
www.a
rs

iva
ku

rd
i.o

rg

KARKEREN HEMÜ WELATAN Ü GELEN BINDEST YEKBIN!

www.a
rs

iva
ku

rd
i.o

rg

* WESAN~N BERANIN

HEJMAR: 6
NA YNİŞAN
ARIEGATAN 32/501
171 59
SOlNAl SWEDEN
BERBIRSİYAR
H.Ç.kDŞAR STOCKHOLM 1 NİSAN 1985.

2

www.a
rs

iva
ku

rd
i.o

rg

iÇiNDEKiLER

Geçmişin deqerlendirmesi ~····································· 5

U luslararası Durum •••••••..••.....••.••••••••••••••••••••••••••••••••..•••••••.•• 44

Yen i den örqütlenme konferansı na sunulan proğram

taslağı ..
............ 70

Devri mc i mücadele aniayı şı ve son qel i şmeler 87

Kemalizmüzerine -1-•••..••....••••••••••••.••••.••••••••••••••••....••.••.... 138

M.Kema11e mektup •••••••...•••..••..•••••••••••••••.•.••••.••••••••••••....•.••• 164

3

www.a
rs

iva
ku

rd
i.o

rg

BÖLOM - 1 -

YEN i DEN ÖRGOTLENME KONFERANS BELGELER i

4

www.a
rs

iva
ku

rd
i.o

rg

GEÇMiŞ i N DECERLEND iRMESi

"Siyasal bir partinin yanılgılarına

kar~ı tutumu,bir partinin
ciddiyetinin ve sınıfına ve emekci
kitlelere karşı sorumluluklarını

ı:ıerçekten yerine getiri şin in
en önemli ve en ~üvenilir

ölçütlerinden biridir.Bir yanılgıyı

açıkca kabul etme,nedenlerini
ortaya koyma,onu yaratan ko~ulları
titizlikle çözümleme,yanılgıyı

ortadan kaldırma yollarını dikkatle
ara~tırma-bu ciddi bir partinin
özelligidir,-bu sorumlulukların

yerine ı:ıetirilmesi,sınıfın ve
sonrada,k i tl en i n egitim i ve
vet i st irilmesidir.(Len in-Bütün
eserl;,r.c 15.sf.243)

5

www.a
rs

iva
ku

rd
i.o

rg

GEÇMiŞ i N DEGERLEND iRMESi NE B iR BASLANGIC:
~ .

Bu~ün,gerek örgüt gerek bir bütün devrimci sol olarak içinde
bulunduğumuz olumsuzluklardan sıyrılmak,el yordamıyla yolumuzu
arama yerine,emin adımlarla,planlı-programlı bilimin yol
göster i c i 1 i ği nde i leriemek ı ç ı n çözmemiz gereken öneml i
sorunlardan b ir tanes i ,bel k i de en öneml i s i qec:m i s i m iz i b i 1 i m i n
objektif yargısına vurarak değerlendi rmekt i r,.GeÇm i ş i ;beli i bir
tarihi dönemi, olumlu ve olumsuzluğu i le değerlendirmek sanıldığı
gibi kolay değil ve bazılarının yaptığ ı gibi teknik veya taktik
hatalar şeklinde geç i ştirilemez.Böyle bi r vakla ~ım halka ve devrimc i
mücadeleye kar ~ı sorumsuzluktur ve devri mc i mücadeleyi
geliştirmez.Devrim davasına zarar vermenin ötesinde ,"eğer b i r
siyasi parti hastalıkianna doğru ad koymak, onu teşhis etmek ve
tedavi çareler i n i aramak cesaret i n i bulamıyorsa ,o part i say9ıva
layık değildir."(Lenin) Geçmi ş i değ erlend i rmek ~eleceğe ilişk i n
tecrübeler çıkarmak,görevler i ,teorik ve pratik sorunları doğru
kavramak ve çözmek,olumsuzluklardan arınmak,sebep-sonuç
i 1 i ~k i ler i n i doğru koymak,geçm i ş i n olumlu yanlarını ve kazanımlarını
bulup geliştirmek vb.daha b i r çok konuları i çeren,saglıklı bir
yaklaşım metodu ile değerlendirmek gerekir.

Geç m i ş i değerlendi rm ek ac i 1 b ir 9örev olduğu kadar tar i hsel
b ir zorunlulukturda.Bundan kaçmak mümkün değ i Id ir. Tar i h kendi
acımasız yargısını verecektir.Bize düşen görev,tarihin tecelli edecek
bu yargısına uygun tesbitler yapmak ve bu süreci kısaltmak i ç in
şimd i den başlatmaktır.Türkiye ve Kürdistan solu geçmişi henüz
aç ık ve sistemli bir değerlendirmeye tabi tutamamıştır.Bazı
hareketler bu sorumluluktan kurtulmak,geçm i ş mücadelenin kazanım­
larını kendi tekke hanesi ne zararları ve olumsuzlukları başkalarının
hanesi ne yazarak,sonucu bir kaç cümle ile açıklama sorumsuzluğunu
göstermekted i rler.Devr i m c i ler i n veremeyecek ler i h iç b ir hesapları
yoktur .Geçmiş i n kazanımiarına sahip çıkarak,yılgınların,dönek­
ler i n, ha i n ler i n bu kazanımlara saldırısını püskürtürken,aynı zamanda
ve aynı açık yüreklilikle ve aynı azimle 9eçmişin hataları üzerine
yürünmel id ir.

Kürdistan ve Türkiye solunun geçmişini bilimsel bir değer­
lendirmeye tabi tutmasını engelleyen etkenlerden biriside,qrup
yada hareketler i n kendi hatalarının ortaya dökülmesi nden,hata-

6

www.a
rs

iva
ku

rd
i.o

rg

larının baskaları tarafından kullanıiab i leceg i nden korku duymas ı

olgusudur .(Aynı şek i lde dünyada da egemen -olan da budur .)Hata ve

eksi ki i k ler i açıklamama korkusu,onları g i zleme;proletaryanın tutumu

olamaz.Oisa olsa geleceğine güvenle bakmayan küçük-burjuva

korkaklı ğ ının tutumudur .Böyle b ir tavır iç i nde olan b ir hareket,daha

tehlikeli ve zararlı hastalıklardan kurtulamayacaktır. Ve bir gün

gelecek bu hastalıklar onu bit i recekt i r.Bundan dolayı devri mc i

hareket i n tutumu hata ve eksi ki i k ler i ne kar sı acıması; olmaktır.Bu
aland_a öğretici değere sahip yığınca tecrübe söz konusudur.Lenin

RSD 1 P ll kongres i sonrasında, part i n i n hata ve eksi ki i k ler i n i ,part i

iç i çek i şme ve olumsuzlukları değerlendir i rken, ant i-Marks i st

akımların komünist ler i n hata ve olumsuzluklarını kendi lehler i ne

kullanmak durumuna rağmen Lenin hiç bir şekilde bilimsel

değerlendirme yapmaktan hiç bir şekilde kendisini

alıkoymadı.Geçmişimizi değerlendirirken leninist perspektife

bağlı kalırken,Lenin'in söyledikleri bize örnek olmalıdır."Sosyal­

demokras iye karşı olanlar iç i n, bir sözümüz daha var.Onlar, biz i m

kendi aramızda yaptığımız tartışmalara bakarak,için için gülerler

ve yüzleri n i buruştururlar;şüphesi z onlar,part im iz in eksi k ve

başarısızlıklarıyla i lg i 1 i bazı satırları k i tabımdan alıp, kendi amaçları

iç i n kullanma yolunu deneyeceklerd i r.Rus Sosval Demokratları, bu

kavga içerisinde öylesine çelikleşmişlerdir ki,bu tip iğnelernelere

aldırmayıp,karşı gruba rağmen, kendi kendilerini eleştirmeye ve

kendi hatalarını acımasız bir şek i lde gözler önüne sermeye devam

edeceklerdir, zira·, i şçi sınıfının büymes i yle,en i nde sonunda

mutlaka,bütün bunların üst es i nden gel i necekt i r.B iz, karşı olanları

bırakalım,denes in ler ve bize kendi "part i ler i nde k i" gerçek durumu

çok uzaktan dahi olsa,b iz i m i k i ne i kongremizdek i tutanaklara

yaklaşık bir şekilde vermeye çalışsınlar!" (LeninBir Adım ileri, iki

Adım Geri)
Yukarıda Lenin' i n yaptığı açık net bel i rlemelerden görü.ldüÇıü

üzere devrimci tutum, olaylara eleştirici bir yaklaşımla, obıektıf

bir gözle gelişmeleri olduğu şekliyle devrimci yoruma tabi

tutmaktır.Geçmişi do~ru · eleştirici ~ir

değerlendi rmeden,geç i rmek,hemde acımasız ele şt irmek zarar de 911

yarar get irecekt ir.Bunu tecrübeler defalarca ortaya koyduğundan

ayrıntılı üzeri nde durman ın gereği yoktur.Ama şu kadarını bel i rtmekte

yarar var:Devrimci hareketin geçmişini acımasız bir eleştiriden

geçirerek hatalarını kavraması ve gidermesi,devrimci mücadeleye

o derece bir kazanım sağlamaktadırki;Lenin:" ... Eksikliklerin

7

www.a
rs

iva
ku

rd
i.o

rg

kavranması, devri mc i çalı şmanın kavranması devri mc i çalı şmanın
düzeltilmesinde yarıdan fazla yolun katledilmesi demektir."
(Lenin i zm N ed i r?s. 1 06) d i yeb i lmekted ir.

Devri mc i hareket i n geç m ı ~ı kar ş ısında ele •t ir i c i olmanın
önem ı n ı vurgularken, Türk i ye ve Kürdistan'da hatalara vol açan
nedenler i bel i ri emek ve biz i mde bu hataları i •lemem iz acısından
vurgulamak öneml i olacaktır.Eie ştir i c i bir yaklaşıma sahip ola­
b i 1 me k iç i n k i ş i n i n yada s iyaset i n her şeyden önce devri m i n ve
proletaryanın,gen i ş emek c i k itlelerin in çıkarlarını b ir i ne i 1 planda
ele alması gerekmektedir.Grupsal,dar örgütsel çıkarlar ön planda
tutulduğunda doğru bir değerlendirme yapmak oldukça güç olacaktır.

Diger taraftan geçmişi değerlendirirken "ideal"komünist bir
harekete ı:ıöre,yada değ i şi k ülkl!.lerdeki değ i şi k koşullardakidevrimci hareketi örnek alarak (Orneğın Sosyalist bir ülkedeki
ko m ün i st part i s i n i)devri mc i b ir hareket i yargılamak,mekan i k
bir davranış olacaktır.Böyle bir hatadan,yada daha değ i ~ik neden­
lerden ötürü doğacak inkarcı bir yaklaşım,hatalı olduğu kadar zararlı
ve tehlikeli bir tutumdur.Oiayları,içinde bulunduğu tarihi ve sosval
koşulları ele almak ve geçmiş i m iz i bu temelde varqılamak
gerekmektedir.Soruna tarihsel bir yaklaşım tek doğru bilimsel
yakla şımdır.Ancak tar i hsel yaklaşım adına suçu ko ~u llarda arama
hatalı aniayı şından da kaçınmak qerekmekted i r.Devr i mc i hareket
kazanımlarını koruma ve kazandı ğı mevzi ler i yükseltmede nasıl
titiz davranmak zorundaysa,aynı şek i lde hata ve eksi ki i k ler i n i
ortaya çıkarma ve gereki i dersleri çıkarma noktasında da aynı
t it i zl i ği göstermek zorundadır.Z i ra "proletarya,devr i mde ney i
çok parlak biçimde başardı ğ ını,neyi ba şarmadı ğ ını söylemekten
korkmaz.Bu güne dek batan bütün devrimci partiler, kendileriniüstün gördüklerinden ,güçlerinin nerede yattığını göremediklerin­
den, zaaflarından söz etmekten korktuklarından bat mı slardır. Ama
b i z,zaaflarımızdan söz etmekten korkmadığı m ız iç i n,,zaaflarımızın
üstesinden gelmeyi öğreneceğ i miz ıçın batmayacagız."(Lenin­
Age.s. 1 08-a.ç.Sta li n) d i yen Le n i n,bunları yazarken, vı ll arın sınıf
mücadelesinin tecrübesin i özeti iyor ve bu sonuçları çıkarıyordu. Bu
sonuçların tüm devrimciler için büyük öğretici degeri vardır.

8

www.a
rs

iva
ku

rd
i.o

rg

KEMALiZM VE SOL

B iz i m ve di ger Kürdistan' lı m i ll i devri mc i güçlerin Kemalizm­
den etkilenmeleri ve onun etkisinde kalmaları söz konusu degildir.
Olsa ol as dolayi ı olarak, Kemalizm' in et k is inde k i Türk iye solundan
e tk i lenmelerden bahsedi le b i 1 i n ir. Ş uda b ir gerçektir k i, Kürdistan
devrimci güçleri Kemalizm'in doğru bir değerlendirmesini hala
yapmış değ illerdir.Buna rağmen Kürdistan milli devrimci güçlerinin
Kemalizm'den etkilenmeleri değil, aksine Kürt milliyetciliğinden
et k i lenmeler i söz konusudur.

Türk iye solunun Kemalizm karşısındaki tavrı büyük bir tar i hsel
yanılgı ta ~ımaktadır.Bu yanılgı Türk iye ve Kürdistan'da büyük vara­
lara yol aç mı ş ve halada açmaktadır. Türk i ye sol hareket i n i n b ir
çok meselede oldugu gibi Kemalizm konusunda da 1974 ve sonrasında
gel i şmlere baktığımızda öneml i adımları attığını söyleyebi 1 ir i z.Ne
varki,geçmişin kötü mirasıyla bir çok alanda henüz tamamiyle
hesapla şamarnı ştırlar.

Kemalizm karşısında Türk iye solunun hatalı tavrı,söylendi ği
gibi Şefik Hüsnü TKP'siyle başlamamıştır.Bu hatalı tavır TKP'nin
kuruluş yıllarına kadar uzatılabilinir.

TKP ve Kemalist hareketin örgütlülüğü aynı döneme denk düşer.Ne
yazık kı,TKP insiyatifi başından itibaren Kemalist'lere "qönlünün
rızasıyla"bırakmı ş hatta ulusal kurtuluş hareket i n i Kemal i st ler in
tekelinde görmüş ve Kemalist önderliği güçlendirmekten başka
hiç bir iddiası olmamıştır.Kemalist hareketle aynı dönemde
örgütlenmesine rağmen kısa zamanda Kemalist hareketi gerek askeri
gerek örgütsel alanda ger ide bırakacak derecede güçlen m i ş SSCB' n in
her türlü desteğini almıştır.Kemalist'ler maddi sıkıntı içerisinde
kıvranırlarken,kend i karargahlarını korumaktan ac i zken, halk k i tleler i
ordudan medet ummak bir yana orduya gövensizligini ilan edip
çeteler oluştururken,askerler toplu olarak fi rar ederken ayrıca i st i klal
mahkemeler in i n terörüne rağmen ayrıca halk kemalist'ler i henüz
desteklemedik ler i sırada TK P,Anadolu ve i stanbul'da kendi 1 i g i nden
geli şen kitle hareketleri ve komünist eg ilimlerle ilişki kurmuş
ve sayıları binleri bulan kızıl ordu birlikleri oluşturmuş ve genç
SSCB'nin her türlü desteğini almıs bir durumda ldi.TKP Osmanlı
asker firarlarını toplayıp eğitmiş, yurt dışında ve yurt içinde
örgütlenm i ş,o dönem i n en tutarlı ve güçlü asker i örgütü olan K uvva­
i Mill iye, TKP ve SSCB'ne sempati duymuş hatta TKP bu güçler

9

siv
ak

içerisinde örgütlenmiş ve binlerce sempatizan kazanmıştı.Kemalist
hareket in generaller i da h i bu devri mc i dalga karşısında tutunarnayıp
TKP'ye hoş görünme ve dost görünmek için apoletlerini sökme zorun­
luluğunu duymuşlardır.

Kurtuluş yıllarında iki seçenek vardı. Ya Kemalist'lerin önder­
liginde emperyalistlerin safı,yada TKP'nin önderliginde dünya
devrim safları içinde yer almak. TKP önderi i g i hiçte olanaksız
degildi.Hiç değilse TKP'nin etkin oldugu demokratik bir cephe
olası i d i .Fakat TKP sınıf savaşını m i ll i mücadeleden,emperyal i zme
ve işgale kar ş ı mücadeleden ayrı ve sınıf savaşının m i ll i mücadele­
den sonra geleceg i n i sanıvordu.M.Suph i ,Kemal i st'lere yardımı SSCB
hükümetine ve merkez komitesine ilk öneren ve kabul ettirendir.Yine
M.Kemal'e her türlü yardımı yapacağını bildirmiş ve bu doğrultuda
yogun çabalar oösterm i~~ i r.Den i lehi 1 irk i, TKP'ni n Türk i ye' ve yöneli k
mücadelesi bir anlamıvla icazetl iydi.M.Suphi 1920'de Merkez Kurulu
adına sunduğu raporda şöyle der:"B irinci alayın mevcudu kısa sürede
artarak 700'e yakın bir hale geldigi ve seferberlik başarıyla devam
etti gi sırada Moskova'da k i Anadolu ele: i 1 i ği n i n tems i Ic i s i olan
İbrahim Tali beyin,ll.ordu komandanı ,(TKP'nin oluşturdugu bir

ordudur.i.b) ve Merkez Kurulu ile görüsmesin de,'Türkive'nin adama
ihtiyacı yoktur,ancak s i lah ve cephan~ve ihtiyacı vardır.' volunda
olan ifadesi üz er i ne ordu kumandan lı g ı tarafından seferberi i k
durdurulmuştur.Böylece 15-20 bin kişilik silahlı bir kuvvetin
i st i !acılara kar" gönderilmesi nden-bununla b i ri i k te Anadolu'da
ayaklananlar i le, arada kötü aniayı şa yol açmamak amacıyla-vaz
geçilmi ş ve önemli firsat elden kaçırılmıştır."(Türkive'nin mazlum
arnele ve rençberler i ne s.40)

Bununla b i ri i k te TKP elde k i b i ri i k ler i Anadolu'ya
göndermi ştir.Fakat bu birlikler Kemalist'lerin insivatifine
verilmi ştir.Kemalist'lerin insan gücü noksanlığı giderilmi ştir. TKP
gönderilen b i ri i klerle em ir kumandasını sürdürmek b ir yana çoğu
birliklerle ilişkisi bile kalmamış,kopmuştur.

TK P,Kemal i st'lerle arasında sınır çizmek b ir yana tamamen
kuyrukçuluk yapmış ve sınıf işbirliğine gitmiştir.Bu konuda yığınca
örnekler ver i i ebi 1 in i r.Ançak konumuzun amacı TK P'v i incelemek
olmadığı iç i n bu konulara g i rmeyeceg i z.Sadece geçmişten Türk iye
soluna kalan mirasın niteli g ini vurgulamak istivoruz.

TKP'nin Kemalist'lere kuyrukculuk yapmasına Komünist
Enternasyonal in Kemal i st ler hakkında bazen yanlış tavır almasına
da neden olmu<tur.Komün i st Enternasonal' in Kemal i st hareket
hakkında tak,ındı g ı tavır ,kendi doğru kararlarıyla

10

www.a
rs

iv

ak
ur

di.
or

g

çel i şmekted i r.Komün i st Enternasyonal' i n ll.kongeres i ne m i ll etler
ve sömürgeler sorunu kom isyanunun sunduğu raporda şövle

denmektdir:"Kom isyonda tartı şma götürmez bir b iç i mde bu isbat
ed i Id i ve yegane doğru tutumun, bu avrımı d ikkate almak ve hemen
bütün hallerde 'burjuva demokrat i k' ter i m i yer i ne 'm i ll i
devrimci'lerimini kullanmak oldugu kararlaştırıldı.Bu değişikliğin
anlamı şudur: B iz komünist' ler olarak sömürgelerde burjuva kurtuluş

hareketler i n i ancak gercekten devri mc i oldukları ve ancak bu
hareketler i n yöneti c i ler i b iz i m köylüler i ve sömürülen vıg ıniarı
devrimci bir ruhla egitip-örgütlememize engel olmadıkları taktirde
destekiemel iyiz ve destekleyeceg iz." (DUK H.s.359.)

Kemalist hareket TKP ve SSCB'den aldığı destegi başından beri
işçi lere,kövlülere karşı kullanmaktan çek i nmem i şt i r.Kemal i st
hareket aynı zamanda takındığı bu tavır ile kendisini batılı

emperyal i stlere kabul etti rmek i stemekted i r.Kemal i st hareket
batılı emperyalist işgalcilere,kendisini onlara karşı askeri bir
zaferle kabul e tt irmekten çok, b ir taraftan Bol şev i zm
tehlikesini,işgale karşı gelişen halk hareketinin tehlikesini
!JÖStererek,kend i s i n in hu tehlikeye karşı vegane alternatif oldugu
ve i st ed i 9 i şartlarda i şb i ri i 9 i yapmaya zorunlu oldukları noktasından
hareketle emperyalist ler le istedi g i zeminde an la şmı ştır.Bu n i tel i 9 i
başından beri bilinmektedir.Bir taraftan güç olmaya çalışırken

d i ger taraftan emperyalist ler le i st ed i g i zeminde-yarı sömürge
şartlarında- an la şmanın yollarını açmı ş,aynı zamanda hem genç
SSCB'de Kemalist harekete askeri ve sivasi destek saglamıs,fakat
Kemal i st hareket kendi sınıf çıkarları gereg i i şçi,kövlü ve
e me kc ilere saldırmavı da ihmal etmem i st ir.B ir taraftan ulusal
kurtuluş mücadelesine. büyük destek veren TK,P'yifasaklayıp üyelerini
tutuklarken,içlerinde TKP sekreteri M.Suphi'nın de bulunduğu önder
kadroları hunharca bagdururken d i ger taraftan sahte TKP'yi
oluşturmuş ve böylece komünist akıma iki yönden saldırıları vogun­
laştırmıştır.Komünist Enternasyonal'in aldığı karar gereg ince,
emperyalist ler le an la şan,anla şmaya çalı şan,komün i st ler i n, işçi ler i
köylüleri örgütlemesine fırsat vermesi bir vana onların varlığına

bi le tahammül edemeven,kend is i dı sındak i güclere ve halkın

oluşturduğu ve devrimci demokrat egilimli güÇlere ve Kuvvi­
i M i ll iye'ye saldıran Kemal i st harekete, TK P,Komün i st
enternasyonal' i n yukarıda sözü ed ilen kararı gereg ınce yardımları
kesmes i gerek i rken aks i ne yardımları arttırmı ştır.Bu bir· çel i şk i d ir
ve hatadır. TKP'ye yapılan saldırılardan sonra TKP Kemalist'lere

11

www.

g

karşı yeni bir tavır belirlemeden yardımlarını sürdürmüştür.Da9ılmış
parçalanmış savaştan yen i çı km ı ş bir devlet i ve orduyu devr alan
Türk burjuvazisi dahi birbirine dü•müs ve iki hükümet
oluşmuştur.Bu vıkıntılar içinde i ttihat-Te;akkl'nin mirasını TKP'nin
yardımıyla Kemalist'ler diriltildiler.Ne varki bu dirili ş komünistlere
karşı da bir dirili şti.Anti-komünist olan Kemalist hareketin TKP
tarafından desteklenmesi n i n izler i bu güne kadar sürüp
qelmektedir.Kemalist dalkavuklu9u sonraki yıllarda ayuka
çıkarıldı. Hatta bazı sözüm ona komünistler "özbe öz Kemalistlerin"
kendi ler i oldugunu söyleme gar i pl i 9 i n i qösterd i ler .K e ma 1 i st
harekete dalkavukluk ve sınıf işbirli9i Ş.Hüsnü revizvonisti
döneminde iyice belirginleşerek katmerleşti.Kemalistlerintek parti
d i ktatörlüg ü dönem i nde TKP bir taraftan i şçi sınıfı mücadelesi n i
i gdi ş ederken d i ger taraftan sö mürgee i işgale kar ş ı gel i şen
ayaklanmaların kanlı bir şek i lde bastırılmasında kemal i st diktatörlü9e
her türlü des te g i ver i yordu.G i derek şoven i zm i n bata 9 ına bat an
TKP, Kürdistan'daki ulusal ayaklanmaları Komünist Enternasyonal'e
dünya ve Türkive kamuoyuna "eşkiya ve çapul hareketleri"veya
"emperyalist ler i n devri me karşı b ir komplosu"vb.!J i b i lanse
etmi stir.TKP'nin bu söven tutumu, Türkive ve Kürdistan devrimci
güçle;i arasında yıllar~a düşmanlık duvar;nı örmüş ve güvensizliqi
geli ştirmi ştir.Ayrıca bu tavır Kürdistan köylüsünü feodal burjuva
önderiikierin peşine takarken,Türk i şçi ve köylüsünü Kemalist'lerin
yed~g ine düşürmüştür.

1 k ine i emperyalist paylaşım savaşında dünya demokrasi güçler i­
nin faşist güçlere karşı kazandı9ı zaferin etkisiyle Türk komp­
rodor burjuvazisi tek p<ırt i di ktatörlügünü sürdüremez oldu. Halkın
gel i şen, güçlenen demokrasi talebi n i bastırmak ve sahte alternat i ffer
sunmak için Türk burjuvazisinin di ger kampını devreye soktu ve
böylelikle DP iktidar yılları başladı.

"M i ll i Şefi n" d i ktatörlügünden bahs eden,''yeter söz
milletindir"diye demokrasi havarisi kesilen DP,halkın demokrasi
talepler i n i sömürerek iktidara gel ir gelmez demokrasi güçler i ne
saldırdı. Türk iye ve Kürdistan'da tutuklamalara ba şladı.SO'I i yılların
sonlarına dogru halkın nazarında ipi i g i pazara çıkan DP artık
saldırgan la şmı ştı ve ikti darını polis iye tedbirlerle sürdürmeye
çalı şıyordu.

Kürdistan'da ise 1940'1ara kadar ulusal kurtuluş mücadelesi önü
alınamayan ulusal ayaklanmalar şek! inde sürdü.

Kürdistan'a,1840'1arda kapitalizmin girmesi ve uluslaşma sürecine
girmesiyle birlikte ulusal hareketlerde başladı.Kürdistan'da
kapital i zm,toplumsal evr i ml e şme i le girmed i .Başka bir i fade
şekli ile kapitalizm,toplumsal io;: dinamigin sonucu degii,Avrupa'lı

12

www.a
rs

iva
ku

rd
i.o

rg

tüccarlar aracılıyla K ürd i stan'a t icari kapital i st i 1 i sk i ler seki i nde

girdi.Bu ilişkiler ilk etapta bağımsız bir ticar~t burjuvazisi
olmadığı için,elinde sermaye bulunduran ve ticaret yapabilecek
durumda bulunan feodalleraracılığı ile geliştirilivordu.Kürdistan'ın
bir pazar haline gelmiş olması,pazara kimin hakim olacağı

mücadelesinide gündeme getirdi.lJikenin eski efendileri Kürdistan'ı
el i nden çıkarmamaya,yen i pazarlarında sahibi olmaya çalışırken,

yeni yeni kapitalist ilişkiler içine giren Kürt feodalleri ulusal
pazarın sahibi olmak iç i n,ulusalcı kes i 1 ip kendi çıkarlarını tüm
halkın çıkarlarıymı ş gibi göstererek ulusal mücadelev i başlattılar.

Merkezi Osmanlı feodalitesinin sömürgeciliğine karşı geliştirilen

bu ayaklanmalar geneli i kle bölgesel kal mı ş tüm ulusu
kapsamamıştır.1975 yıllma kadar 130 yıl bu sınıfın önderlik ettiği
ayaklanmalar kronikleşmiş ve her ayaklanma büyük acılarla ve
kayıplarTa son bulmuştur.Her ayaklanmanın yen i lg i i le sonuçlanmasının
özgül nedenler i vardır;ancak bütün yen i lg i ler in ortak olan sosyal
ve siyasi nedenlerini tesbit etmek mümkündür.Her şeyden

önce,Kürdistan'da kapitalist ilişkiler düzeyi çok ı:ıeri ve enine
boyuna toplumun tüm katmanlarını et k i leyeb i lecek şek i lde
gelişmemiş,burjuvazi çok cılız ve feodaliteden bağımsız değil,aksine
bağ ımlı,burjuvaz i tüm ulus çapında bir tek sınıf olma bi 1 ine i ne
ve buna kaynaklık eden ortak çıkariara henüz sahip olmarnı ş, ulusal
bi 1 i nç tüm ülke düzey i nde gel i ş me m i ş ve toplumun bütün katmanlarını
ortak ulusal çıkarlar etrafında değilde ortak bölgesel ve aşiretsel

çıkarlar etrafında örgütlem i ş, ulusal hareket tüm ülke sathında ve
tüm sınıfları kapsayacak düzeyde gel i şmem i ş,bölgesel düzeyde
kalmış,ulusal hareket aynı zamanda feodaliteye karşı köylülüğün

desteğini almak için serfliğe karşı burjuva
"e ş i tl i k,karde şi i k,özgürlük" i lkeler i n i savunmak bir yana, feodal i ten in
hakimiyetini perçınleştirici bir içerik kazanmış ve köylülüğün

özgürlük talebi ne değilde cehalet i ne seslenerek d i n i duygularını

sömürmüstür.Den i lebi 1 ir k i Kürdistan ulusal hareket i her dönemde
çağ ın g~rekler i ne çevap veremem i ş ve süre ki i ger i c i yanlarını
bi ri i k te taşımı ştır.Emperyal i zm önces i dönemde,burjuvaz i n in
önderi i ği nde gel i şen ulusal hareketler aynı zamanda feodal i zme
yöneli rken, feodal i te serf çelişki s i nde serften yana tavır koyup
onun özgürleşmesini sağlarken ve böylece sosyal ve siyasal devrimiere
yol açarken,Kürd i stan'da tamamen ters i olmuştur.Bu nedenle ulusal
çapta köylünün desteği kazanılmamış ve feodal burjuvazi,feodal

13

www.a
r

ilişkiler içinde tuttuğu ve bu temelde etkiledigi kitleyi
ayaklanmaya sokmu~ k i tleler kendi özgür irades i ve k e nd i talepler i yle
ayaklarımava katılma mı ş, feodal bevler i n i steg i i le katılmışlardır.
Ve bu durum kaçınılmaz olarak diğer feodallerin ve aşiretlerin
desteğini enqellemi s hatta asiretleri biribirine düsürmüstür.r:ünkü
feodal burjuvazinin' çıkarlar~ onların hükümranlık' alanl~rını' aşıp
ülke düzey i nde örgütlenmem i st i.

Diğer tafatan,feodalizme' karşı geli~en Ermeni ulusal hareketi,
Kürt feodal burjuva sınıfının cıkarlarını da darbel ivordu.r:ünkü Kikt
feodal burjuva sınıfı feodalitev~ karsı Ermeni burjuvazisin'in önderli­
ğinde gelişen hareket karşısında feodal otoritesini ve çıkarlarını,
hatta yen i yen i sağ lamava çalı ştı ğı çıkarlarını yi tir iyordu.Bu nedenle
Kürt feodalitesi ve feodal burjuva sınıfı devrimci Ermeni ulusal
hareket i ne karşı, ger ir. i Osmanlı mutlak i yetç i 1 i ğ i i le i tt i faklar
olusturdu.Görünü st e bu i tt i fak Er men i ulusal hareket i ne kar sı olmakla
biriikte aslında' Kürt ulusal hareketi ve anti-feodal h~reketlere
karşı oluşturulmuş gerici bir hareketti.Hamidive alaylari bu gerici
i tt i fa kın ürünüdürler.Ancak bel i rtmek gerek ir k i ,feodal çıkarları
giderek tali plana düşen burjuvazinin bir kesimi,Avrupa
t i caret"kumpanya ları" i le doğrudan büyük t i c ar i i 1 i ş k i ler i ç.er i s i ne
giren ve büyük toprak ağası,aşiret reisi olmayan,ticaret yoluyla
sermaye biriktiren ticaret burjuvazisi bu ittifakın dışında
kalmıştır.Bu burjuvazi ye baglı unsurlar limanlarda ve içeride ticaret
merkezler i hal i ne gelen şeh i ri erde oturur ve derebeyler i n,a ş i ret
re i s ler i n i n baskısından s i kavet ederlerd i .Fakat kendi ler i ulusal
b ir harekete önderi i k yapacak ve aynı zamanda feoda 1 i teye kar ş ı
mücadele edecek değillerdi.1908-1920 arasında Türkiye'de giderek
gel i şen burjuvazi n i n bu kes i m i, 1920'den sonra ikti dar
olurken,Kürdi st arı'da güdük kal m i ş,feodallere ve sömürge c i i ere karşı
b ir hareket olusturamamı st ır. Türk i ve'de ticaret
burjuvazisi,Genç-Türk ve Kemalist 'hareket .ile kendi siyasi
hareket i n i gel i ştir i rken, K ür d i st arı'da ticaret burjuvazi s i b ir taraftan
Kürt feodalitesiyle diğer taraftarı sömürgecilerle iyi ilişkilerini
sürdürmeye çalışmıştır.Kürt ticaret burjuvazisi başlangıcta kendi
bağımsız h;;ı_reketini geli ştirememi ~ sonrasında ise artık çok
qecikmisti.Onceleri Kürt ticaret burjuvazisi,Türk ticaret
burjuvazi'sinin hareketi içerisinde yer alarak Osmanlı feodal
mutlak i yetç i 1 i ğ i ne kar ş ı mücedele ederek burjuvazi iç i n cıerekl i
olan "mal ve can güveni i ği, ticaret serbes tl i ği, burjuva hak ve adalet i"

14

www.a
rs

iv

vs.reformlar ve te m s i Ic i ler i n i n ve te m s i Ic i ler i n i n bulunduğu

bir meclis ve çıkarlarını güvence altına alan bir anayasa için

Yeni-Osmanlılar ve Genç -Türk hareketi içinde örqütlendi.Hatta

Genç-Türk hareket in i başlatanlar Kürt avdınlarıydı.Ne vark i ı 908

devrimi ile Türk ticaret burjuvazisinin tüm Osmanlı pazarlarının

tek hakimi olma hevesi bu ittifakı bozdu.Hatta Kilrt aydınları

ı 906'dan itibaren Genç-Türk hareket i n i n, Türk. m i ll i yetç i ı·i ğ i n i n

hareket i oldugunu tesbit ederek ayrıldılar. 1 stanbul, Avrupa ve

Kah i re' de Kürtçe dergi ler çıkararak,bağ ımsız bir hareket oluşturmaya

çalı ştılar.Ancak çok zaman geçmişti .B ir taraftan emperyal i stle şen

batı devletleri ve giderek güçlenen ve iktidar olan Türk burjuva

hareketi diğer taraftan çok cılız Kürt ticaret burjuvazisi ve cılız

bir ulusal bi 1 inç.Aynı zamanda Kürdistan feodal ve feodal burjuva

sınıflarını engeli, bağımsız bir burjuva hareketinin Kürdistan'da

gel i şmes in i n koşullarını ortadan kaldırıyordu.Kürd i stan ticaret

burjuvazi s i feodal-burjuva sınıflar la i tt i faklar ararken aynı zamanda

emperyalistlerden destek arıyordu. Fakat bu destek umududa Kemal i st

hareket in zafer i i le suva dü•tü.Feodal ve feodal-burjuva

sınıf,Kemal i st hareket i n zafer ka~anması ve K ürd i st an' ı Türk

burjuvazisinin kapitalist çıkarlarına cevap veren bir pazar haline

getirme çabaları Kürt feodal burjuva ve ticaret burjuvazisinin

direniyle karşılaştı.Çünkü Kürt burjuvazisini devreden çıkarıyordu.

ı920 ve sonrası gel i şen ayaklanmalar feodal burjuva önderi i ğ inde

hala bölgeseliikten kurtulamamı ş,a ş i retler düzey i n i a şamarnı ş

hareketlerdi.Ticaret burjuvazisinin illegal örgütlenme ve ulusal

hareket i ülke çapında örgütleme çabaları sonuçsuz kal mı ştı. Ve kalmaya

da mahkumdu.çünkü bu örgütler feodal i zme karşı halkın çıkar-larını

savunmuyor,feodallerle ittifaklar yapıyor ve onların hakimiyetlerine

sıgınıyorlardı.Feodal-burjuva önderi i ğ inde gel i şen

hareketlerde,danı şmanlık,örgütley i c i ve aj itatörlük h i zmetler in i

yapıyorlardı.Lozan antla şmasından sonra dört parçaya bölünen

Kürdistan fiilen değ i şi k sömürgecilerle muhatap oldu.Zaten feodal

parçalanmışlık iç i nde olan Kürdistan'da bu durum ulusal milcadelen i n

bölgeseliikten kurtulup merkez i leşmes in i öneml i ölçüde

enqelledi.ll.emperyalist paylaşım savaşının bitimine kadar aralıksız

süren Kürdistan ulusal mücadelesi önemli bir nitel degi~meve

ugramadı.Bu dönemden sonra Türk sömürgecileri artık kuzey-beit ı

Kürdistan'da direni' odaklarını kırdıktan sonra askeri hakimivetini

kurmuş,süngünün açt;ğ ı yoldan Türk burjuvazi s i yürümüş ve kuzey-

15

www.a
rs

iva
ku

rd
i.o

rg

batı Kürdistan Türk burjuvazisinin güvenilir bir sömürü alanı
olmustur.Türk burjuvazisi artık Kürdistan'ın zenginliklerini ve
eme6ini kullanmalıvdı.Ama nasıl? iste DP'nin Kürd.istan politikası
Türk burjuvazi s i ve. emperyalist ler i~ bu yen i ihtiyacına gÖre tesbit
edi !m iştir.

DP iktidara gelir gelmez köşe bucak kurulan karakoları seyrekleş­
tirdi.Köy baskınlarını ve devlete angarya çalışmaları asgariye indirdi.
Sınırda kati i am yapan general M.Muğlalı hakkında bi le soruşturma
açtı.K ürtçe konuşanların dayaklanması ve para cezası ödenmesi
uygulamasını "kaldırdı". Toprak reformu söylenti ler i ne son
verdi. Toprak ağalarına ve aş i ret re i s ler i ne it i bar tanıdı. Ticaret
burjuvazi s i ne n i sbeten gen i ş kredi i mkanları tanıdı.Fakat d i gertaraftan Kürdistan ulusal hareket ine sempati duyan yurtsever vedemokratlara saldırdı.D P'n i n bu po! it i kas ı b ir taraftan Kürdistan
ulusal hareket i iç i nde yer alan sınıfları i şb i ri i g i ne zorlamak,bunun
iç i n gereki i olan şartları yaratmak,d i ger taraftan i şbi ri i g i
yapmayan kes i me saldırıp s i nd i rmekt i .Bu po! it i ka hemen meyvesi n i
verdi.Kuzey-batı Kürdistan'da ulusal harekete önderlik eden feodal
burjuva sınıfı işbirliğine yanaştı ve sömürgeciligin Kürdistan'dakidayana g ını sa ğlamla ştırdılar.D P'n i n C H P'den farklı
olarak,sömürgec i ler i n K ürd i stan'dak i hak i m i yet i n i salt ordu ve
po! is gücüne dayanarak değ i !.fakat aynı zamanda Kürt egemen
sınıfiarına bazı kırıntılar tanıyara k i şbi ri i g i yapma ve sornurgee ihak i m i yet i aynı zamanda onlar aracılığıyla sürdürme po! it i kasını
uyguluyorlardı.ı;ünkü D P, C H P'den farklı olarak ekonom i de vesiyasette devletçi,merkezyetçi ve radikal değil tersine özelte şebbüsçü,adem i merkez i yetç i ve 1 i be ral i d i .Bunun sonucu olarak
ekonomi ve siyasette Kürdistan'da devletin müdahaleciligini
asgariye indirerek büyük feodallere ve ticaret burjuvazisine
işbirliği ilişkileri içinde palazlanma imkanları tanıdı.Kürdistan'da
kap i ta! i zm i n hı zia gel i ~mes i D P'n i n ikti dar ı yı ll arında olmuştur.K ürt
feodaller i 'yarım Türkçeler i yle' Türk sosyetes i n i n toplantılarınakabul edilerek 'adam-ı muhaseret'kaideleriniögrendiler.Başçavuşu,akşam yemeğ ine davet ettl~i komutana ve
Va! i 'ye ş i kayet etme hakkını kullanma ye tk i s i n i kendi ler i nde
gördiiler.Tabi i ki bu hakkı ve 'yetkiyi'köylüye karşı da
kullanıyorlardı."Part i c i 1 i ge" ba ~!ayan eşraf ve toprak ağalarısömürgec i ler le i şb i ri i g i n i giderek gel i şt irdi ler.Emperyal i st ler! e
işbirliğini iyice geliştiren Türkiye'deki firmaların baviliğini
almaya başladılar. Toprak ağaları, yarıcı ları, topraksız köylüler i

16

ar

siv
ak

ur
di.

or
g

köyler i nden sürerek mak i na kullanmaya başladılar. Ticaret burjuvazi s i
çerç iç i ler ar acılı g ıyla arabanın ula şamadı g ı yerlere b i le ula ~tılar
böylelikle Kürdistan'da,yogun bir ticaret ağı oluşturulduJ<ürdistan'ın
çe ş i tl i şehirler i nde büyük toptancı

magazalan.bayicilik,komisyonculuk hızla geli şti.Aynı zamanda
bu şe h i rlerde,K ürd i s tan'da üretilen malları toplayan çe ş i tl i borsalar
olu ş tu. Toprak ağa larının kovduğu yarıcılar, yana şmacılar, yoksul
ve az topraklı köylüler i ş güçler i n i satmak amacıyla ~e h i ri ere akın
ettiler.Şehirler hızla büvüdü.1950'ye kadar çok az vatırımın oldugu
K ür d i s tan'da t i ca ret le sermaye b ir ikti ren Kürt burjuvazi s i ri sk i
ve sermayesi az, karı yüksek yatırımlara ya va ş ya va ş
başladı.Kürdistan'dak i ekonom i Türk ekonom i s i n in tamamlayıcı
ve kopmaz bir parçası olmuştu artık. .

Genç-Türk hareket i yle ikti dar olan genç Türk burjuvazisi, 1 tt i hat
ve Terakki'nin koruyuculuğu altında ve savaş ekonomisi şartlarında
palazlanan Türk sermayesi,Rum ve Ermeni burjuvazisinin elindeki
pazar ve sermayeleri,jenosit ve eritme politikasiyla ele
geçirdi.Kemalist hareketin zaferiyle "Misak-ı Milli"içinde iktidar
sa h ibi tek güç oldu. Genç T.C'n i n koruyuculugu altında, i lke! fakat
yoğun sömürü yöntemleri ile gelişti.1950'ye gelindiğinde ayakları
üstünde durabi len ve emperyalist ler le "M i sak-ı M i ll i" iç i nde
iktidarın koruyucu gözetiminde i ~biri i ğ ini gelii~tirebilenseviyeye
geldi .1960'a varmadan holdingle şen Türk sermayesi ,GO' lardan sonra,
artık tekeller ekonom i n i n vaz geç i lmez,hak i m unsuru hal i ne
gel d i ler.Orta ve küçük burjuvaz iyi ekonom i k ve s i yas i alanda s i lmek
iç i n kıyasıya b ir mücadeleye gir i şt i ler.12 Mart ve 12 Eylül
darbeler i yle tekeller bu kavgayı kendi lehler i ne sonuçladılar.

Kürdistan'da kapitalizmin gelişmesi ve DP'nin yeni
pol it i kasıyla,K ürd i s tan'da kendi pazarları iç i n mücadele eden Kürt
egemen sınıflarını,artık ulusal mücadele iç i nde yer almaları b ir
yana,ulusal harekete karşı düşmanca b ir politika izlemesi ne neden
oldu.Onlar sömürgecilerin verdi g i kırıntılara çoktan razı idiler.Onlar
artık ordu ve polis gücü yanında sömürgecileri n esas dayanakları

hal ine gelmişti ler.1960'ların sonlarına kadar,esk iden feodal burjuva
sınıfın önderi i k etti g i ayaklanmalar artık bir anı olarak bi le
anılmıyordu •• Ne varki kapitalizmin gelişmesi Kürdistan'da feodal
burjuva sınıfın sömürqec i ler le i şb ir i 1 i ği n i qel i ştir i rken,onların
dışında kalan Kürt ulusuyla sömürgec i 1 i k arasındaki çel i ş k iyi
kesk i n leştirmen i n yanında işçi sınıfı i le burjuvazi arasındak i

17

ww

çelişkiyide keskinle~tirmekteydi.Uiıısal ve sınıfsal mücadeleyi
çagımızın gerektirdiğ i dogru bir platforuma kavuşturuyordu.

19SO'Ierden itibaren kapital i zm i n en i ne ve boyuna gel i şmes i n i n
sonuçları uluslararası siyasi gelişmelerle birleşince Türkive ve
Kürdistan'da yen i saflaşmalar ortava çıktı. Türk i ye' de b ir yandan
i şçi sınıfı n i eel ve n i tel olarak gel i ş i rken d i ğer vandan burjuva
sınıf ve katmanları arasında saflaşma ve kavga kızı ~tı.Egemen sınıfların
bir kanadı DP ile di ğer kanadı CHP arasındaki mücadelenin
yanında,hold i ngle şen burjuvazi yle bunlara kar ş ı iflas etmemek iç i n
direnen orta ve küçük burjuvazi arasındaki mücadele kızı~tı.Bu
dönemde sol cephe içinde önemli bir hareketlilik
göz lenmemekted ir. Revizyonist TKP kadro düzey i nde b i le var lı g ını
yitirmişti.Kürdistan ulusal kurtuluş hareketinde bir qeli~me voktu.
Sadece bazı Kürt aydınları akademık düzeyde bazı arayışlar iç i nde
idiler.Kürdistan'da geçmiş katliamlar maddi ve manevi olarak
büyük yıkımlar, tahribatlarda bulunmasına rağmen, 1950'1erde ulusal
hareketin bütünüyle kesintiye u!!radıgı söylenilemez.Çok cılızda
olsa aydınlar arsında gel i şen ulusal hareket et k i s i n i gösterebi Id i .Bu
dönem in aydınları bir burjuva ulusal hareket olarak
değerlendir i le b i lecek bir hareket i n arayışları iç i nde bazı
faaliyetlere giriştiler.Bu eğilim en ıyı ifadesini "49'1ar"da
buldu.Ancak bu eğ i 1 i m faaliyetler in i toparlama,örgütleme
a şamasındayken sornurgee i Türk devlet in i n kovuşturmasına
ugradı."49'1ar"daha sonra 1960'1arda mücadeleye devam edecek,aydın
hareket i n i n daha da yaygın la şmasını sağ layacaklardı.Aydınların
legal ve i llegal düzeyde çalı şmaları,özell i kle Türk iye'de k i sol
alandak i gel i şmelere paralel olarak gel i şt i .Bu yurtsever aydınlar ,leqal
düzeyde Kürt dili,kültürü,edebivatının qeli ~mesine calısarak bazı
yayın faaliyetleri yürüttüler.Güney Kürdista'n'daki ul~saı' hareket in
önemli oranda etkisinde de kalan bu yurtsever aydınlar,feodal burjuva
önderi i ge "uzaktan"duydukları sempati i le ona bağ ı m lı olarak
çalı şmalar yürüttüler ve hatta part i le şmeye gitti ler. i ht i la le i aydın
hareket i n i n,feodal burjuva önderi i k ten kopuşu,adım adım gel i şmes i ne
ragmen,ancak 60'1arın sonu 70'1erin başında gerçekleşir.

Tekel dışı burjuvaziyi tasfive ederek holdingleşenTürk komprador
burjuvazi s i ne kar ş ı orta ve küçük burjuvazi n i n tepki s i sert oldu.
Komprador burjuvazinin diger kesimini temsil eden CHP,ortave
küçük burjuvazi n i n muhalefet in i de arkasına alarak 1960 darbes i n i
yapt;.l960 darbes i egemen sınıfın bir kes i m i n i n önderi i ği nde

18

rg

gerçekleşmesi ne ra ğmen,orta ve küçük burjuvazi n i nde damgasını

ta 'Jmasından dolayı bu sınıfların da talepler i n i kısmen karsılamak

du~umundaydı. i şte bu nedenlerden dolayıdırk i 60 darbes i yle a~ayasal
düzeyde bazı demokrat i k içeri ki i düzenlemelere g id i Id i. Yi ne bu
sınıfların ortak özelliği ve talebine uygun olarak Türkive'de kısmı

demokratik ortam dogmasına rağmen Kürdistan'da zulüm ve baskı

yöntem i katmerle şt i .1950'Ier de durgun la şan köy baskınları 1960'1ardan
itibaren yogunla ştı. Tutuklamalar,meydan dayakları, işkence daha
da gel i şt i .E tk i 1 i toprak agaları tutuklandı."K ıs m i demokrat i k
ortam"da şöven i zm ayuka çıkarıldı.B i zzat cumhurbaş kanı Gürsel'in
ağzından tehditler savruldu ve Kürtlerin varlığının inkarı için gülünç
düzmece teori ler,r i vayetler uyduruldu.As i m i i asyon ala b i Id i g i ne
hı zlandırıldı.Kürtçe'n i n konuşulmas i f i i i en yasaklandı.

1960 Türkiye i şçi sınıfı ve emekci halkı açısından oldugu kadar
Kürdistan i şçi sınıfı ve emekci halkı açısından da bir dönüm
noktasıdır.1950'de yol ayrımı na gelen esk i avaklanmacı güçler, 1960'ta
artık tamamen b ir i b ir i ne düşman kamplarda yerler i n i al mı ~lardı.

Kürt feodal burjuva sınıfları artık sömürqec i ler i n sa g lam ve
güvenilir dayanakları haline gelirken,Kürdistan i şçi sınıfı ve emekci
halkı fiilen Türkive i <c: i sınıfı ve emekci halkının müttefik i
durumuna gel i vordu •. Esk id,e'n Kürt feodal burjuva sınıflarının arkasında
sadece Kürt olmanın bilinci ve Türk düşmanlıgıyla vuruyen
sınıflar,artık sömürülenler olarak aynı zamanda demokrasi talebiyle
e me kc i Türk halkıyla aynı cephe iç i nde ver alıyörlardı.K ürd i s tan
ulusal kurtulu ş mücadelesi sınıf mücadelesi n i n sosyal ve s i vas i
içeriği ne kavu şuyordu.Çünkü kap i ta i i zm avnı zamanda ulusal
duvarların yıkılması,halkların kayna şması,çephele şmen i n sadece
ulusal düzeyde ve ulusal çıkarlarla değ i 1 fakat esas olarak sınıfsal

düzeyde ve sınıfsal çıkarlar etrafında qerçekle şmes i demekti r.1960
sonrası olanda budur.K ürd i st an' da estirilen yoğun terör ortamına

karşı 1940 öncesi ayaklanmalar patlak vermemi şt ir.Bunun bir çok
nedenler i vardır.Her ~eyden önce sömürqec i 1 i k ekonom i k ve s i yas i
oturtulmuş,esk i ayaklananlara önderi i k eden sınıflar artık

sömürgecilerin ayrılmaz parçası olmuş buna karşılık Kürdistan i şçi
sınıfı ve küçük burjuvazi s i henüz bir alternatif sunabi lecek duruma
gelememiştir.Tek seçenek;Kürdistan milli devrimci
güçler i n i n, Türk i ye' dek i "demokrat i k ortam"(!) platforumunda kendi
talepler i n i formüle ·etmeks iz i nık+ buna olanak voktu ve Türk i ye
demokratik güçleri (!)bu talepleri kabul edebilecek düzevde deg i Idi-

19

www.a
r
i.o

rg

Türk iye devri mc i demokrat i~ güçlerle i tt i fa ka vönelmes iydi .Bu
kavnaşma siyasal düzeyde T 1 P içinde qerçekle~ti.Diğer vandan
se nd i kal dernek ve meslek i örgütlenmelerde Türk i ve ve Kürdistan
devri mc i demokrat i k güçler i n i n mücadeleler i kes i ş iyorrlu.

T i P' i n tesl i m i vet c i ve oportün i st önderi i g i ne rağmen Türk i ve
ve Kürdistan devrimci demokratik güçlerinin mücadelesi sonucu
önemli legal ve illegal sendikal ve sivasal mevziler ele
geçirildi.Daha önce revizyonist TKP'nin fısıltı halinde dar aydınlar
gurubu içindeki çalışmasını saymazsak Türkiye ve Kürdistan'da
Marksizm-Leninizm'le kitlelerin tanısıklığı bu dönemde
ba s lar .Marks i st eserler ardı ardı na basılmava 've kısa sürede tükenmeve
ba~ladı.1965 lerden sonra qel i •en s i va sal ortamda s ivasal tartı •mal ar
bu, cıüne göre çok ger i v~· ilkel dii~evde de olsa ba Şıangıç ve, temel
olması açısından öneml i <i ir.

196 7'ye gel i nd i g i nde T i P artık mevcut konumuvla sınıf
mücadelesi n i n sorunlarını çözecek konumda değ i Id i .Sınıf mücadelesi
ni tel ve nicel olarak geli şirken,kitle hareketleri,ögrenci,i ~çi ve
topraksız köylü hareketleri olurken, TiP qiderek sağcıla~mış ve

oportün i zm i n ve lega 1 i zm i n batağına düşüyordu.
Ekonominin mutlak hakimi olan tekeller siyasi ve sosyal hayatın

da mutlak hak i m i olmak i st i yorlardı.Bunun iç i nde orta ve küçük
burjuvazi n i n de istemler i n i de kısmen karşılayan 1961 anavasası
ba ~ta olmak üzere vasal düzenlemeler i yen iden yapmak
i st i yorlardı.Mevcut düzenlemeler i n "Türk iye've göre lüks" oldugunu
söylüyor ve mevcut yasal düzenlemelerle Türk i ye' n i n i dare
ed i lemeyeceg i n i bel i rt iyorlardı.Bunun anlamı egemen sınıfların
yönetilenler i yönetmekten acze dü •me ler indendi .r.ünkü vönet ilenler
de r:nevcut şek i lde yöneti lmek i stem'i yorlardı. '

1 şçi sınıfı grevleri yaygınlaşırken aynı zamanda Türkiye ve
Kürdistan tarihinde ilk defa siyasi talepler etrafında grevler
görülmeye başlandı. Yoksul köylülerin toprak işgalleri Türkiye ve
Kürdistan'da yaygınla ştı.Akadem i k taleplerle başlayan öğrenci
hareketleri kısa zamanda siyasal nitelik kazandı ve güçlü bir anti­
emperyalist devrimci dalga tüm Türkiye ve Kürdistan sathında
gel iştir i Id i. Türk i ye li manlarında barınma ve i k mal konularında
vararianan ABD'ni n altıncı fi losuna kar sı öfkeli ve kararlı k i tl e
hareket ler i yüksel d i .Öylek i 6. f i lo Tiirk i';,e 1 i manları na uzun süre
giremez oldu.

1965-70 yılları arasında gel i şen k i tl e hareketler i yle emperyalizme
kar ş ı yükselen öfke ve nefret i n karşısında egemen sınıflar te la ~a

20

www.a
rs

iva
ku

rd
i.o

rg

kapıldılar.Devr i mc i demokrat i k hareketlere karşı tavır konusunda
egemen sınıflar arasında yen i saflaşmalar ortaya çıktı.60 darbes i nden
sonra, C H P'n i n önderi i ği nde DP'ye kar ş ı kurulan i tt i faklar
bozuldu.D P've karşı orta ve küçük burjuvazi Türk i ş b i ri i kç i
burjuvazinin diger kanadı arasında bir ittifak kurulmustu.Milli
Birlik hükümeti döneminde ve kurucu mecliste bu sınıfların' temsili
söz konusu idi.CHP hükümeti döneminde,bu ittifakın
sürdürülebilmesi ıçın yani küçük ve orta burjuvazinin ve halk
muhalefetini peşlerinde sürükleyebilmek için devletin kurucusu
ırkçı söm_ürgec i C HP danışıklı b ir taktikle yen i b ir politik hat
çizdi. 1 nönü'nün denetim i nde Ecevit önderi i ği nde gel i ştirilen
bu politika ortanın solu politikası i d i .Devlet ve sömürge c il i kle
eş anlama gelen CHP,bu politikasıyla siyasi yelpazenin sagında
durup_ halk muhalefet i n i pe şler i ne takmayı amaçlıyordu.Fakat öteden
beri,lttihat ve Terakki den başlayıp Kemalist hareketle CHP'ye
geçen Turancı ve halk muhalefet ine açıktan saldırmavı amaçlayan
fanatik faşist güçler, CHP'nin bu politikasına karşı tavır aldılar
ve C HP i le i tt i fakını bozarak yen i b ir part i
oluşturdular.(CMKP-sonradan MHP) Egemen sınıflar bu partivi açıkca
destekledi ler ve gel i şmekte olan halk muhalefet i ne karşı
s i lahlandırdılar.C HP iç i nde i se dan ı şık lı ortanın solu politikası
planlanan şekli yle yü~ü'T'üyor ve yeni saflaşmalara yol
açıyordu. Yöneti çi kadro, 1 • 1 nönü'de da h i 1 olmak üzere deneti m i
yitirerek partiden ayrıldılar ve ayrılanlar Cumhurivetci parti ve
Güven part i s i n i oluşturdular .Böylece part i radikaller i n el i nde
kaldı.Egemen sınıfların d i ger kanadı ise AP, YTP ve Demokrat i k
partiyi kurdular.CHP'den ayrılan kesimler i şbirlikci sınıfların bu
kes i m i yle i tt i fa ka girdi ler .Egemen sınıfların değ i ş i k katmanlarının
oluşturdugu part i ler esas olarak AP ve C HP etrafında kümelanerek
tar i hsel m i rasiarını sürdürdüler.

işbirlikçi burjuvazi,1960 darbesiyle özellikle orta burjuvaziye
verdigi tavizleri geri almak,siyasi ve sosyal hayatın tek hakimi
olmak i st iyorlardı.Çünkü 60'1ardan sonra hızla tekelleşen burjuvazi
ekonom i n i n mutlak hak i m i ol mu st u. Esk i ekonom i k s i vas i sosyal ve
hukuk i düzenlemeler artık i ht lyaca cevap verm iyordu.D i ğer ta.raftan
kesk i nleşmekte olan sınıf mücadeles inde,orta ve küçük burjuvazi n in
tasfiye ed ilmesi, işçi sınıfının yasal (!) d i ren i ş i mkanlarının
kaldırılması sendikal ve grev haklarının kısıtlanması,s i yas i ikti dar
üzerinde daha fazla yönlendirme hakları, gelişmekte olan devrimci
hareketlere karşı daha çok hareket serbest i s i ve i mkanların
kullanılması, konularında devlet i n et k i n (!) giicünü daha çok vanında

21

i.o
rg

görmek istiyor ve bunun için çabalıyorlardı.
Tekelle şen sermaye,deği şmekte olan i ht ivaclarına uyqun ven i

düzenlemelere gitmek istiyordu.Bunun için 1961 anavasası başta
olmak üzere bir çok alanda degişikliği qündeme aetirdiler.Fakat
gerek gel i şmekte olan sınıf mücadelesi gerekse egemen sınıfların
kendi aralarındak i çelişki lerden dolayı bunu gerçekleşti remed i ler.

i sbirlikci Türk burjuvazisi bir taraftan gelişmekte olan kitle
hare'ketler i ~e kar ş ı devlet organlarını et k i n b ir şek i lde örgütlerken
ı! i ger taraftan fa ş i st c i nayet mangalarını da örgütlüvordu.Hatta
Istanbul Taksim'deki Kanlı Pazar'da oldugu qibi dini, militan
anti-komünist politik ları iç i n et k i n bir şek i lde kulanıvorlardı. i şçi
sınıfının sendikal ve grev haklarını kısıtlamaya çalı şan sömürgec i
faşistler i şçi sınıfının 15-16 Haziran şanlı direni ~ivle
karşılaştılar.Paniğe kapılan burjuvazı "bu bir devrim
provasıdır."diyerek korkusunu di le getiriyordu.

Burjuvazi artık esk i yöntemlerle yönetemez duruma
gelmişti.Burjuvazi gelişmekte olan halk muhalefetini ve devrimci
hareketler i bastırmak,değ i şen ihtiyaçlarına uygun olarak yen i s iyasal
ve hukuki değişiklikleri gerçekleştirmek için son kozu olan ordu
ve polis teşkilatını harekete geçirdi ve 12 Mart faşist darbesini
gerçekle şt irdi.

