
www.a
rs

iva
ku

rd
i.o

rg

www.a
rs

iva
ku

rd
i.o

rg

ı

ı

ı •

IIUSRO GLUSORIII

- "~lao Zedung llüşün~esi"

Kiiçük ·Burjuva Anti· Marksist Akım • 1

- Küçül\ .. Buı·juva ~lacer~cı,ığı ve
ı

DeVI'imci Eylem Çiz~isi

1

- Söıuiirgecilik ve. ~fiili 1esele • 4

www.a
rs

iva
ku

rd
i.o

rg

www.a
rs

iva
ku

rd
i.o

rg

-- İÇİNDEKILER --

'- «MAO ZEDUNG OÜŞÜNCESİ .. KÜÇÜK-·-·BUR.HJV A

ANTİ-MARKSİST AKIM -1

-KÜÇÜK-BURJUVA MACF.RAClLIGl VE MARK·

SİST MÜCADEl.E ;ÇİZGİSt

- Miıit MESEtE VE SÖMÜRGEetLiK ---4

. -- AFGANiSTAN İŞGALt VE GELiŞEN DÜNYA KO·
ŞUUAHI

www.a
rs

iva
ku

rd
i.o

rg

OK URLARA

Yar darlığı nedeniyle «MZD.. nin felsefi görüşlerinin eleştirisini

ve ayrıca milli Mosele'nin son bölümü ve Neden Bağımsız Örgüt­

lenme moselesini bir müddet sonra elinize geçecek olan kitaba bı­

raktık.

Yayın faaliyelinin ve siyasi ideolojik ·inşanın devrimci mücade­

ledeki yeri a.çılctır Id tay.in edici bir önem taşımaktadır. Aynı zaman­

da bu inşa dışımı:ı.Jaki siyasi güçlerle olan hesaplaşmayı da bera­

berinde gotinnelidir. Uu nedenle, bu lwnulann yayınlanması ve

ldtlelere sunulmasının devrimci bir görev ve zorunluluk olduğu .

bilincinden harol<etle, bütün bunların belli bir düzen ve sistematiğe

Imvuı;a<.:agnu belüttıliın. Lonin, parti içerisindeki hiziplerin en büyük

ve önemli engeli, Oolt;evildorin bütün irade ve yet~neklerini Bol­

şevizmin yaygınlafjtırıhp güçl{:lndirilmesi alanında oluşturduklarını

belirliyordu. Aynen bunun gibi, ülkemizde devrimci hareketi sömür­

gecilerin desteğinde tasfiye etme, yok etme faaliyetlerini sürdüren

tasfiyeci hizip eloınanlannın diğeı· çabalanyla birlikte en önemli

çaıbaları. harel<etimizin ideoloji!< inşasının sekteye uğratılması yö­

nünde oldu. Ne vur lö, bütün bunlar yapılu·ken sözümona "devrim­

ci kadrolar» yayın üzeı-ine epeyce tantanalı bir gürültü kopar­

maktan da geri lw..lmıyodardı. Ama bunun içyüzü, çıkardıklan btr

paçı:ıvra ile ve şimdiye kadar bu alanda hiç bir şey yapamamakla

ortaya çıktı. ELbet gerçek devrimci kadroların ve devrimcilerin la­

f'ızı:t değil yapılan işe bakacakları açıktır.

M--L'in evroıısul gerçeğini ülkemizin somut gerçekliği ile birleş­

tiı·mel{ ve ortada M--·-L adına dolaşan sözüm ona teorileri yerle bir

~tmek görevi önümüzde duruyor. Bu çaıbalann hızlandırılması yak­

paro--birleşik devrimciler örgütünün yaratılmasında belirleyici bir

rol oy namaktadıı·.

Ç.N.

www.a
rs

iva
ku

rd
i.o

rg

BOLOM:I

.. MZD· MARKSİST DEVRİM öGRETfStNt İNKAR EDİYOB

KlSlM ı ı.

MARKSİzMİN ÇİNLİLEŞTİRİLMESi

Çinll yöneticiler tarafındau geçmişte olduğu gibi bu. gün oo
Büyük bir tantanayla yaygarası yapılan «MZD"' Mao Zedung'un
Küçük---Burjuva qüşüncelerinin Marksizm-Leninizm ile kilıflanmış
şeklidir. Marksizm-Leninizm Evrensel bir teoridir. Bu teori top·­
lumşıtJ g~lişmenin ve bir toplumsal biçimi.n yerini bir diğerinin
&lmasının genel kurallarını içerdiğinden evrensel, bir~ karekt(}r ·
taşır. Ancak buna rağmen Marksizm, her ülkenin özgül niteliklerini
hesa;ba katınazsa ya da daha doğru bir deyişle evrensel kurallar,
özgül niteliklerle birleştirilmezse ortaya saçma bir durum çıkar.

Ma.o Zedung, bu evrensel gerçeği kalkan edinerek «Marksizmin
mUlileştirilmesi» tezini ortaya attı. Mao Zedung'un teorisine gör-e­
Marksizm uygulama alanına geçmeden önc;e ulusal ·biçim . ka­
zanmalıdır.

.. au günün Çin'i tarihsel Çin'in doğ·urduğu bir Çin'dir. · Biz
Marksist tarihçileriz. Tarihi Yüzeyden değil, eleştirici bir biçimde

5

www.a
rs

iva
ku

rd
i.o

rg

ue-gonenaırmclıyiz. Konfiçyus'tan Sun Yat--s~:m·e dek ta.ıihi eleştiri
lle özettemeli ve kendimizi geçmişte değerli olan her şeyin mirasÇısı
durumun~ getirmeliyiz. Üstelik bu mirasın özümlenmesi devriınci
hareketin kıla.vuzluğunu yapmada büyük yardımı olan bir tür yön­
ten bmme dönüşür. Bir Komünist, Marksist bir enternasyonaJisttir.
Ama Marksizm uygulama; aşamasından öncel ulusal biçim almalı­
dır. Soyut Marksizm diye bir şey yolı.tur. Ancak somut Marksizm
vardır. Somut Marksizm dediğimiz Ise ulusal bir. biçim almış olan.
yani soyut olaralt kullanılan Marksizm değil Çin'de yürürlükte o·
lan somut koşullar içinde somut savaşıina uygulanan Marksizm
dir: Yüce Çin halkımn ıbir parçası olan, halkına etiyle ve kemiğiylt
bağlı bir Çin Komünisti, eğer Çin'in özelliklerindEm ayrı bir Mark.,.
sizmden söz ederse bu Marksizmin, yanlızca boş bir soyutlama·
sıdır. Bu yüzden M8rl{szmin Çinlileştirilmosi-yani bütün bellrtUe~
riyle Çin'in özelliklerini içerdiğine emin olmalt, onu bu özelliklere
göre kullanmalt.......gecikrneksizin tüm parti tarafından anlaşılması
ve çözümlenmesi gereken bir sorun olmuştur. Yabancı modeller ü:r.e~
rine sekiz ayaklı denemeler yazmaya ıbir son vermeliyiz. Boş ve
soyut nakaratlann yinelanişi azalmalıdtr. Doğmacılığımızı atmalı ve
onu sıradan Çin insaninın gözünil ıve l kulağını okşuyacak yonl ve
canh Çin uslüp ve tavnyln değiştirmeliyiz,,. (Mao Zedung, Teorik­
ve siyasal düşünceler, Bilim ve sosyalizm, yay, Sayf: 19 20 aıbç)

1

Yukarıda. söylenenler ilk bakışta doğru şeyler gibi görülmek-
tedir. Ancak bu söylenenler, derinlemesine incelenmeden ve söy­
lendiği şartlardan bağımsız olarak ele alınirsa. böyledir. Bu nedenle
biz, yukanda söylenen sözlerin ne anlama. geldiğini söylendiği ko·
şullarla birleştirerek gorçelt anlamlarını knzanma.Iarını sağlama.ya
çalışaeağız.

Yukandaki makalenin yazılış tarihi 1939 dur. 1930'utı s6tı yıl~
lan Çin'de Stalin'ci çizgiyi izleyeniere karşı .. Anti-doğmatık ...
•Anti-solcu" kampanyanın alabildiğine geliştiği ve giderek slstem­
leşip partinin çizgisi durumuna dönüştüğü yıllardır. Doğmatizme
karşı ulusal marksizm teorisinin zirvesi olaıi. «Pratik Üzerine, ve
•Çelişme Üzerine" yazılan bu dönemin ürünleridirler. (Yazılış
tarihloıi 1937) «Doğmati.klere .. ve «solculara ... karşı mücadelenin za ..
fori 1935 Zunyi toplantısı olarak alınır. Bu toplantı Ma.O Zodung'un
temsil ettiği çizgiyi Parti yÖnetimine getiren Merkez Komitesi Siy.usi.
Bürosunun toplantısı İdi. Zunyi toplantısı o dönemde Stalin'ci çiz­
giyi temsil eden Vang Ming'i Parti yönetiminden ttzaklaştınyordu.
Mao Zedung daha sonralan Van Ming'in çizgi~inin Stalin'in Çiı.gisi
olduğWlU açıkça. belirtiyordu.

www.a
rs

iva
ku

rd
i.o

rg

.. Eğer Vım. Ming'in ya da başka bir d&yişle Stalin'in yöntantle­

rini izleseydik, Çin devrimi başanya ulaşamazdı. Devrimimiz &ı­

şarıya l.;llaştığında Stalin bunun sahte birşey olduğunu söylemişti.

Onwıla tartışmaya girmedik.,. (Yay, yaz. sayfa 51. may yay, 2. bas.)

(ltbc)

Stalin 'in Çin devrimi konusundaki Düşünce ve kuşkularının

ne derece doğru olduğunu yaznnız boyunca «MZD,. ntn küçük-ıburju·

va, anti-marksit karakterini açıkladıkça göreceğiz. Burada. esas

olarak üzerinde dur~cağımız konu Mao Zedung'\ln enternasyonal

öze, ulusal biçim kazandırma biçimindelti iddialannın sahteliği­

dir.

M-L'ına göre öz ile biçim arasındaki ilişkide öz te­

meldir, belirleyicidir. Biçim isa talidir, belirlenendir. Yani ·biçimi ta.­

yin eden özdür. Ancak, biçim de öz karşısında tamamen edilgen ve

pasif değildir. O da geçici ve şarta bağlı olarak öz üzerinde etki·

leyici olur. Bu ilkeyi enternasyonalizim ile ulusal biçim arasındaki

ilişkiye uygulasak şöyle bir sonuç çıkar ortaya : Marksizm-Leniniz­

min genel ilkeleri özü oluştunır. Bunlar evrenseldir ve değişmez.

Hatta deyim yeıindeyse bu ilkeler aksiyon niteliğindedir. Buria kar­

şılık ulusal özellikler ise biçimdirler. Bu nedenle hiç bir ulusal· ö­

zellik Marksizmin evrensel ilkeleri olan özü değiştiremez. Örneğin,

Pmleteryanın devrimdeki hegomonyası Marksizmin evrensel bir

ilkesidit. Hiç bir ulusal özellik bu ilkeyi değiştiremez, yok edemez.

Olsa olsa tek tek ülkelerdeki ulusal, yerel özellikler bu ilkenin ha.­

yata geçirilmesinde değişik biçim ve yöntemler doğurabilirler. Dev­

nınde proleteryanın hegemonyas
ı fikri Rusya'da da geçerlidir. Çtn~

de'de, Hindistan'da (la Ama Proletaryanın devrimele hegemonya-­

sım kunnası örneğin; Rusya'da Liberal burjuvaziyi tecrit etmek biçi·­

miııde, Çin'de Guomindang'la. bir blok kurma biçiminde, Hindista~-·

da At~t proleteryanm ileri ögelerini bağımsız bir Komünist partide

toplama ve uzlaştıncı Milli burjuvazinin kitleler üzerindeki etkisini

yahtmak biçiminde vb ... olur. Ama dikkat edilirse söz konusu il-

. ke ele aldığımıf: üç ülkede de özü değişmeksizin uygulanıyor ...

Tıpkı bunun gibi tek tek ülkelerdeki komünist hareket (bunlar ko­

münist partisi biçiminde öı·gütlendikleri gibi henüz partileşememtş

hareketler biçiminde de olabilirler.) Dünya çapında komünist hare­

ketin bir koludur. Bu nedenle tek tek ülkelerdeki komünist hareket,

uluslararası komünist harekeıte bağımlıdır ve aralannda genel ile

özel arasındaki ilişki söz konusudur. Bu olmaksızıp entenıasyona·

llzm diye bir şey olamaz. Yani bir ülkedeki komünist parti veya

guruplar, uluslararası komünist harekete bağlı değillerse, onun ka-

7

w

ww.a
rs

iva
ku

rd
i.o

rg

· -· • .., uo ru.ııın ııı ı uyguJ:. nu yor lnn>tı (e lmi Liıi Ö7.gt'ırlüğü hal<ltınıgözden uzal{ tutmuyoruz .) burada, cnl:ernasyonalizrnden, Marksist
' mııhtovacla.n vb. şeylerden ba.hs ;~ t.me.k, bir yığın söz kalabalığından
öte bir şey ohnadı[~ı gibi, Marl{s izmin en ıvJi biçirncle çarpıtılmas ı­
dır .

İşte Mao Zedung'un enternasyonalizmden, Marksizme ulusal
biçim veriııekten anlachğı tas t.nmaın budu r. Mao Zedung, Komü­
nist Enternasyoııalin tmderini ve politikasını eleştirerol{, oıia .. solcu ,. .•sekter- diyerek marksizme ulusal biçim veriyordu. (1) Bunun en­
tenıasyona.lizm ' lo ne ilişki vE.i.r? Mao şunlan söylüyor :

' /1 ... Üçiliıcü enternasyonaJin dağılmasından önce bile, biz üçüncü

1
enternasyonalin emirlerine itaat etmiyorduk. Zunyi konferansında
itaat etmedik ve daha sonra Dü:ıeltme Hareketi de dahil oJmak ü ­iete nihayet bir karai· tasansını (Partimiz Tarihindeki Bazı Mese­leler Üzeriiı~ Karar) (Sağ ve sol sapmı:ı .lar olarak bilinen yati- b)

1~ Benim:sediğimlz ve «solculuk ,, hatalarını düzelttiğimiz 7. Kongereye
r kadar: uzanan ıo yıl boyunca onlara. hiç itaat etmedik. «(yy , Yaz.

S. 170 abc.) 1/
Mao Zedung 'un bu sözleri, daha yukarıya akta.rdığıınız diğer

uzun sözleriyle birloştirilirse onun "mnrks izmin Çinlileştirilmeshnden ya da daha genel a nlatmak gerekirse enternasyonal öz vmilli biçimden ne a.nladı.ğ ı duJ1a aç ıl{ bir biçimde ortaya çıkar . O·
nun «.M a..rks .izınin Çinlileştirilmesi~ nden anladığı M.arksizmin ev·
rensel muhtevas ı 'nı Çin 'in somut özellikleriyle bütünleştirme değil ­
dir. Sözde böyle görünmeye çalışmasına rağmen , gerçekte teorisi ve
pratiğiyle Marksizmdon uzakla.ıınış, onu çarpıtmış ve yerine kendi
küçük- burjuva düşüncelerini geçirmeye çalışmıştır. Söylediklerimizi
kanıtıayacak pratik ve teorik pek çok ol•gu vardır . Bunlardan bir
kaçını sırala.yalım.

Mao Zf-xlung, Marksizm--Lenini.zmi Çin 'e ya.bancı bir teori ola­
rak görüyordu. O. asla ına rJ{s i zmi tüm dünya halklannın diUne
çevrUebilen evrensel bir t8oı-i olanı ,k görmedi. Lafta Bunu · sık sıltbelirtmesine rağmen gerçekte o,_ .Marksizrn--Leninizmi sadece Rus­
ya ya; a.it bir şey gibi gördü. Gerek o dönemdeki yazıla-nnda (kapa.lıolarak) gerekse dahu ~;onr11ld yAzilaruıda açıl{ olarak bu düşünce­
lerini pek çok defa yeniledi. Mao Zedung, 21 Nisan 1951 .de ÇIU-' 7.konferansmda sunduğu raporda (Koa.lisıyon HüJrülneti Üzorine) Bur­
juvaziye Rus yolunu izlemiyecekleri konusunda teminat vermeye
ve onların bu kontıdal<i şüphelerini gidenneye çalışırken, şunlarısôylüyordu

8

www.a
rs

iva
ku

rd
i.o

rg

(
~ /{ .Bazı kişile .r şüphecidir ve .Komünist partisi bir defa iktid~ra
~eli~ce, opun ~usya Örneğin~ ~zliy~ceğini Prolewry~ diktatörlü~ü

ve · ~~k parti sistemi ~llfaçağuı:ı dQ.şünnıektedirler ... Rusya'daki sıs ­

temi, . Rus'yil. tarihi şekillendirmiştir ... Çin sis~emini, Çin tarihi~

bu günl{ü aşa.pıası şekillendirmektedir." (S. E. Cilt 3 S. 2&6-257 ab~) .

Burada eleştirilen mesele her halkın geleceğiı:ıi. geçmişi ve

bu günü tarafından şekillendireceği meselesi değildir . Burada. asıl

mesele Sovyet sis•teminin (ki bunu~ ayırt edici özelliği tek partili ve

proletşr bir diktatörlük olmasıdır.) Evrensel özelliklerini unuttura­

rak ~usya'ya özgü imjş gibi. ele alınmasıdır . Gerçekten her özgülün

kendi içindeı evrensel bir yan taşıdığı bilinen bir şeydir . Kaldı ki Tek

partili proleter diktatörlük ileriki bölümlerde de koyacağımı'z gibi

tek geÇerli Marksist- Leninist Proletarya diktatörlüğü · modelldir.

. Mao Zed\Ulg Sovyet sisteminin bu evrensel karakterini tümüyle yok

sayıyor ve sanki bu, sadeçe Husya'ya özgü bir şeymiş gibi ele
alıyor. ' ·

«Ekim devriminin özelliklerinden biri- diyor Stalin yoldaş -

bu devri~in Leninist proleterya diktatörlüğü teorisinin klasik bir

uyguhıması olmasıdır.

Bazı yoldaşlar, bu teorinin yalnız «Rus» Teorisi olduğunu, sade­

ce Rus gerçekleriyle ilgili olduğunu düşünüyorlar . Bu tamamen yan­

lıştır .

«Bundan, da Leninist proleterya diktatörlüğü teorisinin sadece

bir «R\f&• teorisi olmad ığ ı, ve bütün ülkeler için zorunlu bir teori

olduğu ortaya çıkar. Bolşevizim sadece, bir Rus olayı değildir . • (Le·

ninizmin sorunlan S. 136) .

Mao Zedung, << Rus Sistemini" sa lt Rusya'nın gerçekleriyle il­

gili bir şeymiş g1bi e le al ırlwn ka ıba milliyetçi tavırla Zinovyev ve

benzeri Leninizm dönekler inin kampında yer alıyor . Çünkü Zinoy­

yev'de Leninizmi tanımlarkan onu sadece Rusya'ya ait bir şey imiş

~ibi görüyordu. Zinovyev şunu6öylüyordu . «Leninizm doğrudan köy­

lülüğün ağır bastığı bir ü lkede kaçınılmaz olarak başlamış bulunan

emperyaJist savaşlar ve dünya de.vrim çağının marksizmidir»

(Aktaran Stalin, Lenirıizmin sorunlan S. 136) .

Aynı meselayle Ügili olarak Mao Zedung, daha ileri giderek .

şunu dahi söyliyebiJecek dereceye vanyor: .. Yazı ve konuşmaları ­

mııda SB'den aktarmalar yapmamalıyız. Bizim incelemelerimizde

dağmatizim vardır . (Ya;y. yaz. S. 73.) Mao Zedung için önemli olan

kendi tecrübeleridir. Kendi toplumsal . pratiğidir. O, yabancı şeylere
....__:;;;:::;:::::::_ (__ - .

www.a
rs

iva
ku

rd
i.o

rg

şüpheyle ba.kma.ktadır. Kendi pratikleri dışında her şey do~matizim­

dir. Mao Zedung, Zaman zaman diğer dünya halklarının tecrü~­
lerinin değerliliğinden de sık sık ba,hsetmektedir. Ama. her zaman

onları şüpheci bir tavırla ele almaktadır. Milliyetçi bir ba.kış açısı

yla. şunu soruyor. «Neden Bizde kendimize ait bir şey yaratmıyalım!?" .
(Yay. Yaz. S. 7"1) '" -~- ~---~-- ··

Mao Zedung Marksizmin Rus'ya ya ait. bir şey olduğuna ken­

dini o kadar inandımıştır ki, Stalin'in Çin üzerindeki derin dev­

rimci etkisini bile «kölelik, (Yay. Yaz. S. 47) ve «Körü körütıe

inanç" (age S. 48) biçiminde sunuyor. Ve o, Stalin'in ölümünü

üzerlerindeki bask1yı (ı) kaldırdtğı için bir nevi sevinçle karşılamış·

tır. Bu meseleleri yazımızın ileriki bölümlerinde «proleterya en­
ternasyonalizmi, başlığı altında yeniden ele alacağımız için üs­
tünde fazlaca durmuyoruz. Ancak belirtelim ki, Mao Zedung'dald

Milliyetçi anlayışın ürünü olan bu görüşlerin Çin toplumunda
derin toplumsal---piskolojik temelleri mevcuttur. Özellikle Çin1in

 .

 uzun süre yabancı boyunduruğu altında kalması her türlü yabancı

 şeye karşı bir nefreti başindan beri oluşturmuştur. Nitekim Mao

 Zedung pek çok yerde açıkça genel bir yabancı · düşmani durumu:,

 na düşmektedir. Bu durumu daha ilerde Mao Zedung'un devrlrn

 ·anlayışını ele alırken, Onun genel halkçı karakterini sergiJerken

 _ birkez daha ortaya koyacağız. ·

Mao Zedung, l935'1erden itibaren Doğrnatizme karşı mücadele

adı altında kendi küçük burjuva teorilerini inşa etti.

Devrimda proleteryanui roJünü inkar etmekle işe başladı. Ar-­
dından köyliilüğün devrimdeki rolünün abartllması ve ona. heıe

monya rolünün verilmesi izledi. Bu düşühcelerin bütünsel birlikini

oluşttiran «kır şahiri kurta.rJ.r;. tooi doğdu. Bütün bu t:ezterifi ·eleş­

tirisini ilerde tek tek yapacağız. Burda bizi ilgilendiren stirtıı'i tu"'
dur: Mao Zedung'un bu teorileri giderek sistemleşti. ve ~MZD• adı

altında sömürge, Yarı-sömürge ülkelerin Marksizmi olarak ta­
nımlanmaya başlandı. Ba.şlı . başına bu durum bile «Mzl), nin mark­

sizm-Leninizme aykın, onun dışında bir teori olduğunu kartıtJıar,

Çünkü:

Sömüııge, yarı-sömürge ülkeler, emperyalist-kapitalist üıke~
·lerden belirli ayrımlar arz etmelerine rağmen bu ülkelerdeki dev ..
rimleri yöneten kanunla.r matksizm-leninizmin dİşında değildir.
Bu nedenle Marksizmi, Sömürge ülkelerin marksizmi, ve geliŞmiş

ülkelerin marksizmi diye· ikiye ayırmak gerÇekt.e MZD'rtin trliı.rlwst

.o

www.a
rs

iva
ku

rd
i.o

rg

-leninist teori dışında. ögelere sahip olduğunu peşinen \taıbullen"'
mektir. Dolayısıyla Çin'li propaga.nda.cılann Marksizm-Leni­

nizme katkı olarak sundukum şeyler gerçekte marksizim-leni­
rıizmin k(içült-burjuvaca. yorumup.da.n başka bir şey değildir .

.. MZo, 1945 deki ÇKP 7. kongresinde resmen Komüıiist partisi­

nin ideolojik rehberi olarak ilan edildi. Bir kominist partisinin ideo­
lojik rehberi Marksizm-Leninizimdir. Acaba ÇKP 7. kongresi yukar­

da söz konusu edilen kararı alırken ne değişmişti? Yoksa 1945

ten sonra Komünist partilerin ideolojik rehberi değişmişmiydi? Ha­
yır. Değişen bir şey varsa o da Mao .Zedung'un küçük burjuva dü­

şüncelerinin ÇKP içersünde ezici bir zafer kazanması ve Bunun ver­

diği havayi&. artık uluslararası komünist hareketin ~ar ve emir­
lerin uymak konusunda eskisinden daha dürüst ve resmi (1) da.v•

ranabilma cesaretini göstermektir. Aksi türden bir yorum mümkün
değildir. Çünkü ileri sürülen kanıtlar tutarlı değildir, saçmadır. Mao
Zedung'un marksizm-leninizmi Sömürge, Yarı-Sömürge şartların­

da geliştirdiği iddia ediliyor. Bir anlık bu iddianın doğru olduğunu
düşünseli bile ÇKP 7. kongresindeki kararın doğru bir yf).nı ola·
maz. Çünkü komünist ideolojiyi yükselen kapitalizim · çağmda Marks,

Emperyalizim çağında da LeniO" temsil etmektedirler. Bu iki usta
dışında Engels ve Stalin'de kendi çaplarında Marksizme çeşitli kat­

kılarda bulunmuşsalar da söz konusu çağları temsil eden iki usta­
nın yanında adları kullanılmamaktadır. Buradan çıkan mantıki

sonuç şudur: "'Artık çağ değişmiştir. Çağımız, Emperyalizim ve
proleter devrimler çağı değildir. Bu yeni çağı temsilen yeni biı

~stanın adının zikredilmesj gerekmektedir. Bu usta da Mao Ze­
dung'dur ... Zaten gelişmeler de })u yönde oldu. 7. kongreden çok

. sonraları «kültür devrimi" patlak verdiğinde Lin Piao. yukarnald
qnenpeyi açık olarak ileri sürdü. Çağımızı •Emperyalizmin top­
taıı yok oluşa, sosyalizmin toptan zafer~ gittiği» Çağ olarak ta­

lmnladı. Ve bu çağın en büyük dahasına atfen çağımız .. Maoizim
çağıdır .. türünden tezler ileri sürdü. Bu tezleri sadece ÇKP ile sınır..,

lı tutmadı, ve o dönemde hala ÇKP'nin komünist bir parti, Mao

Zedung'un bir marksist ve Çin'in de sosyalist bir ülke olduğuna

iruuıan geç ve tecrü·besiz pek çok yeni komünist parti ve guruba

kabul ettirdi.

Yine Mao Zerlung'un Marksizn1i Sömürge, yarı-sömürge şart­

lannda geliştirdiğini kabul etsek bile ·MZD» nin, ÇKP nin ideolojik

rehberi haline getirilmesi ikinci olarak ~u açıdan yanlıştır :

ll

www.a
rs

iva
ku

rd
i.o

rg

İkinci dünya savaşından önce ve sonra Dünyaıun pek çok ül­
kesinde ve bu arada, sömürge, Yan-'-Sömürge ülkelerinde pek çok
komünist partisi kuruldu, pek Çok komüiıist önder yetişti. Bu ön­
derlerin hepsi, kendi toplumsal pratikleri oranında marksizmin ha­
zinesine katkılarda bulundular. Hepsini bir tarafa bırakalım. Enver
Hoca'nın Tito. revizyonizmine karşı mücadelesi, Dirnitrov Yoldaşın
Faşiznıe iliŞkin teorileri Marksizmin haz.inesine katılmış değerli
ögelerdir. Ama başta Arnavut ve Bulgar yoldaşlar olmak üzere
hiç kimse buraılan yola çıkarak «Enver Hoca Düşüncesi- AEP'nin
ideolojik rehlberldir. ya da «Dimitrov düş.Uncesi Bulgaristan Komi­
nist Partisi'nin ideolojik rehberi.dir» biçiminde bir sonuç çıkarmadı.
Çünkü buradan bu sonuç çıkmaz.

Sonuç olarak nereden ba.:ulırsa ba.kilsın «MZD" nin, ÇKP'nin
ideolojik rehberi olarak sunuiması haklı gösterilemez ve Mao Ze­
dung'un bir küçük-burjuva ideologu olduğunu kanıtıa.r. Bu çaba
«MZD» adı verilen şeyin, Marksizm-Leninizmden ayrı şeyleri bağ­
rında taşıdığını peşinen kabul etmek demektir.

Kaldı ki, Mao Zedung Marksizm-Leninizmi geliştirmemiş, onu
köreltmiştir. Marksizmi küçük-burjuva yoruma tabi tutmuş, revize
etmiştir. Bunu yazımızın tiLnü boyunca kanıtlamaya çalışacağız.

Devam edelim :

Mao Zedung'un· Ma rlrsizm-Leninizmı gerçek bir kurtuluş yo­
lu, evrensel bir gerçel.r, toplumsal gelişmenin kanunlannı içeren
işçi sınıfının bilimi olacak değilde, sadece bazan yararlı olan bir .
teori olarak görmesi de enternasyonal muhtevaya ulusat biçim ver-·
rnek adı altında yapıla~ şeyin (Marksizmin Çii:ılileştirilmesi) ger­
çekte kendi küçük~1ıut;uva ·milliyetçi görüşlerine Ma.rksizm-le­
ninizmi kılıf etmek Qldlt~unu ortaya koyuyor.

... Marksizm-Lr;r.inizmin ne bir güzelliği ne de her hangi gi­
zemli değeri varr'.ır-. Yanh:ıca o son derece yararhdır ... (Mao Zedung,
Teorik ve Siyasal Düşün c.~ ler S. 27 abç)

Marksizm--Leninizm mutlak doğru olduğu için değil, geleceki
temsil eden .. nnıfın yenilmez ·ideolojisi olduğu· için deği1 sadece ya·
ra..rlı . oldulU için sahip çıkar görünen Mao 'Zedung'un; bırakın
Marksizm--Leninizmi yarattcı bir şekiİde geliştirmeyi. onu sa.vun·
mada ne kadar tutarlı olabileceği rahatlıkla ortaya çıkar. .au gün
yararlı olduğu için Marksizmi veya onun bir parçasını,- yann ya:
rarlı olaoağı, geçici yarar getireceği için milliyetçi küçük___.burjuva

12

www.a
rs

iva
ku

rd
i.o

rg

1

ideolojiyi, daha öbür gün yine yararlı olacağı için hegemonyacı
emperyalist ideolojiyi savunur. Yazımızm tümü boyunca Mao Ze­
dung'un pragma.cı emeller uğruna bir çok kapitalist ve burjuva zih­
niyeti nasıl açıktan savunduğunu sergiliyeceğiz.

Sonuç ularak Mao Zedung enternasyonalist muhtevaya Ulusal
biçim vermek adı altında Marksizm-Leninizme ihanet etmiş, onun
yerine ulusal marksizm adını verdiği kendi küçük-burjuva milli-
yetçi düşüncesini koymuştur. ·

Daha yukardaki bölümlerde Mao Zedung'un üçüncü entemas­
yonalin Çin devrimi konusundaki politikasıyla tam bir çelişki ha­
linde olduğunu belirtmiştik. Bu politika («MZD») Hemen her konu­
da üç'Qncü enternasyonalın politikasına karşıt olarak oluşturulmuş­
tur. Bazıları bu iki politikanın bir birbiriyle bütünüyle karşıt oluşuna
bakarak şöyle bir mantık yürütüyorlar. Bir teorinin doğruluğunu
kanıthyan tek ölçüt toplumsal pratiktir. Temsil ettiği çizgiyi zafere

 ulaştırdığına göre Mao ~edung'un çizgisi doğru, üçüncü entemasyo­
nalin temsil ettiği çizgi ise yanlış ve oportünisttir. Böyle bir mantık
yanlıştır, ve Leninizm muhalefetçilerini n iddialarını kaıbaca tekrar
etmek derpektir.

Böyle bir mantık yanlıştır, Çünkü; bu, her şeyden önce Çin
devrimi üzerinde geçmişte, Leninizm eleştiricilerinin-troçkistlerin­
Stalin'e yönelttikleri eleştirileri ine·kanik olarak tekrarlamak olacak­
tır. Hatırlanacağı üzere özellikle . 1927 yenilgisinden sonra muhalefet,
ÇKP'nin yenilgisinden esas sorumlu olarak Stalin'i tutmuştur. Bu
temelde Stalin'e bir yığın iftira ve çamur atılmıştır. Elbetteki o
dönemde Çin devriminin yenilgisinden esas olarak sorumlu . olan
Stalin değildir. Tersine tarih bu gün Stalin'i doğrulamıştır. Stalin, o
dönemde yenilginin nedenlerini esas olarak toprak ağalarının ve
emperyalistlerin güçlülüğünde aramış, bunun yanısıra ÇKP'nin ha,ta
ve za~larının devrimda gerçek hegomonyayı sağlayama.yışınında., ye­
nilgi üzerindeki etkilerini vurgulamıştır. Ancak o dönemde Troç~
kistlerin in}{arcılığına karşılık ÇKP'ni savunmuş, onun ilerde bol­
şevikleşeceğine olım inancını belirtmiştir. Ancak, gelişmeler Sta­
lin'in arzuladığı yönde olmamış, ÇKP gerçek anlamda bir komünist
partisine dönüşememiştir. Stalin, Çin devrimi zaferine kadar olan
dönem içinde ÇKP'nin yapısı hakkında sürekli kuşku beslemiş ve
Mao Zedung'un «ikinci bir Tito" olacağı Çin'nin ise «ikinci bir
Yugoslavya.. olacağını, belirtmiştir. Bu gün Stalin'in kuşkulan tas

13

www.a
rs

iva
ku

rd
i.o

rg

ta.rnam dojrulanınca. Troçkistler tarth.lel kuyruk acılannı çıkarma­
nın telaşına düşmüşlerdir. (ı)

Devam edelim : böyle bir mantık doğru olamaz çünkü :

Birincı olarak, devrimin genel yöneJişi stratejisi doğru olduğu

halde yenilgiye uğraması mümkündür. Örneğin, 1905 devrimi yenil­
giye uğradı. Ama hiç kimse bu yenilgiden yola çıkarak 1905 dev·
riminde Lenin ve Bolşeviklerin yanlış bir politikaya oportünist
strateji ve takdiğe sahip olduğunu iddia edemez. 1905 öncesinde
holşeviklerin strateji ve taktikleri bütünüyle doğru olmasına rağ­
men güçler dengesindeki olumsuzluk, devrimin y_enilgisine yol aç­
tı. Konuyla ilgili olarak Stalin şunlan söylüyor: «Devrimin şu ya·
da bu aşaması boyunca yenilgiler ve geri çekilmeler, başatısızlıkla.r
ve tek tek hatalar olabilir. Am~ bütün hunlar, stratejik iemel sloga­
nın yanlış olduğu anlamına gelmez, (Stalin MDD sayfa 22 aıbc.).

«Muhalefet, devrimin geçici yenilgisini Komintern'in siyasetine
bağlamak istiyor. Ancak Marksizmden kopanlar bunu söylüyebilir.
Ancak Marksizmden kopanlar doğru bir siyasetin her zaman, ve
her şart altında doğrudan doğruya (a.ç. Stalin) düşmana. karşı za­
fere götürmasini bekler.

«1965 devrimi sırasında bolşevikterin izlediği siy~et doğru

muydu? Evet, doğruydu. Peki o zaman 1905 devrimi sovyetlerin ol·

masına rağmen, bolşeviklerin siyasetinin de doğru olmasına. rağmen

(1) Uluslararası emperyalizmin çanak yalayıcısı roltındeki bir avuç Troçkist

burjuvanın çıkardı~ı «Sürekli Devrlri:b dergisi bu mesele üzerinde blr kat
sayı süren bir yazı dizisi çıkardı. Ciddiye alınıp, eleştltllmesine bUe gerek ol­
mayan bu yazı Stalin'e karşı çok eskllerden bu yana birikmiş olati zehiri

ıiusmak biçtmlnde kaleme alınmıştır. Yazarın tüm hırçınlıklarına. karşın yazı,

blUmsel bir deter taşımamakta, na.mussuzun, orospuyu şahit göstermesi gibi
Iddialarını kendisi türtınden insanların şahltllğiyle ispatlamaya çalışmaktadır.
Tabi bu çabalar eninde sonunda Stalin'e saldırmakta en sinsi yöntemleri kul·

Janan Sovyet modern revizyonistleri ve özell!kle TİKP-Aydınİık b.ra çetesintti
(bu arııda utangaç «Uç dünyacılar1> olan sözde Mao Zedung'u savunup «Uç dün­
ya~ teorisini red eden şu veya bu oportünist eğimln de) hanesine yazılmak·

tadır. Marksist-Leninist hareket uluslararası hareketin önderll~lnde Stallnlıt

kııı! bayrağını yüksekle~dc ttltacak gerek troçkistlerden gerekse de c:ilter re­
vizyonist ve oportUnistlerden gelecek her tUrlU saldırıyı Stalln'cl kararlılıkla

göğüsleyecekt.ir.

14

www.a
rs

iva
ku

rd
i.o

rg

neden yenilgiye uğradı? Feodal kalıntıların ve istibadın, o sırada

işçilerin devrimci hareketinden d~h~ güçlü olmasından dola~ .

.. oogru bir siyaset, her zaman ve her şart altmda düşmana kar~

şı doğrudan doğruya zafere götürür diye birşey yoktur. Düşmana

karşı ·doğrudan doğruya zaferin kazanılması, ~dece doğru bir slya~

set tarafından belirlenmez. (abç) Bunun dışında her şeyden önce

ve esa:~~ olarak sınıf güçlerinin ilişkileriyle devrimden yana olan

güçlerin açıkça ağır basmasıyla, düşman kanıprndaki parçalanma.~

larla, uluslararası durumun elverişli olmasıyla belirlenir.

·Proletaryanın doğru siyaseti, ancak bu şartlar altında doğru­

dan doğruya zafere götürür.» (Stalin MDD. S. 139-140)

İkinci olarak. Proleterya, doğru ·bir siyasete, doğru bir stratejiye

sahip olsa bile bazen güçler dengesindeki olumsuzluklar sonucu

devrimde hegemonyasını sağlayamayabilir ve hegemonyayı küçük

-burjuvaziye, buıiuvaziye kaptıraıbilir. Örneğin burjuva-demokratik

devrimin tümü boyunca bolşevikler doğru bir stratejiye ve Marksist

taktilqere sahip olmalarma rağmen Çarlık yıkıldığındaı bolşevikler

hegemonya.yı sağlayamamışlardı. Çarlığın yıkılınası U.beral-Burju:­

vazi ile küçük_,burjuvazinin iktidannı (Kadet partisi - sosyalist

devrimciler- Menşeviklerin iktidarı) doğurdu. Gerçi iktidarın ikili

nitelik taşıdığı dönemlerde Sovyetler içinde bolşeviklerin varlığl o­

ranında proleterya da iktidarda belli bir söz sahiıbi idi. Ama bu du­

rum geçıcı ve biçimseldL Sonuç olarak devrimin her hangi , bir

aşamasında Marksistlerin sağlam ve doğru bir perspektif yarat­

mış olmaları devrimda protataryanın hegomonyası için yeterli

değildir. İkincisinin zorunlu .'bir sonucu ve: üçüncü olarak; Devrim

hakkında doğru bir siyasete. marksist-leninist bakış açısına sahip

olma}{ zafer. için yeterli değildir. Şayet bu doğru siyaseti hayata

uygulayacak kadrolar- oradan geçtik- onu uygulayacak Marksist

-Leninist ilkeler teım"'linde örgütlenmiş bir prolettlrya partisi yok~

sa, o zaman, doğru marksist-leninist ilkelerin zafer ka.zanmıısını

beklemek mümkün değildir.

Çin Komünist partisi bir çok etkeıün ·bir sonucu olarak gerçek

bir proleter parti haline dönüşemedi. 1921 de kurulduktan sonra

uluslararası kominist hareketin genel çizgisini :savunduğundan zo·

runlu olarak komünist enternasyonale kabul edilen ÇKP, başlangıç­

ta Ce n Du-Siyu oportonizmi tarafından yöneltildi. Zun yi toplantı·

sına kadar Cen du-siyu dan başka Li Li-san, Vang-ming dahil

olmak üzere bir kaç kez çizgi değiştirdi. Zunyi toplantısıyle bir­

likte yeni bir çizgi değişikliği oldu ve Mao Zedung yönetimi ele

15

www.a
rs

iva
ku

rd
i.o

rg

geçirdi. Daha sonralan da sürekli bir biçimde çizgiler arası mü·
cadeleye sahne olan ÇKP gerçek bir proleterya partisi niteliğini
kazanamadı. Ve sadece ismi. komünist olan ama kendisi çeşitli sınit
ve tabakaların kendi aralannda sa.va.ştıkları, çizgi mücadeleleri ver·
dikleri bir sınıf mücadelesi a.renasına dönüştü. (2)

Çin Komünist Partisi'nin giderek bolşevikleşrnek yerine küçük­
burjuva. bir karekter kazanmasının bazı tarihsel, toplumsal ne­
denleri vardır. Bu nedenleıin incelenmesi Mao Zerlung'un proleter­
ya partisi ve iki çizgi mücadelesi konusundaki görüşleri eleştirilir­

kan daha geniş biçimde yapılacaktır. Bu nedenle burada bu etken­
lere kısaca değinerek geçeceğiz. 1 - Çinde Resmi bir Küçük-bur­
jriva partisinın yokJuğu : Çin gibi küçük-burjuvazinin mutlak ege­
menliğinin olduğu bir. ülkede küçük-burjuvazinin sınıf çıkarlarını
savunan bir siyasal partinin olmayışı komünist partisinin sürekli
bir biçimde küçük-burjuva yığınlannın hücumlanna maruz kal­
masını beraberinde getirdi. Geniş köylü yığınları, tüm bireyci, kü­
çük-burjuva düşüncelerini komünist partisine taşıdıla.r. Ve böy.,
lece ÇKP içindeki proleter ögelerde uzunca bir süre burjuvazi va

(2) ÇKP hakkındaki bu değerlendirmemize karşı Stalin'in özelllkle 1927
Je söylediği övgüler çıkarılabilir. Ancak biz yinede dtıştlncemlzde illretlyoruz.
ÇKP. dört. dörtlUk bir proleter parti olarak doğmadı. (zaten doıtması da
mümkün. değildi.) Ancak proleterya partisi olma eğilimlerini Içinde taşıyordu.

Orne~ln sözde de olsa komUnist enternasyonalin program ve siyasetlerini sa­
vunması, parti Içinde Marksist-Leninist parti normlarını uygulama yönünde ·
eğlltmler taşıması, KomUnist Ideolojiyi savunuyor görUnmesl v.s. nedenlerden

öttırfl tıçUncü enternasyonal! n Çin kolu olarak kabul edildl: <Zaten o dönem.
de Çin'de komUnist oldugunu Iddia eden Ikinci bir parti de bulunmuyordu)

Ancak blr partınin gerçek anlamda bolşevikleşmesl uzun mtlcadeleler sonu­
cunda gerçekleşebilecek bi.r şeydir. ÇKP daha sonraki milcadeieıerde kendini
arıtıp bolşevlkleşeceğine. Iki çizgi arasındaki inücadelesinin stırdüğll blr alan
durumuna döntıştU. Bizim ÇKP'nln o dönemde t.am bolşevik bir parti olma­
dığı konusundaki düşilncelerimtı. Stalin'In o dönemdeki değerlendirmeleriyle

tam bir uygunluk halindedir. Stalin şunları söylüyor: «ÇKP merkez komite­
si pek çok ağır hata yapt.ı. Ama Çt.n KomUnist partisi'nin Komlntern'ln dlrek­

t.lfleri Uzerine bir çırıııda gerçek bir bolşevik partisi oluverecetinl sanmak gü­
liinç olurdu.» (Stalin MDD Rayfa 138 abç.) Gelişme Stalin'In arzuladığı yönde
değil tam tersi bir yönde oldu. ÇKP kendini ıırıt.acağı yerde giderek daha çok
kOçOk-burjuvazinin toplaştığı Vi birbirine karşı mücadele ettiklerı bir alan
oldu. (Bu meseleyle ll~ili olarak «ÇKP kısa tarihi», «Sağ ve Sol Sapınalar,.

Ma o Zedung Seçme Eserler v.b. eserlerinden yararla.nılablllr.)

16

www.a
rs

iva
ku

rd
i.o

rg

küçük~burjuvazi ile birlikte yan yana kaldığından . yozlaşarak pro­
leter l{arekterini yitirdi. 2 - Çin'in Feodalizmin etkin olduğu bir
ülke oİması nedeniyle bilimsel ohnayan «sosyulizmin,. (l<üçük-bur­
juva sosyalizminin) alabildiğine gelişmesi: Bilindiği gibi bütün geri
kalmış ülkelerde soyut, küçük~burjuva eşitliği temelinde inşa e­
dilmiş olan Marks öncesi sosyalist anlayışlur toplum~al yaşam üze­
rinde derin etkilerde bulunurlar. Örneğin Türkiye'de Şeyh Bedrettin,
Pir Sultan Abdal)1atta Yunus Emre'nin düşünce ve felsefeleri uzun
süre Türkiye devrimci hareketini elkilernil-i ve bilimsel sosyalizmin
gelişmesi üzerine bir etki bırakmıştır. 1074 lere lmda.r Türki­
ye'de devrimci harel{et hepüz şeyh Bedrettin'in mısralannda ser
rediyordu. Çin'de ise Marks-öncesi sosyalizm, özellilde Konfiqytıs'­

un düşüncelerinin etkisiyle topluında güçlü bir yere sahipti. Ev­
rensel uyum v.b. küçük-burjuva ütopyuları. yine genel eşitlik, öz·
gürlük ve benzeri aynı tütden kavramlar Çin tarihi uzerinde ala­
bildiğine derin etkiler bırakmış olan düşüncelerdir. Pek olağan o­
larak Çinde bilimsel sosyalizm, bütün bu kavramlarm içinde, on­
larla mücadele içinde doğdu.

Özellikle Konfiçyus'un toplumsal yaşam üzerindeki bu derin
etkisinin ÇKP'nın _ ideolojik gelişimini etkilernemesi mümkün değil­
di. Çünkü ÇKP biraz önce de belirttiğimiz gibi, küçük-burjuvazinin
toplumsal yaşfull içinde mutlak sayılabilecek etiüye sahip bir üi~

kede kurulmuştu. Bu nedenle de Marks öncesi sosyalist düşünceler
rahatlıkla ÇKP'nin yaşamına nüfus edebiliyordu. Bu durumu Mao
'Zedung'da açık bir biçimde itiraf ediyor. Mao, yazılarında yer yer
Konfiçyus'u ve onun talöpçilerini yıllarca okuduğunu va etkilen~
diğini belirtiyor. (bkz. seçme eserler, cilt 5 S. 377)

Rusya'da da aynı türden bir durum söz konusu aJ.masına rağ·
men Ma.rl<s-öncesi sosyalizm SBKP'nin bünyesine öyle güçlü bi­
çimde nüfuz edememişti. Bunun objektif nedeni R.usya'da nisbeten
güçlü bir sanayi proleteryasının varlığıdır. Modern sınıfların var­
lığı bu türden ölgün, mistik felsefeterin panzehiridir. Özellikle sa­
nayi proleteryası bu tür düşüncelerden pek etkilenmez. O, objektif
durumu gereği bilimsel bir anlayışa sahiptir. Marks-öncesi noysa­
lizmin SBKP saflannda güçlü bir etki, bırakmamı~ olmasının sub­
jektif nedeni de partinin, marksist normlar üzerinde inşa edilmiş
olması, yani bolşevizrnin varlığıdır. Bütün hunlara rağmen bJr
köylü ülkesi olarak- Rusya'da da yukarda sözünü ettiğimiz türden
düşünce ve eğilimler uzun bir süre varlığını korumuş hatta dönem
dönem naroÇlnik kasırga biçiminde tüm Husya'yı kavurmuştur. Le-

17

www.a
rs

iva
ku

rd
i.o

rg

İıin, bir köylü üllwsi olan Rusya'da bu türden Marks-öncesi sos~

yalizm anla.yışlannın var.lığ1.m ve revizyonizmin güçlü bir kaynağı

olduğunu açıklıyor:

«Rusyada. bile---ülkenin ekonomik gereği ve sarfliğin izlerinin

ağırlığı altında olan köylü nüfwrun çoğunlukta olması nedeniyle­

marksist olmayan sosyalizm doğal olatak hepsinden dahı:ı. uzun sü­

re yerini korumakta ve göı:lcrinıizin öni1nde revizyonizme dönlüşmek- ·

tedlr... (Marksizm ve Revi7..yonizın Marks, Engels, Marksizm S 254

abç).

Bu durum bize «MZD" nin yeni koşulla.rda revizyonizme dönüş­

müş Marks öncesi «sosyalist" düşünce olduğunu açıklıyor. Bunu

kanıtlıyan en tipik örnek .. üç Halk İlkesh ile .. MZD,. arasındaki

ilişkidir. Yazımızın tümü boyunca detaylı bir biçimde sergiliyeceği­

miz gibi Mao Zedung, hayatm hiç bir alanında .. üç Halk llkesi,.nden

aynJmamıştır. Dr. Sun Yat---sen'in formüle etUği ve karakteristik

özelliği sosyalizmi genel bir «toplumsal refah tablosu" olarak de~

ğerlendiron «ÜÇ halk ilkesh. Konfiçyus'un deQ.n etkisinde kalmış

Marks-öncesi sosyalizme eiı giizel örnektir.

Ancak toplumsa.ı gelişmenin ileri boyutlara varması, Ma.rk..cıiz·

min tartışılma,z üstünlük sağlaması her türden küçük_.burjuva dü­

şünceyi nasıl Marksizm ktlıfına soktuysa, Marks--öncesi sosya­

lizm hülyaJanndan oluş:rn,uş a.nlayışlardan biri olM «ÜÇ Halk İlkesi­

de Marksizm kılığına büründü. İşte Mao Zedung'u ,üç Halk Ilke­

si» nin alaiade bir savunucusundan ayırd eden şey tam da budur.

Mao Zedung toplumsal gelişmenin dayattığı zorunluluğun bir

sonucu olarak «Üç Halk İlkesi'ni Marksizm kılıfıyla ci1aladı. Yani Le­

nin'in deyimiyle Marks-öncesi sosyalizm Revizyonizme dönüştü.

Lenin'in aşağıdaki sözleri bu söyİediklerimiz.i doğruluyor:

"Ma,rk öncesi sosyalizm yenilmiştir. Artık mücadeleyi kendi

bağımsız t.aıbanı üzerinde yüriitmüyor. Marksizmin genel ta.banı ü­

zerinde, revizyoni.zm ola.rak yürütüyor.•> (adı geçen eser S. 254).
3 - Çin toplumunun karakterisik özelliklerinden biri olan feo­

dal militarisı gelenek ve savaş a.ğalannın varlığı, Çin'de toplumsal

yaşamı a.qkerileştirmiş ve toplumda ordunun rolünü alaıbildiğine

artırmıştır. Bu durum, Bünyesini geniş küçük-burjuva kitlesinin

(köylülerinin) oluşturduğu Çin Komünist Partisi içinde orduya iliş­

kin düşünce ve partikte de kendisini hissettirmişitr.

16

www.a
rs

iva
ku

rd
i.o

rg

Mao Zedung'un ordunun önemini a.şırı ölçüde a.bartarak partinin
önüne çıkar.ması burada.n kaynaklanmaktadır. Mao Zedung :ve
bizibi askeri meselolere öylesine büyük bir önem vermlştlr ki, onu,

tüm. düşünce ve eylemlerinin altseni halina getirmijtir. Basit bir
örnek verecek olursak; Map Zedung, toplumsal yaşama karşı bu
askersel bakış açısını toplumunun .tarihini değerlendirirken bile e·
sas alıyor. O, şunları söylüyor:

.. Yüz binlerce yıllık geçmişi boyunca insanlığın yaşamı iki çağ

içinden geçmiştir: İnsanlığın barış dolu yaşam çağı ve insanlığın
savaşlı yaşam çağı .. (Teorik ve Siyasal Düşünceler S. 184.)

Bu özellikler ÇKP'nin oluşması ve gelişmesi üzerinde derin et­
kiler bırakmış olan toplumsal özelliklerdir. Aslında bunların sayısı
biraz daha çoğaltılaıbilir. Ama kanımızca esas olarak bu üç gurup~
ta toplamak meseleyi yeterince açıklar.

Sonuç olarak Çin'de burjuva-demokratik devrimin Mao Ze -:
dung'un çizgisi temelinde. zafer kazanması hiç de buna karşıt olan
üçüncü enternasyonalin çizgisinin yanlış olduğunu ispatlanıaz. Kü"
çük..,.....burjuva demokratlannın (burjuvaziyle güç birliği içinde) de·
mokratik devi-imi zafere ulaştırması marksizmin çözümleyemediği
bir şey değildir. Asıl çözümlenemeyeni bu türden ayak .oyunlanyla
Mao Zedung'u savunmaya çalışan küçük-burjuva liborallerin ka­
falanndaki karışıklıktır. Başta TlKP-«Aydınlıkıo kara çetesi olmak
üzere Marksizm-Leninizmle, karşı-devrimci, anti-marksist «MZD·
nin arasını bulmaya, bu iki karşıt düşünceyi uzlaştırmaya çalışan
tüm orta yolcular, tüm utangaç «üç dünya» cılar son zamanlarda;
çağımızda proleterya ve burjuvazi dışındaki ara sınıfların iktidan
elde tutamıyacaldan, eni sonu proleterya veya burjuva diktatör­
lüğüne dönüşeceği))içimindoki genel marksist-leninist ilkenin
arkasma gizlenerek Çin'de 1949 zaferinden sonra burjuvt;t, küçük­
burjuva iktidarın_ kurulanııyacağı, bu nedenle de zaferden sonra

oluşan iktidarın proleter bir iktidar olduğunu ileri sürmeye ça.­

lışmaktadırlar. Ama diğer konularda olduğu gibi bu meseladeki o­

portünist çabalan da boşunadır. Bu meseleye ilişldu Marksist öner­

meler hiç bir opoıtünistin karartamıyacağı kadar berraktır. Konu­

muzu dağıtmamaya özen göstererek meseloyi biraz açalım.

lddia şudtu·: «genel olarak küçük burjuvazi ara sınıf lmrakt0-

ı·iııclen ötürü iktidan ele geçirebilecek bir sınıf de[~ildir. Özel ola·

ral\ errıp~ryalizrq koşullannda bu hiç mürrıkün değilçlir,"

www.a
rs

iva
ku

rd
i.o

rg

Ilk olarak, bu iddia biitiinüyle doğru değildir. Bunu birazdan

a.çacağtz. İkinci olara k, bu iddia neye karşi ileri sürü! m ektedir?

Ortada Çin'de ha.Ja küçül\---bm·juvazinin iktidarda olduğunu savu­

nan kimse olmadığı gibi; Çin'deki demokratik devrimin bütünüyle

küçük---burjuvaziyle sınırlı olduğunu iddia eden kimse de yok Ne

Enver Hoca ne de ula.sla.rarası komünist. hareketin diğer hflr hangi

bir ögesi böyle bir iddia ileri sünnüş değil. Enver Hoca konuyla

ilgili olarak şunlan söylüyor;

•Çin devriminde egemen rolü, küçük burjuvazi ve orta buı·ju­

vazi oynamıştır. Bu geniş küçük burjuva tabaka Çin devriminin tüm

gelişimini etkilemiştir." (F.nıperyalizın ve Devrim yıldız yayın·

lan S. 303. abç.)

Yukardaki sözlerden Çin'de devrimin bütünüyle küçük----burju­

vaı.i tarafından geı·çolde.ıt.jıiJdiği ve Çin'dfil hfl.h'ı. küçük~burjuva.­

zinin iktidarda olduğu sonncunu çıkaranların körlüğü miyop ohmı.­

lnrında.n gelmiyorsa. art ~iyetliliklerindendir. Maxksist-Leninist·

Jere onlann sözlerini ve uylemlerini çarpıt.anıl{ saldıf'mak oportüniz­

mi oportünizm yapan •m tmnel özolliklerden biridir.

Şimdi gelelim küçük--burjuvazinin ilüidarı ele alıp a.lanııyacağı,

iktidarda kalıp kalamıyacağı meselesine; yukarda sözü edilen opüf"­

ttinistler keskin ve sof..;u görünüm ler le «ya proleteryanın ya da bur­

juvazi'nin dilüatörıı:~~;ü. bunun dışında bir devlet. biçimi gösterile·

mez» diyorlar. DoP:rudur. Sınıf mücadelesinin tarihi bu güne kadaı·

devletin bu iki sııııi" dışında yürümiyeceğini gösterdi. Ama buradan

yola çıkarak çesıtli ara tabakaların geçici ve şarta bağlı olarak

iktidara gelemiyf''oekleri (çeşitli lwalisyonla rla, çeşitli ko m binezon··

lar la) sonucu ı;ı ~arı lamaz. Ara ta~bakala.r, öıellikle de küçük bur­

juvazi belli dhı mılerde burjuvaziyle birlikte iktidan alabilirler.

Küçük-h rjuvazi'nin iktidan tarihte her zaman büyül< burju­

vazinin iktidorını gizleyen bir perde olmuştur·. Geniş halk yığınle.­

rımn muhalel"otinin yükselmesi sonucu burjuvazi fecrit olunca, kü­

çük burjuwniye el atar. İkt.idara proleterya ve burjuvaziden uzak

bir tarafsızlık süsü vermek amacıyla küçük burjuvazi iktidara

getirilir. Anıa bu iktidar buriuvnziylo el ele yürüyen bir iktidardır

ve burjuvazi durumunu güçlendirinc0ye lmdar sürer. Burjuvazi ko­

ınıınunu güı)endirince ldiçük----burjuvazinin iktidardaki vrırhğına

müsaade etırıez. ·Açıktan burjuva diktatörlüğünü ilan eder. Çünkü

burjuvazi sınıfsal egemenliğini en iyi biçimde kendisinin tek başına

diktatörlüğürle sürdütiir. Lenin çeşitli eserlerinde (Başta Devlet

20

www.a
rs

iva
ku

rd
i.o

rg

ve ihtilal olmale ü:wre) küçük burjuvuzinin bu karakterini vurgu­

Jamıt; ve somut yaşamdan çeşitli örnı:ıklerle örneklendirmiştir. Bo­

napart'ın diktatörlüğü ve 17. ;;ubat devriminden sonra ikili iktidar

dönemleri buna örnek olarak gösterilebilir. Lenin, küçük burjuva­

zinin iktidariyJa ilgili olarak şunları söylüyor:

«Yalnızca sözde değil ama Jiiliyatta. da küçük---buı;uvazinin

etkisinden kurtulmuş olan proleterterin birlik ve beraberliği kü­

çük--;burjuvazinin ayakları altındaki toprağı o kadar yakıcı hale

getirebilir ki, küçük burjuvazi belli lwşullarda iktidarı almaya ken­

dini zorunhı görür... (Nisan Tezleri ve Ekim Devrimi S. 323. (abç.)

Sonuç olara}{ küçül< burjuvazinin iktidarı ele geçirabilmesini

tümüyle olanaksız görmek yanlıştır. Küçük burjuvazi iktidan ge­
çici ve koşula bağlı olarak ele geçirebilir, uma bu durumda bile

gerçek anlamda bir küçük burjuva iktidanndan bahsetmek olanak·

sızdır. Küçük~burjuvazi iktida.ı· sorununda her zaman büyük bur­

juvazinin yamağı olmuştur. Bu anlamda salt bir küçük--burjuva

iktidanndan bahsetmek mümkün değildir. Lenin bu konuda şun­

ları söylüyor :

·Küçük burjuvazi iktidarı elinde tutamaz, sadece burjuvazinin

dikt;ıtoryasını gizlemeye yarar ve burj uva:ı:inin mutlak iktidarına

her zaman sadece lıir basamak teşkil eder.~ (Üçüncü Enternasyonal

konuşınaları S. 121 a;bç.)

• Ya da iktidar Jüiçük burjuva:t.iye, yani bu sınıfın buı·juvaziyle

koalisyonuna (ittifaluna, anlaşmasına) denilecektir, çünkü bütün

devrim deneyimlerinin göstermiş olduğu, ve kapitalist üllmlerde ya

sermayeden ya.na, ya da emekten yana olunacağını ve ikisi arasın­

da }{alınaımyacağını öğreten ekonomi biliminin de tanıtladığı gibi

küçük burjuvazi ilüidarı bağımsız bir biçimde vt~ tel' ba~ma ne ala·

bilir, nede alınali ister.. (aelct. Stalin Loninizmin Sorunlan S. 216 abç)

Toparlarsal<, Rusya özgülünde de görüldüğü gibi küçük bur­

juvazi tek başına iktidan almak istemez. Zaten onun tok başına

iktidar olabilme imkt1.nı da yoktur. Ancak proleteryanın önderliği

iLitındaki halk kitlelerinin mücadelesi, küçük burjuvazinin ayakları

altındaki toprağı öylesine yakıcı hale geti dr ld, · küçük burjuvazi

iktidarı almaya kendisini zorunlu hisseder. Ama bu. durum da kü·

çük burjuvazi iktidan büyük burjuvaziyle ittirali içinde, yüı·ütmcye

çalışıc Bu durum kısmi ve geçicidir ve ömrü, proleteryuyla bur-

:n

www.a
rs

iva
ku

rd
i.o

rg

juvazinin aralnnnda.lü sınıf mii.cndelnsinin mnırlarıyla çovrolenmiş·

tir. Bu mücndelo no denli lnzışırsn, lüif;ük lmı·juvnzinin sözde Hüidnn

do. (çünkü o hiç bir- :mnuw r~en~;ekto ildi.dtı.r· olnmn7.) yıkılw

Çin'de ise durum l.anırvnon fnrldJdır. Hiı- 1Hı7; tüm oportuuist

ı..~n111ıt.ılrnnltıra rni;mnn Çin'de iktidar hiç bir zaırıan t.ok başmı:ı, küçitk

burjuvaziııiıı oliıw ir,oçmomişUr. O wır-ek MDD siiı·oc.inde ve gr3rekıe

il\tidar dönoıniııdo olsun heı- nıman orta burjuvazi vo hatf;a çeşit.li

toprak oğa!nn ve gorici d.in ndn.mlnrı vb. türünden sınıf vo sosyal
tn.bııkalnrlH. biı'likto han~lwt etmiştir ve <;KP, 194.11'daki znferdon

sonra il<tidarı bu güçlerle paylaşmıştır. Üstelik bu durum bu güw

kü ÇI\P yöneticilerinin de, gizJiyomndilrlori sabit. bir gerçelrl.ir. Dev­

rimin zaferinden sonra ikl;ifln.rdalti fısı:ıs güç ÇKP olmasına: rağmen,

çeşitli demokratik pn.rUlcı· ve huft.ıı Goumindnng'm genoralleri do

iktidnrdn. şu voyn bu oranda yer ulmışln.rdır. Kaldı ki ÇKP sadocn

küçük burjuvazinin yor o ldıf"~ı bir pnrt:i değildi. Daha ilonleki bi'ı­

lüınlenlo ÇKP'ııin pnrti içi hR.yatı nnlnl.llclıf~ııHin, dnha dotnyh ola·

rak konulacaf;ı üzoro ÇI\P bir]litlo (~rı(.ün) pıntisiydi. Vo bu yupı­

myltı milli burjnva7J do şu V(~yo. bu onmda hiz7.al. ÇKP'ııin içlndo

yer alıyordu.

Bu nodorılo ÇKP'nin ilüidnn otoınnrl.i.kman bir burjuva, küçük­

lnırjuvıı iktidar nnlnmını taşıyordu. Çin'do ilt.tlclarda. olan küçük-­

burjıwaxinin rolü her yerde ve bor zumn.n. olduğu gibi büyük bm·­

juva ikt.idannı giıleınok vo büyük buı·juva ikt.idnnııu. gidon bir

b~sEUnal{ olrngsıydı. Zalon süroç içinde büyük burjn'va, iktida.nna
dönüştü. Böyloc11 bu günln'i. emporyı:ıJist. Çin'nın nasıl dogdut;ud!'\
ortaya çıkıyor.

Bu koz do Şöyle b!r itinızin lmrşıln.şn.biliri:r.: .. çtn'do küçük bur­
juvazinin iktidara. golmosi miimkOndür. Ama omperyallı.m vo prole­

ter devrimleri çnğındn. nnml olurdo, bu iktldıır .. batın sayJlır .. bb

ı.rıWe emperyalizmden ıızuk kalabilir.?,.

Marlcsizm--Loninl~mı bunu da rahn.tlıkla nçıldıyabiUr. Demin de

belirttiğimiz gibi Küçük-----Burjuvazi vb. nnt sınıflmın ikUd.ıınla lrılt

Iabilmesinin sınırlan devrimle kttrşı--dovrimin rnücm\elelerlnin şld­

dr>Uylo çovrllidir.

!fıpk'l bımun gibi geri luı.lmış hir üUı:odeki proleter olmayıuı

antl--{)mp0ı-ynlint domoJtmtik bir ikttdanu hn.~ımsız yaşam sürefli

de dovrim Ho .karşı----dovrlm güçlorlnin. dünya çapmdaki kavgaı:ıma

bHğhdır. Eğer devı·imin güçleri eJnbildiğino Jmbannış vo devıimin

düşmemları oln.n kamp kendi içiııdo biHünmüş Ise, zn.yıfsa böyle bir 1

www.a
rs

iva
ku

rd
i.o

rg

ilüidaı· nispolon uzun ümürlü oluı·. Yoli egol' kaqı dovrlın güçlod

alu.bildiğ·ino çoksı:ı. vu ü~:~Lün dununday:m. ü.ı.;ıktır ki, osns yönü pro"

Ider oıma.ymı böyle bir iklithınn ompoı-yaliııudoa uı-.un süro ba­

ğımsız 1n.dınası dü;;üııüluınu·:.. Şimdi yukania söyloııon uvronsol

gon;eldorin tıjığında Çin dovdmini iııcelcrsoh, onun, IH\Sll olurdu

uınpuryalizmdmı hııt.ın su.yılır biı' dönoın boyuncu uzak ka1ulJildiğiu.i

görürüz.

Çin dovdmiııiıı zafero ulıtşl.ıgı döıwnı, onıııoryalizıuiıı tünı turihi

boyuncu. on büyük dilı·boyi yeuigi dönomdit'. Bilindiği gibi ilünci oın­

ptıı·yalist paylu~_;ım sa.Vlı!juıın ı:;onrusıııa takabül odon döııoınde

allıyüz ınilyon iıı~aııııı ya-ıw.lıgı bit- üllwdo artık anti- .. -omporyulisL

kamptay u ı. Öt:o yı.uıda bn:ıta. Dogu A vruım li Ilmlerinin hmnon ho­

nwn tümü olmuk Ülom ı.lulıa bir çok ülku u.yııı döıwmde eınperyu­

list-· --lı.apitalbt zincirin dı~ıııa. c,:ıkıııı~lardı. Böylcıce dünyada illt dofıı

so:;yıılist IHımp oJuşnwlüu.ydt. Yine l.ıaşln. fu~;i:;l Alınu.ıı, ituly<ı..tı

Japonya kampı olıııüh üzertı uıııpoı·yu.liznı <.;oh büyük bir gürilo·

rııuye uğnunıt.ıtı. Ayııı dönomdo Asya, Afdlm ve Luliıı Amerilw, da. lıir

çok milliyeh;i dovlül du ItunılıHııştu. Büyluco mnplııynli'lnı gideroli:

artıwı biı· biçiındu lumdi otki uJaıılurmdan Locrit o1du. Tvpadm~uh:,

Sö;t; konusu döııenı anti· -orıırıuryalbt güçlerin a labHdiğino :ııtlılmı­

dıgı, Sllvyol Kızıl Onimıuııun ymıilmez lıir güç halinn goldı!Y,i; bunt~

l1an;ılık ABD unıpmyali:L.ıni dı:;ıında hoınen henımı t.iim emporyulist­

kapiln.li:;L üllwlodn yıluma ugnı..dığı; Savaş sonucıı harel.H.ıyo dön­

düldel'i bir dönoındi. Yani oıııpoı·yali:t.ıuin güçleri büyük ölçüde

Luurit olu~lıı .. İşte Çin'dol<i anti--ompt:ıı-yn.Jist duınolmüik i.ldidann

hu.tın suyılıı· bir süro oıııpuı·ya.lizınin dı~ımla kalmasını suğlayun ko­

!jttltıu· bunlaniı. O döııoınde sadece Çin değil dnha pek çok ruilli­

yotçi ülke empt:ryalizııılo :;ıkı Lmğlı:u·ı olmtu.lan varlıldunnı sünlüre ..

bilmiı;ıti. Fakıtt bundu.rdaki yiüwf.imtor lo::ıa öınül'iü oldu. Sebobi de

buralarduki iktidar güçledniıı Çin'dukindon daJırı l.lZ radikal ol­

masıydı. Digorlorinden nhıi>OLon dalttı faLlu rudiktıl olan Çin'deki ik­

t.iduı·, dulıc~ uzunctt bir süro ompory<:dizııılo htıg; kurmadan yaşadı

vo geliljti. Öto yaııdun Çin-~yüıwtimi sosyı:ı1bt ülh.elorden başta dtt

Sovyotlor Birliğinden altlığı ild.bmli tleslokle sı:ı.na:yilo~mosini sağla·

ıuu, yolundu pekçok ndunhır attı ve bu giüdıü empecyalbL Çin

luıliııo geldi. Bu kwa açıldtwıı:dannıız konunun özünü aydınla.Lrna.ya

yetoı· sanırız.

Gonel ola.nlk topttdıyacuk olursah, Mü.o Zt~dwıg, H;JO lann or­

ltdıtnnda. .. çiıı'liio:ıtlrilnıifj Hlilrlmi:t.ııı:. slogu nıylu ınurl<si:uniıı ovrcıı­

:ııul içeı·iğ>ino ulushl biçim lw:auıdımcağıııı iddia otmişlit. Aucı.ıJc,

OUUH Utıl'çoh: 4lllll\CI dovriıııciltll'i VU Ü<;ÜllCÜ .E.utenHL~yonali •dOgıtu\-

www.a
rs

iva
ku

rd
i.o

rg

tik,. Iikle, «sekter" Hkle ve «SOJ.. culukla suçlamak suretiyle enter­
nasyonalizmin ve marksizmin-Ieninizmin evrensel gerçeğini yok
edip bunun yerine «Çin insanının gözünü ve kulağını okşayacak y~ni
ve canlı Çin üslup ve tavrı .. nı geçirmekt.ir.

Mao Zedung düşüncesi bu eylemin zorurulu bir sonucu olarak
doğmuştur. Ve her meselede evrensel marksist--leninist ilkelerin
dışında, onunla çeliŞıne halinde olan kendi tezlerine sahiptir. Küçük
burjuvazinin tipik özelliklerini yansıtan «MZD·, eklektik bir yapı
arz etmektedir ve idealist, metafizik, pragmacı özelliklere sahip
tir. ..Mzn,. hütün bu görüşlerin yanısıra Marksist-Leninist ter­
minolojiyi de kullanmaleta sık ·sık Marks ve Lenin' e baş vunu:ak
kendini kamufle etmeye çalışmalüadır. Enver Hocanın «MZD»
nın tanırnma ilişkin olarak söylediklerini aktarmadan edemiyeceğiz.

cMao Zedung Düşüncesi marksizmden ödünç alınan düşünce
ve tezlerin diğer felsefelerden alınma idealist, pragmacı ve reviz­
yonist ilkelerio kaynaştırıldığı bir fikirler karışımıdır. Kökleri eskj
Çin felsefe;-ıinde, Çin'in siya·s.i ve ideolojik geçmişinde, devlet ve
militarisı pratiğinde yatmaktadır.» ((Emperyalizm ve Devrim S.
308.)

!{ISIM 2-

GENEL OLARAK BURJUVA- DEMOKRATIK DEVRİMLERİ

ÜZERINE

Batı Avrupa'da burjuvazinin iktidara gelmes-iyle birlikte insan·
lık feodaiizmin karanlıklarından çıkacak yolu açıyordu. Bu yol, bur­
juvazinin öndediğini yaptığı köylülük ve proleteryanın da aktif
biçimde katıldığı feodal toprak aristokrasisine karşı demokrasi yo­
luydu. Genel anlamıyla yükselen kapitalizm çağı adı verilen bu
döneme burjuvazi damgasını vurdu. Burjuvazinin toprak ağalığına
karşı mücadelesi üretici güçlerin gelişmesi önündeki engelleri en
kesin biçimde yıkıyor ve üretici güçlerin içinde rahatlıkla gelişabUe­
cekleri yeni şartlan yaratıyordu.

24

www.a
rs

iva
ku

rd
i.o

rg

Farklı tarihsel gelişmelere sahip çeşitli halklar burjuva-de­
mokratik devrimi aynı biçimde ve aynı zamanda yaşayamadılar.
Bat Avrupa'da feodalizinin üst evresine erişmiş halklar tipik geliş­
mc: yolunu izleyerek 187l'e k~dar olan dönem içinde devrimlerini
yaparak toplumsal evrimlerini tamamladılar. Aynı dönemde Doğu
A v:mpa da dahil olmak üzere dünyanın geri kalan kesimlerinde
hala feodalizm hüküm sürmekteydi. Batı Avrupa dışında tüm dün­
ya burjuva demokratik devrimden geçmek zorundaydı. (Hatta pek
çoğu hala feodalizm öncesi toplumsal biçimleri yaşamaktaydı.)

1871 dönemine kadar olan zaman içersinde burjuva demok­
rat·ik devrimi ni tamamlayamamış olan dünyanın geri kalan ülke­
leri, demokratik devrimin tamamlanması açısından· iki guruba ay­
rılır: İlk gurup 20. y.y. başlarında burjuva demokratik devrimini
yapan Rusya, Macaristan Doğu Avrupa'daki çok milliyetli (Sonra­
dan çok uluslu) imparatorluklar, ikinci gurup ise emperyalizmle
birlikte mali sermayenin (emperyalist boyunduruğun) tahakkümü
altınaı girmiş bulunan sömürge, yarı-sömürge ülkelerdir. Bu so­
nuncu guruptakiler burjuva-demokratik devrim aşamasına emper­
yalizm, özellikle de 1905 Rus devriminden sonra girmişlerdir. Bu
süreç birinci paylaşım savaşıyla iyice şiddetlenmiştir.

Lenin, burjuva-demokra.tdk de,vrimleri açısından bu üç tür
ülkenin incelenmesini .. ulusların kaderleriıli-tayin hakkı bakımından
üç tip ülke" adlı makalesi dahil, o dönemin bir çok makalesinde
ele almış ve ulusal sorunun çözümünde bu temelden hareket et­
miştir. Konumuzu ilgilendirmediği için burada bu meseleye gir­
miyeceğiz. Ancak, ilerde üçüncü tip ülkelerle ilgili Leninin, özellikle
de Üçüncü Enternasyonal'in tezlerine değinme fırsatı bulacağız.

Mao Zedung'un Marksizme katkılanndan biri olarak sunulıuı
geri kalmış sömürge, yan-sömürge, yan-fedoal ülkelerdeki bur­
juva demokratik devrim, yani Maa'nun deyimiyle "Yeni Demokratik
Devrim» teorisini ve genel anlamda geçiş dönemine ilişkin teo
rilerin gerçek özünü açığa çıkara-bilmek, ancak, burjuva demok•
ratik devrim ve onun sömürge, yan-sömürge ülkeler özgülündeki
uygulanışınİ ortaya sermıekle mümkündür.

Üretioi güçlerin alabildiğine gelişmeden, geniş bir teknik üze·
rincle üretim ve iş gücü yoğunlaşmadan sosyalizmin inşaa. edilemiye­
ceği, Marksizmin her kesin bildiği bir iJkesidir. Sosyalizm için ge·
rekli olan bütün bu şeyleri kapitalizm sağlar. Özünde sosyalizm
için gerekli olanrbu şartların oluşturulması buıiuva demokratik dev­
rimin yerine getireceği görevlerdir.

www.a
rs

iva
ku

rd
i.o

rg

Burjuva devrim feodal zincirlerden toplumu kopararak özgür

leştirir; ve böylece sınıf mücadelesinin daha üSt bir düzeyde ve

yeni bir temel üzerinde gelişmesini sağlar .. Bu durum özellikle feo~

dal 'kalıntıların en keskin biçimiyle belirdiği kırsal alanlarda böy­

ledir. Kırsal alanlarda feodalizmin varlığı, sınıf farklılaşmasının

önündeki en büyük engeldir. Orda genel anlamıyla toprak ağaları

sisteminin varlığı köylülüğün bir bütün olarak toprağa; bağlanması­

nı ve sınırlı tekniklerle . üretimi doğurur. Bu yapı kırsal alanlarda

ölgün, mist·ik bir toplumsal yaşamın temelini oluşturur. Halbuki

sosyalizme varabilmenin en önemli koşullanndan biri de kırsal

· alanlarda sınıf mücadelesinin alabildiğine gelişmesi, uyuşuk, mis­

tik köylü yığınlarının politize edilerek. politik yaşamın girdabına

çekilerek en etkin biçimde mücadeleye katılmasım sağlamak ve

proleterya ile ittifakını oluşturma)dır. Burjuva demokratik devrim

bir butün olarak toplumdaki feodal üst yapı kurumlarını özel

olarak da köylülüğün gelişmesi önündeki en büyük engel olan topmk

.zincirini kırar. Toplumu özgürleştirir, yeni tophimsal güçlerin

yeni bir cephede. ant-ikapitalist cephede birleşerek burjuvaz:lye

karşı mücadele etmesini sağlar.

•İşte bundan ötürüdür ki, demokratik dönüşümlerini gerçekleş­

tirmeda burjuva devrimi ne denli tutarlı· olursa, kendisini yalnızca

burjuvazinin yaranna olan şeylerle o denli az sınırlandıracaktır.•

(Lenin, İki Taktik Sol yay. 5. bas. s. 53.)

ÖZellikle emperyalizm çağına geJişle birlikte burjuvazinin dev·

rimci barutunun bittiği devrim davasını sürdürebilecek yegane

gücün proleterya olduğu herkesin bildiği bir gerçektir. Bu gerçek

bize proleterya nasıl olur da burjuva devriminde (burjuva de-­

mokratik devrim özü. iti'bariyle burjuvadır,) burjuvaziya oranla

daha kArlı çıkabileceğini gösterir. Yukarda da anlattığımız gtbi

proleteryanın menfaati toplumun demokmtikleşmesi, feodalizm zin­

cirinden koparak son sınınna kadar özgürleşmesi ve bütün buıila­

nn toplamı olarak ekonomik, sosyal hayatta sosyalizme yaklaşım;

dadır. İşte bu nedenle proleterya, bu.rjuvar-demokratik devrimi so­

nuna. kadar götürmede çıkan olan tek sınıftır. Sınıf olarak pro­

leteryanın perspektifi ka-pitalizmle sınırlı olmadığından o kapitaliz­

min mezannı kazacak olan güçlerin (ki bu güçler şehir ve kır

emekçilerinden başkalan değildir.) gelişmesini. kapitalist üst yapıy­

la üretici güçler arasındaki toplumsal ant&gonizmanm son sınınna

dek gelişmesinden yanadır. İşte proleteryanın burjuva-demokratik

devrimin sonuna dek gitmesinde diraten tek sınıf olması çağınuzdlı

•proleterya ya burjuva devriminden uzak kalmamayı ona kayıtsız ol-

www.a
rs

iva
ku

rd
i.o

rg

mamayı, devrimin önderliğinin burjuvazinin eline geçmesine izin

vermemeyi, tam tersine, devrlmde en etkin rolü oynamayı, tUtfl.rlt

proleterya demokratçıhğı uğruna, devrimin kesin sonuca ~

uğrwıa en kararlı biçimde sa.vaşma .. (Lenin, İki Taktik sol yay. s.

53 abç) görevini yüklemiştir.

Lenin'in yuka;rda. vardığı sonuç {proleteryanın, burjuva devri­

mine bizzat katılması ve önderliği ele geçlımeşi sonucu) Marks'ın

demokratik devrim üzerine yazdıklarının da.hiyane bir geliştiril~

mesidir. Lenin'den çok önceleri Mark ve Engels, burjuva. demokratik

devrim ve bu devrimda proleteryanın rolü meselesini pek çok kez

ele almışlardır. Muhalifleriyle tartışmalarında en temel konulardan

bir durumuna dönüşen, köylü hareketinin poreleterya hareketiyle

ilişkisi meselesi sonuçta Marks ve Engels'i sürekli devrim {3) te<>""

rislne götürdü. Muhaliflerinin tersine Marks ve Engels köylülüğün

bağnndak.i derin devrimci ,demokratik potansiyeli görüyor ve bu

potansiyeli proleterya hareketine kana.lize etmen\n üzerinde duru­

yorlardı. Daha sonralan muhaliflerinin tüm çabalarını açığı vu­

ran Lenin, Marks'ın demokratik deVrimda proleteryayın rolüne iliş­

kin bu öğretilerini genişletti ve sistemleştirdi. Bu nedenle Lenin

demokratik devrimda proleteryanın elini kolunu bağlıyarak onu

burjuvazinin bir yedek gücü haline getiren her türden teoriye kar­

şı mücadele etmiş ve burjuvaziya hizmet eden bu türden oportünist,

revizyonist troçkiit görüşlerin tümünü karaırlılıkla, malık'Wn etmiş­

tır.

Konuyla ilgili olarak Lenin şunlan söylüyor: .

«Burjuvazinin işçi sınıfı üzerindeki egemenliği kapita.llı:m ko­

şullarında kaçınılmaz olduğuna göre bir burjuva devriminin, pro­

leteryanın çıkarlannı burjuvazinin çıkarlarını ifade ettiği kadaı

etmediği pekala söyl~nebilir. Ama bir burjuva devrimin proleterya.­

nm çıkarlarını hiç ifade etmediğini düşünmek çok saçmadır.

(3} Burada söz konusu edilen sürekli devrim'in troçkist «stırekli devrim•

teorısıyıe uzaktan yakından 1llşkls1 yoktur. Mark'ın sürekli devrimi demokratlll

. deVrlmln durmaksızın, kesintisiz bir biçimde proleter devrime dönüşmesi an~

lamına $ellrken; Troçki'nin «sürekli devrlm»i başta köylülüğün devrimci di·

naml.klerlni reddeden ve sonuçta Stalin'in büyük bir ustalıkla ispatladıitı &lbi

proleteryanın güçlerine lnançsızlıta varan proleteı·ya diktatilrlüP;ünü inltAı

e4en kaqı cievrlmcı 'bir taorld.ir.

•

www.a
rs

iva
ku

rd
i.o

rg

"Ve bu ilkelerden, işçi sınıfının kurtuluşun un, kapHalizmin.
daha da gelişmesi dışında başka bir yerde aranması düşüncesinin;
gerici bir düşünce olduğu sonucu çıkar.

Rusya gibi ülkelerde işçi sınıfı, kapitalizmin yeterince geliş·.
mesinden çektiği sıkıntıyı kapitalizmden çekmez. Bundan ötürü,'
i'şçi sınıfı, kapitalizmin en geniş, en özgür ve en hızlı bir biçimde:
gelişnı.esiyle en kesin bir biçimde ilgilidir. Kapitalizmin geniş, özgür
ve hızlı gelişmesini engelleyen eski düzenin bütün kalıntılarının or-·
tadan kaldmiması işçi sınıfının kesin olarak yarannadır. Burjuva
devrim, geçmişin ka.lınt1larını (yalnızca otokrasiyi değil, monarşiyi.
de içeren) feodal kalıntıları en kararlı bir biçimde süpürüp atan ve
kapitalizmin en geniş, en özgür ve en hızlı bir biçimde gelişmesini en:
eksiksiz biçimde güvence altına alan bir alt üst oluşun ta kendisidir.»
(Lenin, İki Taktik, s. 50-51 sol yay.)

Açıktır ki, burjuva devrimin, burjuva karakterinden ötürü bur­
juvazi ve özellikle kırsal alanda feodalizmin zulmüne maruz kalan
bazı sömürücü sınınar da (örneğin zengin ·köylüler) bu devrime·
katılırlar. Hatta bu sınıflar devrime katılmakla kalmazlar, bizzat
onun önderliğini ele geçirmeye çalışırlar. Bu durum devrimci prole·
teryanın burjuva demoh:raHk devrime katılan burjuvaziya karşı·
tavrı meselesini gündem getirir. İşte bu noktada burjuva demok­
ratik devriıni sonuna Iradar götürecek olan gerçek devrimcilerle, .
anti-kapitalist mücadele perspektlfin1e sahip olmayan her türdeu
burjuva, küçük-buıiuva devrimeller arasındaki farklılıklar ortaya
çıkar. Proleteryanın dışındaki . hiçbir toplumsal tabaka anti-kapita­
list perspektüe sahip değildir. Bu sınıflar kapitalizmle birlikte doğ­
muş, kapitalizmle varolabilecek ve kapitalizmin yenilmesiyle bera­
ber yokolacak veya yok olma sürecine girecek olan sınıflardır. Bu
sebeple onlar, anti-kapitalist perspektife sahip olamazlar. Bu da
bize gerçek proleterya ideolojisiyle burjuva, küçük-burjuva ideo•
lojiler arasındaki farklılığı tespit eden bir ayıraç yaratır.

Burjuva demokratik devrim döneminde burjuvazinin halk kit­
leleri üzerindeki etkinliğini kırmaya çalışmayan, burjuvazinin kar­
şısında proleteryanın bağımsız mihrakıaı çıkarmayan. onun devrim­
de tam hegemonyasını kurmak için mücadele etmeyen ve daha
işin başından burjuva demokratik hareket ile onun içindeki anti--­
kapitalist sosyalist ögeleri ayırdetmeyen~ buna özel b_:.Y duyarlılık
göstermeyen her düşünce proleteryaya ıkarşı burjuvazinin kampında
bir düşüncedlr. Ya sağdan ya da .. sol» dan revizyonizmdir. Troç­
kizmdir.

28

www.a
rs

iva
ku

rd
i.o

rg

R.usya özgülünde demokratik - devrimda proleteryamn hege­
monyasını görmeyen ve burjuva, devrimini, burjuva karakterinden
ötürü onu sebep göstererek burjuvazinin önderliğine terkedereık
proleteryayı- burjuvazinin çıkarl~rını- destekleyen bir sınıf; proleter-­
ya partisini de devrimda burjuvaz-inin aşırı davranışlarını törpüle­
mekle görevli bir «aşın muhalefet partisi» haline getiren menşevikler
kadar, Rusya'da burjuva devrimin zorunluluğunu yadsıyan, de­
mokr~tik dönüşümlerin, p~oleter devrim ve sosyalizm için zorun­
luluğunu ka vrayamayan ve toplumsal gelişmede zorunlu bir aşama
olan demokrasi aşamasını atıayarak hemen sosyalizme varmak is­
teyen Troçkiciler ve sözde anti-kapitalist perspektife sahip olma­
sına rağmen_ burjuva demokratik devrimin ta başından beri anti­
l(apitalist, sosyalist ögelerin ayrı bir biçimde tasnif edilmesi ve
geliştirilmesi gerektiğini görarneyerek 17 şubat devriminin öngü­
nünde çakılıp kalan Kamanev vb. düşünceler proleteryayı temsil et­
miyordu. Rusya'da proleter düşünceyi daha 1900 yıllarının başında,
demokratik devrimin burjuva karakterine rağmen proleteryanın
hegemonyasını vurgulayarak, sürecin ta başında özellikle kırsal
kesimde olmak üzere anti-kapitalist, sosyalist ögelerin bağımsız
örgütlenmesini sağlayarak zorunlu hiç bir aşamayı atlamaksız:ın
«proleterya. ve köylülüğün devrimci demokratik diktatörlüğ-ü»ne. var­
nıayı he~efleyen Lenin temsil ediyordu.

