks›z
savafllard›r. Bunlar hiçbir suret ve hiçbir gerek-
çeyle hakl› k›l›namaz.

‹ki kutuplu emperyalist dünyan›n çöküflü
“istikrar” de¤il, emperyalistler aras› kutuplafl-
malar›-rekabeti daha da deprefltirdi. Bütün yön-
leriyle oturmufl durumda olmasa da, emperyalist
dünya çok kutuplu bir geliflme seyri izliyor.
NAFTA, AB ve Pasifik bloklaflmas› somut bir
olgudur. Her bir kutbun bafl›n› çeken güçler, ABD,
Almanya-Fransa ve Japon emperyalistleridir.

Tabii ki her kutup, kendi içlerinde de yekpare
bir bütün de¤ildirler. Çeliflme ve rekabet her
kutbun kendisinin de kaç›namayacaklar›, emper-
yalizmin do¤as›n›n yaratt›¤› sonuçtur. Çok
kutuplu emperyalist yap›lanmaya gidifl, emper-
yalist yeniden paylafl›m için yo¤unlaflmas› kaç›-
n›lmaz emperyalist rekabeti ifade eder. ABD’nin
dünya çap›ndaki görece üstünlü¤ü, siyasi ve askeri
gücü karfl›s›nda, bu konudaki zay›fl›klar› itibar›yla,
flimdiki durumda, onunla aç›ktan çat›flma duru-
muna girmeyen Almanya-Fransa, Japon emper-
yalistleri ile ABD aras›nda “sessiz” gibi görünen,
asl›nda ciddi bir emperyalist dalafl var. Söyle-
di¤imiz gibi bu, emperyalizmin do¤as›d›r. Kapi-
talizmin eflit olmayan geliflme yasas›d›r iflleyen.
Yasa, rekabete sürüklüyor, çat›flt›r›yor ve kaç›n›l-
maz olarak vuruflturuyor, vuruflturacak. Modern
revizyonist-bürokratik devlet kapitalizminin

(Varflova) y›k›lmas›yla, yeni emperyalist merkezler
ortaya ç›kt›. Eskiden Varflova’ya karfl› zorunlu
emperyalist ittifak çatlad›. Yeni emperyalist güç
odaklar› belirdi. Sosyal emperyalist Varflova
koflullar›nda nispeten geriye at›lm›fl çeliflkiler,
alevlendi. Almanya-Fransa’n›n, ABD ile dönem
dönem oldukça sertleflen anlaflmazl›klar›, Japonya,
ABD kap›flmas› somuttur. ABD, mevcut emper-
yalist merkezler içinde, öne ç›kan güçtür, di¤er
rakipler ise süratle toparlanmaktad›rlar. ABD’nin
stratejik orta¤› ‹ngiltere ve bu ikilinin etkisindeki
‹talya-‹spanya-Portekiz gibi güçlerin yan›s›ra, AB
genifllemesine dahil edilme durumunda olan
Polonya-Bulgaristan gibi güçler, AB’ni ABD’ye
karfl› zay›f düflüren önemli bir unsurdur. Alman-
ya-Fransa merkezli odak ise, zay›fl›¤› aflma çabas›
içerisindedirler. ABD’ye göre, görece zay›f bir
eksen olma durumlar›, böyle kalacaklar› anlam›na
gelmez. Almanya-Fransa, Japonya, dünyadaki
mevcut emperyalist güç dengelerinden ve dünyada
ABD’nin imparatorlu¤undan muazzam ölçüde
rahats›zd›rlar. Pay istiyorlar. Yeni paylafl›m arzu-
lar›n› seslendiriyorlar. Paylafl›m›n, güce orant›l›
oldu¤unun, elbette bilincindedirler. Avrupa’da
oldu¤u gibi, yeni askeri yap›lanmalar, ABD inisi-
yatifini k›rma durumunda henüz olmasa da önemli
bir u¤rafl! Geçmiflte kenetlendikleri (Warflova’ya
karfl› zorunlu olarak) NATO’ da çatlak sesler
herkesin malumu.

Rus emperyalizminin zorunlu geri çekilmesi,
nüfuz alanlar› üzerindeki iddias›ndan vazgeçti¤i
fleklinde kesinlikle yorumlanamaz. Toparlanma ve
zaman› yakalama çabas›ndad›r. fiimdi bölgesel bir
güç durumunda olan Çin’de, hamle ifltah›ndad›r.
fianghay giriflimleri, ABD taraf›ndan darbelenmifl
olsada Ba¤›ms›z Devletler Toplulu¤u, yeni odak-
laflmalarda hesap d›fl› tutulamaz. Ayr›ca flu veya
bu emperyalist merkezin kontrolünü aflmayan-
aflamayan Karadeniz, Güney Asya’da ASEAN,
‹slam gibi bölgesel bloklaflmalarda bir baflka
gerçektir.

Avrasya, Orta-Güney Asya, Ortado¤u, Bal-
kanlar üzerinde istikrarl› olmasa da, ABD egemen-
li¤i, di¤er rakip emperyalistleri deyim yerindeyse
çileden ç›karma durumundad›r. Nüfuz alanlar›
üzerinde dipte süren büyük it dalafl› var. Almanya,
Balkanlar-‹ran-Rusya’da ekonomik olarak faal.
Emperyalist rekabet sadece nüfuz alanlar› üzerinde
de¤il, emperyalistlerin bizzat kendi iç pazarlar›nda
da sürüyor, Japonya bu rekabette önde. AB,
Amerika sürekli tedbirlere baflvurmak durumunda
kalmaktad›rlar. Yani, baz› sözde teorisyenlerin

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

14

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

iddia ettikleri gibi, çat›flmas›z bir entegrasyon-
bar›flç›l bölüflüm safsatas› ile emperyalizm yürü-
müyor, yürüyemez. Kapitalist eflit olmayan gelifl-
me yasas› bunu mümkün k›lmaz. Mali sermaye
s›n›r tan›maz.

Lenin’in ifade etti¤i gibi emperyalizmde “Evri-
min istisnas›z bütün iflletmeler ve devletleri içine
alan dünya çap›nda tek bir tröstün kurulmas›na
do¤ru gitti¤i flüphesizdir. Ama evrim, o flartlarda
öyle bir ritimde, öyle antagonizmalar, çat›flmalar,
alt üst olufllar içinde ve yaln›z ekonomik de¤il, ayn›
zamanda siyasi, ulusal vs. yürümektedir ki, ulusal
mali sermayelerin evrensel bir ‘emperyalizm ötesi
emperyalizm’ yap›s›nda birleflmelerinden önce,
tek bir dünya tröstünün kurulmas›na vakit
kalmadan, emperyalizm kaç›n›lmaz biçimde yok
olup gidecek ve kapitalizm kendi karfl›t›na
dönüflecektir.” (Buharin’in dünya ekonomisi em-
peryalizm kitab›na Lenin’in yazd›¤› önsöz Sf. 20)

Soyutlama anlam›nda, geliflmenin bir dünya
tröstüne do¤ru gitti¤ini yoldafl Lenin do¤rularken,
Kautsky’in Ultra emperyalizm teorisini de yerden
yere vuruyordu. Dikkat edilirse al›nt›da Lenin,
bunun düz bir yol olmad›¤›n› “Antogonizmalar-
çat›flmalar-altüst olufllar”a (ekonomik-siyasi-
ulusal vs.) dikkat çekmekte, dünyada tek tröste
emperyalizmin vaktinin kalmadan kendi karfl›t›na
dönüflece¤ini vurgulamaktad›r. “Eflit geliflme”
kapitalizmin do¤as›na terstir. Eflitsiz geliflme ise
kapitalimin yasas›! Emperyalist ittifaklardan
bahsedile bilinir. Lenin’in ifade etti¤i ve pratikte
de ispatlanan bunlar dahi, yeni emperyalist savafl-
lara haz›rl›k için “geçici nefes molalar›”d›r. Emper-
yalist bar›fl yeni emperyalist savafllar için nefeslen-
me ve toparlanma çabalar›d›r. Tarih bunu böyle
anlatt›. ‹spatl›d›r.!

Kautsky “bar›flç›l-adil bölüflüm, çat›flmas›z bir-
lik” teorisinin cenazesini 1., 2. dünya savafllar› ve
sonras› zaten kald›rm›flt›. Gerçekler, özel mülk
dünyas›nda bölüflümün güce dayal› oldu¤unu
ö¤reten Lenin’i do¤rulam›flt›, do¤rulamaktad›r.
K›sacas›, emperyalist rekabet-emperyalist savafl
emperyalizmin zorunlu sonucudur.

“Bar›flç›l entegrasyon” ise
koca bir yalan!..
“Bar›fl dünyas›” denilen son on y›l›n özünde farkl›
olmayan emperyalist dünyas›nda, emperyalist
müdahale ve iflgal savafllar› tarihin en yo¤un seviye-
sine ç›kmad› m›? Fazla söze ne gerek? T›pk›
Kautsky gibi, “ultra emperyalizm” anlay›fl›ndan

fark› olma-yan, onun bir versiyonu durumundaki
neo liberal “küresel-bar›flç›l” emperyalizm teori-
lerini, bu teorilerin finansörü emperyalistler Soma-
li-Ruanda-Balkanlar-Afganistan-Irak’a yönelik
emperyalist askeri sald›rganl›k ve vahflice bomba-
lama pratikleriyle yine kendileri dahi bofla ç›kar-
m›fllard›. Görmek istemeyene, gösterme çabas›
bofl. Bizim çabam›z onlara göstermek de¤il,
çarp›t›lmak istenen kitlelerin bilincini ayd›nlat-
mak-kazanmak ve seferber etmektir.

ABD, “yeni Güvenlik Doktrini” fevkalade
aç›kt›r. ABD’nin gerek gördü¤ü her bölgeye
tart›flmas›z müdahale hakk›!..BM gibi örgütlerin
göstermelikleri flimdi daha aç›kt›r. NATO, ABD’
nin sald›r› bölgelerine bir mukavemet müdahale
gücüne dönüfltürülmek istenmektedir. Rakip
emperyalist itirazlara ra¤men ABD’nin dayatt›¤›
budur. “Pax Americana” her yer gibi, Amerika’n›n
arka bahçelerinde de tahkim etmek istedi¤i bir
pland›r. Venezüella’daki tertipler bu amaçl›d›r.
Kontrole alma operasyonuna “yaramazl›k” göste-
renler, tertip ve provokasyonlar, müdahalelerle
terbiye edilmeye çal›flmaktad›rlar. Zira, ABD
petrol ihtiyac›n›n % 15’ni Venezüella’dan karfl›la-
maktad›r. Hizaya gelmeyen Venezüella durumunu
tam kontrol ABD’ nin vazgeçilmez u¤rafl›d›r.
Kolombiya’da önemli.. Petrol ve uyuflturucu cen-
neti!.. Ba¤›ml› Kolombiya’da gerilla hareketinin
imhas› için sadece dolayl› de¤il, ABD’nin düflük
yo¤unluklu savafl stratejisi temelinde do¤rudan
baz› kuvvetleriyle konufllanmas› istedikleri istikrar›
sa¤layam›yor.

IMF-DB arac›l›¤›yla ABD hakimiyetine çivi-
lenen Arjantin’de de dikifller bir türlü tutturula-
m›yor. Neo liberal politikalar›n iflas›n›n sembol
ülkelerinden biridir Arjantin... Türkiye gibi ülke-
ler, enerji-petrol kaynaklar›na uzanmada tafleron-
köprü-eksen rolü itibar›yla “sunni teneffüs”le ne
kadar yaflat›lmak istense de, ekonomik-siyasi
krizin bitap haline getirdi¤i deprem yorgunudur.
ABD’nin “terörizme karfl› savafl” vitriniyle, dünya
proletaryas›-ezilen ulus ve halklar›na sald›r›s›,
krizini daha da derinlefltirmekte-belal›lar›n› art›r-
maktad›r. Afganistan iflgali çare olmad›... “‹stikrar”
oturtulamad›, oturtulamazd›. Çünkü, dünyada
sadece emperyalistlerin hükmü geçmez. Halklar›n
mücadelesi stratejik aç›dan en büyük güçtür. Ve
bu güç, ABD krizini iyice ç›k›lmaz k›lmaktad›r.
Emperyalist nicel ad›mlar›n stratejik hiçbir de¤eri
yoktur. Afganistan operasyonuyla ABD, Orta
Asya’ yerleflmede önemli ad›mlar att›. Zenginlik
kaynaklar›n›n denetimi, operasyonun bir yönü-

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

15

SINIF TEOR‹S‹

dür. Di¤er yönü, bölgede ilerleme potansiyelin-
deki Çin ve Rusya’n›n önünü kesmektir. Afganis-
tan iflgalini, Taliban-Bin Ladin gerekçeleriyle
s›n›rlamak son derece yan›lg›l› bir yaklafl›md›r.

ABD’nin icraa etti¤i savafl›n bir yan› da, AB-
Japonya-Rusya-Çin’in bölgeye muhtemel dal›fl›n›
engellemektir. ‹ran’› dizginlemektir. Pakistan’› daha
kuvvetli Amerikan stratejisine entegre etmektir.

ABD, amaçlar› do¤rultusunda gelecekte bela
da yüklense, flimdi önemli ad›mlar atabildi. Avras-
ya-Ortado¤u-Balkanlar’da tafleron göreviyle mev-
zilendirdi¤i Türk devleti bu operasyonda önemli
bir hizmetkard›. Ard›ndan ABD’nin Ortado¤u’ya
beklenen kölelefltirme savafl› güncelleflti. Birçok
operasyon yap›lm›flt› ama bir türlü “Pax America”
oturtulamam›flt›. Tüm emperyalistlerin gözü (zen-
gin kaynaklar› jeo-politik önemi v.s. yüzünden)
öteden beri buradayd›. ABD, ifli çabuk tutma
durumundayd›. Sadece petrol kaynaklar›na olan
ihtiyaç aç›s›ndan de¤il, emperyalist silah tekelleri-
nin baflta gelen bir sürüm alan›yd› Ortado¤u!.. Ve
start!.. ABD patronlu¤unda ‹srail-TC stratejik
ittifak› bunun için döflenmiflti. Filistin-‹srail çat›fl-
mas›na sözde “bar›fl” sahtekarl›¤›, tutmam›flt›.
Filistin’in fliddetle bertaraf edilmesine yönelinmifl,
yine çare bulunamam›flt›. Bu ba¤lamda emperyalist
siyonizm zaten Amerikan markal›yd›, ABD’ nin
bölgede egemenlik plan›yd›. ‹flte bazen papaz
rolüne giren ABD; art›k cellat bafl› olarak iflbafl›n-
dayd›... fiaron’ da hizmetçisi...

M›s›r-Ürdün-Suudi Arabistan-Birleflik Arap
Emirlikleri-Kuveyt-Katar gibi, ABD’nin bu kukla
devletleri arac›l›¤›yla da bölgeyi denetimde tutmak
yine zordu.

‹ngiltere’nin Ortado¤u’daki tarihi oldukça
eskidir. Bölge petrol kaynaklar›ndan önemli pay
sahibidir. “K›flk›rt-böl-parçala-yönet” emperyalist
siyaseti ve imha savafllar›yla çok ünlü (!) bir sicile
sahip ‹ngiliz emperyalistleri, bu sicilin faturas› olan
halklar›n güvensizli¤i ve hatta bölge gerici devlet-
lerinin dahi endifleleri yüzünden (örne¤in Türk
devleti) rahat manevra imkan› bulmakta zorlan-
maktad›r. Zorlu¤u, ABD “güvenlik doktrinin”
stratejik orta¤› olarak aflmaya çal›flmaktad›r.
Dünya petrol kaynaklar›n›n % 60’›na sahip Orta-
do¤u’da, ‹ngiliz ve Frans›z emperyalistleri geçmifl-
teki hakimiyette önemli güçtüler. “Ba¤dat demir-
yolu” gibi projelerle. Ortado¤u, Alman emperyal-
izminin de sürekli ilgi oda¤› olmufltur. Bölge
rejimleriyle ekonomik iliflkiler ve özellikle ‹ran ile
iliflkiler üzerinden Alman emperyalizmi bölgede
ilerleme gayretini devam ettirmektedir.

Varflova çöküflüyle, bölge üzerindeki rekabet
(Japonya-Almanya-Fransa-‹ngiltere-ABD),
fevkalade k›z›flt›. ABD inisiyatifi elde tutsa da,
di¤erleri de bofl durmamaktad›r.

ABD emperyalistlerinin, Irak iflgaline BM
güvenlik konseyinde “onay vermeyen” Alman-
ya-Fransa eksenli Rusya-Çin emperyalist cephe-
si itirazlar›n›n nedeni, tek yanl› ABD egemenlik
plan›d›r. Bu plan, kendi emperyalist ç›karlar›na
da zarar vermektedir. Pastadan pay istemekte-
dirler. ‹tirazlar›, emperyalist ç›karlar›yla ilgilidir.
ABD-‹ngiliz blo¤unun hedefi Irak’›n iflgaliyle
s›n›rl› de¤ildir. Güncel olarak Irak’ta yo¤unlaflsa
da, Ortado¤u genelde emperyalist iflgal tehdidi
alt›ndad›r. Arap Emirlikleri zaten Amerikan
üslerine dönüfltürülmüfl durumdad›rlar. Örne-
¤in Kuveyt’in üçte-biri, Kuveytlilerin girifline
yasak bölge haline getirilmifltir. Dünya çap›nda
ABD egemenlik plan›n›n, önemli hedeflerinden
biri de Uzak Asya’d›r. Kuzey Kore velvelesiyle
kamuoyu haz›rlamaya çal›flan ABD emperyal-
izmi, Amerika k›tas›ndaki bir türlü oturtulma-
yan istikrar› Tesis etme, yani do¤rudan iflgal
yönelimindedir. Dört cepheden ayn› anda bir
seferde sald›r› takti¤inin “büyük kaybettirece¤i”
endiflesi, dolay›s›yla flimdi izlenen çizgi, Orta-
do¤u’ya askeri taarruz, di¤erlerine yönelik haz›r-
l›k ve kamuoyu oluflturmad›r.

Baflta Nepal olmak üzere, Peru,
Türkiye, Filipin, Hindistan’da
yükselen halk savafllar› bayra¤›
proleter dünya devriminin önemli
kaleleridir. Sadece buralarda de¤il,
‹ran, Afganistan, Kolombiya,
Bangladefl gibi di¤er yerlerde de
devrimci proletaryan›n bayra¤›
yükseliyor. Dünya, karfl›-devriminin
bizzat kalbindeki (ABD’de) Maoist’ler
nitel olarak, stratejik anlamda önemli
bir güç. Proleter dünya devriminin
önemli bir müttefiki olarak,
Kolombiya, Sri Lanka’dan, Filistin ve
Kürdistan’a kadar ezilen uluslar›n
ulusal hareketleri de somut bir
olgudur. Burjuvazi-proletarya
çeliflmesi de keskinlefliyor.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

16

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Irak iflgali sonras›, ABD’nin muhtemel yöne-
tim senaryolar› üzerinde özel olarak durmayaca-
¤›z. Spekülatif siyasetler üzerine egzersiz yapma
ve dönüp-durma durumu içinde de¤iliz. Gerçek
net olarak söylenmelidir. ABD emperyalizmi böl-
ge de do¤rudan yerleflme (iflgal), yönetimi do¤ru-
dan sürdürme plan› uygulamaktad›r.”Irak’› üçe mi
böler, federal mi düzenler, merkezi hükümet plan›n›
m› uygular”, bunlar tamam›yla biçimsel sorunlar-
d›r. Esas olan, do¤rudan emperyalist hakimiyeti
sa¤lamak istedi¤idir. Zaten “ne kadar gerekirse o
kadar kalaca¤›z” aç›klamalar›yla, Beyaz Saray-
Pentagon sözcüleri gerçe¤i itiraf etmek durumun-
dad›rlar.

Bölgedeki gerici rejimlerin panikleri, sözde
baz› itirazlar›, böyle bir durumda kendi gerici
uflak ç›karlar›n›n ne olaca¤› kaynakl›d›r. Bölge-
nin dikiflleri sökülmüfltür. “Yeniden düzenle-
me” patronu olarak ABD iflbafl› yapm›flt›r. Türk
devleti gibi Kürt tehlikesi sendromu içindekiler,
Kürt federe sistemini savafl ilan› hali sayar›z
demektedirler. ABD, uflaklar›n korkular›n› da
kendisine daha çok ba¤lamak kozu olarak kul-
lanmaktad›r. Tezkere meselesinde sözde day›la-
r›n, nas›l da emir-eri gibi hizaya getirildikleri s›r
de¤ildir. Uflaklar›n sözde “ulusalc›klar› ve ira-
desi” laf-› güzaft›r. Kayg› ve itirazlar› olsa da,
yürürlükteki emperyalist plan›n, hizmetçi par-
çalar› olmaktan baflka ç›kar yollar› olmad›¤›n›
uflak egemenler gösterdi.

Parti’ yi Kitlelerle, Kitle
Hareketini Bilinçli Devrimci
Önderlikle Birlefltirme
Sorumlulu¤u
Daha önce, “küresel” denilen emperyalizmin
günü-müzdeki durumunu ele alm›flt›k. Dünya
proletaryas›, ezilen ulus ve halklara, koyulaflt›r›lm›fl
bu fütursuz vahfli sald›rganl›¤›n sonuçlar› ortada.
BM, UNICEF gibi emperyalist kurulufllar›n
raporlar›nda dahi gerçekler itiraf edilmektedir.
Sadece açl›ktan günde 100.000 insan ölmektedir.
Dünya nüfusunun ço¤un-lu¤u açl›k s›n›r›n›n
alt›nda. 1 Milyar kifli ise resmen aç. 2.5 milyar
dolay›nda insan sa¤l›k hizmetlerinden yoksun.
Dünyada günde 50.000 çocuk, önlenmesi müm-
kün hastal›klardan, ancak sa¤l›k hizmetinden
yoksun olduklar› için ölüyor. Vahfli kapitalizmden
kaynaklanan bu gibi sonuçlar› Marks flu sözlerle
ifade ediyordu:

“Sanki bir k›tl›k ya da evrensel bir y›k›m
savafl›, tüm yaflama araçlar›n› mahvetmifl, endüstri
ve ticaret sanki yok olmufl gibi görünür.”

Mesele elbette k›tl›k sorunu de¤ildir. Muazzam
zenginliklerle doludur dünya. Mesele, kapitalizmin
temel çeliflkisi olan üretimin toplumsal niteli¤iyle
flahsi mülk aras›ndaki çeliflkinin sonuçlar›d›r. Bu
çeliflkinin bir sonucu olarak iki z›t kutup ortaya
ç›kmaktad›r. Bir yandan yo¤unlaflan muazzam
sermayenin gaspç›lar›, di¤er yandan zenginli¤in
gerçek üreticisi olan yoksul emekçiler-ezilenler.
Servet ve üretici gücü hakimiyetinde bulunduran
burjuvazi, ezilenleri de büyük bir yoksulluk ordu-
suna dönüfltürmektedir. 1 Milyar iflsiz, 2,5 milyar
insan›n yeterli bir ifle sahip olmamas› da mevcut
emperyalist dünyan›n bir gerçe¤i. Gelir da¤›l›m›n-
daki uçurum had safhada. Dünya burjuva koda-
manlar›ndan 225 kiflinin serveti, dünyadaki 2,5
milyar insan›n kazanc›n› afl›yor. ABD’li 3 patronun
serveti, 48 ülkenin GSMH toplam› kadar. Sözde aç
olmayan, “ifli olan” emekçilerin durumu da flöyle.
Dünya nüfusunun yar›s›n›n günlük kazanc› 2
dolar›n alt›nda! Ezilenler yaflamlar›nda, zaten
bunlar› görüyor, biliyorlar. Mesele onlara bildik-
lerini tekrar etmek de¤il, bunlar›n nedenlerini deflifre
etmek, tek gerçek alternatif olan devrimci proletar-
yan›n çözümünü kavratmak, bu çözümü örgütle-
meye önderlik etmek ve çözümün anahtar› devrimci
kitleleri seferber edebilmektir.

Gerçekler, burjuvazinin yönetmeye muktedir
olamayaca¤›, y›k›l›fl›n›n kaç›n›lmazl›¤›na tan›kl›k
etmektedir. Nitekim, Dünya Ticaret Örgütü
(WTO) baflkan› Moora, yoksullar›n kendi emper-
yalist dünyalar›n›n “kalbinde saatli bombad›r”
aç›klamas›, bu gerçe¤in zorunlu itiraf›d›r.

Emperyalistler ezilenlere atfen tehlike alarm›
veriyorlar. Ezilenlerin, emekçilerin hareketi her
zaman mevcut olagelmifltir. Emperyalist sistemin
ve onun “küreselleflme” diye parlatt›¤› sald›r›s›n›n
bizzat kendisi, kendi iradesine ra¤men, dünyay›
devrimcilefltirmekte, daha ileri bir topluma geçiflin
maddi temelini de haz›rlamaktad›rlar. Kendi mezar
kaz›c›lar›n› yaratmaktad›rlar.

11 Eylül, dünya emperyalist sisteminin derin-
leflen çeliflkilerinden ve özel olarak da emperyalizm
ile ezilen dünya halklar› ve ezilen uluslar aras›ndaki
dünyan›n bugünkü bafl çeliflkisinden ba¤›ms›z bir
olay de¤ildi. Sald›r›n›n arkas›nda ABD emper-
yalistlerinin bizzat yaratt›klar› ve sonradan kon-
trollerinden ç›kan Taliban ve Ladin gibi gericiler
olsa bile gerçek, budur.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

17

SINIF TEOR‹S‹

Dünya Halklar› Direnifl
Hareketi’nin Önemi
Yeni bir devrimci dalgan›n dünya sahnesinde belir-
mesi aç›k bir olgudur. Emperyalistler, özellikle
ABD emperyalizmi beliren bu dalgan›n da bilin-
cindedir. Bunu savuflturmay› bafl görev olarak,
bilhassa önemsemektedirler. Dünyaya nizam ver-
mek için, 11 Eylül bahanesini “Teröre karfl› savafl”
ç›¤›rtkanl›¤›yla kullanan ABD emperyalizminin,
“Amerikan Yüz-y›l›” stratejisinde, dünyada belir-
mekte olan yeni devrimci dalga, di¤er faktörlerin
(emperyalistler aras› çeliflki, tek kutuplu dünya
egemenli¤i vs.) yan›s›ra önemli bir yer tutmaktad›r.
Dünya egemenli¤inde, sömürge, yar›-sömürgeleri
özellikle kontrolde tutmaya, enerji ve petrol kay-
naklar›n› do¤rudan denetlemeye, emperyalist met-
ropollerde hareketlenen iflçi s›n›f› dalgas›n›n önünü
kesmeye emperyalistler özel dikkat vermekte-
dirler. Balkan, Orta Asya, Ortado¤u, Avrasya
operasyonlar›, bu çerçe-vede de¤erlendirilmelidir.

Baflta Nepal olmak üzere, Peru, Türkiye,
Filipin, Hindistan’da yükselen halk savafllar›
bayra¤› proleter dünya devriminin önemli kale-
leridir. Sadece buralarda de¤il, ‹ran, Afganistan,
Kolombiya, Bangladefl gibi di¤er yerlerde de
devrimci proletaryan›n bayra¤› yükseliyor.
Dünya, karfl›-devriminin bizzat kalbindeki
(ABD’de) Maoist’ler nitel olarak, stratejik an-
lamda önemli bir güç. Proleter dünya devrimi-
nin önemli bir müttefiki olarak, Kolombiya, Sri
Lanka’dan, Filistin ve Kürdistan’a kadar ezilen
uluslar›n ulusal hareketleri de somut bir olgu-
dur. Burjuvazi-proletarya çeliflmesi de keskin-
lefliyor. Emperyalist ülkelerdeki nispeten durgun-
luk k›r›l›yor. Derinleflen emperyalist kriz tüm
sonuçlar›yla buralarda da görülüyor. 2. Dünya
savafl›ndan sonra ortaya ç›kan sosyalist blo¤a karfl›
ve di¤er yerlerde kitlelerin sosyalizme yönelmesini
önleme amac›yla ve emperyalizmin krizlerine
sözde çare perspektifiyle devreye sokulan Key-
nes’çi emperyalist ekonomik siyasetin bir unsuru
da, sözde “sosyal devlet” uygulamalar›yd›. Elbette
baz› haklar, emperyalistlerin lütfü de¤ildi. Ezilen-
lerin mücadelelerinin de bir sonuncuydu. Her
seferinde oldu¤u gibi, emperyalist politikalar,
çürüyen-nihai olarak çöküflü kaç›n›lmaz do¤a-
lar›n›n bir sonucu olarak iflas edecekti, etti. Sözde
“sosyal devlet” argüman› cazibesini yitirdi. Em-
peryalist ç›karlar gere¤i devreye sokulan dönem-
sel siyasetlere ra¤men, de¤iflmeyen emperyalist öz,
derinleflen çeliflkileriyle, maskesini de bir yana

f›rlatarak, ç›plak vahfli niteli¤iyle “serbest piyasa”
bayra¤› alt›nda, fütursuz bir sald›r› halinde boy
verdi. “Sosyal devlet” örtüsü terk edildi. Kazan›l-
m›fl haklar budand›. “Liberal ekonomi” dedikleri,
k›sacas›; kapitalizmin vahfli sald›r›s›n›n ezilen
ülkeleri, sömürgeleri aratmayan ba¤›ml›l›¤a zincir-
lemenin, “ulusal” ne varsa dinamitlemenin, her fleyi
do¤rudan kontrole alman›n, ‹MF ve dünya banka-
s›na borç bata¤› yoluyla her fleyi çivilemenin,
“özellefltirme” denilen siyasetlerle yo¤un iflsizlefl-
tirmelerin, üretimden kopuk finans sermayeye
dünyay› çiftlik haline getirmenin vd. ad›d›r. Sonuç-
lar› ise, emekçiler için bir cehennem.

Cehenneme karfl›, kitlelerin direnifli de sahnede.
Eksik olan bu de¤il, bunun do¤ru devrimci bir
rotayla birlefltirilememifl olmas›d›r. Hareketi d›fla-
r›dan seyredip, suçlamak Maoistlerin tavr› olamaz.
Hareket kendili¤inden do¤ru devrimci bir güzer-
gahla birleflmez. Do¤ru proleter devrimci bilinci
d›flar›dan götürme sorumlulu¤unun idrakinde,
y›¤›nlar› kendi deneyleri üzerinde e¤itme, ileri
kitlelere dayanarak ortadakileri ilerletme, geride-
kileri ise uyand›rmaya önem verme asla unutu-
lamaz. Elbette, temel-merkezi görev, devrimin
örgütlenmesi ve yürütülmesidir. Bunun bilincinde
olarak Maoist Komünist Partisi Kongresinin
temel yönelimi, Maoizm’le Yüklen Halk Savafl›
‹le ‹lerle! olarak belirlendi. Kitle hareketinin bu
merkezi görev dinami¤ine hizmet temelinde ele
al›nmas› da asla savsaklanamaz. Bu perspektif,
d›fl›m›zdaki kitle hareketine duyars›zl›¤› asla hakl›
ç›karmaz aksine bilinçli müdahaleyi gerektirir.
Politik nüfuzumuzu, kitle hareketinin bizzat
içinde de tesis etmek oldukça önemlidir. ABD’nin
emperyalist dünya egemenli¤i-imha kölelefltirme
savafl›na karfl›, dünya proletaryas› ezilen ulus ve
halklar›n birli¤i temelinde, devrimci enternasyonal
direnifl, bu dönem özel önemdedir. En öne at›lmak
sorumlulu¤umuzdur. Bugün nicel olarak küçük
olsa da, Dünya Halklar› Direnifl Hareketi
(DHDH) nitel önemde bir projedir. ‹leriye at›lm›fl
bir ad›md›r. Halk›n devrimci güçlerini, anti-
emperyalist eksende birlefltirme ve mücadeleyi
koordine ederek, merkezilefltirmenin önemli bir
arac› olarak, DHDH’nin inflas›na gerekli katk›y›
sunmak, DHDH’n›n faaliyetlerine gerekli duyar-
l›l›¤› ve seferberli¤i sa¤lamak devrimci sorumlu-
luktur. Maoist aktivistler bu hareketin içinde faal
olarak yer almal›d›rlar. Maoist’ler, Partinin kit-
lelerle, halk›n di¤er devrimci güçleriyle birlefltiril-
mesinde bu tip örgüt biçimlerinin öneminin
bilincindedirler. DHDH, bu konuda önemli bir

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

18

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

silaht›r. Uluslar aras› bir kitle örgütü olarak böyle
bir araç, asla Maoist’lerin veya “sol”un bir koalis-
yonu gibi ele al›namaz. Bu bizzat eylem içinde,
halk›n de¤iflik kesimlerinin birlefltirilmesi olarak
kavranmal›d›r. Bu birlefltirme eylemine yön ver-
mesi gereken siyaset, Halk›n Birleflik Cephesi
konusundaki Maoist yönelimimizdir. DHDH
elbette, dünya halklar›n›n birleflik cephesinin
bizzat kendisi de¤il, halk›n her yerde birleflik
cephesinin inflaas›na hizmet eden bir araçt›r.
DHDH, Halk Savafllar›n›n yan›s›ra, emper-
yalizme ve gericili¤e karfl› dünya halklar›n›n
mücadelesini de destekleme durumundad›r.
De¤iflik s›n›f güçlerine ulaflmay› önemsemektedir.
Bu noktada, her yerdeki “küreselleflme”ye karfl›
hareket ve gösterilere de kazanmak için özel bir
ilgi gösterilmelidir.

Anti “Küresel” Hareket
Bu hareketin önderli¤i, proleter devrimci bir
bilince sahip olmaktan uzakt›r. Onlara ulaflma-
mam›z, görüfllerimizi oralara götürmememiz
anlam›na gelmez, gerekli k›lar. MLM Partilerin
yönlendiricili¤indeki di¤er kitle örgütleri ve
DHDH bu alan› özellikle önemsemelidir. Anti-
“küresel” hareketin yo¤unlaflt›¤› önemli alanlardan
biri de Avrupa’d›r. Partimizin bu alandaki gücü-
örgütlülü¤ü dikkate al›nd›¤›nda, bu hareket ve en
baflta da buralarda proletarya partilerinin inflaas›na
gerekli deste¤i sunma, Maoist bilinci kitlelere tafl›-
madaki sorumlulu¤u daha da anlafl›l›r olmaktad›r.
Proleter enternasyonalistleri olarak bu sorumluluk
pratikte yerine getirilmelidir. Ne var ki, Avrupa
iflçi s›n›f› ve kitle hareketine ilgisizlik ve bunda dar
ulusal yaklafl›mlar›n rolü de bir realitedir. Kitleleri
proleter enternasyonalizmi ile e¤itmek, milliyetçi
sapmalara karfl› mücadele etmek görevimizdir.

Anti “küresel” hareket yekpare de¤ildir. De¤i-
flik s›n›f ve güçler kendi s›n›f bak›fl aç›lar›yla hareket
etmektedirler. Hareket, “küreselleflme” vitrinli,
azg›n emperyalist sald›r› ile önemli bir ivme kazan-
d›. Sald›r›n›n hedefi durumundaki s›n›flar, tepkile-
rini ortaya koyma durumundad›rlar. Tepkilerin
bilinçli bir rotada olmamas› anlafl›l›rd›r. Ço¤u
tepkiler ve bunun ürünü mücadele ve örgütlen-
meler, emperyalizmin zalimane kötülüklerinin,
sivriliklerinin törpülenmesi, baz› iyilefltirmeler
sa¤lanmas› çerçevesindedir. Neo-liberal ideo-
lojinin etkisindeki “sivil toplum örgütleri” denilen
oluflumlar›n da etkin oldu¤u harekette, kitle müca-
delesinin bizzat içinde, neo-liberal bombard›mana
karfl› mücadele etmek, kitlelerin devrimci rotayla

birleflmesini frenleyen etkiyi k›rmak bafl görevdir.
Ço¤u sivil toplum örgütleri, karfl›-devrimin ideo-
lojik yönlendirmesi alt›ndad›r. Lenin diyordu ki,
revizyonistler emperyalistlerin iflçi s›n›f› içerisin-
deki ajanlar›d›rlar. Burada konu, ideolojik-siyasal
çizgi sorunuydu. Bu perspektifle yaklafl›rsak
NGO’ler ve birçok sivil toplum (ST) örgütle-
rindeki ideolojik yönlendirmeyi anlayabilir. Soyut
bir aleyhtarl›k-kaba bir suçlama ile de¤il, yönlen-
dirmeyi bizzat eylem içinde aktif ideolojik müca-
dele yoluyla kitlelere gösterebiliriz, göstermeliyiz.

Zira “küreselleflme” karfl›t› gösteriler, emper-
yalistleri tedirgin de etti. Özellikle hareket içindeki
devrimci, anti-emperyalist dinamiklerin güçlenme
ihtimali, onlar› derinden rahats›z etti. Dünya
bankas› ve ‹MF baflkanlar›n›n gündemini iflgal
eden hareketi görmezlik edemeyiz. Ancak yeterli
bir dikkatin gösterilmedi¤inin, zay›fl›¤›n süratle
afl›lmas› aciliyetinin de alt›n› çizmek isteriz.

1999’da ABD Seatle’de On binlerce kiflinin
muazzam öfkesi ve eylemlili¤i, Dünya ticaret
örgütü (WTO)’nün toplant›s›n› ç›kmaza sokmufl-
tu. IMF toplant›lar›, Davos, G8’ler zirveleri hep
ayn› tehdit-lerle yüz-yüze kald›. Avusturalya
Mebourne, Prag, Seul, Porto Ategre, Nice, Kanada
Quebeck, Cenova ve di¤er birçok (Arjantin-
Brezilya vs.) ciddi eylemlilikler, harekete özel
önem vermemizi anlatmaktad›r. Emperyalistler
fevkalade önem vermektedirler. Hareketteki ken-
dili¤indenci dinamikler, neo-liberal etkiler, sendika
a¤alar›n›n barikatlar› gibi ö¤eler bilinçte tutulur-
ken, harekete akan ve henüz sa¤lam bir bilinç
yakalayamam›fl, anti-emperyalist öfkeyle dolu
kitlelerle birleflme, bafll›ca görevdir. Ba¤›ms›z
ideolojik-siyasal çizgimizi buland›rmadan, anti-
emperyalist güçlerle devrimci eylem birli¤i teme-
linde hareket etmekte önemlidir. Bu konuda, anar-
flistler-otonom gibi baz› güçler önemsenmelidir.
Eylem birli¤i, onlar› kazanmay› da hedeflemelidir.
Emperyalizm ve onun ‹MF-dünya bankas› gibi
kurumlar›na karfl› olmak, eylem birli¤inin ekseni
olmal›d›r. Bu eksen, ‹MF’ye emperyalizme do-
kunmayan, aksine onlar›n hareket içerisinde sac
aya¤› durumundaki neo-liberal karargahlarla
ayr›fl›m› göstermek aç›s›ndan da önemlidir. Dünya
sendikalar örgütü (ICFTU) gibi asl›nda emper-
yalizmin hareket içerisindeki ideolojik ayaklar›na,
sosyal mekanizmalar›na net ayr›fl›m çekilmelidir.

DHDH, bu alana müdahalede de önemli bir
araçt›r. DHDH’n›n bu kitle hareketine ulaflt›r›l-
mas›na özel önem vermek görevdir. Halk savafl›,
kitle örgütleri, kitle çizgisi konular› üzerinde de

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

19

SINIF TEOR‹S‹

özenle duran Maoist Komünist Partisi Kongre-
sinin ilgili dökümanlar›n da bu ve di¤er meseleler
bafll› bafl›na ele al›nd›klar› için tekrar olaca¤›ndan
üzerinde durmuyor sadece baz› vurgularla yeti-
niyoruz.

ABD’nin Irak’a yönelik imha ve kölelefltirme
savafl›na karfl›, dünya çap›nda patlayan muaz-
zam kitle hareketi dikkat çekicidir. 15 fiubat
2003’te bütün dünya ayaktayd›. Dünyan›n
(tesbit edebildi¤imiz) 603 flehirde, 70 ülkesinde
milyonlarca insan sokaktayd›. Hareketin kendi-
li¤indenci niteli¤i onu küçümsemeyi de¤il, MLM
öncülü¤ü önderli¤e tafl›ma sorumlulu¤umuzu
dayat›r. Dünyada sadece emperyalistlerin hükmü-
nün geçemeyece¤ini, tarihin gerçek yarat›c›s› olan
kitlelerin kendili¤inden karakterli bu eylemiyle
dahi flaflk›na dönen emperyalist haydutlar gerçe-
¤inde de bellidir.

Ya bir de do¤ru bir rotada, sa¤lam bir önder-
lik alt›nda olsa! Kendili¤inden olmayaca¤›na
göre, sorumluluklar›m›z›n bilinciyle kuflanmal›,
öne at›lmal›y›z. Burjuva gazeteler bu eylemi,
“dünyada tek süper güç yok. 2 süper güç var.
ABD önderli¤indeki savafl koalisyonu ve dünya
halklar›” olarak yorumlad›lar. ‹ngiltere d›fliflleri
bakan› Straw, “tarihin en büyük protestolar›yla
karfl›-karfl›yay›z, bu durumda savafl› yürütmemiz
zor” diyordu. Di¤er emperyalistler, emperyalist
birleflmifl milletler gibi kurumlar dahi ABD’ye
“savafl› flimdiden kaybettin” diyorlard›. “Akl-i
selim”e davet ediyorlard›. Onlara bunlar› dedirten,
dünya halklar›n›n mücadelelerinden duyduklar›
korkudur. Emperyalist ç›karlar› gere¤i ABD ile
cebelleflmeleri, kesinlikle halklara flefkat gibi
yan›lsamalara götürmemelidir. Emperyalizmden
merhamet dileyen çizgiler, büyük bir kararl›l›kla
aç›¤a ç›kar›lmal›d›r.

Emperyalizme öfke ile dolu muazzam bir kitle
potansiyeli vard›r. Dünya karfl›-devriminin mer-
kezi ABD’de, yüzbinlerin soka¤a ç›kt›¤›n›, önemli
bir devrimci güç biriktirildi¤ini gördük. Beyaz
Saray sözcüleri, kardefl partimiz ABD Devrimci
Komünist partisi’ne atfen, “bu Maoistlerin k›flk›rt-
mas›d›r” derlerken, dünya halklar›n›n MLM
rehberli¤iyle buluflmas›ndan duyduklar› büyük
korkuyu itiraf ediyorlard›.

MLM; Halk Savafllar› ile kumandaya geçirmek
bafl görevinin hizmetinde kitle hareketinin bizzat
içinde yer almaya azami gayret gösterilmelidir.
Seyreden devrimci lafazanl›k, politikay› peda-
gojiye indirgeyen skolastik yürüyüfl devimcilik
de¤ildir. “Bilmek yapmakt›r” diyordu Mao!

MLM’i uygulam›yorsan baflka bir fley uygulu-
yorsun demektir. MLM, okflanacak yanl›fl pra-
tiklere vitrin edilecek bir süs de¤il, dünyay› do¤ru
yorumlama ve de¤ifltirmeye rehberlik eden bir
eylem silah›d›r. Maoist siyaset, emir ve talimatlar
ya¤d›rma bürokrasisi de¤il, tarih öznesi kitleleri
bilinçli seferber etmek için hayata bilinçli müdahale
sanat›d›r.

Neo-Liberal ‹deolojik Sald›r›
Ve Proleter Devrimci
Yaklafl›m
“S›n›f mücadeleleri ve tarihin sonu” söylemi, neo-
liberal ideolojik sald›r›n›n baflta gelen bileflenlerin-
dendir. Fukayama gibi emperyalist teorisyenler,
bu “hüküm”lerini, eski köle sahibi s›n›flar gibi,
tekrar etmifllerdir. Onlar da, hep “tarihin sonu”
nun geldi¤ini tekrar etmifllerdi. Bu durum, “ebedi
mutlak bir gerçek” demifllerdi. “Bundan baflka
düzen yok” diyen egemenleri tarih hep yalanlad›.
S›n›f mücadelesi tarihin gerçe¤i ve yeniden-yeni-
den yarat›c›s›yd›. Sömürü toplumlar›n›n hangisi
kal›c› oldu ki, emperyalizmde olsun” Her bir
toplum, tarihin “sonu” de¤il, her bir tarihsel döne-
min, de¤iflmesi kaç›n›lmaz bir sonucuydu. Fuku-
maya’c› emperyalist “ebedi” tarih anlay›fl›, yeni
dünya düzeninin sözde kesin kal›c›l›¤›n› ispatlama
amaçl›d›r. Tarih, bu cehaleti mahkum etti, edece-
ktir. Emperyalizmin çeliflkilerini bu sözde örtme
gayreti, “s›n›f mücadelesinin son buldu¤unu”
yalanlayan, körfez-Balkanlar-Kafkasya çat›flma-
lar›yla zaten bir ceset durumundayd›. Afganistan
üzerinden orta-Asya, Kafkasya, Avrasya, Irak üze-
rinden Ortado¤u operasyonlar› sabit ortadayken,
“bar›fl” ve “tarihin sonu” yalanlar›na kim inana-
bilir? Tarih tezi fos ç›kan Fukuyama’n›n yerine
Pentagon’un tayin etti¤i Huntington, çat›flmalar›
kabul etme lütfü (!) gösterirken, bu çat›flmalar›n
“s›n›fsal-ekonomik-ideolojik de¤il” de, kültürler-
medeniyetler çat›flmas› oldu¤unu buyurdu (!!)
Buyurufl, ABD medeniyetinin yola gelmez kültür-
leri “›slah etme” yani dünya halklar›na sald›r›
amaçl› Haçl› savafllar›n›n perdelenmesi amaçl›yd›.
Proletarya, ezilen ulus ve halklar baflta olmak
üzere, ABD’ye itirazs›z boyun e¤meyenler de “fler
ekseni” gösterildi. Emperyalist kölelefltirme sava-
fl›na da, “barbarlar› uygarlaflt›rma” ad› verildi. Bu
saçma teorinin “medeniyet” yaftas› alt›nda, emper-
yalist hakimiyeti, emperyalizm “yücedir” fikrini
bayraklaflt›rmaktad›r. Tarihsel süreçler, “kültürler

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

20

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

çat›flmas›n›n” de¤il, s›n›f mücadelelerinin sonuç-
lar›d›r. Tarih, s›n›f mücadeleleri tarihidir. Bu
gerçe¤i gizlemek için parlat›lan “medeniyetler
çat›flmas›” emekçileri aldatma-biri birine k›flk›rt-
ma-emperyalist emellere, gerici önyarg›lar› kulla-
narak, alet etme amaçl›d›r. Toplumlardan ve onla-
r›n çeliflkilerinden, s›n›f mücadelesinden kopuk,
bugüne kadar bir “medeniyet” olmad›. “Totali-
terli¤e karfl› mücadele” ad›na, emperyalistlerin
emperyalist ç›karlar temelinde dayatt›¤› köle-
lefltirme savafllar›n›, “demokrasi seferleri” olarak,
destekleme revaçta (!!) bir görüfltür.

Soyut bir demokrasi-diktatorya, ezen-ezileni
yads›yan ayr›fl›m, Bernfltein’den Kautsky’e önemli
bir saçmal›kt›. Ayr›ca bunlar›n saçmal›¤›, devrimci
fliddeti, kapitalizmden-komünizme geçiflte prole-
tarya diktatörlü¤ünün zorunlu rolünü de yads›-
yordu. Neo-liberal ideoloji bu burjuva liberaliz-
mini yüceltti. Savafl›, devleti, s›n›flardan soyutla-
yan, hakl›-haks›z ayr›m› yapmayanlar, düzene en-
tegre olmaya, düzen içerisinde kötülükleri dü-
zeltme (!) mücadelesine ça¤›r›yorlard›. Parlamen-
tarist ahmakl›k bu yolla döflendi. Devletin dev-
rimci fliddetle y›k›lmas›n›n yerini, içten fethede-
rek-demokratik dönüfltürme yolu ald›. Günümüz
tasfiyecili¤inin bal›klama atlad›¤› görüfllerden biri
de budur. Oysa siyasal iktidar›n, devrimci zor
ile ele geçirilmesi, istisnas› olmayan evrensel bir
kanundur. Tarih, iktidar›n namlunun ucundan
ç›kt›¤›n›, ispatlam›fl, ispatlamaktad›r. Burjuva
liberalizminin günümüzdeki önemli bir versiyonu
olan “sivil toplumculuk-üçüncü alan” projeleri,
devrimden vazgeçifl, “tufline kaçakl›¤›” tasfiye-
ciliktir. Maoist Komünist Partisi Kongresi, bu
kaçakl›¤a-neo-liberalizme-reformizme-tasfiye-
cili¤in her türüne karfl› mücadeleyi ideolojik alanda
bafl görev olarak belirledi. Bir kez daha Kongre,
burjuva-feodal sistemlerin reformlar yoluyla sözde
de¤ifltirilebilece¤i hayalinin, Kruflçev-Tito-Brow-
der markal› oldu¤unu vurgulad›. Devrimci Enter-
nasyonalist Hareketin, 21. yüzy›l, Maoizmin reh-
berli¤inde Halk Savafllar› yüzy›l› olacakt›r fliar›n›n
bilimsel bilincinde, dünya devriminin hizmetinde
co¤rafyam›zda Halk Savafl›n› yükseltme karar-
l›l›¤›n› ortaya koydu.

‹flçi s›n›f›n›n tarihi devrimci rolünü reddeden,
önemli gerekçelerden biri de, üretim sürecinde
emek gücünün rolünün “tali duruma düfltü¤ü”
anlay›fl›d›r. “Bilimsel-teknolojik devrim” bafll›ca
dayanak yap›lmaktad›r. “Bilgi toplumuna eriflildi”,
“Eski stratejiler geçersiz” denilmektedir. Bilimsel-
teknolojik geliflmeler aç›k bir realitedir. Üretim
sürecinde bunlar›n rolü de aç›kt›r. Ama emek,

sadece kol eme¤ini içermez, zihinsel olan› da
kapsar. Art› de¤erin üretiminde onun da rolü
vard›r. fiimdi de¤il, Marks’ta bu gerçekleri çözüm-
lemifltir. Makine-teknolojik geliflme, kol emekçi-
lerini bir yönüyle de yedek sanayi ordusuna dö-
nüfltürmektedir. (kapitalizmde) S›n›fa karfl› bir
tehdit olarak, durumuna r›za gösterme gerekçesi
olarak kapitalistler taraf›ndan k›l›ç ifllevi görmek-
tedir. Teknolojik ilerlemeler, emekçilerin ç›karlar›
için de¤il, kapitalist taraf›ndan bir tehdit unsuruna
dönüfltürülmektedir. ‹nsanl›¤›n hizmetine, kapita-
lizmin kar mant›¤› gere¤i sunulmamaktad›r. Dola-
y›s›yla söz konusu ilerleme, çeliflmeleri yumuflat-
ma-eflitsizlikleri giderme bir yana, emekçileri
tehdit ve kapitalistler aras› rekabette bir avantaj
olarak burjuvazinin hizmetinde kullan›lmaktad›r.

Bilimsel-teknolojik geliflmeyi kimin hizme-
tinde oldu¤u meselesinden bakmay›p, “s›n›flar
üstü” ve genelde “insanl›¤›n hizmetindeymifl” gibi
sunuluflu, neo-liberal ideolojinin önemli bir husu-
sudur. Örne¤in flimdi geliflen hangi t›p, kapitalist
tekel engeli yüzünde insanl›¤›n hizmetindedir.
Muazzam olanaklar›na ra¤men, özel mülk gere¤i-
insanl›¤›n ölümüne seyirci de¤ilmidir? Geliflme
var. Do¤ru. Ne-nas›l-kimin hizmetinde oldu¤una
bakmaks›z›n soyut bir “devrimdir” övgüsü, duru-
mu gerçek anlamda ortaya koymaz.

Türk Egemen S›n›flar Sistemi
Ve Devrim
Türk devletinin emperyalizme ekonomik-siyasi-
kölece ba¤›ml›l›¤›n›n ispat› için bir tart›flma yürüt-
mek gereksizdir. Emperyalizme kölece sadakati
en geri kitlelerin dahi malumudur. Ekonomik-
siyasi yap›s›n›n bir sonucu olarak Türk devleti
faflist karakterlidir. Bu egemenlerin niyetlerinden
ba¤›ms›z, siyasi-iktisadi-tarihsel-kültürel koflul-
lar›n kaç›n›lmaz bir sonucudur. Dolay›s›yla, fafliz-
me karfl› mücadele anti-emperyalist, anti-komp-
rador bürokrat kapitalist, anti-feodal mücadelenin
bir parças›d›r, ondan ayr› bafll› bafl›na bir anlam
ifade etmez. Maoist Komünist Partisi Kongresi bu
gerçe¤i bir kez daha vurgulad›. Türk devlet ger-
çekli¤inde, ordunun tayin edicili¤i aç›kt›r. Gerçek
yürütme ve yasama MGK’d›r. Gerçek hükümet
ise MGK sekreteryas›d›r. Sözde “yasama” dikta-
törlü¤ün posas› ç›km›fl maskeleridir. MKP Kong-
resi, bu sentezin bir sonucu olarak, faflist dikta-
törlü¤ün her biçiminin y›k›larak, bunun yerine
Yeni Demokratik ‹ktidar›n›n Halk Savafl› stratejisi
ile tesis edilmesi sentezine bir kez daha dikkat çekti.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

21

SINIF TEOR‹S‹

Parti, egemenler aras› çeliflkiyi de sürecin bafl-
l›ca çeliflkilerinden biri olarak ele almaktad›r. Bu
çelifl-kinin bir sonucu olarak, egemen s›n›flar aras›
çat›flma-n›n ald›¤› özgül biçim, çeflitli kliklerin
menfaat çat›flmalar›ndan formüle ettikleri yöneli-
min mahiyetinin analizi her zaman gereklidir.
ABD’ci Kemalist merkezci klik bugün de Türk
egemen s›n›flar› sisteminin ana karargah›d›r.

Emperyalizmle iliflkiler düzleminde ise hakim
s›n›flar aras›nda ABD’ci klik iktidara hakimdir.
‹ktidar bütün hakim s›n›flar›n iktidar›d›r. Ancak
bu iktidar içersinde yer alan kliklerden Avrupac›
klik de¤il, ABD’ci klik devlete hakimdir. Avrupac›
kli¤in mevcut durumda parlemantodaki esas
temsilcisi CHP’dir. Buna ba¤l› olarak hükümetle
‹ktidar olgusunun farkl› oldu¤unu da belirtmek
isteriz. Bir çok siyasi yap› bu iki olgu ayn›ym›fl
gibi ele almaktad›r. Oysa bu anlay›fl yanl›flt›r.
Kemalist merkezci klik ayn› zamanda sistem içinde
di¤er kliklerin güç dengelerini de yönlendir-
mektedir.

Di¤er kliklerin güç dengelerini zorlamalar›
durumunda, ordunun düdü¤ü çalarak “balans
ayar›” yapt›¤› da bilinmektedir. Geleneksel darbe-
lerle ç›kmaz› derinleflen sistem, 28 fiubat “post
modern” darbesinde görüldü¤ü gibi “yeni” yollar
gelifltirmektedir. Öz ise de¤iflmemektedir. Ekono-
mik-siyasal kriz sistemin yap›sal bir özelli¤idir.
Derinleflme ve bazen “k›smen ilerlemeler” gibi
dalgalamalar gösterse de, söz konusu yap›sal özel-
lik objektif bir olgudur. Kuzey Kürdistan’› siyasi
ilhak alt›nda tutan Türk egemenleri, sadece OHAL
Koordinatör valilik gibi belirgin uygulamalarla
de¤il, Kürt bölgesinde her zaman fiilen özel bir
statü uygulamaktad›rlar. Çeteler-Kontr-gerilla
münferit de¤il, düflük yo¤unluklu savafl stratejisine
göre mevzilenmifl Türk egemen s›n›flar devletinin
bir özelli¤iydi. Muazzam bir rantla büyük bir
kuvvet haline gelen söz konusu “derin devlet” kli-
¤inin, bilinen güç dengelerini zorlama durum-
lar›nda, tasfiye de¤il-makul s›n›rlar içine çekilme-
sini, baz›lar› demokratik hamleler diye yücelt-
mektedirler. Bilinen fludur ki; “so¤uk savafl”
dedikleri süreçte, rakip blo¤a karfl› NATO ülke-
lerinde Gladio örgütlenmesi önemli bir silaht›.
Sovyetlerin çöküflünden sonra baz› ülkelerde
palazlanm›fl bu örgütün sistem üzerindeki yükünü
indirmek üzere yumuflak iniflle “çözüm”e kavufl-
turuldu. Türkiye’de ise, Kürt ulusal hareketi,
komünist ve devrimci baflkald›r›ya karfl› yeniden
mevzilendirildi.

Dünyadaki de¤iflikliklere ba¤l› olarak, Türk
devleti özellikle ABD emperyalistlerinin stratejik
bir karakolu olarak “yeniden” tanzim edildi. Geç-
miflte rakip emperyalist blo¤a karfl› tampon-
çevreleme rolünün yerini, tafleronluk-tetikçilik
ald›. Avrasya, Ortado¤u, Balkan’lardaki emper-
yalist sald›rganl›k operasyonlar›nda bu çok somut
ortadad›r. ‹MF ve dünya bankas›n›n esiri Türk
egemenler sisteminin, bu gerçe¤e ra¤men emper-
yalizmden ayr› bir yol izlemesi hayaldir. ‹ç politika
hesaplar› bir yana egemen s›n›flar›n tüm klikleri
baflta ABD olmak üzere, emperyalistlerin ihtiyaç-
lar›n›n güvenlik eleman›d›rlar. Emperyalizmin
hizmetindeki yerel polis rollü Türk egemen s›n›f
kliklerinin, ABD emperyalizminin Ortado¤u’ya
yönelik imha ve kölelefltirme savafl›n›n bir parças›
olacaklar›n› anlamak zaten zor de¤ildi. TÜS‹AD-
TOBB’nin aç›ktan savafl borazanl›¤›, Koç-Sa-
banc› flahinli¤inde, gerçek, net dile getirildi. Baz›
kliklerin sözde “bar›fl” siyasetleri, sokaktan
duyulan korkudur. Enselerinde hissettikleri
devrim tehditi ve iç politikaya yönelik hesap-kitap
iflleridir. Egemenler, “sosyal patlama” tehlike-
lerine öteden beri hep dikkat çektiler.

Asl›nda egemen s›n›flar›n tüm klikleri, emper-
yalist imha-sömürgelefltirme savafl›nda özellikle
Kürt meselesi ve yap›land›rmada azda olsa söz
sahibi olma perspektifiyle “yer alma zorunluluk-
lar›n›” saklamamaktad›rlar da. Bölgede yaln›zlafl-
may› k›rma, halklar› aldatma, pazarl›k gücünü
artt›rma, lojistik bölük rolü görmeye karfl› biraz
daha fazla sadaka koparma vs. amaçl› siyasetlerin
bir yönü de, diplomatik manevrad›r. AKP, bizzat
ABD taraf›ndan savafl hükümeti olarak bilinçli
haz›rland›. ‹slam faktörü, sistemin eski partilerinin
yönetemeyeceklerini ABD önceden görüyordu.
CIA analistleri raporlar›nda bu duruma iflaret
ediyorlard›. Özellikle, kitleleri kontrolde, daha
avantajl› olaca¤›n› düflündükleri AKP, hükümete
tafl›nd›. Kurmaylar›, beyaz saray da test edildiler.
Görevlendirildiler. ABD’nin ç›karlar›na göre
hareket etmekten baflka çareleri yoktur. Baz›
manevralar aldat›c› olmamal›d›r, yap›lan, tam›
tam›na budur.

K›sacas›, Türk devleti emperyalist kölelefltirme
savafl›n›n bizzat içindedir. Güney Kürdistan’›n
belli bölgelerini flimdiden askeri olarak iflgal et-
mifltir. Kürt ulusunun kendi kaderini tayin hakk›n›
savunmak, iflgale karfl› kararl› bir mücadeleyi de
emreder. “Ulusal ç›karlar” bahanesiyle Türk ege-
men s›n›flar›n›n iflgaline alk›fl çalan, “kukla Kürt
devleti” bahaneleriyle milli bask›y› kutsayanlar,

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

22

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

flovenizmi aklayanlar, “emperyalist parmak” baha-
neleriyle Türk egemen s›n›flar ordusunun gönüllü
askerli¤ine soyunanlar deflifre edilmelidirler. Türk
flovenizmine karfl› mücadele esas al›n›rken, Kürt
burjuva ve feodallerin imtiyazlar› ve emperyalizme
bel ba¤layan siyasetleri asla göz ard› edilmemelidir.
Bizim destekledi¤imiz, kendi kaderini tayin hak-
k›d›r. Kürt burjuva ve feodallerinin imtiyaz› de¤il.
Bizim demokratik dedi¤imiz, ezilen ulus ve az›n-
l›klar›n milli bask›ya mücadelede tafl›d›¤› yöndür.
Emperyalizme bel ba¤lama-koruculaflma siyaseti
de¤il. Kürt sorunu-görevler-yanl›fl çizgiler ve
Maoist Komünist Partisinin yönelimi konusunda
ayr› bir doküman sundu¤umuzdan ötürü tekrara
girmeyece¤iz. Ayn› flekilde, merkezi görevimiz
halk savafl› sorunu da bir baflka belge olarak
sunulmufltur. Bunu da tekrar etmeyece¤iz.

Devrimci proletarya bu özgülde kendi siyasi
ba¤›ms›z çizgisini korumak flart›yla birleflebilece¤i
bütün devrimci güçlerle birleflme siyaseti izlemeli
ve bu politikada ›srar etmelidir. Ayr›ca hem anti
ABD’ ci olup iflgale karfl› ç›kan hem de Kemalist
düzene karfl› olan güçlerle baz› somut durum-
larda geçici eylem birlikleri yap›lmal› ve en
az›ndan baz› düflmanlar›m›z› tarafs›zlaflt›rma
takti¤ini izlemek zorunday›z. Proletarya kendi
ideolojik-siyasi çizgisine güvenip ve kimlerle
nereye kadar yürüyebilece¤i perspektifi ve
takti¤inde net olduktan sonra bütün taktik
politikalarda güç sahibi olur, nüfuz eder. Hedefi
dar cepheyi genifl tut, bir baflka deyiflle düflman›
parça parça yen, devrimin taktik mant›¤› budur.

Dünya çap›nda yeni bir devrimci dalgan›n
geliflti¤ini görüyoruz. Özellikle de 15 fiubat’ta 20
milyona yak›n insan baflta ABD olmak üzere tüm
dünya gericilerine karfl› meydan okudular. Emper-
yalizmin karfl›s›nda gerçekte duracak biricik
devasa gücün dünya halklar› oldu¤u gerçekli¤ini
bir kez daha gösterdiler. K›sacas›, yeterli olmasa
da dünya iflçi s›n›f› ve ezilen halklar› bugün aya¤a
kalkm›fl ve emperyalist burjuvaziye karfl› meydan
okuyor.

Hat›rlanaca¤› gibi bu politik geliflmelerin yö-
nünü Devrimci Enternasyonalist Hareket öngör-
müfltü. Yüz y›l›m›z›n Halk Savafllar› yüzy›l› ola-
ca¤› stratejik politik yöneliminin önemle alt›n›
çizmiflti. Burada en can al›c› noktan›n ise söz
konusu kurtulufl hareketlerinin mevcut durumda
Maoist Komünist Partileri önderli¤inden yoksun
oldu¤una dair belirlemeydi.

Proleter dünya devrimine gerçek önderlik
görevi Maoist Komünist Partilerinin omuzlar›n-

dad›r. Hareketimiz bunun bilincindedir. Ki 21.
Yüzy›l›n daha ilk y›llar›nda ideolojik-politik ve
örgütsel aç›dan ciddi ve sorumlu bir flekilde ken-
disine yönelerek büyük at›l›mlara gebe ilk kong-
resini gerçeklefltirmifltir.

‹çinde yaflad›¤›m›z co¤rafyada tasfiyecili¤in kol
gezdi¤i koflullarda böylesine bir ciddi kongreyi
gerçeklefltirerek ve Halk Savafl›’n› yürütmekte ›srar
edece¤ini bir kez daha dünya gericili¤ine karfl›
meydan okuyarak duyurdu.

Dünya da, Türkiye-Kuzey Kürdistan ve Parti
cephesinde bu tür politik geliflmelerin olmas›
devrimimizin gelece¤i aç›s›ndan oldukça umut ve
güven vericidir.

Türkiye Kuzey-Kürdistan’da Devrimci
Dalga Geliflmekte Ve Büyük Toplumsal
Patlamalara Gebedir
Türkiye-Kuzey Kürdistan’da mevcut politik
geliflmeler çok keskin biçimde geliflmektedir.
Mevcut düzenin ana damarlar› gerçekte t›kan-
m›flt›r. 58. Hükümetle siyasi ortam biraz yumu-
flat›ld›. ABD taraf›ndan Irak’›n iflgali ve sömür-
gelefltirilmesi için ifl bafl›na getirilen AKP hükü-
meti aradan daha yüz gün geçmeden çat›rda-
maya bafllad›. Bu durum, Türkiye-Kuzey Kürdis-
tan ve Irak’›n iflgal tezkeresinin meclisin onay›na
sunulmas› aflamas›nda daha derin ve belirgin bir
flekilde kendisini gösterdi. Savafl ç›kmas› durumun-
da ise, mevcut savafl hükümetinin iç çeliflkilerinin
daha da k›z›flaca¤› ortada.

Bir yandan Savafl Hükümeti’nin ABD’nin
Irak’› iflgal ve sömürgelefltirme oyunlar›nda oyna-
d›¤› uflak rol, öte yandan seçim döneminde halka
verilen sözlerin tutulmamas›, AKP hükümetine
karfl› oldukça büyük bir güvensizli¤i gelifltirmifl
durumda. Ayr›ca savafl karfl›t› eylemlilikler anti-
ABD’ci durufllar AKP hükümetini sarsmaktad›r.

Bu hükümetin ekonomik, sosyal ve demok-
ratik anlamda iflçiye, köylüye vd. emekçi kesime
verece¤i bir fley yok. Çünkü emperyalizme karfl›
mali bak›mdan, hem de fazlas›yla borçlu olan
hiçbir ülke hükümeti kendi sömürüp ezdi¤i halka
sosyal refah› sa¤layamaz. Borcu borçla, hem de
daha fazla borçlanarak ödemeye çal›flan bir
devletin bu halka verece¤i bir ekonomik, sosyal
hak olamaz. Bu durumdaki devletler daha borç-
lan›r, halklar ise daha azg›nca sömürü ve bask›ya
u¤rar. Çünkü bu borçlar›n yükü yine ezilen
haklar›n s›rt›na yüklenmektedir. Yeni do¤an bir
çocuk dahi emperyalist haydutlara milyarlara

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

23

SINIF TEOR‹S‹

varan miktarda borçlanm›fl durumda. Emperyalist
mali kurulufllara iki yüz milyar dolar›n üzerinde
borçlanan devlet borçlar›n faizini dahi ödeyemez
durumda. Borcun oldu¤u yerde faizli borç, faizli
borcun kendisi de daha fazla enflasyonu, daha fazla
enflasyon ise daha fazla sömürü ve yoksullaflmay›
getirir. Bu ekonomik duruma paralel olarak da
daha fazla zulüm ve bask›ya maruz kal›r emekçiler.

Aç›k iflgalcili¤e evet demenin paras›n› almak
isteyen AKP hükümeti bu parayla hortumcular›n
bafl› Mehmet Kara Emin’ leri kurtarmaya çal›fla-
cakt›r. Olas› bir savafl flimdiden halk› daha da
yoksullaflt›rm›fl durumda. AKP hükümetinin aç›k
iflgalcilik tezkeresinin onaylanmamas›n›n arkas›nda
ç›kartt›¤› “yeni vergilendirme” paketi, halk› yeni bir
cezaland›rma siyasetidir. “Savafla ve iflgalcili¤e karfl›
ç›karsan bende seni böyle ezer ve sömürürüm”
gözda¤›n› vermektir. Burada AKP hükümetinin
vermek istedi¤i politik mesaj aç›kt›r: Savafla karfl›
ç›kanlar› cezaland›rmak!

AKP hükümetine ve mevcut sistemin gidiflat›na
iliflkin daha fazla detaylara girmek gereksizdir. Her
fley ortada. Halk›n % 95’nin savafla karfl› oldu¤u
bir ortamda e¤er bir devlet milli köleli¤e ve Irak’›
iflgalcili¤e evet diyorsa, o yönetim emperyalist
ç›karlara kökten sat›lm›fl demektir.

Devrimci durum iyidir. Ancak eksik olan
mevcut kitlesel hareketlerin Maoist devrimci
önderlikten yoksun olufludur. Devrimci radikal
hareketlerin politik gücü pekte iyi de¤ildir.
Oldukça zay›ft›r. Kitlesel politik güce sahip olan
ulusalc› KADEK ise kendi gücünü yeterince
harekete geçiremiyor, geçirmek istemiyor.

Maoist Hareketin zay›fl›¤› do¤al olarak mevcut
kitle hareketlerini reformist-tasfiyeci ak›mlar›n
potas›na akmas›na götürüyor. Belirtmek gerekir
ki savafl karfl›t› tepkinin boyutu % 95 oran›nda
olmas›na karfl›n ancak bu boyutun kendisini
sokaklar ve meydanlarda gösterememesi olumsuz
bir durumdur. Tüm bunlara karfl›n mevcut durum
içerisinde kendi politik-taktik do¤rultumuzda
basitten karmafl›¤a do¤ru canl› ve dinamik bir
flekilde hareket çizgisi izlersek önemli bir potan-
siyel aç›¤a ç›kartabiliriz. Bu ba¤lamda önemli
avantajlar var. En iyi ve devrimci okul kitlelerin
içerisinde yer alarak onlar›n da¤›n›k-parçal› duru-
munu örgütlemek ve harekete geçirmektir. Aslolan
devrim için avantajl› olan yönleri devrim lehine
do¤ru kanalize etmektir.

Sonuç Olarak
Maoist Komünist Partisi, Kongresi dünya emper-
yalist sistemine karfl› her bir parçada, proletaryan›n
devrime önderlik etme–haz›rlama görevinin, pro-
letarya enternasyonalizminin bir gere¤i oldu¤unun
alt›n› çizerken, bu görevi, dünya çap›nda Komü-
nizm mücadelesinin hizmetinde ele ald›¤›n› bir kez
daha ilan eder.

I. kongremiz, Proleter dünya devriminin,
emperyalist, kapitalist ülkelerde Sosyalist, yar›-
feodal, yar›-sömürge ve sömürge ülkelerde Yeni
Demokratik Devrim olmak üzere bafll›ca iki ak›m-
dan olufltu¤unun, devrimci ulusal hareketlerin ise
müttefik olduklar›n›n bilinciyle hareket eder.

Kongre, Maosit Komünist Partisi olarak üyesi
olmaktan onur duydu¤u Devrimci Enternasyonal
Hareket’in, uluslar aras› Komünist Hareketin yeni
bir Komünist Enternasyonal’ de birlefltirilmesi
mücadelesinde embriyonik merkez rolünü selam-
lar ve bu rolün ilerletilmesine gerekli katk›y› sunma
kararl›l›¤›n› vurgular.

Baflta reformizm-liberalizm olmak üzere,
revizyonist-Troçkist ve onlar›n çeflitli türevlerine,
anti-MLM Üç dünyac›, AEP’çi, Fokocu ak›mlara,
eklektik-merkezci çizgilere karfl›, DEH ile birlikte,
MLM’in rehberli¤inde yürüdü¤üne bir kez daha
iflaret eder. Her bir parçadaki MLM parti, UKH’
n›n bir müfrezesidir. Bu müfreze, ezilen ülkelerde
(yar›-feodal, yar›-sömürge ve sömürge ülkeler)
asgari program olarak (Sosyalizm ve Komünizm
azami program› hizmetinde) Yeni Demokratik
Devrim bayra¤›n› yükseltmektedir, yükseltme-
lidir. Görevin icraas›nda; Parti-Halk Ordusu-
Cephe stratejik silahlar›n›n ve bunlar›n Halk
Savafl› yoluyla ilerletilmesi gere¤inin bilincinde
olan kongre, devrimimizin önder çizgisi olarak
KAYPAKKAYA güzergah›nda, her millet ve
milliyetten emekçileri kenetlemeye ça¤›r›r.

Proletaryan›n ba¤›ms›z önder rolü devrimde
esas halkad›r. Proletarya, bunu, partisi arac›-
l›¤›yla yerine getirir.

Kongre, Maoizmin rehberlik etti¤i Maoist
Komünist Partisi bayra¤›n› yükseltir. Halk
Savafl› devrim stratejisini içinden geçti¤imiz afla-
man›n merkezi görevi olarak Köylü Gerilla
Savafl›n›n, temkinli ilerleme-yo¤unlaflarak yay-
g›nlaflma taktik yönelimi ile hayata geçirilmesi
do¤rultusunda kararl›ca öne at›l›r...

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

24

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Bu belge, I. Kongre belgelerinden al›nm›flt›r

Bafll›¤a ç›kard›¤›m›z ifade tarz›ndan s›n›f düflman-
lar›m›z›n oldukça ürktü¤ünün fark›nday›z. Nas›l
ürkmesinler ki? Çünkü dünyam›zda dolaflmakta
olan komünizm hayaleti Maoist Komünistler
önderli¤inde yürütülen Halk Savafllar›yla temsil
edilmektedir. Somutlamak için fazla uza¤a git-
meye gerek yok: Dünyan›n çat›s› Everest etek-
lerinde Nepal Komünist Partisi (Maoist) önder-
li¤inde yürütülen Halk Savafl›’yla elde edilen
stratejik politik baflar›lar bütün insanl›k alemini
de¤iflik boyutlarda da olsa etkilemektedir. Bu
devasa politik geliflme dünya proletaryas› ve
ezilen halklar›na büyük bir moral güç verirken
emperyalist haydutlar ve uflaklar›na ise korku
sal›p bacaklar›n› titretmektedir.

Önemle belirtmek gerekir ki dünyam›zda
mevcut durumda dolaflan iki büyük ideolojik
hayaletten biri, emperyalizmin “yeni dünya dü-
zeni” ad› alt›nda gelifltirmeye çal›flt›¤› reformist-
tasfiyeci ideolojik bayrak iken, öteki ise Maoist
Komünist Partilerin dalgaland›rd›¤› Marksizm-
Leninizm-Maoizmin, ‹lla da Maoizmin rehber-
li¤inde yürütülen Halk Savafllar› ve s›n›f mücade-
lesinin yaratt›¤› Maoist k›z›l bayrakt›r.

‹nsanl›¤›n gerçek kurtuluflu emperyalist burju-
vazi ve tüm dünya gericili¤inin dalgaland›rd›¤›
bayrak alt›nda toplanmakla de¤il ancak dünya
proletaryas›n›n rehber ideolojisi Marksizm-Lenin-
izm-Maoizm’in yön verdi¤i Maoist Komünist
Partilerin bayra¤› alt›nda toplanmakla mümkün
olur. Bunun için de dünyadaki bütün Komünist-
lerin bafl vuraca¤› bir tek adres var o da enternas-
yonal proletaryan›n embriyon düzeyindeki mer-
kezi örgütü olan Devrimci Enternasyonal Hareket
(DEH)’tir.

Dünyada ve ülkede ideolojik düzlemde bafl
düflman›m›z reformizmdir. Bundand›r ki ideo-
lojik alanda okun sivri ucunu reformizme yö-
neltmeliyiz.

Baflta reformizm olmak kayd›yla Marksizme
yabanc› bütün ideolojik ak›mlar›n dünya prole-
tarya ve ezilen halklar üzerindeki etkisini k›rman›n
kilit noktas›n› ise hiç kuflkusuz ki genel olarak
bütün ülkelerde s›n›f savafl›na, özelde ise bizim ki
gibi yar›-sömürge, yar›-feodal ülkelerde Halk Sa-
vafllar›na her zamankinden daha fazla yüklenmek
olacakt›r.

‹flte bu ideolojik, politik, tarihsel ve toplumsal
gerçeklikten hareketledir ki Maoist Komünist
Partisi gerçeklefltirmifl oldu¤u 1. Kongrede ideo-
lojik-politik yönelim olarak “Maoizmle Yüklen
Halk Savafl›yla ‹lerle!” stratejik fliar›n› belirledi.

Reformizm ve tasfiyecili¤in g›rla gitti¤i bu
gibi siyasal ortamlar her bir Maoist militana
Halk Savafl› çizgisinde her zamankinden daha
fazla ideolojik donan›m, politik ›srar ve uyan›k-
l›¤› flart koflar. Çünkü bu gibi politik ortamlarda
ideolojik savrulma ve politik k›r›lmalar daha çok
bafl gösterir.

Yeri gelmiflken vurgulamak gerekir ki Maoist
Komünistler son geliflmelerle birlikte Halk Savafl›
konusunda daha yüksek bir bilinç seviyesine
eriflmifl durumdalar. Bunu, kamuoyuna deklere
edilen sonuçlarda görmek mümkün.

Öyleki, yani görünen o ki yakalanan bu bilinç
seviyesiyle Mao’nun Halk Savafl› teorisinin sa¤’dan
veya sol’dan yorumlanmas› da alt edilmifltir.

Dolay›s›ylad›r ki Mao’nun Halk Savafl› teorisi
ve onunla direkt ba¤›nt› içerisinde olan baz›
stratejik meseleler üzerinde durmak gereklidir,
zorunludur.

Halk Savafl› Nedir?
Halk Savafl› üzerine bugüne kadar gerek kavramsal
gerekse içerik bak›mdan çeflitli yorum ve tan›mla-
malar yap›ld›. Bu teoriyi, kimileri sadece askeri bir
savafla, kimileri “k›r flehiri kuflats›n”stratejisine,
kimileri k›r gerilla savafl›na, kimileri Maoizm
rehberli¤i alt›nda dünyada yürütülen bütün s›n›f
savafllar›na, kimileri silahl› vb. mücadele biçim-
lerine, kimileri ise Maoizmin ideolojik-politik
önderli¤i alt›nda yürütülen uzun süreli köylü
savafl›na uyarlayarak ele ald›. Dahas›, Halk Savafl›
kuram› üzerine bin bir türlü teorik yorumlar
yap›ld›. Ve hala da yap›lmaya devam edilmektedir.

Sözün özü, dünyada ki Maoistler ve Maoist
komünist partileri aras›nda Halk Savafl› teorisinin
yorumlanmas› noktas›nda henüz tam bir görüfl
birli¤i sa¤lanm›fl de¤il. Görüfl birli¤inin sa¤land›¤›
en belirgin bir nokta var, o da fludur: Bir savafla
Halk Savafl› demek için o savafla mutlak bir flekilde
Maoist partilerin önderlik yapmas› flart›n›n

MAO VE HALK SAVAfiI

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

25

SINIF TEOR‹S‹

konulmas›d›r. Bu, Halk Savafl› nezdinde de olsa
tüm Maoist Komünist partiler ve Maoistler ara-
s›nda çok önemli bir ideolojik ve teorik birliktir

Bu kaotik teorik yorumlardan hareketledir ki
Halk Savafl› kuram›n› çeflitli boyutlar›yla ele al›p
yan›tlamak önemli bir ideolojik ve teorik görev
olarak önümüzde durmaktad›r. Çünkü Halk
Savafl› teorisi konusunda bilinci aç›k ve net olma-
yanlar s›n›f mücadelesinde mevcut gerici iktidarlar›
alt edip yerine kendi iktidarlar›n› kurmay› baflara-
mazlar. Dahas›, her hangi bir konuda kendi bilinci
ayd›n olmayanlar baflkalar›n›n da zihinlerini örgüt-
leyemez. Yani zihinleri, do¤ru bir ideoloji ve teo-
riyle örgütlenenler baflkalar›n›n zihinlerini de
örgütlemifl olur. Bu da gelece¤in iktidar›n›n gerek
bilinçlerde gerekse pratikte ad›m ad›m kurulmas›
demektir. Bu bilinçledir ki her bir Maoist kavram-
lar› ve adland›rmalar› do¤ru ve yerli yerinde
kullanmak zorundad›r. Yoksa ideolojik kaosa
sürüklenir. Oradan da politik olarak sa¤a sola
savrulmaktan kurtulamaz.

Kald› ki Halk Savafl› gibi devrimin önemli bir
teorik sorununda düflülecek en ufak bir sapma,
devrime çok önemli zararlar vermifltir,verecektir.
Bu ba¤lamda öncelikli olarak Halk Savafl› teorisini
zihnimizde örgütlemeliyiz. Bunun do¤ru bir
örgütlenmesini yapt›ktan sonra di¤er stratejik
sorunlar› da bilimsel bir flekilde yan›tlam›fl ve
çözümlemifl oluruz. Aslolan da ana halkay› bilin-
cimizde iktidara tafl›makt›r. Bu önemdendir ki
konuya ilk olarak Halk Savafl› nedir sorusunu
yan›tlamakla bafllamak gerekir.

Halk Savafl›; en özlü ifadeyle yar›-feodal yar›-
sömürge ve sömürge ülkelerde anti-emperyalist
anti-feodal mücadelede ifadesini bulan, ‹flçi s›n›-
f›n›n Maoist Komünist Partileri arac›l›¤›yla politik
olarak önderlik etti¤i. özünde Uzun Süreli Köylü
Savafl›n›n ekonomik, politik iktidarlaflma ve askeri
savafl stratejisidir.

Özet olarak da olsa bu tan›mlaman›n arka
plan›nda yatan ideolojik, ekonomik, siyasi ve
askeri nedenlerin aç›l›m›n› yapmakta fayda var:

Birincisi, bir savafl› Halk Savafl› olarak de¤er-
lendirmek için ilk olarak o savafla yön veren siyasi
çizginin Marksizm-Leninizm-Maoizm, illa da
Maoizm ideolojisi ›fl›¤›nda politik olarak kurulmufl
bir Komünist partisine sahip olmas›,

‹kincisi, bu teorinin siyasi ve askeri olarak
beslenece¤i sosyo-ekonomik zeminin yar›-feodal
yar›-sömürge olmas› ve bu ülkelerde yürütülen
anti-feodal, anti emperyalist mücadele ve savafllara
Maoist bir Komünist partisinin önderlik etmesi,

Üçüncüsü, bu gibi ülkelerdeki anti-feodal anti
emperyalist devrimin diyalektik birli¤i olan
Demokratik Halk Devrimi’nin özünün, özellikle
de Demokratik devrimin özünün toprak devrimi
olmas›,

Dördüncüsü, bu gibi sosyo-ekonomik yap›ya
sahip ülkelerde “proletaryan›n öncü köylülü¤ün
ise temel güç oldu¤u”, Maoist Demokratik Dev-
rim teorisini savunmak,

Beflincisi, iktidar›n ancak “parça parça ve K›z›l
Siyasi ‹ktidarlar” yoluyla al›naca¤› Maoist devrim
ve iktidarlaflma stratejisini savunmak,

Alt›nc›s›, bu gibi ülkelerde “ana mücadele biçi-
minin silahl›, ana örgütlenme biçiminin ise parti
önderli¤inde Halk Ordusu olaca¤›” teorisinin
savunulmas›,

Yedincisi, bu gibi ülkelerde devrimin üç temel
silah›ndan birisi olan Halk›n Devrimci Birleflik
Cephesi (HDBC) tezinin savunulmas› ve bu cep-
henin politik önderli¤inin Maoist Komünist
Partiler önderli¤inde olmas›n› flart koflmak,

Sekizincisi, bu gibi ülkelerde kapitalist üretim
iliflkisi de¤il esas olarak feodal üretim iliflkilerinin
hakim olmas›, flartt›r.

Görüldü¤ü gibi Halk Savafl›, ne tek bafl›na bir
mücadele, ne bir örgüt ve örgütlenme, ne de askeri
bir savafla indirgenecek savafl biçimidir. Hepsinin
sentezidir. Daha aç›k bir deyiflle Halk Savafl›
teorisi, bu 8 (sekiz) temel tezin diyalektik birli¤idir.
Bu tezlerin hepsi de birbirine kopmaz bir flekilde
ba¤l›d›r. Bunlardan birinin eksik olmas› demek
yürütülen savafla Halk Savafl› dememek için yeterli
bir nedendir.

Özcesi, bizim ki gibi ülkelerde devrimimizin
iki ana organ›ndan birincisi, Maoizm ideolojisiyle
siyasi olarak flekillenen Komünist partisi (bu, tayin
edicidir) iken, di¤eri ise Halk Savafl›’d›r. ‹lki, beyin
görevi görürken ikincisi ayaklar görevi görmek-
tedir. Birisi olmazsa di¤eri olmaz. Dolay›s›yla
devrim de gerçekli¤e dönüflmez.

Halk Savafl› üzerine yapt›¤›m›z bu özet teorik
aç›mlamadan sonra geçiyoruz Halk Savafl› teo-
risiyle iliflkili baz› stratejik sorunlara.

Halk Savafl›n›n Mücadele Ve Örgüt
Biçimleriyle ‹liflkisi:
Baflkan Mao, ülkelerin sosyo-ekonomik özellik-
lerine uygun olarak afla¤›ya aktaraca¤›m›z ana
mücadele ve örgüt biçimleri tezini savunmaktad›r:
“‹ktidar›n silah zoruyla ele geçirilmesi, sorunun
savaflla çözülmesi, devrimin bafll›ca görevi ve en

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

26

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

yüksek biçimidir. Bu Marksist-Leninist devrim
ilkesi gerek Çin ve gerekse bütün di¤er ülkeler
için evrensel olarak geçerlidir.” (Seçme Eserler cilt;
2, Sf; 261)

Görülece¤i gibi burada ilke olarak savunulan
anlay›fl, bütün ülkelerde mevcut iktidarlar›n ancak
Silah zoruyla alt edilece¤i gerçekli¤idir. Daha aç›k
bir deyiflle Mao, “‹ktidar Namlunun Ucundad›r!”
ilkesini mevcut durumda bütün ülke devrimlerinin
gerçekleflmesi için ana ilke olarak savunulmas›n›
flart koflmaktad›r. Bu tez savunulmadan hiçbir
ülkede hiçbir Demokratik ve Sosyalist devrim ger-
çekleflemez.

Bunun aksini savunmak, yani bar›flç›l yolla
iktidar›n ele geçirilece¤ini savunmak revizyonizm
veya reformizmdir.

Bu ilkeyi savunmak (Zor’u) farkl› fley, fakat bu
ilkeyi her ülkeye ayn› flekilde uygulamak farkl›
fleydir. Burada meselenin özünü devrimin ZOR’la
yap›l›p yap›lmamas› tezini savunmak olufltur-
mal›d›r. Ülkelerin kendi koflullar›n› göz önünde
bulundurmadan silahl› mücadeleyi her yere ayn›
flekilde kullanmak ise revizyonizm veya refor-
mizm de¤il sa¤ veya sol oportünizm olur.

Devrimin ZOR’la yap›lmas› tezi Marksist
devrim teorisinin ilkesel bir sorunudur. Bilindi¤i
gibi revizyonizm ve reformizm Marksizm’in temel
ilkelerinden ayr›l›r. Bu ideolojik ak›mlar›n Marks-
izmden ayr›ld›klar› temel ilkelerden birisi de dev-
rimlerin ZOR’la de¤il bar›flç›l yolla gerçekleflece¤i
tezini savunmalar›d›r. Fakat bir sa¤ veya sol
oportünizm (sistemleflmifl çizgi boyutuyla da olsa
fark etmez) öyle de¤il. Çünkü bu tür ideolojik
ak›mlar “devrimin zor yoluyla gerçekleflece¤i”
Marksist devrim tezini savunmaktad›rlar. Ancak
Marksizm’ den sapan bu ak›mlar›n temel yan›lg›s›
fluras›d›r: Ülkelerin farkl› koflullar›n› (sosyo-
ekonomik) göz önünde bulundurmadan bütün
devrimler için geçerli olan zor yöntemini, dahas›
silahl› mücadeleyi tek bir reçete gibi her yere ayn›
flekilde uygulamay› savunmufl olmalar›d›r. Bun-
dand›r ki Marksist Devrim teorisinden sapmak-
tad›rlar.

Bu güne kadar bu konuda hayli kavram kar-
gaflal›¤›n›n da oldu¤unu belirtelim. Bu, küçük
burjuva oportünist devrimci hareket saflar›nda
oldu¤u gibi Komünist hareket saflar›nda da
mevcuttur. Revizyonizmle oportünizm aras›nda
diyalektik bir iliflki elbette ki vard›r. Ancak her
ikisinin ayn› oldu¤u söylenemez. Ayn› olmad›¤›
gibi oportünizmin kendi içerisinde çeflitleri vard›r.
Oportünizm, sa¤ veya sol oportünizm diye ikiye

ayr›l›r. Bunlar›n da kendi içerisinde boyutlar›
vard›r: Bunlar; sistemleflmifl (program, platform)
ve sistemleflmemifl (henüz embriyon halinde)
oportünizm boyutunda kendisini gösterir. Hepsi
de özünde Marksizmden sapmad›r.

Burada dikkatleri çekmek istedi¤imiz ana
nokta revizyonizmle oportünizmin birbirine ka-
r›flt›r›lmas›d›r. Bu kavramlar ço¤u kez yerli yerine
kullan›lm›yor. Kullan›lmad›¤› için de gereksiz
polemikler yürütülüyor. Bu kavramlar do¤ru ve
yerli yerine kullan›lmad›¤› zaman yanl›fl düflünce-
lere karfl› mücadele yöntemi de hatal› oluyor.
Do¤ru bir siyaset ancak do¤ru bir teori ›fl›¤›nda
yürütülebilinir. Maoistler, ideolojik olarak opor-
tünizm ve revizyonizmin hiç birisiyle uzlaflmay›
savunmaz, hepsinin de amans›z düflman›d›rlar.
Hepsinin amans›z düflman› olmak demek hepsine
ayn› siyaseti uygulamay› getirmez. Demek istedi-
¤imiz o ki bilimsel görüfl aç›s› bütün sapmalara
karfl› amans›z ideolojik mücadele ama her sapmaya
karfl› farkl› siyaset izlemektir. Bu gözden kaç›r›ld›
m› o zaman hiçbir sapmaya (revizyonizm-refor-
mizm, anarflizm-Troçkizm ve Hocac›l›k, sa¤ veya
sol oportünizm fark etmez) karfl› do¤ru bir ide
olojik mücadele yürütülemez.

 Özcesi, Halk Savafl›n› savunmayan her bir
küçük burjuva hareketi toptanc› bir mant›kla
revizyonist veya reformist olarak nitelendirmek
do¤ru bir anlay›fl de¤il. Daha aç›k bir söylemle,
bizim ki gibi ülkelerin devrim stratejisi için Halk
Savafl› teorisini savunmayanlar›n hepsi revizyonist
de¤il ama oportünist.

Neyin ilke, neyin ilke olmad›¤› noktas›nda bu
ön aç›mlamay› yapt›ktan sonra Mao yoldafl›n farkl›
sosyo-ekonomik yap›lara sahip ülkeler için farkl›
mücadele ve örgüt biçimleri geçerlidir, tezlerini
aktaral›m:

“Ama ilke ayn› kalmakla birlikte, onun prole-
tarya partisi taraf›ndan uygulanmas›, de¤iflik
koflullara göre de¤iflik biçimler al›r. Faflist olma-
d›klar› ya da savafl halinde olmad›klar› zaman
kapitalist ülkeler içte (feodalizmi de¤il) burjuva
demokrasisini uygularlar; d›fl iliflkilerinde ise
kendileri bask› alt›nda olmay›p, baflka ülkeleri bask›
alt›nda tutarlar. Bu özelliklerinden dolay›, kapitalist
ülkelerdeki proletarya partisinin görevi, uzun bir
legal mücadele dönemi boyunca iflçileri e¤itmek, güç
toplamak ve böylece kapitalizmi nihai olarak
y›kmaya haz›rlanmakt›r. Bu ülkelerde sorun, uzun
bir legal mücadele, parlemantodan bir kürsü olarak
yararlanma, iktisadi ve siyasi grevler, sendikalar›n
örgütlenmesi ve iflçilerin e¤itilmesi sorunudur. Orada

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

27

SINIF TEOR‹S‹

örgütlenme biçimi legaldir, mücadele biçimi de
kans›zd›r (askeri de¤ildir). Savafl sorununa gelince,
kapitalist ülkelerdeki Komünist partileri kendi
ülkeleri taraf›ndan yürütülen emperyalist savafllara
karfl› ç›karlar. E¤er böyle savafllar patlak verirse bu
partilerin siyaseti, kendi ülkelerindeki gerici
hükümetlerin yenilgiye u¤ramas›n› sa¤lamakt›r.
Komünist Partilerinin vermek istedikleri tek savafl,
haz›rlanmakta olduklar› iç savaflt›r. Fakat bu ayak-
lanma ve savafl, burjuvazi gerçekten çaresiz bir
duruma gelinceye, proletaryan›n büyük ço¤unlu¤u
silaha sar›l›p savaflmaya kararl› hale gelinceye ve
köylük bölgelerdeki kitleler proletaryaya gönüllü
olarak yard›m edinceye kadar bafllat›lmamal›d›r. Ve
böyle bir ayaklanma ve savafl› bafllatman›n zaman›
geldi¤inde, ilk ad›m flehirleri ele geçirmek, ard›ndan
da köylük bölgelere ilerlemek olacakt›r; tersi de¤il.
Bütün bunlar kapitalist ülkelerdeki Komünist
Partileri taraf›ndan yap›lm›flt›r ve Rusya’daki Ekim
devrimiyle de do¤rulu¤u kan›tlanm›flt›r.

Çin ise farkl›d›r. Çin’in özellikleri,ba¤›ms›z
ve demokratik de¤il yar›-sömürge ve yar›-feodal
olmas›, içte demokrasi olmay›p feodal bask› alt›n-
da bulunmas› ve d›fl iliflkilerinde milli ba¤›ms›z-
l›¤a sahip olmay›p emperyalizmin bask›s› alt›nda
olmas›d›r. Dolay›s›yla, yararlanabilece¤imiz bir
parlemantomuz ve iflçileri legal olarak grev için
örgütleme hakk›m›z yoktur. Komünist partisinin
buradaki görevi,esas olarak, ayaklanma ve savafl›
bafllatmadan önce uzun bir legal mücadele döne-
minden geçmek ve önce büyük flehirleri ele geçirip
ard›ndan köylük bölgeleri iflgal etmek de¤il, tam
tersidir.

...Bütün bunlar, Çin ile kapitalist ülkeler
aras›ndaki fark› ortaya koymaktad›r. Çin’de esas
mücadele biçimi savafl, esas örgütlenme biçimi
ordudur. Kitle örgütlenmesi ve kitle mücadelesi
gibi di¤er biçimler de son derece önemli, hatta
vazgeçilmez biçimlerdir ve hiçbir koflul alt›nda
küçümsenemezler; ama onlar›n amac› savafla
hizmet etmektir. Bir savafl›n patlamas›ndan
önceki bütün örgütlenme ve mücadele, savafla
haz›rl›k içindir.” (age, sf;261-62-63)

Görüldü¤ü gibi baflkan Mao ülkelerin sosyo
ekonomik yap›lar›na göre farkl› mücadele, örgüt
ve savafl biçimleri tezini ileri sürmektedir. Bu tezin
bilimselli¤i Sovyet Devrimi ve Çin Devrimi somu-
tunda çok net bir flekilde kan›tlanm›flt›r.

Mao’dan al›nt›lad›¤›m›z tezlerin daha bir aç›k-
l›k ve netlikle alg›lanmas› için sonuçlar› sat›r bafl-
lar›yla aktaral›m:

a Kapitalist-Emperyalist Ülke Devrimleri
‹çin Özet Tezler

1. Kapitalist-emperyalist veya yar›-sömürge ve
yar›-feodal ülkelerde Demokratik ya da Sosyalist
devrimin gerçekleflmesi için Zora dayal› müca-
deleyi devrimin bafll›ca görevi ve en yüksek biçimi
olarak savunmak flartt›r. Yani, farkl› sosyo ekono-
mik yap›lara sahip olmak devrimin ZOR’la yap›-
laca¤› ilkesinin özünü de¤ifltirmez. Bu tez, bütün
ülkeler için evrensel bir ilkedir.

2. Kapitalist-emperyalist ülkelerde (faflist ve
savafl halinde olmayanlar) mücadele biçimi kans›z
(askeri de¤il), örgütlenme biçimi ise legaldir. Bir
baflka deyiflle, bu gibi ülkelerde uzun bir legal
mücadele dönemi boyunca iflçileri e¤itmek, güç
toplamak ve böylece burjuvaziyi ve iktidar›n› nihai
olarak y›kmaya haz›rlanmakt›r. Bu haz›rl›klar›n
bafll›calar› parlemantodan bir kürsü olarak yarar-
lanma, iktisadi ve siyasi grevler, sendikalar›n
örgütlenmesi ve iflçilerin e¤itilmesi sorunudur.

3. Sald›r› savafl› durumunda Komünist Partile-
rinin ana görevi emperyalist savafla karfl› ç›kmakt›r.
Daha aç›kças›, bu tür savafllar›n ç›kmas› duru-
munda Komünist partilerinin asli görevi bu tür
savafllar› iç savafla dönüfltürmek ve kendi ülkele-
rindeki gerici iktidarlar› devirmektir.

Savafl durumunun olmad›¤› koflullarda ise
Komünist Partilerinin yürütmek istedikleri tek
savafl birinci ve ikinci maddelerde belirtti¤imiz
haz›rl›klar ›fl›¤›nda iç savafl›n kendisi olacakt›r. Bu
savafl, ayaklanma d›fl›nda olmayacakt›r. Mao’nun
dedi¤i gibi ayaklanma ve savafl öylesine gelifli güzel
bafllat›lmayacakt›r.

Özetlersek, bu gibi ülkelerde;
Burjuvazi, gerçekte çaresiz bir duruma gelin-

ceye,
Proletaryan›n büyük ço¤unlu¤u silaha sar›l›p

savaflmaya kararl› hale gelinceye,
Ve köylük bölgelerdeki kitleler proletaryaya

gönüllü olarak yard›m edinceye kadar, ayaklanma
ve savafl bafllat›lmamal›d›r.

4. Böyle bir ayaklanma ve savafl› bafllatman›n
rotas› flehirlerden köylük bölgelere do¤ru ola-
cakt›r. Yani, önce flehirler ele geçirilecek ard›ndan
köylük bölgelere do¤ru ilerleme rotas› izlenecektir.

5. S›ralanan bütün bunlar kapitalist-emper-
yalist ülkelerde Komünist Partileri taraf›ndan
yap›lm›flt›r. Rusya’da gerçeklefltirilen Ekim Dev-
rimi bütün bu tezleri do¤rulamaktad›r.

6. Yukar›ya Mao’dan özetleyerek aktard›¤›m›z
tezler sadece emperyalist ülkeler için geçerli de¤il,

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

28

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

ayn› zamanda yar›-sömürge kapitalist ülkeler için
de geçerlidir. Buralarda emperyalist ülkelere oranla
en önemli sorun ve fark yürütülecek Sosyalist
devrim mücadelesinin yar› sömürgecilikten dolay›
(ek olarak) bir de anti-emperyalist yön tafl›mas›
gerçekli¤idir. Daha aç›kças›, kapitalist üretim
iliflkilerinin (komprador da olsa) hakim oldu¤u
yar›-sömürge ülkelerdeki mücadele, örgüt ve
savafl›n ald›¤› biçimlerle emperyalist ülkelerdeki
mücadele, örgüt ve savafl biçimleri esasta ayn›d›r,
ayn› rotay› izlemek durumundad›r.

Çünkü, bu gibi ülkelerdeki bafl çeliflkinin kendisi
proletarya ile burjuvazi aras›ndad›r. Gündemdeki
devrimin kendisi ise Sovyetlerde ki gibi Sosyalist
devrim olur. Bu ekonomik, politik nesnellikten
dolay› da iflçi s›n›f› hem öncü hem de temel güçtür.
Köylülükle temel ittifak› savunmak farkl› fley
köylülü¤ün temel güç oldu¤u gerçekli¤i ise farkl›
fleydir. “Köylülü¤ün devrimde temel güç oldu¤u”
tezinin arka plan›nda yatan toplumsal ekonomik
olgunun, yani feodalizmin tasfiye olmad›¤›, dola-
y›s›yla demokratik devrimin yap›lmad›¤›; daha
aç›kças› feodalizmle Halk y›¤›nlar› aras›ndaki
çeliflkinin bafl çeliflki olmas› ve bu çeliflkinin özünü
de köylülükle büyük toprak a¤alar› aras›nda çelifl-
kinin oluflturmas› gerçekli¤idir.

Bu nesnel gerçeklikten hareketledir ki kapitalist
yar›-sömürge ülkelerde devrimin anti-emperyalist
yön tafl›mas› (sadece bundan) gerçekli¤i, bu ülke-
lerle emperyalist ülkeler aras›nda devrim yolu
noktas›nda niteliksel boyutta bir farkl›l›¤› getirmez.

Burjuvazi her iki durumda da (ister emperyalist,
isterse kapitalist olsun) askeri vb. konularda flehir-
lerde güçlüdür. Bu durum proletarya devrimi için
dezavantaj olufltursa da ancak burada devrimin
kaderini belirleyecek olan güçler dengesinin as›l
gücü ‹flçi s›n›f›n›n gerek nitel gerekse nicelik aç›dan
(öncü ve temel güç olmas›) mevcut iktidar ve sistemi
siyasal aç›dan de¤ifltirecek güce sahip olmas›d›r.

Güçler dengesini sadece askeri, teknik vb.
noktalara indirgemek niteli¤e de¤il niceli¤e önem
veren s›n›f iflbirlikçisi sa¤ oportünist anlay›fllard›r.
Bu teori güce tapma teorisidir; s›n›f›n ve devrimci
halk kitlelerin devrimde tayin edici gücüne güven-
memektir.

K›sacas›, bu gibi kapitalist ve emperyalist ülke-
lerde flehirlerdeki güçler dengesi genel olarak
proletaryan›n lehine iken burjuvazinin ve emper-
yalizmin aleyhinedir.

Yeri gelmiflken Toprak devrimiyle Tar›m dev-
riminin bir ve ayn› fleyler olmad›¤›n› da belirtmek
isteriz:

Toprak devrimi, az önce de parmak bast›-
¤›m›z gibi feodalizmin hakim üretim biçimi
oldu¤u ülkeler de köylülerin toprak sorununu
çözmenin ad› olan Demokratik devrimin özünü
olufltururken, Tar›m devrimi ise tar›mda maki-
nalaflma, modernleflme, vb. alanlar› kapsar. Bu
tez, ancak kapitalizmin hakim oldu¤u ülkeler
için geçerli olabilir. Aksi anlay›fllar, yani hem
feodalizm hakimdir diyeceksin hem de “tar›m
devrimi”ni esas alacaks›n tezi, kendi içinde ol-
dukça eklektik ve tutars›zd›r. Toprak devrimine
ba¤l› olarak tar›m devrimini gündemine ala-
bilirsin. Ama önce tar›m devrimi sonra toprak
devrimi dedin mi, bu, aç›k bir tutars›zl›k olur.
Ya da, “Tar›m devrimi esast›r” diyenlerin dürüst
ve tutarl› olmalar› için ülkeyi kapitalist olarak
saptamalar› gerekir. Aksi anlay›fl ve tutumlar
dürüst de¤il. Bu tür anlay›fl sahipleri hiç sak›n-
madan ve demagoji yapmadan savunmak iste-
diklerini aç›ktan savunmal›d›rlar.

7. Yar›-sömürge kapitalist ülkelerin emperya-
lizme ba¤›ml›l›k derecesiyle yar›-feodal yar›-sö-
mürge ülkelerin emperyalizme ba¤›ml›l›k derecesi
bir ve ayn› de¤ildir.Yar›-sömürge kapitalist dev-
letlerin emperyalizme ekonomik ve politik ba¤›m-
l›l›k derecesi yar›-feodal ülkelere oranla daha alt
düzeydedir. Bunun temel nedeni ise kapitalist
ülkelerin ekonomik olarak yar›-feodal ülkelerden
daha ileri ve güçlü olmalar› gerçekli¤idir.

