

T.C.
FIRAT ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI

TÜRKİYE'DE FAALİYET GÖSTEREN
YASADIŐI SOL ÖRGÜTLENME OLARAK TKP/ML-TİKKO

YÜKSEK LİSANS TEZİ

HAZIRLAYAN
YÜKSEL ÇİÇEK

DANIŐMAN
YRD. DOÇ. DR MEHMET ÇEVİK

ELAZIĞ - 2008

T.C.
FIRAT ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI

TÜRKİYE'DE FAALİYET GÖSTEREN
YASADIŞI SOL ÖRGÜTLENME OLARAK TKP/ML-TİKKO

YÜKSEK LİSANS TEZİ

Bu tez . . /.../.... Tarihinde aşağıdaki jüri tarafından oybirliği / oy çokluğu ile kabul edilmiştir.

Danışman

Yrd. Doç. Dr Mehmet ÇEVİK

Üye

Üye

Enstitü Müdürü

Doç. Dr. Erdal AÇIKSES

ÖZET

Yüksek Lisans Tezi

Türkiye’de Faaliyet Gösteren Yasadışı Sol Örgütlenme Olarak Tkp/MI-Tikko Yüksel ÇİÇEK

Fırat Üniversitesi

Sosyal Bilimler Enstitüsü

Tarih Anabilim Dalı

2008, Sayfa: XV+ 127

Günümüzde sık kullanılan bir terim olmasına rağmen terörün uluslararası alanda kabul görmüş bir tanımı bulunmamaktadır. Terör, en genel anlamıyla, kamu otoritesini veya toplum yapısını yıkmak için girişilen, korku ve yılgınlık saçan şiddet hareketleri olarak tanımlanabilir. Bu bağlamda terörizm ise örgütlü, sistemli ve sürekli terör kullanmayı bir yöntem olarak benimseyen anlayıştır. Terör, uzun dönemde siyasal düzeni yıkmaya yönelik bir araçtır. Bununla birlikte hedef alınan ulusun moral gücünü yıkmak, otoriteyi küçük düşürmek ve yığınları etkisizleştirmek kısa vadeli amaçlarıdır. Terör eylemini gerçekleştirenlerin en önemli isteği ise; eylemlerinin etkili olması ve bir gündem meydana getirmesidir. Terörizmin özelliklerinden biri de kurbanlarını rasgele seçmesidir. Kurbanların ayırım gözetilmeksizin belirlenmesi, korkunun geniş kitleler arasında yayılmasına neden olmaktadır.

1920 yılında kurulan TKP, 1960 yılına kadar Türk komünist hareketine tek başına hükmetmiştir. 1960 yılından sonra ise, eski kuşak TKP’liler çıkardıkları “Türk Solu” ve “Yön” dergilerinde yayınladıkları yazılarıyla gençler üzerinde etkili olmuşlardır. Daha sonra bu kadro, “Milli Demokratik Devrim” (MDD) görüşünü formüle etmiştir. Bu görüşe göre sosyalizme varmak için parlamenter mücadele dışında daha radikal tezler savunulmuştur.

Döneme etki eden bir diğer temel unsur da “Türkiye İşçi Partisi”dir. TİP kendinden sonra oluşacak birçok örgütlenmeye gerçek anlamda kaynaklık etmiştir. TİP’in gençlik örgütü olarak kurulan “Fikir Kulüpleri Federasyonu” (FKF), 1960’lı yılların sonuna doğru MDD akımı taraftarlarının eline geçmiş ve sonradan Dev-Genç adını almıştır. Dönem içinde faaliyet gösteren gruplardan TİP dışında kalanlar, sol eğilimli gruplara yön vermeyi tercih eden, daha çok

çıkardıkları dergilerle faaliyet gösteren akımlar olmuşlardır. TİP ise siyasal bir örgütlenme içine girerek sosyalizme varmak için parlamenter yolu seçmiştir.

1970 sonrası sol hareketler, birçok bakımdan kendinden önceki dönemin izlerini taşımasına rağmen genel olarak silahlı mücadele yöntemini seçtiklerinden dolayı, yasal ve barışçıl yolu seçmiş olan 1960 dönemi sol hareketlerinden farklı bir konum arz eder. Bu hareket, yasa dışı yapılanmanın temel alındığı tezleri savunmuştur. Bu dönemde öne çıkan örgütler arasında, Deniz Gezmiş önderliğinde kurulan “Türkiye Halk Kurtuluş Ordusu” (THKO), Mahir Çayan ve arkadaşları tarafından kurulan “Türkiye Halk Kurtuluş Parti-Cephesi” (THKP-C), Ankara Üniversitesi asistanlar ve çalışanlar tarafından kurulan “Türkiye İhtilalci İşçi Köylü Partisi” (TİİKP), İbrahim Kaypakkaya’nın kurduğu “Türkiye Komünist Partisi/Marksist Leninist-Türkiye İşçi Köylü Kurtuluş Ordusu (TKP/ML-TİKKO) bulunmaktadır.

Bu örgütlerden TİİKP, halk savaşı formülünü benimsemiş olmasına rağmen hiçbir zaman silahlı mücadeleye girmemiş, bu yüzden pek çok üyesinin tepkisini çekmiştir. Bu örgütlerin hepsinin ortak özelliği ise gruplar içindeki farklı görüşler sebebiyle bölünmeleri ve yeni örgütler doğurmalarıdır.

Emniyet Genel Müdürlüğü kaynaklarına göre 1980 askeri müdahalesi sonrası yasa dışı faaliyetlerini sürdüren dört sol örgütlenme dikkati çekmektedir. Bunlar THKP-C’den türemiş Devrimci Halk Kurtuluş Partisi/Cephesi (DHKP/C), TKP/ML-TİKKO ve bu örgütten ayrılanlar tarafından kurulmuş Marksist Leninist Komünist Partisi (MLKP) ile Maoist Komünist Parti (MKP) terör örgütleridir. Dünyada sosyalizmin öncüsü SSCB’nin çökmesi sonrasında, bu örgütler yürüttükleri yurt içi ve yurt dışı faaliyetlerinde sadece terör saçımlar, sosyalizmi takiben gelecek komünizm inancını bir kenara bırakmışlardır.

İbrahim Kaypakkaya adında 24 yaşında bir gencin kurduğu TKP/ML-TİKKO, Marksizm-Leninizm-Maoizm (MLM) ideolojisini oluşturmuş ve sürdürmeye çalışmıştır. Özellikle Tunceli kırsalında etkin olan grup, ilerleyen zaman içinde, fikir ayrılıkları yüzünden pek çok bölünmeye sahne olmuştur. Demokratik Halk Devrimi’ni gerçekleştirmek ideolojisini güden örgüt, silahlı mücadele yöntemini seçmiştir. Bu yönde kurduğu askeri kanadı TİKKO ile eylemlerini sürdürmüştür. Kırlardan şehirlere doğru gelişecek devrimle sosyalizmi getirmek istemişler fakat bunda hiçbir zaman başarılı olamamışlardır.

Bu çalışmanın ilk yarısında, terör ve terörizm kavramları üzerinde durarak, Türkiye’de yasa dışı sol örgütlenmenin tarihi gelişimi özetlenmiş ve 1980 sonrası faaliyet gösteren örgütler işlenmiştir. İkinci yarısında ise özellikle Tunceli bölgesinde yer alan ve eylemler yapan TKP/ML-TİKKO örgütü incelenmiş, tarihi gelişimi, ideolojisi, stratejileri, liderleri göz önünde bulundurularak, bu örgütün Tunceli faaliyetleri ve elemanları araştırılmıştır.

Çalışma sırasında karşılaşılan sorunların başında geleni TKP/ML-TİKKO ile ilgili herhangi bir akademik çalışmaya rastlanmamış olmasıdır. Şu ana kadar terör örgütleriyle ilgili yapılan araştırmalar DHKP/C, Hizbullah ve PKK hakkındadır. Sol örgütlerin konu olduğu çalışmalar ise dönemselsel olarak 1960–80 yılları arasını kapsamaktadır. Bu bağlamda, araştırma yaparken kaynak sıkıntısı çekilmiştir. Elde edilen kaynaklar, genelde örgütlerin yayın organları olmuş ve propaganda amaçlı, olaylara tek taraflı bakan yayınların ayıklanması ve düzenlenmesi gerekmiştir.

Anahtar Kelimeler: Terör, Terörizm, Yasadışı sol örgüt, Tikko, Dhkpc/c, Mkp, Mlkp, Tkp/ml, İbrahim kaypakkaya, Tunceli, Marksizm, Leninizm, Maoizm.

ABSTRACT

Master Thesis

As İllegal Leftist Organization Being activity TKP/ML-TİKKO in Turkey

Yüksel ÇİÇEK

Firat University

The Institute of Social Science

Department of history

2008, Page: XV+ 127

There is no admissible definition of terror in the international arena due to the fact that it is a commonly used term at the present day. Terror can be defined, in general, as violent acts that are undertaken to damage public authority and social structure while causing fear and disgust. In connection to this, terrorism is an organised, systematic idea that accepts using terror continuously. Terror is a medium to demolish the political order in the long term. In addition, destroying the humor of the target nation, despising the authority and deactivating the crowd are its short term aims. The most important desire of the ones that realize the terror acts is that the actions are effective and create popularity. Selecting the victims randomly is one of the characteristics of terrorism. Determinations of the victims without differentiation results in its' spreading among broad population.

TKP (Communist Party of Turkey), founded in 1920, ruled the Turkish communist act all alone until 1960. After 1960, it became effective on the youth by the articles published in "Türk Solu" (Turkish Leftist) and "Yön" magazines, raised by the old generation TKP members. Later, these members formulised the "Milli Demokratik Devrim" (MDD) (National Democratic Revolution) idea. According to this idea, more radical thesis were to be brought up, apart from the parliamentary struggle, for achieving socialism.

Another basic element that influenced the period was "Türkiye İşçi Partisi" (Workers' Party of Turkey). TİP has been a resource for a plenty organizations actually, after itself. "Fikir Kulüpleri Federasyonu" (FKF) (Idea Clubs Association), that has been established as the youth organization, was taken in charge of the supporters of MDD trend and later was called as Dev-Genç (Revolutionist-Youth). The groups that were active in this period, except TİP, preferred to manage the leftist groups and their actions were mostly based on publishing ideological magazines. On the

other hand, TİP started a political organisation and has selected the democratical way to achieve socialism.

Although the leftist acts after 1970's were having a lot of similarities with the previous period, they generally used armed force. So, they differ from the leftist acts of 1960's, which had used legal and peaceful methods. The acts after 1970's defended the ideas based on the illegal formation. The leading organisations of this period were as follows: "Türkiye Halk Kurtuluş Ordusu" (THKO) (Turkey Nation Independence Army) founded by the leadership of Deniz Gezmiş, "Türkiye İhtilalci İşçi Köylü Partisi" (TİİKP) (Turkey Revolutionist Worker's Peasant's Party) associated by the members and assistants of Ankara University and "Türkiye Komünist Partisi/Marksist Leninist-Türkiye İşçi Köylü Kurtuluş Ordusu" (TKP/ML-TİKKO) (Communist Party of Turkey /Marxist Leninist Worker's Peasant's Independence Army) founded by İbrahim Kaypakkaya. Among these organizations, TİİKP never used armed forces although it had considered nation's war formula, thus annoyed many militants. The common feature of all these organizations is that they all divided into groups due to the different ideas and caused the formation of new organizations.

According to the references of the Emniyet Genel Müdürlüğü (Police Department-General), there has been four leftist organizations that continued illegal acts after 1980 military coup. These are DHKP/C, TKP/ML-TİKKO and "Marksist Leninist Komünist Partisi" (MLKP) (Marxist Leninist Communist Party) and "Maoist Komünist Parti" (MKP) (Maoist Communist Party), associated by the ones that separated from this organization. After the breakdown of Russia as the earth's leader of socialism, these organizations left the idea of communism followed by socialism and propagated terrorism in the acts in the country and on abroad.

TKP/ML-TİKKO, founded by a 24 years old young man called İbrahim Kaypakkaya, formed the ideology of Marxism Leninism Maoism (MLM) and tried to follow it. The group was effective especially in Tunceli countryside and in the following time period there were many divisions due to different ideas. The organisation believed in the ideology of realising the Democratic Nation Revolution and tried for it by armed forces. They wanted to bring up socialism with the revolution spreading from countryside to the cities, but they have never succeeded.

In the first half of this research, the historical development of illegal leftist organizations in Turkey, depending on the terror end terrorism concepts, and organizations that were active after 1980's were covered. In the second half, TKP/ML-TİKKO organization, which was located and active in Tunceli area, was examined. Its acts and its members were investigated, considering the historical development, ideology, strategies and leaders.

One of the leading problems faced during the study was that there has been no academical study about TKP/ML-TİKKO yet. The present studies of terror organizations are about DHKP/C, Hizbullah and PKK. The studies of leftist organizations are within the period of 1960–80's. Therefore, there has been a resource difficulty during research. The resources were mostly the publications of these organizations. The ones that were for publicizing and having a narrow point of view have to be sorted out and put in order.

Key Words: Teror, Terorizm, İlegal leftist organization, Tikko, Dhkp, Mkp, Mlkp, Tkp/ml, İbrahim Kaypakkaya, Tunceli, Marxist, Leninist, Maoist.

**TÜRKİYE’DE FAALİYET GÖSTEREN
YASADIŐI SOL ÖRGÜTLENME OLARAK TKP/ML-TİKKO**

İÇİNDEKİLER

ÖZET	II
ABSTRACT.....	V
İÇİNDEKİLER	VIII
ÖNSÖZ	XIII
KISALTMALAR	XIV
GİRİŐ	1

BÖLÜM I

TERÖR VE TERÖRİZM

1.1. TERÖRÜN TANIMI.....	4
1.2. TERÖRİZMİN TANIMI	6
1.3. TERÖRİZMİN AMACI	7
1.4. TERÖRİZMİN SEBEPLERİ.....	9
1.4.1. Sosyo-kültürel Nedenler	9
1.4.2. Ekonomik Nedenler	10
1.4.3. Psikolojik Nedenler.....	10
1.4.4. Siyasi Sebepler.....	11
1.5. TERÖRİZMİN NİTELİKLERİ	11
1.6. TERÖRİZMİN UNSURLARI.....	12
1.7. TERÖRİZMİN ÖZELLİKLERİ.....	14
1.8. TERÖRİST – GERİLLA AYRIMI.....	15
1.9. TERÖRİZMİN TÜRKİYE’YE ÖZEL NEDENLERİ.....	16
1.10. SOL ÖRGÜTLERLE İLGİLİ KAVRAMLAR	18

BÖLÜM II

TÜRKİYE’DE YASADIŐI SOL ÖRGÜTLENMENİN TARİHİ SEYRİ

2.1. DÜNYADA VE TÜRKİYE’DE SOL HAREKETLERİN DOĐUŐU	20
--	----

2.2.	TÜRKİYE KOMÜNİST PARTİSİ (1920 - 1960).....	21
2.3.	1960 SONRASI FAALİYET GÖSTEREN ÖRGÜTLERİN VE HAREKETLERİN KRONOLOJİSİ	23
2.3.1	Türkiye İşçi Partisi (TİP)	23
2.3.2.	YÖN Hareketi	24
2.3.3	Milli Demokratik Devrim (MDD)	25
2.3.4.	Fikir Kulüpleri Federasyonu (FKF) – Devrimci Gençlik (Dev-Genç)	25
2. 4.	1960-1970 DÖNEMİ ÖRGÜTLERİN VE HAREKETLERİN ANALİZİ.....	26
2.4.1	Örgütsel Yapılanmaları.....	27
2.4.2.	Sosyalizme Bakış Açılımları.....	27
2.4.3.	Siyasi Fikirleri.....	28
2. 5.	1970 SONRASI SOL HAREKETLER ÜZERİNE DEĞERLENDİRME	29
2. 6.	TÜRKİYE HALK KURTULUŞ ORDUSU (THKO)	30
2. 7.	THKO KÖKENLİ ÖRGÜTLER	31
2.7.1.	Türkiye Devrimci Komünist Partisi (TDKP).....	31
2.7.2.	Türkiye İhtilalci Komünistler Birliği (TİKB)	32
2.7.3.	Türkiye Komünist Emek Partisi (TKEP).....	32
2. 8.	TÜRKİYE HALK KURTULUŞ PARTİ – CEPHESİ (THKP-C).....	33
2. 9.	THKP-C KÖKENLİ ÖRGÜTLER	35
2.9.1.	Türkiye Halk Kurtuluş Partisi – Cephesi / Marksist Leninist Silahlı Propaganda Birliği (THKP-C/MLSPB).....	35
2.9.2.	Kurtuluş	35
2.9.2.	Devrimci Yol	36
2.9.4.	Devrimci Sol	36
2.10.	TÜRKİYE İHTİLALCI İŞÇİ KÖYLÜ PARTİSİ (TİİKP).....	37
2.11.	TÜRKİYE KOMÜNİST PARTİSİ – MARKSİST LENİNİST / TÜRKİYE İŞÇİ KÖYLÜ KURTULUŞ ORDUSU (TKP-ML/TİKKO)	37

BÖLÜM III

1980'DEN GÜNÜMÜZE YASADIŞI SOL ÖRGÜTLER

3.1.	1980 DÖNEMİNE KADAR YASADIŞI SOL ÖRGÜTLENMELER.....	39
------	---	----

3.2.	DEVRİMCİ HALK KURTULUŞ PARTİSİ / CEPHESİ (DHKP/C)	41
3.2.1.	Oluşumu ve Gelişimi	41
3.2.2.	Dursun Karataş	45
3.2.3.	Amaç ve Stratejisi	47
3.2.4.	Örgüt Yapısı.....	49
3.2.5.	DHKP/C Örgütünün İlişkili Olduğu Legal Kuruluşlar.....	52
3.2.6.	Örgütün Yurt İçi Faaliyetleri	53
3.2.7.	Yurt Dışı Faaliyetleri	54
3.2.8.	Yapmış Oldukları Eylemleri.....	55
3.3.	MARKSİST LENİNİST KOMÜNİST PARTİSİ (MLKP)	56
3.3.1.	Oluşumu ve Gelişimi	56
3.3.2.	Amacı ve Stratejisi.....	58
3.3.3.	Yapısı ve İşleyişi.....	59
3.3.4.	Yurtdışı Faaliyetleri	60
3.3.5.	Yurtiçi Faaliyetleri.....	61
3.3.6.	Son Durumu ve Eylemleri	61
3.4.	TÜRKİYE KOMÜNİST PARTİSİ / MARKSİST LENİNİST (TKP/ML).....	63
3.4.1.	Kuruluşu ve Gelişimi	63
3.4.2.	Amacı ve Stratejisi.....	63
3.4.3.	Faaliyet Alanları ve Yayın Organları.....	64
3.4.4.	Örgütlenme Yapısı.....	64
3.4.5.	Son Durumu.....	64
3.5.	MAOİST KOMÜNİST PARTİ (MKP).....	65
3.5.1.	Kuruluşu ve Gelişimi	65
3.5.2.	Amacı ve Stratejisi.....	66
3.5.3.	Yurtiçi Faaliyetleri	66
3.5.4.	Yurtdışı Faaliyetleri	67
3.5.5.	Yan Kuruluşları ve Destekleyen Sivil Toplum Örgütleri	67
3.5.6.	Destekleyen Basın-Yayın Organları	67
3.5.7.	Mali Kaynakları	68
3.5.8.	Son Durumu	68

BÖLÜM IV

TÜRKİYE KOMÜNİST PARTİSİ / MARKSİST LENİNİST(TKP/ML)

4.1.	TÜRKİYE KOMÜNİST PARTİSİ-MARKSİST LENİNİST TARİHİ GELİŞİMİ...	70
4.1.1.	Örgütün Kuruluşu ve Gelişimi.....	70
4.1.2.	İbrahim Kaypakkaya Sonrası Dönem	71
4.1.3.	I. Parti Kongresi (Şubat 1978)	72
4.1.4.	II. Parti Kongresi (Ocak 1981)	72
4.1.5.	III. Parti Kongresi (Ekim 1986).....	73
4.1.6.	Kadınlar Konferansı.....	74
4.1.7.	Olağanüstü Parti Kongresi (OPK)	74
4.1.8.	IV. Parti Kongresi (Ekim 1991).....	74
4.2.	İBRAHİM KAYPAKKAYA.....	75
4.2.1.	Hayatı (1948–1973)	75
4.2.2.	Yargılanması	78
4.3.	TKP/ML-TİKKO NUN AMACI, İDEOLOJİSİ ve STRATEJİSİ	80
4.3.1.	Amacı.....	80
4.3.2.	İdeolojisi	81
4.3.3.	Stratejisi	82
4.3.4.	Şubat DABK Kararları.....	84
4.4.	ÖRGÜT TÜZÜĞÜ (TKP/ML TÜZÜĞÜ)	86
4.5.	TKP/ML ÖRGÜT YAPISI VE İŞLEYİŞİ.....	89
4.5.1.	Kongre	90
4.5.2.	Merkez Komite ve Bölge Komiteleri.....	90
4.5.3.	Hücreler	91
4.5.4.	Yurtdışı Örgütlenmesi.....	91
4.5.5.	İlişkili Kuruluşlar ve Yayın Organları	92
4.6.	ÖRGÜT İÇİ BÖLÜNME VE AYRIŞMALAR.....	92
4.7.	ÖRGÜT LİDER KADROSU.....	94
4.7.1.	Sefa Kaçmaz	95
4.7.2.	Süleyman Cihan.....	96
4.7.3.	Kazım Çelik	96

4.7.4.	Baba Erdoğan.....	96
4.7.5.	Mehmet Demirdağ.....	97
4.7.6.	Enver Dođru.....	97
4.7.7.	Cüneyt Kahraman	98
4.7.8.	Halil Şahin	98
4.7.9.	Cemal RAKİP	99
4.8.	TÜRKİYE İŞÇİ KÖYLÜ KURTULUŞ ORDUSU (TİKKO)	99
4.8.1.	TİKKO Bölge Komutanlıkları:	100
4.8.2.	TİKKO Örgüt İçi İlişkiler	101
4.8.3.	Kırsalda Barınak Seçimi	102
4.8.4.	Şehirde Örgütlenme Taktikleri	103
4.8.5.	Milis Örgütlenmesi	104
4.8.6.	Mali Kaynakları	104
4.8.7.	TİKKO Eylemleri	105
4.9.	TÜRKİYE MARKSİST-LENİNİST GENÇLİK BİRLİĞİ (TMLGB)	107
4.9.1.	Yeni Demokrat Gençlik (YDG).....	108
4.10.	TKP/ML ÖRGÜTÜNÜN SİYASİ GÖRÜŞLERİ.....	108
4.10.1.	Kürt Sorununa Bakışı:	108
4.10.2.	Kemalizm'e Bakışı	109
4.11.	DİĞER ÖRGÜTLERLE İLİŞKİLERİ.....	111
4.11.1.	PKK ile ilişkileri	111
4.11.2.	Diđer sol örgütlerle ilişkiler.....	112
4.12.	ÖRGÜT İÇİ İNFAZLAR.....	113
	SONUÇ	115
	BİBLİYOGRAFYA	123

ÖNSÖZ

Yüksek lisans çalışmama başlamada ve tezimin hazırlanmasında tecrübe, birikim ve dünya görüşüyle bana büyük katkısı olan değerli hocam Sayın Yrd. Doç. Dr. Mehmet ÇEVİK'e teşekkürlerimi sunarım.

Bu çalışmayı yapmak için ihtiyaç duyduğum bilgileri edinmemde yardımcı olan hocalarım Doç. Dr. Erdal AÇIKSES, Doç. Dr. Rahmi DOĞANAY, Doç. Dr. Ergünöz AKÇORA, Doç. Dr. Ö. Osman UYAR hocalarıma teşekkür ederim.

Tez çalışmamın ortaya çıkarılmasında emeğiyle bana yardımcı olan Harun, Ümit ve Orhan'a teşekkür ederim.

Terörle mücadelede beni cesaretlendiren ve desteğini hep yanımda hissettiğim İbrahim YILMAZ'a teşekkür ederim.

Mücadelemin her alanında benimle birlikte olan, her türlü zorluğu benimle yaşayan canyoldaşım Banu'ya ve güzel kızım Nurseli'ye ne kadar teşekkür etsem azdır! İyi ki varsınız Çiçeklerim.

Tezimi Terörle Mücadele edenlere bir parça bilgi sunabilmek ve bu konuda bilgilenmek amacıyla yaptım. Bu güne kadar terör konusunda çalışma yapmış herkese teşekkürü bir borç bilirim. Halen terörle mücadele eden ve geçmişte bu mücadeleye katılmış kahramanlara minnettarım.

Ekim 2008

Elazığ

KISALTMALAR

AB:	Avrupa Birliđi
ABD:	Amerika Birleşik Devletleri
AHKD:	Anadolu Halk Kültür Derneđi
AK:	Askeri Komisyon
AKSM:	Anadolu Kültür Sanat Merkezi
ASALA	Ermeni Soykırımını için Adalet Komandosu
ATİK:	Avrupa Türkiyeli İşçiler Konfederasyonu
BABK:	Batı Anadolu Bölge Komitesi
BEK-SAV:	Bilim Eğitim Estetik Kültür Ve Sanat Vakfı
BK:	Bölge Komitesi
ÇKP:	Çin Komünist Partisi
DABK:	Dođu Anadolu Bölge Komitesi
DEH:	Devrimci Enternasyonalist Hareket
DETUDAP:	Devrimci Tutsaklarla Dayanışma Ve Mücadele Platformu
Dev-Genç	Türkiye Devrimci Gençlik Federasyonu
DGM:	Devlet Güvenlik Mahkemesi
DHD:	Demokratik Halk Devrimi
DHKP/C:	Devrimci Halk Kurtuluş Partisi/Cephesi
DÖB:	Demokratik Öğrenci Birliđi
EGM:	Emniyet Genel Müdürlüğü
EHB:	Emekçi Halkın Birliđi
EKB:	Emekçi Kadınlar Birliđi
FKF	Fikir Kulüpleri Federasyonu
FTKME:	Faşist Teröre Karşı Mücadele Ekibi
GBMK:	Geçici Birleşik Merkez Komitesi
GİK-DER:	Göçmen İşçiler Kültür Derneđi
HHB:	Halkın Hukuk Bürosu
HKO:	Halkın Kurtuluş Ordusu
HÖP:	Halklar Ve Özgürlükler Platformu
İGD:	İlerici Gençler Derneđi
İKK:	İşçi Köylü Kurtuluşu

KBK:	Kürdistan Bölge Komitesi
KDH:	Karşı Devrimci Hücre
KGÖ:	Komünist Gençlik Örgütü
LÖB:	Liseli Öğrenciler Birliği
MAK:	Merkezi Askeri Komite
MDD	Milli Demokratik Devrim
MDK:	Merkez Denetleme Komitesi
MGB:	Maoist Gençlik Birliği
MK:	Merkez Komitesi
MKP:	Maoist Komünist Partisi
MLGB:	Marksist Leninist Gençler Birliği
MLKP:	Marksist Leninist Komünist Partisi
MLM:	Marksizm Leninizm Maoizm
MLPÖ:	Avusturya Marksist Leninist Partisi
MLSPB:	Marksist Leninist Silahlı Propaganda Birlikleri
ODTÜ:	Orta Doğu Teknik Üniversitesi
OPK:	Olağanüstü Parti Kongresi
PASS:	Politikleşmiş Askeri Savaş Stratejisi
PDA	Proleter Devrimci Aydınlik
PKK:	Kürdistan İşçi Partisi
PMK:	Parti Merkez Komitesi
PMKSB:	Parti Merkez Komitesi Siyasi Bürosu
SB:	Siyasi Büro
SD:	Sosyalist Devrim
SDB:	Silahlı Devrim Birlikleri
SGÖ:	Sosyalist Gençlik Örgütü
SSCB:	Sovyet Sosyalist Cumhuriyetler Birliği
TDGF:	Türkiye Devrimci Gençlik Federasyonu
TDKİH:	Türkiye Devrimci Komünist İşçi Hareketi
TDKP:	Türkiye Devrimci Komünist Partisi
TDP:	Türkiye Devrim Partisi
THKO	Türkiye Halk Kurtuluş Ordusu
THKO-MB:	Türkiye Halk Kurtuluş Ordusu – Mücadele Birliği
THKP-C	Türkiye Halk Kurtuluş Partisi- Cephesi

TİİKP	Türkiye İhtilalci İşçi Köylü Partisi
TİKB:	Türkiye İhtilalci Komünist Partisi
TİKKO	Türkiye İşçi Köylü Kurtuluş Ordusu
TİP	Türkiye İşçi Partisi
TİYAD:	Tutuklu İnsanlara Yardım Derneği
TKEP:	Türkiye Komünist Emek Partisi
TKGB:	Türkiye Komünist Gençler Birliği
TKİH:	Türkiye Komünist İşçi Hareket Partisi
TKİP:	Türkiye Komünist İşçi Partisi
TKP	Türkiye Komünist Partisi
TKP/ML	Türkiye Komünist Partisi/Marksist Leninist
TKP/ML-H:	Türkiye Komünist Partisi/Marksist Leninist – Hareketi
TMLGB:	Türkiye Marksist Leninist Gençlik Birliği
TÖDEF:	Türkiye Öğrenci Dernekleri Federasyonu
YBK:	Yurtdışı Bölge Komitesi
YDB:	Yurtdışı Bürosu
YDD:	Yeni Demokratik Devrim
YDG:	Yeni Demokrat Gençlik
YDSB:	Yeni Demokrat Sendikal Birlik

GİRİŞ

Terörizm, kamu otoritesini, toplum yapısını yıkmak ve belirli amaçları gerçekleştirmek amacıyla, kısa ve uzun süreyi alabilen siyasal şiddet eylemleridir. Demokrasiye ve onun dayandığı insan sevgisi, hoşgörü ve uzlaşmaya inanan terörist, toplu cinayetlere varan eylemleriyle korku ve yılgınlık salmaktadır. Eylemin cinayetle noktalandığı yerde, teröristin siyasetinin üzerindeki ideolojinin ne olduğuna bakılamaz.

Terör örgütleri, silahlarının kuvvetiyle başarılı olamadıkları yerde, propagandalarının şiddetiyle başarılı olmayı ümit etmektedir. Teröristler birçok insanın ölmesini değil, birçok insanın seyretmesini istemektedirler. Daha şiddetli taktikler, dikkatleri daha çok çekmenin bir yolu olarak göze çarparlar.

Terörizm, tarihin her döneminde devletler ve toplumlar için bir tehdit kaynağı olmuştur. Ancak son yarım asırlık dönemde bu tehdit korkunç denebilecek boyutlara ulaşmıştır. Sıcak savaşlar, silahlanmada ulaşılan korkunç aşama nedeniyle kolay kolay göze alınmamaktadır. Buna rağmen milli hedef ve çıkarlarının tatmin edilme arzusu, belki de her zamankinden daha yoğun bir şekilde varlığını korumaktadır. İşte bu çelişkili durum, ülkeleri sıcak savaş dışında yeni yöntemler aramaya sevk etmiştir. Günümüzde uygulanan yöntem ise, yıkıcı faaliyetlerdir. “İçten Çökertme” politikası, etkili bir silah olmasının yanı sıra, yönlendirici güçlerin perde arkasında kalmasına imkân vermesi ve özellikle az gelişmiş veya gelişmekte olan ülkelerde kolaylıkla uygulanabilir nitelikte olması bakımından tercih edilmektedir.

Dünyada önemli bir yere sahip olan Türkiye üzerinde, diğer ülkelere oranla daha fazla devletin veya devletler topluluğu ile bir kısım güçlerin çıkarlarının ve beklentilerinin bulunması da doğal karşılamak gerekecektir.

İster yasal yollardan olsun, ister silahlı eylemlerle ve yasa dışı yollardan olsun, sol faaliyetlerin amacı sosyalizme ve nihayetinde komünizme ulaşmaktır. Özel mülkiyet sistemini reddeden, sermaye, toprak, mallar ve değişim vasıtalarına tamamen toplumun sahip olmasını ve kontrol etmesini savunan sosyal ve politik bir teori olan sosyalizmin ideolojisinde; insanların eşit olması, sınıfsal farklılıkların ortadan kaldırılması, sınıfsız topluma geçilmesi, düşüncelerin özgürce söylenmesi, üretim ve dağıtım araçlarının toplumsallaştırılması, işçi sınıfının egemenliği gibi kavramlar yer almaktadır. Bilimsel sosyalizm olarak da adlandırılan Marksizm, Karl Marks ve arkadaşı Friedrich Engels'in ortaya koyduğu ve Vlademir İliç Lenin'in uygulamaya koymaya çalıştığı yarı felsefi, iktisadi, sosyal ve siyasi görüşlerin bütünüdür. Marksizm-Leninizm bir ideoloji olup, sınıf çatışmasının bütün dünyada yayılacağını benimseyen ve sonunda mutlaka proletaryanın kapitalist düzeni zorla yıkarak, proletarya diktatörlüğünü kuracağını ileri süren görüştür.

Komünizm; emek ve servetin müşterek hale konulduğu, üretim ve tüketimde miras hakkının kaldırıldığı, materyalist felsefenin ve “herkesten kapasitesine göre, herkese ihtiyacı kadar” prensibinin esas alındığı, devlet kavramının olmadığı felsefi, ekonomik, sosyal ve siyasi teoridir. Sosyalizm, komünizme ulaşmak için sadece bir araçtır. Komünist Manifesto, K.Marks ve F.Engels tarafından yazılarak 1848 yılında yayımlanmıştır ve “Komünizm Anayasası” olarak kabul edilir. 1919’da Moskova’da kurulan Komintern’in amacı ise bütün sosyalist partilerin Sovyetler Birliği’ne bağlanması ve onun direktifiyle hareket etmesini sağlamaktır. Komintern, Rusya’ya yayılmacı politikasını uygulaması için kolaylık sağlamış, alınan kararlar Türkiye’de etkili olmak amaçlanmıştır.

Bütün bu teorilerin, ideolojilerin arkasında yatan, sosyalizme ulaşmak ve komünizmi getirmektir. Fakat sosyalizme ulaşan ülkeler komünizme ulaşmadan çökmüşlerdir. Bunun sebepleri; arzu edilen refahtaki eşitliğin yerini sefaletteki eşitliğin alması, milliyetçilik duygularının ağır basması, ülke ekonomilerinin çökmesi, baskıcı bir rejim olduğunun anlaşılması ve yaşam düzeyinin demokratik ülkelere göre geri kalmasıdır.

Aşırı sol örgütler, amaçlarına ulaşabilmek için bazı adımları takip ederler. Bu adımların ilki hazırlık ve başlangıçtır. Sempatizan bir kitle oluşturulduktan sonra örgütlenme safhasına geçilir ve militan kitle oluşturulur. Bu adımın ardından eylem safhasında az şiddetli savaş uygulanır. Son safha ise iç savaştır. Kurtarılan bölgelerin birleştirilmesi amaçlanır.

Ülkemizde pek çok aşırı sol örgütün benimsediği “Halk Savaşı Stratejisi”ne göre; yarı sömürge, yarı feodal bir yapıya sahip olduğunu iddia ettikleri Türkiye’de, “Milli Demokratik Devrim” (MDD) doğrultusunda; işçiyi öncü, köylüyü temel güç kabul ederek, kırlardan şehirlere doğru gelişecek olan Halk Savaşı yoluyla *Demokratik Halk Devrimi* gerçekleştirilecek ve proletarya diktatörlüğü kurulacaktır.

Bu amaç doğrultusunda kurulan TKP/ML-TİKKO, Çin Devrimi’ni ve Mao’nun fikirlerini esas almıştır. Bu örgüte göre de Türkiye, yarı sömürge ve yarı feodal bir ülkedir ve köylü sınıfına dayanarak mücadele verilmelidir. Kırsal alanda kısa bir süre ajitasyon ve propaganda yaptıktan sonra silahlı mücadeleye girilmelidir.

Ülkemiz terör olayları ile 1970 yıllarında öğrenciler tarafından kurulan örgütlenmeler ile tanışmıştır. 1961 anayasasının tanıdığı geniş hürriyet ortamında hareket serbestisi bulan üniversite öğrencileri, önceleri sosyal ve siyasi haklar peşinde koşarken zamanla toplumu etkileyen eylemlere yönelmişlerdir. Özellikle Deniz Gezmiş ve arkadaşlarının yarattığı popülarite, gençleri yeni örgütler kurmak veya üyesi oldukları örgütlerden bölünmek konusunda cesaretlendirmiştir.

1980 yıllarında yaşanan 12 Eylül dönemi yasadışı tüm örgütleri etkisizleştirmiş, lider kadrolarından mahrum kalan birçok örgüt yok olmuştur. Bu dönemden geriye ayakta kalan sol

örgütlenmelerin toparlanmaları 1990 yılına kadar sürmüştür. Ancak bu dönemde sosyalizmin dünyadaki öncülerinin güç kaybetmeleri, örgütlerin ideoloji tabanını kaybetmesine ve propaganda yapmakta zorlanmasına neden olmuştur. Aynı dönemde PKK terör örgütünün etkinliğini artırması ve sol örgütlere hareket alanı bırakmaması güç kaybını artırmıştır. Güvenlik kuvvetlerinin 1994-1998 yılları arasında yaptıkları etkili operasyonlar, sol örgütlerin etkinliğini kırmıştır. 2001 yılında yaşanan olaylar sonrasında ise terör tanımı dünyada radikal dini terör örgütlerini, Türkiye’de ise bölücü terör örgütünü anımsatır duruma gelmiştir.

Bu tez ile günümüzde etkinliğini sürdürme gayreti içinde olan ve Türkiye’nin terör eylemleri ile tanıştığı günden beri varlığını sürdüren TKP/ML örgütü incelenecektir.

BÖLÜM I

TERÖR VE TERÖRİZM

1.1. TERÖRÜN TANIMI

Günümüzde çokça kullanılan bir terim olmasına rağmen terörün ortak, kabul görmüş bir tanımı bulunmamaktadır. Bunun nedeni bir tarafın *terörist* ilan ettiğini, diğer tarafın *özgürlük savaşçısı* olarak nitelemesidir.¹

Terörün kavramıyla ilgili yapılan bazı önemli tanımları şöyle sıralayabiliriz: “Terör” sözcüğünün aslı Latince “terrere” fiilinden gelmiş olup, terrere; “tir tir titremek” anlamına gelmektedir. Terör terimini kullanan ilk kişi, antik-Grek düşünürü ve tarihçi Xenophon’dur.²

Siyasi Terimler ve Örgütler Sözlüğü’nde terör, “kamu otoritesini veya toplum yapısını yıkmak için girişilen, korku ve yılgınlık saçan şiddet hareketleri” olarak tanımlanmaktadır.³

Schmid ve Jorgman adlı yazarlar, teröre dair dünyada yayımlanan 190 adet tanımı incelemişlerdir. Bu tanımlarda geçen önemli vurgular şunlardır⁴:

- | | |
|-----------------------|---------|
| a. Olay ve Güç | : %83,5 |
| b. Siyasi İçerik | : %65 |
| c. Endişe ve Sindirme | : %51 |
| d. Psikolojik Etki | : %41,5 |

Ülkemizde 12 Nisan 1991 tarihinde yürürlüğe giren, 3713 sayılı Terörle Mücadele Kanunu’nun birinci maddesine göre; “**Terör**;

- Baskı, cebir, şiddet, korkutma, yıldırma, sindirme veya tehdit yöntemlerinden biriyle
- Anayasada belirtilen cumhuriyetin temel niteliklerini, siyasi, hukuki, sosyal, laik ve ekonomik düzenini değiştirmek,
- Devletin ülkesi ve milleti ile bölünmez bütünlüğünü bozmak,
- Türk Devleti’nin ve Cumhuriyeti’nin varlığını tehlikeye düşürmek,
- Devlet otoritesini zaafa uğratmak veya yıkmak veya ele geçirmek,
- Temel hak ve hürriyetleri yok etmek,
- Devletin iç ve dış güvenliğini, kamu düzenini veya genel sağlığı bozmak

¹ <http://www.terorveguvenlik.net/> (19.05.2008)

² Hakan Ataman; Bomba Felsefesinin Doğuşu, Radikal Gazetesi 15 Ocak 2006,12.

³ *Ansiklopedik Siyasi Terimler ve örgütler Sözlüğü*, Güvenlik ve Yargı Muhabirleri Derneği Yayınları, Ankara, 1993, s.124.

⁴ Fatih Aktaş; *Türkiye’nin Terörle Mücadele Konsepti Bağlamında PKK Terörünün İncelenmesi*, Yüksek Lisans Tezi, Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü, 2006, s.4

amacıyla bir örgüte mensup kişi veya kişiler tarafından girişilecek her türlü eylemdir.”

Terör örgütleri, özellikle vatandaşa yönelik şiddet eylemlerinde, öncelikle halkı sindirmek suretiyle tarafsızlaştırmayı ve kendilerine gösterilecek tepkiyi etkisiz hale getirmeyi amaçlarlar. Halkın duyarsız hale gelmesi, örgütlerin rahat bir şekilde hareketine ve propagandasına imkan tanımaktadır. Bu durum halkı terör örgütlerinin propagandası karşısında korumasız hale getirdiğinden belirli bir süre sonra duyarsızlık, propagandanın etkisiyle, sempatanlığa ve örgütsel katılıma dönüşür⁵.

CIA Kontraterörist Merkezi eski Başkanı Paul PILLAR ise terörün dört anahtar faktörü olduğunu söylemektedir;

- Terör içgüdüsel şiddet eylemlerinden ziyade önceden planlıdır.
- Terör politiktir. (Varolan politik düzeni yıkmak ve yerine yeni bir düzeni getirmeyi hedefler.)
- Asker ya da savaşa hazır birlikleri değil, sivilleri hedef alır,
- Uluslararası gruplar tarafından uygulanır.⁶

Kendi çıkarları doğrultusunda hak arayışı içerisinde bulunan her kesim tarafından terörün yıkıcı etkisi kullanılmaktadır. Yıkıcı terör örgütlerinin temelini genellikle Marksizm-Leninizm-Maoizm ideolojisi oluşturmaktadır. Sol terör, mevcut otoriteyi yıkarak yerine Marksist-Leninist ideolojiye dayalı bir sosyalist düzen ve arkasından da komünist devlet kurmak için silahlı mücadeleyi esas almaktadır. Marksist-Leninist kökenli tüm örgütlerde şiddet kaçınılmazdır.⁷

Terör, insanları yıldırım, sindirmek yoluyla onlara belli düşünce ve davranışları benimsetmek için yoğun ve sistematik bir korkuyu ve bu korkuya neden olabilecek her türlü şiddet eylemini içermektedir. Ancak her durumda terörün yöneldiği hedef, doğrudan yada dolaylı olarak, halkın kendisi olmaktadır.⁸

Terörün; yıkıcı ve sarsıcı etkilerinin toplumlar üzerinde yarattığı psikolojik travmalar sonucu, başka ülkeleri etkileme amacını güttükleri kadar, yaşadıkları ülkelerin düzenlerini de kendi amaç ve felsefeleri doğrultularında yıkma yolunda kullanabileceklerini gören; etnik–dini–ideolojik gruplar, yalnızca uluslararası ve uluslar ötesi değil, aynı zamanda içsel bir tehdit kaynağı olarak da ortaya çıkabileceklerdir.⁹

⁵ Sabri Dilmaç: *Uluslararası Bir Sorun Terörizm ve Türkiye*, Yüksek lisans Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 1996, s.68

⁶ Eben Kaplan: *Terrorism, State Sponsors of the Terrorism, Council on Foreign Relations*

⁷ Şükrü Baybaş: *Türkiye’deki Terör ve Terörle Mücadele Yöntemleri Üzerine Sosyolojik Bir İnceleme*, Yüksek lisans Tezi, Fırat Üniversitesi Sosyal Bilimler Enstitüsü, 2007, s.8

⁸ Şükrü Baybaş: a.g.e., s.10

⁹ Ercan Çitlioğlu: *Gri Tehdit Terörizm*, ümit yayıncılık, Ankara,2005, s.18

1.2. TERÖRİZMİN TANIMI

Terörizm; örgütlü, sistemli ve sürekli terör kullanmayı bir yöntem olarak benimseyen bir anlayıştır. Terörizm, toplumun yapısını ve kamu otoritesini yıkmak, rejimin temel niteliğini değiştirmek için korkutma, sindirme, yıldırma ve şiddet eylemlerinin bütünüdür. Diğer bir tanıma göre terörizm, belirli bir amaç için, toplumun bütününe veya bir kesimini yıldırma, sindirme ve gerektiğinde ortadan kaldırmak amacıyla her türlü şiddet eylemlerini ihtiva eden sıralı hareketlerdir.¹⁰

Terör, büyük çaplı korku veren ve bireylerde yılgınlık yaratan bir eylem durumunu ifade ederken; terörizm, siyasal amaçlar için mevcut durumu yasadışı yollardan değiştirmek amacıyla örgütlü, sistemli ve sürekli terör eylemlerini kullanmayı bir yöntem olarak benimseme durumudur¹¹.

Terörizmin literatürdeki tanımlarından bazılarını şöyle sıralayabiliriz.¹²

- Bir organize grup ya da partinin amaçlarını, şiddetin sistematik kullanımı yoluyla elde ettiği yöntem ya da teori'dir.

- Siyasi amaçlara yönelik olarak, şiddetin kullanım tehdidi ya da kullanımıdır.

- Şiddet tehdidi ya da kullanımını kapsayan, normal olmayan araçlarla siyasi davranışı etkilemeye ve yıkmaya yönelik sembolik bir eylemdir.

- Siyasal amaçlar için korkunun sistematik kullanımıdır.

- Başkalarının kurduğu veya mevcut düzene karşı gösterilen, sistematik şiddet faaliyetleridir.

- Terörizm siyasal nitelikli amaçlara ulaşmak için kullanılan ve psikolojik yanı ağır basan bir savaş biçimi, siyasal süreci etkilemeyi amaçlayan şiddet eylemleridir.

Terör ve terörizm kavramlarını karşılaştırmak gerekirse: *Terör kavramı*, çok genel bir yaklaşımla, korku ve dehşet durumunu ifade etmede kullanılır. *Terörizm kavramı* ise, bu durumun ortaya çıkarılmasını amaçlayan stratejiyi ifade eder.

Çağdaşlaşmanın sonucu olarak ortaya çıkan normatif değerleri benimsemeyen ya da bizzat normatif olmayan değerleri kendileri açısından normatif kabul ettikleri için sağlıklı iletişim kurma güçlüğü yaşanan, kendilerini aşağılanmış, dışlanmış, doğal kaynaklarını refahlarının artırılması doğrultusunda kullanma olanaklarından mahrum bırakıldıklarına inanan; benimsemedikleri ve öz toplumsal değerler bütünü içinde yozlaşmış buldukları kültürler ve yaşam biçimleri dayatılan birey

¹⁰Ömer, A. Yurtseven: *Türkiye'de Faaliyet Gösteren Dini Bir Terör Örgütü Olarak Hizbullah*, Yüksek Lisans Tezi, Gebze İleri teknoloji Enstitüsü Sosyal Bilimler Enstitüsü, 2006, s.7

¹¹ www.terorveguvenlik.net (17.05.2008)

¹² Taylor Maxwell: *The Terrorist*, Brassey's Defence Publishers, London, 1988, s.3

ve toplumlarda yükselen karşı çıkma ve isyan duygularının, yansız analizleri yapılmadığı, bu duyguların giderilmesi için pragmatik önlemler geliştirilmediği ve dogmaların baskın nitelikleri giderilmediği sürece, terörizmle gerçekçi, kalıcı ve sonuç alıcı bir mücadele mümkün değildir.¹³

Terörle mücadele de sözcüklerin seçimi hayati derecede önemlidir. Sözcükler savaşın ya da terörün aracı olarak kullanılabilir. Terör örgütlerine, siyasal ve askeri kimlik kazandırarak onlara meşruiyet sağlamak amacıyla olan çevreler, sözcükleri manipüle etmektedirler. Devlet güçleri tarafından *teröristler*, *terör örgütü* vb. sıfatlarla anılan terör örgütleri; elebaşları için *komutan*, örgüt militanları için *gerilla*, *asker*; bunların teşkilatlanmaları için *birlik*, *karargâh*, *kuvvet*; terör faaliyetleriyle ilgili *savaş*, *dağdaki kuvvetler*, *ateşkes*, *görüşme* vb. terimlerini kullanmaktadırlar. Bu terimlerin kullanılması, sözcüklerin anlamlarını ve bağlamlarını tahrif ederek, bu örgütlerin hedeflerine ulaşmasına yardım eder. Rejim muhalifi terör örgütleri genellikle saldırgan, uzlaşmaz söylemlerle kendi ideolojilerini yansıtan bir jargonu benimserler. Güvenlik güçlerinin ise ilgili mevzuat çerçevesinde bu örgütlerin yasadışı niteliğini vurgulamaya, dil ile ilgili manipülasyonlarını bloke etmeye yönelik söylemler kullandığı dikkat çekmektedir. Farklı ideolojilerin klişeleri, sloganları, terminolojileri ideoloji mensuplarının düşüncelerini biçimlendirmekte, yönlendirmektedir. Marksist söylem, *sömürü*, *sömüren*, *sömürülen*; *ezen*, *ezilen* vb. terimlerle karşımıza çıkar. Bu *Politik jargonların* ortak özellikleri ise; ideolojik içerik, başat (dominant) dil ve üslup, karmaşık dil ve üslup, yoğun çarpıtma ve yanıltmacalar, kavramların klişeleştirilmesidir. Küçük ve sınırlı grupları temsil eden sol terörizmin söylemlerinde genellikle *biz* ve *onlar (düşman)* ayrımına dayanan, düşmanca bir üslup, hatta pejoratif (yermeli) bir düşmanlık üslubu sergilenmektedir. Terör örgütlerinin jargonunda yer alan seçilmiş terimlerin medyada ve kamuoyunca bilinçsizce kullanılması, bu terimlerin içerikleri ile birlikte dile nüfuz etmesini ve düşünce dünyasında yer bularak doğallaşmasını sağlayacaktır. Bu nedenle teröre karşı, terör örgütlerinin kavram ve terminolojisiyle hareket etmeyecek, kontrollü bir dil ve üslup geliştirilmesi gerekmektedir.¹⁴

1.3. TERÖRİZMİN AMACI

Terör, uzun dönemde siyasal düzeni yıkmaya yönelik bir araçtır. Ancak hedef alınan ulusun moral gücünü yıkmak ve onu oluşturan grupları parçalamak, otoriteyi, koruyucu görevlilerini, önemli kişilerini kamuoyunda küçültmek ve son olarak, halk içinde kurulu düzen yanlısı herhangi bir kendiliğinden girişimi önlemek için, yığınları etkisizleştirmek ve herkesi “kendi

¹³ Ercan Çitlioğlu: age., s.37

¹⁴ Süer Eker: *Terör Örgütlerinde Dil Kullanımı ve Terörist Söylemlerin Dil Bilimsel Yöntemlerle Meşrulaştırılması*, Başkent Üniversitesi, Ankara

başının çaresine bakmayı” arar duruma düşürmekte kısa vadeli amaçlardır. Terörist gruplar, toplumsal bir sorunu önce ‘dava’ şekline sokmaktadırlar; ilerleyen süreçte, tarafsız insan bırakmamak, toplumu kutuplaştırma; kutuplaşan toplumun içindeki anlaşmazlıkları, çelişkileri çok daha abartılı biçimde iç çatışmalara dönüştürmektedirler. Amaçları, devleti kendisine taraftar olanları koruyacak bir çatı olmaktan çıkarıp, devletin inandırıcılığını ve gücünü zayıflatmaktadır. *Hedef seyirci kitledir*, bunun için devleti tahrik etmek en önemli amaçlardan biridir. Tabii mevcut eşitsizlikler, dengesizlikler de ideolojik planda, propaganda alanı için son derece uygun bir ortam yaratmaktadır. Tüm terörist gruplar kendilerini ve uğruna savaştıkları kişileri haksız bir rejimin baskılanmış mağdurları olarak görmektedirler, mağdurlar tesadüfî ve sadece hedefe ulaşmada araç olmaktadırlar. Çünkü, terörizmin ruhunda asıl olan, *halkı yıldırma*dır. Belirli bir hedef kişi yerine; rastgele terörist eylemler bu amaca daha iyi hizmet etmektedir. Hedefin belirsiz ve tesadüfî olması toplumda panik havası yaratmaktadır.¹⁵ Bir siyaset bilimci olarak Ahmet Taner KİŞLALI ise terörizmin amacını şu şekilde açıklamaktadır: Adi şiddette amaç bir varlığa zarar vermek ya da onu yok etmektir. Oysa *terörist için şiddet bir amaç değil araçtır*. Terörist için önemli olan insan ya da insanlar değil, onları öldürdüğü zaman toplumda yaratacağı etkidir. Bir trene bomba koyduğunda, trende kimlerin olduğu, ölecek olanların kimliği doğrudan bir önem taşımaz. Bu nedenledir ki; şiddetsiz bir terör olmaz, ama her şiddet de terör değildir. Atilla Yayla’nın da altını çizdiği gibi; terör eylemlerinde, psikolojik sonuçlar fiziksel hedeflerden çok daha önemlidir. Terörizm hesaplı bir şiddettir. Amacı olabildiğince çok insan öldürmek değil, kitlelerin eylemlerinden etkilenmelerini sağlamaktır. Kitlelerin dehşete kapılmasını ve bir umutsuzluk içinde terörizme boyun eğmelerinden başka çare olmadığını hissettirmektir¹⁶.

En çok sözü edilen amaçları ise şöyle sıralayabiliriz:¹⁷

- Otoriteye karşı veya düzene karşı olan güçleri harekete geçirmek, yerleşik otoritenin güçlerini ve kurumlarını etkisizleştirmek, işlevsiz kılmak,
- Halkı veya hedef bir topluluğu korkutmak, dehşete düşürmek ve yerleşik otoriteyi tahrip etmek,
- Devlet otoritesinin, terörist ile masum kitle arasında ayırım yapmadan baskı yöntemlerine başvurmalarını sağlamak,
- Siyasal güç odaklarını ele geçirmek ve olan yönetimi devirmek,
- Kamuoyunu olumlu (kendi lehine) veya olumsuz (düzene karşı) yönde etkilemek, yönlendirmek.

¹⁵ Şükrü Baybaş, a.g.e., s.29

¹⁶ A. Taner Kışlalı; *Siyasal Çatışma ve Uzlaşma*, İmge Kitabevi, Ankara, 1998, s.37

¹⁷ www.teror.gen.tr/turkce/teror_nedir/index.html (03.12.2007)

Terörizm, kitlelere yönelik hedef gözetmeyen şiddet eylemlerinde, toplumun güven duygusu ortadan kaldırılarak, halkın can derdine düşmesi amaçlanmakta, böylece kitlelerin terörizme karşı duyarlılıklarının yitirilmesi ve güvenlik açısından devlet ile halk arasında büyük bir anlaşmazlık meydana getirilmesi hedeflenmektedir¹⁸

1.4. TERÖRİZMİN SEBEPLERİ

Direnci iyi olan ve sağlıklı beslenip kendisini koruyan bir bünyenin hasta olma olasılığı çok zor ise; tamamen demokratik olan, kişi temel hak ve hürriyetlerine saygı gösteren, kişinin inançlarını rahatlıkla yaşayabildiği ve kendini ifade etmekte zorlanmadığı, ekonominin ve eğitimin ileri seviyelerde olduğu, stresin olmadığı ve toplumsal huzurun olduğu, insanların birbirlerine katlandıkları, kendileri gibi düşünmeyen insanlara saygı duydukları bir ülkede de terörün barınması çok zordur.¹⁹

Terör, ülke refaha kavuştuğu bir ortamda uzun süre yaşayamayacağına göre, acaba terörizm zeminini oluşturan sebepler nelerdir? Bu nedenleri belli başlı şu başlıklar altında toplayabiliriz:

1.4.1. Sosyo-kültürel Nedenler

İnsanların aldıkları eğitim seviyesi veya yaşadıkları sosyal hayatın farklılığı, dini inanışlar gibi çeşitlilik arz eden etkenler, eğer gruplar arasında büyük bir uçurum meydana getirecek hal alır ise, kişiler ve gruplar birbirlerini anlamakta güçlük çekebilmektedir. Yaşayan her insanın aynı fikri paylaşması çok zor bir şey olduğuna göre insanlar demokrasi isterken hem kendisi için hem de kendisi gibi düşünmeyen ve kendisinden olmayan insanlar için aynı istekte olmalıdır. Herkes aynı fikri paylaşamayacağına göre asgari müştereklerde birleşmek, toplumun huzuru için ön şarttır. Sosyal değerlerdeki ani ve hızlı değişim, ailenin çocuğunu yetiştirme konusundaki bilgi eksikliği nedenleriyle, öğrenciler yurtlarda, siyasal dernek ve kuruluşlarda yoğun bir şekilde devam eden propaganda faaliyetleri karşısında zayıf kalmıştır. Bireyin, adeta kendisini sağlıklı düşünemez ve dış etkenlerin telkinlerine karşı koyamaz hale gelmesine neden olmakta ve sağlıklı düşünemez duruma gelen gençlerimizin doğru kararı vermekte güçlük çektiği görülmektedir.²⁰

Terörizm, hedef aldığı kitlenin hoşnut olmadığı veya elde etmek istediği çıkarı umut olarak vaat etmektedir. Bu umut kişileri bir arada toplayan ideolojiyi oluşturmaktadır. İdeoloji etrafında toplanan insanlar kendilerine göre bir sistem oluşturmaktadır. Sistem içerisinde örgütlenmeler yapılarak terörizmin alt yapısı oluşturulmaktadır.