Menşevikler, «burjuvazi devrime yüz çevirir, devrimin kap­
samı daralır» bahanesiyle proleteryanın devrimdeki önder rolünü
yadsımaktaydılar. Lenin, menşevikleri bu düşüncelerinden ötürü
burjuva kafa yapısıyla suçlarken, "liberal burjuvazinin devrime ön­
cülük yapamayacağını, liberal burjuvaznin gerçekte devrime kar·
şı olduğunu, onu l?oğmak, monarşi yararına kullanmak istediğin\
belirtiyor ve liberal burjuvaziyi aşağıdaki sözlerle teşhir ediyordu.

"Doğuştan bezirgan olan burjuva.zi, savaştan ve devrimden
nefret eder, ama koşullar onları devrim zemini üzerinde durmaya
zorlar çünkü, ayaklarını basacakları başka bir zemin yoktur_.. Bur­
juva liberal fahişeler, devrim çarşafıyla örtünıneye çalışıyorlar.» (Le­
nin İki Taktik, s. 51 Sol Yay)

Menşeviklerin bakış açısında demokratik devrimin sosyalist
devrime dönüşümü yoktur. Daha doğru bir deyişle menşevikler sos­
yalist devrimi sonu gelmeyen demokra:tik devrimin sonucu (!) ola­
rak görüyorlardı. Yani sosyalist devrimi imkAnsızlaştınyorlar, yad­
sıyoriardi.

2!J

www.a
rs

iva
ku

rd
i.o

rg

Bun& karşılık Lenin, sosyalist devrim ile burjuva öemokratik
· devrim arasında belli bir aynlılt görmesine rağmen asla bu iki

devrim arasında kalın sınırlar çekmlyordu O'nuıı düşüncesine göre
demokratik devrim, ta taşından, içinde sosyalist devrimin unsur­
lannı taşır. Bu nedenle devrimci proleterya.nın görevi ta başından
itibaren sosyalist devrimin unsurlannı bağımsız olarak örgütle­
mektedir. Özellikle kırsal alanda burjuva demokratik devrim süre­
cinde yoksul köylüler ve kır proleteryasının bağımsız örgütlenme·
sini ve bu kesimin proleterya ile itifakının sağlanması hayati önem
taşır. Lenin bu amaçla proleterya devrimcilerinin burjuva-demok·
ratik devrim sırasında kırsal alanlardaki prograrnla.nnı yoksul köy­
lüler ve kır proleteryası ile kır sömürücüleri arasındaki çelişkiye
dayandırmaları gerektiğini vurgular. Devrimcilerin propaganda ve.
ajitasyon çalışma.lannı kırsal alandaki b1ı sınır farklılaşmasının ü­
zerine ·oturtulmasmın zorunluluğu üzerihde diretir . Bu amaçla
RSDİP'in tan~ prograrnı taslağının girişi şu cümlelerle başlamak·
ta.Ciır.

«Eski serflik düzeninin kalıntılannı kökündem sHip atmak gö·
rüşüyle ve kırsal alandaki sınıf mücadelesinin serbestçe gelişmesini
kolaylaştırmak amacıyla: ... (İşçi Sınıfı ve Köylülük, s. 36) ·

Görülüyor Id, Lenin burjuva demokratik devrimin burjuva ve
genel halkçı karakterfni vurgulamasma rağmen kendini asla. bu-·
nunla sınırlamıyor (çünkü bir marksist kendini halkçı derekesine
düşü'rnıez) o, genel olarak halk içinde de bir ayınının varlığını ka­
bul ediyor ve özellikle genel halkçı kavramdan hareket ederek de­
mokratik devrimdeki sosyalist ögelerin, küçük-burjuva unsurlardan
ayırdedilmesi gerektiği meselesinde ôiretiyor. Tanm program tas­
lağının hemen girişine yerleştirHen ve tarım programının ozunu
karakterize eden yukardaki ayınm için Lenin şunları söylüyor:

«Burjuvazi ile proleterya arasındaki savaş, çoktan Rusya'ya da
ulaştı. Çağdaş Rusya'da devrime içeriğini veren. savaş halindeki
iki güç değildir, ama ayn cinsten ve farklı ıid toplumsal sava.ştır.
Biri özgürlük için (burjuva toplumunun özgürİüğü için) demokrasi
için, yani halkın mutlak egemenll~ için biitO.n halkın verdiği sa·
vaştır, öteki, toplumun sosyalist örgütlenmesi için, proleteryanın

burjuvaziya karşı giriştiği sınıt miicadelesidfr." (İşçi Sınıfı ve Köy­
lülük s. 226 abç)

«EI2;er yoksul köylüler zengin köylüleraeri ayrı oıaıaK .ıt.en.aı
birliklerini kuramazlarsa zengin köylüler onlan aldatır, kandırmaya

30

www.a
rs

iva
ku

rd
i.o

rg

çalışır, kendileri toprak sahibi olup yoksul köylüyü sadece çınlçıp"'
lak bırakınakla kalmaz, ona birleşme özgürlüğünü de vermezler. E­

ğer yoksul köylüler, feodal köleliğe karşı, zengin kôylülerle ittifak

içinde mücadeleye girişmezlerse tek bir yere bağlı kalırlar kent

işçileriyle birleşme özgürlüğünü de tam olarak elde edemezler.»
' :h..) ' 'i

,ag. s. 132 133, ~uv· ı :

«Bu mücadelede çok sayıda zengin köylü ve burjuvazi ta.raftan

da, yoksul köylülerin tarafını tutacaktır, çünkü herkes bu dere·

beylerinin gururundan · bıkmıştır. Ama toprak sahiplerinin gücünü

kırar kırmaz, zengin köylü kendi gerçek yüzünü ortaya serecek ve

şimdiden yığınla şeyi alıp ;götürınü.ş olan, eğik uçlu pençelerlni
uzatacaktır. O halde daima tetikte durmak ve kent işçileriyle sağ­

lam, yıkı~maz bir ittifak kurmak zorunludur.» (age. s. 133 aıbç.)

Bu konuyia ilgili oldukça bol miktarda aktarma yapılabilir.

Çünkü gerek Lenin'in gerekse Stalin'in olsun yaşamları, iki devrim

arasındaki bağı kavramayan ve sürecin bıaşm<ıan beri yoksul köy­

lülerin bağımsız örgütlendirilmesine karşı çıkan ve böylece burju­

vaziya karşı mücadelesinde proleteryanın elini kolunu bağlayan

liberal~burjuva düşüncelere karşı mücadeleyle geçmiştir. Onlar ve

diğer · gerçek Marksistler hiç bir zaman kendilerini demokratik

devrimle sınırlandırmamışlar dahada ileriyi görerek anti-kapitalist

perspektiften hareket etmişler, üstelik bunu Marksist olabilmenin

kıstası olarsık görmüşleritir.

«Bu koşul (kırsal alanlarda sınıf mücadelesinin gelişmesi ko­

şulli~b) tarım sorunu alanında devrimci Marksizm teorisinin

belli başli ve O'dak noktasıdır.» (Lenin, age. s. 50 abç.)

Sonuç olarak proleter devrimcilerle, her türden küçük-bur­

juva (ve aynı zamanda büyük burjuva) düşünce arasındaki en ö­

nemli farklardan biri de demokratik devıim sürecinde proleterler

ve yan-proleterleri diğer sömürücü sınıf ve tabakalardan ayırdet­
mek ve bunları daha ileriye gidecek olan bir mücadele ıçın, sos­

yalist devrim mücadelesi için hazırlamaktır. Bu ayırım, sosyalist

devrimin gerçekleşahilmesi için zorunlu bir ayırımdır. Bu ayınının

yapılması ne eksik ne fazla . proleteryanın devrim de · hegemonyası

meselesidir. Devrime kim öncülük edecek? Burjuvazi mi, proleterya

mı? Devriında proleteryanın hegemonyası demek özellikle kır yok­

sulları olmaJ{ üzere toplumun her kesimindeki, yarı-proleterleri,

emekçileri burjuvazinin etkisinden koparmaktır. Bu yapılmaksı:wı

devrimda proleteryanın hegemonyasından nasıl sözedilebilir? Sözü­

nü ettiğimiz sımf ve sosyal tabakalar proleteryanın denetimi allırı::ı.

31

www.a
rs

iva
ku

rd
i.o

rg

alınma.mışla.rsa. bu demektir ki, onlar burjuvazinin yedeği durumun­
dadırlar. Yani burjuva demokratik devrim, burjuvazinin önderliğin­
de, onun hegemonyası altındadır demektir. Çünkü proleteryanın
hegemonyası tümünü olmasa bile ara güçleri burjuvazinin etki­
sinden koparmak, onları kendi denetimine sokmakla mümkündür.·
Bunu yapabilmenin en sağlam teminatı, ara güçleri, özellikle konum
itibariyle proleteryaya en yakın olan ve onunla birlikte sosyalizme
gidabilecek tek güç olan yoksul kır proleterleri ve yarı-proleterleri­
ni burjuvaziden bağımsız olarak örgütlemektir.

Artık demokratik devrimin sosyalist devrime dönüşmesi mese­
lesini ele ala.bilidz.

Şimdiye kadar anlattıklarımızdan şu sonucu rahatlıkla çıkantbi­
liriz: Demokratik devrim ile sosyalist devrim arasına uzunca bir
süre koymak, iki devrimi Çin seddiyle birbirinden ayırmak, Mark­
sist-Leninist bir tutum değildir. Demokratik devrim ile sosyaİist
devrim birincisinin kesintisiz olarak ikincisine dönüştüğü bir dev­
rimci zincirin iki halkasıdır. Bu ilişkiyi Lenin şöyle ifade ediyor :

· « Dünyadaiki herşey gibi proleteryanın ve köylülüğün devrim cı
demokratik diktatörlüğünün de bir geçmişi ve bir de geleceği var­
dır. Bunun geçmişi otokrasidir, serfliktir, monarşidir ve ayncalık­
lardır. Bu geçmişe karşı savaşımda karşı-devrimle savaşta pro­
leteryanın ve köylülüğün «irade birliği, olanağı vardır, çünkü bu­
rada çıkarların birliği vardır.

«Geleceği ise özel mülkiyete karşı savaşımdır, ücretli işçilerin
işverene karşı savaşımıdır, sosyalizm için savaşımdır. Burda irade
birliği olanaksızdır. Burda önümüzdeki yol, otokrasiden cumhuri­
yete değil de küçÜk-burjuva demokratik cumhuriyetten sosya­
lizme doğru uza:nır .

. «Elbette ~u günkü tarihsel koşullarda, geçmişin unımrlan,
geleceğin unsurlarıyla iç içe geçmişlerdir, iki yol kesişmeK:tedi::-.
Ücretli emeğin özel mülkiyete karr;ı savaşımı, otokrasi koşullarında
da vardır; serflikte bile vardır. Ama bu, hiç te bizi gelişmenin belli
başlı aşamaları arasındaki mantıksal ve tarihsel ayrım yap­
rr.aktan alı koyamaz. Hepimiz burjuva devrim ile sosyalist devrimi
karşı karşıya koruz hepimiz ikisi arasında kesenkes bir ayrımın
mutlak zorunluluğu konusunda direniriz; ama tarihin akışı içeri­
sinde bu iki devrimin tek tek özgün unsurlarının iç içe geçmiş ol­
dukları yadsmabilirmi Avrupa'da demokratik devrimler dönemi

32

www.a
rs

iva
ku

rd
i.o

rg

bir takım sosyalist hareketler ve sosyalizmi kurma yolundald gi·
rişimlerle karşılaşmadımı» (Lenin iki taktik S. 98--99 sol yay.)

.. Birinpisi ile ikincisi arasında bir tür Çin seddi çekmeye kalkmak
proteryanın hazırlık ve köylülerle birleşme derecesinden başka bir
sınır koymak, marksizmi iyice tahrif etmek, işe yaramaz hale ge­
tirmek, onun yı;ırine liberalizmi koymak demektir» (Proleterya Dev·
rimi ve Dönek Kautsky S. 51. abç) ,

Y4karda aktanlanlardan da görüldüğü gibf marksist-leninist~
ler proleter devrim perspektifini gözden kaçırmaksızın burjuva de­
mokratik devrimi tamaminmaya çalışırlar. Kendini sadece burjuva.
demokratik devrim perspektifi ile sınırlıyJJllar, iki devrimin bir
birinin içine girdiğini, birinin diğerinin sorunlarını çözdüğünü gör­
meyenler, küçük-burjuva demokratlan olarak kalırlar. İşte Lenin'·
in söyledikleri :

·Fakat burjuva demokratik devrimin başanlannı Rusya halk­
larının yararına pekiştirrnek için dahtt da ileriye gitmeliydik, ve
gitti}{ te. Bu yolda ilerlerken Burjuva. demokratik devrimin sonınla­
nnı bizim asıl kend! proleter-devrimci, sosyalist eylemlerimizin bir
.. Yan ürünü" olarak çözdük. Burjuva ~emokratik reformlar prole­
ter, yani sosyalist devrimin yan ürünüdür.

Biz bunu böyle söyledik ve eylemlerimizde 'de böyle gösterdik.
Bu arada. büt'Qn Kautsky, Hilferding . Martov, Çernov, Hillquit,
Longuet, Macdonald, Turati ve ·iki kuçuk» marksizmin eliğer kahra­
manlannın burjuva demokratik ve proleter-sosyalist arasında. böy·
le bir karşılıklı ilişkinin olduğunu bir türlü anlamak istemedtk­
lerini de belirtelim. Birincisi ikincisinin ıçıne girer ikin­
cisi kendi ıiçinde birincisinin sorunlarılll da çözer. ·İkincisi birinci·
sinsinin eserini sağlamlaştınr. (Ek~m Devrimi Üzerine S. 105-106
Teori yay. abç)

Lenin'in söylediklerinden de anlaşılacağı üzere demokr~tik dev­
rimle sosyalist devrim kensintisiz bir biçimde birbirlerine dönüşür·
ler. Bu anlamıyla kapsam olarak burjuva--demokratik devrimin
sınırlan içinde olan her hangi bir görev, proleter sosyalist devrime
kalabilir. Proleter sosyalist devrimin yan ürünleri olarak bu gö­
revler, proleter iktidar altında çözümlenir ve peldştirilir. Çağımızda
bu genel bir kural durumundadır: Bunu doğuran sebep burjuvazinin
çağımızda artık devrimci barutunu yitirmiş olması ve demokratik
devrimi sonuna kadar götürebilecek bir durumda olmamasıdır.

Burjuva:L:i devrimi sonuna kadar götürarneyince demokratik devri-

33

www.a
rs

ivaku
rd

i.o
rg

min görevleri proleteryamn omuzlarına yıkılır. Kaldı ki, proleterya
sürecin başından itibaren burjuva demokratik devrime önderlik &f:­
mek, bu uğurda burjuvazinin hegemonyasını yok etmek için çalı­

şır. Dolayısıyla poroleterya, sürecin ta başından , itibaren demok­
ratik devrimin görevlerinin yerine getirilmesi işini omuzlamış olur.
Daha öncede belirttiğimiz gibi proleterya sinıf konumu gereği (top­
lumsal gelişmeyi temsil etmesi, çağıtmzın merkezinde bulunması
v.b.) Demokratik dönüşümlerin devrimci yoldan ve sonuna kadar
gerçekleştirilmesinde en çok çıkan olan sınıftır. Demokratik devri:..
min göravierinin bir kısmının çözümüni\n sosyalist devrime kal­
m.aın sürecin başından itibaren bir ayrışrnayı da zorunlu kılar. Daha
-yukardaki bölümlerde de ba.hsettiğimiz gibi bu ayrışma hareket­
teki burjuva, küçük-burjuva unimrlarla proleter unsurların ay­
rışmasıdır. Proleterya sürecin başında bunu göremezse. sosya.Iist
oetrrimin ögelerini bağımsız örgiitleyemezse demokratik devrimi so­
nuna: kadar götürecek koşulları gerçekleştirernez sonuç olarak bur­
juva demokratik devrimda çakılıp kalır. Daha ileri gidemez. Bu ne­
denle Proleterya henüz buıiuva demokratik devrimin· başında ikeh
hareketteki proleter, yarı-proleter unsurlan ve sosyalist devrimin,
ili~er ögelerini ba!bmsız olarak örgütleme1i, sürecin başından iti­
baren sosyalist devrim perspektüini vurgulamah, anti-kapitalist ö­
geyi bir kenara bırakmamahdır. Bunun ilk ve temel kOşulu devrlmde
proleteryanın hegemonya;,c;mı sağla'maktır.

Sonuç olarak burjava demokratik devrime genel halkçı bir a­
. çıdan bakılırsa yani devrime katılan güçler arasında ayrım yapıia­
mazsa, devrimi sonuna kadar götürecek güçlerle onu yan yolda
terkedecek güçl~r a.ra,c;ında ayrım yapılamazsa proleter-Oe'vrimti
olunam~z olunsa., olunsa tu tarh bir burjuva demokrat olunur.·

Burjuva demokratik (levrime ilişkin olarak söylediklerimizi ö­
zetlersek :

ı ~ Burjuva demokratik devrim, feodalizmden, kapitalizme
geçişi karakterize eden burjuvazinin sınırlan içinde bir devrimdir.
Ancak ça.ğımızda devrimci barutunu yitirmiş olan burjuvazi, de't'­

. rime öncülük edemez, etmemelidir. Onun yerine çağımızın merke-

zinde bulunan Proleteryit sınıfının devrimda hegemonyay~ sağlamak
ve. devrimi burjuvaziniri sınırlan çerçevesinde kalmasını önlü­
yerek daha da ileri, sosyalist devrime doğru götürmelidir, götüre­

bilir de.

www.a
rs

iva
ku

rd
i.o

rg

2 - Bu nedenle de proleterya, öemokratik devrimin başından

itibaren proleter-sosyalist unsurlarm geliştirilmesi, bağımsız ola­

rak örgütlendirilmesi için özel bir çaba sarfetmeli, anti-kapitalist

perspektifi asla gözden kaçırmamalıdır. Gelecekte proleteryanın eli

kolu bağlı kalınmaması isteniyorsa bu görev savsaklanmamalıdır.

Burada kır proleterlerinin, yan-proleterlerinin ve emekçilerinin

bağımsız örgütlenmesi meselesi özel bir önem taşır. (Çünkü bu

mesela tastamam proleteryanın devrimdeki hegomonyası sorunu­

udur.) Bu nedenle proleterya başından itibaren bunu göz önünde

bulundurmalı, ve devrimin gelişim seypne uygun olarak hayata

geçirmelidir. (4)

3 -- Devrime katılan güçler ve bu güçlerin özlem ve amaçlan

farklı olduğundan, iki savaşım türü iç içe girer. Birincisi anti-feodal

demokratik mücadele ikincisi; anti-kapitalist, sosyalist mücadele.

Marksist-Leninistler bu iki mücadelenin varlığını ve farkını gör·

meli ve demokratik devrimin sosyalist devrime dönüştürülmesinJ

şaşırmamahdırlar.

4 - Demokratik devrimle sosyalist devrim, birbirinin içine gi·

ren birtek devrimci zincirin kesintisiz olarak biribirine dönüşen iki

hallmsıdır. Bu nedenle iki devrim arasına Çin seddi koymak veya,

troçkistlerin yaptığı gibi aşamalarının birini atlamak anti-marksist

bir tutumdur. Marksist-Leninistler bu iki devrim arasına «proleter·

yanın örgütlenme ve köylülerle birleşme derecesinden başka» (Le­

nin) hiç bir ayırım koymazlar. Birinden diğerine kesintisiz geçişi

savunurlar.

5 - Burjuva demokratik devrimin bazı görevleri proleter ôev­

rime devredilebilir. Buı;uva demokratik görevlerin tümünü bitir­

mek, ondan sonra sosyalist devrime geçmek biçiminde bir anlayış

olamaz. Böyle bir anlayış, burjuva demokratik dönüŞümleriri «Pro­

leter devrimci eylemlerin yan ürünü" '(lenin) olduğunu ii:üffir ede·

rek demokratik devıimden bir tek adım ilerisini göremeyen Men ..

şevikierin anlayışıdır.

6 - Demokratik devrime katılan güçlerin amal;(ve hedefleri­

nin farklı olması onların demokratik devrimin görevlerinin ta.m

(4) Sömürge yarı-sömürge yarı-feodal ülkelerde burjuva demokratik dev ..

rlmin kapsamı, içerdiği güçler, hedefleri farklı olduğundan kır emekçllerinln

bağımsız örgütlenmesi daha karmaşık bir yapı arz eder. Bu, özellikle emper·

yalist işgal veya genel anlamıyla konuşmak gerekirse sömUrge şartlarında

böyledir. Bunu ilerde! ele almaya çalışacağıınız için burda değinıniyeceğtz.

35

www.a
rs

iva
ku

rd
i.o

rg

olarak yerine getirilmesi meselesinde ayrıştırır. Bu nedenle bur­

juva demokratik devrimi halkçı kareiderine baJuı.rak devrime katı­

lan güçleıi ayrıma tabi tutmaksızın genel halk terimi üzerinde

kelime oyunları yapmak, proleter ögelerle, burjuva, küçük-bur­

juv~ ögeler arasındaki sınıf ayrımını silmek, toplumsal gelişmenin
itici gücü olarak sınıf sava$nnını değil sınıflar arası işbirliğini gör­

mek demektir.

Yukard~ verıneye çalıştığımız _burjuva demokratik devrim ve bu

devrimin sosyalist devrimle olan ilişkisi üzerindeki Marksist görüş-­
lerin kısa bir özetinelen sonra, artık şimdi sömürge, yarı-sö­

mürgelerde burjuva demokratik devrime ilişkin teoriye geçebiliriz.

KlSJM - 3 -

SÖMÜRGE, Y AHI-SÖMÜRGE, Y AHI--FEODAL ÜLKELERDEKI

BURJUVA DEMOKHATİK DEVRİM

Sömürge, Yarı-Sömürge ülkelerdeki burjuva demokratik devrim

sorununu inceliyeb~rmek için öncelikle bu ülkeleri diğer ülkelerden

ayırt ed~n temel özellikleri tesbit etmemiz gerekmektedir. Bilindiği

üzere sömürge yan-sömürge toplumları diğer toplumlardan ayırt

eden en temel özellik bu tür ülkelerde emperyalizmin, sömürgeci

baskının varlığıdır. Sömürge, yarı-sömürge ülkeler yabancı em­

peryalizmin şu veya bu oranda boyunduruğu altındadırlar. Bu

tür ülkelerde emperyalizm toplumun bağımsız gelişmesinin önüne

engeldir. Emperyalizm sermaye ihraç etmek, ucuz iş gücünden ya­

rarlanmak, ucuz hamaddeyi kullanmal<, girdiği ülkeyi mallarını

ihraç ettiği bir pazar olarak kullanmak rüşvet vererek komisyon

· almak, teknolojik transferi yapmak v.b. bir çok .Yolla boyunduruğu

altına aldığı ülkenin iktisadi - ve sosyal yaşantısına egemen olur.

Oradaki bağıms1z olan her gelişmeyi köstekler, toplumsal iç d ina­

mizmi köreltir. Toplumsal iş bölümü ve toplumsal iç (;elişmelerin

gelişmesini engeller, çarpıklaştınr ve devrimci, ilerici tüm toplum­

sal ögeleri yok eder, yol< etmeye çalışır.

Bu nedenle sömürge yarı--·-sömürge yan--feodal ülkelerde top­

lumun bağımsız eglişme yoluna girebilnıesi, üretici güçlerin ra-

36

www.a
rs

iva
ku

rd
i.o

rg

hatca. gelişip serpilebilmesi ancak emperyalizmin yok edilmesiyle
mümkündür. Dolayısıyla bu tür ülkelerde emperyalizmle olan çe·
Hşme mevcut toplumsal gelişme aşamasını (demokratik devrim
aşamasını kastediyoruz) belirleyen temel çelışınelerden biridir. Bu
temel çelişme çözümlenmediltçe toplum ileri gidemez.

Bu çelişme tarafından karektedze edilen Milli devrim, sö­
mürge,yan-söınürge toplumlardaki demol{ratik ·devrim ile diğer

ülkelerdelü demokratik devrimler arasındaki en temel farkı oluş­
tuı·ur. Emperyalizmin boyunduruğu altındaki ·sömürge, yan-sö­
mürge ülkelerde demokratik devrimin ayırt edici yanı milli unsuru
da kucaklamasıdır. Dolayısıyla bu tür ülkelerdeki demokratik dev­
rün iki yönden oluşur. Demokratik ve milli yön. Bu iki yönün bir­
biriyle olan ilişki ve çelişkilerine geçmeden önce geri kalmış ül­
kelerin demokratik devrimlerinin geçirdiği niteliksel değişimleri ve
aşamaları inceleyelim.

Birinci emperyalist paylaşım savaşı ve özellilde ekim devrimi­
nin zaferinden önce emperyalist boyunduruğa maruz kalmış olan
ülkelerin anti-emperyalist Milli mücadeleleri tecrit edllmiş, bir·
birbirinden yalıtılmış durumdayd1lar. Dünyanın şu ya da bu böl·
gesinde emperyalizme karşı gelişen hareketler, bölgesel savaşlar o­
l~ak kalıyor, asla gelişerek dünya çapında· ınerkezileşıniyordu.
Birinci emperyalist paylaşım savaşının patlak vermesi emperyalist­
leri dünya halklarını savaşa sokmaya zorladı. Bu durum (Yani dün­
ya halklarının emperyalist çıkarları savunan ordularda toplanma­
sı) dünya halklannın giderek uyanmalarına ve dünya çapında. mü­
cadelelerini birleştirınıeye yöneltti. Özellikle ekim devrimiyle birlik­
te dünyanın altıda birinde sosyalist sistemin gerçekleşmesi ve çlünya
çapında devrimci hareketleri yönetebilecek bir proleterya üssünün
oluşması, emperyalizme karşı verilen mücadele! erin tüm dünya ça­
pında. merkezileşeı·ek tek bir nehir haline getirilmesini kolaylaştır­
dı. Yine ekim devriminin top sesleri ile uyanan doğunun halkları
emperyalizme kar~ı daha şiddetli mücadelelere giriştiler, giderek
daha hızlı bir . biçimde proleterya devriminin üssü olan sosyalist
Sovyetler Birliğiyle, sosyalist sistemle birleştiler. Bu durum geri
lmlmış ülkelerdeki devrimin niteliğinin değişmesinde önemli bir
etkendir.

Sömürge, yarı-sömürge ülkelerdeki demokratik devrimin ni·
teliğinin değişmesinde asıl tayin edici etken, devrimda proleter­
yanın hegemonya.sıdır. Bu hegomonyayı doğuran şartların belli
başlıcalan şöyle sıralanabilir :

37

www.a
rs

iva
ku

rd
i.o

rg

Biı·lnci olaralr, emperyalizm ça.ğıyla birlikte bu ülkelerde kapi­
talizmin gelişmesinin hızlanması ve özellikle bazı ülkelerde oldulr­
ça güçlü olmak üzere bir proleterya ordusunun doğması. Sömürge,
yan sömürge ülkelerde cılız da olsa oluşan bu proleterya, sayısına.
oranla toplum içinde kıyaslanmıyaca.k ölçüde önemli rol oynar.
Proleterya kendi marlesist-leninist ideolojisinin rehberliğinde ye­
nilmez bir güç durumuna gelir. O artılı:: lmndHiğinden bir sınıf ol­
maktan çıkarak kendisi için bir sınıf olmuştur. Toplumsal yaşam
üzerinde (bu arada milli demokratik devrimda de) burjuvazinin
etkisini yıdıtnralr .kendi etkisi hegemonyasını kunnaya çalışır.
Proleteryanın ezilen. sömürülen bir sınıf olara}{ devrime katılan di­
ğer emekçi sınıf ve tabakaları kazanması da burjuva.ziye nazaran
daha lcolaydır. Proleteryanın gelişen yönü, geleceği, ileriyi, burju­
vazinin iso yıkılan, çürüyen yönü temsil etmesi bu mücadelede
de proleteryaya ayrı bir üstünlük sağlar.

lleinci olara!c, dünya çapında feoda1izme karşı demokratik dev­
rim döneminin ka.prmınası, emperyalizm ve proleter devrimler ça-­
ğının başlaması. Bu çağ değişikliğiyle birlikte emperyalizme vuru·
lan her darbe artık zorunltı olarak dünya proleter sosyalist dev­
riminin bir parçası durumuna dönüşüyordu. Proleteryanın çağa
damgasmı vurması ve bir sosyalist sistemin oluşturularak tek tek
ülkelerdeki yalıtılmış, tecrit edilmiş devrim mücadelesinin, heı
halkada emperyalizmin güçlerine karşı mücadele eden, emperyalist
zinciri çepe çevre. sermış proleter sosyalist devrim zincirinin oluş­
ması, yeni burjuva domol!rH tilc devrimler dönemi, demokratik dev­
rim do proleteryanın hegemonyası ve demokratik devrimierin dünya.
proleter-sosyalist devriminin bir parçası olması çnğını açmıştır.

Üçiinctl olarak, daha önceleri ulusal hareketin özünün pazar
meselesi olması sebebiyle yabancı emperyalizme karşı mücadelenin
üneleri burjuvazi idi. Fakat emperyalizm ve proleter devrimler ça­
ğına girmekle birlikte ulusal hareketin özü ve dolayısıyla, tophunsal
temoli de değişti. Emperye.list J{ölelikle birlikte sömürge, yan-sö~
rnürge ülkelordold köylü ordusunun emperyalizme karşı savaşımt
ulusal soruntın özü oldu. Bu durum, ulusal sorunun özünda br köylü
sorunu olmasını buıjuvazinin, ulusal hareketin sosyal temeli olmak­
tan çıkarak köylülüğün ulusal mücadelesinin sosyal temeli durumu·
na dönüşmesi sontıcunu doğurdu. Dolayısıyla ezilen ülkenin daha
önce paza.r için ulusal harekete öncülük eden burjuvazisinin ulusal
mücadelesindeki rolü giderek azaldı. Ulusal burjuvazi milli hareket
üzerinde giderek odilgen bir tavır takınmaya başladı.

38

www.a
rs

iva
ku

rd
i.o

rg

Burjuvaziyi burayu. iten etiğer bir sebepte ampoıyalizmle ola.n
ilişkileridir. Ulusal burjuvazi emperyalizm karşısında oldukça zayıf
bir sınıftır. Üstelik o bir yandan emperyalizm ile mücadele ederken
diğer ~andan da pı·oleteryadan daha çok korkmaktu.dır. Gelişen pro~
leter hareket, onu, gerici güçlerin, .yani emperyalizmin v0 foodal top­
rttk ağalarının kucağ·ına iter. Emperyalizm Milli burjuvazinin bu
zayıf yapısını bildiğinden onun üzerinde etki soığlama.ya çalışır. Do­
layısıyla, emperyalizm, feodali:.mı lle proleterya gibi iki karşıt uzlaş­
maz lmtup arasırıda yer alan milli burjuvazi saflığını koruyanıaz
ve ayrışır.

«Devrimci hareketin gelişmesiyle birlikte bu gibi ülkelerin milli
burjuvazisi iki kısma ayrılıyoı·: Devrimci (küçük---burjuvazi) vo
uzlaşıcı (büyük-burjuvazi). Bunlardan ilki devrimci mücadeleyi
sürdiirür, buna karışlık ikincisi eınperyalizmle bir blok oluştunu·.
«(Stalin. Milli Demokratik Devrim S. 12. aydınlık y.) Ulusal bur­
juvazinin bu· iki kanada ayrılışı ve bir kısmının devrime ihanet
etmesi buıiuvazinin demokratik devrime önderlik yapmasının ko­
:;ıullarını giderek zodaştırır.

Yulm,rda saydığımız koşullar geri kalmış ülkelerdeki eski tip­
teki demokratik devrimin günümüzdeki MDD yo dönüşmesini sağ~
la.dılar. Böylece demokratik devrimin eski burjuva yorumu yerini
yeni proleter yoruma bıraktı.

Toparlarsak, geri kalmış ülkelerdeki eskinin demokratik dev~
ıimleri, biçim ve öz ithariyle değişikliğe uğramışlar ve dünya öl­
çeğinde burjuva demokratik devrimin bir parçası olarak değerlendi­
rilen eslü tip devrimler olmaktan çıkmışlar, proleterya önderliğinde
ve özünü köylü sorununını oluşturduğu, dünya ölçeğinde proleter
sosyalist dünya devriminin bir parçası olan yeni tipte demokratik
devrime dönüşmüşlerdir. Buna yeni demokra_tik devrim ya da
milli demokratik devrim adını veriyoruz. F'akat biz dovrimdeJd
milli görevleri de ifade etmesinde lwlaylılt sağladığından milli de­
moktarik devrim terimini kullanıyoruz.

Proleterya önderliğindeki milli demokratik devrim daha önce
de belirttiğimiz gibi görevi emperyalizm ve her türlü dış. baskıyı
yok etmek olan milli yön, ve bir de görevi içteki feodalizmi ve üre·
tici güçlerin gelişmesini ltösteldoyen hor türden gericiliği tasfiye
etmek olan demokı·atik yönden oluşur. Devrimin bu iki yönü bir­
birleriyle diyalektik bir bütünlük ar.t. ederler. Yani Milli demokratik
devrim, milli ve demokratik yönlerin mekanik bir toplamı değil

www.a
rs

iva
ku

rd
i.o

rg

tam tersjne iki yönün lmqılıklı ilişki V'~ çnli')kilori içind() bir
bidiğiclir.

IJu birlik içinde bnzen biri, bazen de di[~eri ön pin nu: çıkarn k pro­
Jotorynnın (o aşı:ıınnclnJti) nwrkozi görevini olıışt.unır. Bu ch.inunu
bnlirleyen bizznt. toplı.unrwJ yaşmnın içindeki ümınl ve baş çelişme­
ı::Ur.

Ülke ilP dış gericilik anısındnki çelişme baş çolişrne olunca dev­
rimin milli yönü, iillro halkı ile yerli gericiUk: arasındaki çeJişmeler
l\ot;inleşip baş çek.işnıo haline gelince o :uıman da devrimin denıok­
rnttk yönü ön plnna çılmr.

Devrimın iki vôıtit ı:ıt·<~·ıında hiç fa.rk gürmernnk solculı.ıktur,

l.ıoçkizimdir. Dovr.imin Hd yönünü nııti--diyn.kktik temoldo blr­
birinch.m ayınnrık, aroJarına Çin sedeli koymak srıf.4"cthktır. Devrimin
iki yönü nyrılmrı:z bir biçimdo iç içe geçmiştir. Milli devıim olınak­
mzm demokratn{ dovrim, dmuokratlk devrün olmnksızm milli dev·
rinı yürütülrımoz. D::ıha önccdı:ı bolirttit';inıiz gibi sömürgo, ynn--sö­
Jnürgo ülholArin tümü. n do güçlü bir unnn.yi proloter yum yolünr. Em­
pPıyalizm, ontul ülJce içindcıhi uzantısı olan Jwınprudor knpitı:dizm ve
feorlnliznı böyle bir golişmoyi önlor. nu nednıılo do sömürge, yan­
;:ıbrııürge ülkelerin oınel\çi ordusu osus olıım.J; köylülerden oluşur .
.Enıporyıdizın sümürgo yflrt··-sömürgo ülkolori ezip yeğmaladwn
.::;n::ı ol:uah küylülori yn(~mnJnmış olmnJüadır. Dolo.yısıylcı günü­
müzdeki mllli dorunun özü s6mürge, yan-sömürge üllmlorin go­
niş köylü yıi:r,mlrınnın omporyHlist boyundurnğn ve köleliğe karşı

onıperyn.Jizmin siya:ml kişiliJwizleşt.irmesino Jo:ı.nil ınücadelosidir. Bu
durum milli devrim ilo drmıolfrntik dnvrim nrnsındnki ilişitiyi çü­
ı:ümlememizdo bi·w r,-eroldi olnn mnlz.omeyi verir. Şny~t emperyeJiz­
nıo kar~ı güçlü bir ordu kurmnk zon.mda.y~o.l{--·ki bu ordu esns
olunıl{ Jcüylülerdnn oluşur--- l\i.'ıyJülii,i:~i'ı mücadoloye çekmek zo­
rwıdayız. Bu dn nncn.lt ı~öylüye yüı.yılln.rdır hrısmtlni çelrti{;i top­
nı{~ı vermekle mümJcündür. Yani toprak nğnlnnno. luı.rşı toprak
devrimi, deınolm:ıJ.ik dovrilhi yiiriit:molmizin nnti-{)nıperyalist ıni11i

d(wrimi yürütrnek mümld.in doğildir. Torsi biçimde geri kalmış ül··
lwlonlcki feodal toprak o[;nsı ve her türden gorlcillğin baş closteJc­
çisi; koruyucusu olon eınporyı:ıliı.me, ynbn.ncı sömürgociliğo lmn;ı

mücadoJc PdiJmok;_;izin toprnk ağoJarını vo dii{or gorlciliği güçsüz
bıınlmuık, yemnek mümkün değildir. KısaC'.(l. devrimin iki yönü
iç iço geçmiştir vo birbirini llerlotir, birb.irine motor görevi görür.
Hu hnsit gerçek horkes tarafından bilinir ve goneı· ı:ınJ:ımıyla, yu-

40

www.a
rs

iva
ku

rd
i.o

rg

varlıtk lıiı,:imde lıı:ı· lw::.ı larafıııdun ~>öyloııir. Ne vadü milli donıok­

nll.ik dovrinı sün:cinduki tüm oportüııisl supmalar eninde souuııdu

proldeı· ı.mıır lmlu:j w.;wını Lt~ı·k edereli dt:vdnıiu bu ilü yöııü an.t­

.·;ıııll<ıki ili.·;kıyi yıuılı:j hoyııwlüun lwyıııı.ldanır. Bu nedenle rnilli

vv dunıulu atik yöıılı:r V<J btmlunn biı·bidoriyle olun Hişlcilerini dognı

l\üvnuıınh vu lwvLuııuklü. du yutiııınuyip bi:t.zııt dogTu bi~:imde pnı­

Lif!,;_, <tlel.ttııııuk 'L.orwıludıır.

Milli dumuilnll.ili dı.ıvı-itııdun Stbyuliı:.ıl duvrünu geçi~ lwsiııtısiz

gurı,:ehlu;;ir. Bıı guı)tjlo pmlelt;ryanııı uıı etkiıı ::silahı Sovyetlerdiı·.

IJiliııdıgi üzuro ~;uvydlur, pnıll:Luı·y<.ı v,; t:ınl;çi ldtleleriııin mücndr.:lı~

ve lktiıhtr urgu.rdıındır. Uu orgaıılacd;ı i~ lwlu vb. kıslıtslm· yohtıır.

:::ıovyulluı· ::.ıuııdiloılunhtıı faddı ulııı al; pnılui.er:yuy ı vo ernol>çi liitiu­

luri i·,: lı.ollanııa ayıınıfl.lt:;r!ln lıiıııy(::;iııdc~ tuplaı·. Sovyetler proloturya

vc; uıııukı,;i kith.luı iıı il.t.idıır ıııiıcadulı:

uq~uıılu.nnıı. döuü: 1 iıı·.

org<ıııları, giderek ild.idur

~)ovycıl.leı· :a:tdecu !;LİÜiHıİ:} lu.ıpitıılbt ü1lwlenle laırulınaz. Buıılar

prolctet'yHııın tt'/. ı;uk gdi~;ıııiş olduü·u l.m'l.ı ~öıniiq~e. yan·--sönıüq~e

iiJkeii;Hiu Jnıntbilt:c:cgi tilıi pnıletecyuıını lWfllOll lıeıııun bulunnıadtf;"t

ülhellicde do lwntlaüi!iı· .

. ,~)ovyoll<ınlo üLı;iillı:ııınu fikri b:dtlir ve y:.dnız proleteı· ili:jl;i·

lunk dlıgil, foodul vu yan-- cfeodal ltöylü ilişldlüriııu dl~ uygulanuhi·

li ı> (l.eıı iıı Oıiiıtıcü bı 1 rm ıasyunt.d l\olltı:jınulun S. 'i B l(or:.ıl Yay)

Dıılın ÖliCdlÜ l.ıöli\ııılun_ltı lmrjuva dunıokratik devı·imlecin so:;ya·

li~;l cluvdıııu d;iııü:.;ıııedni clu alıdwıı Lnıı,ıuıı uncalı: sün3cin la ba­

:jl!lditıı itilınrun <ıııl.i· hujıilniLt.]H}nıııulüifte bir mücıı.delo geli~iLir·

rHddo, cftıhu do~inı lıiı· doyi:ılv dcmokmtik devdıuin bünyesindeili

anti luıpilhlliı;t, so.;yııiLL unsıırl<tt·ın baüm:ı:;ız öq~üt.lorııtH!;;iyle mi.im­

lü\ıı ultıbileceı~i fihd ıı:r~:ı iııdo dm·ıııwştuk. Prolol.eı·yn ve onun pnrtisi

1\.CHıdlııi unl.i--onıpüry<.dLt clümoknıtik duvrim lı<1dd'iyle sınırlarııu:r.

:,ımduıııuınulıdw du. O, dnha iluri gkh;rok nihai devrim hedefine

dogı·ll yöuolııwli vu :·,iin.;cin b<:t~nıdun itilmnm dornokralih devrim

sürecınd0ki so;;yıdist ıııı:;ıulıın guli~l.iı·ilıııolidir. Bu sebeple geııeJ

lııılliı;ı balo:ı açı:,ııııı. lun :;ı ı,:llmwlı, huıınn yul'iıw ~;ıııır bülu~ açısını

tJ~i,üllWll lulııwhdıı·. wıti- uıllpeı·yuli:;l dürııohrulill duvrüı:ı ile so:ıya­

lbL devrüııi bidJidtol·iıı.dtın (;ok ıı:r.a.!t !)uyluı· ohıı·,ıi' gönneıneli devri ..

min ~;u voya tm omııdu. 1-;"<>Iİcjl.i~~i :;öııll\q;u, yan- sömürge üllı.ulere

Hd lıullwsı olnrnh duji;oderıdirilmelidir. Uu lwnudıt ıwulut.eryanııı

tıliodold on giiı,:liı .si la lı i:jı,;i ldiy lü omukı.;i sov yuUeridir. Proloturyu

devriııı,ki lıu ~,uvy..ıllı~riıı ikLidnrmı knnıııdı vo lıüllf denıohnısisi HŞ!t-

41

www.a
rs

iva
ku

rd
i.o

rg

ıııw-;ıııı!a dnnıı:tkı:ır,m, i:;.ı,:i . l:iir Jü d~m• ıl nt ı i!t d i ı, t :ıJi\dıi i-di n il, pı·n ·
lof.nı·y a d il{ 1 nt.örlii[~ıi ı H~ dön ii~jl iir mnlidi r.
r: .

J):ılm ilonln binlım fı;·;;ln. smıfın hloln.ınuıı iHidnn, isçi ··köylü
ik !.i dan vn pmlotc•r yrı: i!ı !.id n ıı vb. gibi ÇO()iW d<wJı,t lıiçiınlnı·irı i
ve bwılıırııı bidıirlnriyln ~ılrın i]i:;.ıdlrırini inCf'),~yru:j'~inıi?.doıı lwrn
da sorııııa dq_'iinon·h W'<;nr:•)hlz. Prnktnı·yn. pnrti~ıi ir;çHıöylü sovyet·
loıi !i!J.Iısıııda dmnoli:ralil; ılil<l:rı.lödii(~ü nlwstunnnlı \'O ::ıiin~ç içiııdn
bu ildidnnıı Jlrolcl.rwy;ı.yn dnvırdilınn:;ini rırıf;;hı.nwlıdw. !\f;ıld.w hi,
ınıını gı•r·çnldnşt.inıınlc sünıciıı lırı.,;nıdrın ifibnnııı f\;hiJ·)u;isf. bir Jınluş
~ır,:ısıııı vn sosyali~;l. iigrılnriıı hnı';ıırısı'l, örgi'ıU•mnııır;ini f~nı·çnlıkştır·
mıık sur·otiy!P nıünılriiııdiir. foniıı ııır~~;l'(ı1yi ;;iiy!n dct:r~ılnı>didyor:

"Hı.ıııııııla 'birlildf', r~ıılısrıırılıınnıı:~.ııı pnıtil• ~;ııııw,lnn da. g(\f;t.m--­
mişf.iı· Id, lriitüıı bıı ı;i'ıçlii!dcıı: tuın:;rıı, prnlol;~ı·yııııııı yq]{ doııncnk

lmd;ıı· !1'1. olrlıı(~ll yı:rlnrde hilrı vıi~ınlıınlıı. h:ıı(ıın~:ız polil:ik dii:ıünco
V() hıtf~1Jl1')17, DYJ<'lH rtıhOilll U)'flllrfJI'ı1.hiJPr'Pf{ dıırtfilldilyt7 .. ~ (Üçiincii
Fntr:J'llfi.syoıınl l(oııw:ııınlfıı·ı :-;_ nı n br,: ı

,.f(iiylü :;nvyel.lı·ı·i, sömiirıdrnılrı i rı :;nvydlı:ri. ;:;ırl•:r:rı lnqıiln.!i~;l,

iillwJcrdc cle(;-il. lwpit:ıliznı öııcn;;i ili.·~kilcı-in r:r~ı·tıınıı o!dııi~ıı ülkw
lerdP :h i.'!~' y:ınır 1Jiı· ::ilrıhl:ır, \0 lwmiiııi:;f. prııuır~ri~:Jc. 1\oıııiini~t

pnrt.ilcri lnırnırıyıı lı:ı;.ır uıımıl'l:ı.ı ııı ınııtlnh l(i'ıır·vlr•ıi, nm·i luılnıış
ve si'ııııüıp;n üllwloı·i d<> lııqıc:rı.mnl; ii7,oro hor ycrdn !-.iiylıi sovynf.IN·1
ya cin m nch d lııı.JJ, ~;o•; yr~i.ind lo h iııdo propııgn nd n v n pııınJ\, norcdü
lto~ııllnı· el voriyor:;rı. onıdıı. d{·ı·lırıl oınnltçi Jı;ılk ~;ovyf'!.lr.ı·i l<unnn.yn
ç;ılışınnld.ır_,, (;ıp;n . .<; ·m 711)

~.;o,·yntlnr nnıcılıi~ıyl;ı. :;nc:y:ıli·;;ıııı:ı vıınrıııııııı ~;;ırlnr:n lw.pif.nli.r.-
nıin şıı voyn. bu orond:ı ı;cıli:,;Uif.i ~;iinıiirgc ynn .. si'nıiiq~~~ iilkolnrıı
hnf> hiı· ~~oy olmadıf;ıııı; foJoıt lw.pit:ı.li:r.ınin hornon 1wıııPn lık~ W'lf:,;·
nıodij~i. prolnt.orynnın lınıw'n hornon hiç hıılııııuırıdıi~ı :;iiıni.i.n;o, ytı·
n--·-!ıiiıııiiı·gn ü!Jwlol'iu do !>Ovynt.lor yoluyJn :;Psynlizııın f(PçobiJocoj'(h1l
bnlirl.ıni~.;fik. Bn ,;oııuııcıı ti!lwlnr ;ıçı~;ıııdıııı lw.pitnli7.nı n:;ıınıw;ını yw
f)ıınırı :-nrunlıılııj(u yolllıır.

Hıı üll<r~lor Jçnpil.ıılh! f)lnııı.ynn yoldım ;;o·;y:ı.li.'.J)W p;r~(;nrlf~l'. nıı
nlhntldd gnrcrık so:;yıılht. iilla~l"ı in ynrdırnıvln. miırrılniııdiiı-. Bu
l.iir üliH~Ir·nlf' güçlü bir pn>IPtory:ı. ohn:ı.drın dn. IHınılncnk sovyoi.Jor
pı-okl ur ;;;ovynl.lcr dnfdl. fııkn 1. 01111~ın;i lıııll< snvyot.lr:Tid ir·. Lnn in şıın­
ln.n :-:üylüyor :

,.F,nıporyn.Jist rmv<ı'?, hn{>;ırnlı illknlorin lırı.lldnnııı dünyrı t..rı,ri-
hino gnçirıniştir. Bn giin on önomli görovlorimi:r.dnıı hiı:-i lHı.pitnlhıl
olma.ynn üUtolfJrde govyot .hllrolrntinin ik.ııüUmırnorıinin iJ.lı tvl•mım

www.a
rs

iva
ku

rd
i.o

rg

nasıl a.tu,cagumzı suptaruakür. Oni.dı\ sovyetlor ıuimıh.ü.udür, İljçi
süvyıJtlorl ohııaz, lıöylü ya du. emokçl Bı.wyotlcri olabllir.,. (Üçünı;ü
ı::ntıJrna:;yonu1 Konu!Jııw.lan s. fH)

--Sovyetik ba,rolwl.in Lonıelltıd bütün doğuda ABy~ ve tıömüı·gtı

lıitlklttn anwnıdu utılııu;ittı> (age. s. G5 wbç.)

~1\npita.lil.'.ın . öııcosi ilü;kiJoriıı egumen olu~u bu güıı do bu ül­
}>,;Judn ba~lıcu. lıeliı-!uyici özo1Uikidit'. Bu nodeııle buralan.la. salt pro­
lc:Luı· ııitolildi Lıiı- hıın.ılwt !:iÖZ. lwııusu olmııa;t.. Bu ülkelerde hemen
lwnıen hiç tıı:uıayi proi<.1U.7ı·y<ı;a yoktuı-. Yine de Llz oralurda da öıı­
ılodlği ii:t.cdml:.-:e a!ılıl< vı~ nlmalf :.wruıuluyn (age. s. 77---7/J a.bç.)

~Ceri ludıuış lwııilulü;t üllwlor için 1mpitttlitıt ekonomik gclişnıo
w;anıasuım kaçmılıııtız olduğu tm,vıııı doırn.t buluyor muyuz? Buua
olumtiuz cevap ven!ih, ogm· zuJtıri kazıman devrimci proleterya
gbı'i lwhıuş hı.tlh lu ı- anı~nnda sistonıli hir propugıındu yürütürse ve
:;<.>vyellor hükümtılkd ulirıdoki bütün olanaklttrlıt. onlLınn yardımınu
lw!j!itduı·sa, u :o.uıııı~ ı gol'i lmlmış hulklurııı luıpi tali st gelişme a;;ı:t­

uıwJuıtlan go1;ııw!odııin muUıtJa:~ zorunlu olduğ'tlllll sunmak yanlış

oltw • (agu. s. 'lU. J

Böylece Murhsbt. LouinisL bıırjuvi.L donıokraük devı-im teorisini
vo bu teoriııiu söıaüq~o, yun----::ıömüq.;o, yan----foodal ülkelerde aı­
dıgı biçiıni gönııüij bulunuyoruz. Ttıoriyi böyle genel ph:ında v<ıı·­

meuıiziH uınacı giri:-ıt.u de beliı-tliğ·imiz gibi genel bir peı·spelilif

yaralabHmelüir. Bir heL. gew.ıl pun.ıpoktif Itibariyle düzgün bir ba­
kı!J H<;wınu sahip olnrsalt ho1· türdon ıuıti--marksist devrim toorbiııi
nı.LılıkCmı edelıilücok anıçlıtn.t salıip olnnı:r..

Üzm:indo dıını.wyı istodit;imh. bü· lwnu daha var : Bilindiği gibi
•lvfuo Zoduııg düşüııcı;~,j., Da.h;ı. öncH modern nwizyoııbl.lor tun.ıfııı­

dan. du olei:jtirildi. flut.ta bu gün i\.EP öndorliğüıde Dünya, Marksist-­
l.oninh;tlodııin Mtt,; Zodung'u. vu ÇKP önderli!r,irıo yönelttiği eıloş­

tirHor, ba.:jta Til<.P- · ııydııılıl~ Jw.nı çotusi olmak üzen1 .,Oç dünyacı·
ltH.)r.i:>ytınhw tanıfmdan (tabii bu urada sözde ,, Üç dünya" too.riııüıl
ı·uddodip Iv! ı-w Zoduııg-:u savunan (!) buzı opurtünist eğilimler ttı,­

rnfmd<.ııı da) ınodoı·ıı n.ıvizyoııbtloriııkilerkı uynılu~Lınlıyor. "ML'D"
li!H rv!odonı ı-evızyunistlor t:an:ıfındu ulw;;tirildiği ve bu elo~tirilorin
t.ıir .k ıi.ıHınıııı lıtft:t.ını ı ı En ve ı· H(JCu, ve di[~ er du vd ınci marlu;istlcr
ttıı·i!Jındurı yöndl.ilou oluı;;tidlere tolw.bül ettiği doitnıdul'. Aneale
bolicLLi[~imi:t. gH.:ıi, -h•.ııı:.wdlll. g{ıı·çttk mudı~ist~ kmlııbt düşünı.:ehn·Je,

moıltırn ıovizymıisUı.;dn lufı:.ıı anwııHiudn·. Çünkü modonı revizyo­
nhıtkır e1ot;tirii,;dn i mt~.r1u.•bt- ~- lunini st ltıfızhu·la süslumol{ tedirlcı·.

www.a
rs

iva
ku

rd
i.o

rg

Onların yaptıklan her eleştiri hegemonyacı süper devlet Sovyollcr'in
gelişip serpilmesi önündeki engellerden biri olan Çin'i mahkunı et­
me temelindedir. AEP ve tüm dünya devrimcileri Mao Zedung'u.
ve onun küçük burjuva düşüncelerini eleşt.irirken bunu, Marksizm·-­
Loninizmin sa.vunulması, saflığının konınınası ve giderek derinle~r
mesi temelinde yapıyorlar. Bu nedenle Sovyet modern revizyonist.Ie­
rinin sözde ,Mzo, yo yönelttikimi eleştirilerin laJızmı kaldırmak; on­
ların gerçek amaç ve niyetlerini açığa vuımak; ve bu niyetlerio baş­
ta Enver Hoca olmak üzere Dünya devrimcilerinin oloştirilı?riyle

olan zıtlığı sergilemek oldukça önemli bir görev durumundadır. Ya­
zımızın daha ilerdeki bölümh::ırinde bu konudaJ{i «ÜÇ dünya, cı fır­
tınalara kısa cevap niteliğinde olmal{ üzere Sovyet modern revlz.­
yonistlerinin «MZD··Yl hangi konularda ve özellikle hangi amaç için
eleştirdikleriiıi ayrı bir başlık altında ele alacağız. Bu suretle başta
AEP olmak üzere tüm dünya devrimci hareketinin «MZD" ye
yönelttikleri eleştiriler ile modern revizyonistterin eleştirileri ara­
smdaki farkı açığa kavuşturacağız.

Şimdi «MZD»nın demokratik devrim anlayışı ve bunun Çirt'de.ki
uygulamasına geçebiliriz ...

KlSlM - 4 ---

MAO ZEDUNG'UN BUR.IUV A DEMOKRATtK DEVRIME BAKlŞ

AÇlSI BİR KÜÇÜl<-BUll.JUVANINI<1NDF.N İLEHİ V ARAMI­

YOR.

«MZD,nin demol{ratik devrime ilişkin gonış ve düşünceleri bir
ltüçük~burjuva demokratın bakış açısının ötesine geçıneınektedir.
Onun ufku, Anti-EmperyaHst demokratik devrimle sınırlıdır. Do­
layısıyla o, bu meselede burjuva kapitalist sınırın dışına t.aşama­
maktadır. «MZD, ıim bu özeligini bir kaç başlık altında ele ala.­
cağız.

www.a
rs

iva
ku

rd
i.o

rg

«MZD, DEVRİMDE PROLETERYANIN HEGOMONY ASINI İN­
KAR EDIYOR.

De.vrimde proleteryanın hegemonyası marksizm-leninizmin en .
temel ilkesidir. Bu ilke üzerinde diretmeyen ve bunu hayata geçir­
meyen bir kişi asla marksist-leninist olamaz. «MZD" sıl\: sık dev--'
rimde proleteryanın önderliğinden vb. bahsediyor. Ama sıkı bir
inceleme gösteriyor ki, bu türden sözler «MZD»nin içinde süsten
öte gitmiyor ... MzD,nin özü, devrimde proleteryanın önder rolünü
reddetmek bunun yerine . devrimda küçük-burjuvazinin özellikle
de köylülüğün önderliğini koymaktır. Bu elbetteki, .. MzD, nin kü­
çük-burjuva ımrekterinin zorunlu bir sonucudur.

Mao Zedung 1920 lerin başlarında ÇKP kurucu üyesi olmasına
rağmen hala devrimde tüccarların öndediğini savunmaktaydı. 1920'­

lerin başlarında Mao Zedung, devrim perspektifi 'Ve devrime katı­
lan çeşitli sınıf ve tabakaların rolleri konusundaki görüşlerini

Marksizm-Leninizmle kamufle etme gereğini pek fazlaca duy­
muyordu. Çünltü Komünist partisi henüz yeni kurulmuştu, komi­
nist enternasyonalle olan ilişkileri yeniydi. Dolayısıyla komünist
ideoloji henüz kitleler üzerinde güçlü bir denetim kurmamıştı. Bü­
tün bu ve diğer bazı şartların sonucu olarak her türden burjuva,
küçük~burjuva ideolog, görüşlerini marksizm-leninizmle kamuf­
le, etme gereğini pek duymuyordu. Sonralan Çin'de de kominist
enternasyonalin ve genel olarak kominist ideolojinin etkisi arttı.'

Diğer yerlerde olduğu gibi Çin'de de marksizm-leninizm tartişılmaz
bir üstünlük sağladı. Bu noktadan sonra diger ülkelerde olduğu
gibi Çin'de de artık kitleler marksizm-leninizmi savunmayan gö­
rüşleri ciddiye almadılar. Dola.ylsıyla Çin'deki tüm burju~a. küçük­
burjuva· teorisyenler de görüşlerini Marksizm-Leninizmle kamufle
etmeye başladılar. Anlattığımız bu süreç Mao Zedung'da da ken­
disini açık bir biçimde gösterir. Örneğin birazdan aktaracağımız
makalesi de dahil o dönemdeki tüm makalelerinde Mao Zedung,
görüşlerini marksizm-İenü1izmle cilalama gereğini pek duymamış­
t.ır. Ancak daha sonraları bilindiği gibi keskin bir marksist teorisc
yen lnlığına girmiştir. Böylece bir önceki bölümde incelediğimiz

gibi «marksizmin Çin'lileştirilmesi» sloganiyle birlikte «MZD» oluş-

muştur. Sözü Mao Zedung'a bırakalım. ·

«Bir yandan yabancı g'üçlerle militaristlerin öte yandan da tüc­
carla.nn konumlan gerçekten 1:1zlaşmaz durumdadır;» (Teorik ve
siyasal düşünceler S. 48 aıbç.) ·

45

www.a
rs

iva
ku

rd
i.o

rg

MM Ze(iung bu uzlaşmazlığı beUrttikten ~onra. !}Unlan söy]ü·
yor :

«Bu devıim tüm bir halkın görevidir. Tüccarlar. işçiler köylü·
ler, öğrenciler ve öğretmenlerin, hepsi de dı:ıvrim çalışmasının bir
bölümünde sorumluluk almak zorundadırlar. Ama tarihsel zorun­
htluk ve mevcut eğilimler nedeniyle, ulusal devrimde tüccarlann so·
rumlu olmaları gereken iş, hallun geri kalanının yiiJdenmeleri gere·
lwn' işten hem daha acil hemde daJıa önemlidir. (age. S. 47 abç.)

Yukardaki satırların sahibini bllmeycn bir insan ilk bakışta
bu sa.tırların yurtsever bir tüccara. ait. olduğuı'lu zanneder. Mlw
Zedung'un devrim perspektifinin genel halkçı karelderini biraz iler·
de açacağız. Burda üzerinde durduğumuz esas konu Mao Zerlung'un
sınıfiann devrimdeki rollerini tayin ederken hangi lnstasla. hareket
ettiğidir. O, bu kıstasını a~ağıdaki satırlarda da, açığa vurmaktadır.
«Tüm ülke halkı doğal olarak bu tür çifte ezilıne altında derin bir
acı çekmektedir. Ancak bu acıları, en şiddetli ve on acil olarak du­
yanlar tüccarlardır." (age. S. 47) Mao Zodung tüccarlara. yöneltilen
bu baskıların onları devrimin öncüsü haline getireceği mantığıyla
hareket ediyor ve «devrimi başambilmek için tüm ulusu birleştir­
meliyiz. Tüccarlar arasında hizipleşmeye göz yumula.maz, (ege. S.
48) diyereJ< tüccarların sıkıca birliği sonucmıa. va.nyor.

O bununla da; kalmıyor, proleterya örgütii hakkında söyliyeme­
diği şeyleri tüccarlar Için söyliyerek onlar için aktl hocalığı yapıyor
ve böylece prolet.erya.nın ka.rşısında burjuvazinin saflarında yer
alıyor.

«Tüccarların örgütü ne kadar geniş olursa. etkileri o kadar bü­
yük tüm halkı yönlenilinne yetenekleri (hani proleteryanın dev­
rimdeki yönlendiriciliği, tüm halka. önderliği, hani proleteryanın
hegemonyası? -bizden) o kadar büyük ve devrimin başansı o ka­
dar çabuk olur." (age. S. 48--49 aAbç.)

Mao Z..edung'un yukariya a ktanJığıınız sözleri üzerine fa.zla.ca
yazmanın bir anlamı yok. Her şey oldukça açı.lc Mao 7&dung dev­
rimele proleteryamn değil tüccarların hemegonyasını savunuyor-

Acaba Mao Zedung sonralan marksizmi }{avrayıp düşüncelerini
değiştirdimi? Bizce hayır! Mao Zedung düşüncelerini aynen mu­
hafııza etti. Sadece küçük bir farkla. Bu küçük fark dernin anlat­
tığımız Çin'de Ma.r]{sizm-Leninizmin etkisinin gelişmesi sonucu, he­
men hemen bütün burjuva, küçük~burjuva fikirlerin kondilerini
marksist--leninist Jafızlarla ka.mufle etme çab~ılarıdır. Mao Ze-

16

www.a
rs

iva
ku

rd
i.o

rg

dung'da bu gelişmeye uygun bir süreci izleCli. YukArda; ~­

mız burjuva düşüncelerini maııksizm-lenlııizmle kılıfia.dı.

Bunu neye dayanaırak söylüyoruz Mao Zedung'un 1920'lerin

başlarındaki düşünceleriyle daha sonraki düşüncelerinin temelle- ·

rinin aynılığına bakarak. Mao Zedung 1920 lerde de, daha sonrada

proleteryayı çağın merkezinde bir sınıf olarak göi:'medi. Dolayısıyla

o, proleteryanın, geleceği temsil eden bir toplumsal güç olduğu ger­

çeğini kavnyamadı. Mao Zedung proleteryanın bu özelliklerini kav·

rayamayınca onu, başkaları tarafından kurtarılmaya muhtaç bir

sımf olarak değerlendirdi. "'

. Daha öncede çeşitli vesilelerle belirttiğimiz gibi insanlık ta.rl­

hinde her çağa belli bir sınıf damgasım vurur. O çağın merkezin·

deki sınıf o dönemdeki toplumsal ilerlemeyi, devrimi temsil eder.

İnsanlığın burjuva: demokratik devrimlerle birlikte, feodal köleliğe

son vererek demokrasinin yolunu a.ça.n çağa girdiğini daha önceki

bölümde açmıştık. Bu çağda toplumsal ilerlemeyi, devrimi temsil

eden güç burjuvaziydi. Dolayısıyla o dönemdeki her toplumsal geliş­

me burjuva eksenine göre değerlendirilirdi. ·Daha sonralan özellikle

~peryalizmle birlikte burjuvazi gericileşti, geleceği temsil eden

·bir güç olmaktan çıktı. Toplumsal ilerlemenin mümkün olalbilmesi

için yıkılması gereken bir güç haline geldi. Genel anlamıyla. emper­

yalizm Ve proleter devrimleri ça~ adı ' verilen bu çağda: en geriCi

sınıf durumuna; dönüştü (5). Emperya.Iizm ve p~leter devrimler

Çağırtın açılmasıyla birlikte çağın merkezine,yeni bir sınıf oturdu.

Bu çağda, toplumf'.al ilerle~e proleterya tarafindan temsil edilmek­

tedir. Bu anlamda bU çaga damgasını vuran bu yeni sınıfın, prole­

teryanın ölçüileti ve çıkarlandır.. Her hangi bir şey proleteryanın

çıkarianna ve örturt ölçütlerine göre ilerici : veya gerici olabilir.

TöpluınSaı devrimin onun tayin ettiği yönde (bu yön mülksüzleş-:

tiranİerin mülksü:ıteştirflmesidir) gerçekleşmektedir. İş güciind&n

başka kayibedecek hiç bir ·mündyete sahip ohnaya:ri. proleterya: top­

lumsal ilerlemenin, komünizme kadar gflmesinden çıkan olan tek

, sınıftır. · '

(5) Feodal kaiınttıar v.b. toplumsal ilişkiler daha da geri bir sosr~ko­

nomtk yapıyı oluştururlar. Ancak bu kalıntılar caıımıza damgasını vurma­

dıkları gibi yaşayabllırtek için emperyalizmle . lŞblrli~ini yaparlar. Dolayısıyla

çaıımızda feodal kallritılar da dahil olmak üzere her türlü gerlcill~in korUYu­

cusu ve baş destekcist emperyaUzmdİr. Biı nedenle kapitalist IUşkiler tarihsel

olarak f eodaİizimden. daha ileri bir a.şarnayı · oluşturmasına ra~men . ça~ımızda

bUnun temsileist o tan emperyalist burjuvazi en. gerıcı ·ııınıftır.

47

www.a
rs

iva
ku

rd
i.o

rg

Mao Zf:ıdung proletorya.nın bu ha.yEtti önem tA.!?IYHn özelliklerini
görmüyor.

O. 1920 lerde t.üccarlann a.cıla.ra on çok maru7. kalması yüzün­
den devrimde hegomonyasını savunurken yaptığı gibi proleteryamn
yada her hangi toplumsal smıf ve tabakanın devrimciliğini komr
nıtına bakarak değil; bAskıya. ne ölçüde maruz kaldığına, ne dere·
co yol{sulluk ve sefalot içinde olduğunA. v.b. bakanık t.nyin etmek
te dir.

«Yoksul halk değişiklik ister, bir şeyler yapmak ister, devrim
ister. O, t.emiz bir Jnığıt yaprağıdır, ona en yeni ve en güzel
sözcülder yazılabilir, on yeni en güzel resimler çizilebilir." (TeO'rik
ve Siyasal Düşünceler S. 171).

«Yoksulların kendine ait hiç bir şeyleri yoktur. Ca.hil ola.nlar
beyaz bir kağıda benzerler. Yoksul olmak iyidir; çünkü sizi dev­
rimci olmaya yöneltir." (Yayınlaıımamış Yaz. S. 40) yulmrda ak·
tarılanlardan nıhaf.lıkla anlaşılacağı gibi Mao Zedung'un aniayışma
göre en yoksul insanlar en devrimcilerdir. Bu anlayış proleteryaya
nazaran daha faıı:la sefaJet içinde bulunan yol<sul köylülerin pro­
leteryadan daha clevi·imci olacağı sonucuna götürür. Mao Zedung'un
düşünce zinciri ele bu sonuca zorunlu olarak ulft.'?ıyor .. O, bütün
bu söy'ledilderiniıı bir sonucu olarnk proleteryayı çağımızdaki en
devrimci sınıf, tüm toplumu ve kendi kendini lnırt.aracnk yegane
güç olarak değil; yoksul köylüler ve diğer kır emekçileri tarafın­
dan kurtarılacak bir güç olarak değerlendiriyor. Kınn ~ohiri kurtar­
ması tezi gerçokt.e bu anla,yışın sonucu olarak doğmuştur. Bu
meseleyi ilerde daha detaylı olarak ele alu.ca.ğımızdan geçiyoruz.

Mı:ıo Zedung proJeteryanıiı devriındeld Jıcgomorıy~lsının yerine
köyli.ilE::rin hegomanyasını geçirmiştic Proleteryanın devrimdoki hc­
gomonyası fikrinin yadsınnınsı ve bunun yerine köylülüğün öne­
minin abartılarak önderlik göreviyle yükümlenmesi düşüncesi Mao
?:cdung-'da açıl{ bir biçimde ifadcı erlilmeınişt.ir. Tersine o sık r,ıl\
proleterya önderliğinde köyliilerin mücadelesinden bahsetmckte­
dir.

Pmleteryn, devrirnde öndorlii~ini partisi aracılığıyla yerine ge­
tirir. Iki çizginin mücadele arenası olarak ÇKP'nin devrimele ne­
denli bir pr;ılPtcr önderlik sağhyacağmı kcst.irmck zoı· olmasa ge­
rekir. Anca!<, Mao 'ledung teorik yapıtbınnda proleteryanın ön­
clorliğinden bahsetmesine rağmen bazen köylülüğü öndor gördüğünü
sergileyen ifadelere de yer vermektedir.

48

www.a
rs

iva
ku

rd
i.o

rg

"Yoksul köyltilüğiin öndernği mutlaka goreltlidir. Yoksul lröylü­

lük olmadan devrim olamaz. Onların rolünü inkAr etmek, devıimi

inkar etmek demektir. Onlara saldırmak devı·ime saldırmak de­

mektir. Yolmul köylüler devrimin genel yönelimi konusunda hiç

bir zaman yamlmamışlardır ... (S. E. Cilt ı. S. 35 abc).

Yoksul }{öylüntin dev'rimdeki temel tayin edici rolü üzerine

söylenen genel ifadelerin hemen ardından yoksul köylülerin devri­

min genel yönelimi konusunda hiç bir zaman yanılmayaca.klannı

belirtmek köylülüğün yapamıyacağı işleri onlara atfetmektir. Dev­

rimin genel yönelimi konusunda hata yapmamak ançak marl{sist­

leninist ideolojinin rehberliğinde mümkündür. Marksii.m-Leninizm

iso proleteryanın ideolojisidir, yoksul köylülerin ideolojisi değil.

Elbetteki bununla yoksul köylülüğün. marksizm-leninizmi benim­

siyemiyeceğini iddia etmek istemiyoruz. Zaten Mao'nun yukardaki

paragrafta tartıştığı meselade bu değildir. Paragrafta söz konusu

olan yoksul köylülüğün kendi başına hareke edebileceği devrimin

genel yönelimini tesbit edebileceği ve üstelik bunda hiç yanılınıya­

r;ağıdır. Bu anlayış proleteryanlll devrimdeki önder rolünün yad­

sınmasıdır. Köylülül{, özellikle yoksul köylülük proleteryanın ön­

derliği altında ise, devrimin genel yönelimi konusunda hata yap­

maz. Çünkü az önce de belirttiğimiz gibi devrimin genel yönelimi

konusunda hata yapıp yapmamak marksist-leninist ideolojiye sa·

hip olup olmama meselesidir.

Mao Zedung'do. yukardaki alıntıya benzer pek çok pasaj bu­

lunabilir. Mao Zedung her zaman aevrimde proleteryanın hegemon­

yası yerine köylülü[sün hegemonyasını geçirirken, köylülüğün

«MDD,deki rolünün (temel güç) öneminin arkasına gizlenmeye

çalışmıştır.

Köylülüğün 1IDD'deki rolü meselesi marksist-leninistler açı­

sımlan berra.ktır. Yazımızın ilk bölümlerinde do incelediğimiz gibi

genel anlamıyla çağımızda ulusal mesela özünde köylü meselesidir.

Emperyalizme karşı mücadelenin temel ordusu köylülüktür. Köy­

lülük, gerçel{ anlamda temel güç olma: rolünü ancak proleteryanın

önderliğinde oynayabilir. Proleteryanın önderliği olmaksızın köy­

lülüğün temel güç olduğundan bahsetmek sorunu burjuvazinin i­

lişkileri içinde ele almaktır. Marksist anlamda. köylülük ancak ve

anca k proleteryanın önderliğinde temel güç olabilir. Bu düşünce­

ler bizzat Stalin tarafından formüle edilmiş ve troçkistlere karşı

mücadele içinde çelikleştirilerek geliştirilmişlerdir. Bu günde, her

49

www.a
rs

iva
ku

rd
i.o

rg

mrı.rksisf; - leninist. hıı düşünceloıi en sıln bil' biçimıie ~avuımıak­
tadır. (G)

FaJu:ık küylülügün J'vfiJIJ'nin lcnıol gücünü nluştunnam (ki bu­
rada luıstett.iğimiz esas olarnk yoksul vo orto. haJH köylülerdlr_ Zen­
gin köylülük asln devrimin temel giicü olnmvz. hntta. (ı, bazan
düşman Jwmpındn. yer· ahr.) hiç bir zaımm önderliğin köylülilğıl
vcırilmesini, köylünün rolürıiin n-bart.ılarok proletorynmn hegemon·
yasının gölgeele bır-akılımısını haklı çılwrıtH17-. Böyle bir çaba küçülc
burjuvaca bir dnvnı.nış olur. «MZD" nın en toınel özelliklerinden
biri yulmraa. bnhsettiğimiz küçülç buıiuva. oynnunu oynnımısıdır.
Ynni l<öylülüğün devı-imde tomel güç olma rolünün ardına. gizleııe­
rok onu. proleteryanın hog-Pnıonyasının önüne çılmrı:nasıdır. Aşa­
gıdaki satırlar bu çabanın tipik bir ôrne1~idir:

"Bu, Çin devriminin özünde bir]\öylü devrimi olduğu ve
şimdi Japonya'ya karşı dcvnm eden direnişin özünele bir köylü di­
renişi olduğu a.nlmnına gelir. Yeni denıol{msi siynsoU öziindc kUy­
liilcrc lmlclıırını Vf'rmc]{ rlrıme){tir., (1\ifao Zodung cilt 2. Sa.y. 368
abç.)

Aynı pasajın bir bnşlm çevirisi de şöylodir :

Japon istilacdn.rma karşı şu anda sürmeltt.e olan dinmiş
esas olarn.k J\ijylü dinmişidiı-. Ytıni dcmoln·asinin siyaseti ()ziinde
iktidarı]{()yJiilcre verme)r demektir.,. (Se. çilt. 3 S. 177---178 den ak··
tn.rnn Enver Hocrı. Empmynlizm ve dovrim hnlkın yolu yay. S. 327
abç.)

(G) Yeri gelrnlşkcn lıaLırlatn.lım : Nnvcr Hocaııııı enıpcryıılizm ve devriın
ııdlı eserinde Mao'mın köyli!Hihc lllşkin ktıçflk hıırJuva görU~;lerlnl eleşt.ırnıesl
pek çok kilcUk bnrjııva ve Mno'uı ı;cvrenin yıldırıınl:ırını Usiilne çekt.L Onlıır.
hephir :ıfnzdan Enver Iloea·nın "'KiiyJUlUiHln temel gllç nldıı((nııu Inkar etWtlnh
-.:ı;öınflrgc, yarı---süınflrge lllkr.lerdc prolet.cry:ıyı tenıcı Rilc ~örclUğllnth. ~mo­
dern reviı:voniııtıerin kih>l!I!Ul< hakkımlaki gürl1şlerlni flavııııdur:unu~ vb. hak­
kında yııy~;ara knpanlılar. Bııradn hüf.iiıı hu denıo~ojllen) yine Eınperyn.llzın
ve Devrimden bir akt.n.rınayla cevap veriyoruz: rd;t>crübPier göst.ermrlcterlirki
köy !OlUk :m cak proleterya Ilc itf.irak h :ı linde ve onun öndcrll((inde luıreket.
ederr.e devrimci roliinil oyn:ıyab!lir. Bu illkrnıizd.c ulusal knrt.uluş sıwaşının

tecruıwı;lnce de do~nılPnmu~t ır. Arnavut. kiiyHiliiğ!L rlevrimiıni:r.in temel ıt!l­
ciiyclU, ancak, ;;nyıca a;~ olnınmna nığ"men yine de işd :mııfı köylHliljte önderlik
etti, ç!lnkil devrime şiımliki Eıııı·k part.i:~i olan Konıilııist l.'::ırf.isl'nde somııt­
Jaşnn prolcterynnın Ideolojisi. Mı:ırksiııt- -Lcnlnif;t. Ideoloji yol gösteriyordu-~
~-Eınp. Dev. S. 328. II. Yol. yav.ı

GO

www.a
rs

iva
ku

rd
i.o

rg

Yukarda altı çizili cümlelerden «Aydmlıb yayın evinin Maa

Zedung'u kurtarmak amacıyla onu, yerle bir edecek tümceyi çnr­

pıtarak tercüme ettiği açıktır. Aynı cümlenin bir diğer cevrisi ise

şöylocÜr: ,,çin devrimi genel olarak bir lçÖylü devrimidir; gunu­

müzdeki Japon istila.cılarına karşı verilen savaşta ise g:mol olaral\

bir köyiii srı.vaşıdır. Yeni demol{rasinin politik clüzoni ele genel

bir](öylü ikt.ida.rıclır.'' (Maonun teorik görüşlerinin Eleştirisi S.

ln5 lwnuk yay. buradaki pasaj mao zedung S. E. Cilt 2 S. 363 ten
n.lınmış-·polön baskısı)

Bulkın yolu yayınları, yıldız yayın evi ve konuk yayınlarının

torcümolorini (ıhiri Arnavutça, dii;cri .Çin'ce lm.ynaktan alınm1ş)

birbirini' tutınası, Aydınlık yayınevinin tercümesinin ise bunlan tut­

mn,rnası, Aydınlık yayınevinin tercüınede taln·ifat yaptığını söphoye

yer bıralnnıyacak şekilde ortaya koyuyor. Zaten gcrol\: Mao Zo·

dı.nıg'tın köylülüğün devrimdeki rolü huklnnda.lti lcüçük-burjuva

clüşüııcoleri, gerekse rle altı çizili cümledon önce]ı;i cümleler Mııo'­

nuıı yoni demokrasi düzenini özündo bir J(ôylü iktidan olarak

rr,örclür~üni\ ifade odiyor. Yulmrıdaki punıgraJ' proloteryn. rliktatörlii­

ğünün ö7rl hir biçimi olan proleterya önderliğinde çeşitli sınıfların

dovrimr;i if.t;ifakındnn oluşan hall< domolı;nısinin iktidarını özündA

köylii ildidan o]a.ra,k gören, Mı:ı:o Zedung'ım halk ch:ımokrrıDisi dev­

letinin krırol\t(ıı-i haldeında söylediği bütün domogojiJcrini açı,ğa, çı­

lmrmnsı bir ynna köylülü(~i';n devrimdeld hegemonyası düşüncesini

sa.vıındu{:(unu hiç bir yonıma meydan verma]{sizin orf.ayn koyu­

yor. Halk demo]{nı,sisi iktidnnnı özünde köylülüğiin ikt.idnrı oltç

nı.k göron birinin dnvrimde proleteryanın hegemonyasını savunıtbil··

nwsi mümkünmüdür?

Man Zodung, devı·imde proleteryo.nm hegemonyasının yerine köy

lü iltl.iclnn olarak görmesi aslında onun burjııva dcmoJ<:nıtik dev­

rün porspoldifini do ortaya koyuyor. Onun bu mosolodoki bakış a­

çısı tutarlı hir köylünün boJnş açısıdır, ama asla prolotot·yanın bıtkış

nçısı de[:dldir O, burjuva demokrntik devrimi burjmra ilişkilerin

dı~ıncln. gönııüyor. Onun ufku demolcrat.ilc devrimle smırlıdır, pro­

leter devrim onun perspektifinde mevcut. değildir.

Mao Zechmg, dovrimde proet.fıryanın hogomonya.swın yMino köy·

lülüğün hogomonyasını geçirmosi, proletrw devrim perspektifine sa­

hip oJı:ınınmasının yanı sıra, devrimin temel itici güçleri 1mnusundu

dn. bornık göriişlere sahip değildir. Görüşlerinin çerçevesi prolo·

f.oı·yanın degil küçük burjuvazinin yalpalayan ve bukakmun gibi

51

www.a
rs

iva
ku

rd
i.o

rg

r~'ıı h: de[:Jştiren g·i1ni:;lı~nkn nluştıığu için o, hr>ı· mc!snlc1Jo olduğu
gihi devrimin t.<mıol itici ı{üçlori sonınımdn. dn. her gün dc{;Ü!Oil
dil~iüncı·Jero sı:ılıipt.ir. Bir l\rH,: pnsnjı peş por;e rıkt.ın·;ılım:

"Çin pnılotcıyn''l e,:in Dnvı-imiııiıı l.eınol il.ir:i güciiclür_, (ciJI; ~1
~). :~~~t)

"(;iıı'i ı ı !w deri n i f.ny.iıı ml on temel giiçlerin i n prolotorya. lü'ıy-
lülük. aydınlnr vo kfıçül\ buı·juvrızinin riinnı· hosinılm·i olduihı
açıld.ır.~ (ngo S. ~~~11)

«Dolnyısıyln. kü,vli'i nw:;c>j(Jsi Çin dovı·iminin tcıııcl mc:;pJesidir~ V()

Iüiyliiloı·in gücii Çin devriminin trmıel gücürlilr." (ni(O S. :1G!1)

"Üstelik hu riPvrlnıin it.ici giicii zaman znmnıı ıılusnl buriuvnziyi
hnUa. bi'ıyük buı·jnva:?.iniıı bir bi'ıli'ınıiirıii do Jwpsnnı;ıld.ııdıı> (Teo­
rik vo Siy:ı!;nl Dü. :-;. 70 -·71).

Yuknndnl\i nyııı ,_;ı'y Cueı·iıın ,<;öylcıınıı diirl. f::ıı-ldı çiizünılnınn ıını­
sınclnki ınaııtık-;ızlıi~ı J;iinnnk için nlmnın. yrı7.ııın bilrn0lc yel.crlidir.
Eve! .. dört ayr; dn{;orlr'ııdinııe, Jlı1HfÜ''i doğnı :ıı:nJm? Hangisini tc­
nwl nlnınlıyı7.? lvfnrk~1isl -Lnııiııisf devrim tonri::iııtı srıhip bir iıısa­
mn devrimin en t0ııH~I f>onııılnnııdnH biri olan ilici vüçlnı· nıcscln-­
siııdo bu kndnr nr,:ıl\ çollrildlr>r içino di'ışnır>~;;i ıniiıııki'ın müdür? Ve­
yn. l.ersindr>n h::ın~1wt. odon;f'!{ (lovrimin f:emnl it.ic:i giiçlori lwnusun­
dn. dnhi lıerrnk bir luıvrn.yı~5ıı r>ahip oJnmnynrı bir diiqiincenin
nım·ksist ---]enini~;(, olnbilıııef;i nıüml{iinıniklilr Hıı nın,ıofoylodr~ ilgili
olnra.k r;orçek mnrksist----lnııiııir;f.lnhn ~;nnıını ıınsıl oln :ıldıldnrına
örnek olnrnk AFP hrihinden nyııı içrıı-ij~c sahip hiı· hnç :ılınl.ı ynp
m:wıı?, sılucı olmıyanalıtır lwr lw.ldo.

«Ffl.ı?ist zuhınıüıı ,.n ni~ır ~rühüni'ı oınnzln.nndn. f.aşıyan ve bu
r;t.ı·rı.f.ojil{ hedefo ııln)ılnınsınrht on fıı7.Jn. monfnati nlrııı işçiler ve
küyliilor o•ms gücü meyd:ınn. r;ntiriyonhı-" (J\ EP tııı-ihi cilf. ı. s. n;,)

"Köylülük bölgelenin çnlışnın.ya. ü;;,nl önem verrnnliyiz, çünkü
kö.vlüler hnllomızın büyiik ço[~unlu[hınu ohısturnı:ıl<fn. ve hu yü7.­
(Jon do btıgiinldi snwır-;t.n. güçlerünizin toıncl luı.yıı:ıj~ını köyliiliik
bölgelerdon arnmrı.mn gnrolmwkl:!1cliı> (ngo S. ı H)

Milli kurf.ulw~ snvnşıııdald tımwf
yolc<;nJ vo orta lriirliililfrtii. Selıiı-lerdoki
Mlv~ışa k:ıtılmışfı.

so~ıyal giiçlm·. i~çi ~ıınıfı
luiçii)(vo or! n bu rj u vaz i dı~

«Milli kutulu:; savaşında i)ııdnr mlü i~iı:i ~;ııııfı oyıındı. iş<;i sı
nıfı. hu rolü AKP vnsıfnsıyln (lyııatlı_, (:ıgc S. ~~:ıı nhç)

www.a
rs

iva
ku

rd
i.o

rg

Ci"ıridıiiii ; i'ı ~ ib i AEP devrim i yön l encl iı cıı t.nmcl i tici g Cı c;lcr · ın c

~;r· J cs iıırf <: o lıllık (;ıt IJnrm k dü ::ıün.çol crc snhipt i,·. t\EVs iı.~ı ;~ tir,_~ r.ü'v ..

ı ·iınd o p ro l o lı~rvn iiıırlcı· g liçl.üı· ve o, iJ\1 rolü n ü Icend i l\n ıı iinisl ıınr ·

l.i" i vn;; ı ! ; ı s ıyln o y11n r. Jfnlbuki Jvfnn Zoclung ·• ... G own indt'lltr, vn lw •nü­
ııi !; l pnıti~;i · ııııfi -·jnpoıı birlqik cophen in 1 :mwı!c ı · i d i ~·. aı :H;, btt

i l\i ~ı illrf t• ıı HI\ sın yı G~ıunıindnnc, lnwlrt ;ı.d ır. ~;o ı un lnthn'>; o l ın,,ü:, l'ıııı

tll rı>ııi ',; s:ıvn:iııu yHpın; ı, ve .süı-rlürm c.k ili ir~: ·ı niilPiilP :t.cli ,, (T0orik V{~

s i yr ı sn l dii ~ iin c:nk r S. (i9) rlorhon prolc !c t·\.-n pvr t i s i ıı in. i st.ic-nn s ı z

! ı cJ;onıon yaf;ıınn lıi r lwnnrn it.iy oı· ve h cndis' Gounıind ı:n;(ı ıı clüv r im ­
tlcl\i (ırıgonı·qnyns ı nın prog8ga ıl c l ns ını yrı pı _'ln ı ·. 1\IfHJ Zecluı~r; büf ü ı ı

I Jiı iiv1;ii lcr i [;i)zclc Gounı.in<lnııg'ın k nz<. ıım ı k, oın ı (Lirc>n i~o S(Wt

c !ın r : k. ıı d ı nv. y ;ıpmn .llt .;.ıdır. J\nıa ;r,nrçolc l o d tı nırn hu clol~i l r l iı·. 13\\yle
ol ~;a hilq d evrimcin pro l ı~Ltwya.ıım h r-gom oııyrısınclaıı v ;;ı:,~_L;cç:ı ııc u ~~· ­

rıııın . burjııv:ı z i y i lmzt1nmn. çab n;; ı en udj r eform inn iin1 ('i; idir.

Mno Z(:d un ı:; ı:ı .nti - -i apon ccplıoııin k ur ılı ııas ı y l a. bit'l i h t o, dulw

ö ııco Jo:ıııprwynlinniıı tı &D.R ı ol ıunk la s ııçlnd ı(·:ı Çn ıt K cı~ ·----~1cl< J(]ij~iııi

il nVI"irniıı il.ici p.:üc lcriııclon b iri olun1 1\ (i O{ie rlc ıı rli nıwyc])aQ iad ı.

l\oınprorlr)r lnırjııvn7. irıi n dcv ri nı in i!.ic i güc ii hni.L ;ı önd ry i o l clıı (~ lt

ı.nnrl<~; iz ıııin ıwrcs ind e Röri'ılrnü111.lir . Şu s<ılı!"l; ı rı ol<ııy un ve yru ·gryrı

vn , ... u, .. .

