

1

<.

KASIM: 1978
YIL: 4
SAYI: 42

iCINDEKILER

Ekim Devriminin 61. Yılında SSCB'nde

\

Ekonomik Geli !il me . 3

Sosyalist ve Demokratik Güçlere Karşı Olmak
Faşizme Hizmet Etmektir 10

MHP Kapatılmalı, Faşist Cinayet Şebekeleri
Dağıtılınalı ve Hesap Sorulmalıdır 16

~Devrimci Yol» Dergisine Cevap-2 1 C. Alada&" 21

İşçi Sınıfının Uluslararası Dayanışması 1 H. Cemll .••.•• 58

İstanbul'da Yapılan İnsan Hakları Toplantısı 72

İsveç'te Göçmenlerin ve Azınlıkların Eğitim
Sorunları 1 ••• 76

SANAT-EDEBiYAT

Kürt Halkının Kültürü 87

Bang 1 N. AZAD 93

Sa.hibi: Faruk ARAS - V. işleri Müdürü: S. Sırri FEROGLU
- Yönetim ve Haberleşme Adresi: Olzdarlıye Medresesi
Sok. Deniz Apt. No. 8 - 8, Cemberiltaş - ISTANBUL - ltbo·
ne: Yıllık: 200 TL. - AJtı aylık: 100 TL. Dış ülkeler ıi ,ki katı­

dır. - istanbul ıOa~ıtım: TAN-DA - Ankara Da~ıtım: AN­
KARA BÜROMUZ. Sümer Sok. Beyaz Ap. 12/2 Demirtepe •
ANKARA - Baskı: Doğan Basımevi - Dizgi: EVREN
Matbaaeı -Kapak: IŞIK Matbaaaı.

Ekim Devriminin 61. Yilinda
SSCB'de Ekonomik Gelişme

Büyük Ekim Sosyalist Devrimi ile birlikte insanlık tarihin­
de yeni bir çağ açıldı. İnsanlığın kapitalizmden sosyalizme ge­
çişi, sömürge ve bağımlı ülke halklarının kölelik zincirleri.ni
parçaladığı, sosyalizmin zaferi için mücadele çağı başladı.

Büyük Ekim Sosyalist Devrimi ile birlikte, toplumsal, eko­
nomik ve kültürel ilerlemenin gerçek ufku, halkların önüne se­
rildi. Kapitalizmin, sömürgeciliğin dünyaya zorla kabul ettii-­
diği sömürücü, insanlık dışı ve alçaltıcı sistemin sonuriu ge:tir~
me ·yolunda dünya halkları, insanlığı sosyalizme götüren yolda
kararlıca savaşmaya başladılar. Ve halkların bu ortak müca­
delesi, halkların birbirine yakınlaşmasını, yardımlaşmasını ve
sosyal hayatın her alanında işbirliği yapmalannın şartlarıni
yarattı.

Ekim Devriminin ışığı altında Sovyet halkları, ülkeni~?- sa­
nayileşmesi, gerek ulusal ekonominin bütün dallannın gelişme­
si açısından, gerekse refahın yükselinesi açısından sağlam bİr
temel yarattılar. Ve bugün birçok ülke sosyalist dönüşüriıü ger­
çekleştirirken, SSCB deneyiminden geniş bir şekilde yararlan­
maktadır.

Politik iktidarın emekçi halk tarafından kazanılmasından
sonra, ekonomi yeni toplumsal sistemin zaferini perçinleyecek
ana unsur olmak zorundadır. Çünkü ekonomi yeni bir toplumun
şekillenmesinde ve gelişmesinde önemli bir rol oynar. Hele sos­
yalizmin ilk kez bir ülkede kuruluşunun ekonomik ve siyasal
sorunlarının zorluğu düşünülürse, halkların yolunu aydınlatan
Ekim devriminin anlamı daha da büyür. Ancak Sovyetler Birliği
halkl'arı, devrimin bu en esas ve karışık görevini başarıyla yerine
getirdiler, ve sürekli büyüyen, krizsiz bir ekonomi ve dünya

halklarının önemli güvences~ olan bugünkü Sovyet toplumunu

kurdular.
Emperyalist ve karşı devrimcilerin zalimce misillemelerine

karşı kahramanca direnen Sovyet halkları, dünya devrimci güç·

leriyle birlikte emperyalizmin son kalelerini de bir bir sarsmak·

ta ve iki sistem arasındaki güçler dengesinin sosyalizm lehine

olan geri dönülmez değişimini, sosyalizmin üstünlüğü ile ha·

yatın her alanında geliştirmekte ve ispatlamaktadırlar.

Kapitalist ekonomi bunalım şimşekleriyle sarsılırken, sos­

yalist toplum sürekli ilerlemekte ve en karmaşık sorunların üs­

tesinden rahatlıkla gelmektedir. Sovyet endüstrisi büyüme hız­

larında gelişmiş kapitalist ülkelerden çok ilerdedir. Son on yıl·

da endüstriyel verimini Sovyetler Birliği iki katına çıkarmıştır .

Bunu yapmak için İngiltere 'nin 28, Amerika Birleşik Devletleri·

nin 17, Federal Almanya ve Fransa'nın 16 yıla ihtiyacı vardır.

· Sovyetler Birliği , dünyada petrol, kömür, kok kömürü, de·

mir, manganez, krom cevheri, pik demiri, çelik, kimyevi gübre,

dizel ve · elektirikli lokomotifler, traktörler, çimento, pamuk, ke·

ten ve bazı diğer ürünlerin üretiminde başı çeker.

Onuncu beş-yıllık planın sonunda Sovyetler Birliği, ulusal

ekonominin gelişmesi için önemli olan belli sayıda diğer endüs­

triyel eşyaların dünyadaki en büyük üreticisi olacaktır.

Tarımın maddi ve teknik tabanında da köklü değişmeler

olmaktadır. Örneğin, sadece birkaç karşılaştırma: 1928'de bir

tarıin iŞçisine işi için sağlanan güç 0,4 beygir gücü idi. Bu 1940'

d~ 1,5 e, 1975'de 17 ye yükseldi ve 1980'de 27 ye ulaşacak. Sav·

yet tarımı, yıllık verimini sürekli yükseltmektedir. Eldeki ve·

riler 19~'de 1928 düzeyinin dört kat'ına yakın bir düzeye ulaş·

tırmış olacak.