8. “Kapitalist-emperyalist” ülkeler ifadesini
kullanmam›z›n esas nedeni, yukar›da tezler halinde
izah etmeye çal›flt›¤›m›z mücadele,örgüt ve savafl
biçimlerinin kapitalist ve emperyalist ülkeler için
de esasta ayn› olmas› nesnelli¤idir.

Yunanistan, Portekiz ve ‹spanya gibi ülkeler
az önce vurgusunu yapt›¤›m›z yar›-sömürge ka-
pitalist ülkeler kategorisindedir.

bYar› feodal Yar› sömürgelerdeki
Devrim Modeli ‹çin Özet Tezler:

1. Bu ülkelerde kapitalizm de¤il feodalizm
hakim üretim biçimidir. Feodal üretim iliflki-
leriyle kapitalist iliflkiler iç içedir, fakat feodal
üretim iliflkileri hakimdir. Bundan dolay› ülke
içerisinde demokrasi yoktur.

D›fl iliflkilerinde ise emperyalizmin deneti-
minde, özellikle de ekonomik olarak emper-
yalizme göbekten ba¤›ml› oldu¤u için tam bir
milli ba¤›ms›zl›¤a sahip de¤ildir. Bu gibi ülke-
lerde görünürde siyasi bir ba¤›ms›zl›k söz konu-
sudur.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

29

SINIF TEOR‹S‹

2. Bu ülkelerde bu sosyo ekonomik yap›dan
dolay› anti emperyalist mücadeleyle anti feodal
mücadele iç içedir. Bir baflka deyiflle Demokratik
Devrimle Milli Devrim iç içedir. Milli Demok-
ratik Devrim diye ifade etti¤imiz söylem, bu iki
devrimin bileflkesidir.

‹flgalci koflullarda Milli çeliflmeye ba¤l› olarak
milli devrim öne geçerken, iflgalin olmad›¤›
koflullarda ise özü toprak devrimi olan Demok-
ratik devrim öne geçer.

Bu gibi ülkelerde temel çeliflki emperyalizm,
feodalizm ve komprador kapitalizm ile genifl
halk y›¤›nlar› aras›ndad›r. Bafl çeliflki ise iflgalin
olmad›¤› koflullarda feodalizmle genifl halk
y›¤›nlar› aras›nda iken, iflgalin oldu¤u koflullarda
emperyalizm ile ulus aras›ndad›r.

Temel çeliflki Milli Demokratik devrim süreci
tümden tamamlanmadan varl›¤›n› devam etti-
rirken bafl çeliflki ise az önce parmak bast›¤›m›z
koflullara göre de¤iflir.

Bu ülkeler, emperyalizm ve feodalizm ha-
kimiyetinden dolay› burjuva demokrasisini
yaflamam›flt›r. Bu ülkelerde genel olarak faflist
diktatörlükler hüküm sürmektedir. Faflist dik-
tatörlü¤ün hüküm sürmedi¤i yerlerde ise afl›r›
gerici rejimler hükmünü sürdürmektedir.

3. Bütün bu farkl› özellikler ayn› zamanda bu
ülkelerdeki mücadele, örgüt ve savafl biçimiyle
kapitalist-emperyalist ülkelerdeki mücadele, örgüt
ve savafl biçimini de farkl› k›lmaktad›r.

Bu gerçeklikten hareketle yar›-feodal, yar›
sömürge ülkelerdeki Komünist Partilerinin esas
göreviyle kapitalist-emperyalist ülkelerdeki Ko-
münist Partilerinin esas görevleri de farkl›l›k
göstermek zorundad›r. Yoksa Marksizm-Leni-
nizm-Maoizm’ den sapm›fl oluruz. Mademki
Marksizm, somut flartlar›n somut tahliliyse, o
halde her ülkenin somut (sosyo ekonomik yap›)
gerçekli¤ine göre de mücadele, örgüt ve savafl
biçimi tespit etmek zorunday›z. Aksi tutum ve
anlay›fllar do¤matizm ve flablonculuktur.

4. Buna göre, yani Çin gibi yar› feodal ve yar›
sömürge ülkelerde mücadele,örgüt ve savafl biçimi
kendisini flu flekilde gösterir:

Esas mücadele biçimi savafl, esas örgütlenme
biçimi parti önderli¤inde ordu örgütlenmesi,

Kitle örgütlenmesi ve kitle mücadelesi gibi
(demokratik kitle örgütleri, sendikalar, genel
grevler, di¤er legal olanaklar ve mücadele gibi)
di¤er mücadele biçimleri de önemlidir, fakat
bunlar›n hepsi de savafla hizmet etmek zorundad›r.

Bu tür ülkelerde savafl bafllat›lmadan önce
bütün örgütlenme ve mücadele biçimleri savafl›
bafllatmak için haz›rl›k, savafl bafllad›ktan sonra ise
bütün örgütlenme ve mücadele biçimleri direkt
veya dolayl› savafl›n hizmetinde yürütülmek zo-
rundad›r.

5. Bu tür ülkelerde Savafl Uzun süreli olacakt›r.
Bu uzun süreli savafl devrim boyunca üç aflamadan
geçmektedir:

Birinci aflama, düflman›n stratejik sald›r›da
bizim ise stratejik savunmada oldu¤umuz dönemi
kapsar. Bu aflama itibar›yla düflman aç›s›ndan
taktik sald›r›lar tali, bizim aç›m›zdan ise taktik
sald›r›lar esast›r. Bu dönemde savafl›n esas biçimi
gerilla savafl›d›r. ‹ktidarlaflman›n ana hedefi önce
bir veya birkaç bölgede Kurtar›lm›fl alanlar yarat-
mak ve ard›ndan K›z›l Siyasi ‹ktidarlar kurmakt›r.

Bu dönemde ordu örgütlenmesi gerilla birlik-
leri fleklinde iken, hedef ise K›z›l Siyasi ‹ktidarlar›n
kurulmas›na paralele olarak düzenli orduya
geçmek olmal›d›r.

‹kinci aflama, stratejik denge aflamas›d›r. Bu
aflamada düflman bir yandan kaybetti¤i topraklar›
yeniden ele geçirmek için mücadele edecek, öte
yandan ise elindeki topraklar› korumaya çal›fla-
cakt›r.

Biz ise, kurtar›lm›fl bölgeleri ve kurulan K›z›l
‹ktidarlar› daha da geniflletmek için yeni alanlar
ele geçirip ve ard›ndan stratejik sald›r› aflamas›na
geçmektir.

Bu aflamada mücadele biçimimiz (savafl) esas
olarak hareketli savaflla desteklenen gerilla savafl›
olacakt›r.

Bu aflamada Halk Ordumuz düzenli ordu flek-
linde kurumlaflm›fl olacakt›r. Düzenli ordunun
oluflturulmas› demek hemen stratejik karfl›-sal-
d›r›y› bafllataca¤›m›z anlam›nda yorumlanmama-
l›d›r.

Bu aflamada Türkiye-Kuzey Kürdistan toprak-
lar› genel olarak üçe ayr›lm›fl olacakt›r:

“Birincisi, düflman›n üs bölgeleri; ikincisi,
gerilla savafl› için bizim üs bölgelerimiz; üçün-cüsü
de her iki taraf›n mücadele etti¤i gerilla bölgeleri.”
Yani ara bölgeler.

Baflkan Mao’nun dedi¤i gibi bu aflaman›n sü-
resi, “düflmanla aram›zdaki güç dengesindeki
de¤iflikliklerin ölçüsüne ve uluslar aras› durum-
daki de¤iflikliklere ba¤l› olacakt›r; genel olarak,
bu aflaman›n görece uzun bir zaman sürece¤ini
kabul etmeye ve zorluklar›na gö¤üs germeye haz›r
olmal›y›z.”

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

30

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Bu aflama, ayn› zamanda en fazla y›k›m›n
olaca¤› dönem de olacakt›r.

Bu aflaman›n di¤er bir önemli özelli¤i ise bütün
ülkede Halk›n Birleflik Cephesi Hükümeti’nin
kurulmas›n›n gündeme gelmifl olmas›d›r. Bu konu-
daki politikay› kararl› ve ›srarl› bir flekilde savun-
mak flartt›r.

Bilindi¤i üzere Devrimci Halk›n Birleflik Cep-
hesi hükümetinin s›n›f bileflenleri proletarya ve
köylülük baflta olmak üzere flehir küçük bur-
juvazisi ve Milli burjuvazinin sol (devrimci) kana-
d›d›r.

Üçüncü aflama, bu aflamada savafl, art›k stra-
tejik savunma biçiminde de¤il stratejik karfl› sald›r›
fleklinde geliflecektir. Mao’nun iflaret etti¤i gibi
“savafl art›k iç hatlarda de¤il yavafl yavafl stratejik
d›fl hatlara kayacakt›r.” Bu aflama, ayn› zamanda
uzun süreli Köylü savafl›n›n son aflamas› ve tüm
ülkede iktidar›n ele geçirilmesi an›n›n yaklaflmas›
demektir.

Bafll›ca mücadele (savafl) biçimi ikinci aflama-
daki gibi yine esas olarak hareketli savafl olacak ama
bu aflamada mevzi savafl› da önem kazanacakt›r.
Mevzi Savafl›ndan kas›t esas olarak düflman mevzi-
lerine karfl›-sald›r› yapmak alg›lanmal›d›r.

Bu dönemde gerilla savafl›, hareketli ve mevzi
savafl›n›n yan›n da “destek sa¤layacak”flekilde
kullan›lacakt›r. Mao’nun dedi¤i gibi “gerilla savafl›
ikinci aflamadaki gibi bafll›ca mücadele biçimi
olmayacakt›r.”

6. Tüm bu aflamalar boyunca ordu örgüt-
lenmesini güçlendirmek ve tamamlamak için
milis örgütlenmesini yapmak flartt›r.

7. Bu gibi ülkelerin devrim mücadelesinde
proletarya öncü güç, köylülük ise temel güçtür.

Bu gerçeklik, ayn› zamanda Halk Kurtulufl
Ordusunun s›n›f bileflenleri içerisinde esas gücün
(niceliksel) köylülü¤e ait olaca¤›n› da gösterir.

Bu Savafl, Ordu ve nüfus yo¤unlu¤u gerçek-
li¤inden dolay› bu gibi ülkelerde Komünist Parti
üyelerinin ço¤unlu¤unu s›n›f olarak küçük
burjuvaziden gelenler oluflturacakt›r.

Bu savafl›, Demokratik devrimin özünde top-
rak devrimi olmas›; köylülü¤ün temel güç ve ordu
bilefleninin esas gücünü oluflturmas›, gerilla sava-
fl›n›n birinci aflamada esas savafl, di¤er dönemlerde
ise tamamlay›c› savafl biçimi olmas›, yürütülen
savafl›n esasta uzun süreli bir köylü savafl› karakteri
tafl›mas›; dahas› bu savafl›n önderli¤ini Maoist
Komünist partilerinin yürütmüfl olmas› gerçek-
li¤inden hareketle, özellikle de içinden geçti¤imiz

aflama aç›s›ndan Köylü Gerilla Savafl› olarak
tan›mlamaktay›z.

Bu durum, Devrimci Halk›n Birleflik Cephe-
si’nin üzerinde yükseldi¤i iki temel s›n›f olma
gerçekli¤i için de geçerlidir.

Ayn› durum kapitalist, emperyalist ülkeler için
geçerli de¤il. Oralardaki birleflik cephe faflizme
ve iflgalcili¤e karfl› olur. Oysa bizimki gibi ülkeler-
de faflizme karfl› birleflik cephenin bileflenleriyle
Halk›n birleflik cephesinin bileflenleri ayn›d›r.

Bu gibi ülkelerde gerek anti-faflist birleflik cep-
heye gerekse Halk›n Birleflik Cephesine Komünist
Partisinin politik önderli¤i flart iken ancak kapita-
list ve emperyalist ülkelerde Faflizme karfl› olufltu-
rulan birleflik cephede Komünistlerin önderli¤i flart
de¤ildir. Yani, Komünistler, bu tür ülkelerde fafliz-
me karfl› birleflik cephenin kurulmas›nda kendi
önderliklerini flart koflmazlar.

Kapitalist ve emperyalist, özellikle de emper-
yalist ülkelerde milli burjuvazi diye bir s›n›f
yoktur. Bu gibi ülkelerde ‹ki tür burjuvazi vard›r.
Bunlar; Tekelci burjuvazi ve küçük burjuvazidir.

Yar›-sömürge kapitalist ülkelerde ise var olan
burjuvazi, iflbirlikçi burjuvazi, milli burjuvazi ve
küçük burjuvazidir. Bu gibi yar›-sömürge kapita-
list ülkelerde milli kapitalizm, yar›-feodal ülkeler-
deki milli kapitalizme oranla daha geliflkindir.
Dolay›s›yla bu kapitalizmi temsil eden s›n›f, ikti-
dara daha yak›n ve gericidir. Bu burjuvazi, fiili iflgal
ve faflizm koflullar› d›fl›nda, di¤er dönemlerde
demokratik devrim cephesi güçlerinin yan›nda saf
tutmaz. Bu gibi ülkelerde devrimin dostu küçük
burjuvazidir. ‹flçi-Köylü temel ittifak› siyaseti bu
gibi ülkeler için geçerlidir, fakat bu ittifak Halk›n
Devrimci Birleflik Cephesi olarak anlafl›lmama-
l›d›r. ‹ttifak farkl› cephe ise farkl›d›r.

8. Yar›-feodal yar› sömürge ülkelerde flehir-
lerdeki nüfus oran›n›n k›rlara göre daha fazla
olmas› Demokratik devrimin özünü de¤ifltir-
mez:

Demokratik devrim gündemde oldu¤u
dönem boyunca köylülere dayanmak da esas
olacakt›r. Bu gibi ülkelerde feodalizmin zay›fl›¤›
toprak devriminin görevlerini azalt›r veya s›n›r-
lar›n› daralt›r. Dolay›s›yla meseleye nüfusun
flurada m› burada m› çoklu¤u temelinde yaklafl-
mak Maoist bir anlay›fl ve yaklafl›m olmaz. E¤er
demokratik devrim diye bir meselemiz yok ise,
o zaman meseleyi Demokratik devrim diye bir
sorun bu ülkenin gündeminde var m› yok mu
temelinde tart›fl›r›z. Yoksa, “demokratik devrim
gündemdedir” diye bir tespit yap›yorsak, o

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

31

SINIF TEOR‹S‹

zaman tutarl› olmak aç›s›ndan da köylülü¤e
dayanmak esast›r tespitini yapmak zorunday›z.
Aksi anlay›fllar bizi oportünistlikten kurtara-
maz. Çünkü Demokratik Halk Devrimi özünde
bir köylü devrimidir. Kald› ki bu gibi ülkelerde
köylülü¤ün temel güç olmas› sorunu, baflkan
Mao’nun Demokratik Halk Devrimi teorisinin
en temel meselesini oluflturmaktad›r.

Demokratik devrim sorununu demokrasi
meselesi olarak ele alan Hocac› orta yolculardan
baz› yap›lar üst yap›y› de¤ifltirmekle, yani meseleyi
faflizme karfl› mücadeleyle s›n›rland›rmaktad›rlar.
Onlara göre ülkede feodal üretim iliflkileri hakim
de¤ildir. Dolay›s›yla gündemde toprak devrimi
diye bir sorun ve görev de yoktur. “Demokratik
devrimi” ise üst yap›da faflist diktatörlü¤ü y›kmak-
la s›n›rland›r›yorlar. “Anti-emperyalist demok-
ratik devrim” tezini, savunmalar›n›n arka plan›nda
yatan gerçeklik budur. Kald› ki bu ara ak›mlar›n
gündemlerinde olan demokratik devrim de¤il
sosyalist devrimdir. Bunun için de asl›nda demok-
ratik devrim diye bir sorunlar› yoktur. Özünde
bilinçleri buland›rmak için demokratik devrim
tezini savunmaktad›rlar.

Dikkatleri çekmek ve tart›flmas›n› yapmak iste-
di¤imiz husus oportünist ak›mlar›n bu tür konu-
larda ne düflündükleri de¤il. Hatta bu durum,yani
ülkeyi kapitalist olarak tan›mlayan orta yolcu
oportünist ak›mlar için (iç tutarl›l›klar› aç›s›ndan)
normal karfl›lana bilinir. Ancak ayn› tutumu
Demokratik Halk devrimi tezini savunanlar için
göstermek mümkün olmaz. Üstelikte kendisini
Maoist olarak nitelendirenlerin içine düfltükleri bu
eklektik oportünizm hiç mi hiç affedilecek bir
anlay›fl ve tutum olamaz.

9. Yar›-feodal,Yar›-sömürge ülkeler için ileri
sürülen mücadele, örgüt ve savafl biçimi tezleri
yar›-feodal sömürge ülkeler için de geçerlidir.

Bu ülkelerde gündemde olan milli devrimdir.
Bu, sömürge olmalar› gerçekli¤inden kaynak-
lan›yor. Dolay›s›yla cephenin kendisi de milli
cephe anlay›fl› üzerinden infla edilir. Bu, Milli
devrimle Demokratik Devrimin ayr› oldu¤u anla-
m›na gelmez. Her ikisi de t›pk› yar›-sömürge ve
yar›-feodal ülkelerdeki gibi kopmaz bir flekilde
birbirine ba¤l›d›r. Yar›-feodal iliflkilerden dolay›
toprak devrimini gündemine almayan bu tür dev-
rim mücadeleleri s›n›fsal kurtulufl (sosyal) mücade-
lesi olarak de¤erlendirilemez. Ayr›ca sadece milli
devletin kurulmas›yla tam ba¤›ms›zl›¤a ulafl›ld›¤›
anlafl›lmamal›d›r. Örne¤in, Yar›-sömürge ülkelerin
milli devleti var, fakat bu devletler siyasi olarak

tam ba¤›ms›z de¤ildir. Kelimenin gerçek anlam›n-
da Milli veya Demokratik Devrim ancak Maoist
Komünist Partilerin önderli¤inde baflar›ya ulafl›r.
Bunun d›fl›ndaki tüm devrim modelleri milli burju-
va, küçük burjuva veya ezilen ulusun milliyetçi
devrimcileri önderli¤inde geliflen ulusal devrimler-
dir. Bu savafllar›n hepsinde de ilerici, demokratik
yön mevcuttur. Hepsi de özünde hakl› savafllard›r.
Fakat Halk Savafllar› de¤ildir.

Bir savafl›n karakteri o savafla önderlik eden
s›n›f ve partinin ideolojik ve siyasi çizgiyle orant›-
l›d›r. Daha aç›k bir deyiflle savafl, siyasetin yo¤un-
laflm›fl ifadesi olarak baflka araçlarla (silahl›) devam›
ise, bu savafla yön veren siyasette ekonominin
yo¤unlaflm›fl ifadesidir. O halde hangi amaç için
ve kimin için,yani hangi s›n›f ve s›n›flar için savafl?
‹flte bir savafl›n hakl› m› yoksa haks›z m› oldu¤unu
belirleyen kilit nokta buras›d›r.

c‹flgal Alt›ndaki Ülkelerin Devrim Yolu
‹çin Tezler:
‹flgal alt›ndaki ülkeler derken bununla birincisi,
yar›-feodal yar›-sömürge statüde olan ama Çin gibi
emperyalist devletler (Japonya) taraf›ndan fiili
iflgale u¤rayan ülkeler, ikinci olarak ise Fransa gibi
II. Dünya savafl›nda iflgale u¤rayan emperyalist
ülkeleri kastediyoruz.

Çin gibi yar›-feodal, yar›-sömürge ülkelerin fiili
iflgale u¤ramas› durumunda nas›l bir devrim rotas›
izlendi¤i ve izlenmesi gerekti¤ini b fl›kk›nda genel
hatlar›yla ortaya koyduk. Ve iflgal durumunda ne
tür de¤ifliklikler olaca¤› konusunda özet aç›mla-
malarda bulunduk. Dolay›s›yla konumuzun ana
temas›n› “K›r fiehiri Kuflats›n” teorisi olufltura-
cakt›r.

Öncelikle her bir Maoist kifli flu noktay› iyiden
iyiye bilince ç›kartmal›d›r: “K›r fiehiri Kuflats›n”
teorisiyle Halk Savafl› teorisi bir ve ayn› fley de¤il-
dir. Bu konuda hayli kafa kar›fl›kl›¤› mevcuttur.
Ki bu kafa kar›fl›kl›¤› geçmiflteki gibi olmasa da
hala da devam etmektedir. Bugüne kadar gerek
saflar›m›zda gerekse dünyadaki Maoist ak›mlar
aras›nda Halk Savafl› teorisini sadece askeri savafl
biçimine indirgeyerek ele alanlar “K›r fiehiri Ku-
flats›n”la özdefllefltirdiler. Özellikle de saflar›m›zda
bu durum daha belirgin bir flekilde kendisini gös-
termekteydi.

Bu kar›fl›kl›k kendisini daha çok Halk Savafl›
teorisiyle “K›r fiehiri Kuflats›n”teorisini bir ve ayn›
olarak ele almaktan kaynaklan›yordu.Bilindi¤i gibi
Yoldafl Kaypakkaya yar›-sömürge yar›-feodal ve

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

32

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

sömürge ülkelerde “K›r fiehiri Kuflat›r” polemi¤ini
D. Perinçek’le yürütürken bu teorisini güçlendir-
mek için fiili iflgal alt›ndaki emperyalist devlet
Fransa’y› örnek olarak göstermifltir. ‹flte bu örnek
baz›lar›m›z taraf›ndan “emperyalist ülkelerde de
Halk Savafl› verilir” fleklinde yorumlan›yordu,
yorumlanmaktad›r. Gerçeklerden kopuk bu s›¤ ve
geri anlay›fl›n daha bir netlikle alg›lanmas› için
Kaypakkaya’n›n ortaya koydu¤u tezleri özet ola-
rak aktaral›m:

“...Bizim ki gibi yar›-feodal, yar›-sömürge
ülkelerde devrimin k›rl›k bölgelerden flehirlere
do¤ru geliflmesinin iki nedeni vard›r: Birincisi,
demokratik devrimin özünün “toprak devrimi”
olmas›, ikincisi de ülkemize hakim olan emper-
yalizmin ve onun uflakl›¤›n› yapan gericilerin
(özellikle emperyalizmin) flehirleri ve ileri bölge-
leri tamamen kontrolleri alt›na alm›fl olmalar›d›r.
Emperyalizmin, yar›-sömürge olmam›z dolay›-
s›yla, ülkemiz üzerindeki boyunduru¤u da, dev-
rimin geri k›rl›k alanlarda üsler kurarak oradan
flehirlere do¤ru geliflmesini gerekli k›lmaktad›r
(bizde demokratik devrim, milli devrimle ayr›l-
maz bir flekilde birleflmektedir).

Yar›-sömürge, yar›-feodal bir ülkede feoda-
lizmin zay›fl›¤›, toprak devrimini görevlerini
azalt›r veya s›n›rlar›n› daralt›r, o kadar.

Emperyalizmin fiili iflgali alt›nda olan bir
ülkede de devrim, k›rl›k bölgelerden flehirlere
do¤ru geliflir. Bu ülke, ister feodalizmi tasfiye
edememifl geri bir ülke olsun, isterse geliflmifl
kapitalist bir ülke olsun. ‹flte, ‹kinci Dünya
Savafl›’nda Fransa.

Üçüncü nokta:Çünkü emperyalizm ilk baflta,
ulafl›m imkanlar›n›n fazla oldu¤u flehirleri ve ana
yollar› ele geçirir,buralara hakim olur. Fakat genifl
k›rl›k bölgeleri kontrol edemez. Yaln›z bu durum-
da devrimin özü toprak devrimi de¤il, “milli dev-
rim”dir. E¤er, iflgal alt›ndaki ülke ayn› zamanda
yar›-feodal bir ülke ise,”toprak devrimi” tamamen
ortadan kalkmaz ama, ikinci plana düfler. E¤er,
kapitalist bir ülke ise (Fransa gibi), toprak devrimi
meselesi söz konusu de¤ildir.”

Kaypakkaya, flehirlerin k›rl›k bölgelerden ku-
flat›lmas› teorisini bir baflka makalesinde flu tezlerle
güçlendiriyor:

“fiehirlerin k›rl›k bölgelerden kuflat›lmas› stra-
tejisi, sadece feodalizmin mevcudiyetine ve köylü-
lerin nüfusunun ço¤unlu¤unu teflkil etmesine ba¤l›
de¤ildir. Ayn› zamanda, emperyalizmin yar›
sömürgesi veya sömürgesi olmaya ba¤l›d›r.

Emperyalizmin fiili iflgali alt›ndaki bir ülkede
milli devrim (o ülkedeki köylü nüfusuna ve
feodalizmin mevcudiyetine ba¤l› olmaks›z›n), esas
olarak k›rlardan flehirlere do¤ru geliflir. Çünkü
iflgalci emperyalist kuvvetler, öncelikle ülkenin
büyük flehirlerini, ana yollar›n›, ana haberleflme
hatlar›n› vb... ele geçirir; fakat genifl k›rl›k alanlar›
kontrol etmez.”

“Yar›-sömürge ülkeler, emperyalizmin yar›
iflgali alt›nda olan ülkelerdir. Bu gibi ülkelerde
emperyalizm hakimiyetini, esas olarak, yerli gerici
s›n›flar vas›tas›yla devam ettirmekle birlikte,
kendisi de onlara üsleriyle, tesisleriyle, asker-
leriyle, filosuyla, silah yard›m›yla çeflitli flekillerde
destek oluyor. Bu nedenle yar›-sömürge, yar›-
feodal ülkelerde ‘flehirlerin k›rlardan kuflat›lmas›’
stratejisi, sadece feodalizmin mevcudiyetinden ve
köylülerin nüfusun ço¤unlu¤unu teflkil etmesinden
de¤il, ayn› zamanda emperyalizmin yar› iflga-
linden de ileri gelmektedir. Yar›-sömürge, yar›-
feodal ülkelere özgü olan fley, feodalizme karfl› özü
toprak devrimi olan demokratik devrimle, emper-
yalizme karfl› milli devrimin birleflmifl olmas›d›r.
Feodalizmin mevcudiyet derecesi ve köylülerin
genel nüfusa oran› (ki bunlar birbirine ba¤l› fley-
lerdir) demokratik devrimin program›n› etkiler,
ama ‘flehirlerin k›rlardan kuflat›lmas›’ stratejisini
de¤ifltirmez.”

Al›nt›y› bu denli uzun tutmam›z›n ana nede-
ni yoldafl Kaypakkaya’n›n 30 y›l önce D. Perin-
çek’le yapt›¤› ideolojik polemiklerin bir benzerini
bugün kendisini Maoist olarak tan›mlayan baz›
örgütlerin yapm›fl olmas› gerçekli¤idir. “Nüfu-
sun ço¤unlu¤u flehirlerde, dolay›s›yla flehirlerin
önemi daha da artm›fl; toprak devriminin önemi
azalm›fl, tar›m devrimi öne geçmifl”vb. gibi
tezleri farkl› bir biçimde olsa da D. Perinçek’ in
kendisi de 30 y›l öncesinde dillendiriyordu.

Köylülük alanlardaki nüfusun azl›¤›ndan hare-
ketle demokratik devrim yerine tar›m devrimi veya
bununla paralel olarak flehirlerden k›rlara do¤ru
mücadele rotas›n› esas alanlara çok çarp›c› örnek
oluflturmas› aç›s›ndan Kolombiya’daki genel nüfus
içerisinde flehir-k›r oranlamas›n›n ne düzeyde
oldu¤unu ö¤renmelerini tavsiye ederiz. Bilindi¤i
gibi Kolombiya’da toplam nüfusun sadece %35’i
köylük alanlarda yaflamaktad›r. Halk çeflitli
nedenlerle de olsa (politik, sosyal ve ekonomik)
flehirlere göç etmifl veya zorla göçertilmifltir. Bir
yandan nüfus oranlamas› bu seviyede seyrederken
ama öte yandan Kolombiya’ da ne demokratik
devrimin özü de¤iflti, ne de k›rsal alanlardan flehir-

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

33

SINIF TEOR‹S‹

lere do¤ru devrim stratejisi de¤iflti. Kolombiya’da
gerilla savafl›, hem de bütün dünyan›n gözleri
önünde k›rlarda verilmekte oldu¤u aç›kt›r. Devlet,
esas darbeleri buralardaki gerilla savafl›yla almak-
tad›r. Gerilla savafl›na önderlik eden as›l güçler
küçük burjuva devrimci hareketlerdir. Ancak bir
gerçeklik var o da Kolombiya gerici diktatörlü¤ü
yedi¤i darbelerin esas›n› flehirlerde de¤il k›rsal
alanlarda yürütülen gerilla savafl› sonucu almas›d›r.

Gerilla savafl›n›n, özellikle de Halk Savafl›n›n
birinci aflamadaki özgün biçimi olan Köylü gerilla
savafl›n› bizimki gibi ülkelerde reddedenler Ko-
lombiya gerçekli¤ini kendileri için örnek almal›-
d›rlar. Bir 12 Mart ve 12 Eylül yenilgilerinin esas
olarak flehirlerde al›nd›¤›n› görmeyenler, görmek
istemeyenler, onlarca y›l da geçse bu ülke devri-
mini do¤ru rotas›nda yürütmesini beceremezler.
Dolay›s›yla Halk Savafl› üzerine söyleyecekleri
sözler de bofl sözler olmaktan öteye pratik bir
de¤er tafl›mayacakt›r.

Bunu söylerken, flehirlerin önemini küçümse-
di¤imiz san›lmas›n. Bizim önemle parmak basmak
istedi¤imiz ana nokta köylük alanlarda ne kadar
da nüfus azalsa yine de bu durumun Demokratik
devrimin özünü ve k›rsal alanlar›n önemini ikinci
plana düflürüp de¤ifltirmeyece¤i gerçekli¤inin
bilince ç›kart›lmas›d›r.

Yeri gelmiflken ‹brahim’in “flehirlerin k›rlardan
kuflat›lmas› stratejisi” sadece feodalizmin mevcu-
diyetine ba¤l› de¤il” belirlemesini, baz› anlay›fl
sahiplerinin bu sadece sözünü esas olarak yar›-
sömürgecili¤e ba¤lamalar›n›n da hatal› bir yorum-
lama oldu¤unu belirtmek isteriz. Dahas› ifli ileri
götürüp bu söylemi Halk Savafl› stratejisiyle
özdefllefltirerek bütün kapitalist ve emperyalist
ülkeler için uyarlamaya çal›flanlar da var.

‹brahim, bununla, yani sadece söylemini, “k›r
flehiri kuflats›n” stratejisini yaln›zca feodalizmden
dolay› ele almak do¤ru de¤il, vurgusunu yapmak
için kullan›yor. Bunun için de yar›-sömürgecilik ve
iflgalcili¤i örnek veriyor. Yoksa ‹brahim, yar›-feodal
üretim iliflkisinin hakim oldu¤u yar›-sömürgeler için
“K›r fiehiri kuflats›n” stratejisinin esas nedenini,
feodalizme ba¤l›yor. Bunu, al›nt›s›n› yapt›¤›m›z ilk
makalede aç›k bir flekilde ortaya koymaktad›r.

Tersi anlay›fllar, ifli askeri stratejiye indirgemek
olur ki bu da kapitalist ve emperyalist ülkelerdeki
devrim tipiyle yar›-feodal, yar›-sömürge ülkeler-
deki devrim tipi ve stratejisini kar›flt›rmaktan
baflka bir anlay›fla hizmet etmez.

Kapitalist ve emperyalist ülkelerde nas›l bir
mücadele, örgüt ve savafl biçimi izlenmelidir, soru-

sunu yukar›da detaylar›yla ortaya koyduk. Dola-
y›s›yla ayn› fleyler üzerinde tekrar durmayaca¤›z.

Burada dikkatleri çekmek istedi¤imiz baz›
yanl›fl yorumlamalar ve ‹brahim’in arkas›na
s›¤›n›larak yap›lan tahrifatlard›r.

Halk Savafl› nedir ne de¤ildir noktas›nda aç›m-
lamalarda bulunduk. Dolay›s›yla sadece “K›r flehiri
kuflats›n stratejisinden” hareketle bu tür savafllar›
da Halk Savafl› de¤erlendirmek, kesinlikle do¤ru
bir anlay›fl de¤il. Bu, Halk Savafl›n›n özünü boflalt-
mak ve revize etmek olur. Halk Savafl› stratejisi
öncüsüyle, önderli¤iyle, devrimin özü, temel gücü,
ordusu, iktidar›, s›n›f bileflenleriyle, mücadele,
örgüt (özellikle de bu ikisi) ve savafl biçimiyle
sadece ve sadece yar›-feodal yar›-sömürge ve yar›-
feodal sömürge ülkeler için geçerlidir. Bunun d›-
fl›ndaki statüye sahip ülkeler için geçerli de¤ildir.
Evrenselli¤i bu ülkeler için geçerlidir. Bu anlamda
bu ülkelerde Halk Savafl› savunulmad›¤› zaman
Demokratik Halk Devrimini gerçeklefltirmek ha-
yal olur. Halk Savafl› stratejisinin fiili iflgal alt›ndaki
ülkelerin savafl stratejisiyle ba¤›nt›s› savafl biçimi
ve k›r flehiri kuflats›n boyutuylad›r.

Özcesi, “K›rl›k bölgelerden flehirleri kuflat-
mak stratejisi” bütün yar›-feodal yar› sömürge ve
sömürge ülkeler için geçerli oldu¤u gibi fiili iflgal
alt›nda olan ülkeler için de geçerlidir. Bu tez, dün
oldu¤u gibi bugün de do¤rudur. Ve Maoist devrim
stratejisidir. Fakat bu tezi Halk Savafl›yla ayn›lafl-
t›rmak yanl›fl ve hatal› bir anlay›flt›r.

Halk Savafl› Stratejisi Evrenseldir:
Halk Savafl›n›n evrenselli¤i konusunda çok farkl›
görüfller söz konusudur. Bunlardan birinci görüfl,
“Halk Savafl› stratejisi dünyada ki tüm ülke dev-
rimleri için evrenseldir” fleklinde iken, ikinci görüfl
ise “sadece yar›-feodal yar›-sömürge ve yar›-feodal
sömürge ülkeler için geçerli oldu¤u” fleklindedir.

Bize göre do¤ru olan tez ikinci görüfltür.
fiimdiye kadar mücadele, örgüt, savafl, k›z›l siyasi
iktidar, Halk›n birleflik cephesi, ordu, k›r-flehir,
temel güç-öncü güç iliflkisi, Demokratik dev-
rimin özü vb. konulara iliflkin ortaya koydu¤u-
muz tezler, bize, Halk Savafl› stratejisinin yar›-
feodal yar›-sömürge ve yar›-feodal sömürge
ülkeler için geçerli olaca¤›n› göstermektedir.

Evrensellikten, “illa da bütün dünya için geçerli
olmal›d›r,” fikri, anlafl›lmamal›d›r. Bundan, dünya-
m›zdaki bütün yar›-feodal yar›-sömürge ve sö-
mürge ülkeler anlafl›lmal›d›r. Bütün dünya için
evrensel olan tez, devrimin ZOR’la yap›laca¤›

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

34

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

tezidir. Yoksa bütün ülkeler için “genel ayaklanma
(flehirlerden k›rlara do¤ru)”, “k›rdan flehire do¤ru
devrim stratejisi,” veya “Halk Savafl› devrim stra-
tejisi geçerli olmal›d›r” tezleri de¤il, evrensel olan.
“fiehirlerden K›rlara do¤ru iktidar›n ele geçiril-
mesi” tezinin savafl stratejisi, esas olarak genel
ayaklanma iken, “K›rlardan flehirlere do¤ru parça
parça iktidar›n ele geçirilmesinin” savafl taktikleri
ise gerilla, hareketli ve mevzi savafllar›d›r.” Bu, ayn›
zamanda Halk Savafl›n›n devrim stratejisinde
izledi¤i askeri savafl taktikleridir.

1935’lere kadar bütün ülkeler için devrim
stratejisi olarak genel ayaklanma stratejisi, yani
iktidar›n ancak flehirlerden k›rlara do¤ru ele
geçirilece¤i tezi savunuldu. Bu tez, Komüntern
taraf›ndan bütün ülkeler için genel geçer devrim
stratejisi olarak savunuluyor. Ve bütün Komü-
nist Partilerine Sovyet devrim modelini izleme-
leri önerilmekteydi. Bu dayatma sonucu bir çok
ülkede devrim mücadelesi yenilgiye u¤rad›, a¤›r
darbeler ald›. Çin’de ise bu yanl›fl teori, Uzun
Yürüyüflün arkas›nda yap›lan Geniflletilmifl
Siyasi Büro Toplant›s›na kadar sürdü. Bu top-
lant› (Ocak 1935), tarihe ZUNY‹ toplant›s›
olarak geçmektedir. Bu toplant›, ayn› zamanda
Çin gibi ülkelerde iktidar›n flehirlerden k›rlara
do¤ru ele geçirme siyasetini alt etmenin tarihi
bafllang›c› da oldu.

Konumuzun daha aç›k bir dille alg›lanmas› için
konuyla ba¤›nt›l› olarak baz› sorularla yan›tlamaya
çal›flal›m yanl›fl anlay›fllar›:

Kapitalist, emperyalist ülkelerin flehirlerinde
‹flçi-Köylü, fiehir küçük burjuvazisi ve milli
burjuvazinin devrimci (sol) kanad›ndan parça
parça halk iktidar› organlar› kurula bilinir mi?
Bu tür ülkelerde, özellikle de emperyalist ülke-
lerde demokratik devrim (toprak devrimi) diye
bir sorun var m›? ‹flçi S›n›f› öncü, köylü ise temel
güçtür diyebilir miyiz? fiehirlerde k›z›l ordu
örgütlenmesine gidilebilinir mi? Daha do¤rusu
bu tür ülkelerde Halk›n Birleflik Cephesi ve
Ordu, devrimin olmazsa olmaz iki temel silah›-
d›r diyebilir miyiz? fiehirlerde k›z›l politik iktidar
kurulabilinir mi? fiehirlerde ayaklanma anlar›
d›fl›nda kurtar›lm›fl bölgeler yarat›labilinir mi?
fiehirlerde devrim an› d›fl›nda uzun süreli gerilla
savafl› yürütüle bilinir mi? Buralarda savafl›,
stratejik savunma, denge ve sald›r› diye üç uzun
süreli aflamaya yayabilir miyiz?

 Hepsine de hay›r! Çünkü sordu¤umuz bütün
bu sorular›n hiç birisi de bu gibi ülkelerde yaflam
hakk› bulmayacakt›r. Ama tüm bu sorular›n

yan›t›n› yar›-sömürge yar›-feodal ülkeler do¤ru bir
flekilde vermektedir. Çünkü bu gibi ülkelerde bu
tür durumlara yaflam hakk› vard›r, yaflayabilir.
Zaten bu tezlerin kendisi bu gibi yar›-feodal yar›-
sömürge ve sömürge ülkelerin devrim mücadele-
lerinden ortaya ç›km›flt›r.

Daha önce de önemle belirttik ki Halk Savafl›
stratejisi ne tek bafl›na halk›n verdi¤i savafl, ne
ulusal savafl, ne Maoistlerin önderlik etti¤i bir genel
ayaklanma ne de ulusal devrimcilerin önderli-
¤inde yürütülen gerilla savafl›d›r. Bu savafl, Maoist
Komünist Partilerin önderli¤inde Demokratik
Halk Devrimi ekseninde yürütülen özünde uzun
süreli Köylü Savafl›d›r. Baflkan Mao kendi sübjektif
istekleri için “Çin’de devrimci mücadelenin esas
biçimi silahl› mücadeledir,”tespitini yapm›yor.
Mao ifli daha da ileri götürerek bu savafl için “Köy-
lü Savafl›”d›r, tespitini yaparak afla¤›ya aktara-
ca¤›m›z net vurgular› yapmaktad›r:

“... Çin’deki silahl› mücadele, esas itibar›yla
Köylü Savafl›d›r ve Partinin köylülük ile köylü
savafl› ile olan iliflkileri asl›nda özdefltir.”

“Çin Komünist Partisi’nin silahl› mücadelesi,
proletarya önderli¤inde bir köylü savafl›d›r.” (Yeni
Demokratik Devrim; Sf, 22-25)

Mao’nun Halk Savafl› için söyledikleri aç›k ve
net. Burada iflaret etti¤i Halk Savafl›’n›n kendisidir.
Çin’de ki silahl› mücadelenin Halk Savafl›yla, bir
baflka deyiflle Uzun Süreli Köylü Savafl›yla ald›¤›
özdür. Yoksa, Silahl› mücadele ile Halk Savafl›
ayn›d›r demiyor. Bu saptama, “kapitalist ve emper-
yalist ülkeler için Halk Savafl› teorisi geçerlidir”,
anlay›fl›n› aç›ktan aç›¤a alt edip çürütmektedir. Ki
Kapitalist ve emperyalist ülkeler için nas›l bir
mücadele, örgüt ve savafl biçimi geçerli oldu¤una
dair daha önce detaylara girdik.

 Özcesi, Halk Savafl›n›n neyi ifade etti¤i ve
neleri kapsad›¤›na dair görüfllerimizi daha önce
sekiz tez fleklinde ortaya koyarak Halk Savafl› bu
sekiz tezin sentezidir dedik.

Halk Savafl› stratejisi yar›-sömürge ve yar›-
feodal ve sömürge ülkelerin devrim stratejisi için
geçerlidir. Bu ba¤lamda evrenseldir. Kapitalist,
emperyalist ülkeler için evrensel olan devrim
stratejisi ise devrim an›nda bafllat›lacak olan genel
ayaklanma ile flehirlerden k›rlara do¤ru iktidar›n
ele geçirilmesi stratejisidir. Bu strateji de bu tür
ülkeler için evrenseldir.

Bu stratejilere uygun devrimin mücadele, ör-
güt ve savafl biçimini gelifltiremeyen partiler,
gerçek Maoist Komünist Partisi olamaz. Çünkü
Maoistli¤in ruhu somut flartlar›n somut tahlilini

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

35

SINIF TEOR‹S‹

yapmak ve buna uygun pratik gelifltirmektir.
Maoizm, flablonculuk ve do¤matizm de¤il bir
eylem k›lavuzudur. O nedenle farkl› nitelikteki
sosyo ekonomik yap›lara sahip ülkelerin devrim
modellerini dünyan›n her taraf›na uygulamak
anlay›fl›n› Maoizm reddeder.

Savaflta Tayin Edici Olan “‹nsan›n Bilinçli
Dinamik Rolüdür:”

Son zamanlarda, özellikle de PKK’ nin silahl›
mücadeleye ara vermesi ve yenilgi almas›ndan
sonra Türkiye-Kuzey Kürdistan’da bir çok
küçük burjuva oportünist ak›m gerilla savafl›na,
daha çok da onun flahs›nda Halk Savafl› teorisine
sald›rd›lar. Tabii ki bu sald›r›lar, özünde silahl›
mücadele teorisine karfl› gelifltirilen sald›r›lard›r.
Elbette ki bu sald›r›lar yeni de¤ildi. Daha önce de
bu tür ideolojik sald›r›lar yap›lmaktayd›. Fakat flu
da bir gerçektir ki silahl› mücadele, özellikle de
köylü gerilla savafl› karfl›t› küçük burjuva opor-
tünist ak›mlar özlerindeki bu ideolojik k›r›lmay›
PKK yenilgisiyle birlikte daha da art›rm›fl oldu-
lar.Yoksa geçmiflte de bir çok küçük burjuva ak›m
“Halk Savafl›” dedinmi o da ne deyip uzak kaç›yor
ve bu sözcü¤ü bile a¤›zlar›na almak istemiyorlard›.
Bunun ana nedeni de yine Halk Savafl› nezdinde
Maoizme karfl› yap›lan siyasi-ideolojik sald›r›lard›.
PKK yenilgisinde sorunun kayna¤›n› yanl›fl ve hatal›
siyasal çizgilerde aramak yerine gerçeklere sald›-
rarak do¤ru yapt›¤›n› sananlar büyük bir ideolojik
ve siyasi gaflet içerisinde olduklar›n›n fark›nda
de¤iller. Öyle ki baz›lar› bu k›r›lmalar›n› daha da
ileri götürerek;“ordu güçlüdür”,”devlet güçlüdür”,
o halde “stratejiyi de de¤ifltirmeliyiz” vb. gibisinden
göreli güce tapan s›n›f uzlaflmac›s› sa¤ oportünist
teori gelifltiremeye çal›flt›lar, çal›fl›yorlar.

Devletin ve ordunun teknik, silah vb. bak›mdan
bizden güçlü oldu¤u do¤rudur. Fakat bunu,
öylesine strateji ve taktik de¤ifltirecek boyutta
abartmak do¤ru bir yaklafl›m olmaz. Bu abart›l›
yaklafl›mlar e¤er zaman›nda düzeltilmezse bu
yanl›fl tezler zamanla siyasi k›r›lmalara da yol açar.

Devletin, baflta PKK olmak üzere Maoist Parti-
nin yürüttü¤ü gerilla savafl›nda önemli tecrübeler
edindi¤i de do¤rudur. Ancak flu da bilinmelidir ki
bu savaflta belirleyici olan unsur silah ve teknik
de¤il, ‹nsan›n bilinçli dinamik rolüdür. Yani bir
savaflta tayin edici olan faktör silah, para ve teknik
de¤il do¤ru bir siyasi,örgütsel ve askeri çizgidir.

Bunu söylerken devletin göreli gücünü küçüm-
sedi¤imiz san›lmas›n. Nas›l ki devlet ve beyaz
ordunun gücünü oldu¤undan fazla abartmak
öznelci bir yaklafl›m ise öylede gücünü küçüm-

semek de öznelci bir yaklafl›md›r. Düflmanlar›m›z›
stratejik aç›dan küçümsemeli ama taktik aç›dan da
ciddiye almak zorunday›z. K›sacas›, her iki anla-
y›flta yanl›fl ve hatal›d›r. Gerici ordunun gücünü
abartmak, halk kitlelerinin ve hakl›l›¤›n devrim-
deki tayin edicili¤ini görmezden gelen ideolojik
k›r›lmad›r. Maoistlerin köylü gerilla savafl› husu-
sunda, özelliklede gerilla savafl›nda az›msanma-
yacak derecede savafl tecrübesi oldu¤unu da gör-
mezlikten gelemeyiz. Hem de devletin PKK ile
üst düzeyde yürüttü¤ü bir savafl ortam›nda (devlet,
PKK’nin gücüne göre savafl›yordu) y›llarca gerilla
savafl› yürüten Maoist gerillalar›n savafl tecrübesini
görmezlikten gelemeyiz. Bilindi¤i gibi Maoist
gerillalar yürüttükleri Köylü gerilla savafl›nda çok
ciddi askeri baflar›lar elde etti. Hem de say›lar› yüz-
leri bile bulmadan bu askeri baflar›y› elde ettiler.
Ve hala da elde etmeye devam etmekteler. Demek
ki iflin kudreti nicelikte de¤il tetik çeken parmak-
lar›n niçin tetik çekti¤ini bilmesinde yatmaktad›r.
‹flte nitelik denen fley budur. K›sacas›, üç-befl kiflilik
bir gerilla birli¤inin üzerine binlerce asker ve savafl
gücünü gönderen bir ordu, stratejik olarak büyü-
tülemez.

 Konunun daha bir kapsaml› anlafl›lmas› için
baflkan Mao’nun “‹nsan›n bilinçli dinamik rolü”
ve savaflta tayin edicili¤ine dair ileri sürdü¤ü tezleri
aktarmakta fayda var:

“...Ama her fleyi yapacak olan gene insand›r;
uzun süreli savafl ve nihai zafer, insanlar›n eylem-
leri olmaks›z›n gerçeklefltirilemez. Böyle bir faali-
yetin etkili olabilmesi için, nesnel gerçeklerden
yola ç›karak düflünceler, ilkeler ya da görüfller
bulabilecek, planlar, talimatlar, siyasetler, stra-
tejiler ve taktikler öne sürebilecek insanlara
ihtiyaç vard›r. Düflünceler vb. öznel oldu¤u halde,
yap›lanlar ya da eylemler öznelli¤in nesnelli¤e
dönüfltürülmesidir, ama her ikisi de yaln›z
insanlara özgü dinamik rolü simgeler. Bu türden
bir dinamik rolü ‘insan›n bilinçli dinamik rolü’
olarak nitelendiriyoruz ve bu, insan› bütün di¤er
varl›klardan ay›ran bir özelliktir.” Bilinçli
dinamik rolün belirleyicili¤i için ise flunlar›n alt›n›
çizmektedir:

“Savaflta zaferi ya da yenilgiyi, her iki taraf›n
askeri, siyasi, iktisadi ve co¤rafi koflullar›n›n, her
iki taraf›n yürüttü¤ü savafl›n niteli¤inin ve her
birinin sahip oldu¤u uluslararas› deste¤in belirle-
di¤i do¤rudur, ama zaferi yaln›z bunlar belir-
lemez; bütün bunlar kendi bafllar›na ancak zafer
ya da yenilgi olas›l›¤›n› sa¤larlar, ama belirleyici
de¤illerdir. Belirleyici olabilmeleri için öznel çaba,

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

36

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

yani savafl›n yönetilmesi ve sürdürülmesi, insan›n
savafltaki dinamik rolü gereklidir.”

K›sacas›, düflman ordusunun “güçlülü¤ü”
niceldir ve görelidir. Düflman›n bu göreli üstün-
lü¤ü uzun süreli Halk Savafl› içerisinde param
parça edilecektir. Düflman›n silah, teknik vb. gibi
noktalardaki üstünlü¤ünü öne ç›kartmak tekni¤e
ve güce tapan sa¤ oportünist görüfllerdir. Güce
tapmak, maoistlerin ifli olamaz. Aslolan do¤ru bir
siyasal çizgiye sahip olmakt›r. Bu devlet ve emper-
yalist haydutlar›n, baflta da dünya halklar›n›n bafl
düflman› ABD’nin gerek geçmiflte gerekse günü-
müzde bir çok ülkede yürütülen Halk Savafllar›,
devrim hareketleri; devrimci halk isyanlar›, ulusal
kurutulufl savafllar› ve bütün ilerici savafllar karfl›-
s›nda çok kez yenilgiler al›p, a¤›r darbeler yedi¤ine
insanl›k tarihi tan›kt›r. Mao’nun dedi¤i gibi, “em-
peryalistler ve tüm gericiler ka¤›ttan kapland›r.”

 Bu savafl›n çok uzun sürece¤i gerçekli¤i de
toplumsal ve tarihi tecrübeler sonucu ortaya ç›k-
m›flt›r. Bu savafl, en az bir kaç on y›l daha sürecek-
tir. Bundand›r ki bizim ki gibi ülkelerde devrimin
öylesine üç-befl y›l içerisinde gerçekleflece¤i yönlü
çabuk zafer beklentisine girenler ancak olsa olsa
küçük burjuva hayalcileri olur. Nitekim geçmiflte
Maoist saflarda da bu türden hayal kuranlar çoktu.

Yeri gelmiflken “ordu güçlüdür” yönlü tart›fl-
malar›n yeni yap›lmad›¤›n› da belirtmek isteriz.
1970’li y›llar›n bafl›nda da bu tür tart›flmalar yap›-
l›yordu. Hem de iflin bafl›n› D. Perinçek gibi döne-
min revizyonistleri çekiyordu. Konuya iliflkin
yoldafl Kaypakkaya’n›n net ve aç›k görüflleri bu-
gün yap›lan benzer tart›flmalara da yan›t niteli¤i
tafl›maktad›r. Dolay›s›yla bu konu üzerine söyle-
yeceklerimizi fazla uzatmadan sözü ‹brahim’e
b›rak›yoruz:

“fiafak revizyonistleri, hakim s›n›flar›n ‘devlet
güçlüdür’ teorisinin gönüllü misyonerli¤ini
yap›yor.

“Türkiye’nin nispeten güçlü bir merkezi devlet
gelene¤ine sahip olmas› ve di¤er yar›-sömürge
ülkelere göre güçlü bir ordunun varl›¤›...’ (K›z›l
Siyasi ‹ktidar›n Kurulmas› Meselesi üzerine).

‘Merkezi devlet teflkilat›n›n ve hakim s›n›flar›n
ordusunun rölatif güçlü olmas›.’

‘Hakim s›n›flar›n devletinin merkezi olarak
(?) ülkemizin özelliklerinden dolay› güçlü olmas›,
bu maceraperestlerin devaml› olarak gözden
kaç›rmaya çal›flt›klar› bir gerçektir!’

Burjuva ajanlar›n›n, dinibütün bir papaz
gayretkeflli¤i ile misyonerli¤ini yapmaya girifl-
tikleri fikirler bunlard›r. S›k›yönetim komutan-

lar›n›n bildirilerinden ödünç al›nm›fl olan bu
cümleler, hem son derece yanl›fl, hem de kesinlikle
zararl›d›r. Yanl›flt›r çünkü, bir ordunun güçlülü-
¤ünün ölçüsü, sadece insan say›s› de¤ildir. O,
ordunun silah gücü, di¤er imkanlar›, moral gücü,
kitle deste¤i, savafl tecrübesi ve yetene¤i, saflar›n-
daki birlik ve dayan›flma, bütün bunlar, hepsi
birden bir ordunun güçlülü¤ünün veya zay›f-
l›¤›n›n ölçüsü olabilir.” (Seçme Yaz›lar sf; 389-90)

Yoldafl Kaypakkaya’n›n “devlet güçlüdür”,
“ordu güçlüdür” teorisini yapanlara yönelik yan›t›
oldukça uzuncad›r. Ancak aktard›klar›m›z yeter-
lidir. Yaln›z, ‹delojik k›r›lman›n siyasi olarak
tasfiyecilik ve reformizme evrildi¤i günümüz
koflullar›nda ‹brahim’in “devlet güçlüdür”, “ordu
güçlüdür” tezlerini yan›tlad›¤› çarp›c› fikirlerinin
defalarca okunmas›n› tavsiye ederiz.

Bu gibi koflullarda silahl› mücadelenin önemi
her zamankinden daha fazla vurgulanmal›d›r.
Tarihi ve toplumsal tecrübeler göstermifltir ki
Türkiye-kuzey Kürdistan proletaryas› ve ezilen
halklar› ancak ve ancak Halk Savafl›yla kur-
tulacakt›r. Öyleki bu tecrübeler silahl› güçlerimiz
olmaks›z›n devrim sorunlar›n›n çözülmeyece¤ini
bir çok kez göstermifltir. Bunun için her partili ve
aktivist nerede faaliyet yürütürse yürütsün her
dakikas›n› Halk Savafl›na hizmet için harcamal›d›r.
Özellikle de savafl bölgesi d›fl›nda olanlar her an
savafl bölgesine gidecekmifl gibi kendisini donat-
mal›d›r. Yoksa yaflam› sömürü ve zulüm cende-
resine s›k›flt›r›lan, o da yetmiyormufl gibi gerici
savafllarla katledilip bo¤azlanan halk›m›za karfl›
suçlu oluruz. Emperyalist canavarlar›n halklar›
bo¤azlamas›nda bu kadar pervas›z davranma-
lar›n›n bir nedeni de, hem de önemli nedenlerinden
birisi halklar›m›z›n örgütsüz olmas› gerçekli¤idir.
O nedenledir ki her bir aktivist bugün her zaman-
kinden daha çok bilincini Maoizm ideolojisiyle
donatmal›, ad›mlar›n› ise Halk Savafl›na uygun
atmal›d›r. Ayr›ca her partili ve aktivist savafl yasa-
lar›n› ve tarihi mutlak bir flekilde, hem de sürekli
olarak incelemeyi de unutmamal›d›r.

Faaliyetlerimizi, özellikle de örgütsel ve kitle
çal›flmas›n› direkt veya dolayl› bir flekilde silahl›
mücadeleye hizmet etme temelinde ele almay› da
asla gözden kaç›rmamal›y›z. Daha aç›k bir deyiflle
silahl› mücadeleden kopuk parti veya kitle çal›fl-
mas›n›n kof bir çal›flma oldu¤unu bir anl›k dahi
unutmamal›y›z. Her aktivistimiz “politik ikti-
dar›n namlunun ucunda” oldu¤u Maoist devrim
teorisini, hiçbir zaman ak›llardan ç›kartmama-
l›y›z.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

37

SINIF TEOR‹S‹

Yine, politik iktidar› ele geçirmek istiyorsak,
devrimin kaç›n›lmaz bir yasas› olarak güçlü bir
halk ordusuna sahip olmam›z da flartt›r. Bu da
ancak Halk Savafl› içerisinde küçükten büyü¤e
do¤ru infla edilecektir. Halk Savafl› ve Hakl› savafl-
lar, özellikle de Maoistler önderli¤inde yürütülen
Halk Savafl› ve s›n›f savafllar› her fleye kadirdir. Bu
gün daha yüksek bir sesle “devrimci, özellikle de
Halk Savafl›’n›n her fleye kadir oldu¤unu” hay-
k›rmal›y›z. Hayk›rmaktan da öte bütün benli¤i-
mizle Halk Savafl› denizine at›lmal›y›z. Bu savaflta
hem teorik hem de pratik olarak ›srar etmek her
zamankinden daha bir elzemdir. Çünkü tarihi tec-
rübeler bütün dünyan›n ancak devrimci savafllarla
de¤ifltirilebilir gerçekli¤ini tüm ç›plakl›¤›yla ortaya
koymufltur. Yine dünyam›zda emperyalist hay-
dutlar ve gerici devletlerin sürdürdükleri bütün
gerici savafllar› ancak devrimci ve hakl› savafllarla
ortadan kald›rabiliriz. Yoksa savafls›z bir dünya
kurulamaz, kuramay›z. Ki dünyam›zda mevcut
olan (göreli) sahte bar›fl›n yerine gerçek ve kal›c›
bar›fl›n geçmesinin de yolu da bu tür savafllard›r.

K›sacas›, baflkan Mao’nun dedi¤i gibi “savafl
ancak savaflla ortadan kald›r›labilir ve silahtan
kurtulmak için silaha sar›lmak zorunludur.”
Dahas› biz Maoistler, emperyalist haydutlar ve
gerici devletler gibi savafl delisi de¤iliz; biz savafl
delilerini ve bütün savafllar›n nedenlerini ortadan
kald›rmak için savafl›yoruz, savaflmak zorun-
day›z...

Bu savaflta önemle dikkat etmemiz gereken
temel bir nokta da mümkün oldu¤u kadar çok
müttefikle birleflmek olmal›d›r. Yani “hedefi dar
cepheyi genifl tut” ilkesini politik ve askeri taktik-
lerde flaflmadan uygulamal›y›z. ‹ktidar› parça parça
ele geçirme stratejisini düflmanlar›m›z› tek tek
yenmek için de kullanmal›, stratejik düflmanla-
r›m›z aras›ndaki çeliflkilerden yararlanmas›n›
bilmeli; taktik aç›dan vurulmas› gereken ilk düfl-
man› do¤ru tespit etmeli ve tarafs›zlaflt›r›labilecek
düflmanlar› ise tarafs›zlaflt›rma politikas›n› gütme-
liyiz. Hedefi dar cepheyi genifl tut siyaseti ancak
böyle yerine getirilir.

Sonuç Olarak;
Halk Savafl› stratejisi, ortaya koydu¤umuz tezler
baz al›narak de¤erlendirilirse ancak o zaman do¤ru
bir senteze gidilir.Yoksa aksi anlay›fllar,yani
Maoist parti önderli¤inde yürütülen her bir ülke-
nin s›n›f savafl›n› Halk Savafl›’d›r diye bir tez ileri

sürmek,sapla saman› birbirine kar›flt›rmaktan
baflka bir prati¤e hizmet etmez.

Halk Savafl›n›, askeri bir stratejiye veya tek
bafl›na silahl› mücadele olarak alg›lamak Yar›-
sömürge yar›-feodal ve sömürge ülkelerde gün-
demde olan anti-feodal ve anti-emperyalist milli
demokratik devrimin politik özünü kavramamak
demektir.

Maoist Partiler önderli¤inde yürütülen Uzun
Süreli Köylü Savafl›nda öncü s›n›f iflçi s›n›f› iken
temel güç Köylülüktür. fiehir Küçük burjuvazisi
bu devrimin güvenilir müttefikidir. Milli burjuva-
zinin devrimci kanad› ise (sol) bu devrimin yedek
gücüdür. ‹flçi s›n›f› devrime öncülü¤ünü komünist
partisi arac›l›¤›yla yapar.

Bu Uzun Süreli Köylü Savafl›nda siyasi ikti-
dar›n ele geçirilmesi ancak parça parça ve K›z›l
Siyasi ‹ktidarlar yoluyla sa¤lanacakt›r. Halk Sava-
fl›n›n politik özü de bu iktidarlaflmada yatmaktad›r.
Halk Savafl›, Maoist Partiler önderli¤inde K›z›l
Politik ‹ktidarlar kurma yoluyla ülke genelinde
iktidar› ele geçirme teorisidir. Bir baflka deyiflle
K›z›l Politik ‹ktidarlar, Halk Savafl› tezinin teorik-
politik özü ve biçimini ortaya ç›kartm›flt›r. Dolay›-
s›yla kurtar›lm›fl bölgeler ve K›z›l Politik ‹ktidarlar
perspektifinden hareket etmeyen bir devrim
stratejisi gerçek bir Halk Savafl› olarak de¤erlen-
dirilemez.

Bu devrim stratejisi genel olarak üç aflamadan
oluflur. Bunlar; stratejik savunma, denge ve sald›r›
aflamas›d›r.

Bu devrim stratejisinin geçerli oldu¤u ülkelerde
ana mücadele biçimi silahl› mücadele, ana örgüt-
lenme biçimi ise ordu örgütlenmesidir.

“K›rlardan fiehirleri kuflatmak” stratejisini
sadece Halk Savafl› stratejisi olarak alg›lamak do¤ru
bir anlay›fl de¤il. Bu strateji, yar›-feodal, yar›-
sömürge ve sömürge ülkeler için geçerli oldu¤u
gibi fiili iflgale u¤ram›fl kapitalist-emperyalist
ülkeler için de geçerlidir. Buna göre, yani her
k›rdan flehire do¤ru yürütülen savafl› Halk Savafl›
olarak de¤erlendirirsek, o zaman bu güne kadar
yürütülen bütün milli ba¤›ms›zl›k savafllar›n› da
Halk Savafl› olarak de¤erlendirmek gerekir. Bu da
ideolojik kaostur. Çünkü, bu teoriyle Halk Savafl›
stratejisi bir yandan ideolojik-siyasi içeri¤inden
boflalt›larak sadece askeri bir savafl stratejisine
indirgenmifl olacak, öte yandan ise Halk Savafl›n›n
üzerinde flekillendi¤i sosyo-ekonomik zemin
yads›nm›fl olacakt›r.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

38

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Eflatun filozoflar› ya da Roma devleti proletarya
ve emekçilerin hiçbir flekilde hedefi olamaz. S›n›f
karfl›tl›klar›n›n ürünüdür devlet. S›n›fl› toplum-
lar›n tarihsel bir zorunlulu¤udur. Nihai amac›m›z,
her tür devlete, proletarya iktidar›na da karfl›d›r.
Nihai olarak devlete düflman›z. Tarihsel bir kate-
gori olarak, demokratik, sosyalist, Kültür Devrim-
lerinde ve sonuçlar›nda bir zorunluluk olarak
devlet atlanamaz. Zira, sosyalizm de s›n›fl› bir
toplumdur. Devrimi sürdürmek, burjuvaziyi bask›
alt›nda tutmak zaruridir. fiu da aç›kt›r: Nihai ama-
c›m›z aç›s›ndan içerikte de¤il ama biçimde, flekli
ne olursa olsun, proletarya devleti de bir yönüyle
burjuvad›r. ‹flte bura da, bunun ve dayand›¤›
çeliflkilerin halk aç›s›ndan büyümemesi, sürekli
geriletilmesi, halk› yönetilmeye muhtaç b›rakan
bürokratik bir ayg›t de¤il, onlar› yönetime katan-
yönetim tecrübesiyle donatmaya hizmet eden,
devleti pekifltirme de¤il, aflman›n koflullar›n› yarat-
maya çal›flan, yani Kültür Devrimlerini sürdüren
bir devlet meselesi ortaya ç›kar. Proletarya devleti,
sosyalizmi pekifltirmenin de¤il, komünizme yürü-
menin, bu do¤rultuda toplumun her alanda sürekli
de¤ifltirilmesi, ilerletilmesi zeminin de ele al›n›rsa,
öze iliflkin görev, amaçlara uygun araç ifllevi içinde
olabilir. Aksi halde hiçbir vitrin onu temizleyemez.
Hukuk, s›n›flar üstü de¤ildir. Klan’da töre, köleci-
feodal-kapitalist toplumlar da, onlar›n özelliklerine
göre flekillenen bir hukuk olmufltur. Eflatun’un da,
Roma’n›n da bir hukuku vard›. Bir yan›lsama ifa-
desi olarak hukuku “eflitlik-özgürlük” olarak
tan›mlamak, onu toplumun gelifliminin de¤iflik
aflamalar›ndan soyutmuflças›na sunmak yanl›flt›r.
Devleti ve her devletin içeri¤ine göre flekillenen
hukuku, zorunlu tarihsel bir olgu olarak kabul
etmemezlik durumunda olamay›z. Bireyci anar-
flizm, nesnel yasalar› hiçe sayar. Sistem d›fl›na hiçbir

flekilde ç›kamayan subjektif istemcilik, tarihin
keyfi yorumuna dayan›r.

Neo-liberal yaklafl›m bu konuda bir baflka key-
fiyetçi çizgidir. Say›n Öcalan’›n yapt›¤›, eskiden
savundu¤u “sosyalizm” ve devlet anlay›fl›n›n pra-
tikte ispatlanm›fl yanl›fll›¤›n›, bilinçli aflma de¤il,
reaksiyoner ç›k›flt›r. Modern revizyonizm, Mao-
izm’e ra¤men desteklenmiflti. ‹flas eden sosyalizm,
Maoizm de¤il, Kruflçev’ci ve her tür modern reviz-
yonizmdir. Öcalan demektedir ki;

“Amaç devlet kurma olunca, fark sadece
birisinin bilimsel temelinin daha geliflkin olmas›d›r.
Öz, ayn›d›r. Devlet kurunca, onun üst yönetimi
kaç›n›lmaz olarak ya Sümer örne¤inde görüldü¤ü
gibi rahipler grubu, ya da Eflatun’un devlet
anlay›fl›nda görüldü¤ü gibi fizoloflar yönetimi
olacakt›r.” (AIHM Savunmalar›. Cilt 2. Syf. 128)

Maoizm’in nihai amac› hiç bir zaman devlet ve
sosyalizm olmad›. Devrimin bafllang›c›ndan itiba-
ren Maoizm, amac›n› net ortaya koyar. Komü-
nizm..! Devlet ve sosyalizm afl›lmadan bu amaç
gerçeklefltirilemez. Proletarya ad›na devleti fetifl-
lefltirenler, bürokrat-modern revizyonistlerdi.
Yeni burjuva nitelikleri gere¤i, Kruflçev-Brejnev’
ler, komünizme düflmand›lar. Sosyalizm vitriniyle
icraa ettikleri sosyal emperyalizmdi. Proletarya
devleti ad›na sürdürdükleri ise, sosyal faflist iktidar.
Maoist’ler bafltan itibaren bu gerçe¤e iflaret ettiler.
Öyleyse Kruflçev’in yükünü sosyalizm ad›na niye
üstlenelim ki! Sosyalizme niye fatura edelim ki!
Maoizm, proletarya devletini, sosyalizmin s›n›fl›
gerçekli¤inin sonucu olan eflitsizliklerinin üstüne
yatmak olarak ele alanlar›, yeni burjuvalar olarak
de¤erlendirdi. Devleti, devrimi sürdürmenin,
devleti de ortadan kald›rman›n arac› olarak ele ald›.
Evet, Maoizm’e karfl› olanlar, “sosyalist” vitrinleri
alt›nda gerçekten de özde bir rahipler-aristok-

(Bu belge, I.Kongre belgelerinden al›nm›flt›r.)

ESK‹ TOPLUM VE
ESK‹ DEVLET‹ AfiMAK;

AMA NASIL?

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

39

SINIF TEOR‹S‹

ratlar-filozoflar-bürokratlar yönetimi olarak boy
verdiler. Bu yeni burjuva iktidarlar›, bilimsel
sosyalizmin kaderi olarak göstermek, modern
revizyonizmin ve ondan köklü olarak kopamayan
hatalar›n faturas›n› haks›z olarak komünizme
kesmektir. Yeni burjuva iktidarlar›n günah›ndan
ar›nmak, Öcalan’›n dedi¤i gibi olmaz. Diyor ki;

“.. genel olarak gereksiz ve dolay›s›yla anlams›z
olan devlet erkine karfl› ç›kmad›kça, cenneti de
yaratsalar, eflitsizli¤in ve tahakkümün arac›
olmaktan kurtulamazlar” (age.Syf.129)

Peki, Türkiye Cumhuriyetinin içten dönüfl-
türülerek, demokratik cumhuriyet haline getiril-
mesi savunuculu¤u ne oluyor? “Demokratik uy-
garl›k ça¤›”n›n bir gere¤i olarak, mevcut burjuva
devlet cihazlar›n›n, devrimci zor ile parçalanmas›
yerine, devral›narak iyilefltirilmesi biçimindeki
devlet savunuculu¤u ne oluyor? Kald› ki, s›n›fl›
toplumlar gerçe¤inin nesnel yasalar› hiçe say›larak,
bunun ürünü ve keyfi de¤il, tarihsel bir zorunluluk
olan devlet, ifllevsel olarak “karfl›y›z” demekle
ortadan kalkm›fl olmaz. Say›n Öcalan’a göre,
“bilimsel ve teknik devrimin 20. yüzy›l›n sonla-
r›nda var›lan düzeyinde, (...) eski devlet ve s›n›fl›
toplum yap›s›n›n gerekli olmad›¤›.” (age.syf.129)
tercihi (!) yap›lmaktad›r.

Bilim ve teknikteki, gerçekten fevkalade gelifl-
meleri, emperyalizmin proletarya devrimleri arifesi
olmas› misali, bu alandaki geliflmelerin, komünizm
aç›s›ndan egemenlerin iradesine ra¤men, objektif
katk›lar›n› tahlil etmek gerekir. Bunun yerine,
kimin neyin hizmetinde ele al›nd›¤›na bak›lmak-
s›z›n,y›k›c› ve insani kendisine daha çok yaban-
c›laflt›ran yönünü atlayarak, “eski devlet ve s›n›fl›
toplum yap›s›n›n gerekli olmad›¤›” sonucuna
ç›kmak, tamam›yla çarp›tmad›r. Yaflan›lanlar›n
anlatt›¤› da budur. Bilimsel ve teknik gelifl-
meler,elbette kol gücünün rolünü eskiye oranla
azaltm›flt›r. fiimdi çok daha belirgin bu gerçek,
manifaktürden, makine eksenli büyük sanayie
geçiflte de görülmekteydi. Fakat emek sadece kol
gücünden ibaret de¤ildir. Kullan›m de¤eri üreten
sadece fiziksel de¤il, zihinsel ö¤e de, emek gücünün
bir bileflenidir. Bilim ve teknolojideki geliflmelerin,
kol gücünün rolünü ortadan kald›rma de¤il,
azaltt›¤› do¤rudur. Bilim ve teknoloji ile üretimin
Marks’›n deyimiyle kazand›¤›“bilimsel nitelik”
sanayiinin gelifliminin ortaya ç›kard›¤› somut bir
olgudur. Ve flimdi bu muazzam bir geliflme düze-
yindedir. Olgu, emek kapsam›n›n d›fl›nda de¤ildir.
Keza o da art›-de¤er üretmektedir. Bu, sermayenin
egemenli¤inde s›n›f farkl›l›klar›n› ortadan kald›r-

maz, derinlefltirir. Sermayenin gelifltirilmesinin
hizmetinde ele al›nd›¤› gerçe¤inin sonucu olan,
derin kutuplaflma ve uçurumlar ortadad›r. Serma-
yenin egemenli¤inde bilim ve teknoloji, insanlar›
makinenin daha çok kölesi haline getirmektedir.
Kapitalist üretimin ruhu olan kar durumunu anla-
mak için yeterlidir. Yani sermaye egemenli¤indeki
teknolojik geliflme, çeliflkileri hafifletmiyor,
ortadan kald›rm›yor, kald›ramaz. Hem ezen ezi-
lenler,hem ezenlerin kendi aralar›ndaki çeliflkileri
derinlefltiriyor. Yaflanan gerçeklerin anlatt›¤› da
budur. Mevcut durumda, sermayenin tekelinde
olmas› gerçe¤ine ra¤men, teknolojik-bilimsel
geliflmeye bu özelli¤i yads›yarak, eski “s›n›fl›
toplum yap›s›n› gereksizlefltirdi¤i” misyonu
yüklemek bofl bir ütopyad›r.

Öcalan, insan unsuruna, üretimde insanlar aras›
iliflkilere de¤il, üretim araçlar›na-teknolojiye
vurguyu esas almaktad›r. Teknolojik geliflme
seviyesiyle,s›n›fl› toplumun-devletin geride kald›¤›
“gerekli olmad›¤›” düflününün temelinde, eko-
nomist üretici güçler teorisi yatmaktad›r. Ekonomi
politik biliminin baflta gelen bilimsel özelli¤i,
nesneler de¤il, insanlar aras› iliflkileri,yani s›n›flar
aras› iliflkileri konu almas›d›r. Öcalan, üretim
iliflkileriyle de¤il, makine ve teknoloji ile alakal›d›r.
‹nsanl›k, emek ve üretim d›fl›nda anlafl›lamaz.
Soyut anlamda insana çokça vurgu yapmak, bu
gerçe¤in yerine geçirilemez. ‹nsanl›k tarihinin
geliflimin de, üretimin ve bunun içinde insanlar›n
karfl›l›kl› iliflkilerinin rolü yads›namaz. Üretim
iliflkileri, üretim sürecindeki insanlar aras› iliflki-
lerin ad›d›r. ‹liflkileri tahlil ederek, senteze ulaflma
yerine, Öcalan bilimsel ve teknolojik geliflme sevi-
yesini, kendili¤inden s›n›f farkl›l›klar›n›, devleti
geride b›rakmaya yetecek flekilde ortaya koyuyor.
Siyasal iktidar›n, devrimci zorla ele geçirilmesinin
devrimin temel konusu oldu¤unu reddediyor.
Üretim araçlar›n›n geliflme seviyesini tek yanl›
abart›yor. Üretim iliflkileri alan›, üretim araçlar›
mülkiyetinin biçimini üreticiler aras› iliflkileri ve
ürünlerin da¤›l›m biçimini konu edinir. Mülkiyet
biçimi, üretim araçlar›n›n kime ait oldu¤u sorunu-
dur.Teknoloji ve bilimin kimin hizmetinde oldu-
¤una bakmaks›z›n, devrimi atlayarak, motor ola-
rak sunulmas› sadece bir Öcalan yan›lg›s› de¤ildir.
Üretim araçlar›n›n mülkiyet biçimi, tek de¤il ama
üretim iliflkilerinin baflta gelen hususudur. Bu bafl
husus, üretim iliflkilerinin niteli¤ini tayin eder.
Niteli¤i tahlil etmek de yetmez. Üretim de sadece
insanlar aras› de¤il, do¤a ile de zorunlu bir iliflki
vard›r. Teknolojiyi, arac› öne ç›karan Öcalan tabii-

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

40

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

ki onlar› yaratan›n da insan oldu¤unu bilmesini,
bilmektedir de, yine de tekni¤i esas almaktad›r.
Oysa yap›lmas› gereken, üretim iliflkilerinin tahli-
lini, üretici güçlerin tahliliyle birlefltirmektir. Bun-
lar aras›ndaki iliflki edilgen de¤il, diyalektiktir.
Revizyonist üretici güçler teorisi bu diyalektik ilifl-
kiyi reddeder. Üst yap›n›n, yani ideoloji siyasetin
rolünü görmez. Geliflmeyi, tek yanl› alt yap›s›yla
s›n›rland›r›r, yanl›flt›r. Ekonomi politik, insanlar
aras› iliflkiyi incelemeden s›n›f mücadelesi bilimi
olamazd›. Tarihsel materyalizm, diyalektik yön-
temle incelenmez ve birlefltirilemezse, kaba evrim-
cilik afl›lamaz, devrimin kaç›n›lmazl›¤› anlafl›lamaz.
Bilimsel ve teknolojik geliflme, üretici eme¤in
somut flekillerinde de¤iflikliklere yol açm›flt›r.
Ancak zihinsel ya da bedensel olsun,öz, ortakt›r.

Temel, insan›n iflgücüdür. Meta olan emek
de¤il, bu ifl gücüdür. Emek iflgücünün kullan›-
m›d›r. Emek bizzat vereni taraf›ndan sat›fla ç›kar›-
lamaz. Sermaye, onu gasbeder, emekçiyi eme¤ine
yabanc›laflt›r›r, tekeline alarak sat›fla ç›kar›r.

Öcalan diyor ki;
“Proletarya diktatörlü¤ü gibi soyut ve her alana

çekilebilecek bir devlet modeli kabul edilince,
Marksizm kendini eski toplum ve devletin bata-
¤›nda bulmaktan ve bo¤ulmaktan kurtaramad›.”

“(....) Reel sosyalizmin ö¤retti¤i en temel ders,
proletarya diktatörlü¤ünün hangi yorumu olursa,
olsun, zorunlu olan ve art›k afl›lmas› gereken devlet
arac›na son vermedikçe, kurulan sosyalist toplu-
mun bir sapmadan öteye rol ve anlam ifade
edemeyece¤i.” (age.Sf.129)

Proletarya bilimine, bafllang›çtan itibaren
proletarya devleti konusundaki itiraz flimdi de
“yenilik” ad›na Öcalan taraf›ndan tekrar edil-
mektedir. Bulan›kl›¤a, belirsizli¤e izin verilemez.
Aksi halde, revizyonizme kay›fl kaç›n›lmazd›r.
S›n›fl› toplum ve bunun sonucu olarak, s›n›f sava-
fl›m› keyfi bir tercih de¤il, objektif bir olgu mudur?
Öyleyse nas›l reddedilebilir? Bu da yetmez. Prole-
tarya devleti alt›nda Kültür Devrimleriyle, komü-
nizme kadar devrimi sürdürmek gere¤i de kabul
edilmelidir. Öcalan, s›n›f mücadelesini kabul
etmeye dahi yanaflmamaktad›r. Kald› ki, s›n›f
mücadelesinin kabulü bile, burjuva siyaset s›n›r›n›n
d›fl›na taflmaz. Fukuyama-Huntington gibi Penta-
gon “tarih otoriteleri” (!) dahi bu gerçe¤i reddede-
mediler. Marks çok önceleri demiflti ki, modern
toplumda s›n›flar›n varl›¤›n› ve mücadelelerini
kabul etme flerefi bana de¤il, benden önce burjuva
tarihçilere aittir.

S›n›flar›n varl›¤›n›n ebedi de¤il, tarihsel geli-
flimin belli aflamalar›n›n ürünü olduklar› ve bundan
kaynaklanan s›n›f mücadelesinin kaç›n›lmaz olarak
proletarya diktatörlü¤üne götürece¤i, bu dikta-
törlü¤ün tüm s›n›flar› ortadan kald›racak, s›n›fs›z
topluma bir geçifl dönemi oldu¤uydu. Öcalan’a
göre, bu, “batak” t›r. Proletarya diktatörlü¤ü red-
dedilmelidir. Peki, proletarya iktidar›n›, devrimi
sürdürmenin bir arac› olarak, tarihsel bir zorun-
luluk olarak kullanmak d›fl›nda, s›n›fs›z topluma
nas›l gidilecek? Onu reddedince, burjuva devlette
kendili¤inden otomatikman tarihe mi gömülecek?
Hay›r cevab›n› gerçekler ispatlad›, ispatlamaktad›r.

Sosyalizm ve devlet sorununda tabii ki Marks,
Lenin seviyesinde kalamay›z. Nas›l kal›nama-
yaca¤›n›, Büyük Proleter Kültür Devrimi ile
Maoizm ayd›nlatmaktad›r. Art›k proletarya dikta-
törlü¤ünü kabul edip, savunmak yetmez. Kruflçev-
Brejnev-Enver Hoca gibi modern revizyonistler
de proletarya diktatörlü¤ünü sözde savunu-
yorlard›. Temel ayr›m fludur: S›n›f mücadelesinin
sürdürülmesi, proletarya diktatörlü¤ü ile s›n›rlan-
d›r›lmamal›. Daha da önemlisi, tüm sosyalizm
geçifl dönemine tekabül eden proletarya iktidar›
alt›nda, sosyalizmin objektif bir gerçe¤i olan s›n›f
mücadelesinin anlafl›lmas›, proletarya iktidar›
alt›nda devrimin komünizme kadar sürdürül-
mesidir. Proletarya diktatörlü¤ü böyle ele al›nd›-
¤›nda, emekçilerin ç›karlar›ndan kopulmaz, halk
üzerinde sopa haline getirilmez, yozlaflt›r›lmaz!
Tersi durumda kap›, niyet ne olursa olsun sosyal
faflizme aç›l›r.

Proletarya devleti tarihsel bir zorunluluktur.
Kapitalist üretim iliflkilerinin analizinin kaç›n›lmaz
bir sentezidir. S›n›f savafl›m›, kaç›n›lmaz olarak
buraya götürür. S›n›fs›z topluma yürüyüflte, dev-
rimci geçifl dönemine proletarya iktidar› tekabül
eder. Bir geçifl dönemi olan tüm sosyalizm süre-
cinde de böyle bir iktidar ve bunun alt›nda devrim
sürdürülmeksizin komünizme ulafl›lamaz. S›n›fl›
toplum olan, sosyalizm gerçe¤ine ra¤men, prole-
tarya devleti nas›l görmezden gelinebilir?

Sadece Öcalan de¤il, görmezden gelme teoris-
yenleri eskiden de vard›. Hatta, lafta proletarya
devleti sözde kabul de görüyordu. “BERN Enter-
nasyonal”i gibi! Tabii ki çarp›t›larak. Deniliyordu
ki; burjuva devletin paramparça edilmesine gerek
yok. Devlet içten ço¤unlu¤u sa¤lamak kayd›yla
fethedilip, dönüfltürülebilir (!) Parlamento yolu ile
ele geçirilebilir (!) Bu gerekçelerle, dönüflüm için
parlamenter yol stratejisi çiziliyordu. Burjuvazinin
üretim araçlar› mülkiyetine son verilmedikçe,

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

41

SINIF TEOR‹S‹

yönetimden d›fltalanmad›kça, sosyalizm ve komü-
nizmin yolu aç›lamaz. Yolu açmak, burjuva ciha-
z›n devral›narak onar›lmas›n› de¤il, parçalanmas›n›
gerektirir. Gönül r›zas›yla kim iktidar›n› devrede-
bilir ki? Yeryüzünde, Öcalan’›n teorisinin zerrece
bir kan›t› yoktur, olmayacakt›r. Burjuva devlet
cihaz›, devrimle parçalanmadan proletarya ve
emekçiler iktidar olamaz. S›n›flar üstü saf demok-
rasi anlay›fl› ile, proletarya ve emekçilerin bu
ihtiyac›n› reddeden, soyut demokrasi anlay›fl› da,
neo-liberal bir tahribatt›r.

Devlet bir bask› arac›d›r. Proletarya iktidar› da
burjuvazi üzerinde zoru içerir. Proletaryan›n
öncülü¤ü, sosyalizmin inflaas›, komünizm için
s›n›flar›n, parti ve devletin ortadan kald›r›lmas›
perspektifiyle devrimin sürdürülmesi bu iktidar›n
temel özelli¤idir. Öcalan, devrim, devlet fikrini
“demokratik uygarl›k ça¤›nda” eskimifl ve terk
edilmesi gereken bir do¤ma olarak reddetmektedir.
“Yeni bir teori”ye (3. alan teorisi) ulaflt›¤›n› söyle-
mektedir. Oysa teorisi hiçte “yeni” de¤ildir.

Proletarya devrimi ve iktidar›na reform savu-
nuculu¤uyla karfl› ç›kan, ‹ngiliz iflçi partisi içindeki
FABIAN ak›m›, oldukça eskiye dayan›r. Devrim
de¤il, “de¤iflimin derece derece olaca¤›”n› savunan
Fabian ak›m›n›n, gerçekçi politika ad›na savunulan
Öcalan çizgisiyle ortakl›¤› aç›kt›r. Fabian’da,
devrimci zorun devrimin evrensel konusu oldu¤u-
nu reddediyordu. Burjuva devletlerin y›k›lmas›
de¤il, reformlarla iyilefltirilerek, demokratik-
lefltirilebilinece¤i savunuluyordu. Devrimci dönü-
flümlerle de¤il, kapitalizmin tedrici de¤iflimlerle
insanc›llaflt›r›labilece¤i, sosyalizme böyle de
ulafl›laca¤› söyleniyordu. Avrupa merkezci bir
yaklafl›mla, bat› uygarl›¤›na methiyeler dizen
Öcalan’›n yapt›¤› da ayn›d›r. Fabian’c› ak›m,
Almanya’da Bernflteyn’le teorilefltirildi. Bilinen
geleneksel revizyonizm olarak ortaya ç›kt›. Reviz-
yonizm, proletarya devrimi, devrimci zor ve prole-
tarya iktidar›na itirazd›. Burjuva parlamento-
culu¤uydu. Öcalan’›n “demokratik sosyalizm”
teorisini de seslendiren Bernfltein’di. Öcalan’dan
neredeyse yüzy›la yak›n bir dönem önce, Kautsky,
“Tam bir rahatl›kla proletarya diktatörlü¤ü soru-
nunu gelece¤e b›rakabiliriz” diyordu. Parlamento-
da ço¤unluk elde etmek, parlamentoyu devletin
“efendisi haline getirmek”, devleti zorla parçala-
mak de¤il, içten fethederek iyilefltirmek Kautsky
siyasetinin ana temas›d›r. Bu gerçeklere ra¤men
Öcalan’›n teorisinde “yeni” olan ne var? Reviz-
yonizme biraz anarflizm bulaflt›r›lm›fl o kadar...

Öcalan devam ediyor, dinleyelim; “...Bilimsel
sosyalizm proletarya diktatörlü¤ü biçimleri de
dahil, tüm devlet biçimlerini da¤arc›¤›ndan ç›kar-
mak zorundad›r. fiüphesiz toplumlar yönetimsiz,
koordinesiz yaflamaz; ama ille bunu, devlet arac›yla
tan›mlamak mevcut bilimsel teknik ça¤da anlam›n›
yitirmifltir.”

“(....) Demokratik yönetim (ve toplumlar›n
ifadesi olarak demokratik uygarl›k) ça¤›m›z›n
ilerici dönemi olarak kavramlaflt›r›lmay› hak
etmektedir.” (age. Sf.130)

“Yeni” icat (!) devlet de¤il ama yönetim ihti-
yaçm›fl. Yönetmek neyin sonucudur? S›n›fl› top-
lumlar›n. S›n›flar ortadan kalkt›¤› zaman, yöneten-
yönetilen çeliflkisi de, di¤er tüm s›n›fsal eflitsizlikler
gibi ortadan kalkar. S›n›fl› toplum da her bir s›n›f,
ileri kesimleri-kurmaylar› taraf›ndan yönetilir.
Eflitsiz geliflme yasas›n›n bir sonucu olarak, her
s›n›fta her s›n›f›n kendisi içerisindeki bireylerde,
ayn› seviyede uyanmazlar, uyanamazlar. Öcalan
devlet de¤il,“demokratik yönetim” demektedir.
Devlet, yönetimden farkl› m›ym›fl? Zorlamalarla
bilimsel olmayan fikir temizlenemez ki! “Demok-
ratik uygarl›k,demokratik yönetim” gibi tan›mlar,
yeni dünya düzeni sözde solculu¤unun,y›¤›nlar›
aldatmadaki anahtar sözcükleridir. Aldatmacan›n
ötesinde neo-liberalizm, asl›nda devleti kutsayan,
ebedilefltiren, sözde “demokratik” cilayla kurtar-
maya çal›flan bir burjuva ak›md›r. Ne onlar›n ne
de Öcalan’›n projesiyle“ karfl›y›z” denilen devlet
zerrece yerinden oynat›lamaz. Sistem d›fl›na ç›ka-
mayan anarflizm de oynatamaz. Mülk dünyas›na
son verilmeden, burjuvazi mülksüzlefltirilemeden,
devleti ortadan kald›rma yoluna girilemez. ‹nsanl›k
bu yola proletarya devrimi ile girebilir. Devrimi
rafa kald›rd›ktan sonra, devleti yads›mak sadece
sözde kal›r.

Proletarya devrimi ile proletaryan›n iktidar› ele
geçirmesi ve onu sa¤lamlaflt›rma de¤il, komünizme
yürüyüfl için (baflka de¤il) kullanmas›, devletin
giderek yok olmas› sürecinin aç›lmas›d›r. Bura da,
proletaryan›n devlet savunuculu¤u, devletin nihai
amaç do¤rultusunda yads›nmas›d›r. Devlete,
komünizm son verebilir. Son vermek, bir araç
olarak devleti kullanmay› da gerektirir. Devlete
karfl› olan anarflistler, proletarya devrimi ve
proletarya devletine de karfl› olmalar› sonucudur
ki, burjuva devletin parçalanmas› eylemine
ç›kamazlar. Niyetler bir yana sisteme çivilenirler.

Geçmiflte önderli¤e afl›r› rol biçen (asl›nda flimdi
de özde ayn›d›r) b›rakal›m parti ve devletin rolünü,
kiflinin rolünü di¤er her fleyi hiçlefltirerek “allah”

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

42

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

misali idealize eden Öcalan, asl›nda bunun yaratt›¤›
tahribat› unutturmak için pragmatistçe bir elini de,
öncünün rolünün burjuva liberal çarp›t›lmas› anla-
y›fl›na uzat›yor.

S›n›fl› toplumlar›n gerçe¤ini anlamak hiçte zor
de¤ildir. S›n›f karakterleri gere¤i anlamamay›
“avantaj” telakki edenlere ra¤men, gerçekler flunlar
de¤il midir?

S›n›fl› toplumlar›n s›n›f mücadelesinin temelini
oluflturdu¤u bilinen bir gerçektir. Bugün de prole-
tarya ve emekçilerin, ezilen ulus ve halklar›n zulme
karfl› mücadelesi devam etmektedir, edecektir.
Mesele burada de¤il, ezilenlerin ç›karlar›n› Maoist
bilimsellikle ifade edip, her koflulda mücadeleyi
kesintisiz sürdürebilecek kapasite ve kabiliyette,
olmazsa-olmaz önderlik bofllu¤undad›r. Ezilen-
lerin mücadelelerinin sapt›r›lmas›n›n temel neden-
lerinden biri, budur. Devrim eserinin gerçek yap›-
c›lar› olan kitleler, devrime do¤ru temelde Maoist
öncünün yard›m› sayesinde seferber edilebilirler.
Kitlelerin motor oldu¤u do¤rudur. Ancak bilinçli
öncülükte gerektirir. ‹ki ö¤enin biri birlerinin
karfl›s›na ç›kar›lmas› de¤il, birlefltirilmesidir görev.

S›n›flara bölünen toplumlar da s›n›flar, bu
toplumlar›n bir sonucu olarak, önce uyanm›fl-
bilinçlenmifl, ileri kesimleri taraf›ndan yönetilir.
S›n›f, kurmay›n bilinci ve tecrübesiyle do¤ru yolda
yürütülüp, bizzat pratik içinde kendi tecrübe-
leriyle e¤itilebilir. Kendili¤indenci de¤il, kendisi
için bir s›n›f olarak örgütlenip-sahneye ç›kman›n,
bilinç ve önderlik d›fllanarak, mümkün olama-
yaca¤› da. ispatlanm›fl bir tecrübedir. Öncü, devrim
için vazgeçilemez y›¤›nlar›n, harekete geçirilme-
sinde zorunlu bir araçt›r. Amaç de¤il, s›n›fl› top-
lumlar›n tarihsel bir zorunlulu¤udur. Öncü devrim
yapmaz, yapamaz. Tarihte öznenin rolü-yeri var-
d›r. Zemini olmadan, d›fltan dayatmalarla tarih
yap›lmaz. Nesnel süreçler kavran›p-bilinçli müda-
hale ile denetim alt›na al›nd›¤›ndan özgürlükler
kap›s›na ç›k›la bilinir. Özne, nesnel toplumsal
yasalar›n, koflullar›n bilincinde ve uygun tasar›m
ve araçlarla de¤ifltirilmesi temelinde önemli bir role
sahiptir, baflka de¤il. Tarihi kitlelerin yapaca¤›
gerçe¤i, öncünün rolünü yads›maz. Dönüflüm ve
h›zland›r›lmas› aç›s›ndan gerekli k›lar.

Do¤ru olan fludur: Öcalan, PKK’n›n do¤uflun
da “reel sosyalizm” dedi¤i, sosyal emperyalist-
modern revizyonist diktatörlü¤ü, sosyalizm için
de de¤erlendirmifltir. Maoizm’e karfl› olmufltur.
fiimdi yapmaya çal›flt›¤› ve oldukça iddial› oldu¤u,
Avrupa merkezci, do¤u-bat› “sentezi”, geçmiflte
sosyal emperyalist Sovyet blo¤u Saddam’l›, Esad’l›

Orta-Do¤u birleflimli bir projenin rehber al›nmas›
biçimindeydi. Say›n Öcalan’da flunu kabul
etmektedir: Demektedir ki;

“PKK’nin do¤uflun da, bu devlet anlay›fl›na
ba¤l› sosyalizmin esas al›nd›¤› bir gerçektir. Bur-
juva milliyetçi etkiler ve feodal yaflam kal›nt›lar›
varl›¤›n› da sürdürmekle birlikte, do¤ufluna
damgas›n› vuran: Türkiye’nin 1970’ler döneminde
özü tam konulamam›fl, s›n›rl› klasik kitaplarda
anlat›lan ve ilk kurucu grubun sempatizanl›¤›
düzeyinde kavranm›fl bir sosyalizm anlay›fl›d›r.

(...) Sa¤l›kl› bir Orta-do¤u ve bu ba¤lamda Kürt
ve Kürdistan tarihinin çözümlenmesinin çok s›¤
ve yanl›fllarla dolu olmas› kaç›n›lmazd›. Milliyetçi
ve reel sosyalist tezlerle eklektik bir tarih, toplum
ve ulus anlay›fl›na yol aç›lmas› da bu nedenlerle
do¤ald›r.” (age.Sf.130-131)

Kruflçev’ci ve yine Öcalan’›n vurgusuyla,
“Milliyetçi ve reel sosyalist tezlerle eklektik bir
tarih, toplum ve ulus anlay›fl›” ç›kmaz›n neden-
leri olarak, aç›kça itiraf edilirken yine de bilimsel
sosyalizme sald›r›lmaktad›r. Anlafl›lmad›¤›,
kavranmad›¤›, s›n›fsal karakterleri gere¤i kav-
ranmak istenmedi¤i zaman baflka da bir fley
yap›lamazd›. Proletarya emekçilere, yabanc›-
laflm›fl, onlar üzerinde zulüm arac› olan devlet,
bilimsel sosyalizmin de¤il, yeni burjuva Krufl-
çev’lerin devletiydi. Emekçilerin örgütlenme,
iktidar icraa etmelerinin düflman›, ayr›cal›kl›
yeni burjuva devlet ve halk üzerinde sopa olan
yeni burjuva ordusunun sahibi modern reviz-
yonizmdi. Kitle inisiyatifini bo¤an, kitlelere
“hak” olarak sadece bürokrat sosyal faflist
diktatörlü¤e itaati dayatan, modern revizyonist
yeni burjuvalar d›. Kitlelerin denetimine imkan
tan›mayan, iktidardan d›fllay›p zulüm alt›nda
tutan, kitlelerin örgütlerini, sendikalar›n›
modern revizyonizmin emir kullar› olarak
gören, iflçi ve emekçilerin ittifak›n› dinamitleyen
yerine yeni burjuvaziyi geçiren, y›¤›nlar›n ç›kar-
lar›ndan kopan onlar›n gereksinimlerini de¤il,
bürokrat devlet burjuvazisinin ayr›cal›klar›n›n
bayra¤› olan modern revizyonizmdi.

Siyaseti, ekonomiyi, insan› hiçe sayan temelde
ele alan, kitleler de¤il, her fley burjuvazi için diyen,
komünizme yürüme de¤il, gasbettikleri iktidarla
toplumu karanl›klara, sosyalist vitrinlerle en
ac›mas›z sömürü ve bask›ya mahkum eden onlard›.
Öcalan, bu sonuçlar› sosyalizme ç›karmaktad›r.
Tamam›yla yanl›flt›r. Gerekli olan Maoizm’dir,
Maoizm’in rehberli¤idir. BPKD’dir. BPKD’nin,
Sosyalizm-Kültür Devrimi-Komünizme yürüyüfl

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

43

SINIF TEOR‹S‹

çizgisini anlamal›, uygulamal›y›z. Anlatmaya
çal›flt›k. Defalarca anlatmaktan da b›kmayaca¤›z.

Karars›zl›k ve önyarg›y› b›rak›p gerçeklere
hürmet etmek bilimsel yöntemin önkofluludur.
Eskinin elbiselerini atmal›, bilimin kap›s›ndan
ç›r›l-ç›plak girmeliyiz. Proletarya bilimi ustala-
r›n›n söyledi¤i de budur.

Proletarya partisi yöneticili¤in de, proletarya
iktidar› sorunu da, yöneten yönetilen çeliflmesini
anlatan bir problemdir. ‹ktidar›n komünizm için
mücadelenin bir silah› olabilmesi için Maoist
ideolojik-siyasi çizginin tayin edicili¤i tart›fl›lamaz.
Parti ve iktidar eskinin devretti¤i iflbölümünün
sonucudur. Proletarya ve emekçilerin ç›karlar›n›
ifade etse de ve kitleleri iktidar etme arac› rolü
oynasa da, parti ve devlet bir yönüyle emekçilerin
yönetilmesi gerçe¤ini de içermektedir. Kafa-kol,
yöneten-yönetilen, k›r-kent çeliflmeleri s›n›fl› bir
geçifl aflamas› olan sosyalizmin gerçekleridir.
Bunlar tesadüfü de¤il, iktisadi-sosyal temeli olan
sonuçlard›r. Yabanc›laflmaya yol açan kaynakta
budur. Proletarya iktidar› da hak ölçülerine
uymaya zorlayan bir cihaz olarak burjuva bir yön
içermektedir. Siyasi-iktisadi-sanatsal tüm di¤er
alanlarda devrimci dönüflümde ideolojik çizginin
tayin edicili¤i bu durum dikkate al›nd›¤›nda çok
daha anlafl›labilir.

Burjuvazinin her türüne karfl› mücadele bayra-
¤›d›r Kültür Devrimi..! Burjuvazi ve bürokrasiye
karfl› mücadelede kitlelerin seferber edilmesi, parti
ve iktidar› denetlemelerinin sa¤lanmas›, öncü
rehberli¤inde kendilerini her alanda özgürce ifade
etme ve örgütlenmelerine arac› olunmas›, canl› bir
ideolojik, siyasi atmosfer içerisinde konuflma ve
davranmaya cesaret etmelerinin teflvik edilmesi
Maoist önderlik ve tecrübeleriyle yakalad›klar› çok
yönlü biçimlerle devrimi sürdürmeleri inisiyatif-
lerinin gelifltirilmesi, Kültür Devrimleri perspek-
tifiyle mümkündür. Öncülük bilimsel, kitlelerin
yolunu açmada araçt›r. Yolu kapayan ve ika-
meci bir tarzda kendisini dayatan yeni burjuva-
zidir, bürokrasidir. S›n›fl› toplumlar gerçe¤inin
bir zorunlulu¤u olan parti ve iktidar Kültür
Devrimi perspektifiyle halka hizmetkarlar ordu-
su olur. Halk›n inisiyatifini bürokrasi bo¤ar.
Öncü, zincirleri k›rma iflçisidir. Öncülük, tali-
mat ve emir merkezi de¤il, mücadeleyi koordine
edip, hedefe götürmeye yol gösterme mevzisidir.
K›sacas›; ekonomi-felsefe-bilimsel sosyalizm gibi
tüm bileflenlerin de bilimimiz Mao ile yeni-nitel
bir aflamaya ulaflt›. Mao, ne kuyrukçu ve ne de
tepeden inmeci buyrukçuydu. Mao, ne ikameci

ne de öncünün rolünü yads›yan bir liberaldi. Ne
kaba merkezi planlamac› ve ne de merkezi-bir-
leflik önderli¤in rolünü reddeden piyasac›-reka-
bet çizgisi de de¤ildi. Merkeziyetçilik, ademi-
merkeziyetçilik iliflkisine diyalektik yaklafl›m›
somut bir örnektir.

Bürokratik-merkeziyetçilik ve anarko sendi-
kalizmin köklü ve radikal elefltirisiydi. Sosyalizmin
karmafl›k ekonomik sektörleri ve toplumsal siyasal
gerçekli¤ini görüyor. Esas-tali iliflkisine berrak
çözümlerle ekonomik merkezi planlama rehber-
li¤inde, yerel inisiyatiflere de¤er veren-teflvik eden
bir çizgi ile inflay› ele al›yordu. A¤›r sanayiinin öne-
mini vurgularken, hafif sanayii rafa kald›rm›yordu.
1 Milyar› aflan nüfuslu Çin’de, kaosa götürmeyen
bu çizgi idi. Revizyonistler dahi eski kazan›mlar
sayesinde açl›¤a çare olmaya çal›fl›yorlar. Toplum-
daki do¤ru-yanl›fl mücadelesinde, Maoist öncü
önderli¤inde kitlelere dayanma, onlar›n konuflma-
örgütlenme ve mücadeleye teflvik etme, yasak-
lay›c›-idari, tedbirci de¤il, ikna, dönüfltürme çizgi-
sini temel alma yönetimi üretime-üreticileri yöne-
time sokma çizgisiydi.

Halk Ordusu’na yüzü as›k bir bürokratik
gövde de¤il, dinamik-üretici bir güç, devrimin
görevlerini parti önderli¤inde icraa etme savaflç›lar›
olarak yaklafl›l›yordu. Zira biliyordu ki, düzenli
ordu amaç de¤il zorunluluktu. Sopa olmamas› için
Maoist rehberlik gerektiriyordu. Bunun gerekle-
rini yerine getirdi. Maoist önderlikli milis ve silahl›
kitle temelini ihmal etmedi.