" /\nt i · .J 11poı ı cıı ıwı f~ ı ~n·ircllirnwdc ve a ııl.i--japoıı bido~ ik cop-

h oy i ii ı ·1.i il . i n nır~do Goum inuang ün der ''tı .wıı <iiı'ük dlll"lll•ill.ı~l :ı ılıı·. ,
(Tr: oril<; vo H i yııstı l dfi~ı . S. LrD abç)

1\r-l . ıh M:ıı> 7.ochtnr;'uıı d övriındo prolc!.nry <.ı ıııı1 lı c ı ;.Jrnunyasım
:;av \lııtlııi : il voyn dPvı·it1ı in l.cnıo l itici ıuiçl ;.>ri ın csdo:> iıı de mar]< ~;isl.---·
lo rıiı ıi :;l. !ıir t.nv ır alıp a!!lıa<.lıi~ ını t.urLı şıı ırtnıı ı bir uıı ln rn ı va nııı Aın n.,

Ui ?, y iıın dn dnvnıı ı t'<.lcl im ...

Mno 7 .r dıını~ pnı l c~tory: ; ı1 nı dovriın dp IL~b"n ı n(ıll~'tı•ııı ıı j n iı{ı r r.dmı

,. Jrınn ~wl ıı-i lnır f :ırfnn :JJ» , ya. ıi ~;ııııl' :;<t l ııl<~ııclalc i ynn ı,; ııHı~;; , ili·
brıı-i y l o Jç(iy !i .ılii~ iin proleteryay ı kurtarımıs ı bi r,: i ınhıc'·· l i l.c·"Lin i clüw
yn. ölçniJ; inrlr' de r;o li şın i $ l<a.p if.alist. ii i Ju· !er in c! ovl'irnhı ı·i yl e, siimürgn,
yıı n --s iiıniiq •;n ıillwlorin dr.vrimlori ar~ısı nchı ki i l hkiyf_. uyg ul nmı rı­

tıi · .

.,y~"r yüz i inün tiiınüı ı ü elc n lırs: ı]t kıızoy Anwrikn ilo Th t!
J\vnıım.'ya cliiny:ınm lm ntleri c1on obili n;c .!\sya, A.f ı·ilw . , r <ıt. iıı i\ıne­
f'ilw, rlıı diiıı y:ı nın l<öyli.i liUr 1 ıö lgclcrini oluş tnnırlar ... Ç1ı c.lt ı ş c!Cınyıı
dt! v ı imi (Ir, lı i ı- hn.lcımn. kentlerin liöylüliil{ fJo l gclonlnıı lnı11nl.ılmm;ı

gliriinL i i ~: iinii vonn olüedir. Son. çözümlemede dün ya chv rinıi clavww
nın l.ilınii, diinyn nüfıı:ıumın büyük ço[;unluğunn ıneyd ı m:ı gn t.inm

www.a
rs

iva
ku

rd
i.o

rg

Asya, Afrika, Latin Amerika halklannın devrimci savaşların~ da­
yanmaktadır ... (Lin Biao Yaşasın Halk, Savaşımın Zaferi ·s. 58) ·

Yukardaki paragrafta genel anlamda. Kuzey Amerika ve Batı

Avrupa'ya dünyan m şehri; Asya, Afrilra, Latin· Amer'lka ülkeleri­
ninde dünyanın kın . olarak görülmesini yanlış bulmuyoruz. Salt
bu anlamıyla böyle bir ayrım doğrudur. (7) Ama butdan ötesi
doğru değildir. Çünkü böyle bir anlayış gelişmiş kapitalist üİkele- .
rin proleteryasını, sömürge, yarı-sömürge ülkelerinin halkiari ta-

. rafından (yani dünya köylülüğü tarafından) kurtarılacak bir güç
olarak göımektedir ki bu da daha öiıce üzerinde uzunca durduğu-

. muz gibi proleteryanın kendisini ve tüm ezilenleri kurtaracak çağı­
:tnızın merkezindeki yegane devrimci güç olduğuİni inkar etmek­
tedir. Proleterya başkası tarafından kurtarılacak bir güç değil­
dir. O, Marks'ın da pek çok vesileyle belirttiği gibi «kendisini ve
türi:ı halkı kurtanicak tek sııiıftır." ·

Lenin'in •modem toplumdaki her sınıfın konumunun nesnel
bir tahlili açı6ından, her sınıfın gelişim koşullannın bir tahlili ile .
Hgili olarak, ·toplumsal bilimden · ne istediğini (Marks'ın ~b)
göstermek çin Marks'tan yaptığı şu aktarma lronuyla ilgili olarak
hiç bir noktayı eksik bırakmaksızın tamamlıyor : ·Bugün burju­
vaziyle ka..rşı karşıya bulunan ·bütün sımflar içinde' bir tek prole­
terya gerçekten devrimci ·bir sınıftır. Öteki sınıflar, modem sa,- .
nayi :karşısında çürüınekte ve sonunda yokolmaktadır.

Proleterya onun özel ve temel ürünüdür. Aşağı · orta sınıf,

küçük imalatçı, dükkancı, zanaatcı, köylü· bunların tümü, orta sı~
nıfın parçalan olarak, varlıklarını yok olmaletan kurtarmak lçln
burjuvaziya karşı dövüşniektedir. Bu nedenlebunlar devrimci değll
tutucudur. Üstelik tarihin tekerleğin! geriye döndünneye ça.bala­
dıklan için, gericidirler de. Eskaza devrimci olsalar da:, bu, onlann .
yaklaşmakta olan proleterleşmelerinden ötürüdür: böylece, bunlar

mevcut çıkarlannı değil, gelecekteki çıkarlarını sa.vunurlar. Bunlar

. proleteryanın görüş açısını benimsemak için kendi görüşlerini terk-

ederler." (Marks, Engels, Marksizm S,. 28-29, Ma.rks't~ altta.~

nlan pasaj Kornillist Ma.nifestodan alınmıştır abç)

(7) Meseleyle llglll olarak Stalin şunları söylüyor :
cGeçlş dönemitide sömürge 've yarı-söniürg~ler düriya ekonomıst lçlnde

Şehrl temsil eden sanayıı ülkeleri karşısında dünya ölçüsflnde kUytt .temsil et­
tlkle~i !çin de önemlldlrleu (Komünist Entern.as:vonal proaramı s. 71 abo.}.

S4

www.a
rs

iva
ku

rd
i.o

rg

Sonuç olarak Mao Zedung proleteryayı başkaları taralından

kurtarılacak bir güç durumuna dönüştürmekle, onun tarihi rolünü

jnkar etmeke ve Marks 'ın deyimiyle .. tarihin tekerleğini geriye dön­

dürme» ye çaJışan aş~ğı orta sınıflarm yamndıı. saf tutma1dadır .

ı

Elbetteki Marks'ın yukardaki sözleri, meseleyi içinde bulun-

duğumuz çağda çeşitli sınıf ve ta;bak.aların konumlan ve gelişim

koşullan açısından ve dolayısıyla genel planda ele almaktadır. Bu

nedenle tek tek üll{eler ve özel durumlar açısından ele alınd ığından

proleterya dışıncıakl çeşitli sınıf ve sosyal taıbakalar da, devriınc i
rol oynarlar. Anca,k burada tartışılan masele bu değil . Sorun, için­

de bulunduğumuz çağda. Mao Zedung 'un prole terya yı geleceği

temsil eden biı· sinıf olarak değil, başka sınıf ve sosyal taıbaka.­

lar tarafından kurtarılaca~ bir sınıf olarak değerlendirmesldir .

Ayrıca. meselanin ikinci yanı da şudur: Yukarda aktardığımız

pasajda, ifadesini bulan teori, Mao Zedung'un gelişmiş kapitalist

ülkelerin devrimleriyle sömürge, yarı-sömürge ülkelerin devrim­

leri ara~nndaki ilişki konusun dak_(, görüşlerini yansıtmaktad ır . Mao

Zedung 'un anlayışına göre dünya devriminin fırtına merkezleı-i As ­

ya,-Afrika- Latin Aillerika ülkeleridir. Bunlar dışında devrimci

durum yoktur. Özellikle dünyanın şehirleri olan Batı Avrupa ve

Kuzey Amerika da (ki onun şehir hakkındaki düşünces i, şehiı·­
lerin karşı-devrimierin merkezleri olduğu yolundadır.) proleterya,

devrim mücadelesi için uğraşın.anıahdır. Çünkü .. şehirler en son
kurtulur• dolayısıylEJ, dünyanın bu kesinlindeki proleteryanın gö­

revi kazanılmış mevzilerin korunması, demokratik hak ve özgürlük­

lerin sınırla,rının genişletilmesi için mücadele, reformlar uğruna

mücadele, bugünkü dünyanın özgül koşullannda d,a. süper dev­

letlerin hatt~ sadece Rusya'nın saldırı, işgal ve hegemonyasına karşı.
anavatan savunulmasını öı·gütleme vb. şeylerle geri ·kalmış halk­

ların leendisini kurtarınaya gelmelerini beklemelidir.

Böyle bir teorinin ki bu teori Mao Zedung'un Marksizm- Le­

ninizme katkılarından biri ola.rak değerlendirilen halk sa-vaşı teo­

rlsidir-küçük~burjuva, ıpıti--marksist karekterinin incelenmesi

- tamamen ayrı bir konudur. Ve ileride yapılacaktır . Burada bu ko­

nunun bizi ilgilendiren en cazip yönlerinden biri bu teorinin kötü

şöhretli cüç dünya teorisi• nin özünü teşkil etmesidir.

Üç dünya teorisinin temellerinden birisi de «ikinci dünya ,. diye

adlandırılan ülkelerin proleteryasına sözde «Üçüncü dünya ülkele­

rl•nln kandUarini lrurta.nnasmı bekleme ~örevinin verilmesidir.

55

www.a
rs

iva
ku

rd
i.o

rg

Bu teorinin ne söylediği ve ka;rşı devrimci karekteri bir hayli

açığa çıkmıştır. Ancak bu teorinin «MZD"' nin ulaşa;bileceği en
üst nokta. olması gerçeği devrimci saflarda henüz yeterince anlaşıl~

mış değildir.

, Devam edelim. Mao Zedung'un Marksizm-Leninizme büyük

katkılanndan biri olarak sunulan teori-«kınn şehri kuşatması"

teoİ'isi-kariı-devrimci karakteri bugün artık 'tartışmasız kabul

edilen ·bir teorinin - •üç dünya,. teorisi- temellni oluşturmakta­

dır.

Devrimda proleteryanın hegemotıyasını savunmak her şeyden

önce devrime proleter sınıf kıstasıyla bakmayi zorunlu ıuıar. Hal­
buki Mao Zedung'ıtn devrime ba.ıtış ıtÇisi proleter değil, küçük

burjuvc\ deniokratııııh; hatta. be..zen tücclitla.t'ırt bakış açısidır. ör­

neğin daha yukardaki bölümlerde çeşitli akta.rmalar yaptığımız «Pe­

kin Hükümet batbesi ve 'l'iiccatia.r,. isimli makaledeki tl(:)vf·ıttı~ bakış
açısı sôy1edüüerimizi d.ö~hiYot. Mao Zedunifüfl b tnakıiledeıtı ti~v~
rime bakış açısı daha ziyade btii'jüva-trôÇıtist · oif bakış açı·

sıdir. o, söz konusu nıaıtaıesinde Cin dövthilbii gilliıtilk ta:tifelaı'ihi
yükseltınek meselesi olarak değerlehditiyoi'. Ma:ıtalefiin tötiti1i1 · ö"'

kUrtınasi daha aytli~laticı bir rtltir Verece~J.iidôn. bütaylt a.kttt:rnıa
yapmiyacağız. Mad Zedtıfik1ün sö.t' lü>iilisti mJtktılesinde .· . de'Wim

yaphıa. soııiliıhiluğu tüccatlara verntiUşHr. fucc~rlaftıı ·· yapi\bıiğı
devtım nedir? Yabiüıcı rnilitatisdöre ltarşi ~ütritük .· · tatlr'efetihln
yükseıtHmesı v.b. şeyl~t içeren l>urtuvatti isttnnlötdlr .. bola}l'isıtıll
tüccarlat gü:>İ Mao t.edtilıg'un · dtt devtım.ö baıtıŞ · açısı b\lıitiVa
iHşkt1~t Çei'Çeves!ndedir. ö. fisltt Mti-kaf>lJ;ö.li§t perspekttfe ~a.Wp
ôhnadiğı it;iil pt6leteey-a.hifı ti(SVrlm.deki.·' h~ge'MonyıU3t M>:tistı · d~
sadece bır süs olttra.k ıuüır. Bürtttıa blzi Hgiıetıtii.tEm. konu ·şud\ll4:
Arltı-"İ{apitalist, pt'oleier t:ieVriın t;l'!~t;ektitt»~ stditp öltrtttiah · bitt
düşün.C~ tutsıl olurcia devrimda prolötEjı1fahtti hegoıliötiyruıi.rlt sa.~

vunabillr? Bizce bu mümkün değild.lr. Maö Z<kİtlı1tt'ıili d~vtifue bur:.
juva. perspektifi içinde bakması sadece tüccarlarla ilgili makalesiyle

sınırlı değildir. Daha sonralan aym düşünce marksizm örhısüyle

kılıflanarak savttnulınuştur. Diğer pek çoJt örneği bir kenara bı-.

ra.kalım. Sun Yat-Sen. Çan Kay~Şek vb. nın devrim prespektifini

oluşturan cüç halk ilkesf,.nin aybı zamanda Mao Z~dung'un . da

devrim perspek,tifi olması gerçeği, Mao Zedunğ'un devrim~ pto~

leter sınıf kıstasından ba.kmadığını, devrimi anti-kapitalist, sos­

yalist devrim gözöyle de~~rleıiolrmedlk{ni k~nıt.İama.ya · . yet~ de

artar bile... Bu konuya; ilerde tekrar döneceğİz. Bu sepeple Mao

66

www.a
rs

iva
ku

rd
i.o

rg

Zedung'un MDD'nin temel ve itici güçleri, perspektifleri,
Zedung'un MDD'nin temel ve itici güçleri, prespektifleri,
rimde proleteryanın hegemonya kon.usW1daki düşünceleri
kındaki eleştirilerimizi noktalıyoruz.

dev-·
dev ..
hak-

Devrimin önderliği konusunda berrak bir görüş açısına sahip olma­
yan; proleteryayı devrimele köylülük tarafından kurtarılacak bir
güç olarak gören proleteryay~. objektif konumundan ötürü değil
yoksul olduğu için (ki bu aynı zamanda proleterya zenginleşmelı:
için devrime katılır demektir.) devrimci olduğW1u savunan; bunun
zorunlu sonucu olarak proleteryayı çağın merkezindelü sınıf ola­
rak görmeyen ve anti- -kapitalist devrim perspektifine sahip ol ··
mayan Mao Zedung proleteryanm devrimdeld hegemonyası rolünü
inkAr etmek zorundadır . Ve inkar etmektedir de. Proleteryanın dey­
ı~imdeki hegemonyası fil(rinden ancak ve anca.k yukardaki görüş­
ler ters yüz edildikten sonra bahsed.ilebilir. Bu sebeple hem yu­
lcartli:ı. özetlediğüniz düşünceleri snvı.mmak, hem de proleter-yı:ının

devrimdeki hegemonyasından bahsetmek, iki yüzlü bir biçimde kü­
çük--'-bw·juva düşünceleı'in üzer1nl Ma.rksizm- Leninizm maske.:;iyle
ör tmek demektir. Ama güneş balçıkla; sıvanmazki! ...

. ' .
«Mzp, nin küçük burjuva ka.ı·ekteri ve Çin devriminde kü­

çük burjuva ideolojisinin egemenliğinin sosyal temeli, Çin'de küçük
burjuva 'Yiğınlarm toplumsal yaşamdaki mutlak egemenliğidir. Bu
durum, Çin'de devrimden yıllaı-ca sonra. bugün bile böyledir. Çin'de
bu g'Q.n bile proleterya toplum içinde sayr olara}(oldukça küçük
bir azınlığı oluşturur. Çin'de proleterya, sayılan milyonlan hatta·
milyarlan bulan köylü yığınlarının oluşturduğu deniz içiııde kü­
çük J::ıir dalgadan ibarettir. Gerçi proleteryanın toplum scı.l yaşam

üzerindeki rolü onun sayısma bağlı değUdir. O, sayıca az alnıasma .

rağmen kendi politik pa;rtisi vasıtasıyla , olduğundan büyük rol
oyıtai· . Ve bütün toplumsal güçlere önderlik eder. Ancak Çin'de
gerçek anlamda ·bir ptaleteı-ya partisinin lmrulamaması ya da
var olan komünist partisinin geliştitHerek gerçek anlamda bir
proleterya partisine clönüştürülememesi, bolşevikleştirllememesi,

tam tersine giderek daha fazla Ol'Emda: köylü yığınlarının ve har
tÜrden küçük- burjuvanm cirit attığı bir smıf mücadeles i arena­
sına dönüştürülmesi. proleteryanın devrimde hegemonyasını sağ­

lJyamamas:ı, sonucunu doğurdu . Kısa1Ja Mao Zedung ' ve «MZD, yi
doğm·an koşullar bunlardır . Bu küçük burjuva ortam heı· ülkede
anti-pıarl{si st düşünce ve ideolojil et·in ge li şmesinin ve v.arlığının

temelini oluşturur . Bu anlamıyla Mao Zedung ve «MZD" ne lmrş ı

mücadele küçük~burjuva düşünce ve anlayışıara karşı mücadeledir·.
Bu nedenlQ de zorunludur.

www.a
rs

iva
ku

rd
i.o

rg

DEMOKRATiK DEVRİMİN SOSYAÜST DEVftİ.M.E DÖNÜŞMESi
VE MAO ZEDUNG.

Mao Zedung, yaz ılarında sık sık demokratik devrimin sosyalist
devrime dönüşmesinden balısederken sanki gerçek bir marksist
teorisyen gibi harelret eder görünmektedir. Ama önun düşünce ­
lerinin özü. incelendiğinde görülür ki, onun bu konuda da söyle­
dikleri diğer maselelerde oteluğu gib i sadece lafrı düzeyinde kal­
maktadır. O, hiç bir zaman anti- kapitalist., proleter devrim pers­
pektifine sahip olm,achğından gerçek anlamda. hiç bir zaman de·
mokratik devrimin ötesine varamamıştır . Tipi!< küçük-burjuva'
(esas olarak köylü) devrimeisi olara}{, Mao Zedung bu perspekti­
f in ilerisine vara.manl ı:ı.

Yazımızın başında. demoJ<ratik devrimi genel planda anlatırken,
demokratik devrimin sosyalist devrime dönüşehilmesi için anti-

. kapitalist perspekt.ü'in ·zorunlu olduğun u ve bu perspektüe uygun
olarak siirecin ta. başından itiba.ren a.nti---'lta.pit.alist, sosyalist öge­
lerin bağımsız örgütlenmesinin zorunlu olduğurn.ı belirtmiştik Ve
yine bu sebeple burjuva demokratik devrim döneminele iki müca­
dele biçiminin iç içe geçtiğini bunlarda.n birinin tüm hallun em­
peryalizme ve feodal gericiliğe karşı mücadelesi; cliğeriJlin ise,
birinci mücadeleden farklı olarak kapita.li zme, ücretli köleliğe kar­
şı sosyalist devrim mücadelesi olduğunu belirtmiştik. Eğer prole­
terya bu ikinci mücadeleyi geliştirmeyi kendine çılnş noktası · ola­
rak alınazsa sosyalist devrime va.ramaz; Burjuva l<apitalist iliş- ·
kiler iÇinde kalır. Burjuva demokratik devrimler haklon.da.ki bu
marksis t ilke konusunda. Arnavutluk devr.imcileri şu n lan söylü- .
yor: ·

"Milli Kurtuluş savaşı, sonuna kadar bir anti-faşist ve de­
mokratik devrim olarak kaldı. Ama bu devrim bağrında., burjuva­
zinin siyasi iktidannın yıkılm~ı ve yeni Arnavutluk devletinin bi­
ricik önderliği olarak komünist J)f\rtisi önderliğinin gerçekleştitil­
ınesi vb. gibi sosyalist devı·lın unsu.rhm da geli$ti. Bunun neden~
ülkenin başlıca sömürücü sınıfln.m ksırşı ı::avaşın s ürekU olarak
yoğunlaştınlması ve bu savaşın, istilacılarıı karşı savaşla iç içe gir­
nıesi idi. Bu etken, Milli kurtuluş savaşının devrimci niteliğini daha
da derinleştirdi .» (AEP tarihi cilt ı S. 230) (abç)

Arnavutluklu devrimciler bu bakış açısından hareketle şu &o­
nuca vı:ırıyorlar.

www.a
rs

iva
ku

rd
i.o

rg

«Bu iktidar (Milli Kurtuluş savaşıımı ertesinde kurulan devrimci
iktidar~bizden) sadece devrimci güçlerin demokratik diktatörlü­
ğünden meydana gelmiyor, aynı zamanda bağrında proleterya dik.tıa.­
törlüğünün hızi~ gelişen unsurtarım da taşıyordu .• (age S. 231 aıbç)

'
Yukarda ·burjuva demokratik deviima proleteryanın gözlüğüy-

le bakmanın en güzel örneklerinden biri verilmektedir.

Peki ya Mao Zedung ne yapıyor? Onun Milli demokratik dev­
rime bakış açısı nedir? Bu sorunun ceva.bını Mao'dan bir alıntıyla
verelim.

«Atalarımız bir yüz yılı aşkın bir zamandır yerli ve yabancı

zalimlere karşı boyun eğmez mücadeleler vermekten bir an bile
geri d urmamışlardır : Çin · devıimindeki büyük öncümüz doktor
Sun Yat-Sen'in önderligindeki 1911 devrimi de bunlardan b.iridir.
Atalanınız, yanın kalan amaçlanın gerçekleştirinemizl istediler.
Bizde onlann bu isteğini yerine getirdik.,. (S. E . . ~il t 5. S. 17 acç)

Mao Zedurtg 'un yukarda aktardığımız görüşlerinden de anla­
şılacağı gibi O, milli demokratik devrime proleter bakış · açısıyla

değil, genel bir halkçının bakış açısıyla bakıyor . · Herhalde hiç
kimse çıkıpta Mao Zedung'un atalarının proleter bakış açısına sa­
hip olduğun.U iddia edemez. Ne Sun Y.at-sen ne de bir başka
Çin 'li ata sosyalizm perspektifine s~hip değildir . Sun Yat-Sen'in
sosyalizmi ha~da Lenin şuiılari söylüyor :

«Faltat anlaşıldığına göre Çin demokratının (Sun Ya.t-Sen
kastediliyor -b) Subjektif olarak sosyalist fikirlerinden ve program­
lanndan gerçekte s'~ece ·G~yrlm.enkul millldyet'in,. bütün hukuki
temellerinin değ.lştiJ.ilmesi içlıi bir progr&ıin sadece feodal sömürü -
nün kaldırılması için bir progrB.m. çıkmaktadır."

·Sun Yaıt.:....:.Sen'in Narodnizmi'nin, onun ilerici militan devrim­
ci burjuva demokratik toprak o;lfonnu programının ve de güya sos-
yaltst teorisinin özü budur. ·

. «Ökretisi açısından bu teori, bir küçük-burjuva •sosyalist .. ge­
ricinin teorisidir.• (Lenin Doğuda Ulusal Kurtuluş Savaşlan Ha­
reketleri S. 68----e9 ,yöntem yay. 3, baskı. aJbç)

. '

Lenin'in Suri Yat-Sert değerlendirmesi oldukça açık . Sun
Yat-Sen sadece bir küçük burjuva demokratıdır. Onun düşün­
ce ve öiretileri burjuva demokratlain aınırlanyla çevrilidir. Bu

www.a
rs

iva
ku

rd
i.o

rg

anlamıYla Dr. Sun Yat-Sen'in eserini tamatnlamaJdıt. mükellef
olan Mao 'Zedung da. burjuva kapitAlist ili~kilerle çevrllidir.

Lenin'in .ör. Sun Y a.t-Sen hakkındaıki değerlendirmesi bir
başka. · açidan da. büyük değer taşıyor. Bazıları, Mao Zedung
hakkında hem küçük burjuVa; a.ııti.ı-nıarksist götüşlere sahip bir
gerici; hem de burjtıvaı demOkt'atlk de'9rl'ınd& Y$rhü a.Imı$ olan
ilerici bir demokrat biçimindeki iki farkı değerlendirme. a.ra.sında
bagdaştnaziık gönnektedirler. Bu ~onuya Lenin1 aşağıya a.ktara- 1

ca~ımız sözlerinde açıkiık getiriyor.

«Öğreti açısından bu teori (Sun Yat-Sen'in sosyalizme ilişkili
teoıisi-'b) bir kuçük bwiuva . «sosyalist» gericinin teorisidir. Çün.,.
ku Çin'de kapitaİizmin «önlenebileceği» ve orta ülkenini gericiliğin­
den ötürü •sosyaJ devrimin» daha kolay olacağı gibi fikirler baştan
aŞaği gedci}~~irİerdir. . ·' , , . , , ; . . , . ; · ·

«Faduıt burada bit soru ttikiydt · t:Jtta;1&: Ab@tbK SUtı Yat-=-Seıı, ·
gerici ekonomik teorisine dayanarak, , gerçekten gerici . bir toprak
prögramııiı Mı ' lıtt\tdnuyôr1 ·.· .· · · ' ·

. ! ! 1 \ 1 ' ' " ' .f • t . 1 i 1 1 . ~ ' ;. ' .' 1 ' ' ~ ' : ı .~ ı ,. '

. · «DoğrUsu şu ki SWı Yat~en böyJ~ bi.t ftlji'ibi tbptıak 'jt:Wiglrallilru
savunmuyor, .. : .Çin. denıokratları;' · AvruPa'dA. ·: sOBth,İizrt1Et.iÇte:tı · bif
yakınlık duydukları, halde gosya.liznit geriatıl ı· bir' 1tboriy~ 1 1İ6htişUlt',;j
m,üşlerdirı rVe, şimdi .ıde··kapitalizmi· :tôı1leıne~ ı geridi WCJrislhe ı.i dB,.J
yanarak saf kapitalist, ,ua:ını kapitalist •br Umtn · progtammın :sıt"
vunuculuğumt yapmaktadırlar." (age. S. 69-70. aibç.)~: ! (1)1:(~, ' > ' :< ··,,'·.,.·, ~"· .~ ,·,, ,l '~·J'' .~)··ı• .·, ·: ·. .,~;:··~·t.

J..enin buradaki sözkt>nusu ilişkiyi ·böylece· Çözüfnledikten i, son'".
ra Sun Y$ıtr.-Sen~in ekonomik öğrdtiletinin ·nb·· artllıma.gelete8lırl
belirtiyor. ıLenin'in. bu mesel ey lo. ilkili, ölEnilik • diaNutldtığu; ;• göYüşleı·
aslında değiştirilmekshlin ·Mao ·Zedung,·içinde' ger;:e:r'lidlı'~" Çünlcü
daha yukarda da belirttiğimiz. gibi Sun Yat-Sen dahil olmak Ü""
t{Jte ~ia.ııı.rttittt, vasi,etmi' ·· tanıiffint.tna.Rlaatti~ ·. Şlmdf · dl!ı ~· L~ilt'den
Mflt> zetıumt·un UUitttirt14ıftıti: g6~~tıi 'dstl8'r'ıdl~r ·~mf Ydt; i:St#f1in'
«ekonomik devriminin .. ne anlama geldiğiHi' g&~lifı'ı ':<,d,; ''1 '·1 ,,~t·•.;

':'.~ •Oerç~ıue dtr' Suıt Yht~ert;Ih ,.ffiikat~fH1fi' l>h.~in'dri· ··o•<]hıda.r
ketka"ltrlaa ·''re' kö~iilık' w~ Hiçihit!ti'~özif.Htı' ~~ttiğı ııtlkcSrtmiııf'8b_{P i

rim»in olup olacağı rt~dir'(~:· ' .:'' '·'···!'k·'· '·· ·' '···· :. cır.ıı:··ı\.'' ~·

' ~~· .. oıup.·tıl~~ıi ,:Henry ;g~l!~s .Qitgtı;trlde' t.ek':l, Biı''\r~f!t.l yo­
l ııylaı; hıııtf:fi' dei'l"~ g.Mı. raııı il 'UJf'm#in 'Jhilfıteşurılmesnıtr. · Sillt
Yli.t-S~:ItAntfındd.n .dfu~rtıen:.:;viHıaWııulaıı .ıöktlflorfıııt· \' nM'rimı.d&
bundan gayri gerçek olan hiç bir şey kesinlikle yok.

www.a
rs

iva
ku

rd
i.o

rg

···· ·· ············
<< Böyle bir refom kapitalizin Çerçevesi içinde mümkün müdür?

Mümkün olmasi bfr yana bu refonn en saf, en tutarlı ve ideal ola­
rak enı mükemmel kapitalizmiri ta kendisidir.,. (Lenin DUKH S. 70

abç)

M:ao Zedung 'wı hayatı boy~nca gerçekleştirdiği tüm ekononıik
devrimler, Lenin'in yukarda bahsettiği çevçeveyi aşamamıştır . An­
Jayiş olarak onun ilerisine · gidememiştir . ' Bunun en basit örneği
Sun Yat-Sen'~ ait «Üç Halk ilkesi, konusunda. ki Mao Zedung'un
anlayışıdır . Kısaca bu anlayışı _ irdeleyelim .

«Üç Halk İlkesi , küçük- burjuva eşitlikçi an~ayışın . sosyalizm
olarak değerlendirildiği sınıflar arası birlik isteğinin (evrensel u­
yum) hayata geçirilmesinin siyasetidr. Bu siyaset en son olarak «Rus­
ya ile itifak, , «Komünist partisiyle işbirliği •• ve «işçilerle köyiiliere
yardım. ·biçimini almıştır. «Üç Halk !lkesi» zamanında feodalizme
karşı demokrasinin sitvunucusu durumundaydı . Bu anlamıyla (ama
salt anlamıyla) sahip çıkılıp geliştirilmesi gereken bir ilkeydi. An­
cak bir Marksist-Leninist -kendini bu teoriyle sınırlayamaz . Çün­
kü bu teorinin özü Lenin'in de belirttiği gibi öğreti itibariyle gerici
ve hayaJciydi. O hiç bir zaman Sosyalizmi gerçekleştiram ez, "Üç
Halk İlkesinde ki burjuvazinin denetlenmesi, topmklann nıillil~ş­
tirilmesi, Komünist partisiyle iş birliği v:b. siyasetler bütünüyle ka-

, pitalizmin bünyesinde gerçekleşebilecelr · reformlan içermektedir.
Qnlar asla kapita.lizmden daha ileriye gidemezier. <<Üç haJk ilkesi»
bir marksist-leninistin değil bir kuçük~burjuva demokratının ba­
kiş açısıdır . Bü bakış açısı hiç ıbir zaman sosyalizme götürmez. Ter­
sine •Üç halk ilkesi», sosyalizme sahip çıktığı oranda gericileşir .

Halbuki Mao Zedung hiç bir zaman Üç halk İlkesinin dışına
çıkmamiştır. Mao Zedung ' bazen yazılarmda «Biz sosyalizm ıçın
mücadele ediyoruz ve bu noktada, kendiİli sadece devrimci üç
halk ilkesiyle sınırlandıranlardan ~ynlıyoruz~, (cilt l S. 343) türün­
den sözler etmektedir. Fakat birazdan aktaracağımız pasa jda da
görülobileceği gibi Mao Zedung'un bu sözleri basit bir günah ç ı ­

karmadan , bir küçük-burjuva demokratının ağzını her açtığında

yemin billah sosyaİist olduğunu tekrar tekrar vızıldamasından
öte bir şey değildir . Ama asıl o teoriyi gerici kılan da ağzını her
açtığında sosyalist olduğunu yinelemesidir. Bu teori Çin 'in sömü·
ge, yan---Gömürge, yan-feodal sosya~konomik yapısında militan
narodnizmi, tutarlı burjuva demokratizniini temsil etmesine rağ­
men, sosyalizm demogojisi yaptığı aranda gericileşir . Mao Zedung

61

www.a
rs

iva
ku

rd
i.o

rg

un anti-kapitalist zihniyetiyle, Sun Ya.t-Sen'in sermayeye karşı
olan zihniyeti aynıdır. Mao Zedung meseleyi şöyle değerlendir- ·
m ektedir.

«Sun Yat-Sen'in Sermayenin düzene sokulrnası sloganını uy- ·
gularnak bizim için gerekli ve yararlıdır." (S. E. cilt 4. S. 396)
Mao Zerlung'un perspektifini ortaya çıkarmak amacıyla Sun Yat- ·
Sen'in meseleye bakı.ş açısını , aktaralım. Goumundang'ın birinci
milli kongresinin yayınladığı bildiri. bunu şöyle yorumluyorrlu . ·
«İster Çin'lilere, ister yabancı uyruklulara; a.it olsun bankacılık de­
mir yolları, deniz ulaştırrnacılığı gibi ya tekelci nitelik taşıyan ya
da; geliştirilmeleri özel kişilerin gücünü aşan özel sanayi kollan
devlet tarafından işletilecek, böylelikle özel sermayenin halkın ik­
tisadi hayatını denetim altma alması önlenecektir.» (Aktaran Mao

. Zedung S.E. Cilt 4. S. 40)

Zannedersek mesela gayet açık. Mao Zerlung'un anti-kapita­
list, sosyalist devrim perspektifi Leninin Deyimiyle «Genç Çinli
Demokratın, Gerici teorisiyle" tani bir uyum içindedir! Biz gene
de Mao Zerlung'un .MDD ile sosyalist devrim arasındaki ilişkiyi na­
sıl ele aldığını değerlendirnıeye devam edelim. Belirttiğimiz gibi
Mao Zedung bu meselade kendine «Üç halk ilkesi,ni temel almıştır
MDD sonrasında oluşacak olan iktidara bakış açısı bu· ilkeyle çev­
relenmiştir. O, iktidar meselesini kesinlikle bir burjuva demokrat,.
bir «halkçı" bakış aÇısıyla değerlendiriyor. Bu meseleyi ilerde pro-
. leterya dikta.törlüğü ve devlet ka.vramlannı ele alırken daha geniş ,
bir biçimde değerlenôireceğimfz için burda; kısa bir biçimde değin­
mekle yetineceğiz.

Mao Zedung ildidar sorununa uzun erimli bir bakış açısıyla
yaklaşmıyor. «yiyecek varsa herkes paylaşsın» gtbi kesinlikle sı­
nıfsal olmayan bir bakış açısıyla burjuva demokrasisinin tezlerini
savunuyor. Onun bakış a~;asında halk iktidarının giderek bir pro-,
leterya diktatörlüğüne, tek partthin (komünist partisinin) iktidan­
na doğru bir dönüşüm yoktur. Bu perspektife sahip olmayan bi­
rinin ise kesinlikle bir proleter devrimci, bir marksist-leninist .
sayılarriıyaca.ğı tekrar gerektirnıeyen bir gerçektir.

Çeşitli halkların mücadelelerindaki değişik biçim ve özgül
şartlardan ötürü zafer proleterya· önderliğinde -siyasi parti an­
larnın da- bir kaç partinin diktatörlüğiiyle sonuçlanabilir. Bu1 in­
kar gelinmez bir olgudur. Ancak, böyle bir durumda devtirnci pro­
leteryanın· meseleye bakış açrsı kendini böyle bir iktidarla sınırlı

152

www.a
rs

iva
ku

rd
i.o

rg

tutmak olmamalıdır. O, meseleyi daha uzun vadeli bir bakıı, açı­

s1yla. eJe almak ve bir kaç sınıfın lkt ·idarını süreç içinde tek sınıfın
- siyasi parti anlamın'da proleterya partisinin- iktidarına dönüs­
türmelidir. Ve açıktır ki. bu bakış açısına sahip olma.k demek (Ya­
zımızın başında da ka1ın bir çizgi halinde işlediğimiz gibi) demok­
ratik devrim sürecinin ta ba:Şından itiıbaren anti-kapitalist, sos­
yalist ögeleri, küçük~burjuva ögelerden kesin olarak ayırdederek,
onların bağımsız örgütlenmesini sağlayarak, burjuva kapıtaJist pars­
pel~tif dışında, anti-kapitalist, proleter bir persp_ektlfe sahip olmal<
demektir. Biz aşağıya Mao Zerlung'un perspektifini aktarıyoruz,

sizde bu aktatma.larda yukardaki perspekt·ifi bulun. (Bulabilir­
seniz tabii!)

"Yiyecek varsa her kes paylaşsın,. sanının yeni demokrasinin
ne demek olduğunu buna dayanarak g~sterebiliriz. Nasılld her }{esin

elindeki yiyeceği payıaşması gerekiyorsa, iktidann da te]{ bir parti,
gurup ya da sınıfın tekelinde bulunmaması gerekir.,. (Mao Zedung
S. E. Cilt 2. S. 413) (abç)

"Biz komünist partisinin yaCla her hangf başka bir partinin
tek parti diktatörlüğünden yana aeğHiz.,. (age. S. 444)

Mao Zedung bununla da kalmıyor, işi devrimin «temel itici
~çler, irtden biri olara:k gördüğü büyük burjuvaziya teminat ver­
meye kadar vardınyor . ·

«Bi7. Büyük koınprodor burjuvazinin ve büyük toprak ağası sı­

nıfmın diktatörlüğilnii, onun yerine komünist 'partisinin dlktatör­
lüğiinii geçirmek için yık.mıyoruz. (age. S. 452 a:bç)

Nerde kaldı Marksist--Leninist perspektif? Marltsizm-Leninizm
her ko~ul ve şart altında proleteryanın tek başına iktadannı he­
deflemez:rni? Mao Zedung bırakın hedeflerneyi böyle bir arzuya
bile sahip değildir. Dolayısıyla proleteryanın iktidarı meselesini
diğer maselelerde olduğu gibi burjuva-liberal bakış açısıyla ele
alıyor , ve çok partili sistemi hedefliyor . . O. bu meselede kesinlikle
proletaryanın değil fakat, genel bir halkçının balnş açısına sa­
hiptir. Bu~ nedenle o asla sosyalizme varamaz. burjuva kapitalist
ilişkilerle sınırlıdır .

Maa Zedung'un iktidar sorununa böylesine genel «haJkçı » ba­

kış açısıyla bakması onun, burjuva demokratik devrimin sosyalist
devrime dönüşmesi meselesindeki tutumunu da ser.giliyor. Kendine
.. üç . Halk 1ıl{esinh rehber \ alan birinin MDD'yi sosyalist devrime
dönüştürebilmesi mümkün değildir. Çünltü bizzat Mao Zedw1g'un

63

www.a
rs

iva
ku

rd
i.o

rg

da belirttiği gibi •Üç Halk İlkesii. öylesine bir ilkedir ki, Çan Kay­
Şek gericilerinden, milli burjuvazinin temsilcilerine, ortadan heı
türden küçük~burjuva ideologuna kadar herkesin sahip çıka·
bildiği bir teoridir.

<<Biz komünistler «Üç Halk İlkesi» bugün Çin'in ihtiyaçlarına
cevap verdiği için partimiz bunlann ta.mamen gerçekleştirilmesi
uğruna savaşİlıaya hazırdır diyoruz., (Mao Zedung S. E. C. 2. S.
327) Ma.o Zedung, Üç Halk İlkesi adı verilen bu nesneyi öylesine
sevmiştir ki, onun her şey'i bu ilke tarafından beHrlenmektedk Top­
rak Hğalarına karşı demokratik devrim ön plana çıkar, çözüm «Üç
Halk İlkesi»ndedir : Japon emperyalizmine karşı milli kurtuluş
mücadelesi başlar, çözüm yine «Üç Halk İlkeshndedir; zaferden
sonra sosyalist devrime do~ mücadele söz konusudur, her ne
hikmetse çözüm yine •Üç HaJ.k İlkesiıondedir. (S. E. C. 4. S. 396 yı
hatırlayınız) Mübarek sanki Sun · Yat-Sen'in siyasi programı de­
ğil Evbakan'ın anahtarı ...

'
Ama belirletim ki, «Üç Halk İlkesi»nin bir küçük-burjuva (ay~

nı zamanda milli burjuvanın da) s•iyasi programı olarak sosyalizm­
le hiç bir ortak yanı yoktur. «Üç aHJk İlkesi»rıi sosyalizmle
uzlaştırma çabası prolete:r;anın, yok etmeksizin devrim yapamaya­
cağı bir çaıbadır. «Üç Halk İlkesi»ni sosyalizmle bütünleştirme yö­
nündekıi her çalba dikdörtgen bir deliği yuvarlak kapakla kapa­
mağa benzer.

Mao Zedung milli demokratik devrime iliŞkin perspektifini
koyarken şunları söylüyor :

«Yeni demokratik devrim, 1924'de Dr. Sun Yat-Sen'in savun­
duğu «ÜÇ halk ilkeshnde öngörülen devrim ile esas olarak aynı çi~gi­
dedir.» (S. E. C. 2 S. 327 abç)

' .
Aynı Mao Zedung 1938 de anti-japon birleşik cepheyi över­

kan kendinden geçtiği bir sırada şunUın söylüyor :

«Guomindang. olmaksızın direniş yapmak ve sürdürmek dü­
şünülemezdi. Şanlı tarihi içinde Guomindang, Ching'in devrilme­
mesinde, Cumhuriyetin kurulmasında, Yuan Shih--k'ai'ye karşı
koymada, Rusya ile komünist partisi ile ve fşçilerle köylülerle bir­
leşmeye ilişkin üç politikanın kurulmasında ve 1926-27 büyük
devrimde başlıca rolü oyna,mışttr. Bu gün, o, bir kez daha büyük
anti-japon savaşıma öncülük' ediyor. O üç halk ilkesinin tarihsel
mirasını kuUanabilı:ne yeteğine sahip bulunmaktadır... (Te. Si. Dü.
S. 69 aıbç.)

64

www.a
rs

iva
ku

rd
i.o

rg

Bir evvelki pragrafta. cÜç halk ilkesi,.ni.n yeni demokratik dev~

rimle esasta ajrnı olduğunu söyliyen Mao'dur, şimdi •üç halk ilkesi•
nin Guomindang'ın da kendisine tarihsel miras olarak kabul ede~

bileceğini söyltyen yine Mao. Bizce burada sihirbazlık yapmaksızın
Mao Zedung ile Guomindang arasında ayırım bulmak mümkün

değildir.

Pelü nasıl olur da demokratik devrime ilişkin prespektifi Guo­
minda.ng'dan farklı olmayan bir düşünce Marksist-Leninist sayı~

lwbilir? Bizce bu mümkün değil. MDD ye bakış açısı .. üç halk ilke
si» temelinde olan biri, bu devrimi burjuva-kapitalist ilişkilerin

dışına çılmramaz. Onu sosyalist devrime vardıramaz. Vardıramıya

cağı için de Maa Zedung iki devrim arasındaki ilişkiyi doğru

kavrayamadı. İki devdmin birbirine kesintisiz olarak dönü.c;on tek

bir devr.im zincirinin iki ayrı hallmsı olduğunu kavrayamadı. İki

devrimi birbirinden kopardı, ildsi arasına uzunca bir zaman ko­
yarak aralanna Çin seddi çekti. O, şunları söylüyor.

«Devrimin niteliğinin değişmesi daha sonra olacaktır. İlerde

demokratik devrim kaçınılmaz olarak sosyalist devrime dönü·

şecektir. Bu dönüşümün ne zaman gerçekleşeceği ise gerekli şartların
varlığına bağiı olacoJdır ve bu da hayli zaman alabilir. Sosya.list
devrime geçiş için, gerekli bütün siyasi ve iktisadi şartlar gorçelt­
]eşinceye ve bu geçiş halkın çoğunluğunun aleyhine değil lehine

oluncaya. kadar acele etmeme1iyiz., (SE. Cilt ı. S. 198 abç.)

«Çin devrimi bu iki adımı önce yeni demokrasi sonra da sos·
yalizm adımlarını atmak zorundadır. Üstelik birinci adını epey u­
zun bir zaman alacaktır ... (S. E. Cilt 2 S. 360 abç.)

Mao Zerlung'un iki devrim arasına böyle uzunca bir zaınan
süresi koyması sadece devrim öncesi yazılarına ait d~ğildir. O,
devrimden sonra da aynı kanaatlerini korudu. Ve Çin'de kapita­
lizmin ortadan kaldırılmasının önündeki engellerdon biri oldu.

"Bazılannca savunulan, yakın bir tarihte kapitalizmi ortadan
kaldırmanın ve sosyalizmi gerçekleştirmenin mümkün olduğu

yolundaki görüş yanlıştır. «S. E. Cilt 5 S. 31)

Mao Zedung'un iddiaların tersine sosyalist devrim ve sos­

yalist dönüşümler iktidarın proleteryanın eline geçmesiyle başlayan
bir süceçtir. İktidar proleteryanın önderliğinde MDD'nin güçle­

rince ele geçirildikton sonra, hala sosyalist devrimi sonradan gele·
cek bir aşama olarak görmek anti-marksizmdir. MDD bir ltez

65

www.a
rs

iva
ku

rd
i.o

rg

gerçekleştikten sonra burjuva demokratik devrim gerçekleşmişmi­
dir, gerçekleşmemişmidir türünden sorular sornrak sosyalist dö­
nüşümlerin önündo engel olmak monşevizmdir. Dolayısıyla Ma.o
Zedung, ilüidar proleteryanın önderliğinde güçler tarafından ele
geçirilmesinden sonra (Bu en azında kendi iddiaJannca böyledir.)
«Demokratik devrimi tam anlamıyla gorçekleşmemiştir, türünden
iddialarla sosyalist devrim, sürecinin başlamış olması gerçeğine lmı­
şı çıkması ve sosyalist dönüşümlerin gerçekleşebilmesinin önüne
engel olması menşcvi.k bir tutumdur. Lenin, Rusya'da 1917 şubat
devriminden sonra. burjuva demokratik devrim tamamlanmışımdır,
tamamlanmamışmıdır türünden sorular iJeri sürerek proleteryanın
sosyaJist devrim süreci ve sosya.Iist dönüşümloı·e ilişkin görevleri
esas almasını engelleyen menşevik J<amanev için şunlan söy­
lüyor :

«Kimki sorunu böyle koyar, kimki hu.i;üıı «burjuva demol{ratik
devrim tamamlanmış mıdır diye sorar, en azından, son derece kar­
maşık ve hiç olmazsa iki yön içeren bir gerçeği anlama. olanağından
kendisini yoksun kılar. Teoride bu böyle, pratilrte ise acınacak bir
şekilde küçük burjuva devriınciliğine teslim olur ... (Lenin Nisan Tez­
leri ve Ekim Devrimi S 31 sol. yay. 3 bas. abç)

Açıkça görülüyorki, Mao Zcdung, «Ülkemizin lwşuJJarına uy­
gun düşmemeldedir, (Cilt 5. S. 31) bahanesiyle, iktidarın kendi­
lednce proleteryamn önderliğinde hallc güçlerinin eline geçmesin­
den sonra bile ka.pitalizınin geliştirilmesinde diref.irlmn insan is­
ter istemez Lenin'in yu1mrdaki sözleri Kamaneve değil de Mao Ze­
dung'a yönelttiği hissine kapılıyor. Demokratik devrim ile sosyalist
devrm ara..<>ındaki ilişki ve bunlann birbirlerine dönüşmesi soru­
nuyla Hgili olarak daha önce aktarma.mıza rağmen ikinci bir kez
aktanlmasında hiç bir sıkıcılık gönnediğimiz Lenin'in sözleri şöyle
leydi :

«Fakat burjuva demokratik devrimin ba~anlarını Rus'ya halk­
larının yaranna pekiştirrnek için daha, da ileriye gitmeliydik, ve
gittik de. Bu yolda Herlerkon Burjuva demol~ra.til{ devrimin sorun­
larını bizim asıl lmndi proleter sosyalist eylemlorinıizin bir yan ürü­
nü olarak çiJzdük Burjuva demokratik refonnlar proleter, yımi sos·
yalist devrimin yan ürünüdür. Biz bunu söyledik ve eylemlerimiz·
de de böyle gösterdik... Birincisi iltindsinin içine girer ikincisi
kendi. içinde birincin in sorunlannı da çözer.

6G

www.a
rs

iva
ku

rd
i.o

rg

İkincisi birincisinin eserini sağlamlaştınr. Mücadele ve sadece
mücadele ikincinin birinciye ne derece aşıp aşmıyacağını belirler."
(Ekim Devrmi üze. S. 105. 106 aıbç)

Lenin'Jn yukarda.ki süzlerinin açıklığına karşın, Mao Zerlung'un
aşağıdaki sözleri, Mao'nun iki devrimin (MDD ile SD) birbirleriyle
olan ilişki ve çelişkilerini ne kadar yalan, ne kadar mekanik bi·
çimde kavrarlığını ve sosyalist devrimi sonsuz bir tarihe ertaliyerak
ondan kurtulduğunu (!) açıkça ortaya seriyor.

«İleride ekonoınimi:~ ve kültürüınüz serpilip boy attığındal ko­
şullar olgunlaştığında ve geçiş ulusumuz tarat"ında.n tamamen uy·
gun\ görülüp onaylandığında. üJlmmiz telaş etmeden ve uygun dü­
zenlemeleri yaparak yeni sosyalizm dönemine girecektir.» (S. E.
Cilt 5. S. 41 aıbç;)

Sosyalist devrim diye bir proplemleri olmayanların telaş et­
meleri anlamsızdır. Fakat marksist..:.....ıeninistler açısından durum
tamamen farklıdır. Bu amaçla Lenin'in sözlerini aldarınadan ede­
miyeceğiz :

«Demokratik devrimden güçlerimiz ölçüs1lnde, bilinçli ve ör­
gütlü proleteryanın güçleri ölçüsünde, sosyalist devrime geçmeye
hemen başlıyacağız. Biz sürekli devrimden: yanayız. Yarı yolda
durmıyacağız.,. (Sosyal Demokrasinin Köylü Hareketi Karşısındaki
Durumu, aktaran Stalin Leniİıizmin sorunları S. 140 a.bç)

Belirttik, birkez daha altını çizerek belirtelim ki; «Mzl),. anti­
kapitalist perspektife sahip değildir. O, genel bir «Halkçı» nın
çerçevesini aşma:z. Bu nedenle MDD yi sosyalist devrime dönüştür­
mek diye bir sorunu yoktur onun. Bunun bir diğer kanıtı da. sos­
yalizmde burjuvaziya karşı tavır konusunda cMZD» nin tutumu-
dur. .

Bu masele ilerideki bölümde, Sosya.Iizmin inşaası billüroünde
daha. detaylı bir biçimde inceleneceğinden kısaca değinerek geçe­
ceğiz. ..MZI),, hiç bir zartl~n burluıra.ziyi yok etmeyi kendi prog·
ra.mma alma.mıştır. Mao Zedung, bazen sınıfsız toplı;tmdan, sınıfla­
nu ortadan lmldınlmasından bahsetmektedir. Ama onun dilindeki sı­
nıflann ortadan kalkması «Ta tung, yada «evrens~I uyum .. , dan
başka bir şey değildir. Mao Zedung hiç bir zaman sınıfiann orta­
dan kaldınlmasını gerçek anlamda savunmamıştır. Bu gerçek onun
sosyalist ve komünist toplumu kavrayışında açıkça: ortaya çıktığı

67

www.a
rs

iva
ku

rd
i.o

rg

g.ibi bizzat Çin özgülünde çeşitli buıiuva sınıflar ve onlann siyasal
temsilcilerinden başka bir şey olmayan çeşitli «demokratik partiler.
hakkındaki görüşlerinde de kendisini göstermektedir.

Mad Zerlung'un anlayışına göre proleterya ile burjuvazi geç­
mişte olduğu g,tbi sosyalizmde de birlikte olmaJıdırlar. Aksi tak­
tirde «tek yanlılık" olur._ (bkz yayınlanmamış ya,y, S. 167) dolayı­

sıyla proleterya partisiyle 'burjuvazinin •Demokratik partiler"i ko­
munizme kadar birlikte varolacaklar ve karşılıklı birbirlerini de­
netliyeceklerdir. (S. E. cilt 5 S. 337-318)

Mao Zedung'un iki devrimin birbirleriyle olan ilişkileri ko­
nusundaki düşünceleri İkinci Enternasyonal döneklerinin görüşleriy-;
le tam bir uyum halindedir. Hatırlanacağı gibi başta Kautsky ol­
ma;k üzere İkinci Enternasyonal'in türri dönek önderleri burjuva de­
mokratik devrimi sosyalist devrimden kopanyarlar ve bu iki devrim
arasmda Çin seddi çekiyorlardı. Onların bu tutumu sürekli olarak
Lenin'in ve diğer enternasyonal Koinünistlerinin eleştirisine hedet
olmuştur.

Zaten daha önce çeşitli vesilelerle açıkladığımız gibi Mao Ze
ô.ung'un proleteryanın iktdarını kurmak gi.bi bir derdi yoktur. O,
Yeni demokrasi üzerine yazdığı makalede de belirttiği gibi özünde'
bir köylü iktidanm hedeflemektedir. Ve köylü iktidannı hedefleyen
biri olarak Mao Zedung, sosyalizme varmadı, varması da mümkün
değildi. Bugünkü hegemonyacı Çin ·MZD" nin Rahmi dıŞında hiç
bir yerde döllenmedi. Bu giinkü Çin «MZD,. nin doğurduğu nir
Çin'dir.

Sonuç olarak, Mao Zedung'un Sun Yat-Sen'ci teorisiyle MDD.
sosyalist devrime vardıralamaz. ·Sun Yat-Sen'in teorisi Çin'i her­
kesin bildiğ·i ve Lenin'in de çok önceden tesbit ettiği gibi ka.pitalist­
emperyalst Çin'e dönüştürdü. İkili özelliğinden ötürü sık sık yanlış
kavranan Sun Yat-Sen'cilik ideolojisi hakkında komünist enter­
nasyona.l programından bir alıntı yaıpma,k istiyoruz ;

«Çin'deki Sun Yat-Sen'cilik, küçül{ buıiuva milli "sosyalizm-in
ideolojisiydi. Bu akım •Üç halk ilke»sinde (Milliye-tçilik, demokrasi,
sosyalizm) halk kavramı sınıf kavramını gözden çıka.nyordu. Sosya­
lizm, belli bir sınıf, yani proleterya tarafından yaratılan belli bir
üretim biçimi olarak değil, bulanık bir toplumsal refah tablosu
olarak sunuluyordu. Dolayısıyla. Çin devritninin gelişmesinin ideo­
lojik bir biçimi olmaktan çıkarak bu gelişmenin önündeki bir engel
haline geldi. Sun Yat-Sen'riin takipçiteri onun ideolojsinin tant

68

www.a
rs

iva
ku

rd
i.o

rg

da nesnel olarak gerici hale gelen bu yönlerini aıbarttılar, ve
bu ideolojiyi açıkça karşı devrimci bir güce. dönüşmesinden sonra
Goumindag resmi ideolojisi haline getirdiler .(hatırlarsanız Mao Ze­
dunıg ta.m da bu Çabaları' övmüş ve Çan Kay-Şek Goumindan'mı
«ÜÇ halk ilkesin .. nin tarihsel mirasına sahip çıkaıbileceğini ileri

·sürerek açıkça Stın Ya,t-Sen'cilik ideolojisiri·in bütün bu gerici
yanlarına sahip çıkıniştır. -b) bundan dolayı Çin'liproleter kitl~­
lerin ve emekçi köylülerin ideolojik gelişmesi, Goumindag'ın iha- ·
netine karşı kararlı bir mücadeleyle ve Sun -'-Yat-Sen'cilik ideo­
lojisinin kalıntılarının oradan kaldınlmasıyia. el ele yürümek zo­
'zundadır.,. (Komünist Enternasyonal Programı S. 98. 99 abç)

Sun Yat-Sen'in ~üç halk ilkesiıoyle Mao Zed.ung'un pek falza
ileriye gidemiyeceği ve MDD'yi · sosyalist devrime dönüştürnıe ko­
nusunda berrak bir anlayışa sahip olamıyacağı oldukça açıktır. Bu
durum Çiri de·vrimihfu pratiğıiyle de bu gün ispatlanmış bulunu­
yor.

Bu meselede asıl önenili sorWııardan biri de, Mao Zedung'un
eklektik (seçmeci) yapısıJim kavranılınasıdır. Mao Zedung'daki bu
eklektik yapıya özellikle sosyalist inşa; konusundaki görüşlerini ele
alırken değineceğiz. Ancak burda, onun meseleyi ele alırken içine
düştüğü tek ya.nlılığı ve mekanikliği sergilemek için bir alıntıyı
yararlı görüyoruz. Mao Zedung 1958 deki bir konuşmasmda sözde
troçkinin sürekli devrim anlayışını eleştirirken şunlan söylüyordu.

cTroçki sosyalist devrimin demokratik devrim tamamlanına­
dan başlatılması gerektiği inancındaydı. Biz oyle . düşünmüyoruz.
Mesela 1949 daki Kurtuluş'u Toprak lleformu izledi; bu ta'mamlanıı
tamamlanmaz karşılık! ıyardımlaşma ekipleri kuruldu. Daha sonra
da. alt düzeydeki kooperatiflerden üst düzeydeki kooperatifiere ge­
çildi. Kooperatifleşme yedi yıl içinde tamamlandı~ Ve· üretim ilişkileri
d~ğiştirildi. Ondan sonra Oüzeltıne Hareketi geldi. Düzeltme Ha­
raketi tamamlandıkta.ıi sonra, arası soğumaıda.n Telmik Devrim baş­
ladı.• (Y. Y. S. · -4~,43,)

Yukarda bir aşa.ınada.n dikerine geÇişteki yavanlık ve tek yan­
lılık açık biçimde görülüyor. Mao çeşitli aşamalan birbirinden ayır­
dederken onlan bütünüyl~ birbirinden· soyutluyor .. Birbirleriyle hiç
ilişkileri yokmuş gibi ele alıyor. (Qnun. bu metafizik, idealist yakla­
şımı felsefi görüşlelinin eleştirildiği bölümde daha ayrıntılı biçim-
de ele alınacaktır.) Şeylelin gelişme sürecindeki farklı aşarnalann .

. '·

69

www.a
rs

iva
ku

rd
i.o

rg

iç içe geçebilecugi, lılıinin diğerinin içinde eıiyebileceği olasılığını
görmüyor. Dolayısıyla o şeylerin gelişimindeki evreleri «birincisi
bittikten sonra Jkincisi başlar" mantığıyla ele alıyor.

Bu anlayış MDD ile sosyalist devrim süreci arasındaki ilişkiye
uygulanırken kaba materyalist eklektik yapı kapitalizmi savun­
maya, Lenin'Jn deyimiyle küçük-burjuva devrimciliğiyle tam bir
bütünleşmeye kadar vanyor.

Mao Zedung'un devrim sorunları~ kaba,-evrimci bakış açısıy­
la bakması bilinmezcilik (agnostisizm) teorisiyle birleşe~
tipik bir kaderailik anlayışın~ vanyor. Mao Zedung'a göre devrimin
gelişmesi dalgalar halinde olacaktır. .Yani devrim bir ka.ba.racak

· bir alçala.caktır. O, bu teorisini öylesine sevmiştir ki, sosyalist ın­
şanm kanunlan dahil (dalgalı gelişim kanunu) olmak üzere heı
yere uygulamaktadır. Dolayısıyla. onun ~ayışına. göre «önce zafer
sonra. yenilgi ve sonra yeniden zafer ve yoniden yenilgi• biçiminde
bir gelişme mutlaktır. Bu, tipik bir kaderciliktir. Mao Zedung'un
dalgalı gelişim teorisini, doğru ve yanlış konusunda söylediklertyle
birleştirirsek kaderci anlayışını daha ;ıwık bir · biçimde görürüz.

cHa.ta. yapmaJ<, doğru çizginin oluşmasında; gerekli bir şarttır.
DoğrU çizgi hatah çizgiyle mukayese içinde oluşturulur... (Yay.
Yaz. S. 61) Mao Zedung'un burada tartıştığı mesela doğru çizginin
oluşturulmasıdır. Bu nedenle ·burada tartışılan mesela pratikteki
hataların doğru çizgiyi gelişterecek deneyler değil, söz konusu
olan, doğru çizginin mutlaka çiZgi hatalarma düştükten sonra
oluşturulaıbilmesidir. Yani Mao Zedung'a göre insanlar devrimin
genel çizgisi hakında önceden doğru bilgilere sahip olamazlar.
(Ona, göre böyle bir durumda. yanlış çizgi olmadığından tek
yanlılık söz konusudw-.) Ne zaman ki yanlış bir çiZgi doğdu, doğru
çizgi ancak bundan sonra, onunla; mu.ka.yese içinde oluşa,billr. Bu
düşünceler yenilginin mutlak olduğunu içeren Mao'nun diğer

. sÖzleriyle birleŞtirilince bilinmezcilik ve kadercilik giderek açık
biÇimde ·ortaya çıkar. Mao'ya. göre insanlar devrimin gellşlmini ön- .
cedeıı göremezler ve zaten bunlann bilinmesi de mümkün değildir.
Bu nedenle yenilgiye uğramalan mutlaktır. Bu bir kaderdir. Nitekim
Mao Zedung bu meselade devrimin genel yönetimini, dost ve düş­
manlanlll kavrayamadığını itiraf ediyor.

• .. -. Çünkü bu büyük fırtınalardan geçineeye ·ve iki za.ferimizi,
ild yenilgimizle loyaslayabilinceye kadar henüz yeterli iecrübeye
sahip değild.im ve Çin devriminin kanunlarını henüz tüm ola;ra.k
kavrayamıyordum.

70

www.a
rs

iva
ku

rd
i.o

rg

·Genel olarak konuşursak Çin'in objektif gerçeğini kavrayan­
lar, Komünist Ent~rnasyonal'daki Çin meselesiyle ilgili yolda']lar
değil, biz Çin'liler olduk. Kısa,<:ası Komünist Enternasyonaldeki bu
yoldaşlann, Çin toplumunu Çin milletini ve Çin devrimini anla.ma­
dıklannı veya anla.makta; ta.ma.men başarısızlığa uğradıklarını söy­
liyebiliriz. Bırakın yabancı yoldaşian uzun zaman biz bile Çin 'in
objektif ge:rçeğl hakkında. berrak bir kavrayış& sahip değildik. Ancak
Japonya'ya karşı direnme döneminde gerçek duruma uygun bir
geriel parti çizgisi ve eksiksiz bir dizi somut siyaset formüle ettik. Oy­
sa. o zamana !kadar yirmi yılı aşkın bir ~üredir devrim yapmaktaydık.
(Devrimin kanunlarını bilmeden devrim yapmak ! !! -b) Önceki
yıllar boyunca epey ~nlıkta çabşıyorduık. Her hangi bir kimse
her hangi bir yoldaşın mesela ~'nin her hang-i .. bir üyesinin ya
d~ benim başlangıçtan beri Çin devriminin kanunlarını tam ola­
I'a.k anladığım iddia. edecek olursa bol keseden atıyOr demektir. Ona
kesinlikle jnanılma.maltdır. Çünkü hiç . de . böyle olmadı. Geçmişte
özellikle başlangıçta, bütün enerjimiz devrime yönelmişti, ama
devrimin nasıl yapılacağı •. neyi degiştirmek istediğimiz. neyin önce;
neyin sonra geleceği ve neyin gelecek döneme kadar beklernesi ge­
rektiği meselelerinin hiç biri oldukça uzun .bir dönem boyunca doğru
bir şekilde kavranmanıışti, ya da· onlann tam olarak kavranma.mış
olduğunu söyliyebiliriz.• (Yay. Yaz. S. 123 -aibç) ,

İşiiı en garip yanı d.e~imi, onun gelişme yönünü ve onu yön-'
lendiren ka.nunlan bilmediğJni itiraf eden birinin kalkıp bütün ıbu
ttıeseleler konusunda bfr dizi ilkeye ve siyasete sahip KomÜiliist En­
ternasyonal'deki Marksist-uministleri, bu arada en başta; Stalin
yoldaşı devri:tni ve onu yönlendiren kanunlan bilmemekle suçlama­
sıdır. Aslında bu durum lbile tek başına Mao . Zedung'un küçük-·
burjuva; ınilfiyetçi görüşlerini ortaya ·serer. Çünkü Mao doğruluğu­
na yaıilışlığına bakmaksızın Komünist Enternasyonalin · duşüncele­
rine karşı çıkmıştır. (M~ Zedung devrim hakkında bir şey bil­
mediğine göre -kendisl öyle söylüyor- Entemasyonalin görüş­
lerinin yanlışlığını tespit edemez. Enternasyonalin düşüncelerine.
yanlış diyebilmek için. her Şeyden önce. kendisinin, devrim hakJon­
da, devrimin genel' yönelimi hakkında, dost ve düşmanlan hakkında
bir düşüneeye sahip alınası gerekir.) Mao'ya göre önemli olan en­
terna.Syonaİin . düşiinceletinin doğru veya yanlış olması değil; Ko­
münist Enternasyon~ «yaJbartcııo olmasıdır, Çin'li olmamasıdır. Bir

. küçÜk burjtiva miiliyetçisıi için ·kıstas yerli-yabancı aynmıdır. O,
mark:slzin;_Jertitı.izmi yaıbancı olduğtlndan kesinlikle kabul etmez.
Anc8k ya.rai"lı olarli a.tır •. Onulı için bu yeterlidir. ·Am~ öte ya.hdan,
o, iJd d.9 b~ tli sözleri ,de papa;p.n gibi tekrarla.ma.dan edeme~.

71

www.a
rs

iva
ku

rd
i.o

rg

«Komünist Enterriasyonalin Çin hakkındaki kararına tamamen
katılıyoruz.• Bu gün bu sözleri yukardaki aktardığımız uzun
paragra.fla kıyaslayınca küçük-burjuvazinin iki yÜzlülüğünü gö...:

. riirüz. Bu nedenle de Mao Zedung'u asıl gerici kdan onun Mark­
sizm-Leninizme, komünist Enternasyonal'e sözde sahip çıkatak

kerıdi küçük-~burjuva; karakterini gizleme çabasıdır ...

Bütün bunlardan sonra Stalin'in Oin devriminin niteliği hak­
kıuda beslediği kuşkular oldukça anlaşılır bir şey haline gelmek­
tedir.

c.Devrimin zaferinden sonra ise, Çin'in bir Yogoslavya, benim
de ikinci bir Tito haline geleceğimden endiŞe etti. (Stalin -b)• ·.
(Yay. Yaz. S. 143)

Çin'in Yogoslavya, haline, döndüğü hatta ondan da beter
bir emperyalist yağmacı olmaya başladığı bu gün artık dünya
olaylanna uzak olmayan herkesin kabul ettiği bir gerçektir. Genel­
lilde yetersiz kavı·anan Mao Zedung'un da ikinci bir Tito olduğu·
dur. Ma.o Zedung'un tüm küçük-burjuva düşüncelerini sergili­
yetek Stalin yoldaşın bu ikinci endişesinde de ne ka.dat haklı
olduğunu sergilerneye devam edeceğıiz ...

Btı.raya kadar anlattıkla.rımızla Mao'nun burjuva demokratik
··devrim ve bu ·devrimin sosyalist devrime dönüşümü hakkında .

kesinlikle bir küçük-ıburjuva demokratınm ilerisine gidemeyen
bakış açısını yeterince sergıiladiğimiz kanaatindeyiz. Bundan sonra
esas olarak devrimin yolu ile ilgili bölümün konusunu oluştıırnıası­
na rağmen, Mao Zedung'un burjuva. demokratik devrimi kavrayışı­
nın bir parçası olan strateji ve taktik meselesini de ele ·alarak
bu bölümü sonuçlanduma.k istiyoruz.

Mao Zedung devrimin her meselesinde olduğu gibr devrilliin .
siyasal stratejisi meselesinde de Lenin ve Stalin'le çellşriıe halhı­
dedıir. Birazdan ertaya koyaca.ğımız gibi o, bu meselade de di~
meselelerde olduğu gibi Stalin'in eleştirisi ardında Lenintzme sal~
dınyor.

STRATEJJ VE TAKTIKLER ÜZERINE

Marksizm-Leninizmin ilkeleri devrimin stratejisini inşa eder­
ken devrimin temel itici güçleri ile devrimin düşmanları arasmdald
çelişme (veya çelişmelerden) hareket eder. Marksist bir teorisren
devrimin stratejis~ni inşaa ederken her şeyden önce bu karşıtlığı

72

www.a
rs

iva
ku

rd
i.o

rg

temel alır, ve devrim ile karşı-devrim kutupları arasına kalın
bit çizgi çeker. Bu karşıtlık temelinde inşaa edilen stratejinin esas
düşman kampındaki .çelişme -ve Çatlaklara dayanan uzlaşma ve
geçici ittüaklan içeren taktiklerle tamamlanır. Sonuç olarak dev-'
rimin stratejisıi; birincisi, temel· çelişme (veya. çelişmeler) tarafından
karakterize edilen temel itici güçlerin mevzilanişine ilişkin, ikin­
cisi de düŞman kapınındaki çelişme ve çatlaklar ile bunlara ur
gun uzlaşma, geçici ittifak, tarazsızlaştırma ve benzeri, taktikler­
lerden oluşan bir bütündür. Bir kişi, eğer yukanda sa.ydı&unız
birinci kısmı t~me1 almaz -ve stratejiyi inşada ikinci kısmı temel
alırsa o, devrimi sonuna\ kadar götürecek güçlerden tecrit eder
ve sadece düşmanlar arasındaki çelişmelerden yararlanınak bi­
çimiıideki gelip geçic~ dUrumları mutlaklaştırmak suretiyle prag­
ınaci ve sınıf kıstasında uzak bir taktisyen durumuna dönüşür.

Mao Zedung devrimin stratejisini inşa ederken düşman kam-
- pındaki çelişme ve çatlaklan esas a.lmıştır. O'nun bu anlayışı sa­

dece Çiıi'deki burjuva-demokratılk devrim döneminde değil, aynı

zamanda dünyanın geline ilişkin İ>ekçok meselede. de kendini gös­
termektedir. Nitekim- en son oı&rak bu anlayış Mao Zedung'ti · kötü
üniü .. üç Düna Teorisi•ne kadar vardırmıştır, Bunu birazdan ele
alacağız. Burda . özellikle devrim stratejisinde . ara güçlerin ele
alıhillası meselesini inceleyeceğiz. Çünkü Ma<> Zedung'uri bu ko­
nudaki görüşleri Matksizm-Leninlzme bir katkı olarak sunul­
maktadır. A}ını zamanda. Mao zed.ung'un bu. m&seledeki düşünceleri
Stalin'i aleŞtiri temelinde yükselmektedir. Bu nedenle incelenmesi
aynca önem kazanmaktadır.

Sta.lin1in ölümiliıd~n önee dqer maselelerde olduğu ·gibi genel­
de devrimin stratejisinin :inşaaSı ve . · özelde de çeşitli toplumsal ara
güçlerin ele alınması konlısunda. Stal.in'e tek kelıime eleştiri yönel­
temayen Mao Zedung'u Stalin öldükten sonra · :Kuruşçevci korada
lay-ik oldUğu yerini a.la.rak Stalin'e en sinsi yöntt:ımlerle saldırmaya
başladı. Mao Zadung Staıin'i Leninist Stratejiye ilişkin olarak şöy­
le eleştıriyor .:

•Öhıeğifı, Stalin değişik devrimci dönemlerde esas .darbenin za­
.ma.nm orta-yol'ti toplumsat ve siyasal güçlerini yalıtacak biçim·
de yÖneltilmesi gerek:t!iğ:i biçimde bir formül ileri sürdü. Sta.lin'in
btı formülU karşisında dlirumlara göre (korkuya. bakın, biçimsel
aniamda. da olsa bütünüyle reddectetniyor-b) ve eleştirel, Marksist
bir bakıŞ açısından tavır takınılmalıdır. Belli durumlarda orta-yolcu
güçİ~ri yaiıttnak doğru olabilir,· amai bütün koşullarda onla.n ya.-

73

www.a
rs

iva
ku

rd
i.o

rg

btma.k doğru değildir. Deneyimimiz bize devrimin esas darbesinin

baş düşmana yönaltilmesi ve onun yalıtılması gerektiğini öğretiyor.

orta-yolcu güçlere gelince, onlara; karşı en azından tara.fsızlaş­

malarını sağlamak için, hem bağlaşma bem de savaşım yürüten

bir politika benimsenmelidir; ve koşullar ol verdikçe, devrimin

gelişmesini kolaylaştırmak için onlan tarafsızlık konumlarından

bizimle bağlaşık bir konuma dönüştürme yolunda. çabalar gös­

terilmelidir."· {Mao Zedung Toori.k ve Siyasal Düşünceler S. 219)

Dikkat edildiğinde hemen görüleceği gibi Mao Zedung, Stalin

in (bu araıda Lenin'in de) bizzat üç Rus devriminin ca.rtlı pratiğin­

dEm çıkardığı ve Leninist stratejinin ilkelerindmı biri olan bazı ara
güçlerin yalıtılması ilkesini reddetmektedir. Ancak o, her za.man

olduğu gibi burada da Marksizme saldınrken ihtiyatı elden bırak­

mamakta., temkinli davranmaktadır. Ve yine her zaman olduğu gi:bi

Marksize karşı kencli ampirik (görgücü) dar deneyci görüşlerini

koyuyor. Onun için kendi tecrüıbesi herşeydir, ama :M:arksiun-Le­

ninizm hiç bir şey.

Dolayısiyla biz de meseleyi ele alırken ikili bir yol izlemek

zorunda kalıyoruz. Birincisi, Stalin'in (bu anlamda L.enin'irtin de)

Marksist siyasaJ stratejiye iNşkin bu görüşünün evrensel karakterini

ortaya koymak ve ikincisi ,Mao Zerlung'un o, her fırsat düştükçe

üvüp göklere çıkardığı; onu kullanarak Marksizmi, «çürütmeye­

çalıştığı dar pratiğinin (ki bu pratik bütünüyle küçük burjuva­

dır. Burjuvaya. kadar anlattıklarımız kanaati:ın!izce bunu sergileme­

ye yeter.} KÜçük burjuva özünü sergilemek.

İlk görevimİZin konunun girişinde kısmen yerine getirdik. Bir

ke:t daha. belirtelim: Maı-!!sist bir teorisyene göre· devrimin strate­
jisinin esası devrim ile karşı-devrim itici güçleri arasındB.ki a.nto­

gonizma. üZerine kuruludur. Stratejisinin ikinci ve tali kısmı dal
düşman kampındaki çelişkiler ve benzeri üzerine kuruludur. Le-

ninist devrim stratejisinin teorisi 'bu temel ayınını gözönünde bu­

bundurnıada.n edemez. O, hiç bir zaman düşman kampındaki ·

çelişmeleri mutlaıklaştıra.nıaz. Her zaman düşman kampında.Id çe­

Iişmeleri gelip geçici veya. yararlanması gereken şeyler olarak

görür. ,
:'

' Halbuki Mao Zedung, devrimin strat.ejisinin esas kısmını; dilŞ­

man kampındaki çelişıneler temeline oturtmaktadır. Onun yazr

\a.r:uun genel bir a-özden a-eçirilişi bile bu durumu orte.y& koymak-

www.a
rs

iva
ku

rd
i.o

rg

tadır. Onun stratejisinin özü düşman ka,mpmda.ki çelıi.şmeleri keşfet­
mek ve çeşitli düşman güçlerini sık sık değişen pozisyonlanna uy­
gun olarak birinin yanmda diğerine karşı savWjmaıktır. Marksist­
Leninistler düşman kampındaki çelişmeleri dikkate alırlar ve bu
çatlaklar ne kadar küçük olursa olsun ·onlara gereken değeri
verirler. Ama bunu yaparken Lenin'in a.şağıdaki düşüncesine sac
dık kalırlar." Sorun bu taktiği proleteryanın genel olarak billnclni,
devrimci ruhunu, savaşını verme ve yeteneğini düşürecek değil,
yükseltecek biçimde uygulamayı bllmektir... (Sol · Kominizm S. 80
5. baskı) (abç) Halıbuki "Mao Zedung uzlaşmalarda tam bir ilkesiz­
lik içindedir.

Mao Zedung düşman kampındaki çelişmelerden yara.rla.nma
ilkesine progmacı bir anlayışla yaklaşmaktadır. Onun anlayışına
~öre •Dilşmanımın düşmanı benim dostumdur... Bu ilke her za­
man ve her şart altında doğru değildir. Düşmanlarımızın düş­
manlan bazen doStumuz olabiildikleri gibi bazende düşmanlanmız­
dırlar. Devrimda proleteryanın hegomonyası diye bir sorunu olma­
yanlar elbetteki, baş düşman dışmdaıki tüm güçleri dost görürler.
ÇünkÜ ·düşmanımın düşmanı benim dostum» dur demek gerçekte cbaş
düşman dışında düşmanını yok· demekle özdeştir. Böyle bir anla­
yışında ne kadar sakat olduğu, proleteryanm. hegomonyasının ö­
nüne engel olduğu, onun mücadele azınini, bilincini yükseltme­
d!iği, devrimci rUhunu köreittiği v.s. açıktır. Çünkü baş düşman
dışında herkesle birleşme anlayışı güdüldüğünde ortada ne ilke ka­
lır ne de başka birşey. Böyle bir durumda söz konusu olacak şey
düşmanlardan birinin yanında diğeline karşı savaşmaktır. örneğin
bu gün iki süper devlet dünya ha.ı.klannın baş düşmanıdır tes­
bitini yapıyoruz. Mao Zedung'un arilayışına göre iıki süper devlete
şu veya bu oranda tavır alan tüm gericiler, faşistler, sömürgeciler,
emperyalistler bunların hepsi dostumuzdur, bunlarla birleşmemiz
gerekir. Yani bu anlayışa. göre tüm bu gericilerle birleşip iki süper
devletle mücadele etmeliyiz. Böyle hir durumda proleteryanm. ın­
siya.tifinden, onun hegomonyasından bahsetmenin ne kadar gülünç
ola.cağını belirtmeye 'bile gerek yok.

Marksistler baş düşman dışındakıi düşmanlarİa. birleşmeye ça­
lışırlar, ama bunu mutlaklaştırmazlar. Yukarda:-~Lenin'den ak·
tardığımız noktaları gözönünde tuta.rak ilkelerden taviz vermek­
siziri birieşebilecek tüm güçlerle birleşirler, diğer bazı güçleri ya­
lıtır tecrit ederler. Sorunun Marksist. konuluşu böyledir. Ama Mao
Zedung bu Marksist önermalere kes.tiılikle riayet etmiyor, tam
tersi yönde hareket ediyor. ÖJ'Ileğin 8 Mayu: UJ41 deki bir yazı-

www.a
rs

iva
ku

rd
i.o

rg

sında bölgesel iktidar organlanndaki bazı toprak ağaları ve bur
juvalarla birieşebilmek için şöyle bir koınut dahi verebiliyor :

«Bölgesel iktidar guıuplarındaki yönetici unsurlar büyük
toprak ağası sınıfına ve büyük burjuvaziya mensup olduklan halde
ara kesim olarak kabul edilmeli ve öyle muamele gönnelldirler ...
(S. E. Cilt 2 S. 471 aıbç)

Herhangi bir sınıf veya sosyal taıbakanın ara bir güç olup
olmadığı insanların onlan öyle kabul edip etmemelerine bağlı bir
şey değildir. Onların ara bir güç olup olmadıklannı beJiriiyen biz­
zat objektif konumlarıdır. Bu nedenle yukandaki sözler Mao Ze­
dung'un bu meselade ne denli subjektif ve ilkesiz davrandığını ka­
nıtlıyor. Daha. yukanda da bellrttiğimiz gibi Mao Zedung bu me­
selede düşman kampındaki çelişkilerin mutlaklaştınlmasmı esas
alıyor ve bu yönde obpektif, gerçekten kopuk, subjektif zorlama­
larda bulunuyor bu nedenlede Mao Zedung, Stalin'in b&zı ara
güçleri yalıtma politikasını kavnyamıyor, Bu poJıitikayı «Soİcu, ve
«Sekter, olarak damgahyor. Şimdi gelelim Stalin'in bu mesele­
deki düşüncelerine :

«Birinci aşama: 1903 den 1917 Şuba.tına kadar hedef Çariıkı
yıkmak orta çağ kalıntılarının tamamını tasfiye etmek. Devrimin
ana gücü : proleterya, Hazır yedeği: Köylülük, ana da:rıbenin doğ­
rultusu: Köylülüğü kazanmaya ve Çarlıkla anlaşmaya vararak dev­
rimi tasfiye etmeye ça;bala.ya.n liberal-monarşist burjuvaziyi tec­
rit etmek. Güçlerin düzenieniş planı: işçi sınıfının köylÜlükle ittt­
fağı, «Proleterya, kuvvet yoluyla ort;akrisiyi ezmek ve bu.rjuvazln:ln
tutarsızlığını etkisiz hale getirmek için köylü yığmlanyla ittifak
kurarak demokratik devrimi sonuna kadar götürmelidir: (Len:in
İki TaıktJik).. (Stalin, Leninizmin Sorunları, Sayfa 72)

Yukardaki almtıdad.a göıiileceği gibi, Stalin, proleterya ile
Çarlık otokralisi arasında ara bir sınıf olan liberal-monarşist
burjuvaziyi, kazanma ya da ittifak polıitikası değil onu devrimden
yalıtma politikasını güdüyor. Ve yine alıntıcia görüleceği üze:rıe bu
taktik Mao Zedung'un göstermeye çalıştığı gibi sadece Stalin'in
değildir. O, aynı zamanda Leniniin ve tüm Rus KomünistlerinincUr
de, Mao Rusya'da · yaşasaydı herhalde, ara güç olduklan gerek­
çesiyle liberal-monarşist burjuvaziyle Çarlık Feodalizmine kartı
itifak yapardı. Hatta Guomindang it.tifalnnda yaptığı gibi belkıi.
devrimin öndediğini de Liıberal-Monarşist burjuvaziya terk ,e­
derdi. Ne ince taktik değilmi? Ama unutmamak gerekir ki. bu
taktiği Rusya özgülünde uygulayanlar vardı. Bunlar Menşevik-

78

www.a
rs

iva
ku

rd
i.o

rg

lerden başkası değildi. Yazının başında genel burjuva Demokratik
Devrim Teorisini incelerken gösterdiğimiz gibi, Menşevikler, Libe­
ral--Burjuvazi devrime -sırt çevirir, devrim güçleri tecrit olur an­
layışıyla HberaJ-Burjuva:zi. ile birleştiler ve bununhtda kalmayıp
devrimin önderliğini bizzat kendi elleriyle Liberal-Burjuvaziye
terkettiler. Menşevikler, bütÜn bunları yaparken hangi kıstastan
hareket ediyorlardı? Onların kıst.ası düşmana. karşı engeniş cep­
heyi oluşturma. ve düşman kampındakıi çelişmelerden yararlanma
a.dı altında daha çok insanla. birleşme idi. Tabii bununla da sınıf
kıstasını terketmek zorundaydılar. Lenin bu meselade Menşevik- '
leri sınıf 'kıstasını terketmekle, ilkesiz uzlaşmalam varmalda ve
benzeri gibi şeylerle suÇlarken yerden göğe kadar haklıydı. Bu
nedenle biz de, şimdi, meseleyi ~daJıa az insanlaını yoksa . daha
fazla insanianıt birleşrnek iyidir? Daima daha fazla insanla bir­
leştnek daha iyidir." (Y. Y. Sayfa 239) türundan saçma. ve saçma
olduğu kadar sınıfsal olmayan bir kıstasla inceleyen Mao Zedung'u
Menşeviklikle suçlarken Lenini~mi savunmuş oluyoruz.

Konuya derinlik kazandırmak için Lenin'in 1917 Şubat dev­
riminden sonra Kerenski hükümeti döneminde, Çarlığın açık sa­
vunucusu olan, bu yüzdende Çarlığı geri getirmek için açıkça. a7
yaklanmtş olan Kornilov'a karşı tutumunu aktaracağız. Kornilov
ayaklanmasına: Kerenski de istemeyerek karşı çıktı. Öte yandan
sosyalist-devrimofler, Menşevilder daihil olmak üzere Bolşevikie­
rin başını çektiği devrimci kapm da Kornilov, ayaklanmasına karşı
mücadele ettiler. Yani kısacası hem Bolşevikler hem de Kerenski,
Kornilov'a karşıydılar ve savaşıın içindeydiler. Ama aralannda
«küçÜk, bir· fark vardı. Bolşevikler proleteryanın temsilcileri o­
larak en kararlı biçimde ve hiç bir yalpalama.ya yer vermeksizin
Kornilov'un .üstüne giderlerken, Krenski, gelişmesi muhtemel pro­
leter devrimin verdiği koııku ve · Kornilov'u proleter devrime karşı
panzehir olarak kuiJahma ihtimalinden ötürü, Kornilov'a karşı
mücadelesinde, kararsızlık gösteriyor, yalpalıyordu. Kerenski gerçek
anlamda. Komilov'a karşı değildi ama, o andaki somut koşullarda
kapitalizriııin yaşamasını sağlayabilmek için Kornilov'a karşı mü­
cadele etmek zorundaydı. Aksi taıktirde Bolşeviklerin insiyatifi ele

• ~e~irip, scsyalist----devrimcileri ve Men:şevdkleri de arkalarma a1ar~k
ıktıdan ele geçirmeleri ve giderek Rusya'da kapitalizmi tümden
yok etmeleri biçiminde bir durum ortaya çıkaıbilirdi. Kısaca somut
şartlar Kerensk'yi direntneye götürdü. Mao 'Zedung'un taktiklerini iz­
lemek gerekseydi, "düşmrmımın düşmanı benim dostumdur." aya-.
ğına yatıp Kerenski'yle birleşrnek gerekirdi. Nitekim Mao Zedung'un

77

www.a
rs

iva
ku

rd
i.o

rg

Rusya'daki ikiz; kardeşleri ol&n Sosyaliet---ı:>evrimciler ve Menşevtk­
ler hatta bazı sözde bolşevikler Kerenski iJe birleştiler. Ama Lenin
buna karşı durdu. O'nun politikası şöyleydi.

«Kerensld birlikleri gJbi Kornllov'a karşı biz de savaşıyoruz ve
savaşmaya devam edeceğiz: Ama Kerenski'yj desteklemiyor, ter­
sine güçsüzliiğünü ortaya koyuyoruz. (Her türden Maocu taktık­

siyenin öfk:eli seslerinti duyuyoruz!) Burada bir ayınm var: oldukça
Ince ama adamakıllı özsel ve unutulmaması gereken bir ayırım.

(Lenin Nisan Tezleri S. 133 3. baskı abç) ..