¹⁸ www.terorveguvenlik.net (17.05.2008)

¹⁹ www.sucbilimi.org (18.05.2008)

²⁰ www.sucbilimi.org (18.05.2008)

1.4.2. Ekonomik Nedenler

Ekonomik şartların zorluğu insanları maddi ve psikolojik yönden etkilemektedir. Düşük sosyo-ekonomik düzeydeki kişiler zor şartlarda geçimlerini sağlamakta, daha çok kırsal kesimde yada kentlerin gecekondu mahallelerinde pek çok olanaktan yoksun yaşamaktadırlar. Toplumda varolan dengesiz gelir dağılımı ve olumsuz sonuçlar terör odakları tarafından propaganda malzemesi olarak kullanılmakta, düzenin kötülüğüne hayattan örnekler verilerek, özellikle genç kesim, bu şartların değişeceğine rahatça inandırılarak terör örgütlerinin ağına düşürülmektedir. Yapılan araştırmaların göstergeleri, eylemlere katılan militanların büyük çoğunluğunu bu insanların oluşturduğuna işaret etmektedir.²¹

Sosyo-ekonomik adaletsizliğin terörizmin temel sebebi olduğu iddia edilmesine karşın, 11 Eylül saldırılarında rol aldığı öne sürülen kişilerin Suudi, Mısır ve Körfez ülkeleri vatandaşlarından zengin veya imtiyazlı ailelere mensup olmaları, ayrıca çoğunun Batı'da yaşamaları terörün asıl kaynağının fakirlik olduğunu ileri süren tartışmaları geçersiz hale getirmektedir. Eski çağlardan beri adına terörizm denilebilecek olaylar meydana gelse bile terörizm, büyük oranda 19. yüzyılda Rus entelijansiyasının icat ettiği bir olgudur ve o günden beri devrim amacına yönelik şiddet kullanma hep imtiyazlı sınıfın elinde bulunmuştur. Dünyanın en fakir ülkelerine bakıldığında terör olaylarının çok daha az görülmesi terörün fakirlikle doğrudan ilişkili olmayıp daha çok hızlı gelişme, değişim ve modernleşmenin getirdiği sıkıntılarla açıklanabilir. Ama öte yandan fakirlik her zaman devrimci amaçlara alet edilmiş ve terör örgüt yöneticileri kendilerini fakirlerin temsilcisi olarak kabul ederek onlara daha müreffeh bir gelecek vaat etmişlerdir. Belki de bu yüzden fakirlik ile terörizm arasındaki ilişki kolayca öne sürülebilmektedir.²²

1.4.3. Psikolojik Nedenler

İnsanların kültürleri, yaşadıkları yere, sosyal sınıfa ve maddi olanaklarına göre farklılıklar göstermektedir. Kendi kişiliğini bulamayan bireyler, sosyal konumun ve kişiliğinin verdiği çıkmazların içerisinde boğuşup dururken, toplum tarafından sevgi, saygı görmediklerini düşünürler. İlgiden yoksun ve kendilerini gerçekleştirmek arayışında olan bireyler, bir şey yaptığını ispatlamak için şiddet eylemlerine başvururlar, böylece kendilerinin de bir işe yaradığını hissederler ve bir gruba dahil olmanın geçici güvenini yaşarlar.

Psikologlar tarafından Adolesans olarak adlandırılan ve bireyin geçiş dönemi olduğu belirtilen 12-25 yaşları arasındaki süreçte kişi, bir kimlik arayışına ve bir gruba aidiyetlik duygusu arayışına girerken diğer yandan da evren, madde, varlık, kendini tanıma arayışı içerisinde. Çok

²¹ M. Sami Denker: *Uluslararası Terör ve PKK*, Boğaziçi Yayınları, İstanbul, 1997, s.11

²² A. Murat Yel: *Terörizmin Temel Sebepleri, Köprü*, üç aylık fikir dergisi, 2006, sayı.94

önemli olan bu evre, terör örgütlerinin üye kazanması açısından iyi değerlendirilmekte ve gençleri kendi saflarına çekme çabalarını yoğunlaştırmaktadırlar. Çocukluk ve gençlik çağı olarak bilinen bu dönemde kişi, sosyal olaylara önem verir ve aldığı telkine göre kontrollerini kolayca kaybedebilir.²³

1.4.4. Siyasi Sebepler

Devletlerin zayıflaması da terörün ortaya çıkışındaki nedenlerden birisidir. Terörist organizasyonlar için en uygun ortam ülkede bulunan iktidar boşluğudur²⁴. Bu durumda yeni üyeler devşirebilir ve onların şiddet konusundaki eğitimlerini devletin kontrol edemediği bölgelerde rahatça yapabilirler.²⁵

Siyasi istikrarın sağlanamaması, hükümetlerin yeteri kadar güçlü olmaması ve büyük çoğunluğu ile yetersiz olan idareciler nedeniyle alınan tedbirler asayişini sağlamaya yönelik askeri tedbirler olmuştur. Ancak askeri tedbirler meselenin çözümüne yetmemiştir.²⁶

Türkiye, yaklaşık 30 yıldan beri, terörün her türlü ile mücadele etmiş ve etmekte olan bir ülke olarak tecrübeleri göstermiştir ki terörizmle mücadelede uluslar arası iş birliğinin mücadelede etkinliğin artırılmasında önem taşımaktadır. Ülkeler terörizmle mücadele alanındaki teknik gelişmeleri ve tecrübelerini birbirlerine aktararak aynı acıları diğerlerinin de yaşamasını önlemeli, eğitim, teknik personel ve malzeme olanaklarından yararlanma hususunda işbirliğine gitmelidirler. Eylemlerinden dolayı aranan teröristler arayan ülkeye iade edilmeli ve böylece suçluların cezасız kalarak suça olan mehilin artması engellenmelidir.²⁷

1.5. TERÖRİZMİN NİTELİKLERİ

Terör eylemini gerçekleştirenlerin en önemli isteği, eylemlerinin etkili olması ve bir gündem meydana getirmesidir. Eylemler medyada yer bulduğunda, eylem odaklı bir gündem oluştuğunda eylem amacına ulaşmış demektir. Bu çerçevede terörizmin niteliklerini şu şekilde sıralayabiliriz:²⁸

²³ www.sucbilimi.org (18.05.2008)

²⁴ Y. Atilla Şehirli, Türkiyeye Ve Atatürkçülüğe Yönelen Tehditler, *Atatürk Araştırma Merkezi Dergisi*, Sayı 55, Cilt: XIX, Mart 2003

²⁵ A. Murat Yel: age.

²⁶ K. Veysel Bilgiç, “Avrupa Birliği Sürecinde Yerel Yönetimler ve Terör”, Fırat Üniversitesi, *IV.Türkiye'nin Güvenliği Sempozyumu*, (16-17 Ekim 2003-Elazığ), s.153.

²⁷ S. A. Akyıldız, “Uluslararası Terörizm ve Terörizme Karşı Alınması Gereken Önlemler”, Fırat Üniversitesi, *Türkiye'nin Güvenliği Sempozyumu*, (16-17 Ekim 2003-Elazığ), s.25-36.

²⁸ www.emniyet.gov.tr/teror.html (21.05.2008)

- Teröristler amaçlarına ulaşmada araç olarak, hedef gruplar arasında korku, ümitsizlik ve yıkım atmosferi yaratmaya çalışırlar,
- Bir şiddet olayının psikolojik sonuçları, fiziki sonuçlarından ölçüsüz bir şekilde büyük olursa terörist bir nitelik kazanır,
- Terörizm, özel olarak önceden bilinmeyen baskı şeklidir. Bunda kişi, terörizmin belirgin kanunları esasına göre hareket eden teröristlerin ellerinde, imhadan kurtulmak için hiç bir şey yapamaz.
- Terörizm vahşi, barbar yöntemler ve silahlar içerir.

1.6. TERÖRİZMİN UNSURLARI

Terörizmin varlığından söz edebilmemiz için, öncelikli olarak bir takım unsurların biraraya gelmesi gerekmektedir. Bu unsurlar; ideoloji, örgüt, şiddet ve medyadır.

İdeoloji Unsuru: Terörün öncelikle bir ideolojik alt yapısının olması gerekmektedir. "İdeolojik unsur, örgütün hareket noktasını oluşturmaktadır. Örgüt, benimsediği ideoloji doğrultusunda hareket etmekte, stratejisini buna göre belirlemektedir. Ayrıca örgütün bir ideolojik unsurunun olması, örgütü teröristlerin ve sempatanlarının gözünde meşrulaştırmaktadır.²⁹ Teröristin kendi anlayışı içerisinde kutsal bir amacı vardır. Amacını gerçekleştirmek için, kendisine engel teşkil eden veya daha doğrusu öyle gösterilen veya engel olarak algılaması sağlanan unsurları ortadan kaldırmak azmindedir. Bu nedenledir ki ideoloji, örgütlenmenin en önemli unsurunu teşkil etmekte, ideoloji nedeniyle terörist kolayca ölümü göze alabilmekte, her türlü yoksunluğa karşı hareketine sadık kalmakta, yerine göre çok olumsuz şartlara karşı koyabilme gücüne sahip olabilmektedir.³⁰

Örgüt Unsuru: Terör eylemleri örgütlü bir yapı eliyle gerçekleşir. Bilinen tanımıyla örgüt, iki veya daha fazla kişinin aynı amaç etrafında birleşmesiyle meydana gelen yapıdır. Örgüt, organize bir yapı içerisinde, aynı ideolojiye ve aynı hedefe yönelmiş kişilerden oluşur.³¹

Gençlik, zinde bir güç olması, olumsuzluklara karşı duyarlı olması ve inandığı davasından kolay kolay vazgeçmemesi gibi bir takım özellikleri taşımaktadır. Gençler kendilerini, geleceğin umudu ve milleti geri kalmışlıktan, her türlü baskıdan, çağdaş, zengin ve hür toplumlar doğrultusunda, değiştirmek görevi ile yükümlü görmektedirler. Bundan dolayı, toplumdaki her hangi bir huzursuzluktan ve dengesizlikten hemen etkilenmektedirler. Bu durumlarda, cemiyete tam

²⁹ Kemal Akmaral: *Anti Teröristin El Kitabı*, Bilgi Karınca Yayınları, 2004, s.59

³⁰ <http://www.sakarya.pol.tr/sizler/teror.asp> (02.07.2008)

³¹ Kemal Akmaral: a.g.e., s.60

anlamıyla intibakları daha sağlanamadığından, ayrıca siyasi ilgileri yüksek, fakat fikirleri henüz yeterli seviyede olmadığından dolayı, kolaylıkla ideolojik ve terör gruplarının istismarına uğrayabilirler. Daha sonra da içinde buldukları toplumdan ve onun kurallarından yabancılaştıklarını gösteren davranış tarzlarını sergilerler veya topluma karşı gelirler. Terörizm, sürekli olarak hareket, aksiyon ve eylem içerisinde olmayı gerektirir. Bu açıdan insanın en hareketli, en dinamik, kabına sığmaz bir çağında bulunan gençlik kesimi, terörün gerektirdiği insan tipine uymaktadır. Bu da terör örgütlerinin hedeflerinin gençler üzerine yönelmesine ve insan gücü ihtiyacının bu kesimden karşılanmasına sebep olmaktadır.³²

Şiddet Unsuru: Terörizmin unsurlarını kıyaslırsak içlerinde en ağır basanı şiddettir. Şiddet, terör eylemlerinin aracıdır. Daha öncede belirttiğimiz gibi terör “dehşet” demektir, dehşeti meydana getirmek için kullanılan araç ise şiddettir. ‘Şiddet kavramı’, saldırgan davranışları, kaba kuvveti, beden gücünün kötüye kullanılmasını, yakan, yıkan, yok eden eylemleri, silahlı, taşlı, sopalı saldırıları ile bireye veya topluma zarar veren bir eylemdir.³³

Medya Unsuru: Bir eylemin toplum tarafından nasıl algılanacağı da teröristinkinden çok, medya çalışanlarınca belirlenmektedir. Yonah Alexander’ın da belirttiği gibi “medya terörizme ilişkin haberler yapmak ve onları kitlelere tanıtmak yoluyla terörizmi meşhurlaştırdığından, bulaşıcı bir etkiye sahiptir” ve bir anlamda terörizmin tamamlayıcı parçasıdır. Bu nedenle çoğu zaman terörizme destek olan ana unsurlar arasında devletlerin desteği, diğer terörist grupların ve organize suç örgütlerinin yardımları ve medyanın desteği bir arada değerlendirilmektedir.³⁴

Terörist gruplar; kendilerini ancak şiddet yolu ile ifade edebildikleri ve gerçekleştirdikleri yıkımın büyüklüğü oranında ifade güçleri arttığı için sürekli olarak eylemlerini tırmandırmakta, eylemin büyüklüğü aynı oranda medyada yer aldığı için “kanlı bir kısır döngü” süregelmektedir. Günümüzde; iletişim olanaklarının artışıdaki inanılmaz büyüme ve hız, bu gibi tartışmalarda medyayı tek sorumlu olmaktan çıkarmaktadır. Yazılı, görsel ve işitsel medyanın bir şekilde yer vermemeyi seçtiği terörist eylemin, bu eylemi gerçekleştirenler ya da sempatanlarca internet üzerinden tüm dünyaya aktarılma olanağının varlığı ve günümüzde bu sistemin uygulandığı dikkate alındığında, medyaya düşen görevin bu tür haberleri yayınlamaktan çok yayınlarına egemen olan çizginin kitleleri doğru bilgilendirme ancak etkilenme düzeylerini minimize edici yönde olması gerektiği ortaya çıkmaktadır. Terörist grupların neredeyse kendi ‘halkla ilişkiler ve reklam’ bölümlerini kurduklarını, eylemlerini filme aldıkları ve bunları gerek internet üzerinden gerek kendi güdümlerindeki görsel yayın organları ile kitlelere ilettikleri düşünüldüğünde, terör eylemlerine

³² E. Ersoy, “Terör Silahında Namluya Sürülen Gençlik”, Fırat Üniversitesi, *Türkiye’nin Güvenliği Sempozyumu*, (16-17 Ekim 2003-Elazığ), s.311-319.

³³ Hayati Hazır: *Siyasal Şiddet ve Terörizm*, 1.Baskı, Nobel Yayın Dağıtım, Ankara, 2001, s.18

³⁴ M. Özcan; S. Yardımcı; Avrupa Birliği ve Küresel Terörizm İle Mücadele, <http://www.usakgundem.com/> makale58, 16.05.2006

medya yer vermeli mi vermemeli mi tartışması, günümüzdeki gelişmeler açısından artık geride kalmış görünmektedir.³⁵

1.7. TERÖRİZMİN ÖZELLİKLERİ

Terörizmin en önemli özelliklerinden biri kurbanlarını rastgele seçmesidir. Kurbanın ayırım gözetmeden belirlenmesi, korkunun yayılmasına neden olur. Terörizmin bütün biçimleri için geçerli olan diğer özellikleri ise acımasız, tahrip edici ve ahlak dışı olmasıdır.

Tanımlamada karşılaştığımız benzeri olgularla, terörün özelliklerini incelerken de karşılaşırız; çünkü terörizmin birçok tanımı olduğu gibi, literatürde de birçok özelliği vardır.³⁶

- Her şeyden önce terörizm, örgütlü bir yapı eliyle gerçekleşir ve bir amacı vardır,
- Terörizm terör eylemlerini meşrulaştıracak bir senaryo hazırlar,
- Mali destek terörün vazgeçilmez ihtiyacıdır. Bu nedenle, soygun ile silah ve uyuşturucu kaçakçılığı yapar,

- Terörist eylemlerin gerçekleşebileceği belirgin bir yer yoktur,
- Yasa dışı eylemler bütünü olması sebebiyle içerdiği şiddet seviyesi büyüktür,
- Terörist eylemler genellikle keyfi kararlara dayandığı için önceden tahmin edilemezler,
- Terörizmin yaşaması ve mevcudiyetini koruyabilmesi için reklam ve propaganda vazgeçemedikleri bir araçtır.

- Terörizm bir ideoloji, bir doktrin, hatta sistematik bir fikir değildir, bir stratejidir,
- Terörizm aniden ortaya çıkmaz. Belirli safhaları vardır.

Teröre başvuran grupların, eylem taktikleri ve yürüttükleri gizli faaliyetin bir gereği olarak, hedef seçimi ve eylem zamanı konusundaki inisiyatiflerini kullanmada sınırsız davranabilmeleri onları avantajlı hale getirmektedir. Sebep sonuç ilişkisinden uzak bir şekilde gerçekleştirilen terör eylemlerinin, zamanından önce haber alınarak önlenmesi veya faillerinin yakalanmasının güçlüğü, terörün etkisini arttırmaktadır.³⁷

³⁵ Ercan Çitlioğlu: age., s.44

³⁶ Kemal Akmaral: a.g.e., s.29

³⁷ www.terorveguvenlik.net (19.05.2008)

1.8. TERÖRİST – GERİLLA AYRIMI

Teröristler kendilerini gerilla olarak görmektedirler, ancak faaliyetleri, ideolojileri ve amaçları incelendiğinde gerilladan bariz bir şekilde ayrıldığı görülmektedir. Terörist ve gerilla kavramlarını daha iyi anlayabilmek için şu karşılaştırmayı yapabiliriz;

Gerillalar sivillere karşı değil, askeri birliklere karşı savaşır. Teröristler, eylemlerine hedef yapmak için askerler dışında savunmasız sivilleri, yaşlıları, kadınları, çocukları seçmektedirler. Siviller, teröristlerin stratejilerinde anahtar durumundadırlar. Gerillalar savaşçılara karşı mücadele ederler.³⁸

Gerilla savaşı için ülkenin kırsal kesiminde küçük askeri unsurlarını güç, sayı ve donanım olarak takviye edebileceği kurtarılmış bir bölgeye ihtiyaç vardır. Bu kurtarılmış bölgede açık siyasi ve askeri faaliyetlerini yürütebilecekleri kendi kuruluşlarını oluştururlar. Gerilla savaşı büyük savaşlarla aynı kurallara tabi küçük savaşlardır. Teröristler böyle bir şeye ihtiyaç göstermezler. Gerilla unsurları küçük ve gruplar halinde ve klasik olmayan metodlarla, esir alma ve değiştirme, savaşçı olmayanlara zarar vermeme gibi savaş kurallarını gözeterek savaşabilirler. Teröristler bu gibi yasal ve etik kuralları tanımazlar.³⁹

Gerillalar sadece eylem hedefi noktasında değil, amaç olarak da teröristlerden ayrılırlar. Gerillaların amacı işgal edilmiş ya da haksız olarak gasp edilmiş toprakları geri almak, organize olarak bunun mücadelesini vermektir. Amaçları siyasal nitelikli terörizm değil, hem siyasal hem kültürel hem de fiili işgalden kurtulmaktır. Karşılarında yasal bir güç değil, yasa dışı işgalciler vardır. Terör örgütlerinin hedef seçtiği organ ve kişiler, yasal olarak vardırırlar. Ayrıca gerilla ve terörist eylem şekilleri ve örgütleniş şekilleri açısından da birbirlerinden ayrılmaktadırlar. Gerilla bir amaç için örgütlenmiştir. Amaç gerçekleştiğinde yasal kurallara göre kendini lağvedecek ve görevi yasal güvenlik birimlerine bırakacaktır ki, elemanlarının çoğunluğu bu birimlerin personelidir⁴⁰

Gerilla üniforma giyse de, giymese de pek çok açıdan askerin uyduğu kuralları uygulayarak taklit eder. Gerillalar genel bir ifadeyle, düzenli ordu birliklerine karşı savaşan düzensiz birliklerdir. Ancak teröristler, siyasi amaçlarına ulaşmak için, herkese ve her hedefe kural ve ayırım gözetmeksizin saldırırlar.⁴¹

³⁸ www.teror.gen.tr/turkce/teror_nedir/index.html (15.05.2008)

³⁹ Zafer Balpınar: *İsrail'in Terörizm Algısı Ve Mücadele Yöntemleri*, Yüksek Lisans Tezi, Marmara Üniversitesi Ortadoğu Araştırmaları Enstitüsü, 2006, s.13

⁴⁰ Faruk Örgün: *Küresel Terör*, Okumuş Adam Yayınları, İstanbul, 2001, s.26.

⁴¹ www.teror.gen.tr/turkce-teror_nedir.index.html/ (3.12.2007).

1.9. TERÖRİZMİN TÜRKİYE'YE ÖZEL NEDENLERİ

Türkiye’de faaliyet gösteren yasadışı yıkıcı örgütler, uluslararası ideolojik mücadelenin Maoist veya Leninist türevlerini örnek almış, onlara göre şekillenmiştir. Yani, yıkıcı ve bölücü terörizm, temelde sahip olduğu ideolojiyi, yerli değerlerle sentezleyerek, Marksist- Leninist ideolojiyi ülke şartlarına göre yeniden revizyona tabi tutarak, devrimi gerçekleştirme yolunda ideolojik mücadelesini sürdürmüştür. İdeolojik mücadele sürecinde örgütler legal ve illegal alanda çok iyi bir şekilde teşkilatlanmışlar ve bu teşkilatlar arasında sıkı bir koordinasyonu sağlamıştır. Böylece söz konusu örgütler, Türkiye’nin içerisinde bulunduğu siyasi, ekonomik ve kültürel bunalımları çok iyi değerlendirmek suretiyle, birbirleri arasında sinerji oluşturarak, ülkeyi belirli dönemlerde provokasyona müsait hale getirmişler ve kitleleri harekete geçirerek, bir kaos ve kargaşa ortamı yaratmaya çalışmaktadırlar.⁴²

Ülkemizdeki terörizm olgusunun ekonomik nedenlerini önemli olarak kabul edenler, iki ayrı parametreyi gündeme getirmektedirler. Bunlardan birincisi sosyo-ekonomik gelişmişlik farklılıkları (bölgeler arası dengesizlik), ikincisi ise kronik gelir dağılımı bozukluğudur. Düşük sosyo-ekonomik şartlarda yaşayan kişiler geçimlerini sağlamakta güçlük çekmektedir. Daha çok kırsal kesimde ve gecekondü bölgelerinde, bu bozukluk ve zor yaşam şartları kendini belirgin bir biçimde göstermektedir. Toplumda varolan dengesiz gelir dağılımı ve olumsuz sonuçlar terör odakları tarafından propaganda malzemesi yapılmakta, düzenin kötülüğüne örnekler verilerek, özellikle genç kesim, bu şartların mücadele ile değişeceğine inandırılarak terör örgütlerinin ağına düşürülmektedir. Ülkemizde sosyal yapı hızla gelişirken ekonomi ve gelir düzeyi, gelişen sosyal yapının çok gerisinde kalmış, artan nüfusa yeterli derecede iş olanağı oluşmamış, işsizlik oranı artmıştır.⁴³

Bu bağlamda ekonomik zorluklar yaşayan toplumumuzun önemli bir kesimini güvensizlik ve dayanıksızlık duygusu sarmış, sürekli hale gelen ekonomik sorunlar, toplumda yaygınlaşan tedirginlik ve güvensizliği beslemiş, sisteme karşı doğan güvensizliği, tedirginliğin artmasını kolaylaştırmak isteyen sol ve sağ örgütler ortaya çıkararak belirli amaçlar doğrultusunda istismar etmişlerdir.⁴⁴

Terörün nedenleri kimilerine göre ekonomik sıkıntılardan kaynaklanır, kimilerine göre eğitim yetersizliğinden, bazılarının göre tamamen dış kaynaklıdır, bazılarının göre terör grupları eşkıya ve çapulculardan oluşur. Ancak sorunun esas nedeni, yukarıda ifade edilen tek başına

⁴² Olcay Atar: *Türkiye’de Yıkıcı ve Bölücü Terörizmin İdeolojik Kökleri*, Yüksek Lisans Tezi, Polis Akademisi Güvenlik Birimleri Enstitüsü, 2005, s.3.

⁴³ Şükrü Baybaş: a.g.e., s.27

⁴⁴ Doğu Ergil: *Türkiye’de Terör ve Şiddet*, Yapısal ve Kültürel Kaynakları, Turhan Kitabevi, Ankara, 1980, s.54

münferit etken değildir. Sorun; coğrafi, askeri (halkın güvenliğinin sağlanması), siyasi, sosyal, ekonomik, psikolojik, idari, eğitsel ve kültürel faktörlerin olumsuz yanlarının ve yetersizliklerinin dış güçler tarafından istismar edilmesinden kaynaklanır. Başka bir deyişle, zayıflamış, bakımsız bünyeye dış ortamdan mikropların musallat olmasıdır. Mevcut olan bütün hastalıkların, hastayı ölüme götürmeden, fazla acı vermeden, hastayı en kısa zamanda ayağa kaldıracak şekilde ve hepsinden de önemlisi, içinde her daldan uzman doktorların bulunduğu bir heyetin yapacağı konsültasyonlar zincirini kapsayan bir tedavi konseptinin uygulanarak çözüme ulaşılması gerekir.⁴⁵

Türkiye’de sol hareketler daima bazı ülkelerin teşvikiyle ve desteğiyle gelişmiştir. Bunun çok örnekleri vardır. Zaman zaman ele geçirilen örgüt liderlerinden bir bölümü Rusya, Suriye hatta Yunanistan ve İran’dan yardım gördüklerini itiraf etmektedirler. Nitekim destek görmeyen terör örgütleri yok olmuştur. Türkiye, petrol çemberinin merkezinde olması, tarihi ve tabii güzellikleriyle, boğazlarıyla, batı ile doğu ülkeleri arasında bulunması sebebiyle sürekli tehlikelerle karşı karşıya kalmıştır. Ülkemizde sol örgütlerin yapılarını incelemeye geçmeden önce, anarşinin yayılmasında en önemli etkenlerin eğitimsizliğin yanı sıra terörün sebeplerine yeterince inilmeyişi ve terör suçlularının cezaevlerinde ıslah edilmeyişini belirtmek gerekir.⁴⁶

Doğu ve Güneydoğu Anadolu Bölgesi’nde yoğun terör faaliyetlerinin görülmesinde, bölgenin fiziki coğrafya özellikleri önemli bir rol oynamaktadır. Bunun yanında sosyo-ekonomik şartlar, gelişmişlik durumu, eğitim durumu, bölgenin jeopolitik özellikleri ve konumu, terör olaylarının Doğu ve Güneydoğu Anadolu Bölgesi’nde yoğunlaşmasına sebep olmuştur. Doğu ve Güneydoğu Anadolu Bölgesi’nin litolojik yapısı mağara ve olukların oluşmasına uygun olması, bitki örtüsünün meşe ve ardıç türleri açısından zengin olması teröristlere barınma ve saklanma olanağı sağlayarak teröre elverişli bir imkan sağlamaktadır. Ayrıca arazinin deri ve sarp vadilerle yarılmış olması, ulaşım ve güvenliği engelleyici bir duru oluşturur. Kış ayının uzun ve soğuk olması, düşen yağışların kar halinde düşmesi ve yerde kalma sürelerinin uzunluğu güvenliği ve ulaşımı engelleyicidir.⁴⁷

1961 Anayasası ile oluşturulan geniş hürriyetler ortamı yeni ve farklı arayışları da beraberinde getirmiştir. Tarihinde ilk kez batılı anlamda tanımlanabilecek işçi ve burjuva sınıfları ortaya belirgin biçimde çıkmış, kitle iletişim araçlarının hızla ilerlemesiyle birlikte insanların ufuklarını genişleterek bireylerin talep ve yaşamdan beklentilerini artırmıştır. Ayrıca kırsal kesimden kentlere doğru göç hız kazanmış, şehirlerde yaşayan nüfus oranı kırsal kesime göre artış göstermiştir. Ancak bu dönemde ekonominin sunduğu imkanlar, hızla gelişen ihtiyaçları

⁴⁵ K. V. Bilgiç, a.g.e., s.153.

⁴⁶ Emin Demirel, *Terör*, IQ Kültür-Sanat Yayıncılık, İstanbul, 2001, s.44

⁴⁷ Z. Boyraz ve T. M., Şengün; “Doğu ve Güneydoğu Anadolu Bölgesi’nin Fiziki Coğrafya Özelliklerinin Terör Faaliyetleri ve Sınır Güvenliği Açısından Değerlendirilmesi”, *Fırat Üniversitesi, IV.Türkiye’nin Güvenliği Sempozyumu*, (16-17 Ekim 2003-Elazığ), s.191-196.

karşılayamamış, toplumun özellikle öğrenci ve işçi kesiminde kıpırdanmalar başlamıştır. 1968 Haziran ayında Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi ile Ziraat Fakültesi'nde öğrenci olayları görülmeye başlanmıştır. Ardından olaylar, İstanbul'a sıçramış, birbiri ardına üniversite işgalleri görülmüştür. Masum öğrenci talepleri şeklinde başlayan bu hareketler o zamanlar kamuoyunda tepki ile karşılanmamıştır⁴⁸.

1.10. SOL ÖRGÜTLERLE İLGİLİ KAVRAMLAR⁴⁹

Burjuva: Kentlerde yaşayan, üretim araçlarını ellerinde bulunduran ve kendi başına üretim ve kazanç yollarında çalışarak oldukça geniş bir geçim sağlayan kimse. **kentsoylu**

Emperyalizm: Bir ulusun başka bir ulusun ya da başka ulusların topraklarını ele geçirerek yayılması, onları siyasal ve ekonomik egemenliği altına alması ya da böyle bir siyaset gütmesidir. Toplumcu görüşe göre, anamalcılığın çok güçlü tekelleşme biçiminde beliren en yüksek, en son aşaması.

Feodalizm: Özellikle Avrupa'da, toprağı ve o toprak üzerinde yaşayan köylüleri bir tek kişinin malı sayan, toprak köleliğine dayanan ortaçağ siyasal düzeni.

Kapitalizm: Üretim araçlarının özel ellerde bulunmasına, anamala ve kar amacına yönelik üretime dayanan toplumsal düzen. **Anamalcı düzen**

Komprador: Kendi çıkarları için, ülkesine yabancı anaparayı yerleştiren ya da yabancı anaparanın yerleşmesine yardımcı olan kimse.

Sosyalizm: Üretim araçlarının kamunun, devletin elinde olması, ekonomik etkinliklerin kar yerine insanların gereksinimlerini karşılaması gerektiğini öne süren, değer olarak emeğe önem veren, toplumun örgütlenmesinde köklü değişiklikler amaçlayan siyasal öğretisi ve bu öğretiye uygun toplumsal düzen.

Komünizm: Özel mülkiyetin olmadığı, bütün malların, üretim araçlarının topluma ait bulunduğu, bunların herkesin ortaklaşa kullandığı toplum düzeni ve böyle bir düzenin kurulması gerektiğini güden siyasal, ekonomik ve toplumsal öğretisi.

Maoizm: Çin devlet adamı Mao Zetung'un kendine özgü Marksçı öğretisini siyasal, toplumsal, kültürel yaşamda gerçekleştirmeye yönelik akım.

Marksizm: Alman düşünürü Karl Marx'ın bilimsel sosyalizm de denilen, kapitalizmin yok olacağına ve yerini sosyalizme bırakacağına ilişkin ekonomi, siyaset ve felsefe öğretisidir.

İdeoloji : Siyasi, hukuki, ahlaki, estetiksel, dinsel, felsefi görüş ve fikirler sistemidir.

⁴⁸ www.terorveguvenlik.net (16.05.2008)

⁴⁹ Ali Püsküllüoğlu: *Türkçe Sözlük*, Arkadaş Yayınevi, Ankara, 2004

Aşırı sol : Ülkede sosyalist bir düzenin kurulmasını amaçlayan örgütlenmedir.

Enternasyonel : Karl Marks tarafından kurulan uluslar arası “işçi birliği” oluşumuna verilen isimdir.

Milis: Savaş sırasında orduya yardımcı olarak görev alan halk gücü veya kimi ülkelerde sivil halktan oluşturulan yardımcı güvenlik gücü.

Militan: Bir düşünceye, bir öğretilere bağlı olan ve onun başarı kazanmasına uğraşan, bu yolda savaşan kimse veya bir siyasal örgütün üyesi.

Sempatizan: Üyesi olmamakla birlikte bir partinin, bir örgütün görüşünü benimseyen, onu destekleyen ya da bir öğretiyi, görüşü, akımı tutan, onun yandaşı olan kimse.

Oportünizm: Güç durumlar karşısında, davranışlarını ahlak ilkelerine ya da düzenli bir düşünceye göre değil, kişisel çıkarlarına en uygun düşecek biçimde ayarlayan tutum.

Proletarya: Emekçilerin oluşturduğu sınıf.

Revizyonist: Bir öğretinin yeniden gözden geçirilmesi gerektiğini öne süren veya bir öğretiyi asıl doğrultusundan, yönünden saptıran kimse.

Şovenizm: Değişik ırklar ve uluslar arasında kendi ırkını ve ulusunu üstün görme temeline dayanan ve düşmanlık yaratmayı amaçlayan ulusçuluk akımı.

BÖLÜM II

TÜRKİYE'DE YASADIŐI SOL ÖRGÜTLENMENİN TARİHİ SEYRİ

2.1. DÜNYADA VE TÜRKİYE'DE SOL HAREKETLERİN DOĐUŐU

Bilim ve teknolojiadaki hızlı ilerlemeler, cođrafi keşifler gibi nedenlerle hammadde ve sermaye birikimi hayli artmıştır. Bu artış beraberinde sanayinin gelişmesine neden olmuş ve özellikle Sanayi Devrimi'nden sonra feodalite ve derebeylerinin yerini merkezi devletler almıştır. Fransız İhtilali ile birlikte ulusal akımlar güç kazanmış ve gerçek anlamda ulus devletleri ortaya çıkmıştır.

Dünyadaki bu hızlı gelişim ve deđişim beraberinde birçok sorunu getirmiştir. Sanayinin kentlerde merkezlenmesi, buralarda nüfus artışına neden olmuştur. Nüfusun kentlerde birikimi; işsizlik, eğitim, toplum içinde sınıf ayrılıkları gibi sorunların baş göstermesine sebebiyet vermiştir. İşgücü potansiyelinin belli bölgelerde yığılması, ekonomik anlamda bir sınıf olan işçilerin, uzun süren çalışma saatleri, kötü çalışma koşulları, işgücü ücretinin ucuzlaması ve buna bađlı olarak hayat standartlarının düşmesi gibi olumsuzluklarla karşı karşıya kalmasına neden olmuştur.

Toplumların, özellikle işçi sınıfının içinde bulunduğu bu durum dönemin filozof ve fikir adamlarını harekete geçirmiştir. Bu bağlamda günümüzde “ütopik sosyalistler” olarak tanımlanan Saint Simon, Fourier, ve Robert Owen'in düşünceleri ortaya çıkmıştır. Ütopik sosyalistlerin, kapitalist toplumdaki sorunları ortadan kaldırmak için başvurdukları yöntem, insanların sağduyusuna, adalet ve ahlaki değerlerine seslenmek olmuştur.

Karl Marks ve Friedrich Engels ise kısmen ütopik sosyalistlerin düşüncelerini, kısmen eski Yunan filozoflarının düşüncelerini, büyük oranda ise Hegel'in materyalizmini kullanarak, bu düşüncelere bilimsel nitelik katmışlardır. Böylece kapitalizme karşı Marksizm görüşü doğmuştur. Marksizm'e göre kapitalizmdeki çelişkiler nedeniyle kapitalist toplumlar yerini komünist topluma bırakmak zorundadır. Ancak bu dönüşüm kapitalist toplumun kendini korumak için aldığı tedbirler (kendi devletini inşa edip, kolluk kuvvetlerini oluşturması) sebebiyle kendiliğinden olmayacak, işçi sınıfı zora dayalı olarak bu dönüşümü gerçekleştirecek ve komünist toplumu inşa edecektir.

1914 yılında Birinci Dünya Savaşı patlak verince, zaten ekonomisi zayıf olan Çarlık Rusya'sı iyice güçsüz kalmıştır. Bu durumdan faydalanan Rus sosyalistler Bolşevik Partisi önderliğinde iktidarı ele geçirmişlerdir. İkinci Dünya Savaşı sırasında Almanya'nın Sovyetler Birliği'ni işgal etmesinin ardından aldığı yenilgi dünyada sosyalist yönetimin hakim olduğu bölgelerin çođalmasına neden olmuştur. Macaristan, Çekoslovakya, Dođu Almanya, Yugoslavya, Arnavutluk, Çin gibi ülkeler İkinci Dünya Savaşı'ndan sonra sosyalist yönetime geçmişlerdir.

Avrupa'da yayılmaya başlayan sosyalist hareket Osmanlı Devleti'ni de etkilemiştir. Ticaretin ve sanayinin gelişmesiyle Avrupa'da baş gösteren sorunlar ve olumsuzluklar Osmanlı Devleti'nde de görülmüştür. Bu olumsuz durum karşısında işçilerin başlangıçta ekonomik olarak doğan taleplerine, ilerleyen dönemlerde siyasi taleplerde eklenmiştir. Bu talepler ışığında, Avrupa'da eğitim gören Türk aydınlarının etkisiyle, 1910 yılında Osmanlı sınırları içinde ilk sosyalist örgüt olan “*Osmanlı Sosyalist Fırkası*” kurulmuştur.

Türkiye'de yeni yeni canlanmaya başlayan sosyalist hareketi derinden etkileyen en önemli olay, 1917 yılında Bolşevik Partisi'nin Rusya'da iktidarı ele geçirmesidir. Rusya 1.Dünya Savaşı'nda İngiltere, Fransa ve İtalya ile müttefik durumdaydı. Ancak Bolşevik Partisi, Almanya ile Versay Antlaşması'nı imzalayarak savaştan çekildi. Bunun üzerine müttefik olduğu devletler Bolşevik Partisi'ne karşı çeşitli hareketler düzenlemiş, ancak başarılı olamamıştır. Bir dönem sonra Türkiye bu devletlere karşı Kurtuluş Savaşı'nı başlatmıştır. Gerek sosyalist teorinin kurtuluş hareketine destek verilmesi tezleri, gerekse Bolşevik yönetiminin güneyden gelebilecek tehditleri bertaraf etme isteği nedeniyle, Bolşevik iktidarı Kurtuluş Savaşı boyunca Türkiye'ye hem askeri hem de maddi destek sağlamıştır.

Rusya'nın bu tutumu Türkiye'de sosyalizme karşı sempati doğmasına ve sosyalizmden etkilenmiş örgütler kurulmasına neden olmuştur. Bu örgütler arasında Türkiye İşçi Çiftçi Sosyalist Fırkası, Yeşil Ordu ve Türk Halk Fırkası sayılabilir.

Türk sosyalist hareketine önderlik eden “Türkiye Komünist Partisi (TKP)” , Türk komünistleri tarafından Rusya'da kurulmuştur. TKP'nin resmi kuruluş toplantısı 10 Eylül 1920 Bakü Kongresi'dir. Kongrenin önderliğini parti kuruluşunda önemli rol oynayan Mustafa Suphi ve Rusya'daki savaş esirlerinden oluşan Türklere yapmıştır. TKP, 1960 yılına kadar Türk komünist hareketine tek başına damga vurmuştur. Bu dönem içinde çeşitli örgütler kurulmuş olsa da hiçbir varlık gösterememişlerdir.

2.2. TÜRKİYE KOMÜNİST PARTİSİ (1920 - 1960)

10 Eylül 1920 tarihinde Sovyetler Birliğinin, diğer ülkelerde Moskova güdümlü Komünist partiler kurdurma taktiği gereği olarak, Türkiye Komünist Partisi (TKP) kurulmuştur. TKP, kurtuluş savaşı sırasında içinde bulunulan durumu değerlendirip, Türkiye'de sosyalist bir idare oluşturmayı amaçlamıştır.

Bu döneme ismini veren *Mustafa SUPHİ*, 1914 yılında sadrazam Mahmut Paşa'ya yapılan suikast sonrası yazdığı yazı nedeniyle Sinop'a sürgün edilmiştir, 1915 yılında Rusya'ya kaçmış, Stalin'den destek görmüştür. 1921 yılında yeni kurulacak Türk devletinin Marksist yapıda bir devlet

olmasını temin etmek maksadıyla yandaşları ile birlikte Türkiye'ye gelen SUPHİ, Erzurum'da propaganda yapmaya çalışırken, halk tarafından tepki ile karşılaşmış ve Trabzon'a kaçmıştır. Deniz yolu ile Rusya'ya gitmek isterken motorlarının batması sonucunda ölmüştür.

TKP'nin gizli bir teşkilat olarak kuruluşu 1919'lardan itibaren *Dr.Şefik Hüsnü DEĞMER*'in faaliyetleriyle başlar. Türkiye'de Marksist-Leninist teorinin yayılmasını amaçlayan Ş.Hüsnü ihtilalci ajitasyon ve propagandaların da temellerini atmıştır.

TKP ve yan kuruluşu olan Türkiye Komünist Gençler Birliği (TKGB) mensuplarının, 1923 yılı 1 Mayıs kutlamaları hazırlığında iken dağıtılmak istenen bildirimlerle yakalanması üzerine, İstanbul polisince TKP mensupları mahkemeye çıkarılmış, tutuklanan 18 kişi bir ay sonra serbest bırakılmıştır. Serbest kalan TKP mensupları *Aydınlık* dergisi etrafında toplanarak hücreleşmeye ve faaliyetlerini yaymaya başlamıştır. Bu çalışmalar 1925 yılında çıkarılan Takrir-i Sükun kanunuyla durdurulmuş, TKP'nin bazı mensupları yakalanmış ve yakalanacağını anlayanlar, yurtdışına (Almanya) kaçarak TKP'nin yurtdışı bürosunu oluşturmuşlardır. 1925 yılında TKP yurt dışı bürosu tarafından, Vedat Nedim TÖR isimli parti mensubundan Türkiye'de yeniden faaliyetlere başlaması istenmiştir. Bu dönemde TKP liderliğine getirilen V.Nedim TÖR'ün komintern kararlarına karşı çıkmasıyla TKP'de bir bölünme yaşanmış, bu dönemde yurda dönen Ş.Hüsnü 1927 yılında yakalanmıştır. Bundan sonra 1938 yılına kadar TKP kayda değer bir etkinlikte bulunamamış, liderlik kavgası ve karışıklıklar yaşamıştır.⁵⁰

1939 yılından itibaren TKP, faaliyetlerini aydın kitleye ve üniversite gençliğine yöneltmiştir. Bu doğrultuda 1944 yılında *Mihri BELLİ* önderliğinde İstanbul'da İlerici Gençlik Birliği Teşkilatı kurulmuş, muhalifi olan Zeki BAŞTİMAR ise Ankara'da Türkiyeli Gençler Derneği'ni kurmuştur. 1946 yılında komünist faaliyetlerinden dolayı Rusya'ya kaçan Zeki BAŞTİMAR, TKP'nin daha geniş kitlelere hitap etmesi amacıyla Moskova'da *Bizim Radyo*'yu kurmuş ve Türkçe yayın yaparak yurtiçine yönelik propaganda çalışmaları yapmaya başlamıştır. Bu radyoyu Mihri BELLİ aleyhine propaganda yapmak için de kullanmıştır. Bu tarihten sonra kişisel sürtüşmeler iyice artmış, 1 Mayıs'da bildiri dağıtmak dışında faaliyetleri olmamıştır.⁵¹

Bu dönemde sol faaliyetlere ait olarak en önemli olay, *Hikmet KIVILCIMLI* tarafından legal olarak 1954 yılında kurulan *Vatan Partisi*'dir. Bu parti seçimlerde bir varlık gösterememiş ve 1958 yılında savcılık tarafından kapatılmıştır.

Bu döneme gelene kadar Türk sol hareketine tek başına damgasını vuran TKP, bu dönemin karakteristik yapısının oluşumunda da etkili olmuştur. Eski kuşak TKP'liler çıkardıkları "Türk Solu" dergisinde ve "Yön" dergisinde yayınladıkları yazılarıyla dönemin solcu gençleri üzerinde

⁵⁰ <http://www.sucveceza.com/yazi-103.html> (5.05.2008)

⁵¹ Savaş Üstünel: *TKP Doğuşu, Kuruluşu Gelişme Yolları*, Alev Yayınları, İstanbul, 2004, s.34

etkili olurlar ve hatırı sayılır bir taraftar kazanırlar. Daha sonra bu kadro, Milli Demokratik Devrim (MDD) görüşünü formüle eder. Bu görüşe göre sosyalizme varmak için parlamenter mücadele dışında daha radikal tezler savunulmuştur.

Döneme etki eden diğer bir temel unsur da Türkiye İşçi Partisi (TİP)'dir. TİP kendinden sonra oluşacak birçok örgütlenmeye gerçek anlamda kaynaklık etmiştir. TİP sosyalizme varmada yasaları dayanak yaparak barışçıl yollar kullanmayı hedeflemiştir. Bu düşünceyle TİP, 1965 yılında genel seçimlere katılmış ve başarı elde etmiştir. Ancak yeterli sandalye sayısına ulaşamadığı için çalışmalarında başarılı olamamıştır.

1960 sonrası sol hareketin diğer bir temel taşı da "Yön" grubu aydınlarıdır. Bu grup eylemlerde yer almak yerine eylemde bulananlara yön vermeyi amaçlamıştır. MDD ve TİP'ten bağımsız olmasına rağmen, çok partili rejime duydukları güvensizlik nedeniyle MDD yanında saf tutmayı tercih etmişlerdir.

2.3. 1960 SONRASI FAALİYET GÖSTEREN ÖRGÜTLERİN VE HAREKETLERİN KRONOLOJİSİ

2.3.1 Türkiye İşçi Partisi (TİP)

TİP, 23 Şubat 1961 tarihinde oniki sendikacı işçi tarafından kurulmuştur. Bu özelliğiyle TİP, aydın kesimden bağımsız olarak işçilerin önderliğinde kurulmuş ilk siyasi parti ünvanıyla tarihteki yerini almıştır. Buna karşılık, üyelerinin, özellikle yöneticilerinin sınıfsal yapısı, TİP'in bir işçi sınıfı partisi olduğu izlenimini vermemektedir. Üyelerinin ancak %25'i işçidir.⁵²

Yasal alanda parlamenterist mücadele anlayışını savunan TİP, 1965-1966-1968-1969 dönemlerinde seçimlere katılmış ancak yeterli başarıyı elde edememiştir. Sadece 1966 genel seçimlerinde 15 milletvekili çıkarması halk nezdinde bir nebze olsa sosyalist fikirlerin meşruiyet kazanmasını sağlamıştır. TİP'in bir türlü hedeflediği başarıya ulaşamaması, genel başkan Mehmet A. Aybar'ı farklı popülist politikalara yöneltmiş, bu durum parti içinde ayrılıklara neden olmuştur.

TİP'in diğer bir özelliği ise TKP çizgisi dışında kurulmuş ilk yasal sosyalist parti olmasıdır. 1964 yılında, içinde sosyalizm kelimesi geçmeyen ve fazla özgün olmayan TİP programı kabul edilmiştir. Bu program, sınıf perspektifine sahip, bütününde sosyalist değil demokratik talepleri dile getiren sosyalizmle kalkınma arasında birebir ilişki kurulan bir programdır. Programın belirtilmesi gereken bir özelliği de 1961 Anayasası'na bağlılığıdır⁵³.

⁵² M. Zorlu: *TKP'den TİP'e Sol Kemalizm: MDD Örneği*, Yüksek Lisans Tezi, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, 2006, s.127

⁵³ M. Zorlu: a.g.e., s.128

Parti kurucuları, partiyi Türk-İş tabanına oturtmayı ve böylece sendikadaki durumlarını güçlendirip, işçilerin haklarını sendikanın yanında bir siyasi parti ile de savunmayı düşünmüşlerdir. Ancak Türk-İş yönetimi ‘‘Çalışanlar Partisi’’ adıyla yeni bir siyasi örgüt kurmuş ve TİP’e beklediği desteği vermemiştir. Bu dönemde yayına başlayan Yön dergisinin çevresindeki aydınlar da Çalışanlar Partisi’ne destek verince, TİP daha etkin bir politika yürütebilmek için kendine aydın kesimden bir lider arayışına girmiştir. 1 Şubat 1962 tarihinde *Mehmet Ali Aybar*’ın parti başkanlığına seçilmesiyle TİP, Marksist sosyalist bir kimlik kazanır.⁵⁴

TİP’in kaderini etkileyen iki önemli parti içi muhalefetten söz edilebilir. İlki MDD’cilerle, 1966 Malatya Kongresi’nden sonra MDD tezinin kesin biçimde reddedilmesiyle etkinlik kazanan strateji eksenli ayrışmalardır. Bir diğeri ise Aybar’ın ‘‘güleryüzlü sosyalizmi’’ne muhalefet eden TİP yöneticileri Sadun Aren ve Behice Boran’ın önderliğindeki Emek grubunun muhalefettir.⁵⁵

1971 Askeri Muhtırası’ndan birkaç ay sonra Anayasa Mahkemesi 20 Temmuz 1971 tarihinde partinin kapatılmasına karar vermiştir. Partinin asıl kapatılma nedeni sosyalist fikirleri değil, Kürt sorunu konusundaki tavrıdır.⁵⁶

2.3.2. YÖN HAREKETİ

Yön’ün ilk sayısı 20 Aralık 1961 tarihinde Yön Bildirisi ile çıkmıştır. Bini aşkın imzacı sayısı ile çok geniş bir çevreyi kaplayan tam bir aydın hareketidir. Baş yazarları Doğan Avcıoğlu, Mümtaz Soysal, İlhan Selçuk ve İlhami Soysal’dır. 1964 yılından sonra Mihri Belli ve Erdoğan Berktaş gibi MDD görüşünü savunan aydınların yazılarını da yayınlamıştır.⁵⁷

Yön hareketinin amacı Yön Bildirisi’nin 1.maddesinde şöyle tanımlanmıştır:

‘‘Atatürk devrimleri ile amaç edinilen çağdaş uygarlık seviyesine ulaşmanın, sosyal adaleti gerçekleştirmenin ve demokrasi rejimini sağlam temeller üzerine oturtmanın ancak iktisadi alanda hızlı kalkınma yani milli istihsal seviyesini hızla yükseltmekte olduğuna inanıyoruz.’’⁵⁸

Büyük bir aydın hareketi olan Yön dergisi, tüm konularda hemfikir olmasalar bile ortak paydalarda bir araya gelerek 122 sayı çıkarmıştır. Yön dergisi Haziran 1967 tarihinde kapanmıştır. Yön’ün kapanmasından 2 yıl sonra Yön’le paralel politikalar üreten *Devrim* dergisi çıkmıştır.

⁵⁴ K. Yusuf Mengüç: *Türkiye’de Sol Hareketinde Yasadışı Örgütlenmeler ve İdeolojik Ayrışma*, Yüksek Lisans Tezi, Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, 1998, s.13-14

⁵⁵ M Zorlu: a.g.e., s.130

⁵⁶ K. Yusuf Mengüç: a.g.e., s.17-18

⁵⁷ K. Yusuf Mengüç: a.g.e., s.26

⁵⁸ Haluk Yurtsever: *Süreklilik ve Kopuş İçinde Marksizm ve Türkiye Solu*, İstanbul 1992, s.150

2.3.3 Milli Demokratik Devrim (MDD)

MDD, TİP içinde oluşan muhalefetin bir ürünüdür. Yön dergisinde yayınlanan ‘‘TİP Tartışmaları’’ ses getirmiş ve TİP içinde muhalefetin oluşmasına zemin hazırlamıştır. Mihri Belli’nin 1965’de Yön dergisinde yazdığı, Türk Solu dergisinin eki olarak sunduğu Milli Demokratik Devrim broşürü, hareketin TİP’e karşı muhalefetini ortaya koymuştur. Yön dergisi kapandıktan sonra, Kasım 1967 tarihinde MDD’nin yayın organı olan ‘‘Türk Solu’’ dergisi yayımlanmaya başlamıştır. Bir anlamda MDD Türk Solu ile birlikte doğmuştur. Kasım 1968 tarihinden itibaren teorik yanı ağır basan ‘‘Aydınlık’’ dergisi yayımlanmaya başlamıştır.

MDD en çok genç kuşağı ve onların örgütü olan Dev-Genç’i etkilemiştir. 1970 yılından itibaren ise MDD içinde yoğun bir hizipleşme yaşanmış ve MDD’ciler pek çok politik hatta ayrılmıştır. Bu ayrışmanın başlıca safları;⁵⁹

- 1.Mihri Belli çevresi
- 2.Hikmet Kıvılcım çevresi
- 3.Mahir Çayan ve arkadaşları (THKP-C)
- 4.Deniz Gezmiş ve arkadaşları (THKO)
- 5.Doğu Perinçek (TİİKP)
- 6.İbrahim Kaypakkaya (TKP/ML-TİKKO)

MDD tezi, Hikmet Kıvılcım’dan Mahir Çayan’a, Deniz Gezmiş’ten Doğu Perinçek’e sol hareket içinde ses getirmiş, farklı konumlardaki sosyalist bileşenleri barındırmış, yükselişe geçen sol içinde en belirleyici unsur olmuştur.

2.3.4. Fikir Kulüpleri Federasyonu (FKF) – Devrimci Gençlik (Dev-Genç)

Fikir kulüpleri üyelerince hazırlanan ve imzalanan tüzüğün 17 Aralık 1965 yılında Ankara Valiliği’nce onaylanması ile FKF resmen kurulmuştur. FKF kurucuları ve üyeleri, TİP ile ilişki içinde olan kişilerden oluşmuştur. Bu özelliğiyle FKF, TİP’in gençlik kolu olarak örgütlenmiştir.

FKF’nin ilk kurultayı 22 Ocak 1967 tarihinde toplanmış ve başkanlığa İzzet Arat seçilmiştir. İzzet Arat, Kavga’nın 3.sayısındaki yazısında örgütün amacını şu sözleriyle tanımlamıştır:

‘‘... FKF ne yaptı, hangi sokak hareketine katıldı gibi iddialara ise yanıtımız; FKF bir oluşum içindedir ve bu oluşum henüz tamamlanmamıştır. Üzerinde özenle durulması gereken bir nokta da şudur; halkın yararına olmayan konularda FKF kimin yararına sokağa çıkacaktır? Türkiye’de sosyalizm iktidara gelmek için demokratik yolu seçmiştir. Özü halk olan FKF bir takım

⁵⁹ K. Yusuf Mengüç: a.g.e., s.50-51

kimselerin sosyalizmi kuracağına inanmaz. İnanıldığı tek şey, sosyalizmi, halkın kendi eliyle kuracağıdır. Durum böyle olunca konusu halk olmayan konularda FKF olmayacaktır.”⁶⁰

Bu sözlerden çıkarılacak sonuç; FKF'nin sosyalizme giden yolda demokratik yolu seçtiği ve bunun için TİP'i aracı olarak kullanacağıdır.