22

www.a
rs

iva
ku

rd
i.o

rg

12 MART ÖNCES i DEVRi M CEPHES i NDEK i GEL i ŞMELER

Kemalizm dalkavuklugundan başka hiç bir şev vapmayan TKP
1960'1ara gelindiginde Türkiye isci sınıfına hic bir olumlu miras
bırakmamı ştı.1965'1erden sonra h;;ıa gel i şen k i tl e hareketler in i
örgütleyecek,yönetecek devri mc i bir örgütlenme, bi lg i ve kadro
birikimi yoktu.1960 darbesinde egemen sınıfların orta ve küçük
burjuvazi ye verdi ğ i ödünler temel i nde örgüt le ne b i len küçük
burjuvazinin teslimiyetci ,pasifist kesimi TiP adı altında
örqütleyerek bütün sol muhalefet i e.trafına topladı ve 1965
seçimlerinde büyük bir başarı sağlayanT 1 P egemen sınıflar nezninde
meşrulugunu ve yasallıgını yitirmemek için egemen sınıfların çizdigi
sınırlar dışına çıkmamayı,k i tl e hareketlerin i ve devri mc i akımları
bu sınırlar içerisine hapsetmeye büvük çaba harcıvordu.Fakat sınıf
mücadelesi düsmanın icazetine bag lı degildir ve olmavacaktır,onun
kendi kanunla~ı vardır.T iP geli •en kitle hareketlerine önderlik
yapamayınca T i P' i destekleyen ' güçler giderek azaldı.Özell i kle

23

k

üniversite çevreler inde yoğun tartı şmaların yanı sıra yen i çeviri ler i
yapılan Marks i st-Lenin i st eserler i le b i ri i k te devri mc i avdınlar
dünya devri m pratiği nden dersler çıkarıp M-L' i kavramaya
ça.lı şıyorlardı.196 7'de küçük burjuvazi n i n sol ve devri mc i kanadı
T 1 P'ten ayrılarak Milli Demokratik Devrim (MDD) tezi etrafında
Marksizm'den etkilenmi ş görüşler savundular.Ve "sol" bir mücadele
aniayı şına sahip olan bu güçler öğrenci gen çi i k ve aydınlar iç inde
hızla örgütlenerek büyük bir etkinlik kazandılar.Devrimci mücadele
iç i ne giren devri mc i unsurlar, 196 7-71 vılları arasında öze ll i kle
kırsal kesimde yo~un ajitasyon çalışmasına giriştiler.Fakat ne
k i tl e hareketler in i nede köylülük alandak i çalı şmaları
örgütleyebilen,önderlik eden kadroları eylem ve irade birlig i içinde
seferber eden ve nede kadro yet i şt i ren ve mücadelelenın gerekler i n i
karşılayan bir örgütlenme yoktu.Devrimci çalışmalarda,,kitle
hareketler i gibi bir nevi kendi 1 i ğ i nden gel i s i yordu.

1967-71 dönemindeki mücadele önemli hata. ve zaaflarına rağmen,
öneml i kazanımlar sag lam ı ştır.

Türk iye'de sınıf mücadelesin in ideoloji k temeller i bu dönemde
atılmıştır. Marksizm bu dönemde,devrimci aydınlar aracılığıyla
kitlelere ulaştırılarak maddi bir güç haline getirildi.Türkiye ve
Kürdistan i sr:i sınıfı ve kür:ük burjuvazinin anti-fasi st
ant i-sömürgec r antiemperyalist müc'adelesi dünya devri m cephes (n in
bir bi leşkes i haline getirildi.TKP,T i P,M.Belli,H.Kıvılcımlı
oportün i zm i n i n sul ta sına son ver i i erek i şçi sınıfı adına yen i s i yas i
yöneli mler başladı. TKP'ni n yıllarca sınıf i şbi ri i ği ve Kemalizm
dalkavukculuguna darbeler indirilerek ihtilalci alternatifler
yaratıldı.Dünya devri m pratiği nde k i kazanımları ve teori k bi lg i ler i
Türk i ye ve Kürdistan sat h ında yaygın la ştırıldı. Türk iye ve Kürdistan'da
devrimin gelişme seyri ve devrimin bir çok teorik sorunlarına
açıklık getirmek amacıyla yogun tartı şmalar,polem i kler,ara ştırmalar
vs. yapıldı.

196 7'den sonra şekillenmeye ba şi ayan Türk i ye devri mc i hareket i
geçmişten güçlü devri mc i b ir m i ras,b i lg i ,kadro ve örgütlenme
birikimi devr almadan birden bire kendini kitle hareketlerinin
içinde buldu.De~rimci düşünceyi içki içerek-bu miras TKP
beyzadeler i n i n 1 stanbul meyhaneler i nde içerek düzenledi k ler i
tatlı sohbet toplantılarından devr alınmıstır-AIIaha küfür ederek
savunmaya başlayan genç nesil, TiP içndeki leqal ve pasif
çahşmalardan bazı cılız sonuçlar çıkarabilmi ştir.Ancak bu sonuçlar
T 1 P, TKP revizyonist oportün i st önderi i ğ i ne kar ş ı duyulan tepki
sonucu ve maceracı b ir çizgi n i n yaratılması şekl i nde olm u ş tur.

24

www.a
rs

i

Yen i yen i şekillenmeye ba şi ayan devri mc i hareketler işçi sınıfı
ve yoksul köylülük i c i nde kalıcı, i st i krarlı,s i vas i, ideoloji k ve örqütsel
çalışma yapacagı y~rde "kır gerillacılıgı"n.ı ba~lattılar."Öncü s~vaş"
"Silahlı propaganda" "kızıl üsler" gibi hiçte o döneme uygun olmayan
sloganlar la sansas i yonel b ir hava yarattılar.Böylece kitleler i n
destegini kazanacaklarını ve i şçi sınıfının ve köylüler i n harekete
geçece ~ i n i savundular .Oysa bu görüşler Marks i zm' i n ustaları
tarafından oldugu gibi ,dünya devri m pratiği tarafından da mahkum
olmuş görüşlerdi.Legal · ve illegal mücadele örgütlerini
yaratmadan,yönetici siyasi bir örgüt,bir parti ve bu örgütün
yöneteceğ i halkın çeşiti i sınıf ve tabakalarını kapsayan devrimci
k i tl e örgütler i ,m i Iyonları kucaklayan sendikaları et k i lemeden,doğru
bir mücadele aniayı şına, i tt i faklar aniayı şına,ordu-part i ve devlet
aniayı ş ı na sahip olmadan başlatılacak bir s i lah lı mücadele "ancak
silahlı propaganda"ve "öncü savaş" olarak kalmaya mahkumdu.Ve
öylede oldu.O dönemde en çok duyulan söz "halka ve işçi sınıfına
inelim"idi.Belliki daha Ararat'ın tepesinde idiler.Daha çok yol
vardı işçi sınıfına inmek için.Faşistlere karşı yigitce savaşan
bu devri mc i ler,sadece grevierde fa br i kaları ve köyler i ziyaret
ederek at e şi i ajitasyonlarla yet i n i yor, i şçi sınıfıvla bütünleşme
yeteneğini gösteremiyorlardı.Sonunda kitlelerle bütünleşmenin
en et k i n,en kolay ve kest i rme yolu olarak "öncü sava ş" "s i lah lı
propaganda" i lkeler i ne sarı ldılar. Yaptıkları eylemlerle canları
pahasına büyük fedakarlık ve kahramanlıklar sergi led i ler.K itlelerin
büyük sempatisini kazandılar ama kitlelerle kayna~amadılar.Ve
onların aktif destegini alamadılar.Kitleler ne için ve nasıl
savaştı gını bilmeden devri mc ilere olan sempat iyi bi 1 ince
çıkarmadan kendi gucune olan güveni pekiştirmeden
sava şmayacakları açıktır.1967-71 dönem inde kavranmayanlardan
biride buydu.

1967-71 döneminde ideolojik ve siyasi kavrayış oldukca sıgdı.Bunu
THKO ve diğer örgütlerin yazılarında özellikle mahkeme
savunmalarında açıkca görmek mümkündür.Bunun sebebi,geçmi şten
sağlıklı devrimci bir mirasın devr alınamamasındandı.

25

or
g

ideoloji k sığlıktan dolayı,bazı strateji k hatalarda i şi endi .M. Beli i
ve H.Kıvılcımlı'nın oportünist görüşlerinin etkisiyle soyut bir
emperyalizm kavramı hak i m kılındı. Yeri i ,yabancı sermayeyi soyut
ikilemden hareketle yabancı ne varsa düşman,yerli ne varsa iyi
ve dost basit ikilemiyle ulusal burjuvazinin peşine takıldı.Ve
"Bagımsız Türkiye""ordu qençlik el ele milli cepheye""ikinci
ulusal kurtulu ş sava şı"vs. sloganların ney i i fade e tt i ği
açıktır.Proletaryanın anti-emperyalist! i ği yle tekeller tarafından
yutulmak i stenen hayat alanı daralan orta ve küçük burjuvazi n i n
feryadı,ant i-emperyalis tl i ği bir i bir i ne karı ştırdmı ştı.Sonuç
olarak,b irer gençlık önderler i olan devri mc i önderler ,M-L b ir
önderi i k yaratamadılar.Ve proletarya i le birleşme çabaları sonuçsuz
kaldı. Kendi ler i yle burjuva aydınları,cuntacılığın ideologunu yapan
aydınlar arasında da kalın bir çizgi çizemediler.Bu nedenle bazıları
"sol" bir cuntaya umut bagladılar ve bunun şartlarını yaratmaya
ça 1 ı ştı lar.

Devri mc i hareketler, TKP i le kes i n b ir hesaplaşmaya gir i p,doğru
ve yanlışlarının ayrımını vapmadılar.Aks i ne TKP'nin mücadele
aniayı şının sağ ve teslim i yetc i olduğundan bah i s le TKP'yi ve
Türk i ve i •r:i sınıfı hareket i tar i h i nde cıkarılması gereken dersler
çıkarıiamadı'.sadece mücadele ve örqütl~nme anlay;·şında TKP'nin
sağ ve teslimiyetçi bir çizgi izlediği vurgulanarak maceracı
b ir ç i zg i ben i msend i •

TKP,Kemalizm kuyrukculuğuyla suçlanırken Kemalizm bile doğru
bir sekilde tahlil edilmedi ve kendileri de bövlelikle Kemalizm
kuyr~kculuğunu yaptılar.Hatta M.Kemal'in devrimlerinin devam
ettirilmesi ve Kuvva-i Milliye ruhunun veniden diriltilmesinin
gereki i 1 i ği nden babsed i 1 i vordu .. Uiusal sorun konusundak i tavır
hala "Dogunun geri kalmış'lıgı"nı vur9ulamaktan öteye gitmiyordu.
Doğunun ne kadar geri kalmı~ oldu!'ıunu isbatlama çabaları ise sadece
ekonom i k gel i şme farkı olarak görüyorlardı.Kürd i s tan ulusal kurtuluş
güçler i vle i tt i fak sorunu tartışılmıyordu bi le.Ancak Kürt'ler i n
var oldugunu savunarak, idam sehpaları önünde sömürqec i ler i n
yuzune karşı"Türk ve Kürt halklarının temsilcileri"olduğunu
haykırmak söven i zme i nd ir i !en b ir samardır.Devr i mc i hareketler i n
ve· kadrolar'ın o dönemde devletin r~smi görüşüne karşı Kürt'lerin
var oldugunu söylemesi bir aşama olarak kabul edilmelidir.O
dönemde Türk iye devri mc i hareketler i içeri s i nde i .Kaypakkava'nın
görüsleri hatalarına rağmen bir hamledir ve <Övenizme önemli
bir darbed ir. '

26

g

1967-71 DÖNEM i NDE KORD i STAN

1960 darbesinin Türkive için kısmi demokratik bir ortam,
Kürdistan iç i n sömürqec i terörün azo:ıınla şmasının i fade ettiqini
bel irtm i st ik.

1965 seçimlerinde,Türk egemen sınıflarının yani DP'nin temsil
ettiği kanadın AP'n i n sahsında tekrar ikti dar olmasıyla Kürt toprak
ağalarıvla işbirlikci 'ticaret burjuvazisi veniden. eski itibarlı
konumuna qeld i. Toprak a ğaları,a ş i ret re i s ler i yi ne devlet i n res m i
temsilcileriyle ilişkilerini geliştirmeyi başardılar.Parti teşkilatı
iç i nde, part i aracılığıyla devlet ye tk i 1 i ler i ne zn i nde it i bar lı
oldular.Sömürgec i 1 i ğ in kırda ve kenttek i sözcüleri durumuna
geldi ler.Esk iden kurulmuş olan sınıf çıkarlarının

birliği,kapitalizmin gelişmişliği oranında daha da bir üst düzeve
çıkardılar.Kapitali zm tek bir pazar, tek bir ekonomik birim içinde
bütünleşme,sınıflar arasındak i ulusal çitler i n yıkılmasını

sağlar,cıkarları ulusal düzevi asarak uluslararasılastırır,sermayenin
uluslara'rası nitelig !,ticaretin' ekonomik ~anunl~rın işleyişini
ve et k is in ide uluslararası hale qet ir ir. I şgiicünün kend is ide
uluslararası pazarın bir öğes i durumuna eıei i r.Böylel i kle emek
ve sermaye de uluslararasıla sır ve sınıf mücadelesi evrenselle s i r.Bu
ulusal mücadelenin yok ~lacağı anlamına gelmez.Fakat 'artık
proletarvanın,burjuvaz i n i n çı karları doğrultusunda mücadeleye
girmeyeceğ i,aksine ulusal mücadeleyi kendi çıkarları ve talepleri
doğrultusunda OITIUzlamayı ifade eder.Artık proletarya burjuvazi
çel i ~k i s i kesk i nleşmes i i le,proletarya ulusal mücadelede kendi
ulusal burjuvazisini qüvenilir bir müttefik olarak qörmez,ezen
ulus proletaryasını ve yoksul köylüsünü güven i 1 ir müttefik olarak
seçmek durumundadır.Çünkü kapital i zm sınıf çıkarlarını

evrenselleşti rm i ş ve ulusal dünyaları vıkmı ş, i k i dünya
yaratmıştır.Kapitalizm ulusal çitleri süngü,zor ve sömürüye dayalı
olarak yıktığı için karşı tepki olarak ulusal mücadele gündeme
gel i r.Kap lt al i zm ulusal duvarları yıkar,yıktı ğı oranda baskı ve
zuliim 9el i ş ir ve ayrılık eğ i 1 i mler i n i güçlendir i r.Bu durum çel i ~k i 1i
qlbi qörünsede aslında çelişkili değ ildir.Çeli şki sorunu yaratan
kapitalizmin özLindedir.Türkiye ve Kürdistan'da kapitalizmin

27

ww.a
rs

iva

gel i şmes i oranında s i yasal saflaşma yukarıda beliirt i ği m iz temelde
geli şti.Kürdistan proletaryası giderek Kürt burjuvazisinin sivasal
ve ideolojik etkisinden kurtuluyor kendi sivasi ve ideolojik
ııörü şler i n i formüle etmen i n şartlarına kavu şuyordu.K ürt eqemen
sınıfları sömürııec i ler le bütün leşti ği oranda, K ürd i st an' da emek
sermave çelişki s i n i n net le şmes i vle K ürd i st an proletaryasının
Türk i ye proletarayasıyla b i ri i k ve davanı şma e !ı i m ler i Yle b i ri i k te
burjuva enternasonal i zm ine karşı proletarya enternasyonalizm i
fikri doğuyordu.K ürd i s tan proletarvası ve emek c i halkı 1965
sonrasında i k i s i vas i odak tarafından et k ilen iyordu.Bu döneme
kadar Kürdistan halkı,yanlız Kürt qerıcı millivetci akımının
ideoloji k ve s i yas i e tk i s i altında i d i .Feodal-burjuva ·sınıfın önderi i k
e tt i ği m i ll i harekete kendi özgül sınıfsal çıkarlarını formu le
etmeden katıl m i ştır.Bu tar i he kadar Kürdistan proletaryası ve
emekc i halkıyla Türk i ye proletaryası ve emek c i halkının karşılıklı
etkilesim imkanları birlik ve dayanı~ma eğilimleri oldukça
zayıftı: Türk i ye proletaryası Türk şöveiı iz..;, i n i n et k i s i yle,K ürd i st an
sorununa doğru yakla~ım sağlavamadığı qibi,kendi taleplerini
formüle edip burjuvaziye karşı dol)ru bir mücadele anlayışı ve
örgütlenmesi nden yoksundu.1965'1erden sonra şartların del) i şmes i yle
Türkiye ve Kürdistan proletaryaları biribirlerini karşılıklı olarak
-ideolojik ve siyasi-etkilemi şlerdir.Türkiye'de M-L'den etkilenmi ş
devri mc i güçler 196 7'den itibaren proletarya adına
örgüt i eni rken,Kürd i stan proletaryası bu gel i şmelerden et k ilenmesine
rağmen kendi siyasal çizgisini inşa edemem i ş ve özellikle güney
Kürdistan'da k i Barzani önderi i li i nde k i m i ll i vet c i akımdan
et k ilen iyordu.K ürd i stan'dak i devri mc i güçler b ir taraftan
Türk iye'de k i devri mc i örgütlenmeler iç inde ver alırlark.~n aynı
za.manda Kürt m i ll i yetc i 1 i ği ne de sempati yle bakıyorlardı.Orne!) i n
T 1 P içinde yer alan Kürdistan'lı aydınların baskısıyla 1967-68 "Doğu
mitingleri" yapıldı.Ve Kürt sorunu yarı legal bir şekilde gündeme
getirildi.DDKO bir taraftan T-KDP-Dr.Şıvan hareketinden,diğer
taraftan Türk iye'deki gel i şmelerden e tk ilenmiş ve her b ir i ayrı
bir örgütsel çaba içinde olan devrimci demokrat Kürt aydınlarınca
oluşturulmuştur.Bu dönemde öneml i bir örgütsel çaba iç i nde olmasa
da,siyasi bir belirsizlik ve pasifizm hakim olmasa da,ideolojik
sığlık önemli bir rol oynamıştır.Kürdistan ulusal devrimci
ııüçler i n i n ve Türk iye devri mc i demokrat güçler i n i Kürdistan
sorununun cözümünde arastırmaya sevk et m i s, Türk ve Kürt devri mc i
güçler i n i n, sağ lıksızda oı'sa d iyal~unu gel i {t i rm i şt i r.DDK O feodal

28

www.a
rs

iv

burjuva önderi i ği ndek i m i ll i ye tc i hareketten et k ilenmesine ra gmen
onun b ir uzantısı olmarnı ş, fakat b ir alternatiflde olamamıştırAma
alternatif çözümü sunabi len güçler i iç i nde barındırıyordu.Çünkü
Kürdistan milli devrimci güçleri ilk olarak kendilerini Marksist
tartı şmaların iç inde buluyor ve ulusal sorunda M-L bak ı ş açısını
kavramaya çalışıyordu.Kürdistan milli devrimci qüçleri,burjuva
bi 1 i m in i Türk iye'den öğrendi k ler i gibi işçi sınıfı bi 1 i min ide
Türk i ye' dek i devri mc i güç lerden öğrendlqini söylerse k abartma
olmaz.Kürdistan sorununu kaba bir seki lde savunan Kürt
aydınları,ulusal sorunun Marks i st bak ı ş aç;sını heniiz kavramazken
Kaypakkaya sorunu onlardanhayli i ler i bir düzeyde sunuyordu.

1965-70 yılları arasında K ürd i st an sorununun konulu şu oldukça
sakattı.Gerek Kürt aydınları 9erekse Türk i ve devri mc i güçler i
sorunu gerçek boyutlarını kavrayamamı şlardı.196 7'ye kadar "doğu
sorunu" hatta "doğu ve günev doğunun cıer i kal mı şlık sorunu" resmi
devlet ideolojisi ve bakış açısını aşmayan bir biçimde
konuluvordu.1967-1970 vılları arasında Kürt avdınlarının et k i s i yle
"Türk iye'de Kürt'ler va.rdır,ama b ir halkmıdır,değilmidir?"tartı şma sı
70'1erin basında "Türkive'de Kürt halkı vardır ancak bir ulusmudur"
tartı şmasın~ geç i Id i .Daha sonrak i yıllarda bi 1 i nd i ği gibi Kürt'ler i n
bir ulus olduğu,Kürt ulusunun kendi kaderini tayin hakkının olduğu
tartışıldı.1975'1er den itibaren sömürgecil ik ve bağımsız örgütlenme
gündeme getirildi.Türkiye solu içindeki bazı siyasi güçler
gerçekler i d i renerekte olsa ya va ş ya va ş hazmederekte olsa kabul
e tt i ve başladığı nokta ölçüt alınırsa büyük mesafe alınmı ştır.Bu
mesafe Türkiye ve Kürdistan i şçi sınıfı ve emekci halkı için
kazanıımı ş yıkılmaz mevzi !erdi r.Bu mevzi !ere dayanarak daha
büyük mesafelerin alınacağını gelişmenin seyrinden de anlamak
mümkündür.Bunun için dün ve bugünü karşılaştırmak
yeterdi r.Kürd i stan sorununu bu kadar ilkel düzeyde tartışılmaya
baslanılması bir olumsuzluktur.

Türkiye solu için bu olumsuzluğun bugüne kadar devam ettigini
bel i rteb i 1 ir i z.Dün kabul et med i k ler i i n karı mümkün olmayan bazı
gerçekleri bugün kabuletmiş olmalarına rağmen Kürdistan sorununa
bakış açısının özü değişmemi ştir.Soruna akademik ve Türkiye
devriminin tali bir sorunu olarak ele almıslardı ve hala da övle
ele alıyorlar. ' ·

1975'1ere kadar Kürdistan' lı aydınlar ,Kürdistan proletaryasının

29

w

or
g

bağımsız siyasetinin ne olması gerektiğini henüz kavrayamıyor
ve proletaryanın çıkarlarına denk düşen s i yas i çızg i s i n i formüle
edemiyordu.Kürdistan sorununa M-L bir çözüm bulup öneremeyen
Kürdistan devrimci demokrat güçleri,bir taraftan Türkive devrimci
güçler i n i kaba hatlarıyla eleştir i rken,d i ger taraftan da Barzani
önder li ğ ini kaba hatlarıyla ele şt i rmeye başlam ı şlardı.Ama aynı
zamanda eleştirdi k ler i bu güçler i n kuyruğunda da yürüyorlardı.B ir
taraftan DDKO,T iP ve yeni yeni şekillenen MDD'ciler içinde
yer alırken,diğer taraftan KDP ve onun etkisiyle Dr.Şıvan'ın
örçıütled i ği hareket iç inde ver alıyorlardı.

1 2 Mart asker i darbes i yle yen i yen i şekillenen ve örçıüt lenmeve
çalışan Türkive ve Kürdistan solu büyük bir yara aldı.

Faşizm i n azgın saldırı şartlarında, k i tlesel eylemler
durdu.Devr i mc i propaganda,aj i tasyon ve örgütlenme i mkanları
oldukça kısıldı.Legal ve illegal çalışmayı doğru bir şekilde

uygulayamayan devri mc i güçler in kitlelerle olan bağlantıları

koptu. Bu bağları devam etti rmek iç i n çıerekl i k i tl e örqütler i
yaratı lamadığı iç i n, k i tl e bağları bütünüyle legal düzeyde
yürütülmesinden dolayı Dev-Genç ve DDKO gibi kitle dernekleri
de deşifre ed i Id i ği nden onlarda kapatıldı.Fa ş i zm i n azgın saldırı

sartlarında devri mc i ca lı smavı sürdürmek bir va na varlıklarını

dahi koruyamayan, bar:nm~ i ;.,kanlarını yitiren devri mc i güçler
b i reysel eylemiere başladılar .Ger i çek i !men i n "i mkanlar i n i" da
yitiren devri mc i güçler ger i Ila b ir i mler i n i oluşturarak esk i den
ilişkide bulunduğu, çalışma vaptıkları bölgelerde eylemiere
ba şladılar.Gerekl i s i yas i ,asker i ,k i tl e desteğinden yoksun fedakar
devri mc i ler beklenen sonuca vardılar ve yen i Id i ler .Ger i ve sadece
kararlılık,cesaret ve yiğitlik anılarını bıraktılar.Ama sınıf

mücadelesinin kazançları içinde cesaret ve yiğitliğin yeri ve
anlamı nedir? Millitan bir faşizmin,koyu ve kanlı bir
sömürgec i 1 i ği n, m i ll i tan b ir ant i komünizm i n hüküm sürdüğü

Türkiye ve Kürdistan'da devrimci mücadeleyi zafere götürmek
için,düşmandan daha çok cesaretli ve yığit olmak şarttır,ancak

yetersizdir.Bunu doğru bir siyasi bilinele birleştirmek gerekir.Ve
ancak o zaman sınıf mücadelesi n i n gerekler i kavranır ve yapılanlar
bize kalıcı kazançlar sağlayabilir.1971'de efsaneleşen

kahramanlar, 1971'den önce Türk ordusunu kar -.!arına alma ve buna
qöre örgütleme s i yas i cesaret i n i çıöster~med i ler.Fa ş i st ordu
varlıklarına yöne! i nce durum değ i şm i şt i fakat artık i ş i şten

30

www.a
rs

i

geçmi şti.Siyasi cesaret gösteremeyenleri,ki şi sel cesaret ve
yiğitlikleride kurtararnadı onlan:ası katledildi,binlecesi zindanlara
atıldı.1971-74 yılları arasında Türk i ye ve Kürdistan'da kati i am
i şkence,tutuklama ve baskıların arttığı,devr i mc i mücadelenin
darbelendiğ i gericiliğin hüküm sürdüğü yıllar oldu.

Türk egemen sınıfları orta ve küçük burjuvazi ve 1961 anayasasıyla

verdiğ i tavizler i kısmen ger i aldı.Tekelc i burjuvazi n i n çıkarlarına
uygun yen i düzenlemeler vapıldı. i şçi sınıfının ekonom i k,demokrat i k
i st em ler i bastırdırken sömürü derecesi n i artırarak iv i ce
palazlanmanın yollarını açtı.D i ger taraftan,devr i mc i güçler i n ABD
emperyalizmini Türkiye ve Kürdistan halkı nazarında oldukça
te~h ir et m i ş olmasından dolayı,efend i ler i nazarında suçlu görülen
fa ş i st sömürgec i ler kendi ler i n i afett irmek iç i n uşaklığını daha
da geliştirdi yeni ikili antlaşmalar imzaladı,hatta ABD gençligine
zarar ver i yor d i ye Türk i ye ve K ür d i s tan'da afyon ek i m i n i
yasakladılar.Devr i mc i demokrat güçlere yaptığı zulmü ABD
yetkilileri (EBU)nezninde yaptılar ve onların öneri ve desteği yle
kontr-geriliayı cinayet ve işkence timlerini oluşturdular.

Türk i ye ve Kürdistan'da bu zulüm ve baskı dönem i uzun
sürmedi .Orta ve küçük burjuvazi ekonom i k olarak hızla i flasa doğru
sürüklen i rken, s i yas i olarak 1961 anayasasıyla kazan.dığı haklarının

ger i alınmasına karşı muhalefet i yükselım i şt i. 1 şçi sınıfının
muhalefet i sert le şmekte i d i •

Siyasi iktidar üzerinde etkili olma durumu olmayan, egemen
sınıf dışında tüm sınıf ve tabakaların,dernek kurma, toplantı, göster i,
yürüyüş haklarıyla seslerini duyurma şanslarını yitirmiş olmalarına
karşı, muhalefeti yükseliyordu. Zulüm gören yüzbinlerce ki ş inin
faşist cuntaya karşı aktif bir muhalefeti söz konusu idi. Egemen
sınıflar arasındak i çatı şma büyüyordu. Bu durumda d i ?ıer kanadı
temsil eden CHP, yönetim ve taktik değiştirerek tekrar orta ve
küçük burjuva lle i tt i fa ka yöne im i şt i .C HP part i de ortanın solu
politikasını hakim kıldığı için bu ittifakı gerçekleştirme şansınada
sa h i pt i. Bu i tt i fak 1961 anayasasmada damgasını vur mu ş tu. Bu
nedenle CHP 1961 anayasasının değ iştir ilmesine karşı durmuştur.
Bu tavrı i le C HP sol cu kes i im i s, demokrat i k hak ve özqürlüklerin
cuntaya karşı savunucusu pozuna girmiştir. Ayrıca Tü~·k egemen
sınıfiann bu solcu(!) taktik ler i onlarında çıkarlarına uygundu. ı;: ünkü
gel i!'~"" lu ik muhalefet in i önleyebi lmen in başka bir yolu voktu.Sahte

31

iv

or
g

umutlar yaratmak zorunda idi.Fakat bu sahte umutlar yaratılırkende
bazı tavizler i göze almak zorunda id i. Türk egemen sınıfları
arasındak i çatı şmanın büyümesi ne parelel olarak cunta iç i ndede
çatlaklar ba ~ gösterdi. Daha sonrak i gel i şmeler i nde açıkça
gösterdiğ i gibi cuntacı ı:ıenerallerin bir kısmı CHP'den di ger
bir kısmı AP'den yana tavır almıs ve 1974'ten sonra "sivil hayatta"
bu partilerin onurı"u üyeleri olmuşiardır. -

Bu arada o dönem i n tantana lı toprak reformunada değ i nmekte
yarar vardır.Çünkü toprak reformu salt bir toprak dağıtım sorunu
veya ekonomik bir sorun değ il, fakat esas olarak sömürgeci yönetim
sorunu ve Türk egemen sınıflarının Kurdistan politikasının ilkeler i
sorunudur.

Yöneti me el koyan genaraller, 12 Mart'tın hemen ertesinde
halk muhalefetini askeri zor ve baskı ile sindirmenin vanında
oyalama yalan ve demoı:ıoj i yöntemler i nede başvurmayı ihmal
etmediler.Bu anlamda bir çok vaatlerde bulundular. Hatta Er i m
kabinesin i 'reformcu ve sol cu' seki i nde lanse etti ler. Genaraller i n
ve onların başbakanı Er i m' i n va.;tlerinden en öneml i s i toprak reformu
vaad i i d i .Genaraller bu vaatle i k i amaç güdüyorlardı.B ir ine i s i,
köylünün toprak taleb i n i istismar ederek k i tl e desteli i n i saölamak,
bu talebe canlılık kazandıran aktuelle st i ren devri mc i leri n k i tl e
desteij i n i zayıflatmak, i k i ne i s i ve ~sas olanı, sömürgecileri n
Kürdistan'da yerel otor i te ler i aradan çıkararak doqrudan deneti m
ve otorite oluşturmak hedefiydi. Daha önce Türk ecıemen sınıfların
kamplaşmasından, iki eğiliminden ve bu iki eğilimin Kürdistan
politikasında n bahsetmişti k. Hatta 1960'1arın sonunda, ortanın solu
politikasını benimseyen i k i ne i e!) il i m, Ecevit' i n aqz ında"toprak
işleyen i n su kullananı n" sloganını söylevecek kadar toprak
reformunun(!) hararetli savunucusu ve müth i s i ler i c i kes i im i slerd i.
Cuntanın borazanlıijını üstlenen öze ll i kle "sol cu" (!)gazeteler "dofıuda
a!'ıa zulmü"nü çarşaf çarşaf yayınlıyorlardı. Genaraller in i şçi ve
köylü düşmanı hükümet i toprak reformu(!) iç i n hemen harekete
.geçti ve kanunu meclisten çıkardı. Daha sonra MHP'nın önderli!iinde,
çıkarıımı ş olan kanun vürürlüge girdi. Devri mc ilere işçi ve kövlülere
karşı oluşturulan ve bir cinayet örgütü olan faşist MHP bir taraftan
terör est ir i rken d i ğer taraftan reformcu (!) olarak Kürdistan'da
devlet adına s i yas i faaliyet göstermesi i lg i nç ve gül dürücüdür.
Fanatik fa ş i st Türk ırkçıları Kürt'lere toprak da!)ıtıyor(!) C HP,
CGP,BP, TIKP, TKP, T 1 P vs. destekliyordu.Çünkü onlara göre hem

32

www.a
rs

iv

ağa zulmü son buluyor, hem köylülere toprak dağıtılıyor, hem sosyal
adalet sa!)lanıvor(!).B iz söz konusu ed ilen reformun nasıl

uygulandıfıına, nasıl ver ilen toprakların qer i alındığına, ne q i bi
zulümler ve baskılar qet irdi ği ne değinmeyeceğ iz. Bel i rtmek
istediğimiz toprak reformunun bir aldatmaca ve avnı zamanda
sömürgecileri n Kürdistan politikasının bir parçası olduğudur.

Sömürgec i Türk burjuvazi s i, bir taraftan yen i alanları kapital i zm i n
qirdabına daha çok çekerken, diğer yandan Kürt feodallerini aradan
çıkararak doğrudan sömürü olanaklarını yaratmak ve Kürdistan'da
yerel otor i tel er olan Kürt toprak ağalarının sömürgec i 1 i kle ekonom i k
ve siyasi olarak bütüleşemeyen kesimini tasfiye etmek amacına
yöneliktir. Toprak da~ııtımının öze ll i kle Urfa'da yapılmasıda

bunda ndır. Çünkü Urfa'da topraqı el i nde bulunduran aqalar kendi
ba~ına otorite ve kendi kendilerine yeterli ve feodal ilişkileri
sürdürenlerd i. Bu al'jaların eller i nden topra!)ı alınarak otoriteler i
yıkılırken d i !)er taraftan bunların eller i ne köylülerden topladı!)ı

paraları vererek kapital i st temelde i şb i ri iğ ine zorlama, ticaret
yoluyla yeni alanları kapitalizmin hizmetine sunma amacı

güdülüyordu. Politik olarakta asimilasyona karşı dirençli eski
yapı yıkılarak Türkleşti rmen i n i mkanları yaratılıyordu. Bu amaçla
MHP'li kadrolar öze ll i kle görevle nd ir ilm i şt i. A!)aların otoriteler i
devlet, polis ve jandarmaya,ayrıca MHP'ye devredi lecek ve devlet in
deneti m ve hak i m i yet i doğrudan sa!)lanacaktı.

Amacına ula şamayan sömürgec i ler uygulamayı yaygın la ştıramadan
durdurdular.Fakat,MHP,CHP, ve her renkten Kemal i st ler toprak

reformunu savunmaya devam e tt i ler.

33

www.a
rs

iva

1975 VE SONRASI

1975-1980 yılları arasında Türkive'de sınıf mücadelesinin geli ~ip
de~ i ~ik boyutlar kazandığı, i şçi sınıfı adına çıkan sivas i
yoğunlukların yo(iun b ir faaliyet iç i nde oldukları, öneml i mevzi
ve tecrübeler kazandığı bir dönemdir. Sınıf miicadeles i n i n yönünü
doqru tayin etmek ve do(iru qörevler ve perspektifler gel i şt irmek
için bu dönemi bütün yönleriyle, olumlu ve olumsuz yönleriyle
değerlenciirmek zorunlu bir göre vd ir. Ancak bu qörev henüz layıkıyla
yerine getirilmiş de(iildir. Bizde bu qörevi bu yazı ile bütünüyle
yer i ne getirebi Id i ği m iz i na ncında de!) i 1 iz. Burada ancak bazı
yönler i n i, o da kaba hatlarıyla de!') i neb i 1 ir iz.

Geç m i ş i n hatalarını koyarken, sebepler i n i ve yi ne o dönem i n

34

www.a
rs

iva
ku

rd
i.o

rg

şartları ve olanakları ölçüsünde olması gereken doğruları van i

alternatifinide koymak gerekir. Aksi taktirde subjektivzme ve

inkarcılığa düşer iz. Ve olayların dışında gazel okumuş oluruz. D i ğer

taraftan geç m i ş in hatalarını savunma ba~naz lı ğı ve

basiretsizligine de düşmernek gerekir. Geçmişi,bilimin keskin

yargısına vurmak qerekir,kendi nivet ve iradi ölçiiierimize de~il.

Çünkü çoğu hatalar niyet ve irademize rağmen işlenmiştir.

1974-1975 yıllarında Türkiye ve Kürdistan'da kitle hareketlerinin

geliştiği, devrimci hareketlerin yeniden ayrışarak, birleşerek

olu~tuğu, M-L daha derinliğine kavrandığı ve yaygınlaştıl)ı fa~ist

sömürgeci yönetimin ekonomik ve siyasi krizi bir türlü

atiatamadığı yıllar oldu.
Yıllardır,reform i zme ve ortanın solu politikasına soyunan Türk

egemen sınıfları 1971 askeri darbesinden sonra dağıtılan devrimci

örgütlenmeler i n yok ed ilmesi ,gel i şen ant i-fa ş i st,ant i-sömürgec i

muhalefeti örgütleyebilecek,reformizme karşı devrimci alternatifi

sunabi lecek güçlerin olmayı şı,sahte umutların dofımasına yol açtı.B ir

taraftan cuntaya karşı k itlelerin duydu 'Çı u nefret i değerlendirmek

diğer taraftan anti-fa~ist,anti-sömürgeci muhalefete kendisini

kabul e tt irmek iç i n,C H P;cuntanın kendi ler i ne kar ş ı yapıldığını

açı k ca i lan ederken aynı şek i lde A P'de kendi ler i ne kar ş ı yapıldığını

iddia ediyordu.Türkiye ve Kürdistan halkının önünde generalleri

açıkca savunamıyorlardı.Hatta karşılarına almakta yarar

görüyorlardı.Çünkü generaller in yan i nda görülerek k i tlelere hoş

görünmen i n olanakları yoktu.Generaller o derece tecrit ve teşhir

olmuşlardı k i ,burjuva part i ler ve parlementosu, T.C'n i n kuruluşundan

beri gelenekselleştir ilen genel kurmay başkanının cumhur baş kanı

olmasına bi le cesaret edemedi ler.Generallerin meclis i bombalama

tehditlerine inandırıcılık kazandırtmak ıçın savaş havası

görünümünde gürültülü uçuşlar yaptırması bi le, part i le~ in gel i şen

halk muhalefeti karşısında duvdugu korkuyu gideremedi.llk olarakta

cumhurbaşkanlı ğı konusunda · generaliere karşı d i rend i ler.Eibette

bu geleneği bozanAP'nin ve CHP'nin anti-faşist ve anti-sömürgeci

potansiyelden duyduğu korku idi.Generallere sahip çıkanlar tabela

partileri haline dönüştüler.CGP bunun örneğidir.
Bu nedenlerle Türk egemen sınıfları ant i-fa ş i st ve ant i-sömürgec i

potansiyel i ,deforme edecek,devr i mc i çizgi ye kanal ize olmasını

engeleyecek barajlar olusturdular.C HP'n in reformizm i nden, TKP

ve TiKP revizyonizmine' kadar değişik barajlar boy vermeve

başladı.Kitlelerin kapitalist düzene duydugu tepkivi"bu düzen

35

www.a
rs

iva
ku

rd
i.o

rg

değişmelidir" "halkcı düzen" vs.sloganlarla düzenin sınırları içine
hapseden CHP,devrimci örgütlenmelerin dafııtıldığı bir ortamda
sahte umut oluverdi.Hatta öyleki 1974 seçimlerinde bir çok
devri mc i çevreler gel i şen güçlü reform i st ak ıma karşı
duramadılar.Hatta kuyruğuna takılarak reformizme h i zmet
ettiler.Ecevit reformizmini teşhir edip devrimci alternatifi
sunma yer i ne,kend i ler i n i n alternatif o lamayı şını reformizme
h i zmet etmen i n gerekcesi yaptılar. 1974 seçimler i nde bütün
devri mc i çevreler, şu veya bu şek i lde reformizme h i zmet
etti ler.C H P,devr i mc i güçler i n dağınıklığından, şaşkınlığından bilinçli
bir şekilde yararlandı.Bunun için CHP'nin sadece bir af kanunu
çıkarma vaadi bütün devrimcilerin gözünü boyamaya yetti.Af
kanunun devri mc i mücadeleye öneml i b ir hız kazandırdığı b ir
gerçekti r.Ancak devri mc i güçler, C H P'n in bu taviz i karşısında
i lkeler i nden taviz vererek, tutarsız lığa, ilkesi zl i ge ve sonuçta
reformizmin yedeğine düşmememeliydiler.Doğru tavır,CHP'ye
karşı ideolojik mücadele yükseltilmeliydi.CHP'nin sahte umutlar
yaydığı,her şart altında vurgulanmalıydı.Reform i zm i n devri mc i
güçlere vermek zorunda kaldığı tav i z,devr i mc i mücadelenin ne
kadar yararına olm u şsa,devr i mc i ler i n Ecevit reformizm i ne karşı
takındığı ilkesiz tavır da o kadar zarar vermiş ve yıllarca sahte
umudu yıkma mücadelesinde başarısız kahnmasına sebep olmuştur.

1974 seçimlerinde,devrimci güçlerin reformizme karşı takındığı
hatalı tavır,C H P'nın ikti dar olmasından sonrada devam e tt i .12
Mart kanlı cuntacı generaller i bizzat C HP saflarında yer almasına
ragmen,devrimci ler CHP'ni n demokrasi ha var isi ·kes ilmesin i
kabullenmi ~ hatta CHP'nin demokrasi sözcülügünü sadece Türk
generaller ine karşı (!) değ i l,aynı zamanda Yunan al baylar cuntasına
kar şıda üstlenmes i yaygarasını kopardı lar. Türk halkını qeneraller in
"çi zmes i altından kurtaran özgürlük aş ı ğı" şair Ecevit seçimlerden
hemen sonra, Yunan ve Kıbrıs halklarını da fas i st albayların kanlı
çızmeler i altından "kurtaracak kahraman "olarak i lan ed i Id i .Öze ll i kle
TKP ve yandaşları bu suçu yüz kızartıcı bir şekilde i şlediler.T.C'nin
K ıbrıs işgal i n i "barı ş hareket i" "faşizme karşı demokrasi güçler i n i n
savaşı"şeklinde lanse edilmesinde baş rolü oynadılar.Kıbrıs'ın
işgalini fiilen desteklediler.Kan bağışında bulundular,bulundukları
çevrede Türk ordusunu güçlendirme kampanyaları na katıldılar,para
topladılar ,askeri i k şubeler i ne baş vurdular .Dem i rel b i le bu derece
hararetli bir şekilde davranmayı uyqun görmedi.Kıbrıs'ın i şqali

36

www.a
rs

iva
ku

rd
i.o

rg

kar ş ısında Türk egemen sınıfları nın e st irdi ğ i şöven i zm .~a~as!
iç inde fa ş i st i nden,"solcusuna" kadar ~ynı tavrı tak~n~ası: m ıli ı
b i ri i k ve beraber i i k"(!) iç i nde i sgalı desteklemes ı ı lg ı nç ve
öğretici dir.Kıbrıs'ın işgali karşısır{daki tavrı göstermiştirki,Türk
solu henüz egemen sınıfların körükled i ği şöven i zm r~zg~rı~ı~
etkisinden kurtulamamış,kendi bağımsız çızgısın~
yaratamamı ş,kend i bi 1 i m in i üretir d~ze_ye. g~lemem i ş,gerçekler_ı
farklı da olsa Türk egemen sınıflarının "m ıli ı bırlık ve beraberlık
sloganı etrafında toplana b ilm i şt i r.Öneml i anlarda ve sorunlarda
yan lı ş tavır insanı karşı-devri mc i safiara itmeye yeter de artar
bi le."K ıbrıs'ın işgal i ne hayır"doğru tavrı yer ine Türk ordusu i le
birlikte albaylar ve Samson cuntasına kar5ı,fa~izme karsı sava~
ııerekçes i yle, savaşı destekledi ler.Oysa sav~ şın, esas am~cı, Türk
ve Yunan sermayesi n i n rekabet sava şıydı.Dün K ıbrıs bu gün Ege
ve 12 adalar farklı gerekçelerle sorun olacaktır. Türk i ye solu K ıbrıs
konusunda hatalı tavrını uzun süre sürdürmedi,ortalık dinince oturup
düşünmeye çalı ştılar ve doğru tavrı takınmaya yöne Id i ler. Türk iye
solu Kıbrıs konusundaki tavrını düzeltmesine ragmen,Kıbrıs gibi
aslında daha önemli bir ulusal sorun olan Kürdistan konusundaki
hatalı tavrını devam ettirdi ler.

1971-75 yılları arasında fa ş i st cuntanın saldırısı karşısında
devrimci faaliyetler durmuş fakat sınıf mücadelesi farklı biçimler
altında farklı alanlara kaymı ştı.Bu yıllar arasında hem b i lg i hemde
potansiyel olarak bir birikim oldu.Bu birikimden dolayıdırki 1975'te
devrimci güçler hızlı bir çıkış yapmış ve sömürııeci faşist güçler
af kanunu i le bırakmak zorunda kaldığı devri mc i unsurları çe şi tl i
bahanelerle tekrar yakalamaya çalıştı.1975 yıllma gelindiğinde
Kürdistan ve Türkiye'de devrimci geli şimi etkileyen iki ana
olguyu biri ikte göz önünde tutmak qerekir.Birincisi
cezaevleri n dek i, i k i ne i s i dışarıda kendi 1 i ~ i nden gel i şen k i tl e
eylemleri ve objektif şartlar.

Kürdistan ve Türk iye'deki hareket ler i n olu 5Umunu incelerken
bu iki alandaki gelişmeleri birlikte göz' önünde tutmak
gerek ir.Cünkü cezaevleri nde k i
~el i şmeler,ayrı şmalar,bi rle şmeler,dı şarıdak i örgütlenme çabalarını
doğrudan et k i lem i şt i r.197S'tek i örgütlenmeler cezaevleri nde k i
gruplaşmalar temelinde gerçekleşmiştir.

12 Mart önces i gerçekleştirilen küçük burjuva
örgütlenmeler ,düşmanı küçümseyen maceracı çizgi ler i ,düşmanın
topyekün saldırısı karşısında iflas ed i nce,bu sefer sag ideal i zm i n
batağına battılar.Küçük burjuva devrimcilerinin bir kısmı qeçmi şi

37

w

toptan i n kar ederken,kaderc i 1 i g i ve mevlanayı savunup tanrı ar arnava
çıkarken,diger bir kısmıda sag idealizme karşı, qeçmi şi olumlu
yanlarıyla b i ri i kte,olumsuz yanlarınıda bagnaz ve dogmatik b ir
şek i lde savundular. Uqruna bunca kan döktüğü, işkence ve baskı
gördügü bir çizginin yanlışlı{lını kabullenmek istemivor,ve bu
i nançla d i ren iyordu.Savunduğu,uğruna baskıları göğüsledi ği

çizgının yanlışlığını gördügü an direncinin kırılması da söz
konusudur. Bu nedenle cezaevlerinde sağlıklı bir şekilde qeçmi şin
hatalarını ele şt i rmeve kalkanlar ,baskılar kar ş ısında vıkılan ve giderek
tes! i m olan dönekler i n saflarına geçen b ir i olarak
değerlendir i 1 i yordu.Bu damga yı yernev i p,zaten tecrit ed i im i ş
tutuklular iç i nde de k imse tecrit ed i lmey i göze alamıyordu. D i ğer
taraftan,dışarıda da geçmişi sağlıklı bir şekilde değerlendirebi lecek
kadrolar kalmamı stı.Var olan devri mc i unsurlar veya cezaevi er i nden
çıkanlar i se k~ndi ler i n i hemen sınıf mücadelesi n i n iç i nde
buldular.Gel i şen k i tl e hareket i bazı görevler i ac i !en dayatığı ndan
geç m i ş unutuldu ve kendi 1 i ğ i nden b ir örgütlenme doğup

gel i şt i .Geç m i ş i n bazı hatalarını gören bazı kadrolar da
kendili!Jinden geli şen,geçmi şin bir tekran olan durum karşısında,ya
yetersiz kaldılar yada yeterince sorunun üzerine gitmediler.K imi
hareketler i se 1977-78'de kendi durumlarını,kend i yapılarını m i hen k
taşı yaparak kendi küçük burjuva dar görüşlülüğü ilegeçmişi bölük­
pörçük ele aldılar.

1975 Kürdistan ulusal kurtuluş mücadelesi tarihinde önemli
bir a şamanın,dönem i n, ba şlangıcıdır.K ürd i s tan ulusal kurtuluş

mücadelesi 20.yy. son çeyreğine girerken yen i yen i öze ll i k ler
kazanmaya yen i yen i güçler i sınıf mücadelesi alanına çekmeye
başladı. Yen i yen i örgütlenmeler ve s i yas i çizgi ler ortaya
çıktı.Kürd i st an ulusal devri mc i qüçler i uluslararası planda ver i !en
sınıf mücadelesi nde ,bağla şıklarını görmeye çalışarak yer i n i almaya
başladı.

1975'e g i rerken,kap i ta! i zm Kürdistan toplumunda öneml i
sonuçlara,tahr i batiara yol açmıştı. Ticari kap i ta! i zm suru
çobanlarını,marabaları,zanaatkarları toplumun her birey i n i der i nden
etkilemi şti.Kürdistan'da geli şen kapitalizm tahripkar bir niteli!)e
sahipti.Çünkü üretici güçlerin geli şimini beraberinde
geti rm i yor,aks i ne var olanı tahrip ed i yordu.Sermave,üret i c i
de!) i Id i. Yan i sermaye,mak i na, fa br i ka, teknoloji olarak Kürd i stan'a
g i rm i yor ,K ürd i stan'da yatırım alanları açmıyor aks i ne meta olarak
gir i yordu.Böylel i kle küçük meta üretic i ler i n i devre dışı bırakıyor

38

www.a
rs

iv

ve var olan küçük i ~ yerler i n i tahrip ed i yordu. Yer i ne de yen i
bir i ~yer i açmıyordu. Terzi ler ,ayakabıçılar,zanaatkarlar,büyük
ölçekli sanayi malları kar~ısında hızla iflas ettiler ve i~sizler

ordusuna katıldılar. Tarımda uzman la sma,mak i nalasma
basladı.Kürdistan kırları Türk sanavisinin ham maddesini karsııa'van
ala'nı ar oldu. Şeker fa br i kaları-nın ihtiyaç duydugu ' şeker
pancarını,pamuğu,tütünü, vs. ürünler Kürdistan'da daha fazla b ir
şekilde vet i ~tir ilmeye başlandı.Artık toprağın kendisi olduğu

gibi ,topraktan elde edi !en ürünler,değerl i bir meta oldu.Metaların
alım-satımı ya devlet el i yle yada devlet in desteğiyle

tekelleşti.Kırdan şehire,Kürdistan'dan Türkiye'ye ham made
akını, Türk iye'den Kürd i stan'a, şe h irden kıra marnül made akını

iyi cene vaygınla ştı. Tarımda traktör,pulluk,b i çer-döver gibi
makinaların girmesi artık insan gücüne olan ihtivacı asgariye
indirdi.Bu nedenle binlerce köylü. işsizler ordusuna katıldı. Toprakta
ücreti i ernek kullanılmaya başlanıldı.Topraksız,az topraklı köylüler
işgüçlerini satmak için Kürdistan ve Türkiye'nin şehirlerine

ve hatta Ortadoğu ve Avrupa ülkelerine kafileler halinde akın

ed iyorlardı.K ır şehir i 1 i şk i ler i sadece ekonomik alanda gel i şmeyle
kalmadı,sosyal i 1 i ş k i ler de gel i şmeye ba şladı.En ücra köylere yolun
yapılması ulaşım vasıtalarının her tarafla bağ !antı

kurması,gazete,radyo, tv.g i bi i !et i ş i m araçlarının köylere kadar
girmesi köylünün vaşantısında ve bilincinde büyük değişikliklere
yol açmış ve dünyayı artık gözünün görebildiği alana
sı9dırmayarak,Ankara'da,Moskova'da,Va ş i n9ton'da olup bi tenler i
ve Avrupa'dan gelenlerden duyduklarını degerlendirme ufkuna
kavu şmuştu.Artık asker mektubunu b ir günlük vol giderek
okutmuyor,köyün yar ı s ı okum'!-yazma bi 1 iyor,V i etnam d i ren i ş
romanları,F i 1 i st in sava şiarını, C 1 A'nın çirkin oyunlarını sergileyen
yazılar artık köylerde elden ele dolaşıvordu.Kapitalizm,kırı şehrin

tamamlayıcı bir parçası haline 9etirmi şti.Kürdistan'ın şehirleri

ise birer üretim merkezleri,kırdan kopup gelen i ~sizleri ernebilen
merkezler degillerdir.Şehirler birer tüketim merkezleri, özellikle
ticari merkezlerdir.Esk i öze ll i k ler i olan i dar i ,asker i ve öğret i m
yan i as i m i !asyon merkezler i olmanın vanında,önemli ticaret
merkezleri ve kısmende yatırım merkezleri oldular.Sömürgecilerin
şehirlerde kurulu mekanizması kırdan şehire olan akınlarla yetersiz
kaldı.Sömürgec i mekan i zma, 196 O önces i K ür d i s tan köyler i n i pek
etkilernemi şti.Köylülük şehire oranla daha az asimile olmuş,ulusal

39

rg

öze ll i k ler i n i ya şantısını,d i 1 i ve kültürünü koruyordu. Yüzbinlerce
işsiz şehirlere göç edince şehrin eski aristokrat yapısı
degişti .çünkü köylü ulusal öze ll i k ler i n i, yar<ıılarını alışkanlıklarını
terkedebi lecek, entegre ola b i lecek esk i şehri n ar i stokrat burjuva
ya şant ı sına ava k uydurab i lecek bir düzeyde de<ı i Id i .Kürd i stan'ın
şehirler i Kürtçe konuşulan,ulusal kültürün boy verdiğ i merkezler
hal i ne gelmeye ba şlamı ştı.Esk iden Kürtçe konu şan ı küçümseven
şehirliler,artık Kürtçe öğrenmeye ve konuşmaya
başladılar. Şehirler in sosyal ve s i yas i yapısı göçlerle
değ i şm i şt i .Sömürgec i ler in yöneti m merkezler i olan şehir ler
artık devrimci mücadeleninde boy verecegı alanlardı.Binlerce
i şs iz i, i şçi s i ,küçük memur ,ogrenc ı s ı i le şehirler K ür d i s tan'da
sosval ve siyasi odaklar haline gelmisti.Kövün dar dünyası ve
ola~aklarından feodal esaretten kurtul~n bi ~lerce k i s i ;se h irde
ulusal ve sınıfsal baskının binlerce örneğini , görüp
duymanın,öqrenmen i n olanaklarına kavuştu. i şçi veya işsiz olmanın
getird i ği bunaltıcı baskı,yoksulluk d iğer taraftan ulusal baskıyı
açık-seçik görmen i n ve buna kar ş ı gel i şen sınıf mücadelesi iç i nde
kendi yer i n i seçmen in olanaklarına kavuştu.Sömürüyü ve baskıyı
çıplakbir gerçek olarak gördü.

D i ğer taraftan köylünün özgürleşmesi süreci feodal bağımlılığın
çözülmesi 1975'lere gelindiğinde önemli bir mesafe
almıştı.Kapitalizmin gelişmesinin bir sonucu olan köylünün
özgürleşmesinin etkisi siyasi alanda da etkisini
gösteriyordu.Toprak ağasına bagımlılıl)ın ortadan kalkması ve aşiret
baglarının zayıflaması k i ş i n i n k e nd i başına düşünüp karar ver m es i
sonucunu bi ri i kte getir i r.Emegini özgürce pazarlayan k i ş i özgürce
düşünme imkanına da kavuşur.Artık "ağam bilir" deme zorunluluğu
ortadan kalkmış,aija hangi partiyi desteklerse ona oy verme mecburi­
yet i ortadan kal km ı ş bu konuda kendi başına düşünme ve karar verme
imkanına kavusmustur.Köylünün özqürle smes i ,k itlelerin feodal
ağa ve beyleri n 'ı;:ık~rları dogrultusunda ya' sömürgecilerin peşinde
yada Kürt feodal burjuva önderliqin peşinde gitmesinin objektif
şartlarını zayıflatmı ş, i şçi n i n, köylünün kendi çıkarlarını kavramanın,
savunmanın,~end i s i iç i n mücadele etmen i n, şart larını
yaratmıştır. ı şte mücadele bu nedenledir ki,yıllardır Kürt feodal
burjuva sınıfının pe ş inde giden işçi ler i n köylüler i n,kap i tali zm i n
gel i şmes i n in sonucu olan, köylünün özgürleşmesi ,emek sermaye

40

ww

çelişkisinin yoğunlaşması,keskinleşmesi,qöç ve şehirleşme
olgusu,burjuvala şma, proleterle şme süreci vs.etkenler devri mc i
alternatifi ,kendi çıkarlarını savunma,çözümü hen i mseme ve bu
dogrultuda mücadele etme şartlarını yaratmıştır. i şte, 1975'ten
itibaren Kürdistan'lı devrimci aydınların önerdigi cözümlerin
Kürdistan' da büyük yankılar bulmas;,Kürd i st an
işçi s i n i n-köylüsünün,küçük-burjuvaz i s i n i n kısa zamanda bizzat
s i yas i çözümü öneren küçük-burjuva devri mc i aydınlarını da ger i de
bırakacak se k i lde mücadeleye atılması,devr i mc i düsünceler in
hız la ben i m'senmes i ve örgütlenmesi i şte bu objekt il şartların
sonucudur.Ne varki,Kürdistan i şçi sınıfının ve küçük burjuvazinin
ulusal mücadeleye onyıllardır önderlık yapan feodal burjuva sınıfa
kaqı,devr i mc i alternatif i sun ab i lecek objektif şartlara sahip
olmasına rağmen,subjekt if şartlara sahip değ i Id i.

Her şeyden önce 1975'e kadar Kürdistan i şçi sınıfı kendi devrimci
sınıf m irasına sahip deı;ı i Id i .Feodal burjuva sınıfın bıraktığı m irasin
i şçi sınıfı adına ele tutulur yanı yoktu. i şçi sınıfı k e nd i part i s i n i
yaratamamış,bu doğrultuda mücadele eden bir örgütlenmeye sahip
değildi.DDKO adından başka bir şey bırakmamıştı.DDKO önemli
bir deneyim de sayılmazdı.Kürdistan'da devrimci mücadeleyi
örgütleyeb i lecek deney i ml i kadrolar yoktu. B i lg i ve tecrübe eksi ki i!'! i
M-L'i kavramada sıglık,dünya devrim pratiğinden veterince haberdar
olmama,ülkem iz i n özgül durumunu kavramada yeters i zl i k,devr i mc i
örcıütlenme için gerekli kadro,bilqi,kararlılık,fedakarlık ve siyasi
cesaret eksikli{li daha başında bir sürü hataların işlenmesine neden
oldu.

1975 yıllından itibaren Kürdistan devri mc i örgütlenmesi n i n
ortaya çıkmasının şartlarını yaratan olaylardan bir i de feodal burjuva
önderliğin büyük bir darbe yemesidir.Sosyal,siyasal ve tarihi
ömrünü çoktan doldurmuş olması gereken feodal burjuva önderi i k

ulusal mücadeleyi kendi tekelinde görmekte,devrimci muhalefete
tahammül etmemekte,devr i mc i unsurlara, örgütlere kar ş ı
sava şmakta,onyıllarca i şçi ve köylüyü k e nd i sınıf çıkarları

doğrultusunda seferber etmekte idi.Kendi çıkarlarına denk düşen
otonom i talebi etrafında işçi ler in,köylüler i n kendi talepler i n i
öne çıkarmasını engelleyere k seferber etmişti r.Bölgesel aş i ret
düzey i nde örgütlenmelerle i şgale karşı sava şmı ş,uluslararası
düzeyde,Kürd i st an halkıyla dayanı şma iç inde olacak güçlere
rağmen, düşman güçlerle,emperyal i st ler ve i şbi ri i kc i güçlerle
ilişkileri geli ştirerek sınıf çıkarlarını i şçiye,köylüye karşı korumayı

41

www.a
rs

iva
ku

rd
i.o

rg

dü~ünmüştür. Köylünün toprak talebini,kitlelerin demokrasi talebini
göz ardı et m i ş, sadece ulusal özlemiere otonom i taleb i etrafında
aldatıcı çözümler savunmu ştur.K itlelerin emperyalizme kar ş i
tutarlı mücadele taleb i yer i ne,emperyal i st ler le uz la şma yolları
aran m ı ştır.Bu n i tel i k te bir önderi i ği n iflası tar i h i olarak çoktan
dolmuştu,ancak,Kürdistan gibi özgül durumlarda ender olarak bu
tür önderi i k ler ya şıyabi Im iştir.

1974 Cezayir antıaşması ile sömürgeci Şah ve Irak Baas yönetimi
uzlaşınca,feodal burjuva önderligin de sonu oldu.lrak'taki Kürt
ulusal hareketi kanlı bir şekilde bastırıldı.Bu yenilgi sadece askeri
bir yenilgi olarak kalmadı.Aynı zamanda feodal burjuva önderligin
s i yas i olarakta yen i lg i s i n i beraber i nde getird i .Barzani
önderliğinin 1974 yenilgisiyle Kürdistan'da çeşitli sınıf ve
tabaka lar k e nd i çıkarları ve talepler i do~ rultusunda örgütlenmeye
ba şladılar.Özell i kle köylülük i çinde Barzani 've ba~lanan umutların
yı kılması devri mc i hareketler i n taban bulmasını kolayla ştırdı.

Diger taraftan kuzev-batı Kürdistan'daki "Şıvan-T.KDP"
hareket i n i n olumlu et k i s i n i bel i rtmeden geçemeveceg iz.

Aynı dönemlerde Türkiye'deki ki tl e eylemler i n i n devri mc i
çalı şmanın ve ant i-fa ş i st mücadelenin yükselmekte olması kaçınılmaz
olarak Kürdistan'lı devrimci aydınları etkiledi ve Türkiye'deki
sınıf mücadelesi Kürdistan özgülünde k i et k i s iyle,Kürd i s tan m i ll i
devri mc i örgütler i n oluşmasını kolayla ştırdı.

(Devam edecek)

42

rd
i.o

rg

Yoldaşlar,

B ir bütün olarak dünva düz ev i nde devri m i le karsı-devri m
arasında k i sava ş,qünümüz dünvasının ekonom i k,pol it' i k,asker i
çehresine baqlı olarak devam etmektedir.Kapitalizmin qününü
doldurmuş qüçler i i le geleceg i n te m s i Ic i s i sosva 1 i zm i n qüçler i
arasındak i bu amansız sava ş;dünvanın iç i nde bulunduÇtu
ekonom i k,pol it i k toplumsal vs.q i b i b ir d iz i i 1 i şk ilere baqlı olarak
degişik tar i h i dönemlerde değ i ş i k biç i mler almasına;qüçler
oranında kı sm i deg i şmeler i n ortava çıkmasına rağmen tar i h i n
i ler i ye dönüşüne damqasını vuran esas öze ll i 9 i n i koruyarak
i lerlemekted i r.Bu sava ş yervuzunun tümünde hala halkları
ilgilendiren esas sorun durumunda iken,ülkeden ülkeye farklılıklar
qöstermekted i r.Devr i m ve sosyalizm in ugruna olan bu sava ş,ülken i n
iç i nde bulunduğu tar i h i toplumsal a şama;qüçler i n
durumu,mevz ilen i ş i ,sava ş ın iç i nde olduqu aşama ve b iç i m i
yönünden farklılıklar gösterdiği qibi,qünümüz uluslararası ilişkilerin
kazandıgı özgün yapıdan ileri gelen farklılıklarda qöstermektedir.