Mao Zerlung'un savaş ağaları arasındaki o en ufak çıkar çe­
Jlşmelerini hesaplıyacak kadar ince olan zekası iş, Lenindst takti.k­
lere gelince nedense tüm kıvraklığını yitiriyor ve menşeviklerin

konumuna giriyor! ... Ma.o Zedung'a göre o somut anda baş düşman,
olan Kornilov'a karşı çıkan tüm güçlerle birleşrnek gerekir. Ama
gördük ki, Lenin bu anla,yışın tersine hareket ediyor. Neden acaba?
Çünkü burada söz konusu olan proleteryanlin devrimdeki hegomon­
yasıdır. Proleteryanın devrimdeki hegemonyası rolünün zorunlu­
luğunda direton her kes bu hegemonyanın gerçekleşmesinin önünde
engel olan her gücü aşmalıdır. Bu güç bazen Jiberal-monarşist bur­
jti.Va2lidir. (1903-1917 Şuba.tına kadar), bazen Kerenski Hüküme­
tidir. (Kornilov ayaklanmasında) bazen sosyalist ·devrimciler ve
ntenşeviklerdir sosyalist devrim sürecinde olduğu gibi) v.s. Ama
devrimda proleteryanın bogomanyası diye bir derdi olmayan Mao
Zedung, açıktır ld, bu ilkeyi rı;,ddedeooktir. Bu, aynı zamanda onun
ne denli pragmatik olduğuna da güzel bir örnektir. Üstelik be­
lirtelim ki, Stalin'ün dilinde ifadesini bulan bu strateji, Mao Ze­
dung'un göstermeye çalıştığı gibi Rusya özgüiii ile ilgili, özel bir
şey değildir. (Bkz. Teorik ve Siyasal Düşünceler S. 219) O, evren­
sel bir stra.tejddirde. Bu strateji anlayışının evrensel olduğunu
Stalin'in şu sözlerinden anlıyoruz.
mıışıp·,

«l,eninizmin temel stratejik kuralını olu~tunm nedir? Bu kural
şunla.n kabul etmeye dayamr :

1 - Pek yakında olacak olan devrimin harekete geçirilmesi
döneminde, devrimin düşmanlanın en tehlikeli toplumsal daya­
nağını uzlaştıncı partiler oluşturur.

2 - Bu partileri tecrit etmeden, düşmani (Çarlığı yada Bur­
juvaziyi) devirmek olanaiksızdır.

78

www.a
rs

iva
ku

rd
i.o

rg

3 - Dolayısıyle; devrimin hazırlanması döneminde en önemli
okiann hedefi, bu partileri tecrit etmek, büyük emekçi kitleleri bu
partilerden koparmaktır.

Çarlığa karşı mücadele döneminde, burjuva demokratik dev­
rimin hazırlfl.nması döneminde (1905-1916), Çarlığın en tehlikeli
dayanağı liberal-monarşist parti, kadet partisi olmuştu. Neden?
Çünkü bu partıi uzlaştıncı bir partiydi. Partinin o zaman başlıca:
derbelerini kadetlere yöneltınesi doğaldır, çünkü karletleri tecrit
etmeden köylülükle Çarlık arasında bir kopmaya güvenilemezdi;
Ve bu kopmayı sağlamadanda devrimin zaferine güvenilemezdi.
Birçok kimse ö zaman bolşevik stratejıinin bu özelliğini anlamı­
yor ve bolşe,vikler için kadetlere ka,rşı mücadelesinin, baş düşmana,
Çarlığa karşı mücadeleden «önce geldiğini" söyliyerek, bolşevikleri
aşırı bir .. kadet düşmanlığıyla• suçluyorlardı. Ama temelden yok­
sun bu suçlamalar, baş düşmana karşı zaferi üolaylaştırmak, ya­
kınlaştırmak amacıyle uzlaştıncı partıinin tecrit edilmesini gerek­
tiren bolşevik stratejinin apaçık •olarak aniaşılmaması gerçeğini a-
çığa. vuruyordu.. ·

Böyle bir strateji olmamış olsaydı, burjuva demokratik devrim­
de proleteryanın hegomonyasının olanaksız olacağını kanıtlamaya
hemen hemen hiç gerek yoktur.

Ekimin hazırlanması döneminde, mücadele halindeki güçlenin
ağırlık merkezi, yeni bir plan üzerine kaymıştır. Artık Çar yoktur.
Kadet partisi, uzla.oıtıncı· güç halinden, emperyalizmin yönetici bıir
gücü, egemen bir gücü haline gelmişti. Mücadele artık Çarla halk
arasmda değil, burjuvazi i}Q proleterya arasındaydı. Bu dönemde
emperyalizmin en· tehlikeli toplumsal dayanağı, demokratik---kü­
çük-Jburjuva partilerinden, sosyalist-devrimci ve menşevik par­
tilerden oluşuyordu.-Neqen? Çünkü partiler o zaman uzlaştıncı
parbilerdi, emperyalizmle emekçi kitleler arasında uzlaştıncı parti­
lerdi. BolşevikJerin başlıca darbelerini bu partilere yöneltmiş ol­
ması doğaldır, çünkü bu pa.rt.ileri tecrit etmeden, emekçi kitlelerin
emperyalizmden kopmasına bel bağlanamazdı; oysa bu kopmayı,
sağlamadan Sovyet devrimindn zaferine güvenilemezdi. Birçok kişi,
o zaman, · bolşeviklerin talrtiğinin bu özelliğini anlıyarnıyorlardı;
onları, sosyalist-devrimciler ve menşeviklere karşı caşın bir kin»
beslemekle ve baş hedefi «Unutmakla» suçluyorlardı. Ama ekimıin
hazırlanması döneminin bütünü, bolşeviklerin ekim devriminin
zaferini sa.ğlıyaibilmesinin ancak bu taktik sayesıinde olanak:ı;-öj:.

/

79

www.a
rs

iva
ku

rd
i.o

rg

duğunu güzel bir biçimde göstermektedir.• (Leninizmin Sorunları
S. 122) (abç).

Uzun olmasına rağmen Stalin'in sözlerinan tümünü akta.rdık
Burada mosele bir daha bizim yazma.rruza gerek bırakılmaksızın her
yönüyle konulmuştur. Ancak kısa maddeler ha.Hnde sıralıyacak o­
lursak,

ı -- Bazı am güçlerin yalıtılması poJitikası Husya'ya özgü
bir taktik değil, tersine Leninizmin temel stratejik kuralıdır.

Bu nedenlede Mao Zedung. bazı ara güçlerin yalıt.ılması poli­
tika.sını sadece Sta1in'in savunduğu bir politika olarak göstermeye
çalışırken, (Kendi küçüJ{~burjuva kafasınca kurnaz davrandığını
zanneder:ken) gerçeği alt üst etmektedir. O'nun bu çabası Leniniz­
me açıktan saldmsını gizlerneye yanyabilecek küçücük bir hileden
ibarettir.

2 - Devrim ile karşı-devrim arasında yer alan uzlaşt.ıncı

güçlerin tecrit edilmesi politilrn.sı dev:nimde proleteryanın hege ·
manyasını sağlamanın temel koşuHanndan biridir. Uzlaştıncı güç­
ler tecrit edUrneksizin proleteryanın hegomonyasında.n söz etmek
mümkün değildir.

Leninrizmin stratijiye ilişkin yukanya aktardığımız, ill{esi yerel
bir ilke olmadığı için Stalin, (aynı zamanda Lenin'inde) bu ilkeyi
sadece Rusya. özgülüne uygulamamış dünya geneline ilişkin · stra­
tejinin inşaasında da bu i]J{eden hareket etmiştir. Lenin'in Kaustk'ye
karşı polomiğinde temellendirdiği stratojiyi, Stalin, R!}a.ğ!da.ki pasaj­
da derJi toplu biçimde sunmaktadır :

«Üçüncü aşama : Ekim devrimanden sonra başlamıştır. He­
def bir tek ülkede proleterya diktatörlüğünü sağlamlaştırmak vo
bütün ülkelerde emperyalizmi devirmek için proleterya iktidarını
dayanak noktası olarak kullanmak. Devrim bir tek ülkenin sınır­
larından taşmıştır: Dünya devrimi çağı başlamıştır, devrimin aıJa
gücü: bir ülkede proleterya diktatörlüğü, bütün üllmlerin proleter­
yasanın devrimci hareketi, Başlıca yedekler: Gelişmiş ülkelerde
yan--proleter ve küçük köylü kitlelerj, sömürgelerde ve bağı m lı
ülkelerde kurtuluş hareketi, ana darbenin doğrııHusu : Eınperyaıtz,mle
anlaııına politikasının ana desteğini meydana getiren H{inci Entor­
m•syonaJ partilerini tecrit etmek Güçlerin mavzilenmiş planı :

Proleterya devriminin sömürgelerde ve bağımlı ilikelerdeki kur­
tuluş hareketi ile ittifakı (J..en1nizmin Sorunlan S. 72-·-73 abç.)

80

www.a
rs

iva
ku

rd
i.o

rg

Şimdi gelelim Ma,o ~aaung'un bu Leninist teoriye alternatif
olaraik getirdiği kendi tecrüb~lerine. Mao Zedung'un ara güçler ve
bunlann kazanılması meselesinde . söyledikleri şunlardır.

«,Ja.ponya'ya. karşı birleşik cephe döneminde, ara. güçlen ka"'
zanmak bizim için son derece önemli bir görevdir. Ama bu görev
ancak belli şartlar altında yerine getirilebilıir.

Bu şartlar şunlardır: ı - Biz yetennce güçlü olmalıyız. 2 -
Oıılann çılmrlarına saygı gösternıeliyiz. 3 - İflah olmaziara karşı
mücadeJemizde kararlı oln~.ak ve süreidi zafer kazanmalıyız ... Ara
güçler Çin'de oldukça önemli bir ağırlığa sahiptir. Ve iflah olmazlam
karşı müca.delemizde çoğu zaman tayin edki olabilirler. Bu yüzden
on1arla ilişkilerimizde temltinli olmalıyız, (S. E. C. 2 S. 430 ııbç)

Dikkat edince Mao Zedung'un görüşlerinde nra güçleri yalıtma
anlayışı kesinlikle yoktur. Dolayısıyle onun, Stalin'i eleştirirken
sarfettiği şu sözler bütünüyle !;>ir hileyi yansıtıyor. «Belli durum·
larda, orta,-yolcu güçleri yalıtm.ak doğru olabilir ... ,. (Teorik ve
Siyasal Düş. S. 219) Mao Zedung'un ara güçlere bakış açısı on­
ların za.fer için tayin edici etken olduklan biçimindedir. Nitekim
o, Vang~Mihg'in bir dönem için ileri sürdüğü küçük-burjuvaziriin
üst kesimini ve milli burjuvazinin tümünü düşman olarak gören
anlayışmı Stalin'e mal ederken, ara güçlerle bütünüyle birleşmeyi
(hiç. yalı tma; yok) sa.vunmruldadır. Bu meselayle ilgili olarak Mao
Zedung şun1an söylüyor.

«Ama bir zamanlar-1927 den 193 ya dek iç sa.vaşın 10 yılında
yoldaşlanmızın bazılan Ortar-yolcu güçleri en tehlikeli düşmaninış
gtbi yalıtarak esas saldınlarını orta-yolcu güçler üstüne çevirerek
Stalin'in bu formülünü Çin devrimine kabaca uyguladılar; Sonuç.
gorçek düşmanı yalıtmak yerine kendimizi yalıtmak ve gerçek
düşmanın yaranna lmyıplar vermek' oldu. Bu doJdriner hatanın
ışığı altında, Çin Komünist Partisi Merkez Komitesi Anti-Japon
savaş dönemi boyunca Japon saldırganlarını yenme hedefine u-·
laşmak için «ilerici güçleri gelişiştirme, orta-yolcu güçleri kazan­
ina ve kazanılmayanları yalıtma» politikasını benimsedi. (T. S. Düş.
S. 219).

"Çin'deki sınıf ilişkileri üzerine hiç bir araştırma ve inceleme
yapmadan, ortada olanıann •en tehUkeU dilşmaular,. olduldarnıı ile­
ri sürüyor, BurJuvaz.iniıı: tfuııüne ve lrüçül~-burjuvazinin yulrnrı ke-

www.a
rs

iva
ku

rd
i.o

rg

'iimitlr:>. miicar1olr.yi "ıt.vtınuyorlıı.rflı. ~Hnp rnür::ıdnlo dostluk yok .. di··
yo nitelenobiloce!; biı· dizi ..-sol" siynrıet izliy()f"kıı'(h."' (Ç.KP. kmn.
t.a.rihi, S. 16) (ubç).

Yukarıdaki ild alıntı birleştirildij{inde Sl.alirı'iıı Çin Dnvrimi
lwnusundaki çizp;isirıin burjuvazinin l.ümüllü (dikkat. edilmesi ge·
ı·oJ{(;n nokta milli ve konıpnıdor nyırıırıı ynpılmıyor) ve ({üçük---lıur­
juvn7.inin yulmn km;imini düşnıun olnrnlr r>lc nldığı sonucu çıln­
yorki bu adi bir suçln.ımıdır. Bu ıır.ıı!Nılect~. gonol olarak (,~in'do
Stnlin'ci çizgiyi savunduğu lwrkosce lmlml wl i IP n (on azından bu
giine kadar knr:~ıf. bir cliişünco i!m·i siiriilrnmli.) Vnııg·-· Ming'in Ma o
Zeduog'un lwndisiııo yakışf.ırdığı diişüııcelor·i :c;avunmuş olncrı.ğın -
dnrı lnqku duyuyoruz. (H) Stalin'in Çin {levıiminiıı temel itici güç-·
leri, öndor gücü ve knzımııa,hilocol{ ı;iiçloro ili~kin düşüııcolori bi­
linmektedir. Stalin'in bn rh.i~iincolerindo hiç hir 7J).mmı ki.içük---hm·­
juvazinin yulwxı kesiminin hnş düııııııın l'l.hııınası gibi bir siya:mt
yokt.ur. Sadece l.roçlı:istlerin, Çin devrimi lwnnsuııda Stnlin'i sağcı
olmalı:la buı-juvnzi ile birloı?nıekl!~ v.h. f?Oylerlo suçladığı bilinse
bile (bl{Z. L. T'roçki. sürek1i devrim ünsii;r; vd.) hi7,im bu konudr\ld
düşüncelerimiz doğ'rula.1ıır. Stalin, Çiıı dovrinıi komısundn ileri
sürdüğü toorilenlc; miUl·hnrjuwı7,i ilı> l{{lmpnulor hnı·juvazi nrasında

kesin bir a.yınnı -,vnpmaktndır. /\yrıcrı. hmnnıln. da kalmıyor milli bur·
juvaziyide kendi içinde nyırmın. tnhi tulaJ·ruk yı:ıJıt.ılması gorelwn
güçleri tfısbit. ('diyor. Stnlin'in sömürge, yan .. _sömiirge ülkoleıin
devrimlerini incelorkfın ileri sünlü{',ü yodi tomol hfı'lirlemedon iki
tnnesi şöy1o

-=Dördüncü olarak, devrimci lıareknt.in golişmnsiyle hirlild.e
bu gibi üllwJorin ın illi hurjuwı,zisi ild losnın ayrılıyor: Devrimci (kü ·
çü.k burjuvazi) vo hulnşır:ı' (büyük bnrjuvazi). Hıınlnrdan ilki dov­
r:imci mücadelnyi !;iirdürür': huııa luır~ılık ikincisi emperyalizmle
bir blok o1uştunır ... ı.

«Altıncı ola.rnh; bu tür ülkolordo prolotoıynnın hogoınonyam ve
halk kil.lelı::ırinin uz.l:ı~ın milli huı·jnvazinin ~Udsinrlen lnırtanlmar-ıı

(ll) Qayet. d()i:nıysa ıliyorıı7.. (,:iinkii daha iiıwr-d!' lwllrtt.iğiıni?. r;ihi Çin
devriminin r,cı;ıni:ıi knıııısıındıı olsıııı. ÇKl"niıı fmt.cnııı:;yonnll<' olan ilişki ve
çelişkileri üzerinde olsun. ÇKP içiıi!le yer almış çi~Cgil••r v.h. konusmıda olmın
Tilrkçcyc çevrilmiş lıir hclı~e yokt.nr. Bıı ıwdenle Man /;('llung ve onun t.akip­
çilerlnln Vang-.. Miııı.:, Li lk· -8:ııı. çiıgilf!rf' karşı yöııeltı.iklcri cleşt.lrilcr ve
onlara ıııal ettikleri gliriişler hakimıda keslıı P.ar;lıklı hllgllf!n) sahlp <lell;Hi~.

82

www.a
rs

iva
ku

rd
i.o

rg

meselesi gittikçe dah~ güncel bir niteliK kazanmaktadır.:- (Stalin:
MDD. S. 12-13) (abç).

Devamla Stalin bu tür· ülkelerde yaJıtılması gereken güçler.i
şöyle koyuyor :

·Uzla.şıcı milli burjuvazi tecrit edilmeden; küçük-burjuva
devrimci kitleler bu burjuvazinJn etkisinelen kurtulnıadan, proleter­
yanlll siyasi hegomonyası gerçekleşmeden; işçi sınıfının ileri un­
surlarını bağımsız bir komünist partide örgütlemeden kapitalizmiri
gelişmiş olduğu sömürge ve bağımlı ülkelerde devrimin ilerletil­
mesi ve tam batımsızlığın kazanılması mümkün değildir.» (Stalin
MDD S. 13 abç) Sonuç olaraik Stalin'in düşüncelerine göre ezilen
ülkelerin emperyalizme karşı mücadele eden bir milli burjuva.zisi
vardır ki, proleterya partisi, burjuvazinin bu kesimiyle emperyaliz­
me karşı bir ittifak oluşturulmalıdır. Elbette bu cephede proleter·
yanın bağımsızlığın sağlanmasının zorunluluğunu belirtmeyi unut­
muyoruz. Öte yandan bu ülkelerin bir de giderek emperyalizmle
uzlaşmakta olan bir burjuvazisi vardır ki, buna Stalin · uzlaşıcı
burjuVft.Zi adını veriyor. Stalin'in düşüncesine göre bu tür ülke­
lerde yalıtilması gereken güç bu sonuncu burjuvazidir. Ancak ge­
çerken belirtelim; Çin devrimi ikinci evresine ulaştığında milli
burjuvazi tümüyle devrime ihanet etmişti. Bu süreci kısaca hatır­
Jarsak: Çan-Kay-Şek'in ihanet etmesinden sonra Guomindang i­
kiye ayrıldı. Biri Çan-Kay-Şek'in başını çektiği sağ Cuomindang;
di~eri ise Vang-Çing-Wei'in başını çektiği Vuhan'daki •sol,. Guo­
mindang idi. Sağ Guomindang; karşı devrimin merkezin oluşturur·
ken; Vuhan'daki «soJ, Guomindang hala devrimcidir. Ve milli bur·
juvazinln sol kesimini de temsil ediyordu. Ancaik.toprak devriminin
gelişmesiyle birlikte Vuhan Guomingdang'ı da devrime iihanet
edince milli burjuvazi tümüyle karşı-devrime teslim olmuş oldu ..
İşte bu noktada Stalin'in çizgisi milli burjuvazinin devrime ihanet
eden bu kesiminde yalıtmak; onun kitleler üzerindeki etkisini yok
etmek bu suretle proleteryanın hegomanyasını sağlamak çizgisidir.
Mao Zedung'mr de eleştirdiği bu dönemdeki çizgidir. (1927-1937
arası dönemi) l;lurada; Mao Zedung'un ne denli sağcı düşüncelere
sahip olduğunu çıkaraıbiliriz. Düşünün bir, milli burjuvazi devrime
ihanet etmiş, karşı-devrim saflannda yerini tesbit etmiş; Mao
Zedung hala milli burjuvazi ile. birlikten bahsetmektedir. Kısaca
ifade edecek olursak bu, ilkesiz burjuvazi ile birleşme çizgisidir.
Mao Zedung'un siyasal · Stratejiye ilişkin ilkesiz uzlaşıcı tutumu
dünya. genelint oluşturan meselalerde giderek gericileşir. Mao Ze-

• 83

www.a
rs

iva
ku

rd
i.o

rg

dung bilindiği gibi 1946 yılında birinci ara bölgeler teorisi anı ve­
rilen teoriyi ileri sürdü. Bu teori henuz sistemleşmiş olmaktan uzaktı.
Bir yarıdan Sovyetler Birligi; öt~ yanda ABD Emperyalizmi konulu~
yor ve bu ,iki ülke amsıııdaki ülkeler a.ra. bölge ola.raık görülüyordu.
Ve üstelik bu ara bölgedeki gerici güçlerin Jmzamlması düşüncesi
henüz açık biçimde ortaya. konulmamıştır. Ancak belirtelimki Mao
Zedung'da nra. güçlerin bazılannı yalıt.mak diye bir ilke olmadığın­
dan 1946 lardaki ı. ara bölgeler teorisi aslında o zamandh-n itibaren
ara bölgelerdeki gericilerle birleştilmesi gerektiğini önceden va:r
sayıyordu. Nitekim daha sonraları Mao Zedunıg; her meselade
olduğu gibi bu mcseledede görüşlerini korkusuzca açıklamaya ba;ş­
laıdı. Mao 1946 yılında ara; bölgeyi 1962 de .Japon gazetecileriyle
yaptığı bir konuşmada ikiye ayırdı. Artık ara bölgeyi bir bütün
olarak ele almıyor ikiye bölüyordu. Birinci ara bölge: Asya: M­
rika Latin Amerika'nın sömürgeı; yarı-sömürge ülkelerinden o­
luşurken; ikinci ara bölge Avrupa'nın gelişmiş kapitalist ülkeleri
ile Ka.mı.da. Japonya vb. gibi ABD dışındaki gelişmiş kapitalist ül­
kelerden oluşmakta: idi. Sözü uzatmadan Mao Zedung'a bıraıka­
lım .

.. }kinci «ara bôlge,, ülkelerinin ikili karakteri vardır. Bu ülke­
lerin kendileri ABD'nin denetim; müdahale ve nüfuzu altındaaır. Bu
Yüzden Amerikan ôenetiminden kurtulmak istiyorlar. Bu açıdan
onlnnn .. sosyalist iilltelerle diğer ülkelerin halklanyla ortak
yanlan vardır.,. Görüldüğü gibi Mao Z·edung ikinci ara bölge yani
ABD dışındaiki gelişmiş kapitalist ülkelerle dünya halklannın or­
tak yanlanndan bahsetmektedir. Dünya halklanyla emperyalistler
"arnsm'da ortak yanlar keşfetme şerefine ne yazıkki ilk defa Mao
Zooung nail olmuyor. Daha önceleri onun atalan ola.n ikinci enter­
nasyonal ôönekleri \nh. revizyonistlerin hepsi-emperya.listlerle
halklar arasında ortak yanıa.r bulma u~a.şıyla tüketınişlerdir
öm'iirlerini. Bu maseleyle ilgili olarak üstünde durmak istediğimiz
esas masele Mao Zeôung'un bu görüşlerinin Nam-ı diğer cÜç
Dünya Teorisi»1 ile olan ilişkisidir. Aslında bu ilişki en kaba bir
bakış açisıyla bile fark edilebilir. Mao Zerlung'un ikinci ara
bölgeler teorisi ile «Üç Dünya» Teorisi arasındaki iki biçimsel fark
şuradaôır.

Birincisi; Mao Ze'dung'un daha önce birinci ara bölge dediği
gelişmiş kapitalist ü.İkelere «ikinci dünya" ad1 verilirken Mao ze:.
dung'tin önce birinci ara bölge adını verdiği Asya; Afrika ve Latin
Alnerika ülkeleri ise «Üçüncü Dünya" olarak adla.ndınldı. İkinlclsi;
daha önceki ara bölgeler teorisinde baş düşman kampında A:Bo

84

www.a
rs

iva
ku

rd
i.o

rg

emperyalizmi varken şimdi artık buna birde Sovyet Sosyal-Em­
peryalizmi eklenmiştir. Bu iki teori arasında saydığımız bir iki bi­
çimsel fark dışında hiç bir ayının yoktur. Öz ayındır. Kötü ünlü
•Üç Dünya, teorisi de «ikinci dünya,nın emperyalistleri ile «Üçüncü
Dünya .. nın birleşmesi gerektiğinden bahsediyor ..

.. üç Dünya .. Teorisi kendini dünya devriminin stratejisi ola­
rak sunmaya çalışmaktadır. Ve bu sözde strateji, tastamanı Mao
Zedung'un siyasal strateji inşaa etme 'konusundaki düşüncelerin­
den oluşmuştur. Burada dünyanın üçe bölünmesi anlamında •Üç
Dünya, formülasyonunun Mao Zedung'a ait olduğunu iddia etmi­
yoruz, Hayır bu anlamıyla bu teori Mao Zedung henüz ondan ha­
hersiz iken (bkz. Edgar Sunow; Uzun Devrim; S. 206-207 vb.)
Dünya gericiliği tarafından özellikle ABD karşısında emperyalist ·
çıkarlarını köruma ve pekiştirmak amacıyla yoksul ülkeleri kendi
peşinden sürüklemeye Çalışan Fransız gericileri tarafmdan ileri
sürüldü. (9) Ancak Fraınsız gericilerinin bu teorileri ve iki blok (doğu .

(9)Başta Fransızlar olmak üzere dünya gericiliği tarafından ileri sürülen
söz konusu teoi:i; bugün Marksist-Leninist basında tartışılan sözde cüç Dünya•
teorisi lle bütünüyle aynı değildir. Bu teoriye göre dünyanın üçe bölünmesi
Doıtu Bloku; Batı Blokn ve bunların dışındaki (Tito'nun deyimiyle bloksuz)
ülkelerden oluşan «Uçüncü ·Dünya• biçimindedir. Fransızların böyle bir teori
neri sürmelerlndeki kasıt r.çıktır ve yukarıda belirttiğimiz. meyandadır. An·
cak Işin garip tarafı bugüne kadar; her kimki geri kalmış yoksul ülkeler üze­
rinde hegemonya kurmaya çalıştıysa; mutlaka bu ülkelerin «birliğinb savunan
teoriler lleri sürmek suretiyle onların rakip emperyalistlerle olan 111şkilerlnl
'kesmeye çalıştı. Böylece söz konusu ülkeler rakip emperyalistlerden tecrit
f'dllecek ve kendine yöneltlleceklerdl. Hatırlanırsa bir döneni «Üçüncü Dünya•
teorinin savunulmasında şampiyon Kuruşçev ldl. Sonuç olarak cüç Dünya•
teorisi Çin'li yöneticilerin iddialarının beyhude · çabalarına rağmen Mao
Zedung'un değll dünya gericill~lnindlr. Mao Zedung'un yaptığı ise, (Mao
Zedung'un kendisi bizzat böyle çabayı üstlenmiş olmıyablllr ama önemli o­
landa bu değildir. önemli olan Maa'nun bu çabaya katılmasıdır.) Dünya ge:.
rlcillğinlri bu teorisini bütünüyle kendisine alt olan strateji anlayışıyla dünya
çapında baş düşman olarak gördüğü Rusya'ya karşı bir teori haline getir~

mek ve bu suretle Çin'in yôksul, geri kalmış ülkeler üzerindeki hegomonyasıni
gerçekleştirmektlr. Çin yönetiellerinin «Üç Dünya:t Teorisi hakkindaki geve~
zelikieri üzerinde· dururken AEP şunları söylemektedir: «Çin önderll~inln u-
1uslararası durumun Mao Zedung'ca sözde objektif tahllline dayanılarak o­
iuşturulan bu ·teorinin ta 1974 IEirde kendilerı tarafından ortaya atılmış
oldutunu Iddia etmesi beyhudedir. dJç Dünya• teorisinin dünya gericlllil

85

www.a
rs

iva
ku

rd
i.o

rg

ve batı) dışındaki (ona üye olmayan ve çoğunlukla ikinci dün­
ya. savaşından sonra oluşan milliyetçi devletler) ülkelerin büyük
bir alanı kaplamaları her emperyalist ülke gibi Mao'cu Çin Yö­
netimininde buralara yönel~esiııe sebep oldu, Bu şartlar. Mao Ze­
dung'un daha önceki düşünceleri ile birleşince bugün bildiğimiz
anlamda cÜç Dünya» teorisi doğdu. Bu nedenle devrimciler çok
önceden çok haklı olarak cÜç Dünya .. Teorisini «bir süper devlet
olabilmenin malzemesi .. olarak adlandırdılar.

Burada ilgilendiğimiz masele cÜç Düny&ıııı teorisiı.-ıin teorik
bir eleştirisi değil. Burada asasen bir strateji (1) olarak cÜç Dünya,­
teorsindeki ara. güçler anlayışının :Mao Zeciu,ng'un ara güçleri
kazanma perdesi a:rdında gizlenen sağcı, sınıf uzlaşmacı; prag­
matik görüşlerden kaynaklandığı meselesi üzerinde. duruyoruz.
Şimdiye kadar anlattıklarımızdan da görüleceği gibi Ma,o Zedung,
Stalin'in ara güçlerin bazılarını yalıtma politikasının eleştirisi
maskesi altında dünyadaki en gerici güçlerle birİeşmen,in teorisini
yapmaktadır. /

1

·MZD,. nin üzerimizdeki etkisinin sonucu olarak (lO)şimdiye·
kadar (yazılı belgelerde böyle. bir ÇSıbaya, girmemize rağmen) söz­
lü olarak cÜç Dünya• teorisinin Mao Zedung'a ait olmadığı ona
rağmen ÇKP'ya egemen hale geldiği türünden düşünceleri sa­
vunduk. Bugünde aynı türden düş'flılceleri hala savunmakta dire­
ten insanlar var. Ancak belirtelim ki, gerek geçmişte biz savunur-

tarafından uydurulduğu bilinen birşeydir. Arnavutluk Emek Partısı ve .Arna.,. '
vutıuk Hükümeti; 1960 larda hatta daba önceleri; uluslararası areneda cOJ• 1

çüncü Dünya»yaya Ulşkln teorik ve pratik sepekülasyonlan; burjuva-kapı.).
tallst; yenı - sömürııecı ve ırkçı manevralar ve baaımsızlılç ve özııürUlk lçl~
savaısan halklan ezmek için dtnenlenmiş komplolar olarak teşhtr ettl, ;e
bunlarla savaatı.

Çln önderlerinin •üc Dünya, teortsıne ckatırisı» sadece cO'çüncU DUn­
yamın emperyalizmle uzlaşması gerekti~lnl teyid etmelerlndedlr. Onlar, yenı
bir şey keştetmış de~ıııerdlr: Onlann yardımlarını elde etmek ve Çln'l em~
peryaUst bir güç haline getirmek için «Üçüncü Dünya:mın Amerikan emperya.
Uzmi ve dl~er emperyallstlerlıı ittitakını keştetmlşlerdir.» AEP-MK'slnln QKP
-MK'slne yolladıg-ı mektup. Devrimci Proleterya Yay. s. 48-49)

(10) «MZD, nın üzerı.mtzdekı etkisi ve ·bu konudaki özeleştJ.rtnılZ f&­
zmın ııerki bölümlerınde ele alınacatmdan burada konuya girmeden reçe~
ce~ ız.

86
t

www.a
rs

iva
ku

rd
i.o

rg

;;
l'
t
'

ı
ı -~ .,
t(

1

ken ve gereksede bugün aytu düşlıinceyi savunan arkadaşlar ger­

çekte bu yönde tutarlı deliliere sahip değilerdir. Bu kez ÇKP içe­
risinde Ma.o'nun onayı alınmaksızın bıraJo.n genel çiZlginin değiş­

tirilmesini; kararname bile ·yayınlanamaz.

«Bundan böyle, MK'si adına · gönderilen bütün belge ve telg- ·

ra,flar ancak ben gözden geçirdikten sonra yollana.bilir; aksi takdir·
de geçersizdir.,. .

Lütfen dikkat ediniz (Mao Zeduı:tg S. E. C. 5. S. 103)

Li-Şa.o-Çi'nin Mao Zedung'dan habersiz adına talima.tnam~

yolla.tnası konusunda böyle duya.rlı davranwbilen Mao Zedung'wt;

dünya devriminin stratejisi gibi önemi bUndan çok çok ~ fııt.laı

olan bir meselede; habersiz olması veya istemeyerek onaylama.k

'Vb. vb. şeyler hiç mi hiç mümk:Ün değildir. Kaldıki, bu teorinin

ÇKP resmi belgelerine geçir.Udiği, lO.'kongrede ise, Mao Zedung bizzat
başkanlık mevkindedir ve raporu onayl.a,ma.ma,sı mümkün değil­

dir. Geçmişte bu türden sorularla karşılaşınca bu kez •10. ko~­

dek.i Üç Dünya Teorisinin devrimci olduğu,., •Halklann mücade­

lesinin inkar edilmediği·' craporun özün ün Üç Dünya hakkında

söylenen sözierle çeliştiği» vb. şeyler ileri sürüyorduk k:i. .bu en

başta, bizi tatmin e~iyordu.

Bu nedenle meseieyi a.çıklama.kta. acize düşen bazı yoldaş­

larınıız, bu kez cMao'nun raporu onaaylamadığiıo vb. düşünceleri

savunacak ka.dar ileri gidiyorla,rdı. Böyle bir şeyin üzerinde du­

:ruimayt. gerektinniyeoek ka,dar saçmaı olmasına, rağmen . bizzat

Mao Zerlung'dan yapacağımız birkaç alıntıyla durumu a.çığa ka­

vtişturinayı ya,ra.rlı görüyoruz.

·Merkezin yaptığı her öa.ta. beiıiin doğrudan sorumluluğum al­

tında. olmalıdır. Ve merkez Karnitesi Başkanı olduğum için hata­

da benlınde dolaylı bit payım .vardır. Başka insanla.nn sorumlu­

luklarını üzerlerinden atmalannı istemiyorum, sorumluluk taşı­

yan bazı başka. yoldaşlarda vardır. Ama en başta sonımlu olan
ben olmabyıın... (Y. Y. S. il 7 abç.)

«Son bir kaç yıldaki eksikliklerin ve yapılan hataların en

büyük sorumluluğunu, merkez yüklenmeli<İir: · Merkezde en önemli

sorumluluk benimdJr; (age s. 137 aıbç.) 1962 deki bir 'konuşma­

s~dan yaptığımiz iki akta.tına; meseleyi yeterince ortaya; koyuyor,

ki bu yıllar Mao'nun partide ... en güçsüz olduğu ·dönemdir. Kültür

Clevr1minin ~feSl· olan bu yıllarda. parti esas ol~a;k Lu Şı\o-çi'ıin

87

www.a
rs

iva
ku

rd
i.o

rg

denetimindedir. Ve bu koşullar Mao'yu Kültür Devrimine yönelt­
miştir. Kültür devrimi ve sonrası is~ M~'nun p~ide ye tüm Çin'deputlaştırıldığı ve Ma,o'nun ismi arulma.da.n Çin'de soluk bile alın·ınıyan bir dönemdi. Kaldıki cÜç. Dünya.» teorisinin parti çizgisi
haline getirilmesi bizzat 10. kongre tarafında.n yapılmıştır. Ve
bu kongrede Mao Başkandır. Konu ile çok, yakında,n ilişkili olduğu
için 8. kongrede Lu Şao-Çi'nin raporu ve bu rapor hakkınd&ı Map­nun görüşlerini a.kta.ra.cağız. Bilindiği gibi, 8. kongre bi_r çok mo­
dern revizyonist ilkenin rapora konulduğu bir kongreydi. Butezlerden biri de sınıfların ortadan kalkışı teorisiydi. (hatırla,ta­
lım söz konus1:1 kongre 1956 yılında yapılmıştır) 24 ekim 1966 da
bir konuşmada l{ang Şang Mao'ya, 8. kongre raporunda revizyonist

· tahlilierin olduğunu hatırıatınca Mao şu· cev~bı verir :
cRaporu bende okudum. Ve rapor kongre tarafından onaylan-~

dı. sadece ikisini Liu ve Deng'l sorumld tutam~yız.,. (Y. Y. S. 221)
Mesela gayet açık. Herhalde kimse kalkıpda hala Mao Zedung'­ung'un 10. kongre raporunu onaylamasa, bile içindeki cÜç Dünya­

ile ilgili siyasetleri onaylamadığı türünden gayri-ciddi iddialar i­
leri süremez. {Konumuzdan uzak.laştığımız için meseleyi kesmakzorunda k alıyoruz.)

Sonuç olarak Mao Zedung'·un devrimin stratejisine ilişkin kü­
çük .burjuva düşünceleri «O• nu Pr9leteryanm devrimda hegemon­
yası rolünü inkara götürmekle kalmamış aynca cÜç Dünya .. Teo­
risi gibi açık emperyalist, şöven bir teoriyi savunmaya, götürmüş­
tür. Bu nedenle onun devrimin s~rattljisi meselelerine ilişkin gö­
rüşleri kararlılıkla mahkum edilmeli \Te yine o'nuı;ı. ·ka.rartmaya
çalıştığı bu konudaki Stalin'in öğretilerinin saflığının korunm.asıdevrimda proleteryanın hegomonyası filainin savunulması içinde
gerekli ve zorunludur.

Böylece Mao Zedung'un burjuva; demokratik devrim üzerineolan anlayışını açığa çıkarmış bulunuyoruz. KısacSı toparlamak a­
macıyla. şimdiye kadar' söylediklerimizin bir özetini sunarsa;k

Mao Zedung küçük..-....burju\Ta düşüncelerini Markslzın-Leni­
nizm ile kamufle etmektedir. Bu nedenle o'nun düşüncelerininözünü açığa çıkarabilmek için, Mao Zedung'un lafızla,n bir ken~
atılmalıdır.

Mao Zedung, bütün bu küçük-'burju\Ta 'düşüncelerini cM.ark­
sizmin Çinlileştirllnıesi» sloğanı adı ~tmda, parti çizgisi haline ge­
tirdi. O, küçük-burjU\TaJ sasya,list ~rüşlerini parti çizgisi h@Jine

88

www.a
rs

iva
ku

rd
i.o

rg

getirebilmek için her şeyden önce komünist entery~yonalin çizgi­
sini savunan devrimciletin «Doğmatik,. cdoktıiner,. «sekter,. ol­
duğunu «Çin'in somut ıkoşuUannı biln:ıedikleri» suçlamalanru yap­
tı. Daha sonra ikendi dar deneyci görüşlerini ileri sürerek parti
yönetimini ele geçirmeyi başardı. Böylece ÇKP içerisinde bugünkü
emperyalist hegomonyacı ve süper devlet yolunda olan Çin'in te­
melleri atılmış oldu. Parti içi çekişmelerin hat safhaya vardığı, ÇKP,
zaten önceden beri M-L normlara sahip olmadığından, parti
içindeki proleter· ögeler burjuva; küçük-burjuva unsurlarla yan
yana kala; kala. giderek yozlaştı ve proleter özelliklerini giderek
kaybetti. Parti bu suretle giderek burjuvazinin ve küçük-:-hurju -
vazinin partisi durumuna dönüştü. Çin'de geniş küçük-burjuva
yığınların varlıgına rağmen bir küçük-burjuva; partisinin olmayı­
şı, ÇKP'nin küçük_,burjuvazinin ve burjuvazinin egemen ol~uğu
bir parti haline dönüşmesini kolaylaştırdı, bu süreci hızlandırdı.

Mao Zedung burjuva demokratik devrim konusunda asla pro­
leter bakış açısına sahip değildi. Onun burjuva demokratik devrime
bakış açısı burjuva, küçük-burjuva bir bakış açısıdır. O, hiç bir
zaman anti-~kapitalist perspektife sahip olamadı. Bu nedenlede
d~vrimde proleteryanın hegomonyasını. sağlaJma;k dahil olmak üze­
re anti-kapitalist ögeleri burjuva, küçük--jburjuva ögelerden a­
yıramadı, onları geliştirmek yeni bir temelde bağımsız . örgütle­
rnek gibi sorunu olmadı ..

Mao Zedung'un sosyalizme bakış açısı pragmatist ve Sun-Yat­
Sen'ci bir bakış açısıydı. Bu nedenle o, burjuva demokratik dev­
rimin sosyalist devrime dönüşmesi konusunda Marksist .. bakış a.~
çısına sahip değildi. Onun sosyalizmden anla.dığı, Sun Yat-Sen'in
sosyalizm olarak adlandırdığı gerçekte toprak ratltının deYlete ve­
ıildiği kapitalizmden başka bir şey değildi. Mao Zedung'un MDD'ye
bakış açısı «ÜÇ halk ilkesi, çerçevesinde olduğu içiri o asla sosya­
lizme varamadı. Nitekim atalarının yarım ka.J.an eserinl tamamla­
maktan öte gidemedi ve bugünün empecyalist, hegomonyacı Çin'ni
doğdu. Mao Zedung, bUrjuva demokratik devrim ile sosyalist
devrimi kesintisiz biçimde bii1birine dönüşen bir tek devrimci
zincirin iki ayrı halkası olarak kavrarnadı. O, iki devrim arasına
uzunca bir zaman aralığı koyarak bunları bi1:1biriden kopardı.
Dolayısıyla o hiç bir zaman proleter ba:kış açısına sahip olmayan
genel bir «halkçı, olarak kaldı. Bu konuda ikinci enternasyonal
döneklerinin tezlerini tekrarlamaJktan başka bir şey yapmadı .

••

www.a
rs

iva
ku

rd
i.o

rg

Ma.o Zed.ung, proleteryayı çağın merkezinde bir sınıf olarak
değil, zenginleşmek için devrime ka.tıla.n ve başka.@'ı ta.rafındaiı.ı
(özellikle yoksul köylüler) kurtılın)Jıı&ya. muhta<; bir sınıf ola.:rak
gördüğünden onun devrimdeki mutlak hegomonyaşıru sa.vwıma­
dı. O,· devrimin hegomonyasını bir gün köylülere, diğer gün milli
burjuvaziye, daha öbür gün ise Guomida:ng'ın a,zılı gericilerine ver­
di.

Ma.o Zedung, devrimda köylülerin önemini aşırı ölçüde a­
ba.rttı. Yoksul köylülerin proleterya.nın önderliği olmaksızılld.a. dev­
rimin yolunu şaşırmıy8,C81klarmı idc.Uı\ etti. O, devrimda köyl-q.lüğü.n
temel güç olma rolünün ardına gizlenerek, köylülerin devrimde
hegomonyası düşüncesini savundu.

Mao Zedung, devrimda köylülüğün rolünü mutlakla.ştırm&yl
en son demokratik halk- iktida.rının özünde köylülerin iktidan ol­
duğu biçimindeki saçma anti-ma.rksist düşüneeye kadar va.rdırd.ı..
Mao Zedung bu nedenle Marksist devlet öğretisini ihlal etti.

Mao Zedung devrimin stratejisi meselesinde $talin!in M-L
görüşlerini inkar etti. Bunun yerine kendi pragn:ıacı ka,derci ve
ampirik d4şüncelerlni koydu. O, düşman kampındaki çelişkileri
mutlaJdaştırdı ve siyasaJ stra,tejiaini bu temel üzerine .oturuttu.
O, devrimin stratejisinde d8'Vrlm, ile karşı-devrimin temel itici
güçlerinin kavgasının yarattığı-temeli göremedi, devrimin stratejisi~
nin esasını bu temel üzerinde inşaa etmedi. Bu durum sonuçta dev­
rimda proleteryanın hegomonyasının inkar edilmesine götürdü. cÜç
Dünya,. teorisi ile Mao Zedung'un· devrim stratejisine ilişkin anlayışı
aynı iplikten dokunmuştur. İkisinin de öz\1 karşı-dev_rimciliıktir.

Mao Zedung • Üç Dünya. teorisini savunarak: ispat gerektirmez
bir biçimde dünya halklannın karşısına çdanıştır .

.... "
; ~·, .

www.a
rs

iva
ku

rd
i.o

rg

BÖLÜM: 2
•MAO ZEDUNG DÜŞÜNCESi,. MARKSİST-LENINIST PROLETER­
YA DIKTATÖRLÜGÜ VE SOSYALIST İNŞA TEORiSİNİ İNKAR

·EDIYOR.

KlSlM (l) «MAO ZEDUNG DÜŞÜNCESI,. MARKSİST-LE­
NİNİST PROLETERYA DİKTATÖRLÜGÜ ÖGRETİSİNİ NASIL tN-.
K;AR EDIYOR?

Çin, 1949 daki za.ferle birlikte yeni bir yol ka:vşağına gelmiştir.
Bu ka:vşakta iki yol aynlıyordu. Kapitalist ve sosyalist yol. Çin'de
iktidan ele geçirenler bu ka:vşa.kta; iıki yoldan birini seçmek zo­
rundaydılar. Oniar bu tarihi dönemeçte sosyalizm yolunu tut­
madılar. Zaten birazdan açaca.ğımız sebeplerden ötürü tutabilmele­
ri de mümkün. değildi.

Mao Zedung bu dönilin noktasıiıda sosyaJ.izm yönünde iletli­
yeceklerini söylerken gerçeği ifade etmiyordu. Ya,zımızın. geçen
bölümünde de anJ.a,ttığıtniZ . gibi ÇKP'nin gerçek bir proleterya par­
tiSi olttıaması bile, başlı başına sosyalizmin inşa. edilmesini olanaksız
kılan bir etk:endi. Saflarındaki gerçek M-L'lerin uzun süre burjuva ve
küçü.k---.burjuvalarla. yan yana. kalmasının bir sonucu proleter ka ..
rakterlerini yitinİıeleri, parti yaşam ve kuraJla.nnın, M-L normlam
aykın olması ve partinin çeşitli sınıf ve sosyal taba.ka.lann tem­
silcilerinin cirit attıidari bir meyda.n. olma$ı vb. gibi etkenler, ÇKP'- ·
nin gerçek anlamda bir proleterya partisi olmasını engelledi.

. Böyle bir partiyle sosyalizm yönünde ilerlemek, demokratik
halk diktatörlüğünü uygulamak ve giderek süreç içinde bunu pl'O""'
leteryanın diktatörlüğÜne · dönüştürmek oJS:Oaksızdır. Çünkü prole­

. teryanın iktidar mücadelesinde partisinden başka; silahı yoktur. Pro­
leterya sava.şlar içinde sınanmış, yürekli, atılgan, insiyatifli, fe ..
dekar proleterlerden oluşmuş devrimci bir partiye sahip değilse f.kti­
din ele geçiremez. Geçine bile ubuçuk kabmlı bir 1ktidaı' olWI-

www.a
rs

iva
ku

rd
i.o

rg

turama.z. Nitekim ÇKP, yuka.rıCl6ıi anlatJtığımız sebeplerden
ötürü bir yığın partisi haline geldi ve proleterya iktidarına yö·
nelemedi. ÇKP, burjuva, küçük-;bu:rjuva. Y#tPtsına ·uygun olarak
daha zaferin arifesnde ABD emperyalizmi ile uzlaşmanın yollarını
aradı. CKP'nin o güne kadar emperyalistlere gözle görülür bir bi­
çimde yönelmemasinin sebebi, komünist enternasyonalle olan bağ­
larıdır.

Ama İkinci Dünya savaşında Hitler a,Jçağı SB'ne saldırdığında
tüm dünya çapında sosyalist ana vatanı savulımak merkezi görev
durumuna dönüştü. Yıine bu nedenden ötürü Stalin önderliğindeki
SSCB, ABD İngiliz-fransız emperyalistleri ile geçici bir ittif~
yaptı. Sosyalizm ve devıim davasının savunulmasında zorunlu ve
devrimci bir rolü olan bu ittifak uyarınca, tek tek ülk~lerdeki ko­
münist parti ve hareketler de o dönemin ba.ş düşmanları olan Al-,
man-İtalyan-Japonya faşist mihrakına karşı cdemokratiık em­
peryalistler» adı verilen emperyalistler veya onların uşaJdarıy~ it­
tifak yaptılar. Bu dönemde ÇKP'de buna uygun olaraık Çin'deki ,
Amerikan-İngiliz uşağı olan ÇanKay-Şek Guomindagı ile ittifak
yaptı. Böyleca her ülkede olduğu giıbi Çin'de de Komünist partisi

· ile bizzat Amerikan-İngiliz emperyalizmi arasında belli bir yakm­
lqma (zorunlu ilişkiler) başladı. Diğer ülkelerdeki komünist parti­
ler ve önderleri gerek ABD gerekse İngiliz Emperyalizmi ile ola.n
ilşkilerinde ciddi ve ilkeli davranırlarken, proleterya partisinin bu
ittifaktan olumsuz yönde etkilenmesini engellemeye çalışırıian Tito
ve· Mao Zedung kendi sınıf karakterlerinin gereği olarak ABD ve
İngiliz emperyalizmi ile çeşitli türden ilişkiler içine girdiler. Tito­
nun o dönemdeıki İngiliz , emperyalizmi ile olan ilişkileri bugün
(başta AEP ve Stalin döneminin SBKP'sinin çabalarıyla) açığa:ı
çıkmış olmasına karşın; Mao Zedung'un söz konusu dönemde ABD
emperyalizmi ile olan ilişkileri yeterince açığa kavuşmuş değildir.
Son olara;k Enver Hoca'nın Emperyalizm ve Devrim adlı dev ese­
rinde konuya değinmesi üzerine dikkatler giderek buraya yönel·
mektedir. Bugün detaylı olaraik açıklıyamadığımız bu ilişkiler, i·
leride tarili tarafından mutlaka ortaya konulacaktır. Burad~ eli··
mizdeki olanaklar ölçüsünde bu ilşkileri açıklıyacak ve böylece
Mao Zedung'un devrimin zaferiyle birlikte öngördüğü devlet ikti·
darını da açığa kavuşturmaya çalışaca.ğız.

· Mao Zedung daha 1945 yılında çeşitli Amerikan politiıka,cıla.n
ve generalleri hakkında, gerici hayaller besliyor ve onları genel
bir «halkçı.. bakış açısıyla değerlendriyordu. Örneğin, o, ABI>'li
diplomatlarla ilgili olarak şunlan söyliyebiliyordu : '

www.a
rs

iva
ku

rd
i.o

rg

eKasım 1944 de Roosvelt'in özel temsilcisi olarak Yenan'ı
ziyatat eden Hurley, GuomJndang'm tek pa:rt:i diktatörlüğünü kal­
dırmak ve demokratik bir koalisyon hüki1m.eti kurmak :Için Çbı.
Komünist PartiBi tarafından önerilen planlara karşı benimseyici bir
tutum takındı.• (T. S. D. S. 194 aıbç)

Amerikan politikacıları ve askeri şahsiyetleri ile Çiniller arasınr
daki hepsi. bir eşitlik temeli üzerinde davranmaya hazır olan dftrllst
ögelerin, .. Hurley, 'tn hatali politikasını düzeltmek içbı işe kanşa­
cağını umuyoruz.,. (age S. 197 S~bç.)

Mao Zedung'un yukardaki sözlerJ. onun emperyalizm anlayı­
şını ortaya koyuyor. M.ao Zedung'un emperyalizmi bir ckötü niyet
eğilimi», «gerici _bir politika» ola~ gören anti-marksist tutumu­
nun eleştir.isini ileriki bii' bölüme· bırakalım, yukardaki sözler ger­
çekten Mao Zedung'ü.n nasıl bir devlet tipi, nasıl bir yönetim is­
teğini sergiliyor: ABP emperyalizminin onayladığı bir devlet bi-
çimi (1) . .,

Mao Zedung'un yukardaki sözleri yalnız ' başına ele alınmca
gelip geçici tesadüfi (öyle olsa bile' bu durum bir marksist tara­
fından ka,bul edilepilir bir · şey değildir) sözler olduğu sa.nılaJbi·
lir. Ancak bu sözlerin yalnızca Mao Zedung'a ait tesadüfü sözler
olmadığına iki kanıt daha. getirilebilinir.

Birincisi, ÇKP kısa tarihinde -ma.hkum edilelikten sonra.- Li
Şao Çi hakkında söylenen itira.fnamelerdir.

•Li Şao-Çi partimizin omusunu ve üs ~anlannı· Guominda:ns'a
devretmasini gerici Çan Kay-Şek hfiküın.etinde koltuk kapmaya ·
bakmasını ve ABD ve Çan:· Kay-.şek gericileriyle ·devletin kunı­
Juşunda,-Jşbirllğlne,. girmesini istiyordu.,. (ÇKP kısa tarihi S. 23)
(aJbç) . .

Bilindiği üzere ÇKP'de mahkum edilen insanların geçmişinin
tümüyle inkar edilmesi ·ve ona olmadık «külahlann giyclirilme:si,.
adet olan bir şeydir. Bu nedenle bazıları yukarıya aktardığımız alın­
tıyı bu türden bir ç&ba olarak görebilirler. Ama hemen belir­
telim aıktardığıniız sözcükler Li Şao-Çi'yi teşhir etmek için atılan
bir çamur değildir. Tersine söz konusu dönemde (1940 ların sonlan)
ÇKP içindeki genel bir eğilimi ifade etmektedirler. Yoksa durduk
yerde kimse özel olarak 1940 Iann sonlannda böyle bir hata ,keş­
fetmez .. ~ Ateş olma:ya.n yerde dutnan çıkmaz.

www.a
rs

iva
ku

rd
i.o

rg

tkincJıd, Enver Hoca. Yolda.,'m, Emperyalizm ve Devrim adlı
yapıtında akta:rd.ığı Enternational Herald Tiribüne'ün 14 Ağustos
1978 sayısından alınmış Çu En-l..a.y'm Amerikai'dan yardım almak
amacıyla ABD yöneticilerine gönderdiği mektubudur. Söz konu.s.u
mektupta şunlar söyleniyor :

«Çin henüz komünist bir ülke değildir ve Mao Zeduıig'un siya­
seti doğru bit şekilde uygulanırsa uzun bir ~üre boyunca da komit·
nlst bir ülke haline gelmiyecektir.,. Emp. ve Dev. S .. 33'7 H. Y.
Yay.) (aıbç.)

Yukandaki sözlerin yorum gerektirecek bir yanı yok. Bu
sözlerin iÇerdiği şeylerin anti~marksist, karşı-devrimci niteliğin·
den süphe etmek ancak M-L'e ihanet edenlerin işi olaıbilir. Bu
türden ar daıman çatl.a.mış insanlara bir diyeceğimiz yoktur. Daha
:>nce Li Şao--Çi ve Mao Zedung'dan konu ile ilgili olarak yaptığımız
!llıntılarla birleştirilirse sonuncu belgenin doğruluğundan da şüphe
edilemez. Halada bunda şüphe edenler vaf"Sa; bize şunu söylemekten
başka birşey kalmıyor: En büyük kör görmek istemeyenlerdir. (ll)

«ÇKP'nin zaferin arifesinde ABD emyeryalizmi ile uzlaşmaya
y-önelmesi bize zaferden sonra Mao Zedung'un kuracağı iktidann
biçiini ve düzenin niteliği konusunda; yeterli bilgiyi veriyor. ABD
:3mperyalizmi ile uzlaşİiarak kurulacak böyle bir iktidann prole­
terya ônderliğinde demokratik balık diktatörlüğü olamıyacağı ke­
dnlilrle açıktır. Böyle bir iktidar, olsa olsa süreç içinde emperyaliz­
min uşağı niteliğine dönüşecek bir iktidar olaJbilir.

Çin'de 1949 zaferinden sonra kurulan iktidarın kesinlikle prole·
~erya önderliğ'inde demokratik halk iktidan olmadığını kanıtlıya­
~aık daha pek çok kanıt vardır. Bunlardan biri de Mao Zerlung'un
oir sistem olarak sosya.Iizme ilişkin anla.yışıdır. Daha önceleri Mao
?:edungun marksizme fa.ydacı bir açıdan yaklaştığını belirtmiştik.
Ma.onun aynı anlayışı sistem olarak sosyalizm içinde geçerlidir. Mao

(ll) Yukarıdaki mesele ile ilgili olarak di~er pekçok bur.ıuvlı. yazarınkileri
lir yana bırakalım. Toplum yayınları arasında çıkan Jean-Jacgues Brier Çin
:Ievrtm ve sonrash adlı derlemenin 69. sayfasıRda anlatılanlarda Mao ve dl~er
~KP önderllf;inin ABD'ye duydukları yakınlıktan bahsederken diğer şeylerin
ranı sıra şunlar söyleniyor. «Önemsiz asiler:. de (ÇKP önderleri kastediliyor-bl
~anınmak için kendilerini Amerlka.lılara kabul ettırmeleri gerektiğini anlamış­
ardu

www.a
rs

iva
ku

rd
i.o

rg

Zedun~ zaterden sonra n«ıen kapitalist JOI• tutm.aöıJdann.ı (1)
belirtirken bunu açığa vuruyor :

'
cKapitalist yol da üretimin artmasına yol açabilir ama. daha

ıızun bir zaman alır. Ve süreç a.cılıdır.• (S. E. C. 5 S. 151-152)

Yani biraz acılı olmasa ve kısa, vadede üretimi artırsa Ma.o
Zedung kapitalist üretim biçimini seçeceğini açıkça kaıbul edecek
sosyaİizme bu bakiş açısıyla bakan birinin kapitalizmi tasviyeye
yönelmesi ya da başka bir açıdan ele alındığında, proleterya
önderliğinde demokratik halk iktidarını kurması ve giderek bu
iktidarı gerçek bir proleterya diktatörlüğüne dönüştürmesi m üm~
kün müdür? Böyle bir şey kesiniiikle mümkün değildir. Tarih bu­
güne kadar böyle bir şey göstermedi:

öncelikle belirtelim ki, Çinde 1949 zaferinden sonra devletin
hatırı ~ayılır bir kısmı komünist partisi ruşındaki partilerin veya
bizzat Çan Kay-Şe~ adaınla:rının elinde kaldı. Ma.o Zedungun
sınıfsal kıstastan yoksun oportünist birlik anlayışı buna müsaade
ediyordu. O, bu konuda şunları söylüyor.

. «Benim sulu çani:urla birleşen bir insan olduğuılıu söylüyor­
sunuz. Evet ben sulu çamurla birleşen bir insarunt. (Y. Y. S. 220
a.bç. May. Yay. 2. baskı) ·

Yukardaki sözleri söyleyen kendine marksist diyen birisidir.
Marksistlerin birlik anlayışı bu mudur? Uzlaşma, ittifak, birlik,
konusunda M-L'mi en adi biçimde tahrif etmekten çekinmeyen Mao
Zedung, bu düşünceleriyJe her türlü karşı-devrimci ile birleşme­
nin temellerini attı. Bu birlik anlayışı onu Ça.n Kay-Şeik'in en
azılı generalierinden tutun eski irtıparator Pu-Yi'ye kadar her tür
dert geridi ile birleşmeye dek götürdü. Mao Zedung'u •Üç Dünya»
teorisine ve onun pratiğine götüren de aynı arilayıştır. (Mao Ze­
dung'un Hitlerin takipçisi faşist partinin lideri Alman Strauss ile
birliğini hatırlaytnız. Sulu ça.murla birieşebilen bir insan neden
Strnussla veya bir Pinochet ile, İran Şahı'yla. vb. ile birleşmesinki?)
Mao Zerlung'un Bu anlayışının karşı-devrİmcilerin sosyalizmle bü­
tünleşme teorisini nasıl doğurduğunu ve böylece bir anlayışın prole­
terya. diktatörlüğünün özü olart brşı-devrimciler üzerinde zor
uyguiaması llkesint tıasil ink.ar ettiğini az ileride sergiiJyeceğiz.
Burada konunun üzerinde durduğumuz asıl yanı, Mao Zedung'un
bu anlayışının 1949'dan sonraki devlet yapısı üzerindeki etkisi·
dir.

95

www.a
rs

iva
ku

rd
i.o

rg

Mao Zedung'un karşı-devrimcilere karşı oportünist ltberaJ. an·
layışı her türlü karşı-deVrimcinin devlet mekanizmasını oluş·
turuhnasını beraberinde getirmiştir. Bu konuda yaygın olarak bi­
linen bir örneği vereceğiz. (Bu meselayle ilgili elimizde o kadar
çok döküman var ki S. E. C. 5, ve Ya.yınlanmamış Yazıların tümü
böyle örneklerle doludur. Doğrusu hangi örneği nastl sunacağımızı
şaşırıyoruz.) Bu örnek Liang Şu-Ming'dir. Mesele ile ilgili olarak
söz konusu makalenin «Liang Şu-Ming'in gerici Fikirlerinin E­
leştirilmesİ>· adlı makale (S. E. C. 5. S. 136 vb.) bütünüyle ok.unması·
nı tavsiye ediyoruz. Biz sadece kısa aktarmalar yapacağız. Mao
'ledung, söz konusu adam hakkında 15 maddelik bir makale yazıp
Liang Şu-Ming'in ne denli gerici, anti--'komünist, cellat bir insan
olduğunu sergilerlikten sonra aynı insanın siyasi danışma konfe-­
ransının ikinci genel toplantısında yeniden milli komit.eye seçil·
mesi gerektiğini savunmuştur.

Söz konusu maka.Ieden biııkaç parça aktarmak sıkıcı olmaı
herhal (le.

«Gerçeği söylemek gerekirse, Çan Kay-Şek elinde silah olan
bir katil, Lia.ng Şu-Ming ise elinde kalem olan bir katildir. İn·
san öldürmenin iki yolu vardır. Biri sila.hla öldurmek öteki ka·
lemle öldürmektir. En ustaca. gizlenon ve 1'\iç kan a.kıtmıyan yol
kalemle öldürmektir. İşte siz (Lia.ng Şu-Min kastediliyor-b) bu
tür bir kat'ilsinlz.

..J..iang Şu-Ming cennetin dokuzuncu katı ile cehennemin do·
kuzuncu ka.td deyimini kullanmıştır. Onun iddiası şudur. «İşçile:ı
cennetin dokuzuncu katmda.dır. Oysa köylüler cehennemin dokuz kat
dibindedir." Buna «genel çizginin desteklenmesi" adı verilebilir mi?
Hayır bu baştan aşağı gerici bir görüştür, her zerresi gericidir.

«Lia.ng Şu-Ming güvenilebilecek bir a.dam değildir. Başkalan·
nın daha fazla b'ilgJye sahip olmasına izlıı verebiliriz ama size de·
ğil.

«Bay Liang kendisini ilerici olmayanlar kategorisine sokma·
mızıda istemiyor ve ilericiler kategorisine dahil olduğunu söylü~
yor. Bu konuda ne yapmalıyız? Bence bu konuda tedbirli olmalı
ve önceden hiçbir söz vermemeliyiz." (Düşünün böyle bir insanın,
gerici sayılması konusunda dahi şüphe taşıyor!)

Bütün bunlardan sonra Mao Zedung; ~ama gene de Uang Şu
Ming siyasi Danışma Kongeransı Milli Komitesi iiyesi olmaya de-

96

www.a
rs

iva
ku

rd
i.o

rg

vam edebilirsbıtz.,. (age. S. 144-145) fetvasını çıkararak kanlı
cellatı, en yüksek görevle taçlandırıyor. İşte size M-L maskesi al·
t.ında karşı-devrimcilerle uzmaniaşmanın en rezil örneklerinden biri.

Mao Zedung, Liang Şu-Ming ha.kındaki bu karanna sebep
olarak şunları söylüyor :

"0, zaman neden Siyasi Danışma Konferansının Milli Komi~
tesinde bulunuyor? Neden Çin Komünist Partisi onu bu komitenin
ityeiiği lçiri aday göstenniştir? Bunun nedeni, · Liang Şu-Ming'in
hala bazı insanları. aldatabilmesi ve gözterint boyayabilmesidir.
Onun bonseı-Visi , sahtekarlıktır, sahip olduğu tek şey budur.•
(a.ge S. 144) (aıbç.) '

Mao Zedung, onun «kötü örnek» olacağı satsatasının ar~

dma gizlenerek ·karşı-devrimcilerle nasıl · birleşeceğinin teorisini
yapmaktadır. Mao Zedung'un bu açılüan karşı devrimci tavn bu­
gün çok sadık Maocu Çevreler .(Örneğin ~Aydınlık,.) dışında hiç
kimse tarafından (sözde Ma.o Zedung'u savunan bazı orta yolcular
tarafındanda) savunulamamaktadır. Ve onlar durtip durup şu

nakaratı tekrarla.maktadırta.r. «Ahh Mao'nun · şu karşı-Devrimci -
lerle açıktan birleşen ta;vn -<>lmasa.ı .. Bu arkadaşlar Mao Zedung'da.ld
bu anlayişı doğuran temeli bulmak yerine tek tek sinek avla­
maklıı; uğraşıyorlar. Mao Zedung'tırt eserlerindeki Liang Şu-Ming
ve benzeri gibi karşı-devrimcilere karşı tavır türünden tek tek
sinekler, Mao Zedung'un küçük~burjuva demokratı bataklığından

türüyorlar. Bu nedenle Mao'ya yöneİirlren onun tek tek karşı-dev­
riinci uygulamalari üzerinde uğraşmaktan ziyade, ba.ta.klığı keşfet­
meye yöneltmeliyiz, esas gayretimizi.

Şimdiye dek sütekli belirttik, bit kez· d ah~ belirtelim. Mao Ze~
dung antı-ka,pitalist, proleter perspektüe sahip değildir. Onun böyle
bir perspektife sahip olmanıası proleterya diktatörlüğü meselesinde
kendini bir kez daha, ·hemde en 'açık biçimde açığa vuruyor.
Mao Zedting'tin bakış açısı burjuva demokratik devrimle sınırtı
olduğundan ·o, kendi deyimiyle « Yen'i demokratik devleti.t: · adıni
adım burjuvazideri 'antarak proİeterya diktatörİüğüne varmayı he~ ·
deflememiştir. Tani tersi~ sürekli. ohtrak burjuvazi ile, her türlü
karşi-devrimci iİe birleşerek onlan devH:ıtiiı en yüksek temellerine
gatirmenin «teorilerlni, yaratmıştır. Maö Zeduhg'un ckötü örnekıo;
leti «iktidara getirme,. teorisi btı . türden teorilere basit bir ör"'
. nektlr. Meseleyi topariayıp genel ·olarak ele alalım. ·

97.

www.a
rs

iva
ku

rd
i.o

rg

Mao Zerlung'un sosyalizm anlayıŞının eleştirisi bir ilerik~ bölüm­
de ele alınacağından burada bu' konuya, girmiyoruz. Şimdilik bizi
ilgilendiren asıl mesele, Çin'de devrimin zaferinden sonra. nasıl
bir iktidar kuruldu? Hangi yol izlendi? sorularının cevabıdır. Mao
Zerlung bu sorulara Çin'de Sösyalizm yolunun tutulduğunu ve
kurulan iktidarın demokratik halk iktidan olduğu biçiminde cevap

· veriyor. Ancak gerek şimdiy~ kadar ileri sürdüğ'Ömüz gerekse
bundan sonra ileri süreceğimiz kanıtlar göstermektedir ki, Mao
Zedun,g'un bu sözleri gerçekleri yansıtmadığı gibi la.fız düzeyinde
kalmaktadır. Mao Zedung'u bumya iten sebep de, kendisinin ger-/
çekte bir küçük-burjuva demokmtı olmasına karşın M-L gö­
rünme çabasıdır. Bu durum Mao Zerlung'un surekli bir biçimde
eklektik ve pragmacı t.eoıiler ileri sünnesine neden oima:ktadır.
Bu nedenle daha önceleride çeşitli vesilelerle belirtt.iğimıiz giıbi Mao
Zerlung'un gerçek niyet ve amaçlarını açığa çıkarabilmek için oriun
söylediklerinin üzerindeki M--L lafızları ayırt etmek gerekmekte­
dir. Mao Zedung'un gerçek kişilfğiy1e kavranaJbilmesi ıçın bu
z.Orunludur. Şimdi Çin'de l949'daki devrimin zaferinden sonra
oluşa.n iktidarın karakterini inceliyerak Mao Zedung'un gerçek a.n­
layışını sergilameye deva..m edelim.

Genel olarak geri kalmış ülkelerde, özel olarak Çin gibi ül­
kelerde proleterya diktatörlüğüne bir çırpıda vanlama.z. Bu giıbi
ülkelerde toplumun henüz burjuva demokratiık dönüşümlerin ger­
çekleştiği bir aşamayı yaşıya:ma.mış olması, proleterya diktatörlü­
ğünü, gelişmiş kapitalist ülkelerin tersine, proleteryanın hemen çöz­
ınesi gereken bir görev olarak daJYatmaz. Bu tür ülkelerde daha
önceki bölümlerde de belirttiğimiz gibi bir ara aşama olarak halk
demokrasisi evresi vardır. Bu evrede devlet. değişik biçimler ala­
bilir ancak biz yine de devletin bütün bu değişik tiplerini iki
gurupta toplayabiliriz : Birincisi işçi-köylü devrimci demokratik
d.iktatörlüğü, ikincisi: proleterya ve köylülük dışındaki çeşitli sı­
nıfia.nn da yer aldığı, deyim yerindeyse de·vrimci blokun devleti.
Devletin bu son biçimi de diğerleri gibi, tek tek ülkeleriri özgül
yapıları gereği, özgül bn.zı biçimler alabilir. örneğin Dr. Suri Yat- ·
Sen'in savunduğu devlet de bu türden bir dev1ettir.

ı

İktidarın bu değişik iki biçimi de ara biçimlerdi.r. Proleterya
diktatörlüğü ile burjuva diktatörlüğü arasında yer alırlar. Dün·
yadaki her ara 'karakter giıbi, bu da ya birine ya ötekine dönüş·
mek zorundadır. Proleteryanın ve yarı-proJeterierin menfaati, bu
devletin prpleterya diktatörlüğüne dönüşmesindedir. Buna karşı-

. hk başta milli burjuva olmak üzere diğer sömürücü sınınann öz·

gs

www.a
rs

iva
ku

rd
i.o

rg

lemi ise bu devletin büyük burjuvazinin diktatörlüğüne dönüş ·mesindedir. Bu nedenle iktidan ele geçirdikten sonra devletin han·gi yöride ilerleyeceği konusunda proleterya ile bmiuvazi ara:sındaamansız bir mücadele başlar. Bu mücadelenin bizzat kendisi dev­rimele burjuva, kuçük--~burjuva. unsurlarla proleter unsurlann ay­
rışmasını hızlanclırır ve son sırtırma yardırır .

Burjuvazi ve küçük----burjuvazinin bir bölümü dahil, tüm sö­mürücü sınıflar kapitalizmi savunurlarken, proleterya daha ileriyegitmek ister. Bu ayrılık proleteryayı ve onun düşüncesini diğersınıf ve sosyal tabaıkaJardan ayırdeden en temel noktalardan biri­dir. Lenin bu durumu Devlet ve İhtWU adlı eserinde Marks'ınVewdemeyer'a gönderdiği .. mektubu yorumlarken ele alır. Yer
darlığı nedeniyle Marks'ın mektubunu aktaram~yoruz. Lenin'in sözkonusu yorumu ise şöyle : ·

.'-
«Mark'ın öğretisinde özse~ olan şey sınıflar sayaşımıdır. Dur­madan söylenen ve durmadan yazılan şey, budur. Ama, bu doğrudeğildir. Ve bu ya.nlışlıh: Marksizmin oportünist bozulmalannın onuburjuvazi için kabul edilebilir bir hale getirmeye yönelen bozul·

malarının sonucudur. Çünkü sınıflar savaşımı öğretisi Marks tarafından değil Marks'tan önce buriuvazi tarafından ortaya konulmuştur.Ve bu genel olarale burjuvazi için kabul edilebilir bir öğretidir.Yanlızca sınıflar savaşımını kabul eden biri bunu kabul ettiğiiçin Marksist değildir; henüz burjuva düşüncesinin, buriuva poli­Uk~ının çerçevesinden çıkmamış biri olabilir. Marksizmi sınıflarsavaşarnı öğretisine indirgemek, onun kolunu ka.naclını kı:rpmak,bozmak, onu burjuvazi için kabul edebilir bir şeye indirgemek de­mektir. Aslında sınıflar savaşurunın lcabulünü pr~leterya · dikta­toryasının kabulüne dek genişleten kişi bir marksisttir ancak. Mark­sisti aİalede }{üçülc (ve büyük) burjuvaziden temelden/ ayırdedenşey işte budur. Marksizmin gerÇekten . aniaşılıp lcabul edildiğini,işte bu dertek taşı ile ::ıinamak gereld.J'., (Devlet ve ihtilal S. 48-49abç) Lenin 'in ytılm.tdaki ' sözleri geri kalmış ülkelerdeki çeşitli bi­çimlerdeki ara devlet tipleri açısından yorumlanacak olursa somutolarak şu biçimi alır . ' . . .
Proleteryanın çeŞitH anti-emperyalist demokratik · sınıf vesosyal tttJbakalarla iktidan paylaştığı durumlarda sınıf mücadelesisona erdirilemez. Tersine ileriye, proleterya diktatörlüğüne vara­bilmak için mücadele kızıştıniır. Bu noktada . saymak, buriuva~ziye ve . onun dışındaki güçlere karşı mücadele vermemek, prole­ter değil burjuva, küçük-buriuva bir 'anla.yıştır. Sonuçta iktidarın .

99

www.a
rs

iva
ku

rd
i.o

rg

ara karakterini yitirerek ---gerçek bir burjuva dikta.törlüğüne dö­nüşmesine vanı:-- demek ki, iktidar anti-~mperyalist demokra,tikgüçler tarafmdan ele geçirildiğinde, proleterya, ileriye dönük baçışaçısını muhafaza etmcli, ileriye doğru gidabilmek için önlemler al­malıdır.

Peki bu noktada daha ileriye gidabilmek için proleteryanın ger­çekleştirmesi gereken görevler nelerdir? Bu sorunun cevaıbını ikiana başlık altındR toplamak mümkündür.
1 - Proleterya böyie bir durumda sınıf mücadelesini kızıştır­malı devrimin kazançlarını korumak ve proleterya dikta.törlüğüne,oradanda nihai hedefi ola.n ·komünizme varabiirnek amacıyla karşı--devrimciler üzerinde tam bir diktatörlük uygulamalı, devleti baş­ta karşı-devrimciler olmak üzere, her türlü sömürücü sınıftan gi""derek anndırma.Jıdır. Böyle<:;e proleterya, devrimi sürdürebilmek i·çin devlet gibi bir sapaya sahip olacaktır ki bu onun nihai aniacıolan komünizme varalıilmesi için en gereksindiği a.ra.çlarda.n bi·ri dir.

2 - Proleterya, anti-emperyalist demokratik devrim sürecin­de kurduğu itifa.k temelini köylülüğe ve özellikle yoksul köylülüğeyöneltıneli burjuvaziyi ve diğer sömüıiicü sınıflan bu ittifaktangiderek tecrit etmelidir. Bu proJeteryanın hayatın her aJanında anti-kapitalist cephede bir savaşım açması; burjuvazinin toplumsal vekültürel yaşam üzerindeki etkisini yalıtınası demektir. Yani Leni·nizmin temel stratejik kurallan açısından belirtmek gerekirse; anti-emperyalist demokratik devrim sürecinde yalıtılma.<:;ı gereken güçuzlaştıncı milli burjuvazi iken. iktida.r ele geçitildikten sonta. yalı­tılması gereken güç milli burjuvazi başta olmak üzere giderek kü­çük-burjuvazi ve diğer sömürücü sınıf ve tabakala.rdtr.
Belirtmeye gerek yok ki yukarıda sayıJan görevlerin yerine ge·tirilabilmesi için her şeyden önce proleteryanm kendi öz partisinegereksinmesi vardır. İktidar için mücadelede tek silah olan partiolmaksızın bütün bu görevlerin yerine gef:irilebilmesi de olanaksız·dır.

Yine belirtmeye gerek yok ki, yukanda saydan görevler bütü·nüyle biribirine bağlı, içiçe geçmiş durumdadırlar. Bu nedenle biridiğerine temel teşkil etmekte. birinin çözümü diğerinin çözümünükoJaylaştırmaktadır.

Yukariya aktardığımız genel Leninist ilkeler çevçevesinde Çindevrimini ve «MZD» ni inceliyeli:m.

100

www.a
rs

iva
ku

rd
i.o

rg

,.
' .

1

i;
1'
!/

1
f

r

"

Mao Zedung iktidarı ele geçirdiğinde yukarıdaki ilkeleri dikkate
almadı. Çünkü Mao Zedung herşeyden önce Marksist bir perspektife
sahip değildi, onun bu maseledeki düşünceleri, Dr. Sun'un düşün·
ceieri temelinde şekillenmiştir. «Üç halk ilkesi»ndeki, modern
devlete ilişkin öğreti bu konudaki Mao'nun düşüncelerini belirle·
mektedir. Mao bu durumu· aşağıdaki sözlerinde dile getiriyor.

"Yeni demokratik anayasai yönetim nedir? Çeşitli devrimci sı­
nıfların, hainler ve gericiler ÜZerindeki ortak diktatörlüğüdür. Bir
zamanlar biri şöyİe demişti. • Yiyecek bir şey varsa, herkes paylaş­
sın,. sanırırp yeni demokrasinin ne demek olduğunu buna dayana­
rak gösterebiliriz. Nasılki, herkooin eldeki yiyeceği paylaşınası ge­
rekiyorsa, iktidarın da, bir. tek parti, yada sınıfın tekelinde bu­
lunmama:sı gerekir. Dr . .Sun Yat-5en, Guomindag :Birinci Milli
Kon~sinin Bildirisinde bu f:i:kri çok iyi a.Qıklamıştı :

•Modern devletteki sö~ümona. demokratik sistem genellikle bur­
juvazinin tekelindedir ve sadece~halkı ezmeye yarayan bir araç ha­

Iline gelmiştir. Oysa Guoınindang'ın demokrasi ilkesi, bir azınlığın
. özel maJı değil, bütün halkın paylaştığı, demokratik bir sistem de-
mektir ...

"Yoldaşlar, anayasal yönetimi incelerken çeşitli kitaplar oktıya.­
c&ğız ama hepisinden önce, bu bildiriyi incelemeliyiz ve yukardaki
ab:ntıyı herkes ezberlemeUdir ... (S. E. S. 2. S. 413) (abç;.)

Devrimden önce bu lmla.yıŞa sahip birinin, yukarıda bahsetti­
kiritiz marksist bakış açısının öngördüğü yönde hareket'· edebilmesi
inünıkün1İl.üdür: Elbetteki, mümkün değildir. Çünkü yukanda söy­
lenenlerdende a,ıilaştla;bileceği gibi Mao Zedung, Marksist · devlet
öğretisini değil, Sun Yat-Sen'in devlet öğretisini savunmaktadır.
İ>r. Sun'un öğretisi ise Leninizmin esasını oluşturan proleterya. dik­
t~töt'lüğü öğretisirte taban· tabana zıt bir küçük-burjuva öğretidir.
Mao Zedung bu öğretiYi mutlaklaşhrmıştır.

br. Sun;Un önerdiği devlet: proleterya ile bUJiuva. dikta.törlüğü
arasında yer alan ara bir d&vlet biçimidir. Bu devlet, proleterya da
dahlt olmak üzere bitden fa.zlal sinıf ve sosyal taıba.kanın ittifakından
oluşmuşttir. Bu sebeple de eninde sonunda ya. proleterya diktatör·
lüğüne, ya da bi.ırjüvö. diktatörlüğüne dönüşrnek zorundadır. Ama
Mao Zedung marksİztn.İn bu evrensel yasasım gÖz önünde bulun­
dtıtntadı. O, Dr. Stın't.ift ·devletihi.ileİebet bir şey olaırak gördü. Da.h.S,
iterlde Mao Zed\lng'un Sostalizm de burjuvazi ile birlikte yan

101

www.a
rs

iva
ku

rd
i.o

rg

yana yaşamaya ilişkin düşüncelerin i ele alırken, bunu daha açık .
bir biçimde göreceğiz. burada esas olarak konunun bir başka yönüy·
le ilgileneceğiz.

Dr. Sun'un yukandaıu formüla"Syonuuda proleterya dışındaki
sınıf ve sosyal tabıtakların iktidara gelememelerini yadsıtrtıyoruz. E­
leştirimiz bu noktada .değildir. Eleştiri.miz: iktidar bir kez anU- .

· eiiıperyalist, demokratik güçler tarafından ele geçirildikten sonra
onun proleterya diktatörlüğü doğrultusunda geliştiıilmediği, ter·
sine, burjuva dilc.tatörlüğüne dönüştürülmesinedir.

Devrimin zaferinden sonra birden fazla sınıfın (bu a.n.lamda
birden fazla partinin) iktidara gelmesi hiçbir şart altıncia yadsına·
maz. Milli demokratik devrim sürecinde yabancı ve yerli gericiliğe
karşı mücadele eden bütün sınıf ve sosyal tabakalar, iktidarda
temsil haklarını elde_ ederler. Bu bütünüyle yerel koşullara.· bağlıdır

· Omeğin milli demolrratik devrim sürecinde, sömürgecilere karşı
mücadelede iktidara alternatif komünist partisi dışında parUnin
olmadığı Arnavutluk türünden ülkeler olduğu gibi; FRELİMO vey-8
POLİSARİO türünden tüm ulusu kuca.ldıyan bir birleşik cephenin
kurulduğu, Mozambik ya da Batı-Sabra gibi ülkeler de olll(billr.
Veya Komünist partisinin kendisi dışındaki partilerle ittifak halin·
de iktidara geldiği, Bulgaristan (vatan cephesini hatırlaymız) tü ..
ründen daha başka ülkeler de olabilir. Burada yerel koşullar tayin
edıcidir. Ve şu ya da bu yönde bir mutlaklaştırma kabul edilemez.
Bu nedenle uluslararası komünist hareketin ~iç bir ögesi kalkıp Mao
Zedung'u neden hemen 1949 zaferinin ertesinde iktidart tek başına
ele geçirmedi diye eleştirmedi. Mücadeleye katılan sınıf ve sosyal­
tabakaların iktidarda. temsil haklarının olduğu herkesçe kabul edil ...
mektedir. Arnavut yoldaşlar tecrübelerini, değerlendirdikleri AEP
tarihinde şunları söylüyorlar: «Eski haldin sınınar ortaya koy­
dukları gayri~milli ve halk düşmanı tutumlan ile siyasi iktidara ka ..
tılnıa haklarını tamamen ka:ybettiler.• (C. ı. S. 231 a.bç.)

Çin'de devrimin zaferinden sonra komünist partisi dışındaki
güçlerin iktidara. gelmesini yadırgayan yok. Asıl sorun oradan son~
ra. başlamıştır. Mao Zedung ve ÇKP yöneticileri, bundan sonra han~
gi yönde hareket ettiler? Bizi asıl ilgliendiren sorun budur. Mao
Zedung'a bakılırsa o, sosyalizm ve proleterya diktatörlükü · yönün ..
de hareket ettiklerini söylüyor. Peki ya olgular neleri gösteriyor?
Bir de onlara bakalım.

Biraz yukarıda, belirtmiştik ki, ara devlet biçiminden ,sosyalizm
yönünde harek.et edebilmek, proleterya diktatörlüğüne, oraıdanda

102

www.a
rs

iva
ku

rd
i.o

rg

komünizme vara.bilmek için proleteryanın gerçekleştirmesi gereken
en az iki görevi vardır. Bwıla,rd~ıı ilki karşı-devrimciler . üzerine
dikta.tötlÜk ve onlan devlet meka.nizmasından tecrit etmek. İkincisi
ise, ittü~ı yoksul köylüğe ka.ydırara.k tüm proleterler ve yan-pro·
leterlerle birlikte başta burjuvazi ve diğer sömürücü sınıf ve

· ta,bakalar olmak üz&re kapitalizmin tüm wısurlarına. karşı anti­
kapitalist bir mücadele örgütlemek. Bu iki görevin yerine getiril·
mesinde Mao Zedung'un 1 tutumu nedir? Onu görelim: İllt olamk
karşı-devrimcilerin bastırılması ve onlarm devlet mekanizmasm­
den temizlenmesi sorunu:

· Mao .Zedwıg, karşı-devrimcilerin oezala.ndırılması, onlann her
türlü faaliyetlerinin engellenmesi meselesinde, karşı-devrimci dü­
şünceler üretti. Ma.o Zedwıg, bu düşünceleri, biraz ilerde değine­
ceğimiz gibi, sözde Stalin'in hatalanndan ders çıkarma adı altmda
geliştirdi. Onwı bu konudaki görüşlerini iki açıdan ele alabiliriz.
Birinci olarak : Mao Zeclung, gel}el olarak, k8ıi'Şı-devrimci unsuda­
tın, partilerin, gutuplann ve kuruluşla.nn faaliyetlerinin yasaklan­
masınıri, onlar üzerinde proleterya,nın devrimci diklt~törlüğünün uy­
gulanmasının, Marksist proleterya; dikta.törlüğü öğretisinin ayrıl­
maz bir parçası olduğunu inkAr etti. İkinci olarak : karşı-devrim­
cilerin, ajanlarııi, sa.bOtörlerin vb. lerinin cezalandırılmasında idam
edilip edilmerne gibi bir sorunu ortaya attı. Şimdi bwılan . tek
tek ele alıp fnceliyelim.

.. " '>

Marksist proleterya dikta.törlüğü öğretisi karşı-devrimciler ü­
zerinde tam bir diktatörlük uygulamayı öngörür. Proleterya dikta­
törlüğü döneminde sınıf· düşmanlan üzerinde diktatörlük uygulan­
ması, halk saflarında. uygulanan demokrasi ile çelişmez. Tersine
emekçi halk tabakalan ıie denli özgür olursa, karşı devrimciler üze~
rinde diktatörlük uygUla.nmasıda o denli kolaylaşır. Mao Zedung,
bu Leninist ilkeyi çarpıttı. 0,, proleterya diktatörlüğü döneminde
k~ı-devrimciler üZerinde dkta;törlük uygulanınası ile, emekçi
halk için uygularum demokrasiyi birbirine karşıt şeylermiş gibi gör­
dü. Karşı-devrimci faaliyetleri alabildiğine hafüe aldı, ·tam bir
Wn.Utsamazhk ve vurdumduymazlıkla onlann bu faaliyetlerini o­
nayladı ve hatta teşvik etti. O, bütün bunlan yaparken Stalin'in
bu meseladeki Leninist praif;i.ğini inkar etti. Mao Zedwıg'a. göre Sta­
lin, diktatörlüğün ala.iılanru ~unt biçimde işletmiştir. Sınıf müca ·
delesirtİ suni biçimlerde sertl8ştirniişttr. (o bu eleştirilerine rağmen
Stalirt'in sınıf Iriücadelesini görmediğini, karşı-dt:ıvrimcilere karşı
uyanık davranma.dığmı 'VS. türünden. eleştriler de yönetiyor) Stalin'•
in bu hatalanna (1) karşı Mao Zedu:iıg demolmt.si şampiyonu kesH-

103

www.a
rs

iva
ku

rd
i.o

rg

mektedir. «Biz büyük demokrasiden ya.nayız istediğimiz. şey prd~
leterya önderliğinde büyük demokrasidir .. (S. E. C. 5. S. 391) derken
Mao Zedung demokrasi paravana ardına gizlenerek, katşı~devrimci.,
riyordu. Ama mesele biraz derinliğine incelendiğinde görülür ki.
Mao Zedung demokrasi prava.nası ardına gizlenerek, karşı~devrimci­
lerin eylemlerini teşvik politikasını 'egemen kılmaya çalışıyordu.
Yukanda aktardığımız pasajın biraz ilerisinde Mao Zechtng bu de­
mokrasiden ne anladığını şU sözlerle belirtiyor :

«Emperyalizmden bile korkmadığımıza göre bilyük demokrASi ·
den niye korkalım? Öğrencllerlnı sokaklara dökülmesinden niçin

· kQrkalım? (age S. 396)

Yani Mao Zedung'un demokrasiden a.nladığı karga'.şalık., heı
türlü karşı-devrimci söz ve eylemin hoş görülmesi; sınıf düşman­
Ianna karşı oportünist-liberal uzlaşmacı bir tutumdur. Mao Ze­
dung'un anlayışına göre, önce karışıklık çıkarmak, ortalığ;ı gere
kirse kana bulamak, her türlü karşı-devrimcinin, ajanın, sabotöıün
eylemlerine göz yummak sonrada bir «ateş yakarak" bütün bu pis..,
likleri kurutmak gerekir. Maa'nun bu anlayışı biçtınset yönlerdert
marksistlerin sınü mücadelesini yürütürlerkon kullandıktan bazı
taktiklere benzemektedir. Ama. bu benzerlik sadece yüzeydedlt. İş
maselenin özüne gelince Maa'nun tavnnın M-L ilkelerle hiç bir
alakası yoktur. Onlann inkarı temelinde inşa edilmiştir.