1968 yılına gelindiğinde TİP, FKF üzerinde etkinliğini yitirmeye başlamış ve gençler tarafından pasiflik ile suçlanmıştır. Bu dönemde gençler MDD akımı etkisine girmeye başlamış ve durum FKF'ye de yansımıştır. FKF, MDD'cilerin eline geçmesinden sonra Deniz Gezmiş önderliğindeki Demokratik Öğrenci Birliği (DÖB) feshedilerek FKF'ye katılmıştır. MDD akımına giren FKF ve daha sonraki adıyla Dev-Genç, MDD'nin tek kurulu örgütü haline gelmiştir. Sahip oldukları örgütü kaybeden TİP'li gençler, 1970 yılında Sosyalist Gençlik Örgütü (SGÖ)'nü kurmuşlardır.⁶¹

Ekim 1969'da FKF ismini Türkiye Devrimci Gençlik Federasyonu (TDGF) olarak değiştirmiştir. Böylece Dev-Genç, üniversite gençliğinin örgütü olmaktan çıkıp tamamen gençlik ve halka açılmıştır. Parti ideolojisinden kurtulan gençlik, farklı örgütlenmeler, alternatif yönetsel yapılar ve ideolojiler arayışına girmiştir. Bu şartlar altında MDD akımı kendi içinde kümelere ayrılmıştır.

Sonuç olarak FKF – Dev-Genç'in özelliklerini şu şekilde özetleyebiliriz:⁶²

- Kendinden sonra oluşan tüm sol hareketler bu yapının içinde şekillenmiştir.
- FKF'nin en büyük özelliği, gençliğin ülke sorunlarına eğilerek çözümler üretmeye çalışmasını sağlamış olması ve büyük bir okul görevi üstlenmesidir.
- Dev-Genç, MDD görüşünü temsil eden ilk örgüt olma özelliğini kazanmıştır.
- Yasadışı sol hareketler olan THKP-C ve THKO'nun militan kanatlarına kaynaklık etmiştir.

2. 4. 1960-1970 DÖNEMİ ÖRGÜTLERİN VE HAREKETLERİN ANALİZİ

Bu bölümde dönemin sol hareketlerinin örgütsel yapılanması, sosyalizme varmak konusundaki tezleri, siyasi fikirleri, teoride ve pratikte gösterdikleri ayrışmaları ve benzerlikleri üzerinde durulacaktır.

⁶⁰ Esat Korkmaz: *Kafa Tutan Günler “68 Güncesi”*, İstanbul 1992, s.64-66

⁶¹ K. Yusuf Mengüç: a.g.e., s.45

⁶² K. Yusuf Mengüç: a.g.e., s.51

2.4.1 Örgütsel Yapılanmaları

Dönem içinde faaliyet gösteren hareketlerden TİP dışında kalanlar, kuruluş amaçlarında siyasi örgütlenme yerine sola yön vermeyi tercih eden, dönemin genç kuşağının sosyalist fikirleri üzerinde etkili olmak isteyen, daha çok çıkardıkları dergilerle faaliyet gösteren akımlar olmuşlardır. TİP ise siyasi bir örgütlenme içine girerek sosyalizme varmak için parlamenter yolu seçmiştir.

Hem Yön hem de MDD, bir fikir hareketi olarak kalmış ve hiçbir zaman örgütlenme gerçekleştirmemiştir. Bu nedenle TİP'i gözbebeği olarak görmüşler ve müdahalelerde bulunarak ona hakim olmak istemişlerdir.⁶³

2.4.2. Sosyalizme Bakış Açıları

TİP tüzüğünün 3.maddesinde “ Anayasa ve kanunların tanıdığı hak ve hürriyetlere dayanarak programında açıklanan esasları gerçekleştirmektedir.”⁶⁴ diyerek faaliyet alanını çok net bir şekilde anayasa ve yasalar çerçevesinde sınırlamıştır. TİP'in sosyalizm anlayışında ölüm-kalım sorunu gibi nitelikler söz konusu değildir. TİP'e göre anti-emperyalist ve anti-kapitalist savaşım birbirinin aynısıdır ve ayrı ayrı düşünülemez.

Türkiye'de sosyalizm bir sınıf kavgası veya zulme karşı isyan değil, kalkınma ve batılılaşmanın en önemli araçlarından biri olduğu için, sosyalizme varma da izlenecek yol devrim olamaz. TİP'in bu yaklaşımı, Türkiye'nin kapitalist bir ülke olduğunu, sosyalizmin, feodalizmin kaldırılması için gerekli olduğu ve kapitalistlere karşı savaşımın emperyalizme karşı savaşımı da içereceği tespitinden kaynaklanmaktadır.

Yön'cüler sosyalizmi, “Azgelişmiş Ülkeler Sosyalizmi” olarak kabullenmiş ve sosyal adalet içinde hızla kalkınmayı sağlayacak bir yol olarak görmüşlerdir. Marksist görüşte komünizme geçişin ön aşaması sayılan sosyalizm, Yön'cü görüşüne göre komünizmi engellemenin tek çaresi olarak görülmüştür.⁶⁵

Yön sosyalizmi, klasik Marksist sosyalizm anlayışından çok farklı bir ifadedir. Yön, Kemalizmi sosyalizm ile harmanlamış ve bu harmanlama ile sosyalizme Kemalizm ile toplumsal meşruiyet kazandırmıştır. Yön akımı sosyalizmin politik değil ekonomik kısmıyla ilgilenmiştir. Yön'cülere göre ekonomik bağımsızlık milli demokratik devleti tarafından sağlanacak ve böylece sosyalizmin inşası için gerekli şartlar oluşmuş olacaktır.

MDD hareketi, demokratik reformlar beklemenin mantıksız olduğunu savunarak anti-feodal, anti-emperyalist yani kendi verdikleri isimle “milli demokratik devrim” görüşünü ön plana çıkarmışlardır. MDD'de ön görülen devrim anlayışı sınıf devrimi değil, kitlesel devrimdir. Bu kitle

⁶³ K. Yusuf Mengüç: a.g.e., s.20

⁶⁴ Sadun Aren: *TİP Olayı 1961-1971*, İstanbul, 1993.s.51

⁶⁵ K. Yusuf, Mengüç: a.g.e., s.27

içinde milli burjuvazi, küçük burjuvazi, asker, sivil, aydın zümre ve proletarya yer almaktadır. Klasik Marksist görüşte devrimin öncüsü işçi sınıfı ve proletarya olarak belirlenirken, MDD görüşünde ise net bir şekilde belirtilmemekle beraber asker, sivil, aydın zümre olduğu anlaşılmaktadır.

Her üç görüşte de dikkat çeken ortak nokta “kapitalist olmayan yoldan kalkınma” modelini benimsemiş olmalarıdır. Üç harekette de farklılık gösteren unsur ise sosyalizme dönüşüm anlayışıdır. TİP parlamenter yolu seçerken, Yön parlamenter mücadeleye karşı olmamakla birlikte güvensizlik ve sabırsızlığı nedeniyle reformlarla halledilebilecek beklentilerini ordu darbesiyle halletme fikrini savunmuştur. MDD’ciler ise kitlesel devrimden yana olmuşlardır.⁶⁶

Türkiye'deki komünist örgütlenmeler iki temel stratejiyi (MDD-SD) benimsemişlerdir:

Millî Demokratik Devrim Stratejisi: Önce "Millî Demokratik Devrim" aşaması geçilecek, yani feodalizm, emperyalizm, işbirlikçi ile büyük Burjuvazinin bir kısmı dışında kalan bütün sınıf ve tabakaların birleşik mücadelesi ile Proletarya önderliği altında bütün devrimci sınıfların birleşik cephesi iktidarı oluşturulacak, daha sonra da "Sosyalist devrim" gerçekleştirilecektir. Ülkemizde MDD stratejisini izleyen örgütler ya "öncü savaşı" (örneğin; THKP/C'den kaynaklanan örgütlerin çoğu) ya da "halk savaşı" (örneğin; TKP/ML) ile iktidara gelebileceklerini iddia ederler.⁶⁷

Sosyalist Devrim Stratejisi: Sosyalist devrim ile kapitalist üretim tarzı ortadan kaldırılarak işçi sınıfının siyasî ve ekonomik hegemonyası altında kolektif düzene geçiş esas alınır. Barışçıl yöntemlerle de sosyalizmin kurulabilmesine imkân tanınır. Türkiye'de bu stratejiyi benimseyenler (örneğin; TKP) İstiklal Savaşı'nın "millî devrim", 1920'lerde yapılan inkılâpları "demokratik devrim" olarak kabul etmekte ve hepsine birden "burjuva devrimi" veya "Kemalist burjuva devrimi" diyerek Türkiye'nin MDD aşamasını tamamlandığını iddia etmektedirler.⁶⁸

2.4.3. Siyasi Fikirleri

Yön'cülerin 1960 Türkiye'sinde gördükleri üç önemli sorun bağımsızlık, kalkınma ve demokrasidir. Yön hareketi bağımsızlık için milliyetçiliği, kalkınma için devletçiliği, demokrasi için sosyalizmi önermiştir. Yön'cüler Marksizm'deki gibi iktisadi yapıya, siyasi yapıdan daha çok önem vermişlerdir. Yabancı sermaye ve emperyalizm karşıtlığı Yön'ün gündeminde sağlam biçimde yer almıştır.⁶⁹

⁶⁶ K. Yusuf Mengüç: a.g.e., s.40

⁶⁷ Atilla Şehirli: *Türkiye'de Anarşi ve Terörün Sebepleri ve Hedefleri*, Burak Yayınevi, İstanbul 2000, s. 58

⁶⁸ Atilla Şehirli: a.g.e., s. 58,

⁶⁹ H Özdemir: *Yön Hareketi, Kalkınmada bir Strateji Arayışı*, Bilgi Yayınevi, Ankara, 1986, s.230–231

MDD görüşü de Yön hareketine benzer siyasi özellikleri taşımaktadır. İki görüşte de “egemen sisteme onun ideolojisinin kullanılarak müdahale edilemeyeceği” fikri ön plana çıkmıştır. MDD de Yön gibi milliyetçiliği ön plana çıkarmış ve anti-emperyalist bir tutum takınmıştır. İki görüş de Kemalizm ve sosyalizmin yansımalarını göstermiş, bunları kendilerine kaynak olarak, karışımlarından bir “Türk Sosyalizmi” görüşü yaratmışlardır.⁷⁰

Yöncüler, Marksistler gibi iktisadi yapıya siyasi yapıdan daha fazla önem veriyorlardı ancak Marksizmi tüm anlamlarıyla benimsedikleri söylenemez, daha çok yararlanmışlardır denilebilir. İktisadi yapıya önem veriyorlardı ve sınıfların varlığını kabul ediyorlardı ancak işçi sınıfının devrimde önderliği fikrine sıcak bakmıyorlardı. Yöncülerin eklektik söylemlerinde temel çelişki sınıf çelişkisi değildir, sömüren sömürülen çelişkisidir.⁷¹

TİP ise bu iki sol hareketin aksine aktif siyasette bulunarak varolan sistemin ideolojisini kullanarak mevcut düzene müdahale etme yolunu seçmiştir.

TİP, MDD ve Yön genel bakışta birçok yönden paralellik gösteren sol hareketlerdir. Ancak varmak istedikleri sonuca gitmede kullandıkları yollar nedeniyle ayrılıklar göstermişlerdir. Teoride gösterdikleri en önemli ayrışma zemini devrim görüşleri (MDD-SD)dir. Pratikteki ayrışmaları ise izledikleri yol yani parlamentarizm-cuntacılık tartışmalarıdır.

2. 5. 1970 SONRASI SOL HAREKETLER ÜZERİNE DEĞERLENDİRME

1970 sonrası sol hareketler birçok bakımdan kendinden önceki dönemin izlerini taşımasına rağmen, genel olarak silahlı mücadele yöntemini seçtiklerinden dolayı, yasal ve barışçıl yolu seçmiş olan 1960 dönemi sol hareketlerden farklı bir konum arz ederler. Daha ziyade genç öğrenciler tarafından kurulan bu sol hareketler, 1970 öncesinin kitlesel mücadelesine yüz çevirerek yasadışı yapılanmanın temel alındığı tezleri savunmuşlardır.⁷²

Bu bölümde 1970 sonrası inşa edilmiş örgütlerin doğuşlarına, gelişmelerine, ulusal sorunlar karşısındaki tutumlarına, aralarındaki ayrışmalarına ve kendinden sonra gelecek hareketlere bıraktıkları miraslara değinilmeye çalışılacaktır.

⁷⁰ M Zorlu: *TKP'den TİP'e Sol Kemalizm: MDD Örneği*, Yüksek Lisans Tezi, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, 2006, s.153-154

⁷¹ M Zorlu: a.g.e., s.116

⁷² K. Yusuf Mengüç: a.g.e., s.54

2. 6. TÜRKiYE HALK KURTULUŞ ORDUSU (THKO)

THKO, dönemin popüler öğrenci lideri olan Deniz Gezmiş ve örgütün ideolojik açılımını yapan Hüseyin İnan öncülüğünde ortaya çıkmıştır. THKO'nun önder kadrosu, Filistin Kurtuluş Örgütü (FKÖ) saflarında İsrail'e karşı savaşırken tanışmışlardır. ODTÜ yurtlarına yerleşen Deniz Gezmiş, Hüseyin İnan ve arkadaşları silahlı mücadele başlatmak için yoğun bir çalışma içine girmişlerdir. Bu dönem içinde THKO'nun temelini atmışlar ve silahlı eylemlerle adlarını duyurma yoluna gitmişlerdir. Bu eylemler arasında; İş Bankası Emek Şubesi'nin soyulması, ABD'nin Balgat tesislerine baskın yapılması, İlker Mansuroğlu'nun öldürülmesi, ABD büyükelçiliğinde görevli polis memuruna yayılım ateşi açılması ve 4 ABD askerinin kaçırılması sayılabilir.⁷³

THKO silahlı mücadelesini iki grup halinde yapmıştır. Bir grup dağlık bölgelerde 'kır gerillası' olarak, Deniz Gezmiş ve Hüseyin İnan'ın da içlerinde bulunduğu diğer grup ise propaganda amaçlı 'şehir gerillası' olarak örgütlenmiştir.

Deniz Gezmiş, Hüseyin İnan ve Yusuf Aslan'ın 6 Mayıs 1972 yılında idam edilmesi, Sinan Cemgil, Cihan Alptekin ve Ömer Ayna'nın öldürülmesiyle THKO'yu kuran önder grup fiili olarak yok edilmiştir.

THKO için teoriden önce pratik, partiden önce ordu gelmesi sebebiyle ideolojik mirasını içeren kaynak sayısı çok azdır. Bunlar Hüseyin İnan'ın Mamak Cezaevinde kaleme aldığı "Türkiye Devriminin Yolu", amaçların ve hedeflerin açıklandığı kamu bildirisi ve mahkeme savunmalarından ibarettir.

THKO'nun Türkiye analizi; emperyalizmin hegemonyasında, yarı bağımlı, az gelişmiş, kapitalist bir ekonomiye sahip olduğu şeklindedir. Devrim stratejilerinde sosyalist devrimin ön şartı olarak gördükleri MDD'i benimsemişlerdir. Ancak Milli Demokratik Devrim işçi sınıfı önderliğinde tüm halk katmanları tarafından gerçekleştirilecektir.

THKO'ya göre devrimin sosyalist değil, Milli Demokratik Devrim olmasının gereği şudur: Bazı sınıflar karakterleri gereği sosyalizme karşıdır ancak MDD saflarında yer alabilirler. Hüseyin İnan MDD ve SD ilişkisini şu sözlerle dile getirmiştir:

"Sosyalist devrime geçiş için ön şart olan MDD'nin tamamlanmasını zorunlu kılan teoriye aşamalı devrim teorisi diyoruz. Diğer devrime geçişi engelleyici tüm zorluklar yıkılmış olacaktır ve mutlaklıdır. İşte bu anlamda da iki devrim teorisine kesintisiz devrim teorisi diyoruz."⁷⁴

⁷³ K. Yusuf Mengüç: a.g.e., s.56-57

⁷⁴ Hüseyin İnan: *Türkiye Devriminin Yolu*, Ankara 1976,s.35

Hüseyin İnan, işçilerin önderliğindeki devrimin temel gücünün köylüler ve halk olacağını, emperyalist denetimin şehirlerde yoğunlaşması nedeniyle mücadelenin kırsalda (köylerde) yapılması gerektiğini belirtmiştir.

THKO'nun, gerilla savaşı ile kırlarda ordu inşa etme, daha sonra bir parti içinde örgütlenme tezine karşılık çağdaşı olan THKP-C partisz savaşılmayacağını ileri sürmüştür. Bu ayırım iki örgütü birbirinden farklı kılmaktadır. THKO'nun yasadışı mücadeleyi seçmesinin sebebi; Dev-Genç döneminde kendi ifadeleriyle sivil ve resmi faşistlerin şiddetine maruz kalmaları ve yasal mücadele de burjuvazinin önlerini tıkayacağı düşüncesidir.⁷⁵

2.7. THKO KÖKENLİ ÖRGÜTLER

THKO önder grubunu kaybettikten sonra ideolojik bir bütünlük sağlayamamış ve iki ana gruba ayrılmışlardır. Bu gruplardan biri daha sonra Türkiye Komünist Emek Partisi adı altında yasadışı bir parti çatısında toplanacak olan Emeğin Birliği'dir. Bu grup Sovyetler Birliği görüşünü benimsemiştir. Diğer grup ise Halkın Kurtuluşu grubudur. Bu grup önceleri Çin kökenli teorileri benimsemiş, daha sonra ise Arnavutluk'un politik şemsiyesi altına girmiştir. Bu gruptan Türkiye Devrimci Komünist Partisi ve Türkiye İhtilalci Komünistler Birliği örgütleri doğmuştur.⁷⁶

THKO'nun miras olarak fazla belge bırakmayışı, bu örgütleri rehber ideolojiler ve yeni teoriler üretme yoluna itmiştir. Bunu kısmen kendileri çözmüş, kısmen de uluslararası sol hareketlerden ithal ederek çözümlene yoluna gitmişlerdir.

2.7.1. Türkiye Devrimci Komünist Partisi (TDKP)

TDKP, THKO kökenli bir örgüt olmasına ve kurucularının THKO'dan çıkmış olmasına rağmen zamanla THKO'nun görüş ve yapısını eleştirerek ideolojik ve pratik olarak tamamen farklı bir örgüt haline gelmiştir. TDKP çeşitli yayın faaliyetlerinde bulunmuştur. Bunlardan Halkın Kurtuluşu ve Parti Bayrağı gazeteleriyle kitlelere, Yoldaş ile örgüt üyelerine ulaşmaya çalışmıştır.

TDKP, Türkiye analizini Parti Bayrağı'ndaki şu beyanı ile yapmıştır:

“Türkiye emperyalizmin, komprador tekelci kapitalizmin ve feodal kalıntıların hüküm sürdüğü yarı-sömürge, yarı-feodal, çok uluslu geri bir tarım ülkesidir.”⁷⁷

Örgüte göre bu durum Türkiye'nin demokratik devrim sürecinde olduğunu göstermektedir. Örgütün *Ulusal Demokratik Halk Devrimi* olarak adlandırdığı devrim modelinde işçi-köylü ittifaki

⁷⁵ K. Yusuf, Mengüç: a.g.e., s.62

⁷⁶ K. Yusuf Mengüç: a.g.e., s.57

⁷⁷ *Parti Bayrağı*, Sayı 1, 1 Mart 1978, s.15

temel alınmıştır. Devrimin temel gücü olarak işçi sınıfının, yedek güç olarak ise köylülerin olduğunu ortaya koymuşlardır.⁷⁸

TDKP, Kürt sorununa özel bir yer ayırmıştır. Diğer örgütler gibi Güneydoğu Anadolu Bölgesi'ni Kürdistan olarak adlandırmışlardır. Örgüt, Parti Bayrağı yayınlarında konuyla ilgili olarak yaptığı açıklamalarda; Kürdistan'ın Türkiye'nin sömürgesi olmadığını, yarı-sömürge olan Türkiye'nin emperyalist boyunduruğunda olması nedeniyle, Kürdistan'ın da emperyalist hakimiyetin uzantısı altında olduğunu belirtmiştir.⁷⁹

TDKP geniş bir kitleyi yönlendirmeyi başarmış ancak 12 Eylül 1980'den sonra liderleri ve üyeleri tutuklandıktan sonra yasal alanda faaliyet göstermeye çalışmış ve bunu kısmen de olsa başarmıştır. Örgüt 1990'lı yıllarda Emeğin Partisi adında yasal bir parti kurmuştur.

2.7.2. Türkiye İhtilalci Komünistler Birliği (TİKB)

Örgüt, THKO kökenli bir örgüt olan TDKP'den 1978 yılında koparak kurulmuştur. TİKB'ni inşa edecek grubun, THKO'dan ayrılmasının temel nedenleri Türkiye tahlilindeki düşünce farkları ile örgütlenme anlayışı ve örgüt modelleri farklılıklarıdır. Ülke tahlili konusundaki bakış açısı farkı, THKO'nun "Türkiye yarı feodaldır" tespitine karşı TİKB'nin "yarı kapitalisttir" tespitidir. Devrim taktiği konusunda da farklar vardır. THKO uzun süreli halk savaşı tanımına karşın TİKB silahlı halk ayaklanması tanımını yapmıştır.⁸⁰

TİKB, disiplinli, yasadışı örgüt anlayışına önem vermiş, yasal faaliyetleri ikinci plana itmiştir. Çıkaracağı yasadışı dergileri örgüt üyeleri ve hedef kitlesine gizlice dağıtmıştır. Bu nedenle pek tanınmayan bir örgüt olarak kalmıştır.

Örgüt devrim modelinde, sınıfsal dayanakları ve devrimin kesintisizliği tespiti ile Mahir Çayan'ın tezine yakın tespitlerde bulunmuştur. Ayrıca örgütün, çekirdek örgüt modeli, silahlı mücadeleye bakışı ve yasadışı yapıya önem vermesi Devrimci Sol'a benzemektedir.

TİKB 12 Eylül 1980 döneminde yediği darbelerle dağılmış ve örgütün faaliyetleri durma noktasına gelmiştir.

2.7.3. Türkiye Komünist Emek Partisi (TKEP)

THKO'nun dağılmasından sonra Filistin'e geçen Teslim Töre, 1974 yılında aflu hapisten çıkan diğer üyelerle örgütü tekrar toparlamak için Türkiye'ye dönmüştür. Ancak örgüt içinde çıkan görüş ayrılıkları nedeniyle örgütte bölünmeler olmuş ve bir grup Türkiye Halk Kurtuluş Ordusu – Mücadele Birliği (THKO-MB) adıyla örgütlenmeye devam etmiştir. Bu isimle örgütlenen Emeğin

⁷⁸ K. Yusuf Mengüç: a.g.e., s.70

⁷⁹ K. Yusuf Mengüç: a.g.e., s.74

⁸⁰ K. Yusuf Mengüç: a.g.e., s.76-77

Birliđi grubu, Mayıs 1980 tarihinde TKEP adında yasadışı yeni bir parti kurmuştur. TKEP, SSCB'ne bazı eleştiriler yapmış olsa da genel olarak SSCB'ni dünya komünist hareketinin temeli ve lideri olarak görmüştür.⁸¹

TKEP'in Türkiye tahlili konusunda görüşleri Emeđin Birliđi gazetesinde Őu cümlelerle belirtilmiştir:

Ülkemizin emperyalizm tarafından siyasi ilhak yoluyla deđil, ekonomik ilhak yoluyla yarı-bađımlı duruma getirilmiştir. Kapitalizmin emperyalizm güdümünde geliŐerek hakim üretim iliŐkisi haline gelmesi ve süreç içinde iŐbirlikçi tekelciliđinde gerçekte emperyalizmin bir iç siyaset haline gelmiştir. Bu tarihi, ekonomik ve sosyal geliŐim milli nitelikte bir burjuva sınıfının varlıđına son vermiştir...⁸²

Ülkede milli nitelikli bir burjuva sınıfının olmadıđını söyleyen örgüt, devrim konusunda da bu nedenle milli demokratik devrim deđil demokratik devrim modelini benimsemiştir.

Örgüt Güneydođu Anadolu Bölgesi'ni ve Dođu Anadolu Bölgesi'nin belli kısımlarını Kuzey Kürdistan olarak adlandırmıŐ ve buranın Türkiye'nin sömürgesi deđil "ilhak edilmiŐ ezilen bir ulus" olduđu tespitinde bulunmuştur.

2. 8. TÜRKİYE HALK KURTULUŐ PARTİ – CEPHESİ (THKP-C)

1969 yılı sonlarından itibaren ileride stratejisi izah edilecek olan Marksist – Leninist nitelikteki gizli örgütü oluŐturmak konusundan Mahir Çayan, Yusuf Küpeli, Münir Ramazan Aktolga, Ertuđrul Kürkçü, Orhan SavaŐçı, UlaŐ Bardakçı, Bingöl Erdumlu ve Ziya Yılmaz örgütçe kiralanan bir evde Aralık 1970'te toplanmıŐlardır. Sonraki zamanda ismi Türkiye Halk KurtuluŐ Partisi olarak topluma duyurulan örgütü oluŐturarak, organlarını ve burada görev alacak kiŐileri, verilecek görevleri tespit ve tayin etmiŐlerdir. Bu toplantıda örgütün bir Genel komite ve birde Merkez Komitesi olması kararlaŐtırılmıŐtır.⁸³

Önder kadro THKP-C'yi Dev-Genç içinden yaratmıŐtır. Daha sonra Dev-Genç THKP-C'nin eline geçmesiyle onun gençlik kolu gibi faaliyet göstermeye başlamıŐtır. THKP-C çekirdek bir kadro inŐa ederek "PolitikleŐmiŐ Askeri SavaŐ Stratejisi" ile öncü savaŐını baŐlatarak, yasadışı eylemlerle milli demokratik devrimi gerçekteŐtirmeye çalıŐmıŐtır.

THKP-C'nin gerçekteŐirdiđi yasadışı eylemler arasında Őu olaylar sıralanabilir; Ziraat Bankası Ankara Őubesi soygunu, Akbank SelamiçeŐme Őubesi soygunu, Mete Has ve Talip

⁸¹ K. Yusuf Mengüç.: *a.g.e.*, s.80-81

⁸² *Emeđin Birliđi*, Sayı 8, 20 Temmuz 1977

⁸³ Karabudak; *Türkiye'de Yasadışı Sol Örgütlenmeler ve Terör: THKP-C'den – DHKP-C'ye Devrimci Sol Örgütü Üzerine Bir İnceleme*, 2000, s.91-92.

Aksoy'un fidye karşılığı kaçırılması, İsrail Başkonsolosu Efraim Elrom'un kaçırılıp öldürülmesi ve Ünye'de üç İngiliz teknisyenin kaçırılması.

THKP-C, bu eylemleri sonrasında yapılan operasyonlarda lider kadrosunu kaybetmiştir. 30 Mart 1971'de güvenlik güçleriyle çıkan çatışmada tüm THKP-C ve THKO militanları ölü ele geçirilmiştir. 6 Mayıs 1972'de Deniz Gezmiş, Hüseyin İnan ve Yusuf Aslan'ın asılmasıyla THKO ve THKP-C örgütleri liderlerini kaybetmiş ve dağılmışlardır.

Sol örgütler tarafından **Kızıldere Olayı** olarak adlandırılan olayın gelişimi şu şekilde özetlenebilir. Ankara'da bulunan THKO'cular, THKP-C ile ilişki kurarak, yakalanan Deniz Gezmiş ve arkadaşlarının kurtarılması için eylem birliği yapmaya karar verdiler. Militanlar, önce bazı elçiliklere saldırmayı planladılar fakat yapılan operasyonlar sonucu örgüt darbe alınca, bu plan uygulanamadı. Sonuçta Mahir Çayan ve arkadaşları, Ünye'deki NATO Üssü'nde görevli İngilizleri rehin almaya karar verdiler. Mart 1972'de İngilizlerin kaldığı apartmanı basıp, üç İngiliz rehineyi alarak Niksar Kızıldere yönüne doğru kaçtılar. Militanlar, köy muhtarının evinde saklanıyorlardı. Jandarma birlikleri evi sardılar ve teslim ol çağrısı yaptılar. Bu çağrıya olumlu cevap vermeyen militanlarla, güvenlik güçleri arasında çatışma çıktı. Çatışma sırasında üç İngiliz rehine militanlarca öldürüldü. Olaylar sonunda, on militan ölü ve biri de sağ olarak ele geçirilmiştir.⁸⁴

Örgüt devrim modeli olarak kaynağını Mao Zedung'a dayandırdığı '*Yeni Demokratik Devrim*' teorisini benimsemiştir. Bu teorinin temelini, halk savaşının kırlarda başlayacağından dolayı "köylülük" oluşturur. Yani fiili önderliğin köylülük, ideolojik önderliğin işçi sınıfına ait olduğu tezi savunulmuştur.⁸⁵

Yürütülecek mücadeleyi,

- Gerilla savaşı,
- Gerilla üssü kurma,
- Düzenli orduya geçiş,
- Düzenli ordu savaşı,

Olarak aşamalara ayırmıştır. Bu savaş stratejisinde Çin devrimini örnek almıştır.

Özetle THKP-C *parti anlayışını* Bolşevik Partisi'nden, *devrim anlayışını* Çin'den, *mücadele yöntemini* ise Latin Amerika'dan ithal etmiş ve kısa süren mücadelesinde bunları uygulamaya çalışmıştır.⁸⁶

⁸⁴ Demirel Emin: a.g.e., s.201-202

⁸⁵ K. Yusuf Mengüç: a.g.e., s.96-97

⁸⁶ K. Yusuf, Mengüç: a.g.e., s.99

2.9. THKP-C KÖKENLİ ÖRGÜTLER

1974 yılında çıkan afa salıverilen eski kuşak solculardan bir kısmı THKP-C'nin mirasını kabul edip Mahir Çayan'ın tezlerini tekrar gözden geçirir. Bu gruplardan biri daha sonra Devrimci Yol adını alacak olan Devrimci Gençlik'tir. Diğer bir grupta Kurtuluş grubudur. THKP-C kökenli 'Acilciler' grubu ve örgütün yurtdışı faaliyetlerini yürüten grup birleşerek THKP-C varlığını devam ettirmek istemiş, ancak başaramamışlardır. THKP-C mirasını savunan diğer bir grupsa Marksist Leninist Silahlı Propaganda Birliği (MLSPB)'dir.⁸⁷

2.9.1. Türkiye Halk Kurtuluş Partisi – Cephesi / Marksist Leninist Silahlı Propaganda Birliği (THKP-C/MLSPB)

MLSPB kendini her konuda THKP-C'nin devamı olarak gören tek örgüttür. THKP-C'yi her alanda savunmuş ve değerlerine sıkıca bağlanmıştır. Hasan Şensoy MLSPB'nin programını açıklarken THKP-C'nin ortaya koyduğu tüm ideolojileri tamamen kabul ettiğini ve temel görev olarak THKP-C programının eksik olan yönlerini tamamlamak olduğunu belirtmiştir.⁸⁸

Halk savaşının ilk aşamasını teşkil eden ve şehir gerillacılığı olarak nitelendirilen eylemleriyle; beş yıl içinde 97 öldürme eylemi ile gasp, yaralama, kundaklama eylemleri gerçekleştirmiştir.⁸⁹

Bünyesinde Yugoslav göçmen sayısının çokluğu ile dikkat çeken örgüt 12 Eylül 1980'e kadar onlarca eylem gerçekleştirmiştir. Bu süreçte ağır yaralar almış ve çoğu üyesi tutuklanıp, toplu olarak yargılanmıştır.

2.9.2. Kurtuluş

Kurtuluş hareketi Haziran 1976'da "Kurtuluş Sosyalist Dergi" adında bir dergi çıkartarak siyasi faaliyetlerini yoğunlaştırmıştır. Kurtuluş hareketi THKP-C kökenli olmasına rağmen örgüte ilk ciddi eleştirileri yapan gruptur. THKP-C'nin Kemalizm ve öncü savaşı konularındaki tezlerini eleştirmişlerdir.⁹⁰

Hareketin diğer bir özelliği de işçi sınıfı örgütlenmesine önem vermesidir. Ancak zamanla gençliğin popülerite ve cazibesine karşı koyamayarak gençlik içerisinde örgütlenmeye ağırlık vermişlerdir. Örgüt modeli olarak anti-emperyalist ve anti-oligarşik demokratik halk devrimini benimsemiştir. Burada amaç devleti parçalamak ve halk diktatörlüğünü kurmaktır.

⁸⁷ K. Yusuf Mengüç: a.g.e., s.100-101

⁸⁸ K. Yusuf Mengüç: a.g.e., s.103

⁸⁹ Emin Demirel: a.g.e., s.208

⁹⁰ K. Yusuf Mengüç: a.g.e., s.106

Kurtuluş hareketi özellikle sorunlarına hassasiyet gösterdiği Güneydoğu Anadolu Bölgesi'nde hızla yayılmıştır. Ulusal sorunun yalnızca Kürt sorununa indirgenmesine karşı çıkan örgüt, problemde ağırlıklı noktayı yine Kürt ulusunun oluşturduğunu savunmuştur.

2.9.2. Devrimci Yol

THKP-C'nin dağılmasından sonra başlayan gruplaşma içerisinde THKP-C tezlerinin doğruluğunu savunanlar, 1 Mayıs 1977'de Devrimci Yol adında dergi yayımlamaya başlamışlardır. Bu dergi çatısında toplanan çevre, zamanla dergi faaliyetleri sınırlarını aşarak siyasi örgüt gibi davranmış ve geniş bir taban yaratmışlardır. Ayrıca silahlı birlikler kurarak eylemlere ağırlık vermişlerdir.⁹¹

Merkezi otoriteye alternatif olarak "Direniş Komiteleri" kurarak yerel iktidar organları oluşturmayı ve bunları halk muhalefetine dönüştürmeye çalışmışlardır. Bu hedeflerine Fatsa'da ulaşmışlardır. Örgüt, devrimci bir parti olmadan iktidara karşı etkili bir mücadele veremeyeceğini savunmuş ancak 12 Eylül 1980'de ağır darbe alarak bu düşüncesini gerçekleştirilemeden dağılmıştır.

2.9.4. Devrimci Sol

1978 yılında Devrimci Yol grubundan ayrılarak gerçekleştirilen örgütlenmedir. Ancak örgütün kuruluşunda rol oynayan Dursun Karataş, örgütün kökeninin 1974-75'lerde Kurtuluş Grubu'na kadar uzandığını belirtmiştir.

1975 yılında Kurtuluş grubu Devrimci Gençlik grubuyla birlikte hareket etmeye başlar. Ancak hiçbir zaman ideolojik birlik sağlanamaz ve ayrılıklar yaşanır. 1977 yılında Devrimci Yol grubu örgütten ayrılırken, 1978 yılında İstanbul grubu örgütten koparak Devrimci Sol grubunu oluşturur.

Dev-Sol 12 Eylül 1980'e kadar Gültepe Polis Karakolu'nun basılması, Gün Sazak'ın öldürülmesi ve başbakanlık yapmış Nihat Erim'in öldürülmesi gibi eylemlerde bulunmuştur. 1980 İhtilali'nden sonra darbe alan örgüt halen DHKP-C adı altında varlığını sürdürmektedir.

Örgüt Mahir Çayan'ın "Politikleşmiş Askeri Savaş Stratejisi" tezini kendisine ilke edinerek temel mücadele biçimini silahlı mücadele olarak seçmiştir. Devrim modeli olarak Latin Amerika ülkelerinde yaşanan devrimleri örnek almıştır. Bu etkilenim Mahir Çayan'dan miras kalmıştır.

⁹¹K. Yusuf Mengüç: a.g.e., s.115

2.10. TÜRKİYE İHTİLALCI İŞÇİ KÖYLÜ PARTİSİ (TİİKP)

TİİKP'nin tohumları, tüm örgütler gibi TİP, MDD, FKF ve Dev-Genç içinde atılmıştır. THKP-C ve THKO'nun kurucu kadrosu öğrenciyken, TİİKP kadrosu Ankara Üniversitesi Siyasal Bilimler Fakültesi ve Hukuk Fakültesi asistanları ve çalışanlarından oluşmuştur.

26 Nisan 1971 sıkıyönetimiyle TİİKP'de yaşanan dağınıklığı *Doğu Perinçek* toparlamıştır. Ancak örgüt içindeki bazı kişilerin THKP-C ve THKO'nun yürüttüğü mücadeleye sempati duyması grup içinde bölünmelere neden olmuştur. TİİKP 1971 muhtırası ve 1980 askeri müdahalesine rağmen çeşitli isimlerle yasadışı ve yasal olarak günümüze kadar gelmiştir.⁹²

TİİKP, halk savaşı formülünü benimsemiş olmasına rağmen hiçbir zaman silahlı mücadeleye girmemiştir. Bu tavrı, İbrahim Kaypakkaya'nın öncülük ettiği TKP/ML-TİKKO adlı örgütün doğmasına sebep olmuştur.

TİİKP'nin hedeflediği devrim modeli, Çin devriminde olduğu gibi geniş bir toprak devrimidir. Bu model de amaç toprak ağalarının ve hazinenin elinde bulunan toprakları kamulaştırarak köylülere eşit olarak dağıtmak ve araziler üzerinde kamuya ait işletmeler kurarak zenginleştirilmiş siyasi ve sosyal işçi hakları oluşturmaktır.⁹³

2.11. TÜRKİYE KOMÜNİST PARTİSİ – MARKSİST LENİNİST / TÜRKİYE İŞÇİ KÖYLÜ KURTULUŞ ORDUSU (TKP-ML/TİKKO)

TKP-ML/TİKKO, THKO ve THKP-C'den sonra silahlı mücadeleyi savunan üçüncü temel örgüttür. TKP-ML'nin ideolojik lideri İbrahim Kaypakkaya, FKF ve TİP içinde çalışıp MDD saflarında yer almıştır. TİİKP'de etkin görevler alan İbrahim Kaypakkaya, bu örgütün silahlı mücadeleyi bilinmeyen bir tarihe ertelemesi, yasadışılığa karşı çıkması gibi sebeplerle TİİKP'den ayrılmış ve TKP/ML kuruluşuna kaynaklık etmiştir.

İbrahim Kaypakkaya İstanbul, Malatya, Tunceli, Siverek, Diyarbakır gibi yörelerde kadrolaşma koordinasyon komitesi oluşturmuş ve yeni örgütün temelini atmıştır.

Örgüt savaş stratejisi konusunda Mao Zedung'un görüşlerinden faydalanarak kızıl siyasi iktidar kurulması gerekliliğini savunmuştur. Bunu başarabilmek için mevcut iktidarı parçalamayı, sağlam bir parti ve kızıl ordu kurmayı planlamıştır.

⁹² K. Yusuf Mengüç: a.g.e., s.134-137

⁹³ K. Yusuf Mengüç: a.g.e., s.157

İbrahim Kaypakkaya silahlı mücadele başlangıç yeri olarak kırları göstermiş ve demokratik halk devrimi modelini hedef almıştır. TKP/ML kendisine bağı olan silahlı kuvvetler olarak TİKKO ve Türkiye Marksist Leninist Gençlik Birliğı (TMLGB)'ni inşa etmiştir. Örgüt özellikle Malatya, Elazığ ve Tunceli civarında örgütlenmiştir. Örgütün ideolojik lideri İbrahim Kaypakkaya 24 Ocak 1973'de Tunceli'de çıkan çatışmada ağır yaralanmış daha sonra yakalanıp sorgusunun yapıldığı sırada ölmüştür.

BÖLÜM III

1980'DEN GÜNÜMÜZE YASADIŞI SOL ÖRGÜTLER

3.1. 1980 DÖNEMİNE KADAR YASADIŞI SOL ÖRGÜTLENMELER

Türkiye'de aşırı solun gelişimi dünya sol hareketlerinin örgütlenme çabalarıyla paralellik göstermektedir. Anadolu'da organize mahiyette ilk aşırı sol faaliyetler, Mustafa Suphi ve arkadaşları tarafından 10 Eylül 1920'de kurulan Türkiye Komünist Partisi (TKP) vasıtasıyla başlatılmıştır. TKP, 1925 yılından itibaren Takrir-i Sükun Kanununun uygulamaya konmasıyla yasadışı hale gelmiştir. Ayrıca Türk Ceza Kanunu'na eklenen 141 ve 142 nci maddeler ile aşırı sol faaliyetler yasaklanmıştır. 1960'lı yıllara kadar TKP sol faaliyetlerin temsilcisi olmuştur.

1961 Anayasasıyla getirilen geniş hürriyet ortamında aşırı sol faaliyetler yeniden güçlenme imkanı bulmuştur. TKP etkinliğinde sürdürülen aşırı sol faaliyetler 1961-1971 yılları arasında ikinci dönemini yaşamıştır. Bu dönemde TKP içerisinde faaliyet gösteren kadroların öncülüğünde siyasi parti olarak TİP, işçi kuruluğu olarak DİSK, öğrenci örgütü olarak daha sonra DEV-GENÇ gibi yasal örgütler kurulmuştur. Aşırı sol örgütler 1971-1980 yılları arasındaki dönemde, yeni örgütlenmelere gitmişlerdir. Ortaya çıkan bu yeni örgütler, mahiyet değiştirerek terörist eylemlerini yoğunlaştırmışlardır. Sol örgütlenmeler içindeki liderlik ve strateji farklılıkları nedeniyle aşağıdaki illegal örgütler ortaya çıkmıştır.

- 1920'den beri varlığını sürdüren Türkiye Komünist Partisi (TKP),
- Türkiye Halk Kurtuluş Ordusu (THKO),
- Türkiye Halk Kurtuluş Partisi (THKP-C),
- Türkiye İhtilalci İşçi Köylü Partisi (TİİKP).
- Türkiye Komünist Partisi / Marksist-Leninist (TKP/ML)⁹⁴

Bu örgütler, 1970'den itibaren sokaklarda adam öldürme, gasp-soygun ve adam kaçırma gibi yasadışı eylemlere girişmiş ve gittikçe eylemlerini artırarak, özellikle büyük şehirlerimizde can ve mal güvenliğini, devletin bütünlüğünü tehdit etmeye başlamışlardır. Güvenlik güçleri, 12 Mart Muhtırası'ndan sonra yasadışı örgütlere karşı düzenledikleri art arda operasyonlarla geçici de olsa ülkemizde huzur ve güvenliği sağlamışlardır. Ancak 18 Mayıs 1974'de devrin hükümeti tarafından alınan kararla, parlamentodan geçirilerek çıkarılan ve daha sonra Anayasa Mahkemesi tarafından genelleştirilen af ile birlikte cezaevlerinden çıkan militanlar, geçmişten aldıkları dersle daha tecrübeli, bilinçli, planlı ve programlı bir şekilde faaliyetlerine tekrar hız vermişlerdir. Bütün bu

⁹⁴ <http://www.cagdastoplum.org/files/yikicifaaliyetler.doc> (16.05.2008)

yaşananlardan sonra, 12 Eylül 1980 askeri müdahalesi yapılmış, terör örgütlerine mensup çok sayıda militan yakalanarak cezaevine konmuştur. Bu sayede ülkede terör, büyük ölçüde kontrol altına alınmış ancak tamamen ortadan kaldırılamamıştır. Askeri müdahale sonrası uzun bir suskunluk içerisine giren yıkıcı sol örgütler, özellikle legal alanda kurdukları, örgütlerin yan kuruluşu olarak faaliyet gösteren örgütlenmeler vasıtasıyla ve 1988 yılından sonra cezaevlerinden firar eden çekirdek kadrosuyla yeniden faaliyetlerine hız vermişlerdir.⁹⁵

12 Eylül 1980 harekatı ile faaliyetlerine büyük bir darbe vurulan aşırı sol terör örgütleri doksanlı yıllara gelirken tekrar toparlanarak faaliyetlerine hız vermek gayreti içerisine girmişlerdir. Ülkemizde bulunan Marksist-Leninist aşırı sol örgütler, doğu bloğunda meydana gelen çöküşe paralel olarak içine düştükleri boşluktan kurtulmak maksadı ile faaliyetlerini çevrecilik, insan hakları, etnik ve dini sorunlar, demokratikleşme vb. gibi sorunlara yönelterek sürdürmektedirler.

Terör örgütleri, öğrenci gençleri ve özellikle de üniversite öğrencilerini saflarına katmak amacıyla cinsellik, kültürel farklılıklar, sosyal sınıflar, ekonomik imkânlar, siyasi tercihler, dini inançlardaki uygulamadaki farklılıklar (mezhepler), çeşitli hobiler ve benzeri olgular istismar ettikleri bilinmektedir. Ayrıca gençleri tuzaklarına düşürmeye çalışan terör örgütleri mensupları, yiğitlik, mertlik, fedakârlık, bir davaya sadakat gibi yüce değerleri istismar ederek, gençleri can evinden vurmaktadırlar. Üniversitede ve özellikle arkadaş ilişkileri çevresinde, av kapma şeklinde gençler terörün kucağına düşmektedirler.⁹⁶

Yıkıcı sol örgütlerin amacı; mevcut rejimi yıkararak yerine komünist bir düzen kurmaktır. Stratejileri ise bu amaca ulaşmak için mevcut düzenin sağladığı tüm imkanlardan yararlanarak iktidara hakim olmak ve rejimi değiştirmek ya da mevcut düzeni silahlı ayaklanma ile yıkararak devlete hakim olmak ve rejimi değiştirmektir. Bu bağlamda; aşırı sol organizasyonların, iki ayrı grup halinde düşünülmesi durumunda; birinci grupta, yasal görünümdeki kuruluşlar, ikinci grupta ise, yasa dışı terör örgütleri bulunmaktadır. Atatürk'ü dahi kendi saflarında göstermeye çalışan aşırı sol örgütler, kitlelere cazip gelen aşağıdaki sloganları, değişen şartlar altında daima gündeme getirmektedirler.

- İşçilere ekonomik ve politik haklar kazandırmak,
- Ezilen zümreleri kurtarmak,
- Gelir dağılımındaki eşitsizliği gidermek,
- Herkese eşit eğitim fırsatı tanımak.⁹⁷

⁹⁵ UÇAR, Serhat: Türkiye'de Sol Terör Örgütlerinin Gençlere Yönelik Faaliyetleri Bağlamında Aile Ve Polisin Rolü, <http://www.sucveceza.com/yazi-284.html> (15.05.2008)

⁹⁶ ERSOY, E., "Terör Silahında Namluya Sürülen Gençlik", Fırat Üniversitesi, *Türkiye'nin Güvenliği Sempozyumu*, (16-17 Ekim 2003-Elazığ), s.311-319.

⁹⁷ <http://www.cagdastoplum.org/files/yikicifaaliyetler.doc> (16.05.2008)

1970'ten bu yana Batı Avrupa'da sekiz tane önemli Marksist – Leninist (Savaşan Komünist) terör örgütü bulunmaktadır. Bunlar; *Savaşan Hücreler, Doğrudan Eylem, Kızıl Ordu Fraksiyonu, 17 Kasım, Dev-Sol, 12 Nisan Halk Güçleri ve 1 Ekim Anti-Faşist Direniş Örgütü*'dür. Bunların her biri genel olarak, M-L ideoloji önderliğinde, şehirlerde faaliyet gösteren silahlı küçük gruplardır. Avrupa'da nihai hedefleri, kendi devletlerindeki demokratik hükümetleri yıkarak yerine proletarya diktatörlüğü şeklinde tanımlanan bir yönetim şekli getirmektir. 17 Kasım ve Dev-Sol şu anda Avrupa'daki eylem yapan en aktif iki örgüt olarak kalmışlardır.⁹⁸

Emniyet Genel Müdürlüğü'nün verilerine göre Türkiye'de halen faaliyetlerine devam eden sol terör örgütleri; Devrimci Halk Kurtuluş Partisi/Cephesi (DHKP/C), Maoist Komünist Partisi (MKP), Türkiye Komünist Partisi/Marksist-Leninist Türkiye İşçi Köylü Kurtuluş Ordusu (TKP/ML-TİKKO), Marksist Leninist Komünist Partisi (MLKP)'dir.⁹⁹

Üçüncü bölümde, faaliyetleri yoğun olan bu dört örgüte değinilecektir.

3.2. DEVRİMCİ HALK KURTULUŞ PARTİSİ / CEPHESİ (DHKP/C)

3.2.1. Oluşumu ve Gelişimi

DHKP/C 'nin oluşumu THKP/C ile başlar, THKP/C'nin temeli ise Ekim 1970 yılında yapılan DEV-GENÇ Kurultayına dayanır. Bu kurultayda başlayan fikir ayrılıkları Mahir Çayan ve arkadaşları ile Mihri Belli arasında yaşanmıştır.

THKP/C cephe ve gerillacılık tezini savunmuştur. Örgüt, kuruluşunun hemen ardından, İstanbul, Ankara, İzmir ve Karadeniz bölgesinde örgütlenerek silahlı mücadeleye başlamıştır. Niksar'ın Kızıldere Köyünde güvenlik güçleriyle girmiş oldukları çatışmada Mahir Çayan ve arkadaşları ölü, Ertuğrul Kürkçü sağ olarak ele geçirilmişlerdir.¹⁰⁰ Örgütün üst düzey kadrolarının öldürülmesi ve bazılarının da yakalanması sonucunda örgüt dağılmıştır. 1974 yılında kabul edilen af yasasından faydalanarak cezaevinden çıkan eski örgüt üyeleri ve sempatizanları örgütü yeniden kurmak ve eski aktivitesine kavuşturmak için mücadele vermişlerdir. Örgüt mücadelesini merkezi Ankara grubu olmak üzere İstanbul grubuyla birlikte sürdürmüş, bir süre sonra iki grup arasında fikir ayrılıkları ortaya çıkmıştır. *İstanbul grubu*, Devrimci Yol Dergisi'nde yayınlanan yazılara karşı çıkararak örgütün sağa sapmacı bir görüşe gittiğini öne sürmüştür. Devrimci Yol'un Ankara'daki temsilcilerinin Mahir Çayan tezlerini inkar ettiğini ve THKP/C çizgisinden giderek ayrıldığını iddia etmiştir. Ankara ve İstanbul grupları arasındaki görüş ayrılıkları sonucu liderliğini Dursun

⁹⁸ KARABUDAK, Türkiye'de Yasadışı Sol Örgütlenmeler ve Terör: THKP-C'den – DHKP-C'ye Devrimci Sol Örgütü Üzerine Bir İnceleme, 2000, s.106

⁹⁹ <http://www.egm.gov.tr/temuh/terorgrup1.html> (16.05.2008)

¹⁰⁰ Uğur Mumcu: *Milliyet Gazetesi*, 22.04.1992, s.2

Karataş'ın yaptığı grup, kısmen Latin Amerika terör örgütlerinden esinlenerek 1978 Haziran ortalarında “*tasfiyeciler ve devrimci çizgi*” isimli broşürü yayınlayarak hareketlerini **Devrimci Sol** olarak tanıtmışlardır.¹⁰¹

Yurtdışı terör örgütlerinden Filistin Halk Kurtuluş Cephesi ile irtibat kuran Dev-Sol örgütü, 1979 yılı başlarında yerel olarak oluşturulan *Faşist Teröre Karşı Mücadele Ekibi (FTKME)* ile karşı görüşlü grupları yıldırma politikası izlerken, *Silahlı Devrimci Birlikler(SDB)* isimli örgütlenme ile merkezi politikalar bağlamında askeri eylemlere yönelmiştir. Dev-Sol'un 12 Eylül askeri müdahalesine kadar eylemleri ağırlıklı olarak İstanbul ilidir. Gasp, soygun ile devlet büyükleri ve güvenlik güçlerine karşı gerçekleştirdiği silahlı eylemleriyle dikkatleri üzerine çekmeyi başarmıştır. 1980 dönemine kadar 35 emniyet mensubu, 23 asker ve 240 vatandaşın canına kıyan terör örgütü, eski Başbakanlardan Nihat Erim'i Temmuz 1980 tarihinde İstanbul'da öldürerek eylemlerini doruk noktasına taşımıştır. Bu eylemler neticesinde güvenlik güçleri tarafından sıkı takibe alınan örgüt, ağır darbeler alması neticesinde eksiklerini tamamlayabilmek için illegal alandan geri çekilme kararı alarak ve legal alan örgütlenmesine ağırlık vererek toparlanma sürecine girmiştir¹⁰².

12 Eylül döneminde Dev-Sol, diğer sol örgütlere kıyasla daha az etkilenmiştir. 1985 sonlarında *ricat (geri çekilme)* kararı olarak operasyonel darbeleri önleme taktiğine yönelmiş ve legal alan unsurlarının da zarara uğramamasını düşünmüştür. Ricat kararını, “...*Şu anki sübjektif durumumuz, kitlelerin taleplerine sahip çıkmaya, siyasi gerçekleri açıklama kampanyasını örgütlemeye elverişli değil. Ancak şimdiki sübjektif durumumuza uygun düşen devrimci hareket ricatla açıklanabilir, en kısa sürede yaralarımızı sarmış ve silahlı eylemi sürdürebilecek organizasyonumuzu tamamlamış olacağız. Bu anlamda ricat taktiğimiz silahlı savaşı sürdürmenin sübjektif koşullarının yaratılmasına hizmet edecektir*”¹⁰³ şeklinde açıklayan Dev-Sol, ricat döneminde içe dönük bir çalışma başlatarak örgütü yeniden yapılandırma çalışmasına girmiştir.

88-90 yılları arasındaki süre, terör örgütünün yeni bir atılıma geçebilmesi için yeterince değerlendirilememiş ve bu nedenle de ricat süresi uzamıştır. Bu başarısızlığı elverişsiz koşullarla açıklamışlardır.¹⁰⁴ Kadrolaşma ve örgütü inşa etmede, stratejik alanlarda yaygınlaşmada, yeraltı örgütlenmesinin geliştirilememişinde, ideoloji ve politika üretiminde, cephe gerisi olarak adlandırılan yurtdışı örgütlenmesinde yaşanan sıkıntılar da ricat süresinin uzamasına neden olmuştur. Bütün bunlarla birlikte, 1989 yılı sonları gelindiğinde devrimci sol, gerek kiteselleşme, gerekse kadrolaşmada önemli mesafeler katetmiştir. Ancak, bu dönemde temel eksiklik, atılıma geçmeyi sağlayacak bir yönetim kadrosunun olmamasıydı.

¹⁰¹ *Ansiklopedik, Siyasi Terimler ve Örgütler Sözlüğü*, a.g.e., s.134

¹⁰² Yavuz Akkoç: *Türkiye'deki Terör Örgütlerinin Örgütlenme Modelleri: Karşılaştırmalı Bir Analiz*, Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü, 1996, Ankara, s.114.