Bu esas mücadelenin yanında değ i ş i k qüçler arasında ceravan
eden mücadeleler,bunların ürünü olaylarda dünyamızın çehresine
renk katmakta, kendi ölçüler i içeri s i nde onu
et k i lemekted i rler.Dolayısıyle dünyavı;bi r taraftasosyalizm i d iğer
tarafta kapital i zm i isteyen güçler i n mevzi lenerek cephe savaşı
verdikleri basit bir savas alanı olarak düsünmek ve bövlesi bir
mantık yada türevleri i 1~ yorumlamak ol~sı deq i Id i r.ci,değ i ş i k
güçler i n,bu temel savaşımın yanında değ i ş i k amaçlar iç i n çatı ştı~ ı
karmaşık bir bütünseldir.Bu karmaşık bütünsel içinde degişik
güçler i n farklı roller i vardır .H atta,dönem dönem dünya mı za büyük
yıkım ve felaketiere mal olan emperyalist dünya sava şları,dünyanın
çehresini bel i rler duruma gelmekted i rler.1980'Ier dünvasında durum
kendi s ine özgün kareklerler taşımaktadır: Kapital i st-revizyonist
sistemin içinden çıkamadıqı yapısal kriz;ABD ve Sovyetlerin başını
çeki i g i blokların kendi iç i nde k i rekabet ve çatı şma ların yanında
s i lahlanmayı giderek i nanolmayacak düzeyde tırmandırmaları,atom
başlıklı füzelerin Avrupa'ya verleştirilmesi;qerek revizyonist
do9u ülkeler i nde qerekse batılı emperval i st ülkelerde
açlığa, i şs i zl i ~e,demokrat i k hak ve özgürlükler i n kısıt lanmasına,sava ş
sanayi ve sava ş hazırlıklarının dehşet ver i c i şek i lde gel i şmes i ne

44

www.a
rs

iva
ku

rd
i.o

rg

kar ş ın k i tl eler i n ho şnutsuz i uğunun eyleme dönüşmesi, ver yuzunun
değ i ş i k bölgeler i nde halkların kanı üz er i nde devam e tt ir ilen ger i c i
bölgesel savaşlar ve süper devletler başta olmak üzere emperyalist
büyük devletler i n hegamonya,pazar paylaşım savaşına baqlı olarak
fa şi st darbe,komplo,kı şkırtma ve halkları b ir i bir i ne kırdırtma
planları ... kapitaslist-revizyonist sistemin saldırılarına karşı tüm
dünyada k itlelerin devri mc i muhalefet i ve savaşı ...

Bu ilk bakışta göze çarpan gelişmelerin niteliginde de açıkca
görüldügü üzere,kap i tali st-revizyonist dünyanın gel i ş i m i ve
tab i atı,çıkma z ve çürümU şlügünün yanında,son buna lı mıyla
kapitalsitlerin ve hizmetindeki bilim adamlarının binbir uğraşısına
ragmen k i tlelere b ir gelecek sunamamakta,yıkıma gitmekte
dolayısıyla kitlelere tehl i ke,karanlık dolu b ir gelecek
sunmaktadır.$ i lahlanma,sava ş hazırlıkları,bölgesel savaşlar da buna
eklenirse; k i tl eler i n ne ölçüde tedirgin b ir ya şam ı sürdürdükleri
ve bu nedenle düzene hoşnutsuzluklarının ne derece yüksek oldugu
rahatlıkla an la şılır.Bütün bu durumlar karşısında devri m
güçler i n i n,doğru ve güçlü önderi i k lerden yoksun olu şlarından,durumu
kendi menfaatlerine dönüştürerek sonuçtan zafer le çı kamayı ş ları
da acı b ir olgudur .Böyle b ir sonuç,her şeyden önce gerçek Marks i st
part i ve örgütler in yen i ,genç, ve güçsiiz olmaları ve dünya sosval i zm
güçler i n i n başta modern revizyonist güçler olmak üzere deg i ş i k
revizyonist akımlarca dagınıklıga uğratılması;henüz öneml i oranda
emekci kitleler nezninde teşhir olarnamaları ve yine bir bütün
bu durumun sonucu olarak öneml i bir emekc i çoqunlugun kapitalist­
burjuva,reform i st ideoloji k eq i 1 i mler in et k i s i nde bulunmasından
ileri gelmektedir.

Bugünkü bu karmaşık,diyalektik ilişkiler bütünselliqiyle
gr i ft le şm i ş günümüz tablosundan .. dünya ko m ün i st ler i neler i
kavramalıdırlar? Bu durumu dünya proletaryası ve emekc i halkları
le h i ne nasıl dönü ştürmel i d i rler? En genel hatlarıyla da olsa,dünya
proletarya b i rle ş i k ordusunun b ir bölügü olan b iz Kürdistan' lı
devri mc i ler de,bütün sınıf kardeşler i m iz gibi ,günümüz uluslararası
i 1 i ş k i ler i doğru kavramak,devr i mc i yorumunu yapmak ve bu yorumun
ışığında onu devrimci bir temelde "yeniye" dönüştürmek için
gereki i hazırlıkları yapmak, tamamlamak zorundayız.D iyalekt i k
bir perspektif ve materyalist kavrayış ve yorumlama silahı tüm
proletarya devrimlerine doğru devrimci çözümlerneyi verecek
tek araçtır.

45

www.a
rs

iva
ku

rd
i.o

rg

Bu s ilahın ışı gında,Len i n i zm i n emperyalizm öqret i s i devri mc i ler
için çıkış noktası olarak ikinci mevzi ve kılavuzdur.Leninist
emperyalizm tahlili,proleter devrimler çağımızın deq i şen dünya
koşullarını açıklamada doğru bilimsel değerini canlı bir şekilde
korumaktadır.Hala o,bu alanda proletarya devri mc i ler i n i n çık ı ş
noktası ve temel alacakları tek devri mc i materval i st anal i zdi r. Tüm
bilimlerin üzerinde yükselen proleteryavı ve dolavısıvla insanlığı
kurtuluşa qötürecek işçi sınıfı bi 1 i m i
Marksizm-Leninizmin,değ i ~en dünva ko~ullarını ele•tirici bir
temelde vorumlayan canlı ~e yarat;cı bi~ örneg idir.Bu bilimsel
öğret in i~de ayrılmaz bir. bi le şen id i r.Marks i zm i ,Lenin i st
emperyalist öğretisi olmaksızın kavramak mümkün deqildir.Bu
temel üz er i nden yola çıkarak günümüz durumunu açıklarken, yüz
yılımızın başındaki durumu açıklamakla yet inmek yada emperyalizm
ve proleter devrimleri çağımızın genel karekteristıklerini sıralamak
Leninizmin özüne aykırı konuma düşmek demek olduğu qibi
eksi kt i rde.Bu nedenle Lenin i zm i n özüne sadık kalarak qünümüz
dünyasındaki değişiklikleri eleştirici diyalektik bir yaklaşım
ve materyal i st-devri mc i yorumlamayla açıklamak b izler i n önünde
duran bi 1 i msel bir qörevd ir.

Emperyalist-kapitalist sistemin çelişkileri ve bu çelişkilerde
çatı şan güçler i oldukları q i bi tar i h i ve toplumsal bağ lantılarıyla
ortaya serme k s istem in genel gidişin i verecekt ir.Bu çözümleme
emperyalist sistemin başından bu yana qeçirdi ği tarihi evrimin
üzerine temellenmel i ve onunla bütünleserek anlam kazanmalıdır.

Emperyalist sistemi karakterize' eden başlıca çel i şmeler
bu günde değ i şi k konumlar almalarına rağmen varlıklarına devam
etmektedirler.Kapitalizmin güçleri ile sosyalizmin güçleri
arasındaki çelişkinin farklı koşul ve ülkelerdeki vansıması olan
tüm kapital i st ülkelerdek i proleterya i le burjuvazi arasındak i
çel i şki;geri sosyo-ekonomık şekillı:,nmeye sahip bagımlı,yarı­
sömürge ve sömürge ülkelerdek i ezilen halklar i le emperval i zm
arasındak i çelişki ;uluslararası alanda sosyal i st devlet i le
empervalist-kapitalist devlet arasındaki ve sosyalist ülkedeki
sosyalizm i n i n şasından yana güçlerle, olmayan qüçler arasındak i
çel i şmeler hala günümüz i 1 i şk i ler i n i karakter ize
etmekted i rler.Aynı şek i lde emperyalist güç ve devletler arasındak i
çelişki de çağımızı karakterize eden başlıca çel i şmeler içinde

46

www.a
rs

iva
ku

rd
i.o

rg

ele alınmaktadır.Dünyamızın ekonom i k ve toplumsal yapısının

sosyalizmin arifesi emperyalizm döneminde ortaya çıkardıgı

çel i şmeler bunlardır.Emperyal i zm ve proleter devri m leri çagında
sınıf mücadelesinin degişik koşullardaki durumu bu çel i şkilerin
açıklanması sonucu ortaya çı kar .Günümüzde çel i ş k i ler i, tar i h i
ve toplumsal bağlantılarıyla degişiklikleri içinde ele alır
i rdelersek,dünya durumunun ve esas ~el i şmeler i n ~enel hatlarını
yakalamış olacağız.Kuşkusuz dünyadaki değişen
ko şulları,gel i şmeler i ve son durumu, bel i rten çelişki ler i n
çerçevesi yle açıklamaya çalı şmak ve sadece onunla yet i n me k
gerçekc i ve bi 1 imsel bir tutum olmavacaktır.Bu nedenle
ekonom i k, toplumsal yapı da h i 1 tüm alt ve üst yapı alanlarındak i
önemli degişiklikleri;dünya durumunu belirlemedeki etkisi
oranında açıklamak zorunlu olacaktır.Burada kavranması gereken
nokta geçmişteki bilimsel sosyalist değerlendirme ile
günümüzdeki yorumun birbirine nasıl,han~i ilişkiler içinde
durduğudur.Genell i kle işlenen hata,~eçm i ştek i Lenin i st
değerlendirmenin,aynen kopya edilmesidir.Böyle olunca,yapılan
degerlendirme emperyalizm hakkında doğru ve genel bel irierneler
içermesi ne ra g men günümüzdek i uluslararası durumu,güçler
dengesini,günümüz emperyalist güçlerinin politika ve
eğilimlerini;~elişmenin genel eğilimini;en genel deyimiyle
~ünümüzde sınıflar mücadelesi n i n vardığı boyutu açıklamakta

yetersiz kalmaktadır.Yapılan diğer bır yanlışda;günümüzdeki,yada

kısa geç m i şi m izdeki gel i şmeler in önünde diz çökerek,onların

rolünü abartmaktır.Böylesi bir yanlışeğilim devrimci bir P!?litika
üretmeyi de engeller,ve hareket i rev i zyon i zme götürür.Oyleyse
dogru Lenin i st tutum,günümüzdek i deg i ş i ki i k ler i Lenin i st
emperyalizm tahlilinden yola çıkarak devrimci materyalist bir
temelde yorumlamaktır.Bu değerlendirme ne ~eçmi şin basit
bir tekrarı olmalı,ne de yen i gel i şmeler i sosyalizm döne!) i Modern
Revizyonist güruhun yaptığı gibi abartarak,onun önünde d iz
çökerek"yen i ""Modern'"'atom" çağ ları i cat etme ı i d i r.O,Marks i zm­
Leninizmin evrensel ilkeleri ve ça!) değerlendirmesiyle

çelişmemeli ,Marksizm in varatı cı b ir şek i lde günümüz koşullarına
uygulanması olmalıdır.

Bugünkü uluslararası durumun göze batıcı öneml i öze ll i ği
degilse,önemli özelliklerinden biri kapitalist revizyonist
sistemin derin ve içinden bir türlü çıkamadığı ekonomik,politik
ve toplumsal krizdir.Bu kriz soğuk savaş dönemiyle birlikte

47

www.a
rs

iv

ak
ur

di.
or

g

dönem in özgün öze ll i k ler i yle bi ri i k te gelen, ve ekonomik politik
bunalımiarına rağmen geçiçi b ir rahatlama dönem i olarak b i 1 inen
60'1ı yıllardan sonra 70'1 i yıllarla b i ri i k te ba şlar.Bunalım öylesine
hızlı ve etkili gelişti ki,kısa dönemde kapitalist sistemin
i 1 i k ler i ne i şleyerek,onu yı kım ın e ş i ğ i ne get irdi .Daha önce k i
kapitalizmin devrevi bunalımlarından farklı olarak,tekelci
kapital i zm in ve h i zmet inde k i bi 1 i m adamlarının, tüm çabalarına
rağmen,bunalım hala devam ettiği nden uzun süre i i bır öze ll i ge
sahiptir.Tekelci kapitalizmin "ileri ve
bilimsel"temsilcileri,bunalımın gelişim seyri içerisinde çok
kısa dönemler i i çeren oldukça cüz i rahatlamalar karşısında
umutlanmaianna karşın,krizin giderek derinleşmesi ve toplumun
her tarafını sarması karşısında te la ~a kapılmakta bunalımın
yıkıcı lı ğ ını,dehşet i n i açık açık teslim etmektedirler. Tüm
elamenlarının el ele vererek s i st em i kurtarma mücadelesi ne
atılmaları gerektiği yolunda, çağrı üzerine çağrı
yayınlamaktadırlar.

Kapitalizmin son bunalımının eskilerinden diger bir
farklılıgı,sömürge,yarı- somurge ve bagımlı ülkelerin ekonomi
ve toplumlarını sa rm ı ş olmasıdır .ik i ne i dünya savaşından sonra
sömürgec i 1 i ğe karşı halkların gel i ştirdik ler i ant i emperval i st
ulusa 1 kurtulu ş sava ş ları sonucu sö mürgee i 1 i k s i st em i n i n
çözülüşünden sonra,emperyal i zm pazarlarının el i nden çıkmaması
amacıyla yen i sömürge c i 1 i k s i ya set i n i ve s i st em i n i
gel i şt irdi .Ulusal kurtuluş sava şları,sosyal i st sıstem i n
güçlenmesi,emperyalistler arası ilişki ve çatışma ve daha başka
deg i şen dünya koşulları sonucu yarı sömürge,sömürge ve bagımlı
ülkelerde kapitalizm emP.~ryalizme bağlı şekilde eskisine oranla
daha hızlı gel i şt i .Oy le k i çogu ülk~lerde bağ ı m lı
kapital i zm, i şb i ri i kç i -tekelci karekter kazandı. 1 şte bu gel i şme
ile başını ABD'nin çektiği emperyalist sistem bunalımların
olmadığı uzun dönem sürecek refah dönem i
hesaplanmaktaydı.Geç i c i de olsa sosyalizm karşısında çöküşe,yıkıma
giden s istemler in i korumay11 planlıyorlardı.Ancak ekonom i k,pol it i k
ve toplumsal bunalım hayatın her alanında kap it al i st toplumu
çıkmaza. götürdügü gibi,tüm kapitalist-revizyonist sistemi
kapladı. 1 şb i ri i kç i-tekele i kapital i zm in egemen oldu !lu ülkelerde
bunalım her yönüyle daha da çek i lmez duruma dönüştü.

48

iv

Ekonom i k alanda metropollerde, üretimde sürek i i
ger i leme, i flaslar,yıkımlar şek! i nde g i ılenemeyen kr i z;gün geçtikçe
yükselen i şs i zl i k,enflasyon,anarşi ,kap i ta i i zme özgü d i ğer
toplumsal çürümüşlük,yozluklarla kap i ta! i st toplumu
kem i rmektedir .Daha önce k i lerde oldugundan daha fazla olarak
kapitalizmin çelişkilerini net ve açık biçimde ortaya
çıkarmakta,onları daha da keskinleşti rmekted i r.F inans kap it al
başta olmak üzere kapitalistlerin klirları u!jruna ne kadaraçgözlü
olduklarını işçi sınıfını ve emekçi halkı ne kadar acımasız,katmerli
bir şekilde sömürdüklerini;karları uğruna insanlığı nasıl
kati iamlara götürdüklerini ;nasıl m i lyonlarca i nsanın,emekç i n in
kanına mal olan va h şet dolu savaşlara yolaçtı klarını ve yürütükler i n i
açıkça ortaya sermektedir. Tüm bunların yanında kap i ta! i st topluma
özgü hastalık ve yozluklar geli şirken;Kapitalist burjuvazi
emekçi ler i n k e nd i sorunlarından uzaklaşmaları ere!j i yle öze ll i kle
bu çürümü şlüg ü, toplumsal-ahlaksa 1 çöküntüvü
gel i şt irmektedir.Bunalımdan kurtuluşun yolu olarak k i tleler arasında
de!j i şi k türden amaçsız,zararlı,voz,bi 1 im düşmanı sahte e!) i 1 i m
ve hareketler yaygınlaştırırken,bu toplumsal vozlugu gel i şt irmeyede
umut baglar.Geçmi şteki gibi bunalımın yükünü, ba!)ımlı ülkelere
yık ma yoluylada bu bunalımdan kurtulamayınca,dünyanın çe ş i tl i
ülkelerinde halkların biribirine kırdırtılmasına yol açan gerici
sava ş ları körükleyerek bunalımın yükünü,sava ş dolayısıyla aldı g ı
m i lyarlarla hafifletmek istemektedir.Ançak emperyalizm in bu
politika sı ger i kal mı ş bu bag ı m lı ülkelerde zaten çok zayıf olan
ekonomiyi iyi ce çöküntüye qötürmekte;pol it i k bunalımları
çek i lmez duruma geti rmekte;hükümet bunalımları,darbeler
bir i b ir in i kovalama ktadır. Tüm bunlar zorunlu olarak ya şamını
devam e tt irmesi tamam i yla imkansız denecek kadar güç duruma
gelen;tüm bunalımın yükünü omuzlarında taşıyan i şçi sınıfı ve
emekçi halkı ayaklanmaya, toplumsal muhalefet i yükseltmeye
zorlar.

Politik alanda bunalımın sonuçlarını ve et k i ler in i görmek
daha da kolaydır.Kapital i st emperyalist-tekelci sınıflar;60'1ı yıllarda
k itlelerin mücadele sonucu kopardıkları demokrat i k hak ve
özgürlükler i n bulundugu,çogu ülkelerde sosyal Demokrasi n i n
iktidarda oldugu "demokrat i k"düzen iyle;bunalım koşullarını
ya şıyamazlardı.Demokrat i k hak ve özgürlükler in,ekonom i k,send i kal
ve sosyal hakların yok ed ilmesi gerek irdi .Böylece bunalım i şçi
sınıfının omuzlarına yüklenecekt i. İ şte bu gel i şme daha başka

49

www.a
rs

iva
ku

rd
i.o

rg

iç ve dış koşullar gereg ide tüm metropollerde, iktidarın giderek

ger i c i le smes i, fa s i st unsurların ikti da rı payla şmasıyla b i ri i k te

bir bir gözlemle~di.Hükümet ve iç politika degişimi ile gerek

içeride gerek dişanda daha gerici,daha saldırgan, daha

m i 1 it ar ist,sa gcı politika lar la emekçilere ve kazandıkları mevzilere

saldırıya geçildi.Bu gelişmenin tipik örneklerinden ABD,Batı

Almanya, Japonya ve sonra d i ger metropoller oldu.Reaqan'ın devlet

başkanı olması i le dünya ölçüsünde olsun,ülke i çerisınde olsun

gözle görülür şek i lde Amerikan finans- kapital i azam i kar hırsını

bunalım koşullarında yerine getirmek için

ger i c i ,sa ldırgan,m i 1 i tar i st pol it i kasını hayata geçirdi.

Emperyalist- kapitalist ülkelerin dışındaki bagımlı ülkelerde

özellikle ABD emperyalizminin denetimi ve destegi altında

askeri ve sivil darbelerle fasist iktidarlar isbasına

getirildi.Faşist devlet terörü ve katılarnı son haddine vardırıldi.

Tüm bunlara kar ş ın gerek emperval i st-kapital i st ülkelerde

gerekse ger i ülkelerde yı gınların düzene muhalefet i güçlendi. 1 k i

süper devlet ve di ger emperval i st ler arasında 'SÜrdürülen. s i lahlanma

varısı ve savas hazırlıklarıvla dünyanın cesitli bölgelerinde cerevan

eden' haksız g~rici savaşların ki.tlelerde 'varattıgı muhalefet k.ini

ile birlesince vı!lınların bas kaldırılan daha da qelisti.Kitlelerin

devrimci, mücadelesi farklı Ulkelerde deg i si k biçimle'rde ifadesini

bulmaktadır. i leri kapital i st ülkelerde yürüyüş, !JÖsteri,qrevler

şekli nde gel i ş i rken;fa ş i st rejimler i n hüküm sürdü gü bağ ı ml ı

ülkelerde k itlelerin kendi 1 i !i i nden ve örgütlü olarak

ant i-faş i st,ant i-emperval i st demokrat i k sava ş ları

yükselmektedir.Kıta Avrupasında son yıllarda qeli~en kitle

göster i ler i ve grevi er i le i ncı i 1 iz maden i şçi ler i n i n d i ren i ş i

öze ll i kle en hel i r9 i n ler i arasında savmak 9erek ir. Avnı şek i lde

Amerikan emperyalizminin arka bahçesi olarak bilinen Orta

Amerika halklarının empervalist saldırı ve fasist diktatörlü'!'Je

s i lah lı baş kaldı rı ları . anti-emperyalist demokrat i k devri mler

ile Filistin ve Kürdistan'ın içinde ver aldı~ıı Orta Dogu halklarının

mücadelesi en Çok dikkat çeken örneklerdir.
Batılı kapitalist ülkelerde devam eden ekonomik-politik,toplumsal

kriz modern rev i zvon i zm in iktidarda oldugu "Dogu"ülkeler inde

toplumsal bunalım ve sarsıntılara vol açmaktadır.Len i n ve Stalin

dönem i nde Sovyet ler B i ri i g i nde, Marks i st-Lenin i st part i ler i n

50

www.a
rs

ivak
ur

di.
or

g

iktidarda oldugu ülkelerde, bu gün Arnavutlukta,sosvalist ülkeler
bunalım tanımazken;bu gün revizyonizmin iktidarda olduğu ülkeler
bunalımın sancıları içeri s i nde kıvranmaktadırlar.Gün geçti kce
kapital ist-empervali st ülkelere olan borçlanmaları

yükselmekte,kap i ta! i st tekellere kapılarını q i derek daha fazla
açmakta,kap i ta! i st ekonom i i lkeler i ne uvgun olarak i şleven üretim
alanları bunalımdan et k i lenmekte ve ülke ekonom i s i bir bütün
olarak,sıradan kapitalist ülke ekonomileri gibi çöküşe

gitmektedir.! şsizlik ve enflasyon,üretimde anarşi gibi kapitalist
ekonom iye özgü olguları artık,adları tar i he devri m ve sosval i zm
dönekler i olarak geçen modern rev i zyon i zm i n tems i Ic i ler i
tarafından bi le g i zlenememektedır. 1 şçi sınıfının alın

ter i n i ,ür et i m i n sonuçlarını k e nd i burjuva çı karları ve saldırgan

emperyalist emelleri ugruna kullanan sosval emperyalıst ve modern
rev i zyonıst egemen ki i k ler politik alanda da kriz
içindedirler.Polanya'daki olaylar onların politik krizlerinin
b ir bölümünü sadece kı sm i oranda ortava kovmaktadır .Ovsa tüm
revizyonist parti ve devlet bünyelerinde bunalım ve hizip
çatı şmaları içten i çe onları kem i rmektedır.Sovyetler B i rli g i nde
Andrapov'un iktidara gel i ş i, sırasında ortaya çıkan gel i şmeler,bu
durumun açıkça izler in i vermekted i r.D i ğer taraftan
Polanya,Çekoslovakva,Afgan istan,Etopya ve Kamboçva bunalımları

hem boyunlarına asılı zincir,hem onların emperyalist maskesini
düşüren gerçekler oldugu qibi;ekonomik politik kriz ile birlikte
kitlelerin gen i s bir sekilde muhalefetinin de
nedenleridir.Sosyalizm tarihine,sÔsyalizm dönekieri ve yüz karaları
olarak •geçecek modern revizyonist dönekler i n i h iç k imse
proleteryanın acımasız i nt i karnından
kurtaramayacaktır.Düzenler i n i n çürümü şlüğü,k itlelerin baş

kaldırısı,olayların gel i ş i m i onların sonlarının pekde uzak olmadı gını
göstermektedir: Elbette bu gelişme önemli oranda uluslararası

alanda komünist hareket i n de,onlara karşı başarılı savaşımına

bag !ıdır.
Kapitalist dünya bunalım .içinde çöküşe giderken diger taraftan

emperyalistler arası rekabet,çatı şma ve pazar kavgası da onları

kemiren bir etmendi r.Emperval i st ler arası çelişki giderek
kesk i n le şmekte,rekabet giderek kı zgınla şmakta;öylek i dönem
dönem kitleleri ilgilendiren ana sorun durumuna gelmektedir.Savaş
hazırlıkları ve s i lahlanma çalı şmaları gün geçtikçe
yükselmektedir.Süper devletler ve di <ier emperyalist büyük

51

www.a
rs

iva
ku

rd
i.o

rg

devletler in bütçeler in in öneml i bir bölümünü s i lahlanmava
ayırmakta ve her yıl bunu arttırmaktadırlar.Süper devletler
yerleştirdi k ler i füzelerle sava ş alanını kendi ler i nden uzak
Avrupa'va kaydırma pol it i kasındadırlar.ABD devlet başkanı kovboy
bozuntusu Reagen aptalca bunu it i raf etmekten çek i n med i .ABD
eskiden oldugu gibi dünya savaşını kendi ülkesinden uzak tutup
(bu kez savasın bas kıskırtıcılarından ve kavnaklarından biri
olmasına rag~en)dı ş~rıda~ sevred ip hegemonya savaşında aslan
payını alıp başa geçmen i n düşüncesindedir .Ancak dün va koşulları

değ i şm i şt i r.Bug.ün batı Avrupa'lı emperval i st devletler
Almanya,Fransa, 1 ngiltere ve Japonya gibi güçlü emperval i st
devletler,sosyal emperyalist Rusya'nın yanı sıra,sahneye çıkmava
başladılar ABD ve Sovyetler Birliğinin bu stratejileri diger
emperyalist güçlerin rekabetleri ne, ilişkilerine bag lı oldu!)u
gibi,değisen dünva kosullarına bağlı olarak değisecegide

kuşkusuzdur.Aimanya,Japonya ve Fransa artık eskiden' olduğu
gibi ABD emperyalizmine bağlı politika geliştirmiyorlar.Pazar
paylaşım kavgasında ve uluslararası alanda kendi tavırlarıyla ortava
çıkıyor ve onunla rekabet edebi 1 iyorlar.Hangi sorunlarda ABD
i le b i ri i kte,hang i ler i nde ona kar <ı,yada b ir i b i rler i ne kar sı tavır
gel iştirecekler i sorunu do!'Jru degerlend ir i lmel id i r.Bu 'J 1 i şk i.
ivi kavranmak zorundadır.30-40 vıl önce kimse savastan yenik
ve harabe olarak çıkan Almanya ve Japonya'nın bu düzeye qeleceğ ini
düşünmüyordu.Ancak büyük ö!jretmen Stalin' in uzak qörü~lülüğünü
burada bel i rtmek anlamlı olacaktır.Stal in daha 30 yıl önce bu
devletlerin sürekli ABD'nin denetim ba.ğımlılıgında
kalamayaca gını,bi r gün baş kaldıracaklarını, vurqulamı ştı. i şte
bugün bu durum oluşmuştur.Bugün savaşa karşı kitlelerin savaşımı
gel i ş i rken.;sava ş hazırlıkları s i lahlanma aleyhine gel i şen hareket
bu öğeye dikkat etmek durumundadır.Bu gün savaşa karşı mücadele
sadece ABD'ye yada Sovyetler B i ri i g i ne,vada i k is i ne karşı
gelişiyorsa bu yanlıştır.Bu gün belirtilen emperyalist devletler
ve hatta emperyalist tekellerin desteg i ile bazı küçük devletler
de savaş kışkırtıcılığı görevını görmektedirler.Ayrıca savaşa

karşı mücadele,eğer bu savaş kapitalist-revizyonist sisteme
karsı vönelen devrim mücadelesiyle bütünlestirilirse dogru bir
anl~m 've içerik kazanacaktır.Bu gÜn savaşa karşı gen i ş kitlelerin
katıldı !i ı barı s hareket i söz konusudur.Ancak barı s hareket i n i n
moder~ rev'i zyon i zm i n, sosyal demokrasi n i ~,reformizm i n

52

www.a
rs

iva
ku

rd
i.o

rg

denetim inde olması neden ivled ir k i,sava ş ve s i lahlanma çalı şmaları
h ı zia i lerlemekte,barı ş hareket i et k i s iz kalmakta ve pek büyük
rolü olmamaktadır.Bu hareket i n iç i nde k i devri mc i ,komünist
ögelerin dünya komünistlerinin diger alandaki mücedelesine
bag lı olarak et k i ni i k ler in i artırmaları,önderl i g i ele geçirmeler i
ve hareketi doğru çizgiye kavuşturarak savaşa karşı güçlü bir
ak ı m oluşturmaları ve bu akımı devri me kanal ize etmeler i hayat i
öneme hay i zdir.

Emperyalist-kapital i st dünya;ıç i nde debelend i g i buhran
ve kendisinin içinde bulunduğu durum,empervalistiE>r· arası
çelişkiler ve emekci sınıfların buna karşı başkaldırıları kısada
olsa bu tabioyu çizmektedir.Bu gün,daha önce belirlediğimiz
gibi ger i sosyo-ekonom i k şek i llenmeve sahip sömürqe ve yarı­
sömürge ülkelerde;s istem i n baskıcı,sömürücü,terörcü ve kati i amcı
n i tel i ği nden dolayı hayat emekc i sınıflar açısından çek i lmez
durumdadır.D i ger taraftan bu ülkeler,ant i-emperyal ist,ant i­
sömürgec i ulusal sava ş ların dünya çapında gel i şmes i sonucu esk i
sömürge sisteminden yeni çıkmış,dolayısıyle emperyalizmin karşı
devrimci yeni sömürqecilik sivaseti gereği sözde bir devlet
bagımsızlığına kavuşmuş;bu koşullarda i şbirlikci tekelle i
kapital i zm in gel i şm i ş oldugu ülkelerdir. Yada daha önceler i
küçük burjuvazi,milli burjuvazinin önderliğinde ulusal
ba{pmsızlıklarına kavuşmuş,ama bu bagımsızlıgı emperyalizm
koşullarında koruyamayarak tekrar emperyalist devletlerle çeşiti i
derecede bagımlılık ilişkileri geliştiren ülkelerdir.Bu
degişiklikleri yaşadıkları 30'Iu 60'lı yıllar~a dünva kapitalizmide
bu- günkü bunalımını yaşamıyordu. 1 şte o koşullarda
kitlelerin,emperyalizmin karşı devrimci faaliyetleri ve soğuk
sava ş politikası h i le tertip ve i nce yöntemler i dolayısıyla
"sess i z"kalmaları an la şılırdır.Ancak bu dönem çok kısa sürmek
zorunda idi.(ülkeden ülkeye farklı dönemlere tekabül etsedelAncak
günümüz ko şu ll arında tekrar ayaklanmalar,sava şımlar ba şkaldırılar,
sava şımlar başlam ı ş, bir çok ülkede vükselm i şt i r.Lat i n Amerika
ülkelerinin tümünde kitlelerin egemenlik düzeyleri birçok ülkede
kurtuluş düzeyine varıncaya dek yükseldi,bir çoğunda aynı düzeye
yakınlaşmaktadır.Orta doguda Filistin halkı yenilcıi almasına
rağmen savaşına devam ed iyor,Kürd istan,Lübnan,Er i tre'de sava ş
devam ediyor.Güney doğu Asya'da Filipin ve Kamboçya'da
mücadeleler yüksel iyor.Afr i ka'dada durum bundan farklı

53

www.a
rs

iva
ku

rd
i.o

rg

deg ildir.Emperyalizmle ezilen halklar arasındaki çelişkinin
bu derece keskinlesmesi,ezilen halkların anti- emperyalist
devrimlerinin yükse'ımesini getirmektedir.Bütün bu objektif
ko sulların olumlu gel i smes ine kar sı n, ayaklanan emek c i halkı
ge~çek kurtuluşa götüre'cek önderi i k ten yo.ksun olu ş ları büyük bir
kayıptır.B ir çok ülkede Marks i zmden öneml i et k ilenmiş vurtsever
örgütler i n önderi i k ler i sev i nd ir i c id i r.Böyle bir önderi i ği n
oluşmamasının nedenler i ülke düzeyinde ve uluslararası düzeyde
çok yönlü olmasına rağmen;nedenler arasında uluslararası komünist
hareket i n durumu, dünya sosyalizm potansiyel i n i n rev i zvon i st
akımların ihaneti sonucu dağınık olması etkeni önemlidir.Ve
tüm dünya komünistleri sorunun çüzümü için üzerinde durmak
zorundadırlar.Bu aynı zamanda dünya kornUn i zm i n i n,uluslararası
proleterya hareket in i n sorunlarının da çözümüne bag lı dır.

Bu gün dünyada devri ml e karşı- devri m güçler i arasındak i
çatışmanın vardığı aşama ve kapitalist dünyanın içinde bulundugu
durum,emperyal i zme bag ı ml ı ger i ülkelerde toplumsal
çatı şma,dönüşüm ve olayları hızlandırırken,bu ülke kornUn i st ler i n i n
mücadelede önder rolü oynamaları iç i n de öneml i fırsatlar
sunmaktadır.Bu güne kadar bu ülkelerde kurtuluş iç i n mücadele
ettiğini iddia eden güçler,ülkevi emperyalizmin vada
kapitalizmin alanları dışına çıkaramadılar.Bu güçler ister feodal­
burjuva sınıflar, ister m i ll i- burjuvazi, isterse küçük burjuvazi
olsun,geç iç i bir dönem bağımsızlık getird ivlersede,sonuçta bu
sonuçun dışına çıkarnadı lar öyle k i bazı ülkelerde ulusal mücadeleye
önderi i k eden part i ler kendi ler i ne "Marks i st" "Sosyal i st" sıfatiarını
takmalarına ra §men aynı ak i bet i pavla ştı lar, onların gerçek
kurtuluşu gerçekleşti remeyecekler i başından açıktı .S i yas i yapıları,
programları hedefler i kısacası sava ş boyunca teori ve pratik ler i
buna uygun değildi.Kendilerine devrimden vana taktıkları adlar
ise ya geçiçiydi yada sosyalizmin dünya· ölçüsünde eriştiği
yüksek prestijden i ler i gelen adiandırma lardan öteye b ir , şev
değ ildi.Bu nedenledir ki bu ülke proleter devrimcileri,qeçmi şin
doğru bir degerlendirmesini yapar ondan bilimsel dersler
çıkarır, yıllar boyu süren ulusal ve sosval kurtuluş mücadelesinde
denenerek devri mc i 1 i k ten vana
veteneks i zl i k,tutarsı zlık basarısı ılıklarını kanıtiarnı s eski klas i k
emekc i sınıfiara dayanmaya'n part i ler i teşhir ede~ sosyalizm i n

54

www.a
rs

i
va

ku
rd

i.o
rg

bi 1 i m i ı s ı g ı nda savası ma atılırlarsa;zafer dolu gelecek onların
olacaktır.Ôbjekt if ola~akta emperyalist devletlere k i ttesel
ba skaldırıların yüksel d i g i bu dönemde toplumsal gel i şme yen i
de~r i ml ere dogrudur. Yakın gelecekte bu ülkelerde daha
kararlı,gerçek kurtuluşa yönelmeve daha yakın devri mler in
gel i şmes i muhtemeldir.

Bagımi ı ülkelerde devri mc i mücadelev i durdurmak amacıvla
emperyalist devletler çe ş i tl i takt i ki ere ve araçlara
ba şvurmaktadırlar.Onlar esk iden beri kullanaqeld i k ler i yöntemler i
günün koşullarına uygun olarak deg i ~t i rmey ide iyi ba şarmaktadırlar.
Bu ülkelerde devrimci savasım qeli si nce ülkenin kosullarına uyqun
olarak i şb i ri i kc i ki i k ler i deg i şt i rme voluna ba şYururlar. Mevcut
düzen sınırları iç inde kalan sahte "umut","muhalefet","demokrat"
part i ler i i ler i sürerek devri mc i muhalefet i bunların pe ş i ne tak­
maya çalı şırlar.Uzun zamandan beri kutandıkları bu YÖntem i daha
da karma şıklaştırarak modern leştirerek k itlelerin d i k kat i nden
gizleyerek uygulamaya sokmaktadırlar.Bu vöntem i şlernev i nce asker i
ve s iv i 1 darbeler qerçekle şt i rerek,kar ş ı devri mc i m i 1 i tar i st zor
yoluyla ülkeyi ve düzen i kendi eller i nde tutarlar.Bu gel i şmeler
dönem i nde istihbarat teşk i tatları vas ı tasıyla,ordusu ve po i i s i
aracılığıyla,ülkeden ülkeye farklılıklar gösteren, faşist
terör, i şkence,katl iam,çe ş i tl i h i le,dolap,komplolar tezgahlayarak
aklın alamayacağı d~zeye vardırırlar.Bu qün artık aşikardır ki,ABD
emperyalizmi ve C lA başta olmak üzere tüm emperyalistler ve
gericiler,devrimi ve halkların mücadelesini engellemek için;özel
uzman örgütleri yoluyla faşist darbeler,karşı devrimci terör ve
anarşi, işkence ve kati i am olmak üzere deg i ş i k planlarını uygulamaya
sokmaktadırlar.Karşı devrimin güçlerinin bu örgütlülüğü,ve karşı
devri mc i fa ş i st zoru doruğa vardırması karşısında; devri mc i part i
ve hareketlerin bolşevik bir temelde örgütlülüğünün ve kitlelerin
s i lah lı ayaklanması temel i nde mücadeleyi yükseltmesi n i n önem i
giderek daha da artmaktadır.

Bu ülkelerde dikkati çeken bir başka nokta,biraz önce değ in­
diğimiz gibi,emperyalistlerin ve yerli gericilerin ülkeyi elde
tutmak iç i n fa ş i st yada ant i demokrat i k ger i c i d i ktatörlükler i n
olduğu ülkelerde sahte demokrasi umutları doğurarak,deq i s i k
ki i k ler i n ikti da ra gel i s i n i düzenlemesi durumudur.Fa s i st di ktatÖr­
lüğe karşı k i tl eler i n ·muhalefet i yüksel i nce,onu du~durmanın ve
düzen sınırları iç i nde tutmanın yolu budur.Bu yöntem i n ve hayata
uygulanmasının da basit b ir se k i lde ele alınması van lı s ve hatalı
t~tumdur .Günümüz ko şullarınd~ karma şık b ir çok sürec·i içerecek
duruma dönüşen bu olgu ülkeden ülkeye de farklılıklar göstermek­
te d ir. Bundan dolayı söz konusu iilkeler i n somut ko şu ll arına uyqun

55

ak
ur

di.

olarak, karşı-devrimin strateji ve taktiklerine karşı uygun devrimci
strateji ve taktik ler gel i st i rerek,k itlelerin muhalefet i n i devri me
kanal ize etmek gerek,;,ekted i r.Lat i n Amerika ülkeler inde,
Ortadoğu,Uzakdoğu ve Afrika'nın bir r:ok ülkesinde bu qeli smelerkarşısında devrimci güçlerin gün geÇtikçe artan bir ·uya~ıklığıgerekmekteri ir.

Devri mc i hareket i n qerek endüstri le sm i s metropol ülkeler-
de gerekse ger i bağ ı m-lı ülkelerde topl~msal dönüşümü gerçek­

le~~ ir i c i m i syonunu yer i ne başarıyla getirmesi iç i nde,günümüz
kapital i zm ini n ekonom i k, toplumsal ve politik alanda iç i ne gir­
mi ş olduğu değ işiklikleri ve özellikle 20.yüz yılın ikinci yarısıvla
b i ri i k te b i 1 i m ve tekn i kte ortava çıkan devrimsel gel i smelı~r i
bilimsel bir temelde değerlendirmesi ve doğru sonuçlar çıkarması
gerekmektedir.Hepimiz biliyoruz ki bu değişmeler karşısında
proleteryanın sınıf çıkarlarını ve bi 1 i msel bak ı ş açısını
kaybetti k ler i nden dolayı sınıf mücadelesi arenasına oldukça değ i ş i k
modern revizyonist akımlar çıktı. Tüm bu revizyonist dönekler in
iddialarının aksine;çekirdek fiziğindeki yeni
gel i şmeler!atom,h idrojen,nötron bombalarıl.üret i m araçlarındak i
dev gel i şmeler,(robotların işçi yer i ne kullanılması,kompütür ve
mikro-prozessur tekniği n i n üretimde uygulanmasıl yen i b ir çağ ı
ba şlatmadı;emperyal i zm ve proleter devri mler i olan ça ğımızın
temel özellikleri hala devam ediyor.Oretim araçlarındaki değ i şmeler
ne kapitalizmin sömürücü yapısında değişikliğe yol açtı,nede
ür et i m i n toplurnsa 1 karekler i yle mülk i yet i n özel n i tel i ğ i arasındak i
temel çelişkiyi ortadan kaldırdı. Tam tersine bu çelişkiyi ve
kapital i zm in di ğer çelişki lerini
daha keskinleşti rd i .N i tel i k olarak proleteryanın kapital i st ler tara­
fından giderek daha fazla sömürüsünü getirdi.Çünkü kapitalist­
ler sınıfı çağ ın başlangıcına oranla çok i ler i düzeyde olan üretim
araçlarının gel i şk ini i k düzey i n i ,b i 1 i m ve tekn i ğ i kendi sömü­
rücü çıkarları doğrultusunda kullanmaya çalı şmaktadırlar •• Bu durum
proletarya ile kapital i stler sınıfı arasındaki uçurumu daha da
yükseltmekted i r.Proletarya saflarında i se b i zzat ya şam ı içeri­
sinde olsun,bilimle tanışıklığı süreci boyunca olsun giderek daha
fazla toplumsal devrim(in gerekliliği) bilinci 9elişmektedir.Anr:ak
bütün bu duruma karsın;finans kapitalin kiralık uzman unsurlarından
tutun; kapital i zm i n k~ruyucuları görev i n i sadakaila üstlenen değ i ş i k
modern revizyonist akımların ortaya saçtıkları zeh i r;emekç i
k i lleler i n daha erken ve doğru b ir şek i lde devri me sarılmalarını

56

www.a
rs

iva
ku

rd
i.o

rg

engellemekted i r.Ayrıca b i 1 i m ve teknik alanındak i qel i smeler i n
tek tek süreci ele alınıp proletaryanın perspektif i d.o ğr~ltusunda
bi 1 im yargısına vurulmadığından;
tek tek ülkelerde oluşan son değişmeler materyal i st yoruma tutul­
madıg ında n do g an boşluktan burjuva ve re vi zyon i st i dealoglar k e nd i
çıkarları doğrultusunda yararlanmaktadırlar.Bu durum genelde tüm
dünya için geçerli oldugu gibi,ileri ve geri ülkelerin her birinde
de böyledir.Sömürge,yarı-sömürge ve bağımlı ülkelerdeki
ekonom i k,pol it i k ve toplumsal gel i ~meler,40-50 yıl öncesınde oldugu
gibi ele alınamaz.Bu alanda Marksizm-Leninizmin öngördüğü ciddi
bi 1 imsel çal i şma zorunludur.Böyle bir çalı şma proleteryanın ülke
ve dünya ölçüsündek i savaşına aydınlık saçacaktır.

57

www.a
rs

iva
ku

rd
i.o

rg

DONYADA "SOL" VE ULUSLARARASI KOMON i ST HAREKET

Değerlendirmemizin basında da vurguladıgımız gibi bu gün
sosyalizm iç i n mücadele 'eden, bu hedef iç i n vola çıkan güçler
dünyamızdak i toplumsal değ i ~me ve gel i şmelere damgasını vurmakta;
öneml i bir çoğunluk oluşturmaktadırlar.Proletarya ve ezilen emekc i
halklar sonuçta bu hedefe varmanın savaşı iç i nded i rler.Dolayısıyla
proletaryanın önderi i ğ inde çagımızın vede günümüzün motor gücünü
teşkil etmektedirler.Kapitalist-revizyonist sistemin içinden
çıkamadığı kriz ve krizin yol açtığı sonuçlar proletarya ve halk­
ların güçlü devri mc i muhalefet i n i dahada yükselt m i şt i r.Bu nedenle
dünyanın dört bir yanında ulusal ve sosyal kurtuluş için gün geç­
tikçe gel i şen mücadeleler cereyan etmekted i r.Ama i lk bak ı ş ta
görüldüğü gibi bu mücadeleyi yürüten güçler ve önderi ikieri değ i şık
eğil imler taşımaktadırlar.Çağın başlangıcında olduğu gibi,yada
üçünçü enternasyonal döneminde olduğu gibi,tümüne olmasa bile
tümüne yakın ezici bir bölümüne yol gösteren tek ve dünya ölçüsünde
birlik-bütünselik teşkil eden M-L parti ve örgütler değıldir.Bu
gün bu mücedelenın değ i şi k alanlarında, farklı rolleriyle kendisine
halil " M-L " adını yakıştıran bir çok eg il im vardır.Bu eğilimler
mücadele iç i nde var olan i şçi ve e me kc i k i tl eler i şu veya bu şek i lde
etkilemektedirler.Uiuslararası komünist hareketin dünya i şçi sınıfı
ve emekci kitlelerine tek başına yada ağırlıklı olarak önderlik etme
durumu pratik olarak gerçekleşmem i şt ir.Dolayısıyla dünya
sosyalizminin temel ordusu işçi sınıfı ve diger emekcikitlelerin
güçlü önderi i kle, kapital i st-revizyonist dünyanın karşısında ye k vücut
bir şekilde devrim gerçekleştirici alternatif
güç halinde harekete geçmesi söz konusu değ il,bu potansivelin
dağ ını k lı ğı söz konusudur.Bu durum;"devr i me kadar hatta devrimden
sonra bile i şçi sınıfının ve di ğer emekci sınıfların önemli bir bölümü
burjuvazinin saflarında kalır" espirisiylede açıklanamaz.SO'Ierden
bu yana dünya proletarya hareket i n i n durumunu hep i m iz b i lmekte­
yiz.Kuşkusuz bu dağınıklığın sorumlusu bu dönemden,hatta daha
eskiden oluşan değ i şi k revizyonist akımlardır.Proletaryanın kurtu­
lu ş davasına i ha net eden bu revizyonist akımlar ,proletaryayı değ·, şi k
ülkelerde deği şi k şek i llerde et k i leyerek,onun kapital i zm i devri m­
i le yıkma; sosyalizm i n i nşaasını yükseltme şek i i nde k i görev ve
hedefler i n i n önüne geçerek; kapital i zm i n ömrünü uzatma görev i n i
üstlenerek,bunun yanında dünya komünizm i n i n güç ler i n i bölüp
zayıflatarak kapital i zme en büyük h izmetleri sundular.

58

ww

Dünya komünist ler i n i n kararlı mücadelesi sayesi nde b ir kısmının
proletarya ve emekc i k i tleler üz er i nde öneml i et k i s i
kalmamıştır.Ancak bir kısmı değ i şi k etmenlerden dolavı hala,dünya
ölçüsünde öneml i et k i ni i ge sahiptir. Troçk i zm, Yugoslav rev iz­
yon i zm i pek büyük varlık göstermezken,daha sonra ortaya çıkan
sovyet revizyonizmi için aynı şeyi söyleyemeyiz.AEP ve diğer
Marks i st part i ler i n kararlı mücadelesi yle sovyet modern rev i zyo­
n i zm i ne kar ş ı başlangıçta öneml i başarılar elde ed i Id i .Ancak kaza­
m Jan mevz i ler ,modern rev i zyon i zm teşhir ed i Jerek daha da
yaygın la ştırılamadı.Bunun değ i şık nedenler i var.Modern rev i zyo­
nizmin ekip değiştirerek Marksizm maskesini daha sıkı ve sinsi
b ir şek i lde kullanması bu nedenlerden b ir i olarak sayı Iab i 1 ir .Modern
revizyonizmin ilk sosyalist devletin güçlü ekonomisi üzerine
çöreklenerek,kend i çıkarları doğrultusunda hegemonya cı b ir şek i lde
bu gücü tehdit ve santaj unsuru olarak d i ğer part i ve örgütler e karşı
kullanması d i ğer öneml i etkenlerdendi r.Ayrıca dünya politikasında
yayılmacı faaliyet i yle ABD karşısında rekabet edecek bir süper
devlet olması küçümsenmeyecek öneml i bir etkend i r.Bütün bu
etkenler i n ara ştırılması,uluslararası komünist hareket in tar i h i ve
bu günkü durumuyla bi ri i kte ele alınmalı vegeleceğ i m ize ı şık tutan
dersler çıkarı lmalıdır.

SO'Ierden bu yana son 30 yıllık komünist hareketin tari hinde
Sovyet, Yugoslav,ç i n rev i zyon i zm i ne, Euro-komünizm i ne karşı
ideolojik alanda önemli mevziler kazanıldı.Yeni yeni Marksist
part i ,örgüt ve hareketler dünya ölçüsünde oluştu. Tüm bunlar
proletaryanın kurtuluşu adına öneml i kazanımlardır ve
sevindiricidir.Ancak sorunu bu kadarıyla bitirmemek ve bu kadarıyla
düşünmemek gerekmekted i r.Dünya proletaryasını
kazanmak;proletaryanın doğru önderi i ği sayesi nde ezilen halkları
kazanmak ve emekci kitlelerin devrimi gerçekleştirmesini sağ­
lamak ... Sorunun özü buradadır.

Sovyet,Ç i n ve d i ğer rev i zyon istlere karşı mücadele-
lerde çıkarılması gereken dersler yokmudur? Bu mücadelerde işlenen
hatalar yokmudur? Bu gün değ i ş i k revizyonist akımların hala e me kc i
kitleler içinde önemli oranda söz sahibi olmasında dünya komünist-

59

ww

lerinin hatalarinin etkisi yokmudur? 30 yıllık bir mücadele sürecin­
de,komünistlerin i şçi sınıfını ve emekci kitleleri esas olarak
kazanmanın,bu anlamıyla Marks i zm düşmanı olan bu revizyonist
akımları yenilgiye uğratmanın olanakları yokmuydu? Değ işik
revizyonist siyasi akımların sosyalizm güçlerinde yarattığı
dağınıklığı yok etmenin zorunluluğu kendisini dayatmaktadır.Bu
da nedenleriyle birlikte sorunu bilimsel bir değerlendirmeden
geç i rme;elde ed ilen sonuç ve dersler i n ışığında Marks i zm düş­
man ı akımlara karşı daha kararlı mücadeleyle verine getirilebilir.
Tüm bunlar uluslararası ko m ün i st hareket i n ve dünya ko m ün i st ler i­
n in çüzümlemes i gereken sorunlardır. Tüm revizyonist akımları
yenilgiye uğratmak ve dünya işçi sınıfı içinde Marksizmin
egemeni i ğ in i sağlamak zorunludur.Bu yapılmazsa,bu uğurda savaşı m
ver i lmezse,dünya işçi sınıfının ortak amacı olan dünya sovyetler
cumhuriyet i ve komünizm davasının dünya proletarya devri mc i ler i n i n
omuzlarına yükledığı görev ve sorumluluk yerine getirilemez.

Bu görev ve sorumluluk kuşkusuz ki kendi ölçüleri içerisinde
Kürdistan'lı komünistlerin de omuzlarındadır.Uiuslararası komünist
hareket i n gel i şmes i ,dünya ölçüsünde zafer kazanması iç i n mücadele
etmenln,bu mücadelenin sorunlarına ı şık getirme savaşımının önem
ve yakıcılığını kavramayan komünist adına layık değildir.Burada
yanlış bir aniaşılmaya meydan vermemek için
şunu beli rtmeli yi z;geçm i şte bu i lkeden hareketle bazı hatalar
içeri s i ne girdi k, ülke devri m i n i n sorunlarıyla, uluslararası proletarya
hareketinin diyalektik bir bütünsellik içinde ele
alınmasında,Marks i st çözümlerneye en yatkın hareket olmamıza
karşın bu alanda da zaaflarımız görüldü.Geçmi şi değerlendirme
bölümünde bu noktayı açacağımızdan,ayrıntıya girmeyi doğru
bulmuyoruz.K ürdlstan proletarya sı kendi ülkesi nde gerçekleşti rece­
ğ i devrimle dünya sosyalizmi karşısındaki enternasyonalist görevi­
ni yerine getirmeye çalı şacaktır.Kürdistan devriminin bayrağını
yükseltmen i n gereki i 1 i ği n i kavramayan ve bunun gerekler i n i prat i ge
aktarmayan bir siyasette ayni şekilde-bu bağlantı içinde komünıst
adına layık değildir.

B iz i m burada üz er i nde durduğumuz öze ll i klede parmak basmak
i st ed i ğ i m iz sorun;uluslararası k om ün i st hareket (U K H 1 M-L' i tüm
rev i zyon i s tl ere kar ş ı "ortodoksça" savunurken,onun modern
revizyonistler tarafından düşürülmek istenen bayrağını yükseklere
kaldırırken,sosyal i zm adına öneml i mevzi ler ve ba ~arı lar

60

www.a
rs

iva
ku

rd
i.o

rg

kazanm ı ştır.Ancak bu başarıları proletaryanın n i ha i hede-
f i ne uygun şek i lde devam e tt i rm ek qerekmekted ir .Dolayısıyla
kazandığımız mevzi ve başarıları bizi komünizme yaklaştırma
derecesi açısından yargılamak gerekmektedir.Bu gün dünya çapında
proletarya ve emekci kitlelerin önemli kesiminde değ i şi k
revizyonist ve reform i st akımların,de ğ i ş i k oranda et k _i ler i ha la
söz konusuysa,yapmamız gereken çok şey var demektir. ı şçi sınıfı
içinde M-L'mi egemen kılmak için mücadele biçim yöntem ve
yollarını gel i şt i rmem iz zorunluluğunu iyi kavramak
gerekmekted i r.Dünya proletaryasının geleceği açısından bu sorun
hayat i önem ta şımaktadır.Kürd i s tan devri mc i proletarya hareket i
için M-L ve onun evrensel ilkeleri ile komünizmin çıkarları
önemlidir,bizi bağlayan bize yol gösteren de budur.Günümüz
ko şu ll arında M-L' i n
sosyalizm güçleri içinde eqemen kılınması uğruna savaşım çıkar­
ları bizim çıkış noktamız olacaktır.Bundan dolayı soruna bi~ kez,var
olan yanlışeğilimierin tesbitiyle başlamak qerekmektedir.l kincisi
bu yanlışlar neye tekabül etmektedir.

Proletaryanın dünya ölçüsünde k i gerçek tems i Ic i ler i part i ve
hareketlerin giderek güçlenmeleri ve i şçi sınıfı içinde egemen
duruma gelmeler i gereki i 1 i ği nden söz etti k.Bu kardeş devri m­
c i proletarya part i ler i n i n önler i nde k i hayat i önemdek i
görevd ir.Bunun iç i n de düşünülebilecek en büyük fedakarlık,karar­
lılık,azim,sebat ve devrimci inançla bitmez tükenmez bir mü­
cadele gerekmekted i r.Len in,"Marks i zm ve rev i zyon i zm"adlı makale­
sinin girişinde de belirtiği gibi, burjuva bilim adamları ve
burjuvazinin i şçi sınıfı içindeki temsilcileri revizyonist"seçkin"
ler,Marksizmin ortaya çıkışından, i şçi sınıfı içinde egemen ideoloji
olmasından bu yana her gün yeniden Marksizmin "iflas
e tt i g i n i", "geçers i zl i g i n i" i lan etmekted i rler.Onlar i lan
ededururken,her gün b ir tarafta devri mler patlak verdi ,zafere
ula ştı.Marks i zm onların mezar kazıcısı oldu. Dünya ölçüsünde
gelişebilmek için tüm güçlüklere .rağmen birlikte koordineli bir
çalışma ve savaşım gerekmektedir. ı çinde bulunduğumuz uluslararası
koşulların elverişsizligine rağmen,dünya komünistleri bu görevi
ve bu görevin sorunlarını tartı şmak ve çözmek sorumlugunu
taşımaktadır.UKH'nin eksiklik ve sorunlarına rağmen doğru bir
çalışma yürütür ve savaşım verirse dünya sosyalizm güçleri hedefine
ula şacaktır.Sorun bu savaşımı en uygun şek i lde vermektir.

61

va

g

ORTADOGU'DAK i GEL i ŞMELER

Ortadoğu,siyasi gelişmelerin oldukça hızlı qeliştiği ve değiş­tiği bir bölqe olduğu gihi;güçler arasındaki ilişkilerin karmaşıkolduğu alanlardan biri durumundadır.Devrimle kar"' devrim bubölqede kıyasıya çatıştığı,hatta çoğu ülkelerde silahlı çatışmalarladevam ettiği qibi ;emperval i st blokların ve bunlara bağ lı qer i c isınıfların catı ~ma larıda voğun bir se k i lde sava ~la ra vol acmakta­dır.Kürdistan•da hem bu -bölgenin' özelliklerinden etkile~mekte;hemde içindeki çatışma ve değişikliklerle onun çehresine renkkatmaktadır.
Ortadoğu'da son yıllarda en öneml i gel i şmeler i şöyle özetlemekmümkündür.Faşist şah t:!iktatörlüğünün iran devrimiyle sonaer m es i ,ancak onun yer i ne ı ran devri,.,., i n i oldukça s i ns i b ir b iç i mdegerici karşı devrimci met~dlarla bastıran Humeyni qericiliğininiktidarını sağlamla•tırması.Jran-

Jrak sava-.,Türkiye;de fasist askeri cuntanın iktidarı <ıasbetmesidevri mc i ' harekete öne,;., ı i darbeler vurması,F i 1 i st i ıi kurtul u•hareket i n i n i s ra i 1 saldırıları karşısında geç ir. i yen i lg i y~uğraması,Lübnan'ın işgal i, lübnan'daki iç mücadeleler veKürd istan'dakı gel i şmeler,özell i kle k itlelerin ayaklandığı doğuKürdistan'daki otonom i iç i n çıel i şen ulusal hareket.Elbette bunlarındışında her ülkede öneml i gel i şmeler olası; ..yada siyasi hayatta daha başka öneml i olaylar söz konusudur.OrneğinK ı br ı s sorununda Türk devlet i n i n ada halkının irades i ne karşınişgalci,sömürgeci faaliyeti;ortadoğu'da gerıcı eçıemen sınıflararasındak i yakın la şma ve uzakla şma,v.b.Ancak b iz öze ll i kle ön planaçıkan ve Ortadoijıı'dak i gel i şmeler i bel i rleyen değ i <me ler i n i cer i s i ndeb i zce öneml i olan bazı nokt~larını aktarmaya çalı ş~ca ğız. 'Camp-David'dek i Mısır, 1 sra i 1 ve ABD qörüşmeler i nden sonra,ABDemperyalizm i ve 1 sra i 1 s iyon i zm i öneml i mevzi lerkazandılar.Filistin halkının meşru ulusal demokratikhaklarını giderekyok etmeye,Filistin halkını tecrit etmeve ve onun ulusal kurtuluşdevri m i n i boğmak iç i n planlar düzenledi Jer.ABD emperyalizm ive i srail siyonizmi bu dönemden sonra giderek daha da saldırılarınıyoğunlastırdılar.israil sivonistleri Filistin devrimini tümüvleetkisiz 'kılmak için saldırırken bir bütün olarak Arap qericiliginin

62

www.a
rs

iva
ku

rd
i.o

rg

de kendi çıkarlarına dokunmadı g ı oranda ses iz kaldı g ı,ha_tta s i yon i zm i
destekledi k ler i açıkça gözlemlendi .1982 yazında 1 sra i !,Lübnan' ı
i ~gal edip,Filistin güçlerini dagıtırken,katliamlar düzenlerken
bu b ir kez daha açıkça görüldü.F i 1 i st i n'de devri mc i proletarya
hareketi egemen olmadığı gibi,kararlı, militan anti-emperyalist
b ir s i yas i çizgi de var olan güçlerçe doğru b ir temelde havata
geçiri lememekted i r.Demokrat,ant i -emperva 1 i st güçlerde da h i 1
tüm güçler i n iç i nde hulunduklar i zaaflarda eki en i nce F i 1 i st i n
devrimi agır bir yenilgi aldı.ABD ve batılı emperyalistlerle Savvetler
Birliginin Ortadoğu'daki yayılmacı çıkarları uğruna;kendisine
bagl i ger i c i egemen sınıfların kendi çıkarları geregi,F i 1 i st ini i
güçlere müdahaleler i i le var olan güçler giderek yaziaşıp
dağ ıldılar.F i ı i st i n halkı adına tüm bu gel i ~me ler oldukça üz ücü
oldugu gibi,yıllarca mücadele edilerek kazanılan önemli mevzilerin
kaybed i lmes ide büyük bir kayıptır.Ortado~u s iyasasında öneml i
yeri olan Filistin devrimindençıkarılması gereken önemli dersler
vardır.F i 1 i st i n hareketler i iç i nde bulunan s i vas i gurupların iç i ne
girmiş oldukları çıkmaz ve bu sorunun çevres i nde kümelenen
problemierin doğru ele alınıp degeriendirilmesi
gerekmekted ir.Ortadoğu'da faaliyet aösteren devri mc i bir hareket i n
başarıya ula~ması için bu ilişkileri bilimsel sosyalizm vargısına
vurarak varılan yozlaşmışlığın nedenlerini iyi tesbit ederek,mevcut
güçler arasındaki ilişkileri doğru değerlendirerek
feodal-burjuva, küçükburjuva yelpazedek i klas ık örgütler i n düştüğü
zaaflara düşmeksiz in kitleler i n devri mc i savaşımını kendi ne esas
edinerek mücadele etmelidir.