. Bütün bunlar, tarımın, yüksek düzeyde gelişmiş bir ekono~

mik sektOr olması yolunda sağlam ve dengeli bir temel kurulma_

sına olanak vermiştir.

Emek üretkenliğinin hızlı büyümesi, bilimsel ve teknik iler·

ıeme, standartların yüksek etkinliği, sosyalist üretimin gelişme­

sinin yüksek hızları, halkın maddi ve kültürel standartlarının

farkedilir yükselişini gösterir. Sovyet insanının yaşamının ayl­

IJCı bir özelliği de, artan ölçüde karşılarran manevi ihtiyaçları­

nın sürekli büyümesidir. Son iki beş -yıllık dönemlerde televiz­

yon, bu~dolabı ve diğer dayanıklı tüketim eşyalarının satın alın­

masın_da hızlı bir artış ortaya çıkmış bulunuyor.

Sovyetler Birliği'nde konut koşullarının geliştirilmesi, halkın
refahının yükseltilmesi için ana görev oiarak görülür. Bu so­
run, konut yapım ölçüsünün yükseltilmesi, kalitesinin artiınl­
ması, konut plan ve konforunun gelişmesi ile çözülmektedir.

Sovyetler Birliği'nde konut yapımındaki modern hızı ta­
nımlamak için geçen beş yıl içinde, 1940 savaşından önceki bü­
tün konutların hepsinden fazla sayıda konut yapıldığını söyle­
mek yeterlidir. Bugün her iki günde yapılan konutlar 50.000
nüfuslu bir şehrin ihtiyacını karşılamaktadır.

On uncu beş-yıllık plan, Sovyetler Birliği 'nin ekonomik gü­
cünü arttıracak ve halkın refahının daha da yükselmesini sağ­
layacaktır.

Aşağıdaki göstergede SSCB ekonomik kalkınmasının du­
rumu verilmektedir. Bu göstergeler aynı zamanda sosyalist ve
kapitalist sistemlerin mücadelesi ve yarışmasının sonuçlarım
da vermektedir.

Sovyet Sosyalist Cumhuriyetler Birliği
Ekonomik Kalkınmasında Temel Göstergeler

(1950 Yüzdeleri)

1950 1960 1970 1975

Ulusal Gelir 100(%) 265 528 695
Tüm sektörlerde meydana
gelen sabit üretici değerler 100(%) 256 604 917
Brüt Endüstriyer Verim 100(%) 304 689 987
Üretim Maddeleri 100 (%) 327 781 1138
Tüketim Maddeleri 100{ %) 265 538 738
Brüt Tarımsal Verim 100{ %) 163 224 223
Her çeşit taşımacılıktan
kazanılan meblağ 100(%) 264 537 728
Sosyal Emek Verimliliği 100(%) 234 513 509
Endüstride Emek Verimliliği 100{ %) 204 338 452
Tarımda Emek Verimliliği 100(%) 204 329 350
Demir yolculuğunda emek
verimliliği 100(%) 207 343 425
Dış Ticaret Hacmi 100{ %) 338 705 1138

5

S.S.C.B. Ve Bazı Kapitalist Ülkelerin Ekonomik Kalkınma
Temel Göstergeleri

(Yıllık Ortalama Büyüme Oranı)
(1971·1975 Yüzdesil

S.S.C.B. A.B.D. B. Brit. Fr. F. Al. itı. Jap.
' .

~lusal Gelir 5.7 2.0 1.9 3.6 1.7 2. 1 5.2

Endüı:;. Verim · 7.4 1.3 0.2 2.3 0 .8 1.6 2.0

Endüstri de
Emek Verimi 6.0 2.7 2.8 2.0 3.1 0.0 1.8

· . Ekonomik İşbirliği ve Kalkınma Örgütü (0.E.C.D) nin ista­

tistiklerine göre O .E.C.D'ye dahil endüstriyel bakımdan ,kalkın­

mış ileri kapitalist ülkelerdeki gayri safi milli hasıla (brüt ulu­

sal gelir) ve 1975 yılı için perakende fiatların yükselişi.
•• • ·ı

(1974 Yüzdelerine Göre)

Brüt Ulusal
Gelir

.Tüm OECD ülkeleri
CKapsadığı ÜlkeTerden)
A.B.D.
JAPONYA
BATI AVRUPA ÜLKELERİ

2
3

+ 1.28
-2.5

Perakende Fiat.
Yükselişi

+ 10.5
+ 8.0
+ 12.25
+ 12.0

· · 7 Büyük OECD üyesi ülkelerde, 1975 yılında endüstriyel
verimliliğin düşüşü ve fiat yükselmeleri

(1974 yüzdelerine göre)

Endüstriyel Verimlilik Fiat indeksi

:BİÜTANYA 5.0 + 21.5

İTALYA 10.0 + 16.75

KANADA 4.25 + 11.0

A.B.D. 9.0 + 8 .0

"FED. ALM. CUM. 7.25 + 5 .75

JAPONYA 10.5 + 12.25

S .S.C.B. de tüketim maddelerinin imalat fiatları ve gıda mad.

d_elerinin . maliyeti sabit tutulurken, en düstriyel verimlilik 1975

y-ılında , 1974 seviyesinin % 7 ,5 üstünde idi.

6

S.S.C.B'de ekonomik gelişme büyük kapitalist '(Hkelerinkin­
den daha çok hıziıydı.

1951-1975 yılları arasındaki 25 yılda, yıllık endüstriyel üre­
tim oranı, ileri kapitalist' ülkelerde yüzde 4.6, S..S.C.B de ise yüz­
de 9.6 dır. 1950'de S.S.C.B nin endüstriyel verimliliği Birleşik Dev­
letlerinkinden % ~o'dan fazla değildi. Şimdi · ise % BO'ni aşmak•
tadır.