Marksist ilkelere göre, sınıf mücadelesnde devrimcilerin ge"'
çici soluk alma, geri adım atma vb. taktikler uygulamalan tamamen
doğrudur. Ancak proleterya partisi geri adım atıyorsa, bu, ilk olar
rak, düşman güçlerine güç yitiremediğinden ötürüdür. Bu nedenlö ,
proleterya güçlü olduğu, ilktidan elde tuttuğu dönemlerde, sırf
karşı-devrimciler hortlasın kendilerini göstersinler diye geri adım
atmaz. İkinci olarak, proleterya sınıf mücadelesinde geri adım at­
tığı zamanlar da bile, meydanı bütünüyle karşı-devrimcilere terk­
etmez. Halbuki, Mao Zedung, bu iki meselade de bu marksist ilke­
lere aykırı davtanmaktadır. O, ilk olarak, geti adım atmayı prtl"'
leterya.nın güçlü veya zayıf olmasına bağlı birşey olarak ele aı-.
mıyor. Tersine •düzenli aralıklada yangını tutuşturmak gerekltdir.
Bunla,rın sıklığı ne kadar olmalıdır? Yılda bir kere mi, yoksa. üç
yılda bir mi? hangisini yeğlersiniz? Bence aya göre hesaplanan 8J:""
tık-yılda Şub&tın 29 çekmesinin her üç yılda pir ve 5 yılda ild
defa görülmesi gibi, her 5 yıllık plan döneminde bunu iki kere yaP"
malıyız. (age. s. 527 abç.) diyerek sorunu bir doğa olayı biçiınitıde

104

www.a
rs

iva
ku

rd
i.o

rg

ele alıyor. Yukarıdaki sözlerin gayri-bilimsel olduklan tartışma gö­türnıez olduğu için fazla,ca üzerinde durmu.yoruz. Ama yeri gel­mişken konu ile ilgili bir bQşka sorun üzerinde duralım.
Özel olarak Mao Zedung ve genel olarak tüm dünyadaki Mao'cukesim kısa açıkladığımız ve marksist bilimle en küçük bir ilişkisiolmayan yukandaki ka;rışıklıkla.rı marksizme yeni bir katkı, kitlelerisınıf mücadelesine çekmenin eşi benzeri görülmemiş bir biçimi o­larak ia.nse etmektedirler. llerlde kültür devlimi meselesini elealdığımızda üzerinde daha detaylı olarak duracağımız gibi, MaoZedung ve avanesi karışıklığı sınıf mücadelesinin en üst biçimiolarak sunarken marksizmi en adi biçimde tahrif etmeltıtedir. Sı­nıf mücadelesi kör döğüşü değildir. Sınıf mücadelesi denetimsizve disiplinsiz güçlerin ne yaptığını bilmez hırçıi:ılıkla,rı hiç değildir.Sınıf mücadelesi, proleterya, partisi'nin kumandanlığında yürütülen,bilinçli, disiplinli kargaşalİğa ve kör döğÜşüne müsuı.de etmeyenbir sava.:şımdır. Sonuç olarak, marksist ilkeler, sınıf savaşımında ge-n adım atma,yı, azgınlaşan, yükselen gericilik .karşısında, güç.toparlamak, yeniden saldırının şartlarını yaratmak, saflarını pe·kiştirrnek vb. şeyleri gerçekleştirmek için düzenli ve disiplinli geriçekilme olarak Mlarlarken: Mao ZedWlg, geri adım atmayı, düşma­nın güc~. gericiliğin yükselip yükselmediğine bakmaksızın tekerrüıeden bir doğa olayı olarak alıyor.

Mao Zedung, ikinci olarak, ·geri adım atarken meydanı bütü­nüyle karşı· devtimeilere terkedilmesi'ni hatta onların bu yönde teş-vik edilmelerini anlıyor. ·
«Az sayıda insanın kanşıklık çıkarmasına tamamen önlemek o-lanaksızdır. \

«Az sayıda insanıQ karışı k lık çıkarmasını birinci olarak teşviketmeyfz. İkinet olarakda. eğer bazı kimseler me kanşlıklık çıkaracağızderlerse o zaman bırakınız çıkarsınlar ... Bana sorarsanız isteyenistediği (kadar bir aya, bir -ay yetaneıse iki •ay süre ile kanşıklıkçıkarab Ilir.
(age. 428-429) ı.(abıç.)

«Sovyetler Birliğinde yüksek okul öğrencileri olay çitkardığı za~man elebaşhi.rından b~r kaçını okuldan atıyorlar ve kötü şeylerdeneğitim malzemesi olarak yararlanılahileceğini kavramıyorlar.» (age430-431)
/ . .cPeldn'deki kanşıklık ne kadar büyük ve derin olursa o kada.ıiyidir. Bu tecrllbelerh1 ortaya koydufı\1 bir gerçektir.» (age S. 535 abç.)

www.a
rs

iva
ku

rd
i.o

rg

Yukandaki satırlarda kolayca. görülebileceği gibi Mao Zedurtg,
geri çekilme esnasında karşı-devrimci faaliyetlerin dizginsiz bir
biçimde gelişmesini istiyor ve bizzat kendisi bunu fiilen destekliyor.
Oysaki; Marksist ilkeleri öngördüğü geri çekilme, hiç .bir zamart
böyle değildir. Marksistler. çeşitli nedenlerle geri çekilmek zorunda
kaldıklannda, karşı-devrimcilerin faaliyeLlerin fütursuzca geliş~

inesine olanak tanımazlar. Tersine güçleri oranında (geri çekilme,
savunma planıodada olsa) karşı:_devriincileıin çBJbalarını püskür­
türler; onlara, diledikleri gibi cirit atma fırsatı . vermezler.

Mao Zedung, bir açık karşı-devrimcinin faaliyetlerinin, karşı­
devrıime hizmet ettiğini ve geriye dönüşü gerçekleştireceğiiii bil­
mektedir. Bu sebeple o, karşı-devrimcileri teşvik etmeninde karşı­
devrimci bir çaba olduğunu bilmektedir. Birm~dan aktara,cağımız
pasajlarda Mao bunu kendisi itiraf ediyor. O halde Mao Zedung'un
bile karşı-devrime hizmet etmesini nasıl açıklamalı? Bunu onllıı,
burjuva, küçük-burjuva karakteriyle açıklıyabiliriz. Mao Zed:wig ·
bu sınıfsal konumu gereği bazen açıkça karşı-devrimden yana
tavır koyabilmektedir. Bunun aksi bir tutum şaşırtıcı olurdu. Yani
o, sınıf çıkarlarının gereğini yerine getirmektedir.

Mao Zerlung'un kendi çabalarının karşı-devrime hizmet et
tiğini itiraf eden sözleri şöyle :

·«Geçen yılın ikind yarısında sınıf mücadelesinde bir gevşeme,
bile bile gerçekleştirilen bir gevşeme oldu. Ne varki, biz bu ger
şerneye izin verir vermez, burjuvazi, burjuva aydınla.n, toprak a:ğa­
la.rı zengin köylüler ve hali vakti yerinde orta köylülerin bir bô"'
lüınü bize saldırmaya başladılar. (S. E. C. 5 S. 568 abç.)

·Kendi isıeğimizle bir düzeltme hareketi başlatm~kla, triuhte..'
mel bir «Macaristan olayı .. nı bile bile davet ettik, (age S. 5ti;. abç)

BÜtün bu söylenenlerden sonra Mao Zedung'un hala «Çağımızın
en büyük dehası" «Marksizm- Lehinizmi geliştirmiş» bir «usta" ola,
rak görebilmek mümkünmüdür? Buna rağmen Mao Zedtirtg'a. «bü-

ı yük Marksist-Leninist", usta denilebiliyorsa, sokaklarda ustalar­
dan geçilmez. Mao Zedung yukanda söyledikleri ile, bırakın bir
usta olmayı, devrim ve sosyalizm davasının zaferi için ezilmesi ge­
reken bir gerlcidir.

Karşi~evrimcileri bastırma mücadelesinin bir parçası olan, kar­
şı~evrimci basının susturulması meselesinde de, Mao Zedurtg'\1il
tavn, oportünist ve liberaldir. O, bu düşünceleriyle burjuvaziden
başka hiç kimseye hizmet etmemiştir. Mao Zedung, karşı-'-Clevrlmci

101

www.a
rs

iva
ku

rd
i.o

rg

basım sustura.cağına, onu denetim altına alacağına, alabildiğine
seııbest bırakmış ve «tüm zehirini kusması» için onlara yardımcı
ölmuştur. Bizzat, devletin olansık v~ imkanlarını karşı-devrimci ka.­
lemşörlerirt hizmetine sunan Mao sağcı, karşı-devrimci yazariann
yazılarını parti basını dahil- resmi basında yayınlatmıŞtır. Böylece
.. yüz düşünce akıminın serpilip boy vermesini» sağlamıştır (1)

«Bu kadar gerici bu kadar ruıgın sözlerin, basında bu kadı:ır
çok . yer almasına niçin izin veriliyor? Bu zehirli otlaniı sökülüp
atılmasını ve bu pis kokuların giderilmesini sağlamak için (S. E.c. 5. s. 311)

"Yukanda sözü edilen çeşitli türden sağcılara söz söyleme özgür­
lüğü tanınmıştır. (age.' S. 524 abç.) ·

·Sağcılann taarriızda bulunduğu dönemde herkesin kendi ba­
şına, eşit koşullarda döğuştüğü bir ortam yarattık, (age S. 530)
(abç.)

Sağcı gericilere eşit koşuı1aroa mücadele hakkı tanıyan Mao
Zedung bu fırsat eşitliğini (!) basında da sağlamayı ihmal etmedi.

·Bir süre için, parti gazeteleri. de sağcılannı görüşlerine yer ver­
di. Sağetiann biitiin görüşlerinin kelimesi kelimesine yayınlanması
için taHmat verdik. (age. S. Ş35. 535. abç)

Yukanda söylenen sözler hakkında söyliyecek bir şey bulamıyo­
ruz. Yukandaki sözlerin sahibine gerekli sıfatı, Mao Zedung'u sa-
vunan ba.yla.i:' versin. '

Şimdi de başta Lenin olmak üzere M-L önderlerin, karşı-dev­
rimcilerin bastırilrtıt:ı.st ve geı:ici basının susturulması konusunda
söylediklerini akta.ra.ra.k konuyu bağlamak istiyoruz.

Proleterya, i.ktidara geldikten sonra sınıf mücadelesi bitmez;
tersine, yeni koşullarda ve yeni biçimlerde devam eder. Karşı-dev~
rimcilerirt .bastınlmı.ısı, ajanıann cezalandırılması; sabotörlerin açığa
çıkarılması, vb. gibi eylemler de sınif mücadelesinin biçimlerinden
birldirler.

Bu gibi faaliyetlerin yok edilmesinde tek geçerli akçe zor ve
şiddeÜir. Fakat esas olmamasına rağmen diğer yöntemler de kulla- .
nılabilir. Proleteryanıli dört bir yanda ·kavgaya giriştiği bu dönem­
de, karşı-devrimcilerin bastırılmasında her ya.lpalama, her karar­
sitlı.k, her liberal tutum, proleteryaya. karşı burjuvazinin hanesine
yazilan bir puandır. Bu sebeple proleterya saflanndaki her .ka.rar-

www.a
rs

iva
ku

rd
i.o

rg

sız ve ikircikli tutwnu a.ma.nsızca. mahkum etmelidir. Ka.rşı~Oevriıh­
ci burjuva,ziye aman vermemelidir. Bu tuturiı proleterya dikta.törlüğ\\
öğretisinin zorunlu bir soritıcudur. Bu nedenle Lenin iktidarı ele
geçirdikten sonra Karşı-Devrimcilelin üzerine amansızca gitmiş,
Kolçak ve Denikin'i yerle bir etmiştir. O, açık karşı-devrimcilere
karşı mücadeleyle kalmartuş {proleterya diktatörlüğünü koruya:bil• ·
rnek için böyle davranmak zorundaydı.) partisiz kılığına, bürünmüş
karşı-devri~cileri de açığa çıkarmış ve gerekJi biçiinde cezalandır~
mıştır. O hiç bir titrtışma;ya mahal vanneyecek biçimde şunları söy"lüyor : ·

«Açık ya da partisiz olara)f. gizlenmiş menşeviklerln ya da sôs·
.Y~list devriıncilerin yeri partisizler toplantılan değfJ, cezaevic:ilr,,. (İşçi
sınıfı ve Köylülük S. 459--460 aJbç.)

Lenin'den bu tür pek çok alıntı yapılabilir. Fakat bu mese·
ledeki Leninist tavrın, sınıf kıstasına sahip herkesin bilebileceği ka·
dar açık olması ve yer darlığı nedeniyle aktarmıyoruz. Şimdi de
Lenin'in karşı-devrimci basın ha~kkındaki düşüncelerine geçelim : ·

Sosyalizmi inşa edebilmek komünizme va.ra,bilmek için sadece
siyasi ve ekonomik devrim yeterli değildir. Bunlar kültürel bir dev­
rimle bütünleştiııilmezlerse, rayına oturmazlar ve kısa ömÜrlü 6- .
lurlar. Bu nedenle sosyalist devrimin hedeflerinden biri de kafa
yapısı itibariy1e yeni bir insan yaratmaktır. Bu yeni inianın yara­
tılması çok yönlü, karmaşık bir mücadelenin sağlayacağı bir şey­
dir. l3urada bunun tartışmasına girmeyeceğiz. Burda bizi ilgilen~
diren esas mesela, yeni bir insanın yaratılmasıyla burjuva gerlot
fikirlerin yasaklanması arasındaıki ilişkidir.

Mao Zedung'a göre insanlar, gerici fikirlerden alıkonulurlarsa
tek yanlılık olur. Ve insanlar zihnen körelirler. Mao'nun bu dü­
şüncesini ileride kültür devrimi bölümünde, bütün ayrıntılariyla. eie
alacağız. Burda şunu belirtmek1e yetinelim ki, asıl Mab'ntin bu
düşüncesi tek yanlılığı -burjuva. yanhlığını- geliştirir. Bumin doğ­
.ruluğunu kanıtlamak için öyle pek fazla teorik araştırmaitira gir­
meye bile gerek yoktur. Günlük yaşama küÇük bir göz atış bile
her şeyi açığa çıkarır. Eğer insanların kapitalist,, burjuva düşün­
celerle yan yana gelmeleri onla'rl yozlaştırmıyorsa, neden Uluslara­
rası burjuvazi, radyolarıyla, gazeteleriyle, sosyalist ülkelere bangıİ',
bangır yayınlar yapıyor? Ya da neden burjuvazi, sosyalist ideolojinin
olduğu h~r yere sızma.ya çalışıyor, Oralarda revizyonizmin canla.nma
sı için çalışıyor? Pratik hayatta her iün karşılaşıla.n olg\ılar bile,

101

www.a
rs

iva
ku

rd
i.o

rg

baı,lı başına Mao Zedung'un bu konuda. ulusla.raraeı emperyalist
burjuvaziyle aynı düşüncede oldUkUnu ispatlıyor. Mao Zedung, yu­
karda. da gördüğümüz gibi, karşı-devrimci basının faaliyetleriile
izin vermiş; hatta ordan da öte parti basın~nı bile karşı-devrimci
güçlere açmak suretiyle onları teşvik etmiştir. Aynı meselade Le­
nin'in tavrı ise 180 derece tersinedir. Lenin meselayle ilgili olara.k
şunları söylüyor :

«Ancak bu hükümet Kornilov'un generallerini ve· burjuva kar­
Şı-devriminin elebaşlarını (Guçkov, Milyukov Riyabuşinski, ~ak­
lakov ve hempaları) tutuklayarak, karşı-devrimci derneklerin
(devlet du ması, subay dernekleri vb.) dağıtıldığını bildirerek, bu
dernekleri!! üyelerini yerel sovyetlerin gözetimi altına vererek kar­
şi-devrimci birUkleri ordudan atarak yalnız O, Rusya'yı Kornilov
deneyimlerinin kaçınılmaz yinelenmesinden koruyabilir ... (Ekim Dev.
Nisan Tez. S. 186)

Lenin devamla şunları söyl_üyor :

·Karşı-devrimcl burjuva gazetelerini (Reç Ruskoya., Slovove vb)
yasaklamak basımevlerini müşadere etmek, onların özel ilanlarını
devlet tekeli haline getirmek, hepsini Sovyetler tarafından yayın­
lanan ve köylülere gerçeği söyleyen bir tek hükiimet gazetesinde
toplama.k kesinkes gereklidir. Ancak bu yolla burjuvazinin güçlü
silahı, herhangi bir koşula bağlı olmaksızın, halkı aldatmakta, köy­
lülüğü yamltmakta. ve ·(karşı-devrimi hazırlamakta kullandığı ya­
lan ve iftira silahı burJuvazinin elinden alınabilir ve alınmalıdır ...
(age S. 186) (abç) ·

Mao Zedung'un, ·karşı-devrimcilerin hastınlmaları ve cezalan-.
dırılınalan konusundaki anti-marksist liberal tutumu, idamlar me­
selesinde kendini bir kez daha açığa vurmaktadır. Mao. Zedung,
karşı-devrimcilerin idam edilmesi gerektiğini kamuoyuna belirtir­
ken. kimi yetlerde de bu konudaki siyasetlerin kamuoyuna açıklana­
mıyaca.ğını, diğer bazı yerlerde de kesinlikle idamın yasaklanması

gerektiğini savunmuştur.

Proleteryanın iktidan ele geçirdikten sonra karşı-devrimciler
ajanlar, sa,botörler üzerinde de devrimci bir terör estirilmesi gerek­

' tiğini biraz yukarıda vurgulamıştık Proleterya bu saydığımız karşı
-devrimcilere karşı savaşımında pek çok cezalandırma yöntemleri
uygulanır. tdam da bu ce.zalandırma biçimlerinden biridir. Bu ne­

. denle Marksistler açısından karşı-devrimcilerin idam edilip edil·
memesi gibi bir sorun yoktur ve olamazda. Karşı-devrimcilerin iş-

109

www.a
rs

iva
ku

rd
i.o

rg

leeLikleri suçlar idam cezasını gerektiriyorsa istisnasız uygulanma­lıdır. Yok eğer söz konusu suçlar idam cezasını gerektirmiyorsA-- budururodada gerekli olan diğer cezalar uygulanmalıdır. Bü sebeplebir marksist idam cezasının zorunluluğu meselesini tartışma konusuyapmaz. Şimdi Mao Zedung'un biııbiriyle çelişen ve her biri kendibaşına bir politika olan üç ayn değerlendirmesini aktaracağız.
Karşı-devrimciler her görüldükleri yerde tasfiye ediİmelJdirier.Pek azını öldürün ama hiç bir şeklide öİüm cezasını kaldınnayıu.(S. E. C. 5. 3. 548 abç.)

Bu keskin tavır bir başka yerde tamamen belirsizliğe kaVuş­muştur ... mr diğer noktada parti ve hükümet organları içindekikarşı-:...devrimcileri genel olarak toplurndaki karşı--devrimcilerdenfarklı olmalıdır... '
«Peki öyleyse, parti ve hükümet organlarında hiç bir karşı­devrimcinin idam edilemiyeceğini belirten bir yasa çıki.ıra.ca.kmı­rız? Bizim siyasetimiz parti içinde dikkate alınacak ve kamuoyuna a~çıklanması gerekmeyen br şeydtr.,
«Parti ve lıiikümet organlanıtielaki karşı-devrimcileti ayıklar­kan hiç kimseyi öldürmernek siyasetini benimsernek hiç bir şekildebizi onlara karşı kesin tavır almaklan aJıkoymaz, (age 341, 342)(abç.)

Parti ve hükümet organlanndaki karŞı-devrimciletin idam e­dilmelerini yasaklamakla Mao Zedung lrarşı-devrimci1erih herge­çen gün daha fazla bir oranda devlet mekanizmasına doluşmasınıteşvik etmiyorda ne yapıyor? Böylece açıkça görülüyor ki, Mao, kar~şı-:...devrimcileri, devletten atarak devleti bir proleter diktatörlü~edönüştürnıenin tersine, karşı-devrimcilerin devlete doluşmasınayardımcı oluyor, onları bu yönde teşvik· ediyor. O, sadece devlet vehükümet organJanndaki karşı-:...devrimcilerin idam edilmemesi ge- ·rektiğini beİirtmekle kalmıyor daihada ileri giderek genel olarakkarşı-:...devrlmcileriri idam edilmemesi meselesini ileri sürüyor:
«Kimseyi öldürmernek ve pek az kimseyi tutuklamak·· şeklin­deki siyasetirnize bağlı kalmalıyız. Karşı-devrimci olduğu sapta -nanlar, b~lı bulunduklan örgütler tarafından soruşturutmalıdır;Kamu ,güvenliği (Organlan bunlal'l tutuklamainah, savcılık herhangJbir Jrovuşturmaya girişmemeli ve mahkemeler de bunları yargıta­mamalıdırlar. «Pek ş.z kimseyi tutuklamak, derken işte bunu kastediyoruz. İ dama gelince kimseyi öldürmek yok (age. S. 346. abç)

110

www.a
rs

iva
ku

rd
i.o

rg

Yukandaıki sözlerden a,çıkça. görülü.yorki, Mao Zedung, devle­

tin karşı devrimciler tiz.erindeki lşlevini___.ki bu işley esas olarak zoı

temelindedir, inkar etmekle1 kamu oııganla.nnı anlAmsız kurumlara

dönüştürmektedir. Böyle bir devletin, proleterya. önderliğinde dw

.mokratik halk diktatörlüğü olduğu, karşı-devrimciler üzerinde zor

uyguladığı ve hele hele giderek proleterya diktatörlüğüne dönüşe­

ceği nasıl iddia edilebilir? Böyle bir devlet, karşı-devrimcilerin ko­

runduğu, bütün yaptıklannın yanina .kaldığı bir burjuva devlet ola­

bilir. Başlı-başına bu bile Ma.o'nun proleterya diktatörlüğü öğretisi­

ni nasıl inkar ettiğini ve Çin'de 1949 zaferiyle birlikte kurulan dev­

letin bir burjuva, küçük-burjuva devlet olduğunu kanıtlar.

Karşı-devrimcilerin idam edilmesi m~selesi ile ilgili olarak Le­

ninist kurallar Mao'nun tam tersi yönünde hareket etmektedir. Le­

nin'in aşağıdaki sözleri M-:.L'nin bu konudaıki düşiincelerini ortaya

koymaktadır.

«Ölüm cezasinın sömürüyü sürdürmek için sömürücüler tara­

fından işçi kitlesine karşı uygulanmasının bu cezaya karşı gerekli

tek kanıt olduğunu Bolşevik basında belirtma olanağını bulmuş­

tum. (bkz. Lenin Eserleri Paris Moskova, C. 25 S. 286'-298) herhangi

bir devrimci biiidimetin sömürllct\lere (yani büyük . toprak sahipleri

ile, kapitalistlere) karşi idam cezasından vazgeçmesi mümkün de­

ğildir., (Lenin, Yaklaşan Felaket Broşürü S. 5ü-51 Ser Yay. abç.)
•

Lenin'in düşüncelerini aktardıkum sonra konuyu taparlarsak :.
' .

Mao Zedung, karşı,-dl3vrimciler için ölüm cezası konusunda

belirsizlik, muğlaklık y8.ratmakla kalmamış genel oları;M{ idam ceza­

sının uygulanıp uygulanma.ması giı
bi bir sorun atmıştır ortaya.. O­

nun, genel olarak karşı-devrimcilerin idam edilmemesi konusun­

daki tavn, karşı-devrimci faaliyetlerin gelişmesini teşvik etmiş­

tir. Özel olarak· parti ve hükümet organlanndaki karşı-devrimci­

leriri idam edilmesini önlemesi de karşı-devrimcilerin parti ve

hükümet organıanna .doluşmasını teşvik etmiştir. Çünkü böyle bir

durumda karşı-devrimciler parti ve hükümet organlarını, idamdan

kurtulacaıkları bir sı~ına.k olarak ele almışlardır.

Bütün bu anlatılanlar bölümüri başında iddia ettiğimiz düşünce-·­

Ieri hiç bir şüphey'e yer bırakmaksızın doğru).ama.ktadır. Yani Çin'de

1949 zaferiyle birlikte kurulan deylet, proleterya önderliğinde bir

halk diktatörlüğü değ:ildi ve giderek proleter bir diktatörlüğede dö­

nüşmedL Çünkü. söz konusu devletin yukarıda bahsettiğimiz nitelik­

lere sahip olaıbilmesi için her şeyi bir yana bırakın, karşı-devrimciler

1 11

www.a
rs

iva
ku

rd
i.o

rg

üzerinde·amartsız bir diktatörlük uygulaması ve onları devletin bün­yesinden temizlernesi gerekirdi. Bütün bunlar gerçekleştiıilmeksi.zinkonunun başında.da ele aldığımız gi:bi, proleter ve bu:riuva diktatörlüğü arasında, ara bir -devlet biçimi olan bu devletin annması ve süreç· içinde proleter bir di·ktatörlüğe dönüşebilmesi mümkün değildir. Busebeple diyoruz ki, Mao Zedung'un 1949 zaferinden sonra «proleter­ya diktatörlüğü ve sosyalizm yolunda Herliyeceğjz, demesi gerçeğiüade etmemektedir. Tersine, gerçeği gizleyen bir çabadır. Onun. bubeyanının gerçeğe uymadığı, ka.rşı-devrimcileıiil idam edilmemesiiçin getirdiği sebeplerde kendisini bir kez daha açığa. vurmaktadır.Şimdi kısaca bu meseleye değinelim. Mao Zedung söz konusu mase­le ha.kkmda şunları söylüyor :
«Eğer bu tür kişileri idam edersek bu kitleler tarafından kolay­lıkla anlaşılınıyacak ve tarnmış kişilerden gelen tepki pek olumlu ol­mıyacaktır,. (S. E. Ç. 5. S. 61) (aıbç.)

.. fdam etmediğimiz kişiler kimlerdir? Hu feng, Pan Haa:-Nien,Cao Şu---.~ih ya da İmparator Bu-yi ve Ka.ngze gibi savaş stiçlu­lann:ı bile idam etmiyoruz. Onları öldürmememizin nedeni, idrurl cezasın:ı hak etmemiş olmalan değil, böyle id&lltla.nn yarar sağlamama­sıdır. Bir kere böyle bir suçlu öldürüldü mü, bir ,i·kincisinin 'derkenüçüncüsünün suçlanda onunla kıyaslana.cak ve bir sürü kafa k~­silmeye başla.nacaktır. Birinci nokta budur, ikinCisi, insanlar haksızyere öldürülmüş olaıbilirler.

Kafa bir kere kesildimi, tarih onun bir kere daha geri gelmiye­ceğ!ni göstermiştir; kafala.r pırasaya benzemez, kesildiiden sonra ye­niden büyümezler. Yanlışlıkla bir kafayı kestinizmi isterseniz bHehatayı düzeltmeniz mümkün olma.z. Üçüncü olarak da. bu dtnı.tmd'abir delil kaynağını yoketmiş olursunuz ... Oördüncü nokta da; hıt kar~şı-devıimcilerin öldürülmesi 1) Üretimi artırmaz, 2) Ülkenin bi­limsel düzeyini yükseltmez 3) Dört zatarlının yok edilmesine yar­dımcı olmaz; 4) Mill! savunmayı güçlendirmez yada 5) Ta~a.nı:tıgeri alınmasına hizmet etmez. Yanlızca size tutsakları öldiirme üttiisağlar ki, bu da insanlar için daima kötü bir ün olmuştur., (age.S. 340-341 aıbc)

Konuyu dağıtmamaya özen göstererek Mao 'Zedung'un bıi iddia­larının Marksist-Leninist ilkelere uygun olut> olmadığını sergile­ıneye çalışalım:

Öncelikle şunu belirtelim, karşı devrimcilerin öldürülmesi mese­lesinde bir marksist açısından kıstas nedir? Tek tek ülkelerdeki özel
11.2

www.a
rs

iva
ku

rd
i.o

rg

\

sorunlar ve özgül yapılar bir kenara bırakılırsa bu sorunun cevabı
genel olarak şöyle verilebilir: Karşı-'--devrimcilerin idamı meselesin­
de temel alınması gereken kıstas, devrimin Uerletilmesi, karşı-dev­
rimin ezilmesi proleter devletin pekiştirilmesi devlet güvenliğinin
sağlanması ve üretimin örgütlendirilmesidir. Ve dikkat edilirse
bunların tümü de sınıfsal kıstaslardır. Çünkü proleterya her mese­
lade olduğu gibi bu meselade de soruna sınıfsal bakış açısıyla yak­
laşır. Şayet öyle davranınazsa bir tek gün bile iıktidannı koruyabi­
lecek olanaldan kaybeder. Abartmaktan korkmaksızın söyleyebiliriz.
ki proleteryanın bir sınıf olarak varlığı ve yaşaması kendi sınıf

Kıstaslarını gözetmesinde yatar. Aslında bu, toplumdaki her sınıf
için geçerlidir. Ve birazdan da kqyacağımız gibi Mao Zedung bu
meselade kendi sınıf kıstasından hareket etmektedir. •

Peki Maa'nun yukanya aktardığımiZ satırlannda prol~teryanın
sınıf kıstası var mıdır? Kesinlikle hayır. Getirilen kıstaslar nelerdir?
İlk olarak idamlara karşı tanınmış kişilerden gelen tepki sayılmak­
tadır. Sınıf kıstası bunun nereşinde? Proleterya iktidannı korumak
için zorunlu bir işlevden, tanınmış kişil!)rden gelecek olumsuz tep­
ki nedeniyle vazgeçilir mi? Bu mümkün değildir. Tanınmış kişilerin

(Bu tarim bile Proleteryanın bakış açısından saçma ve sınıfsal

olmıyan bir terimdir.) tepkilerinden, hayatlan boyunca onlara gebe
olan küçük burjuvazi korkar. Çünkü küçük burjuvazi yükselebiirnek
için toplum içinde itibar kazanmak için tanınmış kişilerin (Burda
terim gerçek anlamını kazanır) yanında boy göstermek, Onlarla iyi

geçinmek zorundadır. Bu nedenle Maa Zedungun söz konusu sözleri
tam da küçük-buıiuvanın (tanınmış kişiler karşısında iki büklüm,
ellerini ·birbirine kavuşturmuş yaltakçı) Ruh halini yansıtmaktadır.

İdaınıann yasaklanmasına karşıt getirilen ikinci kıstas'ta pro-
ı !eter sınıf kıstasıyla ilişkisi olmıy~ bir lnstastır. Söylenilen şey bir

kez insanlar idam edilirlerse, diğer bazılarının suçlan onunla. kıyas­
landığında bir çok insanın daha idam edilmesine yol açacağıdır. Ü­
çüncü kıstasta ikinci kıstasla aynı şeyleri· içerrnekte ve bir kez in­
sanlar idam edildikten sonra kafalaqn pırasa gibi bitmiyeceği belirt­
mektedir. Aslında sebep olarak getirilen şeylerin saçmalığı üzerinde
bile durmaya değmez. Mao Zedung yine kendini küçük~burjuva
hülyalannda sayıklamaktadır. Kafaların pırasaya benzemediğini ilk
okul çocuklan bile idı;ak ederler. Ama gel gör ki söz kqnusu olan
Proleteryanın iktidarı, ele geçinne ve onun koruma yolunda giriştiği,
bir ölüm luılım savaşıdır. Savaşta kafaların pırasaya benzemediğini
yumurt}aımak, her şeyi bir kenara bırakın savaşın ne demek oldu­
ğunu kavramamaktadır. Unutulmamalıdır ki, bugün karşı-devrim-

113

www.a
rs

iva
ku

rd
i.o

rg

ci kafalar pıra.saya, benzemez. bahanesiyle kesilmez yann karşı­
devrimciler iktidan ele geçirdiklerinde devrimcilerin kafalan pırasa
gibi doğranır. Mao Zedttng'u küçük-burjuva hülyalarından kopar­
mak bize düşen bir görev değil. (O'nu bizim orta yolcu, utangaç
Maocula.nmıza bırakıyoruz.) Biz sadece şunu belirtelim ki, Mao Ze­
dung'un bu anlayışı bırakın proleter hukuku; burjuva hukuk anla­
yışının bile gerisindedir. Aklı başında. bir burjuva hukukçusu bile
Maa'nun yukandaki anlayışının küçük-burjuvazinin hayal alemin~
de olduğunu ve bu anlayışla hiç bir devletin yönetilemiyeceğini bi­
lir. İdarolann yasaklanması için getirilen dördüncü sebep de sİnıf-
sal değildir. Masele dedektifçiliğe dökülmüştür. Karşı-devrimciler
öldürüldüğünde delil kalmazmış bu da]{arşı-devrime hizmet eder­
miş. Anlayışın ne denli yavan ve ciddiyetten uzaR olduğu rahatlıkla
girülebilir. İnsanın şunu sorası ge1iyor: Madem karşı-devrimaileri
açığa çıka.rdığında (i daroı hak ettikleri halde) idam etmiyorsun. o
halde yeni yeni karşı-devrjmciler tesbit edilebilmek için delile ne
ihtiyacın var? İnsan bir kez proleter sınıf bakış açısından koptumu
olur olmaz şeyler söylemeye dek varır. Hangi hukukta deliller kay­
bolur gerekçesiyle idam edilmesi gerektiği halde suçlular idam edil­
memiştir. :Bu ne burjuva ne de proleter hukukta böyle değildir. Böyle
bir şey her şeyden önce mantıksızlıktır ... İdarolann yasaklanması
için getirilen beşinci lnstasta kendi içinde beş guruba bölünmüş bun­
lardan ilk üç tanesi ülkenin ekonomik ve kültürel :inşaası ile son
ikiside savunma:yla :ilgilidir. Mao Zedung, Burada da. tam bir ilkesizlik
içindedir. Ve Marksist devlet öğretisini inkar etmektedir.

İlk olarak Mao Zedung'a göre ülkenin ekonomik ve kültürel iıı­
şasını geliştirebilmek için karşı-devrimcilerin idam edilmemesi ge­
rekir. Bunun sebepleri; idamların insan gücü ve beyin .gücünü yok
etmesidir. İlk bakı~ta ,ic:iamlann insanların fiziki yapısını yo:k etme­
lerinden ötürü topluma zararlı olduğu yani genel .insan ve beyiri
gücü sayısında bir eksilmeye neden oliwağı, bunun da toplumsal
üretim açısından bir kayıp olduğu zannediJir. Fakat bu yüzeysel
bakış açısından böyledir. Meseleye biraz derinlemesine bakıldığında.
durumun tam tersine olduğu hemen görülebilir.

Bir kere üretirnin örgütlenditilmesi; toplumsal yaşamın tlüzene
sokulması; insanlar arasında. belli bir disiplinin yara.tıiması ve benze­
ri şeyler sağlam bir devlet mekanizması, proleter bir devlet meka­
nizması olmaksızın mümkün değildir. M-I)nin önderlerinin çeşitli
vesilelerle belirttikleri gibi proleter devleti diğer devletlerden ayırt
eden en temel özellik, proleter devletin, diğer devletlerin tersine, ken­
di üretim tarzını yukarıdan aşağı örgütleyen bir örgütçü olması-

114

www.a
rs

iva
ku

rd
i.o

rg

dır. Ka,rşı-devrimciler ise devletin yeni baştan yaratmak zorunda
olduğu bu düzeni bozmaya., sabote etmeye çalışan insanlardır. Do­
layısıyle karşı-devrimcilerin varlığı devletin bu fonksiyonu ile çe­
lişki halindedir. İşte bu nedenle karşı-devrimcilerin bastınlması,
gerekenierin idam edilmesi, üretimde, toplumsal yaşamda düzeni
sağlar. Mao'nun anlayışına göre ise düzen karşı-devrimcilerin idam
edilmesi ile bozulur. En kaıha bir bakışla bakıldığında ,bile görülmek­
tedir ki, Mao Zerlung'un söz konusu anlayışı proleterya devletinin iş­
levlerini inkAr temeli üzerinde inşa edilmiştir. Bu sebeplerde anti-­
marksisttir. Şayet, düzen sağlanmak isteniyorsa; ekonomik inşa
gerçekleştirilmek isteniyorsa; ülkenin kültürel ve bilimsel düzeyi
yükseltilrnek isteniyorsa, proleter devlet her türlü karşı-devrimci­
den arındınlmalı, onların geriye dönüş çabalan bastınlmalı, sabo­
törler cezalandınlmalıdır, Yoksa Mao'nun yaptığı karşı-devrimcile­
rin eylemlerini teşvik etmek veya parti ve devlet kurumlarındaki i-­
damları yasaklamak suretiyle onların parti ve devlet kururolanna
doluşmalannı teşvik etmekle ülkenin ekonomik ve kültürel inşası
gerçekleştirilemez. Böyle davranİlırsa, olsa olsa eldeki devlet açıktan
karşı-devrimci biı· devlet kurumuna dönüştürülür. -

A.ynı şey ülkenin milli savunması içinde geçerlicür. Ulusal sa­
vunmayı güçlendirmenin yolu, karşı-devrimcilerin se.rbestçe faa­
liyet sürdürmelerine olanair tanımak değildir. Tersine ülkenin sa­
vunması, karşı-devrimciler, emperyalizmin casuslan ve sabotörler
cezalandınlarak gerçekleştirilebilir.

Görülüyorki her iki durumda da Mao Zedung, Marksist, ilkeler
çerçevesinde değil, küçül{-burjuva, düşünceler çerçevesinde· hareket
etmektedir. Onun tutumu proleteryaya, devrime değil; burjuvaziye,
Emperyalizme hizmet etmektedir. Bu nedenle bölümün başında be­
belirttiğimiz gibi Mao Zedung ve Çin'li yöneticiler iktidan ele geçir­
diklerinde, onu adım adım proleterya diktatörlüğüne dönüştürmeyi
değil her türlü karşı devrimeiyi bağırlarına basmak suretiyle bir
açl'ktan burjuva diktatörlüğüne dönüştürdüler.

Çin devletinin bugün geldiği yer herşeyi, hiç bir yoruma gerek
bırakmaksızın ortaya koyuyor. Bugün Çindeki, büyük-burjuva dik­
tatörlüğü (Emperyalist, hegomonyacı i)rtidar) Mao Zedung'un bu
anlayışının bir ürünü olarak oluşmuştc~·

Mao Zedung'un idtımların yasaklanmasına sebep öııı.;:-~:·· ileri
sürdüğü, adam öldürmenin kötü ün sağlıyacağı önermt.;;::-"' ıı:e!ıll":

bu önerme de bilimsel iddia ile hiç bir ilgisi olmayan bir safsatada;i~

115

www.a
rs

iva
ku

rd
i.o

rg

ibarettir. Meseleyi şimdiye kadar a.nlattııklarımızla, açığa kavuşturdu­
ğumuz için üzerinde durma. gereği duymuyoruz.

Konunun başında a.nlatbklarımızı hatırlarsak oradf:lı anti-emper­
yalist demokratik sınıflardan oluı;muş olan devletin ara bir devlet
biçimi olduğunu ve bu devletin eninde sonünda. proleterya, ya da. bur­
juva diktatörlüğüne dönüşrnek zorunda olduğunu belirtmiştik. Böyle
bir devletin proleterya diktatörlüğüne dönüştürülmesi için belH baş­
lı iki jşlev gerekliydi. Birincisi : Karşı--devrimciler üzerinde tam
bir diktatörlük, karşı--devrimci faaliyetlerin engellenmes~ ve dev·
letin giderek karşı-devrimcilerden arıtılarak, proleter unsurların
yerleştirilmesi. İkincisi ise, ittifağın, özelllkle yoksul köylülüğe,
kır proleterlerine yöneltilerek, burjuvazinin bu ittifak içindeki etki­
sinin giderek yol< edilmesi, bu suretle, burjuvazinin, ekonomik ve
kültürel yaşam üzerindeki etkisinin giderek 'yalıtılması ve süreç
içinde bu sınıfın tecrit edilmesi. Yani, baş:ka bir deyişle anti---'kapi­
talist cephede mücadelenin giderek geliştirilmesi.

Şimdiye kada.r a.nlattıklanmızla gôsterdik ki, Mao Zedung birin­
ci görevini yerine getinnemiş, getirmekleele kalmayıp tam tersi
yönde hareket etmiştir. O,)f.:arşı--devrimcilere karşı tam bir vur­
dumduymazhkJa hareket etmiş ve karşı--devrimci unsurların devlet
ve parti organlarına doluşmalannı bizzat teşvik etmiştir. Bu mesele
yeterince kanıtlandı. Şimdide sorumm ikinci yanına gelelim.

Konu başında da belirttiğimiz gibi söz konusu ara devlet biçi­
minin, proleter bir devlete dönüştürülmesi için gerekli olan .iki
koşul iç içe geçmişlerdir. Bu sebeple birini diğerh1den bağımsız ola­
rak ele almak mümkün değildir. Bu işievlerin birinin yerine geti­
rilmesinde yapılacak bir hata, dolayısız olarak diğer işievin gerçek­
leş-tirilmesinde engel teşkil edecektir. Buradan çıkacak, birinci iş­
levJ yerine getirerneyen Mao Zedung ve Çin'li yöneticilerin, ikinci­
sini de yerine getiremediğini rahatlıkla söyllyebiliriz.

Burjuvazinin toplumsal yaşam üzerindeki etkisinin yalıtabilmesi,
her şeyden önce sınıf bakış açısını zorunlu kılar. Gerçek· anlamda
proleter sınıf kıstasına sahip olmaksızın, sınıf olarak burjuvaziyi
tasviye edebilmek mümkün değildir. Genel burjuva. demokratik dev­
rim teorisini ele aJdığımızclg üzerinde önemle durduğumuz gibi,
burjuvazinin devrimdeki etkisinin yalıtılaıbilmesi için proleteryamn
işin başından itibaren anti-~lmpitalist ögeler,i bağımsız örgütlernesi
gerekir. Proleterya mücadelenin uzun vadeli olacağını bilir. Bu se~
beple o, MDD sürecinde, şu veya bu kesimi ile ittifak yaptığı bur-

116

www.a
rs

iva
ku

rd
i.o

rg

juvazinin eninde sonunda devrimin karşısına dikileceğini onu ge­
ıiye döndürmeye çalışacağmı bilir. Bu sebeple proleterya daha işin
başın~an tek başına iktidar ola.hilmonin koşullannı yaratmaya çalı­
şır. Bu koşul, esas olarak, anti-kapitalist, proleter ögelerin bağım-.
s ız örlifÜtlemesidir. Bu bakış açısı ile hareket eden proleterya devrim­
deki çeşitli aşamaları göz önünde bulundurmaksızın iktidar mese­
lesini genel olarak ele, almaz. Mao Zedung bu perspektiften uzak
olduğqndan iktidar sorununu çeşitli dönemler arasındaki farklılık­
lan heşa.ba katmaksızın ele almaktadır. O, şunları söylüyor: Parti­
miz herşeyi tekeline almaktan kesinliklıa kaçınınalıdır. Biz büyük
· burjuv~ tve toprak .ıası sınıfının dikta.törlOğünü, onun yerine
Komünist partisinin tek parti diktatörlüğünü geçirmek için yıkını-
yoruz.,. (E; 2. S. 451-52) (abç.) "

Yu.lrandaki sözler Ma.o Zedung'un söz konusu mesela ha.lclopda
devrimden önceki düşüncelerini yansıtıyor. Bu sözler milli birleşik
cephenin var olduğu, yani proleterya dışındaki. çeşitli .sınıf ve taıba­
kalann da mücadeleye katıldıkları dönemde, bu güçlerin geçen bö­
lümde <le açıkladığımız gibi-iktidarda hak sahibi olduklannı içer­
seydi-sadece bu kadarı ile doğru olabilirdi. Ama görüyoruz ki
burada. ~öz konusu olan ·bu değildir. Burada söz konusu olan pro­
leteryanın nihai hedefinin 1\:omünizmin unutulması, proleterya dik­
ta.törlüğünQn göz ardı edilmesidir.

Çünkü her Marksist, sınıf bakış açısına sahip her proleter, bilir
ki, proleteryanın iktidar mücadelesinde çeşitli somut koşulların ge­
reği oarak, şu veya bu biçimde ıu-a devlet türleri mümkün olmasına.
rağmen, bunlar eninde sonuılda proleterya dikta.törlüğüne vanrlar;
Bu nedenle marksizm adına hiç kimse kalkıp devrimin çeşitli aşa­
malarmdan balısetmeksizin, tek başına proleteryanın iktidannı ya­
saklıyaınaz. İşte Mao ZedUPg yapılmaması gerekeni yapıyor. Ne­
den? Çünkü konunun girişinde de vurguladığırniZ gibi o proleter sı­
nıf kısta.sından yoksundur; O burjuvazinin yok edilmesi perspekti­
finden yoksundur. Mao Zedung'un devrimden önce sosyalizm, senna-
yenin denetim altına alınması vb. konularında söyledikleri söyle­
dikleriıp.İzı p~kiştiriyor .

• sa.vunduğumuz yeni demokrasi ekonomiside aynı şekilde Dr.
Sun Yat-Sen'in ilkeleri ile uyum halindedir. Toprak meselesinde Dr.
Sun •Toprak işleyenindir» görüşünü savunmuştur. Sanayi ve tica~

rette Dr. Sun, yukarıda sözü edilen bildiride (Guomindang birinci
milli k~ sonunda k~bul edilen bildiri-ıb) şöyle demektedir :

117

www.a
rs

iva
ku

rd
i.o

rg

•Çinlilere yada yaıbancılara ait olan bankalar demiıjollatı vehavayolları gibi işletmelerden tekelci nitelikte yada özel ·işletme içinçok büyük olanlar özel sermayenin halkıri geçimi üzerinde tahakküm
kurması için devlot tarafından işletilecek ve yöneltilecektir. Ser­
mayenin düzenlenmesine ilişkin ilke budur :

«Bugünkü aşamada Çinı milli ekonomisi Dr. SU11.'tın lıkelerineve Çin devriminin tecrübesine uygun obırak devlet sektörü, özelsektör ve kooperatif sektöründen oluşmalıdır,,. (S. E. C. 3. S. 252-53
abç).

«Sun yat-sen'in «Sermayenin duzene · sokuJması" sloganınıuygulamak bizim için gerekli ve yararlıdır.» (S. E .. CA. S. 39)
Burada bizi ilgilendiren mesela Çin gibi geri kalriııt;r bir ülkedeAnti-Emperyalist demokratik güçlerin, Proleterya. önderliğinde bUeolsa iktida.I'l ele geçirdtkten sonra Kapitalizmin hemen tasfiye e-. dilemeyeceği değildir .. Bunu ekonomiden haberdar olan herkes bilir.Mao'nun yukandaki sözlerinde asıl bizi.ilgtl~ndiren mesele oriun söz­de Demokratik halk diktatörlüğü dönem~nde ekonomik ve toplum­sal yaşamın düzene sokulması meselesindeki görüşleridir. Bu kornı­daki görüşlere küçük bir göz atmak bile hiç bir açık nokta bırak­

maksızın ispatlamaktadır ki, Mao'nun söz konusu me!:ıeleler bak­kındaki bakış açısı, Dr. Sun'un ki Üe :·aynıdır. Bu bakış açısınasahip birinin proleterya diktatörlüğüne yönelmeyeceği ise Marksiz­min abc sidir. Çünkü daha; önceki bölümlerde sergilediğimiz gibi,SUn Ya.t-Sen'in sosyalizmi, sanayi, ticaret, tanm, siyasi iktidar vb.toplamı devrimin tüm sorunlanna ilişkin görüşlerine Mao'rltitı tek sı:ı.­.tır eleŞtirisi yoktur. O, •Atalannın izinden• gaderek, bu küÇük-bur­
juva demokratının tüm düşüncelerini kendine rehber abnışttt. Bumabir çeşit SunYat-Sen sosyalizmi denllebil1r. A.tna asla blİitnsel sa:l­
yalizın denilemez.

Mao tedung bu anlayışını, milli burjuvazinin neden devrime ön­
derlik edemiyeceği sorusunu cevaplarken bir kez daha ortaya ko­
yuyor :

«Milli burjuvazi devrimin önderi olamaz ve devlet ikUdarttıda
'baŞ rolü oynamamalıdır. Devrimin önderi olmamasının vö devlet
iktidannda baş rolü oynamamasının nedeni şudur : MitH btijuva:ai·
nin ,sosyal ve iktisadi durumu onun zaafını belirler. Milli butjuva:ıi
uzağı görme yeteneğine ve yeterli cesarete sahip değ!ldir: Ve bu
sınıfın pek çok üyesi kitlelerden korlanaktadır,. (S. E. C. 4. S. 455).

118

www.a
rs

iva
ku

rd
i.o

rg

Yani Mao Zedung'a göre milli burjuvazi biraz uzağı görse ve
birde kitlelerle birieşebilecek cesareti gösterse devrime' önderli.k e­
debilir. Burada. proleter sınıf kıstası nerede? Peki burjuvaııiye bu
bakış açısıyla bak~ birinin sosyalizmi kur~bilmesi, prolet~rya dik­
tatörlüğüne u.J.a.<i~bilmesi yani burjuvaziyi yok edebilmes~ mümkün­
müdür? Bu mümkün değildir.

Görülüyor ki Mao Zerlung'un devrıim öncesi ya,zılarıda. burjuvaziyl
yok etme perspektifine sahip değildir. Acaba onun bu düşünceleri·
zaferden sonra değiştimi? Hayır. O, bu düşüncelerini zaferden son­
rada üstelik daha a,çık biçimde savundu. Şimdi, Mao Zedung'un bu
maseledeki zaferden sonraki göriişleıi.n.ide aktararak tabioyu ta .,
marolamak istiyoruz.

Mao Zedung, devrimin zaferinden sonra adım adım burjuvaziyi.
kısıtlıya,cağına., onun toplumsal yaşam üzerindeki etkisini yok ede­
ceğille tersi yönde hareket etti. O, burjuvazinin komünizme dek

yaşıyabilmes~ için çeşitli teoriler üretti.

Bu teorilerin en göze çarpanı «yÜZ çiçek açsın yüz düşünce akı­

mı birbiriyle yarışsın» biçiminde ifade edileniydi. Bu· ·teoriye göre
Marksizm eleştiriden korkmaz. Dolayısıyle hertürden karşı-dev­

rimci marksizme rahatlık:la saldırnıalı ve tüm zehirini kusmalıydl.
Çünkü bir teorinin doğruluğu, y~lışa göre belirlenebilirdi. au ne­
denlede hayallerden korkmamak gerekirdi. Güzel kokulu çiçekler
ancak . •zehirli otlarla» birlikte varolabilirdi. Aslında ifade ediliş
tarzındaki Çin uslubu bir kenara. atılırsa bütün bu· düşünceler, bir
dönem, Marksizmin oportünist bozulmalannın ve başta Berstein ol­
mak üzere her türden revizyonistin Marksizmi rahatça. çarpıtaıbil­
mek için ileri sürdükleri, o meşhur ve tarihi celeştiri özgürlüğü• slo­
ganından başka bir Şey değildıir. Mesele, Berstein'ciliğin yeni şart­

larda ve Çin dilinden hortlanıasıdır. Bu nedenle, söz konusu dönem­
de Lenin'in özgürlük havarilerine karşı yönelttiği tarihi polemiğinden
kısa bir parça aktaracağız. Lenin, k&ndilerine marksizmi ralıatça e- !

leştinne özgürlüğü verilmesinıi isteyen, özgürlük havartlerinin ger­
çek niyetlerini seııgilerken şunları söylüyordu :

«Gözlerini bilerek kapatmayan bir kimse sosyalizm içindeki bu
yeni «eleştirel .. eğilimin, oportünizmin yeni türünden ne daha fazla

ne de daha az bir şey olmadığını gönnemezlik edemez. V e eğer·

insanlan kuşkulandıkları parlak üniformalan ya da kendilerine
verdikleri gösterişli ünvanlarıyla değil de, eylemlerle ve gerçekten

savunduklan şeylerle değer-lendirirsek, •eleştiri özgürlüğünün• sos-

110

www.a
rs

iva
ku

rd
i.o

rg

yal demokrasi içinde bir oportinist eğilim özgürlüğü, sosyal demokra
tik bir refonn partisine dönüştürme özgürlüğü, sosyaliznte burjuva
düşüncelerini ve burjuva u.nsurlannı sokma özgürlüğü anlamına gel­
diği apaçık ortaya çıkacaktır .• (Sol. Yay. S. 16-17 abç.)

. Mao Zedung'da tıpkı o dönemin «eleştiri özgürlük»çüleri gibibu dört bir yandan Marksizme saldınDanın Marksizmi geliştirece­
ğini iddia ediyordu. Bütün bu düşünceleri ile o, tıpkı .. eleştiri özgür­lükçülerJ gibi,. demokrasi şampiyonu kesiliyordu. Onun bu düşünce­leri, Komüıüzme kadar burjuva. küçük-burjuva partilerle birlikte
yaşaması ve «karşılıklı denetim• konusundaki diğer öğretilerine te­mel teşkil et~tir. Mao'ya göre, _burjuvazinin ve küçük-burjuvazi­nin partileri olan (bkz. S. E. C. 5. S. 473). Çeşitli demokratik partileruzunca bir süre Komünist ·parti ile yan yana yaşamalı ve Komünistpartisi denetlenmelidir. O bu konudaı açıkca «Liberal hür demokratikdüzen,. adı verilen burjuva demokrasisini savunmaktadır. Bilindiğigibi cLibetal hür demokratik düzen» iktidar muhalefet ikilemi ta­
rafından teşekküldür. Ve muhalefet iktidan denetlemekle yüküm­lüdür. Ma.o Zedung'un anlayışına göre de çeşitli demokratik partlleriktidardaki Komünist partisini denetlemekle yükümlüdürler. Ve bu·demokrasinin». ceşitliğiııı. teminatıdır. Mao Zedung'un anlayışınıortaya koyan bir ka.ç satır a.ktaracak olursak :

•Hangisi claha; iyldir, bir tek parti mi yoksa birçok parti ıni? Şuanda gördüğümüz gibi belkide bir çok partinin olmasi daha iyi­dir. Bu geçmiş için olduğu kadar gelecek için de doğru olabilir.Uzun vadeli bir arada. yaşama ve karşılıklı denetım · anl~:tna
gelirıo . (S. E. C. 5. S. 337).

Mao mesoleyi bu şekilde genel planda koyduktan sonra iÖYle~~:ram ediyqr. · '
«Komünist partisi de demokratik partiler de hep tarihin ürOn-,!eridir. Tarihte ortaya çıkan gene tarihte ortadan kaybolur. Bu y0z~deü. komünist partisi de günün birinde ot1adan kaybolacaktır, De­mokratik partiler de. Bu kötü bir şey mi olacaktu'? Bariaı sorarsanızçok iyi bir şey olacaktır. (age. S. 338).

Mao Zedung'un bu anlayışı Marksist-proleterya diktatörlüğü
öğretisini ipka.r etmektedir. Çünkü Marksist öğretiye göre her partitoplumdaki hir sınıf veya; toplumsal zümrenin çıkarlarını tanisil e­den bir organ.izasyondur. zaten Mao Zerlung'da Çin'deki çeşitli de:­
ınokratik partilerin burjuva ve küçük burjuva partiler olduğunu,
onları temsil ettiklerini kabul etmektedir. O ha,lde bu türden parti-

120

www.a
rs

iva
ku

rd
i.o

rg

lerin uzunca bir süre yaşayacakları; iktida.rdaJti komünist partisini
denetliyecekler.i ne anlama gelir? Açık.tırki bu, tek cümle ile ifade
etmek gerekirse proleteryanın tek başına iktidarını olanaksızlaştır­
mak anlamına gelir. Konuyu biraz derinleştirirsek :

İlk olarak, bu anlayış, proleteryanın tek başına iktidarını de­
mokrasi ile çelişen bir şey olarak görmektedir. Mao Zedung'un dik­
tatörlük ile demokrasi arasındaki ilişkiyi nasıl anti-marksist bir
tarzda ele aldığını karşı-devnncilere · karşı tavrr meselesinde ele
almıştık. Bu nedenJe burada yeniden üzerinde durma gereği görmü­
yoruz.

İkinci olarak bu anlayış, sosyalizmin ulusal ekonomide zafer
kazanmasından yani sosyalizmin zaterinin sağlanmasından sonra
bile. sömürücü sınıfların var olabileceğini savunmaktadır. Böyle bir
anlayışın, sosyaJ.izmi bayağılaştıran, onu sömürünün bulunduğu di·
ğer toplumlardan farksızlaştıra.n; a.nti-ma.ııksit karşı-devrimci bir
anlayış olduğu açıktır. Şayet çeşitli demokratik partiler sosyalizmin
zaferi sağlandıktan soııra; bile var oluyorlarsa ve bu partiler burjuva,
küçük-burjuva sınıfları temsil ediyorla.rsa, buradan çıkacak en
belirgin sonuç, s6sya,lizmde sömürücü sınıfların varolduğudur.

Küçük-burjuvazinin sosyalizmin zaferinden sonra, komünizme
kadar olan dönem içinde---çe~itli değişikliklel"9 uğramaı>ına. rağmen
-varlığını sürdürmesi mümkün ve anlaşılır bir şeydir. Ya aynı dö­
nem için burjuvazinin de varolaJbileeeği teorisine ne demeli? Açıktır­
ki böyle bir anlayış sömürücü sınıfların ve sömürünün var ol­
duğu bir sosya.lıizm anlayışıdırki bu ~layışm Leninist· bilim ile en
küçük bir ilişkisi yoktur. Böyle bir sosyalizm küçük-burjuva bilim
adamlarının yaratmaya çalıştığı gerici bir sosyalizmdir. Böyle bir
sosyallzmde söm'Orücü sınıfiann varlığı teorisi bir ileriki bölümde
yeniden ele alınacağı için konuyu burada kesiyoruz.

Üçüncü olarak, böyle bit' anl&yış; sosyalizmde uzla~maz sınıf kar­
şıtlıkla.rının varolduğunu va;rsa.yar. Bu anlayışa göre, sosyalizmde,
kapitalizmden arta kalan tüm toplumsal antagonizmala.r devam et­
mektedir. İşçi ve köylüler artık çıkar birliği içindeki iki sınıf,
deiJ-1, tersine kır ile kent arasındaki antoponıizm, en keskin
biçimde devam etmektedir. Ve kent kın sôniürmektedir. Çünkü bir
çok parti toplumsal antagoriizınanın varlığına işarettir .. Tıpkı kapi­
talist topİumda olduğu g.iıbi, halbuki sosyalizmde sömürücü sınıflar
tasfiye edildiğinden kır ile kent arasındaki antagonizma yok edil­

dltf.nden; dolaY1sıyle çıkarlan bir birleriyle uzlaşmaz olan sınıfların

www.a
rs

iva
ku

rd
i.o

rg

yerine, çıkarlarm . uyumlu olduğu dost sınıfların varlığından ötürü
tek başına proleterya partisi, tüm toplumun (hainler, saıbotörlar,
cas us lar vb. hertürden ku.rşı-devrimciler hariç) ç:ııkarla.rını gözet­
mekte ve proleteryv.mu egemenliği adına onJan yönetmekted.ir.

Yukarıda anla.tt.ıklarımızm topa.rlaması ve tek partili yönetimin
Leninist proleterya öğretisinin yegane modeli olduğunu ispatlamaşı
açısından Stalin'in aşağıdaki sözlerini aktarma.yı zorunlu görüyo­
ruz. Stalin, l936'da. sosyalist anayasa taslağına yönelen bur­
juva eleştirilerden biri olan çeşitli partiler için özgürlük tamn~
masının anayasaya yerleştirilmesi konusunda şunları söylüyor

"Çeşitli siyasal partiler için özgürlük konusuna gelince. burada
değişik bir göıiişteyiz. Bir parti bir sınıfın bir parçası, öncü parça­
sıdır. Birçok parti dolayısıyle parti özgüdüğii, ancak çıkarlan bir­
birlerine düşınan vo uzlaşınaz olan birbirine karşıt sınıfların buluıı­
duğu, örneğin, ltapitaltstleıin ve işçileıin büyük topra·k sahiplerinin
ve l{öylülerin, kulaklann ve yoksul köylülerin vb. bulunduğu top­
lumlarda var olabiUr. Ama.. artık Sovyetler Birliğinde kapitalistler
gi!bi büyük toprak sahipleri gibi kulaıklar gibi vb .. sınıflar yoktur.
S.S.C. Birliğinde yanlızca iki sınıf vardır artık, işçiler ve köylüler,
bunlann çıkarları birbirlerine düşman olmak şöyle dursuri tam ter­
sine dostluğa dayanır. Dolayısıyla, S.S.C. Birliği'nde birçok 'partiye
yer ' yoktur. Nede p~rti özgürlükleriı1e. S.S.C. Birliğinde
yanlız bir tek partiye yer ''ardır. Komünist partisine. S.S.C. Birliğin­
de yüreklilikle ve sonuna kadar işçilerin ve köylülerin çıkarlannı
savunan bir tek komünist. partisi olabilir. Ve bu partinin, bu sınıt­
ların çıkarlarını hiç de kötü savunmadığından hiç bir şekilde kuşku
duyulamaz., (Len. Sor. 638-639 abç.)

Şimdi bütün bu anlattıklarımızı toparlar ve konunun başına
dönerek ra.hathkla şunu söyliyebiliriz. Mao Zedung Çinde 1949 za­
feri ile birlikte oluşan ve anti-emperyalist demokratik güçlerden
oluşa.n iktidarın, proleterya. diktatörlüğüne dönüştürülmesi için ge­
rekli olan koşulları sağlamadı. O, karşı:--devrimcileıi arnansızca
bastınp faaliyetlerini kontrol altına alacağına, onlan devlet me-'
ka.nizmasında.n. uzakJaştıracağına; karşı-devrimci faaliyetlerin diz­
gmsizce yayılmasına göz yumdu ve kendi eliyle karşı-devrimcilerin
devlet ve parti mekanizmasına. doluşmasını teşvik etti. Yine o, sınıf
olarak burjuvazi yi tecrit ve gidere:k yok etme siyaseti· güdeceğine,
burjuvazinin toplumsal ya.'jam üzerindeki etkisini yok edeceğine ona
komünist partisini denetleme ve komünizme kadar ya.şa.mıı, hakkı
·tanıdı. Bu nedenle O, işçi köylü ittifakını hiç bir zaman temel a.l,.
m. am.-

www.a
rs

iva
ku

rd
i.o

rg

ittifakı esııs olanık kır yoksullanna ve yan ;1rolet.orlere yön:)I·­

t.orok burjuvaziyi tecrito yönelnıodl. Tersine her r,:eyini Lıurjuvuzı Ile

olan iş hirJiginc bağladı. Çünkü onun Marksist olmayan halkçı ba­

kış açısına göre toplumsal ilerleme ve tarih, sınıflar anısı mücadele

tarafından değil; toplumu oluşumu sınıf ve sosyal tahnJmların işbirli

ği tarafından bolirlenmokt.ec~.ir. Toplumsal yaşamı ileri götüren sınıf

ınücmlelesi değil; sınır bı:mşıydJ. Bu nedenle de burjuvazi de dahil ol­

mak üzere stnıf ve t;abalmlarla. uzlaşmak ve birlil.: olmak gerekiyor­

du. Bu d.üşüncoleıi ile o, yukarıda sözünü ettiğimjz. ara. devlet bi­

çiminj gidorok açık bir burjuva diktatörlüğüne dünüştürdü. Büyük-­

burjuvazinin gerici diktatörlüğünü temsil odon bugünkü Çin devleti,

bu anlayış ve gelişmelerin sonucunda doğdu. Mno Zedw1g bu duru­

mu pek çok yerde itiraf etmektedir. Kendilerince sosyalist dönü­

şümün osns olarak tamamlandığı 1956 yılında Mao Zedung bu du­

nırnu şöyle itiraf ediyordu. "Ba.kanlarımızın bakan yanlımcılanmız­

la. bölüm yada büro başkanlanmızın ve Hyrıca eyalnt. düzeyindeki

kadrolnnmızın önemli bir bölümü. toprak ağa sı, zengin köylü ve

ha.Ji vakti yerinde m·ta köylü ailelerindon golmokl.edir ve bunların

bazıla.nnm bwba.ları hala, oy hakkından yoksun olan toprak a&a.­

landır,. (S. E. C. 5. S.)

LoninhıL proleterya diktatörlüğünün böyle açık bir biçimde tah··

rip edilmesi Ma.ocu teorisyonleri J{öşeyc sılnştırmaktaclır. Mar]{sizın

adına savunulamayaca:k oları bütün bu teorilerle kan.ıı karşıya ge­

lince özellilde uümgaç ort.a yollu Ma.ocular--S. E. C. !:i'in çcviriı;in­

do halalar keşfet.melüe (!) İlk dörl cildin tercümesinde güvenilir o·­

lan Aydınlık yayınları 5. ci cildin tercümesinde güvenilir olmaktan

çıkınald.a. Yayınlanma.mış yazıların gözden geçirilmemiş olduğunu

keşfotmektcdirlor. Aslında bütün bu iddialann--doğruluklan bir ya­

na----kimseyi kurlarma.yacağını; hele hele Mao Zedung'u ustalar ü­

nünde yargılamaktan hiçmi hiç kurtarınıyacağını; teorik seviyesiz

likleri paçalanndan akan her renkten Maocu yazar bilmektedir.

Mao Zodung'un şimdiye kadar aıktarrnadığımız ve yer darliğı ne·­

doniyJo ak.taramıyacağımız yüzlerce a.Jıntısı bir to!{ gerçej~i sorgHi­

yor. «MZJ),. proleterya, diktataryası toor.isini çarpıtma.kt.a ve zorun­

proleterya diktatörlüğünün en önemli ıınsurlannclan biri olduğunu

inkar o(mektedir. Loninizmin özü olan prolotcrya dil<tatörlüğünün

bu biçimde sunuluşu, Mao Zedung'un küçük--~burjuva dünya görü­

şünden kn.ynnldamyor. Bilindiği gibi küçük---burjuvazi proleterya

ile burjuvazi a.msında.Jü mücadeleden oldukça tedi~gin olur. Çün­

kü bu mücadelede o. ara bir sınıf olması itibariyle, iki sınıftan

da (proleterya va burjuvazi) dayak yamektedir. Bu mücadele sert-

www.a
rs

iva
ku

rd
i.o

rg

loşt.il\çe küçük-- hurjuavw.i de paı·çalnnmakt.a ve bir losını proleler­
Jeşirkon bir kısmıeta giderek burjuv:ıln.';)makt.a ,clır . Mao Zedung ikinci
lcanadı oluşturuyor . Bu nedenlo o, giderek daha açıık bir hiçirndo buı.·­
juvaziy i koruyoı· onunla birleşiyor. Onun bu f.~:tvn , bazı küçük-~bnr­
ju.va orta yolcuların ah vahına neden oluyor. Prolı~te ı-ya . diktAtör­
lüğünele ?:Oriin rolü hakkında Lenin şunları söylüyor :

·Dilimsel ohımk, diktatörlük , hiç bir şeyl e hiç bir yasayla sı ­
nırlanmamış olan kesinLikle hiç bir hunıl ilc enge llenınemiş ola.rı
ve do(,rrı.ıdan doğnıyn son dcfn olarak cl ikkat. ediniz (.-MZD" sa­
vnnurlan da son bir koz diklwt buyursunlar- h) yas aya değil güce
clayam.tn sınırsız bir iktid ardır (Lenin, ·Proleterya dikla.törlüğü so­
runları tarihine gldş" den akt.arma .. Stalin, Len.i.nizmin Sonınları S.
H8, abç.)

Leııinizmin artık bcrlwr;ce bilinen Lıu ilkes ini yo niden kanıtJa.­
mrı.k zorunda kal.ışımız gerçokten üzücü bir şey. Ancnk ne yapabm
ki buı:Rda «Mzo ,. nı sınıf mücadelesi ni pmlet.eı·ya dilüatörlüğüne ka­
dar vardırrnadığmı ispa!.lı:ımnkla mnsp;ulii7

PR.OLETEH.YA DfKTATÖfl.LÜCÜ ALTINDA DEVftİMİN
SÜHDÜHÜTJ\tfFSi TEOR.ISi ÜZEH.İNE

Genel an lamıyln . dünyA devriınci ha.rekcf.i ndc- -bu arada bizim
ülkemi7.de de Mao Zoclung'un mülkiyette sosyal.is t dönüşüm esas
olarak tamamlandıktan sonra da. sınıf .mücndolcsi nin varlığını ilk
defa sir.tomli biçimde tcori ha.line gotirdiği.ne cl::ıir y:ıygın bir kanı
mevcuttur. Bu da. grmol an lAmıyin Mno Zedung 'un " Proleteryıt dile­
tatörlüğü a.ıtındn. devrimin siinlürii lnıcsi teoris i ·· n .dıy la. bilinic Be­
lirtmek zorundayız ki, Mao Zedung prolı:ıtürya diktal.örlüğü altında
devriıni.n sürdürülmesi iizerinde kafa yoran ilk l<iı? i rlf'ğ ilcUr. Ayn ­
ca Moa Zedung 'uıı bu meselectc ciddi bilimsnl l'l.raşt.ırma ve ince­
lemeleride yoktur. Hu m ooelode Mao Zod ung 'n. rnnl edilen şoylor
bölük pörçüktür. Vo Çin progaga.nda;.ının o lu~ndine i)zgü ta.nbı.na­
sınm yarattığı bombardıın a.n r.ı~.masfori jçindo dünya l<amuoyuna. su­
nu.lduğu.ndan, 11ao Zedun.ı(un neyin. n cı-de. ne biçimde, ne zaman söy
lodiği bulanıl<laştınlrnıştıı-. Meso]f} bölük pöı·çül(, sonu gelmeyen vo
her seferinde sa.nki yeni bir ho:z.ino keşfP-dilınişços ine sunulan a.hn ­
tılar clüzeyindecllr. Poktn,bii olnm.l{ bilimsol incolem e l on.loıı ziyfl.de
kunı ve gürültülü bir ajitasyon sö7. konusmhıı-. Riif . iüı hıı kuru ajitas­
yon ve gürü!tünün yanı.t.tı(:ı hoi'uc11 ;:ıtmoı:;fN dn~ ıt .ılınıa ırön1lür

lat

www.a
rs

iva
ku

rd
i.o

rg

ki, Mao Zedung'un proleterya diktatörl~ altında. devrimin sür­
dürülmesi meselesinde yaptığı iddia; edilen katkıların tümü birer
ta.hrifattır. Şimdi kısaca bu masele üzerinde duralım :

Birinci olarak : Çinli propağandacılann iddialannın aksine, mül­
kiyette sosyalist dönüşüm esas olarak sağlandıktan sonra da sınıf
mücadelesinin varh~ı devam ettirmesi teorisinin ilk mucidi Mao
Zedung değlldir. Mao Zedung'un neleti ilk keşfeden (!) kişi oldu­
ğunu birazdan koymak şartıyla belirtelimki Mao Zedung'dan önce
Marksizmin ustalan bu meseleye ta:m bir açıklık getirmişlerdir. Bu
konuda Çin proga.ğandasının yaptığı teh: şey Mao Zedung'un sınıf
kareideri gereği yapamayacağı şeyleri, onun ta.hrifatlannı ör:bas
edebilmek arriacıyla yapmış gibi lanse etmektir. Çin propagandası­
nın bu iddialarını çürütmek amacıyla buraya bir yığın almtı ak­
tarabiliriz. Ama bunun pek yararlı olmayacağı gibi anlamsızdır da
Bu nedenle sa:dece Stalin yoldaşın S.B.'nde mülkiyette sosyalizmin
esas olarak tamarnlandıkJ 1934 yılından sonra yazdığı bir makale­
den aktarma; yapacağız. Söz konusu makale türkçede yok. Alıntıyı

Devrimci Proleterya {lergisinin ikinci sayısınôa'n alıyoruz.

«İıerlediğimiz her adımda sınıf mücadelesinin gittikçe sönmesi
gerektiği başa.nh olduğumuz ölçüde sınıf düşmanJannın daha uy­
sallaşacağı (yumuşayacağı-çn) yolundaki çürümüş teoriyi yerle
bir etmek ve bir kenam atmak gerekmektedir. Bu yalnızca çürü­
müş değil, aynı zamanda tehlikeli bir teoridir. Çünkü O, sınıf düş­
rnanlanna, Sovyet iktidanna karşı güç toplama olanağı verirken
kendi güçlerirnizi uyutuyor, tum~a. çekiyor.

Tersine biz ne kadar ilerier, başanlar elde eôersek, malıvolmuş
sörnürüc~i sınıflann kalıntılarının öfkesi de o öl(;:üde büyüyecek, sert
mücadele biçimlerine, \0 oranda; erken baş vuracak, sovyet. devletine
k~.rşı o lmdar çok alçaklıklarda bulunacak, mahvolmaya mahkum·
ların son ça,releri olan umutsuz müca.'"dele yoUanna daha çok baş
vuracaklardır. Sınıf mücadelesinin Sovyetler Birliği ile sınırlanabi­
leceğini düşünmek bir yanılgı, olurdu. Sınıf mücadelesinin bir ucu
Sovyetlçr Eldiğinde bulunuyorsa diğer bir ucu da; çevremizdeki bur­
juva devletlerine uzanıyor. Bunun mabvolmuş (çökmüş, yenilmiş)
sınıfların kahntılan bilmiyor değil olamazlar. Ve işte bunu bildikleri
için umutsuz saldınlannm ileride de sürdürebileceklerdir. Tarih bize
bunu öğretiyor», Lenini~ bize bunu öğretiyor. (ag. dergi, Sayı
2 S. 43---44) (abç.)

Stalin'in tesbitleri dahiyane tesbitler, Ve üzerinde hiç bir tar­
tı~ı_naya mahal vermeyecek kadar kesin ve açık. O halde tüm bun-

125

www.a
rs

iva
ku

rd
i.o

rg

lara rağmen Çin propa.ga.ndasmın yukuıt'l:ı, sözünü ettiğimiz iddia­
lan küçük bir hile do~ilmi?

İkinci olarak: Yukanda da belirttiğimiz gibi Mao Zedung mül­
kiyette sosyalist dönüşüm sağlandıktan sonra sınıf mücadelesini de­
ğil: Fakat mülkiyette sosyalist dönüşüm esas olarak sağlandıktan
sonra bile, sömürünün ve sömüriicü sınıfların var olduğu (!) biçi­
mindeki anti-marksist teoriyi keşfetti! Onun böylesine akıl almaz
bir teoriyi keşfetme şerefine nasıl nail olduğunu daha yukandaki
bölümlerde kaıbaoo anlatmıştık Fakat kisaca hatırlamak hiç de za­
rarlı değil ...

Bilindiği gibi Mao Zedung, sosyalizmi her türlü sömürünün ve
onun temsilcisi sınıfların yok olduğu bir toplumsal düzeri olarak
değil, proleterya ile burjuvazinin basitçe yer değiştirdiği bir şey
olarak ka.vramaktadır. Masele Mao Zedung'un felsefi görüşlerinin e­
leştirileceği bölümde daha: detaylı ele alınacaktır. Ancak yararlı ola­
cağını umduğumuzdan bu konu ile ilgili bir kaç satır aktarmak is­
tiyoruz.

«Ne varki sosyalist sistemimiz daha yeni kurulmuştur; tamamen
kurulmuş ve tamamen, sağlamlaştınlmış değildir. Devlette lızel ser­
mayenin ortak sanayi ve ticaret işletmelerinde kapitalistler serına­
yeleri 'karşılığında oranı sabit tutulmuş bir faiz alıyorlar, yanı s3mü­

. ri\ hala vardır, (S. E. C. 5. S. 452 ahç.)

Hem sosyalist sistem kurulmuş, hem de kapita1istier, fa.iz, ve
sömürü var! Sevsinler böyle sosyaJizmi. Mao Zedung'un sosyalizm
anlayışının anti-marksist olduğunu ispastlamak için ciltler dolusu
incelemeye bt:ıdeldir, yukarıda, söylenenler.

Üçüncii olarak : Revizyonizme karşı mücadele sorunu: Proleter­
yanın iktidan ele geçirmesinden sonra, revizyonizme karşı mücade­
le ve revizyonizmin iktidarı konularında. Mao Zedung'un Marksizmin
hazinesini genişlettiği iddia. edilmektedir, Gerçekte ise, incelendiğin­
de görü1ebileceği gibi, Mao, bu moselelerde marksizmi geliştinnemiş
tersine tahrif etmiştir. Mao Zectung genel olarak revizyonizme ve
proleter iktidarı tehdit eden oportünizm bürokratizm ve benzeri sap­
malara karşı en geniş kitlelerin seferber edilm'esinden bahsetmekte­
dir. Kaba bir bakış açısıyla bu söylenenlerin doğru olduğu söylene­
bilir. Ancak Mao Zedung meseleyi daha değişik bir düzeyde ele
almaktadır. Onun bu konudaki en parlak fikri karşı-devrimcilerin,
revizyonistlenin azgıntaşmasını sağlamak, ardındanda bastırmak bi-
çiminde özetlenebilir. Bu düşüncenin anti--marksist bir tarzda ele

126

www.a
rs

iva
ku

rd
i.o

rg

alındığını ~eçen bölümde yeterince sergilemiştik. :Burada ise konu­
nun bir başka yönüne de değineceğiz. Mao Karşı devrimcilerin parti
içindeki faaliyetlerini onaylamış onlara bizip özgilrlüjilnü. tanımı$­
tır. Peki hizip özgürlüğü ne demektir

Hizip ö~gürlüğü, ne eksik ne de fazla karşı-devrimcilere ör
güt silahı vermektir. Proleterya partisi revizyonizme karşı müca­
dele edebilmek için, saflanndaki her türlü hizipçiliğe ve revizyonıist
düşüneeye .karşı mücadele etmek zorundadır. Cephe içeriden sağla·
ma alınmazsa dış cephede haJtın sayılır bir mücadelenin verilemi·
yeceği; kısmı bir mücadele verilse bile, zaferin olanaksız olduğu,
tarihin artık binlerce kez kanıtladığı bir gerçektir.

Bu sebeple parti içindeki revizyonistlere hizipleşme izni veren
birinin; proleteryanın saflarını içerden bölen birinin; revizyonizmin
konumunu kavradığı ve revizyonizme karşı mücadele ettiği; hele
hele bu koimda marksizmi zenginleştirdiği kesinlikle söylenemez.

Ne Lenin, nede Leninistler, h~ç bir yerde hiç bir zaman böyle
bir düşünceyi savunmamışlardır. Ama tersi düşünceler Leninizmin
bizzat kendisidir. Bu nedenle, Çinli yöneticiler ve onların tek tek
ülkelerdeki borazancı başları, Mao Zedung'un revizyonizme karşı
mücadele konusunda Marksizmi geliştirdiğini iddia ederlerken, her­
şeyi tersyüz etmekte ve Marksizmin açıktan tahrifini, katkı biçimin~
de sunmaktadırlar. So:rnıak gerekir: Proleteryaya karşı savaşımında
burjuvaziya örgüt silahı veren bir anlayış nasıl olur da proleterya
dikta.törlüğü altında devrimi sürdürebilir; ve yine nasıl olurda bu
konuda Marksizmi zenginleştirebilir? Açıktır ki bu mümkün değil­
dir.

Şimdi Mao Zedung'un proleterya diktatörlüğü altında devrimi
sürdürme teoı:ıisine katkıyı (!) daha iyi anlıyoruz. Bu katkı sosyalizm
deki sömürücü sınıflarla proleterya (!) arasırtdaki sınıf mücadele­
sidir.

Mao Zedung'un yukandaki anıti-marksist anlayışının zorunlu
sonuçlarından biri de onun kültür devrimi konusundaki görüşlerin­
de kendini açığa. vUruyor. Ma.o Zedun\g marksist kültür devrimi teo­
risini is·tisınar ediyor ve Özü ·kültürel olan bu devrimi kendi iktidarı­
nı sağlamlaştırmak için bir kliğe karşı diğer klikle birlikte yürüttüğü
b~r siyasi .iktidar mücadelesine dönüştürüyor. Bu konu ileriki bö­
lümlerde başlı ba.şına ele almacağından geçiyoruz.

Mao Zedung, proleterya diktatörlüğü altında devrimi sürdürme
tE:orisine yaptığı katkılanrtı Stalin'i eleştiri temelinde geliştiriyor;

127

www.a
rs

iva
ku

rd
i.o

rg

Evet, burada.. bir mantıksızlık var, kalkıp, Marksizmin bir ustasını
eleştiri temelinde marksizme katkıda (!) bulunuyor. (!!!) Üstalıik
marksizmin ustssmm eleştirildiği konuda; sıradan, rastgele bir a.y­
::-ıntı değil; bizzat I~eninizmin özünü oluşturan (proleterya diktatör­
lüğü) bir konu. Bütün bu mantıksızlık1arın kaynağı Mao Zerlung'un
küçük-burjuva karakterini marksizm, leninizmle kılıflama çaba­
sıdır.

Mao Zedung, Stalin'in karşı-devrimcilere karşı mücadelede ha­
ta yaptığını ileri sürdü. Mao Zedung'a. göre Stalin, sınıf düşma.n­
Iarına karşı sadece siyasi mücadele vermiştir. Bu mücadelede sa­
dece devlet mekanizmasının etki gücünü kullanmıştır. Stalin düş­
tnaniarına karşı ideolojik mücadeleyi yürütmemiştir Ülkemizde de
TfKP-Aydınlık çetesinin bütün bu meselelerio ilgili olarak S ta­
lin'e pek çok saldırılan vardır. Konuya derinlemesine girmiyece~iz.
Bu nedenle de TlKP-Aydınbk çetesinin bu konudaki yazılanndan
alıntılar alma gereğini görmüyoruz. Ancak mesele ile ilgfli olarak
başta , Aydınlık yayınevinin çıkardığı Sosyal-Emperyalizm dizisi
kitap (Kunışçev-Brejnev Dönek Kliğinin Karşı-Devrimci Hükümet
Darbesi adlı kitap) vb. belgeleri yeniden incelenebilir. Gerek, ÇKP
yöneticilerinin (başta Moa Z.edung) gerekse. onun tek tek ülkelerde­
ki uşaklan olan «Üç Dünyacı" çömezler, Sovyetler Birliğifide re­
vizyonimı.in iktidara gelmesinde baş sorumlu olarak Stalin'i görmek­
te ve sözde Stalin'in hatalanndan ders çıkararak, Mao Zedung'un,
proleterya diktatörlüğü altında. devrimi sürdürme teorisini geliştiıtJ.j ..
ğini iddia l!ıderler. ÇKP yöneticilerinin (başta Mao Zedung) Stalin'in
hatalanndan nasıl ders çıkardıkları;· ve revizyonizme karşı nasıl
mücadele verdikleri, bugünkü, cüce Teng--Tombul Feng kliğinin ikti
darmdan belli değil mi?

Mao Zedung'un buıiuvazinin bastınlmasında işlediği «aşın ha­
talar• ında.n çıkardığı ders nedir? Bu ders, her türden burjuvazinin
ve karşı-devrimcinin açıkta. dahi olsa;, faaliyet göstermesine izin
vermektir. Hatta Mao, Stalin'in haitalarından çıkardığı şahane
dersler sonucu bizzat kendisi karşı--devrimcileri faaliyet göster­
meye, çalışmaya, silahlanmaya, ayakJanmaya vb. eylemiere davet
etmiştir. O şunlan söylüyor ;

«Eğer sadece sosyalizm taraftadığı olsa ve hiç kapitalizm taraf­
tarlığı olmasa bu çok basit olmaz mı? O zaman zıtlann birli.ğindcıi
ına~hnım kalmaz ve sadece tek taraflı olmaz mıydık? Bırakın yapsın­
lar, bize çılgın'Ca saldırsmlar, caddelerde gösteri yapsınlar, ayak­
Janmak üzere silahlamnnlar, Ben hımlann hepisini onaylıyorum ...
(Yay. Yaz. S. 167 aJbç.)

128

www.a
rs

iva
ku

rd
i.o

rg

Onun meseleyi .. yürütmekle yollar ~şınmaz, türünden Demirel­
vari hafife alışını, karikatürleştinnesini biryana bırakırsak geriye,
Mao 'Zedung'un sözlerinden, genç Avrupa burjuvazisinin, bir dö­
nemler attığı, «bırakınız yapsınlar bırakınız geçsinler .. sloganındau
başka bir şey ka,J.maz. Sonuç olarak Marksizm-Leninizme katkı
olarak sunulan şey gerçekte kapitalizmin özgürce gelişmesinin slo­
garHaştınlmasıdır.

Ma.o Zerlung'dan yukardaki sözlere benzer yüzlerce aktanna ya­
pılabilir. Biz böyle bir ça;ba:ya girmekten ziyade, Mao Zedung'un
bu anlayışının temelini eşelerneye devam edeceğiz. Bu anlayışın te­
meli, Mao Zedung'un sosyalizmde proleterya diktatörlüğü konusun­
daki anti-marksist düşünceleridir. Mao Zedung proleterya diktatör­
lüğünün özünü hiç bir zaman kavrama dı. . Onu, proleterya sınıfının
-tek sınıf olarak ve partisinin yöneticiliğinde-:- diğer· dast sımflaxa
(milli burjuvazi bunlara dahil değildir) dayanarak, onlarla özel bir
ittfak kurarak uyguladığı yasayla sınırlanmamış bir diktatörlük o­
larak gönnedi. O, proleterya diktatörlüğünü «yüz çiçeğin» hortladı·
ğı; herkesin isteğini yaptıği; proleterya ile burjuvazinin ortak dü­
zel!li olarak gördü. E.gemen:U.ğin yalnızca ve yalnızca proleteryaya
ait olaıbileceği ilkesini dikkate almadı. Daha önce de belirttiğimiz
g.İ'bi Mi:ıo Zedung daha ,burjuva-demokratik devrim dönemindaykan
böyle bir perspektife sahip değildi. Mao, o dönemlerde de hiç bir
ayının yapmaksızın farklı aşamalan hesaba. katmaksızın komünist
partisinin tek başına devlete hakim olmasına. ıkarşı çıkmaktaydı.

Böylece. liberal burjuvazinin tezlerini açıktan savunan bir konuma
vanyordu. Devrimin zaferinden sonra da, Mao Zedl.lllg, bu konudaki
g-ö:ri.işlerini değiştinnedi, hatta dahada ileri giderek. az önce belirt­
tiğimiz gibi burjuvaziyle uzun süre bir arada yaşama ve karşılıklı
denetim sloganına. kadar vardı. O, bu teorisini .. yüz çiçek yan yana
açsın, yüz düşünce akımı bir .arada tartışsın.. ıbiçimdnde ifade et­
ti.

Bu teorinin kapitalist niteliğini yeniden sergilerneyi geraltsiz gö­
rüyoruz. Ancak, belirtelim ki, Mao Zedung, bu konudaki siyasetinin
karşı-devrimcilerin işine yaradığını bildiği halde; Stalin'in ha.tala­
nndari çıkardığı derslerin (1) ışığında (!) bu siyaseti uygulama.ya
devam etti. Mao şunlan söylÜyor :

«Çang--'-Lo ittifakı (partiye karşı yönelmiş açık karşı devrimci
bir ittifak~b) şu iki s logana. yand uzun süreli birarada yaşama

ve karşılıklı denetim sloganıyla yüz çiçek açsın yüz düşünce akımı
yarışsın sloga.nına ba:yılıyordu... (S. E. C. 5. S. 589 abç.)