F i 1 i st i n'dek i s i yas i hareketler i n iç i nde bulundukları durum
ve biribirleriyle ili şkiler,birçok açıdan sadece Filistine özgü
değildir.Bir çok yönüyle bu olgular Kürdistan'da ve diger Ortadoğu
ülkeler i ndede ortak öze ll i klerd i r.Bu olquların olusmasında ve
qeli smesinde devrimle karsı devrim- arasındak'i mücadele
tem~ldir.Ancak bütün her g~li şme gibi,devrimci mücadelenin
geli~imide sade,basitve düz bir çizgi şeklindeki bir gelişim
olmamakta;dünya ölçüsünde k i mücadelelerden et k i lenmekte,dolayısıyle
karmaşık ilişkiler bütünlüğü teşkil etmektedir.Ortadoguda
emperyalizm ve sosyal emperyal iz i m öze ll i klede i k i süper devlet
bu gelişmelerde önemli oranda söz sahibi ve
sorumludurlar.ABDveS.Birligi birbirlerine kar., heqomonva
sava şında,dünyanın degişik bölgeler i nde Afgan i'stan,Güiıeydogu
Asya,Lat i n ve Orta Amerika'da tay i n ed i c i saldırılarda bulunurken

63

www.a
rs

iva
ku

rd
i.o

rg

Ortadog u' da oldukça titiz davranmaktaoırlar. Mevcut· durumlarını
~oruma ve kesin darbe vurucu,tayin edici saldırılardan kaçınma ..
lran,lrak,Filistin,Kıbrıs sorunu ve diğerleri bu durumu
açıklamaktadır.Ancak Ortadog u' da her i k i taraftan. sava ş
tüccarları,s i lah tekeler i m i i yarlar vurmaktadır lar. 1 ran, Irak
savaşında, i ran'ın değ i si k tekellerden silahlar saqlaması;lrak'ın
hem S.Birligi ve bagla~tılarından hem batılı emperyal.ist ülkelerden
silah saglaması olayı ve milyonlara varan suçsuz insanın bu haksız
".amaçsız" sava şta,bu s i lahlarla katledilmesi bu durumun sonucudur.
1 ran ve Irak'ın savaş süreci boyunca farklı güçlerden destek görmesi de
Ortadogu'daki siyasi çatışmaların karmaşıklogını göstermektedir.lrak
S. Birlig iyle ilişkilerini kesmez,askeri ve ekonomik anlaşmalarla
ondan güç ve destek alırken,di ger yandan batılı emperyal istlere
eğ i 1 i m gösterdi .Onlardan destek aldı.F i 1 i st i n'de i sra i 1 saldırısından
sonra,hareket yeni lg ı aldı k tan
sonra,örgütler arası ve örgüt iç i dagan çatı şmalar h iç bir şek i lde
devri mc i mücadelenin gerekler i n i yer i ne getirmek b iç i m i nde
degerlendirilemez.Emperyalizmin ve sosyal emperyalizmin
pal it i kasının dalaylı et k i ler i ve öze ll i kle Sur i ye, Ordün ve Suud i
gericiliği başta olmak üzere bölge qericiliginın çıkarları uğruna
kışkırtması sonucu . oluşan olaylardı.Günün devrimci
görevi,emperyalizme ve ısrail siyonizmine ve son işgale karşı
sava ş ımı yen iden örgütleme k ve yükseltmek i ken,bu çatı şmaların
arasınadak ı güçler amaç ve emeller i n i dünya kamuoyundan g izlemeye
dahi gerek görmeden kendi kar ş ı devri mc i, ger i c i sınıf çıkarları
uğruna binierin kanını akıttılar.

Aynı olaylarla aynı öze sahip,s i yas i hareketler arası çatı şmalar
Kürdistan tarihinde görüldügü gibi bu günde tekrar
etmektedir.Kürdistan tarihinde sürekli nefretle anılan,Kürdistan
devriminin düşmanlaroyla şu veya bu ölçüde anlaşıp,ba~ka bir
K ürd i st an' lı güce saldırma, şekli nde i fade ed ilen bu çatı şmalar olgusu
son yıllarda tekrar alevlendi.Kürdistan halkı Kürdistan ulusal kurtuluş
hareket i ne duyduğu k i n ve nefret i "çah ş"olarak i fade eder.Bu nefret i
avn i se k i lde Kürdistan' lı devri mc i ,demokrat qüçlere Kürdistan
d~vr i m i n i n düsmanlarından aldığı destekle saldıran. s i vas i
güçlere kar şıd~ i fade eder.K ürd i st an tar i h i nde lanetı.enecek ?n
kara bölümlerden olan bu soruna olumsuz yaklaşımiara ragmen dogu
ve güney Kürdistan'da güçler arasındaki çatışmalar devam etmek­
tedir.Bu güçler ilişkiler içine son dönemlerde kuzey-batı Kürdıstan'

64

rg

daki siyasi hareketlerde kendiler~ni dahil etti.Bir yandan karşı­

devri mc i Humeyni yön et i m i n dek i 1 ran sömürge c i egemen sınıflarının
çıkarları uğruna,di ğer taraftan sonuçta faşist Irak sömürgecil i ğ ine
h i zmet edecek şek i lde çatı şmalar oluşmaktadır. Bu durum apaçık

ortadadır.Doğu ve güney Kürdistan'da egemen olan feodal burjuva
siyasi önderlik,çevre sömürgeci devletlerinin ve de emperyalizmin
deneti m i ne girmed i ğ i oranda yurtsever karekter i n i ortava
kovmakta,yanlı ş hedefler uğruna da olsa ulusal mücadeleyi yükselterek
kitleleri kendi saflarına çekebilmektedir.Ancak teslimivetı::i

kareklerinden dolayı bu önderi ik,Kürdistan'daki savaşın kareklerinden
dolayı da emperyalizme ve sosyal emperyalizme bağımlılık ilişkileri
iç i ne girdiğ i ölçüde k i tleleı·den tecrit olmakta, yen i lg i yle karşı

karşıya kalmaktadır.Eğer efendileri buyurmazlarsa,bu yenilgiden
kurtulmalarıda olanaklı olmayacaktır.Küçük-burjuva devri mc i
hareketler,Kürd i st anda proletarya hareket i ne yakın eğ i 1 i mler bu
siyasi yapılanmadan en az etkilenmelerine rağmen,bu ilişkilerin

dışına onlarda bütünüyle çıkamamışlardır.Doğu ve güney Kürdistan'da
kuzey-batı Kürdıstan' dak i küçük-burjuva demokrat s i yas i akımların

değ i ş i k tems i Ic i ler i n i n son dönemlerde,kend i karekterler i ne uygun
olarak benzer i i 1 i şk i ler iç i ne girmeler ide anlaşılır olmakla
biri i kte;bu parçadak i si yas i gel i şmeler üzerinde olumsuz ve tehlikeli
etkisi olacaktır.Bir bütün olarak Kürdistan'da düşmana teslimiyet
göstereneğil imierin çıkmasının tarihi ve sosyal kökleri vardır.Bunun
dı şında,s i yas i hareketler i n sınıf temeller i ,s iyasal sınıfsal n i tel i k­
leri,savaştıkları alanlar,mücadele biçim ve yöntemlerinin bu ilişki­

lere girmelerinde önemli etkileri vardır.Kürdistan devriminde
oluşma alanları oldukça fazla olan böyle eğ i 1 i mler i n ortadan kaldırıl­
ması,köklü b ir mücadeleyi gerekt irmekted i r.Proletaryanın devri m­
ci siyaseti bunun üstesinden;eğer başlı başına önemli bir sorun
olan bu sorunu doğru değerlendirir,gerekl i sonuçları çıkarır ve ona
uygun tedbirler geli ştirirse,gelmeye muktedir olur.

Bu gün 1 ran'da son yıllardak i gel i şmelerden sonra doğu
Kürdistan'da kitlesel ulusal hareketin vükselmesi,ancak sonuca
giderneyerek giderek ger i Jemes i i ran-Irak sava ş ı i le b i ri i k te, karşı­
devrimin her iki devlet sınırlarında güçsüzleşmesi,bununla doğan

el ver i si i ortamdan,ulusal harekete doğan olanak ve fırsatların her
i k i bÖlgede (doğu ve güney Kürdistan) de degeri e nd ir i lememes i

65

si

önemli ölçüde biraz önce belirledigirniz gerek hareketlerin çevre
sömürgeci devletlerle,qerekse degişik empervalist qüçlerle çeşit­
I i ölçüler i cer i s i nde girdi k ler i i 1 i ~k i ,vada Qerekse kendi araların­
dak i yan lı ş i 1 i şk i aniayı şından kavmi'kla~maktadır.Bu durumda onların
sınıfsal kare k ter i yle bag lantılıdır.

Kürdistan'da bu kadar el ver i •1 i ko sullar varken,ulusal hareket i n
yan lı ş önderlik ve deq i ş i k alanlardak i v~nlı ş i 1 i şk i ler sonucu yer i nde
çakılıp kalması,hatta ger i lemes i yaraları zor sarı lacak öneml i b ir
kayıptır.

Kürdistan'da diğer önemli bir gelişme;Avrupa'da bir çok emper­
yalist gücün,Kürd istan'a yöne) i k pol it i kasıdır.Avrupalı "vumuşak
yüzlü","dost" görünen,"ılımli"emperyalistleri Kürdistan'da söz sahibi
olma yolundadırlar.Kürdistan üzerindeki emperyalist pazar
kavgasına,çok i yi b ir şek i lde hazırlanmaktadırlar.Bu konuda Kürdistan
lı çe ş i tl i güçlerle öneml i i 1 i şk i lerde gel i şt i rmekted i rler .Bu e g i 1 i me
karşı qereken d ikkat i göstererek,doğru b ir aniayı ş ı ş ı g ında sava şım
zorunludur.

Ortadoğu'daki degerlendirmeye başlarken Türkive'de sömürqeci
faşist diktatörlügün,darbe yoluyla askerileştirilmesi olayının önemli
bir yer işgal ettigini söylemiştik.Türkiye veKürdistan' daki
devri mc i gel i şme ve kitleler in muhalefet in i bastırmak Türk
devletine bu temelde bir biçim verme ve ABD emperyalizmi ile
NATO'nun bölgedeki çıkarlarını daha uygun bir şekilde hayata
geçirmek amacıyla iktidara gelen fa.şist sömürgeci cunta önemli
oranda devri mc i harekete darbe vurdu. 1 ç ve dı ş ko şu ll arda k i de g i ş i k
etkenlerle bi ri i kte,cunta görevler i n i yer i ne getird i k ten sonra,
her i k i ülkedek i devri mc i gel i şme i le savaşacak şek i lde devlet i
düzeni ed i k ten sonra yer i n i ,kendi i ca zet i yle oluşan s iv i 1 kuklaları­
na bıraktı.Tüm demokratik,sosyal hak ve özgürlüklerin kaldırıldığı
bir dönem cuntayla başladı. Özal hükümetiyle değişikliğe ugramak­
sızın devam ed i yor. Yen i çıkarılan anavasa,send i ka, part i ,dernekler,vs.
yasalarla devlete öyle bir biç i m ver i Id i k i ;tüm haklar kaldır ı Id ı g ı
gibi ,bu haklar u gr una emekc i k i tleıer i n gel i ştirecekler i ekonom i k
demokrat i k mücadelenin yollarıda kapatıldı.Devr i mc i mücadeleye
karşı sözde "anında" cevap verebi Jecek,onu bastıracak
organlar,kurumlar geliştirildi.Ancak Türkiye ve Kürdistan vaşamı
Qöster i york i ,cunta bütünüyle amacına ula şamadı.(U la şma s ıda mümkün
değ i Id i r,olmayacaktırda.) Esk i s i ne oranla dağ ını k ve örgütsüzde
olsa devrimci mücadele devam ediyor.Basın yayın yeni yakalanmalarla
her gün devri mc i hareket i n yen i den toparlanma ve örqüt Jenme iç i nde
oldugunu duyuruyor.

66

www.a
rs

iva

Bu gün Kürdistan devrimi için gündemde olan yeniden devrimci
örgütlenmeyi her alanda yükseltmekt ir.Bunu çok yönlü bir diz i
çalışma ve süreci .. içeren karmaşık bir görevler topluluğu olarak
kavramak gerek i r.On planda ele alınmasına karşın sadece komünist­
leri n örgütlenmesi,güçlü bolşevik bir part i oluşturma sorunu degil­
dir.Bu görev ancak,ulusal kurtuluş devrimi için her alanda çok
yönlü,günümüzün koşullarına uygun,devr imden yana tüm sınıflar

içinde örgütlenmekle birlikte başarıya ulaşabilir.Ostelik içinde
bulunduğumuz süreçte,geçm i şten dersler çıkarılmaksı zın; qeçm i ~i n·
zaafları iç inde yüzerek, bir yere adım da h i atılamaz.B i 1 in i york i
bunun bilincinde oldugunu idda edenler hiçte az değ ildir.Ancak
i nanıyoruz k i part i kte bunun gerekler i n i ver i ne getirmek
önemlidir.Ve esas önemli olanda budur.Geçmişin eksikliklerini
ve hatalarını hiç bir kuşkuya kapılmaksızın açık yüreklilikle ortaya
koyup onlardan dersler çıkarabi len,geçm i ş i n kazanımiarına doğru
bir temelde sahip çıkabilen geleceğe sahip olabilecek halkla kayna şa­
bi lecekt ir.Proletaryanın ka bu llenem iyeceğ i devri mc i olmayan
değ i ş i k yöntemler ve çık ı şlarla ses ve yankılar yaratmak,sansasyon
yaratacak eylem ve olaylar yaratarak "part i" "örgüt"
"hareket in i n" i sm i n i "canlandırmak" gibi metodlara baş vurmak
küçük-burjuva b i reyc i aniayı ş ın değ i ş i k ko şu llarda tezahüründen
başka bir şey degildir.Böyle bir anlayış geçmişini sözde "eleştiri
süzgecinden" geçirdi ğ in ide iddia etse,grubunu kurtarmak için
sözde "özele~t ir i lerde" düzenlese esk i anlavı sından baska vere
gidemeyecekt'ir. Sorun samimi bir ·şekilde devrimin
çıkarlarını,proletaryanın genel çıkarlarını,bi reysel ve grup çıkarlarından
önce görme sorunudur.Bu gününmüz koşullarında değ i ştirilmesi
gereki i ,üzeri nde iyi düşnülmes i zorunlu ve çık ı ş noktası yapılması
gereki i nokta lardan sadece b ir i d ir.

Bu gün K ür d i s tan ve Türk i ye "sol"güçler i iç i nde arayı ş lar ve
dağ ı lmalar devam etmektedir .Bu olgu sadece Kürdistan ve Türk i ye' de
"ger i c i ı i k yıllarının"ya şanı lmasından kaynaklanmıyor. Türk i ye
veKürdistan'da devrimci mücadelenin,Ortadoğu'da Avrupa'da içine
girmiş olduğu il i şk i ler i n bunda öneml i rolü vardır.Ancak bu
dönemden it i bar en Türk i ye ve Kürdistan'da giderek yen i
birleşmeler i n ve toparlanmaların gözlemleneceğ i b ir döneme doğru
gidileceğ ide bu günden sövlenebilinir.

Önümüzde k i dönemdede Kürdistan'lı devri mc i ler proletaryanın
devri mc i s i ya set i n i karari ı b ir şek i lde,sebatla hayata geçirmek­
le geleceğe kazançlı g i receklerd i r.Bu her zaman temel alınması

67

ar
si

rg

gerekli halkadır.Bu gün yeni bir anlayış ışığında Kürdistan'da
eksikliği büyük bir kayıp olan proletaryanın devrimci partisini
inşa mücadelesi dahil ve en başta olmak üzere,Kürdistan bağımsızlık
mücadelesini örgütlerneye daha da azimli,kararlo bir şekilde atılmak
her zaman k i nden daha büyük b ir öneme sa h i pt ir.

68

www.a
rs

iva
ku

rd
i.o

rg

GiRiŞ

Kürdistan halkının esaret zincirlerinden kurtuluş

çözümü,ancak K ürd i st an proletaryasının procıramının

volla mümkündür.

sorununun
qösterd ili i

Dünya proletarya ordusunun bir bölüğü olan Kürdistan i şçi
sınıfı,bütün ülke proleterler i n i n ortak amacı dünya sovyetler
cumhuriyetini yakınlaştırmak ereğiyle,Ortadoğuda emperyalizmin
en zayıf halkalarından biri olan ülkesindeki devri m i ana görev
bilir.Çok yakın birgeçmişe sahip olan genç Kürdistan proletaryası
çaqımızın ve ülkemizin divalektik deqerlendirme ve
yorumlamasından vola çıkarak Bagımsız,B i rle ş i k, Demokrat i k
Kürdistan'da,i şçi sınıfı önderliğinde demokratik halk iktidarını

gerçekleştirerek,kesintisiz bir ~ekilde proletarya diktatörlügü
altında sosyalizmi inşa edecektir.O,devrimi zafere ulaştırmak

amacıvla i şe koyulurken,sadece çağımı zın ve ülkemiz i n devri mc i
sınıf taht i 1 i n i yapmakla yet i nmez,öncü ve it i c i güçler i n i tesbit
eder ve çagın merkez i ne en devri mc i sınıf proletarvavı ver leştirerek,
ona,nihai,azami ve asgari hedeflerini ve görevlerini gösterir,temel
görüşler i n i ilkesel-programatik temelde koyar,bütün komünist ler i n
propaganda ve ajitasvon faaliyetlerine materyal sal,'ılayan devrimci
mücadele programı sunar .O ko m ün i st ler k i ,proletaryanın çı karlarından
başka çıkarları olamaz,onun kopmaz bir parçasını te~k i 1 eder,ve
onu,en i ler i aydın,en kararlı,en fedakar öncü kes i m i olarak tems i 1
ederler .Onlar ,devri m ve sosya 1 i zm davasında proletarya hareket i n i n
programını s i lah ed i n i rler.

Kürdistan proletarya hareket i n i n programı b i 1 i msel sosyalizm i
yan i Marks i zm i-Len i n i zm i ;Mark'sın,Engels'ın,Len i n' i n,Stal i n' in
ölümsüz öğret i ler i n i kendi s ine temel alır.O tam anlamıyla,M­

L' i n ülkemiz gerçekler i ne varatıcı bir şek i lde uyqulanması

demekti r.O,uluslararası proletaryanın ve K ürd i st an halkının devri mc i
mirasının ürünüdür ve onun üzerinde yüksel ir.Kürdistan
proletaryasının, tar i h i görev i n i yer i ne getirmesi öngününde, Par i s
komünarlarının gökler i n ergi ni iğ i n i fetheden kahramanlııjını,Ek i m
devri m i yaratıcılarının m i syonunu Kürdistan'da üstlenmes i
cıerektiğini, üstlenecegini belirler,ona yol gösterir.

Program,devr i mc i hareket i m i z i ,uluslararası komünist hareket i n
b ir parçası olarak deqerlend ir i r.Marks ve Enqels' i n önderi i k etti g i
l.Enternasyonal'le ba şlayıp,Len i n' i n kurduğu ve St al i n' i n ba şarıvla
devam e tt irdi ği ,III.Enternasyonal'le devam eden ve kes i nt i s iz
değişik biçimlerde devam ederek günümüze qelen enternasyonal

70

v

proletarya hareket i n i n saflarında,M-L' i rev i zvon i st-burjuva bütün
düşmaniarına kar ş ı kıskançlıkla savunmayı,proletarya devri mc i 1 i g i
iç in ~art koşar.

Bu nedenle o,emperyal i zm in içtek i "Truva Atı"olan çaqımızın

bütün rev i zvon i st akımiarına kar sı,özell i kle i sm i her zaman
proletarya d i ktatörlü~üne,sosyal i zm~,dünva komünist hareket i ne
i hanetle bi ri i kte anı lacak olan Moskova modern rev i zyon i zm i ne
karşı ideolojik-politik mücadeleyi önemli bir qörev olarak tesbit
eder.

Kruşçev-Brejnev modern rev i zyon i zm i n i n sosyal i st Sovvetler
B i ri ig i n i ,kapital i st,sosyal-emperyal i st bir devlete
dönüştürmeler i nden sonra,çogu ülkelerde mevcut part i ler i n kukla
part i ye dönü şüp ya reformcu düzen part i s i ne;yada
sosyalemperyalizm in basit birer alet i durumuna dönüsmeler i nden
sonra gerçek proleter part i ler i n i n şasının önem { kat kat
art mı ştır.Böylece dünyanın dört bir yanında genç, yen i ama gerçek
proleter part i ve hareketler oluşmuştur.

Kürdistan bagımsızlık ve halk demokrasisi kavgasının ve
proletaryanın kurtuluş davasının zorunlu bir ihtiyacı olarak,qeleneksel
feodal-burjuva önderliğin açık iflasından sonrak i olumlu devri mc i
ortamdan, devrimci hareket Kava dogdu.Bu,özellikle Rus ve Çin
revizyonist ler i n i n ülkemizdek i uzantılarının tes! i m i yetç i, i hanetç i
çizgi ler i ne, küçük-burjuva m i ll i ye tc i 1 i ği n i n umut ve güven
vermekten çok uzak olan yapılarına kar ş ı tek
kurtuluşcu,doğru,devrimci alternatif anlamını da taşıyor.Çin ve
Rus modern revizyonist ler i n i n ülkemizde yarattığı tahribatlardan
et k i lenen proletarya hareket i n in devri mc i komünist temelde savaşa
daha kararlı atılması Kürdistan tar i h i ve geleceÇı i açısından dönüm
noktası teşkil edecektir.Program,bu yolda önemli ilk adım olacaktır.

Sınıf savaşının her alanında gerçek işçi sınıfı devri mc i ler i yle
modern revizyonist akımlar arasında açık net bir ayrım,sınır

vardır .Devri mc i ko m ün i st proqram i le revizyonist proqram arasında
k i ayrımı da görmek zor olmayacaktır.

Kürdistan proletaryasının kurtuluşunun proqramı olan bu
çalışmayla,Kava, i şçi ~ınıfımız ve emekci halkımızla bütünleşecek
ona yol gösterecektir. 1 şçi ler ve emek c i ler ,d i qer örgüt ve part i
programlarının aks i ne,ulusal kurtuluştan,n i ha i hedef komün i zme;
süreci n bütünü boyunca, tam ve gerçek kurtuluşun bu programla
olacağını görecek; M i ll i Kurtuluş ve Halk Demokrasi s i mücadelesi nde
devri mc i proletarya saflarında örgütlülüÇıünü yogunla ştıracaklardır.

71

ar

or
g

1-Çağımız emperyalizm ve proleter devrimleri çağıdır
a)K!i!pital i zm ve onun en sona şaması emperyalizm.

likel-komünal toplumsal sistemin çözülüşünden bu yana insanlık
tar i h i sınıf mücadeleler i ;ezen lerle-ezilenler arasındak i mücadele
tarihidir.Dünyamızın içinde bulunduqukapitalizm dönemine,ilkel
komünal,köleci,feodal toplumsal düzenler aşılarak gelindi.Toplumun
sınıfiara bölünmesi ,kölec i üretim i 1 i sk i ler i nden bu vana
mevcuttur,ve o tar i hten bu yana üretim araçianndan yoksun sınıfiarın
sömürüsü,başka topluluk,halk ve ulusları boyunduruk altına alan
sömürgeci 1 i k olgusu; ve eqemen sınıfların ayrıcalıklı durumunu
qarant i altına alıp sömürüyü qerçekleştirmek iç i n baskı ve zor
aracı devlet vardır.Sınıfsız toplumun kuruluşu i le bir daha ger i
dönmemeces i ne bütün bunlar son bulacaklardır.

Zorunlu olarak devrimle sosyalizme dönüşecek olan emperyalizm,
kapital i zm i n üst ve son a şamasıdır.Emperyal i zm,serbest rekabete i
kapitalizmin bağrında doğup,geli şir;ondan ayrı üretim ilişkileri
s i stern i öze ll i ğ i göstermez, ters i ne onun değ i ş i k öze ll i k tek i devamı
olup,kap i tali zm i n bütün kurallarını ve e!) i 1 i mler i n i ,bütün iç
çelişkilerini tüm keskinliÇıiyle daha da qeliştirerek açığa
vurur.çagımızın kavranması,kap i tali zm i n kavranmasıyla bi ri i kte
do!'Jrudur.

Kapitalizmin dünyada ilk geliştlgi bölqe batı Avrupa'dır.16-
18.yy'ı arasında;feodal sömürqec i 1 i k,uluslararası t i caret,den i za şırı
kesifler,feodalizmin Avrupa'da çözüldüÇıü bu dönemde,önemli
se~maye bir i k i m ine yol açtı. Tekn i kte,özell i kle denizci 1 i ktek i
gelişmeler ve üretici güçlerdeki diğer qelişmeler ve aynı dönem
(para,altın toplama)şekl i nde yağma ve ta lana dayalı ilkel bir i k i m
döneminin sömürgecili~ıinin yaratı!:)ı büvük sermaye birikimleri
feodalizmin bağrında kapitalizmin gelişimine vol açtı. Süreç
iç i nde man i faktür kapital i zm in i n üretic i qüçlerde yarattığı
gelişme feodal ilişkileri köyde ve şehirde çözerken,feodal üretim
tarzına asıl darbeyi 19.yy'ın başında hayata geçen sanayi devrimi
vurdu.Kapital i st üretimin feodal üretimin yerini almasından
sonra,s i yas i erk i el i nde tutarak gel i şen üretic i güçler i n önünde
gerici engel teşkil eden egemen feodalbeylereve elinde tuttukları
feodal devlete karsı burjuvazi sivasal devrimini
gerçekleştirdi.Sanayi deVrimi ile kapitalizmin tam hakimiyeti
ve dünya pazarıdagerçekleşmiş oldu.

Kapitalist üretimin önemli bir özelliği onun kapitalist üretim
i 1 i şk i ler i temel i nde meta lketim i ne dayanması ve en öneml i s i de

72

rg

emeğide metalaştırmasıdır.Meta üretiminden doğan kapitalizm
meta üretiminin en gelişkin aşamasını ortaya koyar.Oret im ve
dolaşım araçlarının agırlıklı kesimi küçük bir azınlıgın mülkiyetinde
i ken,toplumun çogunlugu ya şam ve ekonom i k durumlarından dolayı
emeği n i, i şgücünü satarak geç i n m ek zorunda olan proletarya, ya
da yarı-proletarya ve onlara yakın sınıflardan oluşur.Dolayısıyla
toplumda i k i temel sınıf bulunur:Burjuvaz i ve
Proletarya.Her şey i ,üretim ve kullanım araçlarını,üret i m sonucu
tüm ürünü proletarya sağlamasına karşın;dünyadak i tüm ya şam
işçi sınıfının emeğ ine ba!)lı olmasına karşın;y i ne de
o,eme!) in i ,kendi s i n i kıt-kanaat geçlndirecek,hatta çogu
"gel i şmem i ş"ülkelerde onu da h i sağlayamayarak,gün geçtikçe
artan bir yoksuluk içinde yaşamını sürdürme zorunlulugunda kalacak
şek i lde satmak zorunda bırakılmaktadır. Ovsa burjuvaz i,üret i m
araçları üzerindeki özel mülkiyet i nden dolayı üretim in sonucuna
el koyarak, çalışmadığı yan i üretic i olmadı g ı halde, i stediği şek i lde
refah içinde savurgan bir şekilde yaşamaktadır.

Kapitalizmin ilk dönemlerinde tek tek kapitalistler arası rekabet
esas ve egemen özelliktir.Büyük işletmelerin öneminin artmasını
geti ren tekniği n mükemelle ştirilmesi yle b i ri i k te rekabet giderek
kızı şır.Aynı süreçte küçük üretic i ler i n (küçük esnaf,köylü ve d i ger
küçük üreticiler) kapitalistler tarafından yıkıma
ugratılması,eritilmesi,bir di!)er önemli özelliktir.Yıkıma ugrayan
küçük üretici leri n aÇprlıklı bölümü proletaryaya
yakınlaşır,proleterleşirken;diger bir kesimi büyük
i şletmeler in,günümüzde tekeller i n,yan organları olarak sermayeye
daha da bagımi ı duruma gel ir,ez ilmeler i son bulmaz.

Teknik gel i ~mey i kendi çıkarları temel i nde kullanan sermaye,bu
gel i şmeler i n verdiğ i olanaklarla giderek daha fazla kadın, çocuk
ve göçmen i şçi erne!) i n i kullanır.Bu kı sm i olarak patronların

i ~gücüne olan ihtiyaçlarını azaltır,böylece işgücüne olan
talep, işgücü arzının ger i s i nde kalır.Bunun sonucu olarakta her alanda
emegln sömürülmederecesi ve sermayeye bagımlılıgı artar.

Kapital i zmde sık sık görülen aşırı üretim bunalımları proletaryanın
daha da yoksullaşması ve sömürünün daha da yogunlaşması,bunalımın
yükünün emekci sınıfiara çektirilmesi demektir.Burjuva toplumunda
üretic i güçler in kaçınılmaz sonu budur. Aşırı üretim sonucu stok
edilen toplumsal zenginlikte tahrip edilmek zorunda kalır.Bunalım

73

www.a
rs

iva
ku

rd
i.o

rg

hem daha fazla oranda kücük üretic i ler i n yıkımı,hemde i sr. i sınıfının
durumunun her açıdan kötüleşmes i dem.ekt i r.Özell i kled~ kitlesel
i şten çıkarmalar,toplumsal boyutlara varan i ~izi ik toplumun
bünvesini kemirir.Burjuva toplumunda,aslında emek üretkenliginin
yükselmesi ve toplumsal zengini iğ i n artması demek olan tekn i (j i n
mükemmelleştirilmesi ,toplumun çogunlu!)unun, i ~çi ler i n,küçük
ür et i ci ler i n, tüm emekçi ler i n durumunun kötü le şmes i ve i ~s iz 1 i g i n
büyük boyutlara varması na neden olur.Sebep: b ir avuç kapital i st i n
çıkarı

Sermaye, toplumu giderek üretim i toplumsalla ştırır;sosval i zm i n
ön koşullarını hazırlar.Oret i m i n bu toplumsal karekter i ne ragmen
üretim araçları üzeri nde k i mülk i vet i n burjuvazi tarafından özel
n i tel i ği ,üretici güçler i n gel i şmes i önünde ayakba~ıı olur ve
toplumun temel çel i şmes i n i antagon i st aşamaya götürerek çözüme
zorlar.Oret i c i güçlerle üretim i 1 i şk i ler i arasındak i çelişki sınıfsal
i fades iyle,proletarya i le burjuvazi arasındak i çel i şmed ir.

Serbest rekabetçi kap it al i zmde,rekabet i st er istemez giderek
büyük sermaye sahipler i n i yaratır.Bu sermayenin vo!)unla şma sı
ve merkez i leşmes i süreci d i r.Bu süreç dünya ölçüsünde pazar ve
ham madde kaynakları üz er i nde k i rekabetle daha da
gel i ş i r.Sermayen in yoğun la şma sı ve merkez i le smes i 19.yy'ınsonlarında tekeller i n olusumunu getir i r.G i d~rek tekeller
emperyalizmin dünya çapınd.; sistem oluşuyla birlikte günümüz
kapital i zm inde,ekonom ide egemen ve belirleyici role sahip
olurlar.Serbest rekabet i n ve sanayi sermayesi n i n yer i n i tekeller i n
ve mal i sermayenin alı şıyla,20.yy'ın ba şıyla b iri i kte,emperyal i zm
çağı baş lar.

Rekabete i kapital i zm i n gel i ~mes i yle sermaveni n yogunla şması
ve merkezileşmesi sonucu tekellerin ve tekelci kapitalist
bi ri i k ler i n dogması,banka ve sanavi sermayesi n i n iç i çe geçerek
mal i sermaye olarak kayna şması;sermaye i hracının meta i hracından
ayrı olarak önem kazanması ve esas olmasıyla kapital i zm en vüksek
tar i hsel aşamasına ula ştı.Emperyal i zm,avnı zamanda,uluslararası
tekeller i n dünyayı ekonom i k olarak pavla şma s i ;bununla b i ri i k te
ve bunun sonucu olarak emperyalist devletlerce de bölgesel olarak
dünyanın bölü sülmes i n i n tamamlanmasıvla karekter ize oldu.

Rekabete i' dönemde kapitalistler k3r saglarken emperyalizmin
temel ekonomik kuralı ise azami k3r sağlamaktır.

Finans kapitalin azami kilr hırsı,kapitalizmin dünyada egemenlik
alanı iç i ne almadı g ı ver b ı rakmadı.Böylece tek tek ülkelerdek i

74

www.a
rs

iva
ku

rd
i.o

rg

ulusal ekonom i ler i ,daha öncede varolan eğ i 1 i m i doruğa

vardırarak,bi rle şt irerek;tek b ir z i ne ir i n halkaları durumuna
getirdi .Sömürgec i 1 i k,emperyal i zmle bir üst aşamaya vararak
meta sürüm alanı,ucuz zengini i k kavnagı (hammadde, i ~gücü)alanı
olma yanında, bundan böyle yatırım alanı olan sömürge ve ez i !en
uluslar üzeri nde k i boyunduruk ve samuru daha da
katmerleşt i .Sömürge ler ele geçmez hammadde kavnakları,pazar,ucuz
i ~gücü ve yatırım alanları oldular.

Emperyalizm işçi sınıfının ve diğer emekci halk,sınıf ve
tabakalarının daha fazla sömürülmes i ,yıkıma
sürüklenmesi ,yoksuluğa,yokluga terkedilmesi demekti r.O,rekabetc i
kapital i zm i n baskıcı ve sömürücü karekter i n i ve tüm eel i sk i ler i n i
alabildiğine keskinleştirdi.Bunalımlarını ekonomik' ve' politik
düzeyde daha sancılı ve tahripkar duruma getird i .Finans kapital
işçi ler ve emekc i ler ve ezilen halklar üz er i nde k i boyunduru!)u
daha da güçlendirmek iç i n el i nde bulunan baskı ve zor aracı

bürokratik-m i 1 i tar i st,devlet mekanizmasını kullandı. Dolayısıyla

rekabetçi döneme özgü burjuva demokrasi s i n i n
yer i ne,emperya 1 i zm,sürekl i hal klar üz er i nde s i yas i ger i c i 1 i ği
hakim kılmaya çalışır. Militarizmi güçlendirme yoluyla kendi i şini
güvence altına almaya çalışır. Ama finans oligarşi vada genelde
egemen sınıfların ezilenler üzeri nde k i baskı ve sömürüsü
büyüdükce,düzen i n çelişki ler i büyüyüp gel i şt i kçe sömürülen emekc i
k itlelerin ho~nutsuzluğu da artar,proletaryanın mücadelesi etrafında
kenetle~me hızla yükselir.Emperyalizmin bir dünya sistemi
oluşuyla,toprak bakımından paylaşılması tamamlanmasına

ragmen;kapitalist-i!mperyalist sistem içindeki e~itsiz

gelişim,güçler ilişkisinin yeni durum alması ve farklı tekel ve
devletler i n yen i hammadde kaynağı,pazar ,yatırım alanları ele
geç i rme;yen i sömürge ve ba(Jımlı ülke elde etme politikaları yen iden
dünyanın paylaşımını gündeme getirir.Bu daha önce
görülmemeces i ne, kapital i st devletler arasındak i rekabet ve
mücadelenin daha da sert le şmes i demektir .Bu pol it i kan ın, zorunlu
sonucu olarak yeniden paylaşım ancak emperyalistler arası savaıola

mümkün olur.Dünyanın yen i den paylaşımı emperyalist dünya
savaj<larının tek kaynagıdır.F inans kap i tal,sava şı,kend i bunalımlarını

atlatmak,halkların kırdırılması pahasına geçici çözümiemek
amacıyiada kullanır.

Emperyalizm var oldukça sava ş,dünya sava şi arı var

75

www.a
rs

iv

olacaktır.Sava ~ı yok etmek iç i n emperyalizm i yok etmek gereki i d ir.
bl-Ça{pmızın çel i ~me ler i,eg i 1 i m ve gel i şmeler i

(Çal',ıımız emperyalizm ve proleter devri mler i çai'Jıdır ,bel i rlemes i
aynı zamanda,proleter devri mler çagının sonucu olarak dünya
sosyalizm in i n b ir bi le şen i olan proleter önderi i ki i m i ll i kurtulu ş
devrimlerinin bir olgu olmasından dolayı,milli kurtulus devrimleri
çagıdır,anlamınıda i çer ir.Bu belirleme bir toplumsal s istem in
ver ı n ı bir baskasının alması olgusundan
dolayı,"çagımı z,kap i tali zmde'n sosyalizme geç i ş çagıdır." bel i rlemes i
anlamını kazanır.)

Emperyal i zm,kap it al i zm in en yüksek aşaması oldugu
gibi ,kapital i zm i n çürüyen,asalakla şan, can çek i şmeye ba şi ayan
aşamasıdır.Komünizme ilerleyen tarih merdiveninde sosyalizmle
emperyalizm arasında başka hiçbir basamak yoktur.O,tarihsel
olarak zamanını doldurmu ştur.Sosyal i st devri m i n ar i fes i olan
emperyalizm,yerini yeni bir dünya sistemine bırakmakla karşı
karşıyadır.

Dünya düzey i nde sosya 1 i st devri m i n objektif şartlarının
oluşmasına ve olgun la şmasına neden olan emperyal i zm,sosyal i zm i n
bir,yada bir kaç ülkede gerçekleşebilmesi olana~ını yarattı.Artık
devrim, ister kapitalizmin çok geli ştHıi isterse pek az geli şti~i
bir ülkede olsun,emperyalizm,zincirinin en zayıf halkada kırılması
sorunu ha 1 i ne gel d i.

Nitekim,emperyalizmin cephe zinciri 1917'de Rusya'da en
zayıf olduğu halkadan kırıldı.Ekim devrimi dünya tarihinde yeni
bir çağ açtı.Ekim devrimi kapitalizmin yıkılması ve sosyalist
düzen i n zafere ulaşması çagını,kap i tali st ülkelerde proletarya
devri mler i çağını,sömürge ve bağımlı ülkelerde m i ll i kurtuluş
devri mler i çagını,emperyal i zme karşı bütün ülkeler i n proletaryasının
ve ezilen halklarının tek bir devrimci cephesinin kurulması ve
başarıya kavuşması çağını açtı.

Hala içinde yaşadıgımız emperyalizm ve proleter devrimleri
çagının temel çel i şmes i ,sosyal i zm i le kapital i zm arasındak i
çel i şmedir.N i tel i g i bu temel çel i şme tarafından
belirlenen,kapitalizmden sosyalizme geç i ş sürecinin diger başlıca
büyük sosyal çel i şmeleri;kapital i st ülkelerde proletarya ile burjuvazi
arasındak i çel i ş k i ;ez i fen uluslar i le emperyalizm arasındak i
çelişki ;ve emperyalist devletler i n ve tekeller i n kendi aralarındak i
çel i şkidir.

Kapitalist ülkelerde keskinleşen proletarya ile burjuvazi

76

www.a
rs

iva
ku

rd
i.o

rg

arasındaki çelişki bu ülkelerde proleter sosyalist devrimiere yol

açtı.l.emperyal i st dünya sava şı,özell i kle Ek i m devri m i nden sonra

emperyalizm i n cephe ger is i olmaktan çıkıp sosyalizm i n cephe

ger is i durumuna gelen sömürge ve bag ı m lı ülke halklarının ulusal

kurtuluş hareketleri çoğu yerde zaferle taçlandı.ll.emperyal i st

dünya sava ş ı sonrasında;fi nans kapital i n terörcü kanlı d i ktatörlügü

olan fa~izm,sosyalist Sovyetler Birliğini yok etme ve dünya

halklarını esaret boyunduruquna almayı hedeflerken,ba şında St al i n' i n

bulundugu Sovyetler Birliginin belirleyici önemdeki savaşıyla

faşizm ve emperyalizm büyük darbeler aldı,Avrupa ve Asya'da

devrimler zafer sa!jladı.Bir çok yeni sosyalist ve halk demokrasisi

ülkesi doğdu.Güçlü sosyal i st kamp ortaya çıktı.Asya,Afr i ka ve

Latin Amerika'nın ezilen uluslarının ve halklarının anti-emperyalist

kurtuluş hareketler i bu kıtaları kasıp kavurdu.Olkeler i n büyük bölümü

siyasi bagımsızlıklarını kazandılar.Emperyalizmin sömürege

sisteminin çözülme süreci yaygınlaştı.Bunun sonucunda dünya

sosyal i st devri m i n i n dolaysız yedek gücü olarak,sömürge halklarının

m i ll i kurtulu ş hareketler i n i n önem i büyük ölçüde artı.Sömürgec i 1 iğe

karşı gelişen kurtuluş hareketleri emperyalizmi geriletti ve onu

taktik de§ i şt irmek zorunda bıraktı.Emperyal i st ler klas i k

sömürgec i 1 i k yöntemler i n i büyük ölçüde terk ederek yen i

sömürgec i 1 i k yöntemler in i uygulamayı benimsedi ler.
II.Emperyal i st paylaşım sava ş ı sonrası i k i zıt sosyal s i stern

arasındaki çelişki şiddetlenerek,dünyada var olan güçler, hedefleri

ve amaçları biribirine taban tabana zıt olan iki kampın oluşumuna

yol açtı.Başında ABD'nin olduğu emperyalist kamp ve başta Sosyalist

ülkeler olamak üzere anti-emperyalist demokrat i k kamp.
Başında ABD'nin bulundugu,kapitalist ülkelerdeki tekelci

burjuvazi ve uluslararası ger i c il iq i n yer aldı(Jı emperval i st
kamp,sosyal i st ülkelere,uluslararası proletarya hareket i ne,ant i­

emperyalist kurtuluş hareketler i ne karşı saldırganlıklarını daha

da arttırdı.ABD emperyalist ler i dünyaya hak i m olmak amacıvla,b ir

çok yerde yerel emperyalist savaşlara gir i ştiler.Dünyayı yeni

bir emperyalist savaşa sokmak,böylelikle dünya hakimivetini

kurmak amacıvla ekonom i ler in i asker i le st irdi ler,akılalmaz dev

boyutlarda sllahlandılar,bir çok yen(emperyalist pakt

olusturdular.Tamda bu süreçte

Ko~e'den,r. i n'den,r. i nh i nd i 'nden,Afr i ka üz er i nden,Lat i n Amar i ka
' '

77

www.a
rs

iva
ku

rd
i.o

rg

ve Küba'ya uzanan ve çağımı zdaki devri mc i qel i şmeler i n öneml i
k ilometre ta şiarını teşk i 1 eden anti-emperyalist kurtulu ş
sava şları,emperyal i st kampı n köşeye sıkı ş ıp daha da
saldırganlaşmasına neden oldu.

Emperyalizm i n al mı ş olduğu bu darbelerden sonra,ba şından beri
b ir e§ilim olarak var olan tekele i devlet kapital i zm i (devlet-tekele i
kap i ta 1 i zm-staatsmonopol i st i sch)ekonom i de eqemen duruma
geldi .Öze ll i kle günümüzde daha da berrak görülen bu durum, tekel i n
gücü i le devlet i n qücünün bi rle şmes i sonucu muazzam b ir gücü
finans oligarşinin hizmetine sundu.Böylece bunalımlar,kapitalizmin
tüm hastalıklarıyla proletarya ve halkların devrimi karşısında tekeller
kendilerini biraz daha emin hissetti ler.

Başında sosyalist Sovyetler Birlic!Ji ve Halk Demokrasisi
ülkeler in i n bulundugu anti-emperyalist demokrat i k kamp dünya
barı şını,halkların bagımsızlıgını demokrasiyi ve sosyalizme dogru
i lerlerney i gerçekleştirmek iç i n,emperyal i zme öze ll i kle de ABD
emperyalizmine karşı mücadeleyi yogunlaştırdı.Emperyalist komplu
ve saldırganlıga cesaretle karşı koydu.

1950'1erin 60'1ara dünüşünde dünya komünist hareketinde ve
sosyal i st kamp ülkeler i n i n bazılarında ortaya çıkan ve gel i şen
modern rev i zyon i zm,emperyal i zme karşı mücadelenin
zayıflamasına,ant i-emperyalist cephen i n güç kaybına neden
oldu. T i to,Kruşçev-Brejnev dönekler i n i n dünya komünist hareket i
içinde giriştikleri yıkıcı faaliyet ve modern revizyonist saldırı
birçok komünist part i n i n burjuva part i ye,sosyal i st kampa ba!ilı
bazı ülkeler i nde kapital i zm i n restore ed i Id i g i ülkelere
dönüşmesiyle sonuçlandı.Lenin ve Stalin'in kurdugu sosvalist
Sovyetler Birli!ji tekelci devlet kapitalizminin hakim oldugu
sosyal-emperyalist bir ülke haline getiri ldi.Avrupa'daki bir çok
sosyal i st ve Halk Demokrasi s i ülkeler i kapital i st ülkeler durumuna
geldiler.

Sovyet sosyal-emperyalistleri,ABD emperyalistleri gibi
saldırgan,hegamonyacı bir siyasetle dünya hakimiyetini kurmaya
çalı şt ılar.Esk i den sosyal i st kampın,barı şın ve demokrasinin
savunulması amacıyla kurulan Var şova paktı tıpkı Nato q i b i saldırgan
ve emperyalist bir pakt haline,Sovyet sosyal-emperyalistlerinin
dünya hakimiyetini kurmak amaçlarının aracı haline geldi. Yine
1950'Ierde anti-emperyalist demokrat i k kurtuluşu gerçekleşti ren

78

g

Marks i zm adıyla hareket eden küçük burjuva önderi i k,Ç i n' de bazı

sosyalist önlemler almasına ragmen,esasta kapitalizmi geliştiren

sosyalizmi önleyen bir yol izledi.70'1erde "ÇKP" içinde gerici

revizyonist Deng kliginin başa gelmesiyle,Çin emperyalistlerle

çok sıkı ilişkiler içerisine girerek,onlardan aldıgı destekle güçlü

kap it al i st devlet olmanın volunu ar adı.
Sosyalizm tar i h i nde bÜtün bu olumsuz gel i şmeler ve ger i dönü ~ler

dünya devri m i n i n n i ha i olarak zafere kavu şmasını,emperyal i zm i n

bütünüyle yok edilip,yerine sosyalizmin geçirilmesi zorunluluqunu

ortadan kaldırmamı ştır.Bu zorunluluk kapital i st s istem i n dogasının

dogrudan bir sonucudur.Bu zorunlulugun b i 1 i ne i nde olan dünya

proletaryası ve halkları,M-L part i ler,her türden

rev i zyon ist-oportün i st i hanete raqmen devri m ve sosval i zm

bayragını daha da yükselt iyorlar.Bu yolda kararlılıkla yürüyorlar.Son

tah i i lde sınıf mücadelesi n i n gel i şme diyalekt i g i kaçınılmaz olarak

dünya çapında proletarya davasının zafer i ne yol açacaktır.

GO' lardan günümüze kadar ,devri m hareket i n i n gel i şmes i yanında

ABD emperyalizminin başında oldugu batılı emperyalistler grubu

i le başında Sovyet sosyal-emperyalist ler i n i n bulundugu sosyal

emperyalist ler grubu arasında pazar,hammadde kaynakları,nüfüz

ve yatırım alanları i le dünya hak i m i yet i üz er i ne kıyasıya bir

hegamonya mücadelesi sürmekted i r.Ancak emperyalist blok yada

gruplarda kendi i çler i nde bütünsel i k arz et m i yorlar,aks i ne

dagılmalar gelişiyor.çelişkiler sadece ekonomik düzeyde

kalmıyor,pol it i k düzeye sıçrıyor ve devam ed iyor.Avrupa'nın Amerika

ve Japonya karşısındaki rekabeti,Japonya'nin endüstrünün bir

çok dalında önemli pazarları ele qeçirmesi,Fransa ve Almanya'nın

yeni pazarları kapmak için özel çabaları bu durumu yansıtan

örneklerdir.
Emperyalist-kapitalist ülkelerde teknigin gelişmesi ve

mUkemmelle ştirilmesi öyles i boyutlar kazandı k i ,toplumsal üretimde

harcanması ger ki i emek m iktarında öneml i azalmaya yol açtı.F inans

kapital azalan gerekli emek miktarında ki degi şme ile artı-deqerin

oranını yükselt ip,sömürüsünü çok daha üst boyutlara

vardırdı.Robotların üretimde uygulanması;üretici güçlerde bir

gel i şmey i ifade etmesine ragmen,qünümüzün kapital i zm inde, toplu

i şs i zl i ge yol açmaktadır.Oysa bu sürecin, i şqüçünün kısalması,yada

emegin,üret i m i n !:>aşka alanına kaydırılıp yararlandırılmasını

getirmesi gerekir. ı şte tekelci devlet kapitalizmi biçimini alan

79

www.a
rs

iva
ku

rd
i.o

rg

emperyal i zm;üret i c i güçler in bu derece sosyalizme va kın la şmasına
kar şın,bu ölçüde tahripkar ola b i 1 i yor. Bu nedenle
emperyalist-kapital i st ülkelerde barı ş hareket i n i n yanında,ekonom i k
talepler uğruna gel i şen mücadele politik taleplere yönelmekte,düzene
karşı hareketler durumuna dönüşerek öneml i boyutlar kazanmaktadır.

Emperyalist-kapital i st metropol ülkelerde toplumsal
~killenme,üretim araçları karşısında sınıfların konumu esasta
değ i şmemes i ne kar şın,b i 1 i m ve tek n i !'ı i n üretime sundugu modern
olanaklar sonucu, finans kap i tal,proletaryanın geç m i şe
oranla-sosyalizme karşı mücadelesininde neden olmasından ileri
gelerek-daha rahat ya şam ko şu ll arında bulunmasına evet
dem i ş,dolayısıyla i şçi sınıfının devrimden uzaklaşması iç i n d i ger
etmenlerin yanında sosyal ve ekonomik ortamı
hazırlarnı ştır.Geçm i şte bahs ed ilen metropoller i n burjuva la şmı ş
işçi tabakasından,bugün n i eel i k ve n i tel i k olarak daha gen i ş oranda
bahs etmek durumu oluşmuştur.Bu,proletaryayı devrimden
uzakla ştırmaktadır.Metropol ülkelerde refah düzey i n i n, ya şam
standartlarının yükselmesi b iç i m i nde bel i ren kapital i zm i n bu
özelliginin önemle ele alınarak günumuz kapitalizminin son
şek! i n i n ayrıntılı degerlend irmesi bu nedenle önem arz etmektedir.

II.Dünya savaşı sonrası uluslararası tekeller öneml i darbeler yi yen
kapital i zm i canlandırmak için,sosyal i zme karşı mücadele etmek
için elbirliği ettiler.Tekeller arası rekabet gereği daha kaliteli
ve ucuz mal üretme amacıda bu duruma katılınca bilim ve teknolojide
devri mler gerçekleşti .Bunun sonucu üretim hacminde
büyüme, i şsizlik te azalma,ya şam standartlarında esk iye oranla
düzelme gözlendi.Can çeki şen emperyalizmin kısa bunalımları
bu gel i şmey i 1970'1ere kadar kayda değer oranda deg iştir med i .Bu
dönemlerde pr~letarya saflarında burjuva düşünceler i çok gen i ş
etkiler buldu. üzeilikle batı Avrupa'da finans kapitalin iktidardaki
tems i Ic i ler i sosyal-demokratlarca propagandası yapılan "sosyal
devlet",kap i tali zmle sosyalizm i n bütün le şeceq i "çağımı zın modern
devlet i" olarak reklam eden düşünceler yaygınlık kazandı.Ancak
bu gelişme 1970'1erden günümüze devam eden ve daha önceki finans
kapital krizlerinden daha yıkıcı olması,sadece sömürge ve bagımlı
ülkeler i n ekonom i s i n i değ i 1 ama metropol ekonom i ler i n i de sarsması
sureti yle, ve kısa süre! i deg i 1 sürek! i olması açısından ayrılan günümüz
ekonom i k bunalımıyla kes int iye uğradı.Bu kriz aynı zamanda
revizyonizmin iktidarda oldugu ülkeleri de sarmış

80

www.a
rs

iva
ku

rd
i.o

rg

durumdadır.Böylece kapitalist-revizyonist sistem son krizle
çıkmazlarını derinleştirmekle ve kitlelerin tek çıkı~ yolu olan
proleter devrim kanalına yönelmeleri eğiliminide geli ştirmektedir.

Emperyal i zm,II.Dünya sava ş ı sonrası yen i sömürgec i 1 i k
yöntemler i yle yen i sömürü taktik ler i gel i şt irdi .Buna neden olan
halkların emperyalizme karşı sava şıydı.Halkların emperyalizme
karşı mücadelesi gel i şt i kçe,emperyal i zm,esk i taktik ler i yer i ne
yen i ler in i yerleştir ir. Yen i sömürqec i 1 i ge karşı mücadelenin
yükselmesi ve onun teşhir olması sonucu emperyalistler "yeni
ikti sad i düzen" "e ş it i 1 i şk i ler"vb.adlarla (az yaygınlık gösteren
sömürge ülkelerde da h i 1) bağımlı ülkelerde sömürgen ya şamlarına
devam ediyorlar.Finans kapital bağımlı ülkelerde yaşabiirnek için
daha fazla yatırım yapmak,daha fazla "ulusal" tekeller oluşturmak
yolunu seçiyor. Bu da bağımlı ülkf!!erde daha hızlı şekilde
kap it al i zm i n gel i şmes i ne yol açıyor.Ozell i kle 1960'1ardan sonra
bağımlı ülkelerde esk i s i ne oranla daha hızlı gel i şen kapital i zm,bu
ülkelerde de güçlü proleter ordusunun oluşumuna yol açıyor.

cl-Dünya Devri m i
Emperyalizm ve proleter devrimleri çağı ile birlikte sömürqe

devrimleriyle kapitalist ülkelerdeki proleter sosyalist devrim
arasında köprü kurulmuş iki devrimci akım dünya
sosyalizm in in,proleter dünyadevri m in in bi le şen i olmuşlardır.

Sadece her iki devrimci akımın değil,çagımızın,çağımızdaki
devri mc i süreci n merkez inde uluslararası proleterya yer alır.

Kapitalizmin sosyalizme yerini bıraktığı çagımızda,dünya devrim
süreci, proletarya d i ktatörlügü altında tüm sosyalizm düşmanlarının
d i rençler i n i ezerek sosyal i zm i n i nşaasını sürdüren,emperyal i zm
ve uluslararası ger i c i 1 i ğe kar ş ı mücadelenin ana üssü gerçek
sosyalist ülkelerin oluşturduğu devrimci
akımın,kap i tali st-revizyonist ülkelerde proletaryanın burjuvaz iye
karşı proletarya d i ktatörlügü iç i n yürütül)ü mücadelenin oluşturduğu
devrimci akımın,ezilen ulus ve halkların emperyalizme ve
sosyal-emperyalizme ve onların uşaklarına karşı yürüttükler i
devri mc i kurtuluş hareketler i n i n oluşturduqu devri mc i akımın

bi rleşıp sosyalizm ve sınıfsız toplum hedefine yönelmeler i
sürecidir.Yani sosyalist ülkelerin sosyalizmin inşaasında

81

www.a
rs

iva
ku

rd
i.o

rg

i lerlemeler i ,ve i st er kapital i st-emperyals it, isterse
sömürge,yarı-sömürge,bağımlı ülkelerde olsun proletarya önderliginde
emperyalizm i n en zayıf halkalarındadevri m in gerçekleşmesi sürecin
anayönüdür.Sömürge halklarının proleter önderi ig i n dı ş ında k i
anti-emperyalist hareketler i, küçük ve m i ll i burjuva önderi i ki i
devletler i n emperyalizme karşı gel iştirecekler i her hareket dünya
devrimci sürecini güçlendirir,katkıda bulunur.

Dünya devri mc i güçler i başında i k i süper devlet i n bulundugu
emperyalist ve sosyal emperyalist bloku, faşizm i ve uluslararası
gericiliği hedef alır.Dünya halklarına saldırganlıkla ve
sömürüde,dünya savaşını koparmakta en büyük sorumlulukları olan
iki süper devlete karşı mücadeleye özel önem verir.

Sömürge ve yarı-sömürge halkları Asya,Afr i ka ve Latin Amerika'da
oldukça büyük zaferler elde ed i p,esasta sömürgec i 1 i k s i st em i n i
çözmeler i ne (dünyada II.Dünya savaşı önces i ne oranla bugün oldukça
az sömürge vardır.)ragmen;ve çogunda sosyalizm i n dünya ölçüsünde
güçlenen prestij i nden dolayı,''sosyal i st hareket" adıyla bagımsızlık
gerçekleşmesine rağmen; bugün bu ülkeler in çol!u emperyalizm i n
egemeni i k alanının dışına çıkamamı şlardır.Bu durum önderi i k ler in i n
küçük ve orta burjuva kare k ter i nden
kaynaklanmaktadır.Sömürgec i 1 i ge ve emperyalizme karşı gel i şen
demokrat i k kurtuluş hareketler i nde önderi i k proletaryanın
önderliginden sınıfsal olarak ne kadar uzak ise, o kurtuluş
hareket i n i n anti-emperyalist karekteri de o ölçüde az olur.Bütün
bu tecrübeler önümüzde k i yakın gelecekte emperyalizme öneml i
darbe vuran anti-emperyalist kurtuluş hareketler i n i n proletarya
önderi i ki i örnekler i n i görmemize yol açacaktır.
d}-U luslararası Komünist Hareket i n K ısa Tar i h i

Marks i zm i n k e nd i s i n i, küçük-biiyük burjuva ideoloji ler i ne
karşı mücadelede i şçi sınıfına kabul etti rmesınden sonra;burjuvaz i
yen i kanallar,yöntemler ve yollarla Marks i zme karşı savaşmaya
ba şladı.Böylece rev i zyon i zm adı altında burjuvazi n i n Marks i zme
karşı savaşı ba şladı.Bu savaşın ba şlangıcında,emperyal i zm çağındaki
somut gelişmelerin Lenın tarafından tahlil edilmesiyle Marksizm
zenginleşti .Emperyalizm ve proleter devri mler i çagının Marks i zm i
olan Lenin i zm uluslararası komünist hareket i n strateji ve
taktik ler i ne yol gösteren devri m ve sosyalizm davasının evrensel
ilkelerini açıklayan tek bilimsel teoridir. Her türden burjuva
sosyalistin itiraz ve çarpıtmaianna rağmen bu teori dogrulugunu
ve tazelig i n i korumaktadır.

82

www.a
rs

i

Lenin i zm,gel i şmes i boyunca uluslararası olçıu olan rev i zyon i zm i n
çeşiti i biç i mler i yle amansızca savaştı.Ekonom i zm,menşevi zm,sosyal
-şövenizm bunların en önemlileridir.l.emperyalist paylaşım

savaşında sosyal-şöven,sosyal-emperyal i st,karekter kazanan
II.Enternasyonal oportün i zm i ne kar şı,Len i n i zm,Marks i zm i n
i lkeler in i savunarak,dünya proletaryasının uluslararası örgütünü
kurdu.lll.Entemasyonal taraftarları başlangıçta ged i ki i "sosyal i st"
sosyal-şövenler karı;ısında azınlıktalarken;çok kısa zamanda Avrupa'nın
çeşitli ülkelerinde güçlü savaşı m örnekleri verdi ler. Almanya
ve Avusturya-Macar i stan'da devri mler gerçekleştirdi ler .Ancak
sosyal-şövenizmin ihaneti devrimierin yenilgisine,üstelik 20'1erin
başlarında Avrupa'da proleter hareket i n darbe yiyip ger i lemes i ne
neden oldu.1930'1arda metropol ve sömürgelerde devri m dalgası

yüksel i rken,sosyal i zm i n inşaasında ve faşizme karşı dünya çapında
mücadele sorununda Troçk i zm,rev i zyon i zm i n b ir b iç i m i olarak
karşi-devrim saflarında yer aldı.Troçkizmin ihanetine ragmen
uluslararası proletarya hareketi bilindil'li gibi savaş sonrası oldukça
büyük b ir güce er i şt i.
Savaş sonrası Leninizmden sapmanın ilk olumsuz örneçıi,dönek

Tito ve onun başında bulundugu "Yugoslavya Komünistler Birliqi"
oldu.Sosyalist kamp içerisinde ABD emperyalizminin ajanlıqı

görev i n i yüklenen T i to ve şürekası,sosyal i st kampı parçalamak
ve ezilen halkların ant i -enıpeyal i st mücadelesi n i gerçek
do!'Jrultusundan saptırmak amacıyla "Bioksuzluk teori s i "n i ortaya
attılar .u luslararası kornUn i st hareket ve sosyal i st kamp iç i nde
bölücü ve yıkıcı faaliyetlere gir i şt i ler.Bu faaliyetler yüzünden
St al i n ba şkanlıgındak i kornUn i st part i ler Enformasyon bürosu
tarafından ABD emperyalizm i n i n ajanı olarak damgalanıp sosyal i st
kampın dışına atıldılar.Stal in ve Enformasyon bürosu bu tecrübeden
sonra "proletaryanın iktidarda oldugu bütün ülkelerde,modern
revizyonist ler i n i çtek i Truva atları olduklarını ,proleter devlet i
yıkıp yer ine burjuva ikti darını geçirmeye çalı ştıkları"çıerçeqine

dikkat i çekti ler.
Bu gerçek Stalin'in ölümünden sonra,devrim ve sosyalizm davasına

tar i ht e en büyük i ha net olarak,Sovyetler B i ri i g i nde ve Arnavut luk
harıç sosyalist kampındiger Avrupa ülkelerinde, iktidarı ele geçiren
Kruşçev-Brejnev dönekler i ve onların sadık yandaşlarınca sosyalizm i n
tasfiye ed ilmesi i le hayat buldu.Kruşçev-Brejnev kliqi,Len i n i zm i n
emperyal i zm,sava ş ve barı ş, proletarya d i ktatöriUgU,sosyal i zm in

83

org

in~aası,parti ögretisi başta olmak üzere devrim ve sosyalizme
i 1 i şk i n temel evrensel i lkeler i ya tahrif etti ler yada "somut
gerçekiere uymadıqı" bahanesiyle tümden inkar
e tt i ler. Revizyonistler i n ikti da rı ele geçirmesi proletarya
d i ktatörlügünün tasfiyesi ve rev i zyon i zm i n şahsında
kapital i st,sosyal-emperyal i st ikti dar ın yerine gelmesi yle sonuçlandı.