1971-1975 YILLARI ARASINDAKİ ULUSAL EKONOMİK
KALKlNMANIN TEMEL SONUÇLARI

Sovyet ekonomisi son beş yılda sürekli ve yüksek bir oran­
da · kalkındı. Milli gelir % 25'in üzerine çıktı. Temel servetler ve­
rimliliği % 50 civarında büyüdü. Endüstride 2000 büyük yatırım
uygulı~.ma alanına bırakıldı. .Bunlardan bazılan iki milyon · ki ~
lovat kapasitedeki Leningrad nükleer güç istasyonu, beŞ bin
metre küp kapasiteli maden eritme ocağı, KRİVOY ROG'daki
demir çelik fabrikasıdır.

Endüstriyel üretim hacimi % 43 civarında büyüdü.' Endüs­
t'ürünün yapısı yeniden düzenlendi (ıslah edildi, .. geliştiiildi.) ·

Ulusal ekonominin bazı sektörlerinde teknolojik geliŞme ve
ilerlemeye öncelik verilerek makinacılık, enerji, kimyasal ·ve
petro-kimyasal endüstrilerde, endüstriel üretim hacimi 1970'de
% 31 iken 1976'da % 36'ya yükseltildi.

Elektrik üretimi, hava gazı, petrol çıkarma geliştirildL Nük·
leer gjiç endüş~ürüsü daha fazla geliştirildL Demir-çelik, demir
ihtiva etmeyen madeni er, plastik çimento ve diğer . madenierin
üretimi geliştirildL '

Tüketim maddeleri % 37, dayanıklı ev eşyalarını kapsa-
yan üretimde % 60 dolaylarında yükseldi. '

Hava koşullarının aşırı derecede elverişsizliğine rağmen,

yıliık tarımsal ürün ortalaması geçen 5 yıllık döneme nispeten
% 13 civarında büyüdü. Yıllık ortalama olarak hububat 181.6
milyon tona, pamuk 7,7 milyon tona, et 14,1 milyon tona, ve süt
87,5 milyon tona ulaştı.

Taşımacılığın her çeşidi geliştirildL 9600 km demiryolu ta­
mamen kamu hizmetine sunuldu. 4800 km demir yolu elektrik
gücüyle donatıldı. 58.000 km civarında boru hattı, 89.000 km. Iik
kara yolu yapıldı. Hava yolları yaygınlaştırılarak genişletildi.

Deniz taşımacılığı modern ve güçlü araçlarla takviye edildi.

7

SOVYET EKONOMİK KALKINMASININ 7./8./9. -

BEŞ YILLIK KALKINMA DÖNEMLERiNDEKi GÖSTERGELERt

lMİLY AR ·ciNSiNDEN FiAT KAR$ILAŞTIRMALARİJ

. .., :· . . :.. 7 •. BEŞ. YILLIK· 8. BEŞ YILLIK 9. BEŞ YJLLIK
. DÖNEM DÖNEM DÖNEM ..

-· z z z
z z . Z

~f . ~"ff; ~~ ~·i·; ~~ ~~-
:~~!i'~

..;ı:;;ı :j;) ~ !i'~ ~:j;) :j;) ~ ~
. N•~ ~-S s N·~ ~N>\!ı

$:j;) :;:~~ : :s: !i'~ ;;ı.s :j;):eli'j cc :ı;ı·cc cc ~ ~·cc c:ı::ı . ~ -

Gayri SafL(Bürüt) ..
Sosyal Gelir 113 3.1 180 4.2 , 213 6.0

ınus:il ' Gelirin
·Tifrket1m ve Tasarruf
İçin Kullanışı 45.5 1.4 78.3 1.9 76 2.7

Sabit jjretici
Değerler 135 2'.3 169 3.9 276 5.3

Toplıim Endüstriyel
Verim ·:. 82 ·2.0 - 123 3.0 . 158 4.0

Gayri Safi <Brüt)
'iarınisaı Veı:im 7,2 .. 0.6 123 3.0 158 4.0

..
(Takip Eden 5. Yıllık
Ortalama Verim)
:a~r Çeşit Taşımacılıkta

) Milyar Ton Kilometre .
İçin. ;Nakliye Ücreti 878 19 1_.Q65 28 1363 38
Yahrım· Sermayesi
Hacmi
(5 ... Y:ıl Ü~rinden); . 77.1 1.7 106.2 2.5 147.6 3.5

:Perakende
Ticaret Hacmi 2'6 0.8 50.4 1.0 55.8 1.5

·. ·.

. _ Sonuç olarak .yukarda karşılaştırmalı göstergeler de gös­
termektedir ki: Büyük Ekim Sosyalist Devriminden bu yana ge­
çen 61 yıl üsresinde oluşan gelişmelerle sosyalizm, kapitalizm

_ ~arşısında. __ hayatın he:r alanında . büyük üstünlükler sağlamıştır.

· ·_ ·Sovyet ülkesi ve ekonomisi güçlendiği ölçüde, onun ekono­
mik . başarilarının etkisi, uluslararası arenada tüm dünyainn
devrim:ci güçlerinin büyümesi ve güçHmmesi açısından da git­
gide . daha da ·. büyük önem kazanmaktadır.

8

Lenin, 1921'de: «Bugün, özellikle ekonomi politikarnızla
dünya devrim süreci üzerinde etkili oluyoruz. Mücadele dün­
ya çapında bu alanda sürmektedir. Bu görevi başanya ulaştı­
ralım; o zaman, emin ve kesin bir şekilde uluslararası çapta
kazanmış olacağız. Demek ki, ekonomik kuruluş sorunlan bi­
zim için özel bir önem kazanmaktadır. » diyordu.

Lenin'in yolunda yürüyen Sovyet halkları, bugün gerek
sosyal ve PQlitik düzen açısından, gerek bilim ve tekniğin belli
başlı alanları açısından ve gerekse eğitimin, kültürün ve üre­
tim güçlerinin gelişme temposu açısından dünyanın en ileri
ülkesini yarattılar .

, .. ._t_ -~.

9

Sosyalist ve Demokratik
Karş1 Olmak Faşizme Hizmet

'

Güçlere
Etmektir

Geçtiğimiz günlerde, Ankara'da 3 PİM'ci gencin, polis kad-

rolarında mevcut faşistler tarafından, çatışma süsü . r verilerek

öldürülmesi, daha sonra Bahçelievler semtinde 7 TİP'li gencin,

eve giren faşist çeteler tarafından hunharca kurşuna dizilmesi,

daha sonra İstanbul Teknik Üniversitesi Elektrik Fakültesi De­

kanı Bedri Karafakioğlu'nun yine bu çeteler tarafından öldürül­

mesi ve hergün devam adegelen öteki cinayetlerle faşist terör

doruğuna çıktı.