129

www.a
rs

iva
ku

rd
i.o

rg

·Bu sloganın (yüz çiçek sloganı-b) proleterya tarafından olduğu
kadar burjuvazi tarafından da lruJlanılabileceği açıktır ... (age. s. 580
ab;.)

Kısaca Mao ileıi sürdüğü bu siyasetltwin burjuvazinin işine yara­
dığını; onları kendinden geçirdiğini bilmektedir. Ama her ne htk~
metse «marksist» Mao Zedung, yine de bu siyasetlerde diretmekte~
dir. Bu iş'in asıl karşı-devı·imci olan yam da budur. Bile bile bur­
juvaziya hizmet etmek Sanırız yukardaki şeylerden sonra Mao
Zedung'un hangi sınıfın saJlannda olduğu meselesi hiç bir tereddüte
yer bırakmayacak bi9iınde ort.a.ya çıktı.

Sonuç olarak Mao Zedung Marksist proleterya diktatoryası teori­
risini kavramadı. O, başından beri SunYat-Sen'in «Üç halk Hkeshyle
sımrlıydı ve böyle kaldı. Asla burjuvaziyi yokedecek bir anti-kapi­
talist perspektifi yaratmadı. O. burjuvaz·iye lmrşı bu tutumunu ol­
dukça milliyetçi bir biçimde sergilemektedir. İlerde daha ayrıntılı
değineceğimiz gibi, Mao Zedung burjuvaziyle her birleşmesini onun,
Çinli karakterinde aramaktadır. Burjuvazinin dönüştürülmesinde(!)
onu düşman görmez, sebep, Çin Burjuvazisinin özgül karakterinde
dir. Yüz çiçek düşüncesini savunur. sebep, Çin'in özgül ·koşullandır.
Bu örnelderi çoğa.lta;bilıiriz. Mao 'Zedung şunları söylüyor :

.. uzun. süreli bir arada yaşama ve karşılıldı denetim de Çin'in
somut ve tarilıi koşullannın bir ürünüdür." (S. E. C. 5.S. 473 abç.) Çin
burjuvazisini devrime kHrşı koruyacak bunun gibi tek bir görüş da­
ha gösterilemez.

Ve son olarak belirtelim ki, Mao Zedung her konuda olduğu
gibi proleteryanın devrimci diktatörlüğünü inkar ederkende tüni
diğer revizyonistlerin yaptığı gibi dogmatizme karşı mücadele ve so­
mut koşullar paravanasım kullanıyor. Somut koşulların, farklı yollar
gerekli kılması hiç bir marksistin yadsıyamıyacağı bir gerçektir. A­
ma en az onun kadar önemli bir gerçek daha var ki, o da şu : hiç
bir özgül koşul ve şart, Marksizm-Leninizmin evrensel kurallarını
değiştiremez. ·

Proleteryanın tek başına iktidarı, onun devriınci diktatörlüğünün
zorunluluğu, M--L'in, yukarıda. bahsettiğimiz türden bir ilkesidir.
Dolayısıyle ne Çin'in özgül koşulları, ne de Mao Zedung'un küçük~
burjuva kafa yapısı bu ilkeyi değiştiremez. Sınıf olarak proleterya­
nın, tek başına diktatörlüğü lwnusunda, Lenin ve Stalin'den birkaç
özlü alıntı yapıp meselenin Marksist konuluşunu sunarak konuyu
bitirmek istiyoruz :

1.30

www.a
rs

iva
ku

rd
i.o

rg

«Siyasal egemenliği eline almış olan sınıf, egemenliği ona tek
başına sahip olacağı bilinciyle almıştır. Bu proleterya diktatörlüğü
anlayışına girer. Bu anlayışın, ancak bir sınıf, siyasal iktidan yan·
lız kendi eline aldığını bildiği ve «herkes tarafından seçilen halkın
tümünün anlayışina sahip bütün halkın» iktidan üzerine söylevlerle
ne kendisini ne de başkalannı aldatmadığı zaman bir anlamı ola­
bilir.,. (Lenin «Rusya Ulaştırma iŞçileri kongresinde söylev» den
aktaran Stalin Leninizmin sorunlan. S. 146 abç.)

«Kabul etmek gerekir ki, örneğin SSCB'de proleterya diktatörlü·
ğunün ülkesinde, partinin yönetici rolünün en yüksek ifadesi, siya
set ya da örgütlenme He. ilgili hiç bir önemli sorunun, partinin yö­
rüngeleri dışında Sovyet kurumlarımız ya da öbür kitle örgütleri
tarafından çözümlenememesidir. Bu. anlamda olmalr üzere proleter-

. ya diktatörlüğü özünde onun öncü müfrezesini, proleteryanın asıl
yönetici gücü olan partinin «diktatörlüğüdftr,. denilebilir ... (StaHn age
S. 154) (aıbç.)

Mao Zerlung'un. uzun süreli bir ar~a yaşama ve lmrşılıklı dene­
tim ilkeleti üzerine kurulu devlet anlayışıyla, Lenin ve Stalin'in,
kesinlikle tek sınıf ve partinin yönetimi anlammda-önderliği an­
lamında-tek «partt diktatörlüğü» olarak fonnüle edilen proleterya
diktatörlüğü, yerle göğün biribirine uzaklığı ~adar uzaktırlar.

«Bir telr parti. diktatörlüğünden ötürü bizi kınadıkları zaman
ve Işittiğimiz· gibi, bize ·sosyalist birlik. cephesini önerdikleri zaman,
Şöyle diyoruz: .. Evet, tek parti dfktatörlüğü• biz · bunda direniyoruz
ve geıileyetıieylz, çünkü söz konusu olan şey, onlarca yıl içinde tüm
sa.itayi proleteryasının öncü mevkiini kazanmış olan partidir ...
(Lenin, Eğitim Işçileri bitinci kongresinlde verilen söylev. Akt. Stalin
Lenfnizmin Sorun. S. 170 abç.)

Yine Lenirt şunları s~ylüyor : ·
«Özellikle Menşevikler ve sosyaldst devrimciler, hepsi; «solcular•

bile köylüleri, "tek parti» «Bolşevik Partisi,. diktatörlüğü korkuluğu
ile korkutuyodar. :Kolçak örneği köylülere bostan korkuluklanndan
korkmamayı öğretmiştir. Ya büyük toprak sahiplerinin ve kapitalist­
lerin dikta.törlütü (yani kılıç iktlda.n) ya da işçi sınıfının diktatör -
lüğü (adı geçen eser 170 ııtbç.)

«Gerçekte sadece iki güç oluşmuştur: Burjuvazinin diktatörlüğü
ve proleteryanın diktatörlüğü. Kim Marks'ta ve öteki" büyük sosya­
İistlerin yapıtlannda bunu okumadıysa, o asla sosyalist olamamıştır,

131

www.a
rs

iva
ku

rd
i.o

rg

sosyalizmden hiç bir şey anlamamıştır ve ancak kendini sosya1ist
olarak adlandırma.ktan b~ka. hiç şey yapmamıştır." (Lenin, işçi
sınıfı ve köylülük s. 369)

Özet olarak, Mao Zedung, daha iktidan ele geçirdikleri dönemde
açıktah kapitalist yolu tuttu. O dönemde, ABD gericileri il~ şüpheli
ilişkiler geliştirildL

Mao 'Zedung zaferden önce de sonrada M-L devlet ve proleter­
. ya dikta.törlüğü anlayışına sahip değildi. Onun ufku Sun Yat-Sen'in
gerici anlayışı ile çevriliydi.

Mao Zedung bu görüşleri dolayısıyla, Çin ·gibi ülkelerdeki ara
devlet biçimlerinin eni sonu proleteryanın veya burjuvazirtİn dikta:­
törlüğüne dönüşrnek zorunda olduğunu göremedi. Sun Yat........Sen'in
geliştirdiği ara devlet hiçimlerinden birini nıutlaklaştırdı. Bii ara
devlet biçimini adım adım proleteryanın diktatörlüğüne vardırma
a.nlayışına Sa.Jıip olmadı.

Dolayısıyla Çindeki devlet adım adım büyük~burjuvazinin dik­
tatörlüğüne dönüştü. Bugünidi hegomonyacı militarisı Çin devleti-·
ki o bir •büyük-burjuva. diktatörliiğüdür- bu gelişmelerin sonucu
oluştu. Bugünkü Çin devleti gökten zembille inmedi, geçmişin nii­
rası (ki bu mirasın miman Mao idi) üzerinde şekillendi.

Mao Zedung, sınıf mücadelesini proleterya diktatörlüğüne, ve
giderek sınıfsız topluma kadar götürecek anlayıştan yoksundu.

Mao Zedung, proleterya diktatörlüğü altında devrimi slirdürme
teorisini geliştirmedt Onu her yönüyle tahrif etti.

Mao Zedung, Stalin'in hatalanndan ders çtkarma bahanesi ile,
_ hertürlü karşı-devrimci Çabayı mübaih gördÜ; ve gelişrn:esiiıi biz­

zat destekledi. O böylece kapitalizmin «bırakınız yapsınlar, bırakınız
geçsini er, biçiminde ifadesini bulan anlayışını savundu. Sosyalizm­
de sörnürücü sınıflann varolduğunu savundu.

Mao Zedung, kHkler arası mücadeleden yararlanmak t:ttnacıyla"
M-:-L kültür devrimi teorisini istismar etti. ·

Mt:to Zedung, sınıf düşmaniarına karşı devrimci sertlik · tre pro-.leter adalet ilkesini uygulamadı. Bunun, yerine .. sulu çartttıtitt bil~
bit"leşen" aşıri iyimser, oportünist, liberai (kısaca tam bit kÜçük- ·burjuva) tavır takındı.

Bütün bunlann sonucu olaraık Mao Zedung M-l proleterya.
diktatörlüğü teorisini kabul etmedi. Bazı cümlelerinde proleterya

132

, 1i.

www.a
rs

iva
ku

rd
i.o

rg

d.ikta.törlü~ü vıb. terimler kullanmasına rağmen o hiç bir zaman

böyle bir hedefe yönelmedi; ve yönelmek de istemedi. Bir küçük­

burjuva deVrimeisi olarak, burjuva demokratik devrimin sınırlannı ·

aşamadı. Burjuva kapitalist ilişkilerle sınırlı kaldı. Şimdi artık

Mao Zedung'un sosyalizmin inşasına ilişkin görüşlerine geçebiliriz :

KlSlM a ··

«MZD· M-i. SOSYALİST İNŞA TEÖRİSİNİ İNKAR EDİYORI

Daha önceki bölümlerde çeşitli meseleleri incelerken, · Mao Ze­

dung'ün, bir köylü devrimeisi olarak, sosyalizme varabilecek pers­

pektiften yoksun olduğunu belirtmiştik. Bu bölümde Mao Zedung'un

sosyalizme, sosyalist inşaya ilişkin görüşlerini ele alıp, onlan la­

fızlanndan arındırarak gerçek kimliklerine kavuşturacağız. Herşey­

den ön ca · belirtelim ki, Ma.o Zedung sosyalizmin inşasına ilişkin

M-L ilkelerden bihaberdir, O, bunu, çeşitli vesilelerle belirtmiştir.

İşte iki tanesi :

·:l!.konomik inşa meselesine gelince, buna tamamen yabancıyım

ve plantamasından hiç bir şey ·anıa.mam ... (Yay. Yaz. S.' 92 1959)

.. snow, Çin'in uzun vadeli inşa. planı hakkında bir şeyler söy­

lememi istedi. «bilmiyorum,. .dedim .. Çok tenı.kinlisiniz,. karşılığını

verdi. Ben ·Bu temkinli olmak meselesi değil, sadece gerçekten bil­

miyorum, kesin olatak hiçbir tecrübemiz yok, hepsi bu" dedim, yol­

daŞlar bilmediğimiz bir gerçektir ... (age S. 124 1962)

. Yukarıda aktardığımız iki- pasaj bir Marksistin müteva.zi görü­

nen çabası değil, ıbir küçük burjuva devrimcisinin sosyalisi inşa

hakkında bilgisizliğihill itirafıdır. Mao Zedung, ekonomik inşa mese­

lelerini bilmedi~inden ötürü, onun bu mesela ile ilgili düşüncelerini

sistemli olarak bulmak mümkün değildir. «Halk İçindeki Çelişme­

lerin DoğrU Ele Alınması" ve •Oh Büyük ilişki Üzerine» (ki her

iki makalede 1956 t.arihlidir.) adlı ma.kaleler dışında, bu konuda cid~

di yazıları yoktur. Adı geçen iki yazıdan «On Büyük iliŞki Üzerine,.

adlı olanı Sta.lin'i eleştiri için ya"z;ılmış bir yazı, ve bu yüzdende ileri­

de uzunca üzerinde dur~ağız. Söz konusu diğer ma,kale ise

133

www.a
rs

iva
ku

rd
i.o

rg

Marksizme katkı olarak sunulinaktadır. Yeri geldikçe bu :tnakaleyebaş vurarak ve onun, bırakın Marksizme ka.tkıyı, BUharln'in köt.übir kopyası dahi olmadığını sergiliyeceğiz. Mao 'Zedung'un, sözümonaekonomiye ilişkin diğer görüşleri, bölük pörçüktür. Ve çeşitli yazı­lanna sloganlar biçiminde serpiştİrilmişlerdir. Örneğin\ «dalgalı ge­lişme .. «büyük atılın1», «Genel çizgi», «ÜÇ büyük kızıl bayrak vs. gibi,politikalar. Çin'de sözümona sosyalizmin inşasında yol gösterici eko­nomi politikalandır. Fakat bu politikalan derli toplu olarak MaoZedung'un yazılannda bulmaya çalışmak boş bir çabadır. Tek tükcümleler dışında bu politikalann.hiç biri Maa'nun yazılannda yoktur.Mao Zedung'un sözümona ekonomik öğretileri. Çin propagandasıtarafından şişirilip sloganlaştınlarak piyasaya sunulniaktadırlar.1Ve kulaklan sağır edici bir tantana ile övgüler düzülniektedir. Budurum şimdiye kadar .Mao 'Zedung'un sosyaüst ekonominin inşaa­sına ilişkin öğretileıinin incelenmesini önünde büy,ük bir engeli oluş­turmuştur.

Daha öncede beUrtmiştik, Mao 'Zedung, bir küçük-burjuva dev­rimeisi olarak, sooyalist devrime varaıbilecek durumda değildir. O,burjuva kapitalist ilişkilerle sınırlıdır. Onun bir sistem olarak sosya­lizme bakış açısı da M-L'me bakış açısına benzer ve bütünüyle prag­matlsttir. O, sosyalizmi sadece yararlı bir şey olarak görür, bu ne­denle sosyalizm onun için toplumsal kurtuluş değildir, ~a kötdyanlanda olan laletiayn bir düzendir. İşte kanıtı :
'«Bazılap sosyalizmlıı hiç kusursuz, mükemmel olduğtinu sanı-yorlar. Bıi' doğru ola.bilirmi? Her zaman iki yönün, güçlü nöktala­nn v~ za.yıf.noktalann bulundUğu kabul edilmelldfr.,. (S. E, C. s~ S.344),

Mao Zedung, elyordamıyla sosyalizmin bu sözümona kötü veeksik olan yanlarını 4apitalizm vb. şeylerle tamamlayıp · düzeltince,(ı) «MZD" nin mükemmel sosyalizmi çıktı ortaya. · ·
Mao Zedung, sosyalJzme' karşı olan bu görüşlerini, tek tek ili­kalerde sosyalizmin inşaasının farklı biçimler kazanabiieceği gerçe­ğİnin ardına gizlenerek ileri sümıektedir. Burada oymtriari 6yun,biı önceki bölümde «doğmatizme karşi müca.~ele• •MarksizminÇirilileştirilmesi» vb. çabalarla a~nı . esas üzerine oturtu1muşt\ır ..Dogmatizme karşı mücadele bayrağı a.ltiııda, devrhn ve sosyalizmdavasının en temel öğretilerini çarpıtma.k: buntin yerine kendi datmilliyetçi;. ampirik görüşlerini koymak. İşte :marksizniitl belli bıraşamş.s1ndan bu yana tüm revizyonJstıeriiı izledikleri yöntem. · Mao

134

'

www.a
rs

iva
ku

rd
i.o

rg

Zedung, diğer meselalerde olduğu gibi bu maselelerde de aynı yolu
izliyor. Dolayısıyla bu meselalerde de biz ilk önce sosyalizmin tek
tek ülkelerde alacağı değişik biçimleri aç~akl~ konuya girmek zo­
runda kalıyoruz.

Kapitalizmin daha fazla geliştiği ülkeler ile, kapitalizm yönün­
den nisbeten gelişmemiş iUkeler arasında, sosyalizmin inşaası açı­
sından bir 'takım farklanil olacağı mutlaktır. Hayatın önümüze da­
yadığı sonsuz biçimlerin, sonsuz çeşitlikte çözüm biçimleri doğura­
cağı diyalektik bir zorunluluktur.

Bu yüzden MarksiZmin ustalarından hiç biri sosyalizmin inşaası­
na ilişkin kalıplaşmış bir formülü önceden ileri sürerek, devrimci­
lerin elini kolunu bağlamamıştır. Buna rağmen, her meselade ol­
duğu gbi, sosyalizmininşası meselesinde de, yönlendirici bazı temel
kanunlar .vardır ki, bunlar evrenseldir : Ne Mao Zerlung'un zekası­
nın kıvraklığı ne de başka herhangi bir şey tarafından değiştirile·
mezler. Burada esas mesele bu genel, evrensel ilkelere halel getir·
ıniyecek b~çimde daVra.nabilmektlr: Somut bir örnek alalım: Sos·
yalizmin Arna.Vlitluktaki inşaası bütünüyle oranın· ulusal koşulla­
rını~ belirJediği biçimler çerçevesinde olmuştur. Bakın şöyle diyor.·
Arnavut devrimcileri:

«Ne var ki, halk iktidarının proleterya diktatörlüğünün görev­
lerini yerine getirmeye başladığı bu yeni siyasi şartlarda., Parti
sosyalist nitelikteki meseleleri çözmeye başlamak için, bütun bu
damokra,tik dönüşümlerin sonuna kadar gerçekleştirilmesini bakieye
mezdi; nitekim beklemerli de «Arnavutluk'taki sınıf güçleri dengesi,
demokratik nitelikteki hızlı değişikliklerle S9Syalist nitelikteki , de-

. c ~şfkllklerln aynı anda gerçekleştirilmesini mümkün kılmaktaydı,.
(AEP tarihi, C. 2 S. 28 aıbç.)

Arnavut yoldaşlar bu vb. özgül koşulların. sonucu olarak, sosya­
lizmi, burjuvaziya ve diğer sömürücü sınıfiara tazminat vermeksizin
inşaJ ettiler. Ama onlar, hiçbir zaman bu özgül koşullardan yola
çıkarak, sosyalist inşaanın temel kanunlarını, örneğin, prolete~
diktatörlüğüıiün burjuvaziya karşı ve sosyalizmin burjuvazi ile bü­
tünleşerek değıil onunla mücadele içinde, inşa edileceği biçiminde­
ki genel M-L ilkeyi ihlal ettiler mi? Hayır. Çünkü, gerçek Marksist­
ler bilirler ki, tek tek ülkelerdeki somut farklılıklar, özgül biçimler,
ilkelerin uygulanışında değişik biçimler doğurabilir; ama · asla o
ilkelerin özünü değiştiremezler.

135

www.a
rs

iva
ku

rd
i.o

rg

Ya Mao Zedung ne yapıyor? O da sosyalizmin inşaasının her ül·
kede farklı biçimler kazanacağını iddia ediyor. Ama; bu iddianın ar­
dına gizlenerek proleteryanın burjuvazi ile bütünleşmesi; sosyalizJ
min sömürücü sınıflarla birlikte inşa edileceğini iddia ed,iliyor. O,
burjuvazinin sosyalizmle bütünleşmesi biçimindeki anti-marksist.
görüşlerini ifade ederken şunlan söylüyor : · ·

•
1«Özel mül:kiyetin iki türünden emekçi halkın mülkiyeti kollek~

· tif mülkiyete, ·burjuvazinin mülkiyetf ise devlet mülkiyetine dönüş·
tüı-ülmelidir. (Devlet ile özel sermayenin ortak yÖnetimi yolu Ue sos·
ya~lzmle bütünleşme). (S. E. Ç. 5. S. 154 abç)

Bu konuda ileride daha a.ynntılı aktarmalar yapacağız. Şimdilik
bununlS. yetiniyoruz .. Mao Zedung, sömürü cü sınıfıann sosyalizmle
bütünleşmesi anlayışına sahip olduğundan, devrimin zaferinden son­
ra oluşmuş olan devletin burjuvaziden arıtılmasını, proleterleştiril·
masini sağlamadı. Böyle bir çaba harcamayı bir ken.ara bırakıllım,
daha önceki bölümlerde de gördüğümüz gibi; Mao Zedung, bizzat
kendisi, karşı-devrimellerin devlete doluşmasını ·.istemiş ve gel-çek-·
leştirmlştir. Karşı-devrimcileri teşhir etmek adına yapılan pek9ok
eylem, gerçekte, her türden karşı-devrimcinin devlet saflarına dol- ·
durulmasıydı .. Bu durumda doğal olarak, Çin'deki devlet prqleter bir
aygıta dönüştürülemedi. Halbuki, sosyalizmin inşaasında proleterya.­
nın elindeki en güçlü aygıt, devletten başka: bir şey değildir. Prole­
terya elindeki devlet vasıtasıyla sosyalist ekonomiyi yukarıdan aşa~
ğıya inşaa eder. Bu meselade Stalin'in bilinen pasajını aktarmanın
büyük yararı vardır.

«Bu iktidar (Proleter iktidar_.b) eski ekonomiyi yeni bir kalıba
. sokmak ve yenisfnl örgiitlendlnnek için bfr kaldıraç ol&rPk kullanııa­
cağın:a göre, ancak bir başlangıçtır.,. (Lan. Sor. S. 142)

Yukarıdanda anlaşılacağı gibi· Leninist ideoloji sosyalizmin in-
. şaasında proleter iktidarı zorunlu bir ön koşul, olmaksızın sosyaliz­

min inşaa edilemiyeooği; tam tersine burjuvazinin sınıfsal boyun·
duruğuna girileceği; temel bir kaldıraç olarak değerlendirmektedir. ·
Eğer proleter iktidar yoksa, açıktır ki, proleterya burjuvazinin bo­
yunduruğu altına girecektir. Nitekim Çin'deki devletin proleter bit
devlet olmama.Sı: proleterleşme yönünde ilerleyememesi, proleterya·
nın sınıf boyunduruğu sonucunu doğurdu. üstad (1) Mao Zedung ise
bizzat kendisi proleteryayı burjuvazinin boyunduruğuna sokmanın.
vaazını verdi. O, bir yandan yurtsever burjuvazisine sağduyu aşıl~

"

i36
. \

www.a
rs

iva
ku

rd
i.o

rg

ken diğer yandan özel işletmelerde çalışan işçileri daha fazla çalış­
maJan için ikna etmeye çalışıyordu. Mao'nun sınıf barışının en tipik
ifadelerinden biri olan pasajı şöyle.

·KapitalisUeri yurtseverlik ruhuyla eğitmaya devam etmek ge­
reklidir. Ve 1Ju a.maçla onların arasından, daha geniş ufuklu ve ko­
münist partisine eğilimli olan kirnsaleri sistemli bir şekilde kazan­
maya· çalışma.lıyız; Böylece öteki kapitalisUerin çoğu onlar aracılığıy­
la ikna edilebilir ...

. ········•····
«Dolayısıyla özel işletmelerde çalışan işçileri, · devlet işletmele­

rinde ça.lışan işçilerle aynı şekilde davranmaya yani üretimi arttır­
maya ve tutumlu olmaya, ça-lışma konusunda birbirleriyle yanşma­
ya, emeğin üretkenliğinli arttırmaya, üretim maliyetlerni düşürmeye,
hem niteliği hemde niceliği yiikseltmeye, böylelikle hem devlet sektö­
rünü ve özel sektörün hem de emek ve sennayeııin çıkarlarına hlz.
met etmeye ikna edebiliriz. Ve etmeliyiz.,. (S. E. C. 5. S. 129 aıbç.)

Yukaridaki satırlarda neren.in a.ltını çizeceğimizi şaşırdık. Çün­
kü pasajın her cümlesi diğerinden önemli. Yukandaki pasajı okuduk­
tan sonra Mao Zedung ile, sabah akşam pa.tron ad:tna işçileri nasıl

kazıklıyacağını hesap eden buna.k bİr faJbri.ka müdürü; «milli bir­
lik,., «milli .bütünlük· lafızlanyla, işçilerin daha çok, daha iyi çalış­
nıalannın tann katmda sevap gôreeeğini vaa.z eden bir papaz ara­
sında fark bulabilmek imka~ızdır.

Mao Zedung'un sosyalizmi nasıl kavra.dığı, daha doğru bir de­
yişle sosyalizme nasıl varacağını yukardaki pasaj karanlık hiç bir
nokta. bır~aksızın açıklıyor. Mao Zedung, proleterya ile burjuvazi
arasında. en kesin sınırlan çekip devlet ~çindeki burjuva unsurları
tasfiye edeceğine; proleteryayı burjuvazinin kuyruğuna takma.kta­
dır. Mao Zedung, bu anlayışıyla sosyalizme nasıl varaca.k? Sosyalizme
gidabilmenin yolu devleti giderek proleterleştirmek, proleterya dik­
tatörlüğünü kunna.ktır. Çünkü böyle bir iktidar olmaksızın proleter­
Ya sosyalizmi inşa. edemez. O halde raıhatlıkla. belirtabiliriz ki, Çin'­
de 1949 zaferinin ertesinde kllruıan, ve ara devlet biçimlerinden bi­
rini oluşturan, sözde helk demokrasisi devleti ile, sosyalizmin ku­
rulması koşula bağlıydı. Sosyalizmi kurnbilmenin ön koşulu bu
devleti proleterleştirebilnıekti. Fakat Ma.o Zedung proleteryayı, bur­
juvazinin acımasız sömürOsüne terkede~, sosyalizmin tam tersi
yönde hareket etti. -'

131

www.a
rs

iva
ku

rd
i.o

rg

Moa Zedung'u buraya götüren anlayış nedir? Onu buraya gö-
, !üren. anlayış, konuının başında da belirttiğimiz gibi sosyalizmde
burjuvazinin bir sımf olarak dost mu yoksa düşman mı olduğu so­
rusuna olumlu yanıt vermesiııdedir. Mao Zedung, Çin'de milli bur­
juvaziyle olan çelişmeyi · uzlaşır bir çelişme' olarak gördü. Ve onun
sosyaHzmle bütünleşmesi teorisini savundu. O, zaman zaman yazı­
larında milli burjuvazinin düşman ,hatta ba.zen baş düşman ol-·
duğu; ve milli buıiuvaziyle proleterya arasındaki çelişmenin de
uzlaşmaz olduğu vb. gibi; doğru düşünceleri de savunuyor. Fakat
arada sırada söylediği bu doğru sözlerin hemen ardından tam kar­
şıtı önermelerle, söylediklerini çürütüyoı· ve pratiğiyle de, burjuva­
]{apitallst çizgide yürüdüğünil gösteriyor. Örneğin: Bir dönem Mao
f)unla rı söylüyordu :

«Toprak ağası sııııfının ve bürokrat--kapitalist sınıfın alaşağı
edilmesi sonucunda, işçi sın1fı ile milli burjuvazi arasındaki çeJiş~
me Çin'deki baş çelişıne durumuna gelmiştir; dolayısıyla bundan
bö:v.Ie milli burjuvazi bir ara sınıf olarak tanımJanınamalıdır ... (S. E.
c. 5. s . .87 t:i.bç.)

Yin~ l957'deki bir yazısında. şunları söylüyor :

«Proleterya ile burjuvazi arasındaki sosyalist yol ile l<apitalist
yol arasınd&ki çelişme, kuşkusuz bugünkü Çin toplumunun baş çe­
liş:ınesidir" (a.ge S. 568 a.bç.)

Mao'nun 1957 de, yani mülkiyette sosyalist dönüşüm gerçekleş­
tikten sonra, hala burjuvazinin olduğu iddiasını (!) bir kenara
bırakalım; yukarıdaki anlayış, birazdan aktaracağımız pasajda ve
Mao Zedung'un toplumsal pratiği ile tamamen çelişmeJüedir. Bir kez .
Mao Zedung'un anlayışına göre, baş çelişmenin düşman kampı, baş '
düşmandır. Ve ba.<J düşmanlarla biç bir şart altında birleşilmez. Bir­
leşme, ancak baş düşman dışındaki ara güçlerle mümkündür. Yine,
yukarıdaki pasajlarda. aktanldığı gibi; Mao, milli burjuvazinin ar­
tık bir ara güç olarak ts.nımlanmaması gerektiğini belirtiyordu. O
halde milli burjuvazi ile olan çelişmenin uzlaşır olduğu, onunla bir
leşilmesi gerektiği; milli burjuvazinin sosyalizmle bütünleşebileceği
vb. saçma şeyler nereden çıkıyor? Bu dunım, Mao Zedung'un eklek­
tik yapısına olduğu kadar faydacı yapısına da çok güzel bir örnek
oluşturmaktadır. lşte Mao'nun yukarıdakilere ta,ban tabana zıt
ikinci sözleri :

«Ülkemizde işçi sınıfı ile burjuvazi arasındaki çelişme,, halk
içindeki çelişıneler sınıflamuma girer ... Sosyalist devrim dönenılıade

188

www.a
rs

iva
ku

rd
i.o

rg

milli burjuvazinin kar amacıyla işçi sınıfını sömürmesi onuıı nite­
liğinin bir yanını buna karşılık anayasa.yı desteklemesi ve sosyalist
dönüşümü kabul etmesi de diğer yanını oluşturur,,, (age. S. 44. abç)

İşte iki farklı Mao. Biri milli ıburjuvazinin ara bir sınıf olmadığını
savunuyor. Diğeri mil1i burjuvazinin sosyalist dönüşümü destekle­
yeceğini savunuyor. Sonuç olarak Mao Zedung sosyalizmde sınıflar
ve bunların birbirleriyle olan ilişki ve çelişmelerini kavramamıştır.
Bütün bu meseleleri eklektik ve progmacı bir biçimde ele al­
maktadır. Bazen baş düşman gördüğü milli burjuvaziyi, salt mil­
liyetçi ve .faydacı bir bakış açısıyla, birieşebilecek bir güç ilan etmiş­
tir. Bunu yaparken de baş vurduğu felsefi hokkabazlıklannı yazı­
mızın ileriki bölümlerinde ele alacağız. Bu nedenle burada esas olarak
sosyalizmde sınıflar ve bunlar arasındaki ilişki ve çelişki mesele­
lerinin üstünde duracağ·ız.

Bu meselede Lenin'in sosyalizmde uzlaşmaz karşıtlığın ortadan
kalkacağı biçiminde ifade ettiği tez, bizim yol göstericimiz olacak,
Lenin'in bu ünlü tezi, Maa Zedung'un çeşitli makalelerinde de ak­
tarılmaktadır. Fakat, Mao bu tezi çarpıtarak kendi milliyetçi ve
pragmacı teorilerine temel haline getirmeye çalışmaktadır. Onun
düşüncesine göre sosyalizmde de burjuvazi vardır. Öte yandan, bur­
juvazi ile proleterya arasındaki çelişme uzlaşmazdır. Marksizmin
bu temel önermesi artı!{ çocuklar tarafında.n bile· biliniyor. O halde,
bu çelişkiyi nasıl çözmek lazım? Mao şöyle çözüyor: Uzlaşmaz çeliş­
kiler doğru ele alınırsa uzlaşabilir çelişıneler haline dörtüşebilirler.
Buna kanıt olarak da tersinden hareket edilmekte; uzlaşır bazı çe­
lişmelerin, lq.elli koşullarda, uzla,şmaz çelişıneler haline dönüşmesi
gerçeği, uzlaşmaz çelişmelerin, uzlaşabilir çelişrueler haline dönüş­
mesine kanıt olaraJ{ sunulma.ktadır. Böylece Maa'nun tezlerdndeki
uzlaşmaz çtılişkide çözümlenmiş olmaktadır! Ama diyalektlğin ya­
saları üzerinde yapılan bu tür hakkabazlıklar bıı.güne kadar kimseyi
Jcurtarmadığı gibi Mno Zedung'uda kurtaramıyor.

Lenin'in, Marksizmin diğer önderlorlnJn uzlaşabilir çelişmelerin,
belli koşullarda uzlaşmaz çelişme haline dön.üşebileceğini, kabul
ettikleri; ve çeşitli yazılarında bunu ifade et.ti:k;leri bilinen bir ger­
çektir. fşte bunlardan biri.

«BÜyük anlaşmazlıkların bazen başlangıçW, tamamen önemsiz
gibi görünen küçük görüş ayrılıklarından doğduğunu herkes bilir.
Herkesin ha,.yatı boyunca pekçok kereler başına gelmiş olan türden
h:üçük bir kesik yada çizi.k, eier iltalıa.planırı;ıa eier kan zehirleme-

ıso

www.a
rs

iva
ku

rd
i.o

rg

. sine yol aça,rsa. çok tehlikeli, hatta öldürücü olabilir. Bu herhangi

bir uzlaşmazlık.ta., ha.tta. taı~en kişisel bir uzlaşmazlıkta da olabi­

leceği, gibi, siyasette de böyledir.» (Lenin Sendikalar Bugünkü Du­

rum ve Troçltinin Hataları: S. 41 Ekim Yay.)

Fakat hiç bir devrimci önder buradan, proletery~ ile burjuvazi

arasındaki çelişmeılin uzlaşaıbilir hale gelebileceğıi. gibi bir sonuca

varmaclı. Proleterya. ile burjuvazi arasındaki çelişme uzlaşma;z.dır.

V e her kim ki, bu gerçeği ne a~ olursa olsun, değiştirıheye ça,lışır­

sa proleteryanın k~şısında, bwiuvazinin yaıunda saf tutmuş olur.

Bu Marksizmin abc sidir ...

Lenin'in daha önce bahsettiğimiz; sosyalizmde uzlaşmaz karşıt­
lığın olmayacağını ifade eden tezi; açJktır ki, toplumsal sınıflar ara

sındaki antagoniz:rria açısından ileri' sürülmüş tür. Sınıf olıı:raık bur­

juvazinin tas"viye eriilmesi ile birlikte, toplum, uzlaşmaz sınıf kar­

şıtlıklarından arını±". Çünkü artık sömürü yoktur. Doİayısıyl;1 uz­

laşmıyan bir çıkar zıtlığı da olmayacaktır. Ama uzlaşmaz karşıtlık­
lar ya.şamın daha bir çok alanında var olabHir, veya doğup çözümle­

nebilir. Lenin'in tezinde kastedllen. bu türden karşıtlıklar değ.ildir.

Halbuki, Ma.o Zedung, sosyalizmi mekanik ve anti-marksist tarzda

kavradığı için o sosyalizm döneminde do uzlaşmaz sınıf karşıtlık­
lan görür. Onun sosyalizm anlayışı, proleterya ile burjuvazinin

basit bir yer değiştirmesidir. Onun sosyalizminde sömürücü sınıf~

lara yer vardır. Örneğin 1962'de yazdığı bir makalede, yani sosya~

lizmin mülkiyette zafer ka.zandığmdan 6 yıl sonra hala «İşçi sınıfı,~

nın •yurtsever milli burjuvazi ile birleşme,. sinden (Y. Y. S. 120) bah­

setmektedir. Ve yine aynı makalede proleter bir diktatörlükten de­

ğil, demokratik halk dikta.t.örlüğünden bahsederken, bunun milli

burjuvazi üzerinde bir diktatörlük olmadığını, söylüyor. O, şöyle· di­
yor:

«Demokratik halk dHrtatörlüğünün basln uygulayacakları şwı­

larclır. Toprak ağaları, zengin köylüler, karşı-<ievriınci unsurlar, '

kötü unsurların ve anti-komünist sağcıların temsil ett!klerl sınıfla;r,

toprak ağası sınıfı ile gerici burjuvazidir." (age s. 120) dikkat edi­

lirse burada milli burjuvazi diktatörlüğün hedefi olarak tesbit edil­

memiştir. Tani tersine biraz önce aktardığımız gibi Mao Zedung mül­

kiyette sosyalist dönüşüm sağlandıktan sonra bile, yurtsever burju­

vazi ile birleşme siyaseti izlemektedir. Böylece .. MZD., nin sosyalizm

anlayışına vannz. Onun sosyalizmi sömürücü sınıflarla; lmrşı--dev-

rimcilerle bütünleşen bir. sosyalizmdir. ·

1 ')

www.a
rs

iva
ku

rd
i.o

rg

eÇin" de iki ittifak vardır : Biri işçi sınıfının köylülerle ittifakı,
diğeri ise işçi sınıfının kapitalistlerle profösörlerle, yüksek teknik
personelle bizim safımıza geçen Guominda:ng generalleri ile, dini
önderlerle, demokratik partilerle ve parti bağı olmayan demokratlar­
la ittifakıdır. Her iki ittifak da gereklidir ve süriidüriÜmelidir." (Mao
Zedung S. E. C. 5. S. 146) .

Mao Zedung bu ittifakın gerçekleştirilmesine özel bir önem ver­
mekle kalmamış bunu uzun vadeli bir ittifak· olarak görmüştür. Ör­
neğin aşağıdaki ·sözler Mao'nun söz konusu ittifakı nasıl sonsuz bir
bakış açısıyla ele aldığına güzel bir örnektir. Mao şunları söylüyor :
«Peki birleşik cephe· birgün ortadan kaldınlacak mıdır? Ben. kendi
payıma kaldınlmasından yana değilim.» (S. E. C. S. 91 abç.) Onun
Guomindang generalleri ,dahil 'Olmak üzere, her türden karşı-dev­
rimeiye karşı, bu oportünist. liberal tavn, sınıf düşmanlannın karek­
terini kavramayışmdan kaynaklanmaktadır. Ve temeli Maa'un bur­
juva küçük-burjuva yapısında aranmalıdır. Mao'nun karşı-dev­

rimcilere, gericilere karşı beslediği lbu · iyi niyet, onlann ikna: ve
eğitim yoluyla dönüşebilecekleri sonuc\U}.a kadar varmışt.ır. Elbet­
teki, karşı-devrimcilerden, burjuvalardan vb. saflardan bazı istis­
nalar devrimci safiara katılabilirler. Burada tartışılan bu istisnalar
değil, bir bütün olarak karşı-devrimci sınıf yada. sosyal tabaka­
Iann durumudur. Mao Zedung'a göre herşeyin iki. niteliği varsa, bu,
karşı-'-devrimcj sınıf ve sosyal tabakalar için de geçerlidir ve onlar,
karşı-:-devrimci olmalanna rağmen; eğer bu güçlerle proleterya ara

· sındaki çelişme uygun biçimde ele ·alınırsa, bu güçlerle olan çelişme
uzlaşır hale dönüşür; ve sonuçta bu sınıflar giderek kendilerini dö­
nüştürürler. Açıktırki, Maô Zedung'un •çelişmeyi doğru biçimde ele
almak, dediği karşı-devrimcilere karşı, proleter şİddetten vazgeç­
rnek; tartışma ve ikna yöntemleri dışında yöntem kuİlanmamak; on­
ların önünde. boyun eğmektlr. Çünkü proleterya ile burjuvazi ve
diğer karşı-devrimci güçler arasındaki ilişki kurtla kuzu arasındaki
ilişkidir. Dolayısıyla, 'birinden diğeri boyun eğmek zorundadır. Uz­
laşma, birlik ancak böyle sağlanır. Birkaç pasajla Ma,o Zedung'un
bahsettiğimiz özellilderini belıgeUyelim.

"Emperyalizme ve feodalizm e karşı koyma görevi esas olarak
tamamlandıktan sonm da belli bir süre için milli burjuvazi ile
ittifakımızı sürdürmeliyiz.

Bu emperyalist saldınnın. üstesinden gelmek, üretimi arttırmak.
pazara. istikrar kazandtrma.k, burjuva. aydınlarını kazanmak ve
onlan yeniden kabba dökmek bakımından yararlı olacaktır., (age
S. 374 abç.)

141

www.a
rs

iva
ku

rd
i.o

rg

·Milli buıiuve,zi .iie işçi ~mı!ı antsındalti çelişme 11ömürenle sö ­
mürülen arasındaki çeiişmedir ve niteliği gereği uzlaşmaz bir çeliş­
medir. Ama Çin'in somut koşullannda iki sınıf arasındaki bu uzlaş­
maz çelişme doğru bir biçimde ela alınırsa, uzlaşmaz olmayan bir
çelişıneye döriüştOrüloblllr ve barışçı yöntemlerle çözülebilir.» (age.
S. 443 abç.) ·

Dikkat edilirse Mao Zedung burada burjuvazi He arala.nndaJd
çelişmenin uzlaştırılabileceği tezini Çin'in somut koşullannın ardına
gizlenerek ileri sürdi"ırmektedir. ki bu türden ça,baların, her türden
revizyonistin M--I.,'mi revize etme ÇaıbaJarmda sürekli olarak kul­
lana geldikleri bir medot olduğunu daha önce de belirtmiştik . Burada
sormak gerekiyor. Çin burjuvazisi işç ıileri söınürmüyor mu? Şayet
söınürmüyorsa, proleterya ile burjuvazi arasında hangi türden bir
çıkar birliği söz lwnusu olabilir? Ve tarihte hangi güç (özellilde top ­
IumsaJ sınıflar açısından), yok oluşa giderken direnmenin en güç­
lüsünü. can verme çırpıınşlan göstermemiştir. Bütün bu sorular Mao­
cu teorisyenlere göre «doğmatik , ve «doktirin cr , sorulardır. Çin'in
özgül koşullarını hes&ba katmamakta ve Çin milli burjuvazisinin
ikili niteliğini göz önüne a.lınamaktır . Ama: artık revizyonizm denen
Hletin ; yerel koşullan hesaıba: katmalr adı altında Marksist öğreti ­

nin çarpıtılması olduğun'u. herkes biliyor! Sonuç olarak uzatınadan
şunu söyliyeliın : Hiç bir ülkenin hiç bir özel koşulu, prolet~rya He
burjuvazi arasındaki antagonizmayı yok edemez. Bunun tersi her
düşünce leninizmden uzaklaşmadır , Marksizmin düşmanlarının

kı:tmpında yer almadır.

Mao Zedung'un burjuvazi hakında hayal besleyen tavırlan lmr­
şısında Lenin'in şu sözleri her türlü oportünistin beynine indirilnıiş
bir yumruktur.

«Bu unsurlar (toprak sahipleri, burjuvazi ve karşı-devrimci­
ler - b), hiç bir zaman inançlı sosyalist, içten, ve gerçek sosyalist
olmayacaklardır . Kurtuluş yolu kalmarlığını gördükleri zaman sos­
yoJist olacaklardır. " (İşçi Sınıfı ve Köylülül< S , 149}

«Devlet iktidarını yanlız kenJdhnizg !HıkJıyoru:ıı; , (age . S. 350 abç)

,,Eğer biz onlarla acımadan savaşmak zorunda kaldıysak. bizi
buna zorlayan komünizm değildir, a.ma. bütün o:deınokratlan -, ve
burjuva demokrasisine düşkün bütün unsurları bizden uzakla ı:ı Lır-

]12

www.a
rs

iva
ku

rd
i.o

rg

mış olan olayların gidJşidir. Bu gün, bu aydı.nl&rda.n sösyal~t ol­
mayan, hiQ bir zaman komünist olmayaca,k olan, a,ma olayların ve.
karşılıklı ilişkilerin nesnel seyri onla.rı bize. karşı tavırsızlığa . doğru
ve iyi komşuluk bağıarına doğiu yöneiten bu aydınlardan sosyalizm
lehine yararlanmak mU.rnkün olmuştur. Biz hiç bir zaman aydınlara
dayanmayacağız. sadece bütün proleterleri ve bütün yoksul köylü-

. leri peşinden sürükliyen proleteryanın öncüsüne dayanacağız. Ko­
münist partişi için başka dayanak olamaz. Ama diktatörlügü temsil
eden sınıfa dayanmak başka şeydir, öteki sınıfiara egemen olmak
başka şey." (a.ge. S. 351)

Mao'nun uzlaşmacı-pasifist ta.vnna karşı Lenin'in tavn, aman
vermeyen bir kartalın tavndır. Ma.o Zedung, karşı--devrimcilerin
kanşıklık çıka.rmaJa.rını teşvik ederken Lenin, proleteryanın, iktidan
kendisi iÇin ele geçirdiğinin bilinciyle, küçük--oburjuva demokrat­
lannınki dahil her türden karşı-devrimci faaliyeti amansızca .ezi­
yordu. Buradaki fark proleter devrimcilerle küçük-burjuv~ demok­

. ratlarm arasındaki farktır.

Mao Zedu.ng'un burjuvaziyle bütünleşrtıeyi savunan sözkonusu
teorileri, bir dônem Tito tarafından da savunulmuş ve Stalin tarafın­
dan mahkum edilmişti: Bu konu, SBKP-B'nhı Yogoslavya Komünist
Partisine gönderdiği riıektuplaı:'da ele alınmıştı. Mektuplardan bi-
rinde şunlar yazılı :

1

«Yogoslavya Komünist Partisinde sınıf mücadelesi ruhu eksik­
tir. Parti önderliği kapitalist tınsurlann kent ve köylerde hızlı
bir büyüme göstetine8f sözkonusudur. Yogoslavya Komünist Partisi,
:Bersteln Volmar ve Btiharin'den kaynaklanan kapitalist unsurla­
rın barış içinde sosyaliz:rnle birleşeceği kokuşmuş teorisiyle uykuya
ya.tmtştır:." (ald. E. Hoca S. E. S. 573~ Günce yay.)

O dönemde bu anti-marksist teori ve uygulama E. Hoca ve
diğer komünistler tarafından mahkUm. edilirken şunlar söyleniyordu:

" ... bu arada. kapitalist unsurların sosyalizm 'ile barışçı bit bi-­
çimde birleşeceklerini savunan kokuşriıuş teorilerle acımasızca sava­
şacak ve sosyalizmin kırsal kesimden ay:rı, yanlızca kentlerde so­
yutlan~ış bir biÇimde kurulamayacağını gösterecektir." (age. S. 577)

Marksizmin bunca açık ilkelerinin varlığına rağ~en; Mao Ze­
dung şu sözleri söyİiyebiliyor.

«Şimdi de şl3hirlerdeki burjuva.zimiz, köylüler örgütlü olduğu- ve
tarımımız köoperatifleştirildiği için sosyalist dönüşme çabucak b~r

143

www.a
rs

iva
ku

rd
i.o

rg

yun eğdiı. . (S. E. C. 5. S. 370) daha Öncede belirtmiştik Mao Zedung '­
dan sosyalizmin burjuvazi ile birlikte inşaa eclilmesi, karşı-devrim ­
cilerle bütünleşme vb . meselelerde oldukça bol miktarda pasaj aktar­
mak mümkün . Fakat biz, bundan ziyade M-L nin üstatlarından ak­
tam1alar yaparak bütün bu meselelerdeki tutumlarını ortaya ser­
ıneye çalışacağız; bu amaçla şimdi Stalin ve Lenin 'in meseleye na­
sıl baktığını göstermek için şu satırları aktarıyoruz .

«Sosyalizmde bütünleşen kent ve kJr kapHalistleıi, kulaklar ve
imtiyaz sahipleri, Buharin böylesi bir budalalığa varacak kadar
ileri gidiyor. Hayır yoldaşlaı-, böyle bir «sosyalizm •• in gereği yok
bize, Buhadn onu kendine saklasın. »

<<Şimdiye kadar bizler, biz M-L ler, köyün ve kentin kapita­
listleri bir yandan, işçi sınıfı öte yanda olmak üzere aralannda u z­
laşmaz bir çıkar karşılığı olduğunu düşünüyorduk. Marksist sınıf
mücadelesi teorisi de kesinlikle buna dayarur. Oysa bugün, Buharin'­
in, kapitalistlerin, sosyalizmde banşçıl bütünleşmesi teorisine göre
bütün bunlar baş aşağı çevrildi , sömürenlerle sömürülenler ara­
sındaki uzlaşmaz sınıf karşıtlığı ortadan kalkıyor. sömürenler sos-
yalizmde bütünleşiyorlar. " '

«Proleterya diktatörlüğü , kapitalist unsurlara karşı uzlaşmaz bir
mücadeleyi yürütmek için burjuvaziyi ezmek kapitalizmi bütün kök·
leriyle söküp atmak için gereklidir.

Ama eğer kulalr ve imtiyaz ~Sahibi, sosyalizmde birleşirse bun­
da.n sonra da genel anlamda proleterya dJktatörlüğü zorunlu mudur.
eğer zorunlu ise bu diktatörlük ıhan 'gi sınıfı baskı altında tutacaktır. ,
(Len . Sor. S. 285 a;bç)

Stalin'den aktarmaya devam ediyoruz .

.,fkisinden birıi : Ya iktidara gelmiş ve diktatörlüğünü örgüt­
lendirmiş işçi · sınıfı ile kapitalistler arastnda uzlaşmaz çıkar .k~rşıt­
lığı vardır, ya da bu çıkar karşıtlığı mevcut değildir, o . zaman
geriye bir şey kalır : Sinıf çıkarlanrun uyumluluğunu ilan etmek .

"Ya Marksist sın ıf mücadelesi teorisi ya da kapitalistlerin sos­
ya.Uzmle bütünleşmeleri teorisi, ya sınıf çıkarlarının uzlaşmaz karı?ıt­
lığı, ya da sınıf çıkarlannın uyumluluğu teorisi, ikisinden biri .

<<İnsan pek sı.kışırsa sosyalizmin kapitalizmde, kapitalizmin de
sosyalizmde bütünleşmesini öğreten Brenato yada Sydaney Webb
gibi «sosyalistleri» a.nlayabilir, çünkü bu «sosyalistler, zaten ger­
çekten a nti-sosyalisttirler, burjuvar-Jiberalleridirler . Ama, Marksist

144

www.a
rs

iva
ku

rd
i.o

rg

1
ı

olmak isteyipte aynı zamanda. kapita.listierin sOsyalizmde bütün­
leşmeleri teorisini ökreten •bir . adamı anlamak olanağı yoktur.,.
(age. 386).

Sosyalizmin giderek etkinlik , sağlaması karşısında sonlannın
geldiğini anlayan burjuva sınıfını değerlendirme konusunda da

· Mao Zeduİıg, ustatarla karşıt kutupta fakat Buharin ile a.ynı kutup­
ta.dır.

Şimdiye kadar, tarihte, hiç bir zaman can çekişmekte olan bir
sınıtın ·kendi Isteği ile salıııeyi terk ettiği görülmemiştir.,. (age. S. 291)
(abç.)

· Mao Zedung, burjuvazinin sonu geldiğinde çaresizlik içinde tes- .
lim olacağını belirtirken; Lenin ve Stalin karşısında Buharinle tiü­
tünleşmektedit. Bu mesela oldukça. önemlidir. Buharln'in Sovyetler
Birliği özgülünde· bu düşüncelerle vardığı yer bilinmektedir. Söz ko­
nusu yer, uluslararası emperyalizmin Sovyetler Biiliğindeki kolu o·
la.n burjuvaları ve kulaklan korumaktır. Dolayısıyla. aynı düşünce­
lerle Mao Zerlung'un nereye varaca.ğı pek meçhul olmasa gerekii'.

'. .
Sosyalizmin inşaasmda;, özel sermayeyi kullanmak başka bir şey­

dir, burjuvazi ile, özel kapitalistlerle bütünleşrnek daha başka bir
şeydir. Bu iki önerme ·arasındaki farklılık kağıt üzerinde olduğu
gibi basit bir kelime farkından ibaret değildir. Çok daha geniş kap"" ,
samlıdır. M-L'ler bdrirtcisini savunurken ,ikincisine kesinlikle karşı ·
çıkarlar. Bu ikisi ara.Sındaki farkı , sergiliyebilmek amacıyla M-IJ
lerin .birinci tezi nasıl ele aldıklarını gösterelim.

«Özel sermayenin sosyalizme yardımcı olması çelişkili bir durum
değilmidir? .·

Hi<;: de çelişkili değildir: bu reddedilamaz bir iktisadi gerçektir.
Ulaşıtriın son derece aıtüst bir halde olduğu küçük bir köylü ülkesi­
ulaşım sistemini ve büyük sanayiyi denetleyen-proleteryanın siyasal
rehberLiğinde savaştan ve ablukadan }?.enüz çıkmakta olan bir ül­
ke söz konusu olduğuna göre bundan şu sonuçlar çıkar: birinci ola·
rak, yerel değişiirt bu gün için birinci d_ereceden önem kazanır ve
ikinci olarak, sosyalizme (devlet kapitalizmi şöyle dursun) özel ll:apl·
tallzın vasıtasıyla destek olma olanağı mevcuttur.. (Lenin, işçi sınıfı
ve köylülük s. 450 abç.) ·

Dikkat edilirse Lenin ilk olarak; özeL sermayenin sosya.lizme yar­
dımcı olmasını şa.rta bağlı· olarak· ele almaktadır. Sorunu belli şart­
larla sınırlamakta.dır. İkinci olara,k, tenin özel ser.nia.yenin sosyalizm

145

www.a
rs

iva
ku

rd
i.o

rg

le olan ilişkisini, devlet kapitalizınJn:1n sosya.lizmle olan ilişkisindEin
ayn olarak ele almaktadır. Neden? Çünkü devlet kapitalizmi, Lt­
nin'in deyimi ile sosyalizınle aralarında, başka hiçbir basama~
bulunmadığı alt bir aşama iken: özel sermaye, önce devlet kapitalit­
mi (vey~ direkt millileştirmeler yoluyla denetim altına alınaca,l:,
sonra so~yalizme dönüştürülebilecek bir kategoridir. Bu nedenle ser­
mayenin· sosyalizme yardımcı olması oldukça kısmi koşullarla çevrl­
lidir. Örneğin pek olağanüstü bir yıkım olmazsa, Almanya gibi bir
ülkede iktidan ele g8çirdikten sonra proleterya, özel sermayenin
desteğine gereksinim duyma;ya.bilir. Neden? Çünkü böyle bir duruni­
da proleterya, sosyalizm için gerekli olan maddi-teknik koşullah
hazır bulacaktır. ·

Halbuki Lenin'in Rusya.'sında bırakın sosyalizm için gerekli mad
·di-teknik şartların •bulunmasını, uzun süren birinci emperyalist
paylaşım savaşı ve onun ardından ülkeyi tam bir yıkıma götüren Jç
savaş sonucu kitleler, kıtlıkla karşi karşİya idi. Bu nedenle prol~­
terya, iktidarda; kalmak istiyorsa, acıi tedbirlerle kıtlık sorunuıfu
çözmeliydi. Köydeki buğdayın şehire, şehirdeki varolan inamül
maddelerin köye ulaştınlması lmka.nının bile ortadan kalktığı o
·şartlarda·, belli bir denetimle özel sermayenin yardımına başvurul­
ması anlaşılır bir ııeydir.

Ama böyle bir duruında blle sınıf mücadelesi perspektifi eldetı
· bırakılmıyor; herşey, proleteryanın menfaatine ve onun iktidannın
sağlamlaştınlmasına, proleter insiyatife tabi kılınarak (')İe alınıyor­
du. Keza, «savaş komünizminden" «ayni vergi .. ye -NEP'e- geçiş de
aynı bakış açısıyla, ele alındı. Kısaca be)jrtmek gerekirse; proleterya,
belli köşullar kaydıyla, kapitalizmden sosyalizme geçiş döneminde
aeğil, ,gerçek anlamda kapitalizmden sosyalizme geçiş .aşamasına

geçebUrnek için gerekli olan (bu her ülke için geçerli değildir) geçiş
aŞamasında özel sermayeden, . sosyalizm adtna yararlanaıbilir. Bu
türden hir geçişin sözkonusu olmadığı ülkelerde, proleteryanın öz«ıl
sôrma.ye ile ittifakı sözkonusu değildir. Böyle bir durumda söz kö­
nusu olan, proleteryanın özel sermayeye zoralım, tazminat v.s.
yöntemler uygulaması ve onu sosyalist, mülkiyete otoma.tikma.Ji d6-
nüştünnesfdir.

Bizzat. tenin'in geliştiriiiği ve parlak bir biçimde pratiğe uy­
guladığı bu politika, her türden, burjuva. küçük-burjuva teori$­
yenin çarpıtmalanna maruz kalmıştır. tenin'in ölümünden sonrlt,
başta Buharin olmak üzere, SB'nde kapitalizmin zaferini sağlaımayja
çalışan her t(lrden teorisyen, lenin'in bu politikasını oportünistqe

146

www.a
rs

iva
ku

rd
i.o

rg

yorumlamaya çalıştılar. Ozel olarak, ferdi sennayenin sosyalizmle
ilişldsi, genel olarak NEP politikasının yorumu üzerinde Bulıarin
tarafından geliştirilen tezlerle Mao Zedung'un görüşleri arasında
çarpıcı bir benzerlik vardır. Bu nedenle Buharin'in söz konusu me­
selede Stalin ile giriştiği polemik incelerneyi hak ediyor. Konudan
uzakJaşma.mak kaydıyla. kısa bir biçimde meseleye değinelim .

Buharin Lenin'in özel sermayenin sosyalizmle koşl.ııa . bağlı ola­
ra.k destek olabileceği biçimindeki politikasını, burjuva,zinin sos­
yalizmle bütünleşmesi olarak anlıyor; ve buradan gidereh:, kent ve
kır sömürücülerine karşı, sınıf mücadelesinin durdurulması gerek­
tiğini ileri sürüyordu. Ayrıca belirtmekte yara.r vardır ki, Buharin'in
bu teorileri, o dönemde yokoluşa gitmekte olan, sömiL.'iicü sınıflar
ve özellilde kulaklar arasmda yankı buluyordu. Buharin bu teorileri­
n i Lenin 'i n aşağıdaki sözlerine dayandırmaya çalışıyordu.

"Kuşkusuz sovyet cumhuriyetimizde toplumsal düzen iki sınıfın
işbirliğine dayamr : İşçiler ve köylüler, «NEP çiler, yani burjuvazi de
belli koşullar çerçevesinde bu işbirliği içine alınmaktadır."' Lenin
İşçi vo Köylü Denetimini Nasıl . Reorganize Etmeliyiz : Bkz. Son ya­
zılar Son Mektupla.r, Ser. Yay. S. 63)

Açıktır ld, buradan Buharin'in çıkardığı sonuçlar çıkmaz. DaJ1a
doğrusu bir marJ{sist, Lenin'in bu sözlerinden, Buharin'in çıkard ığı
sonucu çıJmrma.z, çıkaramaz. Çünkü her şeyden önce Lenin, meselevi
sımf mücadeles i ve giderek sınıfiann ortadan kaldınlması perspek­
tifinde ele alıyordu . Halbu ld, Buharin'in ünlü ·Sömürücülerin. sos­
ya.lizmle bütünleşmesi» teorisine göre ise, sınıf ıpücadelesi durdu·
rulmaJı yerine sınıf banşı konulmalıdır. Bu anlamda Buharin'in
teorisinde sınıflann ortadan kaldınlması diye bir şey yoktur. Daha:
doğru ifade etmek gerekirse, Buharin, sınıflann, sınıf müca.delesiy•
le değil sınıf işbirliğiyle ortadan kalkacağını iddia etmeldedir (!)
Ha.tırla.nırsa da,ha önce Mao Zedung'un da sınıf mücadelesini top­
lumsal ilerlemenin itici gücü olarak görmediğini; bunun yerine sınıf
i şbirliğini toplumu ileriye götüren ve tarihi yaratan etken olarak
gördüğünü sergilemiştik . Ata sözünde · olduğu gibi tilki dönüp dolaşıp
kürJ{çü düldeanma geliyor. Maa Zedung da dönüp dolaşıp marksizm
düşmanlarının yanına geliyor. Stalin, yukarda aktardığımız Lenin'in
pasajını yorumlarken Buharin'e bu arada Mao'ya da- gerekli ce­
vabı veriyor. Bize söyliyecek hiç bir şey bırakmadığından uzun ol­
masına rağmen , Stalin'in yorumunu aktarıyonız;

147

/

www.a
rs

iva
ku

rd
i.o

rg

«Görüyorsunuz ki, burada, (Lenin'in yukarda aktardığımız pa"1sajı ·kastediliyor b-) kapitalistlerin sosyalizmde bütünleşmeleri üze"'rine bir tek sözcük yoktur. Burda, yalnızca nepmanları, yani bur­juvaziyi cbazı lwşullar altında» işçdlerin ve köylülerin işbirliğini ka-:bul etmiş olduğumuz söyleniyor. Bu ne demektir? Bu, «nepmanların"sosyalizmde bütünleşmeleri olanağını kabul etmekmidir? Elbettehayır. Yalnız ar damarı çatlamış insanlar, Lenin'in bu pasajım;böyle yorumlayabilir. ~u. sadece, şu an için, burjuvazisiz değiliz,:onun varlığını, bazı koşullax· altında, yani proleterya dikta,törlüğünün\yasaklanna mutlak bir bağımlılık koşulu ile, yani kapitalistlerin:gittikçe daha fazla sınırlandırılmala.r:ı koşuluyla kapitalistlerin, ül­kenin ekonomik yaşamından derece. derece uzlaklaştırılması ama-.cını giiden bir sınırlandırma koşuluyla kabul ediyoruz anlamına ge-·lir. Zorlu bir sınıf mücadelesi olmadan kapitalistlerin mülksüzleşti­rilmesini pratik olarak g~rçekleştirmek ve kapitalizmin kökleriniyoketmek olanağı var mıdır? Hayır, böyle bir olanak yoktur. Kapi­talistlerin sosyalizmde bütünleşmesi teori ve pratiği ile sınıfları kal- 'dırmanın olanaği var mıdır? Hayır, olanağı yoktur. Böyle bir teorive pratik, sınıflan teslemekten, sonsuzlaştırmaktan başka bir şeyyapamaz, çünkü, bu teoıi sınıf mücadelesi teorisinin karşıtını söy­lemektedir. Oysa; Lenin'den aktanlan bölüm, baştaıı aşağı proleterya
diktatörlüğii koşullannda sınıf mücadelesi teorisi üzerine oturtul- .muştur. Buharin, kulakların sosyalizmde bütünleşmesi teorisi ile,Lenin'in zorlu bir sınıf mücadelesi olarak proleterya diktatörlüğü .üzerine teorisi ile ortak ne olabilir? Besbelli ki bu ikisi arasında: ortakhiç bir şey yoktur ve· olamaz. Buliarin sanıyor ki, proleterya dikta­törlüğü altında, sınıfiann ortadan kaldırılması sonucunu doğurmaküzere sınıf mücadelesi sönmeli ve tasfiye edilmelidir. Oysa Lenin,bize tersini öğretiyor, sınıflar, ancak inatçı, direşken bir sınıf mü­cadelesi ile ortadan kalkabilir, ve bu sınıf mücadelesi proleteryadiktat.örlüğü koşullarında, proleterya diktatörlüğünden Öncekindendaha dı;ı zorlu bir mücadele halini alır.,. (Stalin, Leninizmin Sorun­ları, S. 287)

Mao'da N.F.:P'in yorumlanmasında Buhanin'le aynı çizgidedir. Oda NEP'i oportinstçe yorumlayarak: sömürüeti sınıfların sosyalizm·le bütünl~meleri teorisini savunmuştur. Ancak o, blr yandan bui.ıusavunuriren diğeı· yandan S.B'ndeki sosyal-pratiği de açıktan red­dedeıniyordu. Sözde bu pratiğin de doğru olduğunu savunuyordu. Budurumda şöyle bir çelişki çıkıyordu ortaya. Bir yandan Sovyet tec­rübesinin ispatladığı gibi sömürücü sınıfiann sosyalizmle bütünleş­meleri mümkün degildir. Sosyalizmle sömürücü sınıflar, hele hele

148

www.a
rs

iva
ku

rd
i.o

rg

kulaklar arasında bir" ölüm· kalım savaşı vardır. Öte yandan M&O Çin

koşullarında, başta burjuvazi ve zengin köylülUk olmak üzere sö­

mürücü sınıfiann sosya,lizmle yan ya.na onunla birlikte yaşayabile­

ceğini savunuyordu. Peki Mao Zerlung bu çelişkiyi nasıl çözdü? Mao
bu çelişkiyi ilk ola.re,k Buharlll'in NEP'in oportinist yorumuna; ikin­

ci olarak da, Çin burjuvazisinin özgül niteliklerine sanlarak çöz~

dü (ı) Burada bir kez daha. milliyetçilik ile revizyoni:mı iç içe geç·

mektedir. Mao'nun Çin burjuvazisinin öbür ülkelerin burjuvazilerine

benzemeyen ·özgül özellikleri (!) teorisi ile Buharin'in oportünist yo­

rumu iç içe geçmektedir.

Mao Zedung konu ile ilgili olarak şunlan söylüyor :

•Rusyada ki burjuva karşı-devrimci bir sınıftı. O sırada. dev­

let kapitalizmini . reddediyor, yavaşlatma. ve sabotaj eylemleri ör­

gütlüyor ve silaha sanlıyordu. Rusya proleteryası için burujvazinin

işini bitimıekten başka çare yoktu ... Çin'de ise biz, milli burjuvazi­

roize karşı nisbeten daha yumuşak davrandık, onlar kendilerini daha

rahat hissediyor ve siyasetimizde bazı iyi şeylerin olduğuna inanı~

yorlar.. (S. E. C. 5. S 356 abç.)

Burada Marksizmin en adi bir şekilde tahrif edilmesiyle karşı

karşıyayız. Burada sonin, dünyadaki bu...rjuvazinin niteliğini belir­

leyen ortak özelliklerin, özgül koşullar bahanesi ile ilikan temeline

oturtulmuştur. Burjuvazi dünyanın her yerinde_;;..kontimu gl!-reği­

proleteryayı boyunduruk altında tutar.· Çünkü, proleterya ile burju­

vazinin çıkarları tizlaşmazdır. Bu nedenle o yok olmaya rloğru git­

tikçe proleteryaya, teslim olmaz. Onun yok oluşa yöneldikçe daha

sert mücadele biçimlerine 'baş vurması, Rusya ~anya yada. Kür­

distan'lı olmasına bağlı bir şey değil; tersine evrensel karakterlerin­

den biridir. Bu teori evrensel bir teoridir. Mao Zedung Rusya'daki

sömürücü sınıflann bu arada, özellikle kulakların yok oluşa gider~

ken en sert mücadele biçimlerine baş vuruşunu onun Rusya'lı ol­

masına. bağlarken Marksizmin. oportinist yorumculanna taş çıka:rt­

maktadır. Bu sebeple maselenin üzerine gitmek hayati önem taşımak~

tadır.

Tek tek ülkeleri ele almaksızın genel aJıla.m.ıyla çeşitli sınıf ve
sosyal-tabakaların konumla.rı ve komünist partilerin bunlara kar­

şı politikalannı tesbit ettiği· üçüncü enternasyonaldaki tezlerinde

Lenin, özellikle zengin köylüler, olmak üzere kırdaki sömürücü sı­

nıflar hakkında şunlan söylüyor :

.•

www.a
rs

iva
ku

rd
i.o

rg

«Büyük topr<,1J' sahibi köylüler (gross B~.uern) tar~mın kapitalis t
girişimcileridirler. (kastedilenler özellikle zengin köylülerdir-b)

. Devrimci proleteryaya açıkça ve kesin bir ~ekilde düşman
olan ·burjuva katları Jçinde en kala.balığı budur. Komünist partileriköye yönelmiş çalışmalarında bu unsura karşı mücadele etmek, köy
nüfusunını sömürülen emekçi çoğuuluğunu bu sömürücülerin ideo­
lojik ve siyasal etkisinden kurtarmak için en büyük dikkati gös­
termelidir. Proleteryanın kentlerdeki zaferinden sonra, bu tabakarun
kaçmılmaz olarak karşı~evrimci nitelikte her çeşit direnme, sabo ~
taj ve doğ·rudan doğruya silahlı mücadeleye baş vurması ka.çmılmaz­
dır., (İşçi sınıfı ve köylülük S. 411) (abç.)

Yul{andaki sözler Mao Zedung'un tahrifatlannı kuşkuya, yer
bıra.l<.mıyacak şekilde ortaya seriyorlar. Çünkü bu direktifler şu
veya bu ülkenin özg\.U koşullan için yazılmış direktifler değildir '
Tersine, tüm dünyadaki üllreler için ~eçerli direktiflerdir. Bu an­
lamda hem Rusya için hemde Çin için geçerlidirler. Dola ,yısıyla Maa
Zedung, bu özellikleri sadece Rusya 'da sömürücüler için geçerli
görür; öte yandan Çin burjuvazisi için geçerli görmezken, Çin
burjuvazisini iyi göstermeye çalışan bir burjuva ideoloğu, -milliyetçi
b ir burjuva ideoloğu-sıfatına hak kazanmaktadır . Aslında Lenin
yukarıdaki sözlerine benzer daha binlerce şöz aktarıla:bilir. Ama
böyle bir tutuma girmek anlamsız çünkü mesele, azbuçuk sınıf
içgüdüsüne sahip herkesçe açıktır .

'·
Konuyu taparlarsak :

Mao Zodung, sosyalizmde burjuvazi ile iş birliği, NEP vb. konular
da marksizmi adice tahrif etmekte ve Buharinci saf1arda yer alm~­
tadır. Sosyalizmi inşaada burjuvaziden yararlanmak başka şey,
burjuvazi ile bütünleşrnek başka şeydir . Marksistler birincisini sa­
vunur ikincisini redderler. Marksistler birinciyi savunurlarkan d~.
m~seleyi, sınıf mücadeleşinden koparınazlar; ve sınıflarm orta.dan
kaldırılma.sı, komünist toplumun inşaası perspektifinden ele alır­
lar. Revizyonistlerin de dahil olduğu her türden burjuva ve küçük­
burjuva ideol_?g ise, ikincisini savunurlar. Onların perspektüinde sı ­
nıf mücEtdelesi ve giderek komünizm diyo bir şey yoktur. Şimdi yeni
bir konuya, Mao Zerlung'un sosyalizmin inşa.ası konusunda Stalln'e
yönelttiği eleştırilere geçelim.

150

www.a
rs

iva
ku

rd
i.o

rg

Yazımızın girişinde de belirtmiştik. Mao ZedWlg, kendi tezleri­

nıin hemen hemen tümünü Stalin'i eleştiri temelinde yükseltmektedir.

O, sosyalizmin inşa,ası meselesine ilişkin görüşlerini de Stalin'j

eleştiri temeli üzerine oturtmuştuı•. Dolayısıyle onun tecrübeleri Le­

nizme aykırıdır ve milliyetçi dir. Çünlı:ü sosyalizmili iı1şaasına iliş ­

kin Stalin'in tezleri bütünüyle Lenin'in sağlığında ortaya konulmuş

bir ekonomi politikasının zorunlu sonucu olarak doğmuşla.rdır . Ve

Lenin 'in ve devamındaki Rus komünistlerin tecrübelerinin sözgeçt~n

geçirilmiş biçimleridirler. Bu nedenle s ·talin'i eleştiri temelinde te-

' ori yaratmak gerçekte anti-lenindzmdir., Elbetteki herkes gibi Stalin'

de bazı hatalar yapmıştır . Anca;k Stalin'in hataları kesinlikle M-L

nin genel ilkeleri alanmda değiJdir. Onun hataJan ayrıntı meseleler­

de ve günlük politik meselelerdedir. Stalin 'in hatalannm değerlen~­

rllmesi bu yaz.ınuz.ın konusu oluşturmuyor. Fakat, yeri gelmişken be­

lirtelim o, dünya. proloteryasının dört öğretmen inden biridir. Ve

onun görüşlerini savunmamak modern revizyonizme karşı teslimiyet

olduğu kadar Çmli revizyonistlere karşı da korkaklıktır. Biz Sta- ·

lin'in eserini. ve davasını kararlılıkla savunacağız. Burada üzeıinde

duracağımız esas k,onu Mao Zedung'un görüşlerini , Stalin'i eleştiıi.

temelinde yükseltmesi ve bu çabasında ne kadar g·ericJ· olduğudur .

Mesela ile ilgili olarak yer darlığı nedeni ile aynntı yapamıyacağız.

Ama S. E. C. 5. S. 22- 224- 225 okuya,nlar orada S.B. liği ile sos­

yalizmin aynı yoldan inşaa edileceği vb. şeylerden bahsedildiğini

görürler. Halbuki aynı, Mao Zedung, bir yıl sonra ya;zdığı maka.le.,

lerde (bu arada en başta da · «Ün Büyük. İlişki Üzerıine» adı ma7

kalede) S.B. 'nin sosyalizmi mşa.ası meselesrnde doğru bir yönelime

sahip olmadığı, vb. vıb. şeylerden bahsetmektedir. Bu iki tavır ara­

sındaki çelişkiyi nasıl izah etmeli? Bunu izah etmenin bir tek yolu

var. Oda; şudur : ·

l956'daki anti--Stalinci fırtınaya Mao Zedung'Wl herkesten daha

ateŞli biçimde katrlması. Gerçekten adı geçen tariliten sonra Mao

Zedung'un Stalin'e saldırısı Kruşçev'e yani bu işin yaratıcısına taş

çıkarttırmıştır . Kruşçev en ka ıba biçimlerde ve üstelik uluslararası

emperyalistlerin ağzıyla StaUn'e saldıru·; ve bu yüzden teşhir olur­

ken; Mao Zedung, daha. temkinli d~~a.nma.kta ve ölçülü saldınlarda.

bulunmakta; bir yandan da ona sahip çıkar görünmektediİ'. % 30,

% 70 türünden saçmalıklar ileri sürüp, bir ya;ndan en temel tezle­

rine 1 saldırarak yok etmeye çalıştığı Stalin'e diğer yandan biçimsel

davranışlarla sahip çıkmaya; ve böyleoe Stalin'in bir önder olarak

dfuıya proleteryası üzerinde bımktığı derin, devrimci etkiyi sömür­

meye çalışmaktaydı. Bu nedenle diyoruz ki; Mao Zerlung'un Stalin 'e

www.a
rs

iva
ku

rd
i.o

rg

~ :ı!ıi p r;ıkıı ı n:; ı sııl ıf.<' l \ ~ıı · lıl <f.t r. (_\i ıılqi r>, ~::: t:ıliıı'i, ~; ı .. l ill vııpıı11 oıı
L ~ ıı ıc: l L~';,kn~ ı::n l tlıı·ıı:aı.:t•ı . , \-·~ yoı ir• l . ıı ı· ~yı · ç · ılı· ; ııı·ıl t l ~ ·ılı ı· . M n" z,dıın;(­
ını , ::; i . :ı ! i ıı't~ Yllllf'iil; ~,('ı,cclc n ir".' ' i ri l r~ riniıı lı i ı· l_ı;ılıiııı iı nıi !i iıııdi_vı) kı; cl :· ı ·
nnlrıl :ı].;J ., ı ·ıııı ı 7. i (,i ıır(r , r'l r· : ldı! :. ~;i:•z l:lııııı ·; ıı f' l r ... : fiı ilrır iıı rli i'~"'J' lı!r
l :(ı i.ü ıııi\ d'! h c ınr . ıı ı 'ı ı!i'itnii ; dr•l ; i lıö liiı ıı l nıd-: f' l " ı •i:ı r;;ıf•, ı z. J\ııı : ııl: lıll
i'i f'·,;ıi ıilcce t : iı·nı• ·d0ıı iiıw" biı· lu?. d n lı ; ı. •:tıı ·p; ıı!ıı y:• l ı ııı lt i, I\·1nrı'ı ııııı
;.; ı :;]i n 'o yiinn l t.Li(~ i tııı :;i·ı ·.•. <l r~ c 'r":lir il•.'l' lıi ı· ri o ~~ ı ı : ı· ; ı<l ıı ı ı bir ;;n lıl •:kı.r·
l ık iirno(;iflir. P!lindih ii 7. ı' ı r ı :l :ın •ıf' i ·. l ıi~ıın l :'ylten :;ııı tiıı'i hi'; bir
7ııııın ıı nç ılu ;\lı r>lu~ii ı ·rt~ ıı ~r li . l\kın, Sf.:ı l i n Jı ny;. ı.t :ıylin ı lıırn l(lıı ı.ınn,
S!ı1d ı rınny i; 1\ cndiııi onun i'•IJiiıırl o ·· l n l~ 'lı:•· 1ıis,;d li. J\ııırı . nn 7.t'llP111
lli ~~in lin i'ıldi'ı, n•) zt•mn ıılci, l(ıın ı y;rıv d i\;ır·l• l r> ı i ulw ; l rın ı nı ~ : ı C'ııırr~ ı · ­
y ıı ii '" ın i tır{z ı y ln o 11 n ~ ·.ı ldınlıh . r. nıı • ;• ıl \ o ?.ı ıım·ıı, Mııo /"ıiuıı , d n S in:·
lin' (1 ~ın Jdırnıa ('""nJ'0 !.i ıj r~i.··~: f rırrlı ildi.

t- ~ n o /.Pcllıll['., ~:tuii• ı ' i ~:ıı~:yr. li ~:t ı ıhoıı t>P ıiııiıı ııi ~jıuı•; ı ıııı ,;;o lr •:. ini ı ı
ti'ııniindo drış liriyoı ·. lJ ııılnrı b elli lıir l ın r; nıırı . h ni; lıltl . :ı. t op l rıuı•ık ııı ıi ııı­
ıu·ınıilir.

':, f"C' 7odı ııı ı~. ~;t,. liıı'i v r. "ovy ı ı l. l 0cri'ıh r"; ini ı.ı l ~":ı t.irııı cy i rı;;nıı
rılc lı ('ı · On JlüyiiJ;)!i r lıi Ü zcı ıiıı o · ndl ı nınhıln ~: iııd n ~; ıııılrın rı i'ıylt.i vor

--nıırndı:ı lıi drı '; il < üııdnrJi!, :ı !fıııılrıl ; i f'n hri l\:ıJPn ıı lırı i't ıın s ı z lı (~ı
Jcoııınuııı:ı d r'(~ inın~·L i : :tı~ ı · i ın. ll r~ n . .fnlırilı .:ı l n ı ı l.nııı•ııı ı nn yf't.J\lrı i z. !ıırn .­
l<:v.·nl::. onh• · ı hn{;ı n ;; ı ?, <'y i r>ı n r: lrıııilld :< ıı : · o! r~; pq lııii' C .li o nıılnr

mr.•rhnze h:')•. iı !;'l)lti r· :,·ntili lil f1ı i ıı iıı P]iı H' vr · r ııı ,.ı ıiıı rl rı{;r u cılıwırl ıı'•. ıın
rhi ~_:ı iııiiyc•ı n! tt. •·

<;rıvyıd! (' l' I'Hı-li(.i tiııı" ;'>! ııi, lı :• ı :;t'y i nıPd;P·, ; l'! <~rilı' l f' rill plltır! r
(.op ! ;ıııı•ı, y l'l·cl otııı i(o] Pt iıt ı iiııi lrnlıınn b:ı:•. h•; ı •t ı:n tıııhr:ı Jı :ıı;_ırwıv
hııl'l'he l . ef n !tı Jı~ ı lr 1 :tııı 1 ·ıııı ı :ıııı;ı f,"l;Pıııl<'lrl i'n ıııı · ': i l ';, lf'ııH'IliPI!y17.-­
(~~ -J.~~. (; . .'"). :~~. :1JO -·: ~:~ : : :tlıt.: .)

~. !rıo Zrıc\ı ııı .P; ';ın ın c ı·hm. i yı'i .c ili i~<' il i',: hiıı nltıı nL ilmi ;: ıi nliij\i i. tm
d i'ı•;iıııcolPri r-ııdocr~ r•l-:ıııwnıilı :ıl•ı nl ıı. :: ııııı-lı ı! r·f~ ildiı ·. Z•1 t ıın hi'•v J rı o l ­
nı: ı · :ı cl •.1 ıııürnlüin c ' n,; ildiı · . Pıı rlıi r•ii nr ·0 J nı·, sivw:i rıl:ı ıırl n. ci n. ı~nı;t>l"! l -­
rlil'. flcvl~"'l. luıdmıır • l r·l' iııin i 'ıı ·r-i il.l rı ııi .)nılrı :ı~ •nı .v <"n ıl.ı ·. ın0 lı" / •ıını!nı ıış­
t.ı'l· . ~)ovy ı ı l J!].'tnıııq hnı·ı: ı l'"lir:ti ı il ı•p \'n i; iy ıır. i plıınrJ, ııwri < P ;-!ıı n ­
lin rll'lr i <;on ı mlu lııh l:ınıı yrı ı·- 1 h ii lrn l r~ I'P rl nv;I';Ji Jı ıın•:iı ıl ('ı ııı :· i·ırnıı ı lt
nnl rıyı'? , pn ıl cl.<'r) 'll r1i!•f ı l'i i)rJıV-O ıı•iıı ı ı ı r• r lın ·, i YI'Jll'"llı;ı J ı·(·Yr rlilnY":i.
rınlr.ıııııın g;~ lnı o].;trd ir. r');·,,-. Jlilrl n l 11 riP nPn lrr·ndi k-- ıırliıı " Y~'lndi yn­
n' l lıiı-iınlr'riıı nl w,il.un l nı•1 r: ın n.]:Prl"ı' v ı· ı· ı ·,c-n ılıırıını f~-d 'l ırı]• vnlıl nı·

www.a
rs

iva
ku

rd
i.o

rg

lcşir. Böylo bir dun.ımcla ortaya çı:kan sistem, sosyalht değil .·\mo­

ııiknncı lil.wrnl bir sistem olur. Edga.r Snow'un Zedung'h~ mült~.kut··

lnnnclnn bir pasaj durumu duha. iyi açıır zannodersek :

.:roknır 1\BJYye atıfta bulunarak, başluuı Mao, Çin'in Amcriluı'­

nın ıgelişnıe şcldindcn yani ademi merkeziyetçi bir yöntemi scçcreı.

sorumlululrları ve rel'a.lıı elli oyalot arıısında paylaştırılmasından

dersler çı.h:arılnıası gerekÜğinl söyledi. Merkezi bir hükümet her şeyi

birden yapamazdı. Çin, bölgesel ve yerel insiyatife cltl.yanmuJc zo­

nuıduydı. «(E. Snow Uzun Devrim S. 182 ahç.)

Ilöyleco Mao Zoduung'un kendisi, sovyet sistemine lmrqıt olt\.·

rak öncrdiid sistemin liberal-kapitalist bir sistf.ilm olduğunu ka.bul

etmiş oluyor. Aınıt onun kölelcştirici kapitalist sistom olarak değil

refahı tüm topluma eşit olarak dağ·ıtan biı· sistem olarak görmekte··

dir. Böylece onun sosyalizmle neyi kastettiği de açıkça ortRya çık~

maktndıı·.

Oneelilde belirtmek gerekir ki. bir çok sonında olduı;u gibi,

gerek, devlet i:h'gütlenmesi alanmda gerekse, ekonomik örgütlenme

alnnında. Mao Zedung'un Stalin'e yi'meltti[~i eleştiriler, Mao'nun lw­

şiflcri değildie Mao Zedung bu tür·den eleştirileri ilk defa (korkaçrl

olmasıım raı~mcn) Hl56 yılında yöneltti. Halbuki Kuru:ıçevci ı·eviı­

yonist.ler ayllı moselelerde St.alin'i onun ölümünün. hornon ertesinde

oleşt.irmeyc bıışlamışlardı. Onlar StaJin'in ölümüyle bidil{te bu ve

benzeri eleştirilerini kanı çalma. düzeyinde adım adm1 gcliştirdilor.

Onlnr Stalin'in «ekonomi ve devlot yönalimini aşırı biç.imde mer­

koz.iloştirdii~ini,, bu alanda «bürokrasinin doğduğunu, iddia ettiler.

lktidarlnnm sa.ğlamlaştırdıkları ölçüde bu merke:ıileşrniş yapıyı lag­

vottil.er. Böylece gerek, devlet yönetiminde gorokso do ekonominin

örgüt.lenmesinclc, kapitalizme geıi döndüler. Özellikle ekonominin

örgütlendirilmesinde açıkça lmpitaUzme yönolon reformlara fdrişti­

lor. Ünlü Liborınan refonnlan bu çabu.ln.nn somut. uygulı:ı.nrnaf.;ı­

dır. Burnda Jwnumuzu oluşturmadığından bu refonnln.ı· üzerinde u­

zun tı7,ndıya dunnayacağız. Bunu daha ilerideki sayılarda sosyal-­

emperyalizm Ho ilgili yazı dizisinde ele e.lncnğız. Liborınan reform­

Inrının özelliği, merkezileşmiş ekonominin Io.ğverlilmosi (veya. tek

toJç iş lwlhnnda, selttörlordeki rnerkezi yepıyı lağvotmek) suretiyle·

yorel birimlere tam bir insiyatif sağlamaJttır. Bu durum hor şeyden

önce sosyalist elwnominin pla.nlılık mmsiyle çolişmektodiı·. Çünkü c­

konomide yerel insiyu.liflerin egemenliği. işlerin tok elden degil; çok

oldf:1n. yüıiitülmesi anlamına. gelir. Bu durumda dn, ekoııominjn plan­

l9nnmgı diye bir şey olmllz. Çünlrü insiyatif yerel birimlerin elinde

1':'3

www.a
rs

iva
ku

rd
i.o

rg

old ııf:u için, hirilı i ın fonu, yorol insiynt,iflor tn.nıfındıuı kullnnılır.Bu drı üı·ctimdo n.ıınrşi domchtir. Çünkü böyle hlr durumda arz-­tn!Pp ilişkileri bozullır·. Bidkinılcr, topl11mun ge:v:~ltlon ihtiyHç cluy·dıı{;ıı getiren IHirlı olnbi!Pn alnnlnnı, dP{r,il, geııollildc dnhıı fnzlnhf\ ı· r:ctircn a.lunlnnı yöııoJiı·. iş to bu ki'wdii{{iişü içindeki J{apitn lizm­rnin göı-üııi.imüdüı·. ZnJon Lib{'nnnn roformlnnııın uygulanması dr:tS.B'ııde 1uıpit.ı:ılinni mst0ro ot.molüen bnşlnı. hiç bir ama.ca, hizıner.et:monıişlir. Sonuç ol;ırnk MHo Zodunr(un ınorlmz.iyel.çilik konusuırda St(!. li ll 'n yönnlt.l.ii~i eloşf.iri lor gerçok ı o Inı pitn.l iz m i inşa etnwninfımrisini yaraf.nınl<t.ıın bn?IW hiı· ~ey d('kildiı·.