Modern rev i zyon i zme kar ş ı Lenin i zm bayragını vükselten
Arnavut'lugun yanında sava şan "r;: K P"n i n, uzun küçük burjuva h iz ip
çatı şmalarından ve emperyalizmle bütün le şmey i vaaz eden karşı­
devr i mc i "0 ç dünya teori s i "n i dünya proletarya hareket i ne d i k te
ettirmeye çalışmasından sonra,AEP' in yol göster i c i 1 i Cı i yle genç
komünist hareketler teorinin karsı devrimci özünü ortava
koyup,Çin'in emperyalistleşme çalı,şmalarını teşhir ettiler.Bu
te sh ir i le b i ri i k te, "C K P"n i n zaman zaman Marks i zmden
et k ilenmesine ragmen,esasta küçük burjuva akımlarının b i rle ş i m
alanı oldugunu ortaya koydular.

Gerek Sovyet modern rev i zyon i zm i ne kar şı,qerekse Çi n sa g
oportünizmine karşı AEP ve UKH'nin kararlı mücadelesi uluslararası
proletarya hareket i n i n gel i ş i m i açısından tar i h i önemdedi r.

AEP ve diger kardeş devrimci i şçi parti ve hareketlerinin
ideoloji k,pol it i k savaşımınında et k i s i yle, içten i çe çürüyen,dal'tılan
açıkça Lenin i zmden vazgeçen,parçalara bölünüp da Çı ılan modern
revizyonist akımlar kaçınılmaz olarak yıkıma dogru
g idi yorlar.Onların yıkımını uzatmada,güçlü sosyal i st devletler i n
ekonom i k gücü üzerine oturmaları,özell i kle sosyal emperyalist
süper devlet olan Rusya'nın iktidarı tarafından savunulmaları, i lk
sosyalist ülkede iktidara gelmeleri,ve tüm modern
rev i zyon i st,reform i st ler i n m i 1 i tan komünist part i ve hareketler i n
aksine emperyalist-kapitalist rejim tarafından çeşitli destek görme
etkenler i ,öneml i rol oynamaktadırlar.Uiuslararası komünist hareket i n
yeni devrimleri zafere götüremernesi de bu durumu etkilemektedir.

Her iki modern revizyonist akıma karşı AEP ve diger işçi
sınıfı part i ler i n kararlı mücadelesi sayesindedir k i ,bugün gerçek
devrimci işçi sınıfı partileri yozlaşmamış olarak M-L' in ilkelerini
yükseltmekte ve uluslararası proletarya hareket in i n tüm
devri mc i ,komünist m i rasını günümüze kadar ta şımaktadırlar.Bugün
yen i devri mc i i şçi part i ve örgüt ler i tar i h i görevler i n i Lenin i zme

84

www.a
rs

i

uygun olarak yer i ne getirmek ıç ı n sava şırlarken,son yılların

tecrübeleri de göstermektedir ki, UKH yeni sorunlarla karşı

karşıyadır. Yen i güçlükler i n üst es i nden gele b i lmek tüm proletarya
hareket i n i n güçlendir ilmesi nden geçmekted i r.Bu
nedenle,proletaryanın tar i h i m i syonu,devr i m i gerçekleştir i c i
tar i h i eylem i ,hayata geçirmek iç i n yogun çaba göstermesi oldukça
büvük öneme ha i zd i r.Proletaryanın yen i devri mler le dünya
sosyalizm in i güçlendirmesi sadece modern revizyonist akımları

deg i l,aynı şek i lde kapital i st-revizyonist s i st em i n büyük darbe
almasına yol açıp,g i derek dağılmasını getirecektir. O halde
uluslararası proletaryanın gücünü yen i devri mler qerçekle ştirecek
part i ler düzey i ne çıkarmak can alıcı önemdedi r.U K H'n i n tam
zafer i de bu süreci n başlamasına bağlıdır .Kürdistan proletarya
hareketine UKH ile ilişkilerde ve ilgili sorunları çözümlemede
dünya i şçi sınıfı ve sosyalizmin çıkarları ve tecrübeleriyle,M-L'in
evrensel i lkeler i yol gösterecektir.

(Devam edecek)

85

www.a
rs

iva
ku

rd
i.o

rg

DEVRi MC i MOCADELE ANLAYlŞI VE SON GEL i Ş ME LER

i. B iR i NDAR

87

www.a
rs

iva
ku

rd
i.o

rg

K uzey-batı Kürdistan'da Ağustos 84 ve sonlarında k i m i çevrelerce
beklenen, k i m i ler i nce i lg i nç olan s i yas i gel i ~me ler
gözlemlendi .Devri mc i demokrat çevreler iç i nde vapılan
tartı şmalarda,bölgey i kendisi ne "hareket alanı"seçt i k ler i n i i ler i
süren bazı akımların n i tel i k ler i ;uluorta,kadrolar ve sempatizanlar
düzeyinde yay9ınlaştırılan "fısıldaşmalar"ve Güney Kürdistan'lı
güçler olarak bu bölgede varlıkları olan s i yas i güçler i n n i tel i k ler i
ve Kürdistan'daki diğer son gelişmeler dikkate alınarak,bövlesi
9el i şmeler in muhtemel olduğu vurgulanıyordu.Ançak belirt i~ i m iz
belirleme ve tartışmalardan bu qeli şmelerin daha deği şi k bir
dönemde beklendiği de ortaya çıkıyordu,Eruh ve Şemdinl i karakol
baskın olayları ve sonrasında k i 9el i şmeler doğal olarak yen i s iyasal
değ i şmelere ve tartışmalara yol açtılar.Ba şta sömürgec i fa ş i st
d i ktatörlük olmak üzere tüm karşı-devri m kampında K ürd i stan'a
karşı ideolojik,politik,siyasi ve askeri bir haçlı seferi ba~latıldı.Bu
hiçte yadırganacak bir durum de!jildir.Kürdistan'daki en ufak
b ir kıpırdanmaya karşı Türk hak i m sınıfları onyıllardır,-hatta
atalarının h i çte farklı olmayan saldırılarını i çeren esk i dönemler i
de katmak gerek ir-aynı barbar pol it i kavla saldırıya
9eçmi şlerdir.Kuzey-batı Kürdistan'da denetimi saglamak,benzer
olayların gel i şmes i n i en9ellemek amacıyla,sömürqec i Türk devlet i
tUm güçler i n i seferber ederek,yed iden yetm i şe tüm bölge halkına
kar~ı baskılarını da arttırmıstır.Türk devleti fa~ist baskı ve terörünü
sad~ce bölge halkı üz er i nde ~yqulayarak sınırlandırmamı ş, Kürdistan'ın
d i ğer bölgeler i ne ve Türk iye'ye kadar yavgınla ştı rm ı ştır. Türk ordusu
tekrar güney Kürdistan ve doğu Kürdistan seferler i ne hazırlanmış
bunun yollarını denemiş,yurtsever Kürdistan halkının direnişi
başta olmak üzere deği şi k nedenlerle bu hedefini
gerçekleşt iremem i şt i r.Dört yıldan bu yana sürek! i.
a Jlaya-pullaya,b i n b ir yalana dayalı olarak Türk iye'de "asker i
yöneti m le m i ll et i n huzurunun sağlandığı,anarşi ve terörün vok
ed i Id i ğ i" ve kukla hükümet i n cuntanın yaratmış oldu!'ju bu düzende
"yen i kalkınmı ş Türk iye yaratacağı" yolunda propaganda da her

88

www.a
rs

iva
ku

rd
i.o

rg

gün yapılırken,cuntanın halklarımız üzeri nde est i rd iğ i katilarncı
faşist terör halklarımızın hoşnutsuzluğunu ve muhalefetini
gel iştir iyor;ekonom i k alanda enflasyon ve fiyat artışlarındak i
rekor düzeydek i yüksel işlerle çek i lmez duruma gelen va şama karşı
tepki ler yüksel i yordu.Fa ş i st c un ta ve hükümet i de bu durumun
farkında olmasına rağmen,gerek toplumsal hayatın tüm alanlarında
egemen olmak amacıyla yeni bir biçimde düzenledikleri devlet
organları ve karşı-devrimci,terörcü şiddet ve gerekse ideolojik
ve politik,ekonomik,degi şi k tedbirlerle, halkların iradesine karşın
ikti darlarını devam e tt ir i yorlar.Ançak 84 sonbaharında dünya politik
tarihinde en çirkef rüşvet olayları ve buna karşı mücadele
biçimleriyle kendisini dışa vuran hükümet bunalımları da
göster i york i ,cuntanın iç i nde bulunduğu ekonom i k ve politik kriz i n
ağırlığı kar ş ısında çaresizlig i egemen sınıflar arasındak i çıkar
çatı şma ları, i kt idariarının ne derece çagdı şı ve çürümüş oldu!junu
ortaya koyarken;halkların cuntaya ve hükümet i ne karşı bir iken
muhalefet kin! giderek artıyor.Tam bu dönemde ortaya çıkan Eruh
ve Şe md i ni i olayları karşısında cunta ve hükümet,danı şık lı
muhalefeti de dahil tüm siyasi güçleri ile Kürdistan'da gövde
göster i s i ne çıktı.D iğer taraftan tüm dünyanın gözler i
önünde,ordusunun ağırlıklı bölümünü bölgeye aktaran cunta halkımız
üzerinde esine az rastlanır önlemlerle aklın-hafızaların alamavacaqı
ölçüde baskı ve terör estirdi .Bu baskı ve terör kar ş ısında Türk. iye'de
her zaman canlı tutulan şöven i zm;tekrar saldırıya geçti."Sağcısı
ve solcusu i le bütün Türk m i ll et i bölücülüğe karşı harekete
geçmeliydi(!) Türkiye ve Kürdistanlı devrimci demokrat
hareketler i n bu saldırı karşısında sessiz kal ı şları,yada yeteri i tepkiyi
göstermemeler i aynı şek i lde i lg i nç oldugu kadar olumsuz b ir öğed ir
de.Kend i ler i n i n hareket iç i nde olmayı şları h i çte bu durmu haklı
göstermez.Daha önce değ i ş i k dönemlerde,de!j i ş i k gerekçelerle
faşist cuntaya karşı kitlelerin tepkisini örgütreverek eksikte
olsa yürütülen mücadele bu kez,(yurt dı şında)gözlemlenmed i .O lke
içerisinde bu güne kadar kitlelerin mücadelesini örgütleyerek,yada
saldırıya ugrayan halk k i tl eler i n i n yanı baş ında ve öncülügünü
yaparak,gelen saldırılar karşısında doqru mücadele taktiğini
geli ştirrnek mümkün olmadı,bu kez de hiç bir güç tarafından yerine
getir ilmedi .Sömürgec i fa ş i st cuntaya karşı mücadele, onun
saldırılarının teşhiri gibi önemli görev devrimcilerin herqünkü
mücadelesinde yapılmak zorundadır ve yapılmaktadır.Bu mücadelenin

89

i

or
g

sorunları çok yönlüdür bunların çözümü de avnı şek i lde çok gen i ş
kapsamlıdır.Bu yazıda sadece günümiiz özgülünde,Eruh ve Şemdinl i
olayları i le onların ortaya çıkardığı sorunları tartı şarak,bu alanda
sömürgeci fasist diktatörlüqe kar sı geli stirilmesi gerekli mücadele
b iç i ni ve aniC:yı şının ortaya koyaca'ijı ~. ' .

Hemen hemen Türkive ve Kürdistan solu içerisinde ver alan
siyasi güçlerin tümü Eruh ve Şemdinli olayları üzerine bir ~eyler
söyledi ler.Ancak b ir gerçektir k i ,alınan tavırların tümii,yapılan

değerlendirmeler i n hemen hemen hepsi Marks i zm i n oldukça ger i
düzeylerde kavrayışına denk düşmektedir .Alınan tavırlar ,pragmatist
bir yaklaşımdan kaynaklanmakta;Türk i ve ve K ürd i st an' dak i sınıf

mücadelesin i n oldukca uzaklarında seyretmekted ir.
E ruh ve Şemd i ni i olaylarını PKK'ye yakın vayın organlarında

yapılan açıklamalara göre,y i ne avnı güçler tarafından oluşturulan

askeri örgütlenme "Kürdistan kurtulus hirliqi"(Heza rızqarva

Kürdistan-.HRK) "halk savasını baslatma",''halk savasının bir a<~ması
olarak qer i Ila sava şının","part i zan' savaşının" vada "s'i lah lı propaganda
birliklerinin","halk savaşına adım atma" temelinde
gerçekleştirdi k ler i n i söyledi ler.

Bu eylemler karşısında oldukca sığ b ir aniayı şın ürünü olarak
ortaya çıkan deqerlendirmeleri ise şövle toparlamak mümkün:
TKP'sinden Özgürlük yoluna kadar uzanan rev i zvonist çevreler,olayın
hemen sonrasında bu eylemler i "terör i zm","provakasyon"vb.olarak
değerlendirdi ler.Bu eylemler i n Ortadoğuda "Sovyetler i n önerdiğ i
yen i barı ş planına karşı b ir pravakasyon"(!l, "lrak'tak i toplumsal
ilerlemeye karşı bir provakasyon"(!) (IKP'nin görüşü) ve
"Türk iye'deki i ler i demokrasi mücadelesi ne kar ş ı b ir provaksyon"
olarak "terörist" bir anlayışla geli ştirildiğini iddia ettiler.Bu
akımların uzun dönemden beri "s i la hi i miicadele"ye karşı oldukça
"hassas" oldukları açık oldugu gibi ;değerlendirmeler i n i ülke
devri m i ne,dünya devri m i ne göre deq i 1 Sovyetler i n devlet çıkarlarına
göre yaptıkları açıktır.Ayrıca bu olayda da bilimsel bir
degerlend i rmen in ı şıgında böyle b ir yargıya varmadıkları

gibi;"terörist","provakasyon" nitelemelerini aşmayan bir
"degerlendirmevi"(!) ne yazık ki geçemediler.

D iğer taraftan bir kısım gruplar ve hareketler;koşullarının henüz
olmadığı gerekçesi ile,bu eylemin hatalı ve vanlış olduğunu

söyledi ler.Ancak bu konuda bu eviemleri ve sonuçlarını bi 1 i msel

90

www.a
rs

i

sosyalizmin eleştirisel yapısına vurup bir değerlendirme

yapmadıklar i gibi ;olayların devri mc i eleştir i s i n i veremedi ler.

B ir d i ğer gurup hareket ler i se yapılan eylem ler i n esas n i tel i q i

hakkında b ir deqerlend i rmeye <1 itmeden; şu veva bu qerekçe i le

eylem i doğru degerlend ir ip esas ta eylem i gerçekleşti renler i

destekler pozisyonda durdular.

B i zce bu eylemiere karşı ~u veya bu tavrı takınmaktan

z i yade;devr i mc i demokrat kamuoyunun,emekc i k i tl eler i n

ne zn i nde,olayların içeri g i ,geti receg i sonuçlar ve mücadele

aniayı şında devri mc i proleter tutum alanında açıklık getir ilmesi

gereki i bir d iz i sorunda doyurucu devri mc i çözümlere varmak

öneml id i r.Bu noktada,uzun dönemden beri yan lı c; anlavı sların

oldukca büyük zarariara yol açtı9ı bi 1 inen b ir g~rçekt i r.K i üe'ıer i n
bu yönde bi 1 i nçlend ir ilmesi ,po! it ize ed ilmesi ;eylemi i 1 i klerini n

bu alanda da bi 1 inçl i b ir savaşa dönüştürülmesi öneml id ir.

PKK,15 Ağustos eylemleri olarak adlandırdığı

eylemlerle;"Kürd i stan ulusal kurtuluş mücadelesi halk savaşı

a şamasma ulaşmıştır" değerlendirmesi ne,nasıl ve han~ i

gerekçelerle ulaşabiliyor? 11partizan eylemleri"nin kapsamında

bu eylemler i değerlendirmek mümkünmüdür?

D i ~er taraftan bu eylemler i "terör i zm" olarak değerlenci i renler

neye dayanmaktadırlar? "Terörizm" bilimsel sosyalizm tarihinde

nasıl ele alınmıştır? 11Terörizm ile partizan eylemleri" arasında

ne tür bir ilişki söz konusudur? M-L'in bu konudaki yaklaşımı

nedir?
Fazla uzaklara gitmeksizin ülkemizin di(ıer bir parçasına

bakacak olursak,Doğu Kürdistan'da oeli şen aynı biçimdeki "karakol

baskınları vb.eylemlere11 neden sol güçler terör i st

dememektedirler?Bütün bu sorunlarda marksist çözümlemenin

nasıl olduğu,ülkem iz somutunda,son olaylar özgülünde devri mc i

yaklaşımın nasıl olması gerektigi konusunda sorunu açmaya

çalı şacağı z.Bunun iç i nde önce, Türk i ye ve Kürdistan'da çok ger i

ve sığ bir kavrayış düzeyine denk düşen mücadele biçimi

meselesi n i açmak gerekecektir.

91

www.a
rs

iva
ku

rd
i.o

rg

MARKS i ZM'DE MDCADELE B iÇ i MLER i

Dünya düzeyinde devrimci mücadelenin geli şimi ve devrimin
zafere varışı konusunda;geçm i şten beri gerçek
marks i stlerle,rev i zyon i st ler arasında uz la ~m az b ir ideoloji k
bir mücadelenin yürütüldüğü bilinmektedir.En özlü
olarak,rev i zyon i st ler i le komünist ler arasındak i bu konudak i
ayrım şu noktada yatmaktadır: Devri m i n zafere ulaşması emekçi
k itlelerin s i lah lı mücadelesi i le m i ,yoksa s i laha gereksi n i m
duymaksızın barışcıl şekilde mi olacaktır.Lenin ve Stalin bir
çok kez emperval i zm ve proleter devri mler i çaqında oluşan ven i
koşullar gereği devri m i n ancak halkın s i lahlı sava ş ı sonuçu
mümkün olacağını belirlem i §,daha önce Marks ve Engels' in
"mperyal i zm önces i koşullard.,;,Amer i ka ve kıta Avrupa'sı dışında
1 ng i lt ere'de barı şcıl yolla devri m i n zafer i n i n gerçekle şe b i leceg i

volundakl degerlendirmelerinin-ve o dönemde belirtilen ülkelerde
"barışçıl geç i şe" olanak veren koşulların ortadan kalkması neden i
i le- günümüz koşullarında geçeri i ve doqru olmayacağını
vurgularlar.(bkz.Proletarya devri m i ve döne k Kautsky.s.21-147-
Sos.ve Sava•.s.169 ayrıca Avni vergi üzerine.)Sovvet revizvonimi
i le gerçek 'marks i st part i i er ara~ında da bu alanda kıyas;ya bir
mücadelenin ver i Id i 9 i hatırlardadır.Ancak rev i zyon i zm i le
marks i zm arasında b ir ayıraç noktası te ş k i 1 eden bu sorun sadece
mücadele hiçimi noktasında bir avırım degil;tersine kapitalist
devlet mekanizmasını degerlend i rmeden,proletarvanın ikti dar
için mücadelesinden,devlet sorununa kadar bir dizi temel sorunda
dogru ve sahte tutumu ortaya koymakta;proletaryanın devri m
yapıp yapmamasını yakından i lg i i endiren bir ayrım noktasıdır.Avnı
şek i lde s i lah lı devri m aniayı şını savunan tüm aniayı ş ların marks i st
olmayabileceği g i bi;s i lah lı devrim aniayı şı savunmasına
ragmen,devr i m i n d iğer bir çok temel sorununda proJetaryayı
kapital i zm i n kölesi olarak tutmaya çalı şan aniayı ş ları savunan, bu
alanlarda M-L'den sapan revizyonist akımların mümkün olduğunu
geçerken bel i rteli m.Soruna deı:jinmem iz i n neden i şu: K ür d i s tan
ve Türkiye sol hareketinde kitlelerin silahlı direnişi sonucu
elde edilen şiddete dayanan devrim ile mücadele biçimleri
sorunu birbir i ne karı stırılmaktadır.S i lah lı devri m ve onun
muhtemel gel i şme şek i i yle onun mücadelede yarattığı sorunların

92

www.a
rs

iva
ku

rd
i.o

rg

tartışması ayrı b ir sorundur .Mücadele biç i mler i sorununu ele
almadak i amaç i se, keza K ürd i st an ve Türk iye solunun,özell i klede
son olavların sorumlusu durumunda olan PKK'ni n ve benzerler i n i n
oldukca ilkel bir kavrayış düzeyine sahip olması,ve bu ilkel
kavrayıştan yan lı ş sonuçlara varması durumudur.Bu i lke i kavrayı şa
göre dünyada i k i temel mücadele biç i m i
vardır.B ir i ne i s i ,emperyalist-kap i ta i i st ülkelerde geçeri i olan
"s i lah lı halk ayaklanması",yan i toplu ayaklanma yöntem id ir ve
bu yöntem i n yarı-sömürge ülkelerde geçeri i olması

imkansızdır.D iğer i ise yarı-sömürge vP. sömürge iilkP.Ierrle oeçerl i
olan "uzun süre i i halk sava ş ı yöntem i "d i r;k i bu yönteme qöre
hemen hemen zafere kadar devri m in planı,nasıl qel i şeceq i önceden
hazırdır.PK K;"nasıl ki Rusya tipi bir ülkede halk kitlelerinin
en ~ni ş tarzda mücadeleye çekilmesi ve bunun en yüksek biçimi
olarak bir ayaklanma ile iktidarın alınması biricik doğru bir
hat,M-L şiddet anlayışının dogru bir uygulanması ise,Çin gibi
ülkelerde de biricik doğru hat halk savasıdır." (Kürdistan'da
zorun rolu.s. 1 08) derken bu kavravı ş ı d i le qet i rmekted ir .Böyle
bir kavrayışa sahip olduktan sonra,ne yapmak gerekiyor? Halk
sava şı,daha önce değ i ş i k ülke devri mc i ler i nce,ulusal
kurtuluşcularınca ortaya konulmuş,teorisi vapılmış,başından

sonuna kadar gel i şme seyri ana hatlarıyla çiz i im i ş;ger i Ila
savaşı,kızıl s i yas i i kt idar,yada kurtarı i mı ş bölge, yarı
hareketi i ,hareketi i sava ş,cephe savaşı ve zafer;olarak
özetlenmiştir yan i mücadel!:ln i n ba şından,mücadelen i n b iç i m i
i le i lg i 1 i "reçete"hazırdır.(!) Oyleyse yapılması gereken şey oturup
ger i Ila mücadelesi ,part i zan sava şı,halk savaşı üz er i ne yazılanları
ara ştırmak,bu alanda uzmanla ştıktan ~onra,prat i kte uzmanla şmayı
sagladıktan sonra i şe koyulmaktır.(!) 1 şte bu mantık mücadelenin
şemasını,krok i s i n i başından çizer ve
kendi s i n i ,mücadeleyi, şartları,önceden bi 1 inmesi mümkün olmayan
mücadeledek i bir d iz i deği şmeleri,sınıflar arası i 1 i şk i ,uluslararası
durum vb.n i başından çlzdlgi kalıba uydurmaya çalı şır.Ancak

toplumsal olaylar ve gel i şmeler,masa başında çizilen kalıplara

uymaz ve uymayacaktırda.Bu söylediklerimizin günümüzde bazı

güçlere ilginç gelecegin i tahmin ediyoruz, bundan dolayıdır

ki marksizmin bu alandaki tesbitlerine bas vurmanın en vararlı
yol olacağına i nanıyoruz.Bunun iç i n yazımız boyunca uzun alıntılara
başvurma durumu dogacaktır,ancak tartı şmanın yararı açısından

93

www.a
rs

iva
ku

rd
i.o

rg

bu vöntem daha doqru olacaktır.Okurun anlavı ş la kar şılavaca(jını
umarız.

Mücadele b iç i mler i sorunundak i karı sıklıCıı ortadan kaldırmak
amacıyla Lenin 1905 devri m i nden so~ra . şu deqerlend i rmev i
yapar:

"Baştan başlayalım.Mücadele biçimleri sorununun
ara~tırılmasında her marksist in i st iyecegi temel istemler
nelerdir? Birincil olarak,marksizm,hareketi belli bir mücadele
biçimine baglamamakla,sosyalizmin bütün ilkel biçimlerinden
ayrılır.O her çeşit mücadele biçimlerini kabul eder,ve onları
n i cat"etmez;ters i ne hareket i n gel i şme seyri iç i nde
kendiliginden ortaya çıkan devrimci sınıfların mücadele
biçimlerini sadece genelleştirerek özetler,örgütler ve onlara
bilinçli ifade kazandırır.Bütün soyut formülleri,bütün daktirinci
reçeteler i kararlık la red eden marks i zm,hareket i n ilerleyen
gel i şmes i i le,k itlelerin büyüyen b i 1 i nci il i g i i le,ekonom i k
ve politik bunalımın keskinleşmesi ile sürekli olarak yeni,çok
yönlü savunma ve saldırı yöntemler i doğuran gerçekten ilerleyen
..!l..i..tk. mücadelesini dikkatle ele almayı gerektirir.Bu nedenle
marksizm,hiç bir mücadele biçimini red etmeyi kesinlikle
öüşünmez.Marksizm hiç bir şekilde kendisini yanlız belli bir
anda var olması mümkün ve uygulanabilir mücadele biçimleriyle
sınırlamaz;ters ine toplumsal durumun değişmesi i le iç inde
bulunulan dönemde bilinmeyen yeni mücadele biçimlerinin
dogmasını kaçınılmaz olarak degerlendirir.Eger ifadeye müsade
edi 1 irse,bu i 1 i ~kiler iç inde marks i zm in k itlelerin pratiginden
ögrendigi söylenebilir.Hiç bir zaman 'sistematikçiler'in çalı~ma
odalarında icat ettikleri mücadele biçimlerini kitlelere
ögretmeye kal kı şmaz.Örnegın,Kautsky toplumsal devri m
biçimlerini incelerken ~le diyor: Yaklaşan buhranların ~imdiden
göremeyecegimiz yeni mücadele biçimleri ortaya atacağını
bi 1 iyoruz."(Len i n-Almanca eserler c. ll s.202-203.part i zan sava şıl

Bir baska makalesinde ise sövle divor:
"Bu örgÜtün (proletaryanın d~vr i mc (part i s i -b.)mutlak yöneti me

i nd i receğ i kes i n darbe iç i n kullanaçagı araçın önceden
incelenmesi ne gel i nce:Örneg i n,ayaklanmavı mı,k itlelerin politik
grevini mi yoksa bir başka yolu mu seçecegi konusunu
tartı!jmak,önceden bu sorunu çözümiemek istemek,boş bir

94

www.a
rs

iva
ku

rd
i.o

rg

daktirine saplanmak olurdu.Böyle bir şey
yapmak,generaller in,alaylarını toplamadan,seferberli k i lan ~i'?
düsman üzerine yürümeden bir savaş konseyi toplamaları ~pbı
bi: sey olurdu.Proletarya ordusu güçlü bir sosyal-demokrat örgütün
yönetimi altında kurtuluşu için mücadeleye gireceği zaman
generaliere bizzat kendisi kullanılacak hücum yollarını
gösterecektir." (Rus sosyal-demokrat i şçi partisinin kurulu~u.~.68!

Ş imdi marksist literatürde kitlelerin devrımcı
s i ddet i ,emek c i yığınların sava şı,k itlelerin ayaklanması
~b.bet i mlernelere bakarak mücadele biç i m i ve taktik olarak
genel halk ayaklanmasını,ba şından itibaren savunman_ın ne anlam~
geldiği açıktır-sanırız,ayrıntılı yorum yapmak hı.~te ger~k_lı
degildir-Lenin,hiç bir dönem,sınıf mucadelesının
roi:asını,devr i mc i mücadelen i n,hang i mücadele b iç i mler i nden
~eçeceğini uzun vılları kapsayacak iç savaş okulunun başlangıcında
hel i rlemed i .A rrlit,n,ornh~tı?.rvarıın VP. "tl im ho ~nutsuz sınıfl~rın"
mücadel biçimleri alanındaki bilgilenmevi 've tecrübevi her
yönü i le kavramaları gerekti ği ni vurguladı;kend i ülkesi nde olanaklı
mücadele biçimleri üzerinde durdu;ve her
ekonom i k, tarih i,toplumsal dünem iç i n uvqun mücadele biç i m in i
proletaryanın ve sava şan emek c i k it le ler i n sava ş ında eylem
kılavuzu,silah olması açısından önlerine koydu. Ya halk savaşı vada
genel halk ayaklanması şekli nde sorunun ilkel kavrayışına sahip
olanlar;kaçınılmaz olarak "s istemat i kç i" olarak ha şından planlar
çizmek zorunda kalacaklar ve "çalı şma odalarında icat ed ilen
bu mücadele biçimleri" önceden bilinmeven bir dizi deği şkene
baijlı olan uzun süre! i toplumsal devri m savaşına zorunlu olarak
ava k uyduramavacakları gibi ;ona zarar da vereceklerdi r.Bövle
b ir kavrayış, toplumsal mücadeleve i radec i bir yaklaşım olarak,ona
dı sarıdan qazel okumaktan baska b ir sev olmayacaktır.

'c enel halk ayaklanmasını~ ba şınd~n,bell i ·bir mücadele biç im i
olarak,temel mücadele biçimi olarak alınmaması,bizzat
ayaklanmaların kendi ler i n i n "ayrı zaman ve yerlerde . patlak
vermeleri ve çeşitli olmaları gerçeği" (Lenin-1916.1 rlanda
ayaklanması.) nden de i ler i çıelmekted ir. Bu gerçek oldukça açık
ve anlaşılırdır.Mücadele biç i mler i n in çe ş i tl i 1 iq i karşısında
proletaryanın tutumu,mücadele biç i mler in in kavranması iç in
yoğun egitimdir.Bu ilk adımdır.Bu alanda ilk adımda ve genelde
tesbit edilmesi gereken Lenin'in belirttiqi üzere;"şimdiye dek
oldugu gibi çalışmamızın başlıca özü,kitlelerin politik anlayışını

95

ak
ur

geliştirmektir!' (Lenin-Gerilla sava~ı üzerine)
Marksizmin ilke olarak bütün mücadele biçimlerini kabul

eden tavrı nereden kaynaklanmaktadır? Bu konuda Lenin' i n
sövled i k ler i •övled ir:

·"Marksizm ·mücadele biçimleri sorununa kesinlikle tarihsel
bir yaklaşımı gerekli kılar.Bu sorunu somut tarihi durumdan ayrı
olarak ele almak,diyalektik materyalizmin ABC'sini anlamamak
demekt ir.Ekonomik evrimin deği ~ik a~malarında,farklı
politik,ulusal-kültürel,ya~m koşullarına vs. bağlı olarak deği şi k
mücadele biçimleri ön plana çıkarlar.Ve mücadelenin temel
biçimleri (abç) olurlar.Bununla, bağlantı içinde ikinci derecede
tamamlayıcı mücadele biçimleri,ikinci anlama sahip mücadele
b iç i mler i de değ i ş i rler .Geli şmen i n bel i b ir aşamasında beli i
bir hareketin somut durumunu ayrıntılı araştırmaksızın,belli bir
mücadele aracının uygulanıp,ugulanamayacagı sorusuna '!'Vet yada
hayır diye karşılık vermeye kalkı~k,tümüyle Marksizmin
temel in i terk etmek demektir." (Len i n-Aim.eserler c. ı ı s.203)

B ir başka yerde mücadele biç i mler in in başından tesbit
ed i lemeyecegini;

"Çünkü bu kesinlikle i şçi hareketinin
durumuna,gen i şii ği ne,hareket i n ortaya koy~u mücadelenin
koşullarına,hareket i yöneten devrimci örgütün
özelliklerine,proletarya ve mutlak yönetimine karşı diğer sosyal
gurupların tutumuna, iç ve dı ş pol it i k ko ~llara tek kelime
ile,önceden keşfedilmesi olanaksız ve yarars!z bin türlü koşulla
bağlıdır." şeklinde belirlemektedir.(Lenin-RSD 1 P'nin kuruluşu.s.68)

Devri mc i işçi sınıfı hareket i vükarıdakı nedenlerden doiavı
"ilkesel olarak hiç bir mücadele biçimini red etmediqi qibi"
yi ne yukarıda sayılan nedenlerden dolavı;mücadelen i n tümü boyunca
yada gelecekteki dönemleri için önceden belli bir mücadele
biçimini belirlemez,tersine soruna tarihsel bir vaklaşımla her
dönem i n ve iç i nde bulunduqu tar i h i somut ko ~u ll ar bütünlüqünün
d i kkatl i ve ayrıntılı incelemesi n i vaparak en uvqun mücadele
biç i m in,biç imierin i ,mücadelesi n i n başarısı iç in tesbit eder. Yan i
yukarda yapılan açıklamalarda zafere kadar olan dönemin tümü
iç i n nasıl beli i mücadele b iç i mler i n i mutlak la ştırıp önüne
kayamavacağı anlamı çıkıyorsa;aynı şek i lde her ekonom i k, toplumsal
dönemece,mücadelen i n beli i b ir a •amasına uyqun mücadele
çizqisi,mücadele biçimleri ve taktik belirlemesi gerektigi
de ortaya çıkmaktadır. Devri mc i hareket,sava şanların di ger

96

www.a
rs

mücadele biçim ve araçları karşısında "elini-kolunu
baglayan","eylemini daha önceden tasarlanmı' her hangi bir planla
yada s iyasal mücadele yöntem i yle sınırlandıran" (Lenin-Ne
yapmalı.s.62)Bell i mücadele biç i mler i n i başından kendisi ıç ı n
mutlak la ştıran aniayı şı nasıl zararlı buluyorsa;her tar i h i duruma
özgü olarak b iç i m ve araçları konusunda tavırsız kalan;mücadele
çizg isi,biçimi ve "sistemli eylem planı olan taktik"
(Len i n-Age.s62) bel i rlemekten kaçınan kendi 1 iğ indenci, k i tl e
kuyrukcusu oportün i st aniayı ş ların daha da tehlikeli oldu(Junu
her zaman açıklar.Bu i k i ne i aniayı ş proletarvayı s i lahsız
bırakan,mücadelesini kendiliğindenciliqe terk etmekte ve onu
baltalamaktadırlar. Bu aniayı şa karşı mücadelede,b ir i ne is i ne
kar sı ver ilen mücadele kadar öneml id i r.Len i n bu aniayı sa kar sı
mü~adele içinde her tarihi somut duruma özqü mücadeİe,biçimi
ve eylem plan ve yöntemi olan taktiğı'n tesbitinin devrimci hareket
açısından zorunluluğunu şöyle vurgulamaktadır:

"Akla uygun olmak ko şuluyla,bütün mücadele araçlarını,bütün
mücadele plan ve yöntemler i n i i lke olarak kabul etmek i le bel i ri i

b ir s i yasa 1 anda sı kı sı kı ya uygulanan b i r plan gereği nce hareket
yönünü belirleme istemini biribirine karıttırmak,eğer taktikten
söz ediyorsak,hastalıkları tedavi etmenin çeşitli yöntemlerini
tıp tarafından tanınması ile belli bir hastalığa belli bir tedavi
yönteminin uygulanması Qereğini biribirine karıftırmayla aynı
!ŞeYdir" (Ne yapmalı s.62)

Bütün bu çözümlemelerden çıkan sonuç,proletaryanın devri mc i
hareketi,bir tek mücadele biçimi ile yada belli mücadele araç
ve yöntemleri ile kendisinin elini-kolunu bağlamaz,kendisini
sınırlandırma z;ancak her tar i h i andada ba şarıya
ula şmak,proletaryanın devrim i n i zafere götürme hedefi ne bağlı
olarakta;en uygun mücadele çizgisini ve taktiğini belirler.Bu
taktiğin ve mücadele biçimlerinin belirli bir dönemde
bel i rlenmes i de; uluslararası durumun doijru b ir
değerlendi rmes ine,ülke iç inde k i ekonom i k,pol it i k, sosyal durumun
avrıntılı incelenmesi ne, i şçi sınıfı hareket i n i n, sol
hareket i n,devr i mc i-komünist hareket i n ko şullarına;devr i mc i
mücadele iç i nde bulunan komün ist,demokrat,yurtsever örgütler i n
öze ll i k ler ine,egemen sınıfların iç i nde bulundukları ekonom i k
ve politik krize,düzenden hoşnut olmayan tüm sınıfların ve i şçi
sınıfının egemen sınıflara, yada hedefi ed i k ler i kar ş ı devri m kampına
karşı olan tavırlarına vs.g i b i öze ll i ki ere bağlıdır .Devri mc i

97

www.a
rs

iva
ku

rd
i.o

rg

mücadelenin b ir üst a samava vararak, zafere ula ~ması iç i n en
uygun taktik tesbit 'edil.ir. i şte mücadele b•içimi tesbit
ed i 1 i rken, bu derece önemle üz er i nde durulması gereki i
s orunda, K ür d i s tan ve Türk iye'deki devri mc i -demokrat
hareketlerin geçmişte oldukca geri bir kavrayışasahip olarak
önemli yanlışlıkların içine düştükle~.i açıktır.Bu durum şu veva
bu oranda tümümüz iç in geçerlidir.Ozell i kle üz er i nde durulması
gereki i nokta,devr i mc i hareket i n iç i nde bulunduğu koşulları
doqru degerlend i rmemes i ve öze ll i kle "hareket i yöneten devri mc i
örgütün öze ll i k ler i n i" d i k ka te alı nmaması sorunudur. " ••• part i n i n
el inde bulunan güçlere denk düştügü sürece bütün mücadele
araçlarını benimser" (Lenin- Ne yapmalı.s.62) i !kes i ,yukarıda
sayılan koşullarla b i ri i kte,devr i mc i hareket i n k i tlesel n i tel i q i n i
koruması koşuluyla bi ri i kte,genel bir bel i rleme olup,gelecektek i
devri mc i mücadelemi zde sıkı sıkıva tak ip edilmesi oereken
bir tesbittir.Ama geçmişe bir bakılırsa,hemen hemen tüm güçlerin
"kendi elinde bulunan güçlere" bakmaksızın mücadele biçimini
saptadığını rahatlıkla görürüz.

D i ğer taraftan dünya devri mler i içeri s i nde doğan devri mc i
mücadeleler karşısında,devrimci hareket in tavrı nedir? Yada
k it le ler in mücadelesi iç inde kendi 1 iğinden ortaya çıkan mücadele
biç i mler ine karşı tavır nasıl olmalıdır? Proletaryanın ve ez i !en
halkların devri mc i mücadelesi nde k e nd i 1 i ği nrlP. n ortaya çı kan
mücadele b iç i mler i ne,komün i st hareket tapınma tavrı ıç ı ne
gir i p,onları olduğu gibi kabullenmez;onda bulunan van lı ş ögeler i
budar; dersler çıkararak genelleştir ip özetler,örgütlülük
kazandırır,bilincli ifade verir,"proletarya hareketinin ve genel
devrimci mücadelenin koşulları ve çıkarlarıyla bütünleştirir"
(Lenin-Aim.c.11 s.163-164) ve "sosyalizmin örgütleyici ve
avdınlatıcı et k i s i i le soylu la ştırdıktan" sonra,onlara son şek! i n i
verdikten sonra,devr i mc i güçler i saflarında kavranması iç i n
k i tlelere götürür.Devr i mc i hareket ve e me kc i kitleler bu
derslerden aldıkları yen i güçle,gelecektek i mücadeleler i nde daha
bilinçli ve aydınlanmış olarak yeni mücadele çizgilerini
bel irleyeceklerdir.

Dünya proletaryasının ve ez i !en halkların devri m tecrübeler i nde
ortaya çıkmış mücadele b iç i mler i ne va k la şımda,onları alıp

98

www.a
rs

iva
ku

rd
i.o

rg

kabullen ip,hemen ülke koşullarına aktarmak şekli nde olmaz.Hele
hele bu Mao ve diger Çin'li yöneticilerin yaptığı gibi kendi
ülkelerine özqü bir çok özellik taşıyan "kızıl siyasi üsler" teorisi
i le beslenmiş "halk sava ş ı" b iç i m i, tüm yarı-sömürge ve sömürqe
halklarının devri m i ne başından dikte e tt ir i 1 ir ve daha da i ler i
qiderek ve mekanik bir şekilde dünya devrimi teorisine (Lin
Piao) vardırılırsa açıktan açığa Marksizmden sapmaya denk
dü<er.Fazla uzatmaksızın öz olarak doqru devrimci tavrı sövlersek;

;,proletarya partisinin görevi.bÜtün mücadele bidmlerini
kavramak.onları uzmanca sava s alanında kombine etmek ve beli i
bir durumda özellikle amaca yarayışlı olan biçimlerle mücadeleyi
uygun bir ~ki lde yükseltmekte yatar." (Stal i n-Aim.c.5.s.149)

Baska bir ülke devriminde görülen bir mücadele biciminin
devri:, i n baş ında n sonuna kada~ k e nd i s i iç i n mücadele 'taktiği
olduğunu iddia eden kavrayı şın saçmalığı açık olduqu gibi ;her
hangi bir tarihi anda başka ülkelerin deneyimlerinden alınmış
bir mücadele biçiminin gelecekte kendisi için de mutlaka
bir mücadele biçimi olduğunu iddia etmesi de en az o kadar
saçmadır. Yan i sorunu mutlak la ştırma yan lı ştır.Len in' in 1905
Aralık ayaklanmasının dersler i konusunda söyledi k ler i bu alanda
yol göstericidir.

"Aralık mücadelesinin sonucu olarak bütün uluslararası i şçi
hareket i ,gelecek proleter devri m i nde buna benzer mücadele
biçimleri olasılıQmı bundan böyle hesaba katmalıdır." (Lenin-
1905 devri m i ve s i lah lı mücadele.)

Bu çözümleme ı şığında,K ürd i s tan devri mc i hareket i de Rusva ,
Çi n, V i etnam,Arnavutluk ve d i ğer ülke devri mler i nde ortava
çı km ı ş başarılı mücadele taktik ler i ne
yak la şacaktır,yakla şmalıdır.Part i zan savaşı taktigi, kurtarıımı ş
bölgeler "U zun süreli halk sava ş ı" denilen mücadele seyri n i n
değ i ş i k ülkelerdek i b iç i m i ne benzer qel i şme
olasılığı,Kürd i s tan'da da mümkündür,hatta en ağırlıklı

olasılıktır.Ancak bu qeli şmenin ayrıntılarını şimdiden çizmek
toplurnsa 1 gel i şmen i n materval i st kavrayışına avkırı oldugu
gibi,hatalıdır da.Daha da hatalı olan anlavı ş, bunu
mutlakla stırmak,K ürd i s tan ulusal kurtulu s sava sını bu kalıba

uydurmaya çalışmaktı~.Zira 1979'da İran'daki genel ayaklanmava
b;ı!'ılı olarak Doğu-ı ran-Kürdistan'da halkımızın ayaklanması

99

www.a
rs

iv

bu qel i sme sevr ı n ı n gösterdi <ı i volla olmadı.Ba sta seh i rlerde
k i tl~sel 'ayaklanma bi c i mler i oİmak üzere k i tleler 'tüm' mücadele
orç-imlerini silah edindiler.Ve o dönem doqru ve qüçlü bir
önderi i k söz konusu olsaydı;mücadefen-i n zaferle taçlanması olasılıfıı
büyük olaslıktı.Halk sava ~ının mekan i k kavrayışına sahip olanlar
kırlardan şehirleri kuşatmayı bu bölgemizde c:ıöremediler.Ancak
mücadeledek i yan lı ş önderi i k neden i vled irk i ,sömürqec i i ran
ordularının ve qüçler i n i n şehirlere saldırısıyladır k i ,pe şmerqeler
kırlara çek i lmek zorunda kaldılar .Buradan hareket le K ür d i s tan'da
b ir s i vas i hareket ka lksa "genel ayaklanma"(!) i le K ürd i st an' ın
kurtulacağını iddia etse, PK K ve benzerler i c:ı i b i mücadele
aniayı şında i lkel,mekan i k kavrayı şa sahip akımlar kadar haklı
olmazmı? Ama bizce böyle bir ikilemenin doqru
olmadıgı;mücadele aniayı şlarının mutlaklasırılmaması
gerekti g i ;koşullar oluştuğunda,devr i mc i hareket ön'cunun vol
qöster i c i 1 i ği i le sava şma b iç i mler i n i ortaya kovacaktır ,qörü şü
doğru devri mc i dü şünced i r.Bu konuda Kürdistan proletarya
hareket i Kürdistan'daki mücadele qeçm i ş indende dersler
çıkaracaktır.Peşmerge savası,Kürdistan da
c:ıelenekselle şm i şt ir.Bunun gelecektek i 'mücadele üzeri nde öneml i
etkisi olacaktır.Ancak bir nokta açıktır ki,devrimci mücadele
geçmişte görüldüğü qibi Kürdistan halkından,emekci kitlelerden
kopuk bir peşmerqe sava ş ı yürütmeyecek,onu sosyalizm in
örqütley i c i ve aydınlatıcı et k i s i i le soylula ştırara k yen i b iç i m i
ile geliştirecektir.Tüm bu mücadeleri geliştirebilmek için
emekci kitleler içinde örgütlenmek ve c:ıüçlü olmak
c:ıerekmektedir.Onun iç in "kır, şeh ir"demeden; devri mc i mücadele
ve örc:ıütlenmeye evleri şi i tüm alanlarda örqütlenmek iç in c:ıerekl i
mücadeleyi vermek öneml id i r.Bu örc:ıütlülük c:ıel i şt ikten
sonra;koşullara uygun mücadele b iç i mler i c:ıel iştir i lecekt i r.Bu
bölüme ayrıca part i zan savaşı bölümünde dec:ı i neceq i m izden
geç iyoruz.

Kürdistan ve Türk iye'de kavramlar üzeri ne b i nbi r karı şıklık
çıkarıldıqı gibi,Kürdistan ve Türkive solu kavramlar üzerine
uzun uzun tartı smalara ve buradan dogan ayrılıklara da yabancı
degildir.Mücadeie hiçimi ve mücadele taktigi denildikten
sonra,b i rde bakıvorsun k i, zafere kadar uzanan"s i lah lı
mücadele","s i lah lı devri m" taktigi (!) çizilm i ş. "Halk savaşı
taktiği"(!) de böyle bir anlayışın bir benzeridir.Hem taktik
mücadelenin belli bir dönemindeki,hareketin vönünü belirleme,

100

www.a
rs

iva
ku

rd
i.o

r

g

bu döneme ilişkin mücadele plan ve vöntemleri diye
kavranılıyor,hem de kalkılıyor "uzun süreli halk savaşı takt iginden"
bahs ediliyor.Oysa devrim uzun yılları kapsayan bir savaşım

demektir .Bu dönem boyunca mücadele b iç i m ve taktigi b ir
kaç kez deg i ş ir,deg i şmemes i i st isnadır.Bu gerçek Marks'ın

işçilere şu sesieni şi ile daha da peki ş ir:
"Biz işçilere şunu diyoruz.Sizler onbe,,yirmi,elli yıl sürecek

iç sava ş ve halkların meydan sava şiarını ya ~mak zorunda
kalacaksınız.Ve sadece toplum cfüzenini dönüştürmek için
degi l,aynı zamanda sizler kendin iz i degi şt irmek ve politik
iktidara yetenekli olmak için bunları ya~mak zorundasınız."

(Komünist enternasyonai-Komüntern yürütme kurulu
organı.Aim.nr.7-8.s.1 08.)

Devrimi uzun ve yorucu bir çalışma olarak kavramayanlar,kendi
kafalarında özel devri mler yaratarak,özel planlar
hazırlayabi 1 i rler.Ancak emekc i ezilen k itlelerin kendi eser i
olmak zorunda olan devri m uzun süre i i çok yönlü mücadeleyi
içerir.K itlelerin eseri olmayan bir gelişme yada "önemli"bir
değ i şmen i n Marks i zmde devri m adına yer i yoktur.Bunun iç i nd ir
ki,bu uzun dönem boyunca,mücadele biçimleri en deqi şi k
biçimlerde biribirlerinin yerını alırlar.-oevrimin yükseldiği

dönemlerde, i şçi sınıfının politikgrevleri ,po i it i k göster i ler,s i lahlı
ayaklanma,part i zan sava şı,parlementoyu boykot ve dağıtma

vb.taktikler karşı-devrim güçlerine saldırıya yöneliktir,saldırı

taktiğidir.Saldırı taktigini başarıyla yerine getiren komünist
hareket,savunma,ger i çek i lme taktigi n i de zamanında ve dogru
uygulamak zorundadır. Devri mc i mücadelenin güç kaybet i g i ,da!')ını k
lık içinde bulunduğu,buna karşılık karşı-devrimin saldırıda

bulunduqu gericilik yıllarındaki bu taktiği Rusya örneğindeki

şek i yle göreli m:
"1907-12 devresinde,part i,geri çekilmek taktiğine geçmek

zorunda kaldı;çünkü devrimci eylem yavaşlamıştı,bir devrim
alçalması vardı ve taktik zorunlu olarak bu olguyu d ikkate almak
zorunda idi.Sonuç olarak savaşım biçimleri ve örqüt biçimleri
gene deği şti.Dumayı boykot yerine,Dumada eylemler ve
çahşma,genel siyasal grevler yerine özel iktisadi gerevler yada
basbayağı hareketsi zl i k".(Stal in-Lenin i zm i n sorunları.s74) (Ayrıca
bkz.c.S s.148-149)

Partinin bu devrede illegaliteye geçmek zorunda kalışı

101

www.a
rs

iva
ku

rd
i.o

rg

kolaylıkla an la ~ılır.Dolavısıvla devri mc i b ir part i n i n
taktikleri,devrim~i bir ·mücadelenin gelişip güçlendiqi bir
dönemde farklı,gerilediği,devrimci güçlerin darbe yiyip dagıldıqı
dönemlerde farklı olur.Dikede iç inde bulunulan ve uğruna sava ş
ver ilen devri m asaması aynı kaldığı halde, bu bel i rt ilen dönemler
yer degişti reb i'ı i rler.Örneg i n anti-emperyalist demokrat i k
devri m yada sosyal i st devri m aşaması oldugu halde-k i dünvada
proletarya önderi i g i altında başka devri m tipler i de söz konusu
deg i Id ir- iç ve dı ş politik koşulların deg i şmes i i le taktik ler
ve mücadele biçimleride deği şir.Devrimci hareketler bunun
b i 1 i ne i nde mücadeleye atılmazlarsa,deq i sen olaylar kar <ısında
hazırlıksız yakalanırlar.Bu nedenle,Len i n,'i n bel i rled i cı i ·U zere
"devri mc i part i ler" tüm mücadele alanlarıvla,ve bunlara uygun
mücadele biçimleri ile ilgili "eqitimlerini
tamamlamalıdır"lar.Lenin Bolşevik hareket için bu duruma
devamla şöyle açıklar:

"Nasıl saldırılacağını ögrenmi şlerdi:Ş imdi artık bu bil9inin
(gericilik yılları dönemi-b.) düzenli bir biçimde nasıl geriye
çekilinebilecegi bilgisi ile tamamlanması gerektiğini
kavramalıydılar.Nasıl saldırılacağını ve uygun bir biçimde nasıl
ger i çek i 1 i neceğ i n i ögrenmeden zafer i n olanaksız oldugunu
kavramalıydılar.Ve devrimci sınıf bunu kavramayı acı
deneyimlerden Öğrenir.Yenilgiye uğramış olan bütün muhalafet
ve devri mc i part i ler arasında 'ordularına' en az zarar
getirecek,yönetici çekirdeğinde en az kayıplarda bulunarak­
derin ve giderilmesi olanaklı olmayarr-bölünmelere uğramadan,en
az moral kırıklıgı ile ve en gen i ş,en iyi düşünülmüş ve en enerjik
çalışmaya yeniden atılabilecek biçimde düzenli olarak
çek i lebi len,bol şev i k ler oldu." (Le n i n-Soi.Kom.B ir .c, oc. Has.s. 17-18)

Bol şev i k ler mücadelenin degişik sorunları konusunda doğmat i k
olmadıkları;mücadeleye fanatik, i lk el b ir kavrayış la
yak la şmadıklarından, tam ters i ne gereki i b i 1 i msel eq it i mler i n i
bu alanda tamamladıklarından Ekim· devrimine damgalarını
vurdular.

Daha önce aktardıklarımızdan da açık olduqu
gibi,Marksizm,devrimci bir partiye mücadele biçimleri alanında
egitimlerini tamamlamaları gerektiğini belirttikten sonra,onların
bu b iç i mlerden en uygun olanlarını o tar i h i an iç i n kullanmalarını
öner ir.Devr i mc i part i ler in kendi egitimler in i tamamlamaları

102

www.a
rs

iva
ku

rd
i.o

rg

demek,kendi ülkelerinde olası ve geçerli mücadele biçimlerine
kendilerini hazırlamaları da demektir.Toplumsal barış partisi
değ i 1 "iç sava ~"ın çeti n ko şu Ilarının part i s i olan proletarva part i s i
için bundan başka bir şey yapması beklenemez.Kısaca belirleyecek
olursak,bu görev şöyle özetlenebi 1 ir,proletarya part i s i:

"sınıf mücadelesinin iç savaş dönemine yükseldigi bir
dönemde,yanlız bu iç savaşa katılmakla kalmayıp,ona önderlik
edinmevide görevedinmelidir

ÖrgÜtlerini cfüşman kuvvetlerine hasar vermekte tek bir
fırsatı b i le kaçırmayan gerçekten savaşkan b ir bölüm gibi
davranmaları ıç ın eQ itmeli ve hazırlama !ıdır"

(Le n i n-A lm.c. ıı.s.213)
Bu hazırlama emperyalist kapital i st ülkedek i proletarya

part i ler i ve ger i kal mı ş ülke proletarya part i ler i ve tek tek
ülkelerde elbette farklı b iç i mler alacaktır.Ama bu farklılık

proletarya part i s i n i sadece "kırlardan şehirler i kuşatma" tez i
doğrultusunda eğ itmeyi ,d i ğer alanlardan vaz geçirerek e~ it i m
aniayı şını haklı çıkarmaz. Ters ine bu farklılıgın kendi s i olası

tüm mücadele biçimlerine göre hazırlıgı gerektirir.
Mücadele b iç i mler i ,araçları alanında rev i zvon i st çi zq i i le

marksist çizgi arasındaki ayrılık üzerine bir kaç söz sövledikten
sonra,konunun bu bölümünü kapatalım.Genell i kle devri mc i
komünist hareketler i n siddete dayalı mücadele araç ve
biç i mler i nden yana olduğu;~ev i zyon i sÜer i n i se barı şcıl olanlardan
yana olduğu söylenir.Bir bakıma,ama sadece bir bakıma doqru
olan bu anlayış yanlış ve eksiktir.Revizyonistler içinde,dünya
komünist hareket i ne büyük i ha net i i le tanınan Moskova modern
revizyonizmi "barışcıl devrim" anlayışını savunması

itibarıyla;barışçıl araç ve biçimlerle mücadele etmesi de zorunlu
ve anlaşılırdır.Ancak hegamonyacı çıkarları uğruna i şçi sınıfının

emeğ i n i sömürüp; i şga ller iç i n harcayan i kt i dardak i modern
rev i zyon i zm ş i ddete dayalı araçlara da baş vurmaktan da
kaçınmaz.Böyle bir belkem i ksi zl i k onun proJetaryaya düşman

karekter i nde vatar .D i ger taraftan ,marksizm maskes i i le hareket
eden ve geneli i kle ulusal kurtulu ş hareketler i nde görülen küçük
burjuva devrimciliğinin bir biçimi olarak,revizvonist
hareket,Marks i st ler i n kullandıkları mücadele araç ve b iç i mler i n i
kullanmasına rağmen hareket i sosyalizme
götürmediğinden,kapitalizmin sınırları içinde tuttuğundan dolavı
qerici rol oynar.Çok gen i ş kapsamlı olarak ele alınması gerekli
olan bu sorunda kavramlması gereki i halka,revi zyon i zm in mücadele

103

www.a
rs

iva
ku

rd
i.o

rg

biçim ve araçlarını üretim ilişkileri içinde ki konumlarına
uygun olarak, tems i 1 ettiği sınıfların çıkarlarına uygun
olarak,devr i m ve sosyalizm hedefi ne bag lı olarak ele
almadıgı ;devri m i n strateji k hedef i n i n zafer i n i gerçekle şt i rm e
temel inde onları seçmediğ i ve kullanmadığı;tersine mücadeleyi
kapital i zm i n sınırları iç i nde tutmak iç i n kullandığı
noktasıdır.Marks i zm bunun zıttı olarak,mücadeley i gel iştir i c i
strateji k hedefe ula ştırcı araç ve yöntemler i uygular ve onları
sosyalizme bağımlı bir temelde ele alır.

Ş i md i de devri mc i mücadele aniayı şının daha da net b ir şek i lde
ortaya çıkması için terörizm ve gerilla mücadelesi sorunlarına
deqinelim.

104

www.a
rs

iva
ku

rd
i.o

rg

"TERÖR i ZM" VE PART i ZAN SAVAŞI

"Terör i zm' i n" temel mücadele yöntem i olarak
seçti g i ,bireysel terör eylemler i i le qer i Ila eylemler i
arasında,dı s qörünü st e va kın b ir benzeri i k söz konusudur.Ama
bu sadece" biçimd~ ve görünüşte olan bir benzerliktir.Bu
benzerlik,Rusya tarihinde de gözlemlendigi üzere,devlet ve
polis i n üst düzey memurlarına,devr i mc i ler i polise teslim
eden muhbirlere,kitleler üzerinde terör ve işkence uygulayan
fa ş i st çete-Rusya'da kara yüzler-elemaniarına yöneli k öldürme
eylemler id i r.Ancak görünüştek i bu benzerlık taban tabana
zıt bu iki mücadele aniayısının ürünü yöntemlerinin biribirine
karı ştırlıması tehlikesinf beraberinde- qetirmektedir.Devrimci
hareket bu konuda sorunun üz er i ne g i d i p,detayla b ir
ineelemevle sonucu netleşt irmezse oldukça büyük zararlar
çekecektir.

12 Eylül önces i nde de K ür d i s tan ve Türk i ye' de bu sorun
tartısıldı.Devrimci hareket dogru ve uvanık bir sivaset
geliŞ'tiremediginden çok büyük zararlar çekmek zorunda
kaldı.Hemen hemen tüm hareketler bu alanda hatalar
i şlediler.Burada anti-parantez belirtelim ki, TKP başta olmak
üzere tüm revizyonist ler i n yaptıkları gibi 12 Eylül ve
önces inde k i anarşi ve terör ortamının suçunu tümüyle olmasa
dahi öneml i oranda devri mc i demokrat hareketlere
yükleyerek,onları "terör i st" gösterme aniayı şının ne kadar
tehlikeli ve zararlı olduğunu ayrıca vurgulamaya gerek
yok.Onlar, Türk i ve' de 1973'1erden 12 Evlül'e kadar olan
gel i şmen i n C fA ve M i T tarafından ç-izilen plan gereg i
oluştuğunu,kontr-gerilla ve faşist çeteleri n geli ~tirdigi terör
vasıtasıyla, tab i k i "terör i.stiP.r i n"de (!) yardımıyla (!) cuntanın
gel i şini n başından planlandıgını söyleyecek kadar;tarihin
emperyalist ve faşist güçlerin iradesine uygun geliştigini
iddia eden devrim düşmanı gerici tarih anlayışına

'sahiptirler.Bu anlayış ne kadar devrime zararlı bir anlayışsa;12
Eylül öncesi faşist MHP ve devlet güçlerinin qeliştirdiqi
terör ve anarşi ortamına kar şı,saldırılarına karşı;doqru b ir
mücadele aniayı şı ışığında halklarımızın k i tlesel devri mc i
hareket i n i çıkaramayı şımı zda öneml i b ir eksi ki i kt ir.Bunun
yanında öze ll i kle küçük burjuva maceracı grupların zamansız
ve gereksız b iç i mdek i b i reysel, tepki c i eylemler i ve d i qer
devrimci hareketlerin bundan etkilenmesi keza önemli bir
hatadır.

105

www.a
rs

iva
ku

rd
i.o

rg

Terör i zm i le part i zan savaşını b i rf i k te incelemen i n
nedeni,yukarda da açıkladıqımız gibi,ikisi hakkında hala net
ve berrak bir görüşün ortaya çıkarılmayı şı ve aralarındaki

i ı ş i k iden kaynaklanmaktadır.Bu sorunun net olarak ortava
çıkarılması açısından i k i bölümde vazıyı ele alacagız.B ir ine i
bölüm de Marks,Engels,Len i n ve St al i n' i n soruna
yaktaşı mını, i k i ne i bölümde ise somurge ve yarı-somurge

ülketerdek i de nev i mler i ele a lacagı z. Terör i zm küçük grupların
devrimci kitle mücadelesinden kopuk ve tecrit edilmi ş bir
şek i lde gir i şt i k ler i su i kast, baskın vb. türdek i evlemler i temel
mücadele biçimleri olarak ele alan anlavıştır.