Burjuva basını uzun zaman, terörün, tedhiş olaylarının kay­

nağını solda göstermeye çalıştı. Ama faşist çetelerin bizzat dev­

let tarafından beslenip korunduğu açığa çıktıkça, bu kez he­

def şaşırtmak için, «anarşinin hem sağdan , hem soldan geldiği­

ni» iddia etti. Kamuoyu artık bu iddianın da yaTan olduğunu bi­

liyor. Solda bazı bireysel terör örnekleri görülse bile, tedhişin

kaynağı, temeli MHP, ona bağlı Ülkü Ocaklan, ÜQD, MİSK gi­

bi örgütler ve MHP ile içiçe geçen Kentgerilla gibi yasadışı ku­

ruluşlardır. Bu durum günümüzde artık hiçbir şekilde gizlene­

miyecek biçimde herkes tarafından bilinmektedir. Bunu elbet

Ecevit hükümeti de iyi biliyor. Yükseien tedhiş olaylarının h4-

kümeti düŞürmeye , bir faşist dikta kurmaya yönelik olduğu bel­

lidir. Bay Türkeş, MHP ve ona bağl'ı tedhiş örgütlerinin yaptık­

ları bir bir açığa çıktıkça açık açık askeri müdahale talebinde

bulundu. Buna karşılık Ecevit'in başkanlığındaki hükümet ne

yapıyor?

Ecevit ve diğer hükümet sorumluları, zaman zaman, açık­

kapalı biçimde, terörün kaynağının MHP olduğunu söylediler.

Cumhuriyet savcıları sözde MHP hakkında soruşturma da aç­

mış bulunuyoriar. Ama bu iş ne derece ciddi tutuluyor? Eğer

bir sol parti MHP'nin yaptıklarının yüzde birini yapsaydı şim-

lO

diye kadar açık kalabilir miydi? Görünen o ki, kamuoyunu tep­
kiye boğan büyük terör olaylarının ardından hükümet ürkakçe
çıkışlar yapıyor, sonra da ortada hiçbir ciddi tedbir yok ve her·
şey eskisi gibi devam ediyor. Hükümet, faşist çeteleri gereği gi­
bi teşhir etmekten kaçınıyor. Oysa elinde radyo, · televizyon gi­
bi, kamuoyunu kolayca aydınlatacak güçlü araçlar var. ilerici
basın da bu konuda hükümete yardımcı olmaya çabalıyor. Ama
hükümet bu araçları ciddi biçimde kullanmak için gerekli ça­
bayı göstermiyor.

Diğer yandan, hükümet çevreleri, «anarşinin hem sağdan,
hem soldan geldiği» biçimindeki yaygaraya ayak uyduruyorlar.
Bu ise faşistlerin işini kolaylaştınyor. Oysa solda bazı bireysel
terör olayları varsa, bunu da faşist çetelerin, süregelen, önlene­
miyen cinayetierin kışkırttığı açıktır. Kaldı ki faşist çetelerin
tüm azgmlığı devam ederken sosyalistleri, demokratları, ilerici
insanlan kim koruyacaktır? ilerici insanların ve bizzat kitlele­
rin kendilerini savunmak, faşi·st tırmanışı önlemek, faşist sal­
dırganlığı püskürtrnek için mücadele etmeleri onların hakkı,

hatta görevi değil midir?

Faşist saldırganlığın üstüne kararlıca gidemiyen Ecevit
hükümeti ve CHP, diğer yandan sosyalist ve demokratik hare­
keti, faşizme karşı kararlı mücadele veren güçleri, faşistTerle
aynı kefeye koymaktan, hatta onların üstüne daha «yiğitçe» yü­
rümekten geri kalmıyor. DİSK'e karşı takımlan olumsuz tutum,
TÖB-DER'e karşı tavır alınması ve onun bir bölünmenin eşiğine
getirilmek istenmesi, POL-DER'in bir ara kapatılması ve ilerici
polislere yapılan baskılar, sol partiler ve devrimci basın üzerin­
deki baskılar, diğer demokratik örgütlere karşı tavırlar bunun
somut örnekieri.

CHP ve Ecevit'in başkanlığındaki hükümet faşistlerin üstü­
n~ kararlı biçimde gidemiyor, gericilerin saldırılarından, şama­
tasından ürküyor. Hükümet ancak demokratik. güçlere, halk
yığınlarının desteğine dayanarak faşistleri geriletebilir. ilerici
halk yığınlarının ve onun en bilinçli, örgütlü kesimleri olan dev­
rimci demokratik örgütlerin, ilerici sendikaların mücadelesi ve
desteği olmadan faşistlerin hakkından gelmek olanaksızdır. Ama
herzaman söylediğimiz gibi, CHP faşizm güçleriyle ilerici güç- •
ler arasında tarafsızlık rolü oynamaya kalkışıyor. Sosyalist ve
demokratik hareketten ürküyor, gericilerin şamatasına kulak
asıyer ve polisiye tedbirlerle faşist' saldırganlığı etkisiz hale ge-

ll

tirebilmeyi umuyor. Ve bu tarafsızlık perdesi altında devrimci

harekete saldırmaktan da geri kalmıyor.

TSİP YÖNETİCİLERi HAKKINDA AÇILAN DAVA

Sayın Ecevit'in başbakanlığı dönemin,de olup bitenler, onun

muhalefette söylediklerine akılalmaz derecede ters düşüyor.

Ecevit, iktidar öncesinde kitlelerin karşısına bir özgürlük ve de ­

mokrasi havarisi gibi çıkmıştı, düşünce ve örgütienme özgür­

lüğü önündeki tüm engelleri kaldıracağım söylüyordu, çağdaş­

lıktan sözediyordu. Oysa, Ecevit hükümeti kurulduktan bu yana

on ayı aşkın bir zaman geçtiği halde demokratik yönde hiç­

bir adım atılmış değil. Baskı çarkı eskisi gibi işliyor , hatta kimi

durumda MC dönemini bile geride bırakıyor. Türkiye Sosyalist

İşçi Partisi'nin yöneticileri hakkında açılan dava bunun bir ör­

neği..