Büyük proleter kültür devrimi
rehberli¤inde seferber olmak
tayin edicidir
Her demokrasi bir s›n›f iktidar›d›r. Her iktidar bir
demokrasidir. S›n›flar üstü bir demokrasi ya da
iktidar yoktur. Bu, demektir ki, her devlet temsil
etti¤i s›n›flar d›fl›ndakiler üzerinde bir bask›
arac›d›r. Yani diktatörlüktür. Proletarya demokra-
sisinin kim için demokrasi, kimler üzerinde dikta-
törlük ve neyi amaçlad›¤› sorusuna cevab›m›z
aç›kt›r. Emekçiler için demokrasi,emekçilerin
Maoist rehberlik alt›nda iktidar olma ve iktidar›
denetleme güvencesi, kaderlerini ellerine alma ve
devrimi sürdürme mevzisi, burjuvazi üzerinde
topyekün diktatörlük hakk›. Ve nihai amaç olan
komünizme yürüme silah›d›r. S›n›f mücadelesinin
sürdürülmesin de iktidar hayati sorundur. Komü-
nizme yürümenin arac› olan sosyalizm de prole-

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

44

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

tarya iktidar› organlar›nda kimin oldu¤u meselesi
çok daha önemlidir. Toplumun komünizm do¤-
rultusunda dönüfltürülmesi ve emekçilerin ç›kar
ve haklar›n›n temsil edilebilinmesi için, Maoist
önderlik flartt›r. Oportünizm ve revizyonizmin
iktidar› kontrol etmesi, yönlendirmesi durumu,
eskinin restore edilmesi yoludur. Proletarya iktida-
r›n›n emekçi kitlelerce icraa edilmesi yönelimi-
mizdir. Ama bu kendili¤indenci tarzda olmaz,
olamaz. Komünist öncünün önderli¤ini gerektirir.
Öncü ve kitleler iliflkisini karfl›-karfl›ya getiren
kaba materyalist felsefe ve ekonomist siyaset tarz›,
Maoist öncünün önderli¤ini yads›maktad›r.
Liberal, sözde sol, klasik kapitalizme secde eden
eski sosyalist ülkelerdeki yeni burjuvazinin suç-
lar›n›, bilimimize sahtekarca fatura etmeye çal›fl-
maktad›rlar. Ve en çokta proletarya diktatörlü¤ü
ve bu diktatörlü¤ün icras›nda vazgeçilemez olan
komünist partinin öncü rolüne veryans›n etmekte-
dirler. Bunlar dünya görüflleri itibar›yla kapita-
lizmden-komünizme bir geçifl dönemi olan sos-
yalizm de, kapitalizmin yaflayan özelliklerini ve
devral›nan çeliflkilerini görmek istememektedirler.
Do¤as› gere¤i bilimimize kestikleri fatura ile
“Komünizm öldü-yenildi” noktas›na getiril-
mektedir. Komünistlerin hatalar› elbette vard›r ve
es geçilemez. Sosyalizmin gerek çeliflmelerinin,
gerekse de sosyalistlerin bu ve di¤er konulardaki
hata ve zay›fl›klar›ndan ç›kar›lmas› gereken ders-
lerin ne olmas› gerekti¤ini cevaplarken Mao,
komünizme kadar devrimi sürekli devam ettir-
menin yolu olarak BPKD’ine iflaret ediyordu.
Y›k›lan burjuvazinin sosyalizmdeki dayanaklar›n›
aç›kl›yordu. Y›¤›nlar›n yozlaflt›r›lmas› için beslen-
dikleri eski fikir-eski al›flkanl›k ve eski de¤er yar-
g›lar›na dikkat çekiyordu. Çözüm de göste-
riyordu. Her alanda BPKD’de ›srar..! Ve görül-
müfltü ki proletarya iktidar›nda, burjuvazi çeflitli
organlarda üstlenebilir, kontrolü elde tutabili-
yordu. Üst yap›n›n ve her alan›n devrimcilefl-
tirilmesi flartt›. Partisiz, devrim olur mu? ‹flte bu
noktada kitlelerin do¤ru temelde seferber edilmesi
aç›s›ndan öncünün rolü ortaya ç›kmaktad›r. Öncü,
kitleler iliflkisini, materyalist diyalektik yakla-
fl›mdan belli bir uzaklaflmay› ifade eden ve partinin
yönetici rolünü tek yanl› öne ç›kararak, motor olan
kitlelerin gerçe¤ini yeterince vurgulamayan sos-
yalistlerin çeflitli hatalar›n› gerekçe eden liberal sol,
afl›r› kitlecilik vurgusuyla, bilimin-öncünün anah-
tar yönlendirici rolüne s›rt dönmektedir. Devrimci
y›¤›nlar›n inisiyatifi, öncülü¤ü d›fllamaz, ihtiyaç
duyar. Var›lmas› gereken sentez, komünist öncü

ile kitlelerin birli¤idir. Birinin di¤erinin karfl›s›na
konulmas› de¤il.

Biçim önemli ama özün önüne ç›kar›lamaz.
Kruflçev, kamu mülkiyeti ve Sovyet tarz› iktidar
biçimi üzerine oturmad› m›? Biçim önemsiz de¤il
ama tayin edici olan özdür. Yani flu veya bu biçimi,
Kruflçev-Deng örneklerinde gördü¤ümüz gibi
revizyonistler de kullanabilir. Demek ki, Maoist
çizgi ve öncü önderli¤i olmazsa, biçimle emek-
çilerin ç›karlar› garantiye al›namaz, temsil edini-
lemez. Bürokrasiye karfl› mücadele ad›na bunun
reddi, burjuvaziye iktidar› teslim etme operasyo-
nudur. Liberal sol, Paris Komünü örne¤ine sözde
dayanmaya çal›flmaktad›r. Ama zay›f, afl›lmas›
gereken yan›na. Oysa o, bu yan› teorilefltiriyor,
erdem olarak sunuyor. Anlafl›l›r bir fley, güçlü
yan›ndan ö¤renecek de¤il ya! Zira, s›n›f ç›karlar›
elvermez. Komün’ün, komünist bir öncüden bu
yönlendirme temelinde bir otoriteden yoksun
oluflu onun zay›f yan›yd›. Yenilgisinin nedenlerin-
den biriydi. Bu zay›fl›¤› aflma de¤il, teorilefltirmeyi
sal›k verenlerin daveti, karanl›k bir tünele girifl
ça¤r›s›d›r. Maoizm, ›fl›kl› yolun güneflidir. Miras›-
m›z›n bilimsel olarak temsil edilmesinin ad›d›r.
Komün nas›l savunulur gösterildi. Halk komün-
leriyle, parti önderli¤inde kitlelerin nas›l iktidar
icraa edeceklerini gösteren devrimci komiteler
yöntemiyle, yöneticileri periyodik olarak üretime
sokan prati¤iyle vb. Sal›k verilen anarflizmin
söylemlerin ötesinde sistem d›fl›na ç›kmas› imkan-
s›z teori ve prati¤ini, otorite ve öncülü¤ü yads›ma
ad›na y›¤›nlar› düzene çivileyen gerçe¤ini bili-
yoruz.

Dün de, bugün de Komüne anarflizan de¤il,
Maoist’çe sahip ç›k›yoruz. Bu sahip ç›k›fl›n emri
fludur: fiimdi art›k komünist olmak için proletarya
diktatörlü¤ünü savunmak yetmez. Ayn› zamanda
proletarya diktatörlü¤ünü s›n›f mücadelesini
komünizme kadar sürdürmek için devrimi BPKD
örne¤inde gösterildi¤i gibi, sürekli devam ettir-
menin nedenlerini görmek, gereklerini yerine
getirmek için kavramak gerekmektedir. Burjuvazi
üzerinde topyekün diktatörlü¤ün amac›, budur.
Diktatörlük elbette sadece fliddete indirgenemez.
Biçimin flu veya bu tarz› olmas›, burjuvazinin flu
veya bu haklardan men edilmesi (seçim vb.)
tamam›yla özel koflullarla ba¤lant›l› bir sorundur.
Bir biçim sorunudur. Özel koflullar itibar›yla özde,
içerikte de¤il, Sovyet ve Çin proletarya iktidar›
biçimlerindeki farkl›l›klar bu çerçevede de¤er-
lendirilmelidir. ‹lke, devrimin devam ettirilmesi
için proletarya diktatörlü¤ünden vazgeçile-

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

45

SINIF TEOR‹S‹

mezli¤idir. Kapitalizmin topra¤›n›n tozlar›n›n
sosyalizmdeki mevcudiyeti yaflanan gerçeklerinde
gösterdi¤i gibi somut bir olgudur. Proletarya
devrimini devam ettirme zorunlulu¤u aflikard›r.
Devrim Mao’nun dedi¤i gibi, “Yeri süpürmeye
benzer, süpürgenin eriflemedi¤i yerlerdeki tozlar
hiçbir zaman kendili¤inden yok olmaz.” Demek
ki, s›n›flar›n varl›¤› ve mücadelesini kavramak
yetmiyor. Bunun proletarya diktatörlü¤üne götü-
rece¤ini ve gereklerini yapmak da eksiktir. Mesele;
proletarya diktatörlü¤ü koflullar›nda devrimi
devam ettirmenin gereklili¤ini anlamak-yapmak,
komünizme bu perspektifle yürümektir. Tersi,
proletarya diktatörlü¤ü ö¤retisinin çarp›t›lmas›d›r.
Komünist Partisi; proletarya iktidar› mevzilerine
örgütsel olarak kat›lm›fl olsa da, dünya görüflü
burjuva olan, toplumdaki eskilerden kuvvet alan,
yani saflara ideolojik olarak kat›lmam›fl nice unsur
vard›r. Özellikle sosyalizmde, partinin yöneticilik
olgusunu bir avantaj olarak kullanmaya çal›flan bu
gibiler sözde k›z›l bayrak sallamaktan da geri
durmazlar. Bu aç›dan eski ve “yeni” burjuvazinin
tümü üzerinde topyekün diktatörlük asla ihmal
edilemez. Burjuva diktatörlü¤ü çerçeveli burjuva
demokratizmi gözlüklerinden Büyük Proleter
Kültür Devrimini de¤erlendirenlerin devrimle alt
edilen yandafllar›na üzülmeleri damgal› sald›r›lar›n›
anl›yoruz. Komünizme yürüyen, Maoist öncü
rehberli¤indeki kitlelere öfkelerini de..! Bizim
aç›m›zdan bu, de¤il, tersi suçtur. Devrim hak ve
görevdir. Gericili¤e isyan meflrudur. Bu meflru hak
ve görevin icras›n›, emekçilere yönelik bir bast›rma
harekat› olarak göstermek tamam›yla çarp›tmad›r.
BPKD’ne çok yönlü sald›r›lar mevcuttur. Cehen-
nem krallar›n› sarsan korkutan, Maoizm’in rehber-
li¤indeki bu büyük siyasal devrime gericili¤in
sald›rmas› kadar do¤al bir fley yoktur. Ne bekle-
niyordu? Kümelendikleri iktidar koltuklar›nda,
imparatorluklar›na itaat mi? Gericili¤e karfl› isyan
hak ve devrim görevdir. Kültür Devrimi bunun
ne oldu¤unu anlat›r. Maoizm’in rehberli¤inde
devrimci kitlelerin kas›rgas›yla taçlar› ile birlikte
tepe takla edilen yeni burjuvalara yine s›n›f karak-
terleri gere¤i arka ç›kan, geleneksel emperyalist ve
ufla¤› burjuvazinin feryad›na, burjuva demok-
ratizmi çerçevesindeki liberal sözde sol gözyafllar›
döküyorlar. Gerici zulüm makinalar›n›n vahfletine
diz çöken bu neo-liberal ak›m›n, devrime küfrü
ve BPKD’nin mahiyetini karartmak istemesi
hayret verici bir fley de¤ildir. Ezilenlerin zulüm-
karlara isyan› böyleleri taraf›ndan hep ayn› sald›-
r›larla karfl›land›. Çin’de, büyük toprak a¤alar›na
karfl› isyan eden yoksul köylülerin, köylü birlikleri

örgütlerine ve iktidarlar›na “ayak tak›m›” diye
ba¤›ran, barikat olmaya çal›flanlar bunlard›. Çok
uzaklarda aramaya gerek yok. Bu ortak ideolojik
temel daha dün, 1996 1 May›s’›nda devrimci
önderlik sayesinde, sar›-sendika sözde solcu,
düzenin liberal maskeli ayaklar›n›n barikat›n›
yapan devrimci kitlelere de ayn› flekilde sald›r-
mam›fllar m›yd›? Paris Komünü’ne karfl› tak›n-
d›klar› tutum da ayn›yd›.

Mao’nun dedi¤i gibi bunlar devrimi, “ziyafet
verme-nak›fl iflleme” zannediyorlar. Hadi can›m
sende! Bunu söylerken her devrimdeki siyasi-kriz
ortam›nda y›¤›nlar›n hiç afl›r›l›klar› olmayacak,
e¤itim diye bir görev yok demiyoruz. Bu durum-
lar›n ortaya ç›kmas›n›n do¤all›¤›n› kavramak
laz›m. Gericili¤e karfl› amans›z darbeler de¤il,
boyun e¤mek alicenap olmak suçtur. Kültür
devriminde, kapitalist yolcular› kararl›ca alafla¤›
etmek bir amaç de¤il, araçt›. Amaç çok aç›k ifade
edildi¤i gibi dünya görüflünün de¤ifltirilmesiydi.
Kitlelerin, komünizme yürüyüfl için bilinçlerinin
ilerletilmesi, devrime sar›lma temelinde her engeli
aflma kapasitelerin derinlefltirilmesiydi. Kültür
devriminin 1 Nolu’lu hedefi olan Liu fiiao fii, Deng
Siao Ping’ler dahi öldürülmedi. Buna ra¤men,
rasgele fliddet-kan revan tablosu çizilmemektedir.
Devrimci fliddetin içeri¤i karart›lmaya çal›fl›l-
maktad›r. Çokça tekrar etmifltik. Kültür Devrimi
bilinçli bir siyasal devrimdi. Amaçlarla-araçlar
aras›ndaki iliflkide itina, görmek istemeyenlere
sadece göstermek aç›s›ndan de¤il, komünistler için
bir prensip sorunudur. Her devrimin öyle istendi¤i
için de¤il sömürü dünyas›n›n dayatt›¤› zorunlu
kanunu olan devrimci zoru çarp›tan burjuva hü-
manist pasifistleri gerici savafl makinalar› karfl›s›nda
dut yemifl bülbül yada alk›flç› kesilebilmektedirler.
S›n›f ç›karlar›n›n emridir bu.

Yaln›z bir fley belirtelim: Büyük bir Maoist
olan önder Kaypakkaya hem 72 manifestosu ve
hem de bu perspektifin birer parçalar› olan
Kürecik bölge raporu, ‹flçi-Köylü hareketleri
yaz›lar›yla ö¤renilmesi gereken hayati bir
örnektir. Kitleler soyut ça¤r› ve talimatlarla
seferber edilemezler. ‹ktidar ya da onun hizme-
tinde flu veya bu hak mücadelesi kitlelere ba¤›fl
olarak sunulmaz. ‹ktidara mücadele ile kazanma
bilinci ile ulafl›l›r. S›n›f mücadelesi vermeleri için
kitlelerin do¤ru çizgi önderli¤inde seferber
edilmesi hiç bir flekilde göz ard› edilemez. Yeni
Demokratik Devrim, iktisadi, siyasi, sosyal, dev-
rim somut icraa edilir. Devrimci savafl bu icraan›n
arac›d›r. Yeni Demokratik ‹ktidar için, Yeni
Demokratik Devrim ve bunun görevlerinin yerine

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

46

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

getirilmesi için Halk Savafl› diyalektik bir ba¤
olufltururlar. Halk Savafl› sadece askeri bir sorun
de¤il ekonomik, sosyal, siyasal vs. her aç›dan
devrimin görevlerini yerine getirme ve sürdür-
menin yoludur derken, anlat›lan budur. Savafl,
siyaset iliflkisi de bu gerçe¤i anlat›r. Devrimci savafl,
devrimci siyasetin sürdürülmesinin arac›d›r. Dev-
rimi yükseltme ve sürdürme perspektifiyle eksiklik
ve zay›fl›klar›m›zdan süratle kopmal›y›z. BPKD’
nin haz›rl›¤› aflamas›ndaki, “Dört eskiye karfl›
mücadele edelim” gibi örneklerden ö¤renmeli,
somut durumumuzla birlefltirebilmeliyiz. Baflar›,
zay›fl›k, güçlükler ve parlak gelecek karfl›tlar›n
birli¤idir. Do¤ru ele al›nd›ktan sonra, çözümsüz-
lük için hiçbir neden yoktur. Eksikliklerini es
geçen kibirlili¤e ve nede problemleri görüp çözü-
mü göremeyen, örgütlemeyen, güne tak›l›p, parlak
gelece¤i yakalamayan kötümserli¤e düflülme-
melidir. Kültür Devrimi çaresizlik tan›maz. Yap›-
lacak bellidir. Neyi, nas›l yapmal›, neyi yapma-
mal›y›z? sorunlar›n› çözümlemedir.

Sald›r›lar› gö¤üsle!
Kautsky-Bernfltein markal› sald›r›lar›n hedefi,
proletarya ve emekçileri silahs›zland›rma, prole-
tarya iktidar›n› yads›mad›r ve liberalizmin Kültür
Devrimine sald›r› kurflunlar› çürüktür. Olsa, olsa
kendilerini vurur. Bu soyut demokrasi flakflakç›-
lar›n›n proletarya önderlikli emekçiler iktidar›na
övgüleri, rahat hareket edemeyen burjuvalar›n s›n›f
ç›karlar› için dökülen gözyafllar›d›r. Merhamet
dilencili¤idir. Asla kabul edilemez. Proletarya
diktatörlü¤ü ve proletarya diktatörlü¤ü alt›nda
devrimi devam ettirme gereklili¤ini bugün, dünden
daha iyi anl›yoruz. II. Enternasyonal partilerini
nelerin çürüttü¤ünü de biliyoruz. Üretici güçler
teorisi kaynakl›, yüksek ekonomik geliflme seviyesi
ve proletarya ço¤unlu¤u olmadan iktidara tefleb-
büs edilmemeli, sözde dersleri ç›karan Avrupa
merkezci görüfl aç›s›n›n nasihatlar› kendilerine
kals›n. Geriye dönüflleri bu tezle izah eden “uy-
garl›k”ç› cahiller, hayatlar›nda devrim göreme-
yeceklerdir. Sistem içi reformcu dönüflüm ve
parlamenter yol art›klar› devrim nas›l yap›lamaz›n
örnekleridirler. Bunlar, tarihin kötü örnekleridir.
fiimdi “yeni dünya düzeni”nin propagandistleri
olmufl bu Neo Liberal Sol’un emperyalizmden
flefkat bekleme çizgisi onlara kutlu olsun..! Sözde
devrimci parolalarla gözlenen burjuva prati¤e
karfl›, “Ne yap›yorsan onu savunuyorsun” çiz-
gisi rehberimizdir. Pratik bak›fl aç›s›n› esas ald›k,
al›yoruz. Yani Leninist yöntemi.

Teori-pratik birli¤ini,
Sloganlar› de¤il, eylemin ne oldu¤unu,
Parti önderli¤inde y›¤›nlar›n devrime haz›r-
lan›p-seferber edilip edilmedi¤ini,
Hatalara karfl› cesareti ve tecrübelerden ö¤-
renilip-ö¤renilmedi¤ini,
Komünizme yürünüp-yürünmedi¤ini,
II. Enternasyonal partilerinden radikal olarak

kopan Leninist parti anlay›fl›n› savunuyoruz, ama
yetinmiyoruz. O miras üzerinde yükselen Maoist
parti anlay›fl›na kap›s› ç›kmayan tökezler. Zira
ancak onunla; Monolotik parti ve toplum anlay›-
fl›na köklü meydan okuyan çizgi temsil edile
bilinir. Birlik-mücadele-birlik, mücadele-ikna-
dönüfltürme temelinde parti ve halk içerisinde iki
yol ya da do¤ru-yanl›fl mücadelesi kavran›p, do¤ru
hareket edile bilinir. Tam birlik ve mücadelesiz
pekiflme çizgisi, parti ve s›n›fl› toplumlar gerçe-
¤inde hiçbir zaman olmayacakt›r. Bunu, anlama-
l›y›z. Ayn› flekilde gerek partide gerekse de sosya-
lizmde, irade-eylem birli¤ini ifade eden bir çizgi
ile prati¤in koordine edilmesi gerekti¤ini de
bilece¤iz. Parti, kendi bafl›na hükümdar a¤alar
toplulu¤u de¤ildir. Federal beylikler ortakl›¤›
de¤ildir. Maoizm, partinin kitlelerle birli¤ini,
öncülü¤ün kitleleri öncülefltirme iflini, parti ve
devletin-partisiz-devletsiz-s›n›fs›z topluma yürü-
me silah› oldu¤unu anlat›r. K›saca; sömürücü
egemenler, haks›z düzenlerinin yaflat›lmas› için
“her fley mubah” derler. Gerici pragmatist felsefe
onlar›n çürük silah›d›r. Kültür devrimi nesli, nas›l
olursa olsun parti-iktidar demediler. Bu mevzileri
öncelikle ezilenler olmak üzere insanl›¤› özgür-
lefltirilmesi eyleminin, s›n›fs›z toplum için dünya-
n›n de¤ifltirilmesinin silah› olarak kavrad›lar. Her
zaman, her yerde, halklar›n ç›karlar› esast›r. Bunun
üzerine hiçbir fley, hiçbir mazerette ç›kar›lamaz.
“Kedi fare yakalas›n, beyaz-siyah olmas› fark
etmez” diyen Deng Siao Ping’lerle neden
mücadele ediliyordu. “Mao desin nas›l derse
desin” diyen sözde Deng karfl›t› asl›nda Deng’ çi
Lin Biao’ lar› topa tutan k›z›l muhaf›zlara yön
veren çizgi ne idi?

Her devrimin temel sorunu siyasal iktidar›n ele
geçirilmesi yönündeki seferberlik, proletarya
biliminin yönlendiricili¤i alt›ndad›r. Y›¤›nlar›n
dönüfltürülmesi için ideolojik çal›flma asla ihmal
edilemez. Biliyoruz ki, her toplumda egemen
kültür egemen s›n›flar›n kültürüdür. Ve devrimci
kitlelerin bu durumdan etkilenmesi için koflullar
son derece elverifllidir. Bu elverifllilik sayesinde,
burjuvazi ideolojik bombard›man›yla, y›¤›nlar›n

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

47

SINIF TEOR‹S‹

bilincini dejenere etme avantaj›na sahiptir. Kültür
Devriminin, eski fikir-al›flkanl›k ve de¤er yarg›-
lar›na karfl› mücadele parolas›, bunun bilincinde
olan ve y›¤›nlar› sistem d›fl›na gerçek anlamda
ç›karacak Maoist bilinç yönelimini ifade ediyordu.
Kültür Devriminin, “revizyonist kaleleri atefle
verin”, “burjuva karargahlar› bombalay›n” parola-
lar›n›n mahiyetini s›n›f özellikleri olan hile ve
yalandan ötürü çarp›tan burjuvalara kargalar›n
gülmemesi için bir neden yoktur. Öyle bir görüntü
çiziyorlar ki, her yer Mad›mak oteli misali yak›l-
m›fl, Paris metrolar› misali amaçs›z-hedefsiz kör
teröre maruz kalm›fl. Devrimci eylem kitlelerin
ç›karlar›n›n icras›d›r. Amaçs›z-hedefsiz veya olsun
da nas›l olursa olsun misali de¤ildir. Emperyalist
ve ufla¤› çeteler, Kültür Devriminin canavarlar›
süpürme eylemini, kitlelere yönelmifl göstermek-
tedirler. Dost ve düflman› ay›rt etmek, bunun bula-
n›klaflt›r›lmas›na hiçbir flart alt›nda izin vermemek,
dostlar›n hatalar›na karfl› mücadeleyi d›fllamadan
ve komünizme yürümek amac›yla düflman› alt
etmek için birleflmek, her fleyde s›n›f çizgisi uygu-
lamak bir ilke sorunudur.

Seçme-denetleme ve görevden alman›n en ileri
uygulamas›d›r Kültür Devrimi. B›rakal›m bunu,
alt edilen revizyonistler dahi dünya görüfllerinin
de¤ifltirilmesi, yeniden e¤itilmeleri için üretime
sokuluyorlar, ideolojik dönüflümleri için kitle
denetimine al›n›yorlar, de¤erlendirme toplant›-
lar›na çekiliyorlard›. Zira önceden de devirmenin
amaç de¤il, araç oldu¤una iflaret etmifltik.

Kitlelere ve hata yapan insanlara gelince; iyi-
lefltirmek için hastal›¤› tedavi etmek, hatalar›
yapanlara koz olarak de¤il, ö¤renmenin arac› yap-
mak, Maoist kültürün önemli ay›rt edici özellik-
lerinden biridir. Maoist’ler iflah olmazlar d›fl›n-
dakilere “doktor” ihtimam›yla yaklafl›rlar. Hasta
olduklar› için doktorun hastalar›na k›zma-kovma
hakk› var m›d›r? Böyle doktor, görevini bilmeyen
aptal doktordur. Görevi nedir? Hastal›¤› neden-
leriyle teflhis etmek ve onu iyilefltirecek tedaviyi
gerçeklefltirmek. Nitekim bundan ötürüdür ki,
baz› hotzotçular, baz› otorite dayatma sevdal›lar›,
Mao’ya bolca “liberalizm” elefltirisi getirdiler.
Oysa hiçbir zaman yanl›fla karfl› mücadele sav-
saklanm›yordu. Parti ve halk içi çeliflkilerin ele
al›n›fl›nda, birlik zemininden hareket ediliyor,
mücadele yoluyla daha ileri birliklerin tesis edil-
mesine çal›fl›l›yordu. Parti ve kitlelerin %95’ine
güven yaklafl›m›n›, kibirli bürokratlar tabiiki
anlayamazlar. Hatalar›n sebepleri onlara ne?
Toplumun gerçekleri onlara ne? Bu, kendilerini
yan›lmaz otorite sanan peygamberlerin flahsi

iktidar h›rslar› herkese düflman olma ve pervas›z
sald›r› çizgisini davet eder. Asl›nda birinci derecede
yanl›fl olan kendileridir. Lin Biao bu tipin somut
örne¤iydi. Deng söylemine ra¤men onlara hizmet
ediyordu.

“Yak›n-y›k›n” sloganlar› sözde “yaman
Mao’cu” maske alt›nda uygulanan flahsi iktidar
tekeli için hile-entrika-dolapt›.

Parti ve halk içerisindeki çeliflkileri ele alma
ve çözmede ne yapmal›, ne yapmamal›y›z?
sorusunu bilimimiz flöyle cevaplar: “Reviz-
yonizmi de¤il, Marksizm’i uygula, bölünme-
birlefl, hile ve entrika ile u¤raflma aç›k ve dürüst
ol.”

Niteli¤i gere¤i özel mülk dünyas› ve kiflili¤i
Marks’›n ifade etti¤i gibi;“..her zaman korkakt›r.
Zira onun için kalp ve ruh, her an elde gidebilen
ya da bozulan d›fl nesnedir.”

fiimdi art›k s›n›f
mücadelelerinin ve
tarihin sonu mu?
Bilimsel ve teknolojik “devrim”in gücüyle say›n
Öcalan, eski s›n›fl› toplumlar›n, devletin ve pro-
letarya diktatörlü¤ünün “sonunu” getirmifl, “De-
mokratik Uygarl›k ça¤›” adl› sözde “yeni” bir
tarihi dönem (!) bafllat›lm›fl durumdad›r. Savlar›n›
ve gerekçelerini anlatmaya çal›flm›flt›k. Anlafl›lan
Huntington’ cu tarih anlay›fl›n›n tahribat› oldukça
etkilidir. Bu vesile ile, bu tarih anlay›fl› üzerinde
partimiz yaz›lar›nda, Maoistlerin gündeme getir-
di¤i elefltirileri aktarmakta yarar oldu¤unu düflü-
nüyoruz.

Samuel Huntington gibi emperyalist teorisyen-
lerin tarihsel süreç ve geliflmeleri, “farkl› kültür ve
uygarl›klar çat›flmas›n›n sonuçlar›” olarak göster-
meleri son derece bilinçli emperyalist tercihlerdir.
Diyalektik tarihi materyalizme karfl› iflas› aç›k
idealist-gerici tarih anlay›fl›n›n hortlat›lmas›d›r.

Tarihin s›n›f mücadeleleri tarihi oldu¤u bu
yolla çarp›t›lmak, bilinçler dejenere edilmek isten-
mektedir. Gerçekten de demokratik dönüflüm ve
kazan›mlar iddia edildi¤i gibi bat› medeniyetinin
ürünü müydü? Hay›r! Ezen ve ezilenler biçiminde
bölünmüfl özel mülk dünyas›n›n gerçe¤i olan ve
olacak olan s›n›f mücadelesinde ezilenlerin baflkal-
d›r›s›n›n sonuçlar›d›r. Bu gerçek d›fl›nda ezilenlere,
emekçilere lütfedilmifl bir tek kazan›m yoktur.
Huntington’cu “kültür ve dinler de¤iflmez, tarih
ötesi” tezleri safsatad›r. Çeliflki ve bu temelde mü-

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

48

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

cadele-de¤iflmeyen tek fleydir. Tarihin ö¤retti¤i de
budur. Toplumsal koflullardan, tarihsel süreç-
lerden muaf soyut bir kültür-medeniyet ne görül-
müfltür, ne de görülecektir.

Fukuyama gibi gerici sözde profesörlerin “tari-
hin sonu geldi” tezlerini sömürücü egemen s›n›flar
her tarihsel dönemde tekrar ettiler. Köle sahipleri,
feodal despotlara, kapitalistlere göre hep tarihin
sonu gelmemifl miydi? “Bundan baflka dünya ve
düzen yok” hepsinin ortak görüflüydü. Oysa s›n›f
mücadeleleriyle toplumlar de¤iflti, de¤iflecek...
Tarihin bu durdurulamaz ak›fl›n› bilimsel-ispatl›
gerçe¤ini profesör k›l›klarla çarp›tmak bir cehalet
örne¤idir. Cehaletlerin ortaça¤ zihninin neo libe-
ral, post modern üretimini büyük bir entelektüel
ç›k›fl ve düflüncede devrim olarak alk›fllamak,
düflünce fukaralar›n›n iflidir. Köleci toplum-feodal
toplum nas›l kal›c› de¤il, bir tarihsel dönemin
sonuçlar›yd›ysa, kapitalizm de insanl›k tarihinin
geldi¤i bir son de¤il, afl›lmas› kaç›n›lmaz tarihsel
geçici bir momenttir. ABD patronlu¤undaki em-
peryalist Yeni Dünya Düzeni’nin teorik rehberi
Fukuyama’lar›n iflas› sabit tarih tezleri beklendi¤i
gibi kof ç›kt›.

Varflova pakt›n›n çöküflünü, bat› demokrasisi
ve serbest piyasan›n ebedi zaferi, insanl›k aray›fl-
ç›s›n›n neticelendi¤i son nokta argümanlar›yla
“Tarihin sonu” teziyle formüle eden Fukayama
daha bafltan itibaren çökmüfltü. Fukamayac›
emperyalizmin çeliflkileri ve krizini örtme gayre-
tini, Körfez-Balkanlar-Kafkasya gibi çat›flmalar
bofla ç›karm›flt›. Fukamaya’n›n emperyalist sözde
ebedi bar›fl dünyas› hülyas›n›n iflas›n› Huntington
doldurmaya çal›flt›. S›n›flar mücadelesini gizlemek
için o da “ekonomik-ideolojik çat›flma dönemi
bitti”, “kültürler çat›flmas› dönemi bafll›yor” dedi.
Yeni Dünya Düzeni’nin kriz ve düzensizli¤i giz-
lenemez bir ç›plakl›kt›. Düzensizlik ve çat›flma
kabul edildi ama bunun s›n›f mücadelesi oldu¤u
gerçe¤i reddedilerek. Kültürler çat›flmas› gibi
sunularak, “medeniyetler çat›flmas›” teorisiyle
Huntington, proletarya ezilen ulus ve halklara
yönelik emperyalist sald›r› ve müdahaleleri, “Bat›-
n›n insani-demokratik de¤erlerine direnen, insan
haklar›n› tan›mayan otantik-yerelci barbar kabile
kültürlerine karfl› insanl›¤› ayd›nl›¤a götürmek”
olarak gösteriyor. “Yerel medeniyetler krizlerin
kayna¤›d›r” diyerek emperyalizmin çeliflkileri ve
suçlar›n› t›pk› Fukayama gibi gizlemek istiyor.

Yugoslavya, Kafkasya, Afganistan örnek-
lerinde görülebilece¤i gibi emperyalist ç›karlar için
bizzat emperyalistler taraf›ndan beslenen-k›flk›r-

t›lan etnik ba¤nazl›k, fundemantalizm kendile-
rinden ba¤›ms›z bir olgu de¤ildir. S›n›flardan
ba¤›ms›z sadece din eksenli bir kültür aç›klamas›
yan›lsamas›d›r.

Özünde ayn› ideolojiye sahip olmas›na ra¤men
Huntington’un Konfüçyüs ve ‹slam› hedef göster-
mesi,emperyalist ç›karlar gere¤idir. Hedef göste-
rilen odaklar, gerici ç›karlar temelinde olsa da
YDD stratejisini zora sokmaktad›rlar. Barbarl›k
damgas›n› yemelerinin nedeni, bu. Proletarya,
ezilen ulus ve halklara gelince emperyalistlere göre
onlar, her zaman zaten “fler güçleri” olagelmifltir.
S›n›f mücadelesini keflfedenler ne Marks ne de
Marksistlerdir. Marks’tan önce burjuvalarda bu
gerçe¤i ifade etti. Marks’›n yapt›¤› bunun kaç›-
n›lmaz olarak proletarya diktatörlü¤üne götüre-
ce¤iydi. Ve bu da yaflanm›fl ispatl› bir olgudur.
Yaflanan ve yaflan›lacak olan s›n›flar oldu¤u
müddetçe s›n›flar mücadelesidir. Bu gerçe¤i, 8
farkl› grup tasnifiyle “Medeniyetler Kavgas›”
gösterip insanl›k tarihini nihai safhas› olarak sunan
Huntington’un derdi stratejik düflman›. Komü-
nizmdir. Huntington’culuk insanl›¤›n komünizme
kaç›n›lmaz yürüyüflünü engelleyemeyecektir.

Emperyalist ideologlar›n “bat› Medeniyeti”
örtüsüyle yücelttikleri, vahfli-›rkç› bir tür Nazi
versiyonudur. Hiçbir sistem, siyasi-iktisadi kriter-
lerin, temsil etti¤i s›n›flar olgusunun d›fl›nda
tan›mlanamaz. Emperyalist gerici fetih ve talan›
medeniyet maskeleriyle meflrulaflt›ran Hunting-
ton’lar, oryantalizminde ortaklar›d›rlar. Tarihi
gerici ç›karlar› temelinde keyfi yorumlayan, em-
peryalist pragmatizme göre istedikleri gibi dü-
zeltenleri tan›yoruz. MLM’ler; kültürelcili¤in
çeflitli biçimleri olan Avrupa Merkezci ve Oryan-
talist (Konfüçyüsçü-‹slamc›-Budist vb.) görüflün
karfl›s›ndad›rlar. Emperyalist ç›karlar için tarihi
Helen eksenli Bat› medeniyeti ile izah edenlere
ra¤men gerçekler vard›r. O, y›llarca M›s›r’›n bir
kolonisiydi. Dilden tutal›m her konuda, M›s›r ve
Fenike etkisi objektif bir olgudur. Ezilen ulus ve
halklar› barbar göstermek için uygarl›¤› ezen
ülkelere has bir karaktermifl gibi iddia etmek-
tedirler. Siyasal entelektüel merkez olarak Atina’
n›n parlak döneminden önce, küçük Asya, ‹sken-
deriye-Asya’ya ne diyecekler. M›s›r piramitlerine
ra¤men, Geometride de her fley gibi ilk bulufllar
uygar Avrupa’n›n m›d›r diyecekler. Fenikelilerin,
M›s›rl›lar›n denizcili¤i yok. Onu da her fleyi de
Ari-beyaz ve ona has yüce H›ristiyanl›¤›n ifli olarak
göstermelerini anl›yoruz. Bizim derdimiz, ›rklar-
diller-kültürler aras› bir yar›fl de¤il, insanl›¤›n

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

49

SINIF TEOR‹S‹

büyük tarihsel yürüyüflünün yaratt›¤› de¤erlerden
ileri ne varsa sahipleniriz. Bizim davam›z, ulus-
dil-s›n›f cins eflitsizliklerini aflm›fl komünist insan-
l›k alemidir. Hani globalcilerdi (!) uluslar, ulus
devlet ve s›n›flar tarih olmufltu. “Ça¤dafl” baylar›n
kültürelcilik ve medeniyetler aflk›, ortaça¤ kimlik-
lerinin de ispat›d›r.

Milli meselenin ekonomik özü
ve baz› hatalar
Her toplumsal meselenin, ekonomik-siyasi-
kültürel bir özü vard›r. Toplumsal bir sorun olan
Milli Meselenin anlafl›lmas›nda, ona yol açan eko-
nomik temelin ortaya konulmas›, özellikle önem-
lidir. Bilinmektedir ki, Uluslar, kapitalizmin flafa-
¤›nda olufltu. Kapitalist üretimin geliflmesi, pazar-
lar› birlefltirdi ve bu temel üzerinde ortak yaflam,
ortak dil-kültür-ruhi flekillenme birli¤ini belir-
ginlefltirdi.

Ulus, bu geliflmenin ekonomik-tarihsel bir
olgusuydu. Anlafl›laca¤› gibi, ulus, kapitalist pa-
zarda do¤du. Burjuvazi, iç pazarlar›n birlefl-
tirilmesi temelinde yükselen, milli hareketlerin
öncü gücüydü. Feodal ekonominin kapal› ger-
çekli¤inin sonucu olan, kabile-kavim gibi bölün-
meler, iç pazarlar›n kapitalizm sonucu birlefltiril-
mesiyle, ulusal topluluklara da dönüflmüfl oldular.
Ulusal birlikler ve Milli Hareketler, meta da¤›t›m›
için gerekli olan pazarlar›n birli¤inin sonucu olan
ö¤elerdi. ‹ktisadi temel buydu. Bat›da, feodalizmi
tasfiye için aya¤a kalkan, burjuvazi önderli¤indeki,
milli hareketin üzerinde yükseldi¤i ekonomik
temel pazard›. Bu temeldeki uluslaflma süreci Bat›
Avrupa’da, merkezi devletlerin kurulmas›na
götürdü. Do¤u Avrupa ve Asya’da ise, merkezi
devletler feodalizm döneminde oluflmufltu. Bura-
larda da ortaya ç›kan milli hareketlerin ekonomik
kayna¤› pazard›, ancak merkezi devletlerin oluflum
süreci de¤ifliklikler içermekteydi. Bat› Avrupa’da,
iç pazarlar›n birlefltirilmesinde, burjuvazinin önün-
deki engel feodalizmdi. Bu engele karfl›, burjuva
demokratik devrimler yükseldi, kazand›. Do¤uda
ise, daha önce oluflan merkezi devlette ipleri ele
geçiren, ezen ulus egemenleri, ezilen ulus ve az›n-
l›klara milli bask› siyasetinin karargah› durumun-
dayd›lar. Buralardaki milli hareketler, egemen
ulusun hakim s›n›flar›na karfl› birlefltiler. Egemen
ulus hakim s›n›flar›n›n kontrolündeki pazar›
denetime almak yine bafll›ca amaçt›. Yani kavgan›n
ekonomik temelini, hem bat› ve hemde do¤u da
pazar oluflturuyordu. Göz ard› edilmemesi gere-

ken gerçek fludur: Bat›da da, do¤uda da, Milli
Meselenin ekonomik temeli ayn›yd›. PAZAR...
Tarihi ve somut koflullarda farkl›l›klar vard›. Ve
elbette bu farkl› siyasi mücadeleleri kapsad›.
Buraya kadar vurgulad›klar›m›z, rekabetçi kapi-
talizm dönemine yani burjuva demokratik dev-
rimler ça¤›na özgü gerçeklerdi. Kapitalizmin em-
peryalizm aflamas›na ulaflmas›, proleter devrimler
ça¤›n›n bafllamas› ve 1917 Ekim devrimi sonras›,
milli meselenin kapsam› ve muhtevas› geliflti.
Meselenin siyasi-sosyal içeri¤i, ele al›n›fl› ve çözü-
lüflünde önemli de¤ifliklikler söz konusu oldu.
Mesele art›k siyasi alanda, emperyalizme karfl›
mücadelenin bir parças› haline geldi.

Proletarya biliminin ö¤retmenleri, üç döneme
ay›rarak bunu aç›klam›fllard›. Bat›da, burjuva
demokratik devrimlerle feodalizmin tasfiyesi
birinci dönemdir. Do¤u’da durum farkl›yd›,
bunu,izah ettik. Emperyalizm, 2.dönemdi. Ekim
devrimi sonras› ise, 3. dönem. Ekim devrimiyle
bafllayan, emperyalizm ve proleter devrimler ça-
¤›yla birlikte Milli Meselenin ele al›n›fl›, çözümü,
s›n›fsal ve siyasi özü de¤iflti. Meselenin de¤ifl-
meyen, ortak-ekonomik bir özü de vard›. PAZAR
...! Ekim devriminden sonra da, milli meseleleri
var eden ekonomik temelin kapsam› genifllemesine
ra¤men de¤iflmemiflti. Soruna yol açan ekonomik
öz, yine pazar› elde tutma idi. Kapitalizmin emper-
yalizm aflamas› ve 17 Ekim devrimi, milli meselede
köklü siyasi-sosyal ve çözüm farkl›l›klar›na yol
açm›flt›. Ekonomik öz meselesi ise genifllemesine
ra¤men yine pazard›.

1917 Ekim devrimi öncesi, Milli Meselenin
siyasi özü, rekabet mücadelesi olarak tesbit edi-
liyordu. Rekabet mücadelesi tespiti, siyasal bir
kategoridir. Peki bu hangi ekonomik özün sonu-
cudur? Ortak ekonomik öz olan Pazar’›n de¤iflik
somut koflullarda yol açt›¤› farkl› siyasal müca-
delelere, do¤u-bat› Avrupa ay›r›m›nda iflaret
etmifltik. Do¤u Avrupa ve Asya’da bu siyasal
içeri¤in, ezen ezilen ulus burjuvazisi aras›ndaki
rekabetten müteflekkil oldu¤unu vurgulam›flt›k.
Bat› Avrupa da ise siyasal içerik, feodal aristok-
rasiyi devirme mücadelesiydi. Sebep ve sonuçlar
kar›flt›r›lmamal›d›r. Ezen-ezilen ulus burjuvazisi
aras› rekabet, yada feodal aristokrasiyi devirme
mücadelesi siyasal mücadelenin içeri¤ine iliflkindir.
Ay›r›m yap›lmal›d›r, yap›lmaktad›r. Siyasal içeri¤i
itibar›yla bu farkl›l›klara ra¤men, milli meseleye
yol açan ekonomik temel, pazar›n d›fl›nda baflka
bir fley midir? “Evet” diyenler bu ekonomik özü
lütfen aç›klas›nlar. Zorlamalarla sözde aç›klama

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

50

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

gayretleri, çokça görüldü¤ü gibi, bir safsata olmak-
tan öteye gidememektedir. Ça¤›m›zda milli mese-
lenin sosyal özünün bir köylü meselesi oldu¤u da
bir gerçektir. Siyasal ve sosyal özü itibar›yla milli
mesele, köklü de¤ifliklikler geçirmifltir. Ancak bu
de¤ifliklikler, ekonomik öz olarak pazar d›fl›nda
baflka bir iktisadi temelde cereyan etmemifltir.
Örne¤in, emperyalizm döneminde milli mesele
siyasal özü itibar›yla mesela Bat› Avrupa’da eskide
oldu¤u gibi feodalizme karfl› bir mücadele s›n›r›n›
aflm›flt›r. Emperyalizme karfl› mücadelenin de bir
parças› haline gelmifltir.

Ulusal devlet ve Ulusal pazar, kapitalizmin çer-
çevesini aflmayan olgulard›r. Ve ancak, en radikal
devrimci milli hareketlerin hedefi olabilirler. Milli
hareketler, dünyan›n flimdiki gerçekli¤inde, bu
hedeflerini de buzlu sulara gömmüfller, “çözüm”
de emperyalizmden icazet yoluna girmifllerdir.
Bunu besleyen sebepleri ve devrimci komünist
alternatifi ayr›ca ele alaca¤›z. Yeniden tart›flt›¤›m›z
meseleye, milli meselenin ekonomik özü nedir?
konusuna dönelim.

Bir k›yaslaman›n aç›klay›c› olaca¤› inanc›n-
day›z. Örne¤in; Demokratik Devrim, Ekim dev-
rimi öncesi ve sonras› temel de¤ifliklikler içerir. 17
Ekim öncesi, Demokratik Devrim burjuvazinin
göreviydi. Sonra, burjuvazi devrimci barutunu
tüketti. Görev art›k proletaryan›n omuzlar›ndayd›.
Proletarya bu görevi, eski tip burjuva devrimler
perspektifiyle mi omuzlayacakt›? Hay›r!.. Yeni
tipte. Demokratik Devrim art›k proletarya dev-
rimlerinin bir bilefleni olarak Üstlenile bilinirdi,
üstlenildi. S›n›fsal, sosyal, siyasal bu köklü de¤i-
flikliklere ra¤men, Demokratik Devrime götüren
ekonomik sebepler kapsamdaki farkl›l›klara
ra¤men de¤iflmemiflti. Proletaryan›n önderli¤i,
hedef ve amaçlarda, sorunun ele al›n›fl›nda, nitel
de¤ifliklikler içermesine ra¤men, demokratik
devrime götüren temeldeki ekonomik sebepler,
kapsam›nda de¤iflimler olsa da özde ayn›yd›.
Toprak sorunuydu.

Ulusal sorunun de¤iflmeyen ekonomik özünü
anlayamayanlar, meselenin ele al›n›fl›nda müthifl
savrulmalar içinde olmufllard›r, olmaktad›rlar.
Örne¤in; baz›lar›na göre (eskilerdeki TDKP’ ye
göre) Milli Mesele, bir köylü toprak devrimi
meselesiydi. Ülkemizde devrimci harekette yayg›n
bir anlay›flt› bu. Kemalist resmi ideolojiden kopa-
may›fl, bu teorik yan›lg›yla birleflince flovenizm
daha da köklefliyordu.

Milli Meselenin ekonomik özünü toprak mese-
lesi ve devrimi ile özdefllefltirmek yanl›flt›r. Daha

önce ifade etti¤imiz gibi, milli meselelere yol açan
iktisadi temel toprak sorunu de¤ildir. Ekonomik
öz, köylü meselesi de de¤ildir. Köylü toprak mese-
lesi, feodal toplumda da vard›. Fakat bu dönem ne
ulus ve ne de ulusal meselelerden bahsedilemez.
Ulus ve uluslararas› eflitsizlikler ve bunu ifade eden
ulusal meseleler, kapitalizmin flafa¤›nda do¤du.
Feodalizmde de¤il. Oysa, köylü-toprak sorunlar›
feodal dönemin de meseleleriydi. E¤er gerçekten
ulusal mesele, ekonomik olarak köylü-toprak
sorunu olsayd›, feodal toplumlarda olmas› gere-
kirdi. Ancak yok. Aksine, ça¤›m›zda da dahil milli
meselenin ele al›n›fl›nda, ezilen ulus feodallerinde
rol oynad›klar› objektif bir olgudur. (Afgan Emiri,
fieyh Sait vb. Kürt isyanlar› gibi) Ekonomik özü,
köylü ve toprak sorunu teflkil etseydi, toprak
meselesinin bafll›ca hedefi olan feodal beyler, böyle
bir meselede “çözüm” için neden bazen önder rol
oynas›nlar ki? Ne Afgan emiri, nede fieyh Sait
toprak devrimi ile kesinlikle alakal› de¤illerdi.
Aksine böyle devrimlerin engeli durumunday-
d›lar. Ancak Milli hareketlere önderlik ettikleri de
bir gerçekti.

Milli Mesele ekonomik olarak, “köylü-toprak
sorunu” olarak tan›mland›¤›nda, feodal önderlikli
milli hareketlerin, egemen ulus, egemen s›n›flar›n›n
milli imtiyazlar›na kendi s›n›f ç›karlar› gere¤i de
olsa yönelen hareketlerinin ba¤r›nda tafl›d›klar›
demokratik yön görülmez. Feodal önderlik gerek-
çesiyle toptan hedeflenir. Resmi Kemalist ideoloji
ve milli meselenin ele al›n›fl›ndaki hatal› anlay›fl›
yüzünden TKP flovenizmi ö¤retici olmal›d›r. Milli
hareketleri destekleyip desteklememeyi, toprak
devrimine ne kadar yak›n olup-olmad›klar›yla ele
alan yaklafl›m, ne milli meseleyi, ne de milli hare-
ketleri kavram›flt›r.Toprak devrimine zerrece
yak›n olmad›¤› halde, feodal önderlikli baz› milli
hareketler, pekala emperyalizme darbe vuran bir
rol oynayabilir. Kralc› niteli¤ine ra¤men Afgan
Emri’nin ‹ngiliz emperyalizmine objektif olarak
darbe vuran rolü gibi. Emirlerin milli hareketi,
feodal önderlik karakterleri gere¤i, toprak soru-
nunu çözmedi, çözemezdi, ama bu hareket, milli
meselede k›smi feodal çözüme de götürdü.

Milli Meselede, halkç›-köklü çözümü prole-
tarya devrimi sa¤layabilir. Proletarya devrimi, milli
hareketlerden nitel olarak farkl›d›rlar. Proletarya
d›fl›nda, ezilen ulus burjuva-feodallerinin de kendi
s›n›f ç›karlar› temelinde, bu milli denilen soruna
yönelik bir müdahale programlar› olur, olmufltur.
Onlar›n s›n›f emellerini, imtiyaz ve üstünlük sa¤la-
ma hareketlerini ›srarla deflifre ederken, onlar›n

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

51

SINIF TEOR‹S‹

önderli¤inde de olsa, ezilen ulusun milli hareke-
tinin tarihi olan meflruiyetini, ba¤r›nda tafl›d›¤› ileri
bir yönü görmezden gelemeyiz. Milli hareketleri,
proletarya ve halk hareketleriyle kar›flt›r›p, ayn›
özellikleri göstermiyor-toprak devrimine vb. gö-
türmüyor gerekçeleriyle topyekün sald›r›ya tabii
tutanlar, milli meselenin niteli¤ini anlamam›fllar-
d›r. Proletaryan›n asli görevi elbette ezilen ulus
milli hareketlerinin ba¤r›nda tafl›yabilecekleri ileri
yönü desteklemekten ibaret de¤ildir. Esas görevi,
proletaryan›n çözümünü bayraklaflt›rmak, emek-
çilerin s›n›f mücadelesini yönetmek, yürütmektir.
Ezilen ulus hareketinin devrimci-demokratik yö-
nünü desteklerken komünistler, ezen ulus hakim
s›n›flar›n›n, ezilen ulus ve az›nl›klara uygulad›¤›
milli bask›n›n her biçimine kararl›ca karfl› ç›karlar.
Ezilen ulusun ayr› devlet kurma hakk›n› kay›ts›z-
flarts›z savunurlar. Ayn› zamanda, ezilen ulus milli
hareketinin bafl›n› çekme durumunda olduklar›nda
burjuva-feodal önderliklerin imti-yazlar›na karfl›,
ezilen ulus emekçilerini uyand›r›r, proletarya
bayra¤› alt›nda birlefltirerek devrime seferber
etmeye çal›fl›r. Emperyalist sözde çözüm projele-
rinin aldatmacalar›n› deflifre eder.

Globalizm ve Maoist çözüm
Milli meselenin ekonomik kapsam›n›n geniflledi¤i,
siyasi-sosyal içeri¤inde, emperyalizm, öncesi ve
sonras›, özellikle de, 17 Ekim devrimi ile köklü
de¤ifliklikler içerdi¤i de aç›kt›r. Ekonomik özü
oluflturan pazar sorunu ise, genifllese de de¤iflmedi.
Evet, pazarlar›n ele geçirilmesi iliflkisi, devlet içi
bir mesele olmaktan ç›k›p, uluslararas› bir karakter
ald›. Emperyalizm, bir dünya sistemidir. Özde
ayn› olsa da flimdi, sermayenin alabildi¤ince
yo¤unlaflmas›, merkezileflmesi ortam›nda “Glo-
bal” denilen sistemde, her fley “küresel kapita-
lizm”in ihtiyaçlar›na göre flekillendirilmektedir.
“Küresel” olarak ifade edilen, bu emperyalist-
kapitalizm dünyas›nda, mücadele hiçbir flekilde
lokal s›n›rlara hapsedilemez. Çok daha yo¤un,
dünya çap›ndaki mücadelenin bir parças› oldu¤u
ve olarak düflünülmesi gerekti¤i durumdad›r.
Gündeme gelen de¤ifliklikleri tahlil edip, senteze
ulafl›rken, proletarya bilimini yads›yan tan›nmaz
hale getirmeye çal›flan neo liberalizme karfl›, MLM
bayra¤› yükseltilmelidir. Baz› temel kavramlar›n
içi boflalt›lmak istenmektedir. Mesela, deniliyor ki,
“Global” kapitalizm koflullar›nda, Uluslar›n Kendi
Kaderlerini Tayin Hakk› eskilerde kalm›fl, ölü bir
sözcüktür. Emperyalizmin de¤iflmeyen bafll›ca

çeliflmelerine ve de dünyan›n bugünkü emper-
yalizm ile ezilen dünya halklar› ve ezilen uluslar›
aras›ndaki bafl çeliflmesine ra¤men, bunu söyle-
yenler, anti-emperyalist mücadeleyi “küresel”
gerekçelerle, rafa kald›rmak istemektedirler.
Küresel düzenlemenin ihtiyaçlar› temelinde, ulusal
farkl›l›klar› bizzat emperyalizmin çözdü¤ünü
söylemektedirler. Ulusal gibi sorunlarla u¤rafl-
man›n ”eski milliyetçi burjuvazinin” geride kalm›fl
meseleleri oldu¤unu teorilefltirmektedirler.

Dünyan›n ezen-ezilen uluslar biçiminde bö-
lünmüfllü¤ü, bu dünyan›n da gerçe¤i de¤il midir?
Emperyalist boyunduruk bugün çok daha derin
de¤il midir? “Küresel” denilen, eskiden özden
farkl› olmayan bu emperyalizm de, çeperlerin
emperyalist merkezlerin ihtiyaçlar›na göre daha
yo¤un flekillendirildi¤i, “ulusal” olan ne varsa her
fleyin y›k›ld›¤› gerçektir. Bugünün küresel denilen
emperyalizminde ezen-ezilen uluslar ne var ki
tarihte kalm›yor, çok daha derinleflen çeliflkilerle
canl› bir olgu. Sözde ba¤›ms›z, özünde iktisadi-
siyasi-askeri her alanda emperyalizme ba¤›ml›
yar›-sömürgelerdeki uflak devletlerin, sözde
ba¤›ms›zl›klar›n›n da emperyalizmin ihtiyaçlar›na
göre, ekonomik-siyasi hukuki her alanda restore
edildi¤i bir olgudur. Bu olgular›, derinleflen
emperyalist boyunduru¤u, demokratiklefltirme
projesi olarak mideye indiren, burjuva-liberal
solculu¤a tav olma gerekçesi haline getirenlerde
vard›r. Global denilen emperyalizmin sözde
solcular›n›n yapt›¤› budur.

 Di¤er reddedilmesi gereken bir ak›m da,
küreselcili¤e karfl› mücadele ad›na, MHP’nin
Perinçekli ‹flçi partisinin, “ulusal pazar-ulusal
devlet” vitriniyle gösterdi¤i, ç›karlar dalafl›, zeminli
reaksiyonudur. Devrimci proletarya aç›s›ndan
bunlar›n hiçbiri tercih olamaz. Co¤rafyam›z aç›-
s›ndan konuflursak ne AB’cilik (Avrupa Birli¤i)
ne de “ulusal” sözde “solculuk”a evet denilemez.
Alternatif, proletarya devrimidir. Ulusal sorunda
alternatif, tüm uluslar için tam hak eflitli¤i, Kürt
ulusunun Kendi Kaderini Tayin Hakk›, proletarya
ezilen ulus ve halklar›n birli¤idir. UKKTH, ayr›
devlet kurma hakk›d›r. Bizzat ayr› devlet kurma
meselesini, devrimci proletarya, s›n›f mücade-
lesinin ç›karlar› temelinde ele al›r. Proletaryan›n
halk›n ç›karlar›na z›t görüp, desteklememe tutumu
içinde oldu¤unda da, ayr› devlet kurman›n önüne
zoru ç›karmaz. Alternatif özgürce propaganda
eder, kitleleri uyar›r, do¤ru alternatife kazanmaya
ça¤›r›r; kazanamam›flsa, ezilen ulusun iradesine
yine de sayg› gösterir.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

52

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

 Ayr› devlet kurma hakk›, mutlak ayr› devletle
özdefllefltirilemez, kabul edilemez olan zorunlu
evliliklerdir. Eflit ve özgür birli¤i tehdit eden imti-
yazlard›r. Birli¤e, eflitlik götürür. Ayr›cal›klar ise
kemirir. Komünistlerin UKKTH’›n› savunmadaki
›srarlar›n›n nedeni budur. Bunu savunurken ko-
münistler, co¤rafyam›z›n, iki bafll›ca ulusu olan
Kürt ve Türk milletinden ve çeflitli az›nl›klardan
proletarya ve emekçilerin ç›karlar›n›n ve komü-
nizme yürüyüflte do¤ru alternatifin neyi gerektir-
di¤inin de bilincindedirler. Tam hak eflitli¤i teme-
linde, proletarya önderli¤inde Demokratik Halk
Cumhuriyeti, asgari program›m›z›n, siyasal iktidar
hedefidir. Bölgesel özerklik temel çözüm yoludur.
Milliyetlere göre örgütlenme, milli kültürel özerk-
lik burjuva milliyetçili¤idir. Springer-Brauer gibi
önde gelen milliyetçi teorisyenlerin, e¤itimi, örgüt-
lenmeyi siyasal iktidar›, milliyet temeline göre ele
alan yaklafl›m› ile bölgesel özerklik kar›flt›r›lamaz.
Bölgesel özerklik, ulusal-sosyal-kültürel nüfusun
mahalli birleflimi gibi özellikleri hesaba katan bir
pland›r. Bu plan co¤rafyam›zda, her millet ve
milliyetten proletarya ve emekçilerin ezilenlerin
Demokratik Halk Cumhuriyeti ortak hedefini ilan
eder. Ayn› flekilde ezilen ulusun ayr›lma hakk›n›,
hiçbir gerekçeyle s›n›rlamaz.

Proletaryan›n ç›karlar› ad›na geçmiflte Rusya,
Yugoslavya önderli¤indeki s›n›rland›rmalar›n
(Lenin yoldafl›n Finlandiya konusundaki örnek
tutumuna ra¤men) yaratt›¤› patlamalar› gördük.
Zorunlu evlilikleri tamam›yla aflmayan birlikler
da¤›ld›. Emperyalizmin marifeti ve k›flk›rtmas›yla
bu geliflmeler tek yanl› izah edilemezler. Ekim
devrimi ulusal eflitsizliklere son vermede köklü bir
at›l›md›. Fakat bu hamle ilerletilemedi¤i için
ayr›cal›klar çeflitli biçimlerde sürdü. Emperyalizm
tabiiki bu çeliflkiyi kafl›yacakt› ve yapt› da. Di¤er
bir sorun ve onun kafl›mas›na zemin sunan top-
lumsal gerçeklikti. Bundan ö¤renmeliyiz.

Ö¤renmek, Demokratik Halk Cumhuriye-
tin de, ezilen ulusun ayr›lma hakk›n› garantiye
almakt›r. Güçlü birliklere, eflit-gönüllülük
götürür. Demokratik Halk Cumhuriyeti, iki eflit
cumhuriyetin gönüllü birli¤ini ifade edecektir.
Bu cumhuriyetler içinde, özerk-yerel kendi
kendini yönetim bölgeleri de olacakt›r. Her-
hangi bir dil ve kültüre özel bir imtiyaz olma-
yacakt›r. Halk topluluklar›na her türlü zorla
dayatmay› aflmak böyle mümkündür. Örne¤in
kendilerini Kürt veya Türk görmeyen topluluk-
lara, zorla “siz öylesiniz” denebilir mi? Sizin
dilleriniz, Türk-Kürt dillerinin bir parças›d›r.

Bunu kullanmal›s›n›z dayatmas› yap›la bilinir
mi?

K›sacas› hiçbir resmi dil ve kimlik dayat›lamaz.
Dayatmak bölmenin ve halklar› birbirine k›flk›rt-
man›n zeminini yarat›r. Böyle zeminlerde ise,
egemenler yararlan›r. Halklar›n mücadele birli¤ini
böler. Ö¤renmek için yeterince neden vard›r,
ö¤renmeliyiz.

Öcalan´›n söylemlerine dair
k›sa bir de¤erlendirme
Filistin sorunu gibi, Kürt sorunu da Orta-Do¤u’
nun baflta gelen ulusal sorunlar›ndan biridir.
Etkileri dünya çap›nda önem tafl›yan bir dina-
mizme sahiptir. Komünist önderli¤in tesis edile-
memifl olmas›, buralardaki devrim için muazzam
f›rsatlar›n, burjuva önderlikler taraf›ndan kulla-
n›lmas›na ve sapt›r›lmas›na yol açabilmifltir. Dev-
rimci dinamizm önderlik bofllu¤u yüzünden tahrip
edilebilmifl, uzlaflma ve reformizmden medet
umula bilinmifl, emperyalizmden iyimserlik bek-
lenmifltir. Dünya da bir sosyalist devletin, güçlü
proleter sosyalist güncel alternatifin olmay›fl›n›n
da, genelde ulusal hareketlerin, özelde Kürt ulusal
hareketinin, emperyalizm ve ezen ulus egemen-
leriyle pazarl›klar-anlaflmalar yoluyla yürüme ara-
y›fllar›na girmesindeki rolünü görme durumun-
day›z. Elefltirilen, sorumluluklar›m›za da daha s›k›
sar›lma, hata ve yetmezliklerimizi kararl›ca aflmay›
unutmamal›y›z.

Geçmiflin nice sosyalist hareketi ve önder-
lerinin savruldu¤u günümüz dünyas›nda, milli
hareketlerin içine girdi¤i mecran›n nedenlerini çok
yönlü tahlil etmeliyiz. Zaten burjuva niteli¤i afl-
mayacak, milli hareketlerin savrulduklar› refor-
mizmi besleyen tarihsel süreci anlamaz, görev-
lerimize bilinçle sar›larak müdahale etmezsek,
do¤ru yolda yürümüfl olmay›z.

Öcalan, ba¤›ms›z bir devlet için savaflmay›
“bilimsel sosyalizme (..) do¤matik tarz yak-
lafl›m›n” bir sonucu olarak görmekte ve red-
dedilmesi gerekti¤ini söylemektedir. Gerçek
tabiiki,bu, de¤ildir. Bilimsel sosyalist ö¤retiyi
Öcalan dün de savunmam›flt›, bugün de... K›bleyi
flimdi daha net, çizmektedir.

Demektedir ki;
“Dünyan›n en güçlü devleti olarak ABD’nin

federal niteli¤i, Avrupa’n›n tümünde benzer
biçimde AB federalizmine do¤ru yol al›nmas› bu
yeni do¤rultuyu göstermektedir. Bu durum (...)

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

53

SINIF TEOR‹S‹

Kürtlerin yaflad›klar› devletlerle demokratik
birlikteli¤e dayal› çözüm yollar›na olanak tafl›-
maktad›r. Genifl bir sivil toplum projesine dayal›
olarak oluflturulacak demokratik siyaset araçlar›yla
(...) bar›flç›l yöntemlerle çözüme gidilebilir. (...)
Dünyan›n giderek esas ald›¤› çözüm olmaktad›r.
(AIHM Savunmalar› Cilt.2. Sf. 24)

Kürt meselesinin oldu¤u devletlerde, bu devlet-
lerdeki sosyo-ekonomik gerçekli¤i yads›yarak,
siyasal iktidar›n bu gerçeklik içinde ald›¤› biçimi
yok farz edersek, devrimsiz demokratik birlik bofl
bir ütopyadan öteye gidemez. ABD’nin federal
niteli¤i, AB’nin de buna meyletmesinin ekonomik-
sosyal -siyasal- tarihsel koflullar›n› hiçe say›p, ABD
ve AB sayesinde soruna “demokratik çözüm”
beklentisi de, emperyalizmi aklamakt›r. Gericili¤in
faflizmin flimdiki kayna¤›d›r emperyalizm.

“Sivil toplum” projesi ise, yeni de¤il burjuva
liberalizminin kitleleri yan›lsamalara sürükle-
mekte, öteden beri kulland›¤› ve ezilenler aç›s›ndan
hiçbir yerde kazanmaya götürmemifl, götürme-
yecek aksine izlendi¤inde kaybettiren yenilgileri
sindirten bir teoridir.

Öcalan, ayr› devlet kurma hakk› ve bunun için
mücadeleyi “bir abartma ve sapma” olarak de¤er-
lendirmekte, “ülkesel birlik” ve “ortak ulusal
de¤erler yaratmak” perspektifine vurgu yapmak-
tad›r. (age. Sf.37)

Klasik milliyetçilikten ulusal bayrak, ulusal
kültür, ulusal imtiyazlardan bir vaz geçifl de¤il,
ulusal devlet gerçekleflmesi zor bir düfl de¤erlen-
dirmesinin sonucu olarak pragmatist sözde “yeni”
bir yol aray›fl›d›r söylenenler. Ulusal devlet-ulusal
bayrak hiçbir zaman Maoist’lerin anlay›fl› olamaz,
olmad›. Maoistler her ayr›cal›k gibi, ulusal eflitsiz-
liklere de kararl›ca karfl› oldular, savaflt›lar. Ata-
türk’te demiflti ki, ve flimdi de Türk egemenleri
demektedirler ki, Türkiye, Türk ve Kürt’lerin ül-
kesel birli¤idir. Türk, hepsinin ortak ulusal de¤e-
ridir. Kürdü inkar eden, iradesini hiçe sayan,
“vatan›n-milletin birli¤i” ad›na Kürdistan’› siyasi
ve askeri olarak ilhak eden Türk hakim s›n›flar›na
karfl›, Öcalan perspektifiyle devrimci anlamda
meydan okunamaz.

Her millet ve milliyetten iflçi-emekçi ve ezilen-
lerin birli¤i mi? Bu, eflit-özgür ve gönüllü temelde
sa¤lanabilir. Sa¤layacak olan da devrimci prole-
taryad›r. Zulüm ve sömürü düzeni ekseninde
bunun sa¤lanmas› yani demokrasi, demokratik
birlik, halk için mümkün de¤ildir. Ayr›l›kç›, inkar›,
imhay› dayatan Türk egemenleridir. Öcalan,
milliyetçi temelde olsa da geçmiflte kendisinin

önderlik etti¤i meflru ve demokratik bir yönü olan
ayr› devlet kurma hakk› mücadelesini flöyle
yorumluyor:

“Ayr›l›kç›l›k bir anlamda yoksullaflmad›r, tek
renkliliktir, yaln›zl›kt›r. Tabii bunda da ideo-
lojilerin do¤matik yorumlanmas›, özellikle milli-
yetçilik çok etkili olmufltur. (...) reel sosyalizmde
de ulusal sorunun bafll›ca çözüm biçimi ayr› devlet
kurma olarak anlafl›lm›flt›r. Özünde her ikisi de
burjuva Ulusçulu¤unun geliflmifl biçimleridir.”
(age.Sf. 37)

Milliyetlere göre örgütlenme plan›n›, ulusal
devlet ve ulusal bayra¤› bafltan itibaren Maoist’ler
reddetti. Bunun, emekçileri sömürücü güçlere alet
edece¤ini vurgulad›. Proletarya ve emekçilerin
olmazsa olmaz birli¤ine iflaret etti. Proletarya
enternasyonalizmini savundu. Öcalan burjuva
ulusçulu¤unu savunuyordu. fiimdiki kopuflu,
proleter enternasyonalist de¤il, gerçekleflebilir
pragmatist özlemler eksenlidir. Koparken, ezilen
ulusun ayr› devlet kurma hakk›n› da çi¤nemeyi
kendisinde bir hak olarak görmeyi ihmal etme-
mektedir. Bu tutum, egemen ulus, egemen s›n›f-
lar›na objektif olarak bir hizmettir. Gerçekten de;
Kürdistan co¤rafyas›ndaki a¤›r feodal iliflkiler
afliretsel bölünmüfllükler ulusal hareketi olumsuz
etkileyen faktörlerdir. Perspektifi, ulusal pazar ve
ulusal devletler için flekillenmifl ulusal hareket
aç›s›ndan bu faktörler yüzünden pragmatist sonuç
alma aç›s›ndan baflka aray›fllara sürüklemektedir.
Ancak, devrimci proletaryan›n ulusal meseleyi ele
al›fl çözümü nitel olarak farkl›d›r. Bunu, izah
etmeye de çal›flt›k. Öcalan’›n çözüm için çizdi¤i
yol fludur:

“Özellikle esas çözümleyici alan olarak Tür-
kiye Cumhuriyetinin reformlar temelinde yeniden
yap›lanmas›ndan yararlanarak, Kürt gerçekli¤ini
güç kaybettiren bir yap›dan ç›kar›p büyük güç
kazand›ran bir düzenlemeye tabii k›lmas›.” (age.
sf. 40)

Reformlarla Türkiye’yi Demokratik Cumhu-
riyete dönüfltürmek, Kürt meselesini bu yolla,
Türkiye’yi güçlendirme olgusu haline getirmek...
Öcalan’›n perspektifi bu. Reformizmin 80 y›ld›r
sözde mücadele ettikleri, Türkiye de bu yolla
gerçekleflebilece¤ini zannettikleri rüyan›n ak›beti
ve Türk hakim s›n›flar› gerçe¤i, Öcalan perspektifi
üzerinde yo¤un olarak durmay› gereksiz k›lmaya
yeterlidir.

Öcalan’› kesinlikle küçümsemiyoruz, küçüm-
senemez. Önemsiyoruz ve elefltiriyoruz. Elefltirir-
ken onun Kürt milli hareketindeki önemli rolünü

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

54

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

de görüyoruz. Oynad›¤› devrimci rolü bertaraf
etmek, Kürt hareketini bast›rmak için emper-
yalizm ve uflaklar›n›n ona dayatt›¤› uluslararas›
komploya baflta Maoistler kararl› karfl› ç›kt›lar.
Ulusal hareketle eylem birli¤ine önem verdiler.
Bugün de vermektedirler. Öcalan’a dayat›lan idam
tehditleri ve tecridin bafl düflmanlar›d›rlar. Öca-
lan’›n mevcut çizgisine ra¤men onun önderli-
¤indeki Kürt hareketine Maoist’ler yine kay›ts›z
de¤ildirler. Devrimci-demokratik muhtevas›n›
desteklemeye devam etmektedirler, edeceklerdir de.

Elefltiri, dostça yanl›fllar› göstermek, düzeltmek
amac›yla yap›l›yor. Kürt emekçilerini do¤ru çiz-
giyle birlefltirmeye yard›mc› olmak için yap›yoruz.

Partimiz kuruluflu döneminde netti. Öcalan
flöyle demektedir:

“Anadolu da Mustafa Kemal önderli¤inde
geliflen ve esas olarak Türk ve Kürt halklar›n›n
ortak iradesine dayanan ulusal kurtulufl savafl›
ilerici ve kal›c› yönü a¤›r basan (..) bir öze sahiptir.”
(age.sf.102)

Ç›k›fl›m›zda elefltirdi¤imiz bu teoriyi yeniden
ele almayaca¤›z. Ancak, Kemalist ideolojiyle
geçmiflteki Öcalan çat›flmas›n›n ideolojik de¤il,
konjöktürel ve politik eksenli oldu¤u bu sözlerle
de aç›kt›r. Bir “ilericilik” bayra¤› olarak, Kema-
lizm, Öcalan’›n “Sümer Rahip devletinden Halk
Cumhuriyetine do¤ru” adl› kitab›nda da yerini
almaktad›r. Kemalist faflist diktatörlü¤ü “gericilik
ve tutuculuk arz eden e¤reti ve geçici ö¤elere karfl›
ç›kmakta ne kadar hakl› ve baflar›l› (..) feodal
kal›nt›lar›n afl›lmas›nda olumlu rol oynarken.”
(age.sf.102) betimleriyle öven Öcalan, Kemalist
Cumhuriyetin kusurunu ise, “demokratiklefl-
tirmeyi gerçeklefltirememesinde” bulmaktad›r.

Oysa, emperyalist iflgale karfl› Türk komprador
burjuvazisi ve toprak a¤alar›n›n s›n›f ç›karlar›n›n
tehditine karfl› anti-emperyalist olmad›¤› halde,
objektif olarak oynad›¤› güdük anti-emperyalist
rolün ötesinde, Kemalist hareket ve Kemalist
Cumhuriyet do¤as›n› konuflturdu. Emekçilere
düflmanl›k. Ezilen Kürt ulusu ve az›nl›klara düfl-
manl›k. Koyu bir flovenizm ve katliam makinas›.
Aç›k olan bu gerçekleri reddeden Öcalan’a ne
diyelim ki? Öcalan neredeyse tamam›yla Kürt
isyanlar›n›n bast›r›lmas›nda da Kemalist dikta-
törlü¤ü anlay›flla karfl›lama durumuna girmektedir.
Dedi¤i flunlar:

“Kürtler, özellikle ‹ngilizler aç›s›ndan Türk,
Acem ve Arap yöneticilerin s›rayla kendisine
ba¤lanmalar› için bir manivela rolünü oynaya-
caklard›.”(age.sf.105)

“19. ve 20. yüzy›lda kapitalist sömürgecili¤in
gölgesinde geliflen tüm Kürt isyanlar› üzerinde bu
oyunlar oynanm›fl ve baflar›l› da olmufllard›r.
‹syanlar›n hakl› nedenleri pek anlam ifade etme-
mektedirler.”

“‹ngilizler 19. yüzy›l›n ilk yar›s›nda (..) Kürtleri
k›flk›rtt›.”

“En ac› olan› ise, 1925 fieyh Sait önderlikli isyan
olacakt›r. (..) ‹ngiliz sömürge oyunu yine devreye
girer (..) (..) Kürtlere yard›m edece¤ine dair
heveslendirir.” (age.sf.106,107)

Anlat›lanlar›n özü flu; Kürt isyanlar› emper-
yalizm k›flk›rtmal›d›r. Kemalizmi zor uygulamaya
bu k›flk›rtmalar itmifltir. Emperyalizm bu yolla
Kemalist iktidar› da kendisine yak›nlaflt›rm›flt›r.
Elefltirisini yapt›¤›m›zdan ötürü tekrar etmeye-
ce¤iz. TKP’nin floven tezlerinin bilinen tekrar›d›r
Öcalan’›n söyledikleri.

Öcalan’›n söyleminde vurgulad›¤›; Kürt isyan-
lar›n›n “uflak” oldu¤udur.

“1920-1925 döneminde ayn› politik oyunlar
Iran ve Irak üzerinde denenir.

‹smail Simko her gücün denedi¤i bir piyon”
“Mahmut Berzenci önderli¤inde de sonuç ay-

n›d›r.”
“Bu tür senaryolar›n son sahnelenmeleri, ikinci

dünya savafl›ndan günümüze kadar (..) KDP adl›
partiler, geleneksel uflakl›kla ça¤dafl iflbirli¤i.”
(age.sf.107-108)

fiunu söylemek isteriz: Kürt ulusal isyanlar›n›n
tarihi meflrutiyetini, emperyalist oyunlar tesbit-
leriyle reddedemeyiz. Emperyalizm oyunlar oy-
nar, oynamaktad›r. ‹syanlara burnunu da sokar,
sokmaktad›r. Teflhir etmek do¤rudur. Lakin, ezi-
len ulusun isyanlar›n› emperyalist oyunlar olarak
s›n›rland›rmak, isyanlara yol açan sebeplerin
meflruiyetini reddetmek kabul edilemez. Balkanlar
ve di¤er yerlere nazaran Osmanl› imparatorlu¤u
s›n›rlar›nda, ulusal hareket Kürdistan’da geç
bafllad›. Kürdistan’a kapitalizmin geç girifliyle ilgili
bir sorundur bu. Örne¤in; 1835’lerde yükselen
Rewanduz ayaklanmas›n›n gerçe¤i neydi?

Mehmet Pafla önderli¤indeki bu isyan, Os-
manl›y› ve ‹ran›’da hedeflemiflti. Zorda da b›rak-
m›flt›. ‹syan, ‹ngiliz, Osmanl›, Iran ittifak›yla
bast›r›ld›. 1844-1847 Bedirhan Bey Hareketi de
‹ngiliz-Osmanl› ittifak› ve içten parçalanmalarla,
Amerikan-‹ngiliz yard›m›yla Nasturilerin Kürt-
lere karfl› k›flk›rt›lmas›yla vahflice bo¤ulmufltu.
Emperyalizm de, Osmanl› da di¤er egemenler de
oyun boldur.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

55

SINIF TEOR‹S‹

Bunlar› anlatmak ayr›, Kürt isyanlar›n› bir
emperyalist k›flk›rtma ürünü olarak, sanki d›fltan
dayat›lm›fl suni bir “provokasyon” olarak adlan-
d›rmak ise baflkad›r.

Kaypakkaya güzergah›nda
›srar etmek
Milli Meselenin ekonomik özünün, kaypakkaya’
n›n berrak-bilimsel teorik güzergah›na ra¤men,
kavranamamas› ve k›r›lmalar, partimiz saflar›nda
da önemli olumsuzluklara neden olmufltur. Milli
bask›, s›n›fsal bask›yla, milli hareket, halk hare-
ketiyle pratikte kar›flt›r›lm›flt›r. Milli hareketin,
toprak devriminden do¤as› gere¤i hiçte flafl›rt›c›
olmamas› gereken uzakl›¤›, burjuva feodal çerçe-
veyi aflmayan, aflmas› asl›nda mümkün de olmayan
s›n›f karakteri ve taleplerinin devrim aç›s›ndan
güdüklü¤ü gerekçe gösterilerek, ezilen ulus hare-
ketinin mücadelesinin devrimci-demokratik yönü-
nün desteklenmesinde gerekli duyarl›l›k gösteri-
lememifltir.

Kaypakkaya örnek al›nmal›d›r. Ad› de¤il, çiz-
gisi savunulup-uygulanmal›d›r. Mustafa Suphi
önderli¤inde TKP’nin kuruldu¤u 1920’ler dönemi,
Kürt co¤rafyas›nda, Kuzeyde Koçgiri, Güneyde
Mahmut Berzen’ci önderli¤inde Kürt isyanlar›
mevcuttu. Uluslararas› komünist hareket, 1920’de
“Do¤u Halklar› Kurultay›”n› toplam›flt›. Do¤u
Halklar› Kurultay›’da, TKP’de, Kürt isyanlar›na
gerekli ilgiyi göstermemifllerdi. Çünkü onlar
aç›s›ndan, komünist hareket ve Kemalist Türkiye
tart›flmas›z bir devrim oca¤›yd›. (!) Nitekim, T.C.’
nin kuruluflundan sonra, patlayan fieyh Sait isyan›
ba¤›nt›s›nda çizgiler berrak beyan edildi. Komü-
nist enternasyonal Yürütme Kurulu flöyle diyordu:

“Devrimle iktidara gelen ve hakimiyeti elinde
tutan Kemalist’lerin burjuva Cumhuriyetçi Partisi,
bafl›n› fieyh Sait’in çekti¤i Do¤u’daki ayaklanmay›
alt etmeyi baflard›. Kürt ayaklanmas›n›n bast›r›l-
mas›, Türk hükümetinin sayg›nl›¤›n› ülke s›n›rlar›
içinde ve d›fl›nda önemli ölçüde artt›rd›. fieyh Sait’i
destekleyen ‹ngiliz emperyalizminin yeni Tür-
kiye’nin milli iktidar›n›n zay›flayaca¤› yolundaki
hesaplar› bofla ç›kt›.” (Türkiye Komünist ve ‹flçi
Hareketi sf. 155)

Tercümeye gerek var m›? Türkiye de burjuva
devrim yap›lm›fl. Devrimci iktidar Kürt isyan›n›
bast›rarak, ülke ve d›fl›nda sayg›nl›k kazanm›fl.
‹ngiliz emperyalizminin hesaplar›n› bofla ç›ka-
rarak, emperyalizme darbe vurmufl ve devrimci

milli iktidar› güçlendirmifl. Çizgi yanl›fl!.. Kema-
listleri desteklemek, Kürt isyanlar›na karfl› ç›kmak,
bu çizginin temel özelli¤idir. Komüntern’in bu
çizgisinde TKP’nin rolü ciddidir. TKP, olumsuz
çizgiyi daha da sistematize ederek yürüdü. Vatan
ve milletin bu “bölünmezli¤i” ilkesinin afl›klar›na
ilk Maoist merhamet darbesini vuran Kaypakkaya
oldu. Kürt isyanlar›n›n tarihi meflrutiyesi, demok-
ratik yönünü ortaya koyan ve bu yan›n› destek-
leyen Kaypakkaya idi.

fiimdiki durumda Öcalan’da o dönemin Kürt
isyanlar›n›, ‹ngiliz emperyalizminin plan› ile ilifl-
kilendirmekte, genç Türkiye Cumhuriyetinin
demokrasiye yürüyemeyece¤inin nedenini de
buna ba¤lamaktad›r. TKP, Perinçek, resmi ideoloji
çizgisinin bu savunusunu ayr›ca ele alaca¤›z.

“Böl-parçala-yönet”, emperyalizmin bilinen
politikas›d›r. Deflifre etmek görevdir. Ancak “em-
peryalist oyunlar” gerekçesiyle, ezilen ulusun
katledilmesine seyirci kal›namaz. Hakl› demok-
ratik yön ve istemleri görmezlikten gelinemez.
Maoist’lerin yapt›¤›n›, “kuyrukçuluk” olarak
de¤erlendirenlere cevab› ‹brahim versin:

“Birde fieyh Sait ayaklanmas›n›n arkas›nda
‹ngiliz emperyalizminin parma¤› oldu¤u iddia-
s›yla, Türk hakim s›n›flar›n›n milli bask› politika-
s›n› savunmaya yeltenen sözüm ona ‘komünistler’
var.

(..) fieyh Sait isyan›n›n arkas›nda ‹ngiliz emper-
yalizminin parma¤›n›n oldu¤unu varsayal›m. Bu
flartlarda bir komünist hareketin tutumunun nas›l
olmas› gerekir?

Birinci olarak; Türk hakim s›n›flar›n›n Kürt
milli hareketinin zorla bast›rma ve ezme politi-
kas›na kesinlikle karfl› ç›kmak, buna karfl› aktif bir
flekilde mücadele etmek, Kürt milletinin kendi
kaderini tayin etmesini istemek, yani ayr› bir devlet
kurup kurmamaya bizzat Kürt milletinin karar
vermesini istemek. Bu, pratikte d›flar›dan müda-
hale edilmeksizin, Kürt bölgesinde genel oylama
yap›lmas›, ayr›lma ve ayr›lmama karar›n›n bu
yolla ve buna benzer bir yolla verilmesi anlam›na
gelir. Kürt hareketini bast›rmak için yollanan
bütün askeri birliklerin geri çekilmesi, her türlü
müdahalenin kesinlikle önlenmesi, Kürt milletinin
kendi gelece¤i hakk›nda kendisinin karar vermesi,
komünist hareket birinci olarak, bunun için müca-
dele eder ve Türk hakim s›n›flar›n› kitlelere teflhir
eder, ona karfl› aktif olarak savafl›rd›.

‹kincisi; ‹ngiliz emperyalizminin milliyetleri
birbirine düflürme politikas›n›, Bunun, her milli-
yetten emekçi halka, bunlar›n birli¤ine verdi¤i

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

56

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

zarar› kitlelere teflhir eder, ‹ngiliz emperyalizmi-
nin müdahale, içifllere burnunu sokma,politikas›yla
aktif olarak savafl›rd›. (‹K:BY;Sf. 219-220)

fiovenizm flimdide “emperyalist parmak”
gerekçesiyle, özelde Kürt ulusu genelde dünyadaki
di¤er ezilen uluslara uygulanan milli bask›lara
k›s›t-lama ve katliamlara seyirci kalmakta ve hatta
desteklemektedir. Örne¤in, Irak Kürdistan’› (Gü-
ney Kürdistan) Kürt hareketinin, emperyalizme
karfl› uzlaflmac›l›¤›, Amerikan›n Saddam’› devir-
mek için bir Kürt devleti plan›na iflaret ederek,
Türk ordusunun bölgeye operasyon ve iflgallerine
Do¤u Perinçek aç›ktan destek vermekte ve ordu-
nun flakflakç›l›¤›n› yapmaktad›r. Türkiye’de de
Kürt bölgesindeki katliamlara ayn› anlay›flla alk›fl
tutulmaktad›r.

Devrimci harekete gelince, Perinçek gibi, Türk
ordusuna destek sunmasalar da, ayn› gerekçeleri
kullanarak, Kürt hareketine uzak durmakta de-
mokratik yönünü-meflru taleplerini destekle-
memekte elefltiri ile yetinmekte, teflhir yürütmek-
tedirler.

Ne diyordu Kaypakkaya? Meseleyi en uca
çekerek, emperyalizmin parma¤› olsa dahi diyor-
du, ezilen ulus hareketinin bast›r›lmas›na karfl›
mücadele etmeliyiz.. Ezilen ulusun kendi kaderini
tayin hakk› gibi tezler, “reel politika”ad›na modas›
geçmifl-eski fikirler olarak terk edildi. “Meflru
savunma düzeni” ad›na, devrimci savafl›n gerek-
sizli¤i teorize edildi. Liberal sivil toplumcu çizgi,
eskiden de yanl›fl olan çizgilerinin yerine-eski
çizgideki devrimci yönler iyice törpülenerek ikame
edildi. (eski ve yeni diye tabir etti¤imiz, dönemler
ay›r›m›d›r. Çizgi asl›nda özü ayn› olan biçimde
de¤ifliklikler gösteren iki farkl› versiyondur.)

PKK ve KADEK’in yanl›fl çizgileri elbette
elefltirilmelidir, elefltirilmektedir. Ancak bu yanl›fl
çizgi, Kürt milli hareketinin, Türk egemen s›n›f-
lar›n›n milli bask› siyasetine yönelen demokratik
yan›n›n desteklenmemesi nedeni haline getiril-
memelidir. Oysa getirenler vard›r. OHAL’›n
kald›r›lmas›, Kürt dili üzerindeki yasaklar›n kal-
d›r›lmas›, gibi taleplere genelde seyirci kal›n-
maktayd›. Emperyalizmin Kopenhag kriterleriyle
flekillenmifl paketler olarak görülüp, karfl› pozisyon
al›nmaktad›r. Evet emperyalizmin de kendi ç›kar-
lar›na göre sözde çözüm plan› var. Bu plan›n
dayand›¤› emperyalist ç›karlar› aktif bir flekilde
teflhir etmeliyiz. Fakat yine ünlü emperyalist
parmak teorileriyle, Kürt milli hareketinin demok-
ratik yönünü görmeme-desteklememe tutumu
içinde de olmamal›y›z. Kendi ba¤›ms›z ideolojik-

siyasal çizgimiz temelinde, UKKTH’n› savunmal›,
d›flar›dan müdahaleleri reddetmeli, Türk ordu-
sunun Kürdistan’daki iflgalini k›namal›, çekilmesi
için mücadele etmeli, her türlü milli imtiyaza karfl›
ç›kmal›y›z. Kaypakkaya güzergah›n›n gerektirdi¤i
budur. Maoist’lerin yapmaya çal›flt›klar› da buydu.

Ezilen ulusun, milli hareketi karfl›s›nda sergi-
lenen floven tutumlar›n teorik tarihi kökleri vard›r.
Mesela; Rosa Lüksembourg burjuva bir çözüm
gerekçesiyle, UKKTH’n› elefltiriyordu. UKKTH’
n›n karfl›s›na Buharin’de, halklar›n kendi kaderini
tayin hakk›n› ç›kar›yordu. Proletarya ve emekçi-
lerin ç›kar› ad›na savunulan bu görüfller, milli
meseleyi anlamaktan uzakt›. Dolay›s›yla, ezilen
ulus milli hareketlerine olumsuz yaklafl›m göster-
mifller, onu ezilen s›n›flar›n hareketiyle kar›flt›r-
m›fllar, yani halk hareketi rolü oynayamayacak
gerçekli¤inden ötürü, b›rakal›m desteklemeyi,
reddedebilmifllerdir. Ezilen s›n›flar›n hareketi yani
halk hareketi, toplumlar›n s›n›flara bölünmesiyle
birlikte çeflitli talepler temelinde hep varola
gelmifltir. Milli hareketler, kapitalizm flafa¤›nda
gündeme geldi. Do¤u’da da, Bat›da da ortak
ekonomik temel olan pazar üzerinde yükseldi.

1789-1871 döneminde Bat› Avrupa’da, eflitlik-
özgürlük sloganlar›yla burjuvazi önderli¤inde,
feodalizm tasfiye edilerek burjuva ulusal devletler
oluflturuldu. Bat› Avrupa’da iç pazar›n birlefl-
tirilmesinin önündeki engel feodalizmdi. Do¤al
olarak hareket siyasal alanda bunlar› hedeflemiflti.

Do¤uda ise, daha önce oluflan merkezi dev-
letlerde ipleri elde tutan ezen ulus egemenleri, milli
hareketin bafl hedefi haline gelmifllerdi. Ama her
iki yerde de, iç pazar›n birlefltirilmesi bu hare-
ketlerin bafll›ca amaçlar›yd›. Milli hareketler,
kapitalizmin ihtiyaçlar›n› karfl›lamak için sahne-
deydiler. Ulusal devlet, bu ihtiyac› karfl›laman›n
modeli olarak yükselmiflti. Bir burjuva özlem
olmufltu. Öyleyse, bu hareketlere burjuvazinin
damgas›n› vurmas› kadar do¤al bir fley olamazd›.

Sonuç olarak; Pazar olmasayd›, ne ulusal
hareketler ne de ulusal sorun olurdu. Ulusal sorun
pazarda oluflmufltu. Ulusal hareketler de bu sorun
temelinde gündeme geldi. Bu hareketlerin burjuva
do¤as›n› anlamak yerine onlardan s›n›fsal kuru-
tulufl hareketleri rolü beklemek, göremeyince de
damgalay›p karfl›ya almak, milli meseleyi kavra-
mamakt›r. fiimdikiler de, s›n›f devrimcili¤i, enter-
nasyonalizm, proletarya devrimi sözcüklerini
kavramlar›n yerine geçirerek, meseleyi kararta-
caklar›n› zannediyorlar. Ecevit’te, “Kürt sorunu
yok” ve “geri kalm›fll›k-feodalizm sorunu var”

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

57

SINIF TEOR‹S‹

diyerek, Kürt milli meselesini reddetmiyor mu?
Türk egemen s›n›flar›n›n anlay›fllar›ndan köklü
olarak kopulmal›d›r.

Türkiye Devrimci Hareketi, ulusal hareketin,
bu ikili niteli¤ini yeterince görmüyor ve hatta
milliyetçi yönünü tek yanl› abart›yor. Ezilen
ulusun milliyetçili¤inin oynad›¤› ilerici role s›rt
dönüyor. Hakim ulus milliyetçili¤i ile kar›flt›r-
man›n ötesinde, Türk flovenizminin etkisinde
kurtulamayan bir tutum sergiliyor.

Di¤er bir mesele de, Kürt ulusal hareketinin
talep ve politikalar›n› benimsememe gerekçesiyle,
fiili dayan›flman›n gösterilememesidir. Bu noktay›
da mahkum ediyoruz:

fiöyle ki; Ulusal Hareket, her zaman ayn› talep-
lerle ortaya ç›kmaz. Taleplerin ileri-geri, radikal
ya da k›smi olmas›, ulusal hareketin desteklenip,
desteklenmemesinin kriteri yap›lamaz. Örne¤in;
fieyh-Sait önderli¤indeki ulusal harekette söz
konusu olan din ö¤esi gerekçe yap›larak, topyekün
karfl›ya al›nabilir mi? Yada kay›ts›z kal›nabilir mi?
veya fieyh Sait’in arkas›nda ‹ngiliz parma¤› var
sav›yla Kürt ulusunun katliama u¤ramas›na seyirci
olunabilir mi? Geçmiflte TKP bu gerekçelerle
Kemalizm’e arka ç›kt›. Ulusal hareketi karfl›s›na
ald›. Seyit R›za önderli¤indeki Dersim Hareketine
de “feodal karakteri” gerekçesiyle tutum al›nd›.
Zilan-Koçgiri Kürt isyanlar› da öyle karfl›land›! Biz
buna do¤ru de¤il diyor ve Türk flovenisti politi-
kalar› mahkum ediyoruz. Sözde de¤il, gerçekten
mahkum etmeliyiz. E¤er böyle yapacaksak, ulusal
hareketin formüle etti¤i taleplerin radikal yada
güdük olmas› (radikal olmas› çok daha iyi ve biz
bunu daha kararl› destekleriz.) Ulusal hareketin
desteklenip desteklenmemesinin kriteri yap›lamaz.
Biz ulusal harekette, ezen ulus egemenlerinin
ayr›cal›klar›na yönelen ve talebi din-otonomi-
ba¤›ms›zl›k olsa da, (tabiiki en ileri talep arzu-
muzdur ve ona yönlendirmeye, do¤ru güzergaha
çekmeye çal›flmay› savsaklamadan devrimci-
demokratik bir muhteva içeren yan›n›n destek-
çisiyiz.

MLM’ler; Demokrasinin en tutarl› savunu-
cusudurlar. Ezilen ulusun, demokrasinin en tutarl›
savunucusudurlar. Ezilen ulusun, ulusal-demok-
ratik haklar›, demokrasi mücadelesinin birer
unsurudurlar. Ezen ulus devrimcileri, kendi ulusla-
r›n›n birer unsurudurlar. Ezen ulus devrimcileri,
kendi uluslar›n›n ezme ve imtiyazlar›n›n kölecilik
oldu¤unun ve kendilerini de prangalad›klar›n›n
bilincinde olmal›, bu zincirleri k›rmaya çal›flmal›,

k›r›lmas› mücadelesinin emekçilerin özgürlü¤ü
yürüyüflüne katk› yapt›¤›n› art›k anlamal›d›rlar.

Emperyalistlerin milliyetleri birbirine düflürme
“böl-parçala-yönet” perspektifiyle milli bo¤az-
laflmalar› k›flk›rtma siyasetini teflhir etmek, emper-
yalistlerin sözde çözümlerine bel ba¤layan uzlafl-
mac› siyaseti reddetmek elbette görevdir. Emper-
yalistlerin eskisinden baflka bir fley olmayan “Yeni
Dünya Düzen”lerinin yörüngesine oturtulmak,
dejenere edilerek, kontrole al›nmak istenen ulusal
hareketleri uyarmaktan vazgeçilemez. Fakat her
fleye ra¤men ezilen ulusun kendi kaderini tayin
hakk›n›n kay›ts›z-flarts›z desteklenmesi, hiçbir
gerekçe ile s›n›rland›r›l›p gündemden ç›kar›lamaz.

Ezen ulus burjuvazisiyle
ezilen ulus burjuvazisi
aras›ndaki çeliflme bafll›ca
çeliflmeler aras›ndad›r
Kürt ulusal sorunundan bahsedip, co¤rafyam›zda
ezen ulus (Türk) burjuvaziyle ezilen ulus (Kürt)
burjuvazisi aras›ndaki çeliflmeyi bafll›ca çeliflkiler
kategorisi içinde saymamak do¤ru de¤ildir.
Proletarya önderli¤inde, Yeni Demokratik Halk
Devrimiyle gerçek anlamda çözüme kavufltu-
rulacak bu mesele, konjöktürel-taktik bir sorun
de¤il. Dolay›s›yla ezen ulus burjuvazisiyle ezilen
ulus burjuvazisi aras›ndaki çeliflme, öyle basitçe
üzerinden atlan›lacak, tesbit edilse de-edilmese de
olur türünden yads›nacak veya bafll›ca olmayan
onlarca irili-ufakl› çeliflki çerçevesinde izah edile-
cek bir çeliflme de¤il.

 Devrimimizin bafll›ca çeliflmelerinden biridir.
Egemen güçlerin kendi aralar›ndaki çeliflmeyi
do¤ru olarak bafll›ca çeliflmeler içinde de¤erlen-
diriyoruz. Peki Kürt sorunu ile ilgili çeliflki bundan
daha m› önemsizdir?

Bu sorun partimiz de çeflitli dönemler tart›fl›l-
m›fl ancak kongreye kadar do¤ru sonuçlara gidi-
lememiflti.

Sorunu, I. Konferans›m›z da ele alm›flt›. Kon-
ferans ço¤unlu¤unun görüflü olarak fluna iflaret
edilmiflti:

“Konferans milli çeliflmenin önemli bir çeliflme
oldu¤u görüflünde birleflmifl ancak bunun bafll›ca
çeliflmeler içinde yer al›p, almayaca¤›n›n araflt›-
r›lmas›n› kabul etmifltir.” (Komünist 1. Sf. 99)

Çeliflkiler keyfi tespit ve icat edilmez, varsa da
reddedilemez. Her karmafl›k sürecin içinde var-

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

58

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

d›rlar. Objektif olarak tahlil edilmeli, süreçteki
yerleri-rolleri ortaya konulmal›d›r.

Ezen ulus burjuvazisi ile ezilen ulus burjuvazisi
aras›nda bafll›ca bir çeliflme yok ise, Kürt ulusal
sorununda bahsetmede neyin nesi? Türk egemen-
lerinin ezilen ulus ve az›nl›klara uygulad›¤› milli
bask›n›n bu bafll›ca çeliflmeyi yok farz etmelerle
ayaklar› havada kalmaz m›?

Bu bafll›ca ve kendine özgün niteli¤i olan çelifl-
kiyi, baflka bir torbaya koyup yads›mak, hem Kürt
ulusal meselesine, hem de genel olarak milli
meseleye, onu var eden nedenlere, bu meselenin
kendine özgün ekonomik-sosyal-siyasal niteli¤ine
do¤ru yaklaflmamak olur. Milli hareketle, halk
hareketi, s›n›fsal bask› ile milli bask›, milli mesele
ile toprak sorununu kar›flt›rmalar›n bir ve ayn›
fleyler olarak göstermelerin, UKKTH’›nda savrul-
malar›n, dayand›¤› önemli hatalardan biridir bu!.

Ezen ulus burjuvaziyle ezilen ulus burjuvazisi
aras›ndaki çeliflmeyi, feodalizmle halk y›¤›nlar›
veya emperyalizmle halk yada burjuvazi-pro-
letarya, egemen güçlerin kendi aralar›ndaki
çeliflkiler içinde gösterebilir misiniz?

Farkl› nitelikteki çeliflkileri diyalektik bir
yaklafl›mla birbirleriyle olan iliflkilerini de kavra-
yarak,özgüllükleriyle de ay›rt etmek flartt›r. “Bir
torbaya doldurulmamal›”, dedi¤imiz, iflte budur.

Örne¤in; geçmiflte ezen ulus burjuvazisiyle
ezilen ulus burjuvazisi aras›ndaki çeliflmeyi emper-
yalizm ile bütün milliyetlerden halk›m›z aras›ndaki
çeliflme çerçevesinde ele alanlar vard›.

Buna göre, yani ezen ulus burjuvaziyle ezilen
ulus burjuvazisi aras›ndaki çeliflki, emperyalizm
ile çeflitli milliyetlerden halk›m›z aras›ndaki çeliflme
kapsam›nda gösterildi¤inde, neler kar›flt›r›lm›fl ve
hangi gerçekler çarp›t›lm›fl olur? Buna bakal›m:

Birinci olarak; emperyalizmin deste¤inde ve
ona uflakl›k zemininde olsa da Türk egemen
güçleri, hedeften ç›kar›lm›fl olur. Do¤u Perinçek’in
iflçi partisinin,üç dünya teorisi rehberli¤inde siste-
matik bir teori olarak bunu nas›l bayraklaflt›rd›¤›n›
bilme durumunday›z. Türk devlet ve onun temel
dire¤i ordu savunuculu¤unun, ideolojik sözcüsü
rolü icraa etti¤ini görme durumunday›z. Parti
saflar›m›zda hiçbir yoldafl›m›z›n böyle bir pozis-
yonu yoktur. Ancak köklü kopufl için hatal› yak-
lafl›mlar›n-yetersizliklerin afl›lmas› flartt›r.

‹kinci olarak; birbirleriyle iliflkili ancak özgün
nitelikleri itibar›yla ayr› ve farkl› olan bu çelifl-
meleri, yukar›da ifade etti¤imiz gibi ayn› çuvalda
ele almak, Türk egemen s›n›flar›n›n co¤rafya-
m›zdaki milli bask›n›n esas uygulay›c›s› oldu¤unu

niyet ne olursa olsun gizlemeye objektif olarak
hizmet etmektir. PDA revizyonizminin geçmiflte
yapt›¤› buydu. Bugün de emperyalizme karfl›
mücadele ad›na, Türk devletini devrimin mevzisi,
Türk ordusunu devrimin ileri kalesi olarak addedip
sistemlefltirip, sorunu emperyalizmin “günah›”
olarak gösterip, Türk devletini aklad›¤› yürü-
yüflüne, katmerli bir flovenizmle devam etmektedir.

Kaypakkaya, keskin anti-emperyalist maske ile
örtülmek istenen bu Türk flovenist yüzü aç›¤a
ç›karm›flt›. Bütün yaz›lar›nda, milli bask›n›n as›l
uygulay›c›lar› kimdir, kimlere uygulanmaktad›r,
mahiyeti nedir konular›n› di¤er temel görüflleriyle
birlikte yeniden yeniden ciddi bir flekilde ince-
lenmelidir. Uzatmamak için, al›nt›lar› aktarmad›k.

‹ncelendi¤inde görülecektir ki Do¤u Perin-
çek’in görüflü flöyleydi: “Türkiye de milli bask›n›n
as›l flampiyonlar› emperyalistlerdir”: “Türkiye de
›rkç›l›k politikas› emperyalistlerin politikas›d›r”.

Emperyalizmin, Kürt-Türk gibi bir derdi yok-
tur. Sermayenin ç›karlar›d›r aslolan. Bu ç›karlara
hizmet etmesi temelinde soruna yaklafl›r. Yerli
egemenlerin ›rkç›l›k politikas›n› ç›karlar›na denk
düfltü¤ünü destekler. Teflvik eder. Co¤rafyam›zda
ezilen ulus ve az›nl›klara milli bask› politikas›n›n
as›l sahipleri ve uygulay›c›lar› olan Türk ege-
menlerini, emperyalist ç›karlar›n bekçileri olmalar›
itibar›yla, emperyalistler elbette desteklemifllerdir,
desteklemektedirler. Varl›¤› emperyalizme borçlu
olan Türk egemen güçlerinin, milli bask›n›n Türk
›rkç›l›¤›n›n as›l sahip ve uygulay›c›lar› olduklar›
ne kadar do¤ruysa, bunlara karfl› mücadelenin
emperyalizmden kopuk ele al›namayaca¤› da o
kadar do¤rudur.

Zira, ça¤›m›zda çoktan beri milli mesele, siyasi
olarak emperyalizme karfl› mücadelenin bir parças›
haline gelmifltir. Gerçek çözüm proletarya devrimi
d›fl›nda düflünülemez. Milli hareketler s›n›f
karakterleri gere¤i ve özellikle de devrimci prole-
taryan›n güncel alternatif olamad›¤› koflullarda,
emperyalizmle uzlaflmaya çok belirgin bir flekilde
meyletmektedirler. fiuras› aç›kt›r ki, ulusal kur-
tulufl mücadelesinin gerçekten sonuca götü-
rülmesi, çözülmesi meselesi sosyal kurtulufl
mücadelesi gibi devrimci proletaryan›n omuz-
lar›ndad›r.

Proletarya, ulusal kurtulufl mücadelelerine
hiçbir zaman ilgisiz olamaz. Bu sorunlar›, milli-
yetçi burjuvaziye havale edemez. Kendi ba¤›ms›z
denenmifl sanca¤›n› yükseltmekle, gerçek çözüm
alternatifini göstermekle yükümlüdür. PKK ve
KADEK’in sözde baz› dostlar›, Kürt mesele-

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

59

SINIF TEOR‹S‹

sindeki sorumluluklardan kendilerini azat etmifl-
lerdir. Bu sorunu, Milli Hareketin mutlak el
at›lamaz sahas› olarak görmek, pratiklerinin baflta
gelen özelli¤idir. Kendilerine biçtikleri rol, hiçte
pratikte varolmayan hamasi destek söylemidir.
Egemen ulus devrimcili¤inin kabulüdür.