Kapitalizmin küçük üreticileri ve ara sınıfları yıkıma
u(Jratması karşısında,çıkı ş yolunu göremeyen,çıkmaza düşen
küçük burjuva çevreler i n öfkesel çıkışı sonucu k i llelerden kopuk
ve onun mücadelesi ne zarar veren b i reysel çı kı ş lar şek! i nde
kendi s i n i dışa vurur.Dolayısıyla sınıfsal temel i toplumsal ya şam
ve üretimde örgütlülükten uzak, toplumsal hareketten uzak; iflas
etmekte olan;çıkmazda,bunalımda olan küçük burjuva çevreler
ve aydınlardır.Bu çevreler büyük i şçi merkezler i nde k i örgütlü
k i llesel harekete yabancı olduklarından, toplumsal hareket i n
gücünü ve ta şıdıgı devri mc i potansiyel i görememekle ve ona
i nanamamaktadırlar.Dolayısıyla uzun süre! i ,çok vönlü,kapsamlı

ve yorucu, se bat gereki i ren b ir devri mc i çalı şma ya tahammüller i
yok~ur.Kolay yoldan,kısa dönemde bir "çı kı ş yolu" ararlar.

1 şçi sınıfının devrimci hareketi de bir Çin seddi ile bu
çevrelerden kopuk olmadığından dönem dönem, bu çevreler i n
etkisinde kalıp,aynı hataları işleme tehlikesi ile karşı

karşıyadır.

Rusva'daki gelişme biçimine bakacak olursak;19.yy'ın

sonlarında Narodn i k' ler denilen aydınlar grubu bu öze ll i k ler i
çıöstermekted ir .Bu hareket Çarlığın bazı tems i Ic i ler i ne su i kast
düzenleme eylemlerivle bilinir.çarlıc'ja karşı mücadelede
devri mc i inanç ve kahramanlıqa sahip olmalarına raıımen

ve gözüpek kahramanca eylemler yapmalarına

raqmen,kull;;ı,ndıkları yöntemlerle Çar'lığın yıkılması

i mkansızdı.Ote yandan emek c i k i lleler in d ikkatini vanlı ş

yere çekt iq i nden,devr i mc i hareket i dagınıklıqa qötürdüqünden
ötürü, i şçi sınıfı hareket i ne büyük zararlar ver i yorlardı.Bu
akımın dağılması sonrasında,bir nevi onun devamı olarak,Ekim
devri m i günler i ne kadar yaşayacak olan "Sosyalist-devri mc i ler"
örgütü bireysel terörizmi,daha deği şi k iddialarla,yeni biçimde
devam e tt irdi ."Sosya 1 i st Devri mc i" part i iç i n Le n i n;

106

www.a
rs

iva
ku

rd
i.o

rg

•su parti,bireysel terörizmi,suikastleri c:Jogru bir eylem
olarak tanımayı,kend i 'ctevr i mc i' ruhunun, yada 'solculuğunun'

özel bir belirtisi sayıyordu" diyor ve "ki burıu,biz

Marksistler,kesin olarak red ediyorduk." diye devam ediyor.(Sol
"komünizm" s.24)

"Sosval i st Devri mc i ler,bu birevsel terör olaylarının g i rdabına
kapılmış ve ne teorik ilkeleri nede sosyal kökleri bulunan
devrimci düsünceli avdınlar olarak teorive düsmanca
yak la şırken","hl ç deq i ls~,müth i ş b ir gürültü kop~ralım"
düşüncesi yle hareket ed iyorlardı.*-Bövle bir mantıgın,Marks i st
mücadele perspektifi i le i 1 i şk is i olmamasına raqmen,hala
dünyada b ir çok devri mc i yurtsever hareket i e tk i led i lı i de
bir gerçektir.- Onlar böyle bir mantıga sahipken,artık esk i
biçimi ile mahkum olan bireysel terörizmide açıktan açıga

savunamazlardı.Onun iç in sık sık "biz terörizmi savunmakla
k i tleler arsında k i ca lı smayı göz ardı et m ivoruz" tem i nalını
veriyorlardı.Şu temi'natiar yine onlarındır: ·

"B iz terörizmi ,k i tleler arasında çalı şmanın

!fMi!.aksine sırf ~ çah~ma için ve onunla
savunuyoruz." (Len i n-Orgütlenme O zer i ne. s.54-58)

Devrimci bir yayın orqanı için de şunları söylüyorlar;

yerine
birlikte

" ••• kendi kentlerindeki değil de öteki kentlerdeki fabrika
ya~mının küçük a.yrıntılarını anlatan yazıları bir-iki kez
okuyorlar ve ondan SGIII"a bir daha okumuyorlar ••• Bunu can sıkıcı
buluyorlar •• -B ir i şçi gıızetes i nde hükümet hakkında h iç b ir
şey söyle~mek ••• I ~ tlere küçük çocuklar göziiyle bakmak
demekt ir ••• l fÇ iler çocuk degi ldirler." (Lenin-Ne Yapmalı.s.94)

K i tle hareket i ne olan güvensizlik ler i n i sövle vazıvorlar;
"Emekc i halkın karanlıtın iç i nden çı~cağı · ve · güçlü halk

dalgasının demir kapıları paramparça edeceği günler 'ne yazık
ki' henüz çok uzaklardadır ve bu ugurda ne kadar s:ok kurban
verilecegini düşünmek bile ürkütücüdür." (Lenin- Orqütlenme
O zer ine.s.59)

"Sosya 1 i st Devri mc i ler" bu anlavı şlarının vanında

eylemler in in,yan i "bir kahramanın q ir i şt i lı i tek tek

*-Böylesi bir mantıgın,hala Kürdistan ve Türkive devrimcileri
arasında yaygın oldugu açık b ir qerçekt i r.Övlek i "qürültü koparalı m"
mantığı d i ger s i yas i olaylara da yön vermekted i r.l ı Eylül sanrası na
bakılırsa gereksiz ve zamansız yapılan bazı çı kı s lar bu mantıgın
ürünüdür,Filistin'de oldu~unu "baqırma se~dası" devr.im
gerçekleştir i c i(!) "cephe" çık ı sı,son olaylar vs., .

107

www.a
rs

iva
ku

rd
i.o

rg

çarpışma lar"(ın) "mücadele ruhumuz u ve
cesaret i m iz i "yüksel tt i g i n i iddia etmektedirler .Buna Le n i n' i n
it i razı şöyledir;

"Ama hep i m izdeki mücadele ruhunu ve cesaret i gerçekten
yükselten biricik ~yin kitle hareketinin yeni biçimleri
yada kitlelerin yeni kesimlerinin bagımsız mücadeleye atılışı
oldugunu hem geçmişten biliyor,hemde bugün gözlerimizle
görüyoruz. Oysa tek tek çarpışmalar ,Ra lmaşov'lar tarfından
yürütülen tek tek çarpı ~ınalar olarak kadı k ları sllrece, i lk başta
anlık bir heyecan uyandıran bir etki yaratırlar,ama bu arada
dolaylı olarakta,bir kayıtsızlığa ve gelecek setere kadar pasif
bir bekleyi şe yol açar lar." (Len i n-Aqe.s62)

"Sosyalist Devrimciler"e karşı verilen bu cevap'ta bizler
açısından,çıkarılması gereken sonuclar vardır.Buqün Kürdistan
ve Türk i ye devri mc i kamuoyunda h ir çok k i ş i ve çevre,eqer
emek c i ler ne zn i nde "heyecan uyandıran","sev i nç yaratan"
b ir eylem varsa;hemen onun doqruluguna karar vermeye
kalkışırlar.Genelde bireysel terörist eylemler de dahil karşı­
devrime darbe vuran tüm eylemler emekciler nezninde bir
"heyecan","sempat i" yaratır.Buradan hareketle bu eylemler i n
do!Jru bir aniayı şın ürünü olduğu sonucuna varılamavacaÇıı,bu
özellig i n yanlız başına kıstas alınamayaca!Jı,yukarıdak i
açıklamadan rahatlıkla çıkmaktadır.

Tekrar "Sosyal i st Devri mc i ler i n" terör i st n i tel i k ler i ne
dönecek olursak,onlar devamla,eylemler in i n, i şçi sınıfını
harekete geçirecek "kızıştırıcı" bir rol oynavacaqını iddia
ederler.Lenin kendisini bu derece çürüten bir başka savın
olamayacagını bel irterek;"Rus yaşamında yer alan haksızlıklar
yeterli değilmidirki,özel 'kızıştırıcı' araçları icat etmek
gereksin?" diye sorar ve ekler "öte yandan,Rus zorbalığının
bile kızıştıramadığı ve kızıştıramayaca{ıı kimselerin,kollarını
kavuşturarak,hükümetin bir avuç teröristle düelosunu kenardan
seyredecekleri besbelli değilmidir? ","Sosyalist Devrimciler"
'küçük i ş-büyük i ş' ayrımı yaparak o dönem devri mc i ler i n
devri mc i örgütü güçlendi rmek,aj i tasyon ve propaganda
örgütler i n i güçlendirmek ve esas halka yavın faaliyet i n i
yürüterek k i tlesel mücadele b iç i mler i n i vükseltme görevler i n i
'küçük i ş' olarak degerlendirirken,"alçak Plehve'nin yerini

108

www.a
rs

iva
ku

rd
i.o

rg

alacagı alçak Ş ipapin'den öç almayı","çapraşık terörist eylemler
(!)• adına büyük i~ olarak degerlendirirler. Onlara göre
"kıvraklıga karşı hiç bir kuvvet sökmez" (Aynı yerde) Bunun
karşılıgında Lenin'invermiş olduqu cevap şöyle;

"B ir yandan yeter i nce aydınlatılmamı ş ve örgütlendir ilmemi ş
kalabalığın devrimci coşkusu boşa giderken,öte yandan da
düzenli bir şek ilde ilerleme ve k i tlelerle elele çalı şma imkanına
olan inancını kaybeden 'kıvrak b i reyler' i n ateşledi g i s i lahlardan
yükselen dumanlar havada kaybolur gider.

" ••• emekci halk olmadan bütün bombalar güçsüzdür,hemde
gerçekten güçsüzdür" (Aynı yerde.s.65-69)

Lenin, geçiçi b ir dönem devri mc i kadrolar üzeri nde et k i 1i
olan,gürültü ve sansasyon yaratan eylemlerle beli i b ir et k i
gösteren bu eylemler karşısında yolda şlarına seslenerek;"terör i st
eylemiere gir i şme eğilimi geçici bir hevestir." dedikten
sonra, tüm devri mc i le re kavranı lması öze ll i kle her dönem zorunlu
olan şu ilkeyi hatırlatır;

"Devrimci bir partinin ançak devrimci bir sınıfın fiilen
(a.ç.Lenin) rehberlik ettiiii zaman adına laik olabileceğini
akıldan çıkarmamalıyız." (Age.s.63-64-abç.)

Ve; "Belirsiz ve uzak bir geleceğin bir sorunu olarak 'silahlı
gösteriler hakkında' yazmak ve konuşmak kolaydır,ama şimdiye
kadar bütün bu laflar teori k n i tel i kte olmaktan öteye
gidernemi ştir." diyen "Sosyalist Devrimciler" karşısında
Lenin şu yanıtı vermi ştir;"saglam bir sosyalist inancın
zorunluluklarından ve her türden halk hareketinin aqır

tecrübeler i nden çok uzak olan bu adamların kullandığı d i 1i
biz iyi biliriz! Onlar.kısa sürede elde edilebilecek ve gürültü
kQPilrabilecek sonuçlar ile pratlgi biribirine karıştırılar.Onların
gözünde,sınıf tavrına sıkı sıkıya baglı kalmayı ve hareket in
kitle niteligini korumayı jstemek,'bulanık teori yürütmektir'"
(age.s.63-abç)

Burada kısa b ir ara vererek, terör i zm konusunda sonuçta
Lenin' i n verdi g i çözümlerneye geçmeden önce,Marks'ın b i reysel
terör i st aniayı şı 1860'larda savunan Anarşi st akımın başı daha
sonra ortaya çıkan Narodn i k' ler i n de önder i Bakun i n' e karşı

mücadelesine kısaca bakalım.
Gerek Marks gerekse Lenin, Bakunin olsun d i ğer Narodn i k ler

olsun onların ideolojik ve siyasi olarak Marksizm düşmanı

akımı tems i 1 etti k ler in i vurgulamalarına,amansız

109

www.a
rs

iva
ku

rd
i.o

rg

ele şt i rmeler i ne rağmen,onların devri mc i kahramanlık ve
yiq i tl i k ler in i övdükler in i,devr i mc i d iren i şler verdi k ler in i
bir çok yerde bel i rtt i k ler i n i hatırlatalım. (bkz.Marks-Engels­
seçme yapıtlar.s.436.) Ancak devri mc i mücadelede k i ş i sel
kahramani ı k yeteri i deg i Id ir ,devri mc i sınıf s i ya set i ne sahip
olmak gerekmekted i r.Devr i mc i sınıf s i yasasında,kap i tali zm i n
çel i ş k i ler i n i sınıf mücadelesi n i n yasalarını, proletaryanın
devri mc i rolünü toplumsal gerçekiere ve bi 1 i me dayalı olarak
yorumlayan Marks i zm olmuştur.Anar ş iv i ,entr i ka,komplo ve
terörü kendi s i ne i lke ed inen Bakunin'in düşüncesi bundan
çok uzak olmuştur.Bakunin'in Avrupa'da de!)işik ülkelerdeki
mücadeleye katıldıktan sonra, 1860'1arda anarşist akımın önderi
'Olarak kendisini ortaya koyar.Marksizm i şçi sınıfı içinde
egemen olmak amacıyla, i şçi sınıfı güçler i arasında daqılmaya
yol açmamak ereği yle, i şçi sınıfı saflarında kendisinden önceki
sosyalist akımlarla kapitalizme karşı eylem birliiji içinde
bulunur.Marks ve Engels'in kuruculugunda öneml i rol aldıkları
Enternasyonal i şçi B i ri i g i'ne yan i I.Enternasvonal'e bu nedenle
bu farklı akımları almakta tereddüt göstermezler.Bakun i n'de
önce dışardan çeşit 1 i en tr i kalarla I.Enternasyonal'e karşı
sava şır.Bu b ir başarı geti rmeyınce 1868'de ~nternasyonal'e
üye olur.Aynı dönemde Sosyalist Demokrasi lttifak'ı diye
b ir örgüt oluşturur .Bu örgüt aracılı!:Jıyla içerden Enternasyonal
yönetimine muhalefet etmeye başlar.Bu muhalefeti de devrimci
yöntemlerle değ i l,çe ş i tl i fesatlar kurarak,entr i kal ar yürüterek
yapıyordu. K ısa zamanda küçümsenmeyecek et k i ni i ge sahip
oldu.Ö zellikle i sviçre'ni n Fransız
bölümünde, Fransa'da, i spanya'da ve i ta lya'da.

Bakunin bilimsel sosyalizmle Proudhon'cu düşünceyi
b ir i b ir i ne yamamaya çalışarak i lg i nç b iç i mde proııramına
alırken, aslında teori k alanda, ilkesizlig i n i ,pratik va sarnda
kanıtlıyordu.Anar ş i alanında,devlet i n yok ed (ımes i
alanında,Marks i zm devlet i n çözülüşünü proletarva
d i ktatörlügünden geçerek sınıfların bütünüyle kaldırılı şı anına
uzatırken,devlet i n "en arnansı z"(!) düşmanı olarak hemen yok
edilmesin i i st ivordu.Bakun i n' c i ler i n yok etme vöntemler i
de ilginçti."Yüz,,iki yüz ki şili k genel kurmay",tüm bir devrim
ordusu,proletaryayı yönetmeye yeteri i yd i .Bunun yanıda "b i revsel

110

www.a
rs

iva
ku

rd
i.o

rg

ve kollektif öldürmeyi de"(!) araç olarak h i çte ihmal
etm iyorlardı.Çünkü onlarca "devri m önce bireysel
öldürme,sonrada kollektif bir d iz i öldürmeyd i." Devlet i tüm
kötülükler in, sömürünün kaynağı, kapital i stlere sermaye varalıcı

araç olarak qördüklerinden,dar,sekter ve "yüz ki şili k" genel
kurmayi ı "gizli" bir örgüt önermeler i ne kar şın,Avrupa'da
"otorite"nin en amansız düşmanları olmuşlardı.Devrimci

otor i te, ya şamın,hayatın gereki i gördüğü ve b ir va şam
zorunluluğu olan otor i tey i ve "devri m i n otor i ter" yapısını

kavramaksızın her türlü otor i tey i ,her türlü devlet i cehenem i n
der i ni i k ler i ne yollamak iç i n "vel değ"ırmenler i ne"
saldırıyorlardı.I.Enternasyonal' i onun önderler i n i n
~ahsında,yürütme kurulu durumunda olan qenel kurulun
~hsında,otor i ter olmakla suçluyor ve Enternasyonal' i
yönetimsizlige ve anarşiye sürüklemek istiyorlardı.Kendileri

"genel kurmaylı" olacak(!) ama Enternasyonal i se yöneti ms iz.(!)

Bakun i n' i n; Marks ve Enqels' i n Enternasyonal işçi

b i ri i 9 i n i, i şçi sınıfının tek meşru ve egemen örgütü durumuna
getirdiği dönemde Avrupa'da "Sosvalist Demokrasi i ttifakı"nı
kurarak Enternasyona 1' i n çalı şma !arına da katılarak,Marks

ve Engels'e karşı mücadele yürütü!) ünü söylem i ~t i k.1870'lere
gel indiğinde Avrupa'da ve Enternasyonal'de küçümsenmeyecek
etkinliğe de sahip olur.Ancak 1872 La Hav kongresinde
dı ştalanır .Batı Avrupa'da bulundugu dönem lerde, Rusya'da b i reysel
terörü yönlendi ri r.Bu durumu Mark ve Engels şöyle anlatırlar;

" Basel kongresinden hemen önce,Neçayev Cenevre'ye gelir
gelmez Bakunin onunla ilişkiye geçti ve Rusya'da ögrenciler
arasında gizli bir topluluk kurdu. O sürekli kendi öz kişili~ini
değ i ş i k 'devr i mc i ko m i te' ler i n adları arkasında g i z lerken
Cagliastro-döneminin tüm dolandırıcıhk ve aldatmacalarıyla

aşılanmış olarak diktatörce yetkilerini kullandı.Bu Ö'"9ütün
genel propaganda aracı,dış yüzünde Rusca 'devrimci komite'nin
damgasını taşıyan,Cenevre'den sarı zarflar içinde bildirimler
i çeren mektupların yollanması sureti yle suçsuz k i ş i ler i Rus
polisine karşı tehlikeye atmayı içermektedir.Neçayev davasının
resmi raporları !.Enternasyonal' in adının rez i Ice kötüye

kullanıldığını ispatlamaktadır." (Marks-Engels-Eserler.Aim.c.18.s.15)
. - - ' .

111

www.a
rs

iva
ku

rd
i.o

rg

Bakunin Rusya'da kurduğu bu gizli örgüte ta! i matlar
yollayarak, Rusya'da "Enternasyonal' in yerine geçerek onun
adını kullanarak bir takım adi suçlar,dolandırıcıhklar,cinayetler
i ~liyor"(Marks-Engels--eserler.c.18 s.333) Tüm burjuva basını
bu yan lı ş ve rez i l,alçakca faaliyetlerden dolayı,Enternasyonal'e
saldırıyor.Bu durumda,Bakun i n' i n otor i terc i 1 i ge karşı

geliştirdiği kampanyanın etkisiyle ve bu örgütün gizli olması
neden iyle,Enternasyonal sessiz kalmak zorunda kalıyor(!) Ancak
daha sonra Marks ve Engels' i n gir i ş i m i yle,bu mücadele "Tam
ve eksiksiz açık alanda" yürütüleb i 1 i n iyor.Ancak bundan sonradır
ki,Bakunin'in faaliyetlerinin kirli iç yuzu ortaya
çıkıyor.(Bakun i st ler i n Rusya'da k i örgütünün gizli 1 iğ i Neçayev
davasıyla zaten ortaya da çıkmış durumdadır.)

B i reysel terörcü aniayı ş,karşı-devr i mc i !ere karşı bazı göz ii
pek eylemiere gir i ş i rken;d i ğer taraftan da devri mc i ler i n
saflarında oldukça i lg i nç ve yan lı ş düşünceler i n gel i şmes i ne
çalıştıgı gibi,oldukça zararlı,olumsuz ilişkilerin de tohumunu
atmaktadır .Bugün devri mc i ,demokrat saflarda,o dönemden
beri kalan olumsuzlukları gorunce,o dönemi ıyı bir
degerlend i rmeden geçiri p,dersler çıkarmanın gereki i oldugu
açıktır.

Bakun in, Rus e şk i yasını n, Rusya'da k i toplumsal rolünü
inceledikten sonra,"Rus eşkiyası,tek ve gerçek devrimcidir"(!)
(age.s.40 1 l d i yere k, Avrupa'da oldukça i lq i nç ve zararlı
düşünceler yayıyor,propagandayı hemen pratik i zlemezse boş

bir şeydir,dedikten sonra," Bunu kavramak istemeyen tüm
gevezeleri,zorla susturacagız"(!) diye ekliyor.Aynı şekilde
Rusya'dan gelen po! it i k mülteci !ere yöne! i k olarak; "Saflarımızda
yerlerini almaları için kendi ülkesine dönmek istemeyen
tüm po! i ti k mülteci lerle tüm bağlarımızı koparıyoruz,daha

saflarımız !li zl i olduğu sürece, Rusya'da açık olarak ortaya
çıkışı mümkün olacak,ama yapabilecekleri şeye katkıda bulunmak
istemeyen her kes le i 1 i şk iyi keseceg i z.B iz sadece Avrupa
devriminiı:ı i~ileri olarak kendilerini koruyanlar için istisna
yapacainz.l kinci i kaza başvurmayacağız.(!) ... Gözü kulaği
olan,eylem adamlarını görecek, i şitecektir." (age.s.403)

Bu i lg i nç görüşler i taraftariarına otor i ter b ir şek i lde
d i kte etti ren Bakunin genel kurulun şahsında Enternasyonal' i

112

www.a
rs

iva
ku

rd
i.o

rg

otor i ter c i 1 i kle(!) suçlamakta,onun kendi s i n i dagıtmasını ve
bulundugu her ülkede yerel bir biçim olarak faaliyet
yürütmesi n i savunmaktadır.Enternasyonal' i n demokrat i k
olmadığını iddia den Bakunin'in eleştirilerine Engels şöyle
karşılık ver ir:

" ••• aynı adamlar sadece otoriter değil,üstelik mutlak diktatör
bir yönetim altında,hiyeraşik bir örgüt(sel yapıyla-b.) gizli
bir cemiyet kurdular.Federasyon ve seksiyonların
otonomilerinin her izini ayaklar altına almaktadırlar;bu gizli
cem i yet aracılığıyla Bakun i n' i n k i ş i sel ve ortodoksca
doktrinlerini Entemasyonal'e empoze etmeye
çalı şmaktadırlar.Entemasyonal' i n a p<ııdan ~karıya örgütlenmesi
gerektiğin i talep ederlerken,kendileri 1 tt i fak'ın bir üyesi
olarak yukarıdan apqıya kendilerine bildirilen emire alçak
gönüllülükle boyun eğmektedirler.(aqe.s.ll7 aç.Engelsl

Enternasyona 1 ve Avrupa i şçi hareket i açısından Bak un i n
anar§izmin giderek tehlike olması karsısında Enternasyonal'in
Haag kongres i Marks ve Engels'e,Bakun i n ve i tt i fak' i n in
faaliyetlerine karşı bir makale hazırlamaları qörevini verir.Bu
görevin gereği yazılan makalede Bakunin'in Marksizm düşmanı
faaliyetleri hakkında şunlar şöylenmektedir.

"burada en aşırı anarşizm maskes i altında saldırılarını mevcut
hükümetlere değil,tersine onun ortodoksluguna ve yönetimine
boyun eğmeyen devrimcilere yöneiten bir toplulukla uğraşmak
zorundayız •••• ; O kamuoyuna açık bir şekilde,onun hakimiyetine
tabi olmaktan kaçınan tüm ögelere saldırmaktadır; O saflarımııda
açık savaşı -bunlar onun kendi sözleridir- provaka
etmektedir. "(age.s. 33 3)

Burada konumuz açısından,öneml i olan nokta,anar ş i st yada
b i reysel terörcü b ir örgütün kendi iç i ne ve dışına kar ş ı
ilişkileri hakkında da okura belli bir ip ucu verbilmekti.Ş imdi
de Lenin'in bu konudaki görüşlerini aktaralım.

Rusya'da devri mc i i şçi hareket i n i n
tems i Ic i ler i ,anarşi st,b i reysel terörü tek mücadele b iç i m i
olarak ele alan terör i zme kar§ı mücadele,etmeks iz in i §Çi
sınıfının ihtiyaç duyduğu ama terörizmi n et k i s inde kalı.;·ıı ş
önemli sayıda devrimci aydın kazanılamayacağı gibi,işçi
sınıfı hareket i yan lı ş hedefler uljruna sava şacak,bu savaşlar
zorunlu olarak sonuçsuz kalacak, i ler i işçi ler de dahi 1 olmak
üzere mücadele içinde i şçiler in moralını bozacak;özcesi

113

www.a
rs

iva
ku

rd
i.o

rg

devri mc i hareket zarara ugrayıp,kap i tat i st s i st em i n ömrünü
uzatacaktı.Ayrıca Rusya'da terörizmi n e tk i s i n i n s i 1 i n med ig i
hala devri mc i aydınlar arasında e tk i s i n i n bulunduğu dönem, işçi
sınıfı hareket i kendi öncü part i s i n i varatmarnı ştı.Bu
mücadelenin önem i n i daha da arttırıyordu,Devr i mc i sınıf
hareketinin önderler i terör i zme kar şı,onun ideoloji k-pot it i k
alanda işçi sınıfının mücadelesin in bi 1 i m i olan Marks i zm'e
düşman yapısına karşı kitleler içinde yoqun bir teşhir ve
propaganda faaliyet i vürütürken;d i qer taraftan,genell i kle
aydın guruplarıo devlet i n üst düzey tems i Ic i ler i ne yöne i i k
su i kast şek i i nde olan terör eylem ler i n i n kendi s i ne kar ş ı da
tavır takınmak zorundaydılar .Marks i st ler i n bu konuda
kendi ler i ne çık ı ş noktası yapacakları nokta,Marks i zm i n i lke
olarak hiçbir mücadele biçiminin karşısında olmadıgıvdı.*
Rusya'da k i işçi sınıfı hareket i n i n tems i Ic i ler ide sorunun
çözümüne buradan ba şlarlar.Rusya'da 1901 yılında, i şçi sınıfı
iç i nde ve şehirlerdek i emekc i k i tleler arasında s i yasal b ir
hareket 1 i 1 i k ba şladıgı dönemde, ve henüz tüm komün i st ler i
çatısı altında örgütleyen onlara ve emekci kitlelere dogru
mücadele yolunu gösteren önder bir part i olmadan, teröre karşı
b ir sempati gel i şt i ği nde Le n i n' i n soruna yak la ş ımı şöyle
olur;

•Biz,ilke olarak,terörü hiç bir zaman red etmedik ve
edemeyizde.Terör,savaşın belli bir anında.birliklerin belli

*- Marksizm, ilke olarak hi şbir mücadele biçimini redetmez
i i kes i nden kast ed i len,devr i mc i sınıfların,ez i i en ler i n gelecektek i
düzenler ine,hedefler i ne uygun olarak kullandıkları mücadele
biçimleridir.Yoksa çağ dışı kalmış,tüm insanlıqın nefretini
kazanmış araç ve yöntemler elbette burada söz konusu deg i Id i r.B ir
başka yan lı ş anlamaya meydan vermemek iç i n şunuda bel i rtel i m
egemen sınıfların kullandıkları bazı araç ve yöntemler i,proletarya
da, devri mc i harekette kullanır.Ama proletaryanın kullandıqı araç
ve vöntemler onun haklı ve i ler i c i davasını temel alır. Ve çoqunlujiun
çıkarları i le ez i i en k itlelerin desteği n i alır. "Canlı,varatıcı
sosyalizm halk kitlelerinin kendi eseri"(Lenin) olduiıuna oöre
devri mc i hareket i n kullandığı araç ve yöntemler,devr i mc i hareket i n
n it el iğ i nden koparı lamaz.

114

w

rg

b ir durumunda ve beli i ko şu llarda son derece uygun ve hatta
zorunlu olabilecek askeri eylem biçimlerinden biridir.Ama
asıl öneml i olan, bugün iç in terörün asla savaş meydanında k i
ordu için bir hareket olarak degi l,tüm mücadele sistemiyle
sıkı sıkıya bağıntılı ve bütünleşmiş bir hareket olarak degil,hiç
bir orduyla baglantısı olmayan zaman zaman yapılacak bagımsız
bir saldırı biçimi olarak öneri Imi s olmasıdır."

(Lenin-Örgütlenme üzer ine.s.43) '
Devamla devri mc i önder örgütün yoklugu hallnde terörlin

işlevini ve devrimci hareketin tavrını açıklar:
"Aslında,merkezi bir devrimci ör!lüt olmadan ve yerel

devrimci örgütler zayıfken,terörün olup-olacağı da
budur.Dolayısıyla bi z,mevcut koırullarda bu mücadele aracının

vakitsiz ve elveri ~iz olduğunu.en faal şava~ıları oerçek
göreylerinden.bir bütün olarak hareket in çıkarları açısından

en önemli olan görevden saptıracağını,hükümetin değil,devrimin
güçlerini dağıtaeağını üzerine basa basa belirt iyoruz.

" •••• bu koırullar altında,en atılgan devrimciler teröre baş

wrurken ciddi olarak güven duyabilecek tek şey olan savaş
müfrezelerinin zayıf düı;me tehlikesi yokmudur? Huzursuzluk
duyan,protestolarda bulunan,dağınık olan ve dağınık oldukları

için de güçsüz olan kitleler ile devrimci örgütler arasındaki
bağın kopma tehlikesi yokmudur? Oysa ba~rımızın biricik
güvencesi bu bağdır. Gözüpek bireysel darbelerin önemini
inkar edecek deg i 1 i z,ama günümüzde onca i nsanın bu yönde
güçlü bir eğilim gösterdiği bir zamanda,terör düı;üncesiyle

kendinden geçmeye karşı,terörü esas ve temel mücadele aracı
olarak görmeye karşı kararlı bir uyarıda bulunmak
görevimizdir."(aynı yerde.s.44 abç)

Merkez i devri mc i b ir ör!lüt, işçi sınıfının adına la i k önder i
olmadığı koşullarda, yerel örgütler i n zayıf ve dağınık

oldugu,dağınıkta olsa emekc i kitleler i n protestoda, i ler iye
doğru atılımda bulunduğu bir dönemde: devrimcileri gerçek
faal iyetlerinden,en öneml i faal i vet i nden;devr i mc i merkez i
örgütlenmeye kavuşmak işçi sınıfı hareket i iç i nde "sava ş
müfrezeler i" oluşturmak görev i nden saptıracaqı,devr i mc i ler i n
gücünü çarçur edeceği, ve en öneml i s i "k i tleler i le devri mc i
Ör!!Ütler arasındak i" bağı koparacaijı iç i n Le n i n terörü "va k i ts iz

115

www.a
rs

iva
ku

rd
i.o

rg

ve elverişsiz" bulur.Peki "hiçbir zaman düzenli bir askeri
harekat olmayan" teröre devri mc i hareket b ir mücadele aracı
olarak ne zaman baş vurur? "olsa olsa,belirleyici bir saldırıda
kullanılan yöntemlerden biri olarak hizmet" gördüqü dönemlerde
baş vurur .(aynı yerde.) "belirleyici saldırı"dan kast ed i i en­
daha sonrada açıklayacağımız gibi-iktidar için kitlelerin
ayaklanmaya doğru atılımıdır.Bu ayaklanma ülke düzevinde
de olabilir,bölgesel de olabilir. iste 1901'de "bövle bir
belirleyici saldırı için çağrı yayınlana"madığından (age.) bu
araç gereksiz görülmü ştür.B ir başka yerde,bi r vıl sonra, bu
konuda Lenin şunları yazar;

"Göster i ler güçlendiğ i nde,göster i ler i n örgütlenmesi ve
kitlelerin silahlandırılması içinde çal'Jrıda bulunmaya başladık
ve bir halk ayaklanması hazırlama görevini öne sürdük.Ş idefet
ve terörizmi i lke olarak asla redetmeksiz i n.k itlelerin doönıdan
katılışını sağlayabilaçek ve bu katılı~ı güvence altına alabilecek
şiddet biçimlerinin hazırlanmasını istedik." (a!Je.s.64)

Bir halk ayaklanmasına gidiş,kitlesel hareketin
gel i ş i m i nden ortaya çıkacaktır.Dolayısıyla,k i tle hareketler i n i n
yükselerek gel i şt i ği beli i b ir a şamada,s i lah Janan emek c i
kitleler böyle bir mücadele biçimini kendileri uvgun ve hatta
zorunlu bulacaklardır.

1905 Aralık ayaklanmasının part i zan mücadeles iyle,"terör"
eylemler in i gündem i ne getirmesi ne kadar,Len i n, bu mücadele
biçimini "vakitsiz ve elverişsiz" buldu ve bu mücadele
biçimini esas araç edinenleri de "bireylerden en özverili
mücadeleyi bekleyenler" olmalarına rağmen ekonom i st ler
gibi,işçi sınıfının devrimci mücadelesine
düşman,"kendiligindenliğe kölece boyun egi ş" eğiliminin
farklı uçları oldugunu,özler i n i n oportün i zm, i şçi hareket i ne
güvensizlik olduğunu bel irleyerek,Marks i zm in düşmaniarına
kar sı mücadelesine aralıksız devam etti.

l905 Aralıgından sonra i şçi, i şs iz gruplardan olu şan part i zan
müfrezeler i ,genel ayaklanmanın yanında,onu
destekleyen,gel i şt iren,ger i Ila evlemler i
geli stirdiler.Polisin,ordunun,devletin üst düzey
temsi Ic i ler i ne,ajanlara yöneli k öldürme eylemeler i ,yan i terör
i le ayaklanma iç i n gereki i teknik araç da h i 1 mal i sorunları
çözümleyici para elde edici kamulaştırma eylemleri yaygınlaştı.

Ger i Ila mücadelesi yada part i zan savaşını i şçi sınıfı

116

www.a
rs

iva
ku

rd
i.o

rg

literatüründeki geçmı ş ı Marks ve Engels'in savaş üzerine
öze ll i kle batı-Avrupa'daki işgale karşı gel i şel"! sava ş tahlileri ne
kadar uzan.ır.Ger i Ila ter i m i ,N apoiyon'un 1 spanya'yı işgal i
dönem i nde, 1 spanya düzeni i ordusunun dagılmasından sonra,küçük
halk gruplarının işgale karşı savaşımında ortaya çıkar ve bu
halk birliklerine verilen addır.

"1808'den 1814'e kadar süren (Peninsul savaşı), i spanyol
halkının Napolyon'un yabancı hakimiyetine karşı verdigi ulusal
kurtuluş savaşında gerillalarihaikın partizan bölümleri) cfüzenli
ordunun dağıtılmasından sonra,öneml i bir rol oynadı lar'' (Marks
Engels.eserler,c.17 .s.687.Aim)

i ~gale karşı savaşları incelerken Engels 1849'da:
"Bagımsızlığını kazanmak isteyen bir halk kendisini alışılmış

sava ş araçlarıyla sınırlandırmamalıdır .K i tleler halinde
ayaklanma,devrim savaşı,her tarafta gerillalar,bu küçük bir
halkın bir büyügün hakkından gelebi leceg i ,daha az güçlü bir
ordunun daha güçlü ve daha iyi örgütlüye karşı koyabilecek
duruma getirilebilmesi için biricik
araçtır."(Marks-Enqels.eserler.c.6.s.387) (Burada da görüldüğü
gibi Engels,belli bir mücadele biçimini değil,bir çoqunu
ve mücadele b iç i mler i konusunda genel aniayı şı koyuyor.)

Marks ve Engels daha değ i ş i k dönemlerde Macaristan ve
Fransız ha lk ının yürütükler i part i zan sava şının,qenel sava ş
iç i nde k i rolünü i ncelerler .Burada söz konusu olan part i zan
sava ş ları, işgalci bir savaşın yarattığı toplumsal
tahr i batlara,aynı dönemde ha i kın spantan k it le sel tepki ler i
geli şir;halk kendisini savaş içinde bulur ve i ş9alci savaşa
karşı devrimci halk savaşını geli ştirir.(bkz.Marks-Engels
eserler .c. 17 .s. 14 7,16 7-171 ,203-207)

Ş imdi dünya proletarya hareketi açısından önemli bir
yer i olan ve ger i Ila savaşı tecrübeler i açısından özümsen m i ş
bir ders olarak 1905 devri m i nde Rusya'da gel i şen part i zan
eylemlerinin tecrübe ve derslerini inceleyebiliriz.

Bilindiği üzere 1905 devriminin doruk noktasına Aralık
ayında varılır.Daha önce kendiliğinden gelişen 9rev ve
ayaklanmaları,çarlığın kanlı,askeri misillemelerinin halkı
"eÇı i tmesi" sonucu,devr i mc i propaganda ve ör9ütlü çalı şmanın
e tk i s iyle,dağınıklıktan,karga şa ortamından ör9ütlü n i tel i ğe
doqru eğilim gösterdiğini 9örüyoruz.Yerel grevler genel 9reve

117

www.a
rs

iva
ku

rd
i.o

rg

dönüşür,mücadelenin bu aşamasını aşar,genel gösterilere ve
genel göster i lerden tek tek bar i kat sava şi arına geç i 1 ir. Yerel
bar i kat sava slarından,k i tlesel bar i kat sava slarına,oradan sokak
sava şlarına v~ ayaklanmaya dönüşür.Ba şlang;çta merkez i sanavi
şehirler i nde ba şi ayan ayaklanma dalga da lga,sömürge ve ez i le n
uluslara ve tüm kırsal alanlara yayılır.Aralık ayaklanmasında
tüm emekc i k i tleler i bu baş kaldırıya katılırken,genell i kle
i şçi lerden ve i şs iz ka i mı ş i şçi lerden part i zan evlemler i
yürüten part i zan müfrezeler i oluşur.Moskova proJetaryası
ayaklanmaya gir i şi rken bini n üzerinde savaş müfrezesi
vardır.(bkz.SBKP.(B)Tarihi.s.105) Ve bu müfrezeler üç,beş,on
gibi degişik sayılardan oluşmaktaydılar.Her biri ayaklanma
içerisinde degişik görevler almasına ra(lmen,önemli bir bölümü
part i zan eylemler i n i yürütmekteyd i ler.Part i zan eylemler i
yürüten b i ri i k ler; çok küçük ve ser i hareket eden ve düşmana
ummadığı anda darbe vuran gruplardır .(bkz.Len i n.Moskova
ayaklanmasının dersler i .c, 11.s. 16 3) Rusya çapında m ilyonlara
varan i şçinin,köylünün ve diğer emekci sınıfların ayaklanmaya
katıldıqı 1905 Aralık ko şullarında,mücadele b iç i mler i sorununda
tavır takınmak ve dogru mücadele b iç i m ve araçlarıyla sava sa
atılmak,devr im in zafer i açısından can alıcı öneme sa h lp
olmaktadır.Bu ayaklanmaya part in in i k i
kanadından,Bol şev i k ler in ve Menşevikler in önderi iq inde işçi ler
katılıyor,sava şıyor olmasına kar şın,Men şev i k ler hem
ayaklanmanın gel i şt i rlmes i nden,hemde ayaklanma anında gel i şen
part i zan sava ş ı taktiğinden yana değillerdir .Bol şev i k ler ve
o zamana kadar hala Marks i st Kautsky;Engels' in s i lah lı
mücadele, mücadele b iç i mler i, taktik üz er i ne ögret i ler i ne
bağlı olarak ve onu gel i şt irerek, 1905 devri m i i le proletaryanın
mücadelesine de yeni bir taktik eklendiğini;1905 devriminin
ortaya çıkardıgı bu taktiğin,"yen i bar i kat savaşı taktik ler i"
dir.Marksizm iç savaşta,"yada onun biçimlerinden biri olan
part izan savaf0ında (Lenin-part i zan savaşı.) öneml i bir yere
sahip olan "askeri taktiği,askeri teknigin düzeyine bagımh"
(Len i n-c.11.s.162) olarak ele aldığından;Bol şev i k ler de 19.yy'da
henüz olmayan asker i teknik tek i gel i şme düzevi n i d ikkate
alarak,ayaklanma koşullarında, "toplara kar ş ı i nsan
kalabalıklarıyla yürümek, bar i katları tabancalarla savunma"nın

118

www.a
rs

iva
ku

rd
i.o

rg

mümkün olamaması gerçeğinin dayattıgı zorunlulukla ortaya
çıkan partizan savaşı taktiği üzerine sorumlu bir şekilde

eğilerek onu sosyalizmin aydınlatıcı ve örgütleyici etkisiyle
soylulaştırarak,"kendi taktiğinin bir bölümü yaptılar." Bunu
yaparken "dogal olarak onu örgütled i ler ,kontrol etti ler, işçi
hareket i yle genel devri mc i mücadelenin çıkarlarına ve
koşullarına bağımlı kıldılar." Partizan savaşı taktiqini bu
yeni soylulaştırılmış biçimi ile örgütlerneye ve kitlelerin
bu temelde ayaklanmayı hiç bir kararsızlıga yol vermeden
yükseltmeleri ıçın savaşım verdiler.Böyle bir savaşım
zorunluydu."Ayaklanma bir sanattır ve bu sanatın ana kuralı
son derece atak ve dönrnemecesine kararlı saldırıdır." (age.avnı
yerde) Bol şev i k ler k itlelerin ayaklanmasına bu devri mc i tutumu
takınırken,Men şev i k ler kararsızlıklar geçiri yor ,ayaklanmayı
frenlemeye çalışıyorlardı.

O dönemde Menşeviklerin safında olan Plehanov
daha sonra "silaha sarılmamalıydılar" derken tam da bu
oportün i st,ayaklanmaya karşı i ha net i n i ortaya
koyuyordu.Ayaklanma koşullarında,olavlar öylesine hızlı
gelişmekte ve her tarihi an o kadar önemli bir yer işgal
etmektedir ki;devrimci olmak için bir siyasetin "siyasal
sloganiara kar~ı tutumu yeterli değildir,artık onun silahlı
ayaklanmaya kar~· tutumu"nun göz önüne alınması "zorunludur"
Böyle bir anda,''silahlı ayaklanmaya karşı olanlar,buna hazır

olmayanlar ,gözünün ya ~ına bakılmadan,devr i m i destekleyenler
arasından atılmalı,devr i m düşmanlarının,ha i n ler i n, korkakların
yanına gönderilmel idir," (Lenin-Ger i Ila savaşı üzeri ne.s.17)
Daha sonraları,ayaklanma sırasında ve sonrasında ortaya çıkan

ger i Ila eylemler ine karşı,bazı sosyal demokratların ve
oportün i st ler in gururla ve böbürlenerek "B iz
anarşi st,hırsız,soyguncu değ i 1 i z,bi z bunların çok
üstündeyiz,partizan savaşını kabul etmiyoruz" diyerek itiraz
etmeler i n i alaya alan Len in,o Karayüzler Hükümet i yle halk
arasında silahlı çatışmaların gelişti<'ıi bir ortamda,"halkın

kendiliğinden ve örgütsüz bir biçimde--ve i şte tarnda bu
nedenden ötürü,çoğunca talihsiz ve istenilrneyen biçimler~
halkın karşı-devrimin silahlı terörüne "silahlı çatı~ma ve

119

www.a
rs

iva
ku

rd
i.o

rg

saldırı yoluyla tepki gösterdiği "n i bel irierken şunları
söylemekten kendisini alamıyor:

" Ben örgütümüzün zayıflıgı ve hazırlıksız oluşu
yüzünden,bell i bir yerde yada beli i bir zamanda.bu
kendiliginden mücadele parti önderliğinden kaçınınanızı
anlayabilirim.Ben,bu sorunun yerel eylem i §Çi leri tarafından
saptanması gerektiğini,zayıf ve hazırlıksız örgütlerin yeniden
biçimlendirilmesinin kolay bir ~y olmadığını
kavrıyorum.Ama,bir sosyal-demokrat teorisyen yada yayımcının
bu hazırlıksızlıgı kınamadan çok,gururlu bir böbürlenme ve
kendini begenmiş bir eda ile anarşizm,blankicilik ve terörizm
konusunda gençliginde papagan gibi ögrendiği tümeeleri
yen i led i g i n i gördükce,dünyanın en devr i mc i ögret i s i n i n bu
aşağılanması bana dokunuyor."(Marks-Engels,Marks i zm-Ger i Ila
sava şı.s.20 1)

Ayaklanma döneminde ve hemen akabinde başkaldırıların
hala devam ett iij i ,çatı şmaların sürdüqü koşullarda,part i zan
savaşı taktiği yada ger i Ila eylemler in i n terör i zmle
karşılaştırılması ve aynılaştırılması karşısında Lenin bunların
aynı olamayacağını defalarca vurgular;

"B iz mücadele guruplarının part i zan eylemler i n i n esk i
tip terör i le aynıla ştırılınasının doğru olmayacağına
inanıyoruz. Terör tek tek ki şiiere yönelik intikam
eylemiydi.Terör,kesinlikle her hangi bir kitlelerin ruh haline
baglı değildi.Terör hiçte kitlelerin askeri önderlerini
yeti ştirmiyordu.Terör,ayaklanmaya inançsızlıgın ve
ayaklanmanın ön koşullarının eksikliginin neticesiydi.-aynı

zamanda belirti ve refakatçısıydı- "partizan eylemleri
onun ters i ne i nt i kam eylemler i değ i l,asker i
operasyonlardır.Hareket in tüm büyük merkezler inde uzun
zamandan beri sosyal-demokratların her iki fraksiyonu
tarafından oluşturulan ve esas olarak i §Çi lerden oluşan mücadele
guruplarının part i zan eylemler i ,ku şkusuz,gözle görülür b ir
~kilde ve en dolaysız biçimde kitlelerin ruh hallerine
bağlıdırlar .Mücadele guruplarının part i zan eylemler i d i rek
kitlelerin askeri önderleriniyeti ştirirler.Mücadele guruplarının
part izan eylemler i ,bugün h içbir ~k i lde ayaklanmaya veya
ayaklanmanın olanaksı zlıgına i nançsı zlığın neticesi deg i l,ters i ne
bunun aksi olarak oluşan ayaklanmanın zorunlu bir

120

www.a
rs

iva
ku

rd
i.o

rg

parçasıdırlar"(Len i n-Eserler,c. ı O .s. ı 06-ı 07)
Mücadelenin yavaşladığı,ancak yer yer,yada Rusya'ya bağımlı

tek tek ülkelerde ba skaldırıların olduğu dönem iç i nde,part i zan
eylemler ine yak'ı ştırılan an~r ş i zm,blank i zm,terör i zm
suçlamalarına kar şı,Len i n;

"ama bir ayaklanma durumunda,ki bu Letonya toprağında
açık olarak oluşuyor,böyle ezbere ögren ilm i ş yakı ştırmalar
artık tamamen açık bir şekilde ~unsuzdur."(Lenin.Temel
eserler.c.ıı,s.207)

Terörden oldukca farklı bir içerik,nitelik ve amaca sahip
part i zan eylem ler i n i n gel i şt i ği ve yaygın la ştı ğı b ir dönemde
''doğal olarak hatalar mümkünd"U..,zamanca uygun olamayan
eylemlerin yararsız denemeleri kesinlikle zararlı olan ve doğru
takt i klere zarar veren saçmalıklar ve aşırılıklar
mümkllndür"(Len i n.c. ı O.s. ı 07) Ger i Ila eylemler i, Rusya'da, terörizmi
çoktan ger ide bırakmı ş,ayaklanmanın hazırlandı(jı ve

gel i şt iğ i ,dolayısıyla proletarya mücadelesi n i n k i tlesel
niteliğinin en güçlü ve en açık olarak kendini dışa vurduğu
ülkelerde geli şir.Gerilla eylemlerinin içinde aşırılıklarının
olmasının kaynagı,bu mücadele biçiminin ''toplumsal
mücadelenin esas ve hatta~ biçimi olarak,halkın sınıfından
kopmuş unsurları,lumpen proleterler ve anarşist guruplarca
iz in verilmesi"(Len i n.Eserler.c.ıı.s.205-206) gerçeğinde
yatmaktadır.Serser i ler,ayaktakımı,sınıfından kopmuş bu unsurlar
ve anarşıstler bu mücadelede kendi yöntemler ince oldukça
esk i b ir tecrübeye sah i pt i rler .B ir pat lama anında ortaya
dökülürler.Bu kes imler bu alanda bu "uzmanlıklarından" dolayı
a şırılıklarının,tehl i kel i ve zararlı eylemler i n in
yanısıra,proletaryayı da e tk i leyebi 1 iri er. Yada proletarya adına
hareket eden bazı hareketler bu kes i mler i n yürüttüqü eylemler in
"şıklıqı"kar şısında,onlarla b i rle ~ebi 1 i r,onların yöneti m i n i
ben i mseyebi 1 i r,hatta onların gücünden yararlanma,onlara
dayanma yoluna gidebilirler.Ancak böyle bir tutumun büyük
zarariara yol açmasını bel i rlerken,d i ger taraftan da Engels' i n
belirtigi gibi bu tutum ihanet tutumudur.Lumpen proletarya
hakkında Engels'in söylediklerine bakarsak bu durumu iyice

121

www.a
rs

iva
ku

rd
i.o

rg

açıklamış oluruz;
"Lumpen proletarya.bu kararg3hını biiyük kentlerde

kırmu~.bütün sınıflardan gelen en bozulmuş bireyler
tortusu,olanaklı tüm bağla şıklar iç i nde,en kötü olanıdır .Bu
ayak takımı tamamen satılık ve küstahtır.Fransız

i ~i ler i ,devri mler sırasında,evler i n i n duvarlarına 'Hırsı zlara
ölüm!' yaftasını yapıştırdıkları,ve hatta bunlardan bir çoğunu
kurşuna dizdikleri zaman,bu i şi,kuşkusuz,mülkiyet aşklarından
ötürü de9 i l,ama her şeyden önce.bu QÜruhtan kurtulmanın

gerekt igi bi 1 ine i i le yaptılar.Bu serseri ler i savuoucu olarak
kullanan.yada burılara dayanan her i "i önder i .sadece harekete
ihanet ettigini kanıtlar." (Engels.Aimanya'da burjuva demokrat ik
devr im.s.22-23.abç)

Proletarya devri mc i ler i ,buradan da rahatlıkla çıkaracakları
gibi,bu eylemiere karşı oldukça dikkatli ve titiz
davranmalıdırlar k i,bu alanda doqru s i yas i çizgi
geliştirilmelidir ki,bu aşırılıkların,tehlike ve zararların onunu
alabi ls in. Part i zan eylemler in in yaygın la şma sı dönem inde
olası olan ''part i zan savaşının 'lumpen proleterce' sapkıntıklarını
budayıp bertaraf etmek"(c. ll.s. 164-Len i n) görev i yer i ne
getirilmezse dogru anlayış ışığında geliştirilen partizan
eylemler i de zarar görecek,genelde devri mc i mücadeleyi gözden
dü~ürecekt ir.

Bunun aks i yönde b ir eg i 1 i m olarak,part i zan savaşı taktiği

karşısında i ler i sürlen sag ve oportün i st anlavı ş; part i zan
eylemler i n i n düzensizliği n i gel i ştireceği ,qüçler i dagıtacag i
ve örgütsüzlüğe yol açacağıdır.Len in proletaryanın uygun
ko şu llarda gel i ştireceği part i zan hareket i n i n, part i
önderi iğ inde örgütlü mücadele sonucu gel iştirilmesi
durumunda;bütün bu karşı çıkmaların anlamsız oldugunu
vurgular.Part i zan eylemler in i n proletaryay ı
a şağılık,sarhoş,ayaktakımına yakın la ştıracagı,bu nedenle part i zan
eylemler ine başvurulmaması gerekt ig i yolundak i it i raziara
şöyle cevap ver ir;

''part i zan sava şının,sınıf b i 1 i ne i ne ula ~ı ş
proleterler i ,aşagılık,sarhoş ayaktakımına yakın la ştıracagı
söyleniyor. Bu dogrudur.Ama bu yanlızca demektir ki
proletaryanın part i s i h iç b ir zaman part i zan sava ~ına b ir i c i k
veya en öneml i mücadele aracı olarak bakamaz,bu demektir
ki,bu araç öteki araçlara bağlı kılınmalıdır,en önemli mücadele

122

www.a
rs

iva
ku

rd
i.o

rg

araçlarıyla uygun hale getir i lmelidir ve sosyalizm in aydınlatıcı
ve.. örgütleyici etkisiyle yüceltilmelidir."
lL en i n.Eserler .c. 11.s.211)

Bu son koşul olmaksızın,Lenin,diğer mücadele
araçlarının,grev,parlemento,gazete vs. tüm mücadele araçlarının

proleteryayı altındak i yada üstündek i proleter olmayan çe ş i tl i
katmanlarla yakın i 1 i şk iye sokacagını,mücadele aracının

soysuzlaşmasına açtığını belirtir.Bu tehlikeden uzak hiçbir
mücadele arcının biçiminin bilinmedi!)ini söyler.Bunun için
Marks i st hareket,''değ i şi k aşamalarda ~i şi k araçlar
uygular,bunların uygulanmasını daima çok sıkı tesbit edilmi ş
ideoloji k ve örgütsel koşullara bağlar"(aynı yerde)

Farklı dönemlerde farklı mücadele biçimlerini böyle sınırlayan
Marks i zm i n part i zan sava ş ı hakkında gereki i gördüğü koşullara
geçmeden part i zan eylemler i n i n amaçlarını,eylemsel cıerçekle şme
biçimlerine bakalım.

Rusyada ayaklanma döneminde,az bir kısmı devrimci
örgütlerin yönetiminde ve çogunluğu ise herhangi bir devrimci
örgüte bagımlı olmayarak gel i şen part i zan eylemler i n i n i k i
amacını Lenin şöyle açıklar:

"silahlı mücadele, biribirinden kesinkes olarak ayrılması
gereken.farklı iki amaca yöneliktir;önce, bu mücadele
ki şilere,liderlere ve ordu ve polisteki görevlilere suikast
yapmayı amaçlar, i k i ne i olarak,hem hükümete ai t,hemde özel
ki şiiere ait para kaynaklarına el koyar.Eikonulan kaynaklar
kısmen part i kasasına, kısmen özel s i lahlanma amacına ve
ayaklanma hazırlığına ve kısmende tanımlamakta oldugumuz
mücadeleye katı lan k i ş i ler i n geç i m i ne
g ider''(Len i n-Marks,Engels Marks i zm s. 197)

Lenin 1905 Aralığından sonra, 1906'nın son ayına kadar.devrimci
atılım,ayaklanmalar giderek azalmasına ra~men,hala part izan
savaşını doğru bulur."çünkü burda biz,mücadelenin yeni biçimi
i le(part i zan savaşı-b.) Aralıkta patlak veren ve yen iden
mayalanmakta olan ayaklanma arasında J!.Ç1I!_ b ir bağıntı
görüyoruz."(age.s.197)Yani Lenin,1906 da da hala bir
ayaklanmanın gelişeceğini bekliyor.Bu dönemde (Nisan-Mayıs
1906) part i biri ik kongres in i toplanır.Bu kongreye,part i zan
sava ş ı i le i lg i 1 i karar tasarısı iç i n sunduğu öner i den,öneml i
bir bölümünü aktaralım;

123

www.a
rs

iva
ku

rd
i.o

rg

"l.parti •••• partiye ait veya ona dayanan partizan eylemlerini
i lke olarak uygun ve mevcut durumda amaca uygun olarak kabul
eder.

2.Partizan mücadele eylemleri öyle biçimlendirilmeliki,
ayaklanma esnasında i şe i kitlelerinin kadro ve önderlerini
e{ıitme ve beklenmedik ani saldırı eylemlerindeki
tecrübeyiaktarma görevini hesaba katsınlar.

3-Böyle eylemler i n temel görev i ,hükümet,pol i s,asker i aygıtın
dagıtılması ve halka şiddetle saldıran ve onu korkutmaya çalı~n
aktif Karayüzler örgütlerine kar,ı arnansız mücadele olarak
görülmeli.

4-Aynı ~ki lde mücadele eylemleri düşmana,yani mutlakiyetci
hükümete ait para kaynaklarına el koymaya ve bunları

ayaklanmanın gereksi n i mler i ne kullanmaya uygundur .Bunu
yaparken halkın çıkarlarının mümkün olduğunca korunmasına

çok sıkı olarak dikkat edilmelidir.
5-Part i zan mücadele eylemler i part in in kontrolü altında

yürütülmel idir,yani öyleki.proletaryanın aüı;;lerin i boşuna ziyana
utıratınasın:ilgili yerde i~i hareketinin koJUIIarını ve geniş
kitlelerin ruh balini dikkate alsın"(Lenin-Eserler.c.10
s. 146-147 .abç)

Partizan eylemlerinin amaç ve biçimleri sorununu
incelemeye devam edersek,Rusya'da Bolşevikler "Dumanın

dagıtılrnasından sonra part i zan eylemler i n i n yükselmesi n i genelde
olumlu b ir adım• olarak deqerlend ir i rken
(Lenin.eserler.c.11.s.153-154),Menşevik M.K'i parti örgütlerine
yolladığı bir mektupta "eskiden oldugu gibi şimdide partizan
mücadele eylemleri diye bilinen eylemlerin parti tarafından

red edildigini,kendiliginden anlaşılır." diye yazmaları kar~ısında
Lenin'in tepkisi ~övle olur:"Bu dogru deGildir.Biz parti
kararlarına baglıyı z,aırna !ü çb ir J!!k i lde part i kongre kararlarını
yaralıyan merkez komitesi kararlarına baglı olmayacağız. •
dedikten sonra,b i ri i k kongres i kararlarını okuyan her kes
kavrayacaktır ki "partimiz partizan eylemlerinin bir biçimini
rededer,bir diğerini kabul eder,bir üçüncüsünü tavsiye eder"
şeklinde sözünü tamamlar.(aynı yerde) Partinin tavrı ise şöyle;"
O özel mülke elkoymayı (kamulaştırrna)yı tamamen rededer.Ama
o devlet araçlarının kamu la ştırılınasını red etmez,ancak bunu
özellikle sıkı koşullara bağlar.(ilgili bölgede devrimci iktidar

124

www.a
rs

iva
ku

rd
i.o

rg

organlarının oluşması halinde vs.)
Part i kararı özel mülkiyet i kamu la ştırma olmaksızın part i zan

eylemler i n i kabul eder;yan i terörü kabul eder ,düşmanın
öldürülmesi amacıyla partizan eylemlerini kabul eder.Bu açık
olarak ve başka anlama gelmeyecek şek i lde... part i kararında
ifadesin i bulmuştur" (aynı yerde - aç.Len i n) Part i kararını
açıkladıktan sonra, daha öncede aktardığımız düşmanları öldürme
eylemler i olarak part i zan eylemler i n i, k i tl eler arasında d i(ıer
mücadele biçimleri yanında, partinin kabul ettigini aç_ıklar
Part i kararı bu eylemler iç inde aşağıdak i sınırlamaları
getirmiştir.

"Barı~ıl vatandaşın ki şi sel mülkiyetini yaralamadan
kaçınmak gerekir, Ancak lııı ~(dinle!) bu hükümete karşı
mücadelenin zorunlu b ir sonucu ~ bu. örneğın barikatların
inşasında olduğu gibi dolaysız mücadelenin gereksinmelerinin
istem i olduğunda mümkündür" (aynı yerde -s. 155)

"Son olarak parti kongresi partiye dolaysız partizan
eylemlerinin bir biçimini tavsiye eder:ve kayıtsız sınırlamalar
yapmaksızın kararlaştırır Nerede sürekli bir imkan varsa. hükümet
mülkiyelindeki silah ve cephaneyi· müsadere etnıek örnegin:
hükümete ait polisler i n s ilahı var ' i ı.;te lı ir i mkan"' (Aynı yerdel

Ayaklanma dönem inde ve ayaklanma sonrası dönem de (k i
bu dönemde yerel ayaklanmalar ve halkla detjişik karşı devrim
güçler i arasında çatı şma söz konusudur. D iğer yandada devri mc i
atılım giderek yatışmaya dogru gelişir) partizan eylemlerini
b iç i m i üzeri ne tart i şmaları gördükten sonra, part i zan savaşının
hangi koşullarda başvurulan yöntem olduğuna bakalım. Lenin:

"Partizan mücadelesi. kitle hareketinin bir ayaklanmaya
gerçekten yaklaştıgı ve iç savaşın 'büyük muharebeleri' arasında
çok yada az büyük bir arailgın oldugu bir zamanda kaçınılmaz
bir mücadele biçimidir." leserler c.11 s.208)

Dönem olarak bu tespit i yaptıktan sonra daha önce
yazdıklarımızdada hang i koşulların part i zan savaşı iç in gereki i
olduğunu b ir daha sıralarsak, part i zan savaşı "tüm mücadele
sistemiyle bağıntılı ve bütünleşmiş bir hareket olarak" ele
alınmalı;"proletarya partisi. partizan savaşına. hiçbir zaman
biricik yada hatta baş mücadele yöntemi olarak bakamaz"."bu
yöntem öteki yöntemlere tabi i kılınmalıdır. yan i savaşın baş
yöntemler i yle uygun hale getir ilmeli d ir;" "proletaryanın

125

www.a
rs

iva
ku

rd
i.o

rg

devrimci hareketiyle kitlelerin bağını koparmamalıdır"

'ldevr i mc i ler i n gücünü dagıtmama h dır", "k i tl e ler i n doğrudan

katılışını sağlayabilecek ve bu katılışı güvence altına alabilecek"
yapıda olmalıdır; "yaklaşan silahlı kitle eylemlerini hazırlayan,

düşman güçlerin in örgütsüzlügüne yolaçan" v.b. n i tel i k te
olmalıdır. Bütün bu söylen ilenler i topariayıp özetleyere k sunarsa k,
part i zan savaşının koşulları şöyle sıralanacaktır.