İstanbul Cumhuriyet Savcılığı , TSİP yöneticilerinin, Ekim

Devrimi'nin 60. yıldönümü nedeniyle Sovyetler Biriiği Komünist

Partisi Merkez Komitesine gönderdikleri mesajdan dolayı, TSİP

Genel Yönetim Kurulu üyeleri ile bu mesajı yayıniayan KiTLE

gazetesinin sorumlu müdürü hakkında soruşturma ve dava aç­

mıştır. Savcı, TSİP yöneticilerinin ve gazete sorumlusunun ceza

yasasının şu ünlü 142. maddesine göre cezalandırılmasını iste­

mektedir.
Açıktır ki, bir partiden diğer bir partiye gönderilen bu me­

saj «eylemli sağ ve eylemli sol» tasnifine sakulabilecek türden

birşey değildir. Bu, tümüyle düşünce özgürlüğü ile ilgilidir. Tür­

kiye'de düşüncelerinden dolayı insanların ceza tehdidi altında

tut~lmaları, bu uygulama ile bir kez daha devam ettirilmekte­

dir. İktidar, insanın temel hak ve özgürlüklerine aykırı düşen ve

faşist İtalyan ceza yasasından alınmış bu hükümleri kaldıraca­

ğına, onların uygulanmasına seyirci kalmakta, daha "doğrusu

olanak vermektedir.
Bir partinin tüm yöneticilerinin böyle bir mesajdan dolayı

yargılanması, ceza tehdidi altına sokulması ise, pratikte o par­

tinin kapatılmasıyla sonuçlanacak bir uygulamadır ve Anaya­

sa'ya aykırı düşmektedir. Anayasa, bir partinin ancak Anayasa

mahkemesince yargılanacağını belirlemiştir. Oysa böylesine uy­

gulamalar partilerin özgürlüğü , güvenliği açısından konmuş bu

hükmü hiçe indirmektedir.
Diğer yandan, bu dava nedeniyle, sol düşmanı Qlan ve ge­

rici bir burjuva partisinin, AP'nin yayın organında sürekli ya-

12

zan bir kişinin, Prof. Sulhi . Dönmezer'in bilirkişi olarak seçimi
de · ilginçtir . . Sulhi Dönmezer, şimdiye dek pekçok sosyalist, ile·
rici ve demokrat kişi hakkında, tarafsızlığı ve bilim adamlığı
ölçüTerini bir yana atarak, kasıtlı, bilimsel olmayan ve hukuki
değerden yoksun raporlar vermiş, bu nedenle Yargıtayca bile
bilirkişiliği muteber görülmemiştir. Bay Dönmezer'i bilirkişi

tayin etmekle, peşinen olumsuz, aleyhte bir rapor almak aynı
şeydir.

Sınırsız düşünce özgürlüğü vadetmiş olan Ecevit'in başba­
kanlığı döneminde bir sosyalist partinin tüm üst yöneticilerinin,
düşüncelerinden dolayı hapis cezasıyla tehdit edilmeTeri büyük
bir olumsuzluktur. Düşünce özgürlüğü önündeki engeller kal­
dırılmalı bu uygulamalara son verilmelidir. Bu. · uygulamalar
uluslararası sözleşmelere ve son olarak da Helsinki ilkelerine
aykırıdır.

BASIN ÜZERİNDEKİ BASKILAR

Yeni hükümet döneminde, basın üzerindeki baskıların hı­
zında da bir azalma olmamıştır. Bugün de birçok yazar, gazeteci
ve yayıncı yazılarından ve . yayınlarından dolayı yargılanmak­

tadır. ÜP, ÜN dergisi sorumlu su, Gerçek gazetesi sorumlusu
dergi ve gazetelerinde çıkan yazılardan dolayı yargılanmakta­
dırlar. Kurtuluş Sosyalist Dergi ve haftaiık Kurtuluş Gazetesi
hakkında öteden beri birçok dava açılmıştır. Bunun gibi birçok
yayın organı baskı ve koğuşturmalara uğramıştır. Ama baskı­
lar en çok da kısmen Kürtçe yayın yapan yayın organları üzerin_
de yoğunlaştırılmıştır. ÖZGÜRLÜK YOLU Dergisi ve yayınları,
ROJA WELAT Gazetesi, :RIZGARİ Dergisi ve KOMAL yayınları
üzerindeki baskılar, mevcut anti-demokratik ceza maddelerini
de aşarak tam bir keyfiliğe , yasa tanimazlığa, teröre ulaşmış­
tır.

Dergimizin her sayısının dağıtıroma yargıç kararı olup ol­
mamasına bakılmaksızın türlü engeller çıkarılmaktadır. Son
sayı;mızın 1500 adedine, Diyarbakır'da kanunsuz bir şekilde el
kondu. Polis ve savcılık önce dergileri datığımdan alıkoymak·
ta, toplamakta, sonra da hakkında tpplama kararı olup olma­
dığını araştırmaya kalkmaktadır. Yani bu, açıkça basın yasası­
nın ve Anayasa'nın çiğnenmesi, basına sansür konmasıdır.

ROJA WELAT Gazetesi. üzerindeki baskılar ise, Ecevit ikti­
darı döneminde, MC dönemini kat kat aşmıştır. Poiisler, gazete-