 Maoist Parti, Kürt ve Türk partisi de¤ildir.
Enternasyonal proletaryan›n bir parças› olan
Türkiye denilen siyasi co¤rafya s›n›rlar›nda, her
millet ve milliyetten proletaryan›n öncü birli¤idir.
Amac› komünizmdir. Buna ulaflmak için MLM’i
rehber al›r. Bulundu¤u halkada, koflullar aç›s›ndan
farkl›l›klar içeren görevleri ele al›rken enternas-
yonal proletaryan›n görevlerinin özde ortak oldu-
¤unun bilinciyle hareket eder. ‹çeri¤i aç›s›ndan
de¤il, her halkan›n farkl› koflullar› yüzünden,
proletaryan›n mücadelesi biçiminde bu farkl›l›klar
gere¤i, de¤iflik biçimler alacakt›r, almaktad›r. Lenin
yoldafl›n dedi¤i gibi “Herkes için ayn› olan ulus-
lararas› sorunu” her bir somutta özel olanla birlefl-
tirmektir görev. Proletarya enternasyonalizmi bu-
dur. Troçkizmin “komünizm” ad›na bunu atlayan,
köylü, ulusal vb. gibi sorunlar› keskin sosyalist tek
tip devrim ç›¤›rtkanl›¤›yla burjuvaziye havale
eden, asl›nda devrime s›rt dönen, Çin devrimine
aleyhtarl›¤›nda gösterdikleri gibi, Yeni Demokra-
tik Devrimi yads›yan, burjuva diye damgalayan
Avrupa merkezci anlay›fl›n› Maoistler her zaman
kararl›ca reddettiler. Reddediyoruz. S›n›rlar mut-
lak de¤il, ancak mevcut durum dünyam›z›n redde-
dilemez objektif bir olgusudur. Proletarya, örgüt-
lenmesinde bunu yok sayamaz. Her bir halde de
somut koflullar aç›s›ndan farkl›l›¤›, bu aç›dan
görevlerinin biçimde zorunlu olarak alaca¤› somut
flekli görmezden gelemez.

Devlet s›n›rlar› aç›s›ndan proletarya meseleye
nas›l bakar? Ayr› milletlere göre ayr› milli örgüt-
lenmeleri reddeder. Her millet ve milliyetten iflçi-
lerin, ulusal de¤il, s›n›f örgütü olan partide kenet-
lenmesini savunur. Bunu yaparken, ulusal eflitsiz-
likler, bölgesel farkl›l›klar› görmezden gelmez. Her
bir yerdeki özgül görevleri saptar. MLM rehber-
li¤inde onu somutla birlefltirerek üstlenir.

Ezen ulus burjuvazisi ile ezilen ulus burjuvazisi
aras›ndaki çeliflmeden bahsettik. Görevler aç›s›-
ndan bu anlams›z m›d›r? Co¤rafyam›z, genel
olarak Yeni Demokratik Devrim süreci içinde
bulundu¤umuzu göstermektedir. Sadece azami
de¤il, çeflitli özgül farkl›l›klar bu temelde baz›
özgül görevler içerse de, Yeni Demokratik Devrim
co¤rafyam›z›n asgari alanda da genel ortak prog-
ram›d›r.

Kürdistan sömürge de¤il ama
siyasi ve askeri olarak
ilhakt›r!
Sömürgecilik ezen-ezilen uluslar iliflkisinin tek
de¤il, biçimlerinden biridir. Ba¤›ml›l›k, boyun-
duruk iliflkisinin ne oldu¤u, bilimsel analiz gerek-
tirir. Sömürgecilik sadece kapitalizm ve emper-
yalizm dönemine özgü de¤il, tarihi eskilere daya-
nan bir olgudur. Toplumun s›n›flara bölünmesiyle
birlikte, tarih sahnesinde yerini alm›flt›r. Köleci
toplumda görülebilir. Sömürgecili¤in de tek bir
biçimi yoktur. Tarihi toplumsal koflullara ba¤l›
olarak de¤iflik biçimler alm›flt›r. Köleci sömür-
gecilik, köle tekeline dayan›yordu. ‹flgalci, yerli
topraklara yerlefliyor, yerli halk› kölelefltiriyor, bu
topraklara d›flar›dan nüfus yerlefltirme yoluyla
koloni oluflturuyordu. Sömürgelefltirenler ekono-
mik, siyasi, kültürel, askeri ve di¤erlerine nazaran
daha üstün güçleri sayesinde bunu gerçeklefl-
tirebiliyorlard›. Baflka türlü mümkün de olamazd›.
Feodal toplumda farkl› ekonomik, siyasi, top-
lumsal koflullar›n bir sonucu olarak farkl› biçimler
ald›. Bu feodal sömürgecilik; feodal toplumun
temel üretim arac› olan topra¤› ele geçirme, yerli
halk› d›fllayarak, iflgalcilerin kontrolüne verme,
yerli ekonomiyi da¤›t›p,iflgalcilerin ekonomisine
göre flekillendirme, yerlileri angarya unsuru haline
getirme özelliklerini içeriyordu. Esas olarak bu
ö¤eleri gerçeklefltirecek, koloni yerlefltirme teme-
linde yükseliyordu. Her koloni yerlefltirme, amaç
öyle de olsa sömürgelefltirmeye yetmez. Örne¤in;
siyasi, askeri ilhaka ra¤men, ekonomik ilhak
gerçeklefltirilemeye bilinir. Sömürgelefltirme amac›
güdenler, ekonomik, kültürel vb. askeri üstünlük
ve boyundurluk alt›na alma otomatikman ekono-
mik ilhak› da getirmeyebilir. Sömürgecilik, siyasi,
askeri ilhak›n yan›s›ra, ekonomik ilhak› da flart
koflar. Yerli ekonominin tasfiyesi, ekonomik ola-
rak da ilhakç› egemenlerin ekonomisine ba¤lan-
mas›n›, sadece siyasi-askeri de¤il, yerli egemenlerin
ekonomik kontrolde de saf d›fl› edilmesini gerek-
tirir. Feodal klasik sömürgecilik budur.

Osmanl› imparatorlu¤unun fetihleri bu kri-
terlerle de¤erlendirildi¤inde, durum nedir?
“Do¤u sorunu” adl› eserinde Marks’›n da ifade
etti¤i gibi, Afrika, Avrupa, Asya “Türkiye”sinde
durum flöyleydi:

Askeri siyasi hakimiyetine ra¤men Afrika’n›n
boyunduruk alt›nda tutulan kesimleri, ekonomik
olarak Osmanl›lardan ziyade baflka imparator-

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

60

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

luklara ba¤l›yd›lar. Osmanl›lara en ba¤›ml› duru-
mundaki M›s›r dahi ‹ngiltere’ye daha fazla ba¤›m-
l›yd›. Güçlü olduklar› Asya’da da Osmanl›lar›n
durumu (ekonomik alanda) farkl› de¤ildi. Kon-
trolünde tuttu¤u topraklar›n, ekonomi de d›flla-
maya gücü yetmedi¤i, Ermeni ve Rum tacirleri
ekonomik aç›dan ‹ngilizlere ba¤l›yd›. Kürdistan
topraklar›nda da gerçek böyleydi. Keza, Osmanl›
kontrolündeki Avrupa topraklar›nda da, Osman-
l›lar ekonomik ilhak› gerçeklefltiremiyorlard›. Yerli
Rum, Ermeni tüccarlar› bu topraklarda yine Os-
manl›dan ziyade, ‹ngiliz kontrollüydüler. Liman
kentlerini bu kontrolle, Rum, Ermeni tüccarlar›
elde tutuyorlard›. Do¤u sorunu eserinde Marks
bunu etrafl›ca aç›klar. Al›nt›larla uzatmak isteme-
dik. Araflt›r›ld›¤›nda görülecektir ki, Osmanl›
imparatorlu¤u, hakimiyeti alt›na ald›¤› yerlerden
ekonomik olarak dahi geri, ama askeri gücü
“üstün” bir imparatorluktur. Do¤u Sorunu ese-
rinde Marks, Osmanl›lar›n boyundurluk alt›na
ald›¤› topraklarda Türklerin H›ristiyanlara çal›fla-
rak geçimlerini temin etti¤ini, somut örneklerle
anlat›r. Demek ki; Osmanl›lar istila ettikleri yerle-
rin, yerli ekonomilerini da¤›tmak istemedikleri,
baz›lar›nca hoflgörülü-ço¤ulcu olduklar› için de¤il,
bu güce sahip olamad›klar› için da¤›tamamak-
tad›rlar. Osmanl›lar fethetti¤i topraklara askeri
koloni yerlefltiriyorlar, ama ekonomik ilhak›
gerçeklefltiremiyorlar. Zmala olarak bilinen askeri
koloniler somut bir örnektir. “Kapitalizm Öncesi
Ekonomi Biçimleri” adl› kitab›nda Marks bunlar›
aç›klar. Bunlar›n, ayaklanmalar için korunma
amaçl› olduklar›n› anlat›r.

Sonuç fludur: Osmanl› ekonomik gücü, ilhak
ettiklerinden üstün de¤ildir. Üstünlük askeri alan-
dad›r. Fethettikleri topraklarda,askeri üstünlük-
lerini kurdular. Askeri ilhak gerçeklefltirebildiler
ama ekonomik ilhak› de¤il! Ayr›ca Osmanl› im-
paratorlu¤u, millet de¤il dini temelde yükselen bir
imparatorluktu. Marks’›n deyimiyle, “egemen din
ile egemen s›n›f özdeflleflmiflti”. Müslümanlar›n
devletiydi Osmanl›. Fakat, Türkler ekonomide, ya
da her konuda Marks’›n dedi¤i gibi impara-
torlu¤un yönetici gücü de¤illerdi. Osmanl›, istila
etti¤i ülkelerde, ekonomik ilhak› gerçeklefltire-
miyor, özel yap›lar› da¤›tam›yordu. Hindistan
somut bir örnektir. Marks’›nda belirtti¤i gibi;
Osmanl›lar Hindistan’› fethetti. Ancak, yerli eko-
nomiyi, ”yüksek Hint Kültürü”nü, yerli köy top-
luluklar›n›, Hint tüccarlar›n›n ekonomik kontro-
lünü da¤›tamam›fllard›. Ekonomik, kültürel güç
meselesiyle iliflkili bir sonuçtu bu. ‹leri Hint kül-
türü karfl›s›nda kendileri Hintlileflmifllerdi.

Kürdistan aç›s›ndan durum
neydi?
Osmanl›’lar›n gücü Kürdistan’› sömürgelefltir-
meye yetmemiflti. Somut incelendi¤inde görece¤iz
ki, Osmanl› barbar ordular›n›n vahfli sald›r›, askeri
bast›rmalar›na ra¤men, Kürdistan TC. dönemine
kadar dahi, 1925 y›l›na kadar Diyarbak›r-Siirt,
Van, 1938 y›l›na kadar Dersim, 1928 y›l›na kadar
Kars gerçekli¤inde oldu¤u gibi özerk yap›lara
sahipti. Bir Osmanl› lütfü de¤il, atlanamaz nesnel
yasalar›n zorunlu sonucuydu bu. Osmanl› hakimi-
yeti alt›ndaki Kürdistan’da, yerli bey ve afliretler
temel üretim arac›n› elinde tutabilmektedir. Yerli
halk do¤rudan yerlefltirilen istilac› kolonilere de¤il,
yerli despotlara angarya çal›flma durumundad›rlar.
Yerel yönetim yerli a¤a ve beylerin elindedir. Os-
manl› devleti her y›l vergi ve savaflta da asker
almaktayd›. Duygusal-hamasi de¤il, gerçekli¤e
bilimsel bak›lacaksa bu statüye, klasik sömürge-
cilik denilemez. Merkezi feodal Osmanl› impara-
torlu¤unda Osmanl› hakimiyeti alt›ndaki Kürdis-
tan, beyliklerden olufluyordu. Bu, “Asya Tipi Üre-
tim Tarz›”n›n “hoflgörülü¤ü”nü keflfeden, Os-
manl› “solcu”lar›n›n iddia ettikleri gibi, imparator-
lukta “demokratik bir kültür”den gelmiyordu.
Barbarl›k di¤erleri gibi bu imparatorlu¤unda
özelli¤iydi. Mesele baflkayd›. Osmanl› impara-
torlu¤u, emperyalizm öncesi ilkel birikim ve
manifaktür dönemini tamamlamaya yetecek bir
yaflam süreci içinde olamam›flt›. Dolay›s›yla, ser-
best rekabetçi kapitalizm döneminde de geri
ekonomik gücü yüzünden, hakimiyeti alt›ndaki
yerleri, sömürgelefltirmeye yetmedi, yetemezdi.
Aksine bu alanlar› ekonomik alanda, kendi gücün-
den daha üstün bir güç olan yabanc› kapitalistlere
kapt›rd›. Serbest rekabetçi kapitalizm döneminin
temel özelli¤i meta ihrac›d›r. Meta ihraç eden bir
sanayiden Osmanl› uzakt›. ‹lkel birikim dönemin-
de, kendisi yabanc› kapitalizmin a¤›na düflmüfl
Osmanl› imparatorlu¤u, sanayii aflamas›na baflar›-
yla geçemezdi. Osmanl› imparatorlu¤u meta ihraç
eden de¤il, meta ihraç edilen bir pazar durumun-
dayd›. Avrupa da durum farkl›yd›. 14.15. yüzy›l-
dan kapitalist geliflme sürecine giren Bat› Avrupa’
da geliflen ticaret burjuvazisinin d›fl pazar ihtiyac›
do¤al olarak daha da acillefliyor, derinlefliyordu.
ABD, Hindistan yollar›n›n keflfedilerek sömürge-
lefltirilmesi, bu durumdan ayr› düflünülemez.
Artan sermaye birikimiyle, ticaret burjuvazisi
güçlendi. Ticaretin önemli yer tuttu¤u bu dönemin
en büyük deniz filolar›na sahip olan Hollanda-

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

61

SINIF TEOR‹S‹

Portekiz-‹spanya, baflta gelen sömürgeci ülkelerdi.
Geliflim, manifaktür üretimi do¤urdu. ‹ngiltere,
modern vergi-sanayinin himayesi-kapitalizmin
ihtiyaçlar›n› karfl›lama yönündeki çok yönlü vahfli
uygulamalar sayesinde tüm rakiplerinin önüne
geçti. Sömürgeci güçler içinde o dönem bafl› çekti.
Manifaktür üretim, sömürgelerde rekabeti derin-
lefltirdi. Rekabetin boyutlar›; ‹ngiliz-‹spanya,
‹ngiliz-Frans›z savafllar›nda ortadayd›. 18.yüzy›lla
sanayi kapitalizmi dönemine girilmiflti. Sömürgeler
art›k hammadde kaynaklar›yd›. Manifaktür dö-
nemde ise sömürgeler, Avrupa mamul madde-
lerinin sürüm alanlar›yd›. Kapitalist geliflmenin
ihtiyaçlar›na göre flekillenmeydi bu. Osmanl› ne
mamul madde üretimi, ne de, kendisi sanayii
atölyesi olan bir ekonomiye sahip de¤ildi. Boyun-
duru¤u alt›nda tuttu¤u alanlar› bu vaziyetiyle
ekonomik olarak ilhak edemezdi, edemedi. Yani
sömürgelefltirmeye gücü yetmedi. Tarihi gerçekler
bunlard›r. Selçuklu-Anadolu Türk egemenli¤inde,
Kürdistan’da Kürt yerel feodal beylikleri, yerel
Kürt iktidarlar› somut bir olgudur. Tabii bunun
ekonomide güç dengelerinin ötesinde baflka sebep-
leri de vard›r. Abbasilerle çat›flmada Türk beyle-
rinin, Kürt beyliklerine ihtiyac› vard›r. Hoflgörü
de¤il, Türk beyleri amaçlar› için, Kürt yerel iktidar-
lar›n›n imtiyazlar›n› kabul etme durumunda kal-
m›fllard›r, kullanm›fllard›r. 1071 Malazgirt savafl›
ile üstünlük böyle sa¤lanm›flt›r. Mustafa Kemal’de
Türk flovenisti niteli¤ine ra¤men, pragmatist ç›kar-
lar gere¤i, kürtleri okflayan söylemlerle kullanma
siyasetini baflar› ile icraa etmifltir. Bu baflka yollu
yorumlanamaz.

Öcalan yorumlamaktad›r. Osmanl› imparator-
lu¤unun Kürdistan’› sömürgelefltiremedi¤i, ç›kar-
lar› gere¤i baz› uzlaflmalara gitti¤i do¤rudur. Ancak
Osmanl› boyunduru¤unu ve tepkiyi atlayarak,
Kürt isyanlar›n› Bat›’n›n kapitalist sömürgecili-
¤inin sonucu göstermesi yanl›flt›r. Denilenler flöyle:

“19., 20. yüzy›lda kapitalist sömürgecili¤in
gölgesinde geliflen tüm Kürt isyanlar›.”

“‹ngilizler 19. yüzy›l›n ilk yar›s›nda (...) Kürt-
leri k›flk›rt›.” (AIHM Sf.106) diyerek, Osmanl›
zulmünü devreden ç›karan ve Bedirhan bey Cum-
huriyet döneminde de fieyh Sait, Iran ve Irak’ta
‹smail Simko, Mahmut Berzenci önderli¤indeki
Kürt isyanlar›n› bir emperyalizm oyunu olarak
de¤erlendiren yaklafl›m›, geleneksel hatalar›n
tekrar›d›r. Emperyalizmin oyunlar› yokmuydu?
Vard›. Osmanl›’larla ve sonra ç›kar çat›flmalar›
vard›. Böl-parçala-yönet-kullan siyasetleri vard›.

Yapt›lar da. Ancak, isyanlar bu zeminle tek yanl›
aç›klanamaz. Hakl› yönleri görmezden gelinemez.

Feodal önderlikli isyanlara Öcalan flöyle bak›-
yor:

“Kürtlük ad›na hareket edilmek istendi¤inde,
geleneksel afliret ve dini ba¤lar esas al›nmaktad›r.
(..) 19.20. yüzy›l boyunca çok say›da isyan hare-
ketinin karakteri bu temelde olmufltur. Kürt
halk›na tarihinde en büyük darbeyi bu hareketler
vurmufltur.” (AIHM Savm. Sf. 119)

Geleneksel afliret ve dini ba¤lar›n esas al›nmas›,
toplumsal geliflmenin o günkü gerçekli¤inin bir
sonucuydu. Anlafl›labilir. Feodal-dini imtiyaz ve
hükümranl›klar iste¤i deflifre edilir, edilmelidir.
Ancak, boyunduru¤a yönelen di¤er yön görmez-
den gelinemez. Boyundurukçular yerine Kürde
“en büyük darbeler” ve suçlar, bu isyanlar›n
önderliklerine ç›kar›lamaz. Öcalan son noktay›
Simko-Berzenci-fieyh Sait isyanlar›nda flöyle
koymaktad›r:

“Ço¤unlukla emperyalist ajanlar›n basit
oyunlar›n› iliflki san›p oyunlar›na alet olmufllard›r.
Onca çabalar› ne kendileri ne de halk için bir
kazanca dönüfltürebilmifllerdir. Miras olarak
sadece ailelerini b›rakm›fllard›r. Bu aileler üzerine
kurulan kontrol ise, yine halk üzerinde denetim
arac› olmaktan öteye bir anlama sahip olama-
m›flt›r.” (age. Sf. 120) Atatürkçülü¤e yaklafl›m› da
flu:

“Cumhuriyet döneminin Atatürk milliyetçili¤i
daha farkl›d›r. Irkç› de¤ildir.Tüm Anadolu uygar-
l›klar›n› kendine kaynak almakta ve sayg› duy-
maktad›r. (..) ‘Ne Mutlu Türküm Diyene’ sloga-
n›n› kullanm›flt›r. Burada da ›rkç› bir yön de¤il,
ortaça¤ boyunca sultanlarca hor görülen Türk
halk›n›n uluslaflmas› hedeflenmifltir.” (age.Sf.163)

“Atatürk, Bat› milliyetçili¤inden s›n›rl›da olsa
ilerici ça¤›nda yararlanm›flt›. Bu anlamda da ça¤-
daflt›.” (age.SF.164)

Kürt isyanlar›n›n tarihi meflrutiyeti, emper-
yalist oyunlar yüzünden reddedilmekte, b›rakt›¤›
miras ise sadece karfl› devrime hizmet olarak
de¤erlendirilmektedir. Büyük bir inkarc›l›kt›r bu.

Partinin, do¤ru-bilimsel Kemalizm tahlilleri
zaten Öcalan’›n Atatürkçülük sevdas›n› cevap-
land›rma durumundad›r. Uzatmamak için tekrara
gerek yok. Perinçek tezlerinin tekrar› olan bu
savunuda. gerçeklerin inkar›d›r. Kemalizm’in
temize ç›kar›lmas›d›r. Sömürgecilik meselesine
yine devam edelim.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

62

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Emperyalizm döneminde
sömürgecilik
Meta de¤il, sermaye ihrac› emperyalist sömürge-
cili¤in bafl özelli¤idir. Emperyalizmle sömürgecilik
derinleflti, geniflledi. Mali sermayenin vazgeçilmez
ihtiyac›yd› sömürgecilik. Emperyalizmin ay›rt
edici bir özelli¤iydi. Emperyalizm döneminde,
dünya, emperyalizm taraf›ndan bölüflüldü, pay-
lafl›lmad›k tek bir toprak parças› kalmad›. Daha
önce paylafl›lm›fl topraklar›, emperyalizm yeniden
paylaflt›. Güç, paylafl›mda esas ö¤eydi. Emper-
yalizm öncesi, baz› avantajlar›yla sömürge, edinen
küçük devletler emperyalist güç karfl›s›nda, sömür-
gelerini kaybettiler. Emperyalist güç karfl›s›nda
sömürgelerini kapt›rarak yenildiler. Zira dünyan›n
paylafl›lmas›nda güç esas faktördü. Kapitalizmin
en üst aflamas› ve bir dünya sistemi olan emper-
yalizmde sömürgecilik, dünya egemenli¤inin
ayr›lmaz bir parças›d›r. fiimdi her ülkedeki sektör-
ler, emperyalist kapitalizmin ihtiyaçlar›na göre
nizam veren, nefes al›fl verifllerini dahi neredeyse
kontrol eden, hangi toprakta neyin nas›l eki-
lece¤ine, hangi iflte ne kadar insan istihdam edile-
ce¤ine bile karar veren, Globalizm denilen emper-
yalist dünyan›n canavarl›¤›nda, sömürgecilik terk
edilmiyor, de¤iflik biçimlerde daha vahfli bir flekilde
sürüyor. Hakimiyet ve kontrol derinlefliyor.

Düyun-u Umumiye’yi neredeyse aratan
Türkiye’deki IMF k›skac› somut bir örnektir.
Hükümetler IMF memurlar› olmas›n›n ötesinde
fazla bir anlam ifade etmemektedirler. Zaten
yap›sal bir özellik olan Türkiye gibi ülkelerin krizi
depremler biçiminde patlak vermektedir. Türkiye
üzerinde hakimiyet konusunda ABD-AB rekabeti
bilinen bir olgudur. ABD kontrolü elde tutmak-
tad›r. Türk devletinin AB’ne al›nmamas›nda
ç›kar›lan zorluklar›n bafl›nda, ABD’nin adeta bir
polisi gibi olmas› gelmektedir. Irak’› iflgal ve
sömürgelefltirme plan›nda ABD saf›nda yer almas›
onun polisi oldu¤unu bir kez daha somutlad›.
Özellikle siyasi alanda ABD hakimiyetine ra¤men,
ekonomik alanda AB, Türk devletini denetlemede
önemli bir güçtür. Emperyalistler ç›karlar›n›n
garantisi için istikrars›z TC.’ne çeki düzen verme
gayretindedirler. Avrupa hukuku, Kopenhag kri-
terleri gibi projeler halk için demokrasi de¤il,
emperyalizmin ç›karlar›na göre nizam verme
amaçl›d›r.

Sistemin eski biçimiyle sürdürülmesinin ola-
naks›zl›¤›, ona özde de¤il, “yeni bir biçim vermeyi
dayatmaktad›r. Yeniden yap›land›rma denilen

emperyalist operasyonun mahiyeti budur. Öcalan
gibi baz› yaklafl›mlar bu gidiflat›, dünyada demok-
rasinin zaferinin karfl› konulamaz gidiflat›n›n
Türkiye´yi “demokratikleflme”sürecine sokmas›,
“ça¤dafl uygarl›k” gibi gösterebilmektedirler.

Dün de bugün de emperyalist sömürgecili¤in
kap›s›nda olan, ve TC. denilen devletleriyle asl›nda
her alanda emperyalizme ba¤l›, bir yar›-sömürge
durumunda bulunan ve bugün ba¤›ml›l›¤› daha da
derinleflen bir Türkiye-Kuzey Kürdistan gerçe-
¤iyle yine karfl›-karfl›yay›z. Emperyalist sömürge-
cilik sermaye ihrac› temelinde yükselmiflti. Eskiden
de kendisi sermaye ihraç alan› olan Türkiye’nin,
Kürdistan’› siyasi-askeri ilhak›n› ekonomik ilhakla
tamamlamas› tabiiki zordu. Emperyalizm öncesi
dönemde b›rakal›m Kürdistan›, Türkiye’nin eko-
nomisinin Kaptanlar› da yabanc› kapitalistler,
Ermeni ve Rum tacirleriydi. Emperyalizm döne-
minde emperyalist devletler Kürdistan pazar›n›
uflaklar› Türk komprador patron ve büyük toprak
a¤alar›na kapt›rmayacaklar›, kapt›rmad›klar›
anlafl›l›rd›. Sömürüde uflaklara k›r›nt›lar verildi¤i,
dolayl› emperyalist hakimiyetin yerel ayaklar›
olarak mevzilendirildikleri do¤rudur. Bu gerçek-
lere aç›ktan karfl› ç›kamayanlar, Kürdistan’›n
Türkiye’nin sömürgesi oldu¤unu ispatlamak için
Troçkizmin bilinen alt emperyalizm teorisine
sar›ld›lar. Yar›-sömürge Türkiye’yi, gerçeklere
ra¤men sosyo-ekonomik-siyasi yap›s›yla emper-
yalizm seviyesine ç›kard›lar. Bu yanl›flt›r. Peki
emperyalizm döneminde, yar›-sömürgelerin
sömürge edinebilmeleri hiçmi mümkün de¤il diye
mutlak bir yaklafl›m olabilir mi? Mutlaklaflt›rma
elbette do¤ru de¤ildir.

Emperyalistler esas çeliflkilerin ç›k›lamaz derin-
li¤inde genel de¤il, istisna olarak ba¤›ml› devlet-
lerin sömürge edinmelerinin muhtemelli¤inden
Lenin’de bahseder. Ancak Türkiye aç›s›ndan böyle
bir durum olmam›flt›r. Türk egemenleri, Kürdistan
da siyasi ilhak› gerçeklefltirmifllerdir. Emperyaliz-
min deste¤inde siyasi ilhak›n as›l sahibidirler.

Genel tan›mlama ile sömürgecilik siyasi ve eko-
nomik ilhakt›r. Kürdistan’da siyasi ilhak› gerçek-
lefltiren Türk egemenleri, zay›f ekonomik gücü
yüzünden ekonomik ilhakla birlefltireme-mifltir.
Osmanl›, feodal ve dini esaslar zemininde bir
ümmet imparatorlu¤uydu. Bu dönem Kürdis-
tan’›n durumunu k›saca tahlil etmifltik. Türkçülük
unsuru 20. yüzy›l bafllar›yla birlikte, imparator-
lukta sahneye ç›kt›. Kapitalizmle ilgilidir bu.
Jenositler (Türk olmayanlara karfl›) Ermeni’lere
yap›ld›¤› gibi art›k güncelleflmiflti. “Gayri Müslim”
lere karfl› bu politika da çeliflkilerden yarar-

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

63

SINIF TEOR‹S‹

lan›l›yordu. Hamidiye alaylar› örne¤indeki gibi
Osmanl› Türk jenositlerine Müslüman baflka
halklarda alet edile biliniyordu. Kapitalizmin girifli
Osmanl› imparatorlu¤unda di¤er ulusal hareketler
gibi Kürt ayd›nlar›nda da hareketlili¤e yol açt›.
Örne¤in 1908, Kürdistan ve di¤er baz› Kürt bas›n›,
ve örgütlenmeleri görülüyordu. ‹ttihat-Terrakki’
ciler, sürgün-katliam, Türkçe d›fl› yay›n yasa¤›, gibi
›rkç›-floven politikalar›n› yo¤unlaflt›rd›lar. Enver-
Talat paflalar›n, Turan hayali ile kofluluyordu. 1.
Dünya savafl› gelmiflti. Osmanl›lar sömürge edin-
me ihtiyac›yla savafla dald›larsa da kaybettiler.
Osmanl› kontrolündeki Kürdistan topraklar›n› da
‹ngiliz-Frans›z emperyalizmine kapt›r›yorlard›.
Dahas› Anadolu’da iflgal edilmiflti. Osmanl›lar
Sevr-i imzalam›fllard›. Bu antlaflma çerçevesinde
Kürdistan’da bir Ermeni devletinin kurulmas› da
öngörülüyordu. Asl›nda mesele, emperyalist
hakimiyetin garantisi için halklar› birbirlerine
k›rd›rmayd›.Türk komprador burjuvazisi ve top-
rak a¤alar›n›n temsilcisi ve sözcüsü olan Mustafa
Kemal, Misak-› Milli bayra¤›yla sahneye ç›km›flt›.
Kemalist harekete bafltan itibaren Kürtlerin ira-
desine zerrece sayg› yoktu. Onlar› ortak bir “cum-
huriyetin” kurucu gücü olarak görme kesinlikle
yoktu. Kemal, din olgusunu kullanarak aldatma-
calarla Kürt deste¤ini arkas›na alabildi. Baz›lar›n›n
zannetti¤i gibi, Kemal devleti ele geçirdi¤inde
nitelik de¤ifltirmemiflti. Mustafa yine eski Mustafa
Kemal’di. Gerçek yüzüyle sahneye ç›k›yordu.
Koçgiri isyan›nda katliamc› floven yüzünü gösteri-
yordu. 1925 fieyh Sait isyan›nda da. ‹syan kanla
bast›r›ld›. fieyh Sait ve di¤er 47 afliret reisi idam
edildi. Harekette dini motifler egemendi. Bunu,
hareketin milli özelli¤ini yads›maya götürenlere
idam sehpas›ndaki fieyh Sait’in sözlerini, Türk
egemenlerinin mahkemelerinde zapta geçen ifade-
lerini hat›rlatmak isteriz. On binlerce Kürt katle-
dilmiflti. Kemalistlerin karfl› oldu¤u baz›lar›n›n
iddia etti¤i gibi, toprak a¤al›¤› de¤ildi. Feodal-dini
önderli¤ine ra¤men hareketin Kürt damar›yd›.
A¤r› Kürt isyan› da öyle. Türk egemenleri bu is-
yan›, ‹ranl›larla yapt›klar› “Tashihi Hudut” anlafl-
mas› temelinde yard›mlaflmayla, karfl›l›kl› baz›
ödünler vererek bast›rabildiler. Katliamlar›, 1934’te
ç›kar›lan “mecburi ‹skan” adl› sürgünler izledi.

ç›kar›lacak ders fludur:
 Bölge devletleri aralar›ndaki çeliflkilere ra¤men bir
Kürt devleti ihtimali karfl›s›nda hep birleflmifllerdir.
Ayn› zaman da Emperyalist devletlerin tam deste-
¤iyle...

A¤r›’dan sonra baz› isyanlar yine yafland›.
1936-1938 de, Dersim de genifl çapl› bir isyan
patlad›. Dersim 1936 öncesi de ayaktayd›. ‹flgale
boyun e¤memifl, mücadele ile k›rm›fl, istilac›lar›
kovmufltu. Dersim’e, Osmanl›da TC. de boyun
e¤dirememiflti. M. Kemal bu ifl mutlaka bitirilmeli
diyordu. Seferberlik ilan edilmiflti. Türk egemen-
lerinin ordusu Dersim’i iflgale giriflti. Yine on bin-
lerce Dersim’linin katliam›yd› yap›lan. Komünist
Enternasyonal dergilerinde dahi R. Davos imza-
lar›yla ‹smail Bilen’ler, TKP’ler, Dersim ‹syan›n›
“gerici-feodal, emperyalizm maflas›” olarak göster-
mifl, Kemalistleri desteklemifllerdi. A¤datl› Seyit
R›za’n›n nas›l emperyalistlerle “içli-d›fll›” oldu¤u
senaryolar› üretilmiflti. ‹spats›z suçlamalar bunlar.

türk egemen s›n›flar›
sisteminin her biçimine hay›r!
Kürt ulusunun inkar›, imhas› Türk egemenlerinin
ay›rt edici özelli¤idir. Sömürgelerde dahi ulus
gerçekli¤i reddedilmez. Dayat›lan sömürge bo-
yunduruk statüsüne ra¤men bu böyledir. Türk
egemenleri devletinde ise, geleneksel politika
“Kürt yoktur, haklar› da yoktur” sömürgeden dahi
beter bir durumdur.

fiunu vurgulayal›m: Ezilen ulus burjuva milli-
yetçili¤i, “sömürgecilik” tezini, uluslara göre
örgütlenme, otonomi, ulusal devlet anlay›fllar›na
gerekçe yapm›fllard›r. Ezilen ba¤›ml› ulus tezini
de baz›lar›, Kürt meselesine kay›ts›z hatta sosyal
floven tutumlar›n, çizgilerin gerekçesi haline getir-
mifllerdir. Kürdistan’›n statüsünün ne oldu¤undan
ziyade, burada temel mesele, burjuva milliyetçi
sosyal floven yanl›fl çizgilerdi. Sömürge tezi ayr›
örgütlenmenin, burjuva ulusal bayra¤›n, di¤eri de
sosyal flovenizmin gerekçesi olamaz. Problem
yanl›fl çizgidedir. Nas›l afl›labilece¤inin güzergah›
da Kaypakkaya’d›r. Bilimselli¤i pratikte de ispat-
lanm›flt›r. Tarihteki Kürt milli hareketlerinin ara-
s›nda en ilerisi durumunda olan PKK ve onun
önderi Öcalan flunlar› ifade etme durumundad›r:

“Kürt ulusunu bir ulus, bir sömürge veya yar›-
sömürge olarak de¤erlendirmenin hafif kalaca¤›n›,
ondan öte bir statünün kurbanlar› durumunda
olduklar›n› belirten bir genelleme yap›yoruz.”
(AIHM Savunm. SF. 109)

Sömürge biçimindeki eski tespit, strateji-örgüt-
lenme gibi konulardaki düflüncelerinin de bilimsel
de¤il-duygusal oldu¤unu flöyle ifade ediyor:

“1970’lerde Kürt ve Kürdistan olgusuna duygu
yüklü ve ancak do¤matik düzeyde ideolojik yak-

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

64

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

lafl›mlarla baz› tesbitler yapt›¤›m›z› uzun bir pra-
tikten sonra geriye dönüp bakt›¤›m›zda daha iyi
görebilmekteyiz.” (AIHM Sav. Sf. 112)

Sömürge Orta do¤uya Osmanl› imparator-
lu¤unun ç›kmas›yla girdi¤ini söyleyen Öcalan
flunlar› belirtir:

“Birinci dünya savafl›nda (..) Osmanl› impara-
torlu¤unun da¤›lmas›n› da kaç›n›lmaz k›lm›flt›.
Ortado¤u tümüyle tam sömürgeleflme koflullar›yla
yüz yüze geldi.” (age. Sf. 101)

Osmanl› imparatorlu¤u ve sonras› TC. de¤er-
lendirmelerimizin, Kürdistan tahlillerimizin öne-
mi, ona en çok karfl› ç›kanlar›n de¤erlendirme-
leriyle de ortadad›r. Karfl› ç›kanlar›n dün de bugün
de çizgileri yanl›flt›r. Ancak baz› gerçekler, kendi-
sini kabul ettirmifltir. Reddedilse, reddedilmifl
oldu¤unda da gerçek, gerçek olmaktan ç›kmaz ki!
Türk egemen güçleri, askeri güçleri sayesinde
Kürdistan’› siyasi olarak ilhak etmifllerdir. Bu
gerçe¤in bilincinde olarak devrimci proletaryan›n
UKKTH’›n›, Kürdistan’da bu ilhaka karfl› daha
somut politika ve görevleri gerekli k›lar. Somut
ve özgül görevler denilince bununla “seksiyon”
vb. gibi örgütlenmeler, anlafl›lmamal›d›r. Bu,
UKKTH’nin savunulmas› için daha güncel somut-
taktik görevleri içermelidir. Yoksa öylesine uzakta
durup “seksiyon” gibi dar milliyetçi örgütleme-
lerin savunusun yapmak veya kuru ajitasyonlarla
UKKTH, gerçek anlamda savunulmaz, savunu-
lamaz.

Kaypakkaya gerçekten doruktu. Sonras› par-
timiz bu rolü yeterince temsil edemedi. Kürt
sorunu co¤rafyam›z›n ve Orta-do¤unun temel
sorunlar›ndan biridir. Öcalan’›n tesbitleri yanl›flt›r.
Diyor ki;

“Cumhuriyet büyük bir de¤iflim geçiriyor. Eski
temelleri h›zla afl›l›yor. Yenilik en güçlü tutku
halini alm›fl bulunuyor. (..) Türkiye tarihinde milli-
yetçili¤in, isyan ve tenkilin, bast›rman›n maddi
zemininin kalmad›¤› ve ifllevini tamamlad›¤› bir
süreç yaflan›yor. Milliyetçilik, isyan ve teflkil döne-
mi sona eriyor.” (age. Sf. 168)

Emperyalizme onun “globalizm”ine duyulan
iyimserli¤in söyletti¤i sözlerdir bunlar. Emekçi
s›n›flar ve Kürt sorunu orta yerde duruyor. Türk
egemen s›n›flar› devleti devam ediyor. Türkiye’nin
eski sosyo-ekonomik-siyasi gerçekli¤i sürüyor.
Bunlara ra¤men nas›l oluyor da “milliyetçilik-
isyan-tenkil dönemi sona erebiliyor”? Gerçe¤in
tahlili, nas›l de¤ifltirilece¤i de¤il, keyfi bir yorum-
dur. De¤ifltirme sorumlulu¤unu devlete havale
etmektir, bu. Hay›r. Hay›r. Yeni Demokratik

Devrim çözüm için egemenlere merhamet darbesi
indirecek gerçek alternatif çözümdür. MLM öncü,
ne burjuva-feodal imtiyazlarla s›n›rl› otonomici,
ne de burjuva ulusal devletçi de¤ildir. Proletarya
önderli¤inde her milliyetten halk›m›z›n demok-
ratik halk iktidar› sosyalizm ve komünizme yürü-
yüfl için sahnededir. Evrimci demokratikleflme
fleklindeki ham hayallerin karfl›s›ndaki demokrasi
(halk için) devrimle gelecektir. Baflka ve hiçbir
flekilde de¤il. Öcalan’›n çözümü ise fludur:

“Türkiye de yaflanan 2000’li y›llar bunal›m›n
devlet, toplum ve siyasi yap›lar›n demokratik-
leflmesiyle afl›labilece¤ine iliflkin genel bir konsen-
süs oluflmufl durumdad›r.

(...) Bunun için yeni bir anayasa gerekmektedir.
Bu anayasan›n aç›¤a ç›km›fl halk iradesini esas
almas›, demokratikli¤i aç›s›ndan flartt›r. Demok-
ratik bir siyasi partiler ve seçim yasas›,siyasetin
demokratik bir yap› kazanmas› için zorunlu-
dur.Anayasa, devleti demokratiklefltirirken, siyasi
partiler ve seçim yasalar› siyaseti demokratik-
lefltirir.” (age.Sf. 169)

Silahl› mücadele yürütülürken de yap›lan dev-
leti pazarl›klara-reformlara raz› hale getirmekti.
De¤iflen ise mücadelenin biçimidir. Özde ayn› olan
çizginin parlamenter mücadele yoluyla sürdürül-
mesidir.Devleti, anayasa ile saptanm›fl önlemler
demokratiklefltirmez. Anayasa ve yasalar her
toplumda egemen s›n›flar sisteminin ç›karlar›n›
gözeterek düzenlenir ve temsil edilir. Türk egemen
s›n›flar› sistemine ra¤men, anayasal özlemlerle
gerçek demokrasi beklemek bofl bir ütopyad›r.
Demokratik talepler için mücadele, demokrasinin
devrimle kazan›laca¤›n› yads›yor, önüne ç›kar›l›-
yorsa, girilen yol, sistemi onarma yoludur.

Yap›lan da budur. Kuzey Kürdistan’›n siyasi
ilhak› olan Türk egemen güçlerinin üniter devlet
projesi de baz› kültürel haklar kayd›yla Öcalan
taraf›ndan kabul görüyor.

Diyor ki; “Benim bu konuda ortak bir kon-
sensüs olarak belirtmek ve önermek istedi¤im bir
husus, birçok ülkede görüldü¤ü gibi, tek ulusu ülke
ad›yla anmak biçimindedir. Örne¤in; ‹sviçre,
Belçika, ‹spanya (..) gibi”

‹yide buralar, ulusal sorunu anayasal önlem-
lerle sistemi onarmayla m› çözdüler? Avrupa’da
böyle mi oldu?

Burjuva demokratik devrimlere ra¤men mi
çözüm yakaland›? De¤il diye kabul edilecekse,
Türk egemen s›n›flar› sisteminde “çözüm” nas›l
mümkün olacak? Aç›kt›r ki, olamayacak. “Tür-
kiye ulusu olarak tek ulusta mümkündür.” (age.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

65

SINIF TEOR‹S‹

Sf. 172) Diyen Öcalan’a hat›rlat›r›z. Biz ulusçu -
ulus sevdac›s› de¤iliz. Ulusal eflitsizliklere, di¤er
ayr›cal›klar gibi karfl›y›z. Birlik, birinin ayr›cal›¤›
temelinde de¤il, eflit ve özgür temelde olur.Türk
egemen s›n›flar› ayr›cal›kl› bir Türkiyelilik de¤il,
Yeni Demokratik Türkiyelilik kimli¤i, Demok-
ratik Halk Devrimiyle kazan›labilir. Sistem içinde
“tek bir Türkiye Ulusu”, ulusal etkinlikleri perde-
leme siyasetidir. Öcalan’›n “demokratik cumhu-
riyet” perspektifi, bu perdelemeyi aflmamaktad›r.
“Çözüm ne ayr› devlet, ne inkar, ne askeri sefer-
lerdir. Demokratik cumhuriyetin her konuda eflit
hak sahibi özgür yurttafllar›n›n bilinçli örgütlü
tercihidir.” (age. Sf. 172) diyor- Öcalan. Demok-
ratik Cumhuriyet ve onun özgür yurttafllar› olmak
bu sistem içinde de¤il, onu aflacak devrimle müm-
kündür.

Devlet kurma hakk›n› Türk egemenlerinin
imtiyaz› gören, Kürde bu inkar temelinde uysal
kalmay› örgütleyen bir anlay›flt›r bu. Üniter Türk
egemen s›n›flar› devletini Öcalan kabul etmektedir.
Beyan›na bakal›m:

“Dikkat edilirse, bu çözümde ne s›n›rlar›n
de¤ifltirilmesinde, ne otonomiden, ne ekonomik,
sosyal, kültürel ve siyasi haklar›n ayr› bir listesin-
den bahsedilmemektedir. (age.Sf. 173)

“Kürt sorunun bu mütevaz› çözümünün Tür-
kiye’nin bütünlü¤ü kadar devletin birli¤ine de
gerçek bir güçlenmeyi verece¤i aç›kt›r.” (age. Sf.
173)

Türk egemenlik sistemi içinde tüm uluslar için
tam hak eflitli¤i mümkün olmaz, olamaz. Öcalan
sadece olabilirlikle yetinmiyor, Türk egemenlik
sistemini bu yolla, “AB’ye üyelikten orta-do¤u,
Kafkaslar, Orta Asya, Balkanlar ve çok say›da
ülkeyle iliflkilerinde” kazanma, “bölgede önder güç
haline gelme” (age.Sf.173-174) yolu olarak da
bunu öneriyor. Türk egemenlerine e¤er kayg›
duyuyorlarsa, baz› koflullarla gerillay› da¤›tmaya
haz›r oldu¤unu da flöyle belirliyor:

“PKK’n›n meflru silahl› savunma durumu so-
run teflkil edebilir. Bunun afl›lmas›, yerine getiril-
meyecek talepler yüzünden engellenmektedir.
Getirilecek genel af ve hoflgörülü yaklafl›m bu
sorunun rahatl›kla afl›lmas›na yol açabilecektir.
(age. Sf. 175)

“Genel af ve “hoflgörü” ile, s›n›r ötesi gerillay›
da da¤›tmaya Öcalan haz›rd›r. Do¤rudur. ‹nat
eden Türk devletidir. PKK ve flimdi KADEK
sistem içinde yer almaya haz›rd›r. Çizgi ve örgü-
tün bu temelde restorasyonuyla, entegre mesaj-
lar›na, Öcalan flimdi gerekli cevab› alamamak-

tad›r. Sistem içine girme kararl›l›¤›n› Öcalan’
dan dinlemeye devam edelim:

“Sosyalizm anlay›fl›n› Sümer rahip devleti ve
onun günümüzdeki somut biçimi olan kapitalist
devlet elefltirisine dayand›rarak gelifltirmemizin
ciddi yanl›fll›klar ve eksiklikler içerece¤i kayg›s›n›
tafl›yorum. Marksizm’in temel eksi¤inin ve hata-
lar›n›n bu tarz bir sosyalizm modelinden kaynak-
land›¤› kan›s›nday›m.” (age .sf. 136-137)

Ezilen Kürt milli hareketinin bir önderi olarak
Öcalan’dan, niye kapitalizmin köklü bir elefltiri-
siyle onun d›fl›na ç›km›yor gibisinden bir bek-
lentimiz yok. Böyle olam›yor diye onun önder-
li¤indeki hareketin egemen ulusun hakim s›n›f-
lar›n›n milli bask›s›na yönelen ilerici yönünü
görmeme körlü¤ümüz de yok. Al›nt› olarak aktar-
d›¤›m›z sözlerde dile getirilenler bir lapa olarak
yutulamaz. Kapitalizmin elefltirisi ve reddine da-
yanmayan, bir sosyalizm anlay›fl›-sosyalizm
olmaz.

Öcalan kapitalizmi aflmayan sözde bir sosya-
lizm anlay›fl›ndad›r. Böyle bir sosyalizm olmaz
olmayacakt›r. Asl›nda Öcalan çizgisi, sosyal de-
mokrasiyi sal›k vermektedir. Yine dinleyelim.
Sovyet blo¤unda, sosyalist vitrinle de¤il, kapita-
lizmi aç›ktan savunanlar›n yaklafl›m›na bakal›m:

“Proletarya diktatörlü¤ünün sosyalist toplu-
mun arac› olarak kullan›lamayaca¤› kan›tlanm›fl-
t›r. (...) Baz› devletler ve sosyalist partiler, kapitaliz-
mi esas alan eski sosyal demokrat modelde yenilen-
mesini gerçeklefltirmeye çal›fl›yorlar.

(...) eskide ›srarl› s›n›rl› kesimler birer tarikat
gibi ayakta kalma çabas› bulunuyor.” (age.Sf. 136)

Proletarya diktatörlü¤ünün reddi, kapitalizm
çerçevesinde sosyal demokrat aflk› Kautsky’nin
bilinen nakarat›d›r. Tekrar etmeyece¤iz, devlet-
devrim konusunda irdelerken, görüfllerimizi genel
yönleriyle ortaya koymufltuk. Proletarya devletini
bir geçifl dönemi olarak (komünizmi) yads›yan bir
sosyalizm, Öcalan “sosyalizmi”dir.

Devrimci savafl ve Öcalan´n›n
“yeni” uygarl›k sentezi
Emperyalizm için Ortado¤u, dünya egemenli¤i
aç›s›ndan her zaman önemli bir alan olagelmifltir.
Neden, gayet net. PETROL!.. Bu önemli zengin-
li¤in kontrolü, emperyalistler aç›s›ndan stratejik
bir meseledir. Di¤er emperyalist gerici rakiplerle
rekabette vazgeçilmez önemde bir avantajd›r. 2.
dünya savafl› öncesi, bu avantaj›n kontrolörü

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

66

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

‹ngiliz emperyalizmiydi. Çok yönlü politika ve
araçlarla, ‹ngiliz emperyalizmi, inisiyatifi elde
tutabildi. “Böl-parçala-yönet”emperyalist ‹ngiliz
siyasetinin, önemli bir unsuruydu. Emperyalist
boyundurluk için “ayak iflleri” yerli egemenlere
lütfediliyordu (!) Uflakl›¤a r›za, yerli egemenlerin
tek çaresi olarak dayat›l›yordu. 2. dünya savafl› ile
emperyalist güçler dengesi ciddi olarak de¤iflti.
ABD öne ç›k›yordu. Güç konufluyor, bölgenin
‹ngiliz-Frans›z emperyalist eski hakimleri dizgin-
leniyor, ABD inisiyatifine al›n›yordu. Emperyalist
kontrol, dünyan›n di¤er alanlar›nda da, ABD’nin
öne ç›kma gerçe¤ine göre de¤ifltiriliyordu. Bölge-
nin (Ortado¤u) Nas›r gibi milliyetçi itirazc› güçleri,
zorla hizaya getiriliyordu. Egemen yerliler “eli
mahkum” misali, en fazla emperyalizmin bölge
polisi rolü ile görevlendiriliyordu. TC. ve ‹srail
devletleri, imtihan› geçmifl durumdayd›lar. Ve
bunlar, emperyalizmin bölgedeki stratejik silahlar›
oldular. Bugüne kadar ABD’ye uflakl›kta kusur
da etmediler. Emperyalist askeri donan›m ve di¤er
her yönlü uflakl›k hizmeti karfl›l›¤›, destekle ödül-
lendirildiler.

Ciltler dolusu hikayenin özü bu. “‹nsan hak-
lar›” maskesiyle, emperyalist boyunduru¤un gü-
nümüz gerçe¤i de aynen bu! Filistin, Kürdistan
bu emperyalist ç›kar ve çok yönlü dolaplar›n kur-
ban›d›rlar. Yerli egemenlerle birlikte, kurbanl›k
senaristi emperyalistler, elbette göz ard› etmemeli,
mücadelenin hedefi olmaktan d›fllanmamal›d›rlar.

Birinci dünya savafl› ve öncesi, Alman emper-
yalizmi müttefiki durumundaki Osmanl› impa-
ratorlu¤u, emperyalist dünya savafl›nda yenilen
Almanya ile birlikte iyice sars›ld›. Çok daha önce
bafllayan çöküfl süreci derinleflti. Da¤›lmayla karfl›-
laflt›. Öcalan bunu, “Avrupa uygarl›¤›n›n gelenek-
sel uygarl›k de¤erlerine karfl› kazand›¤› üstünlük
bir gerçek olmakla beraber, bu tümüyle olumsuz-
luk ve yenilgi anlam›nda de¤erlendirilemez”
(AIHM Sav. SF. 101) olarak de¤erlendirmektedir.
“Medeniyetler çat›flmas›” biçimindeki, yanl›fl tarih
anlay›fl›n›n diliyle burada yine karfl›-karfl›yay›z.
Emperyalist rekabet çat›flmas›n›, “Avrupa-Orta-
do¤u uygarl›k çat›flmas›” olarak sunan Öcalan yak-
lafl›m› ç›k›fl için bir sentez olarak da, Kemalizmi
iflaret etmektedir. Ancak, “Bat› uygarl›¤› (..) tüm
toplumsal sorunlar›n çözüm anahtarlar›n› sunmak-
tad›r. (...) fiimdi de dünyaya ö¤retmektedir.”
sözleriyle, emperyalizme selam durmay› da ihmal
etmemektedir. (age. Sf. 159)

Amerika ve Avrupa emperyalist müdahalecili¤i
ve onlar yörüngesinde, Kemalizm gibi bölgesel

“ç›k›fl” sentezi ile kar›fl›k, “uygarl›k” teorisinin ne
getirip götürdü¤ü tecrübelerle sabittir. Kürt milli
hareketini kuflatan bu ablukan›n parçalanmas›,
gerçek özgürlük yürüyüflü için elzemdir. Ki, bu
abluka yüzündedir ki Öcalan, tarihteki Kürt
isyanlar›n› zay›fl›klar›n›-hatalar›n› uzlaflmac› nite-
liklerini, kendi hükümranl›klar› için imtiyaz çizgi-
lerini vb. elefltirme de¤il, meflru yönlerini de hiçe
sayarak hedefleme-mahkum etme yoluna girebil-
mektedir.

Emperyalizmle asl›nda onun yönlendirme ve
deste¤indeki bölge egemen güçleri resmi ideo-
lojisini birlefltirme gayreti içindedir. Bu sentezle,
emperyalist dünya sisteminin kap›s›na çul sermek-
ten öteye nas›l gidile bilinir.? Milliyetçi kararl›l›¤›n,
emperyalist taktik güç üstünlü¤ü karfl›s›nda,
zorunlu boyun e¤ifl çizgisidir sergilenen. Milliyetçi
madalyonun iki yüzü. Biri, sistemi aflmayan kavga,
di¤eri bar›fl!.. Görülen hep bu oldu, Filistin-‹rlanda
milli hareketleri de bunu anlatt›. Ve hep bunu
anlatacaklar. Yaflananlar, kitlelerin kahramanca
mücadelelerinin, Maoist öncüye ihtiyac›n›, aksi
halde, sisteme entegrasyonun hiçte zor olmaya-
ca¤›n› anlat›r.

Emperyalist Madrid-Oslo komplolar›n›n
sürükledi¤i yer bellidir. Dayat›lan, emperyalist
“uygarl›k”a entegrasyondur. Devrimci proletar-
yan›n cevab›, DEVR‹M’D‹R. Realiteye teslim
olmak de¤il, devrimcilik, gerçekleri görüp imkan-
s›z denilen asl›nda kazan›labilecek, imkans›z›
gerçeklefltirmektir. Nepal halk› bunu yap›yor.
Bütün halklar yapabilir. Halk Savafl› ile yap›labilir.
MLM’in rehberli¤ini, KP’ si önderli¤ini, komü-
nizm için bir araç olarak, proletarya iktidar›n›
hedeflemeyen, konjoktürel olarak devrimci olsalar
da, silahl› mücadelelerin zemininin problemlerine
say›n Öcalan’da iflaret etmifltir. Kendisini elefltir-
mesi, gerçekten yeni ve önemlidir.

Diyor ki; “Kurallar›n gücüne güvenmifltim.
‹nsan› somut gerçekli¤i içinde anlamaktan uzak-
t›m. E¤er karfl› taraf›n kural› içindeyse, melek de
olsa, ona ne yap›lsa hakt›r. Bu da egemenlerin
lanetli gelene¤inden kalma bir inan›flt›r.” (age. Sf.
383)

Devrimci, demokratik yönü var ama, bu Halk
Savafl› de¤il derken anlatt›¤›m›z›n önemi, Öca-
lan’›n bu özelefltirisinde de vard›r. Kurallar de¤il,
Halk Savafl›na MLM ideolojisi yön verici kurallar
bunun hizmetindedir. ‹nsan, karfl›devrimci de olsa
insan olarak ele al›n›r. Savafl ad›na her muamele
ona mubaht›r diye bak›lmaz. Baflta, halka düflman
gibi davran›lamaz. Tersi durum, buna yol açan bir

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

67

SINIF TEOR‹S‹

çizgi söz konusudur. Öcalan bu çizgiyle u¤raflmak
yerine, suçu yine “do¤matizm” diye adland›rd›¤›,
bilimsel sosyalizme atmaktad›r. Kimse böyle
yollarla temizlenip, kurtulamaz ki!...

Öcalan problemi, kendisinin “tart›fl›lmaz”
oldu¤u otoritede görmüyor. “Yap› çok duyars›z
ve yetersizdi. Befl bin y›ll›k do¤matizmin narko-
zunu yiyenler ç›¤l›klar›ma yan›t olam›yorlard›.”
(age. Sf. 385) diyerek baflkalar›na at›yor.

Say›n Öcalan; böyle de¤ildi, hiçte böyle de¤ildi.
Çetecili¤i, savafl› ikbal kap›s› gören rantç› a¤al›¤›,
MLM yenebilir!.. MLM ideolojiyi savunanlar
zorlanmazlar. Kitlelere inan-onlara güven, nazik
davran, hakaret-bask› yapma vb. biçimindeki
Maoist sözleri anlamak uygulamak çok mu zor?
Do¤ru çizgi uyguland›¤›nda zor de¤il. Zira, gere¤i
yap›lm›yorsa, Halk Savafl› de¤il, baflka bir s›n›f-
baflka bir çizgi savunulup-uygulan›yor demektir.
Tüfekle, düflmana de¤il-halka “küheylan” kesil-
menin, Maoizm’de yeri yoktur. Yeri vard›r diyen-
lerin prati¤i, niyetlerinin ötesinde objektif olarak
düflmana hizmet etmifltir.

“PKK içinde baz› kifli ve gruplar hem kendi
yoldafllar›na, hem sivil halka, hem de devletin
fliddet d›fl›nda kalan baz› kurum ve kifliliklerine
fliddet yöneltmifllerdir.”(age. Sf. 313)

Bu elefltiriyi yöneltirken, Öcalan kendisinin
önderlik çizgisini iflin d›fl›nda tutmaktad›r. Gerçek,
bu de¤ildir. Öcalan; PKK önderli¤inde savafl›n,
hareket içinde önderli¤in tart›fl›lmaz rehberiydi.
Önderlik olarak, kendisini sorumluluklardan muaf
tutmak, hatalar› kadro-savaflç› ve kitlelere y›karak,
önderli¤i tanr›laflt›ran, ilahilefltiren, eriflilmezlik
kat›na ç›karan dinsel bir düflünüfl tarz›d›r. Zira
“peygambersel ç›k›fl”, “k›lan ve kavimi halklaflt›ran
Apo kimli¤i” kutsall›k, tanr›, tanr›ça kültürü gibi
sentezler de anlat›lan bu düflünüfl tarz›d›r.

“Kendi prati¤ime esas damgas›n› vuran gerçek-
li¤in, peygamberli¤in yenilenmifl, güncelleflmifl
biçimi oldu¤u daha a¤›rl›k kazanmaktad›r. Benim,
dolay›s›yla PKK’n›n 20. yüzy›lla fazla ilgisi yok-
tur.” (age. Sf. 428)

Bilimsel sosyalizm denilen Öcalan’a göre “do¤-
ma”lardan ziyade, PKK’nin bu tarihi düflünsel
köklerden beslendi¤i, Öcalan’›n da tahlilidir.
Tarihe önem verme, incelemede, Öcalan’›n güçlü
bir gayreti vard›r. Bu, iyidir. Kötü olan, idealist
yorumlay›fl› ve dolay›s›yla ulafl›lan yanl›fl çizgidir.
Önderlik konusunda yanl›fl çizgi, peygamberlik
yaratmakta, do¤al olarak da kutsallaflt›rmaktad›r.
Önderlik “peygamber”lik olunca, tabiiki onda
hata aranmaz. Öcalan’›n kendisini, PKK’ de

elefltirdi¤i konular›n d›fl›nda tutmas› zannederiz
anlafl›lm›flt›r.

Öcalan devam etmektedir. Kendisini bir yönü-
yle de Hazreti Musa’ya benzetmekte, “lanetli
kavmi birlefltirmek için k›rk y›l da¤da-çölde hay-
k›r”mas›, ama “kavmin yine bildi¤ini okumas›”
ile kendisini k›yaslamaktad›r. Böylece önderlik
tarz›na gelinmedi¤i, temelinde PKK kadro ve ulus
elefltirilmektedir. Önderlik elbette önemli bir
husustur. Gerçekten önderlik çizgisi ve stili ciddi
bir konudur. Önderlik meselelerine iliflkin görüfl-
lerimizi daha önce yazm›flt›k. Problem, önderli¤in
bilimin üstüne ç›kar›lmas›, bilimsel elefltiri d›fl›nda
tutulmas›, her fleyin üstünde tanr›laflt›r›lmas›d›r.
Hatalar, parti-kadro ve halk›n hanesine yaz›la-
cakt›r. Öcalan yazmaya flöyle devam ediyor:

“Da¤›n ilkellefltirici koflullar› ve denetim zay›f-
l›¤› önderlik terbiyesinden yoksun birçok iki yüzlü
tipin geliflme flans›n› yakalamas›na yol açm›flt›r. (..)
Çizgi d›fl› kad›nl›, çocuklu öldürmeler esas olarak
bu kaynaktan besleniyordu. (..) yozlaflman›n
temellerini at›yorlard›. (..) de¤erli baz› partilileri
katletmeye kadar ifli ilerlettiler. (age. Sf. 256)

Savafl›n objektif koflullar›; Önderlik bofllu¤u,
denetim zay›fl›¤› elbette, Maoist Halk Savafl›nda
da, Maoist çizgi d›fl› sonuçlara yol açabilir ve
açm›flt›r da. PKK aç›s›ndan sorun burada de¤il,
önderli¤i “peygamber”, partiyi peygamber hare-
keti, halk› ise objektif olarak hiç gören, sopayla
terbiyeyi savunan ideolojik-siyasi-askeri çizgisin-
dedir. Devrimci bir rol oynayan ancak Halk Savafl›
olmayan çizgisindedir. Faflist orduya bu kadar
yedek bir korucu ordusunun eklenmesinde sadece
Türk egemen güçlerinin özel harbinin (kontr-
gerilla-düflük yo¤unluklu savafl) baflar›l› (!) marifeti
tek bafl›na yol açmad›. Suçlu Türk egemenleridir.
PKK önderli¤indeki savafl meflruydu.

Mazlumlar›n isyan› hakl› ve gerekliydi. Öcalan
bu hakl›l›k ve gereklili¤i de sorguluyor, elefltiriyor,
hakl› oldu¤u için zaten savunma savafl› olan dev-
rimci, ilerici savafllar› yeni dedi¤i kendi “meflru
savunma” çizgisiyle, gereksiz ilan ediyor. Oysa
gereksiz olan bu de¤il, ezilenlerin ç›karlar›ndan
kopan, halk›n vicdan›nda meflrutiyet kazanmayan,
do¤ru bir çizgi önderli¤inde ve hakl› bir temele
dayanmayan, dost ve düflman› ay›rt etmeyen, yan-
l›fl eylem çizgisidir.Tüfe¤i do¤ru ideolojinin reh-
berli¤i, silah› MLM siyasetin yönlendiricili¤inde
ele almayan, “neylerse iyi eyler” misali rasgele dev-
reye sokan anlay›fltad›r. Yani kumanda da MLM’in
olmamas›, baflka hatal› çizginin uygulanmas›n-
dad›r. Böyle olunca, devrimci eylemle, tersi kar›fl›r.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

68

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Savafl dejenere olur. Savafl a¤al›¤›, rantç›l›k büyür.
Düflman da bunlar› tabiiki kullan›r, kulland›.
‹nsan› “kul”, basit bir alet görmemek için gerekli
olan Maoizm’dir. Devrimci savafl› yads›yan,
üçüncü alan teorileri de¤il, halka zulmetme-
meyi, halk›n gönüllü seferberli¤ini Maoizm,
Maoist Halk Savafl› sa¤layabilir.

Nas›l olursa olsun de¤il, Maoizm’in rehberli¤i
proletarya ve halk için komünizme yürümek için
berrakça yol gösteren ve çözen bir askeri çizgiye
sahip olunmas› gereklidir. Tesis edilmesi gereken
önderlik budur. K›s›r bir çekiflme de¤il, PKK
tecrübesinden ö¤renmek için elefltiriyoruz. Önem-
siyoruz. Kavgas›n›n hakl›l›¤›n› biliyor, sahip ç›kar-
ken, yanl›fl çizgisini de elefltiriyoruz.

Partimiz aç›s›ndan ders ç›kar›rken bir kez daha
flunlara iflaret etmek isteriz.

Esas de¤il, Tali Olarak Partimiz de baz› hatalara
düfltü. Partimizi var eden ideoloji ve siyasetin de¤il,
ondan baz› kopufllar›n devrimci savafl ad›na, halka
zarar veren yanlar oldu. Elefltirdik bu noktalar›,
bir daha tekrar olmas›n. Bu yanlar aç›kt›r ki, Halk
Savafl› de¤il, ona yabanc›laflmad›r.

Öcalan “PKK 1987-97 döneminde, asl›nda
Özünü de, biçimini de önemli oranda yitirmiflti..”
(age. Sf. 134)

Nedenlerine ise yanl›fl cevap veriyor. S›n›f nite-
li¤i gere¤i izledi¤i komünist olmayan ve olmas› da
mümkün olmayan çizginin sonuçlar›yd› yaflanan-
lar. Bu çizgide, MLM’in rehberli¤i, KP önderli¤i
yoktu. Savafl› yöneten çizgi halk›n gücüne güven
de¤il, devletleraras› çeliflkilerden Türk egemen-
lerinden anlaflmaya yanaflmas› beklentisinden,
emperyalizmden “çözüm” sorununa el atmas›n-
dan medet umuyordu. MLM’in yönlen-dirdi¤i bir
Halk Savafl› de¤il, hakl› meflru bir savafl olsa da,
“kurflun adres sormaz” biçiminde formüle edilen
dost düflman› kar›flt›ran, halk için ne getirip-götü-
rece¤i hesaplanmayan bir fliddet anlay›fl› savunulu-
yordu. Problem kendi çizgilerindeydi. Öcalan ise
herkesin bildi¤i bu gerçe¤in yükünü sosyalizme
y›kmaya çal›flmaktad›r.

“PKK’nin (...) ideoloji ve eylem yap›s›nda orta-
ya ç›kan yetersizlik ve sapmalar›n temel kayna¤›
esas olarak devlet anlay›fl› ve fliddet tarz›yla ba¤-
lant›l›d›r. Sosyalizmin proletarya diktatörlü¤ü ve
zora dayal› devrim anlay›fl› aras›ndaki iliflki aç›kt›r.
(...) Kapitalizm zor arac›na dönüflmekten kendini
al›koyamam›flt›r.” (age. Sf. 135-136)

Bilimsel sosyalist teori mi halka bask›y› ö¤üt-
lüyor? Halk›n gönüllü de¤il, zorunlu askerlik,
keyfi vergiyle hizaya getirilmesini emrediyor.

Koruculu¤a karfl› mücadele ad›na sivillere-çocuk-
lara dahi yönel diyor. Dostlar› sindir talimat›
veriyor. Sorun, PKK’nin yanl›fl çizgisindeydi.

fiimdi bu yanl›fl çizgiyi elefltirme, ders ç›karma
yerine Öcalan, çetecili¤i objektif olarak bir sos-
yalizm hastal›¤› olarak göstermektedir. Yabanc›-
laflma ve çetecili¤i kabul edip, “elefltiriyor” olmas›
iyidir de, bunu, MLM devrim anlay›fl›n›n bir sonu-
cu gibi göstermeye çal›flmas› tamam›yla yanl›flt›r.
Çetecili¤in boyutlar› hakk›ndaki aç›klamalar›
Öcalan’dan dinlemeye devam edelim:

“Dökümü tam yap›lmamakla beraber, bilinçli
olarak yanl›flt›r dayat›lmas›yla, gerçek partili kadro
ve örgüt üyesi olabilecek gücün yüzde doksan›n›n
bu anlay›fl›n kurban› oldu¤u rahatl›kla ileri sürü-
lebilir.” (age. Sf. 134)

“Bir ‹talyan gazetesine gayri ihtiyari ‘art›k
örgütten istifa ediyorum’ diyecek noktaya gelmifl-
tim”. (age. Sf.135)

“1993 y›l› devlet ve PKK tarihinde önemli
k›r›lma ve resmi çizgiden sapman›n yayg›nl›k
kazand›¤› tarihtir.. (age. Sf. 262)

“Geçmiflte gerek PKK ad›na gerek devletler ve
di¤er güçler ad›na gizli veya aç›k yasal veya komplo
çete tarz›yla yürütülen eylemler.” (age. Sf. 135)

Susurluk devleti, toplumu zehirledi. Çetecili¤in
toplumsal kökleri anlafl›labilir. Bu devrimci savafl
saflar›na da yans›yabilir. Tahribata ancak do¤ru
bir çizgi ile halk savafl› ile karfl› durulabilir. Halk
Savafl› herkesin oynayabilece¤i bir çizgi de¤ildir.
MLM rehberli¤inde, KP önderli¤inde sürdürülür.
Kendi gücüne güvenir. Halka ve yoldafllar›na bask›
ve her tür imtiyazl› davran›fl› reddeder. Düflmana
dahi insana yabanc› uygulamalar› (iflkence vb. gibi)
reddeder. Halka yabanc›laflmaya karfl› ayn› zaman-
da keskin bir ideolojidir Halk Savafl›. Halk ordusu,
gönüllüler ordusudur. Savaflç›lara dayak, bask›
yasakt›r. Asl›nda bir çeflit iflkence olan “uygula-
maya alma” adl›, bask› seanslar›n› reddeder. Nas›l
olursa, olsun deyip halk›-insan› umursamayan kör
fliddete karfl›d›r. Savafl esirlerine nazik davran›r,
hakaret etmez. Savafl, devrimin siyasal görevlerinin
yerine getirilmesidir. Halk Savafl›nda, savafl a¤al›-
¤›na yer yoktur. Kriterleri onlarca ço¤altmak
mümkündür. Çeflitli sonuçlara veryans›n etmek
de¤il, halk› zararl› sonuçlara götüren çizginin
elefltirilmesidir görev. Bilimsel sosyalizmin de¤il,
Öcalan’›n yak›nd›klar› PKK çizgisinin sonuç-
lar›yd›.

Zira Öcalan, kendi flekillenmelerinde Ortado¤u
kültürü ve siyaset tarz›na yer yer önemle vurgu
yapmaktad›r. Sistem d›fl›na ç›karmayan, geleneksel

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

69

SINIF TEOR‹S‹

de¤erleri yaflatt›ran komünizm anlay›fl› de¤il,
kendilerinin itiraf etmek zorunda kald›klar› anla-
y›fllard›r. Devrimci komünist saflara da çetecilik
yans›yabilir, yans›m›flt›r. Bizzat sosyalizmin de
ölçüyü kaç›ran-hatal› (Sovyetlerdeki gibi) fliddet
anlay›fllar› (parti ve halk içinde) olmufltur. Yaz›-
m›z›n ilgili yerlerinde bunlar› biz de elefltirdik.
Elefltirmeliyiz. Ancak, bu hatalar, komünist ideo-
lojinin de¤il, onunla birleflememenin eski s›n›flar›n
siyaset ve kültürlerinden köklü kopamaman›n baz›
noktalarda devam ettirmenin sonuçlar›d›r. Ç›k›fl
komünizmde aranmal›d›r. Öcalan ise çetecili¤e
karfl› mücadelede post modern, 28 fiubat darbesine
dahi olumlu misyonlar biçmektedir. Egemen s›n›f
kliklerini, geleneksel Kemalist dengeler içine
çekme ve ç›kmazlar› derinlefltiren problemleri sis-
temi sürdürmek için “aflma” perspektifli 28 fiubat
MGK-ordu kontrolünü pekifltirme darbesine
Öcalan flöyle yaklafl›yor:

“28 fiubat uyar›lar›ndan ders ç›karmam›z
olumluydu.” (age. Sf. 135) Bu süreç PKK’nin çete-
cilik konusunda yaklafl›m› flu:

“Tüm örgüt yap›s› objektif olarak bu suça
bulaflt›¤› için sorumluluktan kurtulamaz.” (age. Sf.
147) devam ediyor:

“fiüphesiz geliflmelerin bu yönlü ç›¤›r›ndan
ç›kmas›nda 1993-96 y›llar›nda devlete hakim olan
zihniyetinde belirleyici pay› vard›. (..) Devlet
kat›nda 28 fiubat süreci bu ç›lg›nl›¤› durdurmak
aç›s›ndan s›n›rl› da olsa bir olumluluk arz edi-
yordu.” (age.Sf.148)

“Tarihin bir özgürlük ve halklar›n gerçekten
kardefllik dönemi olabilecek bir sürece özel savafl
ekonomisiyle, rantç› zihniyette, hiçbir sorumluluk
duymayan kamuoyuyla berhava edilmifltir. Bu
sürece tepki olarak geliflen 28 fiubat süreci asl›nda
yar›m kalan tam uygulanmayan bir restorasyon
ad›m›d›r. Raydan ç›kan devlete, tekrar meflru çiz-
gisine çekme hareketidir.” (age. Sf. 230-231)

Türk egemen güçleri yekpare bir bütün de¤il-
dir. Ç›kar çat›flmalar›, de¤iflik egemen s›n›f klik-
lerinin, egemenler aras› bafll›ca çeliflmeden kaynak-
lanan, özelliklerinden biridir. Do¤as›, ekonomik-
sosyal-tarihsel gerçeklikleri itibar›yla, faflist-çete-
mafya-kontra bir biçim alan, Türk egemen s›n›f-
lar›n devleti, A¤ar Çiller-Gürefl önderli¤indeki
topyekün haks›z savafl konsensüsünde bilinen ünlü
gözalt› kay›plar›, asl›nda sahipleri belli “faili meç-
hul” cinayetler, orman yakmalar-köy boflaltmalar,
zorak-i göç ettirmeler ve sürgün yasalar›, ulusal
ve sosyal kurtulufl mücadelesini bast›rmak için
devlet kontrolünde devreye sokulan Hizbullah-

Çatl›-K›rc› çeteleri ve emperyalist yeflil kuflak pro-
jeleri markal› dini gericilik gibi yüzlerce faflist Kon-
tra Cumhuriyet uygulamalar›yla, krizini derinlefl-
tirmiflti. Rant ekonomisi durumlar›n› iyice a¤›rlafl-
t›rm›flt›. Devletin Kemalist eksen ve ordu kuman-
dal› güç dengeleri sars›nt› sürecine girmiflti. Yukar›
da baz›lar›n› sayd›¤›m›z susurluk diye de bilinen
uygulama ve özellikler, halklar›m›za karfl› sürdürü-
len haks›z savaflta birleflen, egemen s›n›flar›n tüm
kliklerinin özel harbin ihtiyaçlar› do¤rultusunda
anlaflt›klar› ve halka karfl› suç orta¤› olduklar›
sonuçlard›. Egemen s›n›flar›n her hükümeti, bir
savafl hükümeti olarak, kontr-gerilla savafl postal-
lar› giymekte de tereddüt etmemifllerdi. Gidifl,
sistemin devam›n› zorlaflt›r›yordu. Geleneksel güç
dengelerini sars›yordu. Egemenler aras› ç›kar çat›fl-
malar›nda, ordunun kaptanl›¤›n›n ufakta olsa yara-
lanmas›na, sistemin ve onun devletinin resmi ideo-
lojisi olan Kemalizm’e flöyle ya da böyle helal gel-
mesine raz› olamayacak, Kemalist ordunun Ame-
rikanc› merkezci Kemalist ‹nönü’cü hakimleri,
kendi deyimleriyle “bir balans ayar›” dedikleri, bir
tür darbe ile zaten ellerinde olan inisiyatiflerini,
di¤er egemen s›n›f kliklerini sistemin bilinen gele-
neksel “makul” s›n›rlar›na çekip, “yeniden” mev-
zilendirme için öne at›ld›lar.

28 fiubat’ç›lar da, di¤er egemen s›n›f klikleri de,
Susurluktan muaf de¤illerdi. Susurlukçuluk, ege-
men s›n›flar devletinin, yani faflist diktatörlü¤ün,
proletarya ve her milliyetten emekçi halklar›m›za,
ezilen Kürt ulusuna, PKK önderli¤indeki Kürt
milli hareketine, Maoist Komünist Partisi önder-
li¤indeki Halk Savafl› do¤rultusundaki mücade-
leye, genelde tüm devrimci harekete karfl›, düflük
yo¤unluklu savafl olarak ta tabir edilen, kontr-
gerilla savafl›n›n özelli¤iydi. 28 fiubat hiçbir flekilde
bu özellik d›fl›nda tutulamaz. Susurlu¤un devletin
bizzat kendisi oldu¤u gerçe¤i göz ard› edilemez.

“Demokratik Cumhuriyet” gibi projelerle,
burjuva devletlerin reformlar yoluyla köklü dö-
nüfltürülmesi stratejileri “yeni” de¤il, tarihi ol-
dukça eskidir.

UKH tarihinde de söz konusu mesele önemli
tart›flma konular›ndan biri olmufltur. SBKP 20.
Kongresindeki, Kruflçev’çi çizgi bu do¤rultuda
modern revizyonist önemli bir hamleydi. O da
“yeni” de¤il, kökleri eskiye dayan›yordu. Krufl-
çev’den önce, Yugoslavya’da Tito, Amerika’da
Browder revizyonizmi örneklerden baz›lar›yd›.
Onlarda öncüleri olan Bernfltein-Kautsky’lerden
beslenmifllerdi. Proletarya devriminin evrensel bir
yasas› olarak kan›tlanm›fl devrimci zoru gereksiz

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

70

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

ilan eden bu teorinin, “yeni” stratejisi, “bar›flç›l
geçifl”ti. “Parlamenter yol” esas ald›klar› mücadele
biçimiydi. Modern revizyonizmin devrimi tasfiye
bayra¤›n› Lenin y›rtm›flt›. Marksizm ad›na sergi-
lenen 2. Enternasyonal ihanetini deflifre etmiflti.
Leninizm’in ›fl›kl› yolunda yürüyen baflkan Mao,
modern revizyonizme karfl›, enternasyonal müca-
delede, proletarya bilimini, yeni nitel bir aflamaya
ulaflt›rarak, Kruflçev’in sahte komünizmini yerden
yere vurmufl, yeni burjuva yüzünü aç›¤a ç›kar-
m›flt›. Baz› tarihsel koflullarda mücadele biçim-
lerinden biri olarak ele al›nm›fl ve al›nabilecek
parlamenter mücadeleyi, proletarya devleti ve
devrimini yads›yan, reformcu amaçlarla ele alan
Brenfltein’ci revizyonizm, Marksizm vitriniyle
Marksizmin devrimci özüne karfl› bayrak açm›fl-
lard›. Kautsky’de, Bernfltein’in yolunda yürüyor-
du. Parlamento da ço¤unluk sa¤lamak, “parlamen-
toyu hükümetin efendisi haline getirmek” tezle-
rinden baz›lar›yd›. “yüzy›l önce elde edilmesi kanl›
devrimleri gerektiren reformlar›, bugün oy pusu-
lalar›, yürüyüfller ve benzeri bask› araçlar› ile elde
ediyoruz.” “Evrensel ve eflit oy hakk›”, “toplumsal
kurtuluflun temel koflulu”nu yaratt›¤›na iflaret
ediyordu. Öcalan’›n 3. alan teorisindeki, meflru
savunma stratejisinin ayn› anlay›fl› aflmad›¤› aç›kt›r.
Diyor ki;

“Üçüncü alan ile, eski toplum ve devletin ne
karfl›s›nda ne yan›nda yer alan ya da sürekli çat›-
flarak ç›kmaz› derinlefltiren bir konuma düflmeye
f›rsat vermeyin, yetersizliklerden ötürü yapama-
d›klar› dönüflümleri ikisinin ba¤r›nda gerçeklefl-
tirerek bilinç ve örgütlülük düzeyiyle çeliflkiyi
çözen temel anlay›fl ve pratik kastedilmektedir.

(..) Çat›flma ve y›kmaya de¤il, eskinin ba¤r›nda
alternatifleri yaratarak, dönüflümün evrimci ve
bar›fl içinde sa¤lanmas›na çal›fl›lmaktad›r.” AIHM
Sav. 2. Sf.140)

Kautsky’nin söyledikleri de ayn› de¤ilmiydi?
“S›n›f anlaflmazl›klar›n›n halledilmesi için silahlar›n
savafl›m›n›n art›k yeri” yoktur derken, Kaut-
sky’nin ifade etti¤i de ayn› fleylerdir. Proletarya
devrimi, siyasal iktidarlar›n devrimci zorla ele
geçirilmesi d›fl›nda, ücret köleli¤inin, eski toplu-
mun afl›lamayaca¤› son derece yal›n bir gerçektir.
Kautsky, Marks’› liberal yorumluyordu. Öcalan
yorumunda Marks’tan bahsetme gere¤i de duy-
muyor. Aç›ktan Marksizm yanl›flt› diyor. “Hain”
gibi damgalamalar›n zerrece de¤eri yoktur. Orta-
da, Marksizm’i savunan ve ona ihanet eden bir
durumda söz konusu de¤ildir. Kautsky ihanetten
önce, büyük bir Marksistti. Dönüfl yapt›. Öcalan
dün de bugün de Marksist de¤ildi.

fiimdi bunu aç›kça seslendirmek durumun-
dad›r. Marksizmi elefltirmektedir. Niye, Marksist
de¤il diye, k›zman›n anlam› yoktur. Marksizm-
Leninizm-Maoizm’in ilkelerini ç›k›fl noktas› ola-
rak almam›z, çizgimizin gere¤idir. Tekrar diye
bundan bahs etmemezlik edemeyiz. Gonzalo
yoldafl›n dedi¤i gibi, bu, bizim kültürümüzdür.
Varl›k nedenimiz, yaflam biçimimizdir. Burjuva
devletin proletarya devrimi ve bu devrimin zorun-
lu konusu olan, devrimci savafl ile parçalanmas›
keyfi tercih de¤il, koflullar›n dayatt›¤› zorunlu bir
ilkedir. Siyasal iktidar› ele geçirme, komünizme
yürüme baflka türlü mümkün de¤ildir. Zor sadece
proletarya devriminin de¤il, öncesi toplumlar›n
afl›lmas›nda da bir “ebe” olarak, ispatlanm›fl bir
gerçekliktir. Burjuva devrimi, zor d›fl›nda m›
gerçekleflti? Savafl, s›n›fl› toplumlar›n sonucudur.
Onsuz, toplumsal geliflmeler anlafl›lamaz, aç›kla-
namaz. Devrim için, devrimci fliddeti dayatan,
sömürücü s›n›flar ve onlar›n sistemidir. Olanakl›
olsa, kans›z devrimi kim istemez ki? Olmam›flt›r,
olmayacakt›r. ‹fllerine gelir diye, Marks-Engels’in
baz› sözleri, tarihsel koflullardan kopar›larak
revizyonizm taraf›ndan kullan›lm›flt›r, kullan›l-
maktad›r. Marks, bir tarihsel dönemde ‹ngiltere’de
“bar›flç›l geçifl” ihtimalinden bahsetmiflti. Bir
istisnadan bahsediyordu. O koflullarda emper-
yalizm yoktu. Lenin’inde belirtti¤i gibi ‹ngiltere
ve Amerika da henüz “sürekli ordu yoktu” Lenin,
1917 fiubat devrimi sonras› ayn› istisnadan, Rusya’
dan da bahsetmiflti. Nedenlerini de aç›klam›flt›.
Demiflti ki;

“Silahlar halk›n elindeydi, halk›n üzerinde d›fl-
tan herhangi bir zor yoktu.” Sonra burjuvazi ne
yapt›? Halka silahla sald›rd›. ‹stisna olarak bu ihti-
malde kalkt›. Lenin bunu, bar›flç›l geçifl için “bütün
ümitler nihai olarak kayboldu” diye izah eder. ‹ç
savafl gündeme oturmufltu. Ekim devrimi bu ger-
çekler temelinde gerçekleflmedi mi?

S›n›f mücadelesi tarihi, Bernfltein’ci, Kautsky’ci
Öcalan’c› yorumlar› zerrece ispatlanmam›fl, yanl›fl-
l›¤›n› ortaya koymufltur. Parlamento, sömürücü
egemen s›n›flar›n diktatörlü¤üne çekilmifl bir de-
mokrasi cilas›d›r. Egemen s›n›flar›n hakimiyetinin
yani bask› ve zor arac› olan devletlerinin kitleleri
aldatmada kullan›lan örtüsüdür.

Demokratik talepler için mücadeleyi asla kü-
çümseyemeyiz. Ancak,bunlar› devrim için müca-
delenin genel amaçlar›n›n önüne ç›karmaz, bir
parças› olarak ele al›r›z. Globalizm teorileriyle,
emperyalizmin temel ve flimdi de geçerli öncelik-
lerini yads›yan neo liberalizm, geçti¤imiz tarihsel

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

71

SINIF TEOR‹S‹

sürecin bir ak›m›d›r. Amerikanc› “demokrasi”
hayranl›¤› da yeni de¤ildir. Browder 1935’li y›l-
larda, “komünizm yirminci yüzy›l›n Amerikaniz-
midir” diyordu. 2. Dünya savafl›nda, faflist kliklere
karfl› burjuva demokrasisini bir stratejiye dönüfl-
türmüfl komünist adl› partilerin anlay›fllar›n›n
teorik bayra¤›yd› Browder. Öcalan’›n “uygarl›k
ça¤›” dedi¤i emperyalizmin oyunlar›n› o da benzer
flekilde seslendirmiflti. “Tüm s›n›fsal ay›r›mlar› aflan
bir anlaflma “siyasetiyle Browder, Öcalan’›n söy-
lemlerinin rehberi durumundad›r. Evet ölen bir
fley var. Sahte sosyalizmdir ölen.

Kapitalizmin sosyalist maskeli bir türüdür ölen.
Ölmesi iyi de oldu. Sosyalizm bu ölüler taraf›ndan
bir sözcük olarak da terk ediliyor, klasik kapita-
lizm ölüyor. Öcalan, “yeni” çizgilerinin tan›t›m›n›
flöyle yapmaktad›r: “Devlete ve eski topluma
yaklafl›m›nda çat›flmal› ve zorla çözücü de¤il, alter-
natiflerini infla ederek, üçüncü alan›n teori ve
prati¤ini esas olarak çözüm getirmelidir.” (AIHM.
Sav. 2 Sf. 144)

“Türkiye Cumhuriyeti, Avrupa ile iliflki ve
çeliflkileri içinden do¤mufltur. Kurulu ö¤e olarak
Kemalizm bir Avrupa uygarl›k modelidir. Kurucu
Mustafa Kemal Atatürk ça¤dafl uygarl›k hayra-
n›d›r. Cumhuriyeti do¤uran antlaflma baflta gelen
Avrupa devletlerinin imzas›yla onaylanan Lozan
antlaflmas›d›r. Cumhuriyeti felsefe ve kurumsall›k
aç›s›ndan Bat› uygarl›¤›n› rehber edinmifl (..)
NATO’nun önde gelen askeri bir üyesidir. Temel
siyasi teflkilat olan AK’ye 1980’lerin bafllar›nda
girmifltir. Ekonomik örgüt olarak OECD’nin de
üyesidir. Halen AB’nin aday üyesidir.” (age. Sf.
302)

Browder’i arat›r sözlerdir bunlar. Emperyalist
askeri, ekonomik birlikleri, Lozan antlaflmas›n›,
halk için kutsayan Öcalan, TC.nin emperyalizm
karakollu¤unu, “Türkiye demokratikleflmenin
birçok flekli flartlar›na sahip olma” vb. böyle ifade
etmektedir.

 KADEK, reformist ulusal burjuva özellikleri
güçlü bir flekilde kendi üzerinde bar›nd›rmaktad›r.
Ancak gerek ezilen ulus hareketi olmas› nesnelli¤i
gerekse hala da devrimci ulusalc›l›k kriterlerini
önemli derecede kendi üzerinde tafl›mas› gerçek-
li¤inden hareketle KADEK’e hakim olan yan
reformist ulusalc›l›k de¤il devrimci ulusalc›l›kt›r.

KADEK birden bire de ortaya ç›kmad›.‘90’l›
y›llar›n “ateflkes”siyasetlerinde, böyle bir mücadele
ve örgüt biçimine gidilece¤i belliydi.

Kald› ki bu gibi ulusal hareketlerin ana e¤ilim-
leri mevcut sistemi de¤ifltirmek,yani mevcut siyasi

iktidar› y›k›p bunun yerine halk›n iktidar›n› veya
baflka bir iktidar kurmak yönlü de¤il,kendi ulusal
devletlerini kurma yönündedir. Ulusal hareketler
sadece devlet kurma hedefiyle de yola ç›kmazlar;
dil,kültürel özerklik, gümrük sorunu, otonomi,
federasyon vb. talepler do¤rultusunda da yola
ç›kabilirler.

Bu taleplere göre bir ulusal hareketin niteli¤i
de¤erlendirilmez. Bir ulusal hareketin niteli¤i
Leninist söylemle “emperyalizme darbe vurup
vurmad›¤›na, komünistlerin örgütlenme, propa-
ganda/ajitasyon faaliyetlerinin önünde engellik
teflkil edip etmemesine” bak›larak de¤erlendirilir.

Bu ölçütler do¤rultusunda PKK-KADEK gibi
ulusal hareketler de¤erlendirilmelidir.

Türkiye Sol hareketinin derin yan›lg›lar›ndan
birisi de flu noktad›r: Hemen bütün sol hareketler
PKK’yi sol idelojik-siyasi ak›mlar kategorisinde
ele ald›klar› içindir ki sürekli olarak hatal› tespit
yapmaktayd›lar,yapmaktad›rlar. PKK -KADEK
ve onun gibi uluslara göre örgütlenmeyi savunan
hareketler hangi s›fat alt›nda örgütlü olursa olsun
yine de ulusal burjuva karakterli hareketlerdir.
Çünkü bu gibi hareketlerin program› s›n›fsal
(toplumsal) kurtulufl içerikli de¤il ulusal (burjuva)
kurtulufl içeriklidir. Dolay›s›ylad›r ki bu tür bur-
juva önderlikli hareketler mücadelesini yürüttü¤ü
ulusun tam ba¤›ms›zl›¤›n› da sa¤layamazlar.
Çünkü daha ulusal savafl içerisinde iken emper-
yalist veya gerici devletlerle flu veya bu flekilde
iflbirli¤i içerisine girerler. Kuracaklar› devlette
gerçekten ba¤›ms›z olamaz.

Maoist komünistler, legal mücadele ve örgüt-
lenmeyi, çizgileri itibar›yla, sistem içine s›¤mas›
mümkün olmayan, icazet aramayan bir temelde
ele al›rlar, almal›d›rlar.

Öcalan sitem içi çözüm projeleri için flöyle de-
vam ediyor;

“Siyasal s›n›rlarla oynama gere¤i duymadan ve
fliddetin geliflen teknoloji ve bilimsel devrimlerle
anlam›n› yitirmesine ba¤l› olarak, demokratik uz-
lafl› olanaklar› en zor sorunlarda bile çözüm-leyici
de¤erini kan›tlam›flt›r. (..) Bu, demokratik hukuk
devleti sentezinde tüm ulusal ve toplumsal sorun-
lar›n çözüm bulmas› zor olmamaktad›r. Avrupa
uygarl›¤›n›n büyük tecrübesi bu çözüme yol açt›¤›
gibi, esas gücünü de bu çözüm yolundan ald›¤›
kesinlik kazanm›flt›r.” (age. Sf. 403)

Üretim araçlar› üzerindeki özel mülkiyeti için
burjuvazinin demokratik dedi¤i her fleyi bir kenara
b›rakabilece¤ini, 11 Eylül sonras› geliflmelerde
(öncekiler gibi) çok iyi anlatmaktad›r.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

72

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Bilimsel olan marksist tarih
anlay›fl›d›r!
Neolitik toplumun ilk olarak Zagros-hatt›nda
ortaya ç›kmas› elveriflli çevre iklim koflullar›yla da
iliflkilidir. ‹nsan ile hayvanlar dünyas› bu ilkel
toplum ile ayr›fl›yordu. ‹fl ve emek ile insana dönü-
flülmüfltü. Mesela bir tafl parças›n›n di¤erini par-
çalamas› devrimdi. Tafl, balta icad›, do¤ayla ilifl-
kilerinde insan› güçlendirdi. Do¤al nesneler alete
dönüfltü. ‹fl ile do¤ay› de¤ifltirme eyleminde in-
sanl›k kendisini yaratt›. Hayvanl›k dünyas›ndan
ayr›lan insan›n üretim faaliyeti, birlikte-toplumsal
üretim, maddi hayat›n sorunlar›n› çözmek için
birleflme idi. Söz konusu olan ilkel üretim iliflki-
leriydi. ‹lkel iktisad›n toplumsal örgütlenme biçimi
kan ba¤› üzerinde yükselen klan toplulu¤uydu.
Mülkiyet ortakt›. Do¤an›n zorluklar› karfl›s›nda
bu zorunluydu da. Da¤›l›m, ortak paylafl›m biçi-
mindeydi. ‹lkel toplum anaerkil ve ataerkil bafll›ca
iki aflamadan geçti. Erkek, üretim güçlerinin gelifl-
mesi, hayvanc›l›¤›n geliflmesi-tar›mdan ayr›lmas›
ile üreticiler aras›ndaki iliflkilerde giderek artan
rolü itibar›yla öne ç›k›yordu. Ve art›k, k›landan
kabileye yürüyüfl bafll›yordu. ‹lkel toplumun son
aflamas›nda tar›m ve hayvanc›l›k ay›r›m› temelinde
ilk büyük iflbölümü ortaya ç›k›yordu.

Toplumun bu aflamas›nda görülmeye bafllanan
özel mülkiyetin yaratt›¤› bir sonuçtu ifl bölümü.
Zanaatç›l›kla bu giderek derinleflti. De¤iflime yöne-
len üretime gidildi. Meta üretimi böyle do¤uyordu.
‹htiyaç fazlas› ürünle art›k insanlar›n birbirleriyle
cebelleflmesi bafll›yordu. Üretimin faaliyet alanlar›
gelifltikçe aile iflgücü yetersiz kald›. Köle eme¤ine
ihtiyaç duyuluyordu. Kabileler aras› kavgalar da
esir edilenler, eskiden oldu¤u gibi öldürülmüyor,
kölelefltiriliyordu. Yani insan›n insan taraf›ndan
sömürülmesi dönemi bafll›yordu. Bu genel gidifl,
her bir yerin farkl› koflullar›nda özgün flekiller
alm›flt›r. T›pa t›p ayn› düz bir çizgi olmaz. Özgün-
lükleri incelemekte gereklidir. Do¤rudur. ‹lk
toplum merkezleri Za¤ros’lar, Mezopotamya ve
Toros’lara do¤ru Anadolu’dur. Geçim kaynaklar›,
tah›l devrimi çiftçili¤in geliflmesi aç›s›ndan elveriflli
koflullar, bu çerçevede elveriflli yerleflim alanlar›,
hayvanlar› evcillefltirmede daha iyi imkanlar önem-
li faktörlerdi. Farkl› görüfllerde mevcuttur. Örne-
¤in Morgan’a göre, tah›llar›n ekilip-biçilmesi, evcil
hayvanlar›n beslenmesi ihtiyac›n›n bir ürünü ola-
rak de¤erlendirilir. Çobanl›¤›n tar›mdan önce gel-
di¤i, tar›m›n temellerini att›¤› söylenilir. 19. yüz-

y›l›n yayg›n görüflü böyledir. 20.yüzy›l›n yayg›n
görüfllerinden biri ise tersidir.

MARSELS’ göre bunlar el-ele gitmifltir. Bunlar
bafll› bafl›na ele al›nmas› ve yo¤un akademik çal›fl-
mada gerektiren konular. Bizce ilkel toplumu ve
di¤erlerini Marks-Engels bilimsel olarak özetle-
mifllerdir. Morgan-Childe ve di¤erlerini, Marks-
Engels’ten daha bilimsel göstermenin ikna edici
bir yan› yoktur.

fiunu söyleyebiliriz, Neolitik toplumun atalar›
Zagros. Mezopotamya-Anadolu Toroslar›ndayd›.
O zamanlar için milletten bahsetme gülünç bir
saçmal›kt›r. Bunun kadar kesin olan bir di¤er fleyde
Kürtlerin atalar›n›n, neolitik toplumu ilk olufltu-
ranlar›n bafl›nda geldi¤idir. Zengin bir kültürel
birikiminde yarat›c›lar› durumundad›rlar. Yaz›l›
tarih o dönem henüz bafllamam›flt›. Köleci toplum-
la ve bunun ilki esas›nda yer alan Sümer’le bafllad›¤›
bilinen bir gerçektir.

Yaz›l› tarihin belgelerinde, Kürtlerin öncüleri
de bolca yer al›r. Tarihi bu kadar eski olan bir
toplulu¤un sonra yok say›lmas›, inkar edilmesi,
imhalardan geçirilmesi de bir olgudur. Her bir
dönemdeki sebepleriyle, bunun ayr›ca ele al›nmas›
tarihi derslerden ö¤renilmesi gereklidir. “Kürt
tarihi için bir çerçeve” adl› bölümde, Neolitik
dönemden günümüze Kürt olgusu ele al›nmaya
çal›fl›lmaktad›r. Neolitikten, Sümer rahip devletine
gidifli Öcalan de¤erlendirmeye çal›flmaktad›r.
Önemlidir ancak yeri de de¤ildir. Charles Keith
Marsels’in “uygarl›¤›n do¤uflu” adl› eserinin
fikirlerinin bir bak›ma tekrar›d›r.

Öcalan’›n söyledikleri, konuya iliflkin mevcut
arkeolojik vb. çal›flmalardan bu ö¤renme gayretini
elbette önemli buluyoruz. Ünlü Sümeroglar›n
eserlerinin incelenmesi elbette gereklidir. Öcalan
bunlar› ve di¤er tarihçileri incelemeye çal›flm›flt›r.
Ancak onlar›n yorum ve seviyesini de aflmam›flt›r.
“Ortodoks Marksistlik” diye Marksistlere karfl›
ç›k›ld›¤›n› biliyoruz. Ancak en büyük Sümerolog
otorite olarak genel kabul gören DIAKUNOF’lar
dahi s›n›flar›n ve bunun ürünü olarak devletin
do¤uflunda Engels’e dayanmak zorunda kald›lar.
“Ailenin devletin özel mülkiyetin kökeni” adl›
eseriyle Engels, toplumsal geliflimi gayet bilimsel
ve pratikte ispatlanm›fl gerçeklerle ortaya koymak-
tad›r. Marks-Engels öncesi ve sonras› araflt›rmalar,
bilimsel teorilerini onlar›n yanl›fllar›n› da göstere-
rek kurdular.

Do¤rudur. Son buzul ça¤›n›n sonras›nda, Ana-
dolu-Zagros’lar do¤an uygarl›¤›n merkezidir.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

73

SINIF TEOR‹S‹

Çiftçili¤e elveriflli koflullard› temel. ‹klim vb. gibi
faktörlerdi. Yerleflik yaflam, köyleflmede bu el-
veriflli koflullar›n önemi büyüktü. Kentler de bu
topraklarda do¤du. Devletle, Neolitik topluluklar
yeni bir aflamaya ulafl›yorlard›. Devlet, anti-
Marksist her iddial› araflt›rmac›n›n dahi “tabaka-
laflma-kentleflme” biçiminde tabi ettikleri, toplu-
mun s›n›flara bölünmesinin sonucuydu.

Öcalan’›n iddial› tarih tezi, eskilerin bir devam›,
Marksist kuram›n öneminin küçümsenmesidir. Bir
mektup kapsam›nda olan bu yaz›m›zda, Öcalan’›n
ve ona kendilerini tekrar ettiren bilim insanlar›n
araflt›rmalar› üzerinde özel olarak durmaya mektu-
bumuzun kapsam› elvermemektedir.

Tarihte devlet ne zaman görüldü? S›n›flarla
birlikte, s›n›flar›n ortadan kald›r›lmas›yla son
bulaca¤› da anlafl›lmaz, zor bir bilmece de¤ildir.
Öcalan diyor ki Marks’›n; “Kapital çözümlemesi
kendi bafl›na çok büyük eksiklikler ve yöntem-
sizlikler içermektedir. Art› de¤er, art› ürünün bir
tarihsel kategorisi olup çok sonradan ortaya
ç›km›flt›r. (...) Kendi bafl›na düflünce, devlet, ahlak
ve sanat› tarif etmekten uzakt›r. S›n›f mücadelesini
bile ancak egemen sömürücü sistemin mant›¤› için-
de ele almakta.” (age. Sf. 396)

Çözümü de, Sümer rahiplerinin“tap›nak kültü-
rünü çözümlemekte” görmektedir. Tarih çizgi-
sinin önemli ay›rdedici iki özelli¤inden birinin,
“art› ürüne dayal› s›n›flaflma ve politik sistem esas
olarak Sümer rahiplerinin tap›nak kültürüne da-
yanmaktad›r.” (age. Sf. 396) sözleriyle aç›kla-
maktad›r. S›n›flar›n devletin ortaya ç›k›fl›nda Sü-
mer rahipleri ve tap›nak kültürleri, uygarl›k deni-
len geliflmenin bununla iliflkisinin ele al›nmas›
önemlidir. Marksist tarih insanl›k tarihinin geli-
flimini bilimsel olarak aç›klam›flt›r. fiu Sümer rahip
devleti, köleci toplum d›fl›nda özgün flekillenmesi
bir yana, temelden farkl› baflka bir toplum biçimi
midir?

S›n›f karfl›tl›klar› flehir ile köy, el eme¤i ile zihni
çal›flma, kentlerle belirginleflti. ‹lkel toplumun
sonlar›na do¤ru ortaya ç›kan bu olgular Sümer
rahip devletinin de gerçe¤iydi. Kentler, köleci
iktisadi temelin siyasal üst yap›s› olarak devletin
merkezleriydi. ‹lkel toplumda çal›flabilen herkes
ifle kat›labilirdi. Köleci toplumda, köle sahibi
efendi olma imtiyaz›yla ifle kat›lm›yordu. Zihni ve
bedensel çal›flman›n ayr›lma hikayesi buydu.
Sahip, e¤itim görme imkan›na sahipti. ‹mtiyaz,
üretim araçlar›n›n özel mülkiyetine sahip olmas›n-
dan geliyordu. Zihni faaliyet araçlar›na da bu yolla
hükmedebiliyorlard›. Zihinsel faaliyet, e¤itim

köleler için ise yasakt›. Uygarl›k bu zalimlik üze-
rinden serpiliyordu. Art› ürün meselesini de Marks
bilimsel olarak ele alm›flt›r. Marks’›n emek de¤er
teorisine karfl› gelen Öcalan’›n yanl›flta olsa ortaya
koyabildi¤i ciddi bir tezi de yoktur.

Kapital eserine sadece basit suçlamalar› vard›r.
Art› de¤er de¤il, emek de¤er teorisi temeldir.
Marksist art› de¤er teorisinin de temelidir. Mark-
sist ekonomi politi¤in önemli bir bileflenidir.Önce
de iflaret ettik. Art› ürün ilkel toplumun ba¤r›nda
oluflan s›n›flara do¤ru yürüyüfl mecras›n›n ortaya
ç›kard›¤› bir gerçekti. Marks bu durumu ve sebeb-
lerini hayranl›k uyand›ran bir bilimsellikle fevka-
lade özetledi. Maoizm ile insanl›k tarihinin geliflimi
de, Marksizm nitel olarak gelifltirilerek daha güçlü
ortaya konuldu. Siyasal üst yap›n›n-ideoloji ve
di¤erlerinin rolü, üst yap›-alt yap› iliflkisi nitel kat-
k›larla izah edildi.

Birkez daha!...
Ulusal sorunda baz› konular
üzerine genel notlar:

1) Bölgesel Özerklik;
Bütün uluslar için tam hak eflitli¤i, zorunlu devlet
dili dayatmas› de¤il, dillerin eflitli¤i, yerli dillerin
okutuldu¤u okullar, az›nl›klar›n haklar›n›n garan-
tiye al›nmas›, Uluslar›n Kendi Kaderlerini Tayin
Hakk› her millet ve milliyetten iflçi ve emekçilerin
birli¤i, Ulusal ve az›nl›klar sorununun devrimci
proleter çözümü ile mümkündür.