1) "K itlelerin ruh hal i hesaba katı lmalıdır"
2)"0 yöredek i i şçi sınıfı hareket i n i n koşulları hesaba

katı lmalıdır.

3) "Proletaryanın kuvvetlerinin ziyan olmaması konusuna
dikkat gösterilmel idir"(Marks,Engels-Marks i zm s.202)

Başka yerdek i bir ifadeyle "amaca elveri şi i olup olmadıgı iyi
tartışılmalıdır." Lenin bu şartları, gerilla savaşı üzerine yazdıgı
yazıların bir çogunda ortaya koymuştur. D i ger taraflarda qenel
part i zan eylemler in i n koşulu olarak sa ya rken, part i zan savaşı

makalesi nde, hemen hemen olanaklı olan ve yaygın la şma olasılıgı
büyük olan, öldürme eylemler in i n koşulları olarak sayar.(bkz.

Lenin eserler c.11 s. 151,181,211,2111 ve c. 10 s.1116-1117)
1905'ten sonra, partizan savaşı üzerine tartışmalar, devrimci

kamuoyunu, özelliklede devrimin önderlerini ugraştırmamıştır.

Ancak Ekim devriminden sonra Kolçak ve Denikin'e karşı savaşta
görülen part i zan savaşı i le i k i ne i dünya savaşında, sosyal i st
anavatanı savunma savaşında görülen part i zan savaşının çok
öneml i rolü oldu. Ancak öyle şartlarda oldu k i, part i zan savaşı
mücadeleye zarar ver ir oldu. Ukrayna'da emperyalist ler in
desteğinde k i beyaz orduya karşı sava şım ver i rken, part i zan
taktiği n i n tek başına zafer i geti rmeyeceğ i n i söyleyen Le n i n:

"orada bütün zaman boyunca part i zan savaşının yürütülcfıiğünün
söylenmiş olması gerek.Bu savaş güneyde hala devam ediyor.Orada
düzeni i ordular yoktur. Düzeni i orduların eksi ki iğinden dolayı
şimdiye kadar tam bir zafer olmadı" d iye yazıyor.(Len in eserler
c.29 s.2117)Aynı şek i lde doğu cephes i devri mc i sava ş konseyine
yolladıgı telgrafta

"Birinci! olarak Ural işçilerinin silahlarını bir kenara
bırakmalarını ve s ız ı n yanınızda çürüyen part i zan
ba pbozukluklarının gel i şmes i n i engellemek iç i n, i k i ne i 1 olarak
S i b i rya part i zan başıbozukluklarının b i z i m kuvvetler i m i z i

126

www.a
rs

iv
ur

di.
or

dağıtmamasını güvence altına almak için özel tedbirler alınmalıdır"
şek! i nde yazıyor.(c.3S s.384)

B ir baş ka dönemde Polanya Sosyal i st Part i s i n i n part i zan
savaşı taktiğini çarpıtmasını, aşırı lıklarını ele alan Lenin'in
tar i h i süreç iç i n dek i düşünceler i de part i zan sava ş ının ko şu! ları
konusunda açıklık getir i c i n i tel i kted i r.(Part i zan savaşı, sadece
merkez i Rusya'da değ i 1, aynı zamanda sömürgelerde ve ez i le n
ba(Jımlı uluslarda, kırda ve şehirde geli şir.Ancak partizan
savaşını doğuran ulusal baskı değ i Id ir.Ekonom i k,pol it i k kriz in
s i lah lı k i tle ayaklanmasına yönelmesi ve k itlelerin, düzenden
hoşnutsuzluğunu yaratan ekonom i k, toplumsal ko şullardır.-bkz.
part i zan savaşı makales i-1906 Yazında PSP'n i n "a şırılıklarını"
eleştiren "Bund"un eleştirilerini Lenin, dikkate değer olarak
görür, ancak "aşırıların tek tek olaylarından hareketle beli i bir
mücadele biçiminin yararsızlığına karar kılmanın, yanlış
olacağını"da vurgular .(Lenin c. 11 s. 152)

1906 sonbaharında ise PSP'nin bir çokşehirde polise baskın
olayları ve d i ğer part i zan eylemler i
sırasında, PSP'n i n"kamula ştırma" konusunda RSD i P'e dayanmasını
tamamen haksız bulur.Çünkü "birlik kongresi kuşku götürmez
bir şek i lde her türlü 'kamu la ştırmayı'kararlılıkla
rededer,*(Len i n.c.11.s. 181lAynı yerde part i zan savaşı iç i n
gereki i üç şartı di k ka te almadı!)ını,dolayısıyla yürüttükler i
mücadelenin dogru b ir yöntemde olmadıgını,part i zan savaşını
"çarpıttıgını" (aç.Len i n) açıklar.Ancak bu durum part i zan savaşı
taktlginl yargılamayı gerektirmez. Yi ne "part i zan savaşı"

*-Lenin'in daha önce devlet mülkiyetini çok sıkı koşullarda
da olsa kamu la ştırmayı konqre redetmedi ,bel i rlemes i, i !k planda
bununla çel i ş ir görünür,ançak,bir çel i şme söz konusu de~ildir.çünkü
o dönemde ayaklanmanın qel i şeceğ i n i düşünüvor,ve devri mc i ikti dar
organ larının olu şma sı şartıyla "bunu kabul e tt i <'ı i n i" söylüyordu.Ancak
devrimci iktidar l"lrganları Polanya ve hiçbir verde oluşm,.dıgınn
qöre "bu tam rerfetme" i le avnı anlama qelecekt ir.Avakla;ımanm
qel i seceq i ve saldırı dönem i n i~ taktik ler i rı i n 1906'da kullanılmasını
da 'daha sonra Lenin bun•• bir vanılqı,bir hata olarak
degerlendirecekt ir.(bkz51"ll Komün i zm.s.27.:.28) .

127

www.a
rs

iva
ku

rd
i.o

rg

makalesi nde devri mc i hareket i n part i zan savaşına katılması

sorunu tartışılırken "bazı zamanlarda PSP'nin bazı örgütlerince
uygulanan şu saçma gerilla eylemi yöntemleri bir korkuluk
gibi kullanılmasın." (Gerilla savaşı üzerine.s.30) Aradan bir
kaç yıl geçmesine rağmen,PSP'nin bu eylemleri karşısında

Lenin' i n eleştir i ler i şöyle;
•Anladığıma göre öze ll i kle Polonya'da başkaldırma

gelenekler i adına i şçi ler i n ve -PSP'n i n sağ kanadı denen­
köylülerin ortak mücadelesi adına,büyük bir parti,kendini,güçsüz
ger i Ila sava şları,terör i zm ve 'del i f i şek'parlamalara
boğmu ş ••• Polonya'dan başka h içbir yerde,devr i mc i takt i klerden
böylesine saçma bir uzaklasma-• .görülmediğini
söyleyeb i 1 i r i m. i şte burada kend i 1 i ğ i nden şu düşünce
doğuyor;sah i, 1905 Aralığında s i lah lı k i tle mücadelesi olmayan
tek yer Polonya'ydı! Acaba ihtilal 'çıkarcı'anarşizmin bozuk
ve saçma taktikler i n i n Polonya'da yerleşmesi bu yüzden m i ?
Bir anlık da olsa koşulların orada silahlı kitle mücadelesini
geli ştirmemesi bu yüzden mi ?Salt böyle bir çarpışma

tekniği,silahlı Aralık başkaidırısı geleneği, i şçi partisi içindeki
anarşist egilimlere üstün gelmenin her zaman tek aracı

degilmidir? Bu köhne iki yüzlü küçük burjuva ahlakcılıgı aracıyla
değil de amacsız,anlamsız,dagınık şiddet hareketlerinden gen i ş
hareketli,amacı olan kitle hareketine döncfılrerek bu dolaysız

i şçi sınıfı mücadelesini keskinieşi irerek yapacak olan bu gelenek
deg ilm id ir?"(age.s.42)

Böylel i kle PSP'n in ayaklanma dönem i nden sonra ayaklanma
koşullarına iyi d i k kat etmeksiz i n onu çarpıtığı(bkz.c. 11.s. 181)
ve daha sonraları bu yapısını sistemleştirerek anarşist niteliğe
dönüştüijü,devr i me,k i tlesel devri mc i mücadeleye zarar verecek
b i reysel terör eylemler i ne gir i şt i .Dogru b ir taktik sonucu
gel i şen part i zan eylemler i b i reysel terör derekes ine
düşürülerek,vak i ts iz ve zamansız gel iştir i lerek,part i zan
mücadelesinin kendisinide gözden düşürüyordu.Bu mücadelenin
soysuz la ştı rı lması karşısında,gözden düşmesi ve değer i n i
yitirmesi nedeniyle,kitleler gelecekte bu mücadele biçimine
çekinerek yaklaşacaklardı.

Geçerken kısaca şunularıda bel i rtel i m. Part i zan
sava şlarında,Marks i zm i n yukarıda anlatmaya çalı ştıgımız

128

di.
or

g

yaklaşımı ve degerlend irmesi Çin, V i etnam,Arnavutluk,Bulgar i st an'
da vs.gibi ülkelerde geçerli degilmidir? Sanırız hiç kimse
böyle b ir yan lı şlıgı savunmaz.Ş üphes iz bu ülkelerdek i part i zan
savaşı ve bu yöntemin kurtanimış bölgeler ve ordu ile gelişerek
daha üst boyutlara varması ve daha çok kırsal alanlarda geçmes i,o
ülkelerdeki farklı gel i şme özell ikleridir.Ayrıca her ülkeye
özgü farklı gel i şme koşulları oldugundan,ülkeye özgü farklılıklar
göstermesi doğaldır.

Ancak tüm bu mücadelelerde devrimci hareketle kitlelerin
bagının koparılmaması,hareket i n giderek gel i şmes i ,k i tl eler i n
ruh halinin,işçi hareketinin koşullarının ve amaca elverişli
olup olmadıgı gibi koşullara iyi dikkat edilmesinden ileri
gelmektedir.K itlelerin ruh halınden,kitleler öyle bir mücadele
içerisindedi rlerk i ,-Rusya'da ayaklanma ve hemen
sonrasında-kendi ler i böyle b ir mücadeleyi -Part i zan
savaşını-yürütürler .-Rusya'da part i zan müfrezeler i n i n çoqunun
örgütsüz k i tl eler tarafınadan oluşturulduğunu hatırlayalım-Kısacası
k i tleler böyle b ir mücadeleye güç vermeye hazırdırlar,böyle

bir mücadelenin geti recekler i sorumlulukları
sindirmeye,taşımaya hazırdırlar.Böyle bir durum genellikle
politik bunalımların keskinleştigi dönemlerde oluşan toplumsal
hareketi i 1 i k dönem i nde oluşur .Aynı şek i lde k itlelerin part i zan
savaşından yana olup olmaması i şçi sınıfı hareketinin içinde
bulunduğu duruma bağlıdır.Devrimci hareketin,elinde bulunan
güçler,o güne kadar yürüttü{jü mücadele biç i mler i ,k i tlelerle
olan bagları, işçi sınıfının hareketi i 1 igi gibi sorunlarda olumlu
ögeler i n ortaya çıkması gerekmekted i r.Bu da işçi sınıfı ve
emekci kitlelerin kitlesel eylemlilik içinde bulunduğu,yada
ona yak la ştı ğı dönemlerde ortaya çıkmaktadır.Devr i mc i hareket
öze ll i kle karşı-devri m in saldırılarının yogunla ştı ğı ama onun
karşısında halkın tepki s i n i nde yerel s i lahlı çatışmalara vardığı

dönemlerde,haklı zeminde hareket ederek gel i şt i receg i ve
iyi düşünülerek proletaryanın,devr i m in güçler ine güç katacağı
part i zan eylemler i,k itlelerin daha güçlü mücadeleye katılımına
yol açacaktır.Oçüncü koşul olarak, part i zan eylemler i n in devri m in
güçler i ne güç katması hal i nde yapılması,yürütülmes i
gerekmektedir.Bütün bu koşullar belirtilen ülkelerde ve bizzat
k it le ler bu mücadeleye atıldı klarından,önder güçte bu mücadeleyi

129

www.a
rs

iva
ku

rd
i.o

rg

yükseltmi ştir. Yoksa bu mücadeleyi bu partiler "uydurmadılar"
Çin'de partizan savaşının gelişiminin özellikleri
hatırlarımızdadır. Güneyi i ve kuzey! i toprak ve savaş ağalarının
savaş içinde olması;kitlelerin hoşnutsuzluğunun son haddine
varmas ı, 1911,1919 devri mler i gibi büyük k i tlesel ayaklanmaların
ülke iç i nde yankılarının hala devam etmesi vb.Mao'nun kızıl
s i yas i üsler üz er i ne sıraladığı koşullara d i k kat ed i 1 i rse, tüm
bunların k i tl eler i n iç i nde bulunduğu

toplumsal,ekonom i k,pol it i k,asker i koşullardan dolayı savaşa

sürüklediğ i n i göreceği z.Ayrıca Çi n' i n iç i nde bulundugu
kendi s i ne özgü ko şu ll ar da söz konusudur.

V i etnam'da da i lk part i zan sava ~ının "Sovyetler iktidarının"
yan i kurtarı i mı ş bölgede işçi köylü ikti darının olu ştuiju d i k ka te
alınırsa,bu ülkede de part i zan sava şının,k itlelerin devri mc i
atılımına,k i tlesel devri mc i ayaklanmaya denk dü ştügü,k itlelerin
ruh halıne,işçi emekci hareketinin koşullarına çok iyi bir
şekilde dikkat ettiği tüm mücadele i le bağıntılı ele alındığı

ortadadır.

Arnavutluk, Yugoslavya ve Bulgar i s tan'da part i zan savaşı
ll.dünya savaşının koşullarında, k itlelerin işgale ve faşizme

karşı ayaklandığı koşullarda oluşmuştur.Bütün bunları bizzat
ülkedek i gel i şmelere bağlı olarak başka b ir yazımızda ele
alacağız.

ERUH VE ŞEMD i NL i OLA YLARJ

Bu olayları değeri ed irmek ıç ı n şu anda Kürdistan ve
Türk iye' n i n iç inde bulunduğu koşullara bakmak
gerekmektedir.Kısa ve öz olarak ele alacak olursak,Kürdistan

ve Türk iye'de fa ş i st sömürgec i cuntanın saldırılarını
yoğun la ştırdığı,devr i mc i harekete öneml i darbeler vurduğu

bu nedenle "gericilik yılları" dönemi olarak bilinen;bir başka
perspekt iften,devr i mc i güçler uygun koşullarda savaşı sürdürmek
amacıyla "ger i çek i lme,savunma" dönem i ;güçler i n i n gelecektek i
saldırıya hazırlamaları açısından hazırlık, toparlanma dönem i

130

www.a
rs

iva
ku

rd
i.o

rg

olarak b i 1 i ne n b ir dönem i ya şamaktadır.Kürd i s tan ve Türk i ye
halkları,K ürd i s tan ve Türk iye devri mc i hareket i, tüm
devri mc i-demokrat hareketler iç i nde bulundugumuz dönem i
esas olarak böyle değerlendirmektedirler.PKK'nin kendi s i de,bunu
böyle kabul etmektedi r."Ancak gerek dönem i n halk güçler i
açısından bir güç topariama ve hazırlık niteligi
ta~ıması ••• (Ser.s.34.sf.1-suçlu ayaga kalk-) diye yazarken dönemin
bu niteliğini kabul etmektedir.Ancak aynı derginin bir başka
yazısında "1980-83 arasındak i ger i çek i lme ve hazırlanma
dönem i nde," d iye yazarken de bu dönem i çoktan kapatm ı ş(!)
oluyor .(S.34.sf.8. l.sütun.) B ir önce k i sayısında i se "PK K
ll.kongres i nde,cunta sonrası sürdürülen hazırlık dönem i n i n sona
erdi g i n i "(Eylül.s.33.sf .9.)tesb it i n i yapmaktadır .Açıktır k i, PK K
dönemi kendi sahsında,kendi durumuna göre
değerlendirmektedir.Aynı· şeklide açıktır ki böylesi bir
değerlendirme somut şartlara uymayan öznel ve havai bir
degerlendirmed ir.PK K durum degerlend irmesi yaparken sadece
kendi koşullarını (k i onu da doğru degeri e nd i rm ed i ği ortadadır)
kıstas alması,haklı olarak Le n i n' i n Alman "sol"larını alaya aldığı
gibi,bilimsel ve gerçek olmayan,toplumsal koşulları ve yıgınların
hareketini,onların hareketliligini ve hazırlıgını,içinde bulundugu
ruh halini dikkate almayan bir degerlendirme oldugu gibi yukarıda
aktarıldıgı üzere kendi kendisiyle çel i şmektedir."Sınıf partisi
olarak, yığın part i s i olarak nasıl durum degerlend i rmes i,yapmak
ve nasıl davranmak gerekti g i n i b ilmeyen" öncü iç i n sona eren
zamanını dolduran şeyler i n,yıgınlar iç i n sona
er med ig i n i ,zamanını doldurmadığını b ilmeyen "sol"lar
gibi ,PK K'de durum degerlend irmesi yapmayı
bi lmemekted i r.(bkz.Sol.komün i zm.s.59) Rusya'da Bol şev i k ler
1912'den itibaren gericilik yılları döneminin sona erdigini
söylerlerken, 1910'dan başlayarak gel i şen grev hareketler in i n, köylü
hareketler i n in, toplumsal kıpırdanı ş ların ayrıntılı b i lançosunu
verdi k ler i n i ,değerlendirmeler i n i yıgın hareket i ne ülkedek i
toplumsal ve politik duruma dayandırdıklarını bilmeyen devri mc i
yoktur.

Ş imdi,gerçekte henüz hazırlık ve topariama döneminin
sürdügü d i k ka te alınırsa, bu dönemde devri mc i faaliyetler i n
alacağı biçim nasıl olmalıdır? Bu konuda savunma ve hazırlık
dönem i yle i lg i 1 i saldırı değ i 1 savunma taktigi olarak St al i n' i n

131

www.a
rs

iva
ku

rd
i.o

rg

adlandırdıgı mücadele biçim ve araçları hakında Lenin ve
Stalin'in söylediklerinden daha önce bahsetmi ştik.Kürdistan
koşullarında,bu,ulusal kurtulu ş mücadelesi n i n fa ş i st sömürqec i
cuntanın saldırılarıyla aldıgı yaraları sarmak;devr i mc i
örgütlenmenin ıçıne girdigi dağınıklıgı giderme,devrimci
örgütlenmeye illeqal bir ç-alışma ile agırlık verme,devrime
karşı oluşan ve bu döneme özgü tüm zararlı hastalıklara karşı

mücadele etme,devr i mc i ler le k it le ler arasında de~ i şi k
nedenlerlegeçmiş hatalarında yol açtıklarını düzelterek-kopan
bağl_arı tesis etmek ve illegal koşullarda halkın deği şi k kesimlerin
örgütlenerek onların degişik mücadele araç ve vöntemler i yle
kurtuluş bi 1 i ne i ne kavuşmasını sağlamak iç i n mücadele
etmek, i şçi sınıfı ve yoksul köylülüğün,tüm halkın mücadeleye
atılmasını sağlayıcı çalı şma iç i ne girmek, ve part i zan savaşını
baş mücadele biçimi olarak degil,diğer mücadele biçimleriyle
bağlantılı olarak ele alarak,uygun koşulları iç i nde hayata
geç i recek şek i lde düşünerek ve h içbir zaman
mutlaklaştırmaksızın;i şçi sınıfı ve yoksul köylülük temel olması
kaydıyla tüm halkı,en başta da devri mc i hareket i part i zan
savaşı dahil,-ki Kürdistan'da bu mücadele biçiminin önemli
role sahip olacağı olasılığını vurguluyoruz-d i ğer mücadele
biçimlerine hazırlamak vb. şeklinde özetlenebilir.

Kürdistan'ın bugünkü koşullarında,yığınların henüz bu hazırlık
dönem i n i ya şamada n, part i zan sava ş ı iç i n gereki i olan
koşullar,yığınların devri mc i bir başkaldırıya,atılım iç i nde olması
yada hazırlanması;Kürdistan'da emekci yığınlar arasında güçlü
bir devri mc i hareket i n örgütlü olması, buradan
hareketle, k i tl eler in ayaklanmaya-yerel de olsa-hazırlıklı

olması,part i zan savaşını yükseltecek ve kabul edecek bir ruh
haline sahip olması koşulları olmadan böyle bir mücadelenin
çarpık bir biçimde,zararlara yol açarak geli şecegi
açıktır.PSP'n i n 1905'ten sonra,ger i c i 1 i k yıllarında da part i zan
savaşını yürütmesi n i,nasıl Lenin, bu taktiğin b ir "çarpıtılması"
olarak değerlendir iyorsa,koşullar olmaksızın "s i lah lı propaganda
b i ri i k ler i!" olarak her zaman ve her dönemde bu aracı

kullananlarda bu taktigi çarpıtıyorlar.Lat i n-Amer i ka'da gel i şen
"öncü sava ş" teori s i ve buna bağlı olarak düşünülen "s i lah lı
propaganda bi ri i k ler i" yıllardır savaşmalarına rağmen,yigınlarla
birleşme yer i ne yıgınlardan koptuklarından,bu taktigi çarpıtıyor
ve bu mücadele aracının-part i zan savaşının-gözden düş m es i ne

132

www.a
rs

iva
ku

rd
i.o

rg

yol açıyorlar.Yıllardır Endonezya'da ve Filipin'ler de bu taktiğe
uygun ko ~u llarda başvurulmadığından anlamsız,kör bir
şek i Jde;amacına ula şmaksızın devam ed ip g id iyor.Bütün bunlardan
part i zan savaşı uygun ko şu llarda yürütülmezse b ir sonuç
getiremeyeceği gibi,zararada yol açacagı sonucu çıkar.PKK'nin
son eylemlerini de bir bakıma böyle değerlendirmek
gerekmektedir.

D iğer taraftan PK K bu eylemlerle "Kürdistan ulusal kurtuluş
mücadeles i,halk sava sı a şamasma ula sm ı stır."(Ser.s.34.sf.15)
demektedir.PKK'nin , Kürdistan'da 'sil~hlı propaganda
bi ri i k ler i ,ger i Ila sava şı,hareketl i yada yarı hareketi i birlik ler in
sava ş ı ve cephe sava ~ı şek! i nde k e nd i yolunu daha ş i md i den
çizdiği halk savaşı anlayışıda oldukça çarpık ve yanlıştır.Halk
sava şına,part i zan savaşına, Lenin' i n deyim i yle 11 iç sava ş b iç i m i"
olarak bakacagına;s i Jahlı propaganda bi ri i k ler ine-bunu halk
sava şının,part i zan savaşının ön a şaması,yada b ir biç i m i olarak
~le alıyor!-örgütlenme aracı olarak bakıyor!!! Bol şev i k ler in
lskra gazetesinin görevini ve misyonunu bu birliklerin

eylemler ine yüklüyor!!! Tüm bunların ne derece ant i-Marks i st
oldukları üzerinde durmaya gerek bi le yoktur.Bir diğer taraftan
HRK adına yapılan bu eylemlerin hedeflediği bir başka hedef
açıklamamaktadır.PKK'nin kendi içinde oluşan muhalefeti
et k i s iz hale getirme aracı olarak böyle b ir eyleme ac i !en
giriştiği,haklı olarak çogu çevrelerce tesbit edilmektedir.Ama
onlar bunu sadece satırlar arasına serp iştirerek
veriyorlar."tasfiyecilik ilk kez HRK'nin eylemleri ile kesin
olarak sonuçsuz kalmaya. mahkum edilmi ş ... "(!) (ser.34.sf.l8)
PKK sol güçler içerisinde kendisinden ayrılan unsurlara karşı
giriştiği öldürme eylemleriyle bir tecrite uğramıştı.Kendi
iç i nde bu nedenle b i ri i k te b ir d iz i sorunu vardı.Bütün bu
sorunlarını[!) çözmek iç in böyle eylemiere başvurmasının ne
derece tehlikeli ve yan lı ş bir mantık olduğu konusunda fazla
birşey söylemeye gerek olmadıgı düşünces indeyi z.Ve
PKK,devrimci hareketin ve yığınların partizan savaşı
gel i şt ird ig i dönemde,en gözü pek,en kararlı ger i Ila eylemler i
gerçekleştirse dahi,PKK kendi içindeki muhalefete ve dışındakı
s i yas i güçlerle i 1 i şk i ler inde bu mantıgını devam ettirdi ği
müddetçe; eylemler in in devri mc i mücadelenin gel i şmes i
açısından b ir anlamı olmayacaktır. Çünkü devri mc i örgüt, Engels' in

133

www.a
rs

iva
ku

rd
i.o

rg

deyim i yle hedefi ed i g i "ge lecektek i toplumun b ir ön örneği d ir"

ona göre davranmak zorundadır.Sınıf mücadeles i,ulusal kurtuluş

mücadelesi n i n sorunları bu mantıkla çözümlenemez.En küçük

ayrılıklar,k i ş i sel ayrılıklar karşısında tahamülsüz davranan b ir

hareket i n; kendi s i n i tek devri mc i değerlendirdi k ten sonra, i ş i ne

gel d i ği zaman i st ed i g i harekete sömürgecileri n

u şagı,reform i st,sosyal-şoven d i yerek saldıran b ir mantıqa sahip

b ir hareket i n gelecekte yapacakları konusunda tahmin yapmak

güç degi Id ir.
D i ger taraftan PK K bu eylemler i yaptıktan sonra,örgütlenme

için küçük gruplar halinde dağınık bir şekilde ülkeye yayıldıgını

söylüyorsa; bu kendi anlayışına göre de bir gerileme değilmidir?

Part i zan savaşının başladıktan sonra daha üst eylemlere,a şamaya

geçmezse yozlaşacagı bil inen bir gerçekt ir.Bu mesel en in bir

yanı olmakla birlikte PKK'nin bu eylemleri sansasvon amacıvla

yaptıgı ve bu sansasyon aracılıgıyla örgütlenmeye g i tt ig i de

açıkca görülmekted i r.K i bu taktiği n proletaryanın devri mc i

hereket i tarafından h iç bir zaman kullanılmadığı da

bi 1 inmekted ir.
Kürdistan' i n d i ger parçalarında da part i zan eylemler i gündeme

geldi.Örnegin dogu Kürdistan'da yada ı·960'1arda günev

Kürdi stan'da •• Bu eylemler i n önderi i k ler i n in feodal-burjuva

sınıfsal karekter i nden dolayı bir d iz i olumsuzlukianna

ragmen,halkın silahlı direni şinden doğması it.ibarıyla,sol içinde

k imse bu hareketlere saldırıya geçmed i. 1 ran'da k itlelerin

ayaklanmasıyla biri ikte dogan bu mücadele taktiğinin nasıl

gel i şt ig i bi 1 inmekted ir.Böyle durumlarda,dünya devri mc i

ve demokrat i k kamuoyunda hemen destek kazanılmaktadır.Ancak

bu eylemler, tek tek eylemler olarak kaldığı müddetce,uygun

koşullarda qeli ştirilmediği taktirde,kitle bağlarıyla

geliştirilmedigimüddetce,yanlış olarak gelişeceği gibi bir

desteg ide kazanamayacaktır.
Kürdistan ve Türkiye solunda bu eylemiere karsı takınılan

tavırlara gel ince, TKP ve Özgürlük Yolunun ba şı~ı çekti g i

revizyonist çevre,her m i 1 i tan çalı şmaya,s i lah lı her k i tlesel

harekete hemen ezberlenm i s 11 terör i st" 11anars i st" 11maceracı 11

beylik laflarıyla karşı çıktıkları ıçın,ışın 'hemen başından
saldırıya geçtiler-ama revizyonistler S.Birliginin devlet

134

www.a
rs

iva
ku

rd
i.o

rg

çıkarlarına uygun, işgalci ,s i lah lı harekete "devri m"(!) demeye
de hazırdırlar- Bu saldırılarında,Kürdistan ve Türkiye devrimine
zarar verecek öz saklıdır.Onların aniayı şı egemen sınıfların bir
kesimiyle birleşme,onlarla "demokrasi" oluşturma hesapları
üzeri ne dayalıdır.Bu konuda devri mc i ler le aralarında net b ir
ayrım söz konusudur.PK K'n in yukarıda söyled ig i m iz tehlikeli
mantığını terk etmesi halinde,bunlardan daha devri mc i ,demokrat
konumda olduğu, her şeyden önce i ht i la Ic i aniayı ş ın dan ötürü
çok daha i ler i konumda olduğu açıktır.Ancak bu eylemlerle i lg i 1i
i k i tarafında yan lı ş aniayı şiarını eleşt i rerek,ancak bu farklı
iki kutuptaki yanlış eğilimleri eleştirirken hataya
düşmeksiz i n; k itlelerin doğru b ir mücadele aniayı şı ı şıgında
savaşa atılmalarını sağlamak gereklidir.Diger taraftan Türkiye
solunda,Devr i mc i işçi n in çıkardığı özel sayıda yaptığı
degerlendirme,oldukça yanlış ve pragmatist bir
değerlendirmedir.Kürdistan halkının ulusal kurtuluş mücadelesini
destekleme gibi haklı tavrın arkasında durarak,kend i s in i Kürtlere
şirin gösterme çabası içinde,yapılan eylemleri Kürdistan halkının
eylemler i n i n b ir parçası olarak değerlend'ırip,sorunu baş ka yönlere
çekmekted i r.Devr i mc i ler yan lı ş aniayı ş ları ele ştirdik ler i dönem
Kürt halkının düşmanı olamazlar. Yan lı ş aniayı şi ara karşı devri mc i
bir ideoloji ve siyasete,yada teoriye dayanmadıgı müddetce;
yanlış anlayışlar eleştirilir ve doğru anlayış yerine
konulur koşullara göre bu eylemi i 1 iğ i n yanında, yer alınır,koşullara
göre yanında yer alınmaz;kar ~ı-devri mc i aniayı şa karşı pratik
tavır takınılır.Yani Lenin "Bund"u yada PSP'nin partizan
eylemleri taktiğini eleştirirken ezilen ulusa karşı suç mu
işledi? yada "sosyal-şoven" konuma mı düştü? Hayır.Ezi len
uluslar içinde doğru görüş ve komünist örgütlerin,partilerin
başarısı için destek oldu. Yani ezilen ulusa karşı tavır ile, UKTH
ile dünyanın neresinde olursa olsun sol içinde yanlış eğilimlerin
eleştirisi ayrı ayrı şeylerdir.Bunlar biribirine karıştırılamaz.Bu
açıdan D. 1 şçi n i n degerlend i rme ve tutumu gerçekler i
yansıtmamaktadır. 'Bu tavırın altında değ i s i k amaçlar yatmaktadır.
Bugün bölgede yapılan eviemiere karşı bir tavır olarak,o tıölgede
yan lı şta olsa Cuntaya karşı gel i şen ve ona darbe vuran eylemeilere
kar sı ele st ir i c i olmak,onları cunta karsısında desteksiz bırakmak
yada kitlelerin geri bilinç düzeyi~i kullanan demogogların
söyledi k ler i gibi "cuntayla aynı tavrı" takınmak anlamına gelmez-

135

www.a
rs

iva
ku

rd
i.o

rg

Lenin' i n haklı olarak alçakça davranış olarak n i telediği demogoj i k
davranışlar,kitlelerin geri bilinç düzeyine seslenerek,devrimci
harekete saldınrlar.Bugün sol içinde biri kalkar,kendisini
eleştiren bir siyasi hareket i "cuntanın ağzıyla beni
eleştiriyorsun" diyorsa,bu açıkca demogoj ik bir tutumdur."Ben
cuntaya karşı mücadele ed i yorum.Ben i i stemeyen,cuntayı
i st i yor,cuntayla b i ri i kted ir" demogoj i k mantığı,bırakın devri mc i
yöntemi,insanca bir yöntem bile degildir.Bugün Kürdistan ve
Türk i ye' de b ir çok s i yas i grup bu yönteme ba şvurmaktadır-0
bölgede,halkın cuntaya karşı mücadelesi öneri lmezse,dünya
ölçüsünde cuntanın yaptıklarına karşı mücadele ed i lmezse,bunun
karşılığı ~u veya bu şek i lde sadece eylemeilere saldınlırsa bu
doğru bir tutum degildir.Aynca bu eylemi yapanlar partizan
savaşı taktigi n i çarpıtmaianna rağmen ve esas olarak kendi
iç i ndek i sorunlara çözüm bulmak amacıyla ba ~vurduk lan bu
eylemler devrimci harekete zarar vermesine ragmen bazılarının
yaptıgı gibi "provakasyon" "sömürgec i I ere h i zmet eden eylem"
olarak ta degerlendirilemez.PKK'nin lrak-KDP aracılığıyla· i ran
yöneti m i yle dolaylı i I i şk i ler i olmasına ragmen,olayların
arkasında,Ortadogu politikasında gelenekselle ş m i ş "kar ş ılı k lı
çıkar","t i ca ret aniayı şının" durabileceg i, Ortadogu'dak i beli i
güçler i n beli i bir anlaşması sonucu bu eylemler i n yapıldığı
şeklindeki degerlendirmeleri maksatlı olarak
değerlendiriyoruz.Bunu iddia edenler de herhangi bir kanıt
i ler i sürememekted i rler.

Kürdistan'da en önemli görev;emekci sınıfiann devrimin
gereki i I iğ in i kavrayarak devri m i b i zzat kendi eserler i olarak
gerçekleştirmeleri görevidir.Ancak bu görev,Marks'ın belirlediği
üzere uzun yıllan kapsar.Sosyali zmde rev i zyon i zm i n yarattığı
tahribatların tarihide ortaya koymaktadır ki; i şçiler in bizzat
kendi ler i n i de dönüştürmeler i sağlanmadan,emekc i k itleler,kendi
sınıf çıkarlarının,devr i mler i n i n bi I i ne i ne kavu~madıkça,pol it ize
olmadıkça devrim güvencede degil demektir.K itlelerin mücadele
iç i nde p i şerek ve kendi ler i n i dönüştürerek yaratacaklan devri m
uzun süre I i d i r.Ama kısa ve kestirme yol varken buna ne gerek
var(!) devri mc i mücadeleye,halkın gücüne güvenmeyen unsurlar
kolaycı yola kaçarlar.Revizyonistler,(aynı zamanda PKK'de bunlar
gibi dü şünmekted i r.Rusya'nın, Enternasyonalizm i(!) tam yer ine
getirmediğini vurgularlar.Onlara 9öre de-Rusya ordusunu

136

www.a
rs

iva
ku

rd
i.o

rg

Kürdistan'a hemen yollayıp devrimi yapmalıdır.PKK'de "part i"
oluşturmuş tüm "hazırlıklarını"bi t i rm iştir) Rusya'dan alacakları
yardım, "kızıl ordu"nun gel ip kendi ler i n i kurtaracakları hava ı i yle
ya şarlar.D i qer taraftan k i tleler i örgütlemen i n,devr i mc i aniayı şı
mücadeleyle b i ri i k te onlara götürmen i n,mücadelen i n iç i nde
k i tl eler i n devri m in tüm sorunlarında politize olması doqrultusunda
çaba sarf etmeyi yorucu ve sıkıcı bulan küçük burjuvazinin deqi şi k
katmanları acele yola başvurmaya ba şlar.K i tlelerden
kopuk,kitlelerin devrimci eylemliliginden kopuk silahlı eylemler
de bu anlayışın ürünüdür.Fakat bu yol hiçbir zaman devrime
gitmemi ştir,ecele gitmiştir. Yenilgiler kafalarına vura vura
bu kolaycı,(ama b i reysel olarak bakıldıgında b i reylerden en öz ver i 1i
davranışı talep etmesi,toplumsal ve politik olarak kolaycı yol
olması durumuyla çel i şmez.) yoldan, bu ııeç i c i hevesten vaz
geçeceklerdir .Lenin' i n yolda şi arına yaptığı çağrıyı hatırlıyoruz.
Terör eylemlerinin geçici heves oldugunu belirledikten
sonra, "öyleyse,sosya !--demokrat lar(Bol şev i k ler !saflarını sı k la ştırsın lar
ve devrimcilerin militan örgütüyle Rusya proletaryi!~ının kitle
kahramanlıgını tek bir bütün halınde birleştirsinler"(Orgütlenme
üzeri ne.s,65) Ancak proletarya hareket i tar i h i nde de olduqu
gibi dogru mücadele yollarını,agır kurbanlar pahasına,ağır kayıplar
verdikten sonra görmekte,kazanmaktadır.

Cuntanın saldırıları karşısında bölgen in koşullarına uygun olarak
kendisini savunmaya çalışan halkımızın vanında olmak,ona yol
göstermek ve bu temelde direnmek hepimizin görevi olmalıdır.

137

www.a
rs

iva
ku

rd
i.o

rg

KEMAL i ST HAREKET i N TAR i HSEL KÖKLER i

Osmanlı feodal mutlak iyetc i lig i ne karşı, i lk burjuva hareketler
batıda burjuva devri mler i n i n e tk i s i yle gel i ş m i şt i. Oysa, Osmanlı
mutlakiyetciligi,özgürlük ve hürriyet talebiyle ortaya çıkan burjuva
mill iyetci hareketler yokken onlara karşı savaş açmak zorunda
kalmıştır.Napolyon'un Avrupa'nın siyasal haritasını degi ştirdigi
dönem, Osmanlı Sultan' ıda Avusturya ve Rusya'nın ortaklaşa
hazırladıkları kutsal i tt i fa ka katıl mı ştı.Napolyon'un Mısır' ı işgal i
sırasında burjuvazin i n e ş i tl i k, özgürlük talepler ine kar~ı Osmanlı
Sultan' ı; burjuvazi ye 'ayak takımı' 'Şeytan ın atma bi n m i ş fesat
deniz i ne dal mı~· kimseler olarak n itelemekte,esi tl ig i n mümkün
olmadı!'Jını,bunun' tanrı buyrugu oldugunu, ve ' töreye aykırı
oldugu,adalet i n tanrı adalet i oldugu vs. burjuva görüşler i n i eleşt iren
bir ferman çıkarmı ştı.Fakat Osmanlı mutlak iyetc i 1 ig i burjuva
düşünceler in in gel i şmes in i engelleyemezdi.Osmanlı hak im iyet i
altındak i topraklarda öze ll i kle Avrupa yakasına meta akışı
hızlanmı ştı.Avrupa'da ticaret evrenselleşm i ş, man i faktür artık
ticaret i n ihtiyacını karşılayamaz olmuştu.Man i faktür ver i n i ya va ş
yava s fa br i kalara bırakıvordu.Avrupa'nın üretim merkezler i i le
Osm.;nlı toplumu arasındak i ticari ba!jlar gel i ş iyordu.Özell i kle
denizcilikte ileri olan Yunanistan Avrupa ile daha rahat ilişki
kuruyor ve Yunan'lılar kısa zamanda Osmanlı pazarları i le Avrupa'nın
üretim merkezler i arasında aracı rolünü üstlenrli ler. Yunan ticaret
burjuvazi s i bir taraftan metalarını güveni i k iç i nde ta~ıvabi lmek
ve istediği şekilde özgürce pazarlamak,feodal darbeyierin keyfince
koydugu vergi ve gümrüklerden kurtulmak iç i n mal ve can
güveni ig i ,"mülkiyet i n temel i olan adalet"talep etti ler ,eş i tl i k
ve hürriyet istediler.Yunan burjuvazisi kendi pazarlarına hakim
olmak iç i n Osmanlı mutlak i yetc i 1 i g ine karşı ulusal hareket i n
başına geçti .Avrupa burjuvazi s i nce desteklenen Yunan ulusal
ayaklanması 1826'da zafer kazanarak Yunan ulusal devlet i n i
kurdu. Bundan sonra Osmanlı'nın el inde k i Avrupa topraklarında ulusal
hareketler qel i şi m gösterdi.

1838 ticaret antiaşması ile Avrupa mamül malları Osmanlı

imparatorlugunun en ücra köşelerine kadar girdi.Meta,toprak gibi
kölelik deg i !,özgürlük i ster.Oret i c i n i n özgür,satanın ve alanın
özgür olmasını i s ter ,özgürce,güvenl i k iç i nde,dola şımın sağlanmasını
ister.Karşılıgında ise para ister ve para ekonomisini gerekli ve
hakim kılar.Paraya sahip olana hizmet eder ve onları topluma hakim

139

di.
or

g

kılar.
1838 ticaret antlaşmasıyla geleneksel !onca örgütü ve zanaatcılık

hızla çöküşe gitti.Yı!jınca insan işsiz kalarak büyük kentlere akın
etti ve feodal bağımlılıktan kurtuldu.D iğer taraftan yeni ticaret
merkezler i oluştu.Burjuva düşüncesi bütün toplumda gel i şt i ve
ulusal bi linç bütün uluslarda uyandı.Kürdistan'da Bedirhanların
önderi i ği nde bütün K ürd i stan'ı kapsayan b ir Kürt devlet i kurma
çabası beli i k i dünya çapında olduğu gibi Kürdistan'da da gel i şen
burjuva ulusal bi 1 ine i yansıtmaktadır.

Osmanlı imparatorluğu iç i nde k i bütün ulusların ulusa 1 hareket i
feodal merkez iyetc i 1 i!je karşı ayrılmayı gündeme getirirken Türk
ulusal hareketi daha farklı bir çizgi iziemi ştir. Türk ulusal hareketi
reaksiyoner bir akım olarak do!'Jmuştur.Türk ulusal
hareketinde,sürekli merkeziyetciligi güçlendirme Osmanlı
hakimiyetini perçinleme,diger ulusal hareketleri
bastırma, i mparatorlugu kurtarma e9 i 1 i mler i hak i m
olagelmişti r.S iyasal ve asker i yöneti c i olan Türk'ler bütün
i mparatorlugu kendi pazarları olarak görmek i st iyordu.Osmanlı
mülkünde;Türk feodaller i efendi ,burjuva ları bey olarak kalmak
istiyorlardı.Kaldı ki Türk ulusal hareketi diğer ulusal hareketlerin
aksine kendi ulusal kimliği ile de çıkmak istemiyordu.Çünkü
Türk'ler yanlızca Anadoluda çoğunlukta idi ler.Onun iç i n önce
Osmanlıcılık, islamcılık şekli nde ortaya çı km ı ştır.Amaç. Anadolu
dışındaki Osmanlı hak i m iyet i altında kı halkları Osmanlıiık-Islamcılık
bağlarıyla kendisine baglamak ve ayrılma istemlerini
engellemekt ir.Bu durum Balkan savaşına kadar sürdü.Artık Türk
ulusal hareket i Türk'lük adına ortaya çıkıyordu.Ancak Turancı
görünüşüyle. Türk ulusal hareket i Osmanlı imparatorluğunun gerici
mirasını retedemediği için bunun altında ezilip boguluyordu.En
önemli niteligi meşrutiyetci olmasıdır.Uiusal bir devlet kurma
amacına yönelmiyor, gerici Osmanlı mutlakiyetci otoritesine
me şrut i b ir görünüm vererek burjuva çıkarları iç i n kullanmaktı
tüm amacı.Avrupa kapitalistleri sanayi devrimiyle biri ikte, Osmanlı
imparatorluğunda yaygın i şbi ri i kc i ağı oluşturmuşlardı.

Avrupa kap i ta! i st ler i ve i ş b i ri i kç i ler i, imparatorluk iç i nde k i
çıkarlarını korumak ıçın gerekli fermanları padi şaha
çıkarttı lar. Toprak kanunu,t icaret kanunu gibi kanunlar yanında
idari ve adli reformlar yaptırdılar.Kendileriyle işbirligi yapan
çevrelere gen i ş imtiyazlar aldılar.K urdukları konsolosluk agı ve
m i syon gruplarıyla her bölgedek i çıkarlarını bizzat kendi ler i

140

www.a

rg

korudu lar. Tanzimat dönem i n i, i si ahat fermanları izledi .Batılı la şma
artık yöneticilerin asıl hedefi olmuştu.Toplum kabuk
deg i ~tir i yordu.Osmanlı devlet i "mülk i vle" batının sömürü ağına
takılmı ştı. Esk iden toplumun en a şagı tabakasını oluşturan h ir i st i yan
teba artık imtiyazlı duruma gelmi şti.Çünkü parayı ellerinde
bulunduran ticaret yapan onlardı.Esk iden heybetl i olan toprak agası
olan aş i ret re is i yer in i artık tefec iye, tüccara bırakıyordu.Para
ve para ekonom i s i hak i m olunca,artık kendi rolünü oynuyordu.Bu
durum toplumun üst yapısında b ir sürü deg i ş i ki i k ler i gündeme
getiriyordu.Her şeyden önce yeni bir sınıf iktidara ortak
olmak, feodal otoriten i n sınırlandırılmasını,yönet i m ve sömürüde
yen i i 1 i şk i ler i n yen i kurallarını gündeme getir ir.

Osmanlı i mparatorlugundak i d iğer uluslar feodal imparatorluğu
parçalayıp kendi ulusal devletler in i kurmaya yöne! i rken, Türk ticaret
burjuvazisi ,feodal Sultan'la ikti dar i payla şma yı amaçlam ı ştır.Bunun
için kısmı reformlar yeterli idi.Yeni-Osmanlıların mücadelesi­
k i k it lesel ulusal hareket deqi 1 aks i ne saray çevres i nde k i adamları
aşmamıştır-Avrupa'lı kapitalist devletlerin desteği ile 1876'da
meşrutiyetin ilanı ile sonuçlanmıştır. Ancak dünya gericili{Jinin
başı olan Rus çarı feodal Osmanlı monarşisinin imdadına yetişir.Ve
çar ın verdi g i destek le Sultan Abdülhamit, ikti d arına ortak olmak
i steyen tefeci tüccarın te m s i Ic i ler i n i dağıtır ,anayasayı ve
meşrutiyeti kaldırır.Feodaller tarihin akışına karşı
d i renere k, eller i ndek i baskı mekan i ımasını sonuna kadar kullanarak
zorbalık ve şiddet yöntemler i i le i kt idariarını sürdürmeye
çalı şıyorlardı.Feodaller esk i ha şmetl i günler i n i hatıriayarak hala
mutlak hak i m olarak görünmek i st i yorlardı.Oysa feodal otor i te
can çek i ş i yordu.Sultan Ham it' i n şahsında son çırpı nı şiarını
ver iyordu.Uiusal hareketler gel i şi yordu.Osmanlı devlet i ne ulusal
hareketler karşısında nede Avrupa' lı kapital i st ler karşısında k e nd i
gücü i le ayakta kalacak hal i kalmamı ştı.Sultan A.Ham it içerde
koyu b ir ger i c i baskı c i yöneti m olu ştururken,dı şarda çe ş i tl i
devletler arasındak i çelişki !ere ve i 1 i şk i !ere 9öre tavır alıyor
hiç bir devletin düşmanlığını kazanr:namaya her kes i memnun etmeye
ve durumu kurtarmaya çalışıyordu. 1 çerde bir taraftan şiddet yolu
kullanırken d i ğer taraftan farklı ulusları,a ş iretler i ve farklı
dinden,mezhepten olanları biri birine karşı kışkırtıyor ve katliamlar
yaptırıyordu.Kürt feodaller ine çe ş i tl i armaqanlar vererek gönüller i n i

141

www.a
rs

iva
ku

rd
i.o

rg

aldıktan sonra paşalık ünvanını da vererek Ham id iye Alaylarını

kurmuştur.Hamidiye Alayları hem Ermeni ulusal hareketini
sindirme hemde Kürt ulusal hareketine yönelik olarak
oluşturulmuş tur .Bu alaylar görevler i n i "la i k i yle" yer i ne get irdi~ i
gibi çapul yoluyla Ermeni lerden gaspetti k ler i mallara
palazlanmı şlardır.Sultan A.Ham it i mparatorlugun bir çok yer i nde
feodaller i örgütleyere k geneli i kle feodaller i n deneti m i nde
yarı-askeri örgütler yaratarak,burjuvaz i açısından son derece sakınca lı
olan soygun yagma vöntemler i n i eıei i şt i rm i şt i r.Oysa ticaret
burjuvazisi can ve mal cıüvenliğini istiyordu.Keyfi yönetime,mutlak
feodal otoriteye kar şıydı.Bu nedle devlet idaresi n i n çöküntü iç i nde
olmasının, toplumda feodalizm i n çözülüşü ve kapital i zm i n
gel i şmes in in geti rdiğı acı ve sıkıntıların, tüm kötülükler in kaynağının
Sultan Ham it' i n d i ktatörlügüne bağlayarak burjuvazi ve kapital i zm
ş ir i n göster i ı i yordu.

Osmanlı i mparatorlugunda ezilen ve sömürge topluluklar,ulusla şma
sürecine girip henüz ulusal kurtuluş mücadelesini başarıya ulaştırma
çabası iç i nde i ken,Avrupa'da burjuvazi ger i c i le şm i ş, feoda 1 i zm
i le i tt i fa ka yöne im i şt i. Avrupa'da artık devri m havrafjını burjuvazi
ta şımıyor,burjuvaz i ye kar şı,kend i bagımsız k i ml i !i i i le tar i h
sahnesi ne çıkan proletarya ta şıyordu.1871 Par i s komününden sonra
burjuvazi artık ikti darını feodal i zme karşı degil,esk i müttefik i
yen i düşmanı proletaryaya karşı korumak gerekligini kavrayarak
feodal i zmle i tt i faklarını gel i şt irdi .Fakat proletaryanın mücadelesi
gel i ş i yordu.Marks ve Engels' i n ögret i ler i proletaryanın mücadelesi ne
yol gösteriyor,inandırıcı ve güçlü kılıyordu.Komünist ligası pratik
mücadelenin sorunlarını da çözüyordu.Kap i tali zm i n
tekelci,emperyalist aşamaya geçmesiyle birlikte devrim merkezi
Rusya'ya kaydı.çarlık yanlız yo!'Jun sınıfsal baskı ve yoqun sömürünün
oldu!'Ju yer degil,aynı zamanda b ir m i ll etler hapishanesi yd i .Ezilen
ulusların mücadelesi n i n yanında Rus proletaryasının devri m
mücadelesi hızla gel i şt i .Rus proletaryasının mücadelesi 1905
devri m i n i yarattı. ..

1905 devri m i bütün dünyada yankısını buldu.9zell i kle burjuva
demokratik devrim mücadelesinin olduiiu C: in, Iran ve Osmanlı

i mparatorlugunu et k i led i .Lenin şunları' sövlüyordu:"Dünya
kap i ta li zm i ve Rusya'daki 1905 hareket i ,sonunda, Asya'yı
uyandırdı.Ez i 1 ip lıorlanmı ş. karanlıkta bırakılmış yüzmilyonlarca i n­
san Ortaçağ durgunlogundan yeni bir yaşama uyanmış bulunuyor ••. "

142

ak
u

"Rusya'dak i 1905 hareket i ardından demokrat i k devri m,Asya'nın
tümüne, Türkiye'ye i ran'a,ç in'e yayıldı." (Ulusal sorun ve ulusal
kurtul u~ sava sları.s.B0-81)

190S dev;imi kanlı bir istibdat rejimi kuran A.Hamit'in
uykularını kaçırdı.A.Hamit,bir dizi tedbir aldı.Halkın Rusya ile
temaslarını engellemek iç i n sınır boylarında tedbirler aldı,sınırları
kapattı.Rusya i le ticaret i n i durdurdu, Karadenizde çara karşı
ayaklanan devri mc i ler i n ele geçirdiği PntP.ım<i n zıhrlısını bo(ıaza
ve kıyılara yanaştırmamak iç i n asker i tedbirler aldı. Fakat kanlı
Sultan'ın hiç bir tedbiri Rus devriminin etkisinin imparatorluqa
yayılmasını engelleyemedi.Si irt,Van,Sivas,Erzurum'da bir dizi
kendi 1 i ği nden ayaklanma lar oldu.Erzurum'da Rusya i le ticaret i
eller i nde bulunduran tüccarların kurduğu Canver ir adlı
örgüt,pad i şahın vali s i n i ve memurlarını kovarak ovlama i le
yöneticilerini seçti ve padi şaha da isteklerini kabul
ettirdi. Yemen'e gönderilen askerlerde,potemk i ne özenerek isyan
ed ip gem iyi ele geçirdi ler.

1905 devriminden sonra örgütlü mücadele daha da
gelişti.Jöntürklerin genelikle yurt dışında 9eliştirdiği meşrutiyet
mücadelesi imparatorluk iç i nde de 9el i şme i mkan ı buldu.1902
Par i s kongres i nden sonra i k i ye avrılan Jöntürkler i n i k i ne i kanadı
imparatorluk iç i nde öze ll i kle 1905'ten sonra ordu iç i nde hız la
gel i şt i .A.Ham it' i n ser i tutuklamalarma ragmen subaylar ve asker i
ögrenci le~ iç i nde ör9ütün gel i şmes i engelenem i yordu.1905
devri m i, 1 ran'da k i meşrutiyet mücadelesi i le Mekadonya'dak i
milliyetler mücadelesi de Türk milliyetciliijini ve sözcülüqünü
üstlenen Jöntürkler i n i tt i hat-Tera kk i kanadının
gelişmesinde,büyümesinde birinci derecede etkisi vardır.ç:ar'ın
teğmen Sm i td' i asması il zer i ne 230smanlı subayının Sm i td' i n ailesi ne
gönderdiği aşagıdaki mektup Osmanlı askerlerinin 1905 devriminden
nasıl e tk i le nd i g i n i 9östermekted ir. "Ugruna en eteger li
yoldaşlarımızın canlarını verdikleri kutsal yurttaşlık hakları için
kanımızın son damlasına dek sava şacagı z.Hep bi ri i kte i nsanca yaşama
hakkımızı elde etmek için,Rusya'da olan olayları Türk halkına
tanıtmak,anlatmak için tüm gücümüzle yapacagımız savaşa selam
olsun ••• Halk için canını veren Smitd'in şanlı adı kuşaktan kuşağa
söylenecek.Soluğumuzu,Rus halkının soluguna katarak
haykırıyoruz:Kahrolsun ölüm cezası ! Yaşasın yurttaşlık özgürlükleri
! "(Y .A.Petrosyan.s.2 32)

Osmanlı imparatorlugunun hak i m i vet i altında bulunan

143

www.a

or
g

Mekadonya,imparatorluk içinde kapitalizmin en çok geliştiği

bölge i d i .Bu nedenle ulusal ve sınıfsal hareketler,d i ger bölgelere
oranla daha da gel i şm i şt i .Ne var k i Mekadonyada ulusal b ir bütünlük
yoktu ve h iç bir ulus bütünüyle çoğunlugu olu şturmuyordu.Bu nedenle
Mekadonya'daki ulusal mücadele tam bir halklar arasındaki savaş
b iç i m i n i aldı.Bulgar'lar, Yunan'lılar,Sırp'lar,Arnavut'lar ve Türk'ler
Mekadonya için mücadele ediyorladı.Uiusal çeteler bölçıede terör
havası yarattı lar. Türk'ler önceler i Osmanlı ordusunun yanında
Rum, Bulgar ve Sırp çeteler i ne karşı sava ştı, fakat Avrupa
devletler in i n bölge üzeri nde k i çıkar çatı şmaları bölgede barışın
sağ lanmasını engeli iyor ve savaşı kı şkır~ıyorlardı.Bölgede· Osmanlı
denetimi artık yok olmustu.Bu nedenle Ittihat ve Terakki örgütü
bu bölgede kolayca örgütlenebi 1 i yordu.Özell i kle çetelere karşı
sava smak üzere gönderilen subaylar ve erler,bölgedek i ulusal
hareketlerden etki lenerek,ayrıca i it i hat ve Terk k i 'n i n propaganda
çalı şmasının e tk i s i nde kalarak A.Ham it' i n feodal d i ktatörlüqüne
karşı tavır alıyordu ve hemen Türk çetelerini Rum,Bulgar ve Sırp
çetelerıne karşı örgütlüyordu.Mekadonya artık pad i şah nazarında
bir fesat yuvası idi.Mekadonya ve batı Trakyadaki Türk
m i ll i yetç i ler i n i n Rum,Bulgar ve Sırplara kar ş ı mücadelesi, Türk
1)1 i ll iyetç i 1 i!) i n in uluslararası plandak i sözcüsü durmunda olan
1 tt i hat ve Teı-rakki i le bütün le st i .Selanik'te kurulan Osmanlı hürr i vet
cemiyet i, Şam, Kudüs ve Yafa'da kurulan vatan ve Hürriyet
cem i yet i, 1 zmir ve Anadolunun büyük se h i rler i nde kurulan ko m i tel er
artık i .Teraki'nin bir subesi durum~na gelmi slerdi.1906 ve 1907
yıllarında i. Tera k k'i ö~gütsel çabalarını yo{ıunla stırdığı yıllar
oldu.Özell i kle Mekadonya'nın beli i başlı ' şehirler i nde
örgütlendiler.Jöntürklerin önderliginde geli şen Türk milliyetçiligi
sadece Mekadonya'dak i Rum, Bulgar çeteler ine karşı değ i 1 aynı

zamanda feodal mutlakiyetçiliğe karşı da geli şiyordu.
1906-1908 yılları arasındak i isyanlar feodal ikti da rı oldukça

zayıflattı.Anadolu,Kürd i stan,Ermen i stan, Yemen ve Mekadonya'dak i
kendi 1 iğ i nden ayaklanmaların görüldüğü bir dönemde, i .Terakki
Mekadonya'daki subay üyeleri ar.acılığıyla isyan ettiler ve A.Hamit'e
meşrutiyet i lan etmez se 1 stanbul üzeri ne yürüyecekler i n i
biIdirerek tehdit etti ler.

1908 devri m i imparatorluk
karşılandı.Her ulusatan değişik

144

içinde
sınıflar

büyük bir
meşrutiyet i

sevinçle
kendileri

www.a
rs

iv

için bir kazanç olarak kabul ettiler.Artık tüm kötülüklerin kaynağı
olan Sultan Ham it' i n d i ktatörlüğü sarsıl mı ş ve her şey
güllük-gülüstanlık olacaktı.Fakat sev i ne i n yer i n i hüsrana bırakması
uzun s ür med i .Suyun başını Türk komprador burjuvazisi
tut mu ştu.Me şrut i yet ve yönetme hakkı sadece onun iç i nd i. 1908
devri m i, imparatorluğu sömürgeleştiren emperyalizme ve feodal i zme
karşı bir devrim degildir.Türk komprador burjuvazisi kendi başına
ikti dar olma gücüne sahip olmadığı gibi böylebir i st e§ i ve n i tel i ği
de yoktu.Lenin 1908 devrimi ıçın şöyle yazıyordu:"Türkiye'de
Jöntürkler i n başını çekti g i devri mc i hareket,orduda başarı
sağlamıştır.Gerçi bu,sadece yarım bir zaferdir,hatta o bile
degildir,çünkü Türkiye'nin II.N ikola'sı ünlü Türk anayasasını
yürürlüge koyma vaadiyle şimdilik durumu kurtarmıştır." (Türkiye
O zer i ne,Len i n,Stal i n,Mao,D i m i trof s.47)

"Oiabildigi kadar büyük bir lokma 'ısırmak've topraklarıyla
sömürgelerini gen i şletrnek içi sabırsızianan kapitalist devletler
arasındaki rekabet ve onun yanısıra,Avrupa tarafından 'korunan'yada
ona bağımlı uluslararasında görülen bağımsız demokrat i k harekete
karşı duyulan korku,tüm Avrupa siyasetinin iki ana ~ini
oluşturuyor. Jöntürkler ,ılı m lı lıklarından ve ç i zmeden yukarı
çıkmayı şlarından ötürü övülüyorlar;Türk devri m i övülüyor,çünkü
zayıftır,çünkü Türk devrimi halk yıgınlarını gerçekten bağımsız
bir harekete itmiyor,çünkü Osmanlı imparatorluğu içinde baş
gösteren proletarya savaşımına düşmandır.Ama aynı zamanda
Türk i ye' n i n yağmalanmas i sürüyor. Jöntürkler, Türk topraklarının
yağmalanması olasılığına kapıyı açık tutukları için övülüyorlar.Bir
yandan Jöntürkleri övüyorlar,bir yandan da açık amacı Türkiye'yi
paylaJ!l!ak olan bir siyaseti sürdürüyorlar"(Lenin,ulusal sorun ve
ulusal kurtuluş savaşları s.45)

145

www.a
rs

iva
ku

rd
i.o

rg

1908 DEVRi M i N i N SONUÇLARI

1908 devri m i i le Türk olan burjuvazi iktidara ortak oldu ve
feodalile ile iktidari paylaştı.Türk burjuvazisi hiç bir zaman
feodal i tev i hedeflemed i ve hedeflevemezd i .Jöntürkler mücadelenin
ba ~ında olduqu ı:ı i b i sonundada_ h içbir zaman Sultan'a kar ş ı ş i ddet
yöntem in i ben i msemedi ve 1. Terakki'ni n ideoloklarından Ahmet
Rıza '•iddet yöntemini hiç bir zaman benimsevemeveceklerini
ve şimdiye kadar da benimsemediklerini' belirtiyordu.Bi.r anlamıvla

146

www.a
rs

iva
ku

rd
i.o

rg

kendi 1 iginden eıei i sen olavlar sonucu i lan edilen mesrut i vet
"pad i şahım çok ·va ş~"sloganlarıvla kutlanıvordu.Sokaklarda J3 vı ldır
kötülükler i n kavnağı olarak cıöster ilen A.Ham it' i n res i mler i
taşınarak meşrut i vet kutlanıyordu.