¹⁰³ Yavuz Akkoç: a.g.e., s.114

¹⁰⁴ Yavuz Akkoç: a.g.e., s.115

Devrimci Sol örgütünün lideri Dursun Karataş'ın cezaevinde olduğu dönemde Almanya'da bulunan, örgütün eski mali işler sorumlusu Haydar Bozdağ, örgütü yeniden toparlamak amacıyla çalışmalar yapmaktaydı. Ancak polisin düzenlediği operasyonlar nedeniyle hedeflerine ulaşamamıştır. Kadıköy ve İzmit'te seri operasyonlar yapan Siyasi polis, Dev-Sol'a büyük darbe vurmuştur. MİT mensubu Ahmet Öztürk'ün öldürülmesi başta olmak üzere çok sayıda eylemi planlamak ve örgüt istihbaratçısı olarak görev yapmak suçlarından aranan Haydar Bozdağ'ın, Dev-Sol'un ikinci kuşak lideri olarak görevlendirildiği öne sürülmüştür. Ayrıca, polis ele geçirdiği bazı militanlardan da bunu doğrulayıcı bilgiler elde etmiştir. Bütün bunlara rağmen, Karataş örgütün lideri olma pozisyonunu kaybetmemiştir. Bozdağ'ın adı ise, sadece kısa bir süre geçmiş ve örgütü toparlama çalışmalarıyla ilgili talimatları, cezaevinde bulunan Karataş'tan almıştır.¹⁰⁵

Emniyet Genel Müdürlüğünden elde edilen verilere göre, devrimci sol, ricat sürecini aşmak için 1990 Mart ayında, örgüt tarihinin dönüm noktası olarak görülen bir dizi kararlar almıştır. Bu kararlar kısaca:

- *Merkezi organın güçlendirilmesi ve etrafında, her koşulda politika üretebilen, denenmiş, güvenilir, yetkin, ileri kadrolardan kendi içinde alternatif yönetim oluşturabilecek bir çember oluşturulması,*
- *Çalışma alanları ve bölgelerde tek insana dayalı ilişkilerden çıkılması ve hızla komiteye gidilmesi,*
- *Yeraltı örgütlenmesinin süratle geliştirilmesi ve legalite ile arasındaki ilişkinin yeniden düzenlenmesi,*
- *Askeri örgütlenmenin bir gerilla ordusu yaratma perspektifiyle yeni baştan ele alınması ve geliştirilmesi,*
- *Kadroların askeri eğitime özellikle önem verilmesi ve cephe gerisinin bu amaçla değerlendirilmesi için pratik adımların atılması,*
- *Siyasi pratik ile silahlı eylemlerin sürece ve örgütlenmeye bağlı olarak yükseltilmesi,*
- *Stratejik önem taşıyan bazı bölge ve alanlarda örgütlenme adımlarının atılması,*
- *Örgütün yeniden şekillendirilmesi kapsamında mevcut belirsizlik ve karışıklığa son verilmesi ve üyelik temelinde bir örgütsel ilişki ağına geçişin sağlanması,*
- *Merkezi denetimin güçlendirilmesi, örgütün yeniden disipline edilmesi ve hareket ruhunun pekiştirilmesi,*
- *En kısa süre içinde ricattan çıkılarak atılım yapma koşullarının hazırlanması,¹⁰⁶*

Örgüt, kısa vadeli program niteliği taşıyan Mart 90 kararları çerçevesinde hızlı komiteleşme ve silahlı eylemlerin yükseltilmesi maddelerine öncelik vererek uygulamaya koyma gayretlerine girişmiştir. Devrimci sol örgütü, 1987-89 yılları arasında İstanbul başta olmak üzere büyük

¹⁰⁵ Nafiz Karabudak: a.g.e., s.113

¹⁰⁶ Yavuz Akkoç: a.g.e., s.115

kentlerde gerçekleştirdiği gasp-soygun gibi eylemlerde örgüte finansal destek sağlamayı amaçlamışlardır. Sağladıkları finansmanla eylemlerde kullanılacak silah ve malzemeleri temin etmişlerdir. Bu bağlamda örgütün askeri kanadı olan “Silahlı Devrimci Birlikleri” (SDB)’nin geliştirilmesine ve doğrudan merkez komiteye bağlı askeri komite vasıtasıyla yönlendirilmesine önem verilmiştir. 1990-91 yıllarında Devrimci Sol’un, gerçekleştirdiği ve kamuoyunda büyük yankılar uyandıran şiddet eylemleri üzerine, 12 Temmuz 1991 tarihinde İstanbul’da, daha sonra çevre illerinde gerçekleştirilen operasyonlar sonucu örgüt bir çözülme ortamına girmiştir. 1992 yılı başlarında Devrimci Sol örgütü, büyük umutlarla milis örgütlenmesine yönelmiş, ancak aynı yıl sonlarında güvenlik güçlerinin üst üste yaptığı operasyonlar neticesinde, silah ve militan bakımından önemli ölçüde güç kaybına uğramıştır.¹⁰⁷

Devrimci solun Türkiye kadrosunun kalmaması üzerine siyasi ve askeri kadrolardan sorumlu yeni birisi aranmaya başlanmıştır. Dursun Karataş bu amaçla Ortadoğu’da bulunan Bedri Yağan’ı Berlin’e toplantıya çağırması ve örgütün Türkiye Silahlı Devrimci Birliklerinden sorumlu lideri olmayı teklif etmiştir. Bedri Yağan merkez komite üyelerinin yurt dışında bulunması gerektiğini savunarak Türkiye’ye gitmeyi reddetmiştir. Yağan ve arkadaşlarının kafasındaki asıl düşünce ise; örgütün tepesinde bulunan Dursun Karataş’ı devirmektir.¹⁰⁸

13 Eylül 1992 tarihinde Berlin’deki evinde bulunan Dursun Karataş, Bedri Yağan ve arkadaşları tarafından bodruma hapsedilmiştir. Örgüt yönetimini ele geçiren Bedri Yağan zaman zaman Dursun Karataş’ın imzasını taklit ederek Dev Sol’u yönetmeye başlamıştır. Tutuklu bulunan Dursun Karataş yirmi iki gün sonra bulunduğu odadan kaçmıştır. Dursun Karataş bunun üzerine Bedri Yağan’ı düşman ilan etmiş, legal ve illegal grupların kendisine bağlılıklarını bildirmesini ve darbecilerin teslim olmasını istemiştir.¹⁰⁹

Bedri Yağan ile Dursun Karataş arasındaki tartışmalar sonucu örgüt, yeni bir oluşuma gebe kalmıştır. Dursun Karataş’ı destekleyenler “Önderlik Grubu”(Dayıcılar) ile Bedri Yağan’ı destekleyenler “Darbeciler” olarak iki gruba ayrılmışlardır.

Örgüt içindeki bölünme Mart 1993 tarihinde yayınlanan “Açıklama ve uyarı” başlıklı yayınlarla resmîyet kazanmış oluyordu. Avrupa’da başlayan örgüt içi hesaplaşma daha sonra yurt içine de sıçramıştır. Karşılıklı olarak birbirlerini yaralama ve öldürme eylemlerini başlatmışlardır. Bu arada Almanya’dan gelerek örgüt içi mücadelesini Türkiye’de devam ettirmek isteyen Bedri Yağan ile üst düzeyde görevli Gürkan Eranıl, 6 Mart 1993 günü İstanbul’da güvenlik güçlerince yapılan operasyonlarda ölü olarak ele geçirilmiş, Eylül 1993 gecesini düzenlenen başka bir

¹⁰⁷ Yavuz Akkoç, a.g.e., s.116.

¹⁰⁸ Nafiz Karabudak: a.g.e., s.123-124

¹⁰⁹ Emin Demirel: *Kapanmayan Yara Terör*, GHMD Yayınları, 1995

operasyonda; bir kişi ölü, aralarında üst düzey yöneticilerinde bulunduğu 18 kişi sağ olarak ele geçirilmiştir. Bu operasyonlar sonucu darbeciler grubu etkisiz hale getirilmiştir.¹¹⁰

Aslında Karataş bu bölünme ile gelecekte kendisini destekleyenler arasında gücünü artırmıştır. Fakat örgütün uzun bir süre eylem yapmaması Devrimci Sol'u bitti yönündeki iddiaları gündeme getirmiştir. Bu dönemde, geçmişte olanları unutturmak istercesine imaj değişikliğine yönelik olarak partileşme sürecine girilmesi tartışmaya açılmıştır.¹¹¹

Dursun Karataş'ın liderliğini yaptığı önderlik grubu 30 Mart – 9 Mayıs 1994 tarihleri arasında Şam'da gerçekleştirdiği birinci kongresinde almış olduğu kararda; örgütün partileşme sürecine geçerek, partiyi kurduğunu belirtmiştir. Partinin ismi; “Devrimci Halk Kurtuluş Partisi (DHKP)” olarak açıklanmış, askeri kanadı “Devrimci Halk Kurtuluş Partisi/Cephesi (DHKP/C)” adını almıştır. Bu programda partinin hedefi, devrimin dış destek güçleri, halk demokrasisi, dış politika, kürdistan meselesi, yargı, sanayi ve ticaret, sosyal ve kültürel yaşantı gibi konulara atıfta bulunulmuştur.

3.2.2. Dursun Karataş

1953 yılı Elazığ doğumlu, Mollakendi Nahiyesi, Kürdemlik Köyüne kayıtlıdır. İlk ve Orta eğitimini Elazığ'da tamamlayan Karataş daha sonra 1969-70 yıllarında kaydolduğu İstanbul Üniversitesi Orman Fakültesi'ni bitirmeden terk etmiştir. Dursun Karataş yakalanmamak için sürekli kılık değiştiren, bu nedenle yanında sürekli makyaj malzemesi ve peruk taşıyan binbir suratlı bir terör örgütü lideridir. Buğday tenli, siyah saçlı, ela gözlü, 170-175 cm boylarındadır. Örgüt içinde *Dayı* kod adını kullanmıştır. DHKP/C terör örgütünün düzenlediği eylemlerin tamamının bizzat talimatını vermiş, despot ve acımasız bir kişiliğe sahiptir.

Gençlik yıllarında Devrimci Yol Hareketi ve Dev-Genç örgütü içinde yer alan Dursun Karataş, 1978 yılında Devrimci Yol'dan ayrılarak İstanbul Teknik Üniversitesi Derneği'nde Devrimci Sol Fraksiyonu'nu kurmuştur.

12 Eylül harekâtıyla birlikte örgütün lider kadrosu ve militanları tek tek yakalanmaya başlanmıştır. Ele geçirilenler arasında Dursun Karataş'ta bulunmaktaydı. Lüks yaşam içinde bulunan ve üzerinde ipek pijamalarla yakalanan Karataş, siyasi polise verdiği ifadede; örgütün bütün yapılanmasını anlatmıştır. Karataş'ın örgütten aylık ücret aldığı ileri sürülmüş ve Dursun Karataş'ın örgütü bir mühendislik bürosu kanalıyla yönettiği ortaya çıkmıştır. Eroin kaçakçılığında reklâm ajanslığına kadar her türlü kılıfa giren Karataş, o dönemde bizzat 37 kişinin öldürülmesi için talimat vermişti. İsmail Baran adıyla da Sanayi Odası'na kayıtlı bulunan Dursun Karataş,

¹¹⁰ Nafiz Karabudak: a.g.e., s.140

¹¹¹ Adnan Özdemir: *Türkiye'deki Terör Olaylarında Devrimci Sol Örneği*, Ankara, 1998, s.134

Levent'teki lüks evinde yakalanınca İsmail Baran olduğunu ve Şişli'deki Grafik-1 Reklam Ajansını işlettiğini söylemiştir.¹¹²

Kasım 1980'de tutuklanarak 9 yıl cezaevinde yatmıştır. Bu süre içerisinde örgütü cezaevinden yönetmiş ve 25 Eylül 1989 yılında örgütün lider kadrosundan Bedri Yağan ile birlikte Bayrampaşa Cezaevi'nden firar etmiştir. Karataş'ın 1989 yılında cezaevinden kaçma organizasyonunu düzenleyen Sait isimli bir şahıstır. Güvenlik güçleri, Sait'in aslen Mardinli bir Ermeni olduğunu, ASALA ile ilişkisi bulunduğu ve 1989 Ekim ayı başlarında çok büyük miktarda para ile Türkiye'ye giriş yaptığını tespit etmiştir. Karataş, 30 Ekim 1989 Brüksel Uluslararası Basın Merkezi'nde düzenlenen bir basın toplantısına katılmıştır.¹¹³ 1991 yılında Balmumcu olayında sonra yurtdışına kaçmıştır.

Mart 1994 tarihinde Şam'a giden Dursun Karataş, burada örgüte ait bir kamp yeri kurmuştur. Şam'da 4 ay kalan Karataş, örgütsel faaliyetler ve yeniden yapılanma çalışmalarını başlatmış, düzenlenen 1.Kongrede terör örgütü Dev-Sol Önderlik Grubu, DHKP/C (Devrimci Halk Kurtuluş Partisi/Cephesi) ismini almıştır.

Dursun Karataş 1977 yılında aslen Niğdeli olan Sebahat Karataş ile evlenmiştir. Sebahat Karataş, 17 Nisan 1992'de, örgütün Bostancı'daki hücre evine düzenlenen operasyonla, uzun çatışma sonucu ölü olarak ele geçirilmiştir. Aynı operasyonda, Dursun Karataş son anda polislin elinden kaçmayı başarmıştır. Bu operasyon neticesinde dikkati çeken bir husus, hücre evinin çok lüks döşenmiş olmasıdır.

9 Eylül 1994 tarihinde Karataş, Fransa'nın İtalya sınırındaki Favair bölgesinde ülkeye girerken Fransız polisi tarafından ele geçirildi ve La Sante Cezaevine konuldu. Bu dönemde, Karataş'ın ve örgütün adı sık sık uyuşturucu kaçakçılığında geçiyordu. Hakkında Paris 14.Ceza Mahkemesi'nde dava açılan Karataş, dört ay sonra tutuksuz yargılanmak üzere serbest bırakılmıştır. Batılı ülke mensuplarına da, terör eylemleri düzenleyen Dursun Karataş'ın serbest bırakılması, akıllarda birçok soru işareti bırakmıştır. Almanya, İngiltere, Hollanda gibi ülkelerde yaşayan, çok güvendiği kişiler dışında kimselerle görüşmeyen ve saklanan Dursun Karataş, 1995 yılı sonunda Hollandalı bir bayanla evlenmiştir.¹¹⁴

Hürriyet Gazetesinin 9 Şubat 2008 tarihli haberinde DHKP/C terör örgütü liderinin öldüğü, örgütte kargaşa olacağı düşünülerek ölümünün gizli tutulduğu belirtilmektedir. *“Interpol tarafından kırmızı bültenle aranan terör örgütü DHKP/C'nin ele başı Dursun Karataş'ın öldüğü iddia edildi. Uzun süredir kanser tedavisi gören Karataş'ın ölümünün örgütte meydana gelebilecek çekişmeden dolayı gizli tutulduğu öne sürüldü. Brüksel'de önemli ve ciddi bir tedavi merkezi olan Chirek*

¹¹² Nafiz Karabudak: a.g.e., s.108

¹¹³ <http://gecekartali.webs.com/dhkpc.htm> (18.05.2008)

¹¹⁴ <http://gecekartali.webs.com/dhkpc.htm> (18.05.2008)

*Nükleer Tıp Servisi'nde uzun süredir kanser tedavisi gören Dursun Karataş'ın, söz konusu merkezde takma isimle tedavi gördüğü kaydedildi. Dursun Karataş'a yaklaşık 7 yıl önce kanser teşhisi konulmuştu. İnterpolün takibinden kurtulmak için uzun süre sevgilisi olduğu ileri sürülen avukat Zerrin Sarı ile birlikte Almanya, Hollanda ve Belçika üçgeninde yaşamını sürdüren Karataş'ın hastalığının ilerlemesi üzerine Brüksel'de bir villaya yerleştiği, son zamanlarda ise tıp merkezinde yatılı tedavi gördüğü belirtildi.*¹¹⁵

Şubat ayında basında yeralan bu haber sonrasında 2008 yılı Ağustos ayı içinde Dursun Karataş'ın öldüğü örgüt tarafından açıklanmış ve cenazesi İstanbul'a getirilmiştir. Cemevinde tören düzenlenmiş ve yüzü örgüt mensuplarına gösterilmiştir.

3.2.3. Amaç ve Stratejisi

Marksist-Leninist felsefeyi ve THKP-C lideri Mahir Çayan'ın fikirlerini savunan örgüt, Politikleşmiş Askeri Savaş Stratejisini(PASS) benimsemiştir. Silahlı eylemleri “devrimci şiddet” temelinde gerçekleştirerek suni denge kurmayı ve devletin yenilebileceğini göstermeyi amaçlamış, örgütte hiyerarşi ve disiplini hakim kılmıştır.

Türkiye devrim stratejisi; uzun süreli bir halk savaşı ile iktidarın ele geçirilmesinde silahlı propagandayı temel alan, diğer politik, ekonomik ve demokratik mücadele biçimlerini, bu temel biçime bağlı olarak ele alan “Politikleşmiş Askeri Savaş Stratejisi (PASS)”dır. Bu stratejinin gerek Sovyet, gerek Çin ve Vietnam devrimlerinde uygulanan stratejilerden farkı, kitlelerin devrim saflarına çekilmesi noktasında ortaya çıkmaktadır. Türkiye’de kitlelerin devrim saflarına çekilmesi Küba ve Nikaragua devrimleri sırasında uygulanan, aynı zamanda politikleşmiş bir askeri savaş olan “halk savaşı” stratejisiyle gerçekleşecektir.¹¹⁶

DHKP-C örgütünün açıklanmış olduğu amaç ve stratejisi ise şöyledir; “DHKP-C, Marksist-Leninist dünya görüşünü benimsemiş ve bunun için savaşan bir partidir. Nihai hedefi, sınıfsız, sömürsüz bir düzen ve dünya yaratmaktadır. Ancak bugünkü hedefi, emperyalizme ve oligarşiye karşı tüm halk güçlerinin iktidarı olan Devrimci Halk İktidarını kurmaktır. Türkiye devrimi, anti-emperyalist, anti-oligarşik karakterde bir devrim olacaktır. Ülkemizde, seçimle iktidarın niteliğini değiştirmek mümkün değildir. Halkın savaşı, DHKP-C'nin öncülüğünde, şehirde ve kırdaki silahlı propagandanın, gerilla savaşının geliştirilmesi, yaygınlaşıp güçlenerek gerilla ordusuna varılmasıyla, artan halk hareketleri ve yöresel halk ayaklanmaları ile birlikte, halk ordusunun oluşması ve en nihayetinde topyekun ayaklanmayla devleti yıkarak devrimci halk iktidarını kuracaktır. DHKP-C, halk savaşının ilk evresini, silahlı propaganda temelinde şekillenen öncü

¹¹⁵ *Hürriyet Gazetesi*, 9 Şubat 2008.

¹¹⁶ Dursun Karataş: *Herkes Konuştu Sıra bizde haklıyız Kazanacağız*, Haziran Yayınevi, İstanbul, 1989, s.512

gerilla savaşı olarak algılar. Halk savaşının temel biçimi silahlı mücadele olmasına rağmen, mücadelenin tek biçimi bu değildir. Halk savaşı ülkemiz koşullarında “*Politikleşmiş Askeri Savaş Stratejisi (PASS)*” ni esas alır.”¹¹⁷

Örgütün stratejisine göre, PASS iki aşamadan oluşmaktadır.¹¹⁸

Birinci aşama; kitleleri politize ederek savaşa dahil etmek için örgütün, silahlı propagandayı temel alarak yürüttüğü ve düzenli ordular aşamasına kadar sürecek olan “öncü savaşı” sürecidir. DHKP-C terör örgütüne göre “öncü savaşı” aşamasından geçmeyen bir halk savaşı stratejisinin başarıya ulaşması mümkün değildir. Öncü savaşı silahlı propagandaya bağlı olarak ekonomik, demokratik ve barışçıl tüm mücadele biçimlerinin bir bütün olarak ele alınmasıyla sürdürülecek bir mücadele aşamasıdır.

İkinci aşama; gerilla ordusunun halk ordusuna dönüştürülmesi, devrimci halk iktidarının kurulması, yaygınlaştırılması ve sürekli saldırılarla iktidar güçlerinin moralinin çökertilip son saldırıya hazırlanması sürecidir. DHKP-C için halk savaşının öncü gücü işçi sınıfı, temel sınıfları ise köylüler, işçi sınıfı ve küçük burjuva kesimidir. Genel stratejide kırsal alanların temel mücadele alanı olarak ele alınması hedeflenmiştir.

DHKP-C amaç edindiği sonuca ulaşabilmek için kendisine rehber edindiği stratejiyi Lenin’in devrim konusundaki fikirlerine dayandırmaktadır. Lenin, militarizmin ve bürokrasinin hakim olduğu Kara Avrupa’ında, sosyalist devrimin temel şartlarının ancak “şiddet” kullanarak devlet mekanizmasının kırılması ile elde edilebileceğini ifade ediyordu.¹¹⁹ Bu şiddete dayanan devrim fikri ve bu fikri sistemli olarak yığınlara mal etme zorunluluğu, Marx ve Engels doktrininin tümünün temelinde yatan kaçınılmaz bir gerçektir. Marx’ın devlet anlayışını derinleştiren ve gerçek hayatta bu fikirlere uygulanabilirlik kazandıran Lenin’in sosyalist devrim için temel şart olarak öne sürdüğü “şiddet” kavramı Mahir Çayan tarafından da aynen kabul edilmiştir. Mahir Çayan çizgisini benimseyen ve kurduğu yoldan devam eden DHKP-C örgütü de mücadelesinde şiddet unsurunu araç olarak kullanmayı benimsemiştir. Sonuç olarak yaşanan dönemde DHKP-C’ye göre;

- Barışçı geçiş bir hayaldir,
- Devlet mekanizmasını parçalamadan devrimin kalıcı olması mümkün değildir.
- Sosyalist devletin kurulması parlamento çoğunluğu ile değil, kitlelerin örgütlü silahlı gücüne dayanması ile mümkündür.¹²⁰

Devrimci Sol Örgütü, kurulduğunda ideallerine bağlı hareket ederken, bütünlüğünü koruyarak ayakta kalabilmek için politik davranışlara girmeye başlamıştır. Bir müddet sonra,

¹¹⁷ Dursun Karataş, a.g.e.,s.512.

¹¹⁸ Nafiz Karabudak: a.g.e., s.155

¹¹⁹ V. I. Lenin: *Devlet ve İhtilal*, Bilim ve Sosyalizm Yayınları, s.51

¹²⁰ Dursun Karataş, a.g.e.,s.711.

örgütün düzenlediği eylemler sonuç itibariyle belirli güç odaklarının çıkarlarıyla örtüşür nitelik kazanmaya başlamıştır. Bu noktada örgütün üst yönetiminde, örgütün ideallerinden ziyade çıkarlarını gözeten politikaların izlenmesi eğilimi, bunu fark eden yine üst yönetim kadrosundan bazı kişiler tarafından eleştirilmeye başlanmıştır. Burada dikkat çeken husus örgütün belli bir güce ulaştıktan sonra tıpkı devletler gibi çıkarlarını gözeten politikalar izlemeye başlamasıdır.¹²¹

3.2.4. Örgüt Yapısı

Diğer sol örgütlerin aksine belli bir program ve tüzüğü mevcut değildir. “Hiçbir program ve tüzüğün yalnız başına devrimci mücadeleyi yönlendiremeyeceğini” söyleyen örgüte göre “gerçek program ve tüzükler örgütlenmenin olduğu süreç içerisinde ortaya çıkacaktır” görüşü benimsenmiştir. Bu ifade; örgütün ideolojik mücadele görünümüyle maskelenmiş bir terör örgütü olduğunun bilinmesi açısından önemlidir.

12 Eylül öncesi oluşturulan yeraltı örgütlenmesinin yetersiz olduğu ve yeraltı çalışmasının gereklerini yeterince özümsememiş kadrolarla oluşturulan örgütlenmenin birçok zaaf taşıdığı belirtilmiştir. Yeniden örgütsel inşaya yönelirken, geçmişin ışığında hareket etmek ve yeraltı ekseninde gelişecek bir örgütlenme oluşturmak temel bir hedef olmuştur. Yeraltı örgütlenmesinin gelişemediği koşullarda ortaya çıkan potansiyelin, pratik gelişmeye cevap vermek ihtiyacının doğurduğu zorunlulukla, legalite tarafından yönlendirilmesinin kaçınılmaz olduğu, hareketin 87’lerden itibaren adım adım legaliteye doğru yöneldiği nesnel gerçeği ortaya koyulmuştur. En başta yeraltı çalışmasının bir sanat olduğu, yeraltı yaşamında farklı bir yaşam biçimi ve bu yaşam biçiminin zorluklarla, tehlikelerle, yoksunluklarla dolu olduğu, üstelik bunun belli bir süre için değil, bir yaşam boyu sürebileceğinin unutulmaması, psikolojik ve moral düzeyde buna hazırlıklı olunması şartı koşulmaktadır.¹²²

1994 yılında yapılan kongre sonunda, PKK tarafından 1984 yılında gerçekleştirilen Eruh ve Şemdinli baskınları tarzında sansasyonel bir veya birkaç eylemle suskunluğa son verilerek seri eylemlere başlanması kararlaştırılmış ve bu döneme “*atılım süreci*” adı verilmiştir. Atılım sürecinin kırsal alandan başlatılması esasa bağlanarak, Sivas, Tokat ve Ordu illeri birinci, Erzincan, Çorum ve Amasya illeri ikinci pilot bölge olarak tespit edilmiştir. Ancak planlandığı gibi kırsal alanda büyük bir eylem yapabilme fırsatını bulamayan örgüt, uzun bir süre geçmesine rağmen DHKP/C ismini kamuoyuna duyuramayınca eylem planını değiştirmiş ve 29 Eylül 1994 günü Adalet Eski Bakanı Mehmet Topaç’ın öldürülmesi eylemi ile yeni ismini kamuoyuna duyurmuştur.

¹²¹ Nafiz Karabudak: a.g.e., s.138

¹²² Nafiz Karabudak: a.g.e., s.159

DHKP/C, silahlı eylem yanlısı bir örgüttür. Kuruluşundan bu yana gerçekleştirdiği sansasyonel nitelikli silahlı saldırı eylemleri ile dikkati çekmiştir. 1992 yılında gerçekleştirilen yoğun ve etkin operasyonlar sonucu yönetim merkezini yurt dışına taşımış durumdadır. Türkiye'deki faaliyet merkezi ise İstanbul'dur. Genel sorumluluk; yurtdışı ve Türkiye olmak üzere ikiye ayrılmaktadır. Türkiye sorumlusuna bölge komiteleri, yurtdışı sorumlusuna da Avrupa ve Ortadoğu sorumluları bağlıdır. DHKP/C terör örgütü yukarıda belirtilen bölgelerdeki bazı illerde de, amacına ulaşabilmek maksadıyla "halk meclisleri" kurarak kendi idealleri doğrultusunda, özellikle büyük illerin varoşlarında halkın sorunlarını istismar ederek, örgütlenme çalışmaları bulunmaktadır. Yurtdışında ise; Türk işçilerinin yoğun olduğu ülkelerde faaliyet göstermektedir. DHKP/C Avrupa yapılanması tarafından, örgütsel faaliyetleri daha rahat yürütebilmek ve taban kazanabilmek maksadıyla, Avrupa'nın çeşitli şehirlerinde "Anadolu Halk Kültür Derneği (AHKD)" ismiyle faaliyet gösteren kuruluşlar birleştirilerek, "Anadolu Halk Kültür Dernekleri Federasyonu" oluşturulmuştur.¹²³

DHKP/C, Marksist-Leninist ideolojiyle donanmış, azınlığın çoğunluğa tabi olduğu, yukarıdan aşağı hiyerarşik olarak örgütlenen, hiziplere yer vermeyen bir parti olmayı hedeflemiştir. DHKP/C örgütünün her çalışma alanında bölge ve birimlerindeki yapılanması, komiteler ve hücreler temelinde şekillenmektedir.

Komiteler : Bölge, birim ve faaliyet alanlarındaki çalışmalarından sorumludurlar. Komite elemanları örgüt üyesi olup, çeşitli alanlarda denenmiş, hareketli, ideolojik birliğinden şüphe edilmeyen, güvenilir örgütçü ve kitlelerle diyalog kurabilme yetenekleri gelişmiş kadrolardan oluşmaktadır. Esas itibarıyla üç kişiden oluşur ve bir kişi siyasi sorumlu olarak atanır. Siyasi sorumlu, aynı zamanda komitenin güvenlik sorumlusudur. Komite kolektif karar alır ve kendi içinde görev bölüşümü yapar. Siyasi sorumlu komiteyi toplama, merkezle bağ kurma, merkezin emir ve görüşlerini komiteye iletme, komite üyelerinin ve alt birimlerinin öneri ve düşüncelerini, hareketin istemi halinde diğer gerekli bilgileri iletme durumundadır. Komite üyelerinden ikincisi legal alandan sorumludur, diğeri de mali sorumluluğu üstlenir ve tüm harcamaların denetimini sağlayarak istenildiğinde merkeze hesap verir.¹²⁴

Hücreler : Yeraltı örgütlenmesinde, kitlelerle bağı sağlamak, giderek yaygınlaşmak ve her türlü şartlarda kitle hareketi göstermek için hücreler temelinde örgütlenmek gereklidir. Hücreler, demokratik kitle örgütlenmelerinden fabrikalara, köylere mahallelere, sokaklara, işyerlerine kadar bütün çalışma alanlarında oluşturulurlar. Hücrelerin buldukları alanda nasıl çalışacakları, hangi işleri görecekları komiteler tarafından programlanır. Hücreler buldukları birimde, devrimci

¹²³ www.cagdastoplum.org/files/yikicifaliyetler.doc (18.05.2008)

¹²⁴ Yavuz Akkoç: a.g.e., s.124

propaganda, örgüte yeni üyeler kazandırma, hareketin yayınlarını dağıtma vb. görevlerle yükümlüdürler. Ayrıca hücreler birbirlerini tanımazlar ve legal alandaki sorumlulardan üye isteyerek şekillenmezler. Hücre elemanları legal durumda da olabilir ancak ilişkileri gizlidir.¹²⁵

Silahlı Birimler : Bölge, birim ve çalışma alanlarında olup, hücre sistemine göre faaliyet gösterirler. Bağlı oldukları komitenin siyasi sorumlusuna veya komite içinde askeri sorumluya bağlıdırlar. Bölgeler Genel Sorumluluğu merkez komiteye bağlıdır. Hareketin coğrafi bölgelere göre komiteler şeklinde örgütlenmesini yürütür. Karadeniz, Akdeniz, Marmara, İç Anadolu, sözde Kürdistan ve Ege bölge komiteleri oluşturulmuştur. Bölge komitelerinin alt örgütlenmesi olan il komiteleri de siyasi sorumluluk ve legal alan olmak üzere iki gruba ayrılır.

Silahlı Propaganda Birlikleri (SPB) : DHKP-C örgütünün silahlı propaganda eylemlerini icra eden bu yapılanma “vurucu güç” niteliğinde olup doğrudan merkez komite veya cezaevleri örgüt komisyonları tarafından yönlendirilmektedir.

Devrimci Halk Güçleri

Örgütün legal alanda yürüttüğü ve illegal yapılanmasıyla doğrudan bağlantısı olmayan, afiş asma, bildiri dağıtma, korsan gösteri vb. eylemleri yürüten ve örgütü destekleyen, örgüt güdümündeki çeşitli dernekler, halkın hukuk bürosu, yayın büroları, kültür merkezleri, işçi-memur-gençlik örgütlenmeleri ve buna benzer paravan kuruluşlar, devrimci halk güçleri ismini kullanmaktadırlar.

Milis Örgütlenmesi : Bir nevi, 1980 öncesi Devrimci Sol bünyesinde faaliyet gösteren “Faşist Teröre Karşı Silahlı Mücadele Ekibi (FTKSME)’nin günümüz şartlarına uyarlanmış olan milis örgütlenmeleri, esas olarak alan örgütlenmesi bünyesinde dirler. Genel mücadele ile bağları bu alan üzerinden gerçekleşir. Milisler genel siyasi ortama yönelik, yankılar uyandıran eylemler yapmaktan ziyade, alan ve mahalli örgütlenmelerinin gelişmesine hizmet edecek eylemler gerçekleştirirler. Bu eylemlerde yaygınlık sağlanarak SDB’lerin genel siyasi ortama yönelik silahlı eylemleriyle birbirini tamamlamaları hedeflenmektedir.¹²⁶

Dev-Genç : Öğrenci gençlik arasında örgütlenme de kullandığı tüm birimler Dev-Genç çatısı altında toplanmaktadır. Dev-Genç’e bağlı birimler, üniversitelerde illegal alanda Dev-Genç, yarı legal alanda TÖDEF faaliyet göstermektedir. Örgütün öğrenci gençliğe yönelik “Devrimci Gençlik” isimli bir legal yayın organı mevcuttur.¹²⁷ Türkiye Öğrenci ve Gençlik Dernekleri Federasyonu (TÖDEF); örgütün özellikle üniversite gençliği içerisindeki yasal olmayan örgütlenmesi olup, üniversite öğrenci derneklerini merkezi bir çatı altında toplamak amacıyla oluşturulmuştur.

¹²⁵ Nafiz Karabudak: a.g.e., s.164

¹²⁶ Yavuz Akkoç: a.g.e., s.131

¹²⁷ Yavuz Akkoç: a.g.e., s.134.

Yayın Organları : Yasal alanda; Kültür ve Sanatta Tavır (İstanbul), İşçi Hareketi (İstanbul), Özgür Karadeniz (Trabzon), Özgür Çukurova (Adana), Haklar ve Özgürlükler Bülteni (İstanbul), Memur Gerçeği Dergisi (İstanbul), Sosyalist Feminist Kaktüs (İstanbul), Zafer Yolunda Kurtuluş (İstanbul) ve İllegal alanda; DHKP/DHKC Haber Bülteni (Almanya), Devrimci Sol haber Bülteni (Almanya), Yurtdışı Mücadele Dergisi (İngiltere) yayımları mevcuttur.¹²⁸

3.2.5. DHKP/C Örgütünün İlişkili Olduğu Legal Kuruluşlar¹²⁹

TİYAD (Tutuklu İnsanlara Yardım Derneği) : Devletin, cezaevlerindeki gücünü azaltmak amacıyla kurulmuştur. Cezaevi bulunan birçok ilde örgütlenmiştir.¹³⁰

MARMARA TİYAD (Marmara Tutuklu ve Hükümlü Aileleri, İnsan Hakları Yardımlaşma ve Dayanışma Derneği) 1996 tarihinde kurulmuştur. TİYAD ile paralel faaliyet göstermektedir. Dernek kurucuları genelde DHKP/C mensubu veya sempatanlarıdır.

ANADOLU TİYAD (Anadolu Tutuklu Aileleri ve İnsan Hakları ile Yardımlaşma ve Dayanışma Derneği) 1997 tarihinde kurulmuştur. TİYAD ile paralel faaliyet göstermekte olup dernek kurucuları genelde DHKP/C mensubu veya sempatanlarıdır.

HHB (Halkın Hukuk Bürosu) : 1989 yılında örgüt sempatanı avukatlar tarafından "Halk İçin Adalet" fikirleri doğrultusunda kurulmuş ve adını ilk kez Devrimci Sol Ana Davasında duyurmuştur. DHKP/C ile irtibatlıdır. Güvenlik kuvvetleri tarafından düzenlenen operasyonlarda yakalanan örgüt mensuplarının savunmalarını üstlenip, sorgulanmalarına katılarak güvenlik güçlerinin çalışmalarını engellemek veya sekteye uğratmak, yaptığı eylem ve faaliyetlerden dolayı pişmanlık duyan ve örgütsel faaliyetlerden ayrılmak isteyen militanlar üzerinde baskı yaparak onları tekrar örgütsel mücadeleye çekmek amacıyla kurulmuştur.¹³¹

HÖP (Haklar ve Özgürlükler Platformu) : Hukuki niteliği olmayan bir oluşumdur. Aşırı sol görüşlüler ve bu görüşteki illegal örgüt mensuplarına Türkiye Devletinin keyfi uygulamalar yaptığını gerekçe göstererek kamuoyunu bilinçlendirmeye ve DHKP/C örgütünün propagandasını yapmaya yönelik faaliyetlerde bulunmaktadır. DHKP/C ve diğer terör örgütlerinin görüşleri doğrultusunda faaliyet gösteren diğer oluşumlarla birlikte hareket eder. Aylık olarak yayınlanan "Haklar ve Özgürlükler Bülteni" isimli yayın organı ile illegal örgütleri ve faaliyetlerini meşru gösterici yayınlar yapmaktadır. DHKP/C örgütünün Demokratik Alan Örgütlenmesi kapsamına giren tüm faaliyetleri HÖP tarafından organize edilmektedir.¹³²

¹²⁸ Emin Demirel: a.g.e., s.729-738

¹²⁹ [http://www.polisiye.com/yazidevam.asp?ID=403\(19.05.2008\)](http://www.polisiye.com/yazidevam.asp?ID=403(19.05.2008))

¹³⁰ [http://www.polisiye.com/yazidevam.asp?ID=403\(19.05.2008\)](http://www.polisiye.com/yazidevam.asp?ID=403(19.05.2008))

¹³¹ [http://www.polisiye.com/yazidevam.asp?ID=403\(19.05.2008\)](http://www.polisiye.com/yazidevam.asp?ID=403(19.05.2008))

¹³² [http://www.polisiye.com/yazidevam.asp?ID=403\(19.05.2008\)](http://www.polisiye.com/yazidevam.asp?ID=403(19.05.2008))

DETUDAP (Devrimci Tutsaklarla Dayanışma ve Mücadele Platformu) : 1995 yılında Haklar ve Özgürlükler Platformu, Demokratik Mücadele Platformu, Demokratik Haklar Platformu, Devrimci Tutsak Aileleri Platformu, Özgürlük İçin Mücadele Platformu, Özgürlük Mahkumlarıyla Dayanışma Komitelerinin katılımıyla kurulan, hukuki bir dayanağı olmayıp illegal bir yapı ihtiva eden platformdur. Cezaevlerinde bulunan yasadışı örgütlere mensup tutuklu ve hükümlülere destek vermek, cezaevlerinde meydana gelen açlık grevi, ölüm orucu gibi eylemlere dışarıdan destek sağlamak, kamuoyu oluşturmak, medyanın ilgisini olaylar üzerinde yoğunlaştırmak, amacıyla oluşturulmuştur. Cezaevlerinde bulunan tutuklu ve hükümlülerin kötü muamele gördüğü gerekçesiyle sık sık basın açıklaması ve gösteri yürüyüşü yapmak, cezaevlerinde bulunan şahıslar ve ailelerine destek olmak amacıyla eğlence geceleri, kampanyalar ve bağışlar düzenleyerek elde ettiği geliri cezaevlerine aktarmak gibi faaliyetlerde bulunmaktadır.¹³³

TÖDEF (Türkiye Öğrenci Dernekleri Federasyonu) : 1991 Yılında kurulan ve yasal kimliği olmayan bir oluşumdur. Üniversite öğrencilerinin sorunlarını bahane ederek gösteri, yürüyüş, boykot ve işgal türü eylemlerle taraftar toplamak, yüksek öğrenim gençliğinden DHKP/C örgütüne taban oluşturmak amacını gütmektedir.¹³⁴

3.2.6. Örgütün Yurt İçi Faaliyetleri

DHKP-C örgütünün faaliyet alanlarının odak noktasını İstanbul ili oluşturmaktadır. Bütün faaliyetler bu ilden koordine edilmektedir. Örgüt kırsal alanda da faaliyet göstermektedir. Kırsal alan faaliyetlerine ilk olarak 1990 yılındaki atılım süreci kararları ile başlamıştır. Bu dönemde örgütün silahlı birim olarak değerlendirdiği “Silahlı Devrim Birlikleri(SDB)” kır ve kentte faaliyet göstermek üzere oluşturulmuştur.

Öte yandan örgüt kadrolarının yurtdışı ve yurtiçinde; Alevi kesimlerle diyalogu geliştirme yönünde çaba gösterdikleri öğrenilmiştir. DHKP/C tarafından; Alevi kesime yönelik olarak, “Sünni kesim tarafından dışlandıkları” teması işlenerek, bu görüşleri devlete ve sisteme karşı bir başkaldırı olarak şekillendirmek için Alevi kesime ait örgütler, dernekler, cem evleri ve önderlerine yaklaşım konusunda bir dizi eğitim programı hazırlanmıştır.¹³⁵

Birçok defa, bölücü terör örgütü PKK ile iş birliği yapan DHKP/C terör örgütü, "komünist, sosyalist bir işçi partisi" olma özelliği ile ideolojik bir yakınlık kurmaktadır. Provokasyon

¹³³ <http://www.ozgurluk.org/kitaplik/webarsiv/kurtulus/eskisayilar/h-icin50/dundenbugune.htm> (02.07.2008)

¹³⁴ <http://www.polisiye.com/yazidevam.asp?ID=403>(19.05.2008)

¹³⁵ www.cagdastoplum.org/files/yikicifaliyetler.doc (18.05.2008)

girişimleri ve etkili eylemler konusunda, ideoloji ortaklarıyla fiziki ve stratejik ortaklık kurarak hareket eden DHKP/C, bugün geçmişteki gibi büyük çaplı eylemlerden yoksundur.¹³⁶

Devrimci Halk Güçleri; güncel bazı konuları bahane ederek korsan miting düzenleme, bildiri dağıtma, Molotof kokteyli atmak, yazılama, afiş ve pankart asma türü eylemler gerçekleştirmektedir.

Örgüt PKK gibi kırsal alanda faaliyet göstermek amacıyla Sivas, Tokat ve Tunceli kırsalında kır silahlı propaganda birlikleri oluşturmuş, ancak istediği başarıyı sağlayamamıştır. DHKP/C terör örgütünün sürdürmekte olduğu kırsal alan faaliyetleri propaganda amacına yönelik sembolik bir görüntü taşımaktadır. Örgütün 1997'de Akdeniz, 1998'de de Denizli kırsal kadrosu tamamen imha olmuştur. Son olarak Tunceli bölgesinde oluşturmaya çalıştığı silahlı grubu Nisan 2007 tarihinde etkisiz hale getirilmiştir.

Örgütün eleman temini için Demokratik Kitle Örgütleri üzerinde durarak değişik adlar altında ve genellikle kitlelerin duyarlı olduğu konularda, birlikler ve meclisler gibi yeni birimler oluşturma gayreti içerisinde olduğu gözlenmektedir.

DHKP/C örgütü, Karadeniz kırsal alanında bu bölgede doğmuş ve çevreyi iyi tanıyan militanlarını görevlendirmiştir. Özellikle lojistik destek, barınma ve cezalandırma eylemlerinde etkili olmuştur. 1996 yılında PKK, Karadeniz bölgesine açılmak için DHKP/C ile bir protokol yapmıştır. DHKP/C örgütü bölgeyi tanıtacak ve karşılığında PKK'dan silah alacaktır. Ancak, örgütlerin üst düzeyinde varılan bu anlaşmaya örgüt elemanlarının anlaşamaması sonucu uzun ömürlü olamamıştır.

Ceza evlerinde ölüm oruçları ve açlık grevleri nedeniyle, altı ay süre ile geçici tahliye edilen ve sağlık durumu iyi olan örgüt mensuplarından çok sayıda militanını illegal alana çekmiş ve bunları eylemlerde kullanmıştır.

3.2.7. Yurt Dışı Faaliyetleri

DHKP/C terör örgütünün yönetimini oluşturan örgüt lideri ve Merkez Komite üyeleri yurt dışında bulunmakta ve örgütü yurt dışından yönetmektedirler. DHKP/C terör örgütü Avrupa'da özellikle Almanya, Hollanda ve Belçika'da örgütlenmiştir. DHKP/C terör örgütünün yurt dışı örgütlenmesi, Avrupa ve Ortadoğu sorumluluğu şeklinde iki kısma ayrılmaktadır. Örgütün Ortadoğu sorumlusu Tayfun ÖZKÖK'te faaliyetlerini Avrupa'dan yönlendirmektedir.

Yurt dışında faaliyetlerinin büyük bir bölümünü *Almanya*'dan yürütmektedir. 1998 tarihinde Almanya Federal İçişleri Bakanlığı'nın almış olduğu idari bir kararla örgütün

¹³⁶ Serhat UÇAR, Türkiye'de Sol Terör Örgütlerinin Gençlere Yönelik Faaliyetleri Bağlamında Aile Ve Polisin Rolü www.sucveceza.com/yazi-284.html (17.05.2008)

Almanya'daki yayın ve dernek faaliyetlerine yasaklama getirilmiştir. Örgüt faaliyetlerinin yasaklanmış olmasına rağmen çeşitli legal dernekler vasıtasıyla faaliyetlerine devam etmiştir.

Kasım 1998 tarihinde Denizli ilinde yapılan operasyonda ele geçirilen örgüt mensuplarının vermiş oldukları ifadelerde ve olayla ilgili yapılan incelemelerde, *Yunanistan*'ın başkenti Atina' yı merkez olarak kullandıkları ve örgüt mensuplarının nereden katılırsa katılsın Atina'da toplandıkları, burada askeri ve siyasi eğitim aldıkları eğitim süreci sonunda Ege sahillerini kullanarak Türkiye'ye sokuldukları bilgisi alınmıştır.

DHKP/C terör örgütü; ABD'deki 11 Eylül terör saldırısından sonra ABD tarafından terörist örgütler listesine alınmıştır. AB tarafından ise ilk başlarda listeye alınmayan örgüt Mayıs 2002 tarihinde hazırlanan terör örgütleri listesinde yer almıştır.

3.2.8. Yapmış Oldukları Eylemleri

Örgütün 1990 sonrası üstlenmiş olduğu eylemlerden bazıları şunlardır:¹³⁷

1990 Eylül ayında iki farklı eylemde emekli Başkomiser İbrahim Çağlar'ın ve MİT eski Müsteşar Yardımcısı Hiram Abas'ın öldürülmesi,

1991 Ocak ayında emekli Yarbay Ata Burcu'nun öldürülmesi, İstanbul Şişli'de Başbakanlık Başmüşavirlerinden emekli Korgeneral Hulusi Sayın'ın Ankara'daki evinin önünde uğradığı silahlı saldırı sonucu öldürülmesi,

1991 Şubat ayında İncirlik üssünde görevli ABD vatandaşı üç kişinin kaçırılarak öldürülmesi,

1991 Nisan ayında eski sıkıyönetim komutanı emekli Tümgeneral Memduh Ünlütürk'ün öldürülmesi,

Mayıs 1991'de emekli Korgeneral İsmail Selen'in Ankara'da, dönemin Bölge J.Komutanı Tuğgeneral Temel Cingöz'ün Adana'da öldürülmesi,

Temmuz 1991'de örgütün eski üyelerinde Paşa Güven'in Fransa'da öldürülmesi,

Ekim 1991'de eski MİT Müsteşarı ve İstanbul 1.Ordu eski Komutanı emekli Orgeneral Adnan Ersöz'ün öldürülmesi,

Aralık 1991'de İstanbul Emniyet Müdür Yardımcısı Şakir Koç ve şoförünün öldürülmesi,

Şubat 1992'de Cumhuriyet Başsavcısı Nural Uçurum'un silahlı saldırı sonucu ağır yaralanması, İstanbul Şişli'de Gasp masasında görevli beş polisin öldürülmesi,

Temmuz 1992'de İstanbul Emniyet Müdürlüğü'nün Cağaloğlu'ndaki binasına roketli saldırı düzenlenmesi ve emekli Oramiral Kemal Kayacan'ın öldürülmesi,

¹³⁷ http://tr.wikipedia.org/wiki/Devrimci_Halk_kurtulus_Partisi-Cephesi (15.05.2008)

DHKP-C örgütünün 90'lı yıllara damgasını vuran ve günümüzde de sık sık gündeme gelen en büyük eylemlerinden biride Sabancı suikastıdır. 9 Ocak 1996 tarihinde Sabancı Center'da, Sabancı Holding Yönetim Kurulu Üyesi Özdemir Sabancı, Toyota SA Genel Müdürü Haluk Güngör ve başkanlık sekreteri Nilgün Hasefe, üç örgüt mensubu tarafından öldürülmüştür.

Sabancı suikastına ilişkin birçok iddia ortaya atılmaktadır. DHKP-C terör örgütünün eyleme sahip çıkan açıklamalarına rağmen, gerek siyasetler gerekse basındaki tanınmış birçok köşe yazarı ve gerekse terör örgütü DHKP-C örgütünü tanıyan birçok araştırmacı ve istihbarat yetkilisi, DHKP-C'nin bu eylemde olsa olsa bir taşeron firma olduğunu iddia etmişlerdir. DHKP-C'nin bu eylemi tek başına yapmış olmasının mümkün olmadığı, arkasında uluslar arası servislerin ve güç odakları olacağını savunmaktadırlar.¹³⁸

3.3. MARKSİST LENİNİST KOMÜNİST PARTİSİ (MLKP)

3.3.1. Oluşumu ve Gelişimi

1994'ün Eylül ayında "Garbis Altınoğlu" liderliğinde, Türkiye Komünist Partisi/ Marksist Leninist-Hareketi (TKP/ML-H) ve Türkiye Komünist İşçi Hareketi Partisi (TKİH) örgütlerinin birleşimiyle Marksist Leninist Komünist Partisi/Kuruluş (MKLP/K) adı altında kurulmuştur. Bir yıl süreyle faaliyetlerini bu ad altında sürdüren örgüt, Eylül 1995'te düzenlediği parti konferansında TKP/ML-Yeniden İnşa Örgütü ile birleşerek, faaliyetlerine Marksist Leninist Komünist Partisi (MLKP) adıyla devam etmiştir. Türkiye Devrimci Komünist İşçi Hareketi (TDKİH) örgütü bir yıl önce TKİH ile birleştiğinden MLKP dört komünist örgütün bir araya gelmesiyle oluşmuştur.¹³⁹

MLKP kendini 1920 tarihinde Azerbaycan Bakü'de kurulan TKP'nin mirasçısı olarak görmektedir. Mustafa Suphi'nin kurduğu TKP'nin zamanla Şefik Hüsnü Değmer elinde Marksizm-Leninizm'den uzaklaştığı ve 1974 yılına kadar TKP'nin bu çizgisini koruduğu görüşü örgütçe kabul görmektedir.

MLKP örgütü daha sonra yaptığı propagandalarla, sol örgütler arasında amacın aynı olmasına rağmen bugüne kadar birleşmenin olmaması ve ortalıkta çok sayıda örgütün bulunmasını eleştirmiş ve kendisini ilk birleşmeyi gerçekleştiren örgüt olarak farklı bir konumda görmüştür. Örgütün bu konudaki açıklamaları şöyledir: "Parti önceli komünist gruplar, özgün bir birlik çalışması yöntemi ve planı geliştirdiler. Birlik mücadelesinin bu deneyimi, gerek tek tek ülkelerde komünist grup ve güçlerin birliği, gerekse de uluslar arası komünist hareketin birliği bakımından

¹³⁸ Hakkı Öznur: *Derin Sol*, Bilgeoğuz Yayıncılık, İstanbul, 2006, s.987-988

¹³⁹ www.sucve.ceza.com/yazi-284.html(16.05.2008)

önemli bir deneyimdir.” Öncelikle komünist hareketin değerlendirmesinden yola çıkan örgütün başlıca belirlemeleri şunlardır:¹⁴⁰

- Türkiye’de komünist hareket (devrimci hareketin durumu da aynı) dağınık, parçalı, etkisiz ve kendiliğindendir. Bu durumu, siyasal ve örgütsel bir strateji ve taktiğe, devrimci bir iradeyle komünistlerin merkezleşmesi ve örgütsel birliği işaret eder.

- Komünistlerin birliği, bir ilke sorunu ve güncel siyasal bir görevdir. Her komünist birey ve grubu ilke düzeyinde ilgilendirir ve geleceğe ertelenemez bir mücadeleyi gerektirir.

- Komünist örgütler, yukarıdan ve aşağıdan mücadele ve iradi tartışma planlarıyla birlik iradesi ve eğilimi ortaya çıkarmalıdır.

- Birlik çalışmalarında ayrılıklardan değil, aynılıklardan yola çıkılmalıdır. Her örgüt kendi içinde ve örgütler arasında tartışmalar örgütlenmelidir. Her gruptan komünistler, bireyler olarak tartışmalara katılmalıdır.

- Birlik tartışmaları, ortak eylem ve siyasal pratiğin geliştirilmesi süreci içinde yürütülmelidir. Komünistlerin birliğinin güvencesi, politik atılım ve sıçramadır. Ancak gerçek ilişkiler üzerindeki bir yakınlaşma ve güven ilişkileri, ön yargı ve grupçu duvarları yıkabilir.

MLKP, politik mücadelesinin ana çizgilerini kendi içinde zamanla geliştirmiştir. Politik taktik ve sloganlar, öncü müdahale, politik refleks, kapsayıcılık ve birleştiricilik, etkin siyasal kampanyalar, dışa dönük politika, bütün mücadele araç ve biçimlerinin değerlendirilmesi, bu ana çizgilerin bazılarıdır.

MLKP, Mart 1995’te İstanbul Gazi Mahallesi olaylarında, hazırlık düzeyi ve ayaklanmayı yaymada öne çıkmıştır. Gazi olayları sırasında polise ateş açtıkları ve halkı isyana teşvik ettikleri gerekçesiyle, gösteriden sonra kaçtıkları Ankara’da yakalanan on militan tutuklanmıştır. Olayların başlamasında Alevilere ait bir kahvehanenin taranması eylemini planladıkları iddia edilmektedir. Cemevleri ve alevi vatandaşların toplandıkları yerlere sızan militanlar halkı isyana teşvik etmişler ve on yedi kişinin ölümüne neden olmuşlardır.¹⁴¹

Kurucu Kongre delegesi Hasan Ocak’ın gözaltında ölmesinden sonra parti, gözaltında kayıplara karşı kampanya başlatmıştır. Hala kullanılan “susma, sustukça sıra sana gelecek” sözleri bu esnada ortaya çıkmıştır. Toplumun bazı kesimden güç alan bu kampanyayı “Cumartesi Anneleri” eylemleri takip eder. Bu faaliyetler 1996 Mart’ında toplanan “Uluslar arası Gözaltında Kayıplar Kurultayı” ile uluslar arası bir seviyeye ulaşır.

MLKP, işçi sınıfı içinde kendine yer bulmak, işçi sınıfı hareketinden beslenen siyasal bir güç olabilmek için 1995 yılı sonunda illegal koşullarda gerçekleşen “1. İşçi Konferansı”nı

¹⁴⁰ www.mlkp.info/index.php?kategori=1000&tanim (18.05.2008)

¹⁴¹ E Demirel., a.g.e., s.235-236

toplamıştır. 1996 yılının 1 Mayıs'ında, yapılan çağrılar üzerine, MLKP korteji kalabalık bir grupla gösteri yapmış, polisle çıkan olaylar sırasında bir kişi hayatını kaybetmiştir.

MLKP örgütü, gençliği kazanmaya yönelik faaliyetlerini, “Komünist Gençlik Örgütü” (KGÖ) vasıtasıyla sürdürmüştür. KGÖ, MLKP çizgisinde hareket eden, partinin ideolojik ve siyasi yönetimi altında, ayrı ve bağımsız bir örgütlenmesi olan parçasıdır. Amacı, gençliğin kitleler halinde komünizme yönelmesini temin ve direkt olarak MLKP içine eleman almanın doğuracağı sıkıntıları bertaraf etmektir. Örgütün gençler için çıkardığı “Özgür Gençlik” isimli legal bir yayın organı mevcuttur. Bunun dışında MLKP'nin orta öğretim öğrencileri arasında komünizmin propagandasını yapmak amacıyla oluşturduğu “Liseli Öğrenciler Birliği” (LÖB) adında bir örgütü vardır.¹⁴²

MLKP, kadın hareketlerini desteklemiş ve organize etmiştir. Bunun arkasındaki düşüncelerini şöyle dile getirmişlerdir: “kadının emeği, bilinci ve yeteneği önplana çıkarılmalı ve kadınlara bu konularda yardım edilmelidir.” Bu doğrultuda, Kadın Kurultayları kurulmuştur. 8 Mart Dünya Kadınlar Günü'nün kutlanmasına her yıl katılmakta ve örgütün propagandasını yapmaktadır.

MLKP, kültür ve sanatı da kendine yandaş bulmak için etkin bir biçimde kullanmıştır. Kültür ve sanatı, sokak, halk ve hayatla buluşturmanın yollarını aradığını ve sanatı kent merkezlerinden, elit mekanlardan varoşlara, taşralara, dağ köylerine taşımak istediğini ifade etmektedir. Kültür ve sanat alanındaki çalışmalar ve panellerle çok sayıda aydını yanına çekmeye çalışmıştır.

Bütün Marksist Leninist çizgisindeki gruplarla anlaşma yaparak birleşmeyi savunan MLKP örgütünde 1996 yılı sonunda görüş ayrılıkları oluşmuştur. Bu ayrılıktan doğan bir grup KP-İÖ (Komünist Partisi – İnşa Örgütü) adı altında yeni bir oluşuma girmiştir¹⁴³. Bunun üzerine MLKP yönetimi, başta Kemal Yazar olmak üzere KP-İÖ kadrolarına karşı tasfiye ve silahlı saldırı hareketi başlattı¹⁴⁴. Bu yapılanmanın ileri gelenlerinden Kemal Yazar 1996 Ekim ayı içerisinde MLKP militanlarınca Almanya'da öldürülmüştür¹⁴⁵.