“Ulusal Kültürel Özerklik” denilen ulusal
soruna, sözde “çözüm” plan› burjuva milliyetçidir.
Barzani, Talabani, fieyh Sait, Kas›mlo gibi feodal-
burjuva önderlikli, Kürt milli hareketinin formüle
ettikleri, “otonomi” gibi “çözüm”ler (!) egemen
ulusun, egemen s›n›flar›n›n devletinin y›k›lmas›n›
içermez. Egemen ulus egemen s›n›flar›n›n imtiyaz-
lar›na, baz› k›r›nt›lar›n al›nmas› kayd›yla, r›za
gösterir. S›n›f karakterleri gere¤i, ezen ulus ege-
menleri ve emperyalistlerle uzlaflmaya yatk›n,
ezilen ulus burjuvazisi ve feodallerinin “otonomi”
planlar›, pragmatik do¤alar›yla iliflkilidir.

Lenin’in ifade etti¤i gibi feodal ve burjuvalar›n
“bu istemlerin pratikli¤i”nin ifltah›, egemen ulus
veya di¤er hakim burjuva güçlerle, proletarya ve
emekçilere karfl›, “anlaflma arama yönündeki
kaç›n›lmaz siyaseti” ile de do¤rudan ilgilidir.
Egemen ulusun egemen s›n›flar›n›n iktidar›n›,

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

74

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

temelden sarsmayan, bu “pratik”-“kabul edile-
bilir” reformist siyaset, ulusal ayr›cal›klar› (egemen
ulus üstünlü¤ünü) ulusal eflitsizlikleri ve ulusal
bask›y› korur!.. Tarihteki ‹sveç-Norveç iliflkisi
örnektir. Norveç, ‹sveç’e ba¤l› bir birim olarak,
1905’e kadar, Kürt otonomicilerinin “k›smi oto-
nomi” projelerinin çok çok ilerisinde, genifl çapl›
bir özerklik durumu içindeydiler. Fakat durum
neydi? Kendi kaderini tayin hakk› (ayr›lma hakk›)
‹sveç’in ipote¤i alt›ndayd›. Devlet kurma ‹sveç’in
imtiyaz›yd›. ‹sveç tekelindeydi. Bunun, eflitlik
olmad›¤›n› bilmek hiçte zor de¤ildir. Egemen
ulusun egemen s›n›flar›n›n ezilen ulus ve az›nl›k-
lara, milli bask›s›n›, köklü aflmak de¤il, pazarl›k
eksenli mücadelelerle, biraz azaltmakla meflgul,
“Ulusal Kültürel Özerklik” plan›n›n, egemen ulus
egemen s›n›flar için “en az zararl›” biçimidir. Oto-
nomi, reformist siyasetin bafll›ca özelli¤idir.

Devrimci proletaryan›n program›, uluslar›n
kendi kaderlerini tayin hakk›n› (ayr›l›p ayr› devlet
kurma hakk›n›) her flart alt›nda tan›r. Milli mese-
lenin çözümünde, devrimci proletaryan›n plan›,
bölgesel özerkliktir. Proletarya iktidar›ndaki
bölgesel özerklik nedir? Öncelikle belirtelim ki;
proletarya iktidar› yani devleti, ulusal de¤il
s›n›fsald›r. Her milliyetten iflçi ve emekçilerin
devletidir. Devletin merkezinde bir ulus, bir ulus
lehine imtiyaz yoktur, olamaz, olmamal›d›r.
Ana ve çeper, ya da üst-alt, merkez-bölge biçi-
minde uluslar› bölmek eflitsizli¤i, gerçek prole-
tarya iktidar› ile ba¤daflmaz. Bölgesel özerklik,
Lenin yoldafl›n da deyimiyle “belirleyici baflka
esaslar›n yan›s›ra, ulus esas›n› da dikkate alarak
saptanacak bölgeler için genifl tabanl› bir özyö-
netim ve özerklik” (Ulusal Sorun ve Ulusal Kur-
tulufl Savafllar›. Sol Yay›nlar› Sf.90 abç) plan›d›r.

“Kültürde ulusal özerklik” proletarya ve emek-
çilerin birli¤ini parçalar, her ulusun proleter ve
burjuvazisini z›t s›n›f ç›karlar›na ra¤men, ulusal
kültür safsatas›yla, biri birine ba¤lamaya, baflka
uluslar›n proletaryas›ndan ayr› tutmaya yarayan
bir pland›r. Proletarya enternasyonalizmi bunu
kararl›ca reddeder. Proletarya, ulusal kültürü bir
bütün fleklinde mideye indirmez. Her ulusal kül-
türde, demokratik ve sosyalist olan› al›r. Her ulu-
sun egemenlerinin kültürü, proletarya ve emek-
çilerin kültürü olamaz ki? Burjuva ulusalc›l›¤›n›n,
iflçi ve emekçileri aldatmalar›n›n arac› olan, ulusal
kültür bayra¤›na karfl›, proletarya ve emekçilerin
alternatifi, proletarya enternasyonalizmidir. Her
millet-milliyetten iflçilerin birli¤i fliar›m›z›n nedeni
budur. Bu temel fliar› hayk›ran proletarya, b›ra-

kal›m sosyalist, tutarl› demokrat olman›n dahi, tüm
uluslar›n tam hak eflitli¤i UKKTH’n› tutarl›ca
savunmay› gerektirdi¤inin de bilincindedir. “Kül-
türde Ulusal Özerk”çiler, UKKTH’n› çarp›tmak,
egemen ulus egemenlerinden kopar›lacak baz›
ödünlerle, devleti onlar›n tekeli olarak kabullen-
me anlay›fl›na, secde yürüyüflündedirler. Ulusal
eflitsizlikleri sineye çeken bu ulusalc›lar, baz› hak
k›r›nt›lar›yla egemen ulusun “üniter devleti”ne
kuyrukturlar. Egemen ulus düzenine dokunmaz-
lar, sivriliklerini törpülemeyle yetinirler.

Proletarya devleti koflullar›nda, bölgesel özerk-
lik plan›n› Lenin yoldafl flöyle aç›klar:

“Devlet içinde, toplumsal özellikleri ya da
nüfusun ulusal oluflumuyla ötekilerden ayr›lan
bütün bölgeler, kendi öz yönetimlerine ve
özerkli¤e, genel eflit ve gizli oya dayal› kendi
kuramlar›na sahip olmal›d›r.” (age. Sf. 98 abç)

Özet olarak ifade edersek, flöyledir: Proletarya
devletinin her bölgesinde, uluslar ve az›nl›klar›n
haklar›n› koruyan genel geçerli bir yasa olacak.
Hiçbir bölgede, ulusal ço¤unlu¤un ayr›cal›klar›na
müsaade edilmeyecek. E¤itim-özel dil, bütçe vb.
ifllerde, ulusal az›nl›¤›n haklar› k›s›tlanmayacak.
“Aksi uygulamalar suç say›lacak”t›r. Uluslar›n tam
hak eflitli¤i, her ulus ve az›nl›klardan iflçi ve emek-
çilerin birli¤ini, “bölgesel özerklik” plan› güven-
ceye alabilir. “Ulusal kültür” projeleri aldat›c›d›r.
Kapitalizm, yaflam›, iktisadi, siyasi, manevi alanda,
enternasyonallefltirmektir. Proletaryan›n enternas-
yonalizmi, ileri-demokratik, sosyalist olan› al›rken,
ulusal eflitsizlikleri de zaten y›kar. Ulusal, iktisadi,
sosyal ve di¤er farkl›l›klar durumunda, gerçek
demokratik bir sistem, bölgesel özerkli¤i gerekli
k›lar. Ulusal sorun üzerine bir konferans için
haz›rlad›¤› “Taslak Tezler”de Lenin bunu flöyle
ifade eder:

“Bölgesel özerklik ve yerel öz yönetim,
demokratik sistemin genel ilkesi, s›n›rlar? Ulusal
+ ekonomik + geleneksel vb.”

“Ulusal merkezler asgari topra¤a göre sap-
tanmal›, azami topra¤a göre de¤il.” (age. Sf. 1499

Bölgesel özerk alanlarda elbette ulusal topluluk
bir faktördür. Ancak sadece bununla s›n›rlan-
d›r›lamaz. Ekonomik, tarihsel, geleneksel di¤er
baflka hususlar da, bu bölgelerin belirlenmesinde
önemlidir. Ayr›ca, bir ulus teflkil etmeyen, az›nl›k-
lar›n da dikkate al›nmas› flartt›r. Sadece az›nl›k
olmalar› itibar›yla de¤il, di¤er baflka farkl› koflul-
larla da iliflkili olarak, “yerel özyönetim”ler buralar
için de geçerlidir. Lenin Yoldafl Derki;

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

75

SINIF TEOR‹S‹

“Demokratik bir devlet çeflitli bölgelere,
özellikle karma nüfuslu bölgelerine özerklik
vermelidir. Bu özerklik, demokratik merkezi-
yetçilikle hiçbir flekilde çeliflmez. Tam tersine
karma bir nüfusu olan genifl bir devletle gerçek
demokratik merkeziyetçilik, ancak bölgesel
özerklikle mümkün olabilir. Demokratik bir
devlet, yerli dillere tam bir özgürlük tafl›mak ve
herhangi bir dilin bütün ayr›cal›klar›n› ortadan
kald›rmak zorundad›r. Demokratik bir devlet bir
ulusun baflka bir ulusu, belli bir bölgede ya da
kamu ifllerinin herhangi bir dal›nda ezmesine ya
da bask› alt›na almas›na izin vermeyecektir.” (age.
Sf. 174. abç)

Bu, uluslara bölünmüfl, ulusal bir devlet mode-
linden temelden ayr›d›r. Ulusal eflitsizlikleri aflan,
ulusal sorunu gerçek anlamda çözen, tam hak
eflitli¤i, iflçi ve emekçilerin birli¤i temelinde, gerçek
demokratik bir birliktir. E¤itimi, uluslara göre ele
alan, ulusal ayr›mc›l›¤› derinlefltiren, ulusal önyar-
g›lar› körükleyen, flovenizmi besleyen ulusal
kültürel özerklik, ulusal yafta alt›nda burjuvazi ile
emekçilerin ç›karlar›n›n uyumu yalan›n› yükseltir.
Proletarya ve emekçilerin bilincini yozlaflt›r›r.
E¤itim, uluslara göre bölünemez. Proletarya
devletinin tek e¤itim siyaseti, ayn› zamanda
“yerli dillerin özgürlü¤ü, demokratik ve laik
e¤itimi,” içerir.

“Ulusal kültürel Özerklik”çiler, asl›nda UKK-
TH’n› reddetmektedirler. Kimi zaman lafz›n› etme
söylemleri, UKKTH’n› tamam›yla ölü bir sözcü¤e
dönüfltürmelerini anlat›r. “Milli özerklik;” emper-
yalist boyunduru¤a, egemen uluslar›n egemen-
lerinin ezilen uluslar› zorak-i dayat›lm›fl devlet
s›n›rlar› içinde tutmaya kökünden itiraz etmeyen,
boyunduru¤a boynunu uzatm›fl baz› lapalarla
idare olmay› benimseme siyasetidir.

Türkiye’de faflist diktatörlük, Misak-› Milliye
çivilenmeye, dayatt›klar› siyasi-askeri ilhak› kabul
etme kofluluyla, Kürtçe flark›lar›n, dinlenmesi dilin
her yönlü özgürlü¤ü de¤il, evde, sokakta konuflul-
mas› özgürlü¤ünü (!!) ne güzel de vaat ediyor, icraa
ediyor (!!), de¤ilmi? Devlet s›n›rlar›yla oynamayan
“milli özerklik”çilerin ç›kt›¤› kap›, Kürt ulusuna-
az›nl›klara, Türk egemen s›n›flar›n›n dayatt›¤› milli
zulüm statüsünün allan›p-pullanmas›d›r. En fazla,
sivri kötülüklerin törpülenmesidir.

Hay›r, devrimci proletarya, egemen ulusun
egemen s›n›flar›n›n Kürt ulusuna dayatt›¤› boyun-
duru¤u, “vatan›n bölünmezli¤i” ad›na, Kürt ulu-
sunun kendi kaderini tayin hakk›n›n ilhak edil-
mesini, zoraki misak-i milli denilen s›n›rlar içinde

tutulmas›n› vb. kesinkes reddediyor!.. “Kutsal”
denilen bu çerçeveyi paramparça edece¤imizi
aç›kça söylüyoruz.

UKKTH engellenemez. Bu hakk›n özgürce
icraa edilmesi koflullar›n›n yarat›lmas›, devrimci
proletaryan›n boynunun burcudur. Proleter-
halkç› çözüm olan bölgesel özerklik plan›, milli
meselenin esasl› halini hedefler. Proletarya devle-
tinde bölgesel s›n›rlar, ekonomik koflullar ve
nüfusun ulusal bileflimi esas al›narak belirle-
necektir. Bu belirlemede, “genel-do¤rudan eflit ve
gizli oyla nispi temsil esas› çerçevesinde seçilecek
kurullar” (Lenin) yetkili olacaklard›r. “Kurul üyesi
seçemeyecek kadar küçük olan ulusal az›nl›klar,
ifltiflar› görev yapacak olan bir kurul üyesi seçe-
ceklerdir.” (Lenin)

“Yeni s›n›rlar ülkenin merkez parlamentosunca
onaylanacakt›r.” “Hiçbir ayr›m yapmaks›z›n ülke-
nin her yöresinde genel, do¤rudan, eflit ve gizli oyla
ve nispi temsil esas› çerçevesinde seçilmifl yerel
özyönetim kurulacakt›r. Özel yer konumsal ya da
iktisadi koflullar ve yaflam koflullar› alt›nda
bulunan ya da nüfus bileflimi özellik gösteren
bölgeler, özerk bölge olma ve özel bölge diyerek
seçme hakk›na sahip olacakt›r.”

“Devletteki bütün uluslar mutlak olarak eflit-
tir.”

“Hangi dilin kullan›laca¤›n› yerel özyönetim
kurumlar› ve özerk diyetler karar verecektir. (..)
Ulusal az›nl›klar› da kapsayan dillerin eflitli¤i
ilkesini ihlal eden (parasal-yönetsel-yasal ve öteki
alanlarda al›nm›fl karar ve önlemler) (..) devletin
herhangi bir yurttafl›nca yap›lacak itiraz üzerine
iptal edilecektir.”(age.Sf.179-180)

Bölgesel özerklik çözüm plan›n›n genel çerçe-
vesini k›saca, yoldafl Lenin’den de aktarmalarla
izah etmeye çal›flt›k: Ulusal ve az›nl›klar sorununa
gerçek devrimci çözüm program› budur.

Bölgesel özerklik, kesinlikle federasyonla kar›fl-
t›r›lamaz. Proletarya devletinde, demokratik-mer-
keziyetçilik prensiptir. Bu, somut ekonomik ya-
flam koflullar› ve nüfusun ulusal bileflimi konusun-
da farkl› karakteristik gösteren bölgeleri d›fllamaz,
merkeziyetçilik gibi, özerkli¤i de kabul eder. Anla-
mayanlar, bürokrat ve keyfiyetçidirler. Geliflmenin
önünde engeldirler.

2) Federasyon Meselesi;
Proletarya devleti içinde, Tüm uluslar için tam hak
eflitli¤i, ulusal az›nl›klar›n haklar›n›n güvencesi,
neden bölgesel özerklik program›yla sa¤lanabilir?

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

76

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Sorusunun cevab›n› k›saca vermeye çal›flt›k. “Kül-
türde ulusal özerklik” yönelimli, Otto Bauer’ci
“çözüm” (Avusturya’da) Bund’çu “çözüm” (Rus-
ya’da) pratik taraf›ndan da yanl›fll›¤› ispatland›.
Avusturya sosyal demokrat partisinin Brünn pla-
n›n›n ç›kmaz› da görüldü. Bir devletin s›n›rlar›
içinde, “bir ulusal toplulu¤a ba¤l› ulusal bölgelerin
birli¤i” Lenin’in deyimiyle “fiyaskoyla sonuçlan-
d›.” Çekler’in kopmas›na götürdü. Tam bir bölün-
meye götüren (Avusturya’da) Bauer’in “ulusal
özerkli¤i”ni, ç›kmaz›n›, teorinin sahibi de kabul
etti.

Yaflananlar, federalizmin ç›kmaz›n› gösterdi.
Devlet ve parti örgütlenmesinde federasyon yanl›-
lar›n›n ç›kmaz›n› sosyal pratik teyit etti. Bu tecrü-
beyi de özetleyen Lenin Letonya bölgesi Sosyal
Demokratlar›n›n 4. Kongresi için program tasla¤›
önerisinde flunlar› vurguluyordu:

“Biz, partimizin yap›s›nda da federasyona kar-
fl›y›z. Biz (yalanc› merkezin de¤il) ama bütün ulu-
sal-topluluklar sosyal demokratlar›n›n yerel örgüt-
lerin birli¤inden yanay›z.

Konfederasyon hem kültürde ulusal özerklik
slogan›n›, hem parti yap›s› içinde federasyon ilke-
sini reddetmelidir. (..) sosyal demokrat enternas-
yonalizmine sad›k kalmal›d›r.” (US ve UKS. Sf.
93)

Federasyonu Lenin “yarars›z bir devlet biçimi”
olarak gördü. Ekonomik ba¤lar› zay›flataca¤›n›
söyledi. Ancak Ekim devriminden sonra geçifl
dönemi sürecinde, Sovyet devletinin bu plan›
izleyebilece¤ini kabul etti. Marks ve Engels’te
demokratik merkeziyetçilik prensibi ve birleflik
cumhuriyet projesi savunuyorlard›. “Federasyonu
monarfliden merkezi cumhuriyete geçifl biçimi
olarak baz› özel koflullar alt›nda bir ileri ad›m
olarak” görüyorlard›. Tarihsel zorunluluklar
zeminindeki bu siyaset, teori yap›lamaz. Genel
olan, federasyonun teorilefltirilemeyece¤idir.
Rusya Komünist Partisi (RKP) 8. Kongresi, “fede-
rasyonu bir geçifl biçimi olarak” onaylam›flt›.
Genel teori de¤il, tamam›yla tarihsel zorunlu-
luklarla ilgili bir politikayd› bu. Bölgesel özerklik
bölümünde konuya teorik yaklafl›m› ele alm›flt›k.
Do¤ru prensip, federalizm de¤il, demokratik mer-
keziyetçiliktir.

UKKTH, yani ayr›l›p ayr› devlet kurma hak-
k›n›, “federatif ba¤lanma hakk›, özerklik hakk›”
biçiminde ele alan fiaumyan’a mektubunda Lenin
flöyle yaz›yordu:

“Kesinlikle hemfikir de¤ilim o federasyon hakk›
anlam›na gelmez. Federasyon, eflit olanlar›n bir

ittifak›d›r, genel muvafakati gerektiren bir itti-
fakt›r. Nas›l olur da bir taraf›n di¤er taraf›n onunla
muvafakati üzerine hakk› olabilir? Biz ilke olarak
federasyona karfl›y›z; federasyon ekonomik birli¤i
zay›flat›r.” (Ulusal ve Söm. Ulusal Sorun Üzerine
‹nt. Yay. Sf. 117)

Tabii ayn› flekilde Lenin, UKKTH’n›, “Özerk-
lik hakk›” biçiminde çarp›tan yaklafl›mlar› da
mahkum ediyordu. Özerklik bir hak de¤il,
sorunun çözümünde ortaya konulan bir pland›r.
Bu plan do¤rudur diye, ayr›lma hakk› gasp edile-
mez. Komünistlerin bölgesel özerklik plan›, ayr›l-
ma hakk›n› yads›maz. Ayr›lma hakk›, komünist-
lerin ayr›l›ktan yana olduklar› anlam›na gelmez.
Meseleye, her somut durumda proletaryan›n genel
s›n›f menfaatleri aç›s›ndan bak›l›r. Bölgesel
özerklik, proleter demokratik bir devlet sistemi
plan›d›r. Komünistlerin plan›, ayr›lma olmaz.
Genelde, ayr›lmalara onlar karfl›d›rlar. Eflit ve
gönüllü birli¤i savunurlar.

3) Ulusal-Kültürel Özerklik;
Bu proje, her ulusal topluluk için nerede olursa
olsunlar ayr› e¤itim, ayr› okullar (ulusal) plan›d›r.
Ulusun ve az›nl›klar›n üyelerinin yerleflti¤i toprak-
lar, onlara göre hiç önemli de¤il. Nerede olurlarsa,
olsunlar, onlar söz konusu ulusal ve az›nl›k toplu-
lu¤un üyesidirler. Nerede olurlarsa, olsunlar, res-
men tan›nm›fl ulusal ve az›nl›klar toplulu¤unun
üyesi olarak ayr› e¤itime tabii tutulmal›d›rlar. Bu,
saçmad›r!..

Plan›n öze, Lenin yoldafl›n ifadesinde, “e¤iti-
min milliyetlere göre ayr›lmas›ndan ibaret”
görülür. Her bireyi, nerede yafl›yor olursa olsun,
mensubu oldu¤u ulusun aiddiyetinde gördü¤ü
için, “topraktan ba¤›ms›z olarak exteritoryel
özerklik” dahiline sokan bu anlay›fl, milliyetlere
göre bölünmeyi mutlaklaflt›rmaktad›r. Ekonomik,
siyasi, hukuki hiçbir ba¤a, (ayn› devlet s›n›rlar›
içinde olsalar da) yer verilmemektedir. Oysa
objektif olarak bu ba¤ vard›r. E¤itim, bu objektif
ba¤› aflmamal›d›r. Bu objektif ba¤a ra¤men, uluslar›
e¤itim sorununda ay›rma, Lenin yoldafl›n isabetlice
vurgulad›¤› gibi “gerici”dir!.. Okullar›, millet-
milliyetlere göre ayarlama, ulusal eflitsizliklerin bir
sonucu olarak, daha geri milletler aleyhine bir
durum yarat›r. “‹kinci s›n›f insanlar okullar›”n›
meflru (!) k›lar.! Sosyalizm bir yana, burjuva
demokrasisi aç›s›ndan dahi, bu, son derece geridir.
“Kültürde Ulusal Özerklik” teorisyeni Brünn
kurultay›nda (Avusturya 1899) dahi, bu proje
reddedilmiflti “Topra¤a ba¤l› ulusal özerklik”

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

77

SINIF TEOR‹S‹

kabul edilmiflti. Ulusal kültür maskeli “incelmifl,
en tehlikeli bu ulusalc›l›k”, ideolojik alanda
burjuva gericiliktir. MLM’lerin ›srarla savuna-
caklar›, UKKTH’dir!..

Proletarya devletini, uluslar›n bir federasyonu
ve her ulustan her bireyi, devletin hangi bölgesinde
yaflarsa-yaflas›n, ayn› kökenden bireylerle birlefl-
tirmek, kapitalizmin dahi gerisine düflmektir.
Ekonomik iliflkilere ra¤men bu yapay ulus teflkil
etme program›, nasyonalizmdir. UKKTH’n›n
yerine geçirilmek istenen biçimi ne olursa olsun
özlem ayn› olan burjuva ideolojisin, Lenin çok net
“en zararl› milliyetçilik” “milliyetçi dar kafa-
l›l›k” olarak de¤erlendirdi.

Uluslar›n siyasi ayr›lma hakk›n›n yerine burju-
va ulusalc›lar›n geçirmeye çal›flt›¤› “ulusal kültürel
özerklik”, egemen ulus egemenlerinin ayr›cal›k-
lar›n› korudu¤u gibi, ezilen ulus ve az›nl›klar›,
“ulusal kültür” gerici zehriyle kendi burjuva ve
feodallerine de alet etmektedirler. Komünistlerin
program› nettir. Hiçbir ulus bir devletin s›n›rlar›
içinde zorla tutulamaz.

“Ulusal kültürel özerklik” peflinen egemen ulus
ayr›cal›klar›na boyun e¤mek, baz› tali hak k›r›n-
t›lar›na tav olmak demektir. Proletarya ve emek-
çilere karfl›, ulusalc› bu burjuva dayan›flmas›, iflçi-
lerin birli¤i ve kaynaflmas›n› önleme koalisyonu-
dur. E¤itimin, uluslara göre bölünmesi gibi uluslar
aras›na s›n›rlar çeken milliyetçili¤e karfl›, proletar-
yan›n bayra¤›, enternasyonalizmdir. Peki bu,
“anadilde e¤itimi komünistler savunmuyor” di-
yen iftirac›lar›n savlar›n› m› do¤rular? Kesin-
likle hay›r.! Dillerin tam hak eflitli¤ini, resmi
devlet dili uygulamas›n›n zorunluluk olamaya-
ca¤›n›, komünistler net ifade etmektedirler.
Anadilde e¤itim hiçbir gerekçeyle, s›n›rland›r›la-
mayacak bir hakt›r. fiuras› aç›kt›r ki, kapitalist
ekonomik geliflme seviyesi itibar›yla daha ileri
koflullar içinde bulunan ve ço¤unluk olan ulusun
dili, Lenin’in vurgulad›¤› gibi, “ekonomik iliflki-
lerin gerekleri”sonunu, ayn› devlet s›n›rlar› içinde
yaflamak istiyorlarsa, di¤er ulus ve milliyetleri,
di¤er dili ö¤renmeye de objektif olarak zorlaya-
cakt›r. Bu, objektif bir realitedir. Bu objektif
olguyu anlamak, kapitalizmle iliflkisini kavramak
baflka, zoraki Türklefltirme, zoraki asimilasyon ise
daha baflkad›r. Biz zoraki asimilasyona, milli bas-
k›ya, ulusal eflitsizliklere karfl›y›z. Ço¤unluk dili-
nin zoraki dayat›lmas›na karfl›y›z. “Ekonomik
iliflkilerin gerekleri, ço¤unluk için elveriflli olan
dilin” zorla de¤il, “kendili¤inden belirlenmifl”
olmas› (Bkz. age. Sf. 137) çeflitli uluslar›n “bunu

gönüllü olarak kabul etmesi”nin önüne geçme, dar
kafal›l›¤›na ise düflemeyiz.

Saf bir ulusal kültür, yoktur. Gerici bir safsa-
tad›r. “Her ulusal kültürde geliflmemiflte olsa,
demokratik ve sosyalist bir kültürün unsurlar›
vard›r.” (Lenin) Çünkü proletarya ve emekçiler
de vard›r. Fakat her ulusal kültürde, egemen du-
rumda olmalar› dolay›s›yla, egemen kültür, burju-
valar›n-feodallerin papazlar›n dincilerin kültürü-
dür. Meseleye s›n›flar üstü bak›p, biri birlerine z›t
s›n›flar›n kültürünü zevkle yutma, devrimci prole-
taryan›n ifli olamaz. Ulusal kültür de¤il, demok-
ratik ve devrimci proletaryan›n enternasyonal
kültürünü savunuyoruz. Her ulusal kültürde de-
mokratik ve sosyalist unsurlar› sahipleniyoruz.
Büyük Türk ulusal kültürü, Türk egemenlerinin
fliar›d›r. Feodal-burjuva egemen kültüre hiçbir
taviz verilemez. Bu, ulusal kültürde, demokratik-
sosyalist unsurlara da düflman olmay› gerektirmez.
Türk ulusundan proletarya ve emekçilerin ileri
kültürünü yads›yan, baflka milliyetçilikleri tasvip
etmeyi gerektirmez.

Büyük Kürt, Ermeni, Rum vb. gibi ulusal kül-
tür de bizim fliar›m›z olamaz. K›sacas›, biz “ulusal
kültür” aldatmacas›na karfl›y›z. Ulusal kültür bur-
juva milliyetçili¤inin, proletarya enternasyo-
nalizmi devrimci proletaryan›n bayraklar›d›r.

Tüm millet ve milliyetlerden iflçi ve emek-
çilerin, s›n›f örgütlerinde tam bir birlik ve kaynafl-
mas›n› savunmay›, tarihte de Bund’cular, “asimi-
lasyoncu lafazanl›k” olarak damgalam›fllard›r.

Lenin diyordu ki;
“Geliflen kapitalizm ulusal sorunda iki tarihsel

e¤ilim tan›r. Birinci e¤ilim: Ulusal yaflam›n ve
ulusal hareketlerin uyan›fl›, her türlü ulusal bask›ya
karfl› mücadele, ulusal devletlerin yarat›lmas›.
‹kinci E¤ilim: Uluslararas›nda çok çeflitli iliflkilerin
geliflmesi ve yo¤unlaflmas›, ulusal çitlerin yerle bir
edilmesi, sermayenin bir bütün olarak ekonomik
yaflam›n, politikan›n, bilimimiz vs. uluslar aras›
birli¤inin yarat›lmas›” (age.Sf.143-144)

Toplumun geliflmesinin nesnel yasalar› yok
farz edilemez. Materyalist diyalektik tarih anlay›fl›
ile alakas› olmayan keyfiyetçilere, idealistlere ra¤-
men, gerçek-gerçektir. Kabul edilir, nesnel yasalar
atlanarak de¤il, bilinçli müdahaleyle toplum de¤ifl-
tirilir. Tarihin tekerle¤i geriye mi döndürülecek?
(!) Lenin’in yukar›daki pasajda iflaret etti¤i ger-
çekler, “Kapitalizmin evrensel yasas›d›r”Yine
yoldafl Lenin’in belirtti¤i gibi, bu iki tarihsel e¤i-
limden birincisi kapitalizmin gelifliminin bafllang›ç
evresinin ikincisi; sosyalist topluma dönüflüme yol

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

78

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

alan, “olgun kapitalizm”, “karakterize eder.”
Ulusal sorunun ele al›n›fl›nda bu gerçekler elbette
hesaba kat›lacakt›r. Lenin titizlikle dedi ki, “birin-
cisi; uluslar›n ve dillerin hak eflitli¤i, ikincisi; (..)
enternasyonalizm ilkesi”dir. En ufak bir ulusal
ayr›cal›¤›n kararl› düflman› olan Leninistler, kapi-
talizmin ulusal çitleri y›kan e¤iliminin, kendi
mezar kaz›c›s› sosyalizme kendi iradesine ra¤men
yol açt›¤›n›, f›rsatlar›, görmeyecekler midir? Evet,
sermaye tamam›yla kendi ç›karlar› için, yerleflik-
uyufluk topluluklar› vahflice dinamitliyor. Onun
vahfli sömürü eylemi, mezar kaz›c›s› proletaryay›
da sahneye ç›kar›yor. Bu temelde ortaya ç›kan
asimilasyonun alternatifi, geri kapal› toplumlar›
savunma projeleri olamaz. Sermayenin zalim-vahfli
karakterini Leninistler çok iyi biliyorlar. Barbar
medeniyetlerinin ne oldu¤unu da çok iyi biliyorlar.
Sermayeye, sömürgecili¤e “ilericilik” rolü biçen,
sömürge siyasetini kutsayan sosyal flovenistleri çok
iyi tan›ma durumunday›z. Avrupa merkezci, re-
vizyonist üretici güçler teorisyenleri, ezen ulus
fetihlerini “uygarl›k götürüyor” ad›na hep alk›fl-
lad›lar, alk›fll›yorlar! Kristof Kolombo gibi fetih-
leri, “keflif” olarak selaml›yorlar. Aztek-maya uy-
garl›¤›n›n yarat›c›lar›n›n k›r›mdan geçirilmesi olan
bu barbarl›¤›n uygarl›¤›, zalimane k›y›mlard›r.
Sömürge siyasetiyle emperyalistlerin, ezilen ulus
ve halklar› ya¤malamalar›ndan pay alan iflçi aris-
tokrasisinin ayr›cal›klar›n›n besledi¤i sosyal
emperyalist flovenizm, ezen ülkelerde proletar-
yan›n bilincini zehirleme, dejenere etmeye götüren
maddi temelin bafll›cas›d›r.

Hollanda’l› Van Kol gibi 2. Enternasyonal
ihanetçileri, sosyal demokrasinin de bir “sömürge
program›n›n” olmas›n› istiyorlard›. Sosyal demok-
rat sömürge siyaseti “olumlu” olur muflmufl (!)
sömürgenin “cahil” topluluklar›nda, genel oy
gerekmezmifl. ‹lkel insanlar bunu anlayamazm›fl.
Hapishane yerine, angarya sistemi gerekebilir-
miflmifl diye buyuruyorlard›.

Kemalist jenositleri, Türkiye’de de uygarl›k
yürüyüflü olarak destekleyenler vard›, var. Kaut-
sky, Brenfltein markal› bir revizyonist sosyal floven
teorilere köklü olarak meydan okuyan Maoist’
lerdi. Kaypakkaya bu meydan okuyuflun ö¤retici
bir bayra¤›d›r. Maoist’ler bundan ö¤renerek,
komünist miras› daha ileriye tafl›d›lar. Uluslar aras›
komünist hareketin saflar›nda, üretici güçler teorisi
eksenli Avrupa merkezcili¤ine “ideolojik muha-
sebe” belgesinde, ciddi önemli elefltiriler yürüt-
tüler. Bunu, tekrar etmeyece¤iz. ‹ncelemek iste-
yenler söz konusu belgeye bakabilirler.

Sorun fiudur; Egemen-ezen ulusun egemen-
lerine, ezilen ulus ve az›nl›klar›n hakl›-do¤al nef-
reti, mücadelesi son derece anlafl›l›rd›r. Mücadele
hak ve görevdir. Struvelerin büyük Rus kültürü
safsatas›n› Marksistler hakl› olarak y›rtt›lar. Ama,
Rus diye Çerniflevski, Plehanov edebiyat›na-kül-
türüne düflman olunabilinir mi? Ezilen ulus iflçi
ve emekçileri bu kültürden elbette yararlanacakt›r.
Onlarla birlefleceklerdir. Yararland›lar, birlefltiler.
Komünistlik bir yana, demokrat olmak dahi, ezilen
ulusun tam hak eflitli¤ini bir an unutamaz. Ayr›
devlet kurma hakk›n› her flart alt›nda savunur.
Ezen ulus flovenizmine karfl› mücadeleyi esas al›r.
Ezilen ulus milliyetçili¤ine anlay›flla da yaklafl›l-
mas›n› hoflgörüyle bakmas›n› bilir. Proletarya
hareketinin ulusal özellikleri, dili, propagandas›na
ise mutlak hoflgörüyle yaklafl›r.

Proudhon’a göre; kötü olan kapitalizmin ken-
disi ve kapitalizmin temelini oluflturan meta üre-
timi de¤il, adil olmayan baz› fleyler ve suiistimal-
lerdi. Yap›lmas› gereken ise, kapitalizmi yok etmek
için mücadele de¤il, kapitalizmi suiistimallerden
kurtarmak, adil hale getirmekti (!!) De¤iflim, de¤i-
flim de¤erini ortadan kald›rmak de¤il, gerekli olan
adilane yeniden düzenlemektir diyordu. Yani meta
üretimini mutlaklaflt›r›yor, kapitalizmi ebediyen
kutsuyordu.

Sosyalist devrim mücadelesini gerçek anlamda
kavramaktan uzak, ütopik küçük burjuva demok-
ratlara göre, kapitalizmde uluslar özgür-eflit ve
bar›fl içinde yar›flabileceklerdi. Sonra ise Pru-
don’cular, UKKTH’n› ulusal sorunu reddettiler.
Ulusal topluluklar› ve eflitsizlikleri red çizgisiyle
Frans›z Prudon’cular, Frans›z flovenizminin
yede¤ine düflüyorlard›. Kapitalizmin temellerine
dokunmayan, iyilefltirmeyi sal›k veren bu küçük
burjuva sosyalizmi ve anarflizmi, daha sonra “mil-
let milliyet olgular›n› günü geçmifl önyarg›lar”
olarak ilan ettiler. Ulusal ayr›cal›klar› kutsad›lar.
Ulusal kurtulufl savafllar›na karfl› ç›kt›lar.

Ulusal kültürel özerkçiler de, burjuva milli-
yetçili¤ini ebediyen kutsamaktad›rlar. Oysa, mil-
liyet ilkesi tarihsel bir olgudur. Burjuva toplumun
ortaya ç›kard›¤› tarihsel bir sonuçtur. Evet tarihsel
olarak burjuva toplumunda kaç›n›lmazd›r. Dev-
rimci proletarya bunu bilir, mücadelesinde yok
saymaz, bu tarihsel kaç›n›lmazl›¤›n› bir sonucu
olarak, “ulusal hareketlerin tarihsel meflrutiyetini
tan›r.” Ancak devrimci proletarya, milliyetçi de¤il,
proleter enternasyonalisttir. Bu tan›may›, ulusal
harekette ilerici ö¤eyi desteklemekle s›n›rlar.
Ulusal bask›ya karfl› mücadele ilericidir. Devrimci

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

79

SINIF TEOR‹S‹

proletaryan›n, ulusal bask›-ulusal eflitsizliklere
karfl› “en tutarl› demokratizmi savunma mutlak
görevi” vard›r. Ezilen ulusun, egemen ulusun
egemen s›n›flar›na karfl› mücadelesinde, burjuva
milliyetçi bir rotada olsa dahi, demokratik bir yön
vard›r. Bu yön görmezden gelinemez, destekle-
nemez tutumu içinde olunamaz. Lenin yoldafl›nda
da dedi¤i gibi; “Bu, esas itibar›yla negatif bir
görevdir. Fakat proletarya milliyetçili¤i destekle-
mede daha öteye gidemez. Çünkü buradan iti-
baren, milliyetçili¤i güçlendirmeyi amaçlayan
burjuvazinin pozitif faaliyeti bafllar.” (age. Sf. 151)

Ulusal bask›ya, ulusal ayr›cal›klara karfl› müca-
delede en tutarl› demokratizmi mutlaka savunmas›
gereken proletarya, “ulusal kültürü” savunmaz.
Zoraki asimilasyon ve imtiyazlara karfl› mücadele
ederken bunun d›fl›ndaki “uluslar›n her türlü asi-
milasyonunu selamlar.” (Lenin) Burjuva toplu-
mun tarihsel bir ilkesi olarak, milliyet ilkesi ve
ulusal hareketin tarihsel meflrutiyetini tan›mak, bu
s›n›r› ebedilefltirmek, milliyetçili¤i sa¤lamlaflt›r-
makla meflgul ulusal kültürel özerkçilere karfl› ol-
may› da gerektirir. Uluslar aras› farkl›l›klar›, s›n›r-
lar›, imtiyazlar› aflmaya katk›da bulunan, iliflkilerini
s›klaflt›ran-kaynaflmalar›na hizmet eden geliflme-
leri desteklemeyi asla yads›maz. Zoraki dayatmalar
hiçbir flekilde kabul edilemez. Gönüllü asimilas-
yona ise karfl› ç›k›lamaz.

4-Uluslar›n Kendi Kaderini Tayin
Hakk›, fiimdiki Güncel Çarp›tmalar ve
Tarihsel Dayanaklar›!
Kaypakkaya yoldafl di¤er tüm temel meselelerde
oldu¤u gibi ulusal sorun konusunda da, sa¤lam-
bütünlüklü-bilimsel teorik bir temel ve genel
stratejik-siyasal bir güzergah ortaya koydu.

UKKTH, ayr› devlet kurma hakk›d›r. Çok net
olan ba¤›ms›z devlet kurma hakk›n›, soyut
lafazanl›k ve hukuki hokkabazl›klarla i¤difl etme
giriflimlerine tarih çok tan›kl›k etti, etmektedir.

Uluslar ve UKKTH, kapitalizmin flafa¤›nda
ortaya ç›km›fl tarihsel-siyasi olgulard›r. “Meta
üretiminin kesin zaferi için burjuvazi iç pazar› ele
geçirmek zorundad›r.” Ekonomik temel budur.
Siyasal aç›dan ise “birleflmifl, halk› tek bir dil
konuflan topraklara ihtiyaç vard›r. (....) dilin gelifl-
mesini önleyen tüm engeller ortadan kald›r›lm›fl
olmal›d›r.” Ça¤dafl kapitalizmin mutlak gereksi-
nimidir bu! Serbest-yayg›n ticaret, ayr› s›n›flarda
gruplaflma, pazarla iliflki içindir bu gereksinim.
Milli hareketlerin, do¤al e¤ilim olarak, milli devlete

yönelmesi bundand›r. Tarihi ve ekonomik koflul-
lar›n bu gerçekleri, milli devletlere neden yönelin-
di¤i meselesini anlamaya yeterlidir.

Bat› da ve do¤u da geliflmenin nas›l bir seyir
izledi¤ine ilgili bölümlerde de¤indik. Görülmek-
tedir ki, Rosa Luxemburg’un “soyutlama” olarak
gördü¤ü, teoride savunulsa da, pratikte “gerçe¤e
uymad›¤›” için reddetti¤i, UKKTH, tarihi somut
ve savunulmas› gereken bir gerçekliktir. Soyut ve
metafizik olan, bu gerçe¤i tarihi ve ekonomik
koflullar› içinde görmemekte inat edenlerdir. Rosa
bu olguyu görme yerine, uluslar›n siyasi kader-
lerini tayin hakk›n› reddederek, “milletlerin eko-
nomik ba¤›ms›zl›klar›” sonucuna ç›k›yor.

Avrupa da, burjuva demokratik devrimlerle,
milli devletlere (emperyalizm öncesi) nas›l ula-
fl›ld›¤›, ulusal sorunun çözümlendi¤i bile Rosa’n›n
teorisinin ç›kmaz› için yeterlidir. Asya’ya gelince,
kapitalizmin orada da nas›l milli hareketlere yol
açt›¤›, milli devletlere yöneltti¤i de tarihi olarak
sabit bir gerçekliktir. Lenin do¤ru söylüyordu.
“Milli devlet kapitalizmin kural› ve ‘düsturu’dur.”
Çünkü onun ihtiyaçlar›n› her yönlü en iyi milli
devlet karfl›lar.

Kapitalizmin bafll›ca iki dönemi aras›nda,
koflullardaki de¤iflikliklere ba¤l› olarak, milli
hareketler de ortaya ç›kan farkl›l›klar elbette var-
d›r. Milli meselenin özünü ele ald›¤›m›z bölüm-
de, tarihi-ekonomik-siyasi-sosyal koflullarla ilifl-
kili, bunu, k›saca cevaplamaya çal›flm›flt›k.

Rosa Luxemburg, UKKTH’n› reddederken
gerekçelerinden biri de, onun niye Almanya-
‹sviçre-Amerika’da “yaflayan milletlere de aynen
uygulanabilir olan UKKTH’n›n, (...) sosyalist
partilerin hiç birinin program›nda olmad›¤›”
sorusudur. Lenin bunu, “mant›k hatalar› koleksi-
yonu” olarak de¤erlendirdi. Rosa’n›n çekti¤i
“z›lg›t”›n “tarihi somut koflullarla alay etmek”
oldu¤unu söyledi. Burjuva demokratik hareket-
lerin olmad›¤›, tarihte kald›¤›, milli meselenin
çözüldü¤ü, burjuva demokratik devrimlerin 1789-
1871 aras›nda tamamland›¤›, milli devletlerin
kurulufl dönemini aflm›fl bat› Avrupa da, Rosa’n›n
böyle bir k›yaslamas› ebetteki gülünçtü. Do¤u
Avrupa ve Asya’da, kendi özgün koflullar› teme-
linde, milli hareketler, 1905 y›l›ndan sonra baflla-
m›flt›. Dolay›s›yla, UKKTH, Rosa anlamasa da
elbette, Rusya komünist partisi program›nda yer
alacakt›, yer ald›.

1896 Enternasyonal Kongresi, bu hakk› ilan
etti. UKKTH, baflka uluslar› ezen, kendi ulusal
sorunlar›n› çözmüfl, örne¤in Amerika ve bat›

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

80

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Avrupa da ölü bir sözcüktür. Aldatmacad›r. Milli
hareketler dönemi bu emperyalist kapitalist
ülkelerde çoktan tarihte kalm›flt›r. Ulusal sorun,
ezilen uluslar gerçe¤inin bir olgusudur. UKKTH,
buralarda diri bir siyaset ve yükseltilmesi gereken
bir bayrakt›r. Lenin’in anlatmaya çal›flt›¤› buydu.

Di¤er bir yanl›fl çizgide, UKKTH’n› reddeden
bunun yerine, ezenleri, “sömürgelerden ç›k›n”
diye karfl›layanlard›. Sebep ise, UKKTH’n›n
“uygulanabilir olmamas›”imifl (!) “Emperyalizm
taraf›ndan ezilen küçük milletlerin canl›l›¤›n›n
kalmamas›”imifl. Ezilen uluslar›n-az›nl›klar›n
“milli emellerini desteklemekten bir hay›r gelmez”
mifl. Zimmerwald grubu 1916’da ‹rlanda ayaklan-
mas› vesilesiyle “Bu perde burada kapanm›flt›r”
diyordu. ‹rlanda isyan›n› “darbe” olarak ilan
ediyordu. Zimmerwal solcular›na göre, ‹rlanda
sorunu “bir tar›m sorunu” idi. Oysa yap›lm›fl
reformlarla köylüler art›k “yat›flt›r›lm›flt›.” ‹syan
sosyal temeli zay›f sadece kentli küçük-burjuva bir
kesimden ibaret umutsuz bir “darbe”y di. (Put-
sch’tu). Muhteflem sol’lar›n (!!) çizgisi, liberal
Kadet’lerle ortaklafl›yordu. Lenin yoldafl, emper-
yalizmle bu “kazara” çak›flman›n, nas›l sosyal
floven bir batak oldu¤unu deflifre etti. Lenin
bunlar›n devrimi reddeden tasfiyeciler olduklar›n›
söyledi. Ezilen ülkelerde, Avrupa da küçük millet-
lerin ayaklanmalar›n› yads›yan bir devrimin müm-
kün olmayaca¤›n›, milli hareketleri küçümseyen
bu emperyalist ekonomistleri flöyle cevapland›-
r›yordu.

“Sanki bir ordu bir yerde safa girecek. Biz
sosyalizm istiyoruz diyecek, bir baflka ordu bir
baflka yerde safa girecek, ‘Biz emperyalizmden
yanay›z’ diyecek ve bu sosyal devrim olacak.”
(Do¤uda Ulusal Kurt. Hareket. Sf.226)

Yoldafl Lenin bu görüfl aç›s›n› “gülünç-kaka-
van” olarak niteledi.

“Kim ki ‘saf’ bir sosyal devrim beklemektedir
asla murad›na ermeyecektir. Böyleleri devrimin
ne oldu¤unu anlamam›fl lafta devrimcilerdir.”
(age.Sf.226) diyordu.

Zimmerwald solcular›n›n yapt›klar›, gerçekten-
de sadece devrimci lafazanl›kt›. Devrimci de¤il,
devrimci-ci-lik-ti. Kievski’de bu tür dev-rim-çi-
ci-lik içindeydi. Diyordu ki; sömürgelerde “keli-
menin do¤ru anlam›nda bir proletarya yoktur”,
“öyleyse kimin için kendi kaderini tayin” diye
soruyordu. “Sömürge burjuvazi-fellahlar-köylüler
için mi” diye alaya al›yordu. “UKKTH saçmad›r.
Çünkü sömürgelerde iflçi s›n›f› yoktur” diye
gerekçelendiriyordu. Öyle ya (!) millet s›n›flardan

meydana geldi¤ine göre, iflçiler de¤ilde, millet için
haktan niye bahsedelim (!) “‹flçi partisinin fliarlar›,
iflçi s›n›f› için olur” (!), bu, sözde iflçiciler. ‹flçi
s›n›f›n›n ezilenlere öncülük rolü ve tarihi sorum-
lulu¤unu anlayamayan, emperyalist ekonomistleri
Lenin yerden-yere vurdu.

Ezilen uluslar›n ayr›lma özgürlü¤ü hakk›n›
tafl›mayan, “sömürgelerden ç›k›n” siyaseti bofl bir
aldatmacad›r. Marksizm’in bu karikatürünün,
Marksizm’le zerrece alakas› yoktur. Ezilen ulus-
lar›n kendi kaderlerini tayin hakk›, ayr› devlet
kurma hakk› marksizmi karikatürlefltirenlerin
söyledi¤i gibi ezen uluslar›n iflçi ve emekçilerinden
ayr›lma olarak yorumlanmaz. ‹flçi s›n›f› ve emek-
çilerin birli¤i, devrimci proletaryan›n fliar›d›r. Bu
birlik, ezilen uluslar›n ayr›lma özgürlü¤ü hakk›n›
savundu¤u oranda gerçek anlamda tutarl›d›r. Zira
“baflka ulusu ezen hiçbir ulus özgür de¤ildir”
Kievski, UKKTH, emperyalizm koflullar›nda
“gerçeklefltirilemez” oldu¤undan anlams›zd›r
diyordu. Gerçeklefltirilebilir, ürün verecek fleyler
için mücadele biçimindeki kaba ekonomizmin bir
baflka varyant›d›r bu.

Emperyalist ekonomizm
Uluslar›n eflit-demokratik birlik ve kaynaflma-
lar›n›, UKKTH’n› savunmak, zay›flatmaz, güçlen-
dirir. UKKTH’n› çarp›tan bir baflka örnekte Bu-
harin’dir. Burjuva demokratik talepleri ve proletar-
yan›n asgari program›ndan vazgeçilmesini söylü-
yor, azami program› sözde savunuyordu.

Buharin’e Lenin, “Ormandan ç›k›ncaya kadar
bu huu diye ba¤›rma” diyordu. Buharin tarihsel
zorunluluklar›, geçilmesi zorunlu kurallar› es
geçiyordu. UKKTH’n› reddediyor, “çal›flan s›n›f-
lar›n kendi kaderini tayin hakk›n› savunuyorum”
diyordu. Bu sapmalar günümüzde de teorize
edilmektedir. 1970—80-90’larda da co¤raf-
yam›zda çokça edildi. fiovenizme vitrin edilmek
istendi. fiampiyon, 1970’lerde revizyonist Ayd›n-
l›k’t›. (PDA) Tezleri Kürt sorununda, UKKTH
de¤il, “Halk›n kendi kaderini tayin hakk›” idi.
(T‹‹KP Prog. Tas.)

Oysa, halk ve ulus yoldafl Kaypakkaya’n›n da
MLM temelde berrak ifade etti¤i gibi farkl›
kategorilerdir. Halk›n kaderini tayin etmesi, hakim
s›n›flar›n iktidar›n› alafla¤› etmesi, iktidar›n halk›n
eline geçmesidir. Halk›n kaderini tayin hakk›,
proletarya ve emekçilerin devrim hakk›d›r.
UKKTH ise milletin ayr› bir devlet kurma hakk›
demektir. Millet, sadece proletarya ve emekçileri
kapsamaz. Burjuvaziyi de-feodalleri de kapsar.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

81

SINIF TEOR‹S‹

Buharin bu yüzden “biz burjuvaziye de niye bu
hakk› tafl›yal›m” diye ba¤›r›yordu. Ulusal ayr›ca-
l›klar›n, kararl› düflman› olan komünistler, tüm
uluslar için tam hak eflitli¤inin gere¤i olarak,
UKKTH’n› ›srarla savunurlar. Savunmayan ger-
çek demokrat dahi olamaz. Kürt ulusunun devlet
kurma hakk›n›, sözde halkç› devrim yanl›s› (!)
taraftarl›¤›yla rafa kald›rmak, Türk flovenizmini
savunmak, kutsamakt›r. fiafak revizyonistleri,
UKKTH’n› böyle çarp›tt›ktan sonra, “Halklar›n
kendi kaderlerini tayin hakk›”n› birde üstelik
“isterlerse ayr› bir devlet kurma hakk›” biçiminde
daha bir labirente dönüfltürüyorlard›.

UKKTH, “isterlerse” gibi gevelemelerle içeri¤i
boflalt›lamayacak kadar nettir. Bu, ulusun ayr›l›p,
ayr› devlet kurma hakk›d›r!.. TDKP hiç geri
durmad›. Ayd›nl›k (PDA) bayra¤›n› Kaypak-
kaya’ya sald›rarak dalgaland›rd›. Kürt ulusuna
uygulanan milli bask›ya karfl› ç›kt›¤›, feodal ve
burjuvalar önderli¤inde de olsa, Diyorlard› ki;

“O, Kürdistan da TKP/ML’nin ancak Kürt
burjuvazisi ve küçük toprak a¤alar›n› destek-
leyerek ve bunlara dayanarak geliflece¤i inanc› ile
revizyonizme ve Türk milliyetçili¤ine karfl› ger-
çekten bir alternatif oluflturamad›.” (Pb. 8, Sf. 87)

“Burjuvazi önderli¤inde milli meselenin kesin
çözümünde hatta çözümünde iflas›n› ve proletarya
önderli¤inde köylülü¤e dayanan, özü toprak
devrimi olan milli hareketlerin gündeme girdi¤ini
de¤il, hala özünde burjuvalar aras› Pazar kavgas›
olarak görmeye devam etti.” (age. Sf. 103)

 Öncelikle bu anlay›fllar manzumesinin, milli
meseleyi hiç anlamad›¤›na iflaret edelim. Buharin,
Kievski’de yanl›fl çizgiye ra¤men bir kalite var.
Yanl›fl çizgi, TDKP’da ne konufltu¤unu dahi bil-
meyen bir müsvetteye dönüflmektedir. Türk flove-
nisti, kara bayrak emperyalist ekonomist müsvete-
lerle sözde maskelenmek istense de, yine de yakay›
bariz ele vermektedir.

Neymifl, milli mesele-milli hareket art›k toprak
devrimiymifl (!) burjuvazinin önderli¤inde bugün
milli hareket art›k gericiymifl(!) desteklenmezmifl
(!) proleter önderlik yok gerekçesiyle, ezilen
uluslar›n burjuva-feodal önderlikli, milli isyan-
lar›n›n demokratik bir yan tafl›d›¤›n› görmeyen ve
top-yekün hedefleyen bu yeni yetme fiefik Hüs-
nü’cülük, modern revizyonist TKP’cilik, Martov’
cu tasfiyecilik, ekonomizmcilik, milli meselelerde
köklü olmasa da k›smi burjuvazi çözümleri dahi
reddetmesi, köklü çözüm sevdas› ile ilgili de¤ildir.
Milli hareketlerin demokratik yönünü görmeme,
bast›r›lmas›nda ezen ulus egemenleriyle suç ortak-

l›¤›na, teorik temel döfleme gayretidir. fiovenizm
aflk›d›r.

Partimiz de, KK denilen 1974-1976 önderli¤i-
mizde, milli meselenin ekonomik özünü, siyasal-
sosyal içeri¤iyle kar›flt›rd›. Kaypakkaya yoldafla
haks›z elefltiriler yöneltti. fiovenist hatalara düfltü.
Türkiye devrimci hareketi benzer hatalarla hep
sakatlanm›flt›. Hem bu, hem ezilen ulus milliyetçi-
li¤ine karfl› proleter devrimci alternatif Kaypak-
kaya idi.

Rekabetçi kapitalizm dönemi tarihte kald›.
Milli hareketler Asya’da, do¤u Avrupa da toprak
devrimini çözmüyorlard›, çözemezdiler. Lenin
bunlara karfl›m› ç›kt›? fiimdide do¤alar› gere¤i
çözemezler karfl› m› ç›k›lmal›d›r? TDKP’nin
cevab› “evet karfl› ç›k›lmal›”d›r. TDKP, emper-
yalizme darbe vursa da, milli hareketler destek-
lenmez diyor, destekleyen Kaypakkaya’y›; “geçici
ve k›smi bir siyasi ba¤›ms›zl›k elde edebilecek milli
burjuvazinin önderli¤inde milli hareketleri destek-
lemesi perspektifi edinmekle kalmad›, (..) komp-
rador burjuvazi önderli¤indeki milli hareketi
alk›fllamay› da teorilefltirdi”. (PB 8Sf.103)

Kompradorlar› alk›fllad›¤› iftiras›na, Kemalizmi
devrimcilik olarak gösteren TDKP’nin aksine,
Kemalist hareket konusundaki Kaypakkaya tahlil-
leri yeterli bir cevapt›r. Bu konuda da Kaypakkaya
co¤rafyam›zda (di¤er meseleler gibi) yeni-nitel
komünist bir ç›k›flt›r. Di¤er meseleye gelince, evet
milli burjuvazi önderli¤inde milli hareketler, milli
meseleye kendi ç›karlar› temelinde bir çözüm
getirebilirler. K›smi ba¤›ms›zl›k sa¤layabilirler. Bu
hareketlerin önderli¤inin imtiyazlar›na karfl› ç›k-
mak, hareketin egemen ulusun egemen s›n›flar›n›n
milli bask›s›na yönelen devrimci-demokratik
yönünü desteklememek, dayat›lan milli boyun-
duru¤a objektif olarak hizmettir. Desenize TDKP’
ye göre, Lenin Finlandiya’y› satt›. (!!) Desenize,
Lenin Afgan emiri Emanullah’a kuyruk oldu (!)
TDKP’ye kalsa, proletarya devleti flartlar›nda,
UKKTH sosyalizme ihanet olur (!) Zavall› birer
düflünüfl tarzlar›d›r bunlar. Ama görüldü ki,
UKKTH’n› savunmadaki kararl›l›k, bölünmeler
kaosuna de¤il, eflit ve özgür birli¤e götürdü. Sovyet
Cumhuriyetlerinin birli¤ini, Leninist politika
güçlendirdi. TDKP, tutarl› demokratizme opor-
tünist niteli¤i gere¤i tabiiki yabanc›d›r.

TDKP’ye göre, ezilen ulus kendi kaderini
burjuvazi önderli¤inde tayin etme hakk›na sahip
de¤ildir. Böyle bir hak ancak TDKP perspektifinin
kabulü durumunda, kabul görebilir aksi halde
hiçbir flekilde, hiçbir yönüyle desteklenemez.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

82

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Zinhar. Sak›n ha!. TDKP ötesinde, zapt›-rap duru-
muna sokulmufl uluslar, baflka hiçbir hareket hak-
k›na sahip de¤illermifl (!)

UKKTH, genel olarak demokrasinin temel
ilkeleri, ezilen uluslar› bir devlet s›n›rlar› içinde
zorla tutmaya karfl› ç›kma vb. için savunulmas›
vazgeçilemez bir hakt›r. Ezilen ulus milli hareke-
tinin tarihsel meflruiyetini anlamayanlar asl›nda,
objektif olarak Türk flovenizmine hizmet etmek-
teydi. Bunlar, devrimi anlamam›fllard›r. Lenin
yoldafl›n deyimiyle sosyal devrimi hiç anlama-
m›fllard›r. (Bkz.. Do¤uda Ulus. Kurt. Haret. Sf.
226)

Diyordu ki Lenin;
“Avrupa’da sosyalist devrim, tüm ve her türlü

ezilenlerin ve hoflnutsuzlar›n kitlesel savafl›n›n
patlak vermesinden baflka türlü olamaz. Küçük-
burjuvazi (..) kaç›n›lmaz olarak ona kat›lacakt›r.”
(Ulusal ve Sömürgesel ulus. Sorn. Sf. 391) Anlama-
yanlar›n ö¤retmeni Troçki’dir. Lafta UKKTH’n›
sözde savunuyordu. Pratikte ise yan çizerek
reddediyordu. Onlar›n da niyetleri proletaryan›n
kendilerince “soylu ç›karlar›yd›”.. Niyet meselesi
bir yana burada “Soyluluk” hiç yoktur!.

Kievski’nin “enternasyonalist monist eylemi”
söylemi gibi, kuru-s›k› atan, ulusal sorunla ilgili
ezen ve ezilen ulus iflçileri aras›ndaki farklara
gözünü kapayan, ezilen ulus üzerinde egemen-
lerinin ayr›cal›klar›n› koruma anlam›na gelen,
ezilen ulus milli hareketine karfl› ç›kma ve kay›ts›z-
l›k; hangi maske tak›l›rsa tak›ls›n flovenizmdir.

“Parti Bayra¤›” oportünistlerinin Kaypakka-
ya’y› Kürt toprak a¤alar›na dayanarak ML hareket
yaratma” perspektifinde oldu¤u iftiras›na Kaypak-
kaya’y› dinleyerek cevap verelim. Diyordu ki;

“ML hareket, bugün Türk hakim s›n›flar›n›n
Kürt milletine ve az›nl›k milliyetlere uygulad›¤›
milli bask›lar›n en amans›z kararl› düflman›d›r. (..)
milli imtiyazlara karfl› en önde mücadele eder.”

“ML hareket (..) Kürt milletinin kendi kaderini
tayin hakk›n› yani ayr›lma ve ba¤›ms›z bir devlet
meydana getirme hakk›n› her dönemde ve kay›ts›z
flarts›z tan›r ve savunur.”

“ML hareket, genel olarak ezilen milliyetlerin
ve özel olarak Kürt milletinin milli bask›lara,
zulme ve imtiyazlara yönelmifl mücadelelerini
kesinlikle destekler. Ezilen milletin milli hareket-
lerindeki demokratik muhtevay› kesinlikle des-
tekler.”

“ML hareket, Kürt milli hareketinin bafl›n›
çeken burjuva ve küçük toprak a¤alar›na karfl›da
Kürt proletaryas›n›n ve emekçilerinin s›n›f müca-

delesini yürütür ve yönetir. Kürt burjuva ve toprak
a¤alar›n›n milliyetçili¤i güçlendirmeyi hedef alan
eylemine karfl›, Kürt iflçi ve emekçilerini uyar›r. ML
hareket, çeflitli milliyetlerin burjuva ve toprak
a¤alar› s›n›flar›n›n kendi üstünlükleri için girifltik-
leri mücadeleler karfl›s›nda kay›ts›zd›rlar.”

“ML hareket, milli bask›lara karfl› mücadeleyi
toprak a¤alar›n›n, fieyhlerin, mollalar›n vb.
durumunun güçlenmesiyle ba¤daflt›rma çabas›nda
olanlara karfl› mücadele eder.”

“ML hareket, Lenin yoldafl›n da iflaret etti¤i
gibi, bütün ülkelerin ve hele ezilen ülkelerin genifl
emekçi y›¤›nlar› önünde b›kmadan, usanmadan
siyasi bak›mdan ba¤›ms›z devletler kurma maskesi
alt›nda, gerçekte iktisadi, mali ve askeri alanlarda
kendilerine tamamen tabi devletler yaratan em-
peryalist devletlerin sistemli biçimde uygulad›klar›
aldatmacay› aç›klar ve suçlar.” (‹K. BY. Sf. 206-
207-208)

Tezlerden baz›lar›n› aktard›k. Bu tezler, Kay-
pakkaya “Toprak a¤alar›na dayan›yor. Yar›-
sömürge statüye raz› kompradorlar› alk›fll›yor”
iftiralar›na, keskin-net cevaplard›r ve benzer
iftiralar› cevaplamakta art›k gereksiz.

B›rakal›m ezen-ezilen uluslar gerçe¤inde,
sosyalizmde de, UKKTH’ ›ndan asla vazgeçi-
lemez. Aksini Lenin “ihanet” olarak de¤er-
lendirdi. Sosyalizme “UKKTH uygulanamaz”
diyenlerin gerekçesi, sosyalizmin ulusal bask›lar›
ortadan kald›rd›¤› gerekçesiydi. Mesele, sosya-
lizm de olsa herhangi bir ulusun zorla devlet
s›n›rlar› içinde tutulup-tutulamayaca¤›d›r. Biz
de, Lenin de “tutulamaz” diyoruz. Politik ay-
r›lma özgürlü¤ü hakk›, sosyalizmin zaferi baha-
nesiyle kald›r›lamaz. Emperyalizmin sosyalizme
devretti¤i “daha az demokratik s›n›rlar” ve “bir
dizi ilhaklar”›n üstüne yat›lamaz. Sosyalizm,
“demokratik s›n›rlar›n yeniden belirlenmesin-
den” vazgeçemez. Halk›n e¤ilimlerine önem
verir. Uluslar›n eflit birli¤i ve kaynaflmas›n›n
yolu budur.

Büyük usta ve özellikle ulusal sorunda bilimsel
ö¤retiye muazzam katk›lar sunan yoldafl Stalin
dahi baz› hatalar yapt›. Yoldafl Stalin’in proletarya
emekçilerinin ç›karlar›na sonsuz bir sadakatle ba¤l›
oldu¤undan zerrece bir kuflkumuz yoktur. Ancak
“otonomizasyon” plan›n›n zaman ve uygulama-
s›nda baz› tali hatalara da düfltü.

Sovyet Cumhuriyetlerinin, Rusya Sosyalist
Federal Sovyet Cumhuriyeti (RSFSC)ye özerklik
temelinde birlefltirilmesi plan›, Stalin’in önerisi
üzerine MK komisyonu taraf›ndan kabul edilmiflti.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

83

SINIF TEOR‹S‹

MK Plenumuna haz›rlan›lmaktayd›. Lenin bu
dönem hastayd›. 1922 -27 Eylül’ünde Polit Büro’
ya mektubunda Lenin söz konusu tasar›y› elefltirdi.
Lenin, di¤er Sovyet Cumhuriyetlerinin RSFSC
ekseninde de¤il, RSFSC ve di¤er Sovyet Cumhu-
riyetlerin tam eflitlik temelinde, gönüllü yeni bir
devlet içinde birli¤ini savunuyordu. fiöyle diyordu;

“Biz kendimizi ve Ukrayna Sovyet Sosyalist
Cumhuriyetini ve di¤erlerini eflit görüyoruz ve biz
onlarla ayn› anda yeni birli¤e, yeni federasyona
ad›m ataca¤›z.” (ulusal ve sömürgesel ulusal sorun
üzerine Sf. 661)

MK Komisyonu, Lenin’in görüflü temelinde,
karar›n› flekillendirdi. MK Plenumu da bunu
onaylad›. 1922 Sovyetler 1. Birlik Kongresi, birlik
karar›na vard›. Yine de Lenin bu plan›n uygulan-
mas›nda flunlar› söylüyordu:

“Sadece Kafkasya’dan gelmifl olan ve sorunun
Gürcistan’da ne durumda oldu¤unu anlatan Cer-
jinski yoldaflla konuflabildim. Zinovyev yoldaflla
da bu konuya iliflkin bir fleyleri konuflup kayg›-
lar›m› ifade etme olana¤› buldum. (..) Kayg›lar›m
çok artt›. E¤er mesele, (..) Orkonikidze’nin hangi
çamura batt›¤›m›z› düflünebilirsiniz. Besbelli ki
tüm bu ‘özerklefltirme’ teflebbüsü temelden yanl›fl
ve zamans›zd›.” (Do¤uda Ulus. Kurt. Hareketleri.
Sf. 609)

Devam›nda “Ayg›t›n birli¤i zorunluydu deni-
yor. (..) Çarl›ktan devrald›¤›m›z ve üzerine sadece
birazc›k Sovyet ya¤› sürdü¤ümüz ayn› Rus ayg›t›
olmas›n?” (age. Sf. 610)

“Bana öyle geliyor ki burada Stalin’in acele-
cili¤i, yönetme tutkusu ve netameli ‘sosyal milli-
yetçili¤e’ duydu¤u öfke vahim bir rol oynam›flt›r.”
(age. Sf. 610)

‹DEOLOJ‹ adl› belgenin Stalin yoldafl üzerine
bölümünde de bu elefltiriyi ele ald›¤›m›zdan ötürü
geçiyoruz. Evet, Kafkasya’da da bir milliyetçi
reaksiyon vard›. Buna, genel ve soyut bak›lamaz.
“Ezen bir ulusun milliyetçili¤i, ile ezilen bir ulusun
milliyetçili¤ini (..) ay›rmak zorunludur. ‹kinci
türden milliyetçilikle ilgili olarak, büyük bir ulusun
üyeleri olan bizler tarihsel pratik içinde (..) çok
say›da zorbal›k suçu iflledik. (..) Polonyal›lara hep
‘poloklar’ dendi¤ini, Tatarlarla ‘Prensler’ diye alay
edildi¤ini, Ukraynal›lar›n ‘Hohol’ takma ismiyle
ça¤r›ld›¤›n›, Gürcü ve di¤er Kafkasyal› kabilelere
‘Kapkazlar’ diye alay edildi¤ini hat›rlamam yeter”.
(Lenin age. Sf. 612)

Buradan hareketle Lenin, Rus olmayanlar›n
güvenini kazanmaya azami dikkatin gösterilmesini
istiyordu. Gerekirse “taviz” verilmelidir diyordu.

“Sa¤a-sola düflüncesizce ‘sosyal milliyetçi’ suçla-
malar› ya¤d›ran Gürcü, asl›nda proleter s›n›f daya-
n›flmas›n›n ç›karlar›n› çi¤nemektedir” diyordu.
Stalin’in sorumlu oldu¤u, Lenin’in elefltirdi¤i icraat
aç›kt›r. (age. Sf. 613) Ve pratik önlemler öneriyor-
du. Sosyalist Cumhuriyetler Birli¤i’nin sürdürül-
mesi, Birli¤e Çarl›k ayg›t›nda etkili olanlardan
temizleninifl olmas›na vurgu yap›yor, dostu olsa
da Orkonikidze cezaland›r›lmal› yanl›fl ve önyarg›-
lar düzeltilmeli, bunlardan Stalin ve Cerjinski
sorumlu tutulmal›, birlik içinde Rus olmayanlar›n
dilinin kullan›lmas› için s›k› talimatlar ç›kar›l-
mal›d›r diyordu. (Bkz. Age. Sf.614)

Büyük Rus kampanyas›ndan, Kafkasya’da,
Stalin’in de sorumlu tutuldu¤u aç›kt›r. Enternas-
yonalizm ad›na bu hatalar görmezden gelinemez,
bu hatalardan ö¤renerek daha do¤ru bir rotada
yürümek ertelenemez. Milliyetçi hatalar›, enter-
nasyonalizm ad›na, kaba uygulama-hakaret-fliddet
hedefi haline getirme yanl›flt›r. Bu yanl›fl yap›ld›.
Bu yanl›fllar, burjuva milliyetçili¤i aflmaz-güçlen-
dirir. Ulusal önyarg›lar› gelifltirir. Nitekim öyle de
oldu.

Türkiye devrimci hareketi, enternasyonal vit-
rini alt›nda, hatal› çizgisi yüzünden Türk floveniz-
miyle aras›na kesin ayr›m çizgisi çekemedi. MLM
güzergahta yürüyen Kaypakkaya idi. fioven hasta-
l›¤› co¤rafyam›zda ilk kez o deflifre etti.

5-Milli Bask› Üzerine ve Baz›
Çarp›tmalar!
Kar›flt›r›lan önemli meselelerden biri de budur.
Her bir toplumsal sorun onu belirleyen ekono-
mik-siyasal -kültürel koflullar ve tarihsel özellikler
çerçevesinde ele al›n›r. Ve herhangi bir co¤rafyada
da, söz konusu toplumsal sorunun kendine has
özelliklerinin de elbette titiz bir analizini gerektirir.
Do¤ru senteze böyle var›l›r. Özleri ortak olsa da,
milli mesele milli bask› her bir ülkede baz› özgül
özellikler tafl›yabilir, tafl›m›flt›r, tafl›r.

“Pazar iflte, genç burjuvazi için ana sorun.
Genç burjuvazinin ere¤i, emtias›n›
sürmek ve bir baflka milliyetin burjuvazisi
ile rekabetten zafer kazanm›fl olarak
ç›kmakt›r. Kendi “öz” ‘ulusal’ pazar›n›
sa¤lama ba¤lama iste¤inin nedeni budur.
Pazar, burjuvazinin milliyetçili¤i
ö¤rendi¤i ilk okuldur.” (age. Sf. 22)

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

84

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Milli bask›, Kaypakkaya yoldafl›n da ifade etti¤i
gibi genelde:

“Ezen, sömüren ve hakim milletlerin hakim
s›n›flar›n›n, ezilen, ba¤›ml› ve uyruk milletlere
uygulad›¤› bask›d›r.”

Toplumun ulusal eflitsizliklerle tan›flmas› ile
gündeme gelmifl olan ulusal bask›, tarihi çok eski
olan s›n›fsal bask›dan ayr›d›r. Millet, kapitalizmin
tarihsel-ekonomik bir olgusudur. Milli bask› bu
tarihi dönemde gündeme geldi. Halk ise her tarihi
dönemde mevcut olan ve olacak olan bir kate-
goridir. Halka uygulanan s›n›fsal bask› ile millet-
lere uygulanan milli bask› kar›flt›r›lamaz. Dolay›-
s›yla iki tür bask›n›n niteli¤i ve amaçlar› ayr›d›r,
ayn›laflt›r›lamaz. Kar›flt›rman›n, ayn›laflt›rman›n
co¤rafyam›zdaki önemli simgelerinden biri, sosyal
floven PDA idi (T‹‹KP) tezleri fluydu:

“Feodal a¤alarla ittifak kuran büyük burju-
vazi, Kürt halk›na karfl› da milli bask› ve eritme
politikas› uygulad›.” (program tasla¤› madde 10)

“Kürt halk›na karfl› yürütülen milli düflmanl›k
ve eritme politikas›”

“Kürt halk›na uygulanan milli bask›larla mü-
cadele” (KS‹ Kurulmas› meselesi üzerine)

Bu türden onlarca al›nt›dan, orijinal bir-iki
örne¤i aktarmakla yetindik. Baz›lar›n›n zannetti¤i
gibi, bu, basit bir kelime hatas›, yanl›fl kavram
kullanma meselesi de¤il, milli mesele milli bask›y›
tamam›yla çarp›tma, flovenizmi meflrulaflt›rmad›r.
PDA, milli bask›n›n, Türk egemen güçleriyle her
yönüyle birleflmifl bir avuç komprador büyük
toprak a¤as› hariç Kürt milletinin tümüne uygu-
land›¤›n› söz konusu anlay›fl›yla reddetmektedir.
Türk egemen s›n›flar› ayn› flekilde bütün az›nl›k
milliyetlere de milli bask› uygulamaktad›rlar.
Yukar›da halk ve milletin farkl› kategoriler olduk-
lar›n› vurgulam›flt›k. Milli bask›, halka uygulanan
bir bask› olarak tan›mland›¤›nda, egemen ulusun
egemen s›n›flar›n›n ezilen ulus ve az›nl›klara uygu-
lad›¤› milli bask› perdelenmifl olur. Dayat›lan milli
boyunduruk gizlenmifl olur. zira, devrimden men-
faati olan ve her bir tarihsel dönemde koflullara
ba¤l› olarak kapsam› geniflleme ve daralma durumu
gösteren halk’ a egemen s›n›flar›n uygulad›¤› s›n›f-
sal bask›, sadece Kürt halk› de¤il, her millet ve
milliyetten halka uygulanmaktad›r. Hakim ulusun
hakim s›n›flar›n›n ezilen ulus ve az›nl›klara uygula-
d›¤› milli bask› bu bask›dan tamam›yla farkl›d›r.
Milli bask›, sadece halka uygulanan bir bask› de¤il,
hakim uluslar›n egemen s›n›flar›n›n ve hatta ezen
ulusun ulusal (milli) burjuvazisinin de flampiyon-
lu¤unu yapt›¤› ezilen ulus ve az›nl›klar›n (bir avuç

hain d›fl›nda) bütün s›n›flar›na uyguland›¤› bir
bask›d›r. Kürt burjuvalar›, küçük toprak a¤alar›
da bu bask›n›n hedefidirler. Bir avuç hain d›fl›nda
Kürt milleti ve az›nl›klar genel olarak Türk hakim
s›n›flar›n›n milli bask›s› alt›ndad›rlar. S›n›fsal bask›-
n›n yan›s›ra ayr›ca bir milli bask›yla Kürt emekçi-
leri üzerindeki sömürü ve zulüm çok daha katmerli
bir hal gösterir. Ancak, milli meselenin Pazar olan
ekonomik özünün bir sonucu olarak, milli bask›
birinci derecede ezilen ulus ve az›nl›klar›n burjuva-
zisini hedefler. Hakim ulusun hakim s›n›flar›,
pazarlar›n rakipsiz sahibi olmak isterler. Bu neden-
le, devlet kurmay› kendi tekellerinde görürler.
Pazarlarda hakimiyetini muhafaza için ezilen
ulusun yaflad›¤› topraklar› kendi devlet s›n›rlar›
içinde zorak-i tutarlar. Pazar da çok önemli olan
dil faktörü gere¤i, di¤er dilleri yasaklarlar. Pazar›na
kendisi sahip olmak ezilen ulus burjuvazisinin
muazzam bir ihtiras›d›r. Egemen ulusun egemen
s›n›flar› bu ihtiras›n önünde engel oldu¤undan
kendi s›n›f ç›karlar› için onun karfl›s›na dikilirler.
Birinci hedef olmalar›n›n nedeni budur. Tarihsel
geliflmelerin anlatt›¤› da budur. Ulus kapitalizmin
flafa¤›nda do¤mad›m›? Evet, tarihsel geliflimin o
aflamas›nda do¤du. Neden? Çünkü, “meta üreti-
minin tüm zaferini sa¤lamak için yurt içi pazar›
ele geçirmek zorunda olmas›, ayn› dili konuflan bir
halk›n yaflad›¤› bölgeleri siyasi bak›mdan birlefl-
tirmek zorunda olmas› gerçe¤inde yatar.” (Lenin
UKKTH sol yay›nlar›. Sf. 55)

Bütün milli hareketlerin iktisadi temeli buydu.
Ulusal birlikler pazarda do¤du. Elbette milli
hareket bat› Avrupa da, feodalizmin tasfiyesi,
ulusal merkezi devletlerin kurulmas› sürecini
izledi.

Do¤u Avrupa ve Asya’da milli hareketlerin ik-
tisadi temeli ayn› olmas›na ra¤men, sosyal-siyasal
farkl›l›klar, geliflme seyrinde özgünlükler içeriyor-
du. Do¤u’da merkezi devletler, bat›n›n tersine
feodalizm döneminde ortaya ç›km›fllard›.

“Bat› da, uluslar, devletler biçiminde geliflirken
Do¤u’da çok uluslu devletler, birçok milliyet-
lerden birleflik devletler kurulmufl bulunuyordu.”

“Devletlerin bu özel kurulufl biçimi; ancak
henüz tasfiye edilmemifl feodalizm koflullar›nda geri
plana itilmifl milliyetler, uluslar biçiminde kurulmak
üzere, henüz iktisadi bak›mdan sa¤lam-laflmaya
vakit bulamad›klar› zaman görülebilirdi.”

“Ama kapitalizm, Do¤u Avrupa devletlerinde
geliflmeye bafllar. Ticaret ve ulaflt›rma yollar› geliflir.
Ortaya büyük kentler ç›kar. Uluslar iktisadi ba-
k›mdan sa¤lamlafl›r. Ezilmifl milliyetlerin dingin

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

85

SINIF TEOR‹S‹

yaflam›na birden bire giren kapitalizm, onlar›
etkiler ve harekete geçirir.

“Ama kendilerine özgü bir yaflam bilincine
varmaya bafllam›fl ezilmifl uluslar henüz ba¤›ms›z
ulusal devletler biçiminde örgütlenmezler; yollar›
üzerinde egemen ulusun, art›k uzun zamandan
beri devletin bafl›na geçmifl bulunan yönetici kat-
manlar›n›n sert direnci ile karfl›lafl›rlar.” (Stalin,
Marksizm ve ulusal sorun ve sömürge. Sorunu Sf.
21-22)

Do¤udaki farkl› geliflme yolunu yoldafl Stalin’
den aktard›k. Bat›da iç pazar›n birlefltirilmesinin
önündeki engel feodallerdi. Milli hareket burada
feodalizmin tasfiyesine yöneldi. Do¤u da bafl engel
hakim ulusun hakim s›n›flar›yd›. ‹ç pazar›n birlefl-
tirilmesi öncelikle bu engelin afl›lmas›n› gerekti-
riyordu. Burada da Pazar kavgan›n temelindeki
ekonomik özdü. Farkl›l›klar, tarihi koflullardad›r.
Bunun sonucu olarak farkl› geliflme yollar› söz
konusu olmufltur. Ekonomik öz ise her iki durum-
da ortakt›r. PAZAR!

“Pazar iflte, genç burjuvazi için ana sorun. Genç
burjuvazinin ere¤i, emtias›n› sürmek ve bir baflka
milliyetin burjuvazisi ile rekabetten zafer kazan-
m›fl olarak ç›kmakt›r. Kendi “öz” ‘ulusal’ pazar›n›
sa¤lama ba¤lama iste¤inin nedeni budur. Pazar,
burjuvazinin milliyetçili¤i ö¤rendi¤i ilk okuldur.”
(age. Sf. 22)

Emperyalizm dönemi ve Büyük Ekim Devrimi
ile aç›lan emperyalizm ve proletarya devrimleri
ça¤›nda milli meselenin ele al›n›fl ve çözümünde
köklü de¤iflikliklere yol açt›. Ancak ekonomik özü
oluflturan Pazar sorunu de¤iflmedi. Milli bask›n›n
birinci hedefi, neden ezilen ulus ve az›nl›klar›n bur-
juvazisidir meselesi veya egemen ulus hakim s›n›f-
lar›yla, ezilen ulus burjuvazisi aras›ndaki çelifl-
menin temeli ekonomik olarak Pazar meselesinde
yatar.

Yoldafl Lenin’de ayn› gerçe¤e dikkat çeki-
yordu.

“Ulusal hareketlerin iktisadi temeli burada
yatar.” Diyordu. Sapla-saman› kar›flt›rd›¤› için
fiafak revizyonistleri, milli bask›n›n amac›n› “Kürt
halk›n› y›ld›rmak” olarak görüyorlard›. Halklar›
ve özel olarak Kürt halk›n› y›ld›rmak elbette gerici
iktidarlar›n amac›d›r. Konufltu¤umuz, milli bask›-
n›n mahiyeti amac› vb. meselesidir. Yuvarlak laflar
de¤il, bu tahlil gerektirir. Türk egemenlerinin milli
bask›n›n amac›, pazarlar›n rakipsiz sahibi olma
imtiyazlar›n› koruyup pekifltirme, devlet kurma
tekelini elde tutma, ezilen ulus topraklar›n› TC.

devlet s›n›rlar› içinde zorla tutma, UKKTH’n›
gasbetme içindir. Hakim ulusun hakim s›n›flar›n›n
Stalin yoldafl›n da iflaret etti¤i gibi “kast amaçlar›”
içindir. (Bkz. Marksizm ve Milli Mesele Sf. 25)

Ayd›nl›k revizyonizmi tarihte kald›, bunu
tart›flmak niye? Diye sorulabilir. Oysa bu düflünce
flimdi de var, olacak. Türk flovenizmine hizmet
eden argüman olarak sürmektedir de. Kald› ki
sadece ülkemiz aç›s›ndan de¤il, Buharin-Bund-
Kievski vb. kaynakl› teorik sapmalar genelde
sorunu tan›nmaz hale sokmakta, tamam›yla hatal›
yanl›fl çizgilere götürmektedir. Üzerinde durma-
m›z›n nedeni bu. Özelde Kürt milli hareketi
genelde milli hareketleri “gerici” diye damgalay›p,
karfl›ya almalar›n, ezilen uluslar›n mücadelelerine
kay›ts›zl›¤›n, karfl› durufllar›n nedeni, bu anti-
MLM yaklafl›mlard›r. Kaypakkaya’ya karfl›,
birleflmifl bir koro olarak ortaya ç›kmak, Türkiye-
Kuzey Kürdistan’da tüm oportünist-revizyonist
hareketinin karakteristik bir özelli¤idir. TDKP
örne¤i üzerinde durmaya devam edelim. Milli
bask›n›n amac›n› flöyle izah ediyorlard›?

Milli bask›n›n amac›, “iflgücünü sömürmek”
tir!.. S›n›fsal bask›yla, milli bask›n›n kar›flt›r›l-
mas›n›n “flaheser” (!) bir örne¤iyle yine karfl›-karfl›-
yay›z. Çal›flan emekçilerin iflgüçleri sömürül-
mektedir. Milli bask›n›n amac› iflgücünü sömür-
mekte, flu ifl gücü sömürülmeyen aksine kendileri
emekçilerin iflgücünü sömüren Kürt burjuvalar›
üzerindeki milli bask›n›n amac› nedir? Ya da Kürt
burjuvalar› ve küçük toprak a¤alar› üzerinde Türk
hakim s›n›flar›n›n milli bask›s› yok mudur? Yoktur
denilecekse, bu genel olarak Kürt milleti üzerin-
deki milli bask›y› inkar etmek,hakim ulusun hakim
s›n›flar›n›n milli bask›s›n›n allan›p-pullanarak
aklamak olacakt›r. ‹fl gücünün sömürülmesi,
sömürücülerin her milliyetten emekçileri maruz
b›rakt›klar› s›n›fsal bir sorundur.Lütfen konuya
gelin,Ulusal mesele ve ulusal bask›dan bahs edi-
yoruz. Yoksa, ulusal denilen bir mesele yok mu?
Ya da üzerinde durulmay› gerektirmez basit bir
mesele mi?

Troçki, Kautsky takipçileri “evet-evet öyledir”
diyebilir. Biz MLM’tiz.

Milli bask›n›n tarih sahnesine ilk ç›k›fl›n›n sos-
yal temelini, yok olman›n efli¤ine feodal aristokrasi
oluflturmufltu... Stalin bunu izah etti:

“Ulusal bask› alt›na alman›n kökeni, bunu k›fl-
k›rtan ve buna özendiren kuvvet, can çekiflmekte
olan toprak soylular› s›n›f›d›r. Bu s›n›f devlet ikti-
dar›na ne kadar yak›n olur ve ne kadar s›k› sar›-

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

86

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

l›rsa, ulusal bask› da o kadar s›k› ve bunun biçimleri
o kadar i¤renç olur.” (Ulusal s›n›rlamalar›n kald›-
r›lmas› üzerine, Stalin 18 Mart 1917)

Milli bask›n›n kökeni bu olmas›na ra¤men,
milli bask›y› uygulayan ve destekleyen s›n›flar
sadece feodal aristokrasiden ibaret de¤ildir. Tarih-
sel geliflmenin emperyalizm aflmas› ve onu takip
eden süreçte, emperyalistler; kendi sömürgelerinde
milli bask›n›n bizzat uygulay›c›lar› olmufllard›r.
Yar›-sömürgelerde ise dolayl› uflaklar›n›n milli
bask› politikas›n›n destekçili¤ini yapm›fllard›r.
Lenin burjuvazinin egemenli¤ini sürdürmede bafl
vurdu¤u milli bask› politikas›n› aç›klar. Yani milli
bask›y› uygulayan s›n›flar, tarihsel koflullara ba¤l›
olarak farkl›l›klar gösterebilir. Ancak kökeni
feodal aristokrasidir. En kaba-vahfli karakteri, ayn›
zamanda feodal karakterli komprador bürokrat
burjuvazi gerçe¤inden, büyük toprak a¤alar›yla
ortak bir faflist diktatörlük uygulamalar› gerçek-
li¤inden gelmektedir.

Co¤rafyam›zda, Kürt milleti ve az›nl›klar üze-
rindeki milli bask›n›n sahibi ve uygulay›c›lar› esas
olarak Türk hakim s›n›flar›d›r.Yoldafl Kaypak-
kaya’n›n iflaret etti¤i gibi bu milli bask›n›n suç
ortaklar›ndan bir s›n›fta milli burjuvazidir. ‹flte
burada ezilen ulus (Kürt) milli burjuvazisiyle ezen
ulusun (Türk) milli burjuvazisi aras›ndaki nesnel
farkl›l›k da ortaya ç›k›yor. Ulusal sorun boyutuyla
ezilen ulusun burjuvazisinin demokratik-ilerici
yönü var iken, ama Türk milli burjuvazisinin bu
ba¤lamda ilerici-demokratik yönü yoktur. Özcesi,
Türk Milli burjuvazisi Kürt ulusal sorunu karfl›-
s›nda fiovendir; kendi egemen s›n›flar›yla bu konu-
da iflbirli¤i içerisindedir. Do¤u Perinçek’lerin yap-
t›¤› da tam da bu s›n›f karakterlerine uygundur.
Onun (Türk) demokratik-ilerici yönü ise daha çok
emperyalizme karfl› olmakta yatar. Kendisini
Marksist olarak tan›mlayan küçük burjuva sol
ak›mlar›n kavramad›klar›, kavramak istemedikleri
bir noktada buras›d›r. Ayr›ca bizim ki gibi çok
uluslu ülkelerde Emperyalizm de kendi ç›karla-
r›yla orant›l› olarak milli bask›y› destekler.

Stalin, “Toprak aristokrasisi, durumu gere¤i her
çeflit özgürlü¤ün, bu arada milli özgürlü¤ün de en
kararl› ve uzlaflmaz düflman›d›r.

(...) Fakat milli bask› sadece toprak aristokrasisi
taraf›ndan sürdürülemez. Yan›nda yeni, baflka bir
güç daha vard›r. Sömürgelerden ö¤rendikleri
yöntemleri kendi ülkelerindeki halklara da uygu-
layan ve böylece toprak aristokrasisine do¤al müt-
tefik haline gelen emperyalist gruplar onlar›n ar-
kas›nda, ayn› flekilde ya¤madan pay alan küçük

burjuvazi, ayd›nlar›n bir bölümü ve iflçilerin üst
tabakas›n›n bir bölümü geliyor.” (Prol. Dev. Ça¤.
Milli Mesele. sf, 23-24)

Milli mesele, milli bask›n›n mahiyetindeki çar-
p›tmalar, UKKTH’n› redde götürmektedir. Parti
bayra¤› flöyle diyor. Ki bugün de bir çok küçük
burjuva siyasi ak›m demeye devam ediyor:

“ Ulusal meselenin çözümü ve onun en önemli
meselesi olan UKKTH’n›n gerçekleflmesi; köylü-
lü¤ün genel olarak ezilen halklar›n kurtuluflu
meselsidir. Toprak devrimi meselesidir..” (Pb. 5.
61)

Ulusal meselenin çözümü, UKKTH kar›flt›r›l-
makta. Sadece “toprak devrimi”ne ba¤lanmak-
tad›r. Proletarya önderli¤inde olmayan, Ulusal
kurtulufl mücadeleleri ,milli hareketlere yer yok!..
Bu mücadeleler elinin tersiyle itiliyor. Ezilen ulu-
sun, proletarya önderli¤i ve program› d›fl›nda
özgür iradesi yok!..

Bir ulus kendi kaderini tayin hakk›nda ayr› bir
siyasi devlet (bu yar›-sömürge fleklinde de olabilir.)
kurabilir, fakat bu durum orada toprak sorununun
çözüldü¤ü anlam›na gelmez. Örne¤in, Türk ulusu
kendi kaderini tayin etmifltir, fakat burada toprak
sorunu çözülmedi.

Burada kar›flt›r›lan ulusal sorunun UKKTH
boyutuyla köylülük sorunu olarak kendisini da-
yatan toprak devrimi sorununun birbirine kar›fl-
t›r›lmas›d›r.‹kisi farkl› fleylerdir. Bundand›r ki bir
çok hareket UKKTH meselesinde do¤ru bir bak›fl
aç›s›na sahip de¤illerdir.

Dolay›s›yla “Proleter” TDKP’ye, ulustan ne,
ne hakk›ym›fl. Hakk› TDKP gibiler belirler. Baflka
da hak-mak yok!..

Zaten aç›kça söylüyor: “Sosyal kurtuluflu amaç-
layan, kapitalizmi yaflatmaya çal›flan ve onun
s›n›rlar› içinde kalan ulusal kurtulufl ve UKK-
TH’nin gerçekleflmesini esas alarak savunma-
yaca¤›z ve desteklemeyece¤iz.” (age. sf. 73)

Uluslar›n kendi kaderlerin tayin de¤il (bu,
proletaryan›n genel menfaatleri temelinde somut
olarak ele al›n›r.) Tayin hakk› dahi desteklenmiyor,
savunulmuyor. fiovenizmin dik kalas›d›r bu. Ne
yaz›k ki bu flovenizm günümüzde de egemendir.
Ulusal sorunda bafl tehlikedir.

Bir isyan oca¤›d›r Kürdistan! Yanl›fl, hatal›
siyasi çizgilerine, burjuva-feodal önderlerine ra¤-
men Kürt milli isyanlar›, egemen ulusun milli
bast›rma siyasetine karfl› büyük bir kahramanl›k
örne¤idirler. Topra¤›n haz›rlanmas›, siyasi uya-
n›flta önemli rolleri olmufltur. Görmek isteme-
yenler için Lenin’in uyar›lar› ö¤reticidir:

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

87

SINIF TEOR‹S‹

“Her ezilen ulusun burjuva milliyetçili¤i, zul-
me karfl› yönelmifl olan genel bir demokratik
muhteva tafl›r. Ve bizim ulusal imtiyazlar› sa¤lama
e¤iliminden bunu kesin olarak ay›rt ederek...
kay›ts›z flarts›z destekledi¤imiz iflte bu muhte-
vad›r.”

6) Kuzey Kürdistan Formülasyonu:
Kürdistan co¤rafyas›n›n ilk köklü bölünmesi,
Osmanl› imparatorlu¤u ile ‹ran devletleri aras›nda
yap›lan 1639 Kasr-› fiirin antlaflmas› ile gerçek-
lefltirildi. 1. Emperyalist dünya savafl›na Osmanl›
imparatorlu¤u da kat›lm›flt›. Alman yanl›s› ittihat
ve terakki ile Osmanl›lar savaflta yenik ç›kt›lar.
Anadolu, ‹ngiliz-Frans›z-‹talya emperyalistlerinin
iflgal alt›na girdi. Sevr antlaflmas› imzalam›fllard›.
Emperyalistler Kürt ve Ermenilere sözde “ba¤›m-
s›z” devlet lütfedeceklerdi. Oysa icraa edilen em-
peryalist ç›karlar ve oyunlard›.

1923 y›l›nda da Lozan antlaflmas› imzalanm›flt›.
Bu antlaflmayla Kürdistan 4’e bölündü. Kürtler
çeflitli devletler taraf›nda parçaland›, hegemonya
alt›na al›nd›. Kürt milletinin iradesinin, kendi kade-
rini tayin hakk›n›n alçakça çi¤nenmesi olan, em-
peryalist ve uflaklar›n›n bu barbar tecavüzü, büyük
bir tarihi haks›zl›kt›r. Bu tarihi haks›zl›¤› lanetliyor
ve kararl›ca protesto ediyoruz. Sosyal geliflme ve
s›n›f mücadelesi aç›s›nda bugünkü durumda bu
tarihi haks›zl›¤›n düzeltilmesini programlaflt›rmak,
s›n›f mücadelesinin flimdiki gerçekli¤inde, dikkat-
leri sapt›rma durumuna götürür. Elbette komü-
nistler, emperyalizm ve uflaklar›n›n çizdikleri s›n›r-
lar› tabu görmemekte ve kutsamamaktad›rlar.
Proletarya ve emekçilerin, Kürt ulusu ve az›nl›k-
lar›n ‹radesine ra¤men de olsa, devletlerin s›n›rla-
r›n› görmeme tutumu içinde olamay›z. Her bir
devlet s›n›r› içinde, proletaryan›n tüm emekçileri
proletarya partisi önderli¤inde ortak bir sancak
alt›nda birlefltirmesi görevi vard›r. Biz s›n›rs›z,
s›n›fs›z bir dünya istiyoruz. Ancak s›n›rlar mevcut
emperyalist dünyan›n bir gerçe¤idir ve yok farz
edilemez. S›n›rlar› kald›rmak, gerçe¤i görüp-ona
bilinçli müdahaleyi gerektirir. Nesnel olgular
atlanamaz. S›n›f mücadelesi ona göre biçimlenir.
Bu aç›dan “büyük Kürdistan” yada Kürdistan’›n
birlefltirilmesi günün fliar› olamaz. ‹flçi ve emek-
çileri aldatmak için ulusal kurtulufl sloganlar›n›
kullanan burjuvazi, bunu daha çok milli önyar-
g›lar› kullanma, milliyetçi demagoji ile dikkatleri
sapt›rmak için yapmaktad›r. Kürdistan’› bölün-
mesi ve flimdiki mevcut devlet s›n›rlar›, elbette

kutsal de¤ildir. UKKTH, kararl›l›¤›m›z bunu
yeterince anlatmaktad›r.

“Büyük Kürdistan”› bir demagoji olarak kul-
lanan pragmatistler, b›rakal›m “Büyük Kürdistan”
kendi burjuva realist kafa ve dar kafal› “pratik-
likleri”nin sonucu olarak, her bir parçada, ayr›
devlet kurma hakk›nda da vazgeçtiklerini, en fazla
otonomi ve baz› kültürel haklarla yetineceklerini
beyan etmifl durumdad›rlar. Bu asla savunulamaz.
Her yerde, Kürt ulusu özgürleflmelidir. Böyle
bir durumda, Kürdistan’›n birlefltirilip-birlefl-
tirilmeyece¤ine Kürtler ad›na baflkalar› de¤il,
Kürt ulusunun kendisi karar verebilir. Her par-
çada Kürt ulusunun boyunduru¤u k›rd›¤›n› dü-
flünelim. Kendi kaderini tayin etme hakk›n›, o
kendi iradesiyle ortaya koyaca¤› yönde kulla-
nacakt›r. Bu aç›dan bile, Kürdistan’›n birleflti-
rilmesinin program›m›z›n konusu olamayaca¤›
aç›kt›r.

Kürdistan reddedilemez bir realiteydi. Parça-
land›. Bununla birlikte, Kuzey kesimi (Orta-
Bat›’da dahil) Türk egemenlerinin askeri ve siyasi
ilhak› alt›na girdi. Güney Irak, Do¤u ‹ran, güney-
bat› Suriye egemenlerinin kontrolündedir. Bu da
flimdiki objektif bir olgudur. ‹flgal-ilhak alt›nda
olmas›, bir ulusun yaflad›¤› co¤rafyay›, “devletleri
yok” bahanesiyle onlar›n ad›yla adland›rmama
tutars›zl›¤›na götürmemelidir. Böyle bir tutar-
s›zl›k, objektif olarak boyunduru¤u meflru gör-
mek, ezilen ulusun varl›¤›n› reddetmek olur. Ege-
menlerin dayatt›¤› terminoloji, yans›tt›¤› içerik
dikkate al›nmaks›z›n, egemenlerin ç›karlar›yla
alakas› kavranmaks›z›n, rasgele kullan›lamaz.
Masumane niyetlerin hiç önemi yoktur. Kürdistan
ismini, Türk egemenleri gibiler yasakl›yor. Sömür-
gelerde dahi böyle bir yasa¤a zor rastlan›r. Sömür-
geciler dahi boyunduruk alt›nda tuttuklar› baz›
topraklar›, baz› durumlarda, isimleriyle nitele-
mifllerdir. Öyleyse “biz devlet s›n›rlar› anlam›nda
söylüyoruz” gerekçesiyle, Kürdistan tan›mlanmas›
es geçilemez. Parçalanm›fl Kürt bölgeleri, hege-
monyac›lar›n de¤ifltirilemez tapusu de¤ildir. Bu
aç›dan her parça, onu boyundurluk alt›nda
tutanlar›n meflru aidiyetinde telakki edilemez.
Onlar›n haklar› olarak görülemez. Egemenlerin
hegemonyas› tecavüzdür, siyasi ve askeri ilhak-
t›r, iflgaldir, UKKTH’nin çi¤nenmesidir. Tan›m-
lamalar›m›z bununla araya kesin-net-temel ay-
r›m çizgisi çekmelidir. Türkiye, ya da Irak Kür-
distan› gibi isimlendirmeler, evet hangi devletin
hegemonyas› alt›nda oldu¤unun kastedildi¤i
parça aç›s›ndan söyleniyor denilebilir. Ancak

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

88

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

bizim tan›mlamalar›m›z ezen uluslar›n hakim
s›n›flar›n›n, Kürdistan’› mutlak aidiyetleri ola-
rak gören anlay›fllar›na da keskin tav›r almal›d›r.
Bu aç›dan söz konusu tan›mlamalar eksiktir. Do¤-
rusu Kuzey-Güney-Do¤u-Güney bat› Kürdistan
olarak her parçay› adland›rmakt›r.

Filistin devleti yoktu diye Filistin’den bahsedil-
meyecek miydi? ‹srail’in aidiyetinde bir bölge mi
denilecekti? Çarl›k Rusya’s› hakimiyeti alt›nda
Bolflevikler, hatta ilerici demokratlar, Ukrayna,
Türkistan, Gürcistan, Ermenistan vb. isimlerden
bahsederken yoksa “hata”m› yap›yorlard›. ‹ngiliz
boyunduru¤unda diye, ‹rlanda’dan bahsedil-
memeli miydi? Timur, vb isimler, uluslar›n yafla-
d›¤› topraklar› önemsemeyen, “devletleri yoksa
onlar› ülke olarak görmeyenler” taraf›ndan, ege-
men ulus argümanlar› ile asl›nda kolayca redde-
dilebilirler.

7-‹lhak Sorunu:
Kuzey-Kürdistan’›n Türk egemen güçleri, di¤er
parçalar›n di¤er gerici egemen devletler taraf›ndan
“ilhak” edildi¤inin söylenmesinden de, flovenizm-
den kurtulamayacaklar rahats›z olmaktad›rlar.
Kürt ulusunun siyasi kaderini tayin hakk› çi¤nen-
mifl midir? Bu siyasi haktan zorla mahrum edil-
mifller midir? Devlet kurmay›, hakim ulusun
hakim s›n›flar› yaln›zca kendi tekeli olarak icraa
etmekte midir. Evet denilecekse iflte bu siyasi ilhak
oldu¤u anlam›na gelir. Askeri olarak egemen
uluslar Kürdistan’› iflgal alt›nda tutmakta m›d›rlar?
Mesela Kuzey-Kürdistan’da II. III. Ordular, özel
kuvvetler, gibi olgular neden ve niçin bulunu-
yorlar. Bu askeri iflgal de¤ilmidir. Evet ise, askeri
olarak da ilhak edilmifltir demektir. Her ilhak
sömürge statüsü demek de¤ildir. Sömürge statüsü
siyasi ve askeri ilhak›n yan›s›ra ekonomik ilhak›
da gerektirir. Kürdistan da ilhaka karfl› ç›kmak
demek, Kürt ulusunun kendi kaderini tayin hak-
k›n› kay›ts›z flarts›z-ödünsüz savunmak demektir.
‹lhak baflka türlü protesto edilemez, ilhaka baflka
türlü gerçek anlamda karfl› ç›k›lm›fl olunamaz.

Lenin, ilhak sorununu tart›fl›rken, özetle flu
senteze ulafl›yor:

“Bir ilhak, ulusun kendi kaderinin çi¤nen-
mesidir, devlet s›n›rlar›n›n halk›n iradesine karfl›n
saptanmas›d›r. ‹lhaklara karfl› olmak, kendi kade-
rini tayin hakk›ndan yana olmak demektir.”
(Ulusal ve sömürgesel ulusal sorun üzerine. Sf. 162)

Demek ki, Kürdistan ilhak edilmifl denilirken,
hiddetlenmenin, karfl› ç›kman›n gere¤i yoktur.

Çünkü bahsedilen bir gerçektir. Hiddet, gerçe¤e
ra¤men egemen ulus imtiyazlar›n› savunan gerici
bir reaksiyonsa, o zaman o gerici özü deflifre et-
mek, mücadeleyle püskürtmek görevdir. Zorla
egemen ulusun devlet s›n›rlar› içinde tutulan, kendi
kaderini tayin hakk› zincire vurulan-çi¤nenmifl
Kürdistan’da yurt savunmas›, emperyalist ve ezen
baflka uluslardaki gibi sosyal yurtseverlik de¤il,
devrimci bir görevdir. Yurtseverlik böyle yerlerde
enternasyonalizmle çeliflmez, aksine enternasyo-
nalizm bunu gerektirir.

Ezilen ulus burjuvazisinin egemen ulus burju-
vazisine karfl› ulusal savafl›, emperyalistler aras›
savafllardan, gerici klikler aras› savafllardan kesin-
kes ayr›d›r, hakl›d›r! Bu savafllarla ittifak içinde
olmamak, proletaryan›n görüfl aç›s›ndan uzaklafl-
makt›r.