(:iıl'clcki lm ndeıni-----nH't'k07.iy(ılçi olwnomlk örgiHIPnnıonin daimsomut olurak kavnınnbihnc<>i için, başlı bn~~ınH bir üıcnloıne yn.pmnkp;orcJçir. Fnknt bu !wnudıı ynlnrli kn.ynnl< yok. Vrıı· ohııı luıymıldnr·drıki hilgil('ı· do. bülı'ik-- piiı·çiik vn ciddi bir <ır>lf~l ırın n için yeterliclo[;il. Çiıı'do <>lwııoıniııin ndnmi·---ııınrlrf~zi_vdçi temelde önrütlomnesi-­ni j;;lfcyeıı fvlıw Zmhıııg ·dıiilrtr~leı· bo}~nıısız snrın.yii si,;fomleri l{ur­ıncı.yn çn.lısmnlıdw,. ~nrllonıı nlvonliV,i yerdo lHx)nlinw~~·on bölı!,·elorivo i;oıını.dn nyalot.lı•r kmıdi ni«pPI.oıı bn.J/,'ıınsız ve ı;osit:li sanayi sis-­tomir-rini kurnırılıdırlnı·_,, (Çin Dryinco C. ı. S. ~-'BO F yayınlurı) dor­kon öııgiinhiğii clwııoıııik shf.enı Jıaldundn dıı binı7. lıilı;i vermiıj o··luyor. (dedik yn ~ ... hıo Zndııııg'•ııı nl<onoınik in.·~nyn ili~kin sisl.emligiküşlnri yok Sn•.lPv~ sıı{';rln. soldn. çoşitli ıwılwlnlr>ı· i<;iıın SfWpişfiriJ­miş c ii m Jocildor var.) Onıın öngördiiğii si~>tnın, kenrli hondiıw r)Jw-­nomik yotorlilil; (;on;nvosindn islnyon, b:ıi~ımıoıf'. i.iııit.dnnlon oluşrnı~.lc­t.odır. Böylece tek tok nlwıwrnilf bicinılnr, çfıvnıdeıı yalıt:ılacnl<, çev-­reye vn ınorlwzn olnn lı8ğınılılığı yokoclilocok. bıı sumlk snvnşt.a do.banşfn dn lwndi kPndini fiıwııq• ~"dtıhilnc:cl< olwıınnıik birimler oluş-­tunıJın liG o Inen lctrr. Tııçny vr> TP çi ııg- iirneJdori. bıı osııskı.r çon;~o­vooindo islonwlrtı:ydi!or. Tipi!\ hiı· kiiçiil<- bıırjuvtt dii7iiııcosinin d­simlw~ınosiydilor. Anın nn ynzıl\ Id, hoı· ldiçi'ıl1 - hıırjııvn girişim gibibıı girişimJpı· do fiymdroyln ımınıçltmdı.

fvfno Zndunr;'tııı hıı :ııılııyı~'' ıınrodr.n Juı.vıwldnıııvıw?

Onun bu anlayışı smıynliznıi (aynı zrımrında lwmüııizmi de) kü-­c,:ük--burjuvncn yon ı nı lnmwmıd;ın lwyrın.ldo.nmn ktadır. Dnhn. öncedfl holietı:igimiz r,ihi küçük--hııı-juvrv.i lconıünizmi ınut.lnk eşil.likolı.ınıl{ anlnr. Mao ?.odıınr,'ıın rl:ı. him diil$iincflc;i mııflnli: c~it.li.k çer­çover.indf) döııliyonlıı. Onuıı 'Hı:;~'nlizırı lın.Jdoııchıki hıı kıiçiik----•burju·va. clıisüncelnri f.ipik hiçinılonlr. lwndini nçığn. vurmı.ıldndır. Ürn{li~inÇin'do hmıkosin nynı r;eqit. Plbisn (askori nıııldi ü;çi tııluınn) giymnı.:i!iO<ıynli:r.min bir !J~rn(d olf':nık 1rf•hul (ld!Jmi!J ve golonrılde'1tl.riJmJı,t.ir.

V'.H

www.a
rs

iva
ku

rd
i.o

rg

Bu tutum, sosyalizmde kişi<;el gereksimnelerin oşitleşlirilmesi biçi­

mindeki }{üçük-burjuva. anlayışın bir ürünüdür. Çinli progagan.da­

cılrır bunu emperyalist, burjuva kültüre karşı bir ta.vır gibi sunmaya

ç:alışmaktadırlar. Ama bununla alakası yoktur. Gerçi insıwla.rı bazı

burjuva eğilimlerinin frenlenmesi; ve bunun topluma maledilmesi

devrimci bir tutumdur. Ama buradan yolu. çıkarak herkese aynı tip

elbiseyi giydirmek, herkesi aynı tipte yaşa;ınaya. zorlamak (bu aslın­

da Çin koşullannda herkesin yc·I~~sulluğa sevkedilmesi anlamına ta­

şır. Çünkü Çin gibi bir ülkeda b.Oıtün insanlarm eşitleştirilmelerinde

ortak payda yoksulluk olabilir.) herkesi piıinç yemeye zorlamak vb.

saçmalıktii'. Marksizm eşitlikten kişisel gerelrninimlerin eşitlonmesini

ı:uılamaz. Hele hele insanlan e::ıit.leştirebilmek için yoksullaştırmayı

hiç anlamaz. Marksizm eşitlikten insanların her türlü sömürüden

lwl"tulmusını ve sınırıann ortadan kaldırılmasını anlar. Meselayle

ilgili olaraJ{ Stalin'in şu sözlerini akt.annak konudan ayınmız bizi

«MarltSizmin~ insanları bir düzeye getirmenin düşmanı olduğunu

anlamanın zamanıdır. Mark ve Engels, daha Komünist partisi ma­

rıifestosu'mla «genel b\r znhitliği ve en kaba biçimiyle bir toplumsal

eşitliği., özü tl ediği için i ll~ el ütopik sosyalizmi gerici diye nitelendire

ı-ek cla.mgalıyorlardı. Engels Anti-Di:lhring'inde, Dülıring'in mark­

sist sosyalizme karşıt olan o:eşitçi radikal sosyalizmi'nin çok sert

eleştirisine tam bir bölüm ayırmıştır." (Len. Sor. S. 577 81bç.)

Mao Zetlung'un ekonomik yönetimin yerel birimlere devredil­

ınesi fikri anarko-sendikalist bir tomele sahiptir ve dolayısıyla o,

kendisiyle aynı temelde oluşmuş olan Titocu özyönetim ile tıpar-tıp

benzerdie Bilindiği gibi Tito revizyonizmi de Sovyetler Birliği'ndelü

e_konomil~ örgütleurneyi .. stalinci bürokrasi:•nin boymıduruğu al­

tında bir yönetim olduğunu iddia etmiş ve tıpkı Mao Zerlung'un

yaptığı gibi Stalin'in hatalarından ders çıkararak (!) «ÖZ yönetim ..

sa:ıyalizmiııi doğurmuştur. Bu konuda E. Hoca'ıuıı .. Yogoslavya öz

Yönetimi Kapitalist Bir Teori ve Pratik,. adlı kitapçığın okunmasım

tasviye ederiz. Bu kita-bın Çin re-vizyoni:r.mine karşı mücadelenin e­

sas olduğu bir dönemde çıkanlması bile anlamlıdır. Çünkü, teşhir

olmuş da. olsa Yogoslav öz yönetimini eleştirrnek bir anlamıyla Mao

Zerlung'un ekonomik görüşlerinin eleştirilmesi anlamına geliyor.

Sonuç olarak, Mao Zedung'un merkezi insiyatif'in lağvedilmesi

konusunda getircüği eleştiriler onun Stalin'e ve Leninizme karşı, Ti­

to'nun. ve Kntşçev'ln yanında yer aldıtp.nı göstennoktedir.

www.a
rs

iva
ku

rd
i.o

rg

AGlR SANAYİ, HAFİF SANAYİ VE TAIUMIN ntnnfHLERfYLE
iıJŞKtı~En.i ÜZEHİNE

Mao Zedung yukarda aktarma yaptığımız «Ün Büyük İlişlü
Üzerine, adlı makalede ağır sanayi ile hafif sanayi ve tarım ara­
sındaki ilişki meselesinde Sto..lin'i şöyle eleştiriyor:

«Sovyetler Birliği,nin ekim devrimi öncesindeld en yüksek tahıl
üretimi düzeyine bir türlü ulaşamaması ve bazı Doğu Avrupa ül­
kelerinde ağır sannyi ile hRfif sanayinin golişınesi arasındaki be·
Jirgin eşitsizliğin yolaçtığı ciddi sorunJa,r, bizim ülkemizde yoktur.
Onların· tek yan h bir şekilde ağır sana.yiye ağırlık vererek tanını
ve hafif sanayiyi ihmal etmeleri, ınal darlığına, paraların istikmrsız
olmasına yol açmaktadır. Biz ise t.anma ve liafif sanayiye daha faz­
la ağırhl{ voriyonı7,., (S. E. C. 5. S. :324-- 325 a bç)

Mao Zedung duha. lleride hafif sanayi ve tarıma daha. fnzla
ağırlık verınelerinin sebebini şöyle Hçıklıyc.ıı· :

«ll u n rtışın (tan m ve hafif sr.ı.mıyinin yatlnm oranındaki a.ıtış--b)
sonuçJan ne olacalüır? Birincisi hallun günllik ihtiyaçlan daha iy.i
lulrşılanacaktır. İkincisi, sermaye birikimi hızlanncak ve böylece
ağır sanayiyi daha büyüJ{ ve daha iyi sonuçlarin geliştirmek müm­
kün olaca.kt.ır. Ağır sanayi de sermaye birikimi sağlayabilir, ama
bu günkü ekonomik lmşullarda hafif sanayi ve tarım daha çok ve
daha hızlı bir şekilde sermaye birikimi sağlayabilir." (S. E. C. 5.
S. 323)

İlk olarak belirtelim ki, Mao Zedum(un SB'nde tarım ve hRfü
sanayiye gereken a[{ırlığın vorilınodiğıine da.ir iddiası bütünüyle
bir ynlandır. Bunun üzerinde durma gereğini duymuyoruz. İsteyen
açar. Sta1in'in, Lenin'in kitaplnrında.n bulur.

İJrinci olaraö, burnda Mao, sosyalizmde karlılık ilimsini tahrif et­
mekte ve onu bezirgnn bir zihniyetle ele almaktadır. Böylece söz­
ele Stalin'in hatalarını eleştinnek, kapitalizmin ekonomik yasaJan­
nın savunulmasına varmakl:adıc

Bilindiğıi gibi sosyBlizmdo lnl.r ve kılrlılık kavramlan ele alınır­
kon bıışlıca üç faktör dikate alınır: ı - Tek tek işletmoler açı­
sından değil tüm ekonomik görünüş açısından. Çünkü tek tek işlet­
melerin zarada bile olsa işlemeleri bazan tüm ekonomi için yararlı
olabilir. Bu nedenle lwr getirmeyon işletmenin ka,pa.tılınası kapitalist
bir zihniyottir. Ve sorunu tek tok işletmokır açısındrm ele almakta
dır. 2 --- Birincisine bağlı olnrak kArlılık, tüm halkın maddi ve

Jl'm

www.a
rs

iva
ku

rd
i.o

rg

manevi ihtiyaçlannın giderilmesi hedefine bağlı olarak ele alınır. Ya­
ni sosyalizmde halkın maddi ve manevi çikarlannın temin edilmesi
ilkesi, ekonomiyi yönlendiren ana ilkedir. Dolayısıyla tek tek işlet­
melerin karsızlığı; ya da. zarar etmesi onların üretime devam et­
melerini veya kepenklerini ka.patmalarını belirleyemez. Burada yön­
lendirici ilke, tek tek işletmelerin, halkın maddi ve manevi ihtiyaç­
larını temin edip edemeyeceğidir. Şayet tek tek işletmeler böyle
bir fonksiyona sahiplerse o zaman kısa vadede tek tek işletme
olarak zarar etseler bile tüm ekonomi açısından ve uzun vadede
karlı olmuş olurlar. İşte buradan da üçüncü faktör çıkıyor. - Sos­
yalizmde kArlılık kısa vadede değil uzun vadede ele alınır.-

Halbuki Mao Zedung meseleyi ele alırken kısa dönemde, içinde
bulunulan anda fazla sermaye birikUreceği için hafif sanayiye da­
ha fazla ağır! ı k .verilmesi gerektiğini iddia ediyor. Açıktır ki. bu
durum yukarda açıklamaya çalıştığımız sosyalizmde karlılık ilkesiy­
le çelişmektediı-. Stalin bu meseleyi pek çok eserinde incelemiştir.
Burada lmnuyla ilgili kısa bir başvuru yararlı olur herhalde.

«Verıimlilik sorunu bezirganca bir biçimde, içinde bulunulan
anm görüş açısından ele alınamaz. Bu sorunu uzun yıllan kapsa­
yan perspektifler, tüm ulusal ekonomi açısından dikkate alınmalıdır.
Ve bu görüş açısı, yalnız sanayi konusuyla ilgili olarak değil, ama
kolhoz ve sovhozlarla ilgili olarak da ele alınmalıdır." (Len. Sor.
S. 474)

Mao Zedung ise tersinden hareket etmekte ve meseleyi içinde
bulunulan anda pazar istikrannın sağlanması, halkın acil gereksi­
nimlerinin karşılanması görüş açısından ele almaktadır. Bu görüş
açısı nereden kaynaldanıyor? Bunun cevabını Maonun küçük-bur­
juva }{arekterinde aramak gerekir. Çünkü, küçük~burjuvazi var­
lığı, küçük meta üretimine bağlı olan, daha doğrusu onu temsil
eden bir sınıftır. Bu durumda pek doğal olarak o, ağır sanayinin e­
konominin temelini oluşturmasını istemez. Tersine, esası küçük meta
üretiminden meydana gelen hafif sanayinin egemen olmasını ister.
Bu yüzden, Mao hafif sa.nayinin rolünü -çeşitli balıanelerin ar­
dına gizlenerek-- abartırken, tipik bir küçük-burjuva teorisyeni ol­
duğunu kanıtlamaktadır. Peki Mao Zedung, ağır sanayinin geliş­

mcsini hiç istemiyor mu? Hayır. Böyle bir şey ekonominin kural­
larıyla ·çelişir. Küçük burjuva -dolayısıyla kÜçük meta üretimi de­
günümüz koşullannda ağır sanayiye bağımlıdır, bağımlı olmak zo­
rundariır. Çünkü· küçük meta üretimine gereldi makine ve techizatı

157

www.a
rs

iva
ku

rd
i.o

rg

akır 8&nayii sağlar. Küçük-burjuvazi isterse de istemese de -sub.­
jektif niyetinden bağımsız olaraJ{- ağır sanayiye gereksinim duyar ..
Ancak o hiç bir zaman ağır sanayinin' ekonominin temeli olmasını
istemez. Çünkü. böyle bir durumda kÜçük meta üretimi da.rbe yer,
geriler. İşte bu nedenle Mao Zedung, ağır sanayinin gelişmesini
de istemektedir. Ama bir şartla, onu, geciktirerek belki de imkansız­
laştırarak. O, ağır ,sanayinin gelişmesi konusunda da iki karşıt dü­
düşünceyi, proleter ve küçük-burjuva düşünceleri şöyle koyuyor :

«Şimdi a.ğır sanayiiDizi geliştirme konusunda iki yaklaşım var­
dır : Birincisi, tanını ve hafif sanayiyi aaha az geliştirmek, diğeri ise
onla.n daha fazla geliştinnekti. Uzun vadede birinci yakla.şım ağır
sanayinin daha az ve daha yavaş gelişni~siyle ya. da en azından ·
onun daha zayıf bir temele oturmasına yol açacaktır. Ve· bundan
yirmi otuz yıl sonra işin genel muhasebesi yapıldığında bu yak­
laşımın karlı olmadığı otaya çıkacaktır. İkinci yaklaşım ise ağır sa­
nayinin daha fazla ve daha hızlı gelişmesine yol açacak ve ha.lkın
geçimini güvP-nce altına aldığı için ağır sanayinin daha sağla.m bir
temel üzer:inde gelişmesini sağlayacaktır ... (S. E. C. 5. S. 325-326)

Aslında Mao'nun isteği üzerine bugün :Yani sözde sosyalizmin
. zaferinden (1956) bugüne kadar geçen yirmi yılın bilançosu ya"
pılınoa, Çin'de ağır sanayinin ne sağlam temel üzerine oturduğu (!)
rahatlıikla görülür. Bir milyarlık insan gücu olmasına rağmen, bu
gün Çin hala sanayileşmekte olan iilkeler kategorisindedir. Bu gün­
kü somut durum hiç bir teorJ.k ta.rtışma:ya yer vermeksizin Mao ze~
dung'un agır ve hafif sanayi arasındaki ilişki konusundaki görüş­
lerinin küçük-biuiuva karakterini sergiliyor.

Ma.o Zedung bu meselede de Staİin'i eleştiri adı altmda gerçekte
Lenin'i ve Leninizmi eleştirmektedir. Bilindiği giibi Stalin'in bu konir
daki düşünceleri ve pratiği bizzat Lenirt tarafından ortaya atılmış ö­
lan politikadır. Lenin sağken bu politika'yı hayata geçirmiştir. Ö­
lümünden sonra da Stalin aynı yolu takip etmiştir vo üstelik, Lenin'in ,
bu meseladeki görüşleri Rusya'ya özgü bir şey değil; tersine ev·. \ .
rensel bir şemadır. Mao Zedung'un StaJin'e yönelttiği eleştiriyi ö·
zünde Lenin'e yönelttiğini kanıtlamak için, kısa bir alınti yapmak
yetedi :

«Ağır sanayının kalkınması için gerekli araci ticaretten sağlı­
yoruz. Buna rağmen bu günkil durumda ağır sanayimiz güç bir
durumda bulunmaktadır. Yine de biraz para ayiraıbiliriz. Rusya'nın

158

www.a
rs

iva
ku

rd
i.o

rg

kurtuluşu ~adece köylülerin iyi hasadı ile ki bu yetmez köylülerle
kullanım maddeleri sağlayan hafif sana:yinin dyi durumu ile -ki
bu da yeter1i değildir--olamaz, bizim ağır sanayiye ihtiyaclmız var."
(Lenin Ekim Dev. Üz. S. i3o)

Dolayısıyla Mao Zedung, Stalin'i ağır sanayiye verdiği önem­
den ötürü eleştirk ve «tek bacak üzerinde yürümek»le suçlarken
baltayı bir kez daha ta.şa vurmakt.a, Lenin'e ve Leninizme saldırmak­
tadır.

Hafif sanayi ve tanmın, ağır sanayiye oranla. daha karlı alanlar
olduklan gerçektir. Ama bu, karlılık kısa vadeli yani bezirganca ele
ahnırsa böyiedir. Aslında uzun vadede ele alınırsa, tüm ekonomik gö
rünüş açısından ve toplumun maddi ve manevi gereksinmelerJ hede­
finde ele almdığında. ağır sanayinin -çeşitli rizikolara rağmen-­
geliştirilmesi daha verimlidir. Tarih bunun tek geçerli yol ol­
duğunu kanıtlamıştır.

Üçiincü olarak, Mao Zedung birikiı:n meselesini çarpıtmakt.a onu
küçük~burjuva :bir temelde ele almakta.öır. Mao Zedung, yukarda
akt.a.rdığımız pasajda iki birikim kaynağından (tanm ve hafif sa­
nayi) bahsetmektedir. Bu eksiktir. Sosyalist ekanemide sadece ta­
rım ve hafif sanayi birikim yapmazlar. Evet, bunlar birikim için
verimli alanlardtr. Ama temel değildirler. Bu sebeple Mao'daki bu
eksildik, eksiklikten öte inkara ve tahrifata varma:ktadır. Ta.nm ve
hafif sanayi dışında ı - Devlet gelirleri, (gelir vergisi vb.) 2 -: Ti­
caret 3 -Özellikle makina yapım bölümü olmak üzere ağır sa­
nayi de birildm kaynakla:ndırlar. Ve üstelik, sosyalist ekonomi a­
çısından bu sonuncusu temel alınmalıdır. Çünkü diğer dallar, ağır
sanayinin gelişmesi ve lwmilnizme (foğru ilerleme oranında ya yok
olmakta, ya da gerilemektedirler. Pek doğaldır ki, sosyalist ekono­
minin birikim fonlan yokola.n alanlar üzerine değil, gelişen alanlar
üzerine temellendıirilecektir. Stalin bu düşünceyi şöyle açıklıyor:

"Bütün hunlardan çıkan sonuç, birikim için sadece hafif sana­
yinin, bütçe birikimlerinin, tarım gelirlerinin sağladıklanyle yet.i­
ilemiyeceğidir. Hafif sanayi çok zengin bir birikim ka.ynağıdır. VE

şimdi artık daha da gelişme olanaklanna sahiptir, ama bu kaynak
da sınırsız değildir. Tarım da daha az zengin olmayan bir birikim
kaynağıdır. Ama tanmın, bu günkü kuruluş döneminde devletin
mali yardımına gereksinimi vardır. Bütçe birikimlerine gelince siz
rle bilirsiniz kl, bunlar da sınırsız olamazlar ve olmamalıdtrlar.

159

www.a
rs

iva
ku

rd
i.o

rg

O halde geriye ne kalıyor?~ sanayi kalıyor. İşleri öyle düzenlemek
gerekir ki, ağır sanayi ve özellikle ağır sanayinin makine yapırn bö­
lümü, birikim fonuna. katkıda bulunabilsin. Demek ki, eski birikim
kaynaklarınit güçlendirirken ve ge1iştirirken ağır sanayinin ve özel­
likle ınakine yapımının da, birikimi fonuna payma düşeni lcatmasını
sağlamalıyız.

Çıkar yol budur... (Len. Sor. S, 429-430 8!bç.)

Böylece rahatlıkla görülüyorki Mao Zedung genel olarak biri­
k.im meselesini; ve özel olarak da ağır sanayinin birikim fonundaki
yerini kavrayaınaf!IIŞtır. Bunun sebebi daha yukarda açıkladığımız
etkenlerdir. O ekonomik temeli küçük meta üretimi olan küçük­
burjuvazinin temsilcisi olarak dünyayı tarım ve küçük sanayiden i­
haret görmekte; bu dünyanın dışına çıkamarnaktadır.

Dördüncü olarak Mao Zedung meseleyi öylesine mekanikleştir­
mektedir ki, sanki, mesele ağır sanayi mi, yoksa hafif sanayi mi ter­
cih edilecek biçiminde sunnıaktadır. Aslında mesela hiç de basit
bir tercih meselesi değildir. Mesele sosyalizmin rnaddi-tekrıik te­
meUni yarat.ıp yaratmama meselesidir. Çünkü, ağır sana.yi olmaksı­
zın, gelişmiş bir teknik olmaksızın, binlerce işçirtin bir ara.da ça.­
hştığı fabrikalar olmaksızın sosyalizm mumkün değildir. Bu işin
BJbc sidir.

.. sosyalizmin maddi temeli, ancak tarımın yeniden örgüt.lendiril­
mesini sağlayan büyük maıkine sanayii olabilir. Ama bu genel ilke
ile yetiı1ilemez. Bünu somutıaştırrnakgerekir. Modern teknik düzey­
deki ve tanını baştan örgütlayecek büyük sanayi, ülkenin boydan
boya elektiri·klendirıilrnesidir." (İşçi Sınıfı ve köylülük, S. 471)

Sonuçta görülmektedir ki, Mao Zerlung'un ağır ve hafif' sana­
yi konularında bir yığın laf kalaıbalığı arasında Sta.Iin'e yönelttiği
eleştiriler (!) gerçekte onun, henüz sosya.lizmin maddi-'-teknik te·
melini dahi kavramadığının ifadesidir. Onun sosyalizmden anl::ı.dığı,
toplumsal zenginiikierin giderek fışkırdığı ağır sanayiden başka bir
temel tanımayan yeni bir üretim tarzı değil, (burada süreci ·kapita­
lizmin içinden çıktığı ve neriediği anlamda komünizm olarak ele
alıyoruz) insanların yoksulluk temelinde eşitleştirildiği (!) geri tek­
nik üzerine kurulmuş genel ve soyut bir «toplumsal refah'dır. Bu
a.çıdan ö, Leninizrnden bir küçük-burjuva demokratının ayrı ol­
duğu kadar uzaktadır.

160

www.a
rs

iva
ku

rd
i.o

rg

1

Küçiil\ - Buı·juva ~'laceracılığı ve

~larl{sist ~liicadele Çizgisi

Devrimci-yurtsever harelwti ezmek, ortadan kaldırmak yönün­
deki karşı--devrimci,'sömüı-geci faaliyetlerin arttığı, kar:ıı-devrim­
ci zor ve şiddetlin emekçi halklara karşı azgınca yöneltildiği günü­
müz şartlarında, devrimci saflarda sağ ve «sol, oportünizmin ge­
lişmesi için uygun bir ortamm bulunduğu açık bir gerçektir. Bir
yandan devrimci-yurtsever hareketlere ve halka yöneltilen 1mrşı­
devııimci şiddetin hertaraf edilmesi, diğer yandan da bununla ilişki
içerisinde, sağ ve «SOh sapınalann altedilerclt devrimci hareketin
süreldiliğinin sağlanabilmesi. için, doğru bir mücadele anlayışına sa­
hip olmal{ ve bu çizgiyi pratiğe gcçirebilmek özellikle önemlidiı·.

İşçi sınıfı hareketinin oportünist günahlannın cezası oları anar­
şizm vb. maceracı eğilimler, Jütlelerle birleşmeyon ya da birleşı:nne­
yen küçük---ıburjuva a.ydınlarının, enerji ve öfl\elerinin çıkış yolu
olarak yöneldıikle:çi terôrizm; kitlelerin en kfıçük devrimci eylemini
dahi çeşitli araçlarla engellemeye, pasifize etmeye çalışan sağcılık

kadar; devrimci hareketin gelİşmesini engellemekte, ona darbe vur­
maktadır. Deviimci hareket açısından sağcılık kadar tehlikeli olan,
küçük:--burjuva maceracılığı, gidemk soysuzlaşınakta, yozlaşmak-

~&~ .

Bu yazı doğru bir mücadele çizgisi için gerekli olan genel siya­
!3eti,. küçük-burjuva maceracı lı ğı ile mu kayese içeıisinde ortaya
koymak amacmdadır~ Ülkemizdeki sınıf mücadelesinin, bugünkü
ta.rihsel koşullarına uygun olan, mücadele taktiği de buna bağlı
olarak açıklığa· kavuşacaktır.

1 ---·MARKSiZM VE MÜCADELE BİÇİJ\1LEIÜ SORUNU

Marksizın-Leninizınin klasikleııi proleterya ım'icaclelesinin üç
temeJ ıbiçi111ini belirtmektedir: Ekonomik, politik ve teorik

·ıaı

www.a
rs

iva
ku

rd
i.o

rg

Sınıf mücudnlesinin bu üç cephesıine karşı tutmn konusunda,
M---L ile her türdon snğ· ve •sol» .oport.ünizm arasında kıyasıya bil'
ınücadelo giinümü:~:e kadar süre gelmiş ve halu, da devam el.ıııtıkto­

diı'. Her türdon opoctünist, lşçl sınıfı hurekelini bir· yunıııa ı:ıan­

larnlc. tok ---yarılılıgı nlxntıp tnori düzeyille yiikseltenıı, ve belirli l:ı,ir

döııomiıı, işr,:i sınıfı oylonıirıüı şu yada, bu eği!inı ve özelli{~ inin kar­
şıtıldı olarn.k bidıinini dı~lataclığını ihuı ederelt, şu ortak noktada en
önemıli acil eylem olan, i!)Çilori, heı- tüdü kof-~ulda iyi işlı,yen, giiçlü,
büyük, sııııJ' mücac!elesi rulwyla dopdolu amaçlarını v(:ı hedeflerini
ka vrmn ış, l\•farksist 1eoı ı il o e{!;itilıni!j örgüt lı:nlo birlu1tirme gö­
ruvini enp:eJJenıe nol<L:tsuıda, bideşider.

kçi sınıfı harelwtinin. tek bir yönüne sı:ınlıp, tek---yönlülü,ğü
a.bortan Jı(·)r türlü oportünizme karşılık, Marlfsizın, rn·oluteı·yanın sı­

nıf ınl'ıcadeh~sinin bütün yönlerini ve belidi bir dönemdeki, bulirli
cgiliın vo i'ızo!liUeri hid)irleriyle ilişki içerisinde diyaleld.il\ bir bü­
tünlük C?''i'lindo <~lu a!w Bilimsel, ideolojik, felsdi giirii~;Jerin ya­
yılmnsı, işçi snııfınn. lmvnüılnınsını burjuva ideolojisinin ı.dtedilmesiııi
içonııı tHorik ın ücadı.ıle ii;H,:ilm·i n işgCıçleıtn i dalıı:t uygu n lwşullurla

sa tma k, çalışm.a ve .VW:Jrı.m 1co~ullarırıı iyileşUrınelı için, işvm·eıılere

kar~t yürüt.tülderi lwllektir mücadele olan elwııoınik (sendilwl) mü­
cadele ve proleteryanw egemen sınırlara karşı siyasi 'ikLiclar düze·­
yiııdcki m1icadelesi demek olun, siyasi (politik) mücadule; proleter
sınıf mCıcndoh1siııin biıbiriylo cliyalelüik bir bütüniLik içerisindeki,
üç fv.ddı cep!wsidir.

Bu bütünliil< içerisinde, siyasi ıııücadele ekonomik--cleınolçratilc
ve .ideolojik tı)orik nıücadn!eye göre temcldir. Bnşlw bir deyimle pm·
Jet.eı·yarıın sınıf mücudelnsi üç tenwt cephede binloıı sünııolde lıirlil<te
siyrı~,j müca.C!ole duiııw O.';a•;tır. Çüııkli; egomen sımflnc, topruh
boylori ve lwpiLalist sonna.ye ~ıa!ıipleri, k0ııdi iktisudi u~ıwtlerini

korumalt, sunsuzlnşt.ınıın.k ve emeği köleleştirmek için hı:r ~.anıan

:::ip-ısal uyrıcalıklanlaıı yan:ır-lnnırlar, dolayısıyla siyw-;al iktidanıı r;lfJ
goçiı"ilnıc.c;i prolnk~ryaDın buşta geleıı görevi haJiııe gelir·. Nasıl ki,
:::mııfla:ı·ın en tonıni ilüisndi çıl<arlan, genel olanı!\, uııcalc ldildli si­
yı.ı.sal ckJ~~işiklildcı· r-;unucu t.ı.ılrnin oclilohilirse; özel olacak proletm·ya­
nın u~me:l ildisadi çılw.l'lan cia aııcak burjuvazinin . diklatörlügti ye­
rine, proleil,ryantıı clikl.atörlü[;-linü geçirecuk ~;iyasal biı· dı:vriııılu

tahnin edilebilir. Hi;:· devrinıiıı lemol sonınu iktiduı· sonl!ıtı ul ·
cluğu iı;iu, proleter devrirn teorisi do heı· şuydun öııce pnıleLeı-yaııııı

siyasi ilrtidtın ulo g(;çirını::::.;ini iingörüı·. Sonuç olara!<. diıknr iki ıııiı­

cadele biçimi (ı:eol'ik, ekonomik) daima, pı•oJetcrymıııı siyuc,i ııı.~icn··

dokJsiıı::· bai,~:ıml! olnı8k zonmdadı!'. ll.iç bir ~r:ıhildı; diger hiçiıııluı·.

! '::~

www.a
rs

iva
ku

rd
i.o

rg

,,ivnsi ınticndf:lonin yerine alınoına:z.Iar. Aksi bir dıırum Mnıhsizm~

den çnf)iUi sn pınalanı. tol{a.bül eder. Örneğin, olwnoınilt-·- clnınol;rati lt

ınücndolo sınıflnr rnfıcadelosinde hiç bir zam~:m temel alınamaz. E­

lwnonıik nıücndole biçimi daima siyasi mücndoleyo tnbi ve l:ıEığımlı­

dır. Elwnomik---demokratik mücn.clolonin tcmol ahDtı\Hc'ı y-:ı da bu

ıniic::.Hlelo biçiıniıw siyasi mücadeleden daha. biiyiik bir !'ı!lf'lfl veril­

nıesi lwJıl{sız clwnonıiznı ve rofonninndir. (X)

Prolotcrynı:ın üç cophecle birdon süren sınıf nıücaclelf';;iıH.io, t.o·

nıol nıiicndnln biçimi olan siya·~i mücad0lndc çn:ıiUi bi~;imlerdc ge­

Jir;ir. Bıı tırndn ~u husw;u önemle bdiıtolim ki, proleteryanın s·iyasi

iktirlnr nıi'ıcndelf'siniıı vozgoçilmcz ön----1w',ulu prolütnry:-t. pnr!i::ddir.

ixl J'rolct.Nyanın· sııııf rnüc:ncır·lı•;;iııin. clwtıor.ıil,. polit!k lJiçiilıh•ri şıı y:ıdn

h u ~,:eki](]<> kavrn lli]HI<l.~l!la ra(, !n Cil teorik' mi\r•;ı.rkk r.cp!·ıesi. ~:ınıf J;i(ic;H!Clc~;i

Uı.rilıimlc t:nf:ıın!ııkln knvraııılm:ı.nıı:~tır. Uıı dıırum tenriııin, bilirıciıı önenıinin

kn.vrnnılm:ıınnsııı:ı. dol;ıpsıyln cl:ı (:eşitli snıını:>ların or::,ya •;ıluııasııı:ı neden

n!muııtur.

Prolrl.r•r_v~ı.nııı nıür:Hlclc~;iııin lıu ylinüııii iinrınscmrnıel' ve hnt.la t.nm!iy!c

r,iiMn·dı elınck, iilkfnnl;>; rlcvrimciiNinin de hnsbılıU:ırıııcbn lıi;·idir. Bu YÜZ--

dcn. lw,arn lı11 dıınıına clc(t,iıımck yararlı ol:ırakt.ır.

Mar.ksizrniıı uskılarınııı dii~cr ikisi ilc bir tııt.tııldnrı. teorik ıniicai!Plenin

iiı1Pnıi. en özlü if:ıclr:~ini d)c•vrimci teori olm:ıdaıı, Tkvrıınri hnrel\Ct olaın::ız,,

~;iir.lf~tindr, lıtılıır. Lr:nin'iıı. tm sii;r,Jeri: bmjuv:ızinin vr f~Pnciiiı':in, Sovyet, Çin,

Yııp;o~;Jnv rPvizyoni:c;Urrinin. '</\.vrupa. KoınünisL!triııiıı·;,, devrim ve Scr;y;ı!izın

rlrıvrı:mıı. !ın Ha la mak. tasfiyı: etmek aınn eıyla lıC'r r;eı;cn giln yenielen ilreltilı ..

leri cPşif.li snhte hilim;;Pl teorilerin. siyasetlerin diinyu.da yar:ıttı!ü ideıılP.iik

knrmn:,:ı orLı.ınıııd:ı.; ve lıir ynıırlan lııınun üll\emiz :;oınutıındnki yaıısıınar:ımıı.

dilter VAndan dn iilkcınizde M--·-I. bir partinin hcııiir; olıı:;um >;ürc·~inde olına~ı.

'M· L si_p:;cf.in diE"r lııırjuvH, küçük---hıırjuvn, reviıyonist nıilli.\'C'k:i al>ıınlarla

lıcııiiz lı•~s;qıl:ışm:ınınsı vb. ıwUcnlcr sonucu olarak, iilkcmluh~ ıncveııt hulıınan

ich~Pi<'!ik kaq~:ır.wlık ş::ırtlarıııda, çok daha hü.vtn: clei~cr kaz.aııııı:ıkt:ıdır.

D8vri nıcilf'r, - Öııcil Ravnşn roliinün aııe;ı k eıı ileri t<'oriniıı klavudıılt d­

t ir!. i h ir pnrf.i ilc yrıine gf'Lirrhilecr(;hııiıı (LJ':r·JiNl; ve idPolojik lmrruışa ilc

lıdlrlcncıı ı>.ilniiıniiz Ş<l.rtlanııd;ı So~;ya!i;;t idcolnji)'i lıer lıanr~ı bit' lıiclnıdc

kliciiııı:;roıııc•ııiıı, lını·.iuv'ı -·rPvizynııist. idcrılojiyi herz[lmanl;iııdcıı daha cla [::ızla

p:!i('kndirPecftiniq bilincinde olarnk; proleLcryanııı mnır milcadelPf;inin l;içlrnlc­

riıırlen biri ol:ııı Lrorik mücadeleye; eliiter iki ıniic:ı,delı: lıir;iıniyle lıir tııt«ra!;;

gcrckcıı iiıı,nıi vcrmd,, teoriyi vr teorik ıııüc:ı(Jcl"Yi li:Uçilınsenw ı~gi!iıııleri ile

s~ıvıı~;ııııık zonınclodır.

lfl3

www.a
rs

iva
ku

rd
i.o

rg

Prole1eı·ya, ıkt.idar ınücndelesini öncü nıüfrezo.::ııi, guııol lrurnwyı

olan partisi V<lsıtasıyla yi.in.itüı·. Dolayısıyla, proleterya partisinin
olınüdı.i;ı büt:üıı ko(;ııllarda. ilk ve temel siyasi göı·ev, (büliiıı ovor
tünd:lerin engolkırıoye •;n.lı~tıklan görev), prolott:ı-yaııııı fvl- L ni lu
likteki pnrl!isirıin örgiıtlenmosi. oluşturulrnası ugruım ınücudelu et.·
nudctir. Kuşlw.:;uz gunıpbnn ve parti ııituligi göswrrrıt:yoıı diger
iiı·güt.loriıı ele, keııdi!cciııe özgü biı· mücudoleleri vardır·. • ;\ncal\
bu hiç biı· 'iükilde pro!ckry:ı partisıinin rııücadelusiyln aynıla::jl.ırı!a

maz, onuıı yerine r~·o(;irileıneı. O hnldc, şimdi gönıcuisiıııiz ~:iyasi

nıücndtdc biçiıııkrindeıı hangi!;ıi temel alınırsa alııı:;ın. öıı lw~ul

ol:ıntk pnılcfuı·ya. p:ırt.i!;iııin varlığı kesiıı olaruh goç:t-ıl'lidil'. Bunı.ı

bcıı;tı oJ<.u·n k, t:enıul ıııCıuıdele biçimi, pı·otelurya pal'l.isiniıı

iktidar ıırüc:ıdelcc:inin U:ııH:l yüri"ıll.ıli.i} bi<;iıııidir, o,;cldiııdo

eciilebilinir.

;;iyas,j
t'nrnıi.ılu

Siya~;i uıüc;ıclele bi<,:iın](;ri, ekonominin, ı.oplumsal durumu ı ı. ll ül

Lürün geli'}mcsirıe göre, sınıtıcırın durumuna. sınıt' gıH,:ll:riııiıı ili:?
idlorinc ultı~;lfu"tırası dumma. baülı olarak doğişiı-, <;C:;Jitlilil• arz

eel ec.

i'vf;ıı·ksizm, rnücCtc!cle biı;inıleı·i 1wnusundu, ihi teıııol tuoril(ö·

ı wrınccl1;!1 i !ill'l~ 1wt r·c!Lı-.

Hnı·:-;uyduıı öııce :rvfarksizrn, lok bir özel ml:ıcadele biçinıinu bnglı

lwJmnz, cyl•'riıini tıerhang:i bir siyasal mücadultı biçiıniylu sıııırlaw

clırrnaz, «Purtiniıı olindu bu1Luıan gü<,:luro deıılı düştlıgü sii.r<:cu" (LE
NiN J lıütüıı ınücrıdcle biçinıicı·ini illw olanık !{abul elkr. ıvıaı·ll~iizııı.

"Eıı de.~;işilı: ırıl.ic:.ıdtde !Jiçiııılurini k<.tbul ed(!J" Vl~ Llnlun ·'uydur·

nwz, mna. devrıitnci sınıfların, hareketin gulü~inıi i<;inclu lwııdisini

gösteren mCıcadele lıiçimleı·ini sadece genelle:;;tiric, örgütfor ve buıı··

lara bilinc,:li bir ifnde verir. Bütün soyut fonnüllore ve b1il.tiıı duld.riw

ci rüç:otekrı~ 1w:J<.:nkes cliişnıan olan Marksi:t:ııı. lıarclwl. gr;li:c;til\:(;e,

yıgınlnrııı sınıf hilinci tırtı:ıkça, iktisadi ve siyüsul !JuııulHıılaı· lws·

lcinlo')!ilu;u, ~;avııınwt vo saldınnın yeni ve dı:ıhu degüjih yöııh;ııı­

Juı·inin ~;iirc:ldi biı· lıi<,:imde dognıasını saJt!ıy<ı.n ilt:derııc ir;iııdekı

h.itlc nıücmlelosint:> k<:ina dikkatli lJiı· luturn talurıılnıa•;ııu gerektirir.

Bu nr;dcnk tvfarksizm kw;in olantk hof'!Htn!5l IJiı· nıl'ıcndelu !Ji(,:i

nıini ı·r-dclf'!.ınc:;; . .f'dc~dcizrn, mevcut lupluırısal dunıın d:·gi~ii il;i;ı!.

lwı;ııııhnaz ol1H<ı.k, bu döneme !mtılanlarca l>ilinıncyuıı yeııi ııılıcu ·

dclc lıi(,,iıııluriııin dogacugı•n kabul udcn .. :L, yalıııb:a o unda ıilüıııhCııı

ve vuı· ol<1 n müc::-.dole btçiınleri ile keııdiııi lıiç lıiı· hu!jLil altıııda sı·

nırlanı;ı:;: l3u yöııden 1vJcıı·ksizııı, kitlo pratiitiJtduıı, cgeı· oylu il'Lı:lt:

edebi !iı·;;L;].-. iiir.•·cHi r, vo -:.c'istoın yapan hı nıı , ll: k ba:iı n,, <.<.ı k:tıl<ı h·

www.a
rs

iva
ku

rd
i.o

rg

1

nyla kc~fedileı'ı mücadele biçimlerini yığınlara öğrotmcli

hiç bir icldiadn bulunmaz. «(LENiN, Gerilla Savaşı. Marks,

Marksizm S. uı:n

yolunda
Engels,

ikinci olarak Marll:stizm, mücadele biçimleri sorunuyla tarihsel

durum dışında., ondan uzak olarak değil; tarihsel durum çerçevesinde

ugmşır.

«İktisadi evrimin farklı aşamalannda, siyasal, ulusal,-----kültürel,

yHşaırı ve öt.elü koşullardaki farklılığa bağlı olarak, farklı mücade­

\c biçimleri öne geçer ve müca~elenin başlıca biçimleri halini alır

ve btmtırıla bağlantılı olarak, ikincil, yedek mücadele biçimleri de

değişikliğe u~~rar. Belirli bir haroketJin, belirli bir aşamasındaki so­

mut durumun ayrıntılı bir incelemesini yapmaksızın her hangi bir

özel mücadolc aracımn kulllanılıp kullanılmayacağı sorununa evet.

ya da. hayır biçiminde verilecek bir yanıt, Marksıist tutumu tümden

bırakmak anlamına gelir." (Lenin, age. S. J!X3--Hl4)

Böylece Marksizm, bir yanda.n lım· türlü mücaclcle biçimini

ilke olarak knbullenirkcn, diger yandan cia mücadele biç-imleci so­

rununu lwlirsizliğe ve kanşıklığa terketmm,. Belirli biı· tarihsel dö­

ııonıcle. iktisadi, siyasal durumun somut, bilimsel bıir tahlilini ya­

para!{ belirli bir andaki sistemli eylem planını tespit eder. Her

dönemde temel ve tali olarak ele alınması gereken mücadele hiçi­

~n ini snpt.n r.

Mücadole biçimleri genel olarak, şiddete dayanan (silahlı)

ve "bnnşçı, (silahsız) biçimler olmak üzere iki biçime ayrılır. Pro­

lclerya partisi mücadele yürüttüğü ülkenin somut şartları, sınıf

ınücndelel;inin objektif gelişmesinin bilimsel bir cleğerlendirilmeı-;i

yoluyla bu iki bi(,:imclen birini temel alarak mücı.:ıdolesini yüı·üt.ür.

Ancak Marksistım· her durum ve şı1rtta harokctin 1\it.lesel ni­

teliğini konınıaya önem verirler. Devrim her znmnn, devrirnoi öncü

tarafından yöntendirilen kitlelerin eseri olduğu için. proleterya par­

tisi sınıf mücadelesinin bütün cephcleı:ıinde, de[_;işik mücadele biçim

ve arrıçlarıyla işçi sınıfını ve hnlkı bilinçlendirrneyo, q~itnıeye, ör­

giitleıncyc ve süfot'ber etmeyf) çalıı:;ır. Propaggnda ve ajitasyon. kit­

loled devrime hazırlamak eğitmek, bilinçlcnchnnek, siyaf'i · müca ·

cklcyi çolnnel' için, proleterya partisinin elindeki güçlü araçlardır.

Kuşku~;uz. kitleleri devııimin zorunluluf.~una ve proleterya partisinin

siyaset.iuin doğruluğuna ilma etme]{ .için tek başına propcıgancla ve

ajitasyon yderli değlidir. Bunun için, kitlelerin bizzat kend.i si­

yasi tecrülmlori. gerekli(Ur. Küleleri bilinçlendirmek, örgütlernek ve

165

www.a
rs

iva
ku

rd
i.o

rg

harekete geçirmek dçin her zaman, her koşul altında genel, temol
ve vazgeçilmez olan propaganda ve siyasal ajitasyon, basitten kar­
maşığa doğru gelişecek devrimci eylemlerle desteklenmelidir.

Parti belirli bir andaki mücadele çizgisıini (taktiğini tespit e­

derken, ulusal ve uluslararası durumn. sınıf güçleri arasmdairi i­
lişkiyi, egemen sınıfların istikrar ve durumu, sınıf güçleri arasındakıi

ilişkiyi, egemen sınıfların istikrar ve güç derecesini, proleteryanın

militanlıl(, fodekarlık ve hazırlık durumunu hesaba katarak, bu

koşullara uygun sloganları ve mücadele yöntemıini saptar. İçinde
bulunulan duruma uygun bir dizi geçici slogan ve kısmi talep öne
sürerek, bunları temel devrimci hedefe, dktidarın ele geçitilmesi a­
macına bağımlı kılar. Proleterya partisinin taktiği stratejik bir dö­
nem boyunca devrim dalgasının kabarına ve alçalmasına bağ-lı ola­
rak, somut durum ve koşullara göre çeşitli defalar değişikliğe uğ­
rar. Dolayısıyla proleteryanın mücadele ve örgütlenme biçimleri de
değişir.

Devrim dalgasının yükseldiği, egemen sınıfların örgütlenmeleri­
nin bozulduğu, kitlelerin devrimci bir kaynaşma içinde bulunduğu,
savaşa ve fedakarlık yapmaya hazır_ oldukları şartlarda, proleterya·
partisi, kitlek~li burjuva-devletine lmrşı doğrudan saldırıya yöneltir.
Bu görevıi adım adım yükselen geçici sloganların propagandasını
yaparak ve kitle eylemlerini örgütlayerek gerçekleştirir. Siyasi
grevler, gösteriler, bunlarla birlikte silahlı gösteriler v~ burjuva ik­
tidarı alaşağı edecek silahlı ayaklanma bu dönemde örnek olarak
gösterilebilecek mücadele biçimleridir. Kuşkusuz parti, örgütlenme
biçimini de mücadele biçimindeki değişikLiklere uydurur. Parti bu
mücadelede sadece önden gitmekle yetinmez, aynı zamanda geniş
yığınları da ardından götürür. Bunun için de kitlelerin mücadelesine
önderlik ederken, kitlelerin partinin siyasetinin, sloganlarının, doğ­
ruluğuna kendi öz tecrübeleriyle · inanmalarına dikkat gösterir.

Öncü için zamanını doldurmuş, geçerliliğini yitirmiş sloganların
ve mücadele yöntemlerinin geniş yığınlar açısından da zamanını dol­
durup doldurrrıadığına dikkat eder. Aksi taktirde, öncü geniş yığın­
larla bağlarını koparır. maceracılığa kayar, .. sol» culuk hatasını iş­

ler.

Stalin, devrim dalgasının kabardığı dönemdeki mücadele t.ıi­

çimlerine ilişkin olarak şunları söylüyor :

«1803--1005 döneminde partinin taktiği saldırı taktiği idi, dev­
rimci hı:ı~reket yükselen bir çizgiyi izliyordu ve taktik bu olgu ya da-

166

www.a
rs

iva
ku

rd
i.o

rg

yanmalıydı. Sonuç olarak, sa.vaşım biçimleri de devrimciydi ve dev­

rimin kabarına hareketine uymaktayclı. Yerel siyasal grevler, siya-;

sal gösteriler, genel siyaı:.i grev, Dumanın boykot edilmesi, ayaklan- ·

ma, devrimci savaş slogan]an, bu dönemde birbirini izleyen sava­

şıın biçimleri işte bunlardı., (Leninizmin jikeleri S. 81)

Devrim dalgasının yükselmediği, alçaldığı dönemlerde taktik

bu olguya dayanarak değişikliğe uğrar ve sonuç olarak mücadele

ve örgütlenme biçimleri de değişir. Devrim dalgasının yükselınedıiği,

alçaldığı dönemlerde çekilme taktiği uygulanır.

Geri çekilme taktiğini ise Stalin şöyle açıklıyor :

"ı.go7-HH2 devresinde, Partıi, geri çekilme taktiğine geçmek

zorunda kaldı; çünkü devrimci eylem yavaşlamıştı, bir devrim al­

çalması vardı ve taktik zorunlu olarak bu olguyu dikkate almak

zorundaydı. Sonuç olarak savaşım biçimleri ve örgüt biçimleri gene

değiştıi. Duınayı boykot yerine Dumaya katılma; Duma dışınclu

açık parlemento-dışı eylem yerine Dumada eylemler ve çalışma,

genel siyasal grevler yerine özel iktisadi grevler ya da bashayağı

hareketsizlik., (Leninizmin İlkeleri S. 82)

Bütün l:;ıu, belh·ttiğimiz şeyler dışında Marksizm, proleteryayı

proleter olmayan çeşitli katmanlarla (kendi üstünde ve altında)

ya;kın ilişki içerisine sokan, kapitalist toplum çerçevesindeki bütün

mücadele yöntemlerinin, olayiann kendiliğlinden akışına bırakılırsa

bozulacağnıa, soysu:ıla.şacağına dikkati çeker. Bunun için de belirli

bir mücadele biçiminili · keııdi akışı içeı:ıisinde yıpranıp, bozulmasım

önlemek amacıyla «sosyalizmin öğretici ve örgütleyici etkisiyle soy­

lulaştırılması» (LEN1N) gerektiğinQ. belirtir.

II - MARKSiZM VE KÜÇÜK BURJUVA MACERAClLIGININ

EYLEM ÇİZGİSİ ,

Lenin'in belirttiği üzere, işçi sınıfı hareketinin, oportünist gü­

nahlarının cezası olan, anarşizm vb. küçük-burjuva maceracı egı­

limlorin, toplumsal kökeni kapitalizm ve küçük mülkiyette yatar.

Kapitalizm şartlarında· sömürüye ve baskıya maruz kalan ve yaşam

koşullarının hızla kötüleşmesine ve yıkıma uğrayan küçük mülk sa­

hipleri, kolaylıkla aşın bir devrimciliğe kayarlar. Ne var ki, kapi­

talizinin kötülükleri karşısında öfkeye kapılarak aşın devı:ıimci bir

tutumu kolayca benimseyen küçük-burjuvazi, süreklilik gösteren

.. tutarlı, örgütlü. disiplinli ve sağlam» bir tutum benimseyemez.

Lenin, bu tür devrimciliğin özelliklerini ~öyle açıklıyor :

167

www.a
rs

iva
ku

rd
i.o

rg

«Bu devrimciliğin kararsızlığı, verimsizliği, kulluğa; nemelazını­
cılığa · ve hayalciliğe çabuk dönüşme özelliği, hatta şu ya da bu
«moda, akımdan «çılgınlığa» kadar kolayca sürüklenebilme özel­
liği bütün ıbunlar herkesçe bilinen bir şeydir. Ama bu gerçekle­
rin teorik ve soyut olarak kabul edilmesi, beklenmedik nedenlerden
dolayı, biraz yeni bir biçimde, eskiden bilinmeyen bir örtu ya da
çevre içinde özgün -az ya da çok özgün- koşullar altında durma­
dan ortaya çıkan eski yanlışlardan devrıimci partileri henüz hiç
bir yoldan koruyamaz. (İşçi Sınıfı Partisi Üzerine S. 363-364)

Sağ oportünizme sözde karşıt olarak doğan ve gelişen küçük
burjuva devrimciliğiyle sağ oportünizm arasında «Zorunlu bir iç
bağıntı" vardır. İşÇi sınıfı hareketıinin kendiliğindenligini yücelterek,
partinin önder rolünü, teörinin ve siyasi bilicin önemini yadsıyan
sınıf mücadelesinde subjektif faktörün rolünü küçümseyen opor­
tünizm ile; işçi sınıfı hareketini, devrimci· hareket He bir bütün
içinde birleştirmeyen ya da birleştirerneyen küçük-burjuva devrim-,
ciliği arasındaki ortak yan «kendiliğindenliğe kölece boyun eğiştir.»
(Lenin Ne Yapmalı? S. 95) Ne var kıi, ·bu sözde karşıt ikizler ken­
diliğindenliğin farklı uçlarına boyun eğerler.

«Ekonomistlerle teröristler kendiliğindenliğin yalnızca farklı uç­
larına boyun eğmektedirler; ekonomistler «salt işçi hareketi» önünde
boyun eğmektedirler, teröristler ise devrimci mücadele ile işçi sını­
fı hareketini birbirinıi tamamlayan bir bütün içinde birleştirme ye­
teneğinden ya da olanağından yoksun olan aydınlarm tutkulu öf­
kesinin kendiliğindenliği önünde boyun eğmektedirler. İnançlarılll
yitirmiş olanların ya da bunun mümkün olduğuna hıiç bir zaman
inanmamış olanların öfkeleri ve devrimci efıerjileri için, terör dı­
şında bir çıkış yolu bulmalan gerçeltten zordur.» (Lenin Ne yapmalı?
s. 96)

İşçi sınıfı. ve kitlelerin ·mücadelesine duyulan ıinançsızlığın, gü­
vensizliğin sonucu ve ifadesi olarak, küçük--<burjuva ihtilalciliği
siyasal mücadele metodu olarak bireysel terörizmi benimser. Birey­
sel terörizmi, doğru bir eylem biçimi olarak benimsemeyi, kendi
«devrimci» ruhunurf, ya da «solculuğunun" özel bir belirtis:i" saya­
rak, çok yönlü teşhirin, siyasal ajitasyon ve propagandanin yerine
terörü geçirir. Devrimin, kitlelerin mücadelesi sonucunda değıil,
bir avuç aydının silahlı azınlığın öncü savaşçının mücadelesiyle,
gerçekleşebileceğini hayal ederek, subjektif faaliyetin rolünü abar­
tır, devrim dçin gerekli olan nesnel etkenin önemini küçümserler. Kü­
çük-burjuva maceracılannın subjektif faaliyeti abartan özelligi­
lli E. Hoca şöyle ifade ediyor :

168

www.a
rs

iva
ku

rd
i.o

rg

«Bunlar subjektif faaliyetin rolünü ahartıyor ve mutlaklaştırı­
yorlar. Ve sanıyorlar ki, tıpkı «küçük bir motorun büyük bir moto­
ru» harekete geçirmesi gibi, · bir mücadele gurubunun «aktif ey­
lemieriyle, devrimin patlaması iÇin şart olan devrimci durum suni
olarak yaratılabilir. Bunlara göre, kapitalist toplumda kitlelerin dev
rimoi birikimi her an patlamaya .hazırdır. Yeter ki, dıştan bir darbe
vurulsun, yeterki bir gerilla merkezi kurulsun, kitleler onları oto­
matik olarak izleyeceklerdir." (Revizyonizm ve Maceracılık Yenilgi­
ye, Marksizm Leninizm Zafere Götürür S. 66}

"Yan-anarşist (ya da anarşizmle flört edebilecek olan) kü~
çük-burj~va devrimciliğinin.; (Lenin) çarlık Rusya'sındaki tem­
silcileri olan Narodnikler, bireysel terörizmi tek temel politik müca­
dele metodu olarak kavrıyor, polıitik mücadeleyi, politik suikastlar
biçimi dışında düşünemiyorlardı. Onlar için politik mücadele kav­
ramı, politik suikastler ile eş anlamlıydı. Aktif «kahramanlar ve pasi!'
«sürüh teorisine da.yanan Narodnils:ler, kitlelerin mücadelesi yerir:ı'3
tek tek «kahramanla.rın, yani kendilerinin mücadelesini geçirerek,
devrimin bu yolla yani işçi sınıfı ve kitlelerin mücadelesiyle değil de,
bir avuç aydının sömürücü sınıfların tek tek temsilcilerine karşı
gireşeceği politik su.ikastlerle gerçekleşeceğiini sa.vunuyorlardı. Birey­
sel terörizm politikası sonucunda, ldtleler arasında çalışmayı bir
kenara iten Narodnikler, sömürücü sınıfların t.ek tek temsilcilerini
öldürerek, devııime hiç bir faydası olmayan bu cinayetlerle işçi sı­
nıfının dikkatini kapitalist sisteme karşı mücadeleye çevirmesine en­
gel oluyor; devrime zarar veriyorlardı. Halk k•itlelerini «kahraman­
ların.. peşinden, körü körüne gidecek bir .. sürü, olarak gören
Narodnikleriı:ı giriştikleri terörist eylemler, kitlelerin mücadelesiyle
ve duygularıyla hıiç bir orta~ yanı bulunmayan, silahlı ayaklanmaya
inançsızlığın ve ayaklanma koşullarından yoksunluğun sonucu ve
belirtisi olara.k, .. aydınların sapıklığının ürünü» (Lenin) olan tecrit
olmuş bireysel eylemler idi. Doğal olarak bu eylemler işçilerin mora·

· lini bozuyor, geniş halk kitlelerind.n işçilere olan sempatiklerini ·a­
zaltıyor, devrimci hareketin örgütlenmesine ve sınıf mücadelesine
zarar veriyordu.

Otokrasiye bazı soylu, gozüpek bireysel darbeler de vuran Na­
rodnikler, yanlış bir teoriye dayanqıkları; diğer bütün mücadele bi­
çimlerini reddettikleri 'için süreç içinde kaçınılmaz olarak soysuzlaş­
tılar: Narodnikletin büyük çoğunluğu devrimoi mücadeleden vaz­
geçerek kulakların çıkarlarını savunmaya, Çarlıkla uzlaşma;ya baş­
ladılar.

www.a
rs

iva
ku

rd
i.o

rg

Narodniklerin varisi olan sOsyalist-Devrimcilerin, kullandığı mü.

cadele metodu da esas olarak aynıydı. Ancak sosyalist--devrimciler

pr~tikte iflas eden yanlışlığı ·kanıtlanan terörizmi açıkça savunula­

maz duruma geldiği için, değişik bir kılıfla savumiyorlardı. Onlar

terörizmi, «kitleler arasında çalışmanın yeı:ıine değil, aksine · sır.f

bu çalışma · iÇin ve onunla birlikte savunuyoruz, (Akt. Lenin, Ör·

gütlenme S. 58) diyerek, Narodniklerin hatalarını tekrarlamadı,k­

lannı dikkatleri kitle çalışmasından saptırmadıklannı iddia ediyor­

lardı.

Sıradan bir demogoji olan bu iddialarla birlikte, .. emekçi halk

olmadan, bütün bombalar» (Lenin age. S. 59)ın güçsiiz olduğunu

kayrayamayan Sosyalist-:-Devrimciler, halk kitlelerinin mücadele­

sine duydukları güvensizliğin sonucu olarak, «teröristlerıin en büyük

önyargılarından biri» olan, siyasi cinayetierin «güç arttıracağı» teo­

risine de sıkaca sarılıyorlardı. Böylelikle de, kitleler içıinde çalışmayı ·

reddetmedikleri bu çalışmayı parçalamadıklan yolunda verdikl~ti

bütün teminatlara rağmen, savundukları terörizm, sadece kitle çalış­

masını kösteklemekle kalmıyor, bu çalışmayı bütünüyle dağıtıyor­

du.

cBir kahrama,ı:ıın giriştiği tek tek çarpışmalar bizim mücadele

ruhumuzu ve cesaretimizi yükseltiyor, diyen, Sosyalist-Devrimci­

leri Lenin şöyle, tersliyordu.

«Ama hepimizdeki mücadele ruhunu ve cesareti gerçekten yük­

selten biricik şeyin, kitle hareketinin yeni biçimleri ya da kitlelerin

yeni kesimlerllllin bağımsız mücadeleye atılışı olduğunu hem geçmiş­

ten biliyor, hem de bu gÜn gözlerimizle görüyoruz. Oysa tek tek çar-:

pışmalar, Balmaşovlar tarafından yürütülen tek tek çarpışmalar ola­

rak kaldıkları sürece, ilk başta anlık bir heyecan uyandıran bir

etki yaratırlar, ama bu arada dalaylı olarak da, bir kayıtsızlığa ve

gelecek serere kadar pasıit bir bekleyişe yol açadar ...

Bir de önümüze, büyük iş, küçük, iş, teorisi getiriliyor. «Daha

büyük güce, daha fazla imkana ve daha büyük kararlılığa sahip

oJ.a:nlar küçük (!) işlerle yetinmesinler; kendilerine kitleler arasın­

da « terörizin propagandası (!), çarpışık terönist ey lemlerin... (kıv­

raklık teorisi çoktan unutulmuş !) haz~rlanması gibi daha büyük

bir iş bulsunlar ve kendilerini ona adasınlar." Ne kad~ıı· da akıllara

durgunluk veren bir zeka: yerini alçak Plevhe'nin alacağı alçak

Sipyagin'den öç almak uğruna bir devrimcinin hayatını feda etmek.

buna büyük iş deniyor. Ama örneğin, kitleleri silahlı bir gösteriye

hazırlamak, bu .da küçük iş oluyor. Özellikle bu nokta Revolutsio'

170

www.a
rs

iva
ku

rd
i.o

rg

naya Rossiya'nın 8. sayısmda açıklanmaktadır: «Belirsiz ve uzak
bir geleceğin bir sorunu olarak silahlı gösteriler hakkında» yazmak
ve konuşmak kolaydır, ama. şimdiye kadar bütün bu laflar teorik ni-­
telikte olmaktan öteye gidememiştir.» Sağlam bir sosyalist inancın
zorunluluklarmdan ve her halk hareketinin ağır tecrübelerinden çok

uzak olan bu adamiann kullandığı dili biz iyi biliriz! Onlar, kısa
. sürede elüe edilebilecek ve gürültü koparabilecek sonuçlar ile pratiği
birbirine kanştınrlar. Onların gözünde, sınıf tavrına sıkı sıkıya bağ­
lı kalmayı ve hareketin kıitle niteliğini korumayı istemek, . bulanık
teori yürütmekt.ir., (Örgütlenme S. 62-63)

Öte yandan sosyalist devrimciler, «herhangi bir siyasal eyleme
girişıneden önce, sınıf güçlerini ve bu güçler arasındaki ilişkiyi ke­
sin bir nesneilikle hesaba katmanın gereğini anlamamakta direni­
yordu... (Lenin Sol Komünizm Bıir Çocukluk Hastalığı. S. 24)

Sosyalist devrimciler, kitlelerin bağımsız siyasi eyleme çekilmesi,
baışta işçi sınıfı olmak üzere tüm devrimci sınıf ve tabakaların ha­
kim sınıfların ideolojik-siyasıi etkisini tümüyle kırmalan ve siyaset
sahnesine çıkmalan için gerekli olan; işçi sınıfının sınıf bilinciyle
donatılması, kitlelerin komünist siyasete çekıilmesinin yolu olarakta
terörizmi görüyorlardı.

cSvoboda, terörü: işçi sınıfını· «kızıştırma, aracı olarak, ona güç­
lü bir itiş sağlama aracı olarak sa.vunuyor . Kendi kendisini böylesdne
çürüten. bir sav düşünmek zordur. İnsanın şu soruyu sorası geliyor;
Ruş yaşalnında yer alan ha.ksızlıidar yeterli değil midir ki, özel
«kızıştırıcı,. araçları icad etmek gereksin? Öte yandan, Rus zorba­
lığının bile kızıştıramadığı ve kızıştırama;yacağı kıimselerin kollarını
kavuşturara.k, hükümetin bir avuç teröriıstle düellosunu kenardan
seyredecekleri besbelli değil midir?» (Ne Yapmalı? S. 98)

Hiç bir zaman,. hiç bir başka işin siyasal ajitasyonun yerini
alamayacağını belirten (Ne Yapmalı S. 99) Lenin~ ajitasyonun yerine
terörü koyan sosyalist devrimcilerin, kapsamlı siyasal ajıitasyonu ör~
gütlendirme görevinden kaçtıklarını söylüyordu.

Narodniklerin ve sosyalist devrimcilerin yukarda belirttiğimiz ö­
zellikleri, bütün küçük---"burjuva maceracılarının ortak özellikleridir.

M-L işçi sınıfı hareketinin kendiliğindenliğini yücelten, dev­

rimci teori ve önderliğin rolünü küçümseyen sa.ğ oportünizme ol­.)

duğu gibi, kendiliğindenliğin dıiğer farklı bir ucu önünde eğilen, «sol,

maceracılığa karşı da mücadele ederek ~elişip ııüçlenmiştir.

171

www.a
rs

iva
ku

rd
i.o

rg

Marksizm, küçük-burjuva maceracılığının eylem çizgısı olan

bireysel terörizmi kesinlikle reddeder. Bireysel terörıizmi devrim a­
macına uyg':ln olmadığı, sınıf mücadelesine yararlı değil zararlı ol­
duğu için kabul etmeyen Marksizm, genel olarak şiddet ve terörü
ilke olarak reddetmez, aksine benimser. ' ·

Marksıizme göre, terör «Savaşın belli bir anında, birliklerin belli
bir durumunda ve belli koşullarda son derece uygun ve hatta zo­
runlu olahilecek askeri eylem biçimlerinderi biridir:;. (Lenin Örgüt­
lenme S .. 'l3)

«Başlangıç halıindeki bir iç savaş koşullarıyla karşı karşıya bu­
lunmadıkça askeri sorunları birinci plana" (Lenin Partizan Sa,vaşı
S. 119) almayan, ve terörü «hiçbir zaman düzenli bir.askeri harekat,

olarak ,görmeyen Marksizm; belirleyici bir saldırıda kullanılan yön­
temlerden biri olarak, kitlelerin doğrudan katılışını sağlayabilecek

şiddet biçimlerinin hazırlanmasını ister. Ndtekim, · 1 ~OO'lerde, :tıenüz

merkezi devrimci bir örgütün olmadığı ve yerel öı-g(.itlerin zayıf

olduğu koşullarda, ''savaş meydanındaki ordu için bir harekat ola­
rak değil, tam mücadele sistemiyle sıkı sıkıya bağıntılı ve bütünleş­
miş bir hareket olarak değil, hiÇ bir orduyla bağıntısı olmayan ~a- ·
man zaman yapılacak bağımsız bir saldırı biçimi, (Lenin, Örgüt­
lenme S. 43) olarak, sosyalist devrimciler tarafından önerilen terörü,
o günkü mevcut koşullarda, zamansız ve elverişsıiz olduğu «en faal
savaşçıları gerçek görevlerinden bir bütün olarak hareketin çıkarları
açısından en önemli olan görevden saptıracağını ve hükümetin de­
ğil, devrimin güçlerini dağıtacağı, (age. S. 44) için reddedeR Lenin
ve bolşevikler; kitle mücadelesinıin sonucu olarak doğan bireylerin,

küçük grupların şiddet ve terör hareketlerıini 1901)-1907 devrimi dö­
neminde, 1917 devrimi sırasında benimsediler:

Ne var ki, Marksistlerin benimsed,iği. küçük grupların şiddet
ve terör hareketleri, küçük-burjuva maceracılığımn bireys~l terö­
rizminden öz itibariyle farklıdır. Bu farklılıkları şöyle özetleyebili­
riz

Her şeyden önce, Marksistlerin benimsedıikleri, küçük grupla-
rın şiddet ve terör eylemleri, ilüisadi ve siyasi bunalımın şiddet-.

lenmesi ve devrimci durumla ilişkilıidir. Diğer mücadele biçimle~inin
sınıf mücadelesinin gelişim seyri içinde, düşmanla mücadelenin esas
biçimi olmaktan çıktığı kıit.le mücadelesinin yükseldiği koşullarda,

kitlelerin örgütlenmesine ve mücadelesine dayanan, kitlelerin silahlı •
isyanlarını hazırlamaya hizmet eden, mücadele şekillerinden sadece
birisidir (-tek değil). Bu eylemier daha ileri mücadele biçimlerine

172

www.a
rs

iva
ku

rd
i.o

rg

1

g~çişi hazırlamak amacıyla, tüm mücadele sistemiyle iliŞki içerisin­
de; kitlelerin ruh . halini, belli bir bölgedeki işçi hareketinin koşul­
larını ve proleteryanın güçlerinin ziyan olmamasını dikkate alarak,
örgütlü ve planlı bir şekilde gerçekleştirilir, ve öteki mücadele bi­
çimleri (grevler, gösterıHer vb.) tarafından desteklenir. Ayrıca, kü- ,
çük devrimci grupların terör eylemleri devrimci durum ile ilişki
içerisinde yürütüldüğü, geniş kitlelere dayandığı onların desteğine
sahip olduğu 1için «kitleleri çoşturan» (E. Hoca Rev. ve Mac. Ye. M-L
Zaf. Götürür'. S. 66) bir etki de yapar.

'1 '
«Düşmana endişe ve zarar verir. Durumunu sarsar. Öte yandan

kitlelerin manaviyatlarını yükseltir ve onları ayaklanma yolunda
harekete geçirir.» (Mehmet Şehu, Milli Kurtuluş Savaşının Tecrü-·
besi ve Milli Ordumuzun Gelişmesıi Üzerine, S. 26) Ancak, bu eylem-'
!erin soka~ serseriliğine dönüşmesi yada dönüştürülmesi eğilimlerine
karşı da mücadele edilir. Proleteryaniri lümpen proleteryaya yaldaş­
masına., :bil eylemlerin soysuzlaşarak proleteryanın
lümpen proleterya haltine geldiği izieniminin uyanmasına -engel
olunur. Bu amaçla, küçük grupların silahlı eylemleri partinin kesin
denetimi altına alınır vı;ı diğer mücadele biçimleriyle uyumlu hale
getirilir.

Özetlersek, Marksistlerin benimserlikleri küçük grupların şiddet
ve terör hareketleriyle, küçük-burjuva maceracıh.ğının bireysel te­
rörizmi arasında temelden bir farklılık, sadece görünüşte bir ben­
zerlik vardır.

Tecrübeler göstermiştıir ki, anarşistlerin maceracıların giriştik:..
leri terörist eylemlerin kökleri, çoğu kez, faşist diktatörlüklerin
kurulmasını haklı göstermek, devrimci güçlerin sömürücü sisteme,
baskı ve zulüm düzenine kesin da:rıbeyi indirmeye kendilerini hazır­
lamadan onları kana boğmak için, bu eylemieni provakasyon ama­
cıyla kullanmak fırsatı gözeten gizli polis örgütlerine, faşistlere ve
diğer gerici güçlere kadar uzanmaktadır.

1 •

Enver Hoca., «Emperyalizm ve Devrıim .. adlı. eserinde \küçük­
burjuva devrimcil_iğinin bu özelliğine ve onlara karşı Marksistlerin

. takınması gereken tutuma işaret ederek, şöyle diyor :

«Kapitalist ülkelerde Marksist-Leninist parttnin önderlik ettiği
devrıimci güçlerin yanısıra. polis, jandarma, vb. ile çatışan ve müca­
dele eden başka güçler de vardır. Bu güçlerin bir çak eylem ve saldı­
rısı terörist, maceracı ve anarşist bir niteliğe sahiptir. Bunlar türlü
türlü renklere bürünmüş olarak ve değişik etiketler altında ken-

173

www.a
rs

iva
ku

rd
i.o

rg

dilerini «österir ve çeşitli ideolojilerden esinlenirler. Bu tür eylem~
ler çoğu kez kapitalist ülkelerin gizli servislerinin kışkırtmasıyla ve
onların sağladığı paralarla düzenlenmektedir ve amaçlanndan biri
de bu tür eylemleri Marksist-Leninist partllerin üzerine yıkarak
onlarm Itibarını sarsmaktır. Bu' eylemleri düzenlediği ve yönlendir­
diği sık sık görülen faşist unsurlar ya da burjuva-zinin gizli ajanları

·· proleteryanın, lise ve ünıiversite öğrencilerinin, genel olarak gençli­
ğin hoşnutsuzluğundan, öfke ve cesaretinden yararlanarak bu kit­
lelerde doğan değişik grup ve hareketleri, yalnızca gerçek devrimci
hareketlerle hiç bir orta·k yanı -bulunmamakla kalmayıp aynı za­
manda onlan ciddi olarak tehlikeye düşüren, proleteryanın yozlaş­
makta olduğu· ve lüınpen proleterya haline geldiği izlenimini yara­
tan eylemiere bulaştırmaya çalışırlar.

1Marksist-Leninist partiler, bu soruna; gereken önemi vererek
bir yandan devrimci eylemlerin teröri~t ve anarşist eylemlerden tü­
müyle farklı bir niteliğe sahip olduğunu kitlelere kendıi tecrübele­
riyle kavratmalı, diğer yandan da aldatılmış devrimci unsurları te­
rörist ve anarşist grupların saflarından ve bu gruplar içinde çalışan
faşist unsurlardan vu burjuvazinin gizli ajanlarından kopararak
kendi safına kazanmak için mücadele etmelidirler." (S. 188-189 abç)

III - GÜNÜMÜZÜN GÖREVLERİ VE DEVRİMCİ TAKTİ K ,

Süper devletler, emperyalistler ve sosyal-emperyalistler ara-
• sında, dünyanın bir çok bölgesinde cereyan eden ve giderek, bir

dünya savaşına doğru yeni boyutlar kazanan, bölgesel savaşlara ne­
den olan, dünya ekonomik ve siyasi krizinin bir yansıması olarak,
Türkiye'de ortaya çıkan ekonoınıik...-politi-k bunalım günümüz şart­
'larında da derinleşip, keskinleşmeye devam etmektedir.

Mevcut bunalımın bir sonucu olar~. sömürgeciler, bir yandan
yığınların uyanışını hızlandınrken, öte yandan da, bunalımın yükü­
nü emekÇi yığınlara yıkarak, krizi atlatmak, bu amaca ulaşabilmek

. için de yurtsever.:.......devrimci hareketi ve hatta tüm muhalefet)i şid­
detle ezmek istemektedirler. Onlar bir yandan, qir türlü kurtula­
madıkları hükümet. bunalımı, rejim bunalımı ve devalüasyon, zam
furyaları vb. nedenlerle kitlelerin siyasi uyanışını hızlandırıyorlar.
Ekonomik krizden kurtulabilmek için, emperyalist, sosyal.,--emperya·
list ·efendilerinden krediler almak yanında esas olarak emekçi yı­
ğınların sırtından vurgunlar vurmaya çalışıyorlar. Krizin yükünü
kitlelere yıkabilmek planladıklan ekonomik önlemleri tamamen ·uy-

174

il
!ı

. ~

: .. "1i
'

'

www.a
rs

iva
ku

rd
i.o

rg

1

gulayabilmek için gereklti olan siyasal değişiklikleri gerçekleştir­
meye bunun için de, başta komünistler, devrimciler olmak üzere,
tüm muhalefeti ezmeye çalışıyorlar.' Bu am.a.çla sömürgeciler, resmi
güçleri ve sivil faşist milisleııi aracılığıyla Türkiye ve Kuzey Kürdis­
tah'da, dört bir tarafta devrimcilere ve halka azgınca saldırıyorlar.
Faşist terör ve katliamlan tırmandınyorlar. ·

Hakim sınıflann, kitlelerin uyanışını hızlandırmalan ve devrim­
ci-yurtsever ·hareketi şiddetle ezmek çabalan·, onların faaliyetle­
rinin iki ayrı yönüdür.

Devrimcilerin doğru bir taktik tespit edebilmek için, bu iki
koşulu gözününde bulundunnaları gerekir.

Her ne kt~dar Afganistan, İran olaylan ve dünyadaki diğer
siyasi gelişmeler, başını ABD'nin çektiği batılı emperyalist ülke­
lerin Türki~e'ye daha büyük önem vermelerini zorunlu kılmış, bu­
nun sonucu olarak emperyalist kredi ve yardımlar belli ölçülerde
arttınlmış sa da; bir bütün olarak zaten, gidere·k derinlaşan ekonomik
-.:siyasi]{rizin pençesinde kıvranan emperyalist, sosyal-emperyalist
sistemin, günümüzdeki somut durumunda, Türkiye'nin mevcut bu­
nalımdan kısa dönemde kurtulabilmesi olası değildir. Aksine, bu buna
!imin gıiderek keskinleşmesi daha büyük 'olasılıktır.

Bu durum, kaçınılma~ olarak; kitlelerin uyanışını hızlandıracak­
tır. Ne var ki, devrimciler, kitlelerin mevcut potansiyelini yönlen­
direbilecek, kitlelerin muha1efetini düzene karşı kesıin savaşıma dog­
rultabilecek örgütlülük düzeyinden haJa uzaktır. Zaten bu haldeki ·
örgütlenmeleri de ,kendilerinden çok daha güçlü, örgütlü bir düş­
man tarafından ezilmey'e ,dağıtılma.ya çalışılmaktadır.

Bütün bu koşullar dikkate alındığında, devrimcilerin taktiğinin
saldırı değil, savunma olacağı açıktır.

Devrimci ha.reketimiz açısından, hala. temel ve zorunlu siyasi
görev, ülkemizde proleteryanın M-L nitelikteki partisini yarat -
maktır. Devrıimciler için, her döİıenı ve koşulda esas olan, bir mü­
cadele örgütünün. ve siyasi ajitasyonun yürütülmesi gorevi, şüphesiz
sınıf mücadelesinin gündeme getirdiği· diğer görevlerin yerine ge­
tirilmesi He çelişmez. Aksine, sözü edilen nitelikte bir örgütün
yara.tıla•bilmesi, bu görevlerin yerine getirilebilmesiyle ilişkilidir. Sö­
mürgeclerin resmi ve sıiviı güçlerinin halka yönelttiği azgın faşist
terör nedeniyle, bir çok yerde haJk ile sömürgeciler arasında silahlı~

175

www.a
rs

iva
ku

rd
i.o

rg

çatışmalar olmaktadır. Mücadelenin silahlı biçimleri giderek yay·
gınlaşmaktadır. · ·

Faşist terör ve katliamlar karşısında b,alkın sav4nulması, elve­
rişli koşullarda, düşmanın g(içleııini dağıtacak, halkın pıücadele ru­
hunu yükseltecek, güç toparlamamıza, hizmet edecek eylemlerıip ör­
gütlendirilmesi zorunludur. Ancak, devrimci eylemler taktiğinin kö­
tü kullanilmaması gerektiği de açıktır. Devrimci eylemlerin «Dev­
rimci jimnastik» · talttiğine dönüşmemesine, yani devrimcilerin ve
halkın güçlerinin toparlanmasına, mücadele azminin güçle~mesinel
değil de, güçlerin dağılmasına ve mücad~le azminin zayıflamasına
yol açacak eylemiere dönüşmemesine diklrat edilmelidir. Savunma
taktiği çerçevesinde, faşistlere ve. diğer gerici güçlere yöneltiJecek
saldırılarda özellikle buna önem verilmelidir.

Küçük-burjuva maceracıları bu duruma hiç önem verm;yor­
lar. Hem ne pahasına olursa olsun, eylem anlayışıyla hareket edi­
yor, sonuçta halk güçlerinin dağılmasına neden oluyorlar. Kitle
mücadele~ini hazırlama ve geliştirmeye önem vermeyen, sabırla bir
hazırlık' ve güç toplama siyasetini reddeden maceracılık, kitlelere
güvensizlikten, derin biı: karamsarlıktan kaynııklanma,ktadır .. Ma­
ceracılann umutsuzluğu günümüz şartlarında daha da büyüyerek.

1 onları, intihar eylemlerine sürüklemekte, _çoğunlukla da, eylemleri
karşı--devrimci güçlere değil, halk güçleone yöneltmektedir. Ma­
ceracılığın evriminde kendisini gösteren yozlaşma ' ve soysuı.l~.şma
özellikleri. günümüzde, kamula.ştınna: eylemleri adı:pa yolcu · oto-

, büslerinin soyulmasına, küçük özel· mülkiyete elkonulmasına, fa­
şist, ~erici ideolojinıin etkisindeki siradan insanların kurşunlanma~
sına kadar varmıştır. Besıbelliki bu sözlü eylemler faşist ve gerici
_güçlerin işine yarariıakta, bu güçler, devrimcileri karalamak ama­
cıyla bundan yararlanmaktadırlar.

Esas çabalı:,.rını, faşist""'"-'sömürgeci terör karşısında halkın sa­
vunulması için sarfeden devrimciler, · küÇük---.burjuva maceracılı­
ğının halk güçlerine zarar veren tutum ve daVranışiarına karşı d~
mücadele etmeleri, ve maceracı eylemlerle devrimci eylemler ara­
sındaki farklılığı propaganda ve Q.oğrudan eylem yoluyla halka kav-

1

ratmaları zorunludur.

176

www.a
rs

iva
ku

rd
i.o

rg

Milli ~lesele ve Sö~ürgecilili · 4

Bu yazı clizisi, öncelikle ülkemizin toplumsal yapısıı:lın · tahlil
edilerek kitlelere sunuİıılası gibi önemli bir görevi üstlenmişti. Şim­
diye kadar ele alınıp incelenen bu mesele, bu toplumsal yapı · üze­
rinde yükselmesi gereken ülkemiz devrimine ait diğer mesele­
lerin-devrimin stratejisi, yolu ve yönelimi gibi bir dizi meselanıin­
ele almarak incelenmesine kaynaklık etmekte, ışık tutmaktadır.

13u yazı dizisinde, parçalanmış bir sömürge olarak tespit edilen
Kürdistan'ıh ve halkının milli ve sosyal kurtuluş mücadelesini im­
kanları ve gücü ölçüsünde omuzlamakta. ve günbegün yükseltmekte
olan Marksist-Leninist hareketin yukarda saydığımız bir dizi me­
seleyi ele alarak tahlil etmesi · ve bu tahlilleri dışımızdaki siyasi
güçlerin değerlendirilmesi gibi önemli bir meselade de çıkış nok­
tası yapması, kesin bir zorunluluk ve ertelenemez bir görev ola­
rak önümüzde durmaktadır. Bütün bu meselelerde, kesin olarak
Marksizm-Leninizme dayanmak, soyut ve subjektif yargılan mah­
kum ederek somut gerçekliğli temel almak, iktisadf-:-.siyasi etkenierin
somut incelenmesini, Lenin'irı, deyimiyle cgeıtel tarihsel ve somut
)(oşuJlan» ve e:An9 Stalin'in deyimiyle .. genel olarak toplumsal gg­
lişmvntn s~:ıy.tlnt- ı-.... -1..:- :ı..*""':"'"'l~. -:~"''-"". ~-<:'~ınn.rb ,d1~Jnırıda.kıi güçler­
le yapmamız gereken ıdeoloıik-sıyası hesaplaşmanın aa u--...,,,.,.
olmasında belirleyici bir rol oynamaktadır. Burada sayılah hareket
noktaları diğer meselelerin incelenmesinde ·de esaslı ro ll ere sahip­
tir; ancak bütün bu noktalar, bazen varlığı yok sayılan, bazen prag-

·--. matik bir yaklaşımla ele alınarak üzerinde «sefalet ed!3'biyatı• ya-
--....._ __ mlan, ama hangi biçimde olursa olsun ve hangi siyasi güçler tara­

fırib, ele alınırsa a.Imsın· sonuçta, iktisacli-siyasi etkenlerden ve
«genel lAHiısel ve somut koşullardan» yalıtılmış biçimde ele alınan
Kürdistan ve nm."'mın milli meselesinin konuluşunda daha da esaslı
iıu ... f:alardır. · ·-.

·~

.. ?ah"- önceleri de belirtt~llhiQ-._ gibi, Kürclista.n'ın ·parçalanmış bir
somurge olnrak tespit eddlmesi, di~er meselelerin dışında başlı ba­
şına yeterli değildir. Bu tespitle varilan yerde, Kürdistan'ı bir ülke

177

www.a
rs

iva
ku

rd
i.o

rg

olarak kabul etmeyen veya başlql. aillandırm~ yapan bazı şoven

ve sosyal soven ınUıralda.nn büyük bir darbe yemesi açıkca göz­

lemlenebiliı:; fa:kat bu tespitin, ezilen dünyanın bir parçası olan

Kürdistan halkının, proleteryasının ndha.i kurtuluşu gibi önemli ve

o ölçüde de kutsal bir görevin üsUe:tıilmesinde ve başanya ulaş­

tınlmasında., sadece bu görevlere ilişkin diğer meselelerin üzeıinde

yükseleceği sağlam bir temel 'olduğu görülür. Bu yüzden sömürge

tespiti ile birleştirilmesi gereken milli meseleye ilişkin bir dizi

meselanin de aynı temelde ve açık seçik bir biçimde konulması ge­

r~kmektedir. İşte bundan· sonraki bölümler, ·milli maselenin genel

tarihsel konuluşuna bağlı olarak, milli maselenıin somut konuluşu,

iki tarihsel dönemin içerik, kapsam ve yönelim olarak tahlili gibi

meseleleri inceliyecektıir. Ap.cak böylelikle genel sömürgeler mesele­

sinin bir parçasını oluşturan sömürge Kürdistan meselesi l{a.vrana- ·

bilir. Bu meselelelin çoğunun geniş kapsamli olması, bazı siyasi ·

güçlerin kafa kanştınci . 4eori» leriyle birlE)ştiğinden ortada bir çok

«marksist milli mesele programlan•nm dalaştığını görmekteyiz. Bu

yüzden ancak yukarıdaki bakış açısıyla; yapılacak tahliller, hem

hareketimizin ideolojiir-siyasi inşa sürecinj hızlandıraıbilir ve hem-

de dışımıZdaki güçlerle hesapiaşmayı t{unamlay81bilir.

Ne var ki bu maselenin incelenmesine geçmeden önce, mese­

lanin incelenmesindeki hareket noktalannı da tespit etmek gerek­

mektedir. Bazı siyasi güçler, bu meseleleri incelediklerini sandık:- ·

larında, veya «ma.ııksist milli masele programı» diye sunduldan içi

boş söz yığınlanyla kafalan karnı.akanşik attıikieri gibi Marksist

öğretinin anlamsızlaştırılmasına ve bayağılaştınlmasına yol açan

.. Qtthiektif değerlendirmelerde buhJ.J.UD,gt.)lıa:, ft~(İ(\~~hp.oci .itnkaılSJ.Z ,.Y9.
herk:~c~ s:..;-.·<j':"'~ıf}:-~~iittl"ı1'J1H"lse «10tat>a uyguıi·· oir özetini yap-

i
)

. '

I ·:ıt;.ı~n ·öteye gıdememektedirler. Lenin ve Stalin'an meseleye iliş­

kın kıtaplan alınır, bazı yerleri kelimesi kelimesine özetlenir milli

~esel~e iki tarihsel dönemin biçimsel şemal~ çizilir, bunl~r ye­

rıne ?ore. bazen arala'nnda Çin seddi vannış gibi bazen de aralann­

d~ hıç ?ı: farklılık yokmuş gibi ele alınır ve böyl~ce de, özele in-

. ~ırgen~ığıı:ıde Kürdistan milJi meselesi bazen yok sayılır, bazer · 1

onemsız bır meseleye, küÇük bir aynntıya indirgenir. i

'. Oysa Marksistlerin bakış açısı bu değildir. Om1~ siyasi tespiJ;_·/~
lerıinde ne duygusallığın ne subjektivizmin , . .., ··n13 . de dogmatj;l.><.tfn

yeri ve etkisi yoktur. Marksist ideoloifnUl ·.kelimesi kelime~)d:e canlı
hayattan kopuk olan boş pir teırr~n onun tespitleri9ç/kaynaklık

etmez. Dolayısıyle bir miuıksist, ideolojisini yol göst~,.tCİ teorik öner-

178

www.a
r

siv
ak

ur
di.

or
g

meler elde etmek için kullanrrken, bunu canlı hayatla, somut,ger­
çeklikle birleştirmeyi esas aldığ'lndan, komünist öğretinin anlamsız­
laştınlmaması gibi kutsal bir görevin de yerine getirilmesi için
çalışır, mücadele eder. İşte bütün bunlardan ötürü, yazımız bu me­
selelerin incelenmesinde de Marksizm-Leninizme dayanınayı esas
almakta ve bununla birlikte, bu öğretinin meseleye ilıişkin bir öze­
tini çıkarma gibi bir dogniatizmi değil, fakat bu öğreti rehberliğinele
Kürdistan devriminde yol gösterici teorik önermeler elde etmeyi ha­
reket noktası olarak tespit etmektedir.