3.3.2. Amacı ve Stratejisi

MLKP örgütünün amacı, mevcut anayasal düzeni silahlı halk ayaklanması yoluyla yıkararak, yerine Marksist-Leninist ilkelere dayalı sosyalist bir düzen kurmak ve nihai amacı olan komünizme geçmektir. Örgüt “*Antiemperyalist Demokratik Devrim Stratejisi*” adında illegal örgütlenmeyi ve silahlı mücadele içeren bir stratejiyi benimsemiştir. İhtilali özellikle *şehirlerde*

¹⁴² www.mlkp.info/index.php?kategori=1000&tanim (18.05.2008)

¹⁴³ Emin Demirel: *Terör*, IQ yayıncılık, İstanbul, 2001, s.237

¹⁴⁴ Hakkı Öznur: *age*, s.539

¹⁴⁵ Emin Demirel: *age*, s.237

örgütlenmek ve kitleleri harekete geçirmek suretiyle gerçekleştirmeyi hedefleyen bir örgüttür. Ayrıca, mücadeleyi daha etkin kılmak için tüm “Marksist-Leninist” ilkeler doğrultusunda faaliyet gösteren örgütlerin aynı çatı altında toplanmasını savunmaktadır.

Bu amaç ve stratejiyi yerine getirebilmek için çeşitli örgütlenmeler meydana getirmiştir. Örgüt, silahlı eylemlerde kullanmak üzere “*Kızıl Müfrezeler*”, gençlik kesiminde “Komünist Gençlik Örgütü” (KGÖ), liseli gençlik içerisinde “Liseli Öğrenciler Birliği” (LÖB), çalışan genç kesimde “Emekçi Halkın Birliği” (EHB), Doğu ve Güneydoğu Anadolu Bölgesi’nde sözde “Kürdistan Komitesi” ve kadınlar arasındaki “Emekçi Kadınlar Birliği” (EKB) örgütlenmelerini kurarak faaliyete geçirmiştir.

3.3.3. Yapısı ve İşleyişi

Temel örgüt ilkesi demokratik merkezîyetçiliktir. Yönetim ilkesi ise kolektivizmdir. Tüm organların belirlenmesi, kongre ve Merkez Komitesi’nin (MK) oluşumunda uygulanır. Diğer örgütler yukarıdan aşağıya doğru kurulur. Bütün organların sekreterleri ve sekreter yardımcıları demokratik danışma yöntemi işletilerek atamayla belirlenir. Demokratik merkezîyetçiliğin gereği olarak birey örgüte, alt organlar üst organlara, azınlık çoğunluğa, tüm örgüt Merkez Komitesi’ne, MK kongreye tabidir. Her alt organ bir üst organa MK tarafından saptanan periyot dahilinde, düzenli faaliyet raporu verir. MK raporu değerlendirip sonuçları ilgili örgüte iletir. Tüm örgütler, örgüt çizgisi ve kararları doğrultusunda faaliyet özerkliğine sahiptir.¹⁴⁶

Hücre: Temel örgüttür. En az üç üye ve aday üyeden oluşur. Hücreler MLKP’ni temsil eder, onun verdiği görevleri yerine getirir.

Yerel Örgütler: Yerel örgütler, sorumluluk alanlarında MLKP çizgisi ve üst organların kararlarını uygular ve tüm örgüt faaliyetlerini yönetirler. Bu örgütler, çalışma sahalarının tüm sorunlarıyla ilgilenirler ve ihtiyaç duydukları her tür kararı alıp uygularlar. Gerekli saydıkları komite, komisyon vb. organları oluştururlar. Yerel komiteler kendi adlarına, MLKP çizgisine uygun gazete, bülten vb. yayınlar çıkartabilirler. Yerel yönetim, merkezi il komiteleridir. MLKP, sözde Kürdistan örgütlenmesinde, Kürt Ulusal gerçeğine dayanır ve Kürdistan seksiyonu biçiminde örgütlenir.

Yurtdışı örgütlenmesi: Yurtdışı örgütü Merkez Komitesi tarafından kurulur.

Gençlik örgütleri: Gençlik yığınları içindeki komünist kitle örgütü, ideolojik-siyasi bağlılık, örgütsel bağımsızlık ilkesi temelinde çalışır.

Kadın komisyonları: Merkez Komite dahil bütün organlar, kadın çalışmasının bir ihtiyacı olarak kendilerine bağlı kadın komisyonları kurarlar.

¹⁴⁶ MLKP tüzüğü

Kongre, Olağanüstü Kongre: En yüksek organdır. Üç yılda bir toplanır. Kongrede temsil oranı MK tarafından belirlenir. MK raporu görüşülür.

Merkez Komitesi: İki kongre arasında örgütün en yüksek organıdır. Bu süreçte örgütü yönetir, her alanda örgütü temsil eder, kongrede alınan kararları hayata geçirir. Tüm faaliyetlere önderlik eder, örgütün taktiklerini saptar, maliyeyi yönetir.

Legal Yayın Organları: Atılım Dergisi, Özgür Gençlik Dergisi, Anadolu Dergisi, Sosyalist Kadın Dergisi, Proleter Doğrultu, Demokratik Liseliler Birliği Bülteni, Dayanışma Gazetesi, Kürdistan Sesi Gazetesi.¹⁴⁷

İllegal Yayın Organları: Partinin Sesi (Almanya), Parti İradesi (Almanya), Red DAWN (Kızıl Ufuk) Dergisi (Almanya).¹⁴⁸

3.3.4. Yurtdışı Faaliyetleri

Örgütün yurtdışı faaliyetleri, örgütlenme bürosuna bağlı olarak merkezi Almanya’da bulunan “Yurtdışı Bürosu” aracılığı ile yürütülmektedir. Yurtdışında işçi ve öğrencilere yönelik faaliyetler yanında, maddi yönden güçlenmek amacıyla bağış kampanyaları açmaktadır.

Batı Avrupa’daki faaliyetleri genelde mali kaynak temini ve örgütlenme ağırlıklı iken, Ortadoğu’daki faaliyetleri ise silah temini ve örgüt militanlarının eğitime yöneliktir.

Örgüt başta Almanya olmak üzere Türk vatandaşlarının yoğun olarak bulunduğu ülkelerde örgütsel faaliyetlerini yoğunlaştırmıştır. Bu ülkelerde diğer aşırı sol örgütlerle birlikte, her türlü toplantı ve gösteriye iştirak etmekte, ayrıca uluslararası komünist organizasyonların düzenlediği toplantılara katılarak propaganda çalışmalarına devam etmektedir.

Örgütün ayrı bir önem atfettiği ve yasadışı sol ve bölücü örgütlerce uluslar arası kamuoyunda ülkemiz aleyhine propaganda amaçlı kullanılan sözde gözaltında kayıplar ile ilgili MLKP örgütü organizesinde, Mayıs 1996 tarihinde birincisi İstanbul’da gerçekleştirilen “Uluslar arası Gözaltında Kayıplar Kurultayı”nın ikincisi, Temmuz 1997 tarihinde Kolombiya’nın Bogota kentinde gerçekleştirilmiştir. Türkiye’den beş örgüt mensubu delege olarak kurultaya katılmıştır.¹⁴⁹

Militan eğitimini, Lübnan Beka Vadisi’nde ve Suriye’de bulunan kamplarda gerçekleştirmektedir.

¹⁴⁷ Emin Demirel: a.g.e., s.729-738

¹⁴⁸ Emin Demirel: a.g.e., s.729-738

¹⁴⁹ www.mlkp.info/index.php?kategori=1000&tanim (18.05.2008)

3.3.5. Yurtiçi Faaliyetleri

MLKP terör örgütü kırsal alanda faaliyet göstermemektedir. Metropollerde ise özellikle bombalama eylemleri ile son dönemde sesini duyurmaya çalışmaktadır. Terör örgütü yetişmiş eleman bulabilmek, bu alandaki sıkıntısını gidermek, etkin bir konuma gelebilmek ve halk desteğini artırabilmek için kitlelere yönelik faaliyetlere ağırlık vermiştir.

Örgüt gelir düzeyi düşük, işçi sınıfına mensup kişiler ile kırsaldan kentlere göç edenlerin yaşadığı gecekondu bölgelerinde ve özellikle Alevi vatandaşların yoğun olarak bulunduğu bölgelerde daha rahat bir şekilde örgüte eleman kazandırmaktadır. Bunu da örgütün yayın organlarını okutturarak ve birebir görüşmeler vasıtasıyla sağlamakta, bu aşamadan sonra bildiri, pankart türü eylemler yaptırarak, silahlı eylemlere yönlendirmektedirler.

Bu bilgiler ışığında, örgütün kırsalda bulunan silahlı güçlerinin yetersiz olduğunu ve bunun yanında kentlerde daha çok siyasi kadro ile faaliyetlerini sürdürmeye çalıştığı sonucuna varabiliriz.

MLKP örgütünün, Nisan 2002 tarihinde gerçekleştirdiği III. Kongresinin ardından bazı yapısal değişikliklere gittiği gözlenmiştir. Özellikle legal alandaki örgütlenmesini güçlü bir yapıya kavuşturduğu görülen örgütün, legal alanda yapılan eylemlere çok iyi bir şekilde organize olduğu, diğer sol örgütlerin de bu tür eylemlere kanalize olmasını sağlayarak öncü rol üstlendiği müşahede edilmiştir. Nitekim örgüt “üç kapı, üç kilit” adı altında başlatılan kampanya sürecinde etkinliğini hissettirmiştir. Örgütün legal yapılanmalarını bu kadar etkin ve güçlü hale getirmesinde; MLKP mensuplarının daha önce örgüte yönelik gerçekleştirilen operasyonlarda yakalanan ancak tahliye olan ve ya geçmiş yıllarda illegal alanda faaliyet göstermiş, ancak deşifre edilememiş, pratiği ve teorisi yüksek militanların legal alanları koordine etmesinden kaynaklandığı değerlendirilmektedir. Ayrıca üniversite ve lise gençliği arasında örgütlenme çalışmalarına ağırlık verildiği, örgütsel buluşmaların şehir dışında bulunan gizli yerlerde yapıldığı, örgüt tarafından organize edilen etkinliklere bu kesim içerisinde yoğun katılımların olduğu gözlenmiştir. MLKP örgütünün 1994 yılındaki kuruluş tüzüğünde yer alan ancak bugüne kadar oluşturulamayan sözde “Kürdistan Komitesi” ile ilgili faaliyetlere ağırlık verdiği, bu doğrultuda Kürt solu ve PKK ile bir yakınlaşma içerisine girdiği, bu sebepten dolayı özellikle Gaziantep, Hatay, Adana ve İçel illerinde söz konusu faaliyetlere ayrı bir önem verdiği görülmüştür.¹⁵⁰

3.3.6. Son Durumu ve Eylemleri

Örgüt, 1998 Mart ayına kadar olan dönemi “Güç Biriktirme ve Hazırlık Aşaması” olarak belirlemiştir. Bu amaçla örgütün; kaybettiği militanlarının yerine yeni militanlar kazanılması,

¹⁵⁰ www.corum.pol.tr/teror.html#10 (18.06.2008)

cezaevinde bulunan örgüt mensuplarını ile irtibatlarının güçlendirilmesi, tutuklu yakınlarıyla irtibata geçilerek cezaevi içi ve dışında “Hücre Sistemine” geçişi önlemeye yönelik faaliyetlerde bulunduğu tespit edilmiştir.

8 Mart Dünya Kadınlar Günü ve 12-13 Mart Gazi Olayları'nın yıldönümü ve 1 Mayıs kutlamaları münasebetiyle İstanbul'un değişik semtlerinde pankart asma, yazılama, bildiri dağıtma, Molotof kokteyli atma ve korsan gösteri türünden propaganda mahiyetli eylemler gerçekleştirmiştir. Bu dönem içerisinde örgüt; Esenler MHP İlçe Başkanı'nın öldürülmesi, polis ekip otosuna silahlı saldırı ve 2 vatandaşın yaralanması eylemlerini gerçekleştirmiştir.

Örgüt, yaz aylarında özellikle Sivas olaylarının yıldönümü münasebetiyle yapılan gösteri yürüyüşlerinde aktif rol almış, ayrıca 1996 yılında cezaevinde açlık grevi neticesinde ölen 12 örgüt mensubunu anma çerçevesinde pankart, bildiri, yazılama ve afiş yapıştırma türü eylemler gerçekleşmiştir.

1996 yılı mart ayında Sultanbeyli Kaymakamlığına yapılan saldırı üzerine başlatılan operasyon sonucu aralarında üst düzey sorumlularında olduğu onsekiz kişi çok miktarda silah ile yakalanmıştır.¹⁵¹

Kasım 1998 günü, örgütün legal alanda uzantıları olan “Özgürlük ve Sosyalizm Yolunda Atılım Gazetesi”, “Dayanışma dergisi” büroları ile “Gökkuşuğu Kültür Merkezi” ve ‘Bilim Eğitim Sanat vakfı’ işyerlerinde örgüt mensuplarının barındıkları tespit edilmiş, söz konusu yerlere yapılan operasyonlarda 47 örgüt mensubu bol miktarda örgütsel yayın ve dokümanlarla birlikte yakalanmış, alınan ifadelerinde; bahsi geçen gazete, dergi, vakıf ve kültür merkezlerinde örgüte sempatan kazandırma faaliyetlerinin yanı sıra kitle oluşturma çabası içerisinde oldukları anlaşılmıştır.

1999 yılı başında MLKP terör örgütüne yönelik İstanbul'da gerçekleştirilen operasyonlarda, örgütlenme komitelerine önemli darbeler vurulmuş, Pendik ve Sakarya'da yedi kişi yakalanmış, örgüte ait bol miktarda silah ve malzemelerde ele geçirilmiştir.¹⁵²

Bu operasyonlarla ilgili örgütün, merkez komiteye bağlı olarak “Merkezi Askeri Komite” (MAK) adı altında yeni bir yapılanma gerçekleştirdiği ve bu komite içerisinde kendilerine göre savaş stratejileri belirleyip plan yaptıkları, bu planlar gereği militanlarını kanlı eylemlere sürükledikleri anlaşılmıştır. Sakarya ilinde kırsal alanda örgüt militanlarını eğitmek amacıyla sığınak yaptıkları, eğitecekleri militanlar ile başta İstanbul olmak üzere büyük şehirlerde kamu kurum ve kuruluşlarına yönelik silahlı, bombalı saldırılar düzenleyip, halkın gözünde devletin itibarını sarsmayı amaçladıkları tespit edilmiştir.

¹⁵¹ Emin Demirel: a.g.e., s.236

¹⁵² Emin Demirel: a.g.e., s.237

Son olarak İstanbul Emniyet Müdürlüğü'nün Ekim 2004 tarihinde “Gaye” adını vererek başlattığı operasyonu, birçok ilde devam etmiş ve yaklaşık iki yıl sürmüştür. Eylül 2006 günü yapılan operasyonlarla pek çok hücre evi ele geçirilmiştir.¹⁵³

3.4. TÜRKİYE KOMÜNİST PARTİSİ / MARKSİST LENİNİST (TKP/ML)

3.4.1. Kuruluşu ve Gelişimi

1972 yılında İbrahim Kaypakkaya ve arkadaşları tarafından kurulan “Türkiye Komünist Partisi/Marksist Leninist (TKP/ML)’nin devamı olan “Halkın Gücü” fraksiyonu tarafından Şubat 1977’de kurulmuştur. Örgütün askeri kanadını “Türkiye İşçi Köylü Kurtuluş Ordusu (TİKKO)”, gençlik kanadını ise “Türkiye Marksist Leninist Gençlik Birliği (TMLGB)” oluşturur.

Örgüt 1978 yılından itibaren günümüze kadar, “Batı Anadolu Bölge Komitesi (BABK)”, Doğu Anadolu Bölge Komitesi (DABK), Yurtdışı Bölge Komitesi (YBK) şeklinde teşkilatlanmasını sürdürmüş, 1987 yılında çıkan anlaşmazlık neticesinde; DABK ve BABK(KONFERANŞÇILAR) adı altında iki ayrı grup olarak faaliyet göstermeye başlamıştır.

1992 yılı Nisan ayı içerisinde Tunceli kırsalında DABK ve KONFERANS’tan temsilcilerin katılımıyla yapılan toplantıda, doğu bölgesindeki faaliyet alanının ismi sözde “Kürdistan Bölge Komitesi (KBK)”, yurtdışındaki faaliyet alanının ismi “Yurtdışı Bürosu (YDB)” olarak değiştirilmiştir.

1993 yılında, Tunceli kırsalında yaptığı Olağanüstü Parti Konferansı’nda Merkez Komitesi’ni seçerek sözde “Kürdistan Bölge Komitesi”nin ismini tekrar “Doğu Anadolu Bölge Komitesi (DABK)” şeklinde değiştirmiş, bu konferanstan sonra birleşme gerçekleşmiştir. Ancak daha sonra örgüt içerisindeki grupçuluk yeniden ortaya çıkmış, 1994 ayına gelindiğinde ise, tekrar DABK ve KONFERANS olarak ikiye bölünmüştür.

3.4.2. Amacı ve Stratejisi

TKP/ML, anti-Sovyet görüşleri savunmakta, bugünkü Çin yöneticilerini revizyonist olarak suçlamakta, Maoist görüşleri model almakta, Mao’nun Marksizm’e ve Leninizm’e büyük katkı sağladığını ileri sürmekte ve Haziran 1993’ten itibaren de Marksizm-Leninizm-Maoizm (MLM) formülünü kullanmaktadır.¹⁵⁴

¹⁵³ www.iem.gov.tr (20.05.2008)

¹⁵⁴ <http://www.cagdastoplum.org/files/yikicifaaliyetler.doc> (18.05.2008)

“Milli Demokratik Halk Devrimi” stratejisini benimseyen TKP/ML, bu strateji doğrultusunda kırsal yörelerden başlatılarak uzun süreli silahlı halk savaşı yoluyla kurtarılmış bölgeler yaratmayı, müteakiben şehirleri kuşatmayı, daha sonra sosyalizmi tesis ederek, komünizme ulaşmayı amaçlamaktadır.

3.4.3. Faaliyet Alanları ve Yayın Organları

TKP/ML, başta Tunceli olmak üzere Tokat, Sivas ve İstanbul’da faaliyet göstermektedir. Bu yörelerden Tunceli ve Tokat, örgütün kırsal alan faaliyetleri açısından önem arz etmektedir.

Yurtdışında ise, öncelikli olarak Avrupa ülkeleri başta olmak üzere Orta Doğu ülkelerinde faaliyetleri bulunmaktadır. Bu faaliyetleri yurtdışı bürosu organize etmektedir. Ayrıca, TKP/ML’nin anılan ülkelerde legal yan kuruluşları mevcuttur. Örgüt, bu dernekleri 1986 yılında “Avrupa Türkiyeli İşçiler Konfederasyonu (ATİK)” çatısı altında toplamıştır.

Örgütün legal organları arasında Yeni Demokrat Dergisi, Yeni Demokrat Gençlik Dergisi, Partizan Sesi Gazetesi bulunmaktadır. İlegal yayın organları arasında ise İşçi Köylü Kurtuluşu ve Partizan Dergisi yer almaktadır.

3.4.4. Örgütlenme Yapısı

Örgüt, askeri birim olarak kırsal alanda ve şehirlerde silahlı faaliyet göstermek amacıyla “Türkiye İşçi Köylü Kurtuluş Ordusu (TİKKO)’yu oluşturmuştur. Halen Tunceli Bölgesi ile Tokat kırsal alanında silahlı birlikleri bulunmaktadır.

Gençlik kesiminde ise; “Türkiye Marksist Leninist Gençlik Birliği (TMLGB)’yi oluşturmuştur. Ayrıca, TMLGB’ye bağlı olarak üniversitelerde ve liselerde illegal örgütlenmeye eleman kazandırmak amacıyla legal alanda faaliyet göstermek üzere “Yeni Demokrat Gençlik (YDG)” örgütlenmesi faaliyete geçirmiştir.

3.4.5. Son Durumu

Örgütte 1994 yılında tekrar bir bölünme meydana gelmiştir. Anılan gruplar, bu tarihten itibaren müstakil eylem ve faaliyetlerde bulunmaya başlamışlardır. Bölünme sonrasında Türkiye İşçi Köylü Kurtuluş Ordusu (TİKKO) oluşumunun olanaklarının büyük bir çoğunluğu TKP/ML-DABK grubu bünyesinde yer almıştır. TKP/ML-DABK örgütü, faaliyetlerini daha ziyade Tunceli kırsal alanında MKP ismiyle yoğunlaştırmaktadır.

KONFERANS kesimi ise, yurtdışında ve metropollerdeki örgütlenme çalışmalarının yanı sıra Tokat kırsalındaki faaliyetlerine ve Karadeniz Bölgesi’ne çıkma arayışları içerisindedir. Her iki

örgütte, yurdun değişik yerlerine “açılımlar” yapmaya çalışmış fakat güvenlik güçlerinin buna izin vermemesi ve yaptığı operasyonlarla dar bir alana sıkışmıştır.

İbrahim Kaypakkaya, örgüt kurucu lideri olarak benimsenmekte ve ideolojisini buraya dayandırmaktadır.

TKP/ML örgütünün kuruluşu, gelişimi, lideri, faaliyet alanları ve son durumu, Dördüncü Bölümde daha detaylı şekilde ele alınıp, sunulacaktır.

3.5. MAOİST KOMÜNİST PARTİ (MKP)

3.5.1. Kuruluşu ve Gelişimi

TKP/ML örgütü, 1987 yılında yapılan üçüncü kongre sonrasında çıkan görüş ayrılıkları sonucu TKP/ML-KONFERANS ve TKP/ML-DABK (Doğu Anadolu Bölge Komitesi) olarak iki gruba ayrılmıştır. Ancak, her iki grup tabanının da baskısıyla 1992 yılında temsilcilerinin katılımıyla bir toplantı yapmış ve 1993 yılında, Tunceli kırsalında yapılan “Olağanüstü Parti Konferansı”nda yeniden birleşme gerçekleşmiştir. Ancak daha sonra örgüt içerisinde grupçuluk yeniden ortaya çıkmış, 1994 Nisan ayında tekrar DABK ve KONFERANS olarak ikiye bölünmüştür. Bölünme sonrasında DABK gurubunun başını çekenler arasında Laz Nihat kod adlı Enver Doğru, Mazlum kod adlı Hakkı Alpan, Ali-Haydar kod adlı Kemal Kutan, Ayhan kod adlı Aydın Hambayat ve Özkan kod adlı Cafer Camgöz bulunmaktaydı. Bu dönemde TKP/ML-DABK grubunun liderliğini Laz Nihat kod adlı Enver Doğru yapmıştır. Söz konusu şahıs 1996’da ajan olduğu gerekçesiyle Tunceli kırsalında örgüt tarafından destekçileri ile birlikte öldürülmüştür.

2003 yılına kadar faaliyetlerini TKP/ML-DABK olarak sürdüren örgüt, Ocak ayı içerisinde adının “Maoist Komünist Parti (MKP)” olarak değiştirildiğini Avrupa’da kamuoyuna açıklamıştır. Ayrıca, terör örgütünün silahlı askeri kanadı TİKKO’nun adı “Halkın Kurtuluş Ordusu (HKO)” olarak, “Marksist Leninist Gençler Birliği (MLGB)” gençlik kanadının ise “Maoist Gençlik Birliği (MGB)” olarak değiştirildiği tespit edilmiştir.¹⁵⁵

Ağırlıklı olarak Tunceli kırsalında faaliyet yürüten TKP/ML’nin yapısını ve ideolojisini devam ettiren MKP terör örgütü, şehirlerde ve kırsal alanda sözde bölge komiteleri ve komutanlıkları şeklinde örgütlenmiştir. Örgüt, bu alanlarda silahlı faaliyetlerini kırsal bölgede HKO, şehirlerde askeri birimleri, milis yapılanmaları ve gençlik birimi MGB isimli yapılanmaları vasıtasıyla sürdürmektedir. Yurtdışı faaliyetlerini ise bir büro aracılığıyla yürütmektedir. Bu alanda daha çok finansman ve lojistik destek sağlamaktadır.

¹⁵⁵ <http://terorarastirmalari.com/sol-teror/maoist-komunist-parti-mkp.html> (2.06.2008)

MKP terör örgütü; bölünmeden (TKP/ML bölünmesinden) eleman ve silah-mühimmat açısından en güçlü grup olarak çıkmasına rağmen, günümüze kadar devamlı güç kaybetmiştir. Örgüt, PKK'nın zamanla Tunceli kırsalında inisiyatifi ele geçirmesi, metropol illerde yeterli düzeyde örgütlenilememesi, örgütlenmede sadece Tunceli kırsalında önem vermesi gibi sebeplerle giderek bölgesel bir örgüt niteliğini kazanmıştır.

“F” Tipi cezaevlerinin kapatılması, Terörle Mücadele Yasası'nın kaldırılması, DGM'lerin kapatılması türündeki taleplerin kabul edilmesi için cezaevlerinde ilk etapta süresiz açlık grevi, akabinde “Ölüm Orucu” olarak devam eden eylemlerde DHKP/C ve TKİP örgütleri ile birlikte hareket etmiştir.

3.5.2. Amacı ve Stratejisi

Mevcut anayasal düzeni halkın silahlanarak ayaklanmasıyla yıkıp, yerine Marksist-Leninist-Maoist ilkelere dayalı sosyalist bir düzen getirmek ve nihai amaç olan komünizme geçmektir.

Milli Demokratik Devrim (MDD) stratejisiyle kırlardan şehirlere doğru gelişecek olan halk savaşı yoluyla Demokratik Halk Devrimi ve sonrasında emekçi diktatörlüğünü gerçekleştirmeyi temel almaktadır.

3.5.3. Yurtiçi Faaliyetleri

MKP terör örgütü, 1996'da gerçekleştirdiği Kongre Hazırlık Konferansı sonucu gerek merkezi yapısında gerekse bölge örgütlenmelerinde değişikliklere gitmiştir. Bu konferansta, ilk etapta “Bölge Komiteleri” yerine “Parti Hücresi” şeklinde örgütlenmeye gitmiştir. Parti hücreleri, öncelikle sorumluluk bölgelerinde silahlı mücadele zemini oluşturma, taraftar kazanma ve keşif ile görevlendirilmişlerdir. Örgüt, bölgedeki gücün ve ilişkilerin belirli bir seviyeye gelmesi durumunda “Bölge Komitesi” düzeyinde örgütlenmeye gitmeyi ve anılan yörelere HKO militanları göndermeyi hedeflemiştir. Hali hazırda örgütün sözde Dersim, Karadeniz ve Marmara Bölge Komitesi isimli üç bölge komitesi mevcuttur.

Örgüt, silahlı faaliyetlerin tabana yayılması, gerektiğinde örgütün silahlı birimi HKO'na destek verilmesi amacıyla, örgüte sempati duyan yöre insanlarının oluşturduğu milis yapılanmasına özel bir önem vermektedir. Ayrıca, örgüt büyük şehirlerin mahalleler, köyler, fabrikalar, madenler, okullar, iş yerleri ve sendika alanlarında taban kazanmak amacıyla hücreler oluşturmaktadır.

Örgütün şehirlerdeki silahlı ve bombalı faaliyetlerini ise “Askeri Komisyon”a bağlı olarak oluşturduğu “Askeri Komiteler” ile gençlik birimi MGB aracılığı ile yürütmektedir. Özellikle

metropol illerimizde polis karakollarına, bankalara ve kamu kurum ve kuruluşlarına yönelik saldırı ve Molotof kokteyli atma eylemleri ile dikkat çekmektedir.

3.5.4. Yurtdışı Faaliyetleri

Terör örgütü, yurtdışı faaliyetlerini merkezi Almanya’da bulunan “Yurtdışı Bürosu” ve “Yurtdışı Yürütme Komitesi” isimli yapılanmaları aracılığıyla yürütmektedir. Örgüt tarafından; “Yurtdışı Yürütme Komitesi”nin görevleri, uluslararası durumdan örgütü haberdar etmek, bilgilendirme, uluslar arası komünist örgütlerle dayanışma içerisine girme, maddi ve manevi olarak merkezi halkayı güçlendirme, ihtisaslaşmaya yönelik kadro yetiştirip, ihtiyaç duyulan belgeleri yollama olarak belirlenmiştir.

Örgütün; Almanya’da Türkiyeli Öğrenciler Federasyonu ve Avrupa’da Türkiyeli İşçiler Konfederasyonu, Almanya Demokratik Halklar Federasyonu, Fransa Türkiyeli İşçiler Kültür Derneği, Fransa Türkiyeli İşçiler Federasyonu, İngiltere ve Hollanda’da Yüz Çiçek Açsın Kültür Merkezi gibi yurtdışı yapılanmaları faaliyet göstermektedir. Ayrıca, Yunanistan’da Devrimci Demokrasi Gazetesi bürosu ile Anadolu Halkları Kültür Merkezi isimli yapılanması bulunmaktadır.

3.5.5. Yan Kuruluşları ve Destekleyen Sivil Toplum Örgütleri

Örgütün, Yüz Çiçek Açsın Kültür Merkezi, Demokratik Halklar Platformu, Yeni Demokratik Sendikal Birlik (YDSB) isimli legal yan kuruluşları faaliyet göstermektedir.

Yüz Çiçek Açsın Kültür Merkezi: Müzik, tiyatro, halk dansları gösterileri ve kursları düzenleyerek örgüte eleman ve finansman teminini hedeflemektedirler. Kültür Merkezi, terör örgütü güdümünde olup sözde bazı sanat faaliyetleri ile örgütün propagandasını yapmaktadır. Ayrıca sinema, söyleşi ve panel gibi etkinliklerde düzenlemektedir.

Demokratik Halklar Platformu: Örgütün daha çok pratik eylemlerde ve kitlesele gösterilerde bir yapılanmadır.

Yeni Demokratik Sendikal Birlik: Örgütün işçi kesimi içerisinde faaliyet gösteren birimidir.

3.5.6. Destekleyen Basın-Yayın Organları

Terör örgütünün, kendi görüşleri doğrultusunda yayınlanan “Devrimci Demokrasi Gazetesi” ile “Öncü Partizan” ve “Partizan Gençlik” dergileri adıyla legal, “İşçi Köylü Kurtuluşu (İKK)” ve “Komünist” adıyla çıkan illegal yayınları bulunmaktadır. Örgütün legal yayınlarının basımı İstanbul’da yapılmaktadır.

3.5.7. Mali Kaynakları

Örgütün Yurtdışı Bürosu yapılanması, finansman temininde önemli bir yere sahiptir. Örgüt, bu büro aracılığıyla “Uzak Cephe” olarak nitelendirdiği yurtdışında, bağış kampanyaları ve çeşitli adlar altında geceler düzenleyerek maddi gelir temin etmektedir.

Terör örgütünün Almanya’daki faaliyetlerini, daha çok maddi gelir teminine yönelik olarak yürüttüğü gözlenmektedir. Nitekim, örgütün özellikle anma gecesi ve toplantı gibi etkinlikler düzenlemek suretiyle önemli oranda maddi gelir temin ettiği tespit edilmiştir. Örgütün Türkiye’de faaliyet gösterdiği kırsal alanlarda kullandığı ve ihtiyaç duyduğu teknik lojistik malzemelerin, Almanya’da bulunan örgütlenmeleri tarafından temin edildiği gözlenmektedir. Yurtdışında Türk vatandaşların yaşadığı bölgelerde düzenlenen bağış kampanyaları, sahte pasaport, kimlik yapımı ve işçi simsarlığı ile geçmiş dönemlerde uyuşturucu ticaretinden sağlanan paralar, yurt içinde örgütsel faaliyetlerin finansmanı için gerekli mali kaynakları oluşturmaktadır.

Yayın gelirlerinden elde edilen ve vergilendirme adı altında İstanbul’daki esnaftan toplanan paralar ve örgüt üyelerinden toplanan aidatlar yurtiçi gelirlerini oluşturmaktadır.

3.5.8. Son Durumu

Örgütün, militan ve sempatizan düzeyindeki kadrosunun büyük bir kısmı Tunceli ve kırsalında faaliyet göstermektedir. Örgüt, Tunceli Bölgesi’nde silahlı saldırı, kamuya ait araçların yakılması ve güvenlik güçlerine yardımcı olan vatandaşlara yönelik eylemler ile dikkat çekmektedir. Metropol illerdeki faaliyetlerinde eskiye nazaran düşüş olan ve kitlelesel gösterilerde etkin olamayan örgüt, özellikle bu alandaki tabanını genişletmeye yönelik faaliyetlere ağırlık vermektedir.

2001 içerisinde Karadeniz Bölgesi’nde silahlı faaliyet gösteren örgüt, DHKP/C ve TDP terör örgütleri ile bölgede “Eylem Grubu” oluşturmak suretiyle başta güvenlik kuvvetleri ve ajan-ışbirlikçi-hain olarak nitelendirdikleri vatandaşlara yönelik silahlı saldırı eylemleri gerçekleştirmiştir. Örgütler arası anlaşmazlık nedeniyle eylem grubunun Mart 2002’de dağıldığı belirtilmiştir.

Güvenlik güçlerinin Tunceli’de silahlı faaliyet gösteren Maoist Kominist Partisi adlı örgüte yönelik Haziran 2005 tarihinde yapılan operasyonunda, aralarında örgütün genel sekreteri olan Cafer Camgöz ve genel sekreter yardımcısı Aydın Hanbayat’ın bulunduğu 17 örgüt üyesi öldürülmüş, üçü de sağ ele geçirilmiştir. Yasa dışı örgütün ikinci kongresini yaptığı Mercan Vadisindeki operasyonla örgüte büyük bir darbe indirmiş ve örgüt yok olma durumuna gelmiştir.¹⁵⁶

¹⁵⁶ Dha Tunceli (23 haziran 2005)

1994 yılındaki bölünme sonrasında DABK gurubunun başını çekenler arasında Laz Nihat kod adlı Enver Doğru, Mazlum kod adlı Hakkı Alphan, Ali-Haydar kod adlı Kemal Kutan, Ayhan kod adlı Aydın Hanbayat ve Özkan kod adlı Cafer Camgöz bulunmaktaydı. Enver Doğru'nun ajan suçlamasıyla örgüt tarafından öldürülmüş, Hakkı Alphan'ın 1999 yılında teslim olmuş, Kemal Kutan 2008 yılında yurtdışında yakalanmıştır.

BÖLÜM IV

TÜRKİYE KOMÜNİST PARTİSİ / MARKSİST LENİNİST(TKP/ML)

4.1. TÜRKİYE KOMÜNİST PARTİSİ-MARKSİST LENİNİST TARİHİ GELİŞİMİ

4.1.1. Örgütün Kuruluşu ve Gelişimi

1970’li yıllarda dönemin öğrenci liderlerinin popüler olduğu bir ortamda, TKP-ML/TİKKO örgütü, TİİKP içerisindeki hizipleşmenin bir ürünü olarak doğmuştur. Örgüt, ideolojik lideri ve kurucusu olan İbrahim Kaypakkaya’nın hayatta olduğu dönemde kurulmuş, ismi etrafında toplanan örgüt üyeleri tarafından gelişimini tamamlayarak bugünlere ulaşmıştır.

İbrahim Kaypakkaya’nın İstanbul Çapa Yüksek Öğretmen Okulu’nda okuduğu dönem, öğrenci örgütlenmelerinin yoğun olduğu bir dönemdir. Kaypakkaya bu durumdan etkilenmiş ve Fikir Kulüpleri Federasyonu (FKF)’nun Çapa şubesinin kurucuları arasında yer almıştır. Bu dönemde Kaypakkaya *Türk Solu* dergisinde yazmış ve işçi eylemlerinde yer almıştır. 1970 yılının başında MDD içerisindeki ayrışmada *Proleter Devrimci Aydınlik (PDA)* saflarında yer almış ve mücadelesini Mao Zedung’un fikirleri ekseninde oluşturmuştur. Ancak Mao’nun görüşlerini savunma ilkesiyle ortaya çıkmış olmasına rağmen PDA grubunun silahlı mücadeleye yanaşmamasını eleştirmiştir. 1970 yılında 15–16 Haziran işçi eylemlerine katılan Kaypakkaya, devrimin objektif şartları olgunlaşmış olduğu ve Türkiye’de Mao’nun mesajını yerine ulaştırabilecek bir partiye gereksinim duyulduğu şeklindeki çıkarımlarını uygulamaya dönüştürme gayretine girmiştir.¹⁵⁷

Bu görüşleri nedeniyle Kaypakkaya ile PDA yöneticileri arasında görüş ayrılıkları gündeme gelmiş ve Kaypakkaya, PDA içinde hizipçiliğe başlamıştır.

Kaypakkaya’yı etkileyen işçi olayı; 1970 yılının 15 – 16 Haziran günlerinde meydana gelmiştir. Olaylar işçi olayı gibi gözükse de, üniversite öğrencileri bu eylemlerde büyük rol almıştır. Sendikalar Kanunu’nu protesto eden DİSK üyesi işçiler ile Dev-Genç militanları birçok fabrikadan büyük bir direniş başlatmışlardır. Dev-Genç üyelerince tahrik edilen işçiler eylemlerini iki gün sürdürmüş, 4000 öğrenci ve işçinin katıldığı bu olaylar, İstanbul ve Kocaeli’nde Sıkıyönetim ilan edilerek önlenebilmiştir.¹⁵⁸

Kaypakkaya, 1972 Şubat ayında ‘*DABK Kararı*’nı kaleme almıştır. Bu kararda TİİKP yönetiminin tutumunu ağır bir dille eleştirir. Bu gelişmeler üzerine 24 Nisan 1972 tarihinde yedi kişilik ‘Koordinasyon Komitesi’ tarafından Türkiye Komünist Partisi / Marksist-Leninist

¹⁵⁷ www.kaypakkaya.org (28.05.2008)

¹⁵⁸ Emin Demirel: Terör, IQ yayıncılık, İstanbul, 2001, s.699

(TKP/ML) ve Türkiye İşçi Köylü Kurtuluş Ordusu (TİKKO) kurulur. Yedi kişilik koordinasyon komitesi; İbrahim KAYPAKKAYA, Muzaffer ORUÇOĞLU, Ali Taşyapan, Cem Somel, Ali Mercan, Mehmet (Almanyalı Kadir) ve Aslan KILIÇ isimli şahıslardan oluşmaktadır.¹⁵⁹

Bu tarihten sonra örgütü koordine etmek için İstanbul, Tunceli ve Siverek bölgelerinde çalışan Koordinasyon Komitesi, silahlı birlikleri oluşturan militan grupları kurmayı hedeflemiştir. 26 Ocak 1973 tarihinde Tunceli ili Çemişgezek ilçesi kırsalında Vartinik mezrasında örgüt konferansına hazırlandığı sıralarda komitenin yeri tespit edilir, çıkan çatışmada Ali Haydar YILDIZ ölü olarak ele geçirilir, Kaypakkaya ise yaralı olarak yakalanır ve Sıkıyönetim Tutukevi'nde kaldığı günlerde intihar eder.

Kaypakkaya'nın örgütün kuruluşunda esas olarak ortaya koyduğu ve formüle ettiği kısaca "11 ilke ve 5 temel belge" olarak adlandırılan görüşleri şunlardır:¹⁶⁰

01. Köylük bölgelerdeki faaliyet esas, şehirlerdeki faaliyet talidir.
02. Silahlı mücadele esas, diğer mücadele biçimleri talidir.
03. İlegal faaliyet esas, legal faaliyet talidir.
04. Ülke çapında düşman bizden güçlü olduğu müddetçe, stratejik savunma esastır.
05. Stratejik savunma içinde taktik saldırılar esas, taktik savunma talidir.
06. Bu dönemde köylerde silahlı mücadele içinde gerilla mücadelesi esas, diğer mücadele biçimleri talidir.
07. Şehirlerde (büyük şehirlerde) stratejik savunma döneminde, kuvvet biriktirmek, fırsat kollamak esas, diğer mücadele biçimleri talidir.
08. Örgütlenmede parti örgütlenmesi esas, diğer örgütlenme biçimleri talidir.
09. Diğer örgütler içinde silahlı mücadele örgütleri esastır.
10. Kendi kuvvetlerimize dayanmak esas, müttefiklerimize dayanmak talidir.
11. Ülkemizde silahlı mücadele şartları vardır.

4.1.2. İbrahim Kaypakkaya Sonrası Dönem

İbrahim Kaypakkaya'nın ölümünden sonra birkaç bölge komitesi hariç, partinin merkezi ve bölge komiteleri dağıtılmıştır. Bu dönemde parti merkezi bir önder olmadan bölgesel çalışmalarını kendi başına yürütmüştür. TKP/ML terör örgütü, 1973 yılında icra edilen operasyonlarla önemli ölçüde güç kaybına uğratılmış, 1974 yılı başlarında TİİKP merkezi bütün parti güçlerini birleşmeye

¹⁵⁹ www.kaypakkaya.org (28.05.2008)

¹⁶⁰ www.vaylo.net/archieve/index.php/t-2782.html

çağırması ancak hapiste olan TKP/ML liderleri bu çağrıyı kabul etmemiş ve girişim başarısızlıkla sonuçlanmıştır.¹⁶¹

1974 yılı sonunda 12 Mart döneminin kapanmasıyla af ilan edilmiş ve bazı tutuklu TKP/ML üyeleri de serbest kalmıştır. Bölgesel çalışmalarını koordine etmek için Ali TAŞYAPAN, Muzaffer ORUÇOĞLU, Aziz VATAN, Ziya ULUSOY, Ali MERCAN, Hikmet ŞENSES, Aslan KILIÇ ve Garbis ALTINOĞLU tarafından bir *Koordinasyon Komitesi* kurulmuştur. Bu süreçte TİİKP'nin yurtdışı örgütlenmesi kendini tasfiye ederek TKP/ML'ye iltihak olma kararı almıştır. Bu karar doğrultusunda, Koordinasyon Komitesi onayı ile Yurtdışı Bölge Komitesi kurulmuştur.

Yurtiçinde de yeniden örgütlenme amacını güden koordinasyon komitesi, zaman içinde bölge komiteleri ile, özellikle İstanbul bölge komitesi, görüş ayrılıklarına düşmüş ve 1976 yılında TKP/ML – Hareketi adı altında bir yapılanmaya gitmiştir. Koordinasyon Komitesi'ne karşı mücadele eden bölge komiteleri 1977'de kongre hazırlıklarına başlayarak Örgütlenme Komitesi kurmuşlardır. Örgütlenme Komitesi 1978 yılında parti birinci kongresini toplamayı başarmıştır.¹⁶²

4.1.3. I. Parti Kongresi (Şubat 1978)

Birinci parti kongresini 1978 yılında şubat ayında gerçekleştirmişlerdir. Bu kongredeki temel konular, 'Uluslararası Durumun Değerlendirmesi Üzerine Siyasi Rapor', 'Parti Tüzüğü' ve 'Özeleştirisi' konularıdır. Kongrede örgüt için temel kazanım illegal yayın merkezi olarak 'İşçi-Köylü Kurtuluşu', bir iç organ, bir legal dergi ve bir de yurtdışında gazete çıkarmak olmuştur.¹⁶³

Yeni seçilen Merkez Komite, TKP/ML görüşlerini daha yoğun aktarmaya başlamıştır. 1978/79 yıllarında TKP/ML örgütü özellikle kırsal alanlarda faaliyetlerini arttırarak, eski dağınık halinden ve bağımsız bölge hareketleri olma durumundan kurtulmuştur. Ayrıca bu dönemde, partinin silahlı kolu olan TİKKO'nun militan grupları oluşturulmuş ve merkezi yapı içinde birleştirilmeye çalışılmıştır. 12 Eylül 1980 askeri müdahalesi ile diğer tüm örgütler gibi TKP/ML' de ağır darbeler alarak kadrolarının büyük çoğunluğunu kaybetmiştir.

4.1.4. II. Parti Kongresi (Ocak 1981)

1981 yılı Ocak ayında gerçekleştirilen ikinci parti kongresinde, örgütte görüş ayrılıkları meydana gelmiştir. Türkiye analizi ve devrim görüşü konusunda ayrılıklar yaşayan gruplar; Marksist – Leninist görüşü savunan Bolşevik grubu (daha sonra TKP/ML-BOLŞEVİK ismini alacak grup) ve Çin Devrimi görüşünü savunan Menşevik grubu (daha sonra TKP/ML-PARTİZAN ismini alacak grup) olmak üzere ikiye ayrılmışlardır. Bu iki görüş arasındaki farklılıkları

¹⁶¹ K. Yusuf Mengüç; a.g.e., s.148

¹⁶² <http://turkishfrm.org/forum/teroerizm> (12.05.2008)

¹⁶³ *Bolşevik Partizan*, Özel Sayı, Temmuz 1994, s.5

vurgulamak için Marksist-Leninist görüşün savunduğu “*Moskova Tezini*” ve Marksist-Leninist-Maoist görüşün savunduğu “*Pekin Tezini*” açıklayalım. Moskova Tezi; öncü güç olarak işçiyi kabul etmekte, devrimin şehirden kırsala doğru, hareketin enternasyonalist olması gerektiği ve verilecek savaşın bir öncü savaş olması gerektiğini savunur. Pekin tezinde ise; öncü güç köylüdür. Devrim kırsaldan şehre doğru ilerler, ulusal bir hareket olarak algılanır ve Halk Savaşı sonucunda elde edilir.

Kongre ertesinde *Bolşevik grubu* örgütsel ayrılıklarını ilan ederek Mart 1981’de TKP/ML-BOLŞEVİK adı altında örgüt kurmuşlardır. Örgütün ilk yılları Menşevik grubu ile olan iç çatışmalar şeklinde geçmiştir. Bu süre içinde merkezi yayın organı olarak ‘Bolşevik Partizan’ isimli dergi ve yurtdışında aylık gazete çıkartmışlardır.¹⁶⁴

Şubat 1982’de diğer örgütlerin de katıldığı bir kongre yapan TKP/ML, alınan kararla 1 Mayıs 1982’de ortak bir gösteri düzenlemiştir. Ancak bu olaydan sonra örgütün diğer örgütlerle arası açılmış ayrılık noktasına gelinmiştir. Hatta bu gelişmeler üzerine örgüt içinden, diğer örgütlerin de desteğini alan bir grup ‘Spartakus’ adıyla örgütten ayrılmıştır.¹⁶⁵

TKP/ML örgütü; 12 Mart 1984 tarihinde Londra’da dünyanın çeşitli ülkelerinden, Marksist-Leninist ve Mao’cu 19 örgütün iştirakiyle yapılan Birinci enternasyonalist konferans sonucu oluşturulan (Devrimci Enternasyonalist Hareket) DEH üyesi olmuştur.

Örgüt, 1984 yılına kadar Türkiye’de örgütlenme ve yerleşme adına ilerlemeler kaydetmiştir. Ancak bu yılda yapılan operasyonlar sonucu ağır darbeler alan örgüt önemli bir güç kaybına uğramıştır. 1985-1986 yıllarında TKP/ML, 1984 yılında aldığı ağır yaraları sarmaya çalışarak, yeniden örgütlenme faaliyetlerine girmeye başlamıştır.

4.1.5. III. Parti Kongresi (Ekim 1986)

1986 yılında yaptığı kongrede, içe dönük yapılanmaya önem vermiş ve bu doğrultuda kararlar almıştır. Toplantıda alınan en önemli karar; ‘İki Aşamalı Parti İnşası’ öğretisi olmuştur. Buna göre, her komünist parti iki aşamadan geçerek kurulur. İlk aşamada proletarya öncülüğünü kazanmak, ikinci aşama olarak ise işçi ve köylü kitlelerini partinin önderliğine kazanmaktır. Birinci aşamada yürütülecek faaliyet, parti iç güçlenmesi ile ilgilidir. Bu aşamada en çok kullanılan yöntem propagandadır. İkinci aşamada yürütülecek faaliyetler ise işçi köylü kitlelerini kazanarak mevcut iktidarın yıkılması için savaşım başlatmaktır. Bu aşamada yöntemi pratik eylemler oluşturmaktadır. Birinci aşamada parti hareketinin stratejisi çizilirken, ikinci aşamada bunun uygulaması yapılır.¹⁶⁶

¹⁶⁴ *Bolşevik Partizan*, Özel Sayı, Temmuz 1994, s.9

¹⁶⁵ <http://nedir.antoloji.com/solcu> (11.05.2008)

¹⁶⁶ *Bolşevik Partizan*, Özel Sayı, Temmuz 1994, s.10

Ancak bu karara varılırken birçok tartışma yaşanmıştır. Anlaşmazlığın temelinde yatan “iki aşamalı parti inşası” konusunda parti içinde bir grup, “biz parti değiliz, parti öncesi grubuz” diyerek ortaya bir tez çıkarmış ve bu tez tartışılmıştır. Sonradan bu grup, partiden ayrılarak yeni bir oluşum sürecine girmiş ve TKP/ML-Hareketi adını almıştır, ancak bu grup iki yıl sonra kendini tasfiye etmiştir.¹⁶⁷

Kasım 1986’da üçüncü konferansa katılmak için Tunceli’ye gelen örgüt mensuplarından dokuz TKP/ML militanının Ovacık’ta güvenlik kuvvetleri ile girdikleri çatışmada ölmesi örgütü olumsuz etkilemiştir. Bu konferans yapıldıktan kısa bir süre sonra parti bölünmüş, BABK (Konferans) ve DABK adıyla ayrılan gruplarda anlaşmazlıklar devam etmiştir. DABK grubu, bölgeci ve salt askeri bakış açısının hâkim olduğu bir akımdır. DABK grubunun Eylül 1987’de yaptığı Olağanüstü Bölge Konferansı sonucunda TKP/ML yönetimini ret kararı alınmış, hemen bir ay sonra Ekim ayında Yunanistan’ın Lavrion kampında III. Konferansı’nı yapan Konferans grubu ise yeni merkez komitesini seçmiştir.

4.1.6. Kadınlar Konferansı

Dünya Kadınlar Günü vesilesiyle 7 Mart 1987’de yurtdışında TKP/ML içindeki ve çevresindeki kadınların hazırladığı bir “Kadınlar Konferansı” yapıldı. Bu konferans, TKP/ML çevresindeki kadınların durumunu ele aldı, kadınların ideolojik ve siyasi olarak daha öne çıkartılması için neler yapılması gerektiği üzerine tartışma yürüttü ve Komintern’in kadın çalışmasının yöntem ve biçimleri bağlamındaki belgeleri üzerine bir ön çalışma başlattı. Bundan sonraki dönemde partinin kadınlar arasındaki faaliyeti bir atılım kazanırken, parti çizgisine yeni unsurların kazandırılması açısından önemli bir ön çalışmayı oluşturmuştur.¹⁶⁸

4.1.7. Birinci Olağanüstü Parti Kongresi (OPK)

1987 sonunda yapılan bu Olağanüstü Parti Kongresi’nde, III. Kongre’de çıkan anlaşmazlık süreci tartışıldı. OPK, bu ideolojik mücadele sürecini kapattı ve sonrasında III. Kongre’de alınan “iki aşamalı parti inşası” öğretisinin geçerliliğini kabul etti.

4.1.8. IV. Parti Kongresi (Ekim 1991)

Ekim 1991’de gruplar birleşme çabası içine girmiştir. Tunceli kırsalında Nisan 1992’de Siyasi Büro’nun kurulması sağlanmıştır. Bu ara süreçte Olağanüstü Parti Konferansı’nın düzenlenmesi, konferansa kadar örgütü Siyasi Büro’nun yönetmesi, örgütün TKP/ML-Geçici

¹⁶⁷ *Bolşevik Partizan*, Özel Sayı, Temmuz 1994, s.11

¹⁶⁸ *Bolşevik Partizan*, Özel Sayı, Temmuz 1994, s.12

Birleşik Merkez Komitesi (TKP/ML-GBMK) adıyla faaliyet göstermesi, DABK yerine sözde Kürdistan Bölge Komitesi ismini kullanması ve komutanlıkların TİKKO genel komutanlığı olarak birleşmesi kararları alınmıştır. Ayrıca bu kongrede PKK Terör Örgütü ulusal devrimci bir hareket olarak nitelendirilmiştir.

Ancak 1992 yılında birleşen iki grupta anlaşmazlık devam etti ve OPK yapılmasına rağmen birlik sağlanamadı. Bunun üzerine Konferans grubundan bazılarının uyuşturucu ticareti yaptıkları şeklinde DABK grubunca suçlamaların dile getirilmesi, iki grup arasında önderlik mücadelesinin artması, kırsal faaliyetlerin etkin bir biçimde yürütülmediği şeklinde eleştirilerin ileri sürülmesi, parti içerisinde alevi-sunni ve kürt-türk çelişkisi yaratılması gibi konularda ortaya çıkan çeşitli fikir ayrılıkları, Nisan 1994 yılında örgütte yeniden bölünme ile sonuçlandı.

4.2. İBRAHİM KAYPAKKAYA

4.2.1. Hayatı (1948–1973)

Kaypakkaya ailesi Çorum'un Sungurlu ilçesi Akdere köyündendir. İbrahim Kaypakkaya ilkokul öğrenimi sonrası Ankara Hasanoğlan Öğretmen Okulu'na gitmiştir. Mezuniyeti sonrası İstanbul Çapa Yüksek Öğretmen Okulu'nda öğrenime başlamıştır. TKP/ML yayın organları ve internet sitelerinde memleketi Diyarbakır olarak gösterilmektedir.

İbrahim Kaypakkaya'nın Çapa Yüksek Öğretmen Okulu'nda okuduğu dönem, öğrenci örgütlenmelerinin yoğun olduğu bir dönemdir. Kaypakkaya bu durumdan etkilenmiş ve Fikir Kulüpleri Federasyonu (FKF)'nin bir şubesinin kurucuları arasında yer almıştır. Ancak okul idaresi "okul içinde ve dışında siyasetle uğraşmanın yönetmelikçe yasaklanmış" olması dolayısı ile bir ay süreyle okuldan uzaklaştırmıştır. Bu durumu protesto etmek amacıyla çıkan olaylar sonucu, okul yönetimi İbrahim Kaypakkaya'nın içinde bulunduğu on kişilik öğrenci grubunu 'okulda boykot, işgal ve olaylara öncülük ettikleri' gerekçesiyle okuldan tamamen uzaklaştırmıştır. Daha sonraki yıllarda Çapa Yüksek Öğretmen Okulu, Kaypakkaya ve arkadaşları tarafından basılır, okul müdürü ağır yaralanır. Tutuklanan Kaypakkaya ve arkadaşları Sağmalcılar Cezaevine konur fakat yapılan ilk duruşmada tahliye edilir. 1966–67 öğretim dönemi, İbrahim Kaypakkaya'nın öğrenci hareketlerine katıldığı bir dönem olur. Bu dönem, aynı zamanda TİP ve Türkiye sosyalistleri içinde "Milli Demokratik Devrim – Sosyalist Devrim" saflaşmasının başladığı, tartışmalarının hızlandığı bir dönemdir. İbrahim Kaypakkaya başlangıçta TİP'in sosyalist devrim görüşlerini savunur daha sonra MDD tezinden yana tavır koyar.¹⁶⁹

¹⁶⁹ http://www.ydicagri.com/i.kaypakkaya/ik_hayati.htm (29.05.2008)

Bu dönemde Kaypakkaya *Türk Solu* dergisinde yazmaya başlar ve işçi eylemlerinde yer alır. Daha sonra, 1969'da çıkmaya başlayan İşçi-Köylü gazetesinde çalışır ve yazar. Bu arada Doğu Perinçek'in önerisiyle "Türkiye İhtilalci İşçi Köylü Partisi" (TİİKP)'ne üye olur.¹⁷⁰

1970 yılının başında MDD içerisindeki ayrışmada *Proleter Devrimci Aydınlik (PDA)* saflarında yer almış ve mücadelesini Mao Zedung'un fikirleri ekseninde oluşturmuştur. Ancak Mao'nun görüşlerini savunma ilkesiyle ortaya çıkmış olmasına rağmen PDA grubunun silahlı mücadeleye yanaşmamasını eleştirmiştir. 1970 yılında Kaypakkaya; 15-16 Haziran işçi eylemlerine katılmış ve şöyle sonuçlar çıkartmıştır:¹⁷¹

- Devrimin objektif şartları olgunlaşmıştır,
- Türkiye'de Mao'nun mesajını yerine ulaştırabilecek bir partiye gereksinim duyulmaktadır.