Parti olarak geçmiflten kongremize kadar içinde
yaflad›¤›m›z co¤rafyay› sadece Türkiye söylemiyle
ifadelendirmeye çal›fl›yorduk. Bu söylem siyasal
bir co¤rafyay› ifade etmektedir. Fakat bu söylem
birden fazla ulusun yaflad›¤› topraklar› uluslar›n
tam hak eflitli¤i aç›s›ndan ifade etmemektedir.
Neden böyle bir de¤iflikli¤e gittik, daha do¤rusu
Türkiye’nin yan›na birde Kuzey-Kürdistan söyle-
mini ekledik? Sorusunu çeflitli yönleriyle yan›tla-
maya çal›flal›m:

Bu bölünmüfllük ve co¤rafik durumdan dolay›
her bir parçay› yukar›da ifade etmeye çal›flt›¤›m›z
flekilde tan›mlamak en do¤ru ve bilimsel bir yak-
lafl›m olacakt›r. Gerisi, yani her bir parçay› ilhak
eden devletin ad›yla anarsak, o zaman bu, haks›zl›k
olur. Zaten uluslar aras›nda ciddi bir eflitsizlik var.
Bir de bu eflitsizli¤e biz hatal› ve yanl›fll›klar›m›zla
katk›da bulunmayal›m.

Türkiye-Kuzey Kürdistan tan›mlamas›n›n po-
litik arka plan›nda yatan gerçeklik uluslar›n
üzerinde yaflad›¤› toprak parças›n› o ulusun ad›yla
anmakt›r. Baflka ulusun ad›yla ezilen uluslar›
anmak do¤ru bir anlay›fl olamaz. Bunun, ezilen
ulus milliyetçili¤iyle uzaktan yak›ndan iliflkisi
yoktur. Burada sorun bafll› bafl›na, yani Kuzey-
Kürdistan’da ayr› ba¤›ms›z bir örgütlenme savu-
nulmuyor. Ulusa göre örgütlenme anlay›fllar›
reddediliyor. Meselenin kilit noktas›n› ezen ulus
ile ezilen ulus aras›ndaki eflitsizli¤e her alanda
karfl› ç›k›p ç›kmama sorunu oluflturmaktad›r.
Bu eflitsizli¤i yar›na, yani devrim sonras›na
b›rakamay›z. Teorik olarak da olsa bu günden
çözmemiz gereken sorunlar mevcuttur. ‹flte
bunlardan birisi de Kuzey-Kürdistan’› Türkiye
ile eflit bir flekilde anmak oluflturmaktad›r. Dev-

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

89

SINIF TEOR‹S‹

rim sonras›n›n devleti hiçbir ulusun ad›yla
an›lmayacak. Ama biz Maoistler bugün isimlen-
dirme bak›m›ndan da olsa her iki ulus için eflitli¤i
temsil eden belirlemelerden hareket etmeliyiz.

Bunun için partimizin isminin ön ekinde
Türkiye kelimesini kald›rd›k. Bunun için “Tür-
kiye-Kürdistan’›” yerine Türkiye-Kuzey Kür-
distan isimlendirmesini koyduk. Maoist partinin
söylemi flovenizmin ve milliyetçili¤in her türüne
karfl›d›r.

Özcesi, Türkiye-Kuzey Kürdistan söyleminin
ard›nda bu gerçekler yatmaktad›r. Bu söyleme
karfl› ç›kmak “uluslar›n tam hak eflitli¤i” Leninist
ilkesini kuramsal düzeyde de olsa yeterince kavra-
mamak demektir. Bu söyleme karfl› ç›kmak, ne
ad›na yap›l›rsa yap›ls›n flovenizmin ideolojik
etkisinde kalmak demektir. Ulusal sorunda bilinci
aç›k olmayanlar bu söyleme karfl› ç›kabilir.

E¤er uluslar›n kendi aras›ndaki eflitsizli¤e
kelimenin gerçek anlam›yla karfl›ysak, o zaman
neden-niçin her iki ulusun eflit bir flekilde an›ld›¤›
bu söyleme karfl› ç›k›yoruz ki? Dahas›, bu tür
durumlarda Lenin yoldafl›n dedi¤i gibi “hoflgö-
rüyü ezilen ulus lehine kullanmal›y›z.”

Partimizin hangi siyasi co¤rafyan›n komünist
partisi oldu¤u veya yaflad›¤›m›z co¤rafyay› Tür-
kiye-Kuzey Kürdistan adland›rmas› ifade etmiyor
mu? Meseleye bu ba¤lamda bakmak gerek. ‹çinde
yaflad›¤›m›z co¤rafyada Maoist Komünist Partisi
ismiyle an›lan baflka bir parti var m›? Hay›r, yok-
tur! Uluslar aras› düzlemde ise partimizin isminin
yan›na Türkiye-Kuzey Kürdistan eklememiz
yeterlidir. ‹talya’da ki kardefl partimiz de ülke
ismini kullanmadan direkt olarak Maoist Komü-
nist Partisi ismini kullanmaktad›r. Ancak onlar da
bizimki gibi ek olarak ‹talya ismini kullan-
maktad›r.

Türkiye Devrimci Hareketi Devrim ‹çin
Öncelikle Kendisinde Devrim
Yapmal›d›r:
Enternasyonalizm ve halklar›n kardeflli¤i Maoist
çizgi ile çok daha büyük bir maddi güç haline
getirebilir. Kürt ulusunun ulusal-demokratik hak-
lar›n›n gerçekten savunucusu olanlar pratik daya-
n›flma yoluyla daha iyi gösterebilirler. Milliyet-
çili¤in ön yarg› ve güvensizlik siyasetine, bu
çizgiyle daha iyi cevap verebilir. Bunu yapma-
yanlar, kendi görev ve sorumluluklar›n›n bilin-
cinde olmad›klar›, hakim ulus milliyetçi¤inden
köklü olarak kopamad›klar›, ciddi ideolojik-siyasi

hastal›klardan muzdarip olduklar›n› da sergile-
mifllerdir. Türkiye devrimci hareketi, kendi tari-
hinde epeyce ac›s›n› çekti¤i kamburu s›rt›ndan
atmay› becerebilmeliydi. Yeterli tecrübe, ders ve
olumlu mirasta vard›r. Sorunlar› aflma yoluna
girmek için Kaypakkaya miras› tayin edicidir.
Kökleri Mustafa Suphi döneminde olsa da, fiefik
Hüsnü ve sonras› TKP’ de pekiflmifl olan hakim
ulus milliyetçili¤i ve bu milliyetçili¤in temelini
oluflturan Kemalizm kuyrukçulu¤u, ad›na “sol”
denilen hareketin, pasifist-parlamenterist-floven-
tasfiyeci kulvar› aflamamas› ve düzen d›fl›na ç›ka-
mamas›n›n as›l nedeniydi. Burjuva ordu hayran-
l›¤›-darbecilik, T.C.’nin esas harc›n› oluflturan
Kemalist ideoloji sevdac›l›¤› ’71 devrimci hareke-
tiyle belli ölçülerde elefltirildi. O dönemlere kadar
sol içinde egemen olan; s›n›f iflbirlikçili¤i, pasifizm,
legalizm, Deniz ve Mahir’lerin açt›klar› direnifl
bayra¤›yla ciddi flekilde sars›ld›. Çin’deki BP-
KD’nin dünyay› derinden sarsan etkilerinin
yank›s›, onu bütünüyle kavram›fl, anlam›fl ve
gereklerine uygun bir güzergaha girmifl olmasalar
da, THKO ve THKPC’nin geleneksel pasifizme
meydan okuyufllar›nda önemli bir rol oynuyordu.
Ne var ki pratikte militan-ihtilalci bir devrimci
tutum sergileyen THKO ve THKPC, ideolojik
ve siyasi çizgi itibar›yla, geleneksel kronik hastal›k-
lardan tümden bir kopuflu ifade etmekten yine de
uzakt›lar.

Kemalizm konusundaki iyimserlik devam
ediyordu. Ordu’daki, asl›nda egemen olan Kema-
listlere dost gözüyle bak›l›yor, burjuva orduya bel
ba¤lan›yordu. 27 May›s türü darbelerin gerici-
faflist özü kavranm›yor belli ölçülerde destek-
leniyordu. Kürt ulusal sorunu, nispi baz› ad›mlar›n
ötesinde esasta do¤ru flekilde ele al›nam›yordu.
Uluslar aras› komünist hareket içindeki saflaflmada
do¤ru bir saf tutulam›yor, modern revizyonizm
halen sosyalizm de¤erlendiriliyordu. Ortaya ko-
nulabilecek daha birçok hatas›na ra¤men, ’71
hareketi, Türkiye devrim tarihinde ileriye at›lm›fl
ciddi ve tarihsel önemi büyük olan bir ad›md›.

M. Suphi sonras› ideolojik-politik olarak esasta
olumlu bir miras devralmama, hareketin genç
olmas›n›n sonucu olan dezavantajlar, deney ve
tecrübe eksikli¤i, gibi çok yönlü koflullar çerçe-
vesinde ele al›nd›¤›nda, tüm eksiklik ve hatalara
ra¤men Deniz ve Mahir’lerin açt›klar› devrim
bayra¤›n›n büyük önemini görüyor, sayg›yla
an›yoruz.

’71 Hareketi bu çerçeve ile s›n›rl› de¤ildi. O
konjöktür, önemi sadece Türkiye, Kürdistan’la

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

90

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

s›n›rl› olmayan, uluslar aras› planda büyük bir
anlam› olan Kaypakkaya’ya da tan›kl›k etti!
Kaypakkaya, sadece militan ihtilalci bir devrimci
direniflçili¤in de¤il, devrim-sosyalizm ve komü-
nizm için sa¤lam mücadele güzergah›n›n, gelece¤i
kazanman›n teori ve prati¤inin ad› idi. Geleneksel
tüm fikirlerden komünist tarzda kopuflun bayra-
¤›yd›. Marks-Engels-Lenin ve Stalin’in ve onlar›n
ö¤retisinin yeni nitel bir kilometre tafl› olan Mao
Ze Dung bayra¤›n›n, bu bayra¤›n alt›nda gerçek-
lefltirilen, komünist hareketin tarihinde, flimdiye
kadar en ileri tecrübeyi oluflturan BPKD’nin
uluslar aras› önemde bir silah›yd›.

O, en büyük otorite kabul edilseler de, Komün-
tern’i aflt›. Kemalizmin floven-faflist karakterini
ortaya koyabildi. Yine Komüntern’in aksine
Dersim-fieyh Sait hareketlerini feodal-gerici olarak
damgalay›p, Kemalist bast›rmalara alk›fl tutan
yaklafl›mlara düflmedi. Meydan okuyup, söz konu-
su hareketlerin hakim ulusun, hakim s›n›flar›n›n
milli imtiyazlar›na ve milli bask›lar›na yönelen
demokratik muhtevas›n› destekleme cüreti göste-
rebildi. Bu hareketlerin önderli¤inin, feodal karak-
terlerine ra¤men ba¤r›nda tafl›d›klar› ilerici yönü
aç›¤a ç›karabildi.

Türkiye devrimci hareketini revizyonist TKP
ile eflitlemek yanl›flt›r. O gelene¤e önemli darbeler
vurulmufltur, küçümsenmeyecek ad›mlar at›lm›fl-
t›r. Ne ki, köklü bir kopufl söz konusu de¤ildir.
Ulusal hareketin hatal› bir çizgide olmas›, yanl›fl
politikalar izlemesi ezilen ulus hareketiyle dayan›fl-
ma yapmaman›n, seyirci kalman›n gerekçesi
olamaz, olmamal›d›r.

Evet, bugün ezen ulus devrimci hareketi, ezilen
ulus hareketinin T.C. taraf›ndan bast›r›lmas›na eski
TKP gibi alk›fl tutmuyor, TC.’yi lanetliyor ve
mücadele ediyor ama bu kadar› bunca tecrübeden
sonra yeterli mi? TC.’ne karfl› ç›kmak iyi de, yeterli
mi? Biz hay›r diyoruz!.. Sadece TC.’ne karfl›
ç›kmak, ayn› zamanda Kürt hareketinin Türk
hakim s›n›flar›n›n milli bask›s›na, yönelen müca-
delenin demokratik yönü ile fiili dayan›flma içinde
olmay› emreder. TC.’ne karfl› mücadelede, Kürt
hareketine kay›ts›z kalmak meflru gösterilemez.

“fiu veya bu politikas› yanl›fl” gerekçesiyle,
ulusal hareket yaln›z b›rak›lamaz. Hele, hele bu,
ezen ulus komünistlerine hiç yak›flmaz. Geçmiflte
TKP, Kürt isyanlar›n›n Kemalist diktatörlük
taraf›ndan bast›r›lmas›n›, feodalizmin ezilmesi
harekat› olarak destekledi. Arkas›nda “emperyalist
parmak var” siyasetiyle, Kürt ulusunun kendi
kaderini tayin hakk› görmezden gelindi. Katliam-

lara jenoside u¤ramalar›n› mazur gördü. Çok
flükür flimdi bu yok! Türkiye devrimci hareketi,
TC.’ne gerçekten düflmand›r ve bu çok iyidir. Evet
ama yeterli de de¤ildir. Çok derken iyili¤in,
do¤rulu¤un s›n›r› olmad›¤›, her zaman en iyisini
yapman›n görev oldu¤unu vurgulamak isteriz.
‹yilik TC. nin desteklenmemesi,karfl› ç›k›lmas› ile
s›n›rland›r›lamaz. Bu iyili¤i, Kürt sorununda Kürt
ulusal hareketiyle fiili dayan›flma, ittifak gerçek-
lefltirme vb. seviyeye ulaflt›rmal›y›z.

Devrimci komünistler bu dayan›flma ve müca-
deleyi flöyle anl›yorlar: Ulusal Hareketin, hakim
ulus hakim s›n›flar›n›n ezilen ulus ve az›nl›klar›
ezme, bast›rma politikas›na yönelen ilerici-demok-
ratik yan›n› destekleme, ilerletme. Ancak ulusal
harekette burjuva-feodal beylerin kendi hüküm-
ranl›k ve imtiyazlar›na karfl› ç›kma. Çünkü biz
eflitsizli¤in hiçbir biçimini savunmuyoruz. Önce-
likle hakim ulus milliyetçili¤ine karfl› ç›k›yoruz.
Ezilen ulus milliyetçili¤iyle bunu eflitlemiyor aksi-
ne onun oynad›¤› ilerici yönle dayan›fl›yor, ama
kendi lehine imtiyaz isteyen, milli çitlerle di¤er
milletlerin proleterleriyle birleflmeyi baltalayan,
ulusal bayrak sloganlar›yla kendi emekçileri
üzerindeki ayr›cal›klar›n› buland›rmaya çal›flan
emekçileri kendi s›n›f ç›karlar›n›n aleti haline
getirmeye u¤raflan burjuva emellerini de aç›¤a
ç›karmay› vazgeçilmez bir görev olarak kavr›-
yoruz.

Kürt ulusal hareketinin ikili niteli¤ine vurgu
yap›yoruz: Bunlardan birincisi; Türk egemen-
lerinin imtiyazlar›na, zulmüne yönelen genel
ilerici-demokratik yöndür. Biz, bu yönle tam bir
dayan›flma içindeyiz.

‹kincisi; Ezilen ulus milliyetçili¤idir. Biz, pro-
letarya enternasyonalizmini savunuyoruz.

Sonuç: Önderlik Sorumlulu¤u!
Elefltirdi¤imiz sadece d›fl›m›zdaki devrimci dostla-
r›m›z›n hatalar› de¤ildir. Her konu ve ulusal sorun-
da en ileri teori ve çizgiyle tarih sahnesinde yer
alm›fl Kaypakkaya kurucu önderli¤indeki komü-
nist partisi, Kaypakkaya sonras› bu teori ve çizgiyi
gere¤i gibi temsil edemedi. Baz› sapmalara düfltü.
Kaypakkaya’dan bu uzaklaflmay› görme yerine,
platonik Kaypakkaya’c›kla geçifltirme tutumu
içinde olmak, Maoist komünistlerin tutumuyla
ba¤daflmaz. Hiçbir halis niyet, sapma ve yalpala-
malarla savafl›m› ertelemeyi gerektirmez. Takma
bir adla yürüme de¤il, Maoist Komünist Partisi;
Maoizm’in rehberli¤inde-Kaypakkaya önderli-
¤inde yeni nitel bir do¤rulufl azmi içindedir. Evet,

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

91

SINIF TEOR‹S‹

o bilmektedir ki siyasal demokrasi meselesinin
sorunlar›ndan biri olan UKKTH, burjuva demok-
ratik di¤er görevlerin ele al›nmas› ya da demokrasi
mücadelesi, s›n›fsal bask›y› ortadan kald›rmaz.
Proletarya-emekçiler sosyalizm-komünizm pers-
pektifiyle donanmal›, bu ruhla e¤itilmelidirler.
Ancak bu, karikatür Marksistlerin yapt›¤› gibi,
demokrasi için mücadeleyi yads›maz, gerekli k›lar!
Çünkü, “demokrasi, yaln›zca s›n›f mücadelesini
daha do¤rudan, daha genifl daha aç›k, daha belir-
gin hale getirir. Gerek duydu¤umuz fley de budur.
(..) Ulusal eflitlik tam hale geldikçe ezilen uluslar
iflçileri, ezilifl nedenlerinin hak eksikli¤i de¤il,
kapitalizm oldu¤unu daha aç›kça göreceklerdir.”
(Lenin Ulus. Sor. Ulus. Kurt. Sav. Sf. 287)

Kapitalizm s›n›rlar›n› aflmayan “haklar” çözü-
mü görelidir. Kesin-kal›c› bir çözümü içermez diye
bu haklar için mücadele ve “derhal ilan›ndan” vaz
m› geçilecek. Kievski gibi emperyalist ekonomist-
lerin çizgisi, vazgeçiflti. Gerekçeleri; “kendi kade-
rini tayin hakk›, kapitalizmde olanaks›z, sosya-
lizmde gereksizdir” görüflleriydi. Lenin net söy-
ledi:

“Bu görüfl, teorik bak›mdan saçma, pratik
siyasal bak›mdan flovenisttir. Bu görüfl, demok-
rasinin önemini takdir edemez. (..) demokrasi
olmaks›z›n sosyalizm olanaks›zd›r. Çünkü; 1-Pro-
letarya, demokrasi savafl›m›yla sosyalist devrim için
haz›rlanmad›kça, o devrimi yapamaz. 2-Zafere
ulaflan sosyalizm, tam demokrasiyi uygulamak-
s›z›n zaferini pekifltiremez”. (age. Sf. 288-289)

Ultra keskinli¤in, Kürt milli hareketinin baz›
demokratik taleplerine “tu kaka” diye dudak
büken çizgisinin ultral›¤›, sadece bir küçüklük
örne¤idir. Büyük düflünmeliyiz! Lenin’in ö¤retti¤i
de budur. Kürdistan’›n her bir parças›nda, milli
bask›n›n bizzat uygulay›c›lar› ezen ulus hakim
s›n›flar›d›r. Kürt sorununa masumane bir duyar-
l›l›k de¤il, emperyalist ç›karlar› do¤rultusunda
özellikle I. Dünya savafl›ndan bu yana özel ilgi
göstermifl olan emperyalist güçlerin tüm hesap ve
kontrole alma paketlerine ra¤men, Kürt ezilen-
lerinin mücadelesi bizzat kendi deneylerinde de
ö¤renerek, devrimci proletarya aç›s›ndan önemli
bir dinamik potansiyel biriktirmifl durumdad›r.
Öncülükten önderlik sorumlulu¤una, Maoizm’in
rehberli¤inde yüklenerek-Halk Savafl› ile ilerleme
çizgisi ile cevap olunabilir. Bu durumda, acil
önderlik ihtiyac› içindeki ezilenlere karfl› acil bir
görevdir. Kürt bölgeleri, k›z›l siyasi iktidar müca-

delesinde muazzam elverifllilikler sunan bir arazi-
dir. Ne ki, hiçbir zaman ve hiçbir yerde, ezilenlerin
kahramanca mücadelesi kendili¤inden do¤ru bir
rotaya ç›kmaz.

Devrimci proletaryan›n önderlik sorumlulu-
¤unun gereklerini yerine getirmek acil sorumlu-
lu¤unu yerine getirme yerine, zaaflar›ndan ötürü
Kürt milli hareketini suçlama ile idare etmek bir
basiretsizlik örne¤i olabilir. Herkes bildi¤i gibi
savafl›yor. Proletaryada bildi¤i gibi savaflmal›d›r.
Milli hareketlerin önderlik gerçekli¤iyle alakal›
hatalar-zay›fl›klar anlafl›labilir. Ne var ki; UKH
ve onun bir parças› olarak örgütlenen taburlar›n
hata ve zay›fl›klar› asla maruz görülemez. Gerek,
TC. denilen devlet s›n›rlar› içinde, gerek di¤er-
lerinde, Kaypakkaya öncesi komünist hareket
flovenizmle sakatlanm›fl bir yürüyüfl içindeydi.
UKH’›n hem önceleri ve sonra Komüntern döne-
mi ve yine ertesinde çok ciddi hatalar› olmufltur.
Bu hatalar, tekrar edilemez! Tekrar etmeyen
Kaypakaya’n›n güzergah›nda köklü kopuflu daha
ileriye tafl›ma kararl›l›¤›ndaki Maoist komünist
partisi, devrimci milliyetçili¤in önderli¤inde oyna-
mas› muhtemel ve oynad›¤› devrimci rolü (PKK
gibi) asla yads›madan, ittifaka önem vererek, kendi
ba¤›ms›z ideolojik-siyasi mecras›nda proleter
enternasyonalist çizgiyi bölgede tesis etmek için
cüretle öne at›lmas› yak›c› bir görevdir.

Zengin petrol ve enerji kaynaklar›, jeopolitik
önemiyle Orta-Do¤u hem tarihte, hem de bugün
emperyalistlerin seferlerinin hedefi olmufltur,
olmaktad›r. Bölgeyi denetim, emperyalistlerin
vazgeçmedikleri, vazgeçemeyecekleri önemli bir
hassasiyettir. Emperyalist planlar›n tarihsel tec-
rübeleri, bugünkü emperyalist planlar›n kitlelere
gösterilmesinde önemli bir avantajd›r. Irak’a ve
genelde Orta-Do¤u’ya dayat›lan emperyalist iflgal
savafl›na karfl› kitleleri haz›rlamak, seferber etmek
bugün çok daha özel bir önem tafl›maktad›r.

Kitlesel ve biyolojik silahlar›n üreticisi ve uflak-
lar›n›n bu do¤rultuda donat›mc›s› olanlar›n bu
silahlardan sözde “flikayetçi” olmalar›, tam bir
sahtekarl›kt›r. Mesele bu silahlara karfl› olmalar›
de¤il, kendi marifetleri gere¤i bu sonucu, bahane
ederek, emperyalist hegemonyalar›n› pekifltirme
yönelimidir. Kendi eserleri olan “bir taflla iki kufl
vurma” ifltah›ndad›rlar. Bu yalana adan›lamaz.
Halepçe’ye çevrilen namlular›n zehir makinalar›
emperyalistlerdir. Tetikçiler kiral›k katillerdi.
Patronlar›, emperyalistlerdi.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

92

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

MAO‹ST KOMÜN‹ST
PART‹S‹ 1. KONGRES‹
MARKS‹ZM LEN‹N‹ZM
MAO‹ZM’‹N ZAFER‹YLE
SONUÇLANDI!
TKP(ML) Türkiye Komünist Partisi (Marksist-
Leninist) 30 y›ll›k mücadele tarihinde her biri
neredeyse bir kongrenin sahip olaca¤› gündemlerle
yüklü birçok konferans gerçeklefltirdi. Kongre ise
Parti tarihimizin ilkidir ve Parti tarihimizde TKP
(ML)’den Maoist Komünist Partisi’ne evrildi¤i-
miz bir tarihsel dönemeçtir.

Kongremizin ifade etti¤i ideolojik ve politik
bilinç s›çramas›n› enternasyonal proletaryaya,
ülkemiz ve dünya halklar›na ilan etmekten mutlu-
luk duyuyoruz.

Türkiye-Kuzey Kürdistan’da Maoizm bayra-
¤›n› daha da yükselten Kongremizi selamlarken,
proletaryan›n büyük ö¤retmenleri Marks, Engels,
Lenin, Stalin ve Mao yoldafllar›n, Kurucu Önde-
rimiz ve Baflkomutan›m›z Maoist Önder Yoldafl
‹brahim Kaypakkaya baflta olmak üzere tüm
Parti flehitlerimizin, tüm dünya devrim ve komü-
nizm flehitlerinin an›lar› önünde sayg›yla e¤ili-
yoruz.

Partimiz Maoist Komünist Partisi, Büyük
Proleter Kültür Devriminin ürünü olarak, Yol-
dafl Kaypakkaya önderli¤inde Nisan 1972’de ku-
rulan TKP(ML)’nin ideolojik, siyasi ve örgütsel
devam›d›r.

Maoist Komünist Partisi, Marksizm Leni-
nizm Maoizm rehberli¤inde 30 y›ll›k Parti
tarihimizin tecrübelerinin iki çizgi mücadelesi
yoluyla, muhasebe edilerek teorik ve pratik
alanda Maoist kavray›fl›m›z›n ileri bir seviyeye
tafl›nmas›d›r.

Kongremiz, Türkiye-Kuzey Kürdistan prole-
taryas› ve halklar›n›n tasfiyecilik rüzgar›yla örgüt-
süzlefltirilmeye ve devrimci belle¤inden ar›nd›r›l-
maya çal›fl›ld›¤›; feodal-faflist diktatörlü¤ün sis-
temli bir flekilde sürdürdü¤ü Stratejik Sald›r› ve
Tasfiye plan›n›n görece k›smi baflar›lar elde etti¤i
bir tarihsel süreçte tasfiyecili¤e meydan okumakla
kalmayan alternatif bir durufl, Maoist öncünün
tarihsel bir ideolojik sald›r› hamlesidir.

Kongremiz, ABD öncülü¤ünde emperyalist
sald›rganl›¤›n tüm dünya halklar›na karfl› “terö-
rizme karfl› savafl” ad› alt›nda terörizmi fliddetlen-
dirdi¤i uluslar aras› konjonktürde gerçeklefltirildi.
Kongremiz emperyalist sald›rganl›¤›n özellikle yo-
¤unlaflt›¤› Ortado¤u’da, emperyalizmin bu halk-
lara sald›r› plan›n›n ileri karakollar›ndan Türk
devletinin egemenlik s›n›rlar› içerisinde gerçek-
lefltirildi.

Kongremiz, emperyalizme, emperyalist hege-
monya ve sald›rganl›k planlar›na ve onlar›n ufla¤›
Faflist Diktatörlü¤e karfl› k›z›l bayra¤› coflkuyla
dalgaland›rm›fl, “Maoizm’le Yüklen, Halk Savafl›
ile ‹lerle!” fliar›yla meydan okumufltur.

2002 Eylül ay›nda tüm olumsuz nesnel flartlara
karfl›n Dersim Gerilla Bölgesi’ nde gerçeklefltirilen
Kongremiz, Partimizi daha yüksek bir irade ve
eylem birli¤ine tafl›yarak baflar›yla sonuçlanm›flt›r.
Düflman›n yo¤un kuflatmas› ve sald›r›s› koflul-
lar›nda Kongremizin toplan›p sonuçland›r›lmas›
dahi bafll›bafl›na bir baflar›d›r. Kongremizin sonuç-
lar›nda da kendisini ifade eden bir meydan okuyufl,

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

93

SINIF TEOR‹S‹

savaflma ve kazanma ›srar›d›r. Kongremizin bafla-
r›s›, Marksizm Leninizm Maoizm’in baflar›s›d›r.

Kongremiz, ABD öncülü¤ündeki dünya em-
peryalist sisteminin “globalleflme” ad› alt›nda tüm
dünya halklar›na karfl› mutlak hegemonyas›n› ve
sonsuz bir sömürü ve zulüm sistemi hayaliyle
halklar› kölelefltirmesini hedefleyen ekonomik,
politik, askeri ve ideolojik sald›rganl›¤›na karfl›
emperyalizmi ve uflak diktatörlüklerin Halk Savafl-
lar› yoluyla parça parça yoketme ve tüm dünyada
emperyalist sisteme son vermekle kalmay›p Prole-
ter Dünya Devrimi ile özel mülkiyetin ve s›n›flar›n
olmad›¤› komünist dünya için sebatla ve savaflarak
ilerlemenin k›z›l bayra¤›n›, MAO‹ZM bayra¤›n›
yükseltmifltir.

Kongremiz, enternasyonal proletaryan›n Tür-
kiye-Kuzey Kürdistan kolunun öncü Maoist
Müfrezesi olan, Maoist Komünist Partisi’ni öncü
bir güç olmaktan önder bir güç olmaya tafl›ma
kararl›l›¤›yla, enternasyonal dünya proletaryas›na
karfl› merkezi görevi ve sorumlulu¤u olan kendi
ülkesinde devrimi sonuna kadar zafere tafl›ma
›srar›n› daha berrak bir bilinç, daha derin bir kav-
ray›flla yineleyerek ba¤›ms›zl›k, halk demokrasisi,
sosyalizm ve komünizm yoluna iflaret etmifl;
“ideolojiler öldü” diyen ve halklar›n kurtulufl mü-
cadelelerini ve halk savafllar›n› “terörist” ilan eden
emperyalizme ve her türden gerici sistemlere, sal-
d›rganl›¤a ve tasfiyecili¤e karfl› y›k›lmaz ve tavizsiz
bir durufl alm›flt›r.

Partimiz Maoist Komünist Partisi, politik ön-
derli¤indeki Halk Kurtulufl Ordumuz ve Maoist
Gençlik Birli¤imiz, Kongremizin çizgisinde, Kon-
gremizin kararlar› ›fl›¤›nda Maoizm’le yüklenerek
Halk Savafl› ile ilerleme kararl›l›¤›n› ilan eder!

Kongremiz, enternasyonal proletaryan›n flanl›
k›z›l bayra¤›n› daha yükseklerde dalgaland›rmak
ve proletaryan›n Kaypakkaya yoldafl›n güzer-
gah›nda Halk Savafl›yla iktidara yürüyüflünü ko-
münizm zaferiyle taçland›rmak için Maoizm sila-
h›n› tavizsizce kuflanma coflkusuyla enternasyonal
proletaryay›, ülkemiz ve dünya halklar›n›, yoldafl
ve dost parti ve örgütleri selamlar!

KKK

Kongremiz, 30 y›ll›k mücadele tarihimizin
deneyim ve birikimlerini Maoist bir ideolojik
bak›fl aç›s›yla muhasebeye tabi tuttu ve ulaflt›¤›
sentezle bu birikimi zafere do¤ru maddi bir güce
dönüfltürerek, tecrübeleriyle silahlanarak
kazanma azmini ilan etti.

Partimiz 30 y›ll›k mücadele tarihine sahip
olmas›na karfl›n, bu süre zarf›nda niteli¤i ve amaç-

lar›na uygun bir flekilde konuflland›r›lamad›. Bu
tarihi hak etti¤i flekilde Marksist- Leninist-Maoist
bir tarzda sorgulay›p, do¤ru sonuçlara varma
becerisini gösteremedi. Bu tarihe gerçek anlamda
sahip ç›kmak, onun olumluluk ve olumsuzluk-
lar›n› Marksist Leninist Maoist bir tarzda muha-
sebeye tabi tutmak, olumsuzluklar›n› aflmak ve
olumluluklar› üzerinde yükselmek demektir.

Partimizin tarihi muhasebesi noktas›nda söyle-
nen her yeni fleye tutucu tarzda bir direnç göste-
rildi. Bu dirençten dolay›d›r ki 1. Kongremize
kadar bütün Parti önderliklerimiz ve yönetici
organlar›m›z Partimizin tarihi muhasebesini do¤ru
bir politik bak›fl aç›s›yla yapamam›fl, zaman zaman
“sol”dan, zaman zaman ise “sa¤dan” elefltirilerle
Partimiz tarihinin de¤erlendirilmesi eklektik bir
tarzda ele al›nm›flt›r. Hatalardan, yan›lg›lardan
do¤ru dersler ç›karmak yerine geçmifli tekrar
etmek neredeyse Partimizde bir gelenek halini ald›.
Gelece¤in, geçmiflin tecrübe ve birikimleri üzerin-
de bina edilece¤i bilince ç›kar›lamad›. Çeflitli
dönemler Parti tarihine iliflkin özelefltirel yakla-
fl›mlar gelifltirilse de soruna bilimsel yaklafl›l-
mad›¤›ndan esasta do¤ru sonuçlara ulafl›lamad›. .

Do¤ru bir muhasebe yap›lmad›kça, Partimizin
1. Kongresinde Marksizm Leninizm Maoizm
ideolojisi ve onun ilkeleri ›fl›¤›nda ortaya ç›kard›¤›
Parti program›m›z› gerçeklefltirmek mümkün
de¤ildir. Bu, diyalektik yöntemin kendisidir. Bu
yöntemi benimsemeyerek ideolojiden önemli
k›r›lmalar yaflayan, buna ba¤l› olarak politik hatta
sa¤ ve sol sapmalara düflen Parti önderliklerimiz,
hata ve olumsuzluklar›n› kavrama, bunlardan ders
ç›kararak Partinin gelece¤ini garantiye alma yerine,
sorunu Partimizin programatik görüfllerine ba¤la-
yarak Partimizin ald›¤› taktik yenilgiler ve çeflitli
düzeylerde örgütsel darbelere sebep oldular. Kon-
gre gündemleriyle yüklü olan bütün konferans-
lar›m›z Partimizin geçmiflini de¤erlendirmede ya
inkarc›l›¤a ya da abart›ya düflerek adeta birbirini
tekrarlamaktan öte bir ifllev görmediler. Örne¤in
Parti tarihindeki hizipleflmeler ve ayr›l›klar nokta-
s›nda hiçbir konferans›m›z sorunun tarihsel köke-
nini ve önderliklerin pay›n› aç›¤a ç›karma nokta-
s›nda bir e¤ilim dahi gösteremedi. Her örgütsel
kopufl ve hizipleri mekanik bir flekilde daha da
güçlenmenin vesilesi olarak alg›lad›lar. Her ayr›l›k
ve hizipleflmenin bir önceki olumsuz ideolojik ve
siyasi zemininden beslendi¤ini önderliklerimiz ne
yaz›k ki göremediler.

1978-81 y›llar› aras› dönem hariç, Parti tarihi
boyunca sorunlar ideolojik ve siyasi düzlemde

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

94

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

tart›fl›lmam›fl, yüzeysel ele al›nm›flt›r. Sebepleri
üzerinde yeterince kafa yorulmay›p sonuçlar üze-
rinde durulmufl ve bu düflünce tarz›yla partimizin
geliflmesinin motoru olarak Maoist parti ‹ki Çizgi
Mücadelesi yöntemi de¤il, AEP’çi revizyonist
yöntem hayata geçirilerek kadrolar biçilmifl, ör-
gütsel sektarizmle geliflim engellenmifltir.

1. Kongremiz, Partimiz tarihi hakk›nda
gerek inkarc› ve benmerkezci yaklafl›mlar› ge-
rekse de dogmatik tutuculu¤u aç›kça mahkum
ederek Partimiz tarihinin Marksizm Leninizm
Maoizm’in rehberli¤inde elefltiriye tabi tutul-
mas›n›n ve her Maoist’in bu tarihi muhasebe
›fl›¤›nda kendi iç hesaplaflmas›n› da yaparak ken-
disini önümüzdeki zorlu yolun ihtiyaçlar›na
göre flekillendirmesinin zorunlulu¤una iflaret
etti.

Kongremiz, bu do¤rultuda ciddi bir flekilde
kafa yorup çaba sarfetmeyen kifli veya kiflilerin,
s›fatlar› ne olursa olsun gerçek anlamda komünist
olamayaca¤›n› ve Partiyi kronikleflen oportüniz-
min bata¤›ndan kurtaramayaca¤›n› aç›k ve net bir
biçimde vurgulad›. Aksi anlay›fl ve pratikler Par-
tinin mevcut oportünist hatt›n› kabullenmekten
baflka bir anlama gelmeyecekti. Bu, dünü tekrar
etmek, ideolojide k›r›lmay› hofl görmek, politika
ve taktiklerde esnek olamamay› ideolojik sa¤laml›k
sanmak anlay›fl›yla Partimizin geliflimine ket
vurmak olacakt›.

Kongremiz, gelece¤in, politika ve taktikte dü-
nün kafas›yla de¤il bugünün kafas›yla fethedile-
bilece¤ini aç›kça ilan etti. Somut durumun somut
tahlili Marksist Leninist Maoist prensibine uygun
olan da budur. Baflkan Mao’nun bir Komünist
Partisi ve onun üyeleri için belirtti¤i, önündeki
engelleri aflman›n olmazsa olmaz bir kanunu
olarak formüle etti¤i, subjektif olanla objektif
olan›, teoriyle prati¤i ve bilme ile yapmay› bir-
lefltirme ilkelerinin somut koflullara uyarlan-
mas›d›r. Eskiye körü körüne ba¤lanmak ve bugün-
le yetinmek Maoistlerin ifli de¤il, dogmatik,
statükocu ve sa¤ oportünist liberallerin iflidir.

Kuruluflundaki programatik görüfller ile
Marksist-Leninist-Maoist genel bir siyasi çizgiye
sahip Partimizin, öncü bir Parti olmaktan, önder
bir Parti seviyesine ç›kmas›n›n ana yolu; bu
programa uygun do¤ru bir örgütsel politikadan,
bunun için Maoizmle donanm›fl, süreklili¤i sa¤-
lanm›fl gerçek bir ideolojik-politik Parti önder-
li¤inin kurumlaflarak stratejik ve taktik önderli¤in
sa¤lamlaflt›r›lmas›ndan geçer.

Bu, günün geliflen siyasal olaylar›na karfl›
Partiyi ve oradan da kitleleri do¤ru bir siyasetle
harekete geçirmektir. Tek ideoloji, tek program
ama binbir türlü politika ve taktik: Devrimin
çeliflkileri ancak böyle çözülebilir.

Politika, bir ideolojiyi uygulatma, uygulama
biçimiyse o halde do¤ru bir politika izledi¤imiz
zaman o ideoloji kitlelere nüfuz eder. Çünkü
Marksizm-Leninizm-Maoizm bir bilimdir. Bu
bilimin do¤ru diyalektik sahas› da politikan›n
kendisidir. Özcesi, do¤ru bir politika izlendi¤i
zaman o ideoloji maddi güç haline gelir, yanl›fl
politika izlendi¤i zaman ise Marksist Leninist
Maoist ideoloji de¤il burjuva ideolojisi ve ondan
dokusunu alan küçük burjuva ideolojiler geliflir.

Partimizin deneyimleri büyük avantajd›r. En
büyük avantaj›m›z ise Kurucu Önderimiz ve
Baflkomutan›m›z Yoldafl ‹brahim Kaypakkaya
gibi Maoist bir öndere sahip olmam›zd›r. Genel
siyasi çizgimiz do¤rudur, bunun teorik temeli
30 y›l öncesinden at›lm›flt›r. Teorik-ideolojik
kökümüz sa¤lam ama en büyük dezavantaj›m›z
Yoldafl Kaypakkaya sonras› do¤ru bir politik
önderlik kurumunu oluflturamay›fl›m›zd›r.

Kongremiz, Maoizm kavray›fl›nda köklü bir
geliflme, güçlü bir donan›m, büyük bir derinleflme
ile enternasyonal proletaryan›n Türkiye-Kuzey
Kürdistan öncü kolu olarak Proleter Dünya
Devrimi’ne daha ileri katk›larda bulunma; prole-
tarya ve halklar›m›z› sonuna dek devrim fliar›yla
zafere tafl›ma kararl›l›¤›n› ilan eder!

Kongremiz, beflyüzü aflk›n flehidimizin flanl›
an›lar› üzerinde yükselen muazzam deneyim biri-
kimini Maoizmin süzgecinden geçirerek ulaflt›¤›
sentezle flehitlerimize, proletarya ve halklar›m›za
verdi¤i parlak gelecek sözünü tutma ›srar›n›,
doruklar› fethetme cüretini ilan eder!

KKK

Komünizm nihai amac›m›zd›r. Parti olarak
kuruluflumuzdan itibaren bu amac›m›z› ve bu
amaca nas›l ulaflaca¤›m›za iliflkin görüfllerimizi
aç›kça beyan edegeldik. Bugüne kadar savun-
du¤umuz gibi devlet zorla y›k›lacakt›r. Bu, dev-
rimimizin evrensel kanunudur. Partimiz, s›n›fs›z
toplum için mücadele ediyor. Yeni Demokratik
Devrim asgari program›m›zd›r. Durmaks›z›n
sosyalizme geçmek, tekrar tekrar Büyük Proleter
Kültür Devrimleriyle devrimi komünizme kadar
sürdürmek Maoist bilincimizdir.

Yeni Demokratik Devrim ve Sosyalizm, Ko-
münizme yürürken tarihsel zorunluluklar itiba-

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

95

SINIF TEOR‹S‹

riyle geçti¤imiz aflamalard›r. Dolay›s›yla Partimi-
zin ismi nihai amac›m›z olan Komünizmi mutlaka
içerecekti. Politik sahtekarl›kla komünist etiketi
kullanan her tür revizyonizmle kesin bir ayr›m
çizgisi çekmek durumunday›z.

Marksizm-Leninizm-Maoizm, enternasyonal
proletaryan›n komünizm yürüyüflünün ortak-
evrensel ideolojisidir. Herhangi bir ülkede tek
bafl›na komünizme ulafl›lamaz. Dünyan›n üçte
ikisinde sosyalizmin kesin zaferi sa¤lanmadan
dünya çap›nda komünizme geçiflten söz edilemez.
Bu ortak yürüyüflte, dünyan›n her bir halkas›ndaki
proletarya elbette öncelikle kendi egemen s›n›fla-
r›n›n hesab›n› görecektir. Proletarya enternasyo-
nalizmi her bir ülkede, komünizmin hizmetinde,
devrimin gerçeklefltirilmesini emreder. Somut
koflullardaki farkl› görevler itibariyle, biçimde ay-
r›l›klar gösteren proletarya devrimleri, özünde
enternasyonaldir. Nerede olursa olsun proletarya
örgütlenmesini Marksizm Leninizm Maoizm
yönlendirir. Proletarya enternasyonalizmi her
halkadaki proletaryan›n mücadelesinin özüdür.
Görevler aç›s›ndan, her halkada, somut koflul-
lardan kaynakl› farkl›l›klar biçimseldir. Her halka-
da proletarya, dünya proletaryas›n›n bir müfrezesi
olarak örgütlenir.

Maoizm, Marksizm Leninizm’den ayr› de¤il,
onun yeni-nitel üçüncü aflamas›d›r. Maoizm savu-
nulmadan Marksizm Leninizm savunulamaz.
Komünist Partisi isminde Maoizm vurgusunun da
bulunmas› tayin edicidir. Yoldafl Kaypakkaya
aç›kça ilan etti. Hareketimiz BPKD’nin ürünüdür.
Bu, kesin bir ayr›m çizgisidir. Kongremiz, TKP
(ML) isimlendirmesini bu ideolojik nedenden
dolay› Maoist Komünist Partisi olarak de¤ifltir-
di¤ini coflkuyla duyurur.

Parti isimlendirmesinde siyasal co¤rafyay›
belirtme elbette ki yanl›fl de¤ildir, ancak mutlak
da de¤ildir. Kongremiz, bizimki gibi çok uluslu
ve ezen ulus burjuvazisi ile ezilen ulus burju-
vazisi aras›ndaki çeliflkinin bafll›ca çeliflkilerden
biri oldu¤u bir siyasal co¤rafyada, Kürt, Türk
ve çeflitli milliyetlerden proletaryan›n ortak
öncü müfrezesinin isminde de bu özgünlükten
dolay› herhangi bir ulusu ça¤r›flt›racak siyasal
co¤rafya ad›n› kullanmamay› tercih etmifltir.
Aslolan çeflitli uluslardan ve az›nl›klardan prole-
taryan›n ortak bayra¤› olan Maoizm’i vurgula-
makt›r.

Kongremiz, Partimiz Maoist Komünist Parti-
si’nin TKP(ML)’nin ideolojik, siyasi, örgütsel
devam› ve Maoist temelde ilerletilip derinlefl-

tirilmesini de ifade etti¤ini de k›vançla vurgular.
Bilindi¤i gibi Partimizin politik önderli¤i alt›n-

daki Ordumuzun ismi Türkiye ‹flçi Köylü Kur-
tulufl Ordusu (T‹KKO)’ydu. Proletarya önder-
li¤inde iflçi-köylü temel ittifak› devrimci ittifaklar
siyasetimizin temel eksenidir. Bu temel üzerinde
küçük burjuvazi ve milli burjuvazinin sol kanad›
ile birlikte Halk›n Birleflik Cephesi siyasetimizin
bileflenleridir. Dolay›s›yla devrimci ordumuz
sadece ‹flçi-Köylüleri de¤il, halk›n di¤er güçlerini
de kapsayacakt›r. Bu bilinçle Ordumuzun ismi
Halk Kurtulufl Ordusu (HKO) olarak de¤ifl-
tirildi...

Kongremiz, Türkiye Marksist Leninist Genç-
lik Birli¤i (TMLGB) olan komünist gençlik örgü-
tümüzün ismini de Parti isimlendirmesine ba¤l›
olarak Maoist Gençlik Birli¤i olarak de¤ifltirdi¤ini
ilan eder.

Kongremiz flahs›nda Partimiz Maoist Ko-
münist Partisi’ni bir kez daha selaml›yoruz!

Partimiz Maoist Komünist Partisi önder-
li¤indeki Ordumuz Halk Kurtulufl Ordusu’nun
yi¤it Savaflç›lar›n› selaml›yoruz!

Maoist Gençlik Birli¤imizin genç militan-
lar›n› selaml›yoruz!

Maoist Komünist Partisi, Maoizm,
Marksizm Leninizm Maoizm´in
eseridir!
Kongremizde TKP(ML)’den Maoist Komünist
Partisi’ne 30 y›ll›k tarihimizin muhasebesinde
geçmifl muhasebe yöntemleri de afl›lm›flt›r. Geç-
miflte tüm tarihi muhasebelerde hatalar›n ideolojik,
s›n›fsal, siyasal ve örgütsel boyutlar›na girilmemifl,
ya da es geçilmiflti. Kongremiz bu geri bilinçle
hareket edemezdi.

Maoist Partiyi ileriye götürecek, üyelerinin
bilincini ve düflünce sistemati¤ini derinlefltirecek
tek itici gücün parti içi ideolojik mücadele oldu-
¤unu kavramak gerekir.

Karfl›t düflünce sahiplerine hoflgörülü davran-
makla ideolojik olarak uzlafl›ld›¤› anlafl›lmama-
l›d›r/anlafl›lamaz. Do¤ru bir ideolojik mücadelenin
olmad›¤› ve yürütülmedi¤i yerde, parti, ad› isterse
komünist olsun, niteli¤i ve amac›ndan flaflarak
çürümeye, yozlaflmaya do¤ru yol al›r. Parti içi so-
runlarla, parti d›fl› sorunlar birbiriyle ba¤lant›l›d›r.
Parti içi iki çizgi mücadelesi do¤ru kavrand›¤›nda
ve bunun ruhuna uygun hareket edildi¤inde partiyi
ideolojik-siyasi ve örgütsel olarak ayaklar› üzerine
oturtmak mümkündür.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

96

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Kongremiz Parti tarihimizi bu bilinçle muha-
sebe etmifl ve yoldafllar›m›z›n önüne bu muhasebe
ekseninde üç temel görev koymufltur:

Birincisi; faal ideolojik mücadele yürütmek.
Her komünist bu silah› eline almal› ve 1. Kong-
remizin kararlar› ›fl›¤›nda Partinin her alandaki
inflas›n› sa¤lamlaflt›rmak için kullanmal›d›r.

‹kincisi; bu muhasebenin ana merkezini baflkan
Mao’nun iflaret etti¤i gibi “Partinin program›na,
Tüzü¤üne ve kararlar›na uymay› istemesi flar-
t›yla kim olursa olsun, her yoldaflla birlik kur-
mak” oluflturmal›d›r.

Üçüncüsü; geçmiflin muhasebesinin ana hede-
finin, çekirdek düzeyde de olsa do¤ru bir politik
önderlik kurumunu oluflturmak, bunun teme-
lini atmak, bununla diyalektik bir ba¤›nt› içeri-
sinde Partinin bütün güçlerini Demokratik
Merkeziyetçilik ilkesi etraf›nda örgütlemek,
demir disiplin ilkeleri ›fl›¤›nda güçlü ve çelikten
örgütsel birli¤i sa¤laman›n at›l›m› oldu¤u asla
unutulmamal›d›r..

Bilimimiz, Maoizm’e Büyük Proleter Kültür
Devrimi ile ulaflt›. Maoist nesil, her bir halkada
de¤iflik iktisadi-siyasal-kültürel koflullar orta-
m›nda bulunsalar da, Büyük Proleter Kültür
Devrimi’nin tayin edici politik-ideolojik etkisiyle
do¤dular. Büyük Proleter Kültür Devrimi, yani
Maoizm olmasayd›, ne TKP(ML), ne de baflka
gerçek anlamda Maoist Komünist Partiler olurdu.

Enternasyonal proletaryan›n evrensel ortak
ideolojisi Marksizm Leninizm Maoizm ile dona-
n›p dünyan›n her bir parças›na yarat›c› bir tarzda
uygulanmas›n› ifade eden devrimin somut güzer-
gah›, önder çizgisi yarat›lmadan, Komünist Partisi
tesis edilmifl olamaz.

Partimiz TKP(ML), Kurucu Önderimiz ve
Baflkomutan›m›z Maoist Önder ‹brahim Kay-
pakkaya Yoldafl ve di¤er önder kadrolar tara-
f›ndan, Yoldafl Kaypakkaya’n›n Maoizmi ustaca
ülkemizin somutuna uyarlad›¤› befl temel belge
ve onbir ilke ile somutlanan k›z›l güzergah›
temelinde, 24 Nisan 1972’de Malatya’n›n Kür-
ecik da¤lar›nda kuruldu.

Yoldafl Kaypakkaya ve kurucusu oldu¤u
TKP(ML), Mustafa Suphi Yoldafl önderli¤indeki
TKP’nin komünist miras›n›n savunucusu ve onun
yeni nitel bir aflamaya ulaflt›r›larak yeniden yarat›l-
mas›d›r.

 Büyük Proleter Kültür Devriminin ürünü
olarak TKP(ML), Türkiye-Kuzey Kürdistan’da
1965’ten sonra h›zla geliflen ve 1970’lerin baflla-
r›nda doruk noktas›na ulaflan halk›n kendili-

¤inden gelme mücadelesi flartlar›nda do¤du.
TKP(ML) Türkiye-Kuzey Kürdistan’›n çe-

flitli milliyetlerinden proletarya ve halk›n geçmi-
flinde ilerici, devrimci olan ne varsa ona sahip
ç›kma, Türkiye-Kuzey Kürdistan iflçi s›n›f› hare-
keti içinde hüküm süren parlamentarizmi, sos-
yal flovenizmi, reformizmi ve revizyonizmi kök-
ten reddetme temelinde do¤du.

TKP(ML), T‹‹KP içerisinde keskin iki çizgi
mücadelesi temelinde, reformizmin, legalizmin,
pasifizmin, parlamentarizmin, her türden reviz-
yonizmin köklü elefltirisiyle ve alternatif Maoist
bir ideolojik, politik, örgütsel ve askeri çizgi ekse-
ninde kuruldu.

Yoldafl Kaypakkaya 1970 y›l›ndan itibaren
T‹‹KP yöneticilerini revizyonist olarak de¤erlen-
dirdi¤i halde, örgütsel ayr›l›¤› düflünmedi, iki y›l
boyunca amans›z bir ideolojik mücadele yürüttü.

Yoldafl Kaypakkaya’n›n bafl›n› çekti¤i Mark-
sist Leninist Maoist muhalefet, T‹‹KP yönetici
kli¤inin revizyonist niteli¤ini görmesine karfl›n,
Demokratik Merkeziyetçilik ilkesine ba¤l› kalarak
Partinin bütün kararlar›n› uygulad› ve 12 Mart
koflullar›nda s›n›f mücadelesinin en keskin alan›
olan Kuzey Kürdistan’da faaliyeti aksatmad›, tam
tersine 12 Mart yar›-askeri Faflist Diktatörlü¤ünü
gerekçe yaparak mücadeleyi tatil edenlere karfl›
yo¤un bir ideolojik mücadele verdi. Parti içi ‹ki
Çizgi Mücadelesi yönteminde Maoist bir hat
izledi.

Marksist Leninist Maoist muhalefet, T‹‹KP
içinde kal›p mücadeleyi sürdürmekten yanayken,
ancak hakim olan revizyonist yönetici klik ken-
disine karfl› tutarl› ve amans›z muhalefetin geliflti-
¤ini görünce Demokratik Merkeziyetçilik ilkele-
rini aç›kça çi¤neyerek baflta Yoldafl Kaypakkaya
olmak üzere önder kadrolar› teflhire yöneldi.
Muhalefete hayat hakk› tan›mad›. Hem de kongre
tart›flmalar›n›n oldu¤u dönemde. MLM muhale-
fetin varl›¤›n› ve görüfllerini kadrolardan gizle-
yerek burjuva entrikac›l›¤›na baflvurdu.

1972’nin bafllar›nda T‹‹KP yönetici kli¤inin
iflah olmayaca¤›, örgüt içerisinde Demokratik
Merkeziyetçilik ilkesinin iflletilmedi¤i noktas›nda
net bir görüfle var›ld›ktan sonra Yoldafl Kaypak-
kaya önderli¤inde Partimizin temelleri at›lmaya
baflland›.Bu belirleme ve giriflim tamamen hakl› ve
do¤ruydu.

Partimizin 1. Kongresinin bu tarihi tecrübeler
›fl›¤›nda önemle vurgulad›¤›; bir partide önderli¤in
revizyonist olmas› ve hatta muhalefete gerçek
anlamda bir demokratik ortam›n yarat›lmamas›

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

97

SINIF TEOR‹S‹

durumunda hemen ve mutlak bir flekilde örgütsel
kopuflu gerçeklefltirmek do¤ru de¤ildir. ‹çinde
bulunulan tarihsel koflullar ve somut durum
dikkate al›narak Parti içi ‹ki Çizgi Mücadelesinin
mümkün oldu¤unca zorlanmas› en do¤ru yöntem-
dir.

1. Kongremiz 1976 ve 1981 y›llar›nda Partiden
at›lan hizipleri saymazsak Partimizde yaflanan tüm
örgütsel kopufllar›n ideolojik ve siyasi temelde
gerçekleflmedi¤ini, ideolojik ve siyasal çizgi teme-
linde muhtemel örgütsel kopufllarda izlenmesi
gereken yöntemin ise Yoldafl Kaypakkaya’n›n
izledi¤i Maoist yöntem olmas› gerekti¤ini önemle
vurgulad›. Bunun d›fl›ndaki bütün tutum ve pra-
tiklerin Maoizmle dolay›s›yla Kaypakkayac›l›k’la
uzaktan-yak›ndan bir ilgisi olmad›¤›n›n önemle
alt›n› çizdi.

Partimiz Maoist Komünist Partisi, TKP(ML)’
nin ideolojik, siyasi ve örgütsel devam› ve onu
yaratan Maoizm’in ve onun Türkiye-Kuzey Kür-
distan’daki en üst düzeydeki temsilcisi Kaypak-
kaya Güzergah›’n›n kararl› savunucusu ve takip-
çisidir.

Partimiz TKP(ML) kurulduktan sonra Kurucu
Önderimiz ve Baflkomutan›m›z Yoldafl Kaypak-
kaya baflta olmak üzere tüm kurucu yoldafllar
yo¤un bir teorik-pratik faaliyete girifltiler. Aç›kça
belirtmek gerekir ki TKP(ML)’nin bütün temel
teorik görüfllerini kaleme al›p, örgütle buluflturan
tek kifli Yoldafl ‹brahim Kaypakkaya’d›r. Teorik
alanda Türkiye- Kuzey Kürdistan devriminin bir
dizi meselesine aç›kl›k getirmek, gerek modern
revizyonizm gerekse her türden oportünizm ile
Marksizm Leninizm Maoizm aras›na kesin çizgiler
çekmek gerekiyordu. Bu görevi TKP(ML)’nin
kurucusu Önderimiz ve Baflkomutan›m›z ‹brahim
Kaypakkaya yoldafl yerine getirdi. TKP(ML)’nin
teorik görüflleri Yoldafl Kaypakkaya taraf›ndan
sistemlefltirilerek: “Genel elefltiri”, “Kemalizm”
ve “Türkiye’de Milli Mesele” adl› belgelerde
ortaya kondu. Bu belgeler, T‹‹KP içindeki mu-
halefet döneminde yaz›lm›fl olan “T‹‹KP prog-
ram Tasla¤›n›n Elefltirisi” ve Mao Zedung’un
“K›z›l Siyasi ‹ktidar Ö¤retisini Do¤ru Kavra-
yal›m” adl› yaz›larla ve ayr›l›¤a temel teflkil eden
“DABK KARARLARI” adl› belge ile birlikte
partimizin temel teorik ve programatik görüfl-
lerini ortaya koyan belgelerdir. Bu belgelerde,
Türkiye-Kuzey Kürdistan Komünist Hareke-
tinin tarihinde ilk kez devrimin bütün temel
konular›nda Marksist Leninist Maoist görüfller
oraya konmufltur.

Partimiz, Uluslararas› Komünist Hareket
içinde 1956 y›l›nda SBKP 20. Parti Kongresinde
ideolojik-teorik temelleri at›lan, 1968 Çekosla-
vakya iflgaliyle karfl›-devrimci ve emperyalist bir
niteli¤e bürünen SBKP ve onun bafl›n› çekti¤i
modern revizyonist cepheye karfl› Marksizm Leni-
nizm Maoizm bayra¤›n› dalgaland›ran ÇKP ve
baflkan Mao önderli¤indeki Maoist komünist
çizgiyi savunarak do¤ru bir saf tutmufltur. Mao
Zedung Düflüncesini savunmakla bütün revizyo-
nist, Troçkist, reformist ve oportünist ak›mlarla
Marksizm Leninizm Maoizm aras›na aç›k ve net
bir çizgi çekmifltir.

Bütünlüklü olarak Partimiz TKP(ML)’nin
Marksist Leninist Maoist tezleri Türkiye-Kuzey
Kürdistan devriminin manifestosu niteli¤in-
dedir…

Partimiz kurulduktan bir y›l gibi k›sa bir süre
sonra daha Kongresini yapamadan ve gerilla
savafl›n› bafllatmadan onu giderek 1. örgütsel
yenilgiyle tan›flt›racak bir dizi örgütsel darbe ald›.
Ayn› süreçte Kurucu Önderimiz ve Baflkomu-
tan›m›z Yoldafl Kaypakkaya da yakaland› ve
ard›ndan aylar süren iflkencelerde komünizmi
kazanma azmiyle direnerek flehit düfltü. Yoldafl
Kaypakkaya’n›n katledilmesi, örgütsel ve önderlik
bak›m›ndan çok büyük bir darbeydi. Çünkü O,
stratejik, ideolojik ve politik önderli¤imizi en billur
nitelikte temsil ediyordu.

Kurucu Önderimiz Kaypakkaya yoldafl›n
kayb›, ile ortaya ç›kan stratejik önderlik bofllu¤u
onlarca y›l, otuz y›ll›k tarihimiz boyunca doldu-
rulamam›fl, günümüze kadar önderlik sorunu
Partimizin temel sorunu olarak kalm›flt›r. Yol-
dafl Kaypakkaya sonras› önderlikler, gerek Mao-
izm’den gerekse de onun Türkiye-Kuzey Kürdis-
tan somutuna bilimsel bir tarzda uyarlan›fl› olan
Kaypakkaya Güzergah›’ndan sapmalar içerisinde
olmufllar ve Partimiz bir türlü Kaypakkaya döne-
mindeki nitel stratejik önderlik çizgisini yeniden
kurumlaflt›ramam›flt›r.

Bununla birlikte Partimizin ald›¤› 1973 1. ör-
gütsel yenilgisinin sebebi tek bafl›na Yoldafl
Kaypakkaya’n›n kayb› de¤il, yenilginin esas
nedeni subjektif hatalar›m›zd›r. Nesnel koflul-
lar›n a¤›rl›¤› yenilgimizi daha da derinlefl-
tirmifltir. Bu dönemde flu taktik hatalar yap›ld›:

Geri çekilme ile sald›r› dönemlerini isabetlice
tespit edememek, bu dönemlere uygun mücadele
ve örgütleme biçimlerine baflvurmamak.

Devrimci durumun geriledi¤i 12 Mart yar›-
askeri faflist diktatörlü¤ü flartlar›nda, gerilla sava-

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

98

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

fl›n›n ön haz›rl›klar›n› sab›rl› ve ihtiyatl› bir çal›fl-
mayla tamamlamadan, çal›flma bölgelerindeki halk
y›¤›nlar›yla sa¤lam ba¤lar kurmadan, çal›flma
bölgelerine iyice yerleflmeden, partiyi kongreye
haz›rlama ve merkezi yap›s›n› (kongrede veya bir
konferansla) oluflturmak vb. gibi görevleri tamam-
lay›p yerine getirmeden, eldeki tecrübesiz kadro-
larla k›rlar ve flehirlerde “sol” taktik sald›r›lara
giriflmek. Devrimci durum gerilemeye devam etti¤i
halde, k›smi kay›plar verildi¤i ve darbeler al›nd›¤›,
faflist diktatörlü¤ün bütün dikkati ve sald›r›lar›
partimize yöneldi¤i halde geri çekilmemek, yap›lan
“sol” taktik hatalar› sürdürmek.

Partimiz çok k›sa ama yo¤un mücadele pra-
ti¤i içinde henüz hatalar›n› kavray›p düzeltme
zaman› bulamadan, komprador-bürokrat bur-
juvazi ve büyük toprak a¤alar›n›n faflist dikta-
törlü¤ünün vahfli ve a¤›r sald›r›lar›na maruz
kald›. Kimi önder kadrolar bu sald›r›larda katle-
dildi. Kimileri hapishanelere at›ld›. Kimileri ise
mücadelenin zorluklar›na dayanamayarak aktif
mücadeleyi terketti.

Partimizin u¤rad›¤› bu a¤›r örgütsel yenilginin
esas nedeni Partimizin askeri, taktik hatalar›d›r.
Partimiz e¤er mevcut durumu (objektif ve süb-
jektif koflullar›) do¤ru de¤erlendirip bu do¤rultuda
mücadele ve örgütlenme biçimlerini seçebilseydi,
örgütsel yenilgi al›nmayabilir; veya yenilgi bu denli
a¤›r olmayabilir; Faflist Diktatörlü¤ün yo¤un ve
azg›n sald›r›lar› az bir kay›pla atlat›labilirdi.

Parti tarihimizdeki bu ilk örgütsel yenilgi, 30
y›ll›k tarihimiz boyunca Maoizm biliminin ›fl›¤›n-
da muhasebe edilemedi ve Yoldafl Kaypakka-
ya’dan sonra stratejik önderlik kurumlaflmas› da
yarat›lamad›¤›ndan o dönemde Yoldafl Kaypak-
kaya’n›n da kayb› sonras› düzeltilemeyen sözko-
nusu hatalar Parti önderliklerimizin kronik hatalar›
olarak hemen her dönem sürdürüldü¤ü gibi esasen
tüm di¤er örgütsel yenilgilerin de tekrar eden
sebepleri oldular.

Partimizin KURULUfi DÖNEM‹’N‹ (1972-
73 sürecini) bir bütün olarak de¤erlendirdi¤imizde,
Partimiz TKP(ML)’nin bu süreç içerisindeki
hatalar›n›n onun tali yönünü oluflturdu¤unu görü-
rüz. Bu hatalar stratejik konularda de¤il taktik
konulardayd› ve embriyonik bir haldeydi. Dola-
y›s›yla bu hatalar Partimizin genel siyasal çizgisine,
niteli¤ine ve önderlik çizgisine damgas›n› vurma-
maktad›r. Partimiz, Marksist-Leninist-Maoist
temeller üzerinde kurulmufl, Mustafa Suphi önder-
li¤indeki TKP’nin komünist miras›n›n savunucusu
olan tek komünist partisidir. Partimiz TKP(ML)

çeflitli millet ve milliyetlerden proletaryan›n bu
co¤rafyadaki bilinçli tek öncü örgütü olarak kuru-
luflu ve kuruluflundan sonraki k›sa mücadele tarihi
içerisinde önemli taktik hatalar sonucu a¤›r bir
yenilgiye u¤ram›flt›r. Yenilgide objektif koflullar›n
önemli pay› olsa da yenilgiye damgas›n› vuran esas
faktör bu de¤il, sübjektif hatalard›r.

Yoldafl Kaypakkaya sonras› hemen tüm ön-
derliklerimiz çeflitli sa¤ ve sol çizgiler izlemifllerdir.
Bu oportünist önderlik çizgileri, Partimizi vareden
Marksist Leninist Maoist temelden bir k›r›lma ve
savrulmay› ifade eder. Tüm yaflanm›fl krizler, Mao-
izm’den ve onun ülkemiz somutuna uygulan›fl›n›
ifade eden, Kaypakkaya Güzergah›nda somut-
lanan genel stratejik siyasal çizgimizden sapmalar
temelinde varolmufllard›r. Maoizmi ve dolay›s›yla
Kaypakkaya Güzergah›n› kavramak ve uygu-
lamak esas halkad›r. Temel mesele Maoizm’dir.
Tarihi tecrübelerimiz göstermifltir ki temeldeki
k›r›lmalar hatalara götürmüfltür. Yoldafl Kaypak-
kaya sonras› bugüne kadar Maoizm temelinde
ideolojik-politik stratejik önderli¤imiz kurum-
laflt›r›lamam›fl; önderli¤in tayin edici önemi yete-
rince kavranamam›flt›r.

Parti tarihimizin bilimsel bir tarzda muhasebe
edilmesinin ve Maoist ideolojik bak›fl aç›s›yla
köklü bir elefltiriye tutulmas›n›n tayin edici önemi
kavranmam›flt›r. Tarihimizdeki önderlik çizgile-
rinin hiçbirisi bir önceki yanl›fl çizgiyi köklü bir
elefltiriye tabi tutamayarak ondan kopamam›fl ve
bir sa¤ bir sol oportünist çizgiyle adeta kendini
tekrar etmifltir. Bu düflünce yönteminden dolay›
Partimizin edindi¤i muazzam deneyimleri bir
silaha dönüfltürerek ilerleyememifltir.

Parti tarihimizde Maoizmden k›r›lma
ve sapmalar
Partimizde Maoizm’den k›r›lman›n tarihsel
kökleri 1973 Örgütsel yenilgisinin ard›ndan
yeniden örgütsel infla dönemine, yani sa¤ opor-
tünist tasfiyeci “Koordinasyon Komitesi” Hizibi
Dönemine denk düflmektedir.

Partimizin 1973 y›l›n›n ortalar›na do¤ru a¤›r
bir yenilgiye u¤ramas›ndan sonra merkezi görev,
do¤ru bir politik bak›fl aç›s›yla geçmiflin de¤erlen-
dirilmesi ve bu de¤erlendirmenin ›fl›¤›nda merkezi
yap›n›n yeniden oluflturulmal›yd›. Partinin ideo-
lojik-siyasi ve programatik görüfller noktas›nda
hatt› net ve berrakt›. Dolay›s›yla merkezi görev
bu genel çizgi ve ç›kar›lan dersler ›fl›¤›nda yeniden
örgütsel inflayd›. Di¤er bütün görevler bu göreve
tabi k›l›narak ele al›nmal›yd›. Ancak Koordinas-

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

99

SINIF TEOR‹S‹

yon Komitesi bu do¤ru politik perspektifle hareket
etmeyerek, gerçek görevlerini yerine getirmek ye-
rine ilk baflta Partinin ideolojik-siyasi ve progra-
matik hatt›ndan uzaklaflt›.

Yeniden örgütsel infla döneminde Koordi-
nasyon Komitesi üyesi kimi oportünist kadrolar
bir darbe ile Parti yönetimini 1974 sonlar›nda
ele geçirdi. Esas görevleri olan; Partinin merkezi
örgütsel ifllerli¤ini yeniden sa¤lamak, partinin
ideolojik-siyasal alandaki hatt›n› korumak, onu
zenginlefltirmek ve örgütsel inflas›n› gerçeklefl-
tirmek yerine tam aksini yapt›lar. Örgütsel
alanda var olan da¤›n›k yap›y› ayakta tutup
kaosu daha da derinlefltirdiler. ‹deolojik-siyasi
alanda partimizin net ve berrak olan siyasi çiz-
gisini savunmak ve geçmiflte ifllenen taktik “sol”
hatalar›n özelefltirisini yap›p, partiyi geçmifl
hatalar›ndan ar›nd›rmak yerine, önce var olan
baz› “sol” hatalar› daha da derinlefltirdiler, sonra
bütünüyle sa¤a döndüler. Partimizin geçmiflte
hep yanl›fl yapt›¤›n› söyleyip Partinin prog-
ramatik görüfllerine sald›rarak taktik hatalar›,
MLM ‹deolojik hat ve siyasi çizgiye ba¤lad›lar.
Tarihimizdeki ilk sa¤ sapma da bu flekilde ortaya
ç›kt›.

Bu darbeci ve tasfiyeci kli¤in uygulamalar›na
karfl› Partimizin Maoist dinamikleri bölgesel
düzeyde de olsa tav›r ald›lar. 1976 y›l›n›n sonla-
r›nda Partimizin çal›flma yapt›¤› bütün bölgeler-
de saflar belirginleflti. Parti tasfiyecisi KK hiz-
biyle parti aras›ndaki örgütsel ba¤ da kopart›l-
m›fl oldu.

Ancak “KK” Hizibi ile mücadele yönteminde
MLM parti kadrolar› önce liberal hatalara düfl-
tüler, ard›ndan ise sekter bir mücadele yöntemi
izlediler. “KK” Hizibinden örgütsel kopuflu-
muzdaki siyasetimiz ve yöntemimiz Hocac› par-
ti içi iki çizgi mücadelesi siyasetine denk düflmek-
teydi:

“KK” hizibine karfl› önce liberal hatalar›n
ard›ndan sergilenen aceleci ve sekter mücadele
yöntemi, “KK”n›n sa¤ oportünist çizgisi karfl›-
s›nda berrak bir ideolojik durufl gelifltirmemeye,
Partiyi ideolojik olarak daha fazla silahland›r-
maya ve sa¤lamlaflmaya ket vurdu¤u gibi, bu
çizgiden köklü bir kopuflu sa¤layamad›¤› için
gelecekte yeniden güçlenerek boy vermesine ola-
nak sunmufl ve üstelik “isyan” tarz›yla Parti
tarihimizde daha sonraki birçok hizipleflme ve
örgütsel ayr›l›¤a tarihsel olarak örnek olufl-
turmufltur. Parti tarihimizdeki ‹lk Sol Sapma
da bu zeminde geliflmifltir:

 “KK” tasfiyeci hizibi ile örgütsel ba¤›m›z
kesildikten sonra, Partimizin hayat›nda yeni bir
canl›l›k dönemi bafllad›. “KK” hizbinin pasifist
çizgisi, yerini parti içinde ve d›fl›nda aktif bir
ideolojik-siyasi-örgütsel infla mücadelesine b›rakt›.
Bu mücadele örgütsel alanda yeniden merkezi bir
yap›y› oluflturma hedefine yöneldi. Bu mücadele
yöntemi içinde, Partimizin çeflitli bölge teflkilatlar›,
kendi bölgeleri ad›na yay›n organlar› ç›kard›lar;
bu yay›n organlar›nda Partinin görüfllerini savun-
ma ve gelifltirmeyi hedeflediler. Bu dönemde
bölgeler aras›nda iliflkiler kuruldu, merkezi yap›n›n
sa¤lanmas› için giriflimlerde bulunuldu. Bölgeler
aras›ndaki iliflkilerin düzenli bir flekilde yürütü-
lebilmesi için “bölgeler aras› toplant›lar” sistemi
kuruldu; daha sonra bölge temsilcilerinden oluflan
bir “Örgütlenme Komitesi” 1977 y›l›n›n ortas›n-
da oluflturuldu. Örgütlenme Komitesi, Partimizin
1. Konferans›n› haz›rlayarak, tarihi önemde bir
görevi yerine getirdi.

Örgütleme Komitesi ve bölge teflkilatlar›m›z
gerilla savafl›n› bafllatma merkezi görevi yerine,
Parti kadrolar›n› flehirlere y›¤arak Partiyi mer-
kezi göreve göre flekillendirmeyerek “KK” hizi-
binin oportünist ve kendili¤indenci hatt›ndan
bir bütün olarak kopamam›fl, küçük burjuva sol
oportünist ak›mlar›n örgüt ve mücadele biçim-
lerini tekrarlayarak sol oportünist bir çizgi
izledi.

Bu sol sapmada “KK” hizbinin sa¤ pasifist
çizgisine karfl› tepkinin önemli bir pay› oldu¤u
gibi, sol oportünist küçük burjuva örgütlerin
etkilerinin pay› da büyüktür. Özellikle de devrimci
hareketin, daha çok da THKP-C ile THKO
kökenli sol hareketlerin flehir silahl› eylemlilikleri
Partimiz ve taban›n› etkilemekteydi. Devimci
durumun yüksek oluflu kadrolarda macerac› bir
hatta yürüme e¤iliminin öne ç›kmas›na nesnel
zemin oluflturuyordu.

Bu hatalar›m›z›n ideolojik kayna¤› subjek-
tivizmdi. Bu kabaran devrimci dalga karfl›s›nda
geliflmelere, küçük burjuvazinin macerac› ve sol
ruh haliyle yaklafl›lm›flt›. Genel çizgi ve as›l
görevler yerine ani ve k›sa vadeli etki yaratacak
ve sonuçlar alacak sol-macerac› bir ruh haliyle
politika ve taktik belirlenmifltir. Bu noktada
do¤ru bir politika ve askeri hat izlenmeyerek,
sol sapma içerisine düflülmüfltür.

Bu dönemde hatalar›n do¤du¤u objektif ortam,
Partimizin merkezini ele geçiren bir hizibin,
kendisine duyulan körce güveni kötüye kullanarak
Partiyi tasfiyeye kalkt›¤›, bunun sonucunda par-

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

100

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

tiden at›ld›¤›, bu hizbin tasfiye hareketinin partide
a¤›r bir tahribat yapt›¤› bir ortamd›. Bu ortamda
at›lacak yanl›fl bir ad›m, bölgeler aras›nda sa¤lan-
maya çal›fl›lan güveni sarsacak bir davran›fl, Partiye
a¤›r zararlar verebilirdi. Merkezi ifllerli¤in sa¤lan-
mas›nda geliflmenin belli bir ölçüde kendili¤in-
dencili¤e b›rak›lmas›nda bu objektif durum önemli
rol oynad›.

1978 y›l›nda gerçeklefltirilen ve Marksist
Leninst Maoist bir nitelik ve yönelime sahip olan
1. Konferans›m›z’la Uluslararas› alanda modern
revizyonizme ve s›n›f iflbirlikçisi Üç Dünya Teo-
risine karfl› ideolojik ve siyasi olarak esasta do¤ru
tav›r tak›n›ld›.

Partimizin ilk örgütsel yenilgisinin ideolojik
politik ve örgütsel nedenleri de¤erlendirilerek
kamuoyuna özelefltiri yap›ld›.

Partimizin asgari ve azami program›n›n esasta
onaylanmas› ve bunun Konferans gibi yüksek bir
organ karar›yla tarihsellefltirilmesi 1. Konferan-
s›m›z›n en önemli baflar›lar›ndan biridir. Bu Kon-
feransta Partimiz ilk kez örgütsel iflleyiflini bir
tüzükle somutlaflt›rd›.

Partimizin yan örgütlerinin inflas›n› yeniden
karar alt›na ald›.

Gerek illegal gerekse legal yay›n organlar›n›n
ç›kart›lmas› Parti tarihinde ilk kez bu Konferansta
karar alt›na al›nd›.

Parti 1. Konferans›m›z’la Partimizin 1. Ör-
gütsel Yenilgisinin ard›ndan demokratik bir
yöntemle yeniden merkezi yap›s›na kavuflturul-
mas› küçümsenmeyecek tarihi bir ad›md›r.

Marksist Leninist Maoist niteli¤ine karfl›n 1.
Konferans›m›z küçümsenmeyecek ciddi hatalara
da düfltü.

Konferans›m›z tali de olsa birçok noktada
oportünist görüfllere de sahipti. Bu oportünizm
kimi zaman sa¤ kimi zaman sol biçimlerde ken-
disini gösterdi

1. Konferans›m›z ideolojik alanda Mao Ze-
dung Düflüncesini savunmayarak hem Parti-
mizin ideolojik-siyasi ç›k›fl›nda temel bir faktör
olan Maoizm’den hem de günün tarihsel-siyasal
görevleri bak›m›ndan Mao Zedung ve onun
düflüncelerinin Marksizm-Leninizm’e katk›dan
öte nitel bir aflamas› oldu¤u bilimsel gerçekli¤ini
göremedi.

1. Konferans›m›z bununla ba¤›nt›l› olarak
“emperyalizmin toptan çöküfle gitti¤i ça¤” tesbitini
Mao Zedung düflüncesiyle ayn›laflt›rmakla temel
bir yan›lg›ya düfltü. Ça¤ tespitine iliflkin 1. Konfe-
rans›m›zda ortaya konulan görüfller genel hatla-

r›yla do¤ru, fakat bunun ideolojik kayna¤›n› Mao
Zedung Düflüncesi’nin oluflturdu¤u belirlemesi
yanl›fl ve hatal›d›r. Mao Zedung Düflüncesi’nin
savunulmas› “Leninizmin art›k eskidi¤i” anlam›na
gelmez. Nas›l ki Marksizm’in yan›na Leninizm’in
eklenmesiyle art›k Marksizm eskimiyorsa öyle de
Maoizmin, o günkü tarihsel koflullarda formüle
edildi¤i flekilde “Mao Zedung Düflüncesi”nin
eklenmesi, “Leninizmin eskidi¤i” anlay›fl›n› getir-
mez. Maoizm, Marksizm Leninizm biliminin yeni
bir nitel aflamas›d›r. Bunu, “ça¤ de¤iflikli¤iyle”
özdefllefltirip reddetmek do¤ru de¤ildi.

1. Konferansta teorik ve ideolojik kaos kendi-
sini dünya çap›nda “bafl çeliflki ve bafl düflman
tespiti yap›lmaz” anlay›fl›nda da göstermektedir.
1. Konferans›m›z “bafl çeliflki, bafl düflman” tespi-
tini reddetmekle yanl›fl bir düflünceyi savunmakla
yetinmemifl, bunun ideolojik kökenini Mao Ze-
dung Düflüncesi’yle iliflkilendirerek dürüst davran-
mam›flt›r. Bu düflünce, sahiplerini daha sonraki
süreçte Mao Zedung’u Marksizm’in 5 (befl) klasi¤i
olmaktan ç›kartmaya kadar götürdü. Mao Zedung
Düflüncesinin savunulmamas› ilk baflta ideolojik
savrulmay›, sonras› süreçte ise düflünce sahiple-
rinin sistemleflmifl anti-Maoist düflünce ve çizgiye
evrilmesine neden oldu. Bu ideolojik savrulma ayn›
zamanda Partide de uzun y›llar Mao Zedung Dü-
flüncesi ve bunun en bilimsel formülasyonu olan
Maozm’i savunmamay› beraberinde getirdi.

Oysa bilimsel olan ideolojik tutum Baflkan
Mao’ya ve Maoizm’e yap›lan sald›r›lar› gö¤üs-
lemek ve Maoizm’i daha da öne ç›kartmakt›. 1.
Konferans ak›ma karfl› gö¤üs germe yerine ondan
ideolojik olarak beslenmifl, Maoizm’i kavramak ve
öne ç›kartmak yerine hem ideolojik afl›nd›rma
yaratm›fl hem de bu ba¤lamda uluslararas› düz-
lemde ideolojik ve siyasi görevlerini yerine getir-
mede; yetersiz, cesaretsiz ve çekingen davranarak
özellikle de ülkede Maoizm’e yönelik sald›r› fur-
yas›na prim vermifltir. Dolay›s›yla Yoldafl Kaypak-
kaya döneminin gerisine düflerek MLM ideo-
lojiden sapm›flt›r.

1. Konferans›m›zla iflbafl›na gelen 1. Merkez
Komitemiz Konferans›n hatalar›ndan beslendi ve
Konferans›n Maoizm noktas›ndaki k›r›lmas›n›
büyüterek Baflkan Mao’ya sald›rd›. Partimize
ideolojik önderlik etmek, Partimizin ideolojisine,
programatik görüfllerine, devrimimizin stratejik
sorunlar›na ›fl›k tutan ve bilimimizin üçüncü nitel
aflamas› olan Maoizmi kavramak ve sahiplenmek
bir yana, Partimizin kurulufl belgelerinde Mao
Zedung Düflüncesi olarak formüle edilen ve Bafl-

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

101

SINIF TEOR‹S‹

kan Mao’nun nitel katk›lar›n› içeren Maoizm
ideolojisine yap›lan sald›r›lar› gö¤üsleyememifl
hatta bu sald›r›lar›n bir bölümüne ortak olmufltur.

Konferansta kendisini gösteren k›r›lma, daha
konferans›n bitiminden k›sa bir süre geçmeden
güçlenerek teorik inflas›n› oluflturdu. 1978 y›l›n›n
Temmuz ay›nda Avusturya Marksist Leninist
Parti ve Partimiz MK’lar› ad›na yap›lan ortak
aç›klamada somutland› ve süreç içerisinde Yurt
D›fl› Hizibinin daha da sistemleflmifl çizgisine
dönüfltü.

Uluslararas› Komünist Hareketin Mao Ze-
dung’u incelemeye almas› gerekti¤ini belirten 1.
Merkez Komitemiz Mao Zedung’un hayat›n›n son
döneminin tam olarak de¤erlendirilmesini imkan-
s›z k›lan faktörlerden de sözederek asl›nda ciddi
bir araflt›rma yapmayaca¤›n›n zeminini olufltur-
mufl, ayr›ca son dönem belgelerinin Mao’ya ait
olup olmad›¤›n›n bilinmedi¤ini söyleyerek Mao
ve düflünceleri üzerine sinsice flaibe yaratm›flt›.

Baflkan Mao’nun katk›lar› ve bu katk›lar›ndaki
bak›fl aç›s› ekonomi politik, felsefe ve sosyalizm
sorunlar›na iliflkin ortaya koydu¤u tezler 70’ler
sonras› ortaya ç›kmam›fl, daha önce Çin devrimi
sürecinde sistematize edilmifl ve Büyük Proleter
Kültür Devrimi ile en üst düzeyde senteze ulaflm›fl
bilimsel tezlerdir. Elefltirilecekse elefltirinin bu
tezler üzerinde yap›lmas› gerekirken tezlerin
Mao’ya ait olup olmad›¤› fleklinde flaibeler yarat›l-
mas› Merkez Komitemizin kaçak dövüfl yönte-
midir. Bu yöntemle amaçlanan önce flaibe yarat-
mak sonra ise bu flaibelerle ideolojik ve siyasi etki
alan›n› parti içerisinde yay›p geniflletmek, arka-
s›ndan ise anti-Maoist çizgiyi hakim hale getirerek
Mao’yu tümden reddetmektir. Bunun Partimizin
asgari ve azami programatik görüfllerinin redde-
dilmesi anlam›na geldi¤ini Merkez Komitemiz
bilmek durumundayd›. Aç›ktan bunu göze ala-
mayan 1. MK daha sinsi yöntemlere baflvurarak
tasfiyecili¤i tedricen uygulamaya çal›flm›flt›r. Nite-
kim bu çizginin ideolojik-siyasi önderli¤ini yapan
Yurt D›fl› Hizibi 2. Konferans’a do¤ru ve hemen
arkas›ndan sistemleflmifl çizgisiyle Partinin karfl›-
s›na ç›karak daha önce bafllatt›¤› hizipçi faaliyet-
lerini 1981 y›l› ortas›nda örgütsel ayr›l›kla nokta-
lam›flt›r.

1. Merkez Komitesi’nin sa¤ oportünizminin
giderek sistemleflmifl bir çizgi halini almas›nda
1. Konferans›m›z›n dolay›s›yla Partimizin ‹ki
Çizgi Mücadelesi kavray›fl›n›n önemli bir pay›
vard›r. 1. Konferans›m›z, parti içi ‹ki Çizgi
Mücadelesinde Hocac› bir çizgiye sahipti:

‹ki Çizgi Mücadelesini sadece farkl› farkl› sis-
temleflmifl programatik görüfllerin çat›flmas› olarak
alg›l›yor, Parti içerisindeki burjuva düflüncelere
karfl› Marksist Leninist Maoistleri silahs›z ve
savunmas›z b›rak›yordu. Farkl› görüflleri çizgi
olarak de¤il görüfl ayr›l›klar›n›n kendi içinde dahi
Marksizm’den sapma olarak de¤erlendirmiyordu.

1. Konferans›m›zla iflbafl›na gelen 1. Merkez
Komitemiz, bafl›n› Enver Hoca’n›n çekti¤i yeni
revizyonist ak›m›n argümanlar›na dayan›yordu. 1.
MK, “KK” Hizibi çizgisinden tamam›yla kop-
mam›fl ve bu çizginin ideolojik-siyasi nedenlerini
bilimsel temelde inceleyerek do¤ru dersler
ç›karamam›flt›. Komintern ve Stalin’in hatalar›n›
elefltirmek yerine bu hatalar› ideolojik hatt›n›n
temeli haline getirdi. Rus Sosyal Emperyalizmi’nin
Modern Revizyonist siyaset ve düflüncelerini
ideolojik olarak aç›¤a ç›kar›p teflhir etme görevini
yeterince yerine getirmedi.

AEP’in 1978 ortalar›nda Mao flahs›nda Mark-
sizm Leninizm Maoizm’e yapt›¤› ideolojik sald›r›-
lara karfl› Baflkan Mao’yu savunup net bir tav›r
tak›nmak ve Arnavutluk Emek Partisi’nin bafl›n›
çekti¤i Troçkist/revizyonist görüflleri mahkum
etmek yerine karfl›s›nda sallant›ya düfltü.

1. MK’ya politik-taktik yönelimi olarak dam-
gas›n› vuran çizgi kendili¤indenci liberal sa¤
oportünizmken, örgütsel alanda sekterizm, genel
teorik ve ideolojik sorunlardaki düflünsel e¤ilimi
ise daha çok Troçkizm’e yak›nd›.

1. MK’ya hakim olan çizgi, 2.konferans tart›fl-
malar›na kadar kelimenin tam anlam›yla henüz
sistemleflmemiflti. l. MK’ya çizgisel olarak dam-
gas›n› vuran kanat MLM’ler de¤il Partideki sa¤
oportünist kanatt›. Bu çizgi (Yurt D›fl› Hizibi) 2.
konferans tart›flmalar›nda tamam›yla sistemli bir
çizgiye dönüfltü. Baflka deyiflle farkl› bir program
ve çizginin bütünlüklü bir bak›fl aç›s› fleklinde
kendini ifade etti¤i nitel olarak farkl› bir biçim ald›.

Bununla beraber 2. Konferans›m›z›n ve 2.
MK’m›z›n da bu çizgiden köklü bir kopufl sa¤laya-
bildi¤inden sözedemeyiz. 2. MK’n›n Partiye 2.
örgütsel yenilgiyi yaflatmas›na neden olan ideo-
lojik, siyasi, örgütsel, askeri çizgilerinin tarihsel
kökleri 1. MK ve onun sa¤ oportünist çizgisinden
köklü bir flekilde kopmamas›ndan kaynaklan-
maktad›r.

KKK

2. Konferans›m›z Marksist Leninist Maoist-
lerin zaferiyle sonuçlanan, bu ba¤lamda parti
çizgisi ve ideolojisinin Yoldafl Kaypakkaya son-

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

102

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

ras› ilk kez bu kadar bilince ç›kar›ld›¤› bir niteli¤e
sahiptir.

2. Konferans›m›z, 57 Deklarasyonu ve 1960
Bildirgesi’nin devrimci özünü kararl›l›kla sa-
vundu, keskin solcu ve devrimci görünüm al-
t›nda bu özü reddetmek isteyen revizyonist-
Troçkist k›rmas› ak›m› altetti.

2. Konferans›m›z 1963 polemiklerinin, parti
çizgimizin üzerinde infla edildi¤i ML platform
niteli¤inde oldu¤unu belirtti. Bu anlamda, bu
belgeleri ask›ya alman›n parti çizgisini ask›ya
almak oldu¤una iflaret etti.

K›sacas›, 2. Konferans›m›z Uluslararas› Komü-
nist Harekette (UKH) önemli ayr›flmalar ve saflafl-
malarda gerek ÇKP’nin bafl›n› çekti¤i Modern
revizyonizmin de¤iflik bir biçimi olan “Üç Dün-
yac›” Oportünist cepheye karfl›, gerekse AEP kli-
¤inin çevresinde kümelenen modern-revizyonist
yeni Troçkist kanada karfl› aç›k ve kesin bir flekilde
Marksist Leninist Maoist kampta saf tutmufl; hem
Mao’ya, hem de AEP’e karfl› olan, yani her ikisini
de reddetme yönünde geliflen ortayolcu yeni-
Troçkist e¤ilimleri de deflifre etmifltir.

2. Konferans›m›z›n bir di¤er gündem mad-
desi de Mao Zedung yoldafla getirilen elefltiril-
erden Demokratik Halk Devrimi (DHD) ve
Demokratik Halk ‹ktidar› (DH‹)’n›n bileflimi ve
özüne iliflkindi. Bu gündem maddesinde de
Hocac› yar›-Troçkist revizyonist Yurt D›fl› Hizi-
bi çizgisi ile keskin bir ideolojik mücadeleye
sahne olan 2. Konferans›m›zda Baflkan Mao
bilimimize yapt›¤› nitel katk›larla birlikte sahip-
lenildi.

2. Konferans›m›z Baflkan Mao’nun sosyalizm
ve sosyalizmde s›n›f mücadeleleri, ekonomi poli-
tik, felsefe, Demoratik Halk Devrimi, Demokratik
Halk ‹ktidar› ve bunlar›n özü ve bileflenleri, Halk
Savafl› konular›nda bilimimize yapt›¤› katk›lar›
kararl›ca savundu ve revizyonizm-Troçkizm k›r-
mas› YD Hizibini mahkum etti.

Enver Hoca önderli¤indeki AEP revizyonist
kli¤inin Mao Zedung yoldafl nezdinde Marksizm
Leninizm Maoizme sald›r›s›n› kararl›l›kla püs-
kürttü

2. Konferans, 1. Merkez Komitesinin Mao
Zedung Ö¤retisinin “Ask›ya Al›nmas›” yaklafl›-
m›n› hakl› ve do¤ru bir temelde reddetti.

2. Konferans›n Mao’ya sahip ç›kma ve onu
savunma noktas›nda izledi¤i tutum, MLM’dir.
Buradaki temel eksikli¤i, 1. Konferansta “Mao
Zedung Düflüncesi”nin reddedilmesi anlay›fl›n›
hala da savunuyor olmas›yd›. 2. Konferans “Mao

Zedung Düflüncesi” formülasyonuna karfl› ç›ka-
rak, bu konuda ne 1. Konferans›n ve ne de 1.
MK’n›n düflünce yönteminden kurtulamam›fl-
t›r. O tarihi koflullar itibar›yla ve Yoldafl Kay-
pakkaya’n›n ortaya koydu¤u “MLMZD” for-
mülasyonuna karfl› ç›kmak, Baflkan Mao’nun,
daha do¤rusu Mao Zedung Düflüncesi’nin
Marksizm’in yeni bir nitel aflamas› olarak kav-
ranmamas› gerçekli¤idir.

Kongremiz, 1. Konferans›m›z›n Maoizm
konusundaki k›r›lmas›n› mahkum ederken 2.
Konferans›m›z›n rehber ideolojimiz ve varl›k
flart›m›z olan Maoizm’e o zamanki kavray›fl
düzeyiyle s›n›rl› olsa da Mao flahs›nda sahip
ç›kmas›n› ve “Mao’nun ustal›¤›n›n ask›ya al›n-
mas›n›n Parti çizgisinin ask›ya al›nmas› oldu¤u”
fleklindeki do¤ru ç›k›fl›n› selamlar.

Kuflkusuz Partimizin ve Kongremizin bugü-
nün flartlar›nda Maoizm’i kavray›fl› daha derin,
bilinci daha ileridir. Bununla beraber 2. Konfe-
rans›m›z›n eksiklerine, kavray›fls›zl›klar›na ve
yetmezliklerine karfl›n Maoist safta aç›k ve kesin
tavr› Partimiz tarihi aç›s›ndan son derece önemli
bir dönemeç olmufl; Parti içindeki iki çizgi
mücadelesi Marksist Leninist Maoistlerin zaferiyle
sonuçlanarak Büyük Proleter Kültür Devriminin
ürünü olan Partimizin Maoist özü ve bu temeldeki
do¤ru ve bilimsel Parti çizgimiz, program›m›z ve
stratejimiz, dolay›s›yla Partimizin Marksist Le-
ninist Maoist niteli¤i korunmufltur.

Gelinen aflamada Partimiz aç›s›ndan sorun
Maoizm’in savunulup savunulmamas› de¤il,
Maoizm’e iliflkin teorik kavray›fl›n ne oldu¤u soru-
nudur. Parti 1. Kongremizin gündem maddele-
rinden biri olan ‹deoloji Sorunu bu yan›yla detayl›
bir flekilde tart›fl›lm›fl ve çözüme ba¤lanm›flt›r.
Bütünlüklü olarak Maoizmi tarihsel kökleri içinde
ele al›p inceleyen bir Kongre belgesini aç›k ideo-
lojik tart›flmalar›n ard›ndan tam bir irade birli¤i
içerisinde onaylam›flt›r.

Kongremiz Maoist olunmadan komünist
olunamayaca¤›na iflaret eder.

Aç›kt›r ki Marksizm, flimdi Marks’›n tekrar›
olamaz. Lenin’in tekrar› ile Leninizm de temsil
edilip uygulanamaz. Proletarya bilimi yaflayan
canl› bir silaht›r. Statik ve dogma de¤il, eylem
k›lavuzudur. Art›k komünist olmak sadece prole-
tarya diktatörlü¤ünü savunmakla s›n›rland›r›-
lamaz. Büyük Proleter Kültür Devrimi ö¤retti.
Tüm sosyalizm dönemi boyunca s›n›flar›n varl›¤›-
n›n bir sonucu olarak s›n›f mücadelesi devam
ediyordu. Proletarya ve burjuvazi aras›ndaki s›n›f

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

103

SINIF TEOR‹S‹

savafl›m› tüm sosyalizm döneminin de gerçe¤iydi.
Komünizme kadar proletarya iktidar› alt›nda da
proletarya devrimini sürekli devam ettirmek, keyfi
de¤il, s›n›fs›z-burjuvazisiz asla düflünülemeyecek
olan sosyalizm gerçe¤inin de bir zorunlulu¤udur.
Kültür Devrimi enternasyonal proletaryan›n bu
kolektif tecrübesinin günümüzdeki doru¤uydu.

Maoizm. tabii ki Marksizm Leninizm’e dayan›-
yor, onun sadece kaba bir tekrar› ile yetinmiyor,
cereyan eden olgular›n sebeplerinin bilimsel tahlili
ile, bilimimizin yeni nitel bir aflamaya ulaflt›r›l-
mas›d›r. Komünizme yürüyüflte evrensel bir geçer-
lilik olan Kültür Devrimlerine iflaret eder.

Kongremiz, rehber ideolojimiz Marksizm
Leninizm Maoizm kavray›fl›m›z› derinlefltirdi.
Bu temelde titiz bir muhasebe ile hatalar›m›z›n
kayna¤›n› politik ve ideolojik boyutuyla deflifre
ederek, Partimize Marksist Leninist Maoist
güçlü bir yönelim kazand›rd›.

Kongremiz merkezci eklektizmi mahkum
etti. Baflkan Mao’nun Stalin ve Komüntern’e
elefltirilerinin bilimselli¤ini teyid etti. Enter-
nasyonal proletaryan›n ö¤retmeni Yoldafl Sta-
lin’in esasta bilimsel ö¤retisini reddederlerken
hatalar›na sar›lan modern revizyonizmin ortak
temelini deflifre etti. Maoizm, Baflkan Mao’nun
proletarya bilimine yeni nitel katk›lar›n›n yan›-
s›ra, ayn› zamanda Marksizm Leninizm’in yeni
üçüncü aflamaya bütünlüklü yükseltilmesidir.
Marksizm Leninizm ile Maoizm birbirlerinden
ayr› de¤illerdir.

Bilimimiz s›n›f mücadelesi, üretim süreci,
bilimsel deney zemininde Marksizm Leninizm
Maoizm aflamalar›na ulaflm›fl, Marksizm Leni-
nizm Maoizm senteziyle proletaryan›n ideolojisi
olarak bilimsel rehberli¤ini pratik taraf›ndan da
ortaya koymufltur.

Marksizm Leninizm Maoizm’e yabanc› ideo-
lojik ak›mlara karfl› Maoizm’i daha etkili hale
getirmenin birincil yolu kuflkusuz ki Maoizm
›fl›¤›nda prati¤e yüklenmekken ikincil yan› ise bu
yabanc› ak›mlara karfl› amans›z bir ideolojik
mücadele yürütmektir. Bu konuda Partimizin
bugüne kadar görevini yeterince yerine getirmedi¤i
aç›kt›r.

2. Konferans›m›z ve iflbafl›na getirdi¤i önder-
li¤in de bu görevi yerine getirmeyerek Partinin
kaoslara, krizlere aç›k olmas›n›n zemininde
küçümsenmeyecek katk›s› vard›r. Mao’yu sahip-
lenme tutumlar› do¤ruyken uluslararas› burju-
va ak›mlara karfl› ideolojik alanda sald›r›ya geç-
memesi onun temel eksikli¤i ve 1. Konferans ve

1. MK’dan köklü bir kopufl sa¤lamad›¤›n›n gös-
tergesidir.

S›n›f mücadelesinin önemli görevleri ara-
s›nda, daha do¤rusu üç temel görevinden birisi-
nin de ideolojik alanda mücadele yürütmek
oldu¤u aç›kt›r. Kongremiz, bu soruna önemle
dikkat çekmifl ve bu bilinçten hareketle de Kon-
gre kararlar› ›fl›¤›nda ideolojik mücadele göre-
vimizin ciddiyetle yerine getirilmesini vurgu-
lam›flt›r.

2. Konferans›m›z Parti çizgisini savunma konu-
sunda ›srarl› olmakla birlikte 1. Konferans düflün-
celerinden, ayn› zamanda revizyonist Yurt D›fl›
Hizibi çizgisinin etkisinden kurtulamamas›, bu
ba¤lamda her ne kadar Mao’nun ö¤retisini ve onun
klasik oldu¤unu savunsa da ancak MZD formulas-
yonunu savunmamas›; hatta bu yanl›fl tutumunu
daha sonra Devrimci Enternasyonalist Hareket
Deklarasyonuna konu olan MZD formülasyo-
nunu elefltirmeye kadar götürmesi, Mao’yu savu-
nurken dahi Stalin’in argumanlar›n› temel almaya
çal›flmas›, Kongremize kadar afl›lamayan Maoiz-
min eklektik kavran›fl›n›n da dayana¤› olmufltur.
Temeldeki k›r›lmalar do¤ru ve bilimsel bir ideo-
lojik mücadele siyaseti ›fl›¤› alt›nda Maoist ‹ki Çizgi
Mücadelesi ile köklü bir flekilde muhasebe edilip
afl›lmad›¤›ndan, Kongremize dek strateji ve tak-
tikte sürekli sapmalara ve giderek ideolojik dejene-
rasyona götürmüfltür.

2. Konferans›m›z çok zor koflullarda ve her-
hangi bir fiziki yara al›nmadan 1981 fiubat bafl-
lar›nda Dersim’in da¤lar›nda baflar›yla sonuçland›.
Bu, bir anlamda TKP(ML)’nin l. yenilgi sonras›
ilk kez stratejik örgütlenme ve mücadele biçimine
uygun ad›m atmas›yd›. Bu ad›m ayn› zamanda
Halk Savafl› konusundaki bir ›srar›n ve kararl›l›¤›n
göstergesiydi. Ancak tarihimiz ö¤retmifltir ki bu
kararl›l›k ve ›srar do¤ru bir stratejik plan do¤rul-
tusunda yürütülmez ve gelifltirilip büyütülmezse,
o partinin genel çizgisi konusundaki bu ideolojik
durufl bilince ç›kar›l›p do¤ru bir siyaset yönetimi
alt›nda gelifltirilip zenginlefltirilmezse pek tabii ki
o genel çizgi kitlelere nüfuz edemez.

Halk Savafl›n› ve do¤ru bir stratejik ve ideolojik
kavray›fl› belirleyecek olan da kuflkusuz Maoizm
kavray›fl› ve bu temelde flekillenen ve kurumlaflan
bir önderlik olacakt›. Ancak bu yarat›lamad›.

2. Konferans›m›z›n, 1. MK’n›n geçmifl siyasal
durumunu göremedi¤i, örgütü devrimci duruma
uygun harekete geçirip gerilla savafl›n› bafllatmak
için gerekli haz›rl›k yapmad›¤› ve kendili¤indenci
sa¤ oportünist hat izledi¤ine dair yöneltti¤i elefltiri

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

104

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

do¤ruydu. Fakat buna karfl›l›k 2. Konferans cunta
koflullar›nda, nesnel koflullar›n parti ve devrim
aleyhine oldu¤u bir dönemde befl bölgeye güçle-
rimizi da¤›tarak bir mücadele ve örgütlenme biçi-
mini savunarak güçleri gerçekçi bir flekilde de¤il
macerac› bir flekilde mevzilendiren sol bir taktik
izlemifltir. O koflullarda, “yak›nda patlamalar
olacak” gibi subjektif belirlemelerle pek yak›nda
devrim dalgas›n›n yükselece¤i beklentisine girmek
bir ad›m önünü görememektir. Koflullara bu abar-
t›l› yaklafl›m, politikada abart›, kendi gücünü de
oldu¤undan fazla görerek düflman› küçümse-
mektir ki örgütsel politikada güçlerin da¤›t›lmas›n›
da beraberinde getirmifltir. Halbuki önderlik sanat›
sadece genel tespitler yapmak de¤il gelece¤i de
öngörebilmek ve ona göre bir siyaset izlemektir.

Kongremiz, Yoldafl Kaypakkaya sonras› dö-
nemler boyunca idelojimizin ortaya konulan
taktik politikalarla stratejimizin ise belirlenen tak-
tiklerle sürekli afl›nd›r›ld›¤›n› tespit etmifl ve bu
anlay›fllar› alt etmifltir.

2. Konferans›m›z›n Halk Savafl› stratejisini
kavray›fl› zay›f ve hatal›, dolay›s›yla ona yol gös-
teren siyaseti de hatal› oldu¤undan Parti, sorunlar›
pratikte do¤ru olarak çözemedi ve aradan fazla
zaman geçmeden önce sol, sonra sa¤a evrilen pratik
hat sonucu yenilgiyle tan›flt›. Yanl›fl taktik önderlik
ideolojik temeldeki k›r›lmay› büyüterek, ideolojik
berraklaflma ve sa¤lamlaflman›n de¤il aksine daha
büyük bir teorik ve ideolojik karmaflan›n sebebi
oldu. Maoist stratejik ve taktik önderlik bofllu¤u
subejktivizm kaynakl› taktik hatalarla s›n›rl› kal-
mayacakt›. Zira taktik politikalardaki sapmalar
proleter d›fl› ideolojik bak›fl aç›lar›ndan besleniyor
ve onlar› daha da büyütüyordu.