MİLLİ MESELENİN GENEL OlARAK KONUMU

Modern. uluslar, belirli bir çağın, yükselen kapitalizm çağ!Jlın
ürünleridir. FeodaJizmin ortadan kaldırılması süreci, aynı zamanda
bireylerin ulusal topluluklar halinde örgütlenmeleri süreoidir de.
Kapitalizmin karakteristikleri olan özel mülkiyet ve sermaye in­
sanlan böler, ulusal düşmanlıkları birlikte getirerek bu düşmanlık­
lan körükler ve ulusal baskıyı pekiştıirir. Ulusal baskısız kapitalizm
düşünülemez. Buna karşılık kollektif mülkiyet ve emek de insanları
bir o kadar yaldaştınr, ·uıusal baskı siyasetini baltalar. Ama bütün
bunlarla birlikte kapitalizm, gelişmesi içerisdnde diğer şeylerin ya­
nında ulusal baskı siyasetinin ortadan kaldınlması yönündeki ön­
cülleri yaratır.

Kapitalizmin doğuşu, bireylerin aynı zamanda ulusal topluluk­
lar biçiminde örgütlenmseine teka;bul ettiği ve gelişmesi içerisinde
ulusal haskılann ve aynlıkla.rın, ulusal yaşam ve ulusal hareketle­
rin doğuşuna ve til~l de;v,etlez:in kurulm~sına kaynaklık ettiği gi­
bi, ulusal baskının ortadan kaldınlmasının öncüllerini içinde taş~dığı
için, milli mesele .en geniş anlamıyla kapitalizmin iirünudür. Bu yüz­
den millıi meselanin ele alınışı, kapitalizmin göstermiş olduğu geli­
şim seyrine ba~lı olınalıdır.

Lenin, ulusal programın konuluşunda, ka.pitalizniln ulusal sorun
konusunda göstermiş olduğu Iki tarihsel eğilimin kesinlikle göz ö­
nüne alınması gerektiğini helirtiyordu. Bu Hd tarihsel eğilim milli

· m.eselt:ınin genel tarihsel özünü oluşturduğu için, Lenin'in ilgili pa­
sa.jını buraya a.İıyoruz :

«Kapitalizm, gelişmesi ·sırasında, ulusal. sorun konusunda iki
tarihsel eğilim gösterir. Birincisi, ulusal yaşamın ve ulusal hareket­
lerin liyanışıdır, her türlü ulusal baskıya karşı savaşım, ulusal

179

www.a
rs

iva
ku

rd
i.o

rg

devletlerin yaratılmasıdır; !kincisi, uluslar aruınd.a her türlü iliş'­
kilerin. gelişmesi ve çoğalmasıdır, ulusal çitlerin yikılnıası ve ser­
mayenin, genel olarak iktisadi yaşamm, siyas~tln, bilimin vb. en­
ternasyonal birliğinin yaratılmasıdır.,.

«Bu iki eğilim, kapitalizmin evrensel yasasını oluşturur. Ka,pi:­
talist gelişmenin başlangıcında birinci eğilim ~gemendir, ikinci eği­
lim olgw1laşmış olan ve sosyalist bir topluma dönüşmeye doğru
yol alan kapitalizmin niteliğidir. Marksistlerin ulusal programı..:,
her iki eğilimi de göz önünde tutmaktadır,,. (Ulusların Kaderlerini Ta­
yin Hakkı, S. 25, abç)

Lenin, ulusal 'hareketler bakımından birbirinden esasta fark­
lılıklar taşıyan liapİtalizmin bu iki ~ğilimi arasında kesin bir ayrımın
yapılması gerektiğini" belirtmekte; ama bu iki dönemin · .. su geçir­
mez bölmeler arasında birbirinden ayrı» · tutulamıyııcağına da işa­
ret etmektedir. Çünkü bu iki dönem birbirlerinin devamı olarak or­
taya Çikmak:ta ve cl;>u iki dönem arasında çok sayıda geçioi bağlar»
(S. 61) bulunmaktadır. Bu yüzden bütün uluslar için bu aynm aynı
şekilde ifade edilemez. Eğer bu iki tarihsel eğilim basit bir tarzda.
gelişmiş olsaydı ve doğuş, gelişim ve kuruluş açısından önemli fark­
lılıklar göstermekte olan dünyanılı bÜtün uluslanna aynı şekilde uy­
gulanabilseydi, milli masele de diğel" topilimsal sorunlar gibi o ka­
dar basit bir mesela olarak görülebilinirdi. Oysa bu ilm eğilimin
dünyadaki kısa bir gelişimline bakmamız, onun taşımış olduğu derin
ayniıkiann sonuçlarını görmemiz için yeter1idir.

Bu iki eğilim Avrupa'da nispeten kendine uygun biçimler içe~
risinde gelişti. Bu yüzden İrlan'da gıibi bir kaç istisna dışında ortaya
çıkan, istikrarlı milli devletler tablosu oluştu. Fakat dünya nüfusu­
nun çoğunluğunu kapsayan dünyanın öteki kesimlerinde bu iki ev­
rensel eğilim, bütünüyle kendi iç tarihsel anla.'mlanna uygun . biçim­
ler içerisinde gelişmedi. Çünkü kapitalizmin bazı' özelliklerinin ge­
l.işmesi ·ve dönüşümü yüzünden ortaya çrkan emperyalizm olgusu bu
iki eğilimi biçimlendirdi. Böylece bu iki eğilim, özellikle son eği­
~im emperyalizle . bir]jkte b_azı somut farklılıklar kazandı. Daha
sonraları da göreceğimiz gib~ emperyalizm olgusu bu maseleyle
birlikte, milli meseleye ilişkin bir dizi meselade somut farkhlıklann
doğmasına kaynaklık edecektir. Ama biz bu meseleye daha yakın- · j
dan bakmalıyız. 1

Kapitalizmin gelişmesi, üretim ve deiişim araçlannın uluslara­
rasılaştırılmasına, ulusal teoridin ortadan kalkmasına, halklarm il{-
tisadi yaldaşması ve engin topraklann tutarlı bir bütün biçiminde

180

www.a
rs

iva
ku

rd
i.o

rg

birleşmesine doğru bir eğilimi· geçen yüzyılda ortaya çıkarmıştı. Bu

eğilim, kapitalizmin daha sonrakıi gelişmesi büyük deniz ve demir

yollarının örgütlenmesi, sermaye ihraemın ileri boyutlar kazanması

ve bütün bunlara bağlı olarak dünya pazarının gelişmesi; çeşitli

halkları uluslararası işbölümü ve bütün alanlardaki karşılıklı ba­

ğımlılık bağlarıyla birlaştıirmesi yüzünden giderek pekişti. Üretici

güçlerin devsel gelişmesini yansıttığı ölçüde, ulusal teçridin ve

çeşitli halklar arasındaki karşıtlıkların ortadan kaldırılmasına hiz­

met ettiği ölçüde, bu süreç, gelecekteki sosyalist ekonomıinin maddi

öncüllerini hazırladığı için bir ilerleme etkenidir.

Ama özellikle ikinoi eğilim, kendi iç tarihsel anlamına hiç bir

zaman uyguri düşmeyen özgün biçimler içinde gelişmiştr. Halkların

karşılıklı bağımlılığı ve ülkelerin iktisadi birliği, kapitalizmin geliş­

mesi boyunca., halkiann eşit haklara sa.hip olması temelindeki iş­

birliği aracı die değil, ama daha az gelişmiş halidann daha çok
gelişmiş halklar tarafından ezilip sömürülmestyle · ve bu temeldt'

bazı halidarın başka bazı halkiara bağımlılığı aracı ile kuruluyordu.

Buna ilişkin olarak haJıkların iktisadi yaklaşma sürecinin içlerinde

oluştuğu biçimleri şöyle sıralayabiliriz: Bu biçimler, sömürgeci fetih­

ler ve soygunlar, ulusal baskı ve eşitsizlikler, emperyalist zorba­

lıklar sömürge l~öleliği ve millıiyetlerin haklarından yoksuniuğu ve

geri halklar üzerinde· uygulanacak egemenlik için .. uyga_r,. ulusiarın

kendi aralarındaki reka;bet ve savaşımlarıdır. Bununla birlikte, biı·­

leşme eğilimine paralel olarak halklar arasındakıi birleşmenin zora

dayanan biçimlerine karşı mücadele eğilimi, ezilen sömürgelerin ve

bağımlı milliyetlerin emperyalist boyundunıktan kurtulmaları içıin

savaşım eğilimi de giderek gelişiyordu. Emperyalist birlik biçimienine

karşı sürdürülen bu savaşım, halkiann işbirliği ve özgürce kabul­

lendikleni bir ittifak temeli üzerinde birleşmesini sağladığı kadarıyla

bu ikinci eğilim de bir ilerleme etkinidir; çünkü gelecekteki sosya­

list ekonominin manevi öncüllerini hazırlamaktadır.

Kapitalizme özgü biçimlerin ürünü olan bu iki temel eğilimin uz­

laşmaz karşıtlığı temelinde süren savaşım, kapitalist gelıişme çerçe­

vesinde sömürg.eci burjuva devletlerin iç bozukluklarının ve karar-­

sız yapılarının nedenidir. Bu temel karşıtlık, sömürgeci devletler a­

rasındaki kaçınılmaz çatışma ve savaşlar, eski sömürgeci devletlerin

dağılması, yenilerinin kurulması, sömürge fetihleri için yapılan sa­

vaşlarla dünyanın siyasal haritasındaki değişikliklerin kaynağıdır.

Bütün bunlarla birlikte, emperyalizm, emperyalist savaşlar. sömürge

ve bağımlı halkiann devrimci hareketinin giderek hız kazanması,

vb. çok uluslu burjuva devletlerinin bozuk iç yapılarını ve karar-

181
''

www.a
rs

iva
ku

rd
i.o

rg

sızhklarını açıkça ortuya koymaktadır. He.lkların birleşme :;üreci H~
bu birleşmeyi yöneton emperyalist yünternlor arasmdttl{i çcJişldniıı
doi\t·u bir iaiıliJi, burjuvazinin ulusal· sorumın çözüınündold güçsüz~
1ü[;ü vo yotonelcsi7liğini, buna karşılıJc proleteryanın milli meuoledeld
btdw; :ıçwuıın çıkış noktw:;ı olan bu iki eği!irujn cmperycılizın şurt·
lan nltım.lıı, nasıl do <dınncuğını gösterir. Lonin'iıı şu ~.;özleri ıncı:ıe­
l.c.ni.n tam bir tet:ırik izahını ynpmalüadır :

•Mar!;.sizınin bu lwsin gereği, tartışnuıJ(üt. olduğumuz !:lonwdtt
nnsıl bir tutumu z.onuılu kılar?

-ilkin, uluud hareket bakırnındau birbirindon osw:ıtu ftırJdaı· tu.­
şıyan lwpitnllzmin iki dönomi ura~;m.da kesin bir ayı·wı yapılnuwnu
geıekllrir. (......)

.. Birinci dönemin tip.Uc özellikleri, gonoJ olu1·uk siyuı;al tl:i.f5Udüli
vo ö:; 01 oı.~~w~.f. ulusLll hrı.~tlaı- uğruna ~mvıışmı için, ulusullmı-ektıtloriu
uynnmnsı ve nüfi.ı~-un 8:1 halubnlık vo on ~uyuşulc~ bölümünü olwr
tuıunı,öylülcrin lwnıko!ü c,'eJüJmosidir. İkinL:i ctöneıni11 tipik özellUdori
yı~·ms[ıl burjuva demokratik hnreketlerin buluıımuyi~ı. gelişmiş kupi
talizıniu, ticıuü ilişki.loro tuın olarak sürüklenmiş olıııı ulu:;lun binı.­
raya got.i"id<:rm, bunlnnn her gün artım ölçüde birbil'leı•ino kunşmu­
lannı sı:.<Jnr!fetı. uluslnnıra'>ı ölçüde birleşmiş olan sermtıyo Ho u­
luslanı.nım l<;(_;i ht,.rdwti anısındnld uzlttfJDli'tz çvllşldyi ön plunu çı­
k:trınıımd ır... (UKTH, S. uo----61, abç.)

De,lw ~,;onra d::: r;örec<;ğirniz gibi, ıniilli mesolenin ikinci tuı·ihsei
dünernk birliJ; tn ka:?.andıgı gerçek anlüm, kapitalizmin özellilde i·
ldrr;i tı[~iliıiıi.niıı empery<ıli:nn şartları aHırıda büründüğü somut bl­
i,:imler yüzündendir. Yani Ekiın Devrimi öncosindeki lwııulu~undan
<~rn olnrnL, erııpeıyrı!izm. empoı-ynlist sııvuş ve özellikle do Büyük
ELim Devri nıi ile biri ik te dednloşen <iclİi]U10lerin bir sonucu olaralt
Hsiti yahtık durumunu yitinm ve bundttn böyl<; dünya proleter dev ..
rinıi &hlıH;;ı içnrisjndf.\ oJu nlınrnuya, başlanan milli ırıeselo, kapitallz­
r:ıin gö::tenrıiş oldUgu ikinci eg·ilim nedeniyledi!'.

I<apiıa!iznı, doguş ve p;olişim açısından dünyunın bütün yede·
ı'inde aynı soyri i~·.Jomedi. Yani lmpHuli.st ürotim Wşkileri bütün
üllcolcn!e n•;zı:trnanlı tio[;u.p, hakim olamadı. Örneğin Avrupa ülkı)
i~n·indclci lmpicaJizm. fıxloal üreLiııı ilişldh.ırini tusfiY,o odip, komh go--
1h;itrü:ıiıı en üst ytıp;';ı olnn ulusal devlot çen;ovesi içed::dııd;; ol;juıı­
lahm,11ctnykmı, ıbya ve AfriLa'da kapitalJzm öncesi üretim ilişki- ·
lt;rj ht>J\im clııruındnyJılnr. Anıu öyle bir dönem geldi ki. Avrupıt'nın
özc·üriüt~üı:·cJ iwvw;:::n ulusinn ezen ulmılnra, omporyulist yngınucı

l[Q

ı

ı

\
ı

www.a
rs

iva
ku

rd
i.o

rg

uluslara dönüşt.ülor. Böylece bu uluslarda tüus<ıl devlot çcrçovcsi es·

Id anınmını yitirdi vn üı·etici güçlerin gol>i~iıni önündcl<i engel du­

rınnıına g0ldi. Art.ıl< bu uluslanlu. }{apitnlizmin geli'jip, olgunl;işması

t;iircci. lmpit.nli;.min çöküş sürecine, içc,·risinde sosyalizmin güç'lü ön­

cüllol"ini barındının süı·ecc dönüştü. Fakat ötoki uluslar ne durum­

dnydılar? l!:il.O Lenin'in aşağıdaki spzleı-i, kapitalizmin evrenso} ilü

oğilıimino bağlı olarak, milli moselenin dünyanın hor yerinde aynı

lw.lıpln.r iÇinrio ele nlınaımyııcağuıı gösteriyoı· :

«Ulusal dnvlet.lcr l{ö~;t.el< vs. haline geldi dt>H"ken neyi lwstodiyo·

nız? Aklımıza gfllif?miş lwpitnli.-:;t ülkeler, hep:;inden önce de Al-

nuuıya, Fmıısa. fngllt.cre.. J;~eliyor (......) Bu ülh·elenle tarihin bir

sonrnld ndımı fuı-.klı bir adıımlır. özgürlüil;ünc lnı.vuşmuı? uluslar ezen

nluslnnJ, (mlporya.Ji~;l. yağmacı uluslara «kapitalizmin çökü.ş arife­

shnden geçen uluslnnt dönüqnıüşlerdir. Peki diğer uluslar ne durum­

dadır (...) Bizim tezierirniz kendi kaderini tayin etmeyi ele alır·

kon, somut ola~bilnıel\ için on az (......) üç tür farklı ülh:eyi ayırdet-

mmniz gm·elüi(;ini tespit. otmoktndir. (Enıpı~rya.list Ekonomizm, S. -11,

nbç)

Domol< ki Leniıı, knpit.aliznıin güst.erınüı ohlugu iki ovnını;ol Cf"ti.­

lirne bnj{lı olamk vo özellikle dn son c,c~i!inıin ompfıı·y~:ılizınle bir·lik

f:e lu:ı:mnchtT,ı somut faxklıhklnn göz önüne alarak dünyarlald ülkeleri

üç kat.cgoridfJ ele alınnkt.a ve daha sonra göstereceğimiz gibi Lenin,

bumı. göre prolot.erynnın görevlerini do tospit otnınktodir. Emper-·

yo.lizm oJgus~ınun, ikinci etY,ilimi çeşitli fcırldıhldnrn büriindiirmesiylt:

iilkolorin farklı ko.tegorilerdo doğcrlendirilmosinde önemli bir elkon

olmam nedeniyle milli moselEmin do oınporyalıiznı tahliline dı:ıyandı­

nlmnsı kesin bir zorunluluktur. Çünkü milli mosele luı.pHulizınin

bir iiı·ünüdür, ı:ı.ınu milli. harolwtlor sHdoce kapitnlizmin bı-ışla.ngı­

cnır.laltıi il<tisndi---ı:ıiyasi ctlumlerin doğil; ayıu ı:tmınndıı. rmpcı·yaliz­

min ikt.imHH --siyasi otlcen]erlnin {le üı·iinü olaı·n.lt oı·taya çıkmaktadır.

Bu btıkıs açısıyla şu söylenebilir: Diğer rneseldorde olduf~u gibi mil-

• li mosele progmrnı inşnı:tsında du Lenin'ıin emperyali";r.m tahliline da·

yn.nmamnh, bu mesoledeki sapmaların Hsas kaynağını oluf?lurnıak··

to. dır.

Yuko.rda da. iza.h r)tmeye çalışl.ı(:{ıınız gibi, kapil.alizmin cloğwı

. ve r,eli~imine bağlı olarak göstermiş olduğu ihi ei~il>imin nispeten

kondi!f)rino uygun biçimler içinde golişmesi, Avrupa'yı, istil\ı-arlı m:ı··

li dovl~tloriıı lwnılmnş olması bnkımındaıı dünyanın,
 örne~in Asya

ve Afri!vı gilıi yerlerindon ayınyordu. Çünkü lnıralnr, ompornLizmin

ortnyfl. çıkışıyla. özellikle ikinci evrensel eğilimin bü.ı-iinmüş oldugu

ı aa

www.a
rs

iva
ku

rd
i.o

rg

farklılıklar nedeniyle milli hareketler ba.lumından da farldı özelUk
lere büründüler. Bu somut farklıiıldan göz önüne alan l.eııin, dün­
yanın belir1l bir tablosunu şöyle koyuyor ve bunu göremiyenleı·i
a.zarlıyordu

«Doğu Avrupa'da ve Asya'da burjuva demokratik devrimler do­
nemi, ancak 1905'de başladı. Rusya'da, İran'da, Türkiye'de ve Çin'­
deki ihtilaller, Balkan savaşları--işte Doğu'muzda·ki, bizim dönemi­
mizin dünyn ölçüsündaki olaylar zinciri böyledir. Ve ancak kör
olanlar, bu olaylar zincirinde, seri halinde aynı ulustan oluşan ba­
ğımsız devletler lmrma yolunda çaba gösteren burjuva demoln·atih
ulusal . harelcetlerin uyanışını göremezler.,. (UK1H, S. 66, abç.)

SORUNUN SOMUT TARİHSEL KONUMU

.. Herhangi bir toplumsal sorun incelendiğinde, o sorunun, belirli
(açL) tarihsel sınırlar içinde formüle edıilmesi. ve eğer özel olarak
bir ülke sözkonusuysa (örnegiiı belirli bir ülke için ulusal p;ogram
gibi) o ülk<::yi öteki üllı:elerden ayııı tarrllısel dönem içinde a,yırdeden
ozollilderin hesaba lw.tılması. marksist teorinin kesin bir gereği
dir." (Lenin. UKTH, S. uo)

Lenin, Husya'da marksistlerin ulusal programını tartışırken Ro­
sa Luxemburg'un meselGyi ele alışmda düştüğü temel yanılgının e­
sasını bu sözlede--yani meseleye bu bakış açısıyla. bakmadığı içln­
özetlenı.eJ{te ve bununla birlikte, çeşitli dönemlerde ve çeşitli ülke­
lerele milli mese!enin neden temel farlı:lılıklar gösterdiği meselesinin
anlaşılmasının anahtarını vermektedir. Bu temel farklılıJdurın kay­
nuğ-ı milli hareketlerin coreyan ettikleri tarihsel dönemin]{endine
özgü somut özellikleri ve bununla bağ içinde milLi hareketlerin gös­
termiş oldukları iktisadi-siyasi etkenlerdir. Bu iktisadi-siyasi et­
kenlenin somut olarak incelenmesi o milli hareketin niteliği, özü ve
yönelimi hakkında belirli bir kavrayış kazandırır. Ancak bu. ikti­
sacli-siyasi etkenierin somut olarak incelenmesi, herşeyden önce
.. genel tm·ihsel ve somut koşullar .. ın hesaba katılmasım gerek­
tirmektedir. Ayrıca, bu çerçevede ele alınacak belirti bir ülkenin!,
hangi tar}hsol dönemden geçmekte olduğu, ve o belirli ülkenin, o
.1elirli dönernde ulusal sanınurnın ve hareketlerinin somut özellik­

lorinin ne olduğu ... " da (Lenin. UKTH, S. 61, açL) incelenmelitlir.

101

Tarihsel dönemden anlaşılması gerekon ise, belirli bir milletin

ortaçağ düzeninden burjuva demokrasisino, burjuva dı;tmokrasi-

www.a
rs

iva
ku

rd
i.o

rg

sinden proleter demokrasisine giden yolda ulaşııuş oldu~u aşama ... •
(Lenin, DUKH. S. 285, abç) nın tespit edilmesidir. Ancak, belirli
bir milletin genel olarak geçmekte olduğu tarihsel aşamanın tespit
edilmesi yeterli değıHdir. ·Bundan ayrı olarak, o milletin ötekilerden
ayırdedici özellikleri bakımından göstermekte olduğu farklılıkların
göründüğü tarihsel aşamanın tespit edilmesi de gerekmektedir.
Bunun da özellikle ekonomik verilerin eksiksiz bir değerlendirmesi­
ne dayandığı açıktır. Bütün bunlara bağlı olarak milli hareketin
f>Omut değ·erlendirilmesi de, bu çıkış noktalarının somut özellik­
lerinin ışığında ve aynı zamanda milli hareketin kendıine özgü özel­
likleri ve niteliği gibi etkenierin incelenmesini gerekt,irir.

Marksist ulusal programın konuluşunda bu sayılan noktalara
sıkı sıkıya. bağlı kalmak zorunludur. Aksi U$dirde ortaya çıkan şey
marl<:sist ulusal programın dışında her şey olabiLir. Ayrıca berrak
tespitler yapa.bilmek ve milli hareket karşısındaki tavrı belirlemek
ıiçin, bu noktaların tahliliyle birlikte, Lenin'in «ÜÇ ülke tipi» tah­
liline sarılmak gerekir. Çünkü Lenirfin bu tahlilinde belli başlı üç
ı.ipe ayırdığı ülkelerin geçmekte olduklan tarihsel aşamaya bağlı
olarak milli hareketlerin kendilerine özgü özellikltn·,i ve proleter­
yanın görevleri somut. olarak görülmektedir. Öyle ki, Lenin'in bu­
rada yapmış· olduğu tahliller, milli meselanin somut tarihsel konu­
luşunda başlı başına parlak bir hareket noktası oluştunnaktadır.
Bu tez,in iyi kavrauması açısından Lenin'in söylediklerinin bütününü
buraya alıyoruz :

•Bu bakımdan-Ulusların kaderlerini tayin hakln bakımından-­
ülkeleri belli başlı üç tipe ayırmak gerekir.

«Birincisi, Birleşik Devletler ve Batı Avrupa'nın gelişmiş kapi··
ta..Iist ülkeleııi, Bu ülkelerde, ilerici burjuva ulusal hareketler çok­
t~n sona ermiştir. Bu büyük uluslardan herbiri, hem sömürgeler­
de, hem kendi ülkesinde başka uluslan ezerler. Bu egemen ulusla­
rın proleteryasının görevi, 19. yüzyılda İngiliz proleteryasının İrlan­
da ile ilgili görevinin aynıdır.

«İkinoisi, Doğu Avrupa : Avusturya, Balkanlar ve özellikle Rus­
ya. Burada burjuva demokratik ulusal hareketleri geliştiren ve
ulusal savaşımı yoğunlaştıran, özellikle 19. yüzyıl olmuştur. Bu ül­
kelerdeki proleteryanın görevleri, hem kendi burjuva demokratik
reformla.nnı t.amanılamak, hem başka ülkelerdeki sosyalist devrime
destek olmak bakımından uluslann kaderlerini tayin hakkına ••·-

186

www.a
rs

iva
ku

rd
i.o

rg

hip çıkm.a.dan yeııine get.irilemez. Burada en çetin ve en önemli gö­
rev, ezen uluslann işçilerinin sınıf savaşımını, ezilen ulusların işçi­
lerinin;ldyle birleştirmektır.

"Üçüncüsü, Çin, İran ve Türkiye gibi yarı-sömürge ülkeler ve
tüm sömürgeler, ki bunlar bir milyarlık bir nüfusu barındırmakta­
dır. Bu ülkelerde, burjuva demokratil;t hareketler ya henüz baş­
lamıştır, ya da bu hareketlerin aşacakları daba l.lZUİı bir yol var­
dır. Sosyalistler, yalnızca sömürgelerin ödünsü.z olarak derhal ve
kayıtsız· şartsız kurtuluşunu istemekle kalmamalıdırlar (ki böyle
bir istem, siyasal dfadesinde, ulusların l{aderlerini tayin hakkını
tanımaktan başka bir anlam taşımaz), onlar tm ülkelerdeki ulusal
kurtuluşu amaçlıyan bu:İiuva. demokratik hareketlerdeki daha dev­
rimci olan ögeleri en kararlı bir biçimde desteklemeli, bu ögelerin
kendilerind ezen emperyalist devletlere karşı (a,çL) ayaklanışına
(eğer böyle bir şey varsa, devrimci savaşına) yardımcı olmalıdırlar ...
(UKTH, S. 151--152, abç).

Leı~in'in buradaki tahlilinden ne anlaşılmalıdır?

Lenin, burada herşeyden önce, ülkeleri en genel hatlarıyla tas­
nif etmekte ve üç tip içerisinde incelemektedir. Sorun genel olarak
lwnulup formüle edildiği ıçın, Lenin'ind~ belirttigi gibi «her ayn.
ülkeyi aynca tartışmak imk:ansızdı,. (Emperyalist Ekonomizm, S.
42) ve bu yüzden tipierin birbirlerinden ayrılınasında bazı temel
kıstaslar kullanıldığı için; aynı tip içine giren ülkelerde kendi arala.- .
rında bir takım farklılıklar taşıyabilirler. Bu nedenle, aynı tipler
içindeki ülkelerde diğerlerinden ayrıldıkları farklılıklar temelinde
mutlaka inceİenmelidir. Çünkü bu farklılıklar du milli mesele­
nin somut konuluşunda belli bir takım ayrılıklara yol aça.bilirler.
Örneğin, aynı tip içinde sayılmış bulunan Avusturya burju~a de­
mokratik devrimıin esasta yapılmasıyla Rusya'dan ayrılıyordu. Bi~
lindiği gibi Rusya'da burjuva demokratik devrim henüz sürmekte
idi. Bu özelliği yüzünden Avusturya'da milli mesele demokratik re­
formlar alanına girebiliyordu.

İlı.:inci olarak, o zaman açısından konulan ikinci tip ülkeler, ar­
tık konulduğu biçimiyle ele alınamaz. Çünkü ikinci tip ülkelerde

1
ı,

1900'lerde başlıyan ve giderek gelanılişmekte olan burjuva demokratik , 1

hareket vardır, ve bunu tamam a görevJ, proleterya devrimine
sıkısıkıya bağh olarak marksistlerin gündemindedir. Oysa bugünki
durumda, burjuva demokratik hareket bu ülkelerde tamamlanmış-
tır, yada esas itibariyle tamamlanmıştır ... Gerek birinci ve gerekse
ikinci Dünya savaşları sonucunda Orta Avrupa, Doğu Avrupa

www.a
rs

iva
ku

rd
i.o

rg

ve Balkaniann siyasi haritalan her bakımdan değişikliğe uğradı.
Buralarda bir dizi burjuva devletler kuruldu. Daha sonralan halk
demokrasileri de burjuva diktatörlüklerine dönüştüler. Emperyalist
rekabet koşulları tarafından belirienan yeni sınırlar çizildiğinde.
yüni devletlerin doğuşu ile birlikte bir dizi milli azınlıklar sorunu
da çıktı. Ve bazı milliyetler (Yugoslavya/daki milliyetler gibi) em­
peryal).st sınırlar içerisinde kaldılar. Kısacası, Lenin'in ikinci tip
ülkeler içinde saydığı ülkelerde milll mesela, ya burjuva yön­
temlerle çözüldü ya da yeni bir tarihsel temel üzerinde, emper­
yaJist baskıya karşı sürmektedir.

Üçüncü olarak, geleceğin meselesi olarak görülen yan-sömür­
gelerdeki bağımlı milliyetler meselesinin ayn bir alan~ incelenmesi
gerekir. Çünkü bu mesela, hu ülke aynmlarmda açıkca görülme-
mektedi:ı·. ·

Dördüncü olaralc, üçüncü tip ülkeler içinde, bütün yarı-sö­
mürgelerle birlikte bütün sömürgelerde konulmuş olmasına rağmen,
küçük devletlerin hafif bir yaygınlık gösteren sömürgelerinin yerini
açık seçik belirtmek gerekmektedir . (Buraya kadar anlatılanlar ve
daha anlatamadıklanmız, Kürdistan'ın üçüncü "tip ülkeler Jçinde ele
alınması gerektiğini ortaya koymaktadır. Ancak bu meseleye daha
ya·kından hakmak geerkiyor ki, bu ileriki sayfalarda yapılacaktır.)

Beşinci olarak, Lenin'in bu ülkelerin ayırdedilmesinde ınıilli
hareketlerin özelliklerinin incelenmesini esas aldığı ve proleterya­
nın bu ülkelerdekıi milli hareketler karşısındaki görevlerini belir­
lediği açıkca görülmektedir. Ancak üçüncü tip ülkelerdeki proleterya
nın görevlerinin açık olarak belirlenınediği de görülmektedir. Bunun
nedenlerini ve daha, sonraki yazılarında, özellikle de 1920 tezlerinde
üçü~cü tip ülkeler proleteryasının görevlerini tespit ·eden Lenin'in
bu tutumu, kapsamlı bir şekilde bağımsız örgütlenmenin ele alın­
dığı bülümde incelenecektir. Çünkü, Lenin'in söz konusu olan yazı­
ları ve tezieni bağımsız örgütlenmenin dayanacağı esası oluşturmak­
tadır. Ancak burada şunları söyleyebiliriz :

, Lenin, üç tip ülke aynınma ilişkin tezlerini 1916 yılında for­
müle etmişti.. Buna bağlı olarak, emperyalist savaş ve Büyük Ekim
Devriminin arifesinin özgül şartlarını değerlendiren LEmin, daha o
zaman yeni tarihsel dönemi tespit etmiş ve buna ilişkin tezleri az
çok fornıüle etmişti. Kaçınılma.z geleceği parlak bir şekilde görerek
formüle ettiği bu tezlerde. yeni. tarihsel dönemde milli meselanin ka­
zanacatı farklılıklara işaret etmişti. Leain, bu döaemde de sömür-

www.a
rs

iva
ku

rd
i.o

rg

gelerin uyanışı meselesinde burjuva. :perspektüin iflas ettiğini anla­
mış ve bütün dikkatini dünya, proleter devriminin yararına olarak
ezilen milletierin bağırlarmda taşıdıklan devrimci imkanları kul­
'anmak meselesi üzerinde toplamıştı. Her geçen gün emperyalizmin
cephe yedekliğinden çıkmaya yüz tutan ezilen milletierin bu uya­
nışını dünya proleter devriminin yedeği haline getirmenin yollarını .
ve imkanlarını gözlemekte olan Lenin, sömürge siyasetini <!barı~çı ..
bir tarzda «halletme» hayalleri yayan, deıin ~deolojik köklere sahip
akımların tersine, dünyanın ezen ve ezilen kesimlerindeki devrimci
hareketleri bi.rıbirine yaklaştıran ve onları birleştiren somut gerçeğe
dayanara..k, bu meselanin canalıcı yerini bulmuştu. Burada tayin e­
dici mesele, emperyalizm. emperyalist savaş ve Ekim devrimiyle
birlikte derinlaşan ve su yüzüne çıkan çelişmelerin bic sonucu ola~
rak~ sömürgeterin ve ezilen halkların hareketlerinin tarih sahnesine
artık bağımsız devrimci bir güç olarak çıkmış olmasıydı, ve Lenin
bunu şöyle ifade ediyordu:

«Burda, ayrıca sömürgelerdeki hareketin anlarnma parmak
basmak istiyorum. Bu konuda bütün eski partilerde, ilcinci ve iki
buçukuncu Enternasyonallere bağlı' bütün bur·juva ve küçük bur­
juva işçi partilerinde bir zamanların gözü yaşlı fikirlerinin kalıntı­

larını görüyoruz: ezilen sömürge ve yarı-sömürge halklarına derin
bir yakınlık duyduklarını belirtmekte ısrar ediyorlar. Sömürge ül­
kelerdeki hareket hala önemsiz bir milli hareket ve tüm. barışçı bir
hareket olarak görülüyor. Oysa hiç te öyle değil. Hareket Yirminci
Yüzyılın başından beri büyük bir değişlkliJ' geçirmiştir; milyonlarca
ve yüzmilyonlarca insan, gerçekte dünya nüfusunun ezici çoğunluğu
şimdi artık bağımsız. faal ve devrimci etkenler olarak ileri atılmak­
tadır. Açrkca. ortadadır ki, dünya nüfusunun çoğunluğunun hareketi
başlangıçta milli kurtuluş hedefine yönelmişken, dünya devriminin
yakın savaşlannda, kesin sonuç alınlacak savaşlarçla, kapitalizme ve
emperyalizme cephe alacak ve belki de umduğumuzdan çok daha
devrimci bir rol oynayacak.,. (DUK:H. S. 361-362. abç)

Tarihin diyalektiği Lenin'in bu parlak öngörüsünü bütünüyle doğ­
ruladı ve her geçen gün doğrulamakta devam ediyor. Ezilen dünya­
nın birbiri peşisıra. ayaklanan halkları emperyalizme tayin edici
darbeler vurdular ve vunnııkta devam ediyorlar. İşte, Lenin gibi
büyül\: bir usta Ekim devrıimine yol açan del'in çelişmeleri, yalnız

Rusya ile sınırlı olarak değil, fakat bütün dünyayla, bu arada ezilen
dünyayla ilişkili bir bütün halinde alıp incelemesi sonucunda, üçün­
cü tip ülke proleteryalarının görevlerini de açık seçik bir biçimde

ı
·.1

!

: 1

!1

j \

1

ı
1

www.a
rs

iva
ku

rd
i.o

rg

ortaya koymuştur. (Bunu daha ileriki sayfalarda ele alacağız) Ba­

zıları. burada. söylenenler üzerine yaygarayı basa.ca.klar, «Lenin'de

bğımsız ötgütlenmeyi haklı çıkaraıbilecek tek bir cümle dahi bulu­

namaz ... vs." diye! Ama diğer ustalarİn olduğu gibi Len:in'in ölüm­

süz tezleri de, onların içinden «teoıik» gıdalarını almak, meraldarını

gidermek ve dar kalıplar içindeki cümleleri aramakta olanları

için değil, bu tezlerden devrini için gerekli olan yol gösterici öner­

meler elde etmek istiyen komünistler içindir.

GENELLiKLE EKİM DEVRİMİ ÖNCESI VE SONRASI DİYE

BİLİNEN fKf TARİHSEL DÖNEM MESELESi

Bu meseleye, herkesçe bilinen, ulusal sorunun gelişmesinde gös­

termiş olduğu tarihsel olarak oluşmuş bulunan üç döneminin (Batı'­

da feoda.Jizmin tasfiyesi, kapitalizmin zaferi dönemi, emperyalizmin

belirme dönemi ve Ekim devrimiyle birlikte ulusal ·baskının kalkmış

olduğu dönem.) İl'k ikisinin birıbirinin benzeri ve b.irbirinden a.yn

yönlerini koyarak girelim.

flki iki dönemin ortak özel1iği şudur: Her iki dönemde de mil­

letler baskı ve sömürü altındadırlar; bunun sonucunda ulusal sava­

şım yürürlükte ve ulusal· sorun da çözülmemiş olarak kalır. Ara­

lanndaki ayrılık ise şudur: Birinci dönemde. ulusaf sorun ayrı

a,yrı alınmış çokuluslu devletler çerçevesinden çıkmaz ve yalnızca

a?. sayıdaki Avrupa'lı milliyetleri kapsar. Oysa ikinoi dönemde u­

lusal sorun. devletin iç sorunu olmaktan çıka.rak, birçok devleti il­

gilendiren sonın durumuna, tüm haklarından yaradanarnıyan mil­

letleri boyunduruk altmda tutmak, Avrupa dışındaki yeni halklan

kendi etkileri altına. almak isteyen emperyalis1i devletler arasındaki

savaş sorunu durumuna dönüşür. Böylece, eskiden yalnızca kültürlü

ülkelerde bir önem taşıyan ulusal sorun, bu dönemde yalıtık nite­

liğini y,itirir ve genel sömürgeler sorunu ile kaynaşır. Ulusal bas­

kının gelişmesinin ikinci aşamasında, burjuva toplum, ulusal boru­

nu çözmek, halklar arasına barışı getirmek biryana, tam tersine ezi­

len halkların, sömürge ve yarı-sömürgelerin devrim har~ketini hız··

landırmış ve emperyalizme karşı savaşan güçleri çoğa.ıtarak, onları

tek bir cephede birleştirmiştir.

Emperyalizmin belirmesiyle birlikte şekillenen, ama esas ola­

rak 1914-1918 yılları arasında yer alan bu etkenierin incelenmesinin

Ekim devrimine ve onun sonuçlarına kadar uzatılınası sonucunda iki

tarihsel dönemin benzer ve ayrı yanlan ortaya çıkar. Bu yıllar ara-

189

www.a
rs

iva
ku

rd
i.o

rg

sında . Ekıim OeYrimi ön planda rol oynadığı için iki tarihsel G.ön•m
aynmı da bu tarihe (1917) ilişkin olarak ele alınmaktadır. İki tarih­
sel dönemin varlığı, milli meselentn konuluşunda ve bu Ud tarih$el
dönemde uygulanan farklı siyasetler giıbi meselalerde Marksistlerle
her türden oportüruist ve revizyonistler arasında var olan derin
Uke ayrılıklannın giderek berraklaşmasını beraberinde getirdi. tki

, tarihsel dönemin yorumlanışı ve bu farkh yorumlardan kaynaklanan
farklı siyasetlerin izlenmesi, bu ilke ayrılıklarının temel nedeni ol­
maktadır. Bu yüzden meseleye daha yakından bakmalıyız... ·

Proleterya devrimi meselesi, sömürgeler meseles:i ve sınırlı da
olsa devrimci milli ayaklanmalar, vb. etkenler Ekim devrimi önce­
sinde de şu veya bu şekilde bulunmakta idi. Bunun için marksistler,
Elcim devrimi öncesinde de milli meseleyi mutlak anlamda bir "'iç"
mesele olarak görmüyor, sömürgeleri bu perspektifde ele almıyor ve
dolayısıyle milli meseleyi proleteryanın mücadelesinden tecrit edil­
ıniş halde görmüyorlardı. Yani; aşağıda da göreceğimiz gibi, mark­
sistler ·açısından her iki dönemde de milli meseleye Uişkin ilkesel
görüşler aynıdır.. ~e var ki, her iki dönel!lin devrim perspektif­
lerinin farklı oluşu yüzünden, marksistler, aynı ilkesel görüşlelin
hayata geçirilmesihde farldı siyasetler yürütmüşlerdir. Bu iki dö~
nemin devrim perspektiflerinin değişmesi, ulusal sorunun tarihsel o­
larak doğurmuş olduğu üç döneminin gelişme seyri tarafından belir­
lenmektedir. Buna ilişkin olarak, Ekim devrirpi öncesinde şu veya btı
şekilde var olan proleterya devrimi, sömürgeler, deyrimci milli ayak­
lanmalar, vb. gibi etkenierin bazı tarihsel olayların ürünü olarak
şekilenmesiyle yeni tarihsel dönem açılmış oldu. Stalin bu geçişi
sağlayan tarihsel olaylan şöyle sıralıyor {

.. uıusal sorunun genel sömürgesel sorun durumuna gelişmesi,
tarihsel bir rastlantı değildir. Bu gelişme, ilk olarak emperyalist sa­
vaş sırasında, savaşçı güçlerin emperyaJist gruplarının, ordu birlik­
lerini oluşturmak için gerekli insanlan sağladıkları sömürgelere baş
vurma zorunda kalmaları gerçeği ile açıklanır. Bu sürecin, emper­
yalistlerin, bu geri kalmış sömürge halklarına Jca~ımlnıaz ça~rıda
bulunmaları sürecinin, bu halklan ve bu aşiretleri kurtuluş sava­
şının yoluna sokmaktan geri kalamıyaca.ğına lmşku yok. Sonra u­
lusal sorunun genişlemesi, tüm yeryüzünü önce küçük kıvılcımlaı·, da­
da sonra kurtuluş hareketi aleviyle tutuştuı·an genel sömürge sorunu
durumuna geliştiren ikinci etken de, emperyalist grupların Türkiyu'­
yi paylaşma ve devlet olaral{ varlığınla son verme girişimleddir. Müs
lüman halklar arasında, en gelişmiş devlet olan Türkiye buna kat-

190

;\1

li
lı
1
1
i
1
i
1

www.a
rs

iva
ku

rd
i.o

rg

'' ı
' r
: f

!
•' ...

; '
1'

lanamazdı; sa~aşım bayra~ kaldırdı ve emperyalizme karşı Do­
ğu htiıklannı kendıt yötesinde topladı. Üçüncü etken, emperyalizme
karşı savaşımı bir dizi başarı kazanan ve, doğa.l olarak Doğunwı
ezilen halklarını esinleyen, onları savaşıma yönelten, böylece onların,
İrlanda'dan Hindistan'a kadar ezilen halkiann ortak cephesini kur·
malannı sa~lıyan Sovyet Rusya'nın ortaya çıkışıdır .• (Marksizm,
ulusal sorun sömü:ııgeler sorunu, S. ~27-128, abç)

Böylece, Marksistler, milli meseleye b8ikış açılannı değiştAroiler.
Yani eski tarihsel dönemde, genel planda Avrupa uluslan çerçeve­
sinde ve dünya demokratik hareketinin bir parçası olarak, ·özel
planda ise, bir devletin dç sorunu olarak, o devlet çe:ııçevesi içerisin­
deki demokratik devrimin bir parçası olarak görülen' milli mesele,
bundan böyle sömürgeler meselesi olarak, emMryalizme karşı

genel mücadelenin bir parçası olarak, devlet
1

iç·i bir sorun olarak
değil, bir çok devleti ilgilendiren bir sorun olarak ve hepsinden ö­
nemlisi dünya proleter devriminin bir parçası olarak göıiilmey~ J~ıiS"
landı. Bu yüzden, yeni tarihsel döneme geçişle birlikte ~(l·hi:ı.t'ta on.­
dan önce Marksistler, milli meseleye ilişkin 1lkesıol görüşlerini yeni
şartlara uygulama temelinde bütün milll meselelere uygulanablle­
cek yeni siyasetler tespit etttl~r: ·

Bu yeni siyasetler, iki t~,.,uıser··dönemin kapsam bakımından
birbirlerinden aynldıkları• ıı.yhı devrimci ilkeler üzerinde yükselen
farklı siyasetlE!rin . .ır:.-v'lılü veya; uygulanmakta olduğu somut milli
meselelerdeki. ı,,.ğtilanışlan bakımından da marksistlerle her tür­
den reviyo~)sti birbirinden aYırdedecek özellikler taşımaktadır.· Ya.-

.· iH · inilP inesel en in konuluşunda, ikinci Enternasyonal revizyonist­
Je~,_:ie var olan derin ilke aynhkla.rının bir devam olara}{, yeni
~nhsel dönem ve bu dönemde tespit edilen yeni siyasetlerin kabul
eelilmesi veya uygulanış biçimleri arasındaki aynlıklar da ortaya çık­
m~~tadır. Çünkü yeni tarihsel anlamına uygun olarak ele alınmayan
mıllı meseleler eninde sonunda eski anlamı ile ele alınır ki bu da
milli maseledeki sapmaların kaynaklanndan biridir. '

Öt~ yandan bu meseie ele alınırken kimileri tarafından, bazen
aralannçla hiç· aYrılık yokmuş gibi, bazen de her iki dönem, kap­
samlan bakımından aynıymış glbi gösterilmekte ve hatta mark­
si.stıer'in her iki dönemde de aynı olan genel siyasi, dlkesel görüşleri­
nın çarpıtılma.sına kadar ileri gidilmektedir. Oysa Stalin, milli me­
seleye ilişk,in olarak marksistlerin her iki dönemde de aynı ilkesel
görüşlere sahip olduğunu çok açık olarak belirtmektedir :

191

www.a
rs

iva
ku

rd
i.o

rg

"Burada, ulusal sorwıa ilişkin Körüşlerimizde, saJcın ilke b~ı­
ınmdan değişen b4' şey olduğunu &österen bir belirti olmasın? Hayır,
ulusal sorun üzelindekıl llkesel göıiişlerimiz Ekimden önce ne ise
Ekimden sonra. da o k.a.ldı. Ama ıo. Kongreden bu yana, uluslararası
durum, bugün deVIimin en büyük yedeklllderi olan Doğu ülkeleri­
nin rolünün bir peldşmesi anlamında; değitiklik gösterdi. (MUS$S,
S. 182, aıbç.)

Demek ki, komünistlerin milli mes$leye ilişkin llkesel görüşleri,
her iki dönem!ie de aynı olmasına rağmen, bazı çelişmelerin de­
rinleşmesi şonucu açığa çıkan somu~ değişi·klikler yüzünden, buna
uygun siyasetler belirlemektedirler. Bununl.ı birlikte, komünistlerin
ulusal sorunu koyuş biçimleri ve tespit ettikleri yeni siyasetler de,
İkinci ve İkıi Buçukuncu Enternasyonal revizyonistleri ve onlarm
takipçilerinin koyÜş hiçimlerinden farklıdır; aralarında kalın çiz­
giler bulunmaktadır. Bu bakımdan ulusal sorunu koymanın yeni
biçiminin en karakteristik yönlerini ve marksistlerin ulusal sorunu
koyuş biçimiyle her türden revizyonistin koyuş biçimi arasına ve
aynca, ulusaf'soıoun~n eski ve yeni konul~u arasıpa kalın bir sınır
çizgisi çeken ayırdedici gostorsal~ri olarak başlıca noktalan beitr-
Iemek gerekir. ·

Birincisi, parça olarak uıı..o:.ıd sorun, bütün olarak sömür­
geterin kurtuluşu genel sorunuyla kaynı:ı..."'nıştır. İkinci Enternasyonal
çağında, ulusal sorun, her zaman salt «uyg....,~ uluslara ilişkin dar
bir çerçevede ele alınıyordu. Asya ve Afrika halkıc.~ 11ın en acımasız
sömürgeci baskı altında oluşları, kan ve vahşet_ içino"' v~şanı.al~n.
bu «sosyalistleri» ilgilendirmiyordu. Avrupa'nın beyaz hw{darı iie ·--­
Asya ve Afrika'nın siyah halklan bir türlü aynı kaba konuliı.~vor
ve böylece her ne kadar görünüşte Avrupa'daki milliyetlerin ku+,
tuhışlarından bahsediyorlardıysa da, sömürgelerin kurtuluşu sorunu , , .
sorun olarak bile görülmüyordu. Onl~r Avrupa'da ulusal boyun·
duruğun kaldırılmasının, Asya ve Afrika halklarının emperyalizmin
boyunduruğundan kurtulmalarından geçtiğini görmek istemiyorlar-
dı. ! «Ulusal sorunun sömürgeler sorunu ile bağlılığını ortaya ilk
koyanlar komünistler oldu; onlar bu soruna teorik bir dayanak
verip, onu pratik devrimci eylemlerinin temeline koydular. Bunun
sonucu, aklar ile karalar arasındaki, emperyalizmin «kültürlü» 'Ve
«kültürsüz» }{öleleri arasındaki duvar yıkıldı. Bu durum, gel'i kal-
mış sömürgeler ile ilerici proleteryanın ortak düşmana, emper·yalizıne
karşı savaşırnlarını düzene koyma işini. büyü·k ölçüde kolaylaştır··

mıştır.» (MUSSS, S. 139, abç.)

192

www.a
rs

iva
ku

rd
i.o

rg

İkincisi, ulusların kendi kaderlerini kendilerinin ·ta.yin etme hak­
kı belirsiz sloganı, uluslar ve sömürgeterin aynlma, bağımsız devlet­
ler kurma belirgin sloganı ile değiştirilmiştir. İkinoi enternasyonal
revizyonistleri tarafından, bu slogan en iyi durumda özerklik hakkı
olarak yorumlanmaılda idi. Onlar tarafından bu slogan, aynlma hak­
kı dıştalanarak egemen uluslar- için siyasal iktidan kullanma ayn­
caJığı biçimine dönüştürülmüştü. Emperyalistler de bu sloganı kul­
lanarak ezilen halkların köleleştirilmesini meşrulaştırma çabaJan
içine girdiler. Daha sonraki olayların hızlı akışı, Avrupa devriminin
mantığı ve özelHkle de sömürgelerdeki hareketin büyümesi; gerici
bir nitelik kazanan· bu sloganın reddedilmesini ve yerine, komünistler
tarafından, tüm haklanndan yara.rlanamıyan uluslar ve sömürgeler
için, devlet olarak örgütlenme bakımından aynlma hakkına ilişkin
olarak formüle edilen sloganın konulmasını zorunlu kılıyordu.

·Bu sloganın değeri şunlara dayanır :

1 - Bu slogan, bir ulus emekçilerinin, bir başka .ulus emekçileri
karşısındaki Hha.ıkçı amaçlar konusunda her türlü Jtuşku nedenini
ortfıdan kaldınr ve, bunun sonucu, lrarşılıklı güven ve özgürce o­
nanmış birlik alanını hazırlar.

2 - Kaderini serbestçe ta.yin etme hakkı üzerine ikiyüzlüce
la.faza.nlık eden ama tüm hakiartndan yaradanarnıyan halklar ile
sö~ürgeleri, uyrukluk içinde, kendi emperyalist devletiert çerçeve­

, si içinde tutmaya çalışan ve böylece bu halidann ve sömürgeleıin
emperyalizme karşı savaşını büsbütün yoğunlaştıran emperyalistle­
rin yüzlerindeki maskeyi çekip çıkanr." (aynı eser,· S. 141, aıbç)

Üçüncüs'ji, İkinci Enternasyonal çağında, boyutlan son derece
küçültülm.üş ~ulunan, her zaman kendi başına ve geJecekt~ki .. pro­
leter devrım ıle bağlantısı dışında ele alınan ulusal sorun, sornurge­
ler sorununa ba.ğlı olara:k, serma.ye iktidan, kapitalizmin yıkılışı,
proleterya diktatörlüğü sorunu He yakın ve organik hağ içinde
ortaya konuldu. Bundan böyle mill~ masele dünya proleter dev­
riminin saıhası içerisinde ve onun bir parçası olarak ele alınır oldu.

~ • 1

«Ama. son 'on yıl, .ulusal sorunun bu >kavrayış biçimi'içinde yan­
lış olan, çürümüş ola.n ne varsa hepsini gösterdi. :Emperyalist sava.ş
ve şu son yıliann devrıimci pratiği bir kez daha ·gösteriyor ki:' .

ı -· Ulusal sorun ile sömürge sorunu, sermaye iktidanndan ..
kurtuluş sorunundan aynlmaz sorunlardır.

193

www.a
rs

iva
ku

rd
i.o

rg

· 2 -:--- Emperyalizm ... tüm haklarından yaradanamayan ulus­
ların ve sömürgeterin ·siyasal ve iktisadi uyruklaşmas• olmaksran
varolamaz.

3 - Tüm haklarından· yaradanarnıyan uluslar ile sömürgeler,
sermaye iktidan yıkılmadıkca kurtulamazlar.

4 -- Tüm haklarından yararlanamayaıı uluslar ile sömürgel~r.
emperyalizmin boyunduruğundan kurtulmadıkca, proleteryanın za­
feri sağlam olamaz. (aynı eser, S. 143, abç)

Dördüncüsü, çeşitli milJiyetlerin emekçi yıgmlan arasında zo­
runlu olan kardeşce bir işbirliği kurmak . için, milliyatıerin yalnızc:a
hakta değil, fakat aynı zamanda fiiliyatta da eşit olmalan için,
geri kalı:;nış milliyetlere ekonomik ve kültürel yardım yapmak ge­
reklidir. (Ki bu esas olarak başanya ulaşan devrimler alanına gir­
mektedir.)

Böylece i·kıi tarihsel dönemin anlamını, birbirinden ~ynldığı
ve birbiriyle benzeştiği noktalan genel hatlarıyla: ele almış bulunu­
yoruz. Marksist milli masele programının inşaası ve hayata geçiril- '
mesi, bu meseleye ilişkin olgulann açık bir şekilde kavranmasıyla
mümkündür. Bunun için yeri geldiğinde meseleye ilişkin olgul~
birer birer ve daha somut bir biç>irnde koymaya çalışacağız. Ancak
maselenin bir bütün olarak kavranmasına hizmet etmesi açısmdaıl,
biraz uzun olsa da, Stalin'den şu_ sözleri aktararak bu bölümü biti-

. riyoruz :

«Yanılgılarınızdan biri, ulusal sorunu ... kendi kenddne yeten,
yönelimi ve niteliği bir bütün olarak tarih boyunca değişmeyen bir
şey gibi düşünmenizdir. Onun için siz ... ulusal sorunun her zaman
aynı niteliği taşımadığını ve ulusal hareketin nitelik ve görevlerlııPı
devrimin değişik gelişme dönemine· göre değiştiğini göremiyorsunuz
(......)

«Rus marksistleri, ulusal sorunun, devrimirı gelişmesi genel
sorununun bir parçası olduğu ilkesini, devrimin değiş1k evrelerinde
ulusal sorunun değişik görevler ~erektirdiği turesini ve bu görev-
lerin her belirli tarihsel anda devrimin niteliğine uyması gerektiği · ~
ilkesini ve partinin ulusal sorunun değişik görevler gerektirdiği
ilkesini ve bu görevlerin her belirti tarihsel anda devrimin niteliğine

, uyması gerektiği ilkesini ve partinin ulusal sorundaki siyasetinin
bu unsurlara göre değiştiği ilkesini her zaman benimsemişlerdir. Bi-

194

www.a
rs

iva
ku

rd
i.o

rg

'

rinci Dünya sav&&ıfıdan önceki dönemde, tarih, o. zamanın görevi o-
larak, Rusya'da burjuva. demokratik devrimi gündepıe koyduğu za­
man, Rus marksistleri ulusal sorunun çöziimünü, Rusya'da demok­
ratik devrimin ya_zgısma bağladılar ... ,. (abç.)

«Bu dönemde partinin siyasetıi bu oldu ... (......)

«Bunu izleyen dönemde, Birinci Dünya savruıı döneminde, iki
emperyalist ittifak arasındaki uzun savaş, dünya, emperyalizminin
gücünü baltaJadığı zaman, dünya kapitalist sistemindeki bunalım en
aşın derecelere ulaştığı zaman, «metropollerin~ işçi sınıflarnun ya­
nınd~. sömürgeler ve bağımlı ülkeler kurtuluş hareketine .atıldığı
ve ulusal sorun gelişerek uluslar ve sömürgeler sorunu haline gel­
diği zaman, ileri kapitalist lllkalerin işçi sımfı ile ezilen· sömürgeler
ve bağımlı ülkeler halklannın tek cephesıi gerçek bir güç kazan­
dığı zaman ve bunun sonucu olarak sosyallst devrim tarih gündemi­
ne girdiği zaman, Rus marksistleri, bir önceki dönemin siyasetiyle
yetlnlemezlerdl; ve· uluslar ve sömürgeler sorununun yazgısını sos­
yaJist devrimin yazgısma bağlama gereğini duydular... (MUSSS, S.
326-327, a.bç) . .

195

www.a
rs

iva
ku

rd
i.o

rg

25.1.1180

Afganistan lşgali ve Gelişe~ . Dünyıa Koşul lan

, Özellikle sonbir ~aç ay içinde dünyadalti Ve:} bölgemizde~ du­
rumlar oldu,kça hızlı bir biçimde değişmektedir. Bq hızlı gel i şmel er ,
devrim ve karşı-devrim cephesinde süreklıi deği şen kombİ nezaml a
ra neden olmaktadır. Bu nedenle. sürekli geliş~n durumun l,zlen-

. mesi devrim ve karşı-devrim cephelerinde meydana gelen deği ­
şikliklerin incelenmesi ve bütün bunlardan uyguı:ı derslerin çı ka. ­
nl.a.rak, proleteryanın hareket çizgisinin tayin edilmesi önemli bir
devrimci görevdir. Bu yazı, özellikle dünyamızın son · birk;aç ayı n­
da meydana gelen değişiklikleri incelerneyi hedef almaktadır. :P\1
yazı. bu doğrultuda ele alınmış kısa bir yonımdur.

ı.

.Denilebilir ki, dünyanın güçler dengesind son birkaç ay çerisin­
de en köklü biçimde sarsan iki olay, Afganistan'ın Sovyetler : Pi r l i ği
tarafından işgali ve İran devrimidir. Bu açıdan yazımızın esasnH hı.1
iki olgun\ın incelenmesi oluşturacaktır.

Kruşçev-Brejnev dönek kliği uzunca bir süredir ·Güney Asya'
da denetim kurmaya. çalışıyorlardı. Bu nedeni& Hindistan ve Afga­
niBtş.n'ı ekonomik olarak kendıine bağlama, bu ülkelerdeki politik

- ve kültürel etkinliğini arttırmaya ö2el bir önem göstermişlerdi. Ko·
numuzu ilgilendiren esas ülke Afganistan olduğu için Hindistan'ı bir
yana hırakırsak, Rusya'nın bu ülkedeki yoğun faaliyetlerinin, 1978 ni­
nasmda gerçekleşen Tarakki darbesiyle doru!{ noktasuıa vardığını
görürüz. Bu darbeyle birlikte Afganistan'da iktidar Rus yanlısı
güçlerin eline geçmiş oldu. Bu bir anlaında Rusyanın sıcak deniz·
1ere inme ve özellikle Hint okyanusuna yerleşerek dünyanın bir

196

çok bölgMini ve bu arada özel bir stratejik konuma sahip olan
Orta-doğuyu kontrol etme planlannın ön-koşullarının yaratılma~
sı demek oluyordu.

Elbette lti, Rus sosyal--emperya.listleri, bu darbeyi dünya kamu­
oyuna devrim olara}(lanse·~edeceklerdL Nitekim Rus propagandası
dünyanın dö:rt bir taraJında, Tarakki ve onun «Nisan Devrimi..ni
öven propagandayı en güçlü biçi~iyle işledi.

Tarakki yönetimi iktidara. gelir gelmez, ülkede hızlı bir Rus­
laştırma süreci başlatıldı. Bu arada halkın dikkatlerini dağıtabil­
mek, ve dünya kamuoyunda prestij sağlayabilmek için, sözde bir
takım «toprak reformlan»na da baş vuran Tarakki yönetimi, güt­
tüğü Rus uşağı politikadan ötürü gittikçe teşhir oldu ve kendisine
karşı ülke içinde, özeiiikle dinci bazı aşiret reisierinin önderliğinde
bir muhalefet gelişti.

Bu muhalefetin yapısi, kapsa.dığı güçler ve sınıf niteliği hak­
kında derin bir analiz yapabilecek malzemeden yoksunuz. Bilgi­
lerimizin yetersizliği ve burjuva basınının verileri üzerinde bir
değerlendirme yapmak jsteıneylişimizden ötürü bu konuya derinle­
mesine girmiyeceğiz. Anca.k, en genel planda koymak gerekirse, ha­
reket, toplumun her kesimini kaplamış bir genel direniş hüviyetin­
dedir. Bu nedenle harekete işçiler, köylüler, şehir küçük-burjuvazi­
si, aydınlar vb. gibi devrimci-demokratik kesimler en aktü biçimriy­
le katılmışlardır. l:Junun dışında özellikle hareket içinde aktif ~ol
oynayan, ve çeş.ıitli aşiret reisleri, feodal beyler, burjuvalar ve din­
cilerden oluşan bir kesimin, gerici amaç ve özlemlerinin varlığına
ve bunlann ABD ve ÇİN sosyaJ-emperyalistleriyle, Pakistan'daki
faşist dik:tatörlükle ilişkilerinin olduğuna da değinmek gerekir. .

Özellikle belirtmek gerekir ki, Afganistan proleteryası bu di­
reniş içinde tarihi rolü olan devrimdeki hegomanyasını sağlayama­
mıştır. Bunun sebeplerinin tahlil edilmesi ayrı bir meseledir.

Afganistan'dakj direnişçilerin dunımu kaba taslak bu iken,
biraz da sosyal emperyalistler ve onların uşaklannın cephesine göz
atalım;· Tarakki yönetimine karşı başlayan hareket, 1979 yılı bo·
yunca hızlanarak devam etti. Muhalefet öylesine güçlü biçimde bü­
yüyordu ki, Takrakki rejimi tutunamaz oldu, kökünden salJanmaya
başladı. Sosyal-emperyalistler, elbetteki sıcak denizlere giden yo­
lun, böyle sallantılı iktidariann elinde olmasına göz yumamazdı. Bu
nedenle duruma müdahale etti. Tarakki yönetimini bir darbeyle
devirerek yerlne Hıfzullah Amin'i getirdi.

www.a
rs

iv

ak
ur

di.
or

g

Bu, Rusya'nın ve uşaklarının içinde bulunduğu durumu simge
liyordu. Çöküşe gitmekte ·olan bu güçle·r, kargaşa ve bozgun ortamı·
na girmişlerdi. Halkın muhalefeti geliştikçe efendiler ve uşaklan sı·
kışıyor, birbirlerine giriyorlardı. Tarakki'nn, önce ·hastalığı nede·
niyle,. (1) iktidardan alaşağı edilmes.i, vı;ı ardından da, sadakatinden
ötürü mükafatlandırılarak öldürülmesi olayının bir yönüde buydu
kuşkusuz.

Hıfzullah Amin yönetimi iş başına gelir gelmez, başta sovyet
TASS ajansı olmak üzere Rus prapagandası, buııu; «Nisan devrimi-ı
nin bir üst aşamaya ulaşması» biçiminde lanse etti. Ama bu d~
kursaklarmda kaldı. Çünkü, halkın gelişen muhalefeti öyle ·boyut­
lara ulaşmıştı ki. Afgan yönetimi çatlamıştı. Başını Amin'in çek­
tiği bir gurup, direnişçilerle uzlaşmaya açık, ılımlı bir· çizJiden
yanaydılar. Bu durum Rusya için çanların çalması anlamını taşı­

yordu. Bu nedeple Rus yöneticileri, bir yandan Hıfzullah Amin'in
·CİA ajanı» olduğuııu keşfedip, alaşağı ederken, diğer yandan ale­
lacele Doğu Almanya'daki Baıbra.k Karmal'ı getirip yönetime oturt­
tular; ve hemen peşinden de kendi askerleriyle birlikte Afganistan'a
girdiler.

Afganistan'ın Rusya tarafından işgal edilmesi, şu gerçeği bü­
tün çıplaldıgıyla yeniden gözle:..- önüne serdi; Sovyet sosyal-emper­
yalizmi, dünya, hegemonyası mücadelesinde, her türlü araç ve yön­
teme başvurmakta bir an bile tereddüt etmemektedir. Bu . gerçek.
Rus sosyal-emperyalistlerinin bu karakterini göremeyen, ona karşı
hayal besleyenlerin nasıl bir gaflet içerisinde bulunduğunu ortaya
koyar.

Yine bu gerçek, özellikle Rusya hakkında «ekonomide sosyalist,
yönetirnde revizyonish (!) türünden değerlendirmeler (1) yapan
orta-yolcu güçlere iyi bir ders olmaktadır. Sözkonusu güçlerin der­
me-çatma teorilerinin eleştirisi bu platformun konusu değil. Bu
görev ilerde gerektiği biçimiyle yapılacaktır. Burda bizi ilgilendiren
esas mesel~, tarihin binlerce kez kanıtladığı ve Afganistan işgalini1

· de bütün çıplaklığıyla gözler önüne serdiği bir gerçeği sergiitmek
tedir. BJ.t gerçek şudur: M-L ile revizyonizm arasında orta bir yol
yoktur ve olamaz. İlkelerde M-L ile revizyonizmi birleştir~:rek bir
orta yol, rüyalardan ve hülyalardan bir şa.to inşa etmeye benzer.
Bu nedenle her kim ki, ne ad ve biçim altında olursa olsuıı, olmayan
ve hiç bir zaman da olmayacak olan böyle bir yol çizmeye çalı­
şırsa o, eniride sonunda, revizyonizmin hanesine kayaca.ktır.

www.a
rs

iv

Bu somut gerçek bugün bütün çıplaldığıyla bir ·koz daha. ka­

~ıtlanmış durumdadır. Afganistan'ın işgaliyle birlikte çeşitli ara güç­

er, revizyonizmle mücadele etmemenin eninde sonunda revizyonizme

aymak demek olduğunu kanıtlamak istercesine revizyonizmin karn­

ma koşuştular. Bu güçler, mevcut çatışmayı sosyalizm-emperya.­

izm çatışması biçiminde sunarak, sovyet. işgalinin haklı olduğunu

anıtlama.ya çalıştılar. Böyle yapmakla. da. gerçek yüzlerini açığa

urdular.

Gerçekten devrim yapmak isteyen herkes, sosyalizmin düş ol­

ma.ktan çıkıp gerçek olmasını arzulayan her devrimci, sovyet işga­

inin bu sabit ve hiçbir fikir jimnastiğiyle değiştirilemeyecek ölçüde

sağlam sonuçlarını çıkarmalı, ve bu sonuçlann rohberliğinde hare­

ket etmelidir. Bu cümleden olmak üzere, bilmeyerek veya çeşitli

nedenlerden ötürü orta-yolcu güçlere angaje olmuş· iyi niyetli

dürüst devrimcilere bu durumu göz önünde bulunduraral{ gittik­

Ieri yolun nasıl revizyonizme dönüştüğünü görmeleri gerektiğini ha­

t.ırlatmayı devrimci bir görev bilerek, onları Afganistan'daki Bus

mozalimini lanetlerneye davet ediyoru7..

Afganistan işgaliyle birlikte hızla revizyonist kampa katılari bu

kesim dışında. yine orta-yolcu güçleıin bir kesimi de, önce Afga­

nistan'daki gelişmeleri «tasvip etmediklerini», «onaylamadıklarını",

bunların «revizyonist dış politikanın tezahürleri,, olduğunu vs. vs. yi

acıklı bir ses tonuyla ifade buyurduktan sonra; seslerini bir kaç kat

daha arttırarak «A:tgan gerillalarının ABD, Çin ve Pakistan geri­

cilerinden yardım aldığı» biçimindeki sonu gelmez iddialarla Afgan

direnişini salt Amerikancı bir hareket. olarak gösterip gözden dü­

şürmeye; ve böylece, dikkatleri Sovyet işgalinden çekerek Rusya··

nın işini k.olaylaştlrmaya çalıştılar. Ayrıca, işgalcileri mahkom et·

meyen bu tutumlarıyla onlar, Kremlin patronlarına cesaret. vere­

rek işgalin gerçekleşmesine ve katliam1a.ra ortak oldular.

Fakat özgürlüğe ve bağımsızlığa aşık ezilen dünya halldan. tüm

e7;Ilen dünya emekçileri ve sosyalizmin biricik kalesi olan Arnavut-

~
luk Sosyalist Halk Cumhuriyeti ve onun önderliğindeki sınıf bilinçli

tüm dünya proleteryası ve komünistlerinin büyük çabalan sonucu

sosyal--emperyalistler teşhir ve tecrit oldular. Afgan halklarının hak­

h mücadelesi daha ilk günden haklılığını kanıtlarken, sosyal-:-em-

peryalistler ve onların tek. tek ülkelerdeki uşakları olan sosyal-fa­

şistler, Afganistan'ı işga.l ettikleri ilk gün yenildiler.

www.a
rs

iva
ku

rd
i.o

rg

Sosyal-faşistler, işgalle birlikte öyle'sine hızlı br tecrit çeın­
berine girdiler ki, sınıf müca.dele~i tarihinin. defalarca ktınıtla.dığı
biçimde, gelmiş geçmiş tüm uşaklar gibi onlar da; bu tecrltin verdiği
acizlikle hırçınlaştılar ve sağa sola saldırmay~ başladılar. Hırçınlı­
ğından gözü dönmüş bu uşaklar ta.kı:ırll, zaman ~aman kulağın boy­
nuzu geçmesi gibi efendilerini de geçiyorlar ve onların dahi savun­
maya cesaret edemediği bazı şeyleri sa.vunmayp. ça,lışıyorlar. Örne­
ğin, bu uşaklardan Türkiye kolunun çıkardığı bir broşürde, l3rej- 1

nev'in «Elbette ortada sovyet müdahalesi. diye b k şey sözkonusu
. değildir» demesine rağmen (Bkz. Afganistan üz. Ser. Yay. S. 16),
yazdıkları ön sözde şunları söyliyebilmektedirler; «Evet bu bir
müdahaledir: emperyalizmin saldırgan güçlerinin sömürgeci giri­
şimlerine bir müdahale· (age. S. 9)

·Kıraldan çok kıralcı yukardaki tavır fazlaca bir şey söyleme ıe-.
reğini bırakınıyar bize.

D.

Daha yukarda içinden geçtiğimiz sürecin en önemli olaylarından
birinin de İran devrimi olduğunu belirtmiştik. tran devrimi geçtiği­
miz yıl boyunca süren kanlı kitle mücadeleleri sonucu zafere ulaş­
tı. Bu devrim zafere ulaştıktan sonra, ihtilalin mantığı gereği, eski
düzeninin pek çok lrurum ve unsurunu temizledi. Özellikle ülke
içindeki ABD emperyalizminin uşaklarına, CİA ajanlarına, Şah
diktatörlüğü döneminin azılı gericilerine ve SAV AK üyelerine :kp.r­
şı ama.nsız bir mücadele ve.rildi. Çürümüş monarşinin bu süprüntü­
leride temizlenmiş oldu.

İran d~vrintinin ABD emperyalizmine karşı yürüttüğü mücaae,..
lenin önemli bir parçası da ABD büyük elçiliğinin basılmaaı ve

' elÇilik yetkililerinin rehin alınmasıydı, devrik Şah'ın iade edilmesi
amacıyla rehin alınan elçilik görevlileri olayı, büyük bir anti-em­
peryalist mücadele niteliğine büründü. Tüm dünya kamuoyunu il­
gilendiren ve dünyadaki çeşitli siyasal güÇlerin yenidep saflaşmasına
neden olan bu mücadele, Humeyni rejiminin bir takım tutarsızlık
ve zaaflanna rağmen öneminden hiç bir şey yitirınedi. Bu ınpca­
dele, ABD emperyalizmi ile açıkça alay etmek suretiyle, dünya
halklarına, empeıyalizmin çürümekte ve yok olmakta olan •çamur
ayaklı deV» olduğunu gösterdi. ABD emperyalizmi saygınlık ve
prestijini büyük oranda yitirdi. .. Sonuçta, ABD, bu acizliğin verdiği
hırçınhkla İran'a müdahaleqe bulundu. Fakat bilindiği gibi bu
müdahale başanlı olmadı. Henüz karanlık bir olay olarak duran

www.a
rs

iva
ku

rd
i.o

rg

müdahalenin. durdurulması, pek çok olnmlıklün g\lndoımı gotiriyor.

Özellikle İran'da eski Şa.h yanlılarmm kı:ıa bir süre içindo örgüt­

landikleri ve darbe yaparak Hume)'Ui rojjmiııi dovinıccldedne dair

haberler dikka.ti çO'kmoktedir. Bu haberlerin doğruluğu ya. da ynn­

lışlığı tartışıl~bilir .. Ancnk şurası kesln bir gerçok ki, emperyalist

bir süper devlet olarak ABD empe:cynliznıi bu Işin peşini ucuz yol­

dan bırakmayacaktır. O, bugüne değin dünyLl he~~emonyası miica­

delesinde uygulaya geldiği yöntemler olan darho, komplo, çıknnnıı,

operasyon, ambargo vb. gibi gerici faııliyotlerine devam edecektir.

Çünkü bu, eınperyali7 .. min doğasmda.n imynaltln.nan blr olgudur.

Iran'daki rehineler olayı, ve bu olayın ytıYattığı saJ:laşmuw.ra i­

lerde değiümek kaydıyla burada rehinolor olayının bir başka yö·

nüne değinmek istiyoruz. Humeyni n:ıjimi, J\JlD büyük eiçiliğini bıı­

snrken elbettelü güçlü bir anti--emperyn1ist mücadole örnoği ver­

miş oluyordu. Fakat bu, işin bir yanı. Bir de işin ikinci bir yanı

var ki, bıı, genellikle göıiilmemekt.e ya. da görülememektcdir. O

da şudur: Humeyni yöneÜnü rehineler olayını, kendine luın;ı geliGen

tophtmsal vo ulusal muhalefetleri bast.ınnı:ı.k amacıyla lnıllanmuJ·:­

tadır .

. Meseleyi bin:ız aç:arsak;

İran·cıa tWvrime katılan güçler her ne kadar tek bir cephe al­

tında toplanmışlardıysa da mücadeloye lw.t.ıJan güçlorin her bi ri

kendino öı.gü hedef ve özlemiere sahipti. Alıcuk o anda. tüm güçlerin

baş düşmanı zincirll köpek Şah iktidan olduğu için birle:,ınişlerdi.

Bu yüzden Şah devıildiklen sonra, bu güçlerin kendi arah:ınrıdnki

çelişltilerin ön plana çıltmnı•n ve bunun bir çatışmaya. dönüşmesi

kaçınılmaa:.dı. İnın'da devrimin zaferiyle birlikte daha önce bonı.bec,

aynı cephede yer almış olan güçler, bu kez biPbirleı-i ne· ka ı-şı sa­

vaştılar_ Bir y:>.ndan devrimi dııha Hoıiye götürmek isteyen bir

sınıfsal muha.lefet rejimi zorlarkon; d.iğor ya.ndan da İran'daki sö··

mürge boyunduruğu aJtında bulunan ülkeler kendi ulusal hak ve

. özgürlükleri uğruna mücadeleye atıldılar. İşte Humeyni roıuru re­

hineler olayını bu güçleıi etlcisizleştirehilmenin bir aracı olurak ele

aldı. İşin ildnci yanı da budur.

m.

Yori gelmişken Doğu Kürdista.n'da.ki uhısal kurtuluş mücadehr

sine do değinelim. Doğu Kürdistan'daki halkımız, Şah diktı:ıtörlüğüıw

karşı mücadelede a.lması gereken yeri aldı. Doğu Kürdistan'daki ıw­

reket faşk>t Şah defoluncaya kadar Humeyni vb. yurtsever-demol;­

ratlk ailçlerle a.ynı cephtdo savaştı. Şalı Illo:ıoıarşJsi ytkıhp yer.lue

www.a
rs

iva
ku

rd
i.o

rg

Humeyni yönetimi geçtikten sonra,. müca.dele, ister-~istemez bu
yönetime yönelmek zorunda kaldı. Çünkü Humeyni dç İran'daki
ezilen milletlerin, ulusal-demokratik haklarını verme doğrultu­
sunda en ufak bir adım atmak şöyle dursun, zor ve şiddetle b ura­
daki haklı mücadeleleri bastırmaya yönelmekteydi. Bu durum, İraw
daki ezilen uluslarm mücadeleye girmesine neden oldu. Peşpeşe,

durmaksızın, Boluciler, Araplar, Kürtler ve Azeriler ayaklandılar.
Bu hareketled tek tek ele alıp inceleyecek durumda değiliz. Fakat
konuınuzu oluşturan Doğu Kürdistan milli kurtuluş hareketini en
kaba biçimiyle ele alıp incelersek :

Doğu Künlistan'daki milli kurtuluş mücadelesi, y1:1.pısal durumu
(yani içinde yer alan güçler, sınıf anali:d önderlik vıb. durumu)
ve buradan kaynaklanan zaaf ve eksikHkler bir yana bırukılırsa.

bugün dışardan özellikle iki unsur tarafından etkilenmekte ve tehdit
edilmektedir. Bw1lan şöyle sıralamak mümkündür. Yukarıda da
belirttiğimiz gibi, Humeyni rejimi, uzunca bir. sürediı~ ülkede is­
tikrun sağlıyamadı. Bir yandan İran'daki topluması muhalefet, eliğer
yandan ise çeşitli ezilen uluslardan gelen muhalefetler· sonucu, Hu­
meyni, rejimi büyük oranda sarsıldı. Tam bu sırada rehineler ola­
yını yaratan Humeyni yönetimi, bunu kendisine karşı gelişen mü­
cadeleleri sindirmenin ve haksız zemine" itmenin bir aracı· haline
getirdi.

Elçilik işgaliyle birlikte öylesine bir durum yanıtıldı ki, her
türlü rejim alaytarlığını ABD ajanlarıyla özdeştirebilmenin, koşul­

Jan büyük oranda yaratıldı. İşte 'bu noktada; gerek İran lı komünist­
ler. gerekse İran'daJd ezilen milletler dikkatli davranmak zorunda­
dırlar. AJ3D emperyalizmine karşı mücadelesinde Humeyni rejimiyle
birlikte davranmalı, ABD emperyalizminin salclırılannı birlikte
püskürtmali ve hiç bir zaman kendi ilkelerinden taviz vermemelidir­
ler.

Özel olarak Doğu Kürdistan'daki milli kurtuluş mücadelesi ü­
zerinde durduğumuza göre, şunu belirtmeliyiz ki, bugüne değin
belli zaaflar olmasına rağmen bu çizgiyi esasta doğru olarak uy­
gulaywbilmiştir. Rehineler olayı patlak verdiğinde hareket, bir açık­
lama yaparak ABD emperyalizmine karşı mücadelesinde Humeyni
yönetiminin yanında olduğunu belirtmiştir. Doğru olı:ın da budur.
Yoksa «amaca varmak için her yol müıbahtır» veya "düşmanımın

düşmanı benim dostuındur,. gibi formülasyonlar çerçevesinde hare­
ket ederek faydacı bir tavır takınmak mücadeleyi zedeler, haksız
zemine iter ve sonuçta da yenilgisine neden olur. Tarihimiz bu
tür faydacı anlayışların mutlaka yenilgiye götürdüğünü kanıtlayan
ı;ayısız örnekle cloludur.
;:o2

www.a
rs

iva
ku

rd
i.o

rg

Hehineler oluyıyla bnşlut!lan bu cihıtt ho-r yolu. başvm·ulurak
canlı t.utı.ılınnJttadır. Humoyni rojimi bunu sürekli lulmak için ~!<ül­
tür devrimi, ilan etti. Özel olancı.k, ABD emperyalizminin iran'a
saidırınasıyla. brlikte Doğu Kürdistandaki mücndolo üzerindeki söı.­
koııusu tolıdit giderek artmıştır. D. KürdisLan'dtllü ho.reket kondini
ABD emperyalizminin oyunlanndan soJonnuık zorundadır. Hareket
lwndini gelişen olaylarm etıldsine bıralnrsa, iki süper devlot arasm­
da basit bir ma~a olmaktan kurtuJamnyacaktır. Yer darhı~ı nede­
niyle konuyu burda; kosiyonız.

İkincisi, Irak'ın oynamak istediRi tarihsel bir oyunlu. ilgilidir.
Irak, lran'ın zor durumundan yararlanarak, D. Kürdistan'daki milli
kurtuluş hareketini, Hf7·1 Cezayir anlaşmasıyla Jw.yhottiği topraJdan
(aynı oyunu o dönemde Şah oynamış ve 74 Coznyir arıtlaşmnsıylo.
~;özkonusu topnı..ldn.n ele geçirmişti.) ve Kuzistan'ı ole geçinno ça­
busının bir aleti haline geUrmeyo çalışmaktı:ıdır. Hollor tersine dön.­
müş, Şah'ın yerini Saddam Hüseyin almıştır. Değişen henşey bun­
dan ibarettir. D. Kürdistan'daki milli kurtuluf? h~ırolwU, ya!nn ge(,:­
nıişindc düştüğü hatayı tekrnrla.nıamnlıdır. Bugün için ikinci teh­
dit.to budur.

1\abn.ca bu kısa yazı içinde D. J<iirclistan milli lnırt.uluş hare
koLiyle ilgili olarak söylenebilecek şeyler bunlardır. Şimdi de Af
ganistan ve tran'dı-tki yukarda anla.ttığımız gol.üımelorin yarattıgı
saflaşmalar vo geli~en dünya. savaşı koşu.lln.rınn losnca doğinolim.

IV.

r1ugün dünyada, Afganistan'ın işgal edilmc~ü. İraıı müdahalesi
vb. durumların yanıttığı geniş bir snflaşınn vıı.r Bu sa.flı:ışma tüm
dünya ölçüsünde coreyan ediyor. Falmt. ö:wllikle crtn---dogudn güç­
lü fırt.ınalnro ııeden oluyor.

AfgRnistoıı işgnliylc birHkte hızlı bir tocrit çombeı·i içino girmi:-;:
buluııa.n Kremlin yönot.icileri ve çevrov~!sinclekiler, dünya lwmuoyun­
da kPndilerine karşı oluşmuş olan ohunsuz havayı daj~ıtmuldn. mcfi·
guller, bugüne değin. bHn~ vo silahsızlanma konuinnnda yürüttük­
leri r;üçlü propngancla belli insaninn cl)dliyebilmişti. Anccı]{ Afga­
nistan işgati bu konudaki tüm ya.ygarnlnnnı açığa çılwrdı. Sosyal·-·
emporyaJist cephe bu konudaki açıklarını kapamak amacıyla, ·Af-­
ganist.an'ın bnrışçı ve akılcı yoldan çözümü". "bmış", .det.ant, vb.
tDmmılori eskisindon daha hızlı çiğnemeye çalışıyor. Ta h ii öte yn n­
dan da. fl.lrıbildlğino bir hı7.la silnhlanıyor.

KHrşı tum ftn Çin
a.ldlltlon Anıorilca 'ncı

sosyal----emporynlistlodnin ele içinde yer
cephe, bir yo.ndn.n kendi içindokl çı:ıtlnldnn

2'Xl

www.a
rs

iva
ku

rd
i.o

rg

tali plunı .. ı, atıp g;üçlerini ·daha fazla. birleştiruı.cıye çalışırken; d.iğeı·
yandan da, Afganistan ve tran'da yedikleri da.r.beyi telafi edebihne­
nin çabaları içindedir. Elbetteki bu cephe kendi içinde henüz sağ­
lam b.ir birlik oluşturmuş değildir. Örneğin Moskova olimpiyatlarını
boykot konusunda her birinden bir ses çıkmaktadır. Yine Husya'ya
karşı uygulanan ambargo konusunda durwn bunun aynısıdır. Hatta
Avrupalı müttefikler lran'a karşı tavır meselesinde bile ABD'yle
tam bir birlik oluştura:bilmiş değildirler. Bu yüzden de Çin sosyal­
emperyalistleri iki de bir, Avrupalı emperyalistlerin Husya.'ya, karşı
ABD ile işbirliği yu.pnıahm gerektiğini vaaz. ediyorlar. Elbetteki em­
per-yalist devletler arası.ndUki birUk, Teng-Feng kliğinin lürli aı­
zulan ve ist.eklori şoııı.lcu değil, neticede az.ami ka.nn garantileurnesi
hedefinde gerçekleşir. Ancr1k Teng-Feng kliğinin bu tutumu. on­
ların. dünya sa.vnşını kışlurtan. emperyalist ve dünya halklannın
karşısında, alçakça blr politika güttüklerinin bir ifadesidlr.

Amerika.'ncı cephe arasındaki bu ayrılıkiann yanısıra, tümünün
ortaklaşa yürüttükleri faaliyetler de var: Orta ınenzilli füı;elerin Av­
rupa'ya yerleştirilmesi, iran'a karşı ekonomik ambargo uygulanması,
NATO'nun güçlendirilmesi, NATO ya bağlı Avrupalı ülkeleıin sa·­
vunma harcamalannda % 3 lük bir artış yapmaları ve son olarak
ABD emperyalizminin güçlü savaş filolannı Hint Okyanusuna yığ­
ınası gibi örnekler S(J,yılnbilir.

Toparlarsak, baı;nnı iki süper devletin çektiği hızlı bir blokla.şma
ve silahianma yarısı günümüzde dikkati çeken en önemli faktöı­
lerd!m biridir. Ve bu bloldaşma, dünyanın tbür ülkeleri üzerinde
de güçlü biçimde yansımuktadır. Bu özellikle, dünyadaki belirgin
yerinden ôtürü ortR--·doğu'da hızla coreyan etme>lüedir. Batılı ül­
lwlcrin tut.lımlnrı. tran'ı giderek daha fazla: Sovyetler Birliğine iter­
ken, Irak özellilde Afganistan'ın işgaliyle bir'lilde sosyal--emperya­
list bloktan giderek uzaklaşan bir politika izlemeye başlamıştır. Yine,
başını Suı·iye vo Libya'nın çektiği Orta--doğu'daki Rusya'cı güçler
son olarak bir donık toplamısıyla birlikte güçlerini giderek pekiş­
tirdiler. Hatta Libya sonmtunda görülebileceğ·i gibi bu güçler
ABD başta olmak üzere batı blokuna karşı açık eyl·emler geliş­

tirdiler. Öte yandan İsrail siyonistleri ve faşist Enveı- Sedat yöne­
timinin başını çektiği, ortn~doğu'daki Amerikan'çı güçlor bölgeyi
giderek artan bir karmaşa oriamına sürül<lemektedirler.

Sonuç olarak; l'mperyalist bloklar, hızlı bir silahianma ve mü­
cadele çabası içine girtnif?}erdir .. Ve elbetteki emperyalistler oyun
oynamak için değil savaşmak için silahlanırlac.

işte dünyamızın r.unümüzdeki duntmu.:.

www.a
rs

iva
ku

rd
i.o

rg

www.a
rs

iva
ku

rd
i.o

rg

www.a
rs

iva
ku

rd
i.o

rg