13

nin satılabildiği ender yerleri bile günlerce gözaltında tutuyor,

peşpeşe arıyor ve gazeteleri, yargıç kararı bile göstermeksizin

alıp götürüyorlar. Zaten gazete hakkında, 14. Lui döneminin ha­

zır tevkif müzekkereleri gibi, hazır toplama kararları bulundu­

ğu görülmektedir. Çünkü daha gazetenin çıktığı gün, toplama

kararları da 67 ile birden telsizle bildiriTınektedir. . . Gazetenin

yalnız sorumlu müdürü değil, onu satan, dağıtan, okuyan, bu­

lunduran herkes de sorumlu sayılıyor! Geçtiğimiz günlerde Di·

yarbakır'da, Abdullah Savaşçı adında bir kitapçının kitap pa­

ketleri arandı ve o, paketierne işinde kullanılan boş bir gazete

kağıdı yüzünden tutuklandı. Çünkü boş gazete kadığının üzerin­

de Roja Welat'ın klişesi bulunuyordu, bu matbaa artığı bir gaze­

te parçasıydı. .. Abdullah Savaşçı, bu suçtan (!) dolayı hala tu­

tuklu bulunmaktadır. Elazığ'ın Maden ilçesinde de Rifat Sefalı

adlı bir kişide Roja Welat bulunduğu için tutuklanmıştır, o da

halen tutukludur.
Görüldüğü gibi, gerek dergimiz, gerek Roja Welat gazetesi

üzerindeki baskılar att;ık keyfi bir· polis "baskısına dönuşmüştür

ve bu konuda yasalar tümüyle rafa kaldırılmıştır. Ve bütün bun_

ları yapan, bir gazet,epin Kürtçe çıkmasına bile katlanamıyan

Ecevit, diğer yandal da özgürlük ve demokrasi sözlerini sık sık
tekrarlamaktan, sağa sola, sömürgeciliğe ve ırkçılığa karşı me­

sajlar göndermekten geri kalmıyor!. ..

GERİCİLERİN LAFI TUTULARAK
İLERİCİLİK Y APlLAMAZ

Ecevit ve partisi, gericilerin şamatasından ürküyor ve dev­

rimci güçlerin, sosyalist ve demokrat basının üzerine gidiyorlar.

Ecevit iktidarı döneminde, Kürt halkının imhasına yönelik se­

naryolar, tatbikat adı altında sahneieniyor. Elbette bunlar, yaL

nızca gericilerin kışkırımaları ve CHP'nin denge kurma hesap­

ları nedeniyle değildir. Ecevit ve partisi de, her ne kadar seçim­

lerde özgürlük ve demokrasi nutuklarını karlı bir yatırım ola­

rak kullandılarsa da, aslında devri.moi ve demokratik güçlerden
ürküyorlar. Ecevit ve partisi de Kürt• halkının adını duymak is­

temiyorlar. lrkçı ve şoven gelenek onl'arın ruhuna işlemiştir ve

bu burjuva partisinin başka türlü olması da beklenemez.
CHP'nin niteliği bizce biliniyordu, ama kitleler onu · şimdi

daha iyi tanıma olanağı buldular. Emekçiler, CHP'nin veya her­

hangi başka bir burjuva partisinin kendilerini yoksulluktan, sö­

mürüden, baskıdan kurtaramıyacağını, şu kısa sürede çok daha

14~

iyi anladılar. Demokrat, ilerici, barışsever insanlar da faşizmin
ve emperyalizmin, gericiliğin hakkından gelecek gücün CHP
olmadığını şimdi daha iyi kavrıyorlar. CHP, ulusal l?askı altın­
daki Kürt halkına ise hiçbir şey veremez. Komando baskınları
dün olduğu gibi bugün de devam ediyor. İnsanlarımız yine ma­
yıp tarlalarında parçalanıyorlar. Militaristlerin baskısı, zulmü
devam ediyor. _

Faşizme ve emperyalizme karşı mücadelede temel görev
emekçi halk yığınlarına, devrimcilere ve gerçek demokratlara
düşüyor. Zulme ve sömürüye temelden son verecek güçler de
onlardır. Kürt" halkının ulusal zulümden ve Kürdistan'ın sömür­
geci ilişkilerden kurtuluşu da yine en başta Kürt halkının emek­
çi ve demokrat yığınlarının mücadelesiyle olacaktır. Türkiye'de
deVrimci hareket bugün dağınık olabilir, ama bu olgu geçicidir.
Emekçi kitleler dostu ve düşmanı birbirind.en ayırdıkça -ki ·bu
süreç giderek hızlanıyor- birlik ve k.urtuluş mücadelesi de .öy­
lesine pızlanacaktır.

": :~ .
Faşizm de, emperyalizm de, sömürü ve zulmün -her türlüsü

de yeriligiye uğratılacaktır.

15

MHP Kapat1lmah, Faşist Cinayet Şebekeleri
Dağ1t1lmall ve Hesap Sorulmalidir

Faşizm giderek azgınlaşı.yor. Faşist örgütlerin kime hizmet

ettikleri ve ne tür bir düzeni istedikleri ortada. MHP'nin bundan

kısa bir süre önce yaptığı bir açıklama da bunun en açık örne­

ği. MHP Genel İdare Kurulu bildirisinde ordunun yönetimi ele

alması açıkça istendi. Tabi gerekçe olarak anarşik olaylar, bö ~

iücülük ve komünizm gösterildi. Burada önemli olan Türkeş'in

partisinin orduyu yönetime el koymaya neden açıktan açığa ça­

ğırdığıdır. Yoksa MHP'nin faşist bir örgüt olduğu, Hitler tipi bir

rejimi Türkiye'de yerleştirmek için çalıştığı bilinmektedir. Yani

onun gönlündeki yönetim şekli faşist bir diktatötlüktür. Ama o,

zaman zaman demokrasiden bahsediyor, taktik açıdan da olsa

halkı kandırmaya çalışıyordu. Oysa Türkeş bugünlerde kendi

açısından yaptığı değerlendirmede buna gerek duyuyor, ordu­

ya Ecevit hükümetini devirmesi için çağrıda bulunuyor.

MHP uzun süre Türkiye'de belirgin bir gelişme gösteremedi.

Hep küçük bir parti olarak kaldı. Onun beslenip güçlenmesi

1970'ten sonra hızlandı. Bunun iki büyük nedeni vardı. Birincisi

12 Mart faşist döneminin kendisine sağladığı olanaklar, ikincisi

ise MC hükümetlerinin kurulmasıyla birlikte iktidara doğru­

dan doğruya ortak olması.