Örgüt ve mücadele biçimlerinin yanl›fl kavran-
mas›ndan ve stratejik kavray›fls›zl›klardan beslenen
taktik hatalar sonucu iradeyi temsili kritik bir
aflamaya gelen 2. Merkez Komitesi Güçlendirme
Konferans› ile güçlendirildi. Ancak Merkez Komi-
tesinin bilefliminin niteli¤i de¤iflmek bir yana daha
da zay›flad›¤›ndan, ideolojik olarak proleterlefle-
memifl ve siyasi olarak geri bir önderli¤in yönelimi
de farkl› olmayacakt›. Gerçekte ise yönetim ve
genel siyasi çizgiyi temsil gücünden yoksun olan
bu önderli¤i, dönem boyunca hapishanelerdeki
kadrolar (Fahri Üyeler) yönetmifltir.

Bilindi¤i gibi Partimizin uluslararas› düzlemde
savundu¤u rehber ideolojimiz, Büyük Proleter
Kültür Devrimi ile bilimimizin nitel üçüncü afla-
mas› olan Maoizmin rehberli¤inde, Partimizin de
içinde yer ald›¤› Devrimci Enternasyonalist Hare-

ket (DEH)’in Genel Siyasi Çizgisi, ilk olarak 1984
y›l›nda ortaya konulan Deklarasyon’la belirlen-
mifltir. Partimiz ve Güçlendirme Konferans› son-
ras› 2.Merkez Komitemiz de bu Deklarasyon’u -
baz› hatal› yanlar›na dikkat çekmekle birlikte temel
ilkelerin esas›n›- “ML” de¤erlendirdi¤i için alt›na
imza atm›fl ve DEH’in üyesi ve örgütleyicileri içe-
risinde yer alm›flt›.

Kongremiz, 2. Merkez Komitemizin bu
konuda do¤ru bir siyaset izledi¤ine dikkat çek-
mifltir. DEH ve temel belgeleri “Deklerasyon”
ve “Yaflas›n Marksizm Leninizm Maoizm”,
belgeleri, Marksist Leninist Maoist’tir. Dekla-
rasyon’da elefltirdi¤imiz kimi yönler onun
Marksist Leninist Maoist niteli¤ini de¤ifltir-
medi¤i gibi bu hatal› yönlerin bir ço¤u Yaflas›n
Marksizm Leninizm Maoizm belgesinde afl›l-
m›flt›r. Dolay›s›yla 2.MK’n›n flerhli de olsa Dekla-
rasyon’a imza atmas› olumluyken, ancak Baflkan
Mao’nun Stalin ve Komüntern’e iliflkin elefltirileri
temelinde yükselen Deklerasyon’da vurgulanan
elefltirileri paylaflmamas› olumsuzluktu. Çünkü 2.
Merkez Komitemiz, Yurt D›fl› Hizibini mahkum
ederken bunu esasta Stalin’in argumanlar›yla
mahkum etmeye çal›flm›fl, dolay›s›yla Baflkan
Mao’nun Stalin ve Komüntern’e iliflkin elefltiri-
lerini paylaflmam›fl, esasta elefltirilen konularda
saf›n› Stalin ve Komüntern’den yana belirlemifltir.
Bu konudaki di¤er bir olumsuzlu¤u ise, Parti
içinde yükselen anti Maoist itirazlara gö¤üs germe-
yerek Devrimci Enternasyonalist Hareket’ten fiili
olarak çekilmesidir.

Fakat mesele sadece Uluslararas› Komünist
Hareketin genel siyasi çizgisini do¤ru bir flekilde
ortaya koymakla bitmedi¤i gibi, bu Marksist
Leninist Maoist çizgi do¤rultusunda devrimin
programatik görüfllerini ortaya koymakla da bit-
mez. ‹kisinin baflar›ya ulaflmas› için MLM ilkeler
›fl›¤›nda do¤ru bir ideolojik-politik ve taktik
önderlik çizgisi oluflturmak ve bunu istikrarl› bir
flekilde yürütmek flartt›r. Do¤ru bir çizgi tayin
edicidir.

Güçlendirme sonras› 2. MK’n›n Devrimci
Enternasyonalist Hareket’in (DEH) genel siyasi
çizgisini savunmas› ve bunu örgütün resmi düflün-
celeri haline getirmeye çal›flmas›, onun Maoizmi
güçlü bir flekilde kavrad›¤› anlam›na gelmedi¤i gibi
her alanda do¤ru bir çizgi izledi¤i anlam›na da
gelmez. Bununla beraber 2. MK bu alanda esasta
MLM bir çizgi izlemifltir. Güçlendirme sonras› 2.
MK, Parti Program› ve devrimin genel çizgisi
noktas›nda da esasta MLM bir çizgiye sahiptir.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

105

SINIF TEOR‹S‹

Partimizin kongremize kadar haz›rlanm›fl bir
program› yoktuysa da, Yoldafl Kaypakkaya’n›n
kaleme ald›¤› 5 temel belgede ortaya konulanlar,
Partimizin bütün Konferanslar›nda onaylanm›fl ve
programa denk düflen genel fikirlerini ifade eden
programatik görüfllerimiz olagelmifltir.

Partimizin programatik görüfllerinde nihai
hedefimiz belli, bu hedefe yürürken gerçeklefl-
tirilmesi gereken istekler de genel hatlar›yla konul-
mufl durumdayd›. 2. MK’n›n Partinin programatik
görüflleri noktas›nda tezatl›k teflkil eden stratejik
(ilkesel) bir görüfl ayr›l›¤› yoktu. 2. MK, Yeni De-
mokratik Halk ‹ktidar›, Sosyalizm dönemi için iç
ve d›fl siyaset, iktidar›n biçimi ve bileflimi, iktidar›n
bilefliminde yer alacak s›n›flara karfl› izlenecek
politika vb. tüm temel konularda Yoldafl Kaypak-
kaya’n›n ortaya koydu¤u temel fikirleri savundu.

K›sacas›, 2. MK Yeni Demokratik Devrim
program›n› ve nihai hedef komünizmi savunma
noktas›nda Partinin programatik görüflleriyle
tezatl›k teflkil eden ilkesel bir görüfl ayr›l›¤›na sahip
de¤ildi. Devlet, devrim, parti ve gelece¤in yak›n
ve uzak hedefleri/amaçlar› konusunda MLM bir
çizgiye sahipti. Tüm bu olumsuzluklara karfl›n
2. MK Partimizin bu program› gerçeklefltirmek
için önüne koydu¤u genel stratejisini kavraya-
mad›¤›ndan Partimizi stratejik bir plan do¤rul-
tusunda konuflland›rmay› önderli¤i süresince
baflaramad›. Partimizin temel belgelerinde stra-
tejik meseleler olarak ele al›nan tezlerden baz›la-
r›n› taktik derekesine düflürerek tart›flt›rmaya
çal›flmas› aç›k bir oportünizmdir. Buna ba¤l› ola-
rak da taktik meselelerde genel olarak Marksist
Leninist Maoist yöntemlerden sapm›fl, Partiyi
önce sol sonradan ise sa¤ oportünist hatta çek-
mifltir. Sa¤ oportünist çizgisini örgütsel tasfiye-
cilikle birlefltirmifltir.

2. MK’n›n oportünizmi örgütsel ve askeri
alana da yans›m›flt›r. Ayn› flekilde mücadele
biçimlerine iliflkin ileri sürdü¤ü tezler de opor-
tünistti; 2. MK bu konuda da anti-MLM görüfl-
ler ileri sürerek bilinç bulan›kl›¤› yaratm›flt›r.
Güncel siyasal geliflmeler karfl›s›nda gerek somut
durumu tespiti noktas›nda olsun gerekse buna
uygun örgütsel, askeri ve di¤er alanlarda siyaset
belirlemede olsun sa¤ bir siyaset izleyen 2. MK
çal›flma tarz›nda da kendili¤indencili¤in damga-
s›n› vurdu¤u menflevik bir tarz izlemifltir. ‹llega-
lite konusunda ise oldukça dejenerasyona yol
açt›. Siyasal oportünizmi örgütsel meselelerde
liberalizm fleklinde yans›m›fl, zaman zaman da
darbeci yöntemleri benimsemifltir.

2. Merkez Komitesinin Sa¤ Oportünist siyasi
çizgisi ve örgütsel liberalizmi Partimizde ideo-
lojik ve örgütsel kaos yaratm›fl ve bu tasfiye sü-
reci 1987’de Parti güçlerimizin iki ayr› sol opor-
tünist önderlik çizgisi alt›nda ayr›l›¤›na evril-
mifltir. Baflka deyiflle bu süreç de do¤ru bir ideo-
lojik mücadele yöntemiyle, Parti içi Maoist ‹ki
Çizgi Mücadelesi yoluyla afl›larak Marksist Leni-
nist Maoist önderlikli ileri bir Maoist birli¤e
de¤il, oportünist çizgilerin ayr›l›¤›na götür-
müfltür.

1987’de Parti Güçlerimizin ayr›l›¤›; Partimizin
Do¤u Anadolu Bölge Komitesi’nin, esas olarak
Ordu güçlerimizin, Partimizin 3. Konferans›na
gitmeyerek “revizyonist” olarak nitelendirdi¤i sa¤
oportünist 2. Merkez Komitemizi tan›mama ve
isyan temelinde Parti ve Konferans iradesine de
karfl› ç›karak ayr›l›k ilan etmesiyle gerçekleflti. Bu
sebeple Parti tarihimizde ve kamuoyunda, 1987’
den 1992’ye kadar ayr› örgütsel yap›lar fleklinde
varl›¤›n› sürdüren Partimiz güçlerinden biri
“DABK (Do¤u Anadolu Bölge Komitesi) Ka-
nad›” ad›yla, di¤eri ise “Konferans Kanad›” ad›yla
an›lmaktad›r. Konferans Kanad›, Partimizin 3.
Konferans›n›n seçti¤i 3. Merkez Komitesi önder-
li¤inde mücadeleyi sürdürmüfl, bu süreçte DABK
Kanad› da kendi merkezi önderli¤ini tesis etmifltir.

Y›¤›naktaki Hatalar Kurulufl Temellerimizde
K›r›lmalara Neden Oldu.

1. Konferans›m›z yapt›¤› özelefltiride MZD
formulasyonunun Leninizmin eskidi¤i ve ça¤›n
de¤iflti¤i anlam›na geldi¤i gerekçesiyle bu formu-
lasyonu reddetmiflti. Bu haks›z ve Partimizin
ideolojik hatt›na aç›ktan bir elefltiriydi. Gene 2.
Konferans›m›z Baflkan Mao’nun bilimimize nitel
katk›lar›n› savunmufl ve yeni tipte modern reviz-
yonistlerin Baflkan Mao flahs›nda Marksizm
Leninizm Maoizme yapt›¤› sald›r›lar› gö¤üslemeye
çal›flm›flt›r. Ancak ne MZD formülasyonunu ne
de Maoizm formülasyonunu savunmufltur. Bun-
lara karfl›l›k Ancak 3. Konferans›m›z MZD
formülasyonunu savunarak Parti tarihimizde
Maoizm kavray›fl› noktas›nda olumlu bir yöne-
lime girmifltir.

Fakat Kongremiz, gerek 3. Konferans’ta
gerekse o günden Kongremize kadar geçen süre
içerisinde Partimizin Maoizm üzerine çözüm-
leme ve belgelerinin bir bütün olarak ikna edici
oldu¤unu söylemenin abart› olaca¤›na iflaret
eder. 3. Konferansta teorik olarak MZD formu-
lasyonunun savunulmas›, bu formülasyonun
ard›ndaki teorik siyasi gerçeklerin net ve doyurucu

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

106

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

bir flekilde ortaya konuldu¤u anlam›na gelmez. 3.
Konferans ML-MZD formülasyonunu savun-
mas›na karfl›n, Baflkan Mao’nun Marksizm Leni-
nizme yapt›¤› nitel katk›lar›n› ve onun bilimimizin
üçüncü nitel aflamas› oldu¤unu bilimsel bir flekilde
ortaya koyamad›. Bununla birlikte DEH Dekle-
rasyonunu oportünist olarak de¤erlendirdi.

Partimizin DABK kanad› ise, Devrimci Enter-
nasyonalist Hareket’in Deklarasyonunu “reviz-
yonist” olarak de¤erlendirmekle hatal› bir tespitte
bulundu.

Kongremiz Deklarasyonda baz› oportünist
düflünceler mevcut olmakla birlikte Deklaras-
yonun özüne damgas›n› vuran yan›n MLM düflün-
celer oldu¤una bir kez daha dikkat çeker.

DABK Kanad› gerçeklefltirdi¤i 3. Konferan-
s›nda Mao Zedung Düflüncesi formülasyonunu
savunmamakla eksik ve yetersiz kalm›flt›r. Baflkan
Mao’nun Marksizm’in her üç alan›nda yapt›¤› nitel
katk›lar› kavramad›¤›ndan gerek MZD formülas-
yonunu, gerekse de Maoizm formülasyonunu
kullanmaktan itinayla kaç›nm›flt›r.

Parti güçlerimizin 1992’deki Birlik Komisyon-
lar›n›n görüflmelerinde ise gerçeklefltirilen Ola-
¤anüstü Parti Konferans›na kadar MZD fliar›n›n
savunulmas› karar› al›nd›. Bu karar olumluydu ve
her iki yap› için de uyumluydu. DABK Kanad›
formülasyon olarak bu düflünceyi savunmuyordu.
Ama DABK’›n kendisi de öz olarak Konferans
Kanad›yla ayn› görüflleri savunuyordu. Bunun
yan›s›ra Partimizin DABK ve Konferans Kanat-
lar›n›n birli¤i sonras› Ola¤anüstü Parti Konferan-
s›m›za kadar Devrimci Enternasyonalist Hare-
ket’in ML olarak, 84 Deklerasyonu’nun ise opor-
tünist olarak de¤erlendirilmesi karar›, o koflullar
aç›s›ndan, yani iki örgütün birli¤i aflamas›nda her
iki yap›n›n da DEH ve Deklerasyona iliflkin belir-
lemelerine denk düflmesi ve ayr›ca geçifl dönemi
için uygun çözüm karar› olarak de¤erlendirile-
bilinir.

Fakat Kongremiz daha sonraki aflamalarda
“DEH’in MLM, Deklarasyonun ise oportünist”
olarak de¤erlendirilmesinin yanl›fl oldu¤u kadar
tutars›z oldu¤una da dikkat çeker. Deklarasyon
ve DEH konusunda 1992’den itibaren de tipik
bir oportünist tav›r sergilendi. DEH ve Dekla-
rasyona iliflkin bu tav›r Kongremiz taraf›ndan
“Program ve taktikler içerik, örgüt ise biçimdir”
Leninist tezinden hareketle tam bir cehalet ör-
ne¤i olarak tan›mlanm›fl ve mahkum edilmifltir.

1992 Birli¤i sonras› dönemin önderlikleri yay›n
organlar›na da ideolojik ve siyasi olarak do¤ru bir

önderlik etmemifl ve zaman zaman yay›n organ-
lar›nda Partimizin ideolojik hatt›na ve program›na
tezat düflünceler resmi görüflmüfl gibi yay›nlanarak
Parti kitlesi böyle flekillendirilmifltir. Örne¤in
Stalin yoldafla yap›lan sald›r›lar› gö¤üsleme ad›
alt›nda Maoizme sald›r›lmakta, revizyonist Enver
Hoca’n›n düflüncelerinin propagandas› yap›lmak-
tayd›.

Uluslararas› Komünist Hareket çizgisi nokta-
s›nda da geçmiflten beri varolagelen oportünist
çizgi sürdürülmüfl, Uluslararas› Komünist Hare-
ketin embriyonik merkezi olan Devrimci Enter-
nasyonalist Hareket (DEH) ile iliflkileri gelifltiril-
memifl, bu alandaki görevleri yerine getirilme-
mifltir. Uluslararas› çizgide 2. MK’n›n, DABK ve
Konferans Kanatlar›n›n oportünist çizgileri derin-
lefltirilerek sürdürülmüfltür.

K›sacas›; Partimizin gerek Parti güçlerimizin
birli¤i s›ras›nda gerek OPK’da ve gerekse de sonra-
s›nda Deklerasyon’a iliflkin tespitleri eklektik ve
yanl›flt›r: DEH’in temel belgelerinden olan Dekla-
rasyon’da hatal› görüfller olsa da bu görüfller Dek-
larasyon’a damgas›n› vurmamaktad›r. Deklaras-
yon’a damgas›n› vuran genel ilkeler MLM’dir.
Dolay›s›yla Deklarasyon’un özünü MLM ilkeler
oluflturdu¤u gibi, bu ilkeler etraf›nda kurulan
DEH’in kendisi de MLM’dir.

Kongremiz Partimizin Devrimci Enternas-
yonalist Hareket’in de¤erlendirilmesinde ve
onunla iliflkilerinde izledi¤i tutumu de¤erlen-
dirmifl ve 1985 y›l›ndan günümüze kadar, Parti-
mizin bu alanda izledi¤i sol sekter oportünist
siyaseti mahkum etti ve afla¤›daki sonuçlara
vard›:

“Geçmiflte Partimizde hakim hale gelen sol
sekter çizgi ve bölünmeler nedeniyle Devrimci
Enternasyonalist Hareket ile iliflkilerimiz aksa-
m›flt›r. ‹liflkilerin aksamas› esasen Partimizin
yanl›fl de¤erlendirme ve tutumundan ileri gel-
mekteydi. Bunun as›l nedeni Maoizm’den sap-
mayd›. Gelinen aflamada Partimiz Devrimci
Enternasyonalist Hareketi ve onun yay›nlad›¤›
‘Deklarasyon’ ve ‘Yaflas›n Marksizm Leninizm
Maoizm’ belgesini MLM olarak de¤erlendir-
mekte ve sahiplenmektedir.” (Maoist Komünist
Partisi 1. Kongre Kararlar›’ndan)

KKK

1992 Birli¤i sonras› 1993’te gerçeklefltirilen
Ola¤anüstü Parti Konferans›m›z’da MZD for-
mulasyonu yerine Maoizm formulasyonunun
kabulu karar alt›na al›nm›flt›r:

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

107

SINIF TEOR‹S‹

“MZD ile Maoizm formülasyonlar› aras›nda
özde bir fark yoktur. Ancak MZD formülasyonu
ML formülasyonunun yan›nda e¤reti durdu¤u ve
Maoizm Mao’nun katk›lar›n› daha net ifade etti¤i
için Maoizm formulasyonu daha uygundur. Mao
bilimsel sosyalizm, ekonomi-politik ve felsefe
alanlar›nda bilime nitel katk›larda bulunarak onu
günümüzde en üst aflamaya s›çratm›flt›r.

“Maoizmin en önemli katk›s› sosyalizmde
antagonist s›n›flar›n varl›¤›n›, s›n›f mücadeleleri ve
geriye dönüflleri temellendirmesi katk›s›d›r. Di¤er
önemli katk›lar› Yeni Demokratik Devrim, De-
mokratik Halk ‹ktidar› teori ve taktikleridir.”

Ola¤anüstü Parti Konferans›m›z›n günde-
minde yer alan “MZD mi Maoizm mi” tart›flma-
s›n›n içeri¤i ve yukar›da aktar›lan karar, bu konuda
Partimizin o dönemki bilincini yans›tmas› aç›s›n-
dan çarp›c›d›r. Maoizm formülasyonunun kabu-
lüyle sonuçlanan tart›flmalarda Maoizm bir yana
MZD formülasyonunun savunulmas›n› bile Kay-
pakkaya Güzergah›na sald›r› olarak de¤erlendiren
anlay›fllar ç›km›flt›r. Bu anlay›fllarda bilimsel bir
bak›fl aç›s› olmad›¤› gibi tam bir cehalet örne¤i
vard›. Komünist Önderimiz ve Baflkomutan›m›z
Yoldafl Kaypakkaya’n›n “Partimizin Kültür
Devriminin ürünü oldu¤u” belirlemesi ve kuru-
lufl belgelerindeki MZD formülasyonunun bilin-
memesi ancak cehalet örne¤i olarak de¤erlen-
dirilebilir. Kuru bir Kaypakkayac›l›k ve kuru s›k›
“program savunuculu¤u” nun içine düfltü¤ü pozis-
yon buydu. Bu anlay›fl sahipleri Partimizi kurulufl
temelleri üzerinden uzaklaflt›ran, Partimizi ideo-
lojisinden yabanc›laflt›ran ve onu anti-Maoist bir
hatta çekmeye çal›flan revizyonist AEPçilerin
MZD formülasyonunu neden reddettiklerini bil-
me ihtiyac›n› bile duyumsamamaktayd›lar. Mese-
lelere bilimsel olarak yaklaflmak yerine kuru s›k›
“program savunuculu¤u”yla yaklafl›ld›¤›nda, her
türlü niyetten ba¤›ms›z olarak kiflinin nerelere
savruldu¤una en tipik örneklerden biri de buydu.
Marksizm Leninizm Maoizm’den kopar›lm›fl bir
Kaypakkayac›l›k, Marksizm Leninizm Maoizm’le
birlefltirilmeyen bir silahl› mücadele ve Halk Savafl›
savunuculu¤u tarihimizin önemli bir hatas›d›r.

Maoizm TKP(ML)’nin ideolojisi, TKP(ML)
Maoizmin Türkiye-Kuzey Kürdistan’daki bay-
raktarl›¤›d›r. Yoldafl Kaypakkaya taraf›ndan or-
taya konulan progamatik görüfller, Maoizmin
Türkiye-Kuzey Kürdistan flartlar›na bilimsel bir
flekilde uyarlanmas›d›r.

Yoldafl Kaypakkaya, bilimimizin üçüncü nitel
aflamas› olan Maoizmi her ne kadar “Mao Zedung

Düflüncesi” olarak formüle etse de, onun dünya
görüflünün gerek kavray›fl›yla gerek uygulan›fl›yla
Maoizm oldu¤u befl temel belge ile ortadad›r.

1993 y›l›nda Ola¤anüstü Parti Konferan-
s›m›z›n Maoizm formülasyonunu benimsemesi
ve o günkü kavray›fl düzeyiyle Maoizm’i bilimi-
mizin üçüncü nitel aflamas› olarak belirlemesini
derinlikli bir Maoizm kavray›fl›yla yapmam›fl
olsa da Parti tarihimizde son derece olumlu bir
ad›md›r.

1987 y›l› ve sonras› ayn› zamanda Partimiz
önderli¤inde Gerilla Savafl›n›n bafllat›ld›¤›, ideo-
lojik, stratejik ve taktik kavray›fl konusunda sava-
fl›n ve nesnel durumun ihtiyaçlar› ve zorunlu-
luklar› paralelinde ve savafl içerisinde do¤al bir
geliflimin ve iki çizgi mücadelelerinin yafland›¤›;
dolay›s›yla Partimizde Marksist Leninist Maoist-
lerin bilinç s›çramalar› yaflad›¤› y›llard›r. Bir yan-
dan sa¤ ve sol oportünist önderlik çizgileri Partiye
hakim olmaya devam ederken ve Partide ve
Orduda ciddi ideolojik hastal›klar ve dejenerasyon,
Parti tarihinde görülmemifl düzeyde örgütsel kriz-
ler ve kaoslar yaflan›rken; öte yandan ise, bu
diyalektik süreçte karfl›tlar birbirlerini güçlendi-
rerek ilerlemifl ve 1992 y›l›nda Partimizin her iki
kanad›n›n sol oportünist önderliklerince gerçek-
lefltirilen ilkesiz ve oportünist birlik, ard›ndan
yeniden hizipleflmeler ve 1994’te örgütsel ayr›l›kla
devam eden tasfiye süreci 1996 y›l›nda Partimizi
bir varl›k yokluk aflamas›na kadar getirmifltir. Bu
ideolojik, politik ve örgütsel kaynama noktas›nda
Partimiz Kongre Haz›rl›k Konferans› ile düflman›n
bir aleti durumuna gelmekten kurtar›larak yeni bir
yönelime sokulmufltur.

Tüm bu süreçlere ve ilgili ideolojik, siyasi,
askeri ve örgütsel çizgilere, iki çizgi mücadelelerine
iliflkin Kongremizin çözümlemeleri ortaya koy-
maktad›r ki 1993 y›l›nda Maoizm formulas-
yonunun kabul edilmesiyle at›lan ad›m Maoizm
kavray›fl›nda ilerleyen bir sürece iflaret etmekle
birlikte ancak bu, parti içi sorunlar› çözmede
yeterli de¤ildi. Çünkü Kongremizden önce ideo-
lojik mücadelede gerçek Maoist ‹ki Çizgi Müca-
delesi yöntemi izlenmemifl, yanl›fl çizgilerden
kopulmam›flt›r.

Partimizin Kaypakkaya sonras› tarihi gelifli-
minde karfl›lafl›lan olumsuzluklar›n, yüzyüze
gelinen krizlerin temelinde MLM’den uzaklafl-
malar yatmaktad›r. Ürünü oldu¤umuz Büyük
Proleter Kültür Devrimi’nin bilince ç›kar›l-
mamas›, yanl›fl çizgilere karfl› Maoist ‹ki Çizgi
mücadelesi yöntemiyle sürekli ideolojik müca-

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

108

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

dele yürütülmeyerek onlarla uzlafl›lmas›, bilim-
sel bir muhasebeye gidilmemifl olmas›, kurulufl
temellerimizden bir k›r›lmay›, savrulmay› ifade
eder. Tüm kriz ve savrulmalar bu k›r›lma teme-
linde varolmufllard›r.

Esas mesele, ana halkan›n kavranmas› ve çözül-
mesidir. Bunun yerine flu veya bu hatal› sonuç üze-
rinde münakaflalar, at›lacak baz› olumlu ad›mlar
ve do¤rular köklü çözümlere ulaflmaya yetmez.
Gerçek çizgi mücadelesi böyle ele al›namaz.

Maoizm mi, oportünizm ve revizyonizm mi?
Temel mesele budur. Bu temel meselenin do¤ru
anlafl›l›p ele al›nmamas› Partimizi varl›k yokluk
aflamas›na dek getirmiflti.

Temel mesele atlanarak sonuçlar üzerinde bir
mücadelede, parti ve kitlelerin oyaland›¤› bitmez
tükenmez suçlamalar hengamesinde, her yeni
gelenin de suçlad›¤› eskiden kopamad›¤› gerçe¤i,
30 y›ll›k Parti tarihimizin hiç de kaderimiz olma-
yan, as›l halkay› yani Marksizm Leninizm Maoi-
zm’i özellikle de Maoizm ve Kültür Devrimi mese-
lesini çözmek bir yana ondan uzaklaflma olgu-
sunun cilvesidir.

Kurucu Önderimiz ve Baflkomutan›m›z Yol-
dafl Kaypakkaya’n›n önderli¤inde Partimiz kuru-
cusu yoldafllar›m›z›n Maoist iki çizgi mücadelesi
yoluyla kesin bir ayr›m yaparak koptu¤u fiafak
revizyonistleri de sözde “MZD savunucular›”
kesiliyorlard›. Sorun görünmek de¤il uygulay›p
savunmakt›r. Devrimci Enternasyonalist Hare-
ket’in embriyonik merkezi oldu¤u Yeni Komünist
bir enternasyonalin güçleri ancak Baflkan Mao
önderli¤indeki Çin Komünist Partisinin modern
revizyonizme karfl› mücadelede “Uluslararas›
Komünist Hareketin Genel Hatt› için öneri” ve
bunu izleyen polemiklere dayananlar, savunup
uygulayanlar olabilirdi. 2. Enternasyonal’den
köklü bir kopufl gerçeklefltirilmeden 3. Enter-
nasyonal olamazd›. Olsayd› da bir devam›,
revizyonizmin bir tekrar› olurdu. Zay›fl›klar›na,
kimi hatalar›na ra¤men 3.Enternasyonal ML idi.
Sonras›nda Partilerin büyük ço¤unlu¤u hatalar›
aflmak bir yana, sistemlefltirmekle kalmad›lar
do¤ru olan ne varsa da buzlu sulara gömdüler.
Hatalara ve bunun üzerinde yükselen revizyo-
nizme Baflkan Mao ile neflter vuruldu. Neflter
Türkiye-Kuzey Kürdistan revizyonist reformist
gelene¤ini dinamitleyen Yoldafl Kaypakkaya ’y›
yaratt›.

Yoldafl Kaypakkaya sonras› önderliklerimiz
Mao savunmas›n› merkezci bir güzergahta Hoca-
c›l›kla birlefltiren ikiyi bir yapma maharetiyle

Partimizde Maoizmin eklektik kavran›fl›n› uygu-
laya gelmifllerdir. Mao Zedung Düflüncesi formu-
lasyonu böyle terkedilmiflti ama yeniden savunul-
mas› ve hatta Maoizm formulasyonunun kabulü
de ayn› kavray›fl›n devam›yd›.

‹ki Çizgi Mücadelesi
Parti tarihimizde ‹ki Çizgi Mücadelesinin eklek-
tik bir flekilde savunulmas› ve uygulanmas› bir
yandan ayr›l›kç›l›k, ba¤›ms›zl›kç›l›k, isyan ve
hizipçilik kültürünü ve dolay›s›yla Maoistlerin
birli¤i hedefini merkezine oturtmayan y›k›c›,
sekter ve sol tasfiyeci çizgileri di¤er yandan da
mücadelesiz birlikler ve ilkesiz uzlaflmalarla
liberal ve sa¤ tasfiyeci oportünist çizgileri bera-
berinde getirmifltir.

Parti içi iki çizgi mücadelesinin do¤ru ile yanl›fl
aras›daki mücadele oldu¤u kavranmad›¤›ndan, bu
konuda ideolojik ve teorik kaos içerisindeki ön-
derlik çizgileri do¤al olarak bir çok hizipsel bölün-
melerin geliflmesine de zemin haz›rlad›lar. Hizip-
leri savunmak, bu hiziplerin ç›k›fl gerekçelerini
do¤ru bulmak ve savunmak Maoist Parti içi iki
çizgi mücadelesi ile ba¤daflmaz. Aç›kt›r ki bütün
hizipler anti-Maoist bir örgütsel çizgiden hareketle
partiye bayrak açm›fl ve zarar vermifllerdir. Ancak
bu durum içerisinde önderliklerin hatal› çizgile-
rinin pay› ciddi bir de¤erlendirme konusu yap›l-
mam›flt›r.

Örne¤in Parti taban›nda 1. Merkez Komitesi-
nin sa¤ oportünist çizgisi ve önderli¤ine yo¤un
tepkinin olmas› GKK hizibinin beslendi¤i zemin
olmufltur. GKK hizibinin baflar›s› ve yaratt›¤›
tahribat, bu zemini “ustal›kla” kullanmas›nda
yatmaktad›r. GKK hizibinin temel elefltirileri Parti
içindeki Marksist Leninist Maoist muhalefet
taraf›ndan da paylafl›l›yordu. Konferans›n ve yeni
bir önderlik seçiminin gündemde olmas›na karfl›n
sekter ve aceleci bir tutumla Partiye bayrak açmak
Parti içi iki çizgi mücadelesini dejenere etmektir.
GKK, yöntemde sekter ve düflüncede ise, sol süb-
jektif bir hareket çizgisine sahipti. Bu konuda ne
GKK çizgisi ne de önderli¤in çizgisinin bütün-
lüklü bir elefltiriye tabi tutulmamas› Parti tarihi-
mizde benzeri birçok hizipleflmenin ve önderlik
yönteminin tarihsel kökü olmufl ve model olufltur-
mufltur.

Parti içi do¤ru ideolojik, siyasi ve örgütsel
politika ve Maoist ‹ki Çizgi Mücadelesi yöntemi
hiziplerin geliflmesini engelleyebilece¤i gibi,
hiziplerin ç›kmas› durumunda ise etkisiz k›l›n-
mas›nda temel bir silaht›r. Parti tarihimizi diyalek-

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

109

SINIF TEOR‹S‹

tik ve tarihsel materyalist bak›fl aç›s›yla analiz
etmedi¤imiz sürece Parti tarihinde ç›kan hiziplerin
neden ve sonuçlar›n› bilince ç›kar›p bunlara karfl›
partiyi donatmak olanaks›zd›r. Bu tür düflünce ve
yöntemlerin tarihsel kökleri aç›¤a ç›kar›l›p mah-
kum edilmekçe yeni yeni hiziplerin bu tarihsel
köklerden beslenerek ortaya ç›kmas› kaç›n›l-
mazd›r. Parti tarihinde yaflanan da üç afla¤› befl
yukar› bundan farkl› bir fley de¤ildir. Bu konudaki
eksikliklerimizi ve kavray›fls›zl›klar›m›z› gidermek
yerine “tarihimiz hiziplere karfl› mücadele tari-
hidir” söylemiyle kendi kendimizi aldatmaktan öte
bir fley yapamad›k. Siyasi, örgütsel ve askeri çiz-
gimizi sorgulamak, bu çizgilerin hiziplerin ç›kma-
s›ndaki pay›n› görmek yerine hatalar› hep hizip-
lerde bulduk. Bundand›r ki Maoist bir partide
bugüne kadar ayr›l›kç› kültürün kökünü kaz›ma
baflar›s›n› gösteremedik.

Geçmifl hizipleri mahkum etme ad› alt›nda,
gerçekte ise bu hiziplerle ideolojik kopuflu köklü
bir flekilde yaflayamad›k. Soruna çizgi meselesi
olarak bakmad›¤›m›zdan dolay› giden her hizibin
ideolojik siyasi çizgisini Partimizin içerisinde yeni-
den yeniden yeflerttik ve yaflatt›k.

Hizipçilik parti tüzü¤ünde geçti¤i gibi sadece
idari tedbirlerle önlenemez. Maoist bir partide bu
bir ilkesel yasad›r. Bu ilke uygulanmaz ve parti içi
meseleler do¤ru bir yöntemle ele al›nmazsa hizip-
çili¤in önüne asla geçilemez.

Parti ‹çi ‹ki Çizgi Mücadelesi Maoist Temelde
Ele Al›nmad›.

Yoldafl Kaypakkaya’n›n Maoist kavray›fl sevi-
yesi yakalanmadan ortaya ç›kan örgütsel kopufl-
lar›n kendilerini Yoldafl Kaypakkaya’n›n kopuflu
ile benzefltirmeleri ve “revizyonizme karfl› k›z›l
bayrak açma” iddialar› sadece tarih çarp›t›c›l›¤› ve
Yoldafl Kaypakkaya’n›n miras›n› tahriftir. Yoldafl
Kaypakkaya uzun süreli ve ›srarl› Maoist parti içi
‹ki Çizgi Mücadelesi siyasetiyle hareket ederek
örgütsel ayr›l›¤a giderken, tarihimizde yaflanan
hiziplerin ço¤u parti içi iki çizgi mücadelesinde
Hocac› revizyonist yöntemi esas alm›fllard›r.

Parti içi ‹ki Çizgi Mücadelesi, Parti içindeki
do¤ru ile yanl›fl›n mücadelesidir. Do¤ru ile yanl›fl›n
mücadelesinin kendisi diyalektik tarihsel mater-
yalizmle idealist-metafizik düflüncelerin çat›flma-
s›ndan baflka bir fley de¤ildir. Parti içerisinde do¤ru
ile yanl›fl›n, farkl› görüfllerin varl›¤› eflyan›n do¤as›
gere¤idir. Farkl› çizgilerin varl›¤›n› kabul etmek
de yetmez. Bu, farkl› görüfllerin, sistemleflmifl hal-
leriyle” bir arada bulunmas›n›n mümkün olmaya-
ca¤›n› mutlaklaflt›rmak da idealizmdir.

Baflkan Mao, sistemleflmifl sol çizginin temsil-
cisi Wang Ming çizgisine karfl› ve daha öncesinde
MK’ya hakim olan Li-Lisan ve di¤er sol çizgilere
karfl› sonuna kadar ideolojik mücadele etme yön-
temini benimsedi. Özellikle de Wang Ming çiz-
gisine karfl› ne örgütsel ayr›l›¤› gündeme getirici
bir pratik içerisine girdi, ne de bu çizgi sahiplerinin
hemen partiden at›lmas›n› savundu.

Partimizde ayr›l›k ve hizipleflmeler sürecinde
en yayg›n gerekçelerden biri de taban edebiyat›d›r.
Örne¤in “2. MK’y› tan›mayan ve onlar›n Partiden
at›lmas›n› sa¤layan esas güç savaflç›lard›r” anla-
y›fl›na sahip bir önderlik, önderlik bilincinde de¤il
demektir. Çok aç›kt›r ki burada kitle kuyruk-
çulu¤u önderlik olarak teorilefltirilmifltir. Geçmifl-
ten bugüne kadar bütün ayr›l›k ve hiziplerde taban
edebiyat› yap›larak parti yanl›fl yönlendirilmifl,
taban bilimsel bir flekilde yönlendirilmeyerek
taban sömürüsü yap›lm›flt›r. Burada taban kuyruk-
çulu¤unun elefltirisinin yap›lmas›, taban›n küçüm-
sendi¤i fleklinde yorumlanamaz, tam tersine taban
edebiyat› yapanlar, taban›n ideolojik ve siyasi
tart›flmalara kat›lmas› sözkonusu olunca en sert
biçimde onlar karfl› ç›kmaktayd›lar. Çünkü tüm
hizipler ve ayr›l›kç›lar aç›kl›¤› sevmez, onlar kapal›
kap›c›l›¤a bay›l›rlar. Kapal› kap›c›l›kla ne bulun-
maz Hint kumafl› olduklar›n› tabana yuttura-
bileceklerini düflünmektedirler. ‹deolojik ve siyasi
olarak kendilerine güvenmedikleri için aç›k ze-
minde ve meseleleri çizgi boyutuyla tart›flmaktan
ziyade esrarengiz atmosfer yaratmak ve sorunlar›
kiflisellefltirmek bütün hiziplerin ortak özelli¤idir.

Parti kitlesinin de kat›ld›¤› canl› ideolojik,
politik tart›flmalar üzerinden de¤il, geri kitleler,
gruplar ve kifliler üzerinden “politika” yap›larak,
Parti içi Maoist ‹ki Çizgi Mücadelesi yerine
kiflisellefltirilmifl ve yüzeysel polemikler temel
al›nd›. Bu flekilde do¤ru ile yanl›fl ayr›flt›r›la-
mad›¤›ndan ‹ki çizgi mücadelesi üzerinden
ayr›flma ve birleflme zemini ortadan kald›r›ld›. Bu,
do¤ru ile yanl›fl›n, farkl› çizgilerin mücadelesiz
birli¤inde ve nihayetinde örgütsel, idari tedbirlerle
tasfiyesinde somutland›¤›ndan Partinin birlik-
mücadele – daha yüksek birlik prensibi ile ideolojik
netleflme ve sa¤lamlaflma yoluya ilerlemesi engel-
lendi.

Saflarda evet efendimcilik gelifltirilirken, elefl-
tirel yaklaflanlar ya ileriye tafl›nmam›fl, ya da bu
kiflilere sekter yaklafl›larak savafltan ve partiden
kopmalar› sa¤lanm›flt›r. ‹nceleyen, araflt›ran, sor-
gulayan, elefltiren kiflilik adeta partiden d›fllan›-
yordu. Partimizde özellikle 1987 sonras› ayd›n

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

110

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

damar› böyle kesilmifltir. Buna karfl›l›k partide
feodal ve küçük burjuva kiflilikler öne ç›kar›l›yor
ve parti içi iliflkiler zehirleniyordu. Bu ortamdan
faydalanarak her türden proleter d›fl› ak›m rahat-
l›kla Partide kendini varedebiliyordu.

1996 y›l›nda gerçeklefltirilen Kongre Haz›rl›k
Konferans›m›zda aç›¤a ç›kt›¤› gibi karfl›-devrim-
cilerin parti saflar›na yo¤un olarak s›zd›r›ld›¤›
dönem 1987 ayr›l›k sonras›d›r. Kand›ra bask›n›,
fiiran bask›n›, fioran deresi pususu,vb. ciddi gerilla
eylemlerinin yo¤unlaflmas›yla birlikte düflman›n
s›zma faaliyetleri de ivmelenmifltir. Örgütsel ilifl-
kilerdeki gruplaflmalar, klikleflmeler, karfl›devrimin
bu yöndeki çabalar›n› daha da kolaylaflt›rm›flt›r.
Gerek partiye üye al›m›nda gerekse orduya savaflç›
al›m›nda hiçbir rapor sistemi iflletilmemifl, ne idü¤ü
belirsiz birçok unsur kimi “fleflerin” referanslar›yla
parti ve ordu saflar›na doldurulmufltur. Örgütsel
ilkeler iflletilmedi¤inden savaflç›s›ndan üyesine
kadar, kimin, nas›l ve kimler taraf›ndan Partiye
veya Orduya kat›ld›¤› konusunda bile ciddi bir
rapor veya arfliv sistemine gidilmemifltir.

Do¤ru Bir ‹deolojik Mücadelenin Olmad›¤›
Yerde Komünist Partisi’nin Safl›¤›n› Korumak
‹mkans›zd›r…

Maoist ‹ki Çizgi Mücadelesinin olmad›¤› yerde
ideolojik ve kültürel yozlaflman›n, burjuva kültürle
uzlaflman›n ve amaca yabanc›laflman›n kaç›n›lmaz
olaca¤› aç›kt›r. Bu yabanc›laflman›n ürünü olarak
ilkesiz, kiflisel, grupsal ve bölgesel ç›karlar teme-
linde birlikler, her türlü proleter d›fl› düflünce ve
yaflam tarz› ile uzlaflmalar sözkonusu olmufltur.
Bunun da ötesinde yabanc›laflma, Parti ad›na, Parti
ve devrimin ç›karlar› ad›na ilkelerin ayaklar alt›na
al›nd›¤› en dejenere pratiklere girilebilmesine kadar
götürmüfltür. Partimiz tarihinde bunun iki kara
leke fleklinde iki uç örne¤i varolmufltur.

Birincisi, Partimizin Konferans Kanad›’n› bir
kast fleklinde yönetmeye çal›flan kimi benmerkezci
kadrolar›n amac› ve örgütsel ilkeleri hiçe sayarak
Partimize bulaflt›rd›klar› eroin ticaretidir. Amaca
ulaflma ad› alt›nda “ne yararl›ysa o do¤rudur” fel-
sefesinden hareket edilmifl ve Partimizin komü-
nizm mücadelesine büyük bir leke sürülmüfltür.
Bu leke Ola¤anüstü Parti Konferans›m›za kadar
partiden gizlenmifl, Ola¤anüstü Parti Konferan-
s›m›z anlay›fl düzeyinde bu lekeyi mahkum et-
mesine ve böyle bir prati¤i engellemesine karfl›n
bunun ideolojik ve örgütsel gereklerini yerine
getirmeyerek lekeyi daha da büyütmüfltür.

Kongremiz insanl›¤›n kurtuluflu ad›na insanl›¤›
uyuflturan, zehirleyen ve emperyalizmin köleci

imparatorlu¤unun devam›na hizmet eden bu
insanl›k suçunu bir kez daha mahkum etti ve yüce
komünizm amac›na ulaflma mücadelesinde tüm
araçlar›m›z›n yüce komünizm kadar temiz olmas›
gerekti¤inin önemle alt›n› çizdi.

‹kincisi ise Partimizde aç›¤a ç›kar›lan Karfl›-
Devrimci Hücre elemanlar›na uygulanan yöntem-
de ortaya ç›kt›. Bu hücreyi aç›¤a ç›karan Kongre
Haz›rl›k Konferans›m›z›n ana gündemini de
Karfl›-Devrimci Hücre oluflturmufltu. Nihat diye
bilinen bir unsurun bafl›n› çekti¤i bu karfl›-dev-
rimci örgütlemenin aç›¤a ç›kart›lmas›, Konferan-
s›m›za tarihsel, politik bir anlam yükledi. Partimiz
tümden tasfiye olma ya da karfl›-devrimin aleti
haline dönüflme tehlikesiyle karfl› karfl›yayd›.
Karfl›-devrimci örgütlenme Partimizin önderli¤ini
ele geçirmeyi ve partiye hakim olmay› hedefli-
yordu. Karfl›-devrimin bu oyunlar› Konferans›m›z
taraf›ndan baflar›yla bofla ç›kar›ld›. Partimizin
Marksist Leninist Maoist özü korunarak Partimiz
yeni bir merkezi önderli¤e kavuflturuldu. Parti-
mizin Marksist Leninist Maoist özünün korun-
mas›nda ve karfl›-devrimci örgütlenmenin aç›¤a
ç›kar›lmas›nda Komünist Önderimiz Cüneyt
Kahraman yoldafl tayin edici bir rol oynad›.

Konferans›m›z bu tarihi rolü oynamakla ve
Partimizde son derece boyutlanm›fl olan ve karfl›
devrimci hücreye de varl›k zemini sunmufl olan
ideolojik dejenerasyona karfl› ilk kez Kardelen
Harekat› ad› alt›nda bir müdahale ve ç›k›fl sürecine
önayak olmakla birlikte ondan köklü kopama-
yarak ciddi ilkesel hatalara da düfltü.

Partimiz böylesine ciddi bir karfl›-devrimci
örgütlenmeyle ilk kez karfl› karfl›ya kald›¤›ndan,
bu noktada yeterli bir deneyim birikimine sahip
de¤ildi ve “devrimci fliddet” ad› alt›nda sorgu-
lama ve soruflturmalarda kiflilere fliddet uygu-
lad›.

Karfl›-devrimci olsalar da bir kifliye kötü
muamele, psikolojik bask›, insani onurunu zede-
leme, hakaret, küfür ve fiziki fliddet, vb. yöntem-
ler uygulamak iflkencedir ve insanl›k suçudur.
Bu, Marksist Leninist Maoistler için ilkesel bir
sorundur. Konferans›m›z ne yaz›k ki bu ilkeyi
yeterince bilince ç›karamam›fl ve bu noktada
ilkesizli¤e düflmüfltür. Bu, Partimiz tarihine bir
kara leke olarak düflmüfl, Partimizin adaletini
ve hukukunu tart›fl›l›r hale getirmifltir. Bu, bir
yan›yla sekter, di¤er yan›yla liberal, ama özünde
her halükarda burjuvazinin siyaset ve eylem
tarz› olan gerici pragmatist bir politikad›r. Kar-
fl›-devrimci olsalar da bir tutukluya bask› yap-

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

111

SINIF TEOR‹S‹

mak, iflkence yapmak, hakaret etmek, onurunu
k›rmak, küfür ve dayak atmak, proleter hukuk
ve adalette yasakt›r, suçtur.

Bu bilinçledir ki Kongremiz burjuvaziden
ödünç al›nm›fl bu karfl›-devrimci yöntemi mah-
kum etti¤ini ilan eder ve bu suçtan dolay› Tür-
kiye-Kuzey Kürdistan proletaryas› ve ezilen
halklar› baflta olmak üzere enternasyonal prole-
tarya ve dünya halklar›ndan özür diler.

Kongremiz bu sorunu ideolojik-siyasi boyu-
tuyla en detayl› bir flekilde ele alarak, tart›flm›fl ve
bütün kat›l›mc›lar›n›n oybirli¤iyle flu karar› alm›fl-
t›r:

“Kongre Haz›rl›k Konferans›m›zda karar
alt›na al›nan, sonraki süreçte sorgulama yön-
temi olarak uygulanan ve ad›na ‘devrimci fliddet’
denilen uygulama devrimci fliddetle alakas›
olmayan ve karfl›-devrimden ödünç al›nm›fl bir
metottur. Bu, devrimci ilkelerin çarp›t›lmas›d›r
ve tamam›yla pragmatizme düflülmüfltür.”
(Maoist Komünist Partisi 1.Kongre Kararlar›’n-
dan)

Kongremiz, gerek Kardelen Harekat›nda
gerekse KHK sonras› örgüt içinde ve örgüt d›fl›nda
aç›¤a ç›kar›l›p ölümle cezaland›r›lan ajan ve
iflbirlikçilere karfl› izlenen siyaseti detayl› bir
flekilde ele alm›fl ve de¤erlendirmifltir. Bu de¤er-
lendirmeler sonucunda Karfl›-Devrimci Hücre
elemanlar›n›n ölümle cezaland›r›lmas› genel olarak
do¤ru bulunurken, ancak kimi ajan ve iflbirlik-
çilerin ölümle cezaland›r›lmas› noktas›nda afl›r›ya
kaç›ld›¤› sonucuna vard›. Ajan ve iflbirlikçi oldu¤u
halde her unsurun mutlaka ölümle cezaland›r›l-
mas›n›n do¤ru olmad›¤› sonucuna vard›. ‹çinden
geçilen andaki tarihsel, siyasal koflullar, kiflilerin
Partiye ve halka verdikleri zarar, bu suçu iflleme-
lerine neden olan iç ve d›fl koflullar›n etkisi, suç-
lar›na yaklafl›mlar›, Partiye ve halka karfl› samimi
davran›p davranmad›klar›, vb. etmenler dikkate
al›narak sonuca var›l›r. Bu bilinçten hareketle baz›
ajan ve iflbirlikçiler ölümle de¤il teflhir, tecrit,vb
cezalarla cezaland›r›l›p etkisizlefltirilebilinir.

Siyasetimiz ‹deolojiyi, Takti¤imiz Stratejiyi
Afl›nd›rd›.

Kongre Haz›rl›k Konferans›m›zda hakl› olarak
Karfl›-Devrimci Hücrenin Partimizde yaratt›¤›
ideolojik siyasi örgütsel ve askeri tahribatlar›n
tarihsel kökleriyle aç›¤a ç›kar›l›p Partideki dejene-
rasyonun düzeltilmesi için Kardelen Harekat›
kapsam›nda Parti içinde de düzeltme çal›flmas›
yaplmas› karar alt›na al›nm›flt›. Kongre Haz›rl›k
Konferans›nda aç›¤a ç›kar›lan karfl›-devrimci

hücrenin beslendi¤i ve parti içerisinde bir güç
haline gelebildi¤i iç dinamiklerin aç›¤a ç›kar›l›p bu
zeminin kurutulmas›, karfl› devrimcileri cezalan-
d›rmaktan çok daha önemliydi. Üstelik bu dina-
mikler KDH’n›n yaratt›¤› de¤il varl›k flart› bularak
daha da derinlefltirdi¤i ideolojik k›r›lmalar›m›z ve
hastal›klar›m›zd›.

Daha önce de belirtildi¤i gibi parti organlar›
do¤ru dürüst ifllemiyor/iflletilmiyordu. Organ top-
lant›lar› siyasal ve örgütsel sorunlar üzerine canl›
ideolojik tart›flmalar yerine kiflisel sürtüflmeler üze-
rinden yürütülerek, hem bofluna zaman öldürü-
lüyor hem de toplant› sonucu insanlar demoralize
oluyordu. Tart›flmalarda b›rakal›m Maoist tutumu,
asgari demokrasi kültürü dahi hakim hale getirile-
miyordu; siyasi ve ideolojik dilden çok yar›-
lümpen bir üslupla karfl›l›kl› küfür ve hakaretlere
varan sürtüflmeler toplant›lar› tart›flma platformlar›
olmaktan ç›kar›yor, suni hesaplaflma platform-
lar›na dönüfltürüyordu. Bu kültürün tarihsel
kökeni eskiye dayanmakla birlikte esas olarak
1986-87 y›llar›nda partinin gündemine sokulmufl
ve sonras›nda ise bir çizgi halinde sürdürülmüfltür.
DABK Kanad›nda bu çizgi Nihat kiflili¤inde
billurlaflm›fl ve parti içerisinde etkiledi¤i bütün
yoldafllar da bu kültürün Maoist bir kültür oldu¤u
bilinciyle hareket ederek “kraldan daha kralc›”
kesilerek bu çizgiyi sürdürmüfllerdir. Kuflkusuz
bu çizgi partinin d›fl›nda aranamaz ve sadece karfl›-
devrimci unsurlar›n örgütsel ve ideolojik s›zmas›
olarak da tan›mlanamaz.

Gerek dar deneyci bak›fl aç›s› gerekse dogma-
tizm Marksizm-Leninizm-Maoizm’in evrensel
gerçe¤ini Türkiye-Kuzey Kürdistan devriminin
nesnel prati¤inden ay›rarak, k›smi gerçekleri
evrensel gerçeklermifl gibi gösterir. Her ikisi de
nesnel gerçeklikten kopuk öznelci yani tek yanl›
düflünce yöntemidir. Partimizde bir dönem dog-
matizm hakimken, bir baflka dönem ise özellikle
de son y›llarda dar deneyci bak›fl aç›s› hakim
olmufltur. Bunlar›n hepsinin de derin sosyal
kökleri vard›r. Yani her hatal› çizgi s›n›fsal kök-
lerinden ayr› ele al›namaz. Do¤ru ve bilimsel çizgi-
lerin kayna¤› proletaryan›n ideolojisi Marksizm
Leninizm Maoizmken; yanl›fl ve hatal› çizgiler ise
burjuvazinin ideolojisinden beslenir. Ülkemiz
küçük burjuvalar ülkesidir. Bizimki gibi ülkelerde
mücadele ve örgütlenme ve savafl biçiminin esas›n›
Halk Savafl› ve Ordu örgütlenmesi oluflturdu-
¤undan temel güç köylülüktür.

Bütün bu nesnel koflullardan kaynakl› olarak
komünist partisinin saflar›na köylüler ve küçük

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

112

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

burjuvaziden yo¤un kat›l›m olur. Bunlar›n
örgütsel olarak komünist partisine kat›lmalar›
ideolojik olarak kat›ld›klar› anlam›na gelmez.
Burada temel sorun bunlar› ideolojik olarak
dönüfltürüp proleterlefltirmektir. Ayr›ca s›n›fl›
toplum olman›n bir gere¤i olarak burjuva ideo-
lojisinin Parti içerisine yans›mas› her zaman
olacakt›r. Yani komünist partisinin bütün üye-
leri sanayi proletaryas› kökenli olsa bile irademiz
d›fl›nda küçük burjuva ideolojisi bir biçimde bu
toplumdan kopuk olmayan komünist partisi
üyelerine etkide bulunacakt›r. Maoist Komünist
Partisi bütün bunlar›n bilincinden hareketle
amans›z bir ideolojik mücadele, döne döne bir
dönüflüm ve yeniden kal›ba dökme siyaseti
yürütmesi yani iki çizgi mücadelesi tüm Maoist
komünist partileri için evrensel bir ilkedir.
Yukar›da sözünü etti¤imiz nesnellikten hare-
ketle bizimki gibi ülkelerde bu ilkeye ba¤l›l›k
daha da yak›c› bir hal almaktad›r.

Pek do¤ald›r ki partiye gelen unsurlar›n
ço¤unlu¤unun s›n›f kökenleri de küçük burjuva
olacakt›r. Ancak as›l sorun s›n›f kökenleri küçük
burjuva olan unsurlar› ideolojik olarak prole-
terlefltirmektir. Özellikle k›r küçük burjuvazisi
yayg›n bir flekilde örgütsel olarak partiye kat›l›rken
bu s›n›ftan insanlar›n ideolojik dönüflümünü
sa¤lamak, ideolojik olarak partiye katmak, parti
önderli¤inin görevidir. Büyük Proleter Kültür
Devrimine Çin ifli olarak bakan ve Maoist Halk
Savafl› Stratejisini salt bir askeri savafl stratejisi
olarak alg›layan, Maoist kitle çizgisinden ve
kitleleri savafl içerisinde dönüfltürmenin Halk
Savafl›n›n zaferinin yegane garantisi olaca¤›ndan
bihaber, dahas› demokrasi kültüründen yoksun,
Maoist parti içi demokrasi anlay›fl›n› bütün kötü-
lüklerin anas› olarak belirleyen bir anlay›fl›n k›r
küçük burjuvazisinin yar›-lümpen ve feodal
kültürünü, onun y›k›c› ve da¤›t›c› yan›n› törpü-
lemesi, dahas› onu proleterlefltirmesi beklenemez.
Bu, baflar›lmad›¤› için küçük burjuvazinin örgüt
içi iliflkilerdeki y›k›c› tarz› bir çizgi halinde partiye
hakim olmufltu. Bu çizgi özellikle 1986-87 y›lla-
r›nda daha da boyutlu bir hal alm›flt›. Öznelcilik
ve flekilcili¤in düflüncede hakim oldu¤u bir partide,
onun da ötesinde son y›llarda devrimci teorinin
küçümsend›¤›, deneyci ideolojinin daha çok
hakimiyetini sa¤lad›¤› bir parti çizgisi tabii ki
Marksizm-Leninizm-Maoizm’den sapacakt› ve
sapm›flt›r.

Kongre Haz›rl›k Konferans› ve sonras› iflbafl›na
gelen önderlikler de Kardelen Harekat› ve Düzelt-

me çal›flmas› karar›na karfl›n bunu yeterince kavra-
yamam›fl ve uygulayamam›fllard›r. Dolay›s›yla üye
ve militanlar›n› ideolojik olarak proleterlefltirmek
ve yeniden kal›ba dökmek için parti içinde canl›
bir ideolojik tart›flma ortam› yaratamam›fllard›r.
Onlar da kendilerinden öncekiler gibi Maoist ‹ki
Çizgi Mücadelesini Hocac› tarzda yorumlam›fl ve
uygulam›fllard›r.

Parti tarihini bilmeyen, Partinin programatik
görüfllerini bilmeyen, ülke tarihini bilmeyen,
Marksizm Leninizm Maoizmi asgari düzeyde de
olsa incelememifl kiflilerin üye olarak, hatta kadro
olarak de¤erlendirilmesi ve konuflland›r›lmas›
Partinin siyasi seviyesini düflürmüfl ve meselelerin
çözümüne bilimsel yöntemlerle de¤il el yorda-
m›yla gidilmifltir. Bunun da ötesinde bu nitelikteki
kiflilere MK apoleti tak›l›rsa tabii ki o parti do¤ru
ve bilimsel bir tarzda s›n›f mücadelesine önderlik
edemez, çünkü kendisinin önderli¤e ihtiyac› var-
d›r. Böylesi bir parti ortam›nda ve parti içi ilifl-
kilerin dejenere edildi¤i bir örgütsel iflleyiflte Mark-
sizm Leninizm Maoizm’e yabanc› her türden
düflünce ak›m›n›n ve kiflili¤in yan›s›ra karfl›-dev-
rimci unsurlar›n da parti içerisinde boy vermesi
ve uzun süre varl›¤›n› devam ettirebilmesi anlafl›l-
maz de¤ildir.

Bu zemini kurutmayan bir komünist partisinde
ayn› kifliliklerin döne döne hayat bulmas› kaç›n›l-
mazd›r. Sahtekarca Kaypakkayac›l›k bayra¤›n›
elden b›rakmayarak parti içi yaflam› zehirleyip
dejenere eden, organlar› ifllemez hale getiren,
Maoist kiflilik ad›na yoz kiflili¤i gelifltiren anlay›fl-
lara karfl› do¤ru yöntemle mücadele edilmemifl,
tam tersine bu flekillenmenin bask›lanmas› alt›nda
kal›narak birçok fleye göz yumulmufl ve parti orta-
m›n›n daha da dejenere olmas›na imkan sunul-
mufltur. Bir komünist partisi bu çizgi ve kifliliklerle
hesaplaflmadan, tüm çabalara karfl›n bu çizgide
›srar eden de¤iflip dönüflmek istemeyen iflah olmaz
oportünistlerden ar›nmadan, sadece amac›ndan
uzaklaflmakla kalmaz, nitelik de¤iflime u¤rama
tehlikesiyle karfl› karfl›ya gelir. 1993-96 sürecinde
Partinin bu tehlikeyi çok ciddi boyutta yaflad›¤›
Kongre Haz›rl›k Konferans›m›zca aç›¤a ç›kar›ld›.

Maoist bir partinin proleter d›fl› düflünce
ak›mlar›, davran›fl ve kiflilik yap›lar› karfl›s›nda
Maoist ilkelere ve komünist kültür ve yaflam
tarz›na ›srarla ve keskin ideolojik mücadeleler
içerisinde sahip ç›kma d›fl›nda bir güvencesi
yoktur. ‹deolojik mücadele, parti içerisinde
Maoist ‹ki Çizgi Mücadelesi, Maoist partinin
döne döne ar›narak kendi komünist özünü

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

113

SINIF TEOR‹S‹

korumas›n›n tek silah›d›r. Maoist bir parti bu
silah› her alanda ve sürekli bir flekilde kullan-
mad›¤›nda veya bu silah› kullanmada gevflek
davrand›¤›nda, onun proleter çizgiye ve ama-
c›na yabanc›laflarak giderek yozlaflmas› kaç›n›l-
mazd›r. Mesele sadece tek tek iflah olmaz unsur-
lar›n örgütsel tedbirlerle saflardan temizlenmesi
meselesi de¤ildir. Bununla birlikte esasta MLM
olan birçok yoldaflta birçok eksiklik ve birçok
zaaf mevcuttur. Bu yoldafllar›m›z›n küçük
burjuva yanlar›yla ideolojik olarak amans›z bir
flekilde mücadele verilmedi¤inde onlar da iflah
olmaz unsurlar haline gelebilirler. Bundan
dolay› ideolojik mücadele parti içerisindeki her
türden yanl›fl e¤ilime karfl› gerekli ve zorun-
ludur. Bir komünist partisinin geliflmesinin
motoru da ideolojik mücadeledir.

Politika Bir Kez Belirlendikten Sonra Tayin
Edici Olan Kadrolard›r.

Kongremiz bu bilinçten hareketle Maoist çiz-
ginin bir partide hakim olmas›n›n tek bafl›na yeterli
olamayaca¤›na, bu çizginin garanti alt›na al›nmas›
gerekti¤ine dikkat çekti. Çizgiyi garanti alt›na
alacak olan, Maoist kadrolard›r. Dolay›s›yla Kon-
gremiz 30 y›ll›k kadro politikas›n› da muhasebeye
tabi tutarak bundan böyle eskinin zay›fl›klar›ndan
ar›nman›n gereklili¤ine iflaret etti.

Parti olarak, geçmiflten bugüne kadar kadro
politikas›nda olsun, partiye üyelik al›m›nda olsun,
gerçek bir MLM politik hat tutturdu¤umuz ne
yaz›k ki söylenemez. Do¤ru bir kadro politikas›
izlenmedi¤i için yeni kadrolar yetifltirilmedi.
Özelliklede son y›llara do¤ru bu konuda daha
liberal ve ilkesiz bir politika izlendi¤ini belirte-
biliriz. Eski kadrolar›n bir ço¤u sekter bir tarzda
d›fltaland›. Kendi yönetimlerine körü körüne itaat
etmeyen kadrolar ve üyeler ya örgütten d›fltaland›,
ya da önleri t›kand›. Tecrübeli ve birikimli kadrolar
t›rpanlan›rken tecrübesiz ve evet efendimci “kad-
rolar” öne ç›kart›larak üst kademelere getirildi ve
bu anlay›fllar temelinde örgüt içerisinde kastlafl-
maya gidildi.

Niteli¤i de¤il niceli¤i öne ç›kar›p üyelik vas›f-
lar›na sahip olmayan birçok yoldafl liberal ve
ilkesiz bir politikayla üye ve kadro olarak partiye
al›nd›. Bu da yetmiyormufl gibi gerek yetenek
gerek birikim ve örgütsel tecrübe bak›m›ndan
önderlik vasf›na sahip olmayan birçok yoldafl,
ola¤anüstü koflullar gerekçesiyle parti önderli¤ine
seçildi. Bu durumdaki kifliler do¤al olarak politika
üretemediler. Siyaset yönetme yönlendirme sana-
t›d›r, bir partiyi yönetip yönlendirme de çok yön-

lülü¤ü üzerinde bar›nd›rmay› flart koflar. Yoksa
geliflmeler karfl›s›nda bo¤ulur kal›rs›n. Yeteneksiz
yoldafllar›n MK ve SB üyesi oldu¤u yerde devrimi
ve partiyi gerçek mecras›nda gelifltirmek olanaks›z
hale gelir ve hatta onun geliflmesi önünde engel
oluflturur.

Nicel de¤il nitel örgütlenme esas al›nd›¤›nda
Maoist bir parti olunabilir. Sadece fedakarl›k,
çal›flkanl›k ve dürüstlük parti üyeli¤inin yeterli
kriterleri de¤ildir. Parti tüzü¤ünde belirtilen “üye-
nin görevleri ve haklar›”n› bilinçli bir flekilde
yapacak ve kullanabilecek vas›flara sahip de¤ilse
her istek duyan yoldafl›n partiye üye al›nmas›
Maoist komünistlerin irade ve eylem birli¤i olan
partiyi s›n›fa ve halka devrim yolunda öncülük
görevinden al›koyacakt›r. Bu menflevik tarzla hem
üyelik vas›flar›n› yerine getirebilecek durumda
olmayan kifliye zarar verilmifl, geliflimine ket vurul-
mufl olunur hem de bu politika flahs›nda partinin
devrimin bir bütün olarak geliflip-güçlenmesi
önünde baraj oluflturulmufl olunur.

Nitelik denilince, bundan davaya kesin bir
ba¤l›l›k, ideolojik sa¤laml›k, siyasi uyan›kl›k,
örgütsel tecrübe ve birçok alanda çok yönlü
yetene¤i üzerinde bar›nd›rmak anlafl›l›r. Yoksa
sadece birini temel al›r di¤erlerini göz ard› eder-
sen daha iflin bafl›nda kaybetmiflsin demektir.
Kadro yetenektir, fikir üretendir, fikirleri uygu-
layand›r, kadro siyasettir, bilinçtir, kadro siyasi
uyan›kl›k ve ideolojik sa¤laml›kt›r. Ve kadro
yöneten ve yönlendirendir. K›sacas› kadro ör-
güttür.

Kadrolar›n nitelik ve kapasitesinin zay›f ve
güçsüz oldu¤u durumlarda, özellikle de bu du-
rumlarda nicel de¤il nitel örgütlenme siyasetinde
›srar etmek gerekir. Çünkü bir kadronun kendi
kendisini örgütleme ve yönetme sorunu varsa, bu
durumdaki kadrolardan s›n›f› ve halk› örgütleme,
öncülük etme ve yönetmeyi beklemek ham hayal-
dir. Nitekim son onbefl y›ll›k Parti önderliklerimiz
önderlikten çok artç›l›k yapm›fllard›r. Önderlik-
lerimiz güncel siyasal geliflmeleri zaman›nda takip
etmedikleri gibi, gerek teoride gerek pratikte buna
uygun do¤ru polit›k tutumlar gelifltiremediler.
Geliflmelerin gerisinde kalarak esasta kendili¤in-
denci oportünist bir hat izlediler.

Örne¤in Türkiye-Kuzey Kürdistan halklar›n›
derinden etkileyen, uluslararas› demokratik kamu-
oyunu arkas›na alan ve Partimizin hapishane
örgütlülüklerinin örgütleyicisi olarak içerisinde yer
ald›¤›, nicelik ve nitelik olarak direnifli omuzlayan
güçlerin bafl›nda geldi¤i, flehitler ve gaziler verdi¤i

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

114

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

1996 May›s-Temmuz Ölüm Orucu direnifline
dönemin önderli¤i tav›r tak›nmam›flt›r.

Ölüm Orucu direniflinden k›sa bir süre sonra
patlak veren Susurluk skandal›na yönelik politika
belirleyememifl, esasta kitlelerin kendili¤inden
gelme tepkilerine seyirci kalm›fl, hapishaneler baflta
olmak üzere yerel örgütlerimizin bu noktadaki
çabalar›na seyirci kal›nm›flt›r. Merkez Komitemiz
bu süreçte kendili¤inden gelme kitle hareketini
örgütleme, yönlendirme noktas›nda tek bir söz
söyleyememifl, kitleleri ve yerel örgütlerimizi adeta
önderliksiz b›rakm›flt›r. Bununla da yetinmemifl
yer yer köstek bile olmufltur. Keza egemen s›n›f-
lar›n bile “post-modern darbe” olarak nitelen-
dirdi¤i 28 fiubat sürecine de tav›r tak›nmam›flt›r.
Bu ve benzeri konularda Parti ad›na Partinin genel
siyasi ve ideolojik hatt› do¤rultusunda do¤ru
politika üretme görevi yerel örgütler ve alt kademe
kadrolar taraf›ndan yerine getirilmifltir.

Ulusal Harekete karfl› yeterince duyarl›l›k
gösterilmemifl, önceki önderlik çizgileri oldu¤u
gibi devam ettirilmifltir. Ancak Ölüm Orucu,
Susurluk Skandal›, 28 fiubat Süreci vb. konularda
oldu¤u gibi Ulusal Hareket konusunda da Parti-
mizin politikas›n› yine alt kademeler ve yerel
örgütlenmeler tayin etmifl ve bu politikalar esasta
Marksist Leninist Maoist temelde belirlenmiflti.
Özellikle PKK ve bir k›s›m devrimci örgütlerle
birlikte oluflturulan Birleflik Devrimci Güçler
Platformu prati¤i bu dönemin en önemli siyasi
görevleri aras›ndayd›. Parti örgütlerimiz bu görevi
esas itibariyle baflar›yla yerine getirmifl ve Merkez
Komitesi bu politikalar› arkadan takip ederek
onaylamakla yetinmifltir.

Stratejik Önderli¤i Örgütlemek Partiyi ve
Devrimi Örgütlemektir.

Kongremiz stratejik önderli¤in tayin edicili-
¤ine önemle vurgu yapt› ve bugüne kadar bafla-
r›lamayan Maoist önderli¤in kurumlaflt›r›l-
mas›n› birincil görev olarak belirledi:

Do¤ru bir politika demek somut durumu ve
çeliflkileri do¤ru analiz ederek öngörülü bir flekilde
bu duruma uygun do¤ru ve devrimci müdahaleyi
belirlemek ve buna uygun örgütü ve mücadele
araçlar›n› önceden haz›rlayarak zaman›nda dev-
reye sokabilmektir. Parti tarihimizde iflbafl›na gelen
MK’lar›n ve bu MK’lar› iflbafl›na getiren Konfe-
ranslar›n bu konuda iyi bir s›nav verememifl oldu-
¤u; örgütün ve toplumun içinde bulundu¤u ger-
çekli¤i bilimsel bir flekilde tahlil edemedi¤i için
ihtiyaçlar› da do¤ru bir anlay›flla ortaya koya-
mad›¤› aç›kt›r. Mevcut nesnel durumu ve de kendi

gerçekli¤ini bilimsel bir flekilde tan›madan bir
Konferans›n do¤ru bir önderlik çizgisi oluflturmas›
da do¤al olarak düflünülemez. Bu ideolojik, politik,
örgütsel ve askeri her alanda belirlenen taktikler
aç›s›ndan da böyledir.

Önderlik çizgisinin do¤ru olmas› veya do¤ru
bir taktik önderlik için mevcut durumun tüm
yönleri, tüm dinamikleri, tüm iliflkileri ve iç-d›fl
ba¤lant›lar›yla incelenmesi ve analizi; k›sacas›,
diyalektik materyalist yöntemle, nesnel bir flekilde
anlafl›lmas› ve yorumlanmas› flartt›r. Aksi taktirde
öznelci tespitlerle yanl›fl çizgiler ve politikalar,
dolay›s›yla baflar›s›zl›k kaç›n›lmaz olur. Ancak
do¤ru taktik önderlik için bu yeterli de¤ildir.
Meseleleri bilimsel olarak kavramak yetmez. Çün-
kü komünistlerin ve komünist partisinin görevi
sadece s›n›f mücadelesinin seyircisi olmak, göz-
lemlemek ve yorumlamak de¤il; bunlar üzerinden
bu mücadelenin öncü ve etkin bir öznesi olabil-
mek, buna do¤ru ve de¤ifltirici, dönüfltürücü iradi
müdahalelerde bulunabilmektir. Yani do¤ru bir
ideolojik hat üzerinden toplumun ve s›n›f müca-
delesinin dinamiklerine amaca uygun müdaha-
lelerle yön verildi¤inde Maoist bir nitelik kazan›r.
Her s›n›f›n iyi taktisyenleri olabilir ancak iyi tak-
tisyen de¤il iyi komünist taktisyenler olabilmek
tamamen bu taktiklere yön verecek olan amaç
berrakl›¤›, bu amaç berrakl›¤›n› ifade eden s›n›f
duruflu yani ideolojik duruflla ilintilidir. K›sacas›
bir Komünist Partisinin birincil ihtiyac› herfleyden
önce do¤ru bir ideolojik önderliktir. Do¤ru bir
ideolojik önderlik olmadan do¤ru bir taktik veya
politik önderlik de olamaz.

Amaçlarda netlik ve ideolojik durufl siyasal
co¤rafya somutuna parti program› ile indirgen-
di¤inden, komünist partisinin önderli¤inin birincil
niteli¤i ideolojik önderlik olabilmesi ve program›
do¤ru ve bilimsel kavray›fl› ile belirlenecektir. ‹ster
azami, ister asgari Program› gerçeklefltirmek içinde
bulunulan süreci bütünlüklü kavray›fl do¤rul-
tusunda ortaya konulacak bir stratejik planla,
strateji ile mümkündür. Dolay›s›yla stratejik plan,
savafl› yönetmenin ve kazanman›n genel plan›,
baflka deyiflle zaferin anahtar›d›r. Komünist Parti-
sine niteli¤ini veren ideolojisi, program› ve bunu
gerçeklefltirmek için ortaya koydu¤u stratejik plan
oldu¤una göre; o plan›n kurmay›, komünist
partisinin önderli¤i ideolojik önderlik kurumu
olarak ayn› zamanda ideoloji, program ve stratejik
kavray›fl›n billur çekirde¤i, kolektifin tüm tarihsel,
teorik ve pratik birikiminin kristalize olmufl
stratejik önderli¤i olmak durumundad›r.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

115

SINIF TEOR‹S‹

Stratejik plan›n uygulanmas› stratejik önderli¤e
ba¤l›d›r. Bu anlam›yla stratejik önderlik tayin
edicidir. Çünkü stratejik önderlik bütünü, tüm bir
savafl› yöneten merkez olarak tüm parçalar›n iflle-
yiflini, politikas›n› ve prati¤ini hem tek tek hem de
birbirleriyle iliflkileri içerisinde bir bütün olarak
kavray›p yöneten ve yön verendir. Taktiklere yön
veren stratejiyi her somut koflulda bütünün, kolek-
tifin tamam›n›n gerçekli¤ine, parçalar›n tüm iliflki-
lerini ve tarihsel, sosyal, politik flartlar›n bütününü
dikkate alarak uygulamas› ve bütünü harekete
geçirmesi gereken orkestra flefi odur. Genele, güç-
ler dengesinin bir bütününe ve önderli¤i alt›ndaki
tüm alanlara, o alanlar›n birbirleriyle ve di¤er
güçlerle s›n›f iliflkilerinin bilgisine, hem genel
olarak toplumdaki s›n›flar›n mevzilenifline ve hem
de tek tek alanlardaki duruma vak›f olmak
durumundad›r ki merkezi bir stratejik önderlik
sorumlulu¤unu yerine getirebilsin. Parçalar› bir-
birleriyle uyumlu bir flekilde yönetebilsin. Tek tek
taktik önderlikleri stratejinin hizmetindeki bir
merkezi taktik plan›n baflar›lmas› gibi kolektif bir
zorlu iflin ekseninde koordine edebilsin.

‹deolojik- politik bir stratejik önderlik olmak-
s›z›n tek tek alanlarda, tek tek sorunlarda k›smi
baflar›lar elde etmek mümkündür. Tek tek muha-
rebelerde zaferler kazanmak mümkündür. Ama
uzun süreli bir stratejik mücadelenin baflar›s›n›n
tek garantisi bu stratejik önderli¤in kendisidir.
Merkezi taktik baflar›lar›n olmazsa olmaz› stratejik
önderlik kurumlaflmas›yken; tek tek alanlar›n
taktik baflar›lar›n›n bütünü, devrim mücadelesini
ilerleten bir nitelik alabilmesi yani ayn› zamanda
merkezi bir taktik baflar›n›n kendi üzerine düflen
pay›n› gerçeklefltiriyor olabilmesi de savafl›n bütü-
nünün kurmay› olan stratejik önderli¤e ba¤l›d›r.
Gene merkezi taktik baflar›lar›n stratejik bir zafere
yürüyüflü de bu stratejik önderli¤in kurumlafl-
mas›na ba¤l›d›r.

Bir Komünist Partisinin önderli¤i, o ülkedeki
aflamal› ve kesintisiz devrim mücadelesinin stra-
tejik plan›n›n o dönemdeki uygulay›c›s›, savafl›n
bütününün kurmay›, komutas› , yani ideolojik,
politik stratejik önderli¤i olarak kurumlaflmak
durumundad›r. Ancak böyle bir stratejik önderlik
kurumlaflmas› ve bunun süreklili¤inin sa¤lan-
mas›yla hem dönemsel merkezi taktik planlar
baflar›yla ortaya konur ve uygulan›r, hem de bu
dönemsel taktik planlar birbirini bütünleyerek
ilerleyen bir stratejik plan›n sonuç al›c›l›¤›n›n
hizmetine girer. Gene ancak bu flekilde merkezi
taktik plan her alan, her bölge ve her birimde somut

ve özgül olana uygun biçimlerini al›rken merkezi
bir plana uyum gibi ana bir halkay› yitirmez.

Öyleyse, stratejik bir ideolojik-politik önderlik
kapasitesine sahip bir önderlik bile, bu misyon
yeterince kavranmadan ve bunu gerçeklefltirme
flartlar› oluflturulmadan, süreklili¤i sa¤lanm›fl ve
kurumlaflm›fl bir durufl gere¤i anlafl›lmadan bu
kapasitesini maddi bir güç haline getiremez. Bu
kapasitenin maddi bir güç haline gelmesi herfley-
den önce önderli¤in gerçekten de bütünü görebi-
lece¤i, bütünün tüm hareketinin bilgisine sahip
olabilece¤i bir yerde ve buna uygun araçlarla dona-
t›lm›fl olarak konuflland›r›lmas›ndan geçer.

Ülke ve dünyadaki geliflmelerden, s›n›f müca-
delesindeki her bir hareketten, tek tek her bir bir
parçan›n, yani her faaliyet alan›n›n, her bölgenin
çeliflkilerinden, gerçeklerinden, hareketinden, an
be an de¤iflen sosyal, siyasal, askeri, ekonomik vb.
geliflmelerinden bihaber olan bir kurmay›n bir
devrimi, çok parçal› ve çok ifllevli bir organizmay›
tek bir amaca kilitleyerek harekete geçirme ve
yönetme becerisi beklenemez. Öyleyse önderli¤e
bu flartlar sa¤lanmal›, bunun araçlar› yarat›lmal›,
süreklili¤i sa¤lanmal›, önderlik bu asli görevini
yerine getirmeye kilitlenmeli ve bunun için de
stratejik ve tayin edici önemi kavranarak korun-
mal›d›r. Ondan sonra da o önderlikten kolektifin
yani partinin tüm kadrolar›n›, üyelerini, militan-
lar›n› ve savaflç›lar›n›, tüm örgütlerini ve bölgelerini
tek bir stratejik ve taktik plan dahilinde ustaca
birlefltirmesi, farkl› renkleri, farkl› alanlar›, farkl›
farkl› olanlar› tek bir yumruk gibi harekete
geçirebilmek olan önderlik sanat›n› icra etmesi;
bunun için ideolojik ve politik bir merkez, ideo-
lojik ve politik önderlik misyonunu oynamas›
beklenmelidir. Aslolan, asli görevini yerine getir-
mesidir. Bu tayin edicidir. Bu asli görevini yerine
getirmeyen bir önderlik savafl›n en k›zg›n alan-
lar›nda, en büyük fedakarl›klar içinde en büyük
emekleri sarfetse de, çok iyi bir savaflç›, çok iyi bir
militan, çok iyi bir devrimci, çok iyi bir komünist,
çok iyi bir taktisyen, çok iyi bir komutan veya çok
iyi bir teorisyen olabilir; ama savafl›n bütününün
kurmay› yani gerçek bir önderlik, stratejik bir ön-
derlik olamaz. ‹rade ve eylem birli¤inin, stratejik
bir plan dahilinde çelikten bir birlikle devrimi
zafere tafl›man›n baflkaca da garantisi yoktur. Parti
ihtiyaçsa, önderliksiz bir partinin dört bir yana
yumruk sallayan ve tek tek baflar› ve zaferlerini
hiçbir zaman sonuç al›c› ve nihai, kal›c› bir zafer
yolunda birlefltiremeyen bir militanlar, kahra-
manlar ve savaflç›lar toplulu¤u olmaktan öteye

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

116

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

gidemeyen, gerçek bir parti olamayan bir parti
oldu¤u asla unutulmamal›d›r.

Parti tarihimizde merkezi önderliklerden hep
küçük iflleri baflarmas› beklenegeldi. Hemen hiç
bir zaman s›radan bir taktik önderli¤in veya tek
bir alan›n önderli¤inin ötesinde bir beklentiye
girilmedi¤i gibi bazen daha da ileri giderek önder-
likten beklentilerin ç›tas› bir savaflç›dan bekle-
nenler derekesine dahi düflürüldü. Tepeden t›rna¤a
böyle flekillenen bir partide önderler de önderlik
etme ihtiyac› duymazlar ve bir savaflç›n›n teorisi
ve prati¤i ile yetinir ve kuflkusuz kendili¤indenci
bir çizginin bürokratlar›na dönüflür çürür ya da
iyi bir halk savaflç›s›n›n devrimci fedakarl›¤›yla k›sa
vadeli baflar›lar ve küçük muharebelerin zafer-
leriyle yetinirler. Büyük düflünmeyen bir partinin
önderli¤inin büyük düflünmesi beklenemez. ‹yi
silah kullanman›n veya iyi yaz› yazman›n önderlik
zannedildi¤i bir örgüt parça parça baflar›lar elde
edebilir ama sonuç al›c› bir stratejik plan do¤rul-
tusunda iç birli¤ini dahi sa¤layamaz.

Halk Savafl› Stratejisi dahilinde Partinin, dev-
rimin ve savafl›n en iyi yönetilece¤i yer, savafla ve
partiye en iyi vak›f olunabilecek yerse; bu partinin
de esas›n›n konuflland›¤› köylük bölgeler olacakt›r.
Önderli¤in kurumlaflt›r›lmas› ve korunmas› aç›s›n-
dan da politik ve askeri olarak en güçlü ve en
güvenlikli noktalar da gene bu köylük bölgeler
olacakt›r. Ancak bu bölgelerin gerçekten bu flart-
lara sahip olmas› tamamen stratejinin icras›na,
bunun için de öncelikle önderli¤in misyonunu
yerine getirmesine ba¤l›d›r. O halde yap›lmas›
gereken öncelikle önderli¤i stratejik bir kavray›flla
stratejik önderlik misyonunu yerine getirebilece¤i
alanlarda konuflland›rarak Halk Savafl›n› ilerlet-
mek ve köylük bölgeleri gerçekten devrimin
üslerine dönüfltürebilmektir. Önderlik kuflkusuz
ki devrimin flahdamarlar›nda, bu ileri ve flehirlere
oranla kuflkusuz daha güvenlikli bölgelerde hem
partiyi, hem devrimi hem de savafl› daha iyi yöne-
tebilecektir.

Maoistlerin Birli¤i Stratejik Bir Sorundur
Maoist Komünist Partisi nihai amac›na ulaflmak
için öncelikle Parti içerisinde Maoistlerin ilkeli ve
çelikten birli¤ini sa¤laman›n öneminin bilinciyle
hareket etmektedir. Kuflkusuz bunun arac› Maoist
‹ki Çizgi Mücadelesidir. Maoist Komünist Partisi
kendi içinde birli¤i yeterli görmemekte, belirli bir
siyasal co¤rafyada tüm gerçek Maoistlerin tek bir
Maoist Komünist Partisi çat›s› alt›nda birleflmesi
zorunlulu¤una iflaret etmektedir. Maoistlerin

birli¤i sorunu taktik de¤il stratejik bir sorundur.
Bu bilinçle Maoist Komünist Partisi Maoistlerin
birli¤i siyasetinde flu kriterlerden hareket eder:

1- ‹deolojik Birlik
2- Asgari ve Azami Devrim Program›nda

Birlik
3- Devrim Stratejisi ve Temel Taktiklerde

Birlik
4- Örgütsel ‹lkelerde Birlik
5- Tarihi Muhasebenin Yap›lmas›
Kongremiz co¤rafyam›zda farkl› örgütsel

yap›lar olarak mücadele eden Maoistlerin, tarihi
muhasebe hariç di¤er tüm konularda esasta birlik
koflullar›na sahip oldu¤u görüflündedir. Partimiz
örgütsel önderlik çizgilerinin bu temel kriterler
sa¤land›¤› müddetçe birli¤in önünde engel olma-
d›¤› ve Maoist güçler aras›nda ‹ki Çizgi Müca-
delesinin tek bir Parti içindeyken de varoldu¤u ve
olaca¤› konusunda berrak bir bilince sahiptir.
Maoist Komünist Partisi, tarihi muhasebe nokta-
s›nda yakalad›¤› bilinç ve ç›kard›¤› tarihi dersler
›fl›¤›nda 1992 Birli¤i’ni de de¤erlendirmifl ve bu
oportünist birlikten ö¤renilmesinin önemine dik-
kat çekmifltir.

1992 y›l›nda Partimiz güçlerinin birli¤i siyasal
bir geliflme olarak tarihsel bir olayd›. Ama her
tarihsel olay›n do¤ru ve yanl›fllar› oldu¤u da
tart›flmas›z bir gerçekliktir. Bir olay› MLM aç›dan
tarihsel k›lacak ana faktör, söz konusu olaya
damgas›n› vuran siyasi karakteridir. Dolay›s›yla
bu olaya ilk bak›flta bir tarihi-toplumsal olay
dememek elde de¤ildir. Ama sorun derinli¤ine
irdelenerek MLM’lerin ilkeli birli¤i aç›s›ndan
bak›ld›¤›nda ise bu tarihin oportünist ve ilkesiz
bir tarih oldu¤u aç›¤a ç›kar. Bizim tart›flt›¤›m›z
s›radan birlik de¤il MLM’lerin örgütsel birli¤idir.
Bu anlamda bu tarihin alt›ndaki imzan›n gerçek
ideolojik adland›rmas› oportünizmdir. .

‹lkeli birli¤in MLM anlamda gerçekli¤e dönüfl-
mesinin anahtar› her iki yap›n›n kurulufltan günü-
müze kadar Parti tarihine do¤ru yöntemle yaklafl›p
bilimsel sonuçlara varmas›d›r. Maoist Komünist
Partisi 1. Kongre ile bu görevi yerine getirmifl
durumdad›r. Maoist Komünist Partisi’nin birlik
önerdi¤i TKP/ML’nin mevcut siyasal çizgini
oportünist olarak de¤erlendirmesi, onun MLM
niteli¤ini inkar etti¤i anlam›na gelmez. Bununla
beraber Marksist Leninist Maoistler, iki oportünist
çizgi ve önderlikten bir Marksist Leninist Maoist
çizgi ve önderli¤in ç›kmayaca¤›n›n da bilincin-
dedirler. 1992 birli¤i bunun en somut örne¤i ve
tecrübesi olarak Marksist Leninist Maoistlerin,

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

117

SINIF TEOR‹S‹

önünde durmaktad›r. Marksist Leninist Maoistler
birli¤in, bütün oportünist çizgilerin mahkumiyeti
üzerinde yükselmesi gerekti¤i konusunda tered-
dütsüzdürler. Bu baflar›lamad›¤› müddetçe hangi
s›fatla olursa olsun hiçbir birli¤i Marksist Leninist
Maoistler kabul edemezler. Bunu bilimimize ve
davam›za sald›r› olarak alg›larlar.

Bu sorun Partimiz Maoist Komünist Partisi
aç›s›ndan esasta çözülmüfltür. 1. Kongremizin 30
y›ll›k muhasebe, program, tüzük, ideoloji, Ulus-
lararas› Komünist Hareket vb. konularda yakala-
d›¤› seviye bütün Maoistlerin birli¤inin temelini
oluflturmaktad›r. Bu seviye yakalanmad›kça opor-
tünist çizgilerin birli¤i 1992’de oldu¤u gibi gruplar
konfederasyonundan öte bir anlam ifade etmez.
TKP/ML aç›s›ndan bu tarihi görev orta yerde
durmaktad›r. Maoistlerin birli¤i gibi yüce bir
davaya inan›l›yorsa bu tarihi görevden kaç›lamaz.

Bütün bu MLM belirlemelerden sonra Kon-
gremizin dolay›s›yla Partimizin yakalad›¤› Maoist
birlik seviyesini anlamaya çal›flmak ve bu seviyeye
uygun pratikler sergilemek yerine eskinin tek-
rar›ndan ibaret olacak olan seviyesiz nitelemelerle
bu tarihsel görevin önüne geçmeye çal›flmak bofl
bir çabad›r. Sorumsuzca yap›lacak subjektif
de¤erlendirmeler sadece Partimize de¤il Maoizm
dünyas›na yap›lm›fl sald›r› olacakt›r. Marksist
Leninist Maoistler, birli¤in stratejik oldu¤u bilin-
cinden hareket ederken yukar›da belirlenen
prensiplerden de vazgeçmeyeceklerdir.

Ulusal Sorun, Kürt Ulusal Hareketi ve Taktik
Önderlik
Do¤ru önderlik do¤ru bir siyaset ve taktikle oran-
t›l›d›r.. Ama bunun için sadece teorik formülas-
yonlar ortaya koymak yetmez. Özelle geneli
birlefltirmek önderlik sanat›n›n olmazsa olmaz bir
kofluludur. Baflkan Mao’nun dedi¤i gibi, “Görev-
leri ortaya koymak yeterli de¤ildir, ayn› zaman-
da bunlar› yerine getirmeyi sa¤layacak metodlar
sorununu da çözümlememiz gerekir. Diyelim
ki görevimiz nehri geçmektir, ama bir köprü
veya bir kay›k yoksa nehri geçemeyiz veya kay›k
sorunu çözümlenmedikçe nehri geçmekten söz
etmek neye yarar? Metotlar da çözümlenme-
dikçe görevler üzerinde çene çalmak gereksiz
gevezelikten baflka bir fley de¤ildir”.

Partimiz Yoldafl Kaypakkaya ile birlikte birçok
konuda oldu¤u gibi ulusal meseleye iliflkin de en
do¤ru ve en bilimsel bir politik perspektif ortaya
koymufl, ancak bu genel politikay› özel politi-
kalarla birlefltirme görevini yerine getirememifltir.

Partimizin kurulufl belgelerinde Yoldafl Kaypak-
kaya ulusal sorun, ulusal hareket, Uluslar›n Kendi
Kaderlerini Tayin Hakk›, tarihteki Kürt ulusal
hareketleri, Kemalizm, Türk flovenizmi, sosyal-
flovenizm, ezilen ulus milliyetçili¤i vb. konular›
Marksist Leninist Maoist bir görüfl aç›s›yla ortaya
koymas›na ve Partimizin Ulusal Soruna Maoist
çözüm projesini berraklaflt›rmas›na karfl›n Kay-
pakkaya sonras› önderliklerimiz bunu maddi bir
güce dönüfltüremedikleri gibi zaman zaman bu
çizgiden sapt›lar.

Kendisini Kürt, Türk ve çeflitli milliyetlerden
proletaryan›n öncü partisi olarak tan›mlayan bir
komünist partisinin Kuzey Kürdistan’da faaliyet
sürdürmesi farkl› fley ama o partinin ezilen ulus
için somut sloganlar ve politikalar ›fl›¤›nda iradi
faaliyet yürütmesi farkl› fleydir. Ezilen Kürt
ulusuna karfl› görev ve sorumluluklar›n› yerine
getirmeyen bir komünist hareketin Kürt milliyet-
çili¤inin geliflmesinden yak›nmaya hakk› yoktur.
Bilindi¤i gibi PKK önderli¤indeki Kürt Ulusal
Hareketi 15 y›l boyunca devrimci bir ulusal kur-
tulufl savafl› yürütmüfl ve Kürt kitlelerinin ezici bir
ço¤unlu¤unu ulusal burjuvazinin bayra¤› alt›nda
toplam›flt›. Gerek Kürt kitlelerinin ulusal burjuva-
zinin arkas›na tak›lmas›nda gerekse Faflist dikta-
törlü¤ün bu hareketi tasfiye sald›r›s›n›n baflar›s›nda
Partimizin hiçbir bir sorumlulu¤unun olmad›¤›
düflünülemez.

Önderliklerimiz Kürt milliyetçili¤inin gelifl-
ti¤ini belirlemesine karfl›n bunun nedenlerini
do¤ru bir siyasetle sorgulamaktan uzakt›. Kürt
ulusunun üzerinde yaflad›¤› topraklar› “Kürdis-
tan” olarak ifade etmeye bile cesaret edemediler.
Ezilen bir ulusun yaflad›¤› topraklar “Bölge Komi-
tesi” olarak adland›r›ld›. Bu kavramlar›n, sanki
milliyetçilerin tekelinde olan kavramlarm›fl gibi,
yaz›n›m›za girmemesi için fazlas›yla hassas davra-
n›ld›. Enternasyonalizm ve her türlü milliyetçili¤e
karfl› olma ad›na, sosyal flovenizmin üzerimizdeki
ideolojik ve siyasi etkilerini k›rmak için cüretkar
davran›lmad›, tam tersine bu olumsuz yanlar›m›zla
uzlafl›ld›. Bunun sonuçlar› boyutludur: Bir yandan
sosyal flovenizme hizmet ederken öte yandan ezi-
len ulus proletaryas› ve halk›n›n Parti önderli¤inde
birlefltirilmesine de¤il ezilen ulusun reformist ve
devrimci burjvazisinin ideolojik ve siyasi etki
alan›na akmas›na neden oldu.

Sorunun ulusal boyutunu bir yana b›raksak
bile, Maoist Partinin güven vermeyip ezilen ulusun
burjuva hareketlerine itti¤i yoksul Kürt köylü-
sünün devrimimizin temel gücünün az›msan-
mayacak bir bölü¤ü oldu¤u gerçe¤i görülemedi.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

118

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Partimizin 1. ve 2. Merkez Komiteleri ve Kon-
ferans Kanad› önderlikleri, ezilen ulus milliyetçisi
parti ve örgütlerin niteli¤ini do¤ru ve bilimsel bir
flekilde de¤erlendiremedi. Bu konudaki siyasetimiz
zaman zaman sol-sekter bir hat flekline büründü.
PKK’nin karfl› devrimci pratiklerinden kaynakl›
olarak Partimizle iliflkilerinin gerginleflmesiyle
Partimiz ideolojik siyasi duruflunda sebat etme-
yerek subjektif de¤erlendirmelere ve sekter tutum-
lara girdi. Fiili olarak bir yönelime girilmemesine
karfl›n bu niteleme sonucu Parti kitlemiz Kürt
Ulusal Hareketine karfl› olumsuz bir flekilde
flekillendirildi.

PKK´nin hiçbir dönem “karfl›-devrimci” olarak
de¤erlendirilmesini gerektirecek yeterli siyasal
nedenler yoktu.

Bir ezilen ulusun ulusal hareketini karfl›-dev-
rimci olarak de¤erlendirmek için o hareketin em-
peryalizme darbe vurmamas›, onunla iflbirli¤i
içerisinde olmas› ve proletaryan›n (komünistlerin)
propaganda/ajitasyon ve örgütlenme faaliyetlerini
engellemesi gerekir. Bir ulusal hareket e¤er emper-
yalizme darbe vurmuyor ve proletarya devriminin
geliflmesine hizmet etmiyorsa bu gibi ulusal hare-
ketler reformist olarak de¤erlendirilir. Ve bu
durumda bu karakterli ulusal hareketler deslek-
lenmez, ancak bu hareketlere karfl› zor da kulla-
n›lmaz. Onlar›n önderliklerinin ideolojik olarak
teflhiriyle yetinilir. Daha önce de iflaret etti¤imiz
gibi PKK’nin pratik hatt›nda, zaman zaman karfl›
devrime hizmet eden politika ve taktikleri olmufl-
tur, ancak bu, PKK’nin genel karakterine ve
çizgisine damgas›n› vuran yan de¤ildi.

Parti içerisinde yanl›fl e¤ilimlerden biri de Kürt
ulusal sorununa iki asgari bir azami program ve
bunun için de seksiyon örgütlenmesini savunan
oportünist anlay›flt›. Bu anlay›fl daha çok PKK’nin
silahl› mücadeleyi bafllatmas›yla boyverdi. Ezilen
ulus milliyetçili¤inden etkilenerek sözümona
do¤ru bir siyaset ortaya koymaya çal›flanlar, üzer-
lerinde olan “inceltilmifl milliyetçili¤in” fark›nda
olamad›lar.

Kongremiz, ezilen ulus burjuvazisi ile ezen ulus
burjuvazisi aras›ndaki çeliflkinin bafll›ca çeliflmeler
içerisinde say›lmamas› ve Partinin buna gözünü
kapatmas› esas itibariyle yukar›da aç›klad›¤›m›z
anlay›fllar›n ürünü oldu¤una dikat çekti. Kürt
ulusal sorunundan s›kça bahsedip bu çeliflkiyi
bafll›ca çeliflkiler kategorisinde saymamak do¤ru
de¤ildi. Proletarya önderli¤inde, Demokratik
Halk Devrimi ile gerçek anlamda çözüme kavufl-
turulacak bu mesele konjöktürel taktik bir sorun

de¤il. Dolay›s›yla ezen ulus burjuvazisiyle ezilen
ulus burjuvazisi aras›ndaki çeliflme öyle basitçe
üzerinden atlan›larak tespit edilse de edilmese de
olur türünden yads›nacak veya bafll›ca olmayan
onlarca irili ufakl› çeliflki çerçevesinde izah edilecek
bir çeliflme de¤il, devrimimizin bafll›ca çeliflme-
lerinden biridir. Egemen güçlerin kendi aralar›n-
daki çeliflmeyi do¤ru olarak bafll›ca çeliflmeler
içinde de¤erlendirdik. Peki ezen ulus burjuvazisi
ile ezilen ulus burjuvazisi aras›ndaki çeliflki bundan
daha m› önemsizdir?

Çeliflkiler keyfi tespit ve icat edilmez, varsa da
reddedilemez. Her karmafl›k sürecin içinde vard›r-
lar. Objektif olarak tahlil edilmeli, süreçteki yer-
leri-rolleri ortaya konulmal›d›r. Ezen ulus burju-
vazisi ile ezilen ulus burjuvazisi aras›nda bafll›ca
bir çeliflme yoksa, Kürt ulusal sorunundan sözedi-
lebilir mi? Bu bafll›ca çeliflmeyi yok sayarsak Türk
egemenlerinin ezilen ulus ve az›nl›klara uygulad›¤›
milli bask›n›n ayaklar› havada kalmaz m› ?

Bu, bafll›ca ve kendine özgü niteli¤i olan çelifl-
kiyi baflka bir torbaya koyup yads›mak hem Kürt
ulusal meselesine, hem de genel olarak milli mese-
leye, onu vareden nedenlere, bu meselenin kendine
özgü ekonomik-sosyal-siyasal niteli¤ine do¤ru
yaklaflmamak olur. Milli hareket ile halk hareketi,
s›n›fsal bask› ile milli bask›, milli mesele ile toprak
sorununun kar›flt›r›lmas›, bir ve ayn› fleyler olarak
gösterilmesi, UKKTH’dan savrulmalar›n dayan-
d›¤› önemli hatalardan biridir.

Ezen ulus burjuvazisi ile ezilen ulus burjuvazisi
aras›ndaki çeliflmeyi feodalizmle halk y›¤›nlar›
veya emperyalizmle halk ya da burjuvazi- prole-
tarya, egemen güçlerin kendi aralar›ndaki çeliflkiler
içinde göstermek mümkün mü? Farkl› nitelikteki
çeliflkileri diyalektik bir yaklafl›mla birbirleriyle
olan iliflkilerinde kavrayarak, özgüllükleriyle de
ay›rdetmek flartt›r. Bunlar “bir torbaya doldurul-
mamal›” dendi¤inde esas olarak bu kastedil-
mektedir. Bir torbaya dolduranlar mevcut olmufl-
tur ve halen de mevcutturlar, olacaklar da. Bofl yere
yak›nman›n da, k›zman›n da anlam› yoktur. ‹ki
çizgi mücadelesini yürütmek, do¤ru ile yanl›fl›
ay›rdetmek, do¤ruda birleflmek, yanl›fl› deflifre
etmek ve hatal› yoldafllar› dönüfltürerek do¤ruya
kazanmak, ilerletmek asoland›r.

Örne¤in ezen ulus burjuvazisi ile ezilen ulus
burjuvazisi aras›ndaki çeliflkiyi emperyalizmle halk
aras›ndaki çeliflki kategorisinde ele alan anlay›fllar
vard›.Ezen ulus burjuvazisiyle ezilen ulus burjuva-
zisi aras›ndaki çeliflki, emperyalizmle çeflitli milli-
yetlerden halk›m›z aras›ndaki çeliflki kapsam›nda

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

119

SINIF TEOR‹S‹

ele al›nd›¤›nda nelerin kar›flt›r›l›p çarp›t›ld›¤›n›
flöyle ifade etmek mümkündür.

Birinci olarak; emperyalizmin deste¤inde ve
ona uflakl›k zemininde olsa da Türk egemen güçleri
hedeften ç›kar›lm›fl olur. Do¤u Perinçek’in Üç
Dünya Teorisi rehberli¤inde sistematik bir teori
olarak bunu nas›l bayraklaflt›rd›¤›n› pratik olarak
görmek durumunday›z. Türk devleti ve onun
temel dire¤i ordu savunuculu¤unun biraz da bu
teorik belirlemeden geldi¤ini nas›l inkar edebiliriz.
Parti saflar›m›zdaki yanl›fl anlay›fl›n böyle bir
pozisyonu olmad›. Ancak bu pozisyona düflme-
mek demek bu yanl›fl anlay›fltan köklü bir kopuflun
gerekli olmad›¤›, yetersizliklerin giderilmemesi
sonucuna götürmez.

‹kinci olarak; birbirleriyle iliflkili ancak özgün
nitelikleri itibar›yla ayr› ve farkl› olan bu çeliflmeleri
yukar›da ifade edildi¤i gibi ayn› torbada ele almak
Türk komprador bürokrat burjuvazisinin ve
büyük toprak a¤alar›n›n milli bask›n›n esas uygu-
lay›c›lar› ve flampiyonlar› oldu¤unu niyet ne olursa
olsun gizlemeye hizmet edece¤i aç›kt›r. PDA
revizyonizminin geçmiflte yapt›¤› buydu. Yoldafl
Kaypakkaya bu katmerli sosyal-flovenizmi o gün
mahkum etmiflti. Ancak Yoldafl Kaypakkaya’daki
bilinç ne yaz›k ki bugüne tafl›nmad›.

Yoldafl Kaypakkaya, keskin anti-emperyalist
maskeyle örtülmek istenen Türk flovenisti yüzü
aç›¤a ç›karm›flt›. Bütün yaz›lar›nda, milli bask›n›n
esas uygulay›c›lar› kimdir, kimlere uygulanmak-
tad›r, özü nedir, konular›n› di¤er temel görüflleriyle
birlikte aç›klam›flt› .

Milli hareketler s›n›f karaketerleri gere¤i ve
özellikle de devrimci proletaryan›n güncel alter-
natif olmad›¤› koflullarda emperyalizmle uzlafl-
maya çok belirgin bir flekilde meyletmektedirler.
fiuras› aç›kt›r ki ulusal kurtulufl mücadelesinin
gerçekten sonuca götürülmesi, çözülmesi meselesi
sosyal kurtulufl gibi devrimci proletaryan›n omuz-
lar›ndad›r. Ama bu devrimci proletaryan›n ulusal
kurtulufl mücadelelerine ilgisiz kalaca¤› anlam›na
gelmez. Bu sorunlar› milliyetçi burjuvaziye havale
etmez. Kendi ba¤›ms›z denenmifl sanca¤›n› yük-
seltmekle, gerçek çözüm alternatifini göstermekle
yükümlüdür. PKK ve KADEK’in baz› sözde
dostlar› Kürt meselesindeki sorumluluklar›ndan
kendilerini azat etmifllerdir. Bu sorunu milli hare-
ketin mutlak el at›lamaz sahas› olarak görmek,
pratiklerinin baflta gelen özelli¤idir. Kendilerine
biçtikleri rol hiç de pratikte varolmayan hamasi
destek söylemidir. Gerçek ise, egemen ulus dev-
rimcili¤inin kabulüdür.