Türk komprador burjuvazisinin ba~ını çektiqi Türk ulusal
hareket i n i tems i 1 eden 1. Tera kk i feodal i teve vönelemezd i .ı:: ünkü
hareket, feodal i z_mle çel i ş k i s i olan kövlülü(ıü kapsamıyordu,halkçı
niteliqi yoktu. 1 .Terakki'nin varlık sebebi devleti kötü qidi ~attan
kurtarmak,Osmanlı'nın parçalanmasını önlemekti. Türk burjuvazisi
devlet i parçalayıp bölü~en emperval i st devletler i bölücü olarak
görmüvor,Rum,Ermen i,Arap,Kürt ve Arnavut burjuvazisin i bölücü
olarak görüyor ve ayrı lmak i steven ulusların ulusal hareket i ne kar ş ı
kendi feodaller i i le i ~bi ri i ği n i gereki i görüvordu.Amaç feodal
devleti parçalamak def:ıil daha da güçlendirmek ve avrılmak isteven
ulusları bu güçlü devlet in cıüçlü ordularıvla ezmekt i .Bu nedenle
Türk burjuvazisi feodalizmle basından beri içiçedir ve gerici
bir nitelige sahiptir. '

Türk burjuvazisi aynı zamanda,halk hareket i nden korktuqu,feodal
zorbalık olmadan ikti dar edebi i me gücünden yoksun oldugu iç i n
köylünün demokratik istemlerini bagmaya çalışmıştır.Enver paşa
"halk bizi sevmivor" diyenlere "5evmek ne söz,korkmalı efendi
korkmalı"şeklindek.i karşılı~ı bu konuda iyi bir fikir verir.

Avrıca Türk burjuvazisi feodalizm ile dise dis bir mücadele
içinde kendi dinamiqi ile gelişmedi.Feodal sÖmürü'den elde ettit:ıi
servetini ticarete yatırarak burjuvalaştı.Sonrada palazianmak için
en büyük desteqini feodalizmden aldı.Onun için feodalizmle çıkarları
iç içedir.

Türk burjuvazisi,kendisinin sanavisi olmadığı için pazar için
gerekli olan malları Avrupa'lı emperyalist burjuvaziden alıvar ve
ona böylel i kle qöbekten baqlı duruma g·eı iyordu.Emperyal i st aŞamava
giren Avrupa burjuvazisi devrimci misyonunu çoktan yitirmiş
karşı-devri mc i güçlerin başına geç m i ş ve feodal i zmle iç
ittifaklarını eıei i stirmi sti.

Bu nedenierd~n dol~yı 1908 devri m i ne önderi i k eden Türk
kampradar burjuvazisi ikti dar ı kendi feodaller i i le pavla ştı ve
"varım zafer"bile olmavan bir devrimle vetindi.Hatta devrimi
ileriye ııötürmeve çalışan güçlere karşı amansız bir savaş açtı.Tlim
muhalefeti sindirerek A.Hamit gibi koyu bir diktatörlük kurdu.

147

www.a
rs

i

1908 DEVRi M i OSMANLI DEVLET i NE TORK DEVLET i

N i TEL i KLERiNi KAZANDlRDI.
190B'den önce i mparatorlugun yöneti c i güçler i kendi ler in i

Türk olarak kabul ettm iyorlardı.Gerç i Türkler s i vas i ve asker i

alanda hak i m gücü oluşturuyorlardı.Fakat s i yas i ve i dar i alanda

diger ulusların etkisi de az deqildi.Ekonomik alanda

Rum,Ermeni,Yahudi burjuvazisi hakimdi.Marks 19.yv'ın ikinci

yarısında Osmanlı imparatorluqundaki durumu şövle tesbit

ed i yordu: "Türk'ler i Türk iye'ni n yönet i c i sınıfı olarak görmek

güçtür.Çünkü Türkiye'de çeşitli toplumsal sınıflar arasındaki

il i ş k i ler,çe~ it li ırkların aralarındak i i li şk i lerden daha az karı ı;ık

de!Jildir.Türk.~rtlara ve bulundıı!Ju yere göre; i şçi,ekici,küçük

çiftçi,esnaf,derebeylik(feodalitel düzeninin en alt ve en barbar

döneminde bulunan feodal toprak sahibi,memur,yada askerdir.Ama

bütün toplumsal durumlarda lurk imtiyazlı bir dinin ve milletin

mensubudur;silah taşımak hakkına yanlız o sahiptir.En yüksek

mevkideki hiristiyan en aşağı derecedeki bir müslümanla

karşılaşınca ona boyun eğmek zorundadır ... (Türkler) hayatını özellikle

hiristiyan kapitalistler için çalı~rak kazandığı halde sözde

üstünlüğüne ve müslüman olması dolayısıyla h ir i st i yaniara karşı

gir i şti~i çeşitli aşırı davranışların gerçekten ceza görmeyi ş ine

bütün varlığı ile sarılmıştır.Her hangi bir hükümet darbesi söz

konusu olunca,belli bir takım sömürgeleştir ilmi ş bölııelerin

dışında,Avrupa Türkiye'si halkının çoğunlugunu teşkil eden bu kütleyi

yoldan çıkarmak yada pohpohlamak yoluyla kazanmak gerekti g i n i

herkes b i 1 i r .(....)
"Musevilerle birlikte Rumlar limanlarda ve içerdeki ~ irierde

ticaretle ugra~n halkın en önemli zümresini teşkil ederler. (Türkiye

üzerine s.16-18)
"Sözü edilen Türkiye tüccarları kimlerdir acaba ? Şüphesiz

Türkler değii.Göçebe devrini ya~dıkları sırada Türklerin bütün

ticaret i ,kervanları ta lan etmekten ibaretti ;~ün daha medeni

hale geldikleri için en keyfi ve agır vergileri koymaktadırlar.Büyük

limanlarda yerleşmiş olan Rum'lar,Ermeni'ler,Siav'lar ve batılılar

bütün ticareti ellerinde tutmaktadırlar.Bunların Türk bey ve

pa~larının kendilerine gösterdikleri kolaylıklardan ötürü hopıutluk

duymaları iç i n sebep görmed i k ler i besbeli i d ir. Türkler Avrupa'dan

148

www.a
rs

iva
ku

rd
i.o

rg

uzakla ştırılırsa,t icaret hayatı bozulmaz.Pek i genel medeniyet
ilerlemeleri bakımından durum ne olur? Bütün Avrupa Türkiye'sinde
medeniyet i yayanlar kimlerdir? diye sormak isterim.Medenyet i
yayanlar Türkler değ i Id ir ••• Bütün ~h i rlerde ve bütün ticaret
yerler i nde,ülkede gerçekle şt ir ilm i ş olan medeniyet i Rum ve Slav
burjuvazisi getirmittir.Halkın bu bölüğü etkisinin ve zenginliğinin
gittikce artığını görmektedir. Türkler ise gittikce daha fazla
arka plana atılmaktadırlar .Eğer ordu v.e hükümet tekeller i nde
olmasaydı Türkler sahneden çeki lmekte gEıdkmeyeceklerdi.Gelecekte
bu tekelin devamının imkansız oldugu bellidir.Türklerin gücü
i lerlerneye engel oldukları durumların dışında güçsüzlüğe
dönüşecektir." (A.g.e. s.38 abç.)

1800' lerden önce toprağı el i nde bulunduran,ekonom i ye dolayısıvla
s i yas i ve asker i alanda hak i m oluyordu. Fakat ticaret i n gel i şmes i yle
birlikte toprak temel üretim araçı olmaktan çıkıp yerine ticari
sermaye geç i nce artık paraya sahip olan ekonom iye dolayısıyla
siyasete hakim oluyordu.Bu nedenle 1838'den sonra feodal ekonomiyi
ve siyasi gücü elinde tutan Türkler,ticaretin gelişmesi oranında
yerlerini yavaş yavaş Rum,Ermeni,Yahudi burjuvazisine terk
ettiler.Bu milliyetlerden burjuvazi Avrupa'lı kapitalistlerin de
desteğiyle giderek ekonomik ve siyasi alanda imtiyazlı duruma
geçtiler.Kaldı ki Türk,Kürt,Arap'lar henüz ulus olma bilincine
ulasmadan Rum ve Ermeni burjuvazisi ulus olma bilinci ile hareketediyorlardı. i s lam olmayan bu ulusların ulusal hareketler ine karşı
islam olan m i ll i yetler i n hak i m güçler i feodalizm sapasını kullanarak
ortak c i hat açıyorlardı.Avrupa burjuvazi s i emperyalist aşamaya
varmadan önce feodal saldırılara karşı burjuva hareket i tems i 1
eden ve ilerici niteliği olan Rum ve Ermeni burjuvazisini
desteki i yordu ve Türk feodaller in i n başını çekti 9 i i s lam olan
milliyetlerin saldırısı etkisiz bırakılıyordu.1900'Ierden itibaren
şartlar artık deği şiyordu.Hem Avrupa burjuvazisi gericileşmiş
feodalizmle ittifakı. geliştirmiş hem de Rum ve Ermeni
burjuvazisine karşı Islami savaş yerini,kompradorların başını
çektığı çeşitli ulusların savaşı biçimini almıştı.Gerçi Türk
burjuvazi s i Rum ve Ermeni'lere karşı savaşta feodal ideolojiden
ve güçlerden yeterin.ce yararlanmı ş ve savaşı 1 s lam i görünüm altında
sürdürerek d i ger 1 s lam olan ulusların deste(:ı i n i al mı ştır.Fakat
artık savaşın özü değ i şm i ş, feodal i zmle burjuvazi arasındak i
sava ş,ezen ezilen ulus hak i m güçleri arasındak i savaşa

149

www.a
rs

iva
ku

rd
i.o

rg

dönü şmü ştür.Avrupa emperyalist ler i de Türk hak i m güçler i yle

ittifaki esas almakta idiler.
1908 devri m i i le ikti da ra Türk komprador burjuvazi s i n i n ortak

olmasıyla,artık ezilen ulusaların ulusal hareket i Türk burjuvazisin in

m i ll i vetç i duvarına çarpıvordu.
Türk burjuvazi s i Türk ulusu adına esk i den feoda 1 bovunduruk

altınada tuttugu halklardan kendisine tabi i olmaya devam etmesini

i st iyordu.Esk i köleler i n efendi olma s ı na gözvumamıvor, Rum ve
Ermeni burjuvazisinin ekonomik hayata hakim olmasınada şiddetle

kar ş ı çıkıyordu.
1908 devrimi ile iktidara gelen Türk burjuvazisi ekonomik

ve siyasi hayata hakim olmak için bir dizi tedbir aldı ve bir

d i z.i s i yas i komplolar düzeni ed i.
I.Terakki,devrimden hemen sonra iktidarı ele geçiremedi.çünkü

1908 devri m i nde çe ş i tl i uluslaradan burjuva güçler i n i n örgütler i n i n
katkısı oldu ve iktidarı bütünüvle Türk burjuvazi s i ne
bırakamazlardı.Örneğ i n, i. Terakki'ni n kurulmasında ve büvümes i nde

Kürt burjuva aydınlarının rolü oldukça büyük olmuştur.Anayasa i lan
ed i im i ş,seç i ı:nıer yapılm ı ş ve her ulustan m i lletvek i ller i meclise
g i rm i şlerd i. 1 ~t i dar etme hak ve ye tk i s i pad i şah ve m eel i s arasında
bölüşülmü ştü. 1. Tera kk i mecliste çoğunlugu saglayamadıc;tı

gibi ,pad i şah'ta sadece Türk'ler i n tems i Ic i s i ve sadece onların

çıkarlarını koruyan bir i olmadığı iç i n Türk burjuvazi s i henüz yöneti m

de arzuladığı gibi imtivazlı bir konuma sahip değildi. Türk
burjuvazi s i hükümet i yanında görmek istiyordu. Bunun. iç i n hükümet
üyeler i n i sürek i i baskı altında tutmaya çalı ştı. 1. Terakki 'cil er
henüz s i yas i otoriteye tümüyle hak i m olmadan 31 Mart ayaklanması

patlak verdi. 31 Mart i syanı komprador kapital i zm i n gel i şmes i nde
zarar gören feodal dönemdeki it ibarlı yerlerini kaybeden zanaatçı,
lonca üyeler i, tekke üyeler i pozitif eğit i m ve öğret i me kar ş ı

olan medrese ögrenc i ler i n i ve ülema çevreler i n i kapsıyordu. Ayrıca

ticari kapitalizmin işsiz güçsüz bıraktığı, şehirlere dolan kitlelerde
esk i dönemde b ir parça ekmek bulup yerken ş i md i aç per i şan
oluşunun sırrını çözemiyor,suçu,dinsizlikte batılılaşmakta buluyor,

çözüm olarak dine daha çok sarılmakta buluyordu. 31 Mart
ayaklanmasının kitlesel bir nitelik taşıması ve "din elden gidiyor"

sloganı na sarılmasının neden ide budur.

150

www.a
rs

i tt ihatçılar hareket ordusu aracılığıyla isyanı bastırdı lar. i.
Terakki bu isyanı bastırdıktan sonra dahada güçlendi. 1912'de Balkan
savaşının patla.k vermesi ve Ed i rne da h i 1 Avrupa topraklarını
kaybedilmesi 1. Terakki'ni n gücünü sarstı. i. Tera kk i gel i şen
muhalefete karşı sert önlemler aldı ve önce hükümet i komplo i le
ele geçirdi. Daha sonra seçimleri yenilediler. Fakat seçim
ittihat'çılar için bir kılıftı. Seçimlerle kendilerini zorla iktidara

seçt irdi ler. Muhalefet i Abdulham it dönem ine özqü metodlarla
sindirmeye çalıştılar "Jön-Türk hükümeti daha 1912 yazında karşı
devrime yönelmek zorunda kaldı. Osmanlı 'canlanmasının' bu savaştaki
i lg i nç b ir hükümet darbes i, anayasanın yürürlükten kaldırılması
yani biçimsel açıdanda Abdulhamit rejimine dönülmesi olmuştur."
Rosa Lüksemburg, Beri in, Bağdat demiryolu s.143)

Türk burjuvazisi siyasi iktidarı ele qeçırdikten sonra, e~itim
programını Türkleştirdiler, Türkçeyi zorunlu resmi dil olarak kabul
ettiler, idari teskilatı Türklestirdiler. Türk edebiyatının ve
kültürünün gel i şm~s i ıç ı n i m k~ nlar yaratırken ez i leiı ulusların
d i 1 i, kültürü ve edebiyatını baskı altına aldılar. Türk tar i h i n i ırkçı,
turancı bak ı ş açısıyla yen iden yazdılar. Rivayet ve hürafelerle
doldurdular. Türkçülük-turancılık temel i nde resmi, yarı resmi b ir
çok örgüt kurdular. Asker i h i yar er ş i iç i nde Türk m i ll i yetç i
ideoloji s i ne h i zmet etmeyen kadroları, orduyu genç le ştir me adı
altında attılar.

Ekonomik alanda özellikle Rum ve Ermeni burjuvazisine karşı
yoğun bir saldırı başlatıldı. Siyasi iktidarın gücünü bunlara karşı
kullanan Türk komprador burjuvazi s i ,bir taraftan emperyal i stlerle
işbirliğini geliştirirken, diğer taraftan şiddet ve katliamlar
dahi 1 bütün yollarla Rum ve Ermeni burjuvazi s i n i tasfiye etmeve
çalı ştı. Onların servet i ne parasına, topragına zorla el koyarak
ekonom i k alanda da hak i m duruma geçti. Artık Osmanlı devlet i
bir Türk devleti idi. Türk devleti Osmanlı devletinin tabi i mirasçısı
olmuştu. Ne var k i bu m i ra s Türk burjuvazi s i n i n sırtında ancak
bir kambur olabilirdi. Bu miras mumyalaştırılmış bir cesetti.
Bunu diriltmek sonuçsuz bir çaba gerici bir çabaydı. Böyle bir
miras güçlü istikrarlı bir Türk ulusal devletinin kurulması önünde
engel di.

151

www.a
rs

iv

1908 DEVRi M i NDEN SONRA TORK BURJUVAZisi HIZLA BDYODD

Osmanlı devlet in i n merkez i vetç i yapısını Türk burjuvazi s i
kendi çıkarları dogrultusunda kullandı. Yatırım yapmak, ticaret le
ugraşmak, hükümetin iznine baglı idi. Hükümet, ekonomide
imtiyazlar yoluyla tekelleşme yaratm ı ştı. Elbette bu tekele i 1 i k
üretim i n yogunla şma sı sermayenın merkez i le şmes i temel i nde
deg i 1, hük~.met i n verdi g i imtiyazlar temel i nde tekele i 1 i k
oluşmu ştu. Orneg i n, un ticaret i n i hükümetten imtiyazı koparan
ki şi ve kuruluşlar yapabilir, bunun dışındakiler bu ticari sahaya
el atamazlardı, un ticaret in i yapamazlardı.

Açıktırk i, i. Tera kk i ikti da rı ele geçirdi k ten sonra bu
imtiyazları ezilen ulus burjuvazisine değil,emperyalist burjuvaziye
ve Türk komprador burjuvazi s i ne vermiştir. Tuz, şeker, un, ayakkabı,
tütün, sigara kağıdı, oyun kağıdı,gazyağı, elektirik, dem .i ryolları
ve denizyolları, madenler v.s. alanlarda tekelcilik hakimdi.lmtiyaz
sahibi tekelci ler, istediği yöntemlerle halkı soyup soğana

çeviriyorlardı. Emperyalistlerin elinde bulunan tütün tekeli Reji'
nin emrinde onbinlerce kiralık katil vardı. Reji idaresi binlerce ki şi
katletmi ş fakat hiç hesap vermemi ştir. ?iinkü öldürme gerekçesi

kaçak tütün ticaretini önlemekti. Ş irket tütün ekimini ve
ticaret i n i el i ne geç i rm i şt i. K i m i n ne kadar tütün ekeceğ i n i
kendi s i bel i rlerd i. Fazla ekenler s irket i n kolcuları tarafından

kurşuna dizilebilirdi veya ektiği tUtünü hepsini şirkete teslim
etmeyenler öldürülebilirdi. Devlet imtiyaz sahibi tekelcilerin
tekel hakkını ve çıkarlarını koruyamadığı için, her tekelci kuruluş

kendi çıkarlarını kendisi koruyor ve kendi silahlı güçlerini
oluşturuyor k e nd i k :tır ını k e nd i s i bel i ri i yor ayrıca ticari i 1 i ş k i ler i de
kendi s i tay i n -ed i yordu.

1908 devriminden önce, imtivazı alabilmek için yeterli bir
sermayeye sahip olmak gerekirdi. Türk burjuvazisi iktidara
geçtikten sonra, el i nde k i sermaye daha azda olsa, imtiyaz Türk
burjuvazisine verildi. Elinde yeterli sermaye birikimi olmayan
Türk burjuvazi s i imtiyazı aldıkt!ln sonra hemen emperyal i.st tekellere
koşup i şbirligi teklif ederdi. 1 ktidarı ellerinde tutan lttihatçılar
çoğu zaman imtiyazı kendi ler i ne alıyorlardı. Bu nedenle Türk

152

www.a
rs

iv
ak

ur
di.

or
g

burjuvazisinin bir niteligida bürokrat olmasıdır. Bürokratlar
kendi ler i ş irketle ş i var ve kampradar la şıyorlardı. 1908'den sonra
hızlı bir şirketleşme hareketi gözlemleniyordu. 1885-1908 yılları
arasında sadece altı A.Ş. kurulduğu halde, 1908-14 yılları arasında

doksanüç A.Ş. kurulmuştur. 1908-15 yılları arasında yatırılan
sermayenin %61'i yerli sermayedirki bu artış daha önceki yıllara
oranla %100'den daha fazladır. Yerli sermayenin sanayi içindeki
payı 1908'de %3'ken, 1918'de %38'e çı km ı ştır. Türk burjuvazi s i n in
ekonomik örgütlenmesi ticari sanayi ve mali alandaki faaliyetleri
önceler i sadece i stanbul ve çevres i nde görülürken, 1908'den sonra
iç ticaret ı eller i nde tutan Ermeni'lere kar ~ı atağa kalktığı çıörülür.
Ankara, Konya, S i vas,Adana,Erzurum gibi i llerdede ş i rketleşmeler
görülür. Kayseri'de "uyanık köylüler şirketi" gibi ."feya "milli
ticaret" gibi ünvanlarla ş irketler kurulur. Gündüz Okçün 1908-
18 yılları arasında 24 bankanın kurulduğunu belirtmektedir. Açıktırki,
Türklerin ekonom_ik alandaki örgütlenmesi ve palazlanmasının
baş ını çekenler, 1 tt i hatçılarla yakın i 1 i ş k i iç i nde olan tüccar
toprak ağa sı ko m i syonculardır.

Türk burjuvazi s i n i gel i şmes i ve pazara hak i m olması, normal
rekabet şartlarında gel i şerek, üretim sürecinde yaratılan artı deqere
el kovarak olmamıstır. Bu gelisirnde büyüme, savas ekonomisiyle
gasp ve siddet yö.;temleri ile,. karabors-acılık ile ~lmustur. -

' Türkiye'de kapitalizmin çıeli şmesi için gerekli
olan sermaye birikimi, talan, yağmacılık, şiddet ve gasp
yöntemler i yle oldukça sancılı ve kanlı yöntemlerle
gerç_ekleşt ir ilm iştir.

1. Tera kk i iktidara gel ir gelmez patlak veren Li bya,Balkan,
1. emperyalist paylaşım savaşı yıllarındaki savaş şartlarından
yeter i nce yararlanarak Türk ticaret burjuvazi s i n i sava ş zengin i
olarak ekonom i n i n tepesi ne oturttu. Devlet el i yle kapital i st varatma
çaba ları i tt i hatçıların ikti dar ı dönem i nde başlamıştı ve K-emal i st
ikti dar dönem i nde devam e tt ir i Id i.

Dönem i n b ir i c i k ulaştırma aracı olan dem i ryolları işletmesi,
savaş nedeniyle orduya tahsis edilmişti. Tüccar malını nakletmek
i_çin demiryolundan başka bir araç kullanma imkanına sahip degildi.
!.Terakki için de "torpil"i olan ve Türk olan tüccar için vagon

tahsisi yapılır,fakat Rum ve Ermeni tüccarın malı taşınmayarak

çürümeye veya zararını Türk tüccara teslim etmek zorunda

153

www.a
rs

iva
ku

rd
i.o

rg

bırakılırdı.Ayrıca savaş şartlarında büyük şehirlerin iaşesi Türk
olan burjuvaziye veriliyordu."Kara kemal iaı;e işlerinde Türk
burjuvazi sine büyük vurgunlar kazandırara k devlet eli i le Türk
kapitalist i yaratmanın en iyi örnel)ini vermiştir .Kara Kemal'e
baglı yüzlerce ortaklı 93 şirket karulmuştur(Atatürkdi_;neminin
sorunları.s.289) Yi ne bir çok metanın ticaret i 1 tt i hat c ı

burjuvazinin tekeline v~rilmi ştir.Her şehirin tuz,şeker,un gibi
temel i ht i ya c maddeler i 1 tt i hat cı tüccarların tekel i ne ver ilm i ştir.

Diğer vandan Türk burjuvazisi,Ermeni,Rum burjuvazisinin
el inde k i değerlere el koyarak palazlanmı ştır.Rum ve Ermeni ler i n
işyerleri ne, sermayeler i ne, topraklarına el koyarak
zeng i nleşm işlerdir. Bugün b i le hala toprak ağaları arasında

paylaşılamayan Ermeni toprakları vardır.Kemal i st ikti dardan sonra
b i le hazinece el konulan Ermeni köyler i ve toprakları"Türk bey" ler i ne
hediye olarak ver ilm i şt i r.Atatürk bi le doktoruna,h i zmetc is i ne, yakın
arkada şi arına Erme.n i lerden alınan güzel çi ftl i kler,büvük topraklar
hediye etmiştir. 1 tt i hatcılar Ermeni burjuvazi s i n i n el i nde k i
ekonom i k değerlere el koyarken, Kürt ağaların desteğini almak
ıç ı n on.lara gasptan elde etti k ler i n i n kırıntılarını

vermiştir. 1 tt ihatcılar kazak alaylarından esinlenerek ulusal
hareketlere kar sı kullanmak i c i n A.Ham it tarafından olu sturulan
Ham i d i ye alaylarını Ermeni , burjuvazi s i ne kar ş ı kulla,nmasını
b ilm i st ir. Bu baskı ve s i ddet i n vanında ekonom i k boykot ta
yapılmıştır.Türk burjuvazisi bu . kunuda din sapasını
kullanmı ştır."Gavurun kahvesine g i tme,dükkanından alı ş-ver i ş
yapma,selam verme,mal satma,helal malı ancak müslüman dükkanından
alabi 1 irs i n"yollu propagandaları gel i ştir i yordu.Ne var k i Türk
burjuvazisinin kendisi en büyük "gavur" olan Alman emperyalistleri
ile.içli-dışlı olmuşona hizmeteilik ediyordu.

lttihatcılar,tarımda da bir dizi değişikliği gündeme
getirdiler.Tarımda kapitalistleşme teşvik edildi.Toprak agalarına

kredi, tohumluk ve pazarlama i mkanlarını sağladılar .500 dünümden
fazla toprağı olanlar askeriikten muaf tutuldukları gibi ,her
ağa, toprağının büy_üklügü oranında yanında adam tutarak askeri i k ten
muaf tutabi 1 irdi. 1 tt i hatcılar bununla tarımın çöküşünün önlenmesi n i
düşünüyorlardı.Fakat savaşa alınan milyonlarca kişinin toprağının
çorak la şmasını düşünmüyorlardı. Onlar büyük toprak sahipler i n i n
topraklarını düşünüyorlardı.Köylü askere gitmemek iç i n büyük
ağa la ra sıqınıyor,ölüm demek olan askeri i k ten kurtulmak iç i n yıllarca

154

www.a
rs

iva
ku

r

belki ömrü boyunca sürecek bir köleliğe razı oluyor,hatta bu köleliği
ağadan satın alıyordu.Böylece daha çok güçlenen ağa savaşta ölenler i n
topraklarına "zira i toprakların çorakla şmasını önlemek"kılıfı altında
el koyuyordu.Böylece büYüyen agalar, ticaret burjuvazi s i gibi
kooperatif,şirket ve dernekler kurarak kapitalizmin varatıgı

zenginleşme hırsıyla,feodal çalışma şartları içinde bulunan köylü
iç i n hayatı çekilmez halegetir iyordu.

Türk burjuvazi s i daha ucuz el emeği kullanmak iç i n,o döneme
kadar yasak olan çocuk ve kadınların fa br i kalarda çalışması iç i n
bir kanun çıkarttı.

Türk burjuvazisi,kalifiye işçi ihtiyacını daha ucuz elde etmek
için,eqitimkursları açtı.Aynı zamanda sanayinin~millile~tirilmesi"
için tedbirler aldılar.Türk olan sanayicilere bir dizi kolaylıklar

sağladılar.

Emperyalist burjuvaz iye ve H ir i st i yan olan burjuvaz iye daha
önce tanınan imtiyazlı duruma,Türk burjuvazisini Rum ve Ermeni
burjuvazisi karşısında,dezavantajlı duruma düşüren kapütülasyonlara
son ver i Id i .Efendi ler i Alman emperyalist ler i n i n şiddetli

it i raziarına ragmen,gümrük duvarlarını yükseltti ler böylece gümrük
gelirleri arttı~ı gibi, kurmaya çalıştıkları "milli sanayi"devletin
h imayesi ne alınmış oluyordu.

Dünya savaşı sona ererken artık Türk burjuvazi s i Türk iye adını
verdikleri Osmanlı i mparatorlugu iç i nde kapital i st b ir ekonom i
örgütlemiş ve ona kumanda eder hale gelmişti. .

Türk m i ll i yetci 1 i g i n i n söz cü ler i olan 1 tt i hatcılar ,sava ş
vurgunu,karaborsa,gasp ve soygun yöntemler i n i açıktan savunuyorlar
ve bu onların amaçlarınada ters düşmüyordu.Ekonomiyi idare
eden maliye bakanı Cavit Bey şöyle diyordu:"Avrupa'da hükümetler
ya i şçi ler e yada burjuva tabaka !arına dayanırlar .Güç anlarında

güvenecekler i toplumsal desteğe sahipti rler.B iz hang i sınıfa

dayanacagız.Böyle güçlü b ir sınıf Türk iye'de va rm ı? Bulunmadıgına

göre biz neden yaratmayalım." (Milli mücadelenin ekonomik
kökenieri s.145) Cavit Bey açık konuşmuştur.Yarattıkları sınıfa
giivenmekle de haklıdırlar.N itek i m "dar anları olan "mütareke sonrası
yıllarda yarattıkları sınıf, Kemal i st önderi i k altında kendi sınıf

hareketini yarattı.Ve milli kurtuluş hareketinin başına
çöreklend i. Yi ne dönem i n başbakanı olan Talat Pa şa;"her harpte
Türk olmayan unsurlar zenginleşiyor.Bu seferde Türk'ler
zenginleşsin.Bu gereki i idi." {Aktaran D.Avcıoglu, Türk iyen i n

155

www.a
rs

i

düzen i s.273) Talat Pa sa sövle devam ed i yor;"tüccarlar
degil,ticaretle hiç ilişkisi' olm.;yan _kimseler para kazanıyordu."
Demiryollarını ordu adına idare eden" ısmail Hakkı paşa bir yandan
aşırı gayretkeşliği yüzünden halkı eziyor öte yandan himaye ettigi
ki şi leri bağı şlara boguyordu." şekli nde yakınıyor.(Aktaran
Kıvılcımlı,Türkiye'de kapitalizmin gelişmesi.s.143) Talat paşanın
yakınması bo şuna ve sahted ir. Talat paşanın yakındığı durum Türk
devletinin resmi politikasıdır ve Türk burjuvazisinin temelidir.

Ne var k i Türk burjuvazi s i l.emperyal i st sava ş sona erdiğinde,artık
eski zenginleşme olanaklarını yitirdilji gibi,elindeki zenqinliği
bile kaybetme tehlikesi ile karşı karşıya geldi.Türk burjuvazisinin
el i nde k i Osmanlı devlet i parçalandı ve galip emperyalist ler arasında
bölü şüldü.Arap pazarlarının ve zengini i k ler i n i n elden çıkması bir
yana,elde kalan pazarlarını da tekrar esk i den olduğu gibi Rum ve
Ermeni burjuvazi s i ne ka pt ırma tehlikesi bel irdi .Eqe kıyılarının
Yunan'lılara ver i lmes i,Ermen i ve Kürt devletler i n in K urulması
hal i nde pazarlarının ve somuru olanaklarının ıvı ce daralması

demekti .Ostel i k Türk burjuvazi s i n i n el i nde kalan pazarlarda b i le
Ermeni burjuvazi s i n i n hak i m olma şansı vardı.Ermen i
burjuvazi s i nden gasp ed ilen sermaye, işyeri ve topraklarının qer i
alınması söz konusu idi.

iste bu tehlikeler belirditıinde Türk burjuvazisi harekete
geçti. i zmir' i n işgal i ne karşı göster ilen tepki ,koca imparatorluğun
işgaline duyulan tepkiden daha büyük olmasının nedeni
budur .Er men i ler i n Adana'nın Fransız'larca i şgal i nden sonra esk i
topraklarına dönme i stekler i ne karşı duyulan tepki ,emperyalist ler i n
koca imparatorluğu yutma çabalarına karşı duyulan tepki den daha
büyük ve hırçın olmasının neden i budur.Bu suçluluqun verdiğ i
korkudur. i şte · i tt ihatcıların yarattığı sınıfı ulusalcı kılan bu
korkudur.Erzurum kongres i nde, Türk yurduna ve Türk varlığına yöneli k
tehl iken i n, ing i 1 i z,Fransız ve i talyan emperyalist işgalci ler i nden
geldiğ i n i kabul etmeyerek "Rum luk-Ermen i 1 i k"tehl i kes i ne karşı

s_ava şacaklarını bütün dünyaya i lan etmeler i bu yönüyle anlamlıdır.

156

ak
ur

di.
or

g

i :TE RAK K i YARI-SÖMORGE OSMANLI DEVLET i N i N
SÖMORGELEŞMES i N i ENGELLEYEMEDi

II.Mahmut'la başlıyan batılı la şma ve reformculuk,t icari
kapitalizmin gelişmesine ve aynı zamanda Osmanlı devletinin
yar!-sömürgeleşmesine yol açtı.

1 mparatorlukta kapital i st üretimin gel i şmesinin önkoşulları

157

www.a
rs

iva
ku

rd
i.o

rg

da yoktu. Çünkü köylü özgür deq i l,serft i ve özgürce kapital i st iç i n
emegini pazarlayamıyordu.Kapalı ekonomi parçalanıp yerini pazar
ekonomisine bırakmadığı için meta üretim sadece kapalı

ekonom i n i n dar ihtiyaçlarını karşılayacak şek i lde
yapılıyordu.Sermaye b ir i k i m i de yoktu,sermaye b ir i k i m i yer i ne ser­
vet birikimi vardı.Ne zaman ki Avrupa metaları imparatorluğa aktı,
şartlar degi şmeye başladı.Zanaatcılar ve lonca örqütü,Avrupa'dan
akan meta karşısında iflas etmeye ba şladılar,böylece işsizler yıqını

oluşmaya ba şladı.Mültez i mler kapital i zmle bi ri i k te doqan servet
biriktirme hırsı ile vergileri arttırdılar ve ver<ıi vükü altında

ezilen köylü,ç i ft i n i terk ederek şehirlere göc etmeve
başladı.Böylece şehirler büvüdü ve yo(1un bir tüketim merkezlerini
oluşturdular.Bu tüketim ihtiyacını karşılamak ıçın Avrupa'lı

tüccarlar Osmanlı'nın "mülküne" ü•ü •tüler.Merkez i ikti dar i le
Avrupa devletler i arasında ticari a'ntla şmalar i mzalandı.Bu ayni
zamanda Osmanlı devlet i n i n yarı- sömürge le şmes i n i nde i mzalanması
demekti .Ardından,Avrupa'lı tüccarlar ve i şb i ri i kc i ler i n i n çıkarlarını
kurumak iç i n reformlar yapıldı. Reformlar ,devlet
ör<ıütünü,ordu,mal iye,adl iye örgütlenmesi n i profesyonelleştir ip
süreklileştirdifıi için,devlet harcamalarını daha da arttırdı.Fakat

devletin gelirleri artma bir vana giderek azalıvordu.Oevlet

i ht ivaclarını karşılamak iç i n borçlanma yoluna <ı i tt i .Borçlanma lar
ardından s i yasal ba!)ımlılı§ı getird i. K ır ı m sava ş ında n sonra Osmanlı
devleti artık kelimenin gerçek anlamıvla sömürqeleşmeye do<ıru

giden bir yarı-sömürqe olmuştu.
Osmanlı imparatorluğunda ticaret gelişivor,fakat gelişen bu

ticaret iç üretimi geli ştirmeyerek aksine var olanıda tahrip
ediyordu.Ticari sermayenin kendisi vatırıma yöneimivar aksine
tefecilige veya toprak alımına yöneliyordu.Agır vergiler karşısında
köylü üretimden kopuyordu.D i Cjer taraftan kapital i zm ulusal
ayaklanmaları da gündeme geti rm i şt i .Osmanlı devlet in i n temeller i
çürüyordu.Osmanlı devletı ulusal hareketler tarafından parçalanıyordu.

Rosa Lüksemburg •övle divordu;"Ticaretin yanı sıra tefecilik
yerli sermayenin şimdiye kad~r ortaya çıkan tek biçimi.Dolayısıyla
ülke ekonomik olarak en ilkel köylü tarımı düzeyinde kaldı,mülkiyet
ilişkileri ise çok yerde yarı-feodal niteliginden bile sıyrılamadı.

"Böylesi bir maddi temelin para ekonomisine ve ona baglı idare
biçimlerine ve mal i şüklere uygun olmadıgı açıktır.Bu maddi
temel,gel i şme i m kanından yoksun oldugundan bunların agırlıgı altında

158

va
ku

rd
i.o

rg

ezildi kaldı ve bir çözülme sürecine girdi.
" i mparatorluğım çözülüşü i k i uçta b irden kendi n i apaçık

gösterdi.Bir yandan köy ekonom isinde sürek i bir açık doı:Jdu.Bu
açık elle tutulur ifadesini,köy toplulugunun organik bir ögesi haline
gelen ve i 1 i şk i lerdek i kanama süreci n i, kanayan yara üzeri ndek i
kabuk gibi kolayca görülecek ~kilde belli eden tefecide buldu.Ayda
%3 faiz Türk köylerinde sürekli bir olgudur.Sess iz köy dramının
cfüzenl i son sözü, köylünün proleter le ~mes i d ir .O lkede kendi s i n i
modern bir i şçi sınıfına katacak üretim biçimleri
bulunmadığından,bu durumdak i köylü çoğunlukla lumpen proletarya
düzey i ne düşüyor.

"Ermeni ve Rum tefeci köyde nasıl faaliyet gösteriyorsa,Londra
ve Paris'li tefeci de başkentte öylesine bir faaliyet halinde.

"Osmanlı imparatorlugu böylelikle kendini bir bütün olarak
yeniden üretemiyor.Ama zaten ta başından birden fazla degişik
ülkelerden olu şuyordu.Hayat tarzındak i istikrar, iller i n ve ulusların
içe kapanıklıgı yok olmuştu.Oysa onları içten biribirierine
baglayacak ne bir maddi çıkar ne ortak bir gelişme
yaratılmıştı ••• Böylece ~smanlı imparatorlugu hakkındaki tarihi
hüküm beli i olmuştu. 1 mparatorluk çözülü ~ doğru gidiyordu."
(Alman emperyalizminin Türkiye'ye gir i şi,s.196-197)

Osmanlı devlet in in toplumsal temel in in çözülüşü ve ulusal
ayaklanma lar la parçalanması dünyayı sömürge leşti ren kapital i st
Avrupa devletler i arasında Osmanlı devlet i n i n m i rasını payla şma
kavgalarını gündeme getirdi.

Borcunu ödeyemeyen Osmanlı devlet in in gel ir ler i üzerinde k i
tasaruf yetkisi kaldırıldı.Bu vet k i alacaklılarca oluşturulan Duyunu
Umum iye'ye devredi Idi .Duyunu Umum iye alacaklarına karşılık
devlet i n topladıgı vercıi ler i alacaklılar nam ve hesabına
topladı.Zamanla devlet i n kendi adına toplaması gereken vergi ler i de
Duyun devlet nam ve hesabına toplamava başladı.Duyun'u Umumiye
devletin gelirlerine ve vetkilerine el koymuş devlet içinde bir
devletti.

Osmanlı devletine akan Avrupa sermayesi yatırıma vönelmivor,ya
s i lah alımına ya da borçların ödemesi ne harcanıvordu.Avrupa
sermayesi i mparatorluğa aktıkça toplum iç inde tefeci tüccarın
oluşturdugu somuru ağları daba derinlere kök budak
salıyordu.Komüntern VI. kongresinde yabancı sermave ile il9ili
tezler i nde,"büyük ölçüdetefeci kredi sermayesi olarak işlev görmesi
ve sömürge ülkelerde emperyal i st devlet i n zulüm makinesi n i

159

www.a
rs

iva
ku

rd
i.o

rg

korumak ve qüçlend irmek qörev ı n ı yer i ne qet irmesi ,(devlet
istikrazının vb. yardımıyla) yarı sömürqo;lerde verli bırjuvazinin
sözümona bagımsız devlet organları üzerinde tam denetimi ele
geçirmesi"şeklinde belirtilen durum Osmanlı devleti içinde
geçeri i d i r.(A.D.Nov i çev,Osmanlı i mparatorlugunun va rı
sömürqeleştirilmesi s.76)

Sermaye akışının yarattığı sömürqe köle! igin bir diqer örneginide
Osmanlı bankası vermektedir .Osmanlı bankası Fransız emperva 1 i st
gruplarının çı karlarını korur, fakat devlet i n bütün mal i ve i şler i n i ,para
basma yetkisini devr almıştır.Osmanlı bankası ülke içinde ördügü
qüçlü ağıyla bütün tefeci ler i örgütle m i ş ve tefeci ler aracılı~ıyla
en ücra köylere kadar sömürü alanı yaratmı ştır.Ranka köylüye
doğrudan k red i vermiyor tefeci ler e ver i vordu.K övlü k red i
i ht iyacını,bankanın i 1 i ş k i kurduqu tefeci den karşılıyordu.Böylece
kövlü vıllarca kurtulamavacağı tefeci aqına düsürülüvordu.

·Osmanlı imparatorluÇıunun paylaşıiması kavqas;nın en belirqin
örnegini demiryolu yapımı alanında qörebiliriz.

Demiryolu yapımı emperval i st ler iç in kllrlı bir i ş olmasının
yanında,Osmanlı pazarlarının seri ve sonuna kadar Avrupa'nın
h i zmet i ne sunmanın da en e tk i 1 i araçlarıdırlar .Onun iç i n dem i ryolu
yapım ve i şlet i me imtiyazınıkoparmak için emperyalistler arasında
ş i ddetl i rekabetler oldu.

Osmanlı devleti üzerinde empervalistlerin güçlü denetim ve
sömürü araçları olan dem i ryollarını Osmanlı hükümet i asker i amaçlar
için yapıyordu. i mparatorluqun uzak bölgeleri üzerinde daha sıkı
denetim kurmak asker toplamak, bir isyan ve savaş halinde en
uzak bölgelere asker sevk etmek ve Osmanlı'nın cıücünü
qöstermekt i .Ne vark i dem i ryollarının Osmanlı'nın üz er i nde varattığı
et k i ler h i çte onların planladıqı şek i lde olmadı.Dem i ryolları çe ş i tl i
bölgeleri birbirine baqlıvarak Osmanlı devletinin üzerinde
yükseld ig i kapalı ekono,:.·ıi ier i parçalayarak, iç pazarda bölqeler
arası meta mübadelesin i gel i şt i rerek,böylece ulusal pazarlar ve
ulusal hareketler yaratıyordu. Bu durumda Osmanlı devlet i n i n vok
olması anlamına gelmekted i r.D i(jer taraftan dem iryolu,Duyun­
u Umumiye ve devletin elinde köylüleri kapitalizmin ve
feodalizm in mengeleler i arasında sıkı ştırıp göçe zorlar.Köylü
demiryollarının girdiqi yerlerde"bir bereket kalmadı"diverek
devlet i n el i n i n ula şmadıqı dağlara çek ilm i ş veya şehirlere qöç
etmi•tir.Bu da Osmanlı ekonomisinin cöküsü
demekti .Dem i ryollarının sömürqe ve yarı - sömürqelerde oynadıaı

160

iva
ku

rd
i.o

rg

rolü Marks daha 1879 da yazdıijı bir mektupta şöyle belirt ivor:
"Geneli i kle dem iryolu,dı ş ticaret in gel i şmesinde uçsuz lıucaksız

bir atılım geti rm i ştir.Ama büyük ölçüde ham madde ihraç eden
ülkelerde bu t i caret,yıgınların yoksulla şması ve yıkımını
arttırmı ştır.Bunun neden i yalnızca hükümetler tarafından demiryolu
yapımı iç i n bu yığınlara zorla kabul ettirilen yen i borçların bu
yığınlar tarafından ödenmesi gereken genel vergi tutarını arttırmış
olması deiji l,ama aynı zamanda yerel ürünlerin sınır tanımaz altına
dönüşmesi olanagının ortaya çıkmasıyla bi ri i kte, önceden çok ucuz
olan bu ürünlerden bir çogu ••• pahalılaşmaları sonucu,yıgınlar
tarafından büyük ölçüde eri şilmez bir düzeye çıkması ve böylece
ulusun tüketiminden uzaklasmasıdır.

" ••• Bütün bu ' degi şiklikler,büyük toprak
sahipler i ,tefeci ler,tüccarlar,bankacılar,dem i ryolu sahip ler i ıç ı n
çok karlı olmuştur,ama oerçek üretici için çok öldürücü olmuştur."
(aktaran A.D.Novi çev,Age.s.ST)

Demiryolu yapımı için ilk imtiyazı 1856 yılında inq_iliz'ler
aldı.Daha sonra Anadolunun en büvük ticaret kapısı olan 1 zmir' i
i_ç Anadoluya baqlayan bu ilk hatla baijlantılı hatlar için tekrar
lnqiliz'ler imtiyazlar elde ettiler.1871 yılında Avrupa yakasını

Sel an i k 1 imanına baqlayan hat iç in Fransız kapital i st i Barın
Hirsch'e imtiyaz verildi.Bu vol daha sonra Alman emperyalizmine
önderi i k eden Del!tsche bank'ın el i ne geçti .Mersin-Adana hattının
yapım imtivazı Ingilizlere verildi.Fakat bu yolda daha sonra
A 1 man gruplarının el i ne geçti.

Osmanlı hükümet i nden dem irvolu vapımı ve işletmesi imt i vazını
koparmak iç i n asıl büyük kavga 1880'Ierden sonra ba şlar.Osmanlı
hükümet i Anadolu'yu Kürdi stan'ı ve Irak' ı baştan başa ı:ıeçen bir
yol planlamıştı.Bu yol emperyalistler için çok önemli idi çünkü
imparatorluğu boydan boya geçen bu vol büyük bir ~icari pazar
vaad ettigi gibi,diger emperyalistlerin örnei'jin, Ingiliz'lerin
Ege, Çukurova,dogu Kürdistan ve lrak'tak i ,Fransı z'ların Sur i ye, Güney
Kürdistan ve Lübnan'da k i nüfuz bölgeler i n i ve haksız çıkarlarını
yakından i lg ilendir i yordu.Çünkü,daha önce Fransa Suriye,Güney
Kürdistan ve Lübnan' ı kendi nüfuz bölqes i olarak i lan
etmişti. i nı:ı i ltere,Mısır'a çoktan yerle~m i şt i ,Önun dışında Basra
körfezi kıyılarını,lrak'ı,Dogu Kürdistan'ı ve Filistin'i kendi nüfuz
bölgesi olarak i lan etmişti .Emperyalis tl er i n bu bölt:ıedek i çıkarlarına
Osmanlı hükümet i bi le müdahale edemezdi .Emperval i st ler bu
bölgelerde daha önce bazı vatırımlar,telgraf, şehir
ula şımı,aydınlatma, şehir iç i ta şımac ılı k, su ve hava qazı

161

www.a
rs

iva
ku

rd
i.o

rg

sonuçsuz ka lması da bunun kanıtıdır,
Osmanlı devleti savaşa qirmeseydi bile kendisini bu akıbetten

kurtaramazdı.Bu nedenle 1 tt i hat'cı önderler i devlet i uçuruma

i tmek le suçlamak gereksiz ve faydası z suçlama lardır .Devlet çoktan

aşağı yuvarlanmı ştı.

Osmanlı devlet i n i n yıkıntıları iç i nde örgütlenen genç Türk burjuva­

zisi devleti kurtarma çabaları mumyalaşmış bir cesedi

canlandırmadır ,sonuçsuz ve zararlıdır ."Osmanlı devlet i n i gerçekten

canlandırmak son derece umutsuz bir gir i şimdi ve bu çürümüş

yıkıntılar yığınını bir arada tutma yolundaki tüm denemelerin 9erici

bir ~iri şimle aynı kapıya çıkacagını herkes bi 1 ir.
"1 ktidara gelen Jöntürkler çagdaş ekonomik, toplumsal ve ulusal

her hangi bir köklü reforma gir i şme konusunda yetersizliklerini

gösterdikler i oranda, her geçen gün iç i ne düştükler i karşı-devri mc i

bir gelisme sürecinde,zorunlu olarak A.Hamit'in dededen kalma

egemenlik yörıtemlerine,yani biribime kin besleyen boyunduruk

altındak i halklar arasında sürekli kan banyoları düzenleme ve

köylülügü doğu despotlugunun sınırsız baskısı altında tutma yöntemine

devlet i n bu i k i ana dayanagına yen i den ger i dönüldü.Bunun iç i n

bu şiddet rejiminin suni olarak mühafazası'yeni Türkiyenin' yeniden

baş kaygısı oldu.Dı ş politika alanında da çabucak A.Ham it

gelenegine,yani Almanya ile ittifaka dörıüldü." (R.Lüksemburg.Age.)

Jöntürkler in "dededen kalma yöntemlerle" i mparatorlugu

sömürgeleşt irmekten ve parçalamaktan kurtarma çabaları sonuçsuz

~aldı ve imparatorluk parçalanıp sömürgeleştirildi.Şu da varki

I.Terakki Osmanlı devletinin bugünkü T.C. temellerini

hazırladı:Kemalist harekete güçlü bir miras bıraktı.Kemalist

hareket, 1 tt i hatcıların varattığı zemin üzeri nde vükseld i ve

i. Terakki'nin bir devam; olarak ortaya çıktı. ·

(Devam edecek)

162

www.a
rs

iva
ku

rd
i.o

rg

ingilizierin Hindistan yolunu kesmeyi
düşünüyorlardı. ing i 1 izler i n,Fransız'ların i ran,lrak,Sur i ve, F i 1 i st i n,

. Kürdistan'da ki çıkarlarına bu demiryolu ile darbe
vuruyorlardı. i stanbui-Bagdat dem i ryolu, ing i ı· izler i n el i nde k i
Süveyş kanalını güvı;nl i olmaktan çıkarıyordu.Aiman başbakanı
şöyle d iyordu:"lngi ltere,Kuveyt yada Basra'yıele
geçirerek, H indistan'a giden en kısa yolulistanbui-Ba.!Jdat demiryolu­
b.)gerçekleştirmemek için çabalamaktadır" lngil.iz Alman
çeki şmesi 1914'e kadar sürüp gitti.Ocak 1914 de lngilizlerle
Almanlar arasında b ir ant la şma yapıldı. ing i 1 izler hattın Basrava
kadar uzatılmasını kabul edecekler,buna kar sıl ık s irket yöneti m i nde
iki ingil.iz görev alacak,petrol imtiyazı~ı ve' Fırat-Dicle nehir
ulaşımını 1 ng i 1 izler i n tekel i ne bırakılacaktı.

Bu antlaşma uygulama zamanı bulmadan emperyalist ler arasında
sava ş pat la k ver d i.

Savaşı sonunda sömürgeleşme sürecinde olan yarı-sömürqe Osmanlı
devlet i tar i h i süreci n i tamamladı ve imparatorluk qal ip
emperyal i st ller arasında bölii şüldü.Osmanlı i m paratari ugunun barı şcı
yollarla bölüşülmesi için emperyalistler arasında bir dizi gizli
veya açık görüşmeler yapıldı,antlaşmalar imzalandı.Ne varki
emperya 1 i st ler arası çel i ş k i ler h i çte barı şcı yollarla çözülem i var ,geç
ve mlitarist Almanemperyalist leri dünyanın güçler oranında yeniden
paylaşılmasını talep ed i yordu.Oysa dilnyanın pavla ~ı lması çoktan
tamamlanmı ştı. Yen i den pavla şım,dünvayı sömiirqeleşt i ren esk i
sahipler i n i yenmekle mümkündü.

Dünyanın sömürge leştirilmesi n i n tamamlandı9ı 1900 lerden
itibaren Osmanlı devlet i n i n sömürge leştir ilmevi p yaşatılması
onunasker i ve s i yas i d irenci nden kaynaklanmıyordu.Emperyal i st ler
arasındak i çelişki onu ya şatıyordu.Zaten Osmanlı Hükümet i de
emperyalistler arası çel i şkiyide kendi politikalarının temeli
yapmı şlardı.Abdülham it i n ünlü denge pal it i kas ı bundan
kaynaklanıyordu. Osmanlı devlet i n i n kendi bagımsız ekonom i k, s i yas i
ve asker i gücü olmadıgına göre,varlıqını ve pal it i kasını,düşmanları
arasındak i çel i ş k ilere dayandırmasından başkaca seçeneği yoktu. Ne
zaman k i emperya 1 i st ler arası çel i ş k i ler sava ş yoluyla çözüldü
i st e ondan sonrada Osmanlı devlet i n i n va sa ma sansı kalmamıst ır.

, Sömürge le şme süreci nde olan Osmaniı devieti tar i h i ve s i yas i
ömrünü çoktan doldurmu ştu.Osmanlı devlet i n i bekleyen tar i h i
akıbetten kurtarmak olanaksızdı.1908 Türk burjuva devri m i n i n
imparatorluğun parçalanmasını önlemek iç i n giriştiği çabaların

163

ak
ur

di.
or

g

işletmeleri,nehir ulaşımı,dokumacılık alanında bazı imtiyazlar
elde etmi!>lerdi.r.arlık ise kendisini Osmanlı imparatorluğunun

doğa 1 m i ra'scısı oiarak görüyordu. i mparatorlugun büyük b ir a Janını
ken~ i nüfuz sahası olarak kabul ettirmeye çalışıyordu.

1 stanbul-~agdat dem i ryolunun yapı m ve i şletme i mt i vazını
almak için lngiliz, Fransiz,Aiman'lar arasındaki savaştan Alman'lar
~alip geldiler.1888'de Ankara'ya kadar olan yolun vapım ve işletme
imtiyazı Alman Kaul Bankasına verildi.Bu imtiyazı alan Alman
emperyalist gurubu, yolu Bagdat'a kadar yapma hakkına sa h i pt i .Fakat
yolun Ankara'dan sonrak i bölümünün yapımı yavaş vürüyordu.Ovsa
Osman lı hükümet i b ir an önce k e nd i ba !;ına hükümran olan Kürt' ler i
d ize getirmek ve Kürdistan'ın zenginlik ler i n i yagmalamak i ç i n
sabırsızlanıyordu.Novi çev bu konuda şunlar i belirt iyordu;

"Mezopotamya halkının öneml i bir kısmı göçebe Kürt'lerden
oluşmaktaydı.Bunlar arasında padi şah devletinin hiçbir otoritesi
yoktu.Kürt aşiret reisieri duruma egemendiler.Buna hemen hemen
tüm yerel nüfusun,Sultan'ı halife etmeyen Ş i ilerden oluşmasını

eklemek gerek ir .Bu durum pad i şah devlet i n i n otor i tes i n i n
zayıflamasma zorunlu olarak nede'! oluyordu.Bu nedenle MezoP.Otamya
merkezler i n i n dem i ryoluyla 1 stanbul'a bağlanması 1 stanbul
hükümetine buralardaki otoritesini peki ştirme olanagını

verecekt i.Daha 1891 yılında Harbiye
bakanlıgı,Ankara,Kayseri,D iyarbakır,Ba§dat demiryolunun
kurulmasıyla i lgi 1 i projenın hazırlanmasıyla ugra~ıyor,hemde yol
yapımını ucuza çıkarmak iç i n emek gücü olarak orduyu kullanmayı ,
hatta kurulacak olan dem ir yolu alayını bu i şle görevlendi rmey i
tasarlıyordu."{Age.s.31)

Yolun yapımına ancak 1903 yılın<ia devam edildi.Yolun yapımı
için yapılan istikrazın ödenmesi için Konya,Urfa ve Halepillerinin
aşarı tahsis ed i Id i .Dem i ryolunun geçti 9 i topraklar ş irket tarafından
zoralımı .ile gaspedildi.Köylüler zorla angarya biçiminde
çalı ştırıdı. 1 şe i olarak çalı şanların i se ancak karınlarını doyuracak
şek i lde ücretler i ver i 1 irdi. Yolun sagında ve solunda 20'er km.l i k
alanda !>irket madenc i 1 i k ve ormancılık alanında i sletme hakları, ,
ver i Id i.

Emperyalist Avrupa devletler i dünvavı aralarıda payla şma
kavgalarının bir parçası olan i stanbui-Bagdat dem i rvolu üzerindeki
kavgaları !.emperyalist paylaşım savaşına kadar giderek sertleşerek
sürdü. Dem i ryolu yaklaşan sava ş neden i yle asker i strateji k önem i
artıyordu.Aimanlar Basra körfez i ne uzanan dem i ryolu i le

164

rs

rg

Çi ÇER i N'DEN MUSTAFA KEMAL'E

(Aşağı da sunacagımız kısa yazı 1920'Ierde-sava s
sonrası-Almanya'da vayınianan "Der Neue Orient" "Yen i Dogu"adl;
aylık derginin,Ç içerin'in M.Kemal'e Haz i ran 1920'de yazdı!;ıı
mektup hakkında oldukça kısa yorumunuda i çeren ve esas ta
mektubun öneml i bölümler i n i aktaran "kısa haberler" bölümünden
alınmadır.

Kemal i st hareket i n dönem i n koşullarından oldukça iyi
yararlandrğı,halkların özgürlük ve bağımsızlıkları üzerı ne
sahtekarlıklar yaparak, tuzaklar kurarak ikti da ra yürüdüğü başından
itibaren oldukça i k i yüzlü i grenç b ir politika yürüttüğü konusunda
b ir ip ucu veren bu belgey i yayınlamakla yarar
görmektey i z.Ba şından itibaren Kemal i st hareket emperyal i stlere
karşı i 1 i şk i ler i nde olsun,ülke içeri s i nde k i teori ve pratığinde
olsun kendi amansız komünizm düsmanı,halk düsmanı karekterini
açığa vurmaktan çek i nmezken;Sovyetler B i ri i g i· i le i 1 i şk i ler inde
ise kendi s i n i ko m ün i st dostu(!) hatta komünist(!) gösterme ve
UK TH ilkesi nden yana görünme(!) tutumunu takınma
sahtekarlıqını; i k i yüzlüpragmatist s iyaset i n i de elden
bırakmamıştır .Bu pol it i ka yı ve Sovyetler B i ri i g i n i n soruna
yak la şımda,d i k ka te aldığı i lkesel yaklaşımıda bu mektupta
göre b i 1 ir iz.)

Çi çer i n daha önce kendi s i ne gönderilen bir yazıya,M i ll i
Meclis i n politik i lkeler i n i b ir kez daha tekrarlayan cevabında
Ankara'da k i M i ll i Me cl i s' i n baş kanı M. K e ma l'e a şaqıda k i not ları
yolladı:

Sovyet H ükümet i ,s iz i n k e nd i s i yle kura ll ara uygun i 1 i ş k i lere
girme arzusunu ve her i k i ülkeyi tehdit eden yabancı
emperyalizme karşı ortak mücadeleye katılmayı dile getirdiqiniz
·mektubunuzu aldığını bi Id i rmekle şeref duyar.Sovyet Hükümet i
Ankara'da k i yen i hükümet i n dı ş politikasının temel i lkeler i n i
memnuniyetle ögrenm i ş bulunuyor.Bu i lkeler şunlardır;

1-Türk iye'nin bağımsızlıgının açıklanması.
2-Tartışmasız Türk bölgeler i n i n Türk devlet i ne da h i 1 ed ilmesi.

165

www.a
rs

iva
ku

rd
i.o

rg

3-Büyük Millet Meclisince alınan karar
gereği nce,Ermen i stan,K ürd i stan,Batum bölgesi ,Doğu Trakya, Türk­
Arap halkıyla muhk i m tüm bölgeler i n kaderler i üzeri ne kararı

kendi ler i ne bırakma. Hükümet (Sovyet Hükümet i)
bununla,zamanında kendi iradelerinden bağımsız nedenlerle
vatanlarını terk etmek zorunda kal mı ş ve (bugün)~er i dönmek
zorunda olan mülteci ve göçmenler i n katılımları altında,bu

bölgelerde özgür b ir oylamanın gerçekleşmesi gerektiği n i anlar.
4-•.••••.
5- En 1 iberal Avrupa devletler i nde ulusal azınlıklara tanınmış

olan hakların tümünün BMM tarafından yönetilen yen i Türk
devlet i ne ait bölgeler i n ulusal azınlıkların da tanınması.

6-Karadeniz'in çevre devletlerinin bir konferansı yoluyla
Boğazlar sorununun düzenlenmesi.

7-Yabancı devletlerın ekonomik kontrolünün ve
kapütülasyonların kaldı rı lması.

S-Yabancı çıkar alanlarının her çe ş i d i n i n ortadan kaldırılması.
Sovyet H ükümet i, BMM' n i n emperya 1 i st hükümet ler e kar ş ı

yönelen çalı şmalarını ve asker i operasyonlarını,ez ilen halkların

kurtulu şunun yükselen ideal i ne uygun dönüştürme arzularını

ögrenm i ş bulunuyor.Sovyet Hükümet i ,b ir taraftan Türk i ye,d i qer
taraftan Ermeni s tan ve i ran (Pers i en) arasındak i sınırları adalet
ve halkların kendi kaderlerini kendi belirleme ilkelerine ~öre
belirlemenin,BMM'nin diplomatik görüşmeleri temelinde mümkün
ola bi Jeceg i n i ummaktadır.Sovyet Hükümet i, i lg i 1 i tarafların

i st em i üz er i ne bu konuda aracılığı üst lenmeye her zaman
hazırdır.Türkiye ve Rusya arasında dostea ilişkilerin ve devamlı
bir dostluğun tesisi dikkate alınarak,Sovyet Hükümeti derhal
d i plomat i k ve konsolosluk (düzey i ndek i) i 1 i şk i ler i n i n
ba şlatılmasını önermektedir .Sovyet Hükümet i kendi kaderler i n i
kendi ler i n i n bel i rlemes i hakkını bütün halkiara tanıma

ilkesi n i ,değ i şt irmeksiz i n,sürekl i bağlı kalarak dünyanın bütün
halklarına dostluk el i n i uzatmaktadır.

Sovyet Hükümet i halkın bağımsızlık ve egemenliği iç i n yürüttüğü
mücadeleyi büyük bir i lg i i le izlemektedir ve Türk i ye iç i n
böylesi zor günlerde,Türkiye ve Rusya halklarını birleştırecek

dostluga sağlam bir temel verebildiği için mutludur.
BMM'ni n sayın ba şkanı,s i ze,az önce aktarılanları bi lg i n ize

166

www.a
rs

iv

rg

sunmaktan,federatif,i şçi-köylü cumhuriyetinin halkı adına kendi
bağımsızlığı ugruna mücadele eden Türk i ve halkları iç i n iyi
başarı d i !ekler i m iz i i !etmekten şeref duyarım.

C:iC:ERiN
"Der Neue Orient" cilt.VII.Nr.4.Sf.145-146.

12 Temmuz 1920

167

www.a
rs

iva
ku

rd
i.o

rg