Nisan ayında yapılan PDA toplantısında, Kaypakkaya ile PDA yöneticileri arasında görüş ayrılıkları gündeme gelir ve Kaypakkaya yavaş yavaş PDA içinde hizipçiliğe başlar. İbrahim Kaypakkaya'nın o dönemde hareket felsefesi şöyledir: "Kırlar esastır. Savaşın kırlardan başlatılması gerekir. Her şey yoktan var edilmeli ve kendi gücüne dayanmalıdır. Asıl olan Halk Savaşı teorisisidir".¹⁷²

Kaypakkaya'nın o yıllardaki ütopyik düşüncelerini Oral Çalışlar'ın şu sözlerinden anlayabiliriz: "... İbrahim'i en çok etkileyen Batı Bengal'de faaliyet gösteren Hindistan Komünist Partisi / Marksist-Leninist'in önderi Çaru Mazumdar'dır. Mazumdar'ın ihtilalci köylü birlikleri ve köy propaganda birlikleri üzerine yazdıkları ona cazip geliyordu. Bir keresinde '*Ne düşünüyorum biliyor musun, bir ihtilalci köylü birliği ağalığın olduğu bir köye baskın yapacak, ağayı ilkel silahlarla öldürdükten sonra arkasından propaganda birliği köye gelecek ve bir tiyatro oyunuyla bu eylemin pekişmesini sağlayacak.*' Böyle ütopyaları vardı İbrahim'in".¹⁷³

TİİKP, Doğu ve Güneydoğu Anadolu bölgesinde, parti çalışmalarını yürütmek amacıyla, Doğu Anadolu Bölge Komitesi'ni (DABK) oluşturmuştur. Bu dönem DABK'ı, Oral Çalışlar, İbrahim Kaypakkaya ve Muzaffer Oruçoğlu temsil etmektedir. Malatya-Tunceli bölgesinden Kaypakkaya sorumludur. 1971 Mayıs ve Haziran aylarında Gün Zileli ve Oral Çalışlar'ın yakalanması ile Türkiye İhtilalci İşçi Köylü Partisi (TİİKP) iki ağır darbe almıştır. Bu olay sonrası TİİKP üyesi olan Kaypakkaya Merkez Komite yedek üyeliğine getirilir.¹⁷⁴

Kaypakkaya, 1972 Şubat ayında '*DABK Kararı*'ni kaleme almıştır. Bu kararda TİİKP yönetiminin tutumunu ağır bir dille eleştirir. Özellikle silahlı mücadele konusunda gösterdikleri

¹⁷⁰ www.kaypakkaya.org (28.05.2008)

¹⁷¹ www.kaypakkaya .org (28.05.2008)

¹⁷² www.kaypakkaya .org (28.05.2008)

¹⁷³ Oral Çalışlar: *68' Başkaldırının Yedi Rengi*, Milliyet Yayınları, İstanbul, 1988, s.28-29

¹⁷⁴ www.kaypakkaya .org (28.05.2008)

tutarsızlıklar üzerine eleştiriler yapan Kaypakkaya, partide istenmeyen adam olmuştur. Bu gelişmeler üzerine 24 Nisan 1972 tarihinde kendisi için yeni bir başlangıç olan, toplam 15 kadro, 20'ye yakın sempatzan ve 7 kişilik 'Koordinasyon Komitesi' ile birlikte Türkiye Komünist Partisi / Marksist-Leninist (TKP/ML)'i ve Türkiye İşçi Köylü Kurtuluş Ordusu (TİKKO)'nu kurar.¹⁷⁵

Ocak 1973'e kadar örgütü koordine etmek için İstanbul, Tunceli ve Siverek arasında çalışan Kaypakkaya, bu dönem içinde hem örgütün siyaset kanadı olan Koordinasyon Komitesi'ni, hem de silahlı birlikleri oluşturan militan grupları kurmayı hedeflemiştir. Sonrasında, özellikle Tunceli bölgesinde eylemler başlar. İlk olarak bölgede ismini duyurmak amacıyla Tunceli'de Jandarma lojmanına dinamit atılır. Bu TKP/ML'nin ilk eylemi olarak değerlendirilmektedir. Bir yandan örgütün inşası çalışmaları devam ederken, bir yandan da terörist faaliyetler devam etmektedir. Bunlar arasında önde gelenler şunlardır:¹⁷⁶

- Keban Barajı inşaatında çalışanlara örgütsel propaganda,
- Nazımiye'de bir tüccarın evini bombalama,
- Mazgirt'e bağlı Darıkent bucağında görevli Uzman Çavuşun evini bombalama,
- Tunceli Emniyet Müdürü'nün oturduğu lojman ile lojmanın altında bulunan Merkez Polis Karakolu'na dinamit atma,
- Mazgirt ilçesi, İlköğretim Müfettişi evine dinamit atma,
- Karakoçan ilçesinde kolluk güçlerinden bir Uzman Çavuşun evini bombalama.

Kaypakkaya 26 Ocak 1973 tarihinde Tunceli ili Çemişgezek ilçesi kırsalında Vartinek mezrasında örgüt konferansına hazırlandığı sıralarda yeri tespit edilir, çıkan çatışmadan yaralı olarak kaçmayı başarır ancak beş gün sonra yakalanır. İbrahim Kaypakkaya, beş gün boyunca mağaralarda ve dışarıda kaldığından ayakları donmuştur. Anayola çıkmak isterken görülür ve jandarmaya tarafından yakalanır. Gökçek köyündeki Jandarma karakoluna götürülen Kaypakkaya, önce Tunceli'ye, sonra Diyarbakır'a teslim edilir. Askeri Hastane'de ameliyat edilen İbrahim Kaypakkaya'nın donma-kangren neticesinde sağ ve sol ayak parmakları kesilir. İyileştikten sonra cezaevine konur.

Diyarbakır Sıkıyönetim Tutukevi'nde kaldığı günlerde intihar etmiştir. Kasketli olarak çekilmiş fotoğrafı bulunmakta olup, bu fotoğrafı Malatya ilinde firar olduğu dönemde çekirtmiş ve tanınmamak için şapka takmıştır. Bu gün Kaypakkaya, şapkası ile bütünleştirilmiş olmasına rağmen, bu şapkanın hiçbir anlamı yoktur.¹⁷⁷

¹⁷⁵ *Fırtınalı Yıllarda İbrahim Kaypakkaya*, Derleyen Ethem Direşhan, Belge Uluslararası Yay 1997, S.29

¹⁷⁶ www.kaypakkaya.org (28.06.2008)

¹⁷⁷ Anonim, *SOL'un Kişiler Sözlüğü*, s.116

4.2.2. Yargılanması

Bu kısımda, Kaypakkaya'nın TKP/ML - TİKKO davasında verdiği savunmasından kesitler sunarak hayatına ve ideolojisine kendi ağzından söylediği cümlelerle değinilmeye çalışılacaktır:

“Ben yoksul bir ailenin çocuğu olarak, altı yıllık Hasanođlan İlköđretmen Okulu'nda yatılı okudum. Hasanođlan'dan başarılı öđrenciliđim nedeniyle Yüksek Öđretmen Okulu'na gönderildim. Bir yıllık hazırlık okulunda okuduktan sonra İstanbul Çapa Yüksek Öđretmen Okulu ve aynı zamanda İstanbul Üniversitesi Fen Fakültesi'ne girmiş oldum. Bundan sonra Devrimci Gençlik'in demokratik ve devrimci eylemlerine katıldım. Devrimci düşüncemi geliştirdim. 1967 yılında dokuz arkadaşıyla birlikte Çapa Fikir Kulübünü kurduk. O dönemde FKF'nin ve TİP'in bir üyesi olarak onların düzenlediđi bütün toplantı, forum, miting ve gösterilere katıldım. 1968 yılında okuldan gerici yönetim tarafından önce muvakkat ve daha sonra kati olarak uzaklaştırıldım.

Gelişen zaman içerisinde FKF gençlik örgütünde bazı görüş ayrılıkları belirmişti. Ben bu ayrılıktaki MDD'yi savunan grup içerisinde yer aldım. Türk Solu ve Aydınlık Sosyalist Dergi çevresi, tam ve kelimenin gerçek anlamında devrimci mahiyette olmamakla birlikte, TİP'e göre işçilerin, köylülerin, gençliđin ve diđer halk kitlelerinin demokratik ve devrimci anlamdaki eylemlerine daha fazla ilgi göstermeye çalıştı.

Daha sonra 1969 yılında, FKF'nin Dev-Genç'e dönüştüđü kurultayda Dev-Genç ve Aydınlık Sosyalist Dergi içinde de ayrılık oldu. Ben bu ayrılıktaki Proleter Devrimci Aydınlık ve İşçi-Köylü dergi ve gazetesi çevresindeki arkadaşların grubunda yer aldım. Bu dergi ve gazetenin çıkışına, dağıtımına yardımcı olmaya, savunduđumuz görüşleri işçiler, köylüler ve gençler içerisinde yaymaya çalıştım. Yine bu arada Trakya'da topraksız köylülerin ellerinden toprađı jandarma gücüyle gasp etmiş büyük çiftlik sahiplerinin topraklarını işgal etmesi eylemlerine, İstanbul'daki Demir-Döküm, Sungurlar, Horoz Çivi, Petrika, Ege Sanayi, EAS Akü, Gislaved, Gamak-Singer ve Derby fabrikalarında işçilerin haklı grev ve direnişlerine yardımcı olmak için elimden geleni yaptım. 15-16 Haziran Büyük İşçi Yürüyüşü'ne katıldım, fırsat buldukça da faşistlerin üniversitelere yaptığı saldırılara karşı savunma mücadelesi veren gençliđin bu mücadelesine ve diđer demokratik eylemlerine katkıda bulunmaya çalıştım. Ben buraya kadar anlattıđım şeyleri söylemekte hiçbir sakınca görmüyorum. Bütün bunlar o dönemdeki legal ve kanunen de suç olmayan faaliyetlerdi. Ben bir devrimci olarak bu faaliyetler içinde yukarıda anlattıđım çerçeve içerisinde yer aldım. Bu çalışmalarımı Marksizm-Leninizm'e inanan bir komünist devrimcinin halkın kurtuluşu için yapması gerekli çalışmalar olduđu kadar devrimci gençliđin örgütü Dev-Genç'in üyesi olan bir devrimci gencin halka ve gençliğe karşı sorumluluđun bir geređi olarak sürdürdüm... Sıkıyönetim ilanına kadar ki faaliyetlerim bunlardır...

Şafak yayın organının TİİKP adlı bir örgüte ait olduğunu ve böyle bir örgütün varlığını bilmiyordum. Bunları daha sonraları, bu örgütle ilgili yakalama haberleri dolayısıyla radyo ve gazetelerden öğrendim. Ben, illegal örgütün yöneticisi olduğunu söylediğiniz Doğu Perinçek ile sorularınızda iddia ettiğiniz gibi gizli bir ilişkide bulunmadım ve bana Doğu Perinçek tarafından örgütsel veya bir başka görev verilmedi, esasen Doğu Perinçek'i PDA'ya yazan bir devrimci olarak biliyordum. Sizin deyimizle Şafak örgütünün illegal organizasyonuna katılmadım. Bu evredeki çalışmalarımı ilgili herhangi bir şey söylemeyeceğim... Ben sormuş olduğunuz şekilde Malatya ve Tunceli bölgesinde faaliyet göstermedim, çalışma alanım buralar değildi ve neresi olduğunu söylemeyi gereksiz görüyorum. Neresi olmadığını belirtmeyi yeterli görüyorum. Benim bahsettiğim TİİKP adlı örgütte bağlantısı olmayan kişisel nitelikli faaliyetlerim, TKP-ML ve TİKKO saflarına katılmaya kadar sürmüştür. Sonradan katıldığım bu örgütlere ne zaman katıldığımı hatırlamıyorum. Beni bu örgütlere kimin aldığını söylemeyi de gereksiz görüyorum. TKP-ML ve buna bağlı TİKKO örgütlerinin kimler tarafından kurulduğunu ve yönetildiğini bilmiyorum. Yalnız bu örgütlerin saflarına katıldım ve bu örgütlerin üyesi olmaktan büyük bir kıvanç duyuyorum...

Mensup olduğum örgütlerin '*Şafak revizyonizminin Tezlerinin Eleştirisi*', '*Türkiye'de Milli Mesele*', '*Türkiye'de Kemalist Hareket, Kemalist İktidar Dönemi, İkinci Dünya Savaşı Yılları ve 27 Mayıs Hareketi*', '*Başkan Mao'nun Kızıl Siyasi İktidar Öğretisini Doğru Kavrayalım*' başlıklarını taşıyan ve örgütün görüşlerini yansıtan tezleri ve düşünceleri kabul ediyorum. Bu başlıklar altındaki yazılara benimde görüşlerim diye imza atmaya hazırım, fakat bu yazıların esas olarak kimin ve kimlerin tarafından kaleme alınmış olduğunu bilmiyorum.

Bu görüşler doğrultusunda devrimci mücadele vermek üzere 1973 Ocak ayı başlarında arkadaşım Ali Haydar Yıldız ile Tunceli'ye gelmiştim. Köylüleri devrim için, halk ihtilali için örgütlemek amacıyla köylere gitmiştik. Buradaki çalışmalarımız 24 Ocak 1973 günü kalmış olduğumuz Vartinik mezrasındaki köyün basılmasına kadar sürdü. Bunlar dışında başka bir açıklamaya gerek görmüyorum... ' 178

İbrahim Kaypakkaya'nın hayatına ve kendi ağzından yazılmış olan savunmasına değinilerek örgütün ideolojisi ve fikirlerinin nasıl doğduğu, örgütün nasıl kurulduğu hakkındaki sorulara cevap verilmeye çalışılmıştır. Bundan sonraki bölümde örgütün amacı ve ideolojisi konularına değinilecektir.

¹⁷⁸ *Fırtınalı Yıllarda İbrahim Kaypakkaya*, Derleyen Ethem Direşhan, Belge Uluslararası Yay, 1997, S.212-215

4.3. TKP/ML-TİKKO NUN AMACI, İDEOLOJİSİ ve STRATEJİSİ

4.3.1. Amacı

TKP/ML örgütü, 24 Nisan 1972 tarihinde İbrahim KAYPAKKAYA tarafından Tunceli merkezli olmak üzere kurulmuştur. Ağırlıklı olarak kırsal alan faaliyeti yürüten TKP/ML terör örgütü Marksist Leninist fikirlerin yanında, Mao'nun görüşlerini benimsemekte, kırsal bölgelerde kurtarılmış bölgeler oluşturarak, parça parça ülkeyi ele geçirmeyi hedeflemektedir.

TKP/ML örgütü kuruluş temelinde, demokratik halk devrimini gerçekleştirerek sosyalist ve bilahare komünist düzeni kurmayı amaçlamıştır. Bu, örgütün temel amacı olarak belirlenmiş, ancak örgüt amacını bununla sınırlı tutmamıştır, bu genel amaca ulaşma yolunda çeşitli dönemsel amaçlar da belirlemiştir.

Örgütün fikir babası ve kurucusu olarak kabul edilen Kaypakkaya'ya göre; "Türkiye yarı-feodal bir ülkedir. Bu nedenle, mücadele temel olarak, emperyalizme, onun yerli işbirlikçisi olan komprador burjuvaziye ve kırsal kesimde feodal ağa ve beylere karşı, proletarya önderliğinde, proletaryanın temel müttefiki ve Türkiye şartları nedeniyle mücadelenin asıl katmanı olan köylülerle birlikte, küçük burjuvazi, aydınlar ve orta burjuvazinin belli katmanlarının ittifakı ile yürütülecek bir demokratik halk devrimi hedef alınmıştır."¹⁷⁹

Silahlı mücadele yöntemini benimseyen Kaypakkaya'nın, TİİKP'den ayrılık sinyalleri verdiği dönemde kaleme almış olduğu Şubat Kararı hakkında Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi'nde şu yorum yapılmıştır:

"Doğu Anadolu Şubat Kararı'nın önemi, Türkiye için 'halk savaşı' ve 'silahlı mücadele' stratejisinin kırdaki ve köylülük içinde çalışan bir örgütleyici tarafından kendi doğal sonuçlarına götürmüş olmasında yatmaktaydı. Adı geçen metinde Kaypakkaya tarafından, 'Türkiye'nin şartlarının devrime elverişli olduğu', 'gerici şiddete karşı ancak devrimci şiddetle karşı durulabileceği', 'silahlı mücadeleyi örgütlemeyen bir komünist hareketin tecrit olacağı' görüşüyle, TİİKP etkinleri sağcı olarak değerlendiriliyor ve 'kırdaki bölgelerde kızıl siyasi iktidarlar için gerekli olan kuvvetli bir kitle temeli, kendi kendine yeterli ekonomik kaynaklar ve askeri harekâta elverişli arazinin mevcut olduğu bu yüzden esas görevin, parti ve ordunun silahlı mücadele içinde inşası olduğunu' savunuluyordu."¹⁸⁰

Kaypakkaya, temeli toprak devrimi olması nedeniyle halk devrimi hareketinin asıl amacının, kırdaki ve köylerde yoğunlaşmak olması gerektiği tezini savunmuştur. Bu doğrultuda,

¹⁷⁹ K. Yusuf Mengüç, a.g.e., s.142

¹⁸⁰ *Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi*, C.7, İletişim Yayınları, İstanbul, 1998, s.2194

silahlı mücadele birlikleri kurulumuna önem vermiş ve bu birlikleri kırsal bölgelerde faaliyet göstermesi için yoğunlaştırmaya çalışmıştır.

4.3.2. İdeolojisi

Kaypakkaya, ideoloji olarak Marksist- Leninist- Maoist (MLM) bir çizgi sergilemiştir. Bu çizgi çerçevesinde Türkiye'yi, yarı-sömürge yarı-feodal bir ekonomik-siyasal yapı olarak belirleyen Kaypakkaya, yarı-sömürge yarı feodal ülke gerçeğinden hareketle, devrimin karakterinin demokratik devrim olduğunu, proletarya önderliğinde gerçekleştirilecek olan devrimin, burjuva demokratik devrimi değil, demokratik halk diktatörlüğü ve buradan ise kesintisiz olarak sosyalizme geçilmesini savunur.¹⁸¹

Örgüt ayrıca parti-ordu-cephe konularında da MLM bir çizgi izlemiş ve örgüt stratejisi konusunda bu yapılanmaya önem vermiştir. Bu konu hakkında dile getirdikleri ifadeler şu şekilde kaleme alınmıştır: “Burada önemle kavranması gereken, parti örgütlenmesini temel almayan anlayışların Marksizm dışı anlayışlar olduğunu saptamaktır. Yalnızca cephe ya da yalnızca ordu vb. ile yola çıkan siyasetlerin doğru güzergahta olmadıklarını belirtmek gereklidir. Partisiz ordu, partisiz cephe; başsız gövde, başsız ayak gibidir. Ordu ve cephe Marksist-Leninist-Maoist siyasal hayatta ancak Marksist-Leninist-Maoist bir partiyle canlı, yaşayan, hareketli bir gerçek haline gelebilir. Bu özlü gerçeğin bilincinde olarak 24 Nisan 1972’de TKP/ML’ yi kurarken, parti önderliğinde ordu ve cephe anlayışında ısrarlı olunmuştur. Parti örgütlenmesini temel alan Kaypakkaya, ordu örgütlenmesini de tüm diğer yan örgütlenmeler içinde esas almıştır. Yarı-sömürge, yarı-feodal bir ülkedeki MLM bir parti ancak savaşçı bir parti olabilir. Dolayısıyla kurduğu parti, savaşçı bir parti niteliği ile ortaya çıkmıştır. Bunun gereklerini yerine getirmesinin yolu da parti örgütlenmesi dışındaki tüm diğer örgütlenmelerde silahlı mücadele örgütlenmesini esas almaktır. Bu, ülkemiz açısından ordu örgütlenmesidir. Türkiye İşçi Köylü Kurtuluş Ordusu (TİKKO) örgütlenmesi ülkemiz koşullarının sonucu olarak, TKP/ML önderliğinde varlaşmıştır.”¹⁸²

TKP/ML, Sovyet karşıtı görüşleri savunmakta, Çin yöneticilerini revizyonist olarak suçlamakta, Maoist görüşleri model almakta, Mao'nun Marksizm'e ve Leninizm'e büyük katkı sağladığını ileri sürmekte ve 1993 yılından itibaren Marksizm-Leninizm-Maoizm (MLM) formülünü kullanmaktadır.¹⁸³

TKP/ML örgütü; “kürt ulusunun kendi kaderini tayin hakkını kayıtsız şartsız tanıdığı, kürtlerin ayrı devlet kurma hakkının tam olarak desteklendiği ve bunun savunulmadan Marksist-

¹⁸¹ K. Yusuf Mengüç; a.g.e., s.142

¹⁸² Kaypakkaya, İbrahim: *Seçme Yazılar*, Umut Yayıncılık, Önsöz

¹⁸³ www.cagdastoplum.org/files/yikicifaaliyetler.doc (16.05.2008)

Leninist-Maoist olunamayacağını ortaya koyarak, ulusal sorunun bu şekilde çözüme kavuşacağını” ifade etmektedir.

4.3.3. Stratejisi

TKP/ML ve özellikle İbrahim Kaypakkaya, TİİKP'nin silahlı mücadeleden uzak durmasını eleştirmiş ve siyasi mücadelede, silahlı mücadelenin asıl yöntem olması gerektiğini ve diğer mücadelelerin tali ve buna bağlı olduğu, fikrini savunmuştur. Bu düşüncenin savunulmasındaki bir diğer etken de THKO ve THKP-C'nin silahlı eylemler yaparak kitleler üzerinde sempati kazanmış olmasıdır.¹⁸⁴

TKP/ML, dünyadaki komünist hareket çekişmesinde Çin Komünist Partisi (ÇKP) tarafında saf tutmuştur. Bu durum örgütün mücadele konusunda Mao ZEDUNG'un görüşlerinden faydalanma yoluna gitmesini sağlamıştır. Kaypakkaya kızıl siyasi iktidar'ın yaşayabilmesi için gerekli olan Mao'nun tespit ettiği tezleri aktararak Türkiye'deki mücadelenin izleyeceği yöntemleri tespit etmeye çalışmıştır. Buna göre kızıl siyasi iktidarın yaşayabilmesi için gerekli olan şartlar şunlardır:¹⁸⁵

- Beyaz rejim içinde parçalanmalar ve savaşlar
- Sağlam bir kitle temeli
- Sağlam bir parti örgütü
- Oldukça güçlü bir kızıl ordu
- Askeri harekâta uygun arazi
- Beslenme için yeterli ekonomik kaynaklar

II. Dünya Savaşı'ndan sonra emperyalist ülkelerin yıpranması Mao'nun birinci şarttan vazgeçmesine neden olmuştur. Bu durum, Türkiye devrimi için beş temel şartın kalmasını sağlamıştır.

TKP/ML örgütü, milli demokratik halk devrimi stratejisini benimsemektedir. Bu strateji doğrultusunda sağlam bir kitle temeli ilkesinde, mücadelenin başlangıcı için uygun bölgeler seçildikten sonra kırsal yörelerden başlatılarak, uzun süreli silahlı halk savaşı yoluyla kurtarılmış bölgeler yaratmayı, müteakiben şehirleri kuşatmayı, iktidar ele geçirerek daha sonra sosyalizmi tesis edip, komünizme ulaşmayı amaçlamaktadır. Sağlam bir parti ve güçlü bir ordu devrimci savaş sırasında yaratılacaktır.

İbrahim Kaypakkaya, Türkiye'nin birçok bölgesini silahlı mücadele için uygun görmüştür. Ancak devrimin asıl hedefinin toprak devrimi olması, temel güç olarak belirlenen köylülerin

¹⁸⁴ K. Yusuf Mengüç, a.g.e., s.140-141

¹⁸⁵ İbrahim Kaypakkaya: *Seçme Yazılar II*, İstanbul 1992, s.334

kırlarda olması ve emperyalist denetimin kırlarda daha az olması sebeplerinden dolayı mücadelenin başlangıç yeri olarak kırlar seçilmiştir. Askeri hareket için, Sivas, Tokat ve Tunceli illeri ile Karadeniz bölgesi uygun bulunmuştur.

Mücadele için gerekli beslenme sorununa, kırların kapitalist pazara uyum sağlamamış olması, kendine yeterli kapalı ekonomiye sahip olması ve emperyalist düzene uzun süre direnebilmesiyle çözüm bulmuştur.

Örgüt, Türkiye devrimi için bu şartları belirledikten sonra stratejisini; Türkiye'nin yarı-sömürge, yarı-feodal bir yapıya sahip olduğunu ve köylülerin işçi sınıfı önderliğinde anti-feodal toprak devrimi için silahlı mücadeleye hazırlanarak, işçi-köylü ittifakına dayanan halk cephesi ile kırlardan şehirlere doğru gelişecek olan halk savaşı yapmak olarak formüle etmiştir.

TKP/ML halk savaşının üç aşamadan oluştuğunu belirlemiştir. Bu aşamalar:¹⁸⁶

- Stratejik Savunma,
- Stratejik Denge,
- Stratejik Saldırı şeklindedir.

Savunma aşamasında işçi sınıfı zayıftır ve saldırı için hazırlık yapar. Gerilla savaşının geliştirilmesiyle hareketli birlikler bu aşamada oluşturulur. Denge aşamasında ise devrimci güçler ile rejim güçleri arasında denge kurulur. Bu dönemde işçi sınıfının düzenli orduları vardır. Stratejik saldırı aşamasında ise kurtarılmamış topraklar ele geçirilecektir. Bunun oluşması bu aşamada halk ordusunun rejim ordusundan daha güçlü olması koşuluna bağlıdır.

Örgüt ayrıca yeni alanlara açılma konusunda da bazı taktikler belirlemiştir. Bu taktikleri belirlerken yeni açılım, bölgelerin örgütün yoğunlaştığı yani üs bölgesine olan uzaklıklarını kriter almıştır. Buna göre örgüt yeni alanlara açılımda "yılan taktiği" ve "çekirge taktiği" stratejilerini benimsemiştir. Yılan taktiği olarak adlandırılan uygulamada, birlikler üs bölgesine yakın olan açılma alanına en uygun güzergâhı belirler, eylemi gerçekleştirir ve üsse geri döner. Çekirge taktiği ise, üs bölgesine dönüşün mümkün olmadığı alanlara açılmada kullanılır.¹⁸⁷

Örgütün belirlediği bu taktikler pratikte şu şekilde uygulanmaktadır: Tunceli kırsalı örgütün en yoğun olduğu bölge, yani üs bölgesidir. Yılan taktiği uygulamasında yeni açılma alanları Sivas, Tokat ve Ordu kırsalı olup, çekirge taktiğinde ise bu alanlar Artvin, Şavşat ve Amasya kırsalıdır.

¹⁸⁶ www.sucveceza.com/yazi-284.html (17.05.2008)

¹⁸⁷ Yavuz Akkoç, a.g.e., s.144

4.3.4. Şubat DABK Kararları

7-8 Şubat 1972 tarihinde İbrahim Kaypakkaya ve Muzaffer Oruçoğlu Kürecik'te bir araya gelirler. Yapılan toplantıda, daha önceden İbrahim Kaypakkaya'nın kaleme aldığı on maddelik yazı karar haline gelir ve TİİKP Merkez komitesi'ne ulaştırılır. Artık TİİKP ile ayrılık gerçekleşmiştir. Ayrılığı getiren 10 maddelik DABK Şubat kararları sade bir dille aşağıda listelenmiştir:¹⁸⁸

1- Genel olarak dünyada ve özel olarak Türkiye'de objektif şartlar devrime son derece elverişlidir. Emperyalizm bütün dünyada buhran içindedir, bunun sonucu olarak işçi sınıfı ve bütün devrimci halklara karşı azgınca saldırılara girişmektedir, işçi sınıfı ve devrimci halklar ise, her geçen gün daha büyük kitleler halinde ayağa kalkmakta, gerici şiddete devrimci şiddetle karşı koymaktadır. Asya'nın, Afrika'nın, Latin Amerika'nın birçok ezilen halkları, işçi sınıfı önderliğinde silahlı mücadele yürütmektedir.

2- Ülkemizde de işçilerin, yoksul köylülerin ve diğer devrimci sınıf ve tabakaların mücadelesi son yıllarda hızla büyümüş, gittikçe şiddetlenmiş ve yer yer silahlı çatışmalara kadar varmıştır. Şimdi işçi sınıfımızın ve yoksul köylülerimizin büyük çoğunluğu, kurtuluşlarının ancak silahlı mücadeleyle olacağını kavramış durumdadır. Bugün kırlık bölgelerde köylü kitlelerinin başına geçip silahlı mücadeleyi örgütlemeyen ve kararlı bir şekilde yürütmeyen bir komünist hareket, komünist sıfatına layık olamaz ve devrimci kitlelerden tecrit olur. Bugün ülkemizdeki devrimci mücadele, silahlı mücadele yolunu tutmayan bir akımın, kitlelerden tecrit olacağı bir noktaya ulaşmış bulunuyor.

3- Bu şartlarda, hareketimiz, kararlı ve cesur bir şekilde köylü kitlelerinin başına geçip onları silahlı gerilla mücadelesi için seferber edeceği yerde, eskiden beri taşıdığı sağ hataları devam ettirmektedir. Dergideki legal eğitim çalışmalarının yerini, bu sefer gizli ve yarı gizli yürütülen eğitim faaliyeti almakta ve bu, gittikçe sistemleşme göstermektedir. Silahlı mücadelenin ise eskiden olduğu gibi, yine sadece sözü edilmektedir. Gizli okuma faaliyeti, silahlı mücadeleye hizmet eden, geliştiren, güçlendiren bir faaliyet olarak değil, onu gerileten, köstekleyen, sekteye uğratan, o yoldaki girişimleri engelleyen bir faaliyet olarak gelişmektedir. Çünkü, eğitim grupları, bir silahlı mücadele yürütecek organlar olmadıkları gibi, hantal ve yarı legal yapıları dolayısıyla, silahlı mücadelenin başlamasıyla birlikte gelişecek karşı devrimci saldırılar altında varlığını sürdürecektir durumda da değildirler. O zaman bunların dağılacağı endişesi, silahlı mücadeleyi erteleme şeklinde sağ bir hataya yol açmaktadır.

4- Öte yandan bu sağ hata, silahlı mücadeleyi belirsiz bir geleceğe erteleme hatası, yeni kanıtlarla desteklenmekte ve güçlendirilmektedir. Silahlı mücadeleyi başlatmak için, 'ülke çapında örgütlenmek gerektiği', 'önce bütün bozkırı kurutmak, ondan sonra tutuşturmak' gerektiği, gerici

¹⁸⁸ www.vaylo.net/archieve/index.php/t-2782.html (16.06.2008)

kanıtlardır. Bunlar hem partinin, hem de ordunun silahlı mücadele içinde inşa olacağı, gelişip büyüyeceği tezinin inkârıdır. Silahlı mücadele içinde gelişmeyen bir örgütlenme, bugün kof bir örgütlenme olur, birkaç gerici darbe ile yıkılmaya mahkûmdur. Yine bu kanıtlar, devrimin dengesiz gelişeceği, ülkenin bazı yerlerinde daha önce, bazı yerlerinde daha sonra gelişeceği, iktidarın parça parça alınacağı tezinin üstü kapalı bir inkârıdır. Ayrıca bu kanıtlar, ülkenin bazı kırlık bölgelerinde başlayan silahlı mücadelenin, bozkırların diğer bölgelerini kurutmadaki muazzam rolünün inkârıdır. Halkın silahlı kuvvetleri, küçükten büyüğe, zayıftan kuvvetliye, düzensiz gerilla birliklerinden düzenli ordu birliklerine doğru, silahlı mücadeleyle birlikte gelişecektir.

Mao Zedung yoldaş bu konuda şunları söylüyor: 'Partimiz, devrimci savaşlar boyunca gelişmiş, sağlamlaşmış ve Bolşevikleşmiştir. Silahlı mücadele olmasaydı bugünkü Komünist Partimizde olamazdı. Bütün parti yoldaşları kanımızla ödediğimiz bu tecrübeyi hiç bir zaman unutmamalıdır.'

5- Barışçı eğitim çalışması ve okumak için örgütlenme, kadro politikası konusunda da kendisini gösteriyor. Militan mahalli kadroların her türlü gerici bağlarını koparıp bunları profesyonel mücadeleye çekmek yerine, onların gerici bağlarıyla uzlaşıyor. Bu gibi kadrolar köreltiliyor, enerjileri söndürülüyor. 'Sonuç olarak, ne bu kadrolar yeterince gelişiyor ne de hareketimizin kadro ihtiyacı karşılanabiliyor.

6- 'Halkın birleşik cephesi' konusunda da eski sağcı, teslimiyetçi anlayış hala devam etmektedir. Halkın birleşik cephesi, proletarya önderliğindeki işçi-köylü temel ittifakı üzerine ve bir veya birkaç bölgede kızıl siyasi iktidar kurulmadan gerçekleşemez. Kızıl siyasi iktidarın ülkemizde doğması için bugün eksik olan şey, 'doğru bir çizgi izleyen güçlü bir parti' ve 'oldukça güçlü bir kızıl ordu'dur. Ülkemizin çeşitli kırlık bölgelerinde kızıl siyasi iktidar için diğer bütün şartlar ki bunlar kuvvetli bir kitle temeli, kendi kendine yeterli ekonomik kaynaklar ve askeri harekate elverişli arazidir, mevcuttur. Bu bakımdan, bugün başlıca ve esas görevimiz, partinin ve ordunun silahlı mücadele içinde, inşa edilmesidir.

7- 'Savaşmak, başarısızlığa uğramak, gene savaşmak yeniden başarısızlığa uğramak, zafere ulaşana kadar böyle davranmak, işte halkın mantığı budur... Bu Marksist bir kanundur. Rus halkının devrimi bu kanunu izlemiştir ve Çin halkı'nın devrimi de bu kanunu izlemektedir.'

Türkiye halklarının devrimi de bu kanunu izleyecektir. Halk savaşının uzun, çetin, zor bir mücadele olması, sözde çok tekrarlandığı halde gerçekte kavranmamıştır. Bu aynı zamanda bir sürü yenilgilerden ve başarısızlıklardan da geçmek demektir. Başarısızlığa düşeriz endişesiyle aktif mücadeleden kaçınmak, pasif bir tutumdur.

8-'Devrim, kitlelerin eseri olacaktır. Bu doğru, 'bütün kitleler yanımızda yer almadan silahlı mücadeleye başlanamaz' şeklindeki sağcı bir görüşü haklı çıkarmayacağı gibi, devrimci mücadeleye

katılan her ferdin devrimin anlamını, önemini ve bütün sonuçlarını göze alması, anlamına da gelmez. Lenin, devrime katılanların birçoğunun küçük burjuva önyargılarını, gerici hayallerini de birlikte getireceklerini, bunun devrim olmayacağını ve bunların devrimden sonra da hemen ortadan kalkmayacağını söylüyor. Proleteryanın öncüsünün rolü, bütün bu muhtelif unsurları birleştirmek, ortak hedefe karşı saldırılarını yöneltmektir diyor. Saflarımızda ise, peşimizde mücadeleye katılan her ferdin sosyalizmi bilmesi, devrimin amaçlarını, sonuçlarını bütünüyle kavraması ve benimsemesi, 'bütün muhtemel sonuçlara başından razı olması gerektiği' şeklinde, tam da Lenin'in eleştirdiği şekilde, sosyal devrimi imkansız hale getiren bir 'kitle çizgisi' anlayışı mevcuttur ve bu 'ihtilalci' değil, ihtilali 'köstekleyici' bir çizgidir ve yaşatılmamalıdır.

9- Acil görevlerimiz şunlardan ibaret olmalıdır: Kuvvetli bir kitle temeline, kendine yeterli ekonomik kaynaklara ve askeri harekate elverişli bir araziye sahip önemli kırlık bölgeler seçilmeli, en değerli profesyonel partili kadrolar, bunların en çoğu bu bölgelerde seferber edilmelidir. Bu bölgelerde örgütlenmede kavranacak halka ta başından silahlı mücadele örgütlerinin, yani gerilla birimlerinin teşkili olmalıdır. Eğer gerekliyse çok kısa bir propaganda ve ajitasyon faaliyetinden sonra derhal gerilla eylemlerine girilmelidir. Örgütlenmenin bütün diğer biçimleri, illegal okuma grupları, yayınları basan, ulaştıran ve dağıtan hücreler, gerilla faaliyetinin seyri içinde onun ihtiyaçlarına cevap verecek ve güçlendirecek şekilde ele alınmalıdır. Bu amaçla seçilmiş bölgelerdeki en ileri unsurlar, derhal her türlü gerici bağlarından koparılmalı, profesyonel faaliyetin içine çekilmelidir. Şehirlerdeki ileri işçiler ve önder kadrolar, bunların büyük çoğunluğu köylük bölgelere, köylülerin silahlı mücadelesini örgütlemeye gönderilmelidir. Hareketin her türlü imkanları bu yolda seferber edilmelidir.

10- Bu toplantı, özetlediğimiz sağ hatalara, bütün partili yoldaşların ve Merkez Komitesi'nin dikkatini çeker. DABK'ın altındaki komiteler ve diğer yoldaşlar, faaliyetlerini bu toplantının kararları ışığında gözden geçirmeli, hatalara karşı amansız bir savaş açmalı, onları yenmeli, doğru yolda kararlı, cesur, inatçı ve uygun adımlarla ilerlemelidir. Halkımız bizden bunu bekliyor."

4.4. ÖRGÜT TÜZÜĞÜ (TKP/ML TÜZÜĞÜ)¹⁸⁹

TKP/ML örgütünün tüzüğü, Mayıs-Haziran 1993'te yapılan olağanüstü Parti Konferansı'nda tartışılarak karara bağlanmış ve son şeklini almıştır. İlk tüzüğe göre birçok değişiklik, düzeltme ve eklemeler içerdiği görülmektedir.

¹⁸⁹ http://www.enternasyonaltr.com/TKP_ML_parti_tuzugu.htm (16.06.2008)

Tüzük, genel olarak dokuz bölümden oluşmaktadır. Bunlar sırasıyla; TKP/ML'nin niteliği ve amaçları, parti üyeliği, partinin örgütlenme ilkeleri, partinin temel organları, partinin yönetici organları ve merkezi örgütlenmesi, TİKKO, TMLGB, parti kitle örgütleri ile partinin mali kaynaklarıdır. Tüzük metni sadeleştirilerek düzenlenmiştir.

Bölüm I: TKP/ML'nin Niteliği ve Amaçları

TKP/ML; Türkiye proletaryasının MLM teorisi ile silahlanan örgütlü siyasi partisidir. Mustafa Suphi önderliğindeki TKP'nin bir devamı olarak, İbrahim Kaypakkaya tarafından 24 Nisan 1972'de kurulmuştur. MLM'i bütün eylemlerine yön vererek teorik temel kabul eder. Marks, Engels, Lenin, Stalin ve Mao Zedung'un öğretilerini, revizyonist, Troçkist ve her türden oportünist saldırılara karşı korur. Paris Komünü'nü, Büyük Ekim Sosyalist Devrimi'nin, Çin Halk Devrimi'nin ve Büyük Proleter Kültür Devrimi'nin tecrübelerine sahip çıkarak, onların yolunda yürür. MLM partilerle eşitlik ilkeleri temelinde ilişki kurar. Uluslar arası alanda emperyalizmi zayıflatıp geriletken devrimci, ulusal ve sosyal kurtuluş savaşlarını destekler.

Demokratik Halk Devrimi'ni gerçekleştirerek, sosyalizmi inşa ederek, komünist topluma ulaşma amacını benimser. Sözde yarı-sömürge, yarı-feodal bir yapıya sahip olan Türkiye'de, Demokratik Halk Devrimi'nin yolu olarak, kırlardan şehirlere doğru gelişecek olan Halk Savaşı stratejisini benimser. Ulusların kendi kaderini tayin hakkı ilkesini kayıtsız, koşulsuz kabul eder. Tüm milliyetlerin tam hak eşitliğini savunur.

TKP/ML, kendi içinde gönüllü birliğe dayanan bir mücadele örgütüdür. İçerisinde demokratik-merkeziyetçilik esaslarına göre, tüm üyeleri için geçerli olan proletaryanın bilinçli disiplini hüküm sürer. Eleştiri-özeleştiri ilkesini, gelişmesinin en gerekli şartlarından biri olarak kabul eder.

Komünizm hedefine ulaşmak için hiçbir fedakârlıktan kaçınmaz.

Bölüm II: Parti Üyeliği

Üyelik başvuruları yazılı olarak yapılacak ve altı aylık aday üyelik süresi vardır. Üyeliğin kabulünde, parti organının oy çokluğu kuralı işlemektedir.

Bölüm III: Partinin Örgütlenme İlkeleri

Partinin örgütlenme ilkesi: "Demokratik Merkeziyetçiliktir." Bu ilkeye göre, partinin asgari programı "Demokratik Halk Devrimi" (DHD) gerçekleşinceye kadar, yalnızca "Parti Merkez Komitesi" (PMK) ve "Merkez Denetleme Komitesi" (MDK) aşağıdan yukarıya demokratik seçimler yoluyla iş başına gelir. Bütün parti yönetici organları, düzenli olarak kendilerini seçen

örgüt kademelerine hesap vermekle yükümlüdür. Parti için tek disiplin geçerlidir. Buna göre: birey partiye, azınlık çoğunluğa, alt kademeler üst kademelere, tüm parti MK'ne tabidir.

Bölüm IV: Partinin Temel Organları

Partinin temel organları, parti hücreleridir. Hücreler en az üç üye ya da aday üyeden oluşur. Her parti hücresinde, hücre sekreteri bulur. Sekreter, hücrenin yürüteceği bütün çalışmalardan birinci derecede sorumludur, bir üst parti hücresiyle temasını sağlar. Partinin yığınlar içerisinde kök salmasını ve yığınlara önderlik etmesini hücreler sağlar.

Bölüm V: Partinin Yönetici Organları Ve Merkez Örgütlenmesi

Partinin yönetici organları; Parti Kongresi, Parti Merkez Komitesi, Parti Bölge Komiteleridir.

Parti Kongresi, partinin en yüksek organıdır, her üç yılda bir toplanır, toplantıya PMK tarafından çağrılır. Olağanüstü durumlarda, PMK, parti iradesinin onayını almak koşuluyla en fazla bir yıl geciktirebilir. Parti Kongresi'nde bütün üyeleri demokratik bir biçimde seçilmiş delegeler aracılığıyla temsil edilir. Oy verecek delegelerin sayısı MK tarafından önceden bölgelere bildirilir. Cezaevlerindeki parti üyelerinin seçme ve seçilme hakkı yoktur.

Parti Merkez Kongresi(PMK), partinin iki kongre arasındaki en yüksek organıdır. İki kongre arasında partiyi, kongre kararları ışığında yönetir, kararların hayata geçirilmesi için partiye önderlik eder. Yılda en az bir kere toplanır. PMK, parti işlerinin sağlıklı bir biçimde yürütülmesi için kendi içinden, kendi adına iş yapacak bir "Parti Merkez Komitesi Siyasi Bürosu" (PMKSB) seçer. Siyasi Büro (SB), MK toplantıları arasında MK'nin görev ve yetkileri yerine getirir.

SB, parti işlerinin kolaylıkla yürütülebilmesi için MK adına doğrudan doğruya SB'ye bağlı özel görev hücreleri kurar. PMKSB gerekli sayıda parti üyesini parti işçisi olarak çalıştırır.

Partinin merkez örgütlenmesi, bölge sistemi temelinde olur. Partinin çalışma alanları ekonomik, politik ve coğrafi şartlar göz önüne alınarak belli bölgelere ayrılır. Her bölgede, MK'ne bağlı olarak "Bölge Komiteleri" oluşturulur. Bölge komite sekreteri, BK ile MK arasındaki bağı sağlar, bölgedeki çalışmadan birinci dereceden sorumludur.

Bölüm VI: TİKKO

TİKKO, TKP/ML önderliğindeki halkın silahlı gücüdür. TKP/ML, TİKKO'yu Askeri Komisyon (AK) aracılığıyla yönlendirir. Ordu örgütlenmesi devrimci örgütlenmenin esas biçimidir.

TKP/ML, ordu içinde yönetici, yönlendirici rolünü sarsacak hiçbir harekete izin vermez.

Bölüm VII: TMLGB

TMLGB, TKP/ML önderliğindeki komünist gençlik örgütüdür. TKP/ML, TMLGB'ni Gençlik Komisyonu aracılığıyla yönlendirir.

Bölüm VIII: Parti Kitle Örgütleri

TKP/ML, bütün kitle örgütlerinde, özellikle sendikalarda parti hücreleri kurarak, bu hücre aracılığı ile partinin siyasetini uygulamak için çalışır.

Bölüm IX: Partinin Mali Kaynakları

TKP/ML, mali ihtiyaç bakımından esas olarak halka dayanıp, güvenme ilkesini benimser. Parti aidatı, parti vergisi, bağışlar ve olağanüstü gelirler partinin mali kaynağını teşkil eder. Üye aidatları, üyelerin gelirlerinin en az %10'udur. Bütün hücreler, gelir ve giderleri hakkında düzenli rapor tutmak, hesap vermek zorundadır. Parti işçisi olarak çalışan militanlar, üretime katıldıkları sürece, tüm gelirlerini partiye verirler. Parti işçilerinin ihtiyaçları, parti tarafından karşılanır.

4.5. TKP/ML ÖRGÜT YAPISI VE İŞLEYİŞİ

TKP/ML, kabul ettiği “*illegal faaliyetler esas, legal faaliyetler talidir*” ilkesi çerçevesinde illegal örgütlenmelere daha fazla önem vermiştir. Bununla birlikte, örgütün çeşitli kesimlerden taban kazanmak ve eylemlerini kamuoyuna duyurabilmek amacıyla legal örgütlenmelere de yöneldiği gözlenmektedir. Bu kapsamda, Demokratik Halklar Platformu, Devrimci Demokratik Sendikal Birlik ve Yeni Demokratik Sendikal Birlik adlı oluşumları hayata geçirmiştir. Örgütün, kadın kesimine yönelik Emekçi Kadınlar Birliği ile demokratik haklar derneği adında açık faaliyet yürüten legal örgütlenmeleri bulunmaktadır. Örgüt illegal faaliyetlerini, yasal olarak kurduğu *Tohum Kültür Merkezi*'nden yürütmektedir.¹⁹⁰

Devrimci ideolojiye 1960 sonrası katılan Alevi gençler örgütün etkisiyle Aleviliği ellerinin tersiyle bir yana itmişlerdir. Çünkü girdikleri devrimci harekette başka bir hava solumadılar. Böylece çıktığı kabuğu reddetme devrimciliğin ölçüsüydü. Devrimci olan Alevi gençler, dedeleri köylerden kovdular. Bununla da kalmayıp çok köylerde cem evlerini yıktılar. 1970'lerde genç Alevilerin büyük bir çoğunluğu dinin sadece bir ideoloji olduğunu düşünüp reddediyor ve Alevilikle demokratik bir toplumsal hareket olması anlamında gurur duyuyorlardı. Aşırı görüşleri savunan partilerin politik ajitasyonu Alevi ve Sünniler arasındaki gerilimi artırmıştır. Genç Alevilerin ezici çoğunluğu sol örgütleri desteklemiştir. Bazı radikal sol örgütlerin üyelerinin

¹⁹⁰ Emin Demirel: age., s.160-183

neredeysi tamamı Alevilerden oluşmuştur. 1970'lerde sol ideolojilerin ve grupların aktörü olması neticesinde; Aleviler kendilerini terörün içinde bulmuşlardır.¹⁹¹

Üzerinde hesap yapılan kitleler baz alındığında PKK'nın Kürtlerin Sünni; TİKKO' nun ise daha çok Türkiye'deki Alevi kesime yönelik bir politika uyguladığı düşünülebilir.

Örgütün genel yapısı incelendiğinde, karar verme mekanizmasına sahip üst organlardan ve bu organlardan çıkan kararları uygulamak üzere kurulmuş alt birimlerden oluştuğu gözlemlenmektedir. Ayrıca dikkati çeken bir konu da askeri yapılanma için tüzüğü farklı olan TİKKO örgütünün kurulmuş olmasıdır. TİKKO'nun kendine özgü tüzüğü olmasına rağmen TKP/ML'ye bağlı olduğu ve onun askeri kuruluşu olduğu TİKKO'nun tüzüğünde açıkça belirtilmiştir.

4.5.1. Kongre

Kongrede bütün örgüt üyeleri seçilmiş delegeler aracılığıyla temsil edilir. Kongrede örgütün icra organı olan Merkez Komite ve üyeleri seçilir. Ayrıca örgütü bağlayıcı kararlar kongrede alınır. Örgüt kaypakkaya'nın ölümünden sonra beş yıllık bir toparlanma süreci yaşamış ve ilk kongresini 1978 yılında gerçekleştirmiştir. İkinci kongresini ise 12 Eylül dönemi ertesinde 1981 yılında Tunceli bölgesinde yapmıştır. 1986 yılında Tunceli bölgesinde yapmayı planladığı Üçüncü kongresini operasyonlar ve görüş ayrılıkları nedeniyle yarıda bırakmıştır. Dördüncü kongresini ise 1990 yılında örgüt içi bölünme tartışmalarıyla gerçekleştirmiştir. Örgüt beşinci kongresini DABK grubunun ayrılmasıyla yapmış, altıncı kongresini 2001 yılında, yedinci kongresini ise 2004 yılında yapmıştır. TKP/ML sekizinci kongresini yapacağını açıklayarak nisan 2007 tarihinde internet üzerinden duyuru yapmıştır¹⁹².

4.5.2. Merkez Komite ve Bölge Komiteleri

Örgütün yapısı merkez komiteye bağlı beş alt komite şeklindedir. Bunlar Siyasi Büro, Örgütlenme Bürosu, Yurtdışı Bürosu, Gençlik Komisyonu ve Askeri Komisyondur. Gençlik Komisyonu'na bağlı hareket eden YDG ve TMLGB, Askeri Komisyon'a bağlı olarak da TİKKO örgütü bulunmaktadır.

Kongrede seçilen Merkez Komite, örgütün iki kongresi arasındaki en yüksek organıdır. Merkez Komite üyelerinin sayısı 10-15 arası değişmektedir ve yılda en az bir defa toplanmaktadır. Merkez Komite kararlarını salt çoğunlukla almaktadır.

¹⁹¹ M Dönmez., "Alevilik Şemsiyesi Altında Bölücü ve Yıkıcı İdeolojiler", Fırat Üniversitesi, *Türkiye'nin Güvenliği Sempozyumu*, (16-17 Ekim 2003-Elazığ), s.263-271.

¹⁹² www.kizilbayrak.net

TKP/ML faaliyet alanlarını ekonomik, politik ve coğrafik şartları göz önünde bulundurarak belli bölgelere ayırmıştır ve her bölgede Merkez Komite'ye bağlı Bölge Komiteleri oluşturmuştur. Faaliyet gösterilen bölgenin özelliklerine göre ayrıca Bölge Komiteleri bünyesinde alt bölge komiteleri kurulmuştur. Bu komiteler; il komiteleri, semt komiteleri ve birim komiteleridir. Örgüt bünyesinde kurulmuş olan bölge komiteleri şunlardır;

- 1- Batı Anadolu Bölge Komitesi (BABK)
- 2- Doğu Anadolu Bölge Komitesi (DABK)
- 3- Yurtdışı Komitesi (YDK)

4.5.3. Hücreler

TKP/ML'nin temelini hücre örgütlenmesi oluşturur. Hücre en az üç üyeden oluşur. Hücreler mahallelerde, köylerde, sendikalarda, okullarda kısacası kitlelerin olduğu her yerde kurulabilir. Hücre örgütlenmesinin temel görevi örgüte taban kazandırmak ve üst birimlerin verdiği görevleri yerine getirmektir. Bunun için tüm parti hücreleri şu görevleri yerine getirirler:

- Üyeleri eğitimden geçirmek ve her hücre üyesini silahlandırmak.
- Yığınlar içinde Marksizm-Leninizm-Maoizm ve partinin siyasi çizgisinin propagandasını yapmak.
- Kitlelerle devamlı temas halinde bulunmak, kitlelerin sorunlarıyla ilgilenmek, sorunların kökten çözümünün proletarya önderliğindeki devrimle olabileceğinin propagandasını yapmak.
- MLM karşıtı her türlü akımlara karşı mücadele etmek.
- Partinin verdiği tüm görevleri yerine getirmek, yürüttüğü çalışma hakkında rapor vermek.
- Her türlü milliyetçiliğe ve şovenizme karşı mücadele etmek, proletarya enternasyonalizminin gereklerini yerine getirmek.
- Partinin gelişip güçlenmesi için partiye yeni üyeler kazanmak.

4.5.4. Yurtdışı Örgütlenmesi

TKP/ML yurtdışındaki bu faaliyetlerini merkez komitesine bağlı olarak faaliyet yürüten yurtdışı bürosu vasıtasıyla organize etmektedir. Ayrıca, örgütün bu ülkelerde 40 civarında legal yan kuruluşu oluşmuştur. Örgüt bu dernekleri 1986 yılında "Avrupa Türkiye'li İşçiler Konfederasyonu (ATİK)" çatısı altında toplamıştır.¹⁹³

¹⁹³ www.cagdastoplum.org/files/yikicifaliyetler.doc (18.05.2008)

Örgüt yurtdışında işçi ve öğrencilere yönelik faaliyetler yanında maddi yönden güçlenmek amacıyla bağış kampanyaları açmakta, aynı amaçla silahlı eylemler de gerçekleştirmektedir. Örgütün Batı Avrupa'daki faaliyetleri genelde mali kaynak temini ve örgütlenme ağırlıklı iken, Ortadoğu'daki faaliyetleri ise silah temini ve örgüt militanlarının eğitime yöneliktir.

Örgüt başta Almanya olmak üzere Fransa, Hollanda, İsveç ve İngiltere gibi Türk vatandaşların yoğun olarak bulunduğu ülkelerde örgütsel faaliyetlerini yoğunlaştırmıştır. Bu ülkelerde diğer aşırı sol örgütlerle birlikte her türlü toplantı ve gösteriye iştirak etmektedir. Yunanistan'ı ise; Avrupa'ya illegal geçişlerde ve yine Suriye'deki eğitim kamplarına gidişlerde bir köprü olarak kullanmaktadır. Ayrıca örgüt, Avrupa'da bulunan ermeni asıllı mensupları vasıtasıyla özellikle Fransa'da Ermeni Cemaatinin sempatisini ve desteğini kazanmaya çalışmaktadır.

4.5.5. İlişkili Kuruluşlar ve Yayın Organları

TKP/ML örgütüne doğrudan bağlı olan ve destek veren başlıca kuruluşlar arasında Tohum Kültür Merkezi, Yüz Çiçek Açsın Kültür Merkezi, Avrupa'da Türkiye İşçileri Konfederasyonu yer almaktadır.

Yayın organları arasında Partizan Dergisi, Özgür Gelecek Gazetesi ve Yeni Demokrat Gençlik Dergisi İstanbul'da basılıp aylık olarak faaliyet göstermektedir. İşçi-Köylü Kurtuluşu, Komünist Dergisi ve Parti Birliği ise Almanya'da faaliyettedir. Bu yayınlardan Parti Birliği dışındakiler aylık, Parti Birliği ise düzensiz olarak basılmaktadır.¹⁹⁴

İnternet ortamında ise <http://www.atik-online.net/>, <http://www.ydg-online.org/>, <http://www.kaypakkaya.eu/>, <http://www.ibrahimkaypakkaya.net/>, <http://www.kaypakkaya.org/> sitelerinde faaliyet göstermektedirler.

4.6. ÖRGÜT İÇİ BÖLÜNME VE AYRIŞMALAR

1972 yılında kurulan TKP/ML, Kaypakkaya'nın 1973 yılında ölümünden sonra lidersiz kalmıştır. 1974 yılında yeniden toparlanma sürecine girmiştir. TKP/ML Koordinasyon Komitesi adı ile anılan grup idareyi ele almış, ancak bazı görüş ayrılıkları nedeniyle İstanbul bölgesinde muhalefet başlamış ve sonuçta örgütten atılmıştır. 1976 yılında bu grup önce "*Halkın Birliği*" ismini almıştır. Sonradan adını değiştirmiş ve 1994 yılına kadar TKP/ML-Hareket adını kullanmıştır. Bu tarihten sonra başka partilerle birleşerek Marksist Leninist Komünist Parti (MLKP) adını almıştır.¹⁹⁵

1981 yılında yapılan ikinci Kongre ertesinde çoğunluğu oluşturan Menşevik kanat, ideolojik görüş ayrılıkları üzerine tartışmaları yasaklamış, yurtdışı örgütünü tasfiye etmek istemiştir.