Halbuki Maoist Komünist Partisi Kürt veya
Türk partisi de¤ildir. Enternasyonal proletaryan›n
bir parças› olan Türkiye-Kuzey Kürdistan’da her
millet ve milliyetten proletaryan›n öncü birli¤idir.
Amac› komünizmdir. Buna ulaflmak için Mark-
sizm Leninizm Maoizmi rehber al›r. Bulundu¤u
halkada, koflullar aç›s›ndan farkl›l›k içeren görev-
leri ele al›rken enternasyonal proletaryan›n görev-
lerinin özde ortak oldu¤u bilinciyle hareket eder.
Proletaryan›n mücadelesi her halkan›n farkl›
koflullar› yüzünden içeri¤i de¤iflmese de, biçimde
farkl›l›klar gösterecektir. Lenin yoldafl›n dedi¤i
gibi, görev, “herkes için ayn› olan uluslararas›
sorunu” her bir somutta özel olanla birlefltirmektir.
Proletarya enternasyonalizmi budur. Troçkizmin
“komünizm” ad›na bunu atlayan, köylü sorunu,
ulusal sorun, vb sorunlar› keskin sosyalist tek tip
devrim ç›¤›rtkanl›¤›yla burjuvaziye havale eden,
özünde s›rt dönen Çin Devrimi aleyhtarl›¤›nda
gösterdi¤i gibi, Yeni Demokratik Devrimi yads›-
yan, burjuva diye damgalayan Avrupa merkezci
anlay›fl›n› Maoistler her zaman kararl›ca reddet-
tiler, reddedeceklerdir.

S›n›rlar mutlak de¤il, ancak dünyam›z›n flim-
diden reddedilemez objektif bir olgusudur. ‹rade-
miz d›fl›nda varolan bu olguyu dikkate alarak
proletarya, örgütlenmesinde bunu yoksayamaz.
Her bir halde de somut koflullar aç›s›ndan farkl›l›¤›,
bu aç›dan görevlerinin biçimde zorunlu olarak
alaca¤› somut flekli görmezden gelemez.

Devlet s›n›rlar› aç›s›ndan proletarya meseleye
nas›l bakar? Ayr› milletlere göre ayr› milli örgüt-
lenmeleri reddeder. Her millet ve milliyetten iflçi-
lerin ulusal de¤il s›n›f örgütü olan partilerde kenet-
lenmesini savunur. Bunu yaparken de ulusal eflit-
sizlikler, bölgesel farkl›l›klar› görmezden gelemez.
Her bir yerdeki özgül görevleri do¤ru saptar.
MLM rehberli¤inde onu somutla birlefltirerek
güçlenir. Kongremizde ezen ulus burjuvazisi ile
ezilen ulus burjuvazisi aras›ndaki çeliflmenin bafl-
l›ca çeliflmeler içerisinde görülmesi bu gerçekli¤in
bilince ç›kar›lmas›n›n ürünüdür. Görevler aç›s›n-
dan bu anlams›z m›d›r? Co¤rafyam›z genel olarak
Yeni Demokratik Devrim süreci içinde bulundu-
¤umuzu göstermektedir. Özgül farkl›l›klar bu
temelde baz› özgül görevler içerse de Yeni Demok-
ratik Devrim co¤rafyam›z›n asgari genel progra-
m›d›r. De¤iflmeyen bu genel programa ra¤men ,
her konuda oldu¤u gibi bu konuda da hem özgül
görevler hem de her bir zamanda gündeme gelecek
de¤iflikliklere ba¤l› olarak özel siyasetlerin gerek-
lili¤i do¤al olarak kendini dayatacakt›r.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

120

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Ulusal meselenin çözümünde devrimci prole-
taryan›n ayd›nlat›c›l›¤›n› Türkiye - Kuzey Kürdis-
tan devrimci hareketinin geleneksel hatalar›n›n
düzeyine düflerek , onlarla benzeflerek karartmaya
çal›flan durufllara özellikle Yoldafl Kaypak-
kaya’n›n ›fl›¤›yla meydan okuma cüreti Maoistler
için vazgeçilmezdir. Maoistler milliyetçi burju-
vazinin Bundçu federal milletler eksenli projesine
de, inkara ve UKKTH’nin gasp›na dayanan Üniter
devletçi flovenizme de karfl›d›rlar.

Kad›n-Erkek ‹liflkisi ve Kad›nlar›n Kurtuluflu
Kongremiz, ilk toplumsal iflbölümü ile ortaya
ç›kan ve özel mülkiyet ve s›n›fl› toplumlar dünya-
s›n›n bir ürünü olan kad›n-erkek çeliflkisinin
çözümü do¤rultusunda Parti tarihimizde somut
politikalar üretilmemifl olmas›n› bir eksiklik ve
egemen erkek floveniziminin inceltilmifl bir yans›-
mas› olarak görmüfl ve ezilen cins olarak kad›n›n
özgürleflmesi do¤rultusunda özgün politikalar›n,
özgün mücadele örgütlerinin önemi ve zorunlu-
lu¤una dikkat çekmifltir.

Toplumsal devrimin önemli bir parças› ve
politik gücü olarak kad›n›n kurtuluflu hareketine
öncülük ve önderlik misyonununu somut olarak
yerine getirmeyen bir Maoist Komünist Partisi
insanl›¤›n kurtuluflu projesinde kad›nlara verdi¤i
güvende de zay›f kalacakt›r. Kad›n ile erkek ara-
s›ndaki çeliflki halen s›n›flar›n ve antagonist çelifl-
kilerin varl›¤›n› sürdürdü¤ü sosyalizmde de
varolacak ve ancak büyük proleter kültür dev-
rimlerinin nihai halkas› olarak yani komünizmle
köklü çözüme ulaflarak cinsler aras› salt do¤al
bir farkl›l›¤a dönüflecektir. Kad›n ile erke¤in
iliflkisinde de devrim gerçekleflip son efendi-köle
iliflkisi de yeryüzünden silinmeden tüm düny-
am›zda gerçek anlamda komünizmin zaferin-
den sözetmek olanaks›z olacakt›r.

Kongremiz, maoist komünist kad›n kadrolar ve
onlar›n öncülü¤ünde gelifltirilecek ve komünizme
kadar sürdürülecek kad›n›n kurtuluflu hareketini,
hem bugün kad›nlar›n demokratik hareketi içeri-
sinde zincirlerini kopararak devrimci enerjilerinin
aç›¤a ç›kar›lmas›, hem de sosyalizm sonras› nihai
zafere ilerlenebilmesinin tayin edici olabilecek
teminat› ve araçlar›ndan biri olarak görmektedir.

Kongremiz bu bilinçten hareketle saflar›m›z-
daki kad›n erkek iliflkilerini de bir de¤erlendir-
meye tabi tutmufl ve bu iliflkilerin, özellikle de ikili
özel iliflkilerin önemli oranda burjuva-feodal ideo-
loji ve kültürün etkisi alt›nda oldu¤u sonucuna
varm›flt›r.

“Evliliklerde” ideolojik-siyasi birliktelik temeli
üzerinde sosyal, kültürel ve örgütsel durufllar›n
uyumlulu¤u ancak cinsler aras›nda özgür ve eflit
bir iliflkinin zemini olabilir. Karfl›l›kl› paylafl›m ve
çok yönlü ortaklaflma yani ortak düflünme, ortak
üretim zemininde bir iliflki ile kad›n ile erkek
aras›ndaki çeliflki komünist insan iliflkilerini infla
temelinde çözülebildi¤i oranda özgür bir kad›n
erkek iliflkisinden ve do¤ru bir “evlilik” anlay›-
fl›ndan bahsedebilinir. Buna karfl›l›k Partimiz
saflar›ndaki “evliliklerde” komünist iliflkiler, kad›n
ve erkek aras›ndaki çeliflkilerin çözülmesi ve
yabanc›laflman›n k›r›lmas› ve yeni kültürün inflas›
ölçütleri baz al›nm›yordu. Tam tersine sosyal,
siyasal ve örgütsel statüleri aras›nda uçurum olan
kiflilerin geleneksel tarz evlilikleriyle evlilik kuru-
mu ve dolay›s›yla giderek düzeniçilik yeniden
üretiliyor ve iliflkiler ilerleten de¤il gerileten, pro-
leterlefltiren de¤il düzene yeniden ba¤layan, üreten
de¤il tüketen, mülkiyetçili¤i, bireyci bencilli¤i
yeniden üreten araçlar oluyordu. Örne¤in bir parti
kadrosunun geleneksel bir ev kad›n› ile evlili¤i
yad›rganm›yor, karfl›l›kl› bir sosyal ve siyasal
paylafl›m ve üretim zemininde olmayan iliflkinin
sahteli¤i ve “evlilikle” örülen efendi-köle iliflkisi
görülmüyordu. “Evlilikler” salt maddi temeli olan
cinsellik üzerinde infla ediliyor, komünistlerin
insan›n insana yabanc›laflmas›n›n k›r›lmas› hede-
finden sap›l›yor, sosyal bir varl›k olarak emek ve
paylafl›m zemininde geliflen insanl›¤›n yeni kültürü
de¤il, geleneksel feodal veya burjuva insan iliflkisi
ve evlilik kültürü yaflat›l›yordu.

Salt cinsellikle temellendirilen bir evlili¤in özü-
nün hayvani cinsel ihtiyac› karfl›lamaktan öteye
geçmeyece¤i ve komünistlerin insan iliflkisi olama-
yaca¤› aç›kt›r. Kad›n ve erkek komünistlerin ilifl-
kisi komünistlerin özgür insan iliflkileri bilinci-
nin en billur biçimi ve görüngüsü, modeli ola-
bilmelidir. Kald› ki salt cinsellik üzerinde yükse-
len birlikte yaflam›n, siyasi paylafl›m ve üretimin
olmad›¤› bir “evlilik” iliflkisi ne yürür, ne de dev-
rimci bir iliflkiyi gelifltirir. Tam tersine bu tür
iliflkiler kiflileri daha da geriletir. Böylesi evlilik
iliflkileri düzen içidir, burjuva fedodal insan iliflki-
lerini yeniden üretir. Profesyonel devrimci veya
gerilla da olsalar, siyasi ve örgütsel konum ba-
k›mdan aralar›nda ciddi farklar olan kiflilerin
“evlilik” iliflkisi de eflitlerin özgür iliflkisi olamaz
-özellikle de kad›n›n aleyhine- köleli¤i, ba¤›m-
l›l›¤› pekifltirir. Erke¤in lehine kad›n üzerinde
siyasi iktidar iliflkisini güçlendirir. Her ikisini de
kölelefltirir.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

121

SINIF TEOR‹S‹

K›sacas›, geleneksel evlilik kurumu kuflkusuz
komünistlerin sahiplenip savunaca¤› bir iliflki
olamaz. Kad›n ile erke¤i birbirinin mülkü olarak
kavrayan ve özellikle de kad›n baflta olmak üzere
her ikisini de kölelefltiren geleneksel evliliklere
ister burjuva ister feodal ahlak temelinde olsun
karfl› ç›k›lmal›d›r. Bu konudaki yanl›fl çizgi ve
kavray›fllar›n kad›n militanlar›n ideolojik ve
politik olarak yeterince geliflememesinin temel
sebeplerinden biri oldu¤u ve önemli bir politik
güç ve savafl gücü olarak kad›n› etkisizlefltirdi¤i,
kad›n›n özgürleflmesinin önünde set olufltur-
du¤u özel olarak anlafl›lmak durumundad›r.
Aile ve evlilik kurumu komünistlerin y›kmak
istedikleri özel mülkiyet sisteminin en temel
hücresidir. Bu kavray›fl›n Parti güçlerinde ha-
kim hale gelememifl olmas› son derece ciddi bir
ideolojik sorundu ve gerek kad›n kadrolar›n
yetiflmesinin önünde gerekse de kadro üye ve
militanlar›n ideolojik durufllar›n›n daha da
keskinleflmesi önünde ciddi engeller oluflturmufl,
örgütsel zararlar da vermifltir.

Maoizm´le yüklen, Halk Savafl›´yla
ilerle!
Her devrimin temel meselesi siyasi iktidar soru-
nudur. Siyasi iktidar›n zora dayal› al›nmas› evren-
seldir. Bu, bir ilkedir. Bu evrensel ilkenin ald›¤›
somut biçimler ve devrim sürecinin hangi aflama-
s›nda esas hale gelece¤i somut flartlarla belirlenir.
Sömürge, yar› sömürge yar› feodal ülkelerde bu
ilkenin ald›¤› biçim Uzun Süreli Halk Savafl›
Stratejisi’yken, kapitalist, emperyalist ülkelerde
silahl› genel ayaklanmad›r.

Yar›-sömürge yar›-feodal ülkelerin devrim
statejisi olan Halk Savafl› özünde uzun süreli köylü
savafl›d›r. Komünist Partisinin yar›-sömürge yar›-
feodal ülkelerde Yeni Demokratik Devrimi asgari
program› olarak kabul etmesi onun subjektif bir
tercihi de¤ildir. Komünist Partisinin amac› komü-
nizmdir. Ancak bu nihai amaca ara aflamalar atla-
narak ulafl›lamaz. Bundan dolay› komünist partisi
yar›-sömürge yar›-feodal ülkelerde bu ara aflama-
lara ulaflmak için bu ülkelerin somut koflullar›na
uygun bir devrim program›na, savafl stratejisine
sahip olmak zorundad›r. Uzun Süreli Halk Savafl›
Stratejisi, özü toprak devrimi olan Yeni Demok-
ratik Devrimi gerçeklefltirmek ve üç büyük da¤›,
feodalizm, emperyalizm ve komprador bürokrat
kapitalizmi devirerek proletarya öncülü¤ünde iflçi-
köylü temel ittifak› üzerinde devrimci halk s›n›f
ve tabakalar›n›n Demokratik Halk ‹ktidar›’n› kur-

mak ve durmaks›z›n sosyalizme do¤ru ilerleye-
bilmek için proletaryan›n politik ve askeri stratejisi
olarak tüm sömürge, yar›-sömürge yar›-feodal
ülkeler için evrenseldir. Bu ülkelerde K›z›l Siyasi
‹ktidarlar için Köylü Gerilla Savafl›n›n somut biçi-
mi oldu¤u stratejik savunma aflamas› ile bafllayan
bu stratejinin, bafl›ndan sonuna kadar ana müca-
dele biçimi silahl› mücadele, ana örgütlenme biçimi
ordudur. K›rlardan flehirlere do¤ru bir stratejik
plan›n nesnel zemini bu ülkelerin sosyo ekonomik
yap›s›, baflçeliflkinin feodalizmle genifl halk y›¤›n-
lar› aras›ndaki çeliflki olmas› gerçekli¤idir. Di¤er
yandan k›rlar›n egemen s›n›flar›n yumuflak karn›
olmas›, askeri planda da stratejinin bilimselli¤ini
belirleyen bir di¤er sebeptir.

Her gerilla savafl› halk savafl› de¤ildir. Her
silahl› eylem veya silahl› mücadele halk savafl›
de¤ildir. Halk›n kat›ld›¤›, halk›n verdi¤i her savafl
halk savafl› de¤ildir.

Gerilla bölgelerinde, yo¤unlaflarak yayg›n-
laflma, kitleleri örgütleme ve silahland›rma ve k›z›l
siyasi iktidarlar politikas› ile bafl›ndan itibaren
kitleleri de¤ifltirip dönüfltürme Halk Savafl›’n›n
tüm aflamalar› boyunca temel oland›r. Stratejik
Savunma Döneminde temel mücadele biçimi olan
Köylü Gerilla Savafl›n›, kumanda eden de bu siya-
settir.

Stratejik Denge aflamas›na gelindi¤inde halk›n
iktidar organlar›n›n varoldu¤u, proletarya önder-
li¤inde halk›n birleflik cephesi bileflenlerinin k›z›l
siyasi iktidarlar› bizzat yönetti¤i kurtar›lm›fl alanlar
yarat›lm›fl ve düzenli ordu ve halk›n birleflik cep-
hesi gibi stratejik silahlar infla olmufltur. Stratejik
dengeyi stratejik sald›r› aflamas› izler.

Ülkemizde ezilen ulus burjuvazisi önderlikli
Kürt Ulusal Hareketi 15 y›l boyunca devrimci
savafl yürütmüfl ve Kuzey Kürdistan halk›n›n
önemli deste¤ini alm›fl ve önderli¤ini kabul ettirmifl
olmas›na karfl›n ciddi tasfiye sürecine girmifltir.
Çünkü ulusal burjuva önderliklidir. Çünkü Halk
Savafl› vermemifltir. Çünkü iktidar perspektifi, k›z›l
siyasi iktidarlar, kurtar›lm›fl bölgeler perspektifi hiç
olmam›flt›r. Çünkü gerici üretim iliflkilerine do-
kunmam›fl, hatta yer yer onlarla pragmatist bir
flekilde bütünleflmifltir. Ve 15 y›l›n sonunda bur-
juva karakterinden dolay› düzene entegre olma yo-
luna girmifltir. Halkta savafl yorgunlu¤u, demora-
lizasyona sebep olmufltur. Bu bizim için çarp›c›
bir tarihi derstir.

Bafl çeliflki neredeyse orada yo¤unlaflmak ge-
rekir. Stratejik darbe oradan vurulur. Bu, dünyada
sömürge, yar›-sömürge ve yar›-feodal ülkelerdir.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

122

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Yar›-sömürge yar›-feodal ülkelerde ise köylük
alanlard›r. Buralarda devrimin temel gücünü köy-
lülük oluflturur. Kapitalist emperyalist ülkelerde
bu sanayi proletaryas›d›r. Stratejik darbeyi vuracak
olan sanayi proletaryas›d›r. Stratejik kavray›fl ve
stratejik plan dahilinde olmayan taktikler yenilgiye
ve baflar›s›zl›¤a götürür. ‹ktidar bilinci ve iktidar›
ele geçirme plan› net olan kurmay, kitlelerin eseri
olacak devrimi baflar›yla yönetir. Bunun için ideo-
lojik-siyasi çizgi tayin edicidir.

1970’li y›llarda 15-16 Haziran iflçi ayaklan-
malar› deneyimi yaflad›k. Partimizin kuruluflu
öncesi stratejik kavray›fl›m›z›n ve programatik
görüfllerimizin flekillendirilmesinde önemli bir
derstir. Proletaryan›n bizimki gibi bir ülkede bu
militan politik ç›k›fl› sonuç al›c› olamam›flt›r.
Politik olarak güçsüz olan proletaryan›n ala-
bildi¤ine yüksek devrimci durum koflullar›nda
iktidar hamlesi yenilgiye nesnel olarak mahkum-
dur. Çünkü baflçeliflkiyi çözmekten, devrimin
temel gücüyle birleflerek politik bir güç haline
gelmekten henüz uzakt›r.

‹lk örgütsel yenilgimizi parti haz›r olmadan
silahl› mücadeleyi bafllatarak ald›k. Üstelik bafl-
latt›¤›m›z, Halk Savafl›’n›n Stratejik Savunmadaki
somut biçimi olan köylü gerilla savafl› da de¤ildi.
Tek tek silahl› eylemler, tek tek gerilla eylem-
leriydi. Devrimci durum aleyhimizeyken izledi¤i-
miz sol taktik hatalar bizi örgütsel yenilgiye
götürdü.

2. Örgütsel yenilgimizi de gerilla savafl›, halk
savafl› ad›na, k›ra yo¤unlaflmak gerekirken güçle-
rimizin önemli bir bölümünü flehirlerde yo¤un-
laflt›rarak ald›k. Stratejik plan dahilinde ana müca-
dele ve örgüt biçimlerinde berrak bir bilinç ve bu
bilinçle somut koflulun do¤ru tahliliyle her alan
ve koflula uygun taktikler uygulanmad› m› baflar›-
s›zl›k kaç›n›lmazd›r. Stratejik kavray›fls›zl›¤›m›z
taktik hatalar› getirmifl, taktik stratejiyi, strateji de
ideolojiyi kemirmifltir. ‹ktidar perspektifini yitiren
flehirlerde yo¤unlaflm›fl baflar›l› askeri eylemler,
devrimci durum yüksek oldu¤u müddetçe bizi
zafer sarhofllu¤u içerisinde tuttu. Ama devrimci
durum gerileyip de sald›r›lar art›nca, k›rl›k alanlar
d›fl›nda hiçbir parti ve ordu gücümüzü darbeden
ve tasfiyeden koruyamad›k.

Gene ülkemizde düflman›n 1993-96 stratejik
sald›r› ve tasfiye konsepti sürecinde Partimiz dahil
tüm devrimci örgütler flehirlerde darbe alm›fllard›r.
Tüm cunta süreçlerinde böyle oldu. Sadece köylük
bölgelerdeki gerilla güçlerimiz en fliddetli sald›r›-
lara karfl›n diri kalabildi. Demek ki taktiklerimiz

stratejik bir plan dahilinde gitmiyor, stratejik kav-
ray›fl›m›z devrimci durumun dalgalanmalar› ve
halk›n kendili¤inden gelme mücadeleleriyle birlik-
te dalgalan›yor, uzun süreli ve sonuç al›c› bir strate-
jik kavray›fl ve iktidar bilincindeki zay›fl›k buna
sebep oluyor.

Partimiz Maoist Komünist Partisi Kongresi 30
y›ll›k tarihimizin Maoizm bilimi rehberli¤inde
muhasebesiyle ç›kard›¤› derslerde Maoizm kavra-
y›fl›n›n, özellikle de Kültür devrimi derslerinin
bilince ç›kar›lmas›n›n tayin edici önemini bir kez
daha aç›¤a ç›kard›. Halk Savafl› stratejisini salt bir
askeri savafl stratejisi olarak alg›laman›n ve Maoist
kitle çizgisinden sapman›n asla kal›c› ve sonuç al›c›
baflar›lara tafl›yamayaca¤›na bu dersler ›fl›¤›nda bir
kez daha iflaret etti.

Parti inflas› kuflkusuz gerek ideolojik gerek
politik ve örgütsel aç›dan olsun savafl içerisinde
gerçeklefliyor ve gerçekleflecektir. Partimiz esas
olarak ordu içinde örgütleniyor. Partimiz kadro-
lar›n›n esas› köylük bölgelerde ve ordu içerisinde
konufllan›yor. Partimiz bir savafl örgütüdür. An-
cak bunun Partinin ideolojik ve politik önderli¤i,
stratejik önderlik kurumu kurumlaflt›r›lmadan,
bunun tayin edici önemi küçümsenerek tek yanl›
bir flekilde yap›ld›¤›nda salt askeri bak›fl aç›s›n›n
ve dar deneycilik kaynakl› sol oportünizmin bizi
nas›l bir tasfiye sürecine soktu¤unu tecrübe-
lerimizle gördük.

Partinin ve ordunun savafl içerisinde inflas› salt
askeri planda kavran›p ele al›nd›¤›nda bunun
ideolojik ve politik boyutu özellikle de yeni politik
iktidarlar somutunda kendisini gösteren Partinin
ideolojik politik önderli¤i ve nüfuzunun do¤ru bir
kitle çizgisi üzerinden halk›n yaflam›nda somut
de¤iflim ve dönüflümlere iflaret etmesi zorunlulu¤u
gözard› edildi¤inde gerçek bir Halk Savafl›ndan
bahsedemedi¤imizi gördük. Yo¤unlaflarak yayg›n-
laflma, parça parça iktidarlaflma bilinciyle Kültür
devriminin dersleri ›fl›¤›nda halk›n yaflam› ve
bilincinde, üretim iliflkilerinde somut de¤iflim ve
dönüflümlere önderlik etmektir; salt bir askeri
taktik de¤ildir.

Yo¤unlaflma kitlelerin Parti önderli¤inde ör-
gütlenmesi ve silahland›r›lmas›, ad›m ad›m ikti-
darlaflt›r›lmas›d›r. Bunun somut biçimleri, somut
mücadele ve örgüt biçimleri do¤ru tespit edilmek
durumundad›r. Bu derinlik, devrimin kitlelerin
eseri olaca¤› noktas›nda bilinç berrakl›¤› ve net bir
iktidar perspektifi olmay›nca, devrimci durumun
sürekli varoldu¤u bir ülkede süreklili¤i sa¤lanm›fl
gerilla savafl›n›n dahi hiç bir flekilde baflar› ve zafere

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

123

SINIF TEOR‹S‹

iflaret etmedi¤i görülmüfltür. Çünkü bu, ad›na halk
savafl› dense de halk›n savafl› olmam›fl, halk ad›na
halk savafl› yani öncü savafl› olmufltur.

Öncü savafl› devrimci durum varoldu¤u zaman
veya yüksek oldu¤u zaman halkta çok güzel duy-
gular, kurtar›c›, öncü ve kahraman olarak gördük-
lerine hayranl›k duygular› uyand›rabilir ama
halk›n ideolojik ve politik bilincinin dönüflmesine
yetmez. Halk›n kendi savafl prati¤i içerisinde öz
güven ve cüretle, uzun süreli ve sab›rl› bir mücadele
içerisinde dönüflerek ve dönüfltürerek kendi ikti-
dar›n› diflle t›rnakla kurmaya götürmez. Baflar›lar›
geçici olur. Halk›n öncüye güvenmesi iyidir. An-
cak halk öncüye bir kurtar›c› olarak de¤il, önder
olarak güvenmelidir. Halk öncelikle kendi gücüne
güvenmelidir. Kültür devrimleri bunu ö¤retiyor.
Gerçek güç, gerçek politik güç, tarihin öznesi,
halkt›r, bir avuç öncü de¤il.

Parti ile kitleler aras›nda bu bilinçle bir iliflki
kurmayan devrim çizgisi ile iktidar al›nsa dahi o
iktidar›n yozlaflmas›, gericileflmesi engellenemez.
Geriye dönüfller engellenemez. O politik zafer
kal›c› olamaz. Öyleyse mesele halkla birleflerek
halk› savaflt›rmakt›r. Halk› savaflarak savaflt›r-
makt›r. Partinin askerileflmesi, bir savafl örgütü
olarak kurumlaflmas›, budur.

Halk Savafl› halk› silahland›rmal›, halk› ideo-
lojik ve politik önderli¤iyle donatarak savaflt›rmal›
ve ordulaflt›rmal›d›r. Ne için savaflt›¤›n› bilen ve
bu bilinç geliflimi ile diyalektik iliflki içinde savafl›
yükselten halk sadece askeri olarak de¤il ideolojik,
politik ve kültürel olarak da devrim sürecinden
geçecektir. Basitten karmafl›¤a, zay›ftan güçlüye,
küçükten büyü¤e parça parça geliflerek iktidar-
laflacakt›r. Bu iktidar›n özü proletarya diktatör-
lü¤üdür. Proletarya diktatörlü¤i halk ad›na parti-
nin veya proletarya ad›na partinin diktatörlü¤ü
de¤ildir.

Canl› politik yaflama kat›lmayan proletarya ve
halk gerçekten iktidar de¤il demektir. Bu durumda
geriye dönüfller kaç›n›lmazd›r. Maoizm rehber-
li¤inde stratejik önderlik kavray›fl› budur. Öncü
savafl›n› içeren, halk ad›na veya proletarya ad›na
iktidar› belirsiz ve soyut bir planla ele geçirmeye
çal›flan iyi niyetli stratejiler Maoizmden sapmad›r.
Gueverac›l›kt›r. Sol oportünizmdir. Halk›n genifl
kesimleriyle birleflme prensibinden sapmad›r. Bu
çizginin olas› bir devrimi, proletarya diktatörlü-
¤üne götürmez.

Proletayan›n ve halk›n ileri kesimleriyle birlefl-
mek birincildir. Ancak bu yetmez. Orta kesimleri
de ileriye tafl›mak, geri kesimleri ilerletmek veya

tarafs›zlaflt›rmak gerekir. Sadece ileri kesimlerle
birleflerek izlenen sol sekter bir kitle çizgisi, ileri
kesimlerin örgütlendi¤i kitle örgütlerine yükledi¤i
sol subjektif dogmatik görevler ve politikalarla sa¤
bir pratik hat içine düflmekten kendisini kurtara-
maz.

Demokratik alanlar, demokratik kitle örgütleri
nefes borular›d›r. Onlarla devrim olmayaca¤›
kesindir. Ancak bunlar› kullanmak gerekir. Kitle-
ler gerçek mücadeleleri içerisinde örgütlenecek ve
onlara d›flar›dan bilinç tafl›nacakt›r. Kendi müca-
dele deneyimleri içerisinde politik ajitasyonla
bilinç seviyeleri yükselecektir. Bunun için legal
olanaklardan da sonuna kadar yararlanmak gere-
kir. Stratejik duruflu sa¤lam, iktidar bilinci net bir
Partinin bu temelde kitle çal›flmas› birikimcilik
de¤ildir, aksine somut durumun somut tahlili
üzerine kurulu stratejik bir kavray›flla taktiklere
yön verilmesidir. Güç biriktirmek, geri çekilme,
savunma vb. taktikler flartlar olgunlaflt›¤›nda
sald›rabilmek içindir.

Halk Savafl›’n›n politik iktidarlaflma perspek-
tifine yön veren ideolojik özü tüm ülkeler ve tüm
devrimler için geçerlidir. Bu, Maoizmin uygulan-
mas›d›r. Kitle inisiyatifini esas almakt›r. O, do¤ru
öncü- kitle iliflkisi, do¤ru önderlik çizgisidir. O,
devrimin kitlelerin eseri oldu¤u bilincidir. K›sacas›
o, her fleyden önce Maoist kitle çizgisidir. ‹nsan›n
bilinçli dinamik rolünün tarihsel materyalist kav-
ran›fl›, diyalektik materyalist uygulan›fl›d›r. O,
ideolojik mücadeleyi, ideolojik, kültürel de¤iflim
dönüflüm ve ilerlemenin motoru olarak kavray›p,
proletaryan›n ideolojik ve politik önderli¤ini
kitlelerin gerçek mücadeleleri içerisinde insan
bilincinde ve yaflam›nda iktidarlaflt›rarak gelece¤i
bugünden infla etme; y›karken yapma prati¤idir.
Muhalif de¤il alternatiftir. Yaflam›n her alan›nda
devrimcidir. Bilinçlerde devrimdir.

Partimiz Maoist Komünist Partisi Maoizmin
ve Halk Savafl› Stratejisinin her türlü sol ve sa¤
yorumunu berrak bir flekilde alt etti.

Kongremiz Halk Savafl› Stratejisinin sol ve
sa¤ yorumlar›na ve Maoizmden sapmalara karfl›
keskin ideolojik mücadelenin zorunlulu¤unu
önemle vurgulad›.

Partimizin kurulufl belgelerinde Maoist Uzun
Süreli Halk Savafl› Stratejisi parlak bir flekilde or-
taya konulmas›na karfl›n Partimiz Türkiye-Kuzey
Kürdistan’da Halk Savafl›’n› stratejik bir plan
dahilinde bafllatma ustal›¤›n› gösteremedi. Kuru-
luflundan k›sa bir süre sonra 1. Örgütsel Yenil-
gisiyle tan›flan Partimiz, Halk Savafl›’n› merkezi

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

124

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

bir plan dahilinde bafllatmak bir yana, uzun y›llar
örgütsel olarak merkezi bir yap›ya kavuflamad›. 1.
Konferans›m›zla Parti önderli¤inin tesis edilmesi
Halk Savafl›’n›n da merkezi bir plan dahilinde
bafllat›lmas› anlam›na gelmiyordu. 1. Konferans ve
sonras› önderliklerimizin Halk Savafl› kavray›fl›
kurulufl belgelerimizdeki Maoist görüfllerin olduk-
ça gerisindeydi ve yer yer de onun tahrifat›na daya-
n›yordu. Halk Savafl›, baflvurulan s›radan bir fliddet
biçimi olarak alg›lan›yor ve silahl› her eylem Halk
Savafl› olarak görülüyordu. Gerek Partimizin böl-
gesel döneminde gerekse de 1. ve 2. Konferans-
lar›m›z sonras›ndaki önderlik çizgilerimiz esas
olarak bu kavray›fltayd›. Bu kavray›fl öz olarak
fokoculu¤a ve salt askeri bak›fl aç›s›na denk
düflüyordu. Stratejik bir plan dahilinde olmasa da
1987 y›l›nda bafllat›lan gerilla savafl›yla Halk
Savafl›’n›n salt bir askeri strateji oldu¤u yanl›fl
kavray›fl› afl›lamad›.

Halk Savafl›n’daki kavray›fls›zl›k Yoldafl Kay-
pakkaya sonras› Parti tarihimiz boyunca esas
olarak yanl›fl taktik yönelimlere girilmesine sebep
oldu ve halk savafl› stratejisinin hizmetinde ve
nesnel gerçekli¤e uygun olmayan, yenilgiye mah-
kum bu taktik yönelimlerin gerçeklefltirilmesi için
de yanl›fl mücadele ve örgüt biçimleri belirlendi.
Söz konusu “taktik” mücadele ve örgüt biçimleri
merkezi ve stratejik mücadele ve örgüt biçimlerine
hizmet etmek bir yana, ana mücadele ve örgüt
biçimlerini taktik düzeyinde kavrad›, takti¤e
indirgedi ve devrimin üç temel silah›n›n kavran›fl›n›
ya erteledi ya da bofla ç›kard›. Deyim yerindeyse
bu dönem boyunca taktiklerimiz stratejimizi
kemirdi ve devaml› zay›flatt›.

Partimiz y›llarca taktik yönelimde bar›flç›l
mücadelenin mi yoksa silahl› mücadelenin mi esas
oldu¤u tart›flmalar›yla teorik ve ideolojik kaosa
sürüklendi. Tek tek silahl› eylemler ve tek tek
gerilla eylemleri Halk Savafl› zannedilirken, “sa-
vunma takti¤i” “bar›flç›l mücadelenin esasl›¤›” ile,
“sald›r› takti¤i” ise “silahl› mücadelenin esasl›¤›”
ile özdefllefltirilerek tam bir kafa kar›fl›kl›¤› yafland›.

Merkezi görevin gerilla savafl›n› bafllatmak ol-
du¤u her dönemde Parti stratejik olarak konufllan-
d›r›lmayarak flehirlere tafl›nd›. Özellikle devrimci
durumun yükseldi¤i dönemlerde flehirlerde san-
sasyonal, baflar›l› askeri eylemlerle zafer sarhofl-
lu¤una kap›l›nd›. Devrimci durumun ve devrimci
halk hareketlili¤inin geri düflmesiyle birlikte al›nan
örgütsel darbelerin etkisiyle tasfiye ve demoralize
olundu ve sa¤a savrulundu. Parti tarihimizdeki bu
sa¤a savrulufllar solu besledi ve giderek hakim çizgi

haline gelmesini sa¤lad›. 1987’de gerilla savafl›n›n
bafllat›lmas› ayn› zamanda sürekli bir sol opor-
tünist çizginin kendini sürdürebildi¤i nesnel koflul-
larda varoldu. Gerilla savafl› bafllat›ld›ktan sonra
da merkezi görev do¤ru olarak kavranmad› ve bu
savafltaki “yo¤unlaflarak yayg›nlaflma” prensibi
dört tarafa yumruk atma prati¤ine dönüfltürüldü
ve Parti ve Ordu güçleri tasfiyeyle yüzyüze getiril-
di. Yo¤unlaflmadan yayg›nlaflma çabas› iktidar
perspektifi bir yana, süreklili¤i sa¤lanm›fl bir gerilla
savafl› düzeyine bile ç›kar›lamad›.

Gerilla bölgelerinde kitleleri örgütleyip sefer-
ber etme, silahland›rma, yeni demokratik kültürle
de¤ifltirip dönüfltürme bilincinden yoksun salt
askeri bak›fl aç›s›yla, halk ve milis gücü Halk
Savafl›n›n özneleri haline getirilemedi. Bu sebep-
ledir ki halk ad›na halk savaflç›l›¤›, halk›n seyirci
ve destekçi k›l›nd›¤› bir öncü savafl› derekesine
indirgendi. Bunun, teoride savunulan K›z›l Siyasi
‹ktidarlar için Köylü Gerilla Savafl›’n›n prati¤i
olmad›¤› çok aç›kt›. Halk Savafl› sadece bir askeri
sanat olarak ele al›n›yor, Halk Savafl›n›n kitle
çizgisi, siyaseti, ideolojisi, kültürü, ekonomisi,
k›sacas› devrim süreci iflletilemiyordu. Bu çizgide
yükseltilen gerilla savafl›n›n karfl›s›na kolayca
insans›zlaflt›rma politikas›yla ç›kan düflman›n
y›ld›rma, sindirme, köy boflaltma vb. politika-
lar›n›n baflar›s› da engellenemiyordu.

Kongremiz Devrimin kitlelerin eseri olaca¤› ve
Uzun Süreli Halk Savafl› Stratejisinin temel ilke-
sinin kitle ba¤lar› ve kitlelere dayanma oldu¤u;
Halk Savafl›n›n bir avuç öncünün, bir grup kahra-
man›n de¤il halk›n savafl› oldu¤u bilincinin mutlak
suretle güçlendirilmesi gerekti¤ini vurgulam›flt›r.

Kongremiz, Halk Savafl› boyunca halk›n ikti-
darlaflmas› ve kitle inisiyatifine iliflkin kavray›fltaki
zay›fl›¤›n afl›lmas› ve salt askeri bak›fl aç›s›ndan
kopularak, Halk Savafl›’n›n ayn› zamanda savafl
içerisinde bir ideolojik, politik ve kültürel devrim
süreci oldu¤unun bilince ç›kar›lmas› ve buna göre
hareket zorunlulu¤una iflaret etti. Halk Savafl›
herfleyden önce halk kitlelerinin savafl içerisinde
yaflam›n›n ve bilincinin de¤iflim ve dönüflümü ile
birlikte kitleleri örgütlü bir politik güç haline geti-
rerek iktidara tafl›r. Maoist önderlikli Halk Savafl›,
kitleleri yeni demokratik kültürle donatman›n;
feodalizmin ve her türden gericili¤in kitleler üze-
rindeki etkilerini k›rararak -sadece askeri planda
de¤il- ideolojik, politik, ekonomik ve kültürel
cephelerde de feodalizmi savafl›n seyri içerisinde
ad›m ad›m tasfiye etmenin temel arac› ve sürecidir.
Halk Savafl› Büyük Proleter Kültür Devriminin

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

125

SINIF TEOR‹S‹

dersleriyle, kitle çizgisiyle yani Maoizmle içerik-
lendirilmeden gerçek bir Halk Savafl› olamaz. Halk
Savafl› kitlelerde sonu gelmez de¤iflimin bugünkü
biçimidir.

Büyük Proleter Kültür Devrimi proletarya aç›-
s›ndan dünya çap›nda ve komünizme kadar somut
koflullarda özgül biçimler alsa da evrensel bir
niteli¤e sahiptir. Temel mesele budur. Temel
meseleyi bir yana b›rak›p “sa¤c›l›k”, “solculuk”,
“mücadele kaçk›nl›¤›”, vb. söylemler Parti kitlesini
ve militan duygular› okflayabilir ama rehber
ideolojimiz önderli¤inde zincirlerinden koparak
dünyay› komünizm do¤rultusunda de¤ifltirmek
için gerçek anlamda fethetmeye götürmez. Sa¤-
c›l›k, solculuk ve mücadele kaçk›nl›¤› tabii ki vard›r
ve olacakt›r da. Mesele bunlar›n Partinin önderlik
çizgisi olarak varolabilmesinin kayna¤›n› bulup
aç›¤a ç›karmakt›r. Kongremiz bunu Maoizm’den
k›r›lman›n bir sonucu oldu¤unu parlak bir biçimde
ortaya koydu ve Maoizm rehber al›nmad›kça
gerçek anlamda bir Halk Savafl›n›n yürütülüp
baflar›ya ulafl›lamayaca¤›n›n alt›n› önemle çizdi.
Parti önderliklerimiz taraf›ndan bu kavray›fl bilince
ç›kar›lmad›¤›ndand›r ki ideolojik temeldeki bu
savrulufl genel politik çizgiden kimi zaman sa¤
kimi zaman sol bir sapman›n hakim olmas›na
neden oluyordu.

Bizimki gibi ülkelerde Halk Savafl›’n› baflla-
tarak ilerletmenin nesnel koflullar› vard›r. Tek bir
k›v›lc›m tüm bozk›r› tutuflturabilir. Bununla bera-
ber devrimci savafl› devrimin zaferiyle taçland›r-
mak için gerekli olan subjektif koflullard›r. Bunlar-
dan esas ve tayin edici olan› ise stratejik önderli¤ini
kurumsallaflt›rm›fl, Parti içi iki çizgi mücadelesini
ve elefltiri-özelefltiriyi geliflmesinin motoru sayan,
çelikten eylem ve irade birli¤ine sahip Maoist
Komünist Partisi flartt›r. Bu Parti savafl içerisinde
ad›m ad›m infla olacak ve giderek öncü partiden
önder parti seviyesine ulaflacakt›r. Öncü Parti,
Halk Savafl›n› bafllatman›n olmazsa olmaz›d›r.
Önder Parti Halk Savafl›n›n zaferinin teminat›d›r.

Silahl› mücadeleyi bafllatmak için askeri, örgüt-
sel, lojistik altyap› çal›flmas› asgari bir zorun-
luluktur. Savafl› bafllatmak için yap›lan haz›rl›¤›n
bar›flç›l biçimlerle yap›lamayaca¤› aç›kt›r. Haz›r-
l›ktan kastedilen savafl bölgesi olarak belirlenen
köylük alanlara kadrolar›n aktar›lmas›, savaflç›lar›n
aktar›lmas›, örgütlü hale getirilen iliflkilerin silah-
land›lmas›, bu iliflkilerin asgari düzeyde teorik ve
askeri e¤itimden geçirilmesi, propaganda ve ajitas-
yon çal›flmas›n›n çok çeflitli flekillerde yap›lmas›
ve di¤er teknik haz›rl›klar›n tamamlanmas› anla-

m›na gelir. Bu görevlerin legal örgütlenme ve bar›fl-
ç›l mücadele ile yerine getirilemeyece¤i, tersine
illegal örgütlenme ve mücadelenin silahl› biçim-
leriyle yerine getirilmeleri zorunlulu¤u aç›kt›r.

Bizde silahl› mücadelenin Stratejik Savunma
döneminde ald›¤› biçim Köylü Gerilla Savafl›d›r.
Gerilla savafl›n› bafllatmak ve büyütmek için de
gerilla birimleri örgütlemek gerekli ve zorunludur.
Silahl› mücadelenin esas oldu¤u yerde ordu örgüt-
lenmesi temel örgütlenme biçimidir. Silahl› müca-
dele ve ordu örgütlenmesi hiçbir zaman taktik bir
sorun derekesine indirgenemez. Taktik olarak da
olsa bar›flç›l mücadele ve bar›flç›l örgütlenme
biçimleri bizimki gibi ülkelerde esas olamazlar.
Kimi dönemlerde baflvuraca¤›m›z askeri, siyasi ve
örgütsel geri çekilmeler, bar›flc›l mücadele ve
örgütlenmelerin esas hale geldi¤i anlam›na gelmez,
böyle yorumlanamaz.

Savafl bafllat›lmadan önce bütün mücadele ve
örgüt biçimleri savafl› bafllatmak içindir. Savafl
bafllad›ktan sonra ise bütün mücadele ve örgüt
biçimleri savafl›n gelifltirilip güçlendirilmesi içindir.
Gerek savafl bafllat›lmadan gerek savafl bafllat›l-
d›ktan sonra bir yenilgi al›nm›flsa, buradada bütün
mücadele ve örgüt biçimleri yeniden savafl› bafllat-
mak içindir.

Savafl› bafllatt›ktan sonra veya daha savafl›
bafllatmadan yenilgi al›nmas› durumunda bile ilk
baflta yap›lmas› gereken, Partiyi toparlamak, yenil-
ginin derslerini özetleyip savafl› yeniden bafllat-
mak için bir geri çekilme takti¤i uygulamakt›r.
Hatta savafl› bafllatmadan düflman taktik sald›r›ya
geçmifl, devrimci durum ve devrimci harekette bir
gerileme varsa buna uygun bir taktik politika belir-
lenir. Bu durumda yeniden sald›r›ya geçmek için
düflman›n durumunu ve yönelimini gözetlemek,
güçleri derleyip toparlamak bir taktik politika
olarak belirlenebilir. Bu da silahl› mücadelenin tali,
bar›flç›l mücadelenin esas hale geldi¤i anlam›na
gelmez. Yani silahl› mücadele hep sald›r› ve tek
bafl›na silahl› eylemler olarak anlafl›lmamal›d›r.

Mücadele biçimlerini mekanik biçimde kavra-
mak ve ortaya koymak Marksizm Leninizm Mao-
izmin ruhuna ters bir bak›fl aç›s›d›r. Maoistler
dünya ve ülke tarihinin ve toplumsal yap›s›n›n
hangi süreçlerden geçti¤i, hangi çeliflkileri yaflad›¤›
ve bu çeliflkilerin hangi yöntemlerle çözülece¤ini
net ve bilimsel bir flekilde ortaya koymak ve bu ifli
kendili¤indencili¤e b›rakmayarak, mücadele ve
örgüt biçimlerini esas ve tali iliflkisinde net bir
flekilde ayr›flt›rmak durumundad›rlar. Bu düflünce
ve tespitler baz› küçük burjuva anlay›fl ve ak›mlar›n

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

126

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

iddia etti¤i gibi masa bafl›nda iradi olarak yarat›lan
düflünce ve tespitler de¤il, tamam›yla ülkenin ve
ayn› toplumsal yap›ya sahip di¤er ülkelerin tarih-
sel-toplumsal gerçekliklerinin sonucu olarak
Marksist Leninist Maoistler taraf›ndan devrim
teorisi ve siyaseti haline getirilmifltir.

Bu bilinçle Kongremiz Baflkan Mao‘nun ideo-
lojik siyasal katk›lar›n›n pratikte muhteflem bir
uygulamas›n› anlatan Nepal ve Peru tecrübe-
lerinden de ö¤renerek Halk Savafl›‘n›n ruhuna ters
kendili¤indenci oportünizme meydan okudu.

Bu dönem boyunca Partinin inflas›n›n derin-
lefltirilmesi, strateönderli¤in kurumlaflt›r›lmas›,
yeni Marksist Leninist Maoist kadrolar yetifl-
tirilmesi, Partinin genifl halk y›¤›nlar›yla bulufltu-
rulmas›, savafl kapasitesinin nicelik ve nitelik olarak
yükseltilmesi görevleri ekseninde Stratejik Savafl
Plan›’yla, Temkinli ‹lerleme Takti¤i‘ne iflaret etti.

Devrimci Enternasyonalist Hareket Komi-
tesi‘nin ve Nepal Komünist Partisi (Maoist) Bafl-
kan› ParaçandaYoldafl›n mesajlar› Kongremizi
daha da anlaml› k›ld›.

Kongremiz, DEH‘in tecrübelerini ciddi olarak
ele ald›, ö¤rendi, güçlendi.

Kongremiz, DEH üyesi tüm Parti ve örgütlere,
di¤er Marksist Leninist Maoist güçlere Partimizin
proleter enternasyonalist selamlar›n› ve dayan›flma
duygular›n› sunar.

Kongremiz, Paraçanda yoldafl liderli¤inde
NKP (Maoist) önderli¤indeki flanl› Halk Sa-
vafl›‘n›n k›z›l bayra¤›n› bayra¤›m›z olarak sahip-
lendi¤ini duyurur.

Kongremiz, Peru Komünist Partisi Baflkan›
Gonzalo yoldafl›n 24 Eylül konuflmas›n›n coflku-
sunu paylafl›r, Gonzalo yoldafl›n egmenlerce esir
edilmifl olmas›na karfl› mücadele kararl›l›¤›n›
belirtir, sa¤ oportünist teslimiyetçi tasfiyeci çizgi-
leri nerede olursa olsunlar mahkum eder.

Kongremiz, 21.Yüzy›l›n Maoizm önderli¤inde
Halk Savafllar› yüzy›l› olmas›na, enternasyonal
proletaryan›n bir parças› olarak gerekli katk›y›
yapma ›srar›ndad›r.

Kongremiz, Partimizin tarih serisindeki kopufl-
lar›n üstesinden ancak Maoizmle gelinebilece¤inin
alt›n› önemle çizdi.

Kongremiz, Yoldafl Kaypakkaya güzergah›n›n
do¤ru genel siyasi çizgimiz oldu¤unu yeniden te-
yid etti ve bu temelde Parti program›m›z› ilan etti.
Parti tüzü¤ümüzdeki eksiklikleri ortaya koyarak
aflt›.

30 y›ll›k Parti tarihimizin tecrübelerinin ana-
liziyle Marsist Leninist Maoist sentezlere ulaflan
Kongremizin belgelerindeki tüm fikirleri bir Sem-
pozyumda ifade etmenin zorlu¤unu tüm yoldafllar
inan›yoruz ki anlay›flla karfl›layacaklard›r.

‹deoloji, Halk Savafl›, Program, Tüzük, TKP
(ML)’den Maoist Komünist Partisi’ne Bu Tarih
Bizim (Tarihi Muhasebe), Uluslararas› Komünist
Hareket’in Tarihi, Enternasyonalist Çizgi ve Dev-
rimci Enternasyonalist Hareket, Önderlik ve
Kadro Siyaseti, Ulusal Sorun, Maoistlerin Birli¤i
vb. konular›n› kapsayacak belgeler yoldafllar›n ve
devrimci kitlelerin denetimine sunulacakt›r. Birlik
–mücadele –daha yüksek birlik perspektifi ve ‹ki
Çizgi Mücadelesi yoluyla daha ileri seviyeler
yakalanacak, Maoist temelde ileri at›l›m ruhuyla
dünya proleter devriminin hizmetinde görevler
icra edilecektir.

Sonlarken, Peru’da, Nepal’de, Hindistan’da,
Filipinler’de yürütülen Halk Savafllar› ve dalga-
land›r›lan k›z›l bayrak bizim! Türkiye-Kuzey
Kürdistan’da yükseltilen ayn› k›z›l bayrakt›r.

Tehlikeler ve zorluklarla dolu bir yolda yürü-
dü¤ümüzün bilincindeyiz. Bununla birlikte
tarihi sorumlulu¤umuzun da bilincindeyiz. Hiç
bir zorluk afl›lmaz de¤ildir. Çünkü Maoizm
ideolojisine ve Yoldafl Kaypakkaya gibi komü-
nist bir öndere sahibiz. Coflkumuz ve umudu-
muz bundand›r.

Yürüyüflümüz sadece iktidara de¤il, komü-
nizmedir.
Maoizm’le Yüklenecek, Halk Savafl›yla ilerleye-
ce¤iz!
fiAN OLSUN 1. KONGREM‹Z’E!
YAfiASIN HALK SAVAfiI!
YAfiASIN PROLETARYA ENTERNASYO-
NAL‹ZM‹!
YAfiASIN DEVR‹MC‹ ENTERNASYO-
NAL‹ST HAREKET!
YAfiASIN MARKS‹ZM LEN‹N‹ZM
MAO‹ZM!
YAfiASIN MAO‹ST KOMÜN‹ST PART‹S‹!
YAfiASIN MAO‹ST KOMÜN‹ST PART‹S‹
ÖNDERL‹⁄‹NDEK‹ HALK KURTULUfi
ORDUSU VE MAO‹ST GENÇL‹K
B‹RL‹⁄‹!
11.01.2003
MAO‹ST KOMÜN‹ST PART‹S‹/ Türkiye-
Kuzey Kürdistan

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

127

SINIF TEOR‹S‹

Bu mesaj, ayn› zamanda Kondre´ye gönderilmifltir.

Devrimci Enternasyonalist Hareket Komitesi
Sevgili Yoldafllar;
Partinizin bu Kongresini, 1972’de kuruluflundan beri Parti tarihinde
gerçeklefltirilecek böylesi ilk Kongreyi ve Türkiye ve dünyada devrimin
ilerlemesi için kritik bir dönemeçte geleni, büyük sevinç ve büyük
beklentilerle selamliyoruz.

‹brahim Kaypakkaya Marksizm-Leninizm-Maoizmi Türkiye koflullar›na
uygulayarak Halk Savafl› ateflini tutuflturarak kurdu¤undan beri partiniz uzun
ve flanl› bir fedakarl›k ve devrimci mücadele gelene¤ine sahiptir. ‹brahim
Kaypakkaya’n›n ve çok say›da di¤er parti önderlerinin ve kadrolar›n›n
flehadetine ra¤men, ABD emperyalizmince silahland›r›lan güçlü bir düflman›n
sald›r›lar›na ra¤men hakim s›n›flar asla silahl› mücadeleyi yoketmeyi
baflaramad› ve Türkiye’deki milyonlarca iflçi, köylü ve di¤er ilerici halk
partinizi ve öncülük etti¤iniz mücadeleyi kurtulufl umudu olarak görüyor.

Ülkenizdeki mücadele uluslararas› Komünist Harekette, yoldafl Mao
Zedung’un ölümünün ard›ndan devrimci Çin’in Hua Teng kli¤ince
devrilmesinden sonra zor bir dönemden geçti. Önceki komünnist hareketin
bir kesimi aç›kça di¤erlerinin afla¤›ya do¤ru teslimiyet ve ihanet yolunda
Deng’i takip etmesini istedi. Di¤erleri Mao Zedung’u karalamak ve onun
bilimsel ideolojimizi bütünüyle yeni bir düzeye do¤ru gelifltirmesini inkar
veya dejenere etmek için bu büyük yenilgiden faydaland›. Bildi¤imiz gibi her
yerde oldu¤u gibi Türkiye’de bu ak›mlar devrimci harekete oldukça zarar
verdi ve partiniz flu veya bu biçimde bu ak›mlara karfl› tekrar tekrar
mücadeleler yürütmek zorunda kald›. Bunun ›fl›¤›nda, TKP/ML taraf›ndan
temsil edilen dahil olmak üzere tüm yanl›fl ak›mlara karfl› yürüte gelmekte
oldu¤unuz mücadeleyi selaml›yoruz. Güveniyoruz ki bu mücadele tüm
partinin Marksizm-Leninizm-Maoizmi kavray›fl›n› daha fazla derinlefltirecek
ve tüm gerçek Maoist devrimcilerin do¤ru çizgi temelinde birli¤ine yol
açacakt›r.

Partiniz 1984’te Hareketimizin oluflumunda önemli bir rol oynad›. Fakat
bildi¤imiz gibi y›llarca iliflkilerimiz de¤iflik etmenlerce engellendi. Son birkaç
y›ld›r bu niteliksel olarak de¤iflmifltir ve partiniz yeniden Hareketimizin en
ileri cephesinde bir rol oynuyor. Bu, s›n›f düflmanlar›n› ve oportünistleri
korkutur ve çileden ç›kar›rken, tüm dünyadaki gerçek komünistlerin
kalplerine sadece sevinç getirebilir. Eminiz ki önümüzdeki dönemde
ba¤lar›m›z daha da s›k› büyüyecek ve partiniz uluslararas› planda
Hareketimizin büyümesine daha da büyük katk›larda bulunacakt›r.

Yoldafllar; gerici Türk rejimi ve onun destekçileri ABD biçiminde
muazzam bir düflmanla karfl› karfl›ya oldu¤unuzu biliyoruz. Böylesi bir
düflmana karfl› Halk Savafl›n› sürdürmek ve gelifltirmek hiç de kolay bir fley
de¤ildir. Bugün partiniz Türkiye’de devrimci silahl› mücadelenin zengin
deneyimini özetlemek ve bu temelde uluslararas› planda s›n›f›m›z›n
deneyimlerini incelerken partiye Halk Savafl›n›n güçlü bir yeni aflamas›na
öncülük kudretini verecek uygun dersleri ç›karmak göreviyle karfl› karfl›yad›r.

Aç›klama:

Uluslararas› sempozyum toplant›s›na gelen mesajlar› oldugu gibi
yay›nl›yoruz.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

128

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Uluslararas› düflman, ABD öncülü¤ündeki dünya emperyalist sistemi,
dünya halklar›na sonu belirsiz bir savafl açm›flt›r. Ortado¤u, önümüzdeki
dönemde artaca¤› kesin olan kriminal faaliyetlerini yürüttükleri kilit bir
bölgedir. Fakat Mao’nun dedi¤i gibi emperyalistler ellerine bir tafl al›r ve onu
kendi ayaklar› üzerine düflürürler. Bölgenin komünistleri yenilenen
emperyalist sald›rganl›¤a direnmek için halka önderlik etme zorlu¤u ile yüz
yüzedir. Bugünün güçlükleri mücadele yoluyla dünya proleter devriminin
daha fazla ilerlemesi için f›rsatlara dönüfltürülebilir.

S›n›f düflmanlar› partinizin onlara karfl› temsil etti¤i tehlikeyi çok iyi
anl›yor. Partiye ve önderli¤ine sald›rmaya asla ara vermediler. Düflman
entrikalar›n› bofla ç›karmay› ve parti önderli¤ini güçlendirmeyi ve korumay›
baflaraca¤›n›zdan eminiz. Marksizm–Leninizm–Maoizm’in sonsuz derinleflen
kavray›fl›yla silahlanm›fl olarak, ülkenizdeki kitlelerle derin ba¤larla ve
devrimci mücadelenin zengin tarihiyle. Devrimci Enternasyonalist Hareket
ve uluslararas› planda öncü MLM partilerle daha ve daha yak›n iliflkilerle.
Türkiye Komünist Partisi (Marksist-Leninist) kesinlikle yeni zaferler
kazanacak ve dünya proleter devrimine daha da büyük katk›larda
bulunacakt›r.

Devrimci komünist selamlar›m›zla!

Devrimci Enternasyonalist Hareket Komitesi

KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK

Bu mesaj, ayn› zamanda Kondre´ye gönderilmifltir.

Nepal Komünist Partisi (Maoist)

Türkiye Komünist Partisi (Marksist-Leninist)
Merkez Komitesi’ne
Yoldafllar;
Partinizin Kongresini yapaca¤ını ö¤renmekten çok mutluyuz. Nepal
Komünist Partisi (Maoist) Merkez Komitesi adına bu de¤erli Kongreye
yürekten komünist selamlarımızı ifade etmekten memnunluk duyar ve büyük
baflarısını dilerim.

Partilerimiz, Devrimci Enternasyonalist Hareket’in kurucu üyeleri olarak,
özellikle Partinizin Hareket içerisinde daha faal katılıma karar vermesinden
sonraki son yıllarda kuvvetle derinleflmekte olan uzun bir kardefllik iliflkisi
tarihine sahip olmufltur. Bu daha fazla entagrasyonun, Partiniz için ve
Hareket için de¤iflik açılardan ciddi ilerlemelere yol açmıfl oldu¤u
görüflündeyiz.

Kom. ‹brahim Kaypakkaya tarafından kurulan Partiniz, kuvvetli askeri
güce sahip ve ABD emperyalizmince himaye edilen bir düflmanla savaflıyor
olmanıza karflın tam 1972’de kuruluflundan beri çeflitli düzeylerde silahlı
mücadeleye devam ede gelmifltir. Fakat o hiçbir flekilde yenilmez de¤ildir.
Umuyoruz ki Partiniz yenilmez Marksizm-Leninizm–Maoizm ideolojisini
Türkiye’nin somut gerçekli¤ine uygulayarak bu düflmanı yenmeyi
baflarabilecek ve Yeni Demokratik Devrimi zafere götürecektir.

Partiniz içinde beliren ve uzun bir zaman boyunca ülkenizdeki komünist
harekete oldukca zarar veren zararlı akımlara karflı keskin iki çizgi mücadelesi
verdiniz ve partiyi oportunizmin bu türünden çekip çıkarabilecek duruma

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

129

SINIF TEOR‹S‹

geldiniz. En son olarak bazı devrimci tabirler vaaz ederek Türkiye’de ve
yurtdıflında devrimci kitlelerin kafasını karıfltırmaya ve onları aldatmaya
halen çokça çabalayan TKP/ML grubunun oportunist çizgisiyle mücadele
ettiniz. O, gerçek oportunist karakterini DEH karflıtı igrenç propaganda
kampanyaları aracılı¤ıyla açı¤a vurmufltur. Partinizin, kendisini bazı
“devrimci kisveler” altında saklamaya çalıflan bu türden oportunizmi teflhir
etmeyi baflarabilece¤ini umuyoruz.

Bildi¤iniz gibi, Marksizm–Leninizm–Maoizm ve Parachan’da Yolu’nun
rehberli¤indeki Partimiz, son altı bucuk yıldır önemli bir Halk Savaflına
önderlik ediyor. Alt seviyeden üst seviyeye geliflim süreci içerisin de,
oluflumu tabur ve tugay düzeyine geliflmifl olan bir Halk Kurtulufl Ordusu
yaratmıfltır, genifl kırlık alanlarda üs alanları kurmufltur, Halkın Devrimci
Birleflik Cephesi’ni, Merkezi ‹ktidar Koordinasyon Komitesi’ni yaratmıfltır
ve Nepal halkının ezici bir ço¤unlu¤unun deste¤inin, yani Halk Savaflını
Stratejik Denge aflamasına gelifltirmenin sevincini yaflıyor. Parti Merkez
Komitesi’nin en son gerçeklefltirilen plenumu, Halk Savaflını daha yüksek
aflama olan stratejik saldırıya do¤ru gelifltirmek için bir plan yapmıfltır.
Bildi¤iniz gibi ABD emperyalizmi ve onun suç orta¤ı ‹ngiliz emperyalizmi
yerli gerici Gyanendra kligi ile elele Nepal’e de¤iflik düzeylerde müdahale
ediyor ve daha fazla askeri müdahaleyi planlıyor. Dolayısıyla önümüzde
mükemmel olasılıklar ve dev zorluklar vardır. Açıktır ki bu zorluklar
sınıfımızın uluslararası planda kolektif çabalarıyla gögüslenebilir.
Nihayetinde, kazanacak olan, halktır.

Peru, Nepal, Türkiye, Hindistan ve dünyanın de¤iflik yerlerinde Maoist
devrimci hareketler büyüyor beraberinde kurtulufl hareketleri dünya
devriminin yeni dalgalarını yükseltiyor. Bu koflullarda, Maoist Parti ve
örgütleri, dünya çapında inisiyatifi ve önderli¤i almak için muktedir kılmak
ve gelifltirmek ve DEH’in eskisinden de daha fazla güçlendirilmesi zorunlu
hale gelmifltir. Partilerimizin bu sorunlarda yüksek düzeyde kavrayıfla sahip
oldu¤unu düflünüyoruz.

Bir kez daha komünist dayanıflmamızı ifade ederek, Kongrenizin büyük
baflarısını diliyoruz.

Komünist selamlarla
Parachanda, Baflkan
Nepal Komünist Partisi (Maoist)

KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK

Devrimci Enternasyonalist Hareket
Komitesi´nden
Sevgili Yoldafllar;
1972’de TKP(ML) olarak kurulan Partiniz tarihinin I.Kongresini Dünya ve
Türkiye devriminin ilerletilmesi bak›m›nda kritik bir anda yap›ld›¤›n› büyük
bir memnuniyet ve beklentiler içinde ö¤renmifl bulunuyoruz.

‹brahim Kaypakkaya’n›n MLM’yi Türkiye’nin somut koflullar›na
uygulamak ve Halk Savafl›n›n ateflini içtenlikle yaymak için yürüttü¤ü
devrimci mücadeleden bu yana partiniz uzun, flanl› fedakarl›k gelene¤ine
sahiptir. ‹brahim Kaypakkaya’n›n ve büyük say›da parti önder ve

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

130

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

kadrolar›n›n flehit olmalar›na, Birleflik Amerika emperyalizminin
silahland›rd›¤› gerici bir düflman›n sald›r›lar›na ra¤men, egemen s›n›flar silahl›
mücadeleyi asla ezememifl ve milyonlarca iflçi, köylü ve Türkiye’nin di¤er
ilerici halk› partinizi ve kurtulufl umudu olarak yönetti¤iniz mücadeleyi
görmelerini engelleyememifltir.

Mao Zedung’un ölümünün takriben Hua-Deng kli¤inin devrimci Çin’i
devirmeleri sonras›nda ülkenizdeki mücadele, enternasyonal hareket süreci
içinde zorluklardan geçti. Eski komünist hareketin bir bölümü aç›kça
Deng’in teslimiyetçi ve ihanetçi çizgisine girmelerini sal›k verdiler. Di¤erleri
ise bilimsel ideolojimizi toptan yeni bir düzeye gelifltiren Mao Zedung’a
at›lan bu çamuru ve iftiray› reddederek bu yenilgiyi bir avantaj olarak
kavrad›. Bildi¤imiz gibi bu yanl›fl e¤ilimler di¤er ülkelerde oldu¤u gibi,
Türkiye’de de devrimci harekete hat›r› say›l›r zararlar verdi. Partiniz flu veya
bu biçimde bu yanl›fl e¤ilimlere karfl› tekrar tekrar mücadele yürütmek
zorunda kald›. Bu geliflme ›fl›¤› alt›nda içinde TKP/ML’nin de bulundu¤u bu
yanl›fl e¤ilimlere karfl› mücadelenizi selaml›yoruz. Bu mücadele tüm partinin
MLM’yi daha derinden kavrayaca¤› ve do¤ru çizgi temelinde gerçek Maoist
devrimcilerin birli¤ine götürece¤ine eminiz.

DEH’in 1984’de kuruluflunda partiniz önemli bir rol oynad›. Ancak
bildi¤imiz gibi uzun y›llar iliflkilerimiz de¤iflik faktörlerden kaynakl›
engellendi. Son birkaç y›l içinde bu sorunlar afl›ld› ve partiniz yeniden
hareketimizin en önünde rol oynamaya bafllad›. Bu geliflme düflman› ve
oportünistleri korkutup ürkütürken, dünyadaki gerçek komünistlerin
yüre¤ine memnuniyet tafl›m›flt›r sadece. Daha ileriki süreçlerde partilerimiz
daha s›k› birleflerek yürüyecek ve partinizin enternasyonal alandaki katk›lar›
büyüyece¤ine eminiz.

Yoldafllar; ABD destekli gerici Türk rejimi biçiminde ortaya ç›kan zor bir
düflmanla yüzyüze oldu¤unuzu biliyoruz. Böylesi bir düflmana karfl› Halk
Savafl›n› koruyup, gelifltirmek basit bir mesele de¤ildir. Bugün partiniz
Türkiye’de devrimci silahl› mücadelenin zengin tecrübelerini özetleme
göreviyle yüzyüzedir ve bu temelde enternasyonal s›n›f›m›z›n da tecrübeleri
üzerinde çal›flarak partiyi Halk Savafl›n›n güçlü aflamas›na götürecektir.

Uluslararas› düflman, dünya emperyalist sistemini yöneten Birleflik
Amerika emperyalizmi, dünya halklar›na yönelik s›n›rs›z bir savaflla ilan etti.
Suç ve cinayet faaliyetlerini sürdürdü¤ü ve ilerde bu suçlar›n› art›rarak
sürdürece¤i Orta-Do¤u bölgesi, anahtar bölgedir. Fakat Mao’nun da
söyledi¤i gibi emperyalistler bir tafl kald›rd› ve bu tafl› kendi ayaklar›na
düflüreceklerdir. Bölgenin komünistleri yenilenen emperyalist sald›rganl›¤a
karfl› halk›n direniflini yönetme görevleriyle yüzyüzedirler. Bugünün
zorluklar› mücadele içinde proleter dünya devriminin daha ileri aç›l›mlar›na
dönüflecektir.

S›n›f düflmanlar›, partinizin onlar için temsil etti¤i tehlikenin çok iyi
fark›ndad›rlar. Onlar partiye ve parti önderli¤ine sald›rmaya asla ara
vermeyeceklerdir. Düflman›n bu sald›r›lar›n› bofla ç›karaca¤›n›z› ve parti
önderli¤ini güçlendirip koruyaca¤›n›za güven duymaktay›z. MLM’yi
derinden kavram›fl, ülke halk›yla derin ba¤lar› ve devrimci mücadele tarihinin
tecrübeleri ile DEH, enternasyonal öncü partilerle iliflki içinde, Maoist
Komünist Partisi, kesin yeni zaferler kazanacak ve dünya proleter devrimine
daha büyük katk›lar yapacakt›r.

Devrimci komünist selamlar›m›zla!

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

131

SINIF TEOR‹S‹

Devrimci Komünist Partisi-ABD

Türkiye-Kuzey Kürdistan
Maoist Komünist Partisi’ne
Sevgili Yoldafllar;
Devrimci Komünist Partisi-ABD, parti tarihinizde önemli bir kilometre tafl›
olan bu geliflmeye k›z›l selamlar›n› iletir.

Partilerimizin her ikisi ortak düflman› olan Birleflik Amerika
emperyalizmine karfl› mücadele içindedirler. Birkaç çeyrek as›rdan bu yana,
birleflik Amerika emperyalizmi Türkiye’de tahakkümü olan as›l emperyalist
güçtür ve gerici rejimi sistematik olarak destekleyip ayakta tutmaktad›r. Buna
karfl›l›k Türk egemen s›n›flar›, birleflik Amerika ad›na bölgede polislik
yapmaya yeminlidirler. Bugün efendi ile köle iliflkileri çok daha u¤ursuz
yo¤unluktad›r ve B. Amerika, aktif olarak planlad›¤› sald›rganl›k savafl›nda
Türkiye’yi bir kez daha kullanmak istemektedir.

Kongreniz çok önemi bir zamanda yap›lm›flt›r ki, bu sadece Türkiye
devrimi aç›s›ndan de¤il, fakat bu dünya devrimi içinde önemlidir. B. Amerika
egemenleri, “Terörizmle savafl” ilan ederek kendi ç›karlar›na çomak
soktu¤una inand›klar› birilerini veya tüm güçleri ortaya ç›karmaya
yönelmifllerdir. Büyük bir imtihan ile karfl› karfl›yay›z ve devrim için cepheyi
parçalay›p geçmenin gerçek f›rsatlar› ile yüzyüze bulundu¤umuzdan
flüphemiz yoktur. Bu zorluklar› karfl›layabilmenin anahtar› MLM’dir.

Üç çeyrek as›rdan fazla bir zamand›r ve ‹brahim Kaypakkaya’n›n uzun
süreli Halk Savafl› olarak Türkiye devrimi için yönelimini ortaya
koydu¤undan bu yana –ki o zamanlar partiniz TKP(ML) olarak biliniyordu-
zorlu koflullar alt›nda emperyalizme, feodalizme, bürokratik kapitalizme
karfl› kahramanca savaflarak ülkeniz halk›n›n genifl bir kesiminin deste¤ini
kazand›n›z.

Birleflik Amerika’da halk›n genifl ezici bölümü ABD emperyalizminin
yönetimi alt›nda eziyet çekmekte ve bu halk dünya halklar›yla dayan›flma
amaçl› emperyalist sald›rganl›¤›na karfl› daha çok mücadele yürütmektedir.
Partimiz, B. Amerika devrimini ilerletmek için çal›flmalar›m›z›n bir parças›
olarak ilerici kitleleri, ezilen halk› ve proletaryan›n mücadelesine h›z
vermifltir. Partiniz, uzun y›llard›r sahip oldu¤u çizgi ile Türkiye Komünist
Hareketine zarar veren TKP/ML kli¤ine karfl› yürüttü¤ü mücadeleden
ö¤renmektedir. Kazand›¤›n›z zaferleri selaml›yor ve partiniz için MLM’yi
daha derinden kavraman›n büyük okulu olarak bu mücadele, partiyi Halk
Savafl›nda yeni bir yükselifle tafl›yaca¤›ndan eminiz. Oportünizme karfl›
mücadeleniz, ülkenizdeki tüm gerçek MLM’leri tek bir parti merkezi içinde
birlefltirmenin daha uygun temellerini yaratm›flt›r.

Partimiz, sizinle DEH içinde birlikte olmaktan onur duymaktad›r.
Kongrenizin zaferi bu kritik zamanda kesinlikle birli¤imizi daha da
güçlendirece¤inden eminiz.

Merkez Komitesi

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

132

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Maoist Komünist Partisi’ne
‹ran Komünist Partisi (ML)
Sevgili Yoldafllar;
TKP(ML)’nin ad›n› Maoist Komünist Partisi olarak de¤ifltirdi¤i I. Kongresini
yo¤un coflku ve derin devrimci duygularla kutluyoruz.

Yoldafllar; Bu son derece önemli Kongre, dünyadaki durumda büyük
de¤iflimlerin ortas›nda ve uluslararas› Komünist Hareketi bekleyen devrimci
olanaklar ve muazzam güçlüklerle dolu bir dönemin bafl›nda
gerçeklefltirilmifltir. Bu flartlarda, kitlelere kurtulufllar›na giden do¤ru yolu
gösterebilecek ve beklentilerine cevap olabilecek, güçlenmifl bir MLM
partinin varl›¤› Türkiye’deki kitleler için büyük bir tarihi avantajd›r. MLM
bir parti olmad›¤›nda umutsuz ve isyankar kitlelerin, nesnel s›n›f ve toplumsal
ç›karlar›na denk düflmeyen ve gerici olan önderlikler ve programlar› takip
edece¤i aç›kt›r. Örnek olarak ‹ran ve di¤er ülkelerde ‹slami kökten dincilerin
yoksul kitleler üzerinde etkili olabildiklerini gördük.

Sevgili Yoldafllar; Kongreniz ABD emperyalizminin dünyaya ve Orta-
Do¤u ve orta Asya’y› direkt olarak görülmemifl yeni bir sald›r› bafllatt›¤› bir
koflulda gerçekleflmifltir. Emperyalizmin sad›k köpe¤i olan gerici Türk
cumhuriyeti -ister islami k›l›fta, ister asker olsun- ABD’nin savafl
makinas›nda ve dünyaya karfl› s›n›rs›z savafl›nda önemli bir rol oynuyor. Bu
partinizin önemini ve partinizin bu savafla karfl› Türkiye’deki devrimci
kitlelere öncülük etmede oynayabilece¤i tarihi rolü vurguluyor.

Maoist Komünist Partisi’nin merkezi görevi olan, Türkiye’de Halk
Savafl›n› gelifltirmek, önümüzdeki büyük çarp›flmada dünya proletaryas› ve
halklar› için çarp›c› bir zafer olacakt›r.

Yoldafllar; Partiniz yoldafl ‹brahim Kaypakkaya taraf›ndan kurulan
TKP(ML)’nin flanl› miras›n› temsil ediyor. Yoldafl ‹brahim Kaypakkaya
Türkiye’nin somut flartlar›na MLM’i uygulamaya cüret etti ve burada
devrimin çizgisini gelifltirdi ve onu prati¤e kesin bir flekilde uygulad›.
Güveniyoruz ve partiniz yoldafl Kaypakkaya’y› sadece sahiplenmeyecek,
onun bayra¤› daha da yükseltecektir.

Sevgili Yoldafllar; Partimiz ve partiniz Orta-Do¤u’nun iki ülkesinde
bulunan MLM partiler olman›n yan›s›ra, dünyan›n tüm MLM parti ve
örgütlerini birleflmesi ve Uluslararas› Komünist Hareketin merkezini temsil
eden Devrimci Enternasyonalist Hareket içerisinde birarada olmaktan onur
duyuyorlar. DEH’le birlikte dünyadaki MLM parti ve örgütler proletaryan›n
tükenmez gücünü harekete geçirebilmektedirler.

Yoldafllar; fiunu net bir flekilde belirleyelim ki partiniz milyonlarca iflçi-
köylü ve di¤er ilerici güçlerin umududur ve bizlere tüm dünyadaki yoldafllara
ilham kayna¤›d›r.

Yaflas›n Maoist Komünist Partisi!
Yaflas›n DEH!
Kahrolsun Türk Cumhuriyeti ve Emperyalist Efendileri!
Dünya Halklar›, ABD Emperyalizmi ve Uflaklar›n›
Altetmek ‹çin Birlefl!

Iran Komünist Partisi (MLM)
Kas›m 2002

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

133

SINIF TEOR‹S‹

Afganistan Komünist Partisi

S›cak Devrimci Selamlar›m›zla, Kad›n ve Erkek Yoldafllar;
Maoist Komünist Partisi, sevgili yoldafl›m›z ‹brahim Kaypakkaya taraf›ndan
bafllat›lan mücadelenin geliflmesinin yeni bir aflamas›d›r. Partiniz,
emperyalistlerin ve Türkiye gericilerinin korumaya çal›flt›¤› s›n›fl› topluma
karfl›, dünya proletaryas›n›n mücadelesinin bir parças›d›r. Partiniz, Mao
Zedung’un Sovyetler Birli¤i sahte komünizmine karfl› bafllatt›¤› mücadelenin
ürünüdür.

Afganistan Komünist Partisi ve Afganistan halk› ad›na sizleri kutluyoruz.
Türkiye iflçi s›n›f›n› kutluyorum. Bu büyük bir baflar›d›r. Bu baflar› uzun,
devaml› ve zorlu ideolojik mücadeleden do¤mufltur. Bu mücadele sadece
kaç›n›lmaz de¤il, fakat de¤iflik sapma ve oportünizmi söküp ortaya ç›karmak
için gerekliydi. Bu büyük baflar› ve geliflme için Türkiye’nin sömürülen iflçi ve
emekçileri kutluyorum.

Bu haberi duydu¤umda; bu büyük kutlamay› duyan tüm Afganl›
Maoistler, bana buraya gelmemi ve kutlamaya kat›larak size flunu iletmemi
istediler: “E¤er Türkiye ve ‹ran’da Halk Savafl› alevleri tutuflursa, Afganistan
halk›n›n kurtuluflu çok daha rahat olacakt›r.” Bu nedenle bu büyük baflar›
sadece Türkiye’nin milyonlarca iflçi-köylünün kalplerine umut de¤il, daha da
ötesi dünyan›n ve genel olarakta, Asya’n›n sömürülen milyonlarca ezilen
kad›n ve erke¤in kalbine de umut olmufltur.

Yoldafllar; Millenyum bafllar›nda Devrimci Enternasyonalist Hareket
Komitesi flunu söyledi: “Bu yüzy›l, devrim ve Halk Savafl› yüzy›l›d›r. Bu
yüzy›l sürmekte olan emperyalizmi insanl›k tarihinin sayfalar›nda silip
atacakt›r.” Bu do¤rudur. Geçmifl yüzy›lda büyük baflar›lar ve kay›plar
yaflad›k, fakat bafla ç›kmak için bunlardan ö¤rendik. ‹ran proletaryas›,
Maoizmi yarat›c› ve baflar›l›ca uygulayarak ‹ran Komünist Partisi (MLM)’yi
kurdu. ‹talyan proletaryas› da partileflmeyi baflar›l›ca gerçeklefltirdi. Nepal
büyük Halk Savafl› büyük bir baflar› ile stratejik dengeye ulaflt›. Güney-Asya
Maoist Parti ve Örgütler Koordinasyon Komitesi (CCOMPOSA) baflar›l›ca
kuruldu ve flimdi Türkiye’nin Maoistleri Maoist Komünist Partisini yeniden
örgütlediler.

Yoldafllar; Kuruluflundan beri Afganistan KP Halk Savafl›n› bafllatmak
için çok yo¤un çal›flt›. Emperyalistler ve gericilerin iflgalinden sonra parti
“emperyalizme ve gericili¤e karfl›, halk› örgütle, direnifl savafl›n› bafllatmak
için ileri” slogan›n› ileri sürdü. Afganistan KP ve Afganistan’›n kurtuluflu için
mücadele örgütü, Afganistan ilerici Gençlik Birli¤i, Afganistan halk›n›n
kurtuluflu mücadeleleri, Afganistan Devrimci ‹flçiler Birli¤i gibi örgütlerden
oluflan, Komünist Hareket Birlik Komitesi (MLM) yeni bir Afganistan
Komünist Partisi kurmak için, Maoist örgütler birlik süreci içindedirler.
Yak›n zamanda içinde Afganistan’da proletaryan›n yeni bir zaferini
kutlayaca¤›z.

Yoldafl Bob Avakian’n›nda dedi¤i gibi: “en sonunda kazanacak çizgi
budur.” fiuna flahit olaca¤›z. Emperyalistler ve gericiler Afganistan’› ilhak ve
iflgal ettikleri andan itibaren herkes flu iki seçenekle karfl› karfl›ya kald›; ya
Maoistlere kat›larak çabalar›m›z› birlefltirip direnifl savafl›n› bafllatmak, veya
emperyalistlerin ve gericilerin merhametleri alt›nda yaflamak, sahte Maoistler
oportünizme yönelerek Hamid Karzai kukla hükümetinin hizmetine
girdiler. Avrupa’daki küçük burjuva entelektüeller, Karzai hükümetinin
seçilmifl, meflru hükümet oldu¤unun ça¤r›s›n› yapmaktan çekinmediler.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

134

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

Bat› medyas›, Afganistan’da emperyalistlerin ve gericilerin davulunu
çalarken, onlar›n problemleri ve hatalar› o kadar muazzam durumdad›r ki,
bunlar› gizleyemiyorlar. S›k› kontrol alt›nda tuttuklar› Kabil’de her 47 ve
vatandafla bir polis düflmekte.

fiehirler, Kabil’e savafl a¤alar› taraf›ndan yönetilmektedirler. Biçimde kukla
hükümetini kabul etmekteler ancak onlardan emir almay› reddetmektedirler.
Afganistan halk› dostlar›n› düflmanlar›ndan ay›r›p tan›maya bafllam›flt›r. Bu
yolda, sadece MLM devrimin gerçek ›fl›ldayan yoludur.

Yaflas›n Maoist Komünist Partisi!
Yaflas›n Afganistan Komünist Partisi!
Yaflas›n Devrimci Enternasyonalist Hareket (DEH)!
Yaflas›n Nepal’da, Peru’da ve Tüm Dünyada Halk Savafl›n›n Zaferi!

KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK

8 Mart Kad›n Örgütünün Afganistan
flubesi ad›na ve Afganistan’daki tüm ezilen kad›nlar ad›na,
kad›nlar› ezen sisteme karfl› yürütmekte oldu¤unuz anti-
emperyalist ve anti-gerici mücadelenizi kutluyoruz.
Biz inan›yoruz ki, Afganistan’daki kad›nlar›n özgürlü¤ü, ancak tüm
dünyan›n emperyalizmin ve gericili¤in bask›s›ndan kurtulmas› ile
mümkündür. Sizin yürüttü¤ünüz mücadelenin hedefi de tamda budur.
Genelde emperyalizme ve gericili¤e, özelde ise Türkiye’deki gericili¤e
yönelerek Türkiye’deki kad›nlar› da özgürlefltireceksiniz.

Bütün insanl›¤›n bask› ve sömürüden özgürleflmesi gerçekleflmeden
kad›nlar›n özgürleflmesi de gerçekleflemez. Emperyalizmin ve gericili¤in
güdümünde cins ayr›mc›l›¤› ve erkek flovenizmi varl›¤›n› sürdürdü¤ü
müddetçe kad›nlar›n özgürlü¤ünden bahsetmek sadece bir hayaldir.

Sizler, emperyalist dünya düzenini yerle bir etmeyi hedefledi¤inize göre,
ayn› zamanda, Türkiye’deki kad›nlar› da özgürlefltirmeyi hedefliyorsunuz.
Dolay›s›yla, Türkiye’deki kad›nlar›n özgürlü¤ü bütün dünyadaki kad›nlar›n
özgürlü¤ünün bir parças›d›r.

Afganistan’daki kad›nlar, emperyalistlerin ve gericilerin Afganistan’› iflgal
etmesiyle, Taliban’›n kökten dinci-erkek flovenizminin vahfli bask›lar›ndan
kurtulmufl olmad›lar! Emperyalistler her türden cinsiyet ay›r›mc›l›¤›n›
uygulayan feodal-bürokratlar› bizzat korumakta ve onlar›n bask›lar›na
olanak tan›maktad›r.

Bizce, kad›nlar ancak toplumdaki s›n›flar›n ve her türden imtiyazlar›n
varl›¤›na son verildi¤inde özgür olabilir. ‹flte bu do¤rultuda sizin tüm
baflar›lar›n›z› ve ilerlemelerinizi kutluyoruz.

Kahrolsun Emperyalizm!
Kahrolsun Afgan ve Türk Gericileri!
Yaflas›n Tüm Dünya Halklar›n›n Devrimci Birli¤i!

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

135

SINIF TEOR‹S‹

Purba Bangla (PBSP/Bangladefl) Proleter
Partisi’nden

Maoist Komünist Partisi’ne Mesaj

K›z›l Selamlar!
Purba Bangla (PBSP/Bangladefl) Partisi’nden, Türkiye’de Maoist Komünist
Partisi’nin bir süre önce baflar›l›ca tamamlad›¤› kurulufl Kongresine s›cak
kutlamalar›m›z› iletiyoruz. Halk Savafl› yüzy›l› bafllang›c›nda partinizin
kuruluflu, Maoizmin zaferini birkez daha yükseltmektedir. TKP(ML) 1972’de
‹brahim Kaypakkaya yoldafl önderli¤inde, Büyük Proleter Kültür
Devriminin ileri s›çrayan Marksizm-Leninizm Mao Zedung düflüncesi
temelinde kuruldu. Bugünün Maoist Komünist Partisi, TKP(ML)’nin
miras›n› onurla temsil etmektedir. Bu partinin, Türkiye proletaryas› ve ezilen
halklar›n kurtuluflu için yürüttü¤ü ciddi silahl› mücadele tüm dünyaya
heyecan vermifltir. Büyük Maoist önder ‹brahim Kaypakkaya ve bir çok
yoldafl olmak üzere; özellikle de geçti¤imiz y›llarda 30 y›ll›k Türkiye
cezaevlerinde faflist zülme karfl› Maoist tutsaklar kahramanca mücadele
verdiler. MKP; uzun 30 y›ll›k parti mücadelelerini özetleyen, özellikle
enternasyonal çizgi ile MLM do¤ru kavray›fl›n›z›n sonucunda yarat›lm›flt›r.
MKP’nin kuruluflu, Maoistlerin embriyonik merkezi Devrimci
Enternasyonalist Hareket (DEH) ile güçlü iliflkileri içinde kurulmufl olmas›
enternasyonal proletaryaya büyük bir mutluluk vermifltir.

Partimizde parti kurulufl haz›rl›k aflamas›nda 1968’den beri Mao’nun
düflüncelerini ideolojik, politik, teorik temelini, üçüncü ve en ileri aflama
olarak kabul etmektedir. 3 Haziran 1971’de partimiz ülkede iki defa flanl›
silahl› mücadeleyi infla etmifltir. ‹lki, 1973-1974’de parti kurucusu önderi S›raj
Sikder yoldafl›n önderli¤i alt›nda ve daha sonra 1987-1989’da flimdiki
sekreterimiz yoldafl Anver Kabir önderli¤inde yürütmüfltür. Fakat bu her iki
silahl› direnifl de¤iflik askeri ve politik çizgideki sapma ve hatalar nedeniyle
düflman›n a¤›r sald›r›lar› alt›nda yenilgiye u¤rad›lar.

Partimiz ayr›ca, t›pk› sizinki gibi, bir bütün olarak 30 y›ll›k geçmifl de¤erli
tecrübelerin özeti; dünya çap›nda Maoist Halk Savafl›n›n ileri tecrübelerinin
ve MLM’in en ileri düzeyde kavray›fl› temelinde ülke devrimi için inflas›n›
sürdürmektedir.

Maoist Komünist Partisi (MKP) ve PBSP, iki ülke partileri birbirlerinden
uzak olufllar›na ra¤men, ortak ideolojiye sahibiz ve bu temelde her ikisi de
DEH içinde örgütlüdürler. Her iki partinin çal›flma bölgeleri ayn›d›r. Bu
dünya devriminin f›rt›na merkezleridir. -yada üçüncü dünya- Biz Nepal,
Halk Savafl›n›n bütün parlakl›¤› ve ihtiflam› ile yükseldi¤i Güney-Asya atefl
hatt›nda bulunmaktay›z ve sizlerde önemli bir bölge merkez Asya ve Orta-
Do¤u’nun kaynamakta olan iliflkileri içinde bulunuyorsunuz.

Devrimci Enternasyonalist Hareket (DEH) olan iki kardefl parti, dünya
devriminin omuz omuza kavga verece¤imizi umut etmekteyiz.

Sonuç olarak; yeni merkez komitesine, tüm parti üyelerine, halk
kurtulufl ordusu savaflç›lar›na ve parti taraftarlar›na ve Türkiye devrimci
kitlelerine komünist selamlar›m›z› iletiyoruz. Geliflme ve baflar›
dileklerimizi iletiyoruz.

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

136

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

KANADA

Devrimci Komünist Partisi (Örgütlenme Komitesi)
Partinizin I. Kongresini baflar›yla tamamlaman›z vesilesiyle sizleri kutluyor
ve s›cak selamlar›m›z› iletiyoruz. Elde etti¤iniz baflar›lar ve ald›¤›n›z kararlar
sadece Türkiye-Kuzey Kürdistan devrimi için de¤il, fakat ayn› zamanda
dünya çap›nda devrimci hareketin mücadelesinde ileriye at›lm›fl önemli bir
ad›m› temsil eder.

Birleflik Amerika emperyalizminin kendisine karfl› ç›kan, onun bask›lar›na
meydan okuma cüreti gösteren ve katliamlar›na dur diyenlere savafl açt›¤› bir
dönemde; ayn› zamanda her ülkenin özgül koflullar›na ba¤l› olarak devrimci
savafl› bafllatma ve ilerletme –ki bu uzun süreli Halk Savafl›d›r- MLM
temelinde kendilerini haz›rlamak Maoist partilerin en önde gelen görevleridir.

Bunu yaparak Maoist Komünist Partileri, dünya çap›nda proleter
devrimin zaferi için can al›c› enternasyonal önderli¤i kuracaklar› ve tesis
edecekleri kesindir. Bu mücadelenin her bir parças› DEH’e kat›larak bu
görevlere önemli katk›lar yapt›¤›n› partiniz zaten teyit etmifltir.

Bizim örgütümüz MLM bilimini gerçek derinli¤i ile kavramak ve
Kanada’n›n somut koflullar›na uygulamak için bu y›l I.Kongresini toplamak
üzeredir.

I. Kongrenizin devrimi ileriye tafl›yan 30 y›ll›k tecrübelerin sentez
sonuçlar›n›n bize coflku verdi¤inden flüphemiz yoktur.

Yaflas›n-MLM!
Yaflas›n Proletarya Enternasyonalizmi!

KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK KKKKK

Maoist Komünist Partisi-‹talya

Maoist Komünist Partisi’ne,

“Sempozyumu Selaml›yoruz!”
Dünya proleter devrimin hizmetinde Halk Savafl› yolunda Marksizm-Leninizm-
Maoizm’i kavray›flta daha da ileri bir duruflu iflaret etmesini diliyoruz!

Maoist Komünist Partisi-‹talya

Not: ‹talya Delegasyonu baz› aksakl›klardan dolay› gelmedi¤ini belirtir.

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

137

SINIF TEOR‹S‹

Maoist Komünist Partisi’ne;

De¤erli Arkadafllar;
Partinizin gerçeklefltirdi¤i I.Kongre kararlar›n›n kamuoyuna aç›kland›¤› bu
toplant›ya partimiz TKP/ML’yi davet etmenize TKP/ML-YDB olarak
teflekkür ediyoruz. Ayr›ca partinizin gerçeklefltirdi¤i I.Kongreyi devrimci
duygular›m›zla selaml›yoruz. I.Kongre kararlar›n›z›n partinizin önünü açan,
siyasal aç›l›mlar›n›z do¤rultusunda s›n›f mücadelesinde üzerinize düflen
görevleri yerine getirmede partinize baflar› dileklerimizi iletiyoruz ve buradan
bir kez daha 19 Aral›kta kahramanca çarp›flarak flehit düflen 28 devrimci
tutsak olmak üzere, ölüm oruçlar›nda yitirdi¤imiz devrimcileri, da¤larda
düflmanla girifltikleri muharebelerde flehit düflen, iflkencehanelerde katledilen,
sokak ortalar›nda kurflunlanarak öldürülen devrimci ve komünistleri bir kez
daha an›yor, an›lar› önünde sayg›yla e¤iliyoruz.

De¤erli Arkadafllar;
Dünya ölçe¤inde emperyalist sald›rganl›k her geçen gün daha da art›yor.
Bafl›n› ABD’nin çekti¤i bu sald›rganl›k politikas›n›n temelinde yatan,
emperyalist sistemin içine girdi¤i krizdir. Bu krizden ç›kmak her yere sald›ran
emperyalistler, yeni Pazar ve enerji kaynaklar›na sahip olmak ve
hakimiyetlerini pekifltirmek için sald›r›yorlar. ABD’nin Irak’a sald›rmak için
yapt›¤› haz›rl›k temelinde bu vard›r. Ortado¤u’ya tam ve hakimiyet kurarak
yerleflmek isteyen ABD’nin sadece Irak’la s›n›rl› kalmayaca¤› aç›kt›r. Bu
durum ayn› zamanda emperyalistler aras› çeliflkinin giderek k›z›flt›¤›n› ve
aralar›ndaki çeliflkinin daha da derinleflece¤ini gösteriyor. Emperyalistler aras›
çeliflkiler bugün itibariyle bir yanda, ABD-‹ngiltere, di¤er yanda Avrupa
Birli¤i, öbür tarafta Rusya-Çin ve Japonya aras›nda sürmektedir.

11 Eylül sonras›nda emperyalistler aras› çeliflkilerin göreceli olarak
geriledi¤i yans›t›lmaya çal›fl›ld›ysa da bunun böyle olmad›¤› k›sa sürede
anlafl›ld›. Emperyalizmin ayn› zamanda rekabet ve çat›flma oldu¤u gerçe¤i
çok geçmeden kendisini ortaya koydu. Emperyalistlerin 11 Eylül sonras›nda
antlaflt›klar› bir konu vard›, buda ulusal ve sosyal kurtulufl mücadelesini
ezmek ve yok etmek için her cepheden sald›rma karar› almalar›d›r. ‹stisnas›z
tüm emperyalist ülkelerde ç›kar›lan anti-terör yasalar› bunun ifadesiydi.
ABD’nin bu f›rsat› kendi lehine kullanmak için di¤er emperyalist bloklardan
daha erken davranmas›, ABD’nin dünya jandarmal›¤›n›n yeniden ve bir kez
daha onaylat›lmas› giriflimidir. ABD’nin K.Kore, Irak gibi ülkelerin yan› s›ra
esas olarak, Filipinler, Nepal, Hindistan, Peru, Türkiye gibi ülkelerde sosyal
kurtulufl mücadelesi veren MLM ve devrimci güçleri yok etmek için planlar
gelifltirdi¤ini biliyoruz. ABD’nin Filipin Komünist Partisi ve onun önde gelen
kadro ve kurucular›n› “Terör” listesine almas› bofluna de¤ildir.

Emperyalistler sadece bu sald›rganl›¤›yla da kalm›yorlar. ‹deolojik
olarakta sald›ran emperyalist sistem küreselleflme politikas›yla bu ideolojik
sald›rganl›¤›na daha da bir h›z verdi. Rus sosyal emperyalizminin aç›ktan
havlu atmas›yla, sözüm ona sosyalizmin art›k bitti¤ini, ideolojilerin öldü¤ünü
ve kapitalizmin bir kez daha kazand›¤›n›n propagandas›na h›z veren
emperyalistler, bu yönlüde sald›r›ya geçtiler. Bundan etkilenen güçlerin
olmad›¤›n› söyleyemeyiz. Dünya ölçe¤inde savrulmalar›n, ideolojik olarak
tökezleyen ve özelliklede tasfiyeci, reformist ve legal mücadeleye bel ba¤layan
kesimler az›msanmayacak derecede geliflti. Bunun alt etmenin ideolojik

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○ ○

138

N‹SAN-{AYIS K 1 K 2003SINIF TEOR‹S‹

silah›n›n MLM oldu¤u aç›kt›r.
Dünya korkunç bir açl›k, yoksulluk, iflsizlik ve sefalete do¤ru ilerliyor.

Bunun tek sorumlusu emperyalist sistemdir. Buna karfl› halk kitlelerinin
örgütlülü¤ü zay›f denebilecek seviyededir. Emperyalist kapitalist ülkelerde
geliflen anti-emperyalist gösterilerin önemli bir bölümünün düzen s›n›rlar›n›
aflmayan bir çerçevede geliflti¤i aç›kt›r. Bunu tersine çevrilmesi tamamen
do¤ru önderliklerle orant›l› geliflece¤i aç›kt›r. Buna karfl› sömürge ve yar›-
sömürgelerde geliflen sosyal kurtulufl mücadeleleri gelece¤in müjdecisi olarak
ezilen dünya halklar›na umut veriyor. Filipinlerde, Nepal’de, Hindistan’da,
Peru ve Türkiye’de verilen halk savafllar› emperyalistleri en çok korkutan
mücadelelerdir. Bu halk savafllar›n› özelliklede MLM’lerin önderli¤inde
verilmesi tesadüfü de¤ildir. Bunu kimse inkar edemez. ‹deolojik olarak
MLM’nin dünya ölçe¤inde giderek güçlenmesi ezilen dünya halklar›na umut
veriyor.

De¤erli Arkadafllar;
Partimiz TKP/ML’nin yak›n zamanda gerçeklefltirdi¤i 7.Konferans›yla s›n›f
mücadelesine yeni bir hamleyle girmifl bulunuyor. Geçmifl sürecini
de¤erlendiren ve dersler ç›karan partimizin, bu hamlesini ileriye tafl›mada
kimsenin kuflkusu olmamal›d›r. Partimiz; ÓParti bilinci, devrim bilinci
›fl›¤›nda süreklili¤i sa¤lanm›fl gerilla savafl› için, parti inflas›nda derinlefl, kitle
çal›flmas›nda yo¤unlaflÓ fliar›n› kendisine rehber alm›flt›r.

Partimiz 7.Konferans›nda tüm devrimci güçlerle önümüzdeki süreçte
eylem birliklerine daha da önem vermek gerekti¤ini ilan etmifl bulunuyor.
Bunun getirdi¤i sorumluluklar› flimdiden karfl›lamaya haz›r oldu¤umuzu
yeniden ilan ediyoruz.

Birkez daha çal›flmalar›n›zda baflar›lar dilerken, ezilen dünya halklar›n›
selaml›yor, Nepal, Filipinler, Peru, Yunanistan ve Hindistan’daki kardefl
partilerimize, partimizin s›cak selamlar›n› gönderiyor, mücadelelerinde
baflar›lar diliyoruz.

TKP/ML-Yurtd›fl› Bürosu

11 Ocak 200

○ ○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

 2003 K 1 K N‹SAN-{AYIS

139

SINIF TEOR‹S‹

De¤erli Yoldafllar ve Devrimci Arkadafllar,

TKP/ML Maoist Parti Merkezi ad›na devrimci selamlar›m›z›
iletmek istiyoruz.
Proletarya partisini ilgilendiren bu canal›c› meselelerin tart›fl›ld›¤›n›
görmekten büyük memnuniyet duyuyoruz. Baflta devrimci proletarya olmak
üzere emperyalist dünya düzeninin ezip sömürdü¤ü büyük halk kitleleri
nezdinde bu cehennem düzenini ortadan kald›rmak kadar de¤erli baflka bir
mesele yoktur. Bu zahmetkefl devrimci sürecin kilit noktas› olan ve kitlelerin
devrime kat›labilmesi ve o arzulad›klar› devrimi gerçeklefltirebilmelerinin
yegane garantörü olan proletarya partisi üzerine canal›c› önemde geliflmelerin
içinde bulunuyoruz. Türkiye ve tüm dünyadaki durum mazlumlar dünyas›
aç›s›ndan merkezi meselenin devrim meselesi oldu¤unu her geçen gün daha
fazlas›yla ortaya dökmektedir.

Dünden önce kabul edilemez olan› dün r›za gösterilebilir bir çözüm bu
gün ise eriflilebilecek en büyük hayalimiz derekesine getirilmeye çal›fl›ld›¤› bir
ortamda emperyalistlerin baflta ABD olmak üzere tüm dünyaya yeni bir kanl›
ve ceberut bir soyk›r›m› ve talan rejimi empoze etmeye çabalad›klar› flu
dönemde flu yönünü flafl›rm›fl tarihe yolu kim gösterecek sorusunu ancak
proletarya kudretli ve bilinçli bir flekilde yan›t verebilir. Tarihe yolunu ancak
Marksist-Leninist-Maoist devrimci proletarya önderli¤inde aya¤a kalkm›fl
mazlumlar dünyas› gösterebilir. Bu canal›c› meselelerin tart›fl›ld›¤› bu ortam›n
merkezindeki proletarya partisi sürecinde Maoist Komünist Partisi’nden
yoldafllar›n I.Kongre sonuçlar›n›n sunuflunu sayg›yla selamlar›z.

Tüm zahmetkefl halk›m›z ve flehit düflen yoldafllar›m›zla birlikte;
‹flçinin Köylünün Yi¤it Sesiyiz,
Namluya Sürülmüfl Halk Mermisiyiz.

TKP/ML Maoist Parti Merkezi

11.01.2003

	‹Ç‹NDEK‹LER
	
	DÜNYA VE TÜRK‹YE-KUZEY KÜRD‹STAN’DA GÜNCEL POL‹T‹K DURUM VE MAO‹ST KOMÜN‹ST PART‹S‹ KONGRES‹
	“Küreselleﬂme” Üzerine
	Ezen-Ezilen Ülkeler Tarih mi Oldu? “Ulus Devlet” Aﬂ›ld› m›, Ulusal Sorunlar Çözüldü mü?
	Çok Kutuplu Emperyalist Dünyaya Do€ru Ve Emperyalistler Aras› Rekabet
	Parti’ yi Kitlelerle, Kitle Hareketini Bilinçli Devrimci Önderlikle Birleﬂtirme Sorumlulu€u
	Dünya Halklar› Direniﬂ Hareketi’nin Önemi
	Neo-Liberal ‹deolojik Sald›r› Ve Proleter Devrimci Yaklaﬂ›m
	MAO VE HALK SAVAﬁI
	Halk Savaﬂ› Nedir?
	ESK‹ TOPLUM VE ESK‹ DEVLET‹ AﬁMAK;
	AMA NASIL?
	Büyük proleter kültür devrimi rehberli€inde seferber olmak tayin edicidir
	Sald›r›lar› gö€üsle!
	ﬁimdi art›k s›n›f mücadelelerinin ve tarihin sonu mu?
	Milli meselenin ekonomik özü ve baz› hatalar
	Globalizm ve Maoist çözüm
	Öcalan´›n söylemlerine dair k›sa bir de€erlendirme
	Kaypakkaya güzergah›nda ›srar etmek
	Ezen ulus burjuvazisiyle ezilen ulus burjuvazisi aras›ndaki çeliﬂme baﬂl›ca çeliﬂmeler aras›ndad›r
	Kürdistan sömürge de€il ama siyasi ve askeri olarak ilhakt›r!
	Kürdistan aç›s›ndan durum neydi?
	Emperyalizm döneminde sömürgecilik
	türk egemen s›n›flar› sisteminin her biçimine hay›r!
	Devrimci savaﬂ ve Öcalan´n›n “yeni” uygarl›k sentezi
	Bilimsel olan marksist tarih anlay›ﬂ›d›r!
	Birkez daha!... Ulusal sorunda baz› konular üzerine genel notlar:
	MAO‹ST KOMÜN‹ST PART‹S‹ 1. KONGRES‹ MARKS‹ZM LEN‹N‹ZM MAO‹ZM’‹N ZAFER‹YLE SONUÇLANDI!
	Devrimci Enternasyonalist Hareket Komitesi
	Nepal Komünist Partisi (Maoist)
	Devrimci Enternasyonalist Hareket Komitesi´nden
	Devrimci Komünist Partisi-ABD
	Afganistan Komünist Partisi
	8 Mart Kad›n Örgütü Afganistan
	Purba Bangla (PBSP/Bangladeﬂ) Proleter Partisi’nden
	KANADA
	Maoist Komünist Partisi-‹talya
	Maoist Komünist Partisi’ne;
	De€erli Yoldaﬂlar ve Devrimci Arkadaﬂlar,