Bilindiği gibi 12 Mart döneminde bir çok cinayetin, katliamın

sorumlusu olan faşist çetelere dokunan olmadı. Onlar tam ter­

sine devletin koruyucu kanatlan altında hızla örgütlenip, güç­

lendiler. MC hükümetleri ise onlar için arayıp bulamadıkları bir

ortam yarattı. Artık iktidar koltuğuna yerleşmişlerdi. Bunu çok

iyi değerlendirdiler . Devlet olanaklan tümüyle faşist çetelerin

emrine verildi. Onlar vuruyor, kınyor, cinayet işliyor fakat hiç

bir takibata uğramıyorlardı. Devlet' kurumian çiftlik halini al-

16

mıştı. Binlerce yeni kadro yaratıldı ve faşist militantar oraya
yeTleştirildiler. Hem de büyük bir bölümünün hiç işi yoktu.
Onlar bellerinde tabanca olduğu halde devletten maaş alıp,
terör yaratan birer MHP militanı durumundaydılar. Faşist tır­
manış hızlı bir biçimde sürerken beklenıniyen bir olay gerçek­
leşti ve 2. MC düştü.

İkinci MC'nin düşüşü hesapta olmıyan bir şeydi. Türkeş'in
tam da devleti ele geçirme operasyonlarını salınelerken aniden
hükümetten düşüvermesi onarılmaz bir kayıptı kendisi için.
Ecevit hükümeti tutarlı bir anti-faşist politikaya sahip olma­
makla birlikte gene de iktidar olanaklarının faşistlerin ellerin­
den gitmesi ciddi bir gerilemeydi. Artık devleti eskisi kadar fa­
şist çapulcuların hizmetine sunamıyorlardı.

Ancak iktidardan olmakla birlikte faşist terör duracak de­
ğildi. Bay Türkeş bir hayli güçlenmişti. Yerli ve yabancı para­
babaları arkasındaydılar. istihbarat örgütlerini geniş ölçüde
denetimi altında tutuyordu. Hele hükümetin başında büyük
ekonomik bunalım gibi bir sorun da varken neden rahat dur­
sundu. Nitekim durmadı da, faşizm saldırılarını yoğunlaştırdı.
Tek tek cinayetierin yanısıra toplu katHarnlara girişildL Amaç
bugün olduğu gibi iktidarın yıpratılması ve çökertilmesiydi.

Hükümet'in faşizme karşı mücadelede ürkek davranması,
sağa da sola da karşı olmak gerekçesiyle etkin önlemler alma­
ması, faşist teröristlere taviz üstüne taviz vermesi faşistleri
şımarttı ve eylemleri için daha uygun bir ortamın doğmasına
neden oldu. Faşist cinayet mangaları saldırılarını sürdürürler­
ken Türkeş'te hükümetin kısa bir süre- içerisinde Meclislerce
düşürüleceğini yaydı. Bu yolla taraftarıarına moral veriyordu.
Ancak hükümet parlamentoda düşürülemedi. Verilen tüm
gensoru önergeleri reddedildi. Üstelik CHP çoğunluğu sağliya­
rak meclisleri toplantıya çağırınayı ve bazı kanunları geçirmeyi
de başardı. Türkeş'in hükümetin mecliste düşürüleceği şeklin­
de açıklaması tutmadı. Üstelik bu olay MHP'lilerde moral bo·
zukluğunun artmasına neden oldu.

Öte yandan MHP'nin işleri başka yönden de bozuluyor ar­
tık. Eskiden MHP ve yan kuruluşlarına bağlı militanlar adam
öldürüyor, banka soyuyor, toplu katliamlar tertipliyor ama kim­
se kendilerine dokunmuyordu. Onların sırtı sıvazlanıyor ve ey­
lemlerini arttırmaları için ne lazımsa yapılıyordu. Polisler k en­
dilerine yardımcı olmaktaydılar. Tümü iş sahibiydiler. Geçim
sıkıntıları giderilmişti. Kısaca meydan boştu ve diledikleri gibi

17

at oynatıyorlardı. Ama Ecevit iktidarı döneminde işleri bozul­

maya başladı. Cinayetlerin, katliamların, soygunların failieli

yakalandıkça bunların MHP ve Ülkü Ocaklarına bağlı militan·

lar oldukları ve çeşitli gizli örgütler kurdukları açığa çıktı. Oy­

sa bugüne kadar tüm bunların suçları solcuların üzerine atılıp

geçiliyordu. Gerici güçler bilinçli olarak solculukla; anarşiyi, te ·

rörü aynı gösteriyorlardı. Amaçları solu halkın gözünde umacı

durumuna getirmekti. Şimdi görülüyor ki anarşi faşist od ::ı.kı -"1-

rın işidir. Bunu hazır lı yanların başında ise MHP ve yan kuru­

luşları gelmektedir. Hükümet açıklamalarında, TRT bültenlerin­

de komando adı verilen faşistlerin yaptıkları soygunlar, girişt ik ­

leri toplu katliam hareketleri peş peşe gözler önüne serilmek·

tedir. Türkeş bu noktada telaşa kapılmaya başlamıştır. Bir yan­

dan hükümetin meclislerde düşeceği şeklindeki balonlarının sön.

mesi, bir yandan da kanlı olayların baş sorumlusunun tayfası

ve partisi olduğunun ortaya çıkması kendisini tedirgin etmek­

tedir. Bu durumda başbuğ hazretleri ne yapabilir. Ya koman­

dolarını geri çeker ve anarşi yaratmaktan vazgeçer ki bu kendi

kendisini inkar etmek olur. Ya da faşist terörü yükselterek ar­

kasından komünizm tehlikesi, bölücülük yaygarası koparıp as­

keri bir darbenin gerçekleştirilmesini ister. İşte Türkeş bu ikin­

ci yolu seçmiştir . Daha iş işten geçmeden, kirli oyunları daha

fazla açığa çıkmadan orduyu imdadına çağırmaktadır. Zaten

ötedenberi MHP'nin görevi de ne yapıp, yapıp kanlı bir faşist

diktayı Türkiye'ye yerleştirmek değil midir?

MHP'nin orduya davetiye ÇJkarması üzerine Başbakan Ece­

vit yaptığı açıklamada ismini vermeden MHP'nin meşruluk sı­

nırları dışına taştığını söyledi. MHP'nin her türlü meşruluğun

dışında olduğuna kuşku yok. Ancak Başbakanın açıklamala­

rında eksiklik var. MHP hiç bir zaman meş~ olmamıştır ki

şimdi bu sınırları taşsın. O oldum olası emperyalizmin ve yerli

sömürü çevrelerinin emrinde, faşist bir diktatörlük peşindo

koşan bir cinayet örgütüdür. MHP sadece yasal olanaklan

kullanmak amacıyla belli ölçüde, yasal olarak çalışmıştır. Amn

her zaman onun tüm çabalan gizlediği asıl amacın, yani faş;st

bir yönetim kurma amacına hizmet etmektir.