¹⁹⁴ Emin Demirel: age., s.733-738

¹⁹⁵ <http://turkishfrm.org/forum/teroerizm> (12.05.2008)

Bunun üzerine çıkan tartışmalar sonucu parti içindeki Bolşevikler Mart 1981’de ayrılarak TKP/ML-BOLŞEVİK adında yeni bir parti kurmuştur.¹⁹⁶

TKP/ML-Mücadele Bayrağı, TKP/ML’de baş gösteren ayrılıklar üzerine 1981’de kuruldu. Önemli bir etkinlik göstermeyen Mücadele Bayrağı grubu, aynı isimle, bir yayın organı çıkarmıştır. Bu grup, IV. Kongre’den sonra yeniden TKP/ML ile birleşmiştir.¹⁹⁷

Mart 1982’de kardeş örgütlerle anlaşmazlıklar çıkmıştır. Bu kardeş örgütlere inanan ve güvenen bir grup kendisine “*Spartakus*” adını verip örgütten ayrılmıştır.¹⁹⁸

Örgüt tabanında baş gösteren anlaşmazlık ve yönetime karşı oluşan güvensizlikler sonucunda, 1987 yılında TKP/ML örgütü, TKP/ML KONFERANS ve TKP/ML-DABK (Doğu Anadolu Bölge Komitesi) olmak üzere iki gruba bölünmüştür. Yapılan kongre ve konferanslar ile her iki grup tabanının da baskısıyla Haziran 1992 tarihinde yeniden birleşmişlerdir. Tunceli kırsalında yağılan Olağanüstü Parti Konferansı’ndan sonra birleşen iki grup TKP/ML adını tekrar kullanmaya başlamıştır. Birleşmenin sağlanmasına rağmen, 1994 yılında örgüt içerisinde; Konferans grubunun operasyonlar sonucu Merkez Komite içerisinde örgütün karar alma mekanizmasında inisiyatifi kaybetmesi, grupçuluk tartışmaların şiddetlenmesi, Konferans grubundan bazılarının uyuşturucu ticareti yaptıkları şeklinde DABK grubunca suçlamaların dile getirilmesi, iki grup arasında önderlik mücadelesinin artması, kırsal faaliyetlerinin etkin bir şekilde yürütülmediği şeklinde eleştirilerin ileri sürülmesi, gibi konularda ortaya çıkan fikir ayrılıkları, örgütte yeniden bölünme ile sonuçlanarak üç grup ortaya çıkmıştır. Bu gruplardan **DABK** ve **KONFERANS** faal durumda olup, **TKP/ML BİRLİK** örgütünün ise kayda değer bir faaliyeti yoktur.

İki grubun birleşmesinden sonra tabanda temkin, şüphe devam ediyordu. Ekim 1993 tarihli Askeri Komite toplantısında yaşanan olaylar ortamı iyice gerdi. Bu toplantıda; Konferansçı grubun silahlı faaliyetlere girmeyi reddettiği, parti yönetimini kırsala çekmeyi gerçekleştirmediği, genel sekreterin grupçu anlayışıyla seçildiği ve parti çizgisine inanmadığı konuları konuşuldu. Toplantı sonrası gelişmeler ise ayrılmayı kaçınılmaz kılmıştır. Sözde Amed bölge komutanlığına atanan siyasi komisere tepki, Konferans kökenli MK üyelerinin yakalanması, uyuşturucu kaçakçılığı nedeniyle beş konferans yanlısı hakkında soruşturma başlatılması ayrılığı getirmiştir. Nisan 1994 tarihinde gruplar nihai olarak DABK ve Konferans adlarıyla ayrılmışlardır.

Bölünme sonrasında DABK gurubunun başını çekenler arasında Laz Nihat kod adlı Enver Doğru, Mazlum kod adlı Hakkı Alpan, Ali-Haydar kod adlı Kemal Kutan, Ayhan kod adlı Aydın

¹⁹⁶ *Bolşevik Partizan*, Özel Sayı, Temmuz 1994, s.8

¹⁹⁷ Emin Demirel: a.g.e., s.

¹⁹⁸ *Bolşevik Partizan*, Özel Sayı, Temmuz 1994, s.10

Hanbayat ve Özkan kod adlı Cafer Camgöz bulunmaktaydı. KONFERANS grubunun başında ise Yusuf Köse, Hacı Demirkaya, Hüseyin Karakuş, Halil Gündoğan bulunuyordu.¹⁹⁹

Enver Doğru liderliğindeki DABK grubunun 150 civarında TİKKO militanı vardı. Bunun yanı sıra Askeri Komisyon, Genel Komutanlık, Alt Bölge Komutanlıkları, Ortadoğu Temsilciliği ve Yunanistan Temsilciliği DABK tarafında kalmıştı. Yusuf Köse önderliğinde ayrılan Konferans grubunun ise 50'ye yakın militanı, dört MK üyesi bulunmaktaydı. Ayrıca TMLGB ve Marmara Bölge Komitesi de bu kanatta yer almıştır.

Gruplar, bu tarihten itibaren müstakil olarak eylem ve faaliyetlerde bulunmaya başlamışlardır. Bölünme sonrasında Türkiye İşçi Köylü Kurtuluş Ordusu (TİKKO) oluşumunun olanaklarının büyük bir çoğunluğu TKP/ML-DABK grubu bünyesinde yer almıştır. TKP/ML-DABK örgütü, faaliyetlerini daha ziyade Tunceli kırsal alanında yoğunlaştırmaktadır. 2003 yılında TKP/ML-DABK grubu adını “Maoist Komünist Parti” (MKP) olarak değiştirmiştir. Konferansçı kesim, yurtdışında ve metropollerdeki örgütlenme çalışmalarının yanı sıra Tokat kırsalında faaliyetlerini yoğunlaştırmış ve Karadeniz bölgesi'ne açılmayı denemiştir.

Bölünmeden sonra, TKP/ML grubu Demokratik Halk Devrimini savunmakta ve kendini dünya proletaryasının Türkiye'deki öncüsü olarak görmektedir. Gençlik örgütünü TMLGB, askeri örgütünü ise TİKKO oluşturur. Bunun yanında MKP (DABK), Yeni Demokratik Halk Devrimini savunmakta ve kendisini dünya proletaryasının sözde Türkiye Kuzey Kürdistan'daki öncüsü sanmaktadır. Gençlik örgütünün adı MGB (Maoist Gençlik Birliği), askeri kanadının adı ise “Halkın Kurtuluş Ordusu” (HKO)dur.

4.7. ÖRGÜT LİDER KADROSU

TİKKO kendisine her kesim içerisinde eleman temin gayreti içinde olmuş ve özellikle 1980'li yıllarda memur ve işçi örgütleri için kurduğu birimleriyle belli ölçüde amacına ulaşmıştır. Kamuoyunu şaşırtan bazı örgüt üyelerinden ikisi Oymak ve Saygılı'dır. Ankara'da Aralık 1980'de yapılan operasyonlarda çeşitli tarihlerde, bir asker, biri polis 7 kişiyi öldüren ve çok sayıda eyleminin faili olan Feride Oymak (Çiçekoğlu)'nun Yargıtay eski üyelerinden Kemal Çiçekoğlu'nun ABD'de tahsil görmüş olan kızı olduğu ortaya çıkmıştır. Ayrıca 1994 yılında Ankara'da yapılan operasyonlarda ele geçen yedi sanık arasında, Çankaya Kaymakamı Fikret Saygılı'nın kızı Berna Saygılı da bulunuyordu. Bu militanın örgütün Çankaya sorumlusu olduğu ortaya çıkmıştır.²⁰⁰

¹⁹⁹ Emin Demirel: a.g.e., s.181

²⁰⁰ Emin Demirel: a.g.e., s.171

TİKKO terör örgütüne ermeni asıllı militanlar da katılmış, hatta lider kadroda kendilerine yer bulabilmişlerdir. Bu kişilerden, hakkında bilgi sahibi olunan birkaçı hakkındaki haberler aşağıdadır:²⁰¹

- TKP-ML/ TİKKO örgütünün Ermeni asıllı liderlerinden olan ve gıyabında ölüme mahkûm edilen Orhan BAKIR (Ohannes Bakırcıyan), 21 Mayıs 1980 'de Elazığ 'da güvenlik kuvvetleri ile girdiği silahlı çatışma sonucu öldürülmüştür.

- 1981 Ocak ayında MHP Zeytinburnu ilçe başkanı ve üç kişinin öldürülmesinden sorumlu tutulan Tikko militanı Ermeni asıllı Aziz DEMİREL'in, Zeytinburnu bölgesi sorumlusu ve Askeri Komite üyesi olduğu belirlendi.

- TİKKO'nun Uzunköprü hücresi ortaya çıkarıldı. Daha önce yakalanmış olan Ermeni asıllı militan Murat Saskal'ın örgütlemiş olduğu terörist grup bir ekip otosunu kurşunlamışlardı.

- 1988 Ocak ayında kandıra piyade alayından silah çalınması olayı sonrası, Sefaköy'de düzenlenen operasyon sonucu biri ölü olmak üzere dört terörist, Kandıra piyade alayında çaldıkları silahlarla birlikte ele geçirilmiştir. Operasyon sırasında polis ile girdiği silahlı çatışma sonucu öldürülen TİKKO'nun Ermeni asıllı militanı Manuel Demir için Feriköy Surp Vartanyans kilisesinde ayin düzenlenmiştir.

Örgüte sıra dışı bir kişilik olarak İsviçreli bir bayan katılmıştır. **Barbara Anna KİSTLER** İsviçre' de Komünist Partisi'nin kurulması için çalışmalar yürütmüş ancak başarılı olamamıştır. Mesleği gazetecilik olan Barbara, gençlik dönemlerinde çeşitli devrimci ve çevre örgütleriyle birlikte faaliyet göstermiş, 1986 yılında TKP/ML'nin görüşleriyle tanışmıştır. 1988'den itibaren çeşitli faaliyetlerde yer almıştır. 19 Mayıs 1991'de İstanbul Hasanpaşa olaylarında iki kişi ölürken KİSTLER tutuklanarak Bayrampaşa Cezaevine konulmuştur. Yedi ay Bayrampaşa cezaevinde kaldıktan sonra 1992 yılında TİKKO yapılanmasına katılmıştır. 1993 yılı ocak ayı içerisinde PÜLÜMÜR – Yel Dağı bölgesinde, içinde bulunduğu grup güvenlik güçleriyle çatışmaya girmiş ve kar altında kaçmaya çalışırken altı örgüt mensubu ile birlikte donarak ölmüştür.²⁰²

Örgütün lider kadrosu olarak tanınan etkin şahıslarıyla ilgili kişisel bilgiler aşağıda verilmiştir.

4.7.1. Sefa Kaçmaz

1955 Adana doğumludur. İTÜ Elektrik Mühendisliği'nde öğrenim görmüştür. İTÜ-DER'in kuruluş çalışmalarına katılmıştır. 1977 yılında TKP/ML mensubu Orhan Bakır'ın hastaneden kaçırılışıyla ilgili olarak gözaltına alınmıştır. Kısa bir süre sonra İstanbul Toptaşı Cezaevi'nden firar

²⁰¹ Emin Demirel: age., s.167-171

²⁰² Anonim, *Sol kişiler sözlüğü*, s.36

etmiştir. 1978’de yapılan TKP/ML birinci konferansında Genel Sekreterliğe getirilmiş, 1980 yılına kadar bu görevde kalmıştır. 1982 yılında yurtdışına çıkmıştır. Örgüt içinde çıkan tartışmalar nedeniyle bir grup arkadaşıyla TKP/ML’den ayrılmıştır.²⁰³

4.7.2. Süleyman Cihan

1947 yılında Tunceli’nin Ovacık ilçesi Hülüküşağı köyünde doğdu. İlk ve ortaokulu Ovacık’ta, lise öğrenimini Elazığ’da bitirdi. 1974’te İstanbul’a geldi. Belli bir süre kurucusu olduğu Tunceli Kültür ve Dayanışma Derneği’nin başkanlığını yürüttü. Aynı yıl TKP/ML çizgisinde illegal mücadeleye girdi ve Batı Anadolu Bölge Komitesi (BABK)’ne seçildi. 1976 yılında partinin yeniden inşası ve örgütlenmesinde rol almıştır. Birinci Konferans’ta MK Siyasi Büro üyesi seçildi ve Örgütlenme Komitesi’nde yer aldı. 12 Eylül ile birlikte aranmaya başladı. Bu dönemde 1981 Şubat’ında yapılan İkinci Konferansta “Genel Sekreterliğe” seçilmiş, Temmuz 1981’de yakalanmıştır. İki ay Gayrettepe karakolunda kalmış ve burada ölmüştür.²⁰⁴

4.7.3. Kazım Çelik

1956 yılında Tunceli’nin Çemişgezek ilçesi Akirek (Gözlüçayır) köyünde doğdu. Örgütteki kod adı “Piro”dur. 1974’te TKP/ML’de örgütlü olarak faaliyete başladı. 1981 yılında Malatya’da yakalandı. Yine 1981 yılında İkinci Konferansta, MK üyeliğine seçilerek Siyasi Büro’da yer aldı. 1982 yılında Askeri Komisyon sekreterliğine getirildi. 1983 yılında ise parti genel sekreteri seçildi. Mayıs 1987’de Elazığ Palu ilçesi kırsalında güvenlik güçleriyle girdiği çatışma sonucunda dört örgüt militanı ile beraber öldü.²⁰⁵

4.7.4. Baba Erdoğan

Ocak 1960 tarihinde Tunceli’nin Hozat ilçesine bağlı Yüceldi köyünde doğdu. Babil ismiyle anılır. 1968 yılında köyünde ilkokula, 1973’te ise Elazığ’da ortaokula başlar. 1976 yılında liseyi okumak için Erzurum Horasan’da lise öğretmeni olan ağabeyinin yanına gider. Ağabeyinin tayini İstanbul’a çıkınca, İstanbul Üniversitesi’nde öğrenci olan diğer abisi etkisiyle İbrahim Kaypakkaya’nın düşünceleriyle tanışır. Liseyi Hozat’ta bitirir ve köye yerleşir. 1981’deki İkinci Konferans’ın Hozat’ın bir dağ köyünde gerçekleşmesinde emeği geçer.²⁰⁶

Bu dönemde askere gider. 1985 yılında Hozat İlçe Merkezi’nde bir öldürme olayından sonra aranır duruma düşer ve örgüte katılır. 1987 yılında TKP/ML içinde DABK-Konferans ayrımı

²⁰³ Anonim, *Sol kişiler sözlüğü*, s.197

²⁰⁴ Anonim, *Sol kişiler sözlüğü*, s.209

²⁰⁵ Anonim, *Sol kişiler sözlüğü*, s.130

²⁰⁶ www.vaylo.net/archieve/index.php/t-10596.html (16.06.2008)

yaşandığında DABK kanadından yana olur. Daha sonraki süreçte bölge komutanlığını üstlenir. 1987 sonbaharında Hozat Cezaevi Baskını, Çemişgezek Askerlik Şubesi Baskını, seçim sandıklarının imha edilmesi gibi eylemlere karışır. Ocak 1988’de Kandıra 196.Piyade Alayına saldırı olayını gerçekleştirir, müteakiben yapılan bir operasyonda yakalanır. Cezaevindeyken yapılan DABK 3.Konferansı’nda fahri MK üyesi seçilir. 1990 Mayıs’ında Dev-Sol’un örgütlediği bir firar eylemiyle Bayrampaşa Cezaevi’nden kaçır, Tunceli’ye gelir. Haziran 1990’da Ovacık Çalbaş köyünde askeri birliğe saldırı eylemini yönetir. Haziran 1990’da yapılan TKP/ML MK olağanüstü toplantısında genel sekreter yardımcılığı ve MK-SB üyeliğine atanır. Ağustos 1990’da Karadeniz bölgesi’ne geçiş yaparak terörist eylemlere başlar. Tokat-Almus-Gümelönü karakoluna saldırı eylemi sırasında sonradan DABK genel sekreteri olacak Enver Doğru tarafından liderlik mücadelesi nedeniyle sırtından vurulur ve ölür.²⁰⁷

4.7.5. Mehmet Demirdağ

Tunceli’nin Güdeç köyünde 1970’te doğmuştur. Kabataş Lisesi’ni bitirdikten sonra İTÜ Elektrik-Elektronik Mühendisliği bölümünü kazanmıştır. Partide görevli abisi Ali Demirdağ’ın katkısıyla 1987 yılında TMLGB örgütlenmesine katılmıştır. Örgütteki kod adı Barış’tır. 1990–91 yılları 1 Mayıslarında gözaltına alınıp cezaevinde yatmıştır. 1991 yılında TMLGB’de oluşan boşluk sonucunda gençlik komitesi başkanı olmuştur.

1992’de DABK ve Konferans arasında gündeme gelen birliktelikte oluşan “Geçici Birleşik Gençlik Komitesi” üyesi olarak çalışmıştır. 1993 yılı Mayıs – Haziran ayları arasında TKP/ML merkez komitesi üyeliğine seçilmiş ve TMLGB genel sekreterliğine getirilmiştir. 1993 yılının sonunda partinin birçok kadrosunun engellenmesi ve saf dışı edilmesi sonucunda, MK yedek üyeliğinden asil üyeliğe geçmiştir. İkinci OPK öncesi, Nisan 1995’te “sol tasfiyeci” diye adlandırılan bir grup, MK’ni ele geçirmek için darbe girişiminde bulunmuştur. Başarılı olamayınca, yapılacak OPK’ni boykot etmek istemişlerdir. Bu şartlarda toplanan OPK’nde, parti genel sekreterliğine getirilmiştir. TKP/ML’nin genel sekreteri Mehmet Demirdağ ve beş militan, Kasım 1997’de Tokat’ın Topçam Ese Yaylasında güvenlik güçleriyle girdikleri çatışmada ölmüştür.²⁰⁸

4.7.6. Enver Doğru

Örgütteki kod adı Laz Nihat’tır. 1956 yılında Samsun Tekkeköy ilçesi Balcalı köyünde doğmuştur. 1975 yılında bir kızı olmuş, bu tarihten sonra Almanya’ya gitmiştir. 1975 – 1982 yılları arasında örgütün yurtdışı bürosunda çalışmış ve kuryelik görevi yapmıştır. 1982 yılında Türkiye’ye dönmüş ve Elazığ’a gitmiştir. Bu sırada yakalanan Enver Doğru dört yıl cezaevinde kalmıştır.

²⁰⁷ Anonim, *Sol kişiler sözlüğü*, s.32-33

²⁰⁸ *Fırtınalar İçinde Bıçak Sırtında*, Belgelerle Tkp/ML-2, Umut Yay, 2000, S.25

Cezaevinden çıktıktan sonra örgütün kırsaldaki silahlı faaliyetlerine katılmış ve örgütte yükselmiştir. 1994 yılı Nisan ayında, TKP/ML örgütü, DABK ve Konferans diye ikiye ayrıldığında, DABK grubunun genel sekreteri olmuştur. 1996 Şubat'ında kırsaldaki tüm ajanların sorumlusu ve polis ajanı olduğu ileri sürülerek örgüt içinde oluşturulan Soruşturma ve Sorgulama Komitesi tarafından sorgulanmış, hapsedilmiş ve işkenceyle öldürülmüştür. Kayıtlara göre resmi ölüm tarihi Haziran 1996'dır. Kız kardeşi ve kızı da Tkp/ml örgüt üyesidir.

4.7.7. Cüneyt Kahraman

Tunceli Çemişgezek ilçesi Anıl köyünde 1972'de doğdu. Örgütte kod adı "Savaş"tır. 1990 yılında Tikko örgütüne katılan Cüneyt Kahraman, 1992 Haziran'ında lider grupta yer aldı. 1993'te 21 yaşında MK üyesi seçildi. 1994 Mart'ında güvenlik güçleriyle girdiği çatışmada ağır yara aldığı için tedavi edilmek üzere yurt dışına gönderildi. 1996 yılının Ocak ayında tekrar Tunceli kırsalına döndü. Nisan 1996'da sonuçlanan kongre hazırlık konferansıya, parti genel sekreterliğine seçildi. Mart 1997 tarihinde Tunceli Çemişgezek Tekeli köyü bölgesinde güvenlik güçleriyle girdiği çatışmada öldü.²⁰⁹

Kardelen Harekatını yöneterek, örgüt lideri Enver Doru'yu öldürten Cüneyt Kahraman bu olaydan sonra Genel Sekreter olmuştur. Cüneyt Kahraman'ın babası İsmail Kahraman'da örgüt üyelerindedir.

4.7.8. Halil Şahin

Dede – Ellez – Mehmet Ali – Engin – Erkan kod adlarını kullanmıştır. 1968 Tokat Almus doğumludur. 1990 – 1992 yıllarında Ankara Üniversitesi Eğitim Fakültesi Psikoloji Hizmetleri bölümü öğrencisi olduğu dönemde TKP/ML terör örgütü ile tanışmıştır. Aynı dönemde Tokat ilinde TMLGB'yi kurmakla görevlendirilmiş, Tokat ilinde kırsal alan çalışmaları için alt yapı oluşturulmasına çalışmıştır. Niksar bölgesinde kırsala eleman aktarımı faaliyetlerinde yer almıştır. 1991 tarihinde Tokat – Merkez – Yağmurlu kasabasında bildiri dağıttığı sırada yakalanarak tutuklandı. 1992 – Şubat ayında Kayseri cezaevinden tünel kazarak firar eden onbir TKP/ML terör örgütü mensubu içinde yer aldı. Firar olayı akabinde TOKAT ili kırsalına geldi. 1995 yılında yapılan ikinci OPK'dan sonra Konferans Kanadında yer aldı. TKP/ML terör örgütünün yaptığı birçok eylemde bulunmuş veya talimatını vermiştir. Uzun süre TOKAT ili kırsalında silahlı faaliyet yürüten TIKKO sözde genel sekreteri, Dilek POLAT ile devrim nikâhı yapmış ve bir çocukları olmuştur.²¹⁰

²⁰⁹ Anonim, *Solun kişiler sözlüğü*, s.54

²¹⁰ Anonim, *Solun kişiler sözlüğü*, s.54

Nisan 2006 tarihinde Niğde’de yapılan bir operasyonda altı örgüt mensubu ile birlikte ele geçirilmiştir.

4.7.9. Cemal RAKİP

Muharrem – İhtiyar kod adını kullanmaktadır. 1962 doğumlu ve Tunceli-Ovacık-Cevizlidere köyü nüfusuna kayıtlıdır. 1978 yılında TKP/ML terör örgütüne katılmıştır. 1980 yılında yurtdışına çıkarak 1981 yılında yeniden Türkiye’ye dönmüş ve illegal faaliyetlerde yer almıştır. 1989 yılında Baba ERDOĞAN ile birlikte Kandıra’ da askeri birliğe eylem yapan grup içerisinde bulunmuştur. 1995 yılında MK üyesi olmuş 1996 yılında ise yakalanarak cezaevine girmiştir. 2001 yılına kadar Kandıra F tipi ceza evinde kalmış ve ölüm orucu eyleminde yer alarak CMUK 399/2 maddesi gereğince sağlık durumu bozulduğundan cezası altı ay tehir edilerek tahliye edilmiş ve TOKAT ili kırsalındaki TİKKO yapılanmasına katılmıştır. Evli ve iki çocuğu olan Cemal RAKİP halen kırsal alanda örgüt lideri olarak silahlı faaliyet yürütmektedir.²¹¹

4.8. TÜRKİYE İŞÇİ KÖYLÜ KURTULUŞ ORDUSU (TİKKO)

TKP/ML, askeri örgütlenmesini etkin bir şekilde yapabilmek için TİKKO adında kendisine bağlı bir silahlı örgütlenme kurma yoluna gitmiştir. 1993 yılında yapılan Olağanüstü Parti Kongresi’nde örgütü daha faal bir hale getirebilmek için, örgüt tüzüğü yanında TİKKO için de ayrı bir tüzük hazırlanmıştır.

Tüzükte TİKKO’nun hedefi ve görevi şu şekilde ifade edilmiştir: “Gerilla birlikleri oluşturarak, gerilla birliklerinden müfrezelere, müfrezelerden düzenli ordulara doğru gelişerek kırlardan şehirlere doğru devam edecek uzun süreli halk savaşı stratejisi yoluyla devleti parçalamak, demokratik halk devriminin önündeki engelleri kaldırmak, demokratik halk iktidarını ve proletarya diktatörlüğünü tüm iç ve dış saldırılardan korumak ve savunmak.”²¹²

TİKKO ayrı bir tüzükle yönetilmesine rağmen TKP/ML’nin önderliğini kayıtsız şartsız kabul edeceği ve buna uygun hareket edeceği de karara bağlanmıştır. TKP/ML ve TİKKO arasındaki ilişkiler, Merkez Komite tarafından oluşturulan askeri komisyon ile sağlanmaktadır. TİKKO genel komutanlığı doğrudan askeri komisyona bağlanarak, örgütün askeri birim üzerindeki denetimi tesis edilmeye çalışılmıştır. TİKKO ile örgüt arasındaki yatay ilişki ise, her TİKKO birliğinin askeri komisyona bağlı siyasal komiserler aracılığıyla sağlanmaktadır.²¹³

²¹¹ Anonim, *Solun kişiler sözlüğü*, s.48

²¹² Yavuz Akkoç: age.,s.138

²¹³ Yavuz Akkoç: age.,s.137-138

TKP/ML'nin askeri birimi olan TİKKO'daki hiyerarşik yapı şu şekildedir: TİKKO Genel Komutanlığı, tüm TİKKO birimlerinin bağlı olduğu organdır. Her altı ayda bir düzenli olarak toplanması planlanmıştır. TİKKO Genel Komutanı, TİKKO içerisinde silahlı faaliyetlerde bulunmuş, aynı zamanda Merkez Komite üyesi olan, tecrübeli militanlar arasından Asker Komisyonu tarafından atanmaktadır.

4.8.1. TİKKO Bölge Komutanlıkları:

TİKKO Bölge Komutanlıkları, Olağanüstü Parti Kongresi'nde kabul edilen “yoğunlaşarak açılma ilkesi” yani örgüt için güvenli olan kırsal bir bölgede bir araya gelerek, o bölgede otorite sağladıktan sonra diğer bölgelere açılma taktiği, çerçevesinde yoğunlaşma bölgesi olarak kabul edilen Tunceli kırsalından yeni alanlara açılım yapmıştır.²¹⁴

Bu düşünceyle faaliyetlerin yoğunluk derecesine göre üç bölge komutanlığı oluşturulmuştur:

Dersim Bölge Komutanlığı: Ana Gerilla Bölgesi veya 1 Nolu Gerilla Bölgesi olarak da adlandırılmaktadır. Dersim bölgesi Tunceli (Hozat – Çemişgezek – Ovacık – Mazgirt – Nazimiye), Erzincan ve Elazığ illerini kapsamaktadır. Konumu itibarıyla ve yoğunlaşma bölgesi olması sebebiyle en fazla militan bulunması planlanan bölgedir. Ancak yapılan operasyonlar sonrası etkisini yitiren örgüt, bölgede kalan az sayıda elemanını PKK himayesine teslim etmiştir.²¹⁵

TİKKO Tunceli bölgesinde Aliboğazı bölgesi, Mercan dağları bölgesi ile Hozat bölgesinde Kinzir Ormanları bölgesi, Pertek bölgesinde Hıdırdamı ve çevresi, Ovacık bölgesinde Kahperi alanı, Tunceli Merkezi bölgesinde Zergavut Ormanları ve Avgasor mevki ile Mazgirt bölgesinde Şişik Ormanları bölgelerini barınma alanı olarak kullanmıştır.

Karadeniz Bölge Komutanlığı: İki alt bölge komutanlığından oluşmaktadır. 1 Nolu Alt Bölge Komutanlığı, Tokat ili merkez olmak üzere Amasya – Sivas ve Ordu, 2 Nolu Alt Bölge Komutanlığı ise Artvin – Şavşat ve Ardahan alanını kapsamaktadır.²¹⁶

Örgüt, özellikle Orta ve Doğu Karadeniz Bölgesi'ne silahlı birlikler göndermiştir. Emniyet Genel Müdürlüğü kaynaklarına göre Artvin – Şavşat kırsalında faaliyet gösteren ve 10 kişiden oluşan *Artvin Birliği* 1993 yılında gerçekleştirilen operasyonla etkisiz hale getirilmiştir. Tokat ve Amasya kırsalında faaliyet gösteren *Orta Karadeniz Birliği* ise 2003 yılı Kasım ayında az sayıda kuvvetle halen yörede eylemlerine devam etmektedir.

²¹⁴ Yavuz Akkoç: age.,s.141

²¹⁵ Yavuz Akkoç: age.,s.141

²¹⁶ Yavuz Akkoç: age.,s.141

Amed Bölge Komutanlığı: Diyarbakır, Adana ve Toroslar Bölgesini kapsamaktadır. 1993 Haziranında Toros Dağlarına gönderilen birlik, aynı yıl içinde etkisiz hale getirilmiştir. Ayrıca 1993 yazında Diyarbakır ve çevresine keşif birlikleri gönderilmiştir.²¹⁷

TKP/ML-TİKKO'nun Tunceli, Tokat ve Artvin kırsalında üslenme ve faaliyet gösterme girişimleri olmuş, ancak bu gün öteden beri önemli bir tabana sahip olduğu Tunceli kırsalında hala üslenme ve faaliyetleri devam etmektedir. Tikko terör örgütünün geleceğe ait planları ve hedefleri; dağılma durumuna gelen örgütü toparlamak, örgüte yeni savaşçılar kazandırarak güçlü bir konuma gelmek ve kitle ilişkilerini geliştirmek, ileriye dönük savaşçı yetiştirmektir.

4.8.2. TİKKO Örgüt İçi İlişkiler

Örgütün genel yapısını inceledikten sonra örgüt içindeki ilişkilere de değinilmesi örgütün yapısını iyice tanımamızı sağlayacaktır. Bu bağlamda örgüt içindeki birimleri ve yapılanmayı şu şekilde açıklayabiliriz:

Siyasi Komiser–Komutan İlişkisi: TİKKO birliklerinde askeri konularda komutanlara yetki tanınırken; yerel organlarla ilişkileri sağlama, ordu-parti arasındaki koordinasyonu düzenleme, birliklerin örgüt çizgisi ve taktikleri doğrultusunda hareket etmesini sağlama görevi, siyasi komiserlere verilmiştir. Ancak birliklerde hem komutan hem de siyasi komiser bulunması yetki çatışması olmasına ve kariyer mücadeleleri çıkmasına sebep olmuştur.²¹⁸

TİKKO Üyeliği: Örgüt TKP/ML üyeliği yanında ayrıca TİKKO üyeliğini öngörmüştür. Buna göre tüzükte belirtildiği gibi, silahlı mücadele içerisine girmek isteyen, yaşı, sağlığı müsait olan, disipline ve örgütün gizlilik kurallarına riayet eden her birey TİKKO üyesi olabilir.

Örgüt üyelerinin büyük çoğunluğu Tunceli nüfusuna kayıtlı olup bu bölgede faaliyet yürütmektedir. Örgütte bayan sayısı dörtte bir civarındadır, ancak bayanlar arazide yaşam koşullarına uyum sağlamakta zorlandıklarından daha kısa sürede örgütten ayrılmaktadırlar. Ayrıca militanlar genelde ilkokul mezunu ve köyde yetişmiş kişilerdir.

Örgüte 1992 ile 1995 yılları arasında yoğun katılım olmuştur, bu tarihten sonra katılımlar çok düşük oranda gerçekleşirken, örgütten kaçıp teslim olanların sayısının çoğaldığı bilinmektedir.

Askerlik görevini yerine getirme konusu, TKP/ML-TİKKO örgütünde Merkez Komitesi tarafından desteklenmekte, askerlik çağı gelen militanlar, askere gitmeleri için zorlanmaktadır. Bundaki amaç, militanların askeri hizmetlerini yaptıkları yerde, propaganda yaparak kendi taraflarına adam çekmek ve askeri ortam içinden bilgi toplayarak yapılacak muhtemel eylemler için yardım sağlamaktır. Kandıra Piyade Alayından silah çalınması olayı bu şekilde gerçekleştirilmiştir.

²¹⁷ Yavuz Akkoç: age.,s.141

²¹⁸ Yavuz Akkoç: age.,s.142

Terör örgütü mensupları örgüte adam kazandırmak için uygun kişiyi aramakta ve onun hakkında bilgi toplamaktadırlar. Kişi tespit edildikten sonra onun ailevi yapısı, ekonomik düzeyi, memleketi, siyasi fikri analiz edilerek bu yönde ilk yaklaşımlar ve ilişkiler başlatılır. İnsan olmanın özelliği itibariyle dostluğa, arkadaşlığa ve samimiyete ihtiyacı olan gençliğe, ilk yaklaşımlar, psikolojik destek temelli gerçekleşir. Örgüt militanları yaptıkları işi ideolojik amaçlar uğruna gerçekleştirdikleri için, kazanmayı planladıkları kişiye, sözde karşılıksız arkadaşlık ve dostluğu, uzun vadede bedelini almak üzere sunmaktadırlar. Bu doğrultuda arkadaş grubu içerisinde, kişiye yakın ilgi ve alaka gösterilerek, ona kitap, burs, kalacak yer temin edilmeye çalışılır. İlk yaklaşımlar daha sonra uygun görülen adayın çağrıldığı paravan dernekler, piknik gezileri, sinema, tiyatro, konser, çay partisi, sözde kültürel faaliyetler ile yerini daha sıcak ilişkilerle devam eder. Sıcak bir diyalog ile kendisine karşılıksız ve sınırsız arkadaşlığı sunan, örgüt mensuplarına karşı, ferdin fikir ve düşünceleri açısından bir yakınlaşma doğar. Aynı paralelde düşünmeye başlayan ve yavaş yavaş grup içerisine giren ferde, tek taraflı örgütün propagandasını yapan filmler seyrettirilir, kitap, gazete ve dergiler okutturulur. Örgütün amaçlarının ve fikirlerinin kendisinde pekişmesi için, belirli seviyelerdeki özel kişilerin katıldığı toplantılar yapılır. Bunların sonucunda kişiye çeşitli (mahalle, sınıf, okul..) sorumluluklar verilir; afiş asmak, gösteri ve yürüyüşe katılmak gibi faaliyet ve görevlere katılması sağlanır. Bu faaliyetlerinde sistemin güvenlik güçleri ile karşı karşıya gelen fertte, sisteme olan nefret büyür. Daha sonra kuvvetli telkin ve propaganda sonu örgütün amaçları doğrultusunda ölmeye ve öldürmeye hazır hale gelir. Böylece gençler, artık örgütün mekanik bir parçası gibi, denileni yapan, kendi kimlik ve kişiliği olmayan robot militanlar haline gelir. Kendisi daha sonra yapılan işlerin yanlış olduğu düşünse bile, artık geriye dönüş yoktur. Başta kendisine gösterilen sıcak ve samimi ilişkilerin yerini, örgütün acımasız katı kuralları ve ilkeleri almıştır. Bu ilkelerden birisi de, örgütün içerisine girildikten sonra kişiye, ölümün zaruri olduğudur.²¹⁹

4.8.3. Kırsalda Barınak Seçimi

TİKKO örgüt üyeleri kış dönemini kırsal alanda sığınaklarında geçirmektedirler. Kış kampına girinceye kadar sürekli nokta değiştirilir ancak kalınan noktalarda mevzi kazılmaz. Sığınakları ya ormanlık alanda toprağın kazılarak altına girilmesi şeklinde veya kayalık alanlardaki mağaraları tahkim ederek oluşturmaktadırlar. Sığınaklarının yakınındaki bölgede erzak deposu hazırlarlar ve kar yağdığı esnada erzaklarından ihtiyaçları kadar sığınaklarına taşımaktadırlar. Sığınaklarını güvenlik güçleri ve yerleşim alanlarından uzak, kış aylarında köylülerin uğramayacağı yerlerden seçerler. Barınak seçiminde doğal bitki örtüsü olmasına, uygun ulaşım yolları ve su

²¹⁹ E. Ersoy, "Terör Silahında Namluya Sürülen Gençlik", Fırat Üniversitesi, *Türkiye'nin Güvenliği Sempozyumu*, 17-19 Ekim 2001-Elazığ), s.311-322.

kaynaklarına yakın olmasına, yüksek tepelerden görülmeyecek kuytu yerler olmasına dikkat edilmektedir.

4.8.4. Şehirde Örgütlenme Taktikleri

TİKKO şehirlerde öncelikle işçilerin yoğun olduğu alanlarda örgütlenir. Sendika vb. legal örgütlerde gizli olarak teşkilatlanır ve deşifre olmadan örgütlenme çalışmalarına devam etmeye çalışır. Bu alanda kazanılan, silahlı mücadeleye uygun ve güvenilir işçiler üye olarak alınabilir.²²⁰

TİKKO şehirlerde işçiler arasında örgütlenmeye gitmesine rağmen, öğrenci ve gençler içerisinde doğrudan olmasa da Türkiye Marksist-Leninist Gençlik Birliği (TMLGB) aracılığıyla faaliyetlerini yürütmüştür. TMLGB üyesi olmayan TİKKO'ya alınmaz. Ayrıca TİKKO düşman kabul ettiği teşkilatlar içinde de örgütlenmeyi hedeflemektedir.

TİKKO'nun şehirlerdeki görevleri,²²¹

- Buldukları bölgede örgütçe tespit edilen hedeflere saldırı ve sabotaj türü eylemler yapmak,
- Silah ve mühimmat ile maddi gelir temin amacıyla gasp-soygun eylemleri yapmak, bomba imal etmek, bunları saklamak ve korumak,
- Örgütün diğer organlarının broşür, bülten ve afişleme eylemleri sırasında güvenliklerini sağlamak,
- Milisleri ve yeni katılanları askeri olarak eğitmek şeklinde sıralanabilir.

Örgüt militanları, silahlı bir ihtilale zemin hazırlamak için, özellikle geniş halk kitlelerini çatışmaların içime sokarak, kırsal kesimlerde “kır gerillası”nın eyleme geçmesini sağladıktan sonra, “devrimci ordunun” kurulmasına ortam hazırlayabilmek için şehirlerde eylemlere başlarlar. Şehir eylemleri ise şöyle sıralanabilir: “Saldırı, bir yerin basılması, bir yerin işgali, pusu kurma, grev ya da boykot eylemleri, silah, cephane ve patlayıcı madde depolarının basılması, mahkûmların kurtarılması, sözde halk mahkemelerince idamlar yapılması, adam kaçırma, sabotaj, terörizm, silahlı propagandanın her türünün uygulanması”. Şehir ve kır gerillacılığını örgüt ile sempatanlarının kolayca öğrenebilmeleri için çeşitli ülkelerde pratiğe konulmuş “komünist ihtilal kitapları” piyasada satılmaktadır. Marksist teröristler, banka soygunlarını en popüler eylem olarak kabul etmektedirler. Onlara göre, banka soygunları, örgüte maddi finansman sağlarken, bir militan için de en iyi gerilla eğitimini oluşturmaktadır. Gerillacılığı öğreten kitaplarda karakol baskınlarının

²²⁰ Yavuz Akkoç: age.,s.144

²²¹ Yavuz Akkoç, a.g.e.,s.145

nasıl düzenlendiği, her türlü patlayıcının yapım biçimleri ve yer altı örgütlenme şekilleri açıkça izah edilmektedir.²²²

4.8.5. Milis Örgütlenmesi

TKP/ML silahlı faaliyetleri yaymak, TİKKO'ya destek verebilmek amacıyla örgüte sempati duyan yöre insanların oluşturduğu milis örgütlenmesine önem vermektedir. Tunceli civarında milis güçlerinin militanlarla birlikte zaman zaman kamu kurumlarına yönelik saldırılara iştirak ettikleri tespit edilmiştir. Milisler, gece silahlı eylem yapan gündüz üretime katılan köylü ve işçilerdir. Milislerin görevleri;²²³

- Birliklerin bulunmadığı yerlerde gücü oranında örgüt politikasını hayata geçirmek,
- Örgüt için istihbarat toplamak,
- Sığınak yapmak,
- Örgüte lojistik destek sağlamak,
- Hakkında ölüm kararı verilmiş kişileri cezalandırmak,
- Güvenlik güçlerine karşı mayınlama ve tuzaklama yapmak,
- Örgüt üyelerinde rehberlik yapmak ve hedef göstermek şeklinde sıralanabilir.

4.8.6. Mali Kaynakları

TİKKO örgütü diğer terör örgütleri gibi gelir temin etmek amacıyla banka soygunu ve kaçakçılık yapmakta, ayrıca haraç toplamaktadırlar. Bu faaliyetlerine örnek olarak kamuoyunda bilinen belli başlı faaliyetleri aşağıda sıralanmıştır.²²⁴

- TİKKO militanları, Ekim 1990'da, Ümraniye Tekel Satış deposunu basıp, 66 milyon lirayı alarak kaçımıştır.
- Yapı Kredi Bankası Kozyatağı Şubesi'ni Temmuz 1990 tarihinde soyan kişiler ile SOYAK A.Ş'den Eylül 1990 tarihinde 495 milyon lira gasp eden kişilerin TİKKO militanı olduğu saptandı.
- Hücre evlerinde sahte dolar ve pul ele geçiren polis, TİKKO'cuların mafya ile iş birliği yaparak sahte para basım işine girmek istediklerini tespit etti.
- Bir cezaevi firarisi TİKKO militanı Mart 1994'te K.Çekmece'de bir kuyumcu soygunu sırasında çıkan çatışmada öldürüldü.

²²² Emin Demirel: age.,s.32

²²³ Yavuz Akkoç, a.g.e.,s.145-146

²²⁴ Emin Demirel, a.g.e., s.180

- Temmuz 1994'te İstanbul'da 10 kişi yakalandı. TİKKO'da bölünmeye neden olan bu militanların, soygun ve uyuşturucu kaçakçılığında elde ettikleri para ile maddi gelir sağladıkları belirlendi.

- Bir TİKKO sorumlusunun Ankara'da yakalanması sonucu başlatılan çalışmalar sonucunda, örgütün Ankara'da Ekin inşaat adı altında bir şirket kurduğu ve belediyeden ihale aldığı ortaya çıktı. Şirketten elde edilen gelirler ise örgüte silah ve cephane sağlamak için kullanılıyordu.

- Almanya'da Ocak 1997'de, merkezi Kanada mensup TİKKO'cular bir Türk'ten haraç almak istedikleri esnada, üç militan öldürüldü, biri ağır yaralandı.

- 1987 yılındaki bölünmeden sonra 1990 yılında Konferansçı kanat (Yusuf Köse'nin kanadı) eroin ticareti yapıyordu. 1990 yılı rakamlarıyla 6 milyon lira uyuşturucu kaçakçılığında elde edilmiştir. Bu olayla ilgili İstanbul'da yakalanan Diyarbakırlı kaçakçı, örgütün kendi mallarını Avrupa'ya kaçırdığını itiraf etmiştir.

- TİKKO örgütü üyesi altı kişi Mayıs 2006 tarihinde çıkarıldığı mahkemece tutuklandı. Örgütün İstanbul'daki hücre evinde yapılan aramada bomba ile birlikte 'Ermeni soykırımının hesabını soracağız' yazılı pankart ele geçirildi. Polis, örgütün sözde soykırımı savunan kişilerden ekonomik ve eleman desteği sağlamak amacıyla bu pankartı hazırladığını belirtti.

Yukarıda sayılanların yanında, Aralık 1993 tarihinde İstanbul Emniyet Müdürlüğü'nce TKP/ML-TİKKO örgütüne yapılan operasyonlarda yakalanarak gözaltına alınan bir şahıs sorgulamasında, "Örgütün Merkez Komite üyesi ve Şehir Askeri Örgütlenme ile Lojistik Sorumlusunun kendisine eroin pazarlamasını teklif ettiğini, bir arkadaşı vasıtasıyla 130 kilo eroini Hollanda'ya gönderdiklerini, paranın lojistik destek sorumlusuna geldiğini, toplam paranın 4 milyon 550 bin Hollanda Florini olduğunu" beyan etmiştir.²²⁵

4.8.7. TİKKO Eylemleri

Kandıra olayı: TKP-ML-TİKKO militanlarının gerçekleştirdiği önemli eylemlerden biri Kandıra baskınıdır. Ocak 1988'de gece yarısı Kandıra'daki 197.Piyade Alay'ına ait mayın deposuna gelen askeri elbise giymiş militanlar, nöbetçi askerleri etkisiz hale getirmişler ve 8 adet G-3 piyade tüfeği, 2 tabanca, 15 şarjör ile parke ve bot aldıktan sonra iki guruba ayrılarak kaçmışlardır. Daha sonra polis ve askeri birliklerce İzmit ve İstanbul'da başlatılan operasyonlar sonucunda, gasp edilen silahlar ve teçhizat ele geçirilmiş, dört militan sağ olarak yakalanmış (Biris Baba Erdoğan) ve baskını planlayan Manuel Demir öldürülmüştür.²²⁶

²²⁵ www.iem.gov.tr (20.05.2008)

²²⁶ Emin Demirel: age., s.165

1988-1989 yılları arasında Tunceli ilinde ajanlık suçlamasıyla çok sayıda vatandaş Tikko örgütü tarafından katledilmiştir. Bu eylemlerden biri Mazgirt ilçesinde bir şahsı 8 yaşındaki kızıyla birlikte öldürmeleri, diğeri de Ovacık ilçesinde üç bohçacının öldürülmesidir.

1989 yılı ağustos ayında Tikko örgüt üyeleri Gümüşhane ili Kozağaç karakoluna saldırıda bulunmuşlar ve sekiz kişiyi şehit etmişlerdir.

1994 yılı mart ayında Tikko militanlarının Tunceli'den Erzincan'a geçtiğinin tespit edilmesi üzerine başlatılan operasyonda yirmi militan etkisiz hale getirilmiştir.

Ulukale katliamı: Çemişgezek ilçesine bağlı Ulukale köyünde eylül 1994 tarihinde Tikko terör örgütü Pkk ile birlikte hareket ederek, köy meydanında topladıkları vatandaşlardan yedi kişiyi katletmişlerdir.

1994 yılı ekim ayı içerisinde Tunceli'nin Hozat ve Ovacık ilçeleri arasında kalan bölgesinde yapılan operasyonlar sonucu 37 Tikko militanı silah ve teçhizatı ile birlikte ölü olarak ele geçirilmiştir. Aynı yıl içerisinde örgütten çok sayıda kişi kaçarak teslim olmuş veya kaçmak isterken yakalanmışlardır. 1994 yılında yapılan operasyonlar sonucu örgüt büyük güç kaybına uğramıştır.

1994 yılı aralık ayında Hozat-Çemişgezek arasındaki kinzir ormanları bölgesinde güvenlik görevlilerince düzenlenen operasyonda 24 örgüt mensubu etkisiz hale getirilmiştir. 1995 yılı şubat ayında ise yine kinzir bölgesi güneyinde çıkan çatışmada 18 örgüt mensubu etkisiz hale getirilmiş, 8 güvenlik görevlisi hayatını kaybetmiştir.

1997 yılı ağustos ayında Kırşehir cezaevinden Ankara DGM'ye götürülen Sivas olayları sanıklarını taşıyan araca bombalı ve silahlı saldırı düzenlenmiştir. Tikko örgütü, bu eylem ile alevi kesimin sempatisini kazanmayı hedeflemiştir.

1999 yılında Tikko terör örgütü üyeleri Çankırı valisine bombalı saldırı düzenlemişlerdir. Valinin yaralı kurtulduğu saldırıda güvenlik görevlileri ve yoldan geçen vatandaşlar hayatını kaybetmiştir.

2000 yılı ocak ayında Tunceli ovacık ilçesinde çıkan çatışmada altı güvenlik görevlisi şehit olmuş, altısı da yaralanmıştır. Mart ayında düzenlenen operasyonda aynı bölgede beş terörist etkisiz hale getirilmiş, çok sayıda silah ele geçirilmiştir. Nisan ayında ise yine aynı bölgede sekiz terörist etkisiz hale getirilmiştir.

4.9. TÜRKİYE MARKSİST-LENİNİST GENÇLİK BİRLİĞİ (TMLGB)

Örgütün silahlı mücadeleyi benimsemek üzere askeri komisyona bağlı TİKKO (Türkiye İşçi Köylü Kurtuluş Örgütü) isimli silahlı seksiyonu, öğrenci gençlik kesimine yönelik *Gençlik Komisyonuna* bağlı TMLGB (Türkiye Marksist-Leninist Gençlik Birliği) ve yine TMLGB'ye bağlı olarak faaliyet yürüten YDG (yeni demokrat gençlik) isimli seksiyonları mevcuttur.

Örgüt, şehirlerdeki silahlı ve bombalı faaliyetlerini Askeri Komisyona bağlı olarak oluşturduğu Askeri Komiteler ile gençlik birimi TMLGB aracılığıyla yürütmektedir.

TMLGB silahlı mücadeleyi temel alır. Örgütlenmede gizlilik ve merkezîyetçilik esastır. Okullarda, yurtlarda legal ve illegal vasıtalarla örgütlenir, silahlı eylemlerde bulunur. Örgütün uzun ve kısa vadeli hedeflerine uygun olarak gençliği örgütler. TMLGB, Kasım 1992'de Birinci Kongresi'ni yapmış, bu tarihten sonra illegal faaliyetlerine başlamıştır. 1993 yılından sonra ise silahlı eylemlerde bulunmuştur.

1994 yılında, TMLGB'nin yasal bir uzantısı olarak ve daha geniş kitlelere, özellikle liselere, ulaşmak için 1994 yılında "Yeni Demokrat Gençlik" (YDG) kurulmuştur. TMLGB mensuplarından oluşan illegal bir komisyon aracılığıyla yönlendirilir. YDG içinde kazanılan şahıslar daha sonra TMLGB'ye aktarılır. DABK ve Konferans örgütlerinin her ikisi de YDG ismini sahiplenmektedir.

YDG, legal dergilerin dağıtılması, kendi adı altında yasal bildiri, gece organize edilmesi, miting, forum vb. çalışmaların yürütülmesini sağlar. Yasal dernekler bünyesinde faaliyet gösterir. Örgütçe önemli sayılan günlerde protesto gösterileri düzenler ve tüm eylemlerinde YDG imzasını kullanır.

KONFERANS grubunun gençlik yapılanması "Yeni Demokrat Gençlik" (YDG) tarafından, taraftar kazanmak amacıyla Mart 2000'de Almanya'da "Gençlik Kurultayı" adı altında bir etkinlik düzenlemiştir. Örgütün, Almanya'da gençlik kurultayı, gençlik festivalleri, yaz kampı, kültür ve sanat yarışması adı altında bazı etkinliklere de önem verdiği görülmüştür. Yurtdışını cephe gerisi olarak nitelendiren örgüt, yurt dışında çeşitli kamplar düzenleyerek, yeni katılan militanlarına bu kamplarda eğitim vermektedir.

TMLGB, geleneksel olarak yaz kampı düzenlemektedir. Bu kampın amacı genç militanların eğitimi ve TKP/ML örgütü için savaşçı yetiştirme görevini yerine getirmektir. Bu doğrultuda, "Gerilla savaşı için örgütlen/örgütüle" şiarı benimsenmiştir. Bu kamp sayesinde örgüt, yeni ve deneyimsiz militanları deneyimli hale getireceğini, aldığı kayıpları ve eksikliklerini telafi edebileceğini düşünmektedir. Bu kamp çerçevesinde öğretilenler arasında üniversiteli, liseli gençlik

içerisindeki ve semtlerdeki çalışmaların nasıl olması gerektiği ve Mao'dan bazı makaleler bulunmaktadır. Ayrıca; bireyci bir yaşamın karşısında kolektif yaşam, davaya kendini adayanlar için bu yaşam tarzının önemi ortaya konulmaya çalışılmaktadır.²²⁷

4.9.1. Yeni Demokrat Gençlik (YDG)

Gençliğin sorularıyla ilgilenmek ve örgütlenmesini sağlamak için kurulmuş olan gençlik örgütüdür. ATİK'e (Avrupa Türkiyeli İşçiler Konfederasyonu) bağlıdır. 1990 yılında Avrupa ülkelerinden ATİK üyesi gençler tarafından kurulmuş, aynı yıl kuruluş kongresi yapmıştır. Kuruluş amaçları örgüt tarafından şu şekilde sıralanmıştır. İnsan hakları ihlallerine karşı çıkmak; gençliğin akademik, demokratik ve ekonomik taleplerini sahiplenmek; sosyal ve psikolojik sorunlara çözüm getirmek; kültürel, sanatsal ve sportif faaliyetler yürütmek; Avrupa'da özellikle yabancı düşmanlığı politikalarını teşhir etmek; bunlara karşı mücadele etmek ve enternasyonal ilişkiler geliştirmek; gençliği uyuşturucu ve kriminal olaylara karşı korumak.²²⁸

YDG, "Halk Demokrasisi" perspektifini benimsediğini ve bu yöndeki değişim içinde yer aldığını; anti-emperyalist, anti-feodalist, anti-faşist olduğunu; bu tabakaları daha ileri bir toplumsal düzenin önünde engel kabul ettiğini ve bunların her alandaki varlığına karşı olduğunu ilan etmektedir.²²⁹

Yurtdışında örgüte eleman ve mali kaynak teminine çalışan örgüt yan kuruluşu, halkı etkileyecek her söylemi kendisine uygun görmektedir.

4.10. TKP/ML ÖRGÜTÜNÜN SİYASİ GÖRÜŞLERİ

TKP/ML-TİKKO'nun kurulduğu dönem içinde bulunan diğer sol görüşlü örgütlerden ayrıldığı en bariz farklardan siyasi görüş boyutunda olanları 'Kürt soruna bakış' ve 'Kemalizm değerlendirmesi'dir. Örgüt her ne kadar silahlı mücadeleye öncelik vermiş olsa da, bu mücadelesini bir takım siyasi dayanaklar üzerine oturtmaya çalışmıştır.

4.10.1. Kürt Sorununa Bakışı:

Dönem içinde faaliyet gösteren örgütler ve Kaypakkaya'nın bir dönem içinde bulunduğu TİİKP örgütü, Kürt sorununa genel olarak aynı çerçeveden bakarken, Kaypakkaya ilk radikal çıkışını bu konu hakkında yazdığı 'Türkiye'de Milli Mesele' adlı yazısı ile yapmıştır.

²²⁷ *Yeni Demokrat Gençlik*, s. 114

²²⁸ www.ydg-online.org (11.06.2008)

²²⁹ <http://site.mynet.com> (12.05.2008)

Kaypakkaya Kürt sorununa bakış açısını kendi cümleleriyle şu şekilde ifade etmiştir:²³⁰

“Milli baskı, ezen, sömüren ve hakim milletlerin hakim sınıflarının, ezilen bağımlı ve uyruk milletlere uyguladığı baskıdır. Halk ve millet aynı şeyler değildirler. Halk kavramı genel olarak işçi sınıfını, yoksul ve orta halli köylüleri, yarı-proleterleri ve şehir küçük-burjuvazisini kapsar. Geri kalmış ülkelerde, halk sınıflarına bir de emperyalizme, feodalizme ve komprador kapitalizmine karşı, demokratik halk devrimi safında yer alan milli burjuvazinin devrimci kanadı girer. Oysa millet, hakim sınıflar da dahil, bütün sınıf ve tabakaları içine alır.

... Şafak revizyonistleri, Marksizm-Leninizm’in milli meseleyle ilgili en temel ilkelerini tahrif etmiş ve içinden çıkılmaz hale getirmişlerdir. En temel ilkelerden biri olan “ulusların kendi kaderini tayin hakkı” ilkesini, “halkın kendi kaderini tayin hakkı” şeklinde tahrif etmişlerdir. “Halkın kendi kaderini tayin hakkı” ile “ulusların kendi kaderlerini tayin hakkı”, tamamen farklı şeylerdir. Birincisi, halkın iktidarda bulunan gerici sınıfları devirmesi, iktidarı ele geçirmesi, devletin hâkimi olması, yani kısacası devrim yapması hakkı anlamına geldiği halde, ikincisi, milletin ayrı bir devlet kurma hakkı anlamına gelir.”

“Türkiye’de komünist hareket, ancak Türkiye sınırları içindeki milli meseleyi en doğru çözüme bağlamakla yükümlüdür. Irak ve İran’daki komünist partileri de, milli meseleyi kendi ülkeleri açısından en doğru çözüme kavuştururlarsa, söz konusu tarihi haksızlığın hiçbir değeri ve önemi kalmayacaktır. Bütün Kürdistan’ın birleştirilmesini programımıza koymamız, bir de şu açıdan sakattır: Bu, bizim tayin edeceğimiz bir şey değildir. Kürt milletinin kendisinin tayin edeceği bir şeydir. Biz, Kürt ulusunun kendi kaderini tayin hakkını, yani ayrı bir devlet kurma hakkını savunuruz. Bu hakkı kullanıp kullanmayacağını veya ne yönde kullanacağını Kürt milletinin kendisine bırakırız.”²³¹

Kaypakkaya söylediği bu sözlerle halk ve millet kavramlarının farklılığına değinmiş ve diğer örgütleri bu farkı anlamamakla suçlamıştır. TKP/ML bu konuda, ezilen tüm halkların demokratik halk devrimi çerçevesinde kurtuluşunu savunmakla birlikte, ulusal anlamda ezilen ulusun burjuvazisinin de kendi kaderini tayin hakkını, ezilen halkın aleyhine olmamak kaydıyla desteklemiştir.²³²

4.10.2. Kemalizm’e Bakışı

Kaypakkaya ve TKP/ML’nin farklı bir bakış açısı getirdiği diğer bir konuda Kemalizm’dir. Çağdaşı olan diğer sol örgütlerin hemen hepsinin Kemalizm’e biçmiş olduğu devrimcilik ve ilericilik tespitlerinin tamamına karşı çıkmışlardır.

²³⁰ İbrahim Kaypakkaya: *Seçme Yazılar II*, İstanbul, 1992, s.171–202

²³¹ İbrahim Kaypakkaya: *Seçme Yazılar II*, İstanbul, 1992, s.186–187

²³² www.kaypakkaya.org (28.05.2008)

Bu örgütler Kemalizm'i, ilerici aydınlar önderliğinde gelişen, devrimci ve anti-emperyalist bir hareket olduğunu ileri sürmüşler ve hemen hepsi kendilerini Kemalizm'in ve Atatürk ilkelerinin devrimci mirasının bekçisi ve takipçisi olduklarını söylemişlerdir.²³³

Kaypakkaya ise Kemalizm tahlilini şu şekilde özetlemiştir:²³⁴

1. Kemalist devrim, Türk ticaret burjuvazisinin, toprak ağalarının, tefecilerin, az miktardaki sanayi burjuvazisinin, bunların üst kesiminin bir devrimidir. Yani devrimin önderleri, Türk komprador büyük-burjuvazisi ve toprak ağaları sınıfıdır. Devrimde, milli karakterdeki orta burjuvazi önder güç olarak değil, yedek güç olarak yer almıştır.

2. Devrimin önderleri, daha anti-emperyalist savaş yıllarında iken İtilâf emperyalizmi ile el altından işbirliğine girişmişlerdir. Kemalistler, emperyalistlerle barış imzaladıktan sonra bu işbirliği daha da koyulaşarak devam etmiştir.

3. Kemalist hareket, özünde "işçilere ve köylülere, bir toprak devrimi imkânına karşı" gelişmiştir.

4. Kemalist hareketin sonucunda, Türkiye'nin sömürge, yarı-sömürge, yarı-feodal yapısı; yarı-sömürge ve yarı-feodal yapı ile yer değiştirmiştir; yani yarı-sömürge ve yarı-feodal iktisadi yapı devam etmiştir.

5. Sosyal alanda, eski milli azınlıklara mensup komprador büyük burjuvazinin ve eski bürokrasinin, ulemanın hakim mevkiini milli karakterdeki orta burjuvazi içinden palazlanan ve emperyalizmle işbirliğine girişen yeni Türk burjuvazisi, eski Türk komprador büyük burjuvazisinin bir kesimi ve yeni bürokrasi almıştır. Eski toprak ağalarının, büyük toprak sahiplerinin, tefecilerin, vurguncu tüccarların bir kısmının hakimiyeti devam etmiş, bir kısmının yerini yenileri almıştır. Kemalistler bir bütün olarak, milli karakterdeki orta sınıfın çıkarlarını temsil etmemekte, yukarıdaki sınıf ve zümrelerin menfaatlerini temsil etmektedir.

6. Politik alanda, hanedanlık çıkarları ile birleştirilmiş olan meşrutiyet yönetiminin yerini, yeni hakim sınıfların çıkarlarına en iyi cevap veren yönetim, burjuva cumhuriyeti almıştır. Bu idare sözde bağımsız, gerçekte siyasi bakımdan emperyalizme yarı-bağımlı bir idaredir.

7. Kemalist diktatörlük, sözde demokratik, gerçekte askeri faşist bir diktatörlüktür.²³⁵

Kemalizm analizini bu şekilde yapan Kaypakkaya, Kemalizm'in devletçilik anlayışını da şu sözlerle yorumlamıştır: "Demek ki, söz konusu olan şey, devlet eliyle milli burjuvazi yaratmak değildir. Söz konusu olan, bütün devlet imkanlarını, Kemalist burjuvazinin zenginleşmesine ve palazlanmasına tahsis etmektir. Devlet tekelleri de bu amaca hizmet ediyordu. Kemalist burjuvalar, devlet tekelleri yaratarak ve bunları kendi hizmetine koşarak, bu alanlarda rekabeti geniş ölçüde

²³³ K. Yusuf Mengüç, a.g.e., s.144

²³⁴ www.kaypakkaya.org (28.05.2008)

²³⁵ İbrahim Kaypakkaya: *Seçme Yazılar II*, İstanbul, 1992, s.139

ortadan kaldırıyor, böylece işçi ve köylüleri yüksek tek el kârlarıyla daha da insafsızca sömürüyordu”²³⁶

4.11. DİĞER ÖRGÜTLERLE İLİŞKİLERİ

4.11.1. PKK ile ilişkileri

Silahlı mücadele ve Kürt sorunu konusundaki duyarlılığı nedeniyle PKK ile gizli bir rekabet doğmuştur. PKK, TİKKO örgütünü seçtiği yol ve Kürt politikasını olumlu ama başarısız ve dönemini tamamlamış bir hareket olarak değerlendiriyor; TİKKO ise PKK'yı şefi de dahil, bütün kadro ve önderliğinin çocukluk dönemini yaşadığı yıllarda dağlara gerilla çıkartmış olduğunun altını çizerek PKK'yı sekter (birliği engelleyici, bölücü) ve halk çıkarlarını gözetmeyen eylem çizgisi ile eleştiriyordu.²³⁷

TKP/ML-TİKKO grubu, 1985 yılında İsviçre'nin Basel şehrinde, PKK hariç sözde “Kürdistan'ın özgürlüğü için mücadele eden bütün güçleri toplantıya çağırıyoruz” yazılı bildiri dağıtmıştır. PKK'lılar bu bildirin dağıtılmasına karşı çıkmış ve Partizan grubunun dağıtmış olduğu bildirin taraftarlarına ulaşmasını engellemeye çalışmışlardır. Bildiri dağıtım kavgası çatışmaya dönüşmüş, çıkan çatışmada her iki örgüte mensup beş kişi ağır, 14 kişi yaralanmıştır. İki örgüt arasındaki çatışma, Avrupa'nın diğer şehirlerinde de devam etmiş, çatışmalar Yunanistan'daki Lavrion Kampı'na da sıçramış, olaylar sırasında TKP/ML-TİKKO taraftarı yedi kişi hastaneye kaldırılmış, 16 PKK'nın tutuklandığı belirtilmiştir.²³⁸

Tunceli'de 1993 Ekim ayında PKK militanlarının saldırısına uğrayan dört TİKKO üyesi kaçırıldıktan sonra öldürüldü. TİKKO ile PKK'nın arasının açılacağı beklenirken, bu olaya tepki göstermeyen TKP-ML, aksine Avrupa'daki PKK gösterilerinde yer aldı. Daha sonra TKP-ML'nin yayın organı Partizan'da yayınlanan bildiride saldırıların devam halinde misillemede bulunabilecekleri ima edildi. TİKKO'nun yayın organı Özgür Gelecek'te yayınlanan bir bildiride PKK ile işbirliğine girilerek, Avrupa'da Lice olaylarını protesto eden gösteriler yapıldığı açıklandı.²³⁹

Çemişgezek ilçesine bağlı Doğan köyünde arazi anlaşmazlığı sebebiyle iki aile mücadele içindedir. Ailelerden biri TİKKO örgütüne katılan üyesi ile mücadelede öne çıkar ve köydeki imkanları ele geçirir. Diğer aile Pkk ile ilişki kurar ve örgüte aileden bazı üyeler katılır, köydeki anlaşmazlığa taraf olan Pkk terör örgütü Ekim 1993 tarihinde köye saldırı düzenler ve Tikko yanlısı

²³⁶ İbrahim Kaypakkaya: *Seçme Yazılar II*, İstanbul, 1992, s.136

²³⁷ Aydın Aktay: *Türk Solunda Yerlilik Problemi-3*, 2007

²³⁸ Hakkı Öznur: age, s.685

²³⁹ Emin Demirel: age., s.170

aileden üç kişiyi öldürmüştür. Bu olay sonrası TİKKO, köydeki Pkk yanlısı aileden birkaç kişiyi kaçırap sorgular ancak, Pkk'nın baskıları sonucu serbest bırakmıştır.

4.11.2. Diğer sol örgütlerle ilişkiler

TKP/ML-TİKKO adıyla 1978 Şubat'ından itibaren illegal faaliyetler yürüten, silahlı eylemler düzenleyen, çıkartmış oldukları "Partizan" adlı dergi etrafında da legal çalışmalar yapan Partizancılar, diğer sol gruplar gibi TKP'nin gençlik örgütü Moskova yanlısı "İlerici Gençler Derneği" (İGD) ile birçok silahlı çatışmaya girmiştir. İki grup arasındaki ilk cinayet Kasım 1978 başında meydana gelmiş ve başta İstanbul olmak üzere İzmir ve Adana gibi illerde devam etmiştir.²⁴⁰

Örgüt, 1978 yılında üç Marksist-Leninist grupla, yani MLPÖ (Avusturya Marksist-Leninist Partisi), GDS (Akıma Karşı / Almanya) ve WBK (Batı Berlinli Komünist) ile detaylı ideolojik tartışmalar yürütmüştür. Temmuz 1978'de yayınlanan "Uluslar arası Durum ve Dünya Marksist-Leninist Hareketi'nin Durumu Üzerine / TKP/ML-MLPÖ Ortak Açıklaması" bu ortak çalışmaların bir ürünüdür.²⁴¹

TKP/ML terör örgütü, 12 Mart 1984 tarihinde Londra'da dünyanın çeşitli ülkelerinden, Marksist-Leninist ve Mao'cu 19 örgütün iştirakiyle yapılan "1. Enternasyonalist Konferans" sonucu oluşturulan (Devrimci Enternasyonalist Hareket) DEH üyesidir.²⁴²

Terör örgütleri arasındaki eylemsel ve eğitim alanındaki tipik işbirliğine örnek olarak, Haziran 1998 yılında PKK, MLKP, TDP, DHP, TKP/ML-DABK ve KONFERANS, Dev-Sol, TKP/KIVILCIM gibi terör örgütleri bir araya gelerek ileriye yönelik birlikte karar almak amacıyla protokol yapmışlardır. Fakat Dev-Sol, DHKP/C olarak isim değiştirdiği için bu çağrıya katılmamıştır.

"F" Tipi cezaevlerinin kapatılması, Terörle Mücadele Yasası'nın kaldırılması, DGM'lerin kapatılması türündeki taleplerin kabul edilmesi için, cezaevlerinde ilk etapta süresiz açlık grevi, akabinde "ölüm orucu" olarak devam eden eylemlerde DHKP/C ve TKİP terör örgütleri ile birlikte hareket etmiştir. Yine konu ile ilgili olarak, TKP/ML-DABK, DHKP/C ve TKİP terör örgütlerince Almanya'da "DESTUDAK" (Devrimci Siyasi Tutsaklarla Dayanışma Komitesi) adı altında bir yapılanma oluşturmuştur.²⁴³

Diğer yandan, 2001 yılı içerisinde DHKP/C, TDP (Türkiye Devrim Partisi) ve TKP/ML-TİKKO'nun (Doğu Anadolu Bölge Komitesi) DABK kanadına mensup gruplar, "Birleşik Silahlı

²⁴⁰ Hakkı Öznur: a.g.e, s.202

²⁴¹ *Bolşevik Partizan*, Özel Sayı, Temmuz 1994, s.6

²⁴² Emin Demirel: a.g.e., s.193

²⁴³ <http://terorarastirmalari.com/sol-teror/maoist-komunist-parti-mkp.html> (2.06.2008)

Devrimci Güçler" adıyla eylem birliđi yaparak Tokat, Çorum, Amasya kırsalında terör eylem ve faaliyetleri yürütmüşlerdir. Bu eylem birliđi içinde yer alan teröristlerce, Ankara-Çorum karayolunda, Jandarma Asayiş Bölge Komutanının konvoyuna silahlı saldırı ve aynı yol üzerindeki Karakaya Jandarma Karakoluna silahlı saldırı eylemleri gerçekleştirilmiştir. Ayrıca Çankırı Valisine bombalı suikast düzenlemişlerdir. Bölgede özellikle güvenlik güçlerine yönelik saldırı eylemleri ile gündeme gelen eylem grubu, Mart 2002'de dağılmıştır.

4.12. ÖRGÜT İÇİ İNFAZLAR

TKP/ML-TİKKO örgütü DABK kanadının önde gelen militanlarından MK üyesi Baba Erdoğan, 16 Eylül 1990 günü Tokat ili Almus Gümelönü Jandarma Karakoluna saldırı sırasında örgütün önde gelen isimlerinden "Laz Nihat" lakaplı Enver Doğru tarafından sırtından vurularak öldürülmüştür. Bu olay, bađlı bulunduğu örgüt tarafından ilk yıllarda asker tarafından vurulduđu şeklinde duyurulmuş, anma törenleri düzenlenmiştir. Bu olaydan altı yıl sonra, örgütte kanlı iç hesaplaşma başlamış, örgüt üyeleri birbirlerini "MİT ajanı", "karşı devrimci hücre elemanı" gibi ithamlarla suçlamışlardır. Örgüt, Tunceli dađlarında Ağustos 1996 tarihinde "Kardelen Hareketi" adı altında karşı devrimci hücre diye nitelendirilen 23 elemanını sorgulamış, sekiz militanını öldürmüştür. İşkence ile öldürülen militanlardan biri de Enver Doğru'dur.²⁴⁴

TKP/ML-TİKKO'nun 1981'de yapılan 2.konferansından sonra örgüt içerisinde bir grup ayrılarak "Bolşevik Partizan" diye yeni bir çevre oluşturdu. Ayrılan grup, merkez kanadın savunduđu Mao Zedung'un görüşlerini karşı devrimci çizgi olarak görüyordu. İki kanat arasındaki mücadele daha sonra örgüt içi şiddete dönüşmüştür.

TKP/ML terör örgütü içinde, örgüt elemanlarına yönelik infazların nedenlerini sıralamak gerekirse; hainlik, MİT ajanlığı, karşı devrimci hücre elemanı ve poliste çözülmedir. Bu sebeplerden dolayı gerek yurt dışında gerekse yurt içinde pek çok infaz gerçekleştirilmiştir. Yurt dışında örgüt adına görev yapan bir militan, İsviçre'de egemen sınıflara akıl hocalığı yapıyor gerekçesiyle ölümle cezalandırılmıştır. Ekim 1998'de "Tuzla olayı" olarak bilinen eylemde ise, polis TİKKO'cu dört militanı etkisiz hale getirmesi sonrası, ajan provokatör suçlamasıyla örgütün bir elemanı hakkında infaz kararı çıkartılmış, infazı Dev-Sol örgütü gerçekleştirmiştir. Bir başka olayda ise, örgüt arkadaşları tarafından "KDH" yani karşı devrimci hücre elemanı suçlamasıyla iki örgüt militanından biri Ulucanlar Cezaevinde, diđeri Bayrampaşa Cezaevinde 1996 yılında bođularak infaz edilmiştir. Yukarıda bahsedilen suçların dışında, örgütten ayrılmakta bir infaz

²⁴⁴ Hakkı Öznur: age., s. 919

sebebidir. 1997 yılında, daha önce örgüt militanlığı yapmış fakat sonra örgütten ayrılan biri kadın iki kişi, TKP/ML-TİKKO infaz ekibi tarafından öldürülmüştür.

2000 yılı aralık ayında cezaevlerinde yapılan hayata dönüş operasyonu sonrası İçişleri bakanlığınca yapılan açıklamada; Güvenlik kuvvetlerince şehirlerde yürütülen operasyonlarla örgütün metropol merkezli faaliyetleri ve kırsal bağlantılı kurye faaliyetlerinin sekteye uğratıldığı ifade edilerek, “Örgüt, kendi içerisindeki mensuplarına karşı bile şiddet hareketlerini uygulayan bir yapıdadır. Bu anlamda, örgüt içi infazlar ile çözümlere engel olmaya çalışan örgüt, son yıllarda cezaevlerindeki infazları da dahil olmak üzere toplam 21 mensubunu öldürmüştür” denildi.²⁴⁵

²⁴⁵ <http://www.ntvmsnbc.com/news/52887.asp>

SONUÇ

Terör, bütün dünyanın olduğu gibi Türkiye'nin de canını sıkan en büyük sorunlardan biridir. Soğuk savaşların bitmesi ve gelişen silah teknolojisi yüzünden sıcak savaşların riskine girilememesi sebebiyle terör olayları gündeme gelmiş ve son çeyrek asırdır gündemden düşmemiştir.

Terörizmde amaç reklâm yapmaktır. Eylemin büyüklüğü, ölen insanların çokluğuyla değil, ne kadar ses getirdiğiyle ölçülür. Bu popülerite, örgüte sempatican kazandırmaya, aynı zamanda halk arasında korku yaratmaya yarar. Bu şekilde terörizm amacına ulaşmış olur.

Türkiye coğrafi ve fiziki özellikleri yüzünden, pek çok ülkenin, özellikle komşu ülkelerin desteklediği terör örgütlerinin hedefi olmuştur. Bu faaliyetler kimi zaman sağ-sol kavgası, kimi zaman etnik ayrılıklar, kimi zaman ise din ve mezhep kavgaları şeklinde hayat bulmuştur.

Türk solunda hareketlenme, XX yüzyılın ilk yarısında Türkiye Komünist Partisi (TKP) ile başlamıştır. Bu partinin kurulması Türkiye'de komünizmin tanınmasına yol açmış, 1960'lı yıllara kadar legal ve illegal faaliyetler yürüterek gelmiştir.

1960 Anayasası'nın sağladığı geniş hürriyetler, bu dönem boyunca süren solcu faaliyetlerin mihenk noktasını oluşturmuştur.

1960 dönemine damgasını vuran dört olgu vardır. Bunlar; bir parti, bir dergi, bir fikir akımı ve bir federasyondur. Bu süreçte kurulan Türkiye İşçi Partisi (TİP), yayınlanmaya başlayan "Yön Dergisi", eskiden ortaya atılmış bir düşüncüyü revize ederek yayılan "Milli Demokratik Devrim" fikri ve gençleri solculuk çemberi etrafında toplayan "Fikir Kulüpleri Federasyonu"dur.

TİP, devrimcilerin demokratik platformda mücadele verdiği, sosyalizmi siyasetle getirmeye çalışan, kendisinden sonra kurulan pek çok partinin fikir babalığını yapan bir olgudur. Az milletvekili ile de olsa TBMM'nde, savunduğu fikirleri temsil etme hakkı bulabilmiştir.

Zamanın birçok aydınının bir araya gelerek çıkarttığı "Yön Dergisi", büyük bir tartışma platformu olmuş, fikirleri ile sol akımlara yön vermeye çalışmıştır. Sadece bir fikir oluşumu olarak kalan "Yön" partileşme sürecine gitmemiştir.

Milli Demokratik Devrim (MDD) görüşü formülü, TİP içerisindeki muhalefetin bir sonucu olarak doğmuştur. Bu formüle göre sosyalizme ulaşmak için parlamenter yollar dışında daha radikal eylemlere başvurmak gerekmektedir. 1970 döneminin başlangıcı sayılabilecek bu fikir, dönemin pek çok ateşli devrimci gencini etrafında toplamıştır.

TİP'in gençlik kurulu olarak kabul edilen Fikir Kulüpleri Federasyonu, dönemin özellikle üniversiteli gençleri üzerinde etkili olmuş, onları aynı çatı altında toplamaya çalışmıştır. TİP gibi

demokratik yolları izleyen FKF, 1960'lı yılların sonunda TİP'in kontrolünden çıkmış, Dev-Genç ismini alarak sadece üniversitelilere değil tüm gençlik ve halka açılmıştır.

1960 dönemi, sol faaliyetler olarak barışçıl bir yol izlemiş, sosyalizme ulaşmak için parlamentarizmi kullanmak istemiştir. TİP dışında kalan yapılar, bir fikir olarak kalmış, partileşme yolunu seçmemişlerdir.

1970 sonrası sol hareketler, birçok bakımdan 1960'lı dönemin izlerini taşımasına rağmen, genelde silahlı mücadele yöntemini seçmişleridir. Bundan dolayı, önceki dönemden farklılaşarak, kitlesel mücadele yerine yasadışı yapılanma yoluna gitmişler, bu yolda tezler savunmuşlardır.

1970'li dönemde silahlı mücadeleyi savunan dört ana örgüt ve bunların dağılması, lider kadrolarının yakalanması veya öldürülmesi sonucu ortaya çıkan diğer örgütler vardır. Bu dört ana örgüt "Türkiye Halk Kurtuluş Ordusu" (THKO), "Türkiye Halk Kurtuluş Parti-Cephesi" (THKP-C), "Türkiye Komünist Partisi / Marksist Leninist – Türkiye İşçi köylü Kurtuluş Ordusu" (TKP/ML-TİKKO) ve "Türkiye İhtilalci İşçi Köylü Partisi" (TİİKP) dir. Bu dönemde diğer örgütlerden ayrılan TİİKP, silahlı mücadeleyi savunmasına rağmen herhangi bir silahlı eylemde bulunmamıştır. Adı geçen diğer üç örgüt, gerek yaptıkları eylemlerle, gerekse lider kadrolarıyla öne çıkmış, kendilerinden sonra kurulan pek çok örgüte yol gösterici olmuşlardır.

Silahlı mücadeleyi benimseyen ve uygulamaya koyan ilk örgütlerden bir olan THKO, dönemim popüler öğrenci lideri Deniz Gezmiş ve örgütün ideolojik lideri Hüseyin İnan tarafından kurulmuştur. Kır gerillası ve şehir gerillası olarak eylemlerini sürdüren THKO, pek çok kanlı eylem ve soygun yapmıştır. 1972 yılında grubun lider kadrosu idam edilerek veya öldürülerek yok edilmiştir. THKO için teoriden önce pratik, partiden önce ordu gelmiştir, bu yüzden ideolojik mirası popülaritesinden daha azdır. MDD formülü ve gerilla savaşını benimseyen örgüt, önce ordu sonra parti düşüncesinde olduğundan, diğer benzer örgütlerden ayrılmıştır.

Türkiye devrimci Komünist Partisi (TDKP), Türkiye İhtilalci Komünistler Birliği (TİKB) ve Türkiye Komünist Emek Partisi (TKEP), THKO'ndan doğmuş ve faaliyetlerini sürdürmüş partilerdir.

Türkiye Halk Kurtuluş Parti-Cephesi (THKP-C) Mahir Çayan ve arkadaşları tarafından Dev-Genç içinden yaratılmıştır. MDD anlayışını "Politikleşmiş Askeri Savaş Stratejisi" (PASS) ile destekleyerek, yasadışı eylemlerde gerçekleştirmeye çalışmışlardır. Parti anlayışını Bolşevik Parti'den, devrim anlayışını Çin'den, mücadele anlayışını ise Latin Amerika'dan ithal etmiş olan THKP-C, 1971'de lider kadrosunu kaybetmiş ve dağılmıştır.

THKP-C mirasını sürdürerek oluşan örgütler ise Türkiye Halk Kurtuluş Parti-Cephesi/ Marksist Leninist Silahlı Propaganda Birliği (THKP-C / MLSPB), Kurtuluş, Devrimci Yol ve Devrimci Sol örgütleridir.

THKP-C'den doğan örgütlerden Dev-Sol örgütü, Dursun Karataş liderliğinde kurulmuş, sonradan Devrimci Halk Kurtuluş Partisi – Cephesi (DHKP-C) adını almış ve günümüze kadar varlığını kanlı eylemlerle sürdürmüştür. PASS tezini ilke edinen DHKP-C, lideri Dursun Karataş'ın yurt dışına kaçmasını takiben, uyuşturucu kaçakçılığı, cinayet ve suikast eylemlerine başlamış ve sosyalizm amacından sapmıştır.

Halk savaşı formülünü benimseyen fakat hiçbir zaman silahlı mücadeleye girmeyerek diğer benzer örgütlerden ayrılan TİİKP'nin bir başka farklılığı ise Ankara Üniversitesi Siyasal Bilimler Fakültesi ve Hukuk Fakültesi asistanları ve çalışanları tarafından kurulmuş olmasıdır. TİİKP, Çin Devrim modelini benimsemiştir. Bu modele göre, toprak ağalarının ve hazinenin elinde bulunan topraklar kamulaştırılıp köylülere eşit olarak dağıtılacak ve arazilerde kamuya ait işletmeler kurularak zenginleştirilmiş siyasal ve sosyal işçi hakları oluşturulacaktır. TİİKP, yasadışı ve yasal yollarla günümüze kadar gelmiştir.

TİİKP, silahlı eylemlere girmeyerek adeta yeni bir örgütün kurulmasına neden olmuştur. Parti içinde fikirleriyle ve katıldığı eylemlerle sivrilen İbrahim Kaypakkaya, Deniz Gezmiş gibi bir fenomen olmuş, kaleme aldığı Şubat DABK kararlarıyla partiden ayrılıp, Türkiye Komünist Partisi / Marksist Leninist (TKP/ML) örgütünü kurmuştur.

TKP/ML örgütü, İbrahim Kaypakkaya'nın düşünceleri doğrultusunda silahlı mücadeleyi savunan, THKO ve THKP-C'den sonra üçüncü örgüttür.

Silahlı mücadeleyi yürütmek için Türkiye İşçi Köylü Kurtuluş Ordusu'nu (TİKKO), gençlik kanadını güçlendirmek için ise Türkiye Marksist Leninist Gençlik Birliği'ni (TMLGB) inşa etmiştir.

15–16 Haziran olayları, İbrahim Kaypakkaya'nın hayatında önemli bir rol oynamıştır. 1970 yılında gerçekleşen bu işçi-öğrenci ayaklanmasında ön saflarda yer alan Kaypakkaya'ya göre 15–16 Haziran olaylarında “*devrimin ön şartları olgunlaşmıştır*” ve “*Türkiye’de Mao’nun mesajını yerine ulaştırabilecek bir partiye ihtiyaç vardır*” fikirleri oluşmuştur.

Şubat DABK kararları, İbrahim Kaypakkaya için bir dönüm noktası olmuş, kaleme aldığı bu yazıdan sonra TİİKP'den ayrılmış ve TKP/ML'yi kurmuştur. Kaypakkaya'nın yayınladığı Şubat DABK kararlarının özünde; silahsız bir mücadele yürüten örgütlerin davadan tecrit edileceği, kadroların silahlı mücadele için eğitilmesi, bütün deneyimli kadroların kırsala kaydırılması ve silahlı mücadelenin kırsaldan başlatılması vardır.

Nisan 1972'de TKP/ML'yi kuran İbrahim Kaypakkaya, partiyi Mao'nun görüşleri doğrultusunda şekillendirmiş, Marksist – Leninist çizgiyi benimsemiş ve örgütü M-L-M esaslarına göre oluşturmuştur. Ocak 1972 tarihinde yaralı olarak yakalanmış ve Diyarbakır cezaevinde Mayıs ayında ölmüştür.

Kaypakkaya'nın ölümünden sonra 1974–1978 yılları arasında partide öndersizlik yüzünden çalkantılar olmuş, anlaşmazlıklar giderilememiş ve kopmalarla sonuçlanmıştır. Bu dönemde TKP/ML Hareketi olarak çıkan fraksiyon daha sonra MLKP adını alarak faaliyetlerine devam etmiştir. Kopmalar ileriki yıllarda da devam etmiş, TKP/ML – Bolşevik, Spartakus, Mücadele Bayrağı gibi örgütler doğmuştur.

TKP/ML örgütünün amacı M-L-M görüşüyle kırsal bölgelerde başlayacak halk savaşı ile sosyalizmi ve sonrasında komünizmi getirmektir. Buradan da anlaşılacağı gibi harekette öncü güç köylü kesimi olacaktır.

Örgüt, parti-ordu-cephe konularında da M-L-M çizgisine sadık kalmış, örgüt stratejisi konusunda yapılanmaya önem vermiştir. Buna göre yalnız ordu, yalnız cephe olmaz; partisiz ordu, partisiz cephe, başsız gövde gibidir anlayışı hakim olmuştur.

Parti örgütlenmesini esas alan Kaypakkaya, ordu örgütlenmesini de tüm diğer yan örgütlenmeler içinde esas almıştır. Bu yüzden TİKKO'yu kurmuştur.

TKP/ML örgütü, *milli demokratik halk devrimi* stratejisini benimsemektedir. Bu strateji; sağlam bir kitle temeli ilkesiyle beraber mücadele kırsal bölgelerden başlayacak, uzun süreli halk savaşı yoluyla kurtarılmış bölgeler yaratılacak, müteakiben şehirler kuşatılacak ve daha sonra sosyalizm tesis edilecektir.

Halk savaşında üç aşamadan geçmek gerekmektedir. Bunlar; stratejik savunma, stratejik denge ve stratejik saldırı evreleridir.

Partinin örgütlenme ilkesi *Demokratik Merkezîyetçilik*, temel organları *parti hücreleri* ve yönetim organları *Kongre, Merkez Komite* ile *Bölge Komiteleridir*.

TKP/ML, kabul ettiği *illegal faaliyetler esastır, legal faaliyetler talidir* ilkesi çerçevesinde illegal örgütlenmelere daha fazla önem vermiştir.

Yurtdışı örgütlenmesinin merkezi Almanya'dır. Buradaki örgütlerini ATİK çatısı altında toplamıştır. Mali kaynak teminini Batı Avrupa ülkelerinden, silah temini ve örgüt militanlarının eğitimlerini Ortadoğu'dan gerçekleştirmektedir.

Örgütün legal yayın organları arasında Partizan Dergisi, Özgür Gelecek Gazetesi ve *Yeni Demokrat Gençlik Dergisi* yer almakta, *İKK (İşçi Köylü Kurtuluşu)*, *Komünist Dergisi* ve *Parti Birliği* ise illegal yayın organları bulunmaktadır.

Solcu gruplar tarihleri boyunca bölünmüşlerdir. TKP/ML örgütü de bu ayrılıkları zaman zaman yaşamıştır. Fakat bunlardan DABK – KONFERANS ayrışması en önemlisidir. 1987 yılında ayrılan gruplar, 1992 yılında tekrar birleşmiş, 1994 yılında ise nihai olarak ayrılmışlardır. Ayrılma gerçekleştiğinde DABK grubunun başında Enver Doğru, Hakkı Alphan, Kemal Kutan, Aydın

Hanbayat ve Cafer Camgöz; Konferans grubunun başında ise Yusuf Köse, Hacı Demirkaya, Hüseyin Karakuş ve Halil Gündoğan bulunuyordu.

Bölünmeden sonra TİKKO'nun büyük olanakları DABK grubuna geçmiş ve Tunceli kırsalında faaliyet göstermiştir. Buna karşılık, Konferans grubu daha az bir kuvvetle Tokat kırsalında yerleşmiştir.

DABK grubu 2003 yılında "Maoist Komünist Partisi" (MKP) adını almıştır. Askeri kanadının ismi ise "Halkın Kurtuluşu Ordusu" (HKO) olarak değişmiştir.

TKP/ML örgüt yapısı içerisinde TİKKO önemli bir yere sahiptir. TİKKO'nun tüzüğü, parti tüzüğünden ayrıdır. Ayrı bir tüzükle yönetilmesine rağmen, TKP/ML'nin önderliğini kayıtsız şartsız kabul etmiştir.

TİKKO'nun görevi, gerilla birliklerinden ordular oluşturma, kırsaldan şehirlere doğru gelişecek savaşta demokratik halk devriminin önündeki tüm engelleri kaldırmaktır.

TİKKO hiyerarşik yapısının başında TİKKO genel komutanlığı ve onun altında da bölge komutanlıkları bulunmaktadır. TİKKO ile TKP/ML arasındaki yatay ilişki, askeri komisyona bağlı siyasi komiserler tarafından sağlanmıştır.

TİKKO, örgüte mali kaynak sağlamak amacıyla çok sayıda soygun yapmış, uyuşturucu kaçakçılığına başvurmuş, mafya ile işbirliğine gitmiştir.

TİKKO'nun yaptığı büyük eylemler arasında Kandıra 197. Piyade Alayı'na baskın, PKK ile birlikte Tunceli ili Ulukale köyü katliamı, Sivas olayları sanıklarını götüren araca bombalı saldırı ve Çankırı valisine suikast girişimi sayılabilir.

TMLGB, örgütün gençleri kazanmak için kurduğu organdır. Silahlı mücadeleyi benimseyen seksiyon, genç militanları askeri ve ideolojik olarak eğittikten sonra TKP/ML'ye aktarır. Örgütün arka bahçesi olan TMLGB'ye üye olmayanlar, TKP/ML'ye direk olarak kabul edilmez.

Avrupa'da yaşayan Türk gençleri bünyesinde toplanmaya çalışan *Yeni Demokrat Gençlik* (YDG), TMLGB'ye bağlı olarak çalışmaktadır.

TKP/ML örgütünün, diğer örgütlerden siyasi bakımdan farkı Kürt sorununa bakışıdır. Bu konuda, İbrahim Kaypakkaya'nın yazdığı "Türkiye'de Milli Mesele" adlı makale, örgütün siyasi bakışını yansıtır. Kürt halkını ezilen bir sınıf olarak gören görüşte, halkların kendi kaderini tayin hakkı ilkesi benimsenmiş, sözde Kürdistan'ın kurulması için destek verilmiş ve bu sayede Kürt vatandaşlarımızı kışkırtarak kendi saflarına çekmeye çalışmışlardır.

Kaypakkaya ve TKP/ML'nin farklı bir bakış açısı getirdiği diğer bir konuda Kemalizm'dir. Çağdaşı olan diğer sol örgütlerin hemen hepsinin Kemalizm'e biçmiş olduğu devrimcilik ve ilericilik tespitlerinin tamamına karşı çıkmıştır.

TKP/ML'nin silahlı mücadele ve Kürt sorunu konusunda duyarlılığı nedeniyle PKK ile gizli bir rekabet doğmuştur. Zaman zaman işbirliği yapan iki örgüt, genelde karşı karşıya gelmiştir. PKK terör örgütü, TİKKO militanlarını ve sempatizanlarını öldürmüş, buna karşılık TİKKO, yayınladığı bildirimlerle PKK'yı kınamıştır.

Diğer terör örgütleriyle aynı platformlarda işbirliği yapan örgüt, ortak eylemlerde bulunmuştur. Örgüt, dünyanın çeşitli ülkelerinden M-L-M çizgisinde olan örgütlerin iştirakiyle kurulan "Devrimci Enternasyonalist Hareket" (DEH) üyesidir.

Hainlik, MİT ajanlığı, karşı devrimci hücre elemanı ve poliste çözülme gibi suçlamalarla militanlar devrim mahkemelerinde yargılanmış, örgüt içi infazlar yapılmıştır. Bunlardan en büyüğü, DABK genel sekreteri Laz Nihat kod adlı Enver Doğru'nun işkence ile öldürüldüğü Kardelen Harekâtı'dır. Bu sebeplerden dolayı pek çok militan ölmüş veya korkarak örgütü bırakmıştır.

TKP/ML-TİKKO terör örgütü, hem diğer sol örgütler hem de bölücü terör örgütü için bir örnek teşkil etmektedir. Aynı yapılanma kurulmakta, ülkenin aynı sorunları propaganda konusu yapılmakta, ülkede yaşayan insanlar içerisindeki etnik veya mezhep farklılığı olan bir kesim, teröre alet edilmektedir. Örgütler, ilk kuruldukları dönemde özgürlük, demokrasi gibi insan kitlelerini arkalarından sürükleyebilecek değerleri kendilerine bayrak yaparak üniversite çağındaki gençleri kullanmaktadırlar. Özgürlük ve demokrasiyle gençleri içine çeken örgütlenmeler, belli bir güce ulaştıktan sonra çıkarlarına göre hareket eden kurumsal yapılar haline gelmektedirler. Bu örgütlerle, kurumsal bir yapı oluşturacak güce ulaştıktan sonra askeri tedbirlerle mücadele etmek yerine, örgütleri genç kitleleri çevresinde toplamaya başladığı propaganda döneminde etkisiz kılmak gerekmektedir. 1972-73 yıllarında dönemin örgütleri, halk kitlelerini etkisi altına almadan önce ortadan kaldırılması zamanında bir müdahale olmuştur. Ancak, 1984 ve sonrası dönemde terör örgütlerine, etkili eylemleri başladıktan sonra müdahale edilmiş, belli bir güce ulaşan bu örgütlerle mücadele halen sürmektedir.

Tunceli ili tüm terör örgütleri için uygun fiziki bir ortam sağlamaktadır. Ayrıca bölgedeki etnik ve mezhep farklılıkları, terör örgütlerinin propagandasına karşı hassas bir durum oluşturmaktadır. Bu özellikleri nedeniyle sol örgütlerin tamamı ve bölücü terör örgütü, Tunceli ilinde silahlı kadrolarını görevlendirmişlerdir. Buraya gelen terör örgütü üyeleri, coğrafyanın sağladığı şartlarda barınma imkânı bulmuşlar, silahlarıyla sağladıkları korku sayesinde bölge insanlarından beslenme için gerekli ihtiyaçlarını karşılamışlardır. Ayrıca, yaptıkları propaganda ile dış dünyayla iletişimi az olan ve bulunduğu ortamda uyum sorunu yaşayan çok sayıda insanı etkileyerek örgüte kazandırmışlardır. Başlangıçta yapılan propagandalarla heyecanlanan ve geleceğe dair büyük umutlar besleyen bu kişiler, zamanla örgütün katı kuralları altında ezilmekte ve hayatlarını kaybetmektedirler. Terör örgütleri disiplini tesis etmek bahanesiyle gençlerin önce

beyinlerini sonra da hayatlarını esir almakta ve kolayca harcayabilmektedir. Tunceli ilinde terör örgütünün en çok eleman kazandığı yerleşim alanları, aynı zamanda korku salmak ve insanları tepkisizleştirmek için en çok insanı öldürdüğü yerlerdir. Özellikle halk üzerinde etkisi olan kişiler ajan suçlamasıyla katledilmişlerdir. İleri gelen insanların kaybeden bu toplumlar ise terörün tuzağına daha kolay düşmüşlerdir.

Tunceli bölgesi, TKP/ML örgütü için yaşam alanıdır. Başlangıçta ortaya attığı ideolojilerle çeşitli kesimlerden insanları bir araya toplayan örgüt, kendi içerisindeki liderlik mücadelesi sebebiyle farklı gördüğü üyelerini tasfiye etmiş ve sadece Tuncelilerden ve Alevi kesimden oluşan bir yapı haline gelmiştir. Terör örgütü ile mücadele sahası Tunceli bölgesidir. Bu mücadele, sadece askeri tedbirler alınması olarak düşünülmemeli, Tunceli bölgesi buradan beslenen terör örgütünün etkisiz hale getirileceği ve bir daha terör örgütlerinin yerleşmeyeceği hale getirilmelidir.

Teröre yönelik olarak kapsamlı bir politika üretilmeli, bu politikanın uygulanması için ayrıntılı yol haritası çizilmelidir. Yurt içinde ve yurt dışında terörün bütün kaynakları kurutulmalıdır. Terörün barınma imkânı bulduğu Tunceli gibi bölgelere özel tedbirler hazırlanmalıdır. Bu bölgeler için hazırlanan özel tedbirler, bölgeye atanan yöneticiler tarafından kesintiye uğratılmadan 10–20 yıllık zaman dilimlerinde sürdürülmelidir. Tunceli halkı terörün zararlarını iyi bilmektedir. Hayata geçirilecek sistemli çözümlerini destekleyecektir.

Terör örgütleri halkın yaşam alanlarından uzak, arazinin ulaşım imkânlarını kısıtladığı belirli bölgelerde barınmaktadırlar. Aliboğazı, Kutu Deresi gibi isimleri duyulmuş bölgelerde yaşamakta, bu yerleri zor anlarında sığınabilecekleri korunaklı bir alan olarak görmektedirler. Bu meşhur bölgeler, Tunceli halkı tarafından kullanılmamaktadır. Ancak bu bölgedeki hukuki durum ile diğer bölgeler aynı konumdadır. Terör örgütleri tarafından barınma alanı, güvenlik kuvvetleri tarafından da operasyon sahası olarak kullanılan bu alanların yasak bölge olarak belirlenmesi, mücadele eden birimlerin işlerini kolaylaştıracaktır.

Ülkemizdeki ekonomik ve sosyal yaşam düzeyi geliştikçe, terör örgütlerine yurt içinden katılım azalmıştır. Çeşitli kültürel faaliyetler ve dernekler vasıtasıyla yurt dışında örgüte maddi kaynak ve üye kazandırılmaktadır. Özellikle yasa dışı yollardan yurt dışına gidip hayal ettiği yaşam ortamını bulamayan kişiler, örgütlerin ağına düşmektedir. Örgütlerin yurt dışı çalışmaları engellenmelidir. Tunceli bölgesinde ise yaylacılık faaliyeti önemli bir ekonomik gelir kaynağıdır. Terör örgütleri yaylacılardan vergilendirme adı altında zorla para toplamaktadırlar. Hem yaylacılık faaliyetinden, hem de merkezlere uzak köylerden terör örgütünün maddi kaynak ve eleman temini engellenmeli, terör örgütü üyeleri ile halkın irtibatı tamamen kesilmelidir.

DHKP/C terör örgütü Tunceli’de ve İstanbul’da yaşayan Türkmen Alevi kesim üzerinde propaganda faaliyetleri yürütmekte ve eleman temin etmektedir. TKP/ML-TİKKO terör örgütü ise

ülkemin doęu bölgelerinde Türkmen Alevi ve Kürt Alevi kesimden eleman temin gayretindedir, bu nedenle Kürt sorununa yönelik propaganda yapmaktadır. PKK terör örgütü ile zaman zaman çatışma yaşamasının nedeni aynı kitle üzerinde hesap yapmalarıdır.

TKP/ML örgütü özellikle yabancı ülkelerde kurduęu internet siteleriyle propagandasını sürdürmektedir. Bölgede yapılan hizmetleri, kendisi yapmış gibi göstermekte, devlet otoritesini zaafa uğratmak için olumsuz propaganda yapmaktadır. Terör örgütünün bu tür yayınlarla halka ulaşması engellenmelidir.

Türkiye'nin son 30 yıldan beri en büyük sorunlarından biri olan terörizmi sonuçlandırmak için pek çok uzmanın ve organın bir araya gelerek ortak çalışması gerekmektedir.

BİBLİYOGRAFYA

1. Tetkik Eserler

AKKOÇ, Y., *Türkiye'deki Terör Örgütlerinin Örgütlenme Modelleri: Karşılaştırmalı Bir Analiz*, (Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi), 1996, s.114, 115, 116, 118, 124, 131, 134, 138, 141, 144, 145.

AKMARAL, K., *Anti Terörün El Kitabı*, Bilgi Karınca Yayınları, 2004, s.29, 59, 60.

AKTAŞ, F., *Türkiye'nin Terörle Mücadele Konsepti Bağlamında PKK Terörünün İncelenmesi*, (Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi), 2006, s.4

AKTAY, A., "Türk Solunda Yerlilik Problemi – 3", 2007

AKYILDIZ, S. A., "Uluslararası Terörizm ve Terörizme Karşı Alınması Gereken Önlemler", Fırat Üniversitesi, *Türkiye'nin Güvenliği Sempozyumu*, (17-19 Ekim 2001-Elazığ), s.25-36.

Anonim, *Sol'un Kişiler Sözlüğü*, s. 116, 130, 209, 54, 116, 36, 197.

Ansiklopedik Siyasi Terimler ve Örgütler Sözlüğü, Güvenlik ve Yargı Muhabirleri Derneği Yayınları, 1993, s.124, 134.

AREN, S., *TİP Olayı 1961–1971*, İstanbul, 1993, s.51

ARIBOĞAN, D. Ü., *Globalleşme Senaryosunun Aktörleri*, Der Yayınları, İzmir, 1999

ATAMAN, H., Bomba Felsefenin Doğuşu, *Radikal Gazetesi*, 15 Ocak 2006

ATAR, O., *Türkiye'de Yıkıcı ve Bölücü Terörizmin İdeolojik Kökleri*, (Polis Akademisi Güvenlik Birimleri Enstitüsü Yüksek Lisans Tezi), 2005, s.3.

BALPINAR, Z., *İsrail'in Terörizm Algısı Ve Mücadele Yöntemleri*, (Marmara Üniversitesi Ortadoğu Araştırmaları Enstitüsü Yüksek Lisans Tezi), 2006, s.13.

BAYBAŞ, Ş., *Türkiye'deki Terör ve Terörle Mücadele Yöntemleri Üzerine Sosyolojik Bir İnceleme*, (Fırat Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi), 2007, s.8, 10, 27, 29.

BİLGİÇ, K. V., "Avrupa Birliği Sürecinde Yerel Yönetimler ve Terör", Fırat Üniversitesi, *IV. Türkiye'nin Güvenliği Sempozyumu*, (16-17 Ekim 2003-Elazığ), s.153-171.

Bolşevik Partizan, Özel Sayı, Temmuz 1994, s.5, 9, 10, 11, 12

BOYRAZ, Z. ve ŞENGÜN, T. M., "Doğu ve Güneydoğu Bölgesi'nin Fiziki Coğrafya Özelliklerinin Terör Faaliyetleri ve Sınır Güvenliği Açısından Değerlendirilmesi", Fırat Üniversitesi, *IV. Türkiye'nin Güvenliği Sempozyumu*, (16-17 Ekim 2003-Elazığ), s.191-198.

ÇALIŞLAR, O., *68'Başkaldırının Yedi Rengi*, Milliyet Yayınları, İstanbul, 1988, s.28-29.

ÇİTLİOĞLU, E., *Gri Tehdit Terörizm*, Ümit Yayıncılık, Ankara, 2005, s.44.

DEMİREL, E., *Kapanmayan Yara Terör*, GHMD Yayınları, 1995.

DEMİREL, E., *Terör*, IQ Kültür-Sanat Yayıncılık, İstanbul, 2001, s. 32, 160-183, 237, 733-738.

- DENKER, S. M., *Uluslararası Terör ve PKK*, Boğaziçi Yayınları, İstanbul, 1997, s.11.
- DHA Tunceli (23.06.2005)
- DİLMAÇ, S., *Uluslar Arası Bir Sorun Terörizm ve Türkiye*, (Gazi Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi), 1996.
- DÖNMEZ, M., “Alevilik Şemsiyesi Altında Bölücü ve Yıkıcı İdeolojiler”, Fırat Üniversitesi, *Türkiye'nin Güvenliği Sempozyumu*, (17-19 Ekim 2001-Elazığ), s.263-271.
- EKER, S., *Terör Örgütlerinde Dil Kullanımı ve Terörist Söylemlerin Dil Bilimsel Yöntemlerle Meşrulaştırılması*, Başkent Üniversitesi, Ankara.
- Emeğin Birliği*, Sayı:8, 20 Temmuz 1977.
- ERGİL, D., *Türkiye'de Terör ve Şiddet, Yapısal ve Kültürel Kaynakları*, Turhan Kitabevi, Ankara, 1980, s.54.
- ERSOY, E., “Terör Silahında Namluya Sürülen Gençlik”, Fırat Üniversitesi, *Türkiye'nin Güvenliği Sempozyumu*, (17-19 Ekim 2001-Elazığ), s.311-322.
- Fırtınalar İçinde Bıçak Sırtında*, Belgelerle TKP/ML–2, Cilt 1, Umut Yayıncılık, 2000, s.25.
- Fırtınalı Yıllarda İbrahim Kaypakkaya*, Derleyen: Ethem Direşhan, Belge Uluslararası Yayıncılık, 1997, s.29, 212–215.
- HAZIR, H., *Siyasal Şiddet ve Terörizm*, 1.Baskı, Nobel Yayın Dağıtım, Ankara, 2001, s.18.
- Hürriyet Gazetesi*, 9 Şubat 2008
- İNAN, H., *Türkiye Devrimini Yolu*, Ankara, 1976, s.35.
- KAPLAN, E., *Terrorism, State Sponsors of the Terrorism, Council on Foreign Relations*.
- KARABUDAK, N., *Türkiye'de Yasadışı Sol Örgütlenmeler ve Terör: THKP-C'den – DHKP-C'ye Devrimci Sol Örgütü Üzerine Bir İnceleme*, (Gazi Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi), 2000, s. 91–92, 106, 108, 113, 138, 159-160.
- KARATAŞ, D., *Herkes Konuştu Sıra Bizde Haklıyız Kazanacağız*, Haziran Yayınevi, İstanbul, 1989, s.512, 711.
- KAYPAKKAYA, İ., *Seçme Yazılar II*, İstanbul, 1992, önsöz, s.136, 139, 171-202.
- KIŞLALI, T. A., *Siyasal Çatışma ve Uzlaşma*, İmge Kitabevi, Ankara, 1988, s.37.
- KORKMAZ, E., *Kafa tutan Günler “68 Güncesi”*, İstanbul, 1992, s.64-66.
- LENIN, V. I., *Devlet ve İhtilal, Bilim ve Sosyalizm Yayınları*, s.51.
- MAXWELL, T., *The Terrorist, Brassey's Defence Publishers*, London, 1988, s.3.
- MENGÜÇ, Y. K., *Türkiye Sol Hareketinde Yasadışı Örgütlenmeler ve İdeolojik Ayrışma*, (Gazi Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi), 1998, s.13-14, 17-18, 26, 50-51, 45, 20, 27, 40, 54, 56-57, 62, 70, 74, 76-77, 80-81, 96-97, 99, 100-101, 103, 106, 115, 134-137, 104-141, 142, 157.

MLKP Tüzüğü

MUMCU, U., *Milliyet Gazetesi*, 22.04.1992, s.2.

ÖRGÜN, F., *Küresel Terör*, Okumuş Adam Yayınları, İstanbul, 2001, s.26.

ÖZDEMİR, A., *Türkiye'deki Terör Olaylarında Devrimci Sol Örneği*, Ankara, 1998, s.134.

ÖZDEMİR, H., *Yön Hareketi, Kalkınmada Bir Strateji Arayışı*, Bilgi Yayınevi, Ankara, 1986, s.230-231.

ÖZNUR, H., *Derin Sol*, Bilgeoğuz Yayıncılık, İstanbul, 2006, s. 202, 539, 685, 919, 987-988.

ÖZTÜRK, O. M., *Avrupa ve Ortadoğu Ülkelerinin Terör Karşısındaki Konumları, Doğu Anadolu Güvenlik ve Huzur Sempozyumu*, 17-19 Aralık 1998 İzmir, Çağlayan Yayınları, İzmir, 1999

ÖZTÜRK, O. M., *Uluslararası İlişkiler, Terörizm ve Türkiye*, 2003

Parti Bayrağı, Sayı:1, 1 Mart 1978, s.15.

PÜSKÜLLÜOĞLU, A., *Türkçe Sözlük*, Arkadaş Yayınevi, Ankara, 2004

Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi, Cilt:7, İletişim Yayınları, İstanbul, 1998, s.2194.

ŞEHİRLİ, Y. A., *Türkiye'ye ve Atatürkçülüğe Yönelen Tehditler, Atatürk Araştırma Dergisi*, Sayı:55, Cilt: XIX, Mart 2003.

YEL, A. M., *Terörizmin Temel Sebepleri, Köprü, Üç Aylık Fikir Dergisi*, sayı:94.

Yeni Demokrat Gençlik, Sayı:114

YURTSEVEN, Ö. A., *Türkiye'de Faaliyet Gösteren Dini Bir Terör Örgütü Olarak Hizbullah*, (Gebze İleri teknoloji Enstitüsü Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi), 2006, s.7.

YURTSEVER, H., *Süreklilik ve Kopuş İçinde Marksizm ve Türk Solu*, İstanbul, 1992, s.150.

ZORLU, M., *TKP'den TİP'e Sol Kemalizm: MDD Örneği*, (Ankara Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi), 2006, s.127, 128, 130, 153-154, 116

2. Web Sayfaları

ÖZCAN, M. ve YARDIMCI, S., *Avrupa Birliği ve Küresel Terörizm ile Mücadele*. www.usakgundem.com/makale58 (16.05.2006)

UÇAR, S., *Türkiye'de Sol Terör Örgütlerinin Gençlere Yönelik Faaliyetleri Bağlamında Aile ve Polisin Rolü*. www.sucveceza.com/yazi-284.html (15.05.2008)

ÜSTÜNGEL, S., *TKP Doğuşu, Kuruluşu Gelişme Yolları*, Alev Yayınları, İstanbul, 2004, s.34.

<http://gecekartali.webs.com/dhkpc.htm> (18.05.2008)

<http://nedir.antoloji.com/solcu> (11.05.2008)

<http://site.mynet.com> (14.05.2008)

http://tr.wikipedia.org/wiki/Devrimci_Halk_kurtulus_Partisi-Cephesi (16.05.2008)

<http://www.ntvmsnbc.com/news/52887.asp>
www.cagdastoplum.org/files/yikicifaaliyetler.doc (16.05.2008)
www.corum.pol.tr/teror.html#10 (18.06.2008)
www.egm.gov.tr/temuh/terorgrup1.html (16.05.2008)
www.emniyet.gov.tr/teror.html (21.05.2008)
www.enternasyonaltr.com/TKP_ML_parti_tuzugu.htm (16.05.2008)
www.iem.gov.tr (20.05.2008)
www.kaypakkkaya.org/modules.php?name=kaypakkkayadabk (01.06.2008)
www.kaypakkkaya.org/modules.php?name=kaypakkkayaHayati (28.05.2008)
www.mlkp.info/index.php?kategori=1000&Tanitim
www.ozgurluk.org/kitaplik/webarsiv/kurtulus/eskiyalar/h-icin50/dundenbugune.htm (02.07.2008)
www.polisiye.com/yazidevam.asp?ID=403 (19.05.2008)
www.sakarya.pol.tr (17.05.2008)
www.sucbilimi.org (18.05.2008)
www.sucveceza.com/yazi-103.html (15.05.2008)
www.sucveceza.com/yazi-284.html (17.05.2008)
www.teror.gen.tr/turkce/teror_nedir/index.html (03.12.2007)
www.terorarastirmalari.com/sol-teror/maoist-komunist-parti-mkp.html (02.06.2008)
www.terorveguvenlik.net (16.05.2008)
www.tez2/yok.gov.tr (17.06.2008)
www.turkishfrm.org/forum/teroerizm (12.05.2008)
www.usakgundem.com/makale58 (16.05.2008)
www.vaylo.net/archieve/index.php/t-10596.html
www.vaylo.net/archieve/index.php/t-2782.html
www.ydg-online.org
www.ydicagri.com/i.kaypakkkaya/ik_hayati.htm (29.05.2008)