Türkeş'in zaman zaman demol\rasiden, yasalardan bahset­

mesi onun demokrasiye inanan bir kişi olduğunu göstermez. O

sadece faşist diktatörlüğü kurmak için yasaları bir malzeme

olarak kullanmaktadır. MHP, Ülkü Ocakları ve benzerleri, pa·

rababalarının uşaklığını yapmaktadırlar. Onlar zamr.n z::> man

18

halk yaranna ekonomik tedbirlerden dem vururlar ama, böyle bir yasa gündeme gelir gelmez sermayenin hizmetine girmek­ten çekinmezler. Türkeş nasılki sadece halkın dini duygularını istismar etmek, oy toplamak için hacca gittiyse, halktan yana tedbirlerden de; halkı kandırmak, onu daha çok patronlara soydurup soğana çevirttirmek için bahsetmektedir. Bazan em­peryalizme karşı olduğunu söyler ama haşhaş ve üsler konu­sunda olduğu gibi onların çıkarlarına zarar geleceğini gördü­
ğü anda patronu ABD'nin hizmetkarlığını yapmaktan çekin­
mez.

Artık MHP'nin emperyalizmin güdümünde ve sömürü çev­relerinin hizmetinde işçilerin, köylülerin kısacası tüm çalışan halk kitlelerinin düşmanı olduğu açığa çıkmıştır. Şimdiye ka­dar anarşiye karşı olduklarını söyleyip halkı kandırmaya ça­
lıştılarsa da bu gün anarşinin bRş sorumlusunun bunlar olduğu ortaya çıkmıştır. MHP ve Ülkü Ocakları faşist kuruluşlardır. Demokrasinin, insan haklarının düşmanlarıdır onlar . . Karan­
lık bir faşist yönetimi getirerek işçi sınıfını ezmeye, kürt halkı­
nı katietmeye emekçileri daha çok sömürmeye çalışıyorlar . Onun için gün geçirmeden bu kanlı örgütler kapatılmalı ve he­sap sorulmalıdır. Çünkü bunların yaşaması başlı başına demok­rasinin katledilmesi demektir.

Hükümet bunu yapmadığı taktirde kendi varlığının tehli­kede olduğunu görmelidir. Zaten Türkeş'in orduyu göreve çağır­
masının başka bir anlamı da yok. Eğer CHP iktidarı faşist mi h­
rakların üzerine kararlı bir biçimde giderse kaybedeceklerinden yüzlerce kat daha kazanacaktır. Tüm demokrasi güçleri onu bu eyleminde sonuna kadar destekliyeceklerdir kuşkusuz.

MHP'nin orduyu yönetime el koymaya davet etmesi ve Ece­vit'in faşist tehlikeden açıkça bahs~tmesi üzerine Demirel ver­
diği bir demeçte, «faşizm hangi ülkeyi tehdit ediyor ki Türki­ye'yi etsin. Onu aklınıza takmayın» şeklinde sözler sarfetti. Bu sözü üzerine bir gazetecinin Şili ve Arjantin'i örnek gösterme­sini de kendi mantığıyla cevaplandırmaya çalıştı. Aslında söy­ledikleri kaçamakça şeyierdi ve kendisi de o sözlerine inanma­maktaydı. Demirel bu haliyle yıpranmışlığıİı, dağılıp bitmisli.ğin tipik bir örneğini sergiliyor. Faşizmin dünyada hiç bir ülkeyi tehdit etmediğini söylemek ancak Demirel türünde kendi ken­disini ciddiye almıyan politikacıların işidir. Aslında Demirel'de
faşizm tehlikesinin büyüklüğünü biliyor. Bunun için Şili'ye, Ar­jantin'e gitmeye gerek yok. Komşu ülke İran'ın durumu ortada.

19

1967 darbesinden sonraki Yunanistan'ın hali meydanda. Demi­

rel bunları bilmiyor mu? Biliyor ama, o aslında faşizmin kendi­

sini bir tehlike olarak görmüyor. Eğer o faşizmi tehlike olarak

görseydi başı bulunduğu MC hükümetleri döneminde MHP'nin

bu şekilde devlet kurumlarına yerleşmesine göz yumar mıydı?

Hem de öyle ki bu yerleşme kendi partisinin bile zararına ger­

çekleşti.

Demirel niçin böyle yapıyor? Çünkü o emperyalizmin ve

yerli sömürü çevrelerinin en sadık dostu, en güçlü savunucusu­

dur. Daha politik hayata atılırken ABD başkanının koltuğunda

çekilmiş resimleri e propaganda yaptı. Morrison temsilciliğin­

den başbakanlık koltuğuna kendisini getirenler ondan hizmet

beldiyorlardı ve o bunlara layık olduğunu gösterdi. Onun dön e­

minde Türkiye anarşinin, terörün çok yüksek boyutlara ulaştı­

ğı, işlenen çok sayıda cinayet ve soygunun faillerin in bulunma­

dığı, çoğu yerde korunduğu, işsizlik, pahalılık gibi hastalıkların

halk kitlelerini korkunç derecede ezdiği bir ülke haline geldi.

Yoğun sömürüden kendisi ve yakınları da bolca nasiplendiler.

Kardeşleri açıkça devleti soydular ve halkın milyarları bunların

kasalarma aktı. Sahtekarlık yaparak devleti dalandıran yeğen

Yahya hala kaçak olarak İsviçre'de yaşamaktadır . Demirel geç­

mişinden korkuyor. iktidarı döneminde yapılan haksızlıkla­

rm, soygunun, yolsuzluğun hesabının sorulacağından korkuyor.

Faşizmi bunca besleyip geliştirmesi de sermaye çevrelerine ola n

bağlılığından, çıkannı korumasındandır. «Hükümet aklını m·ı­

liyetçilere takmış» der ken faşist cinayet · mangal a rının koruyu­

culuğunu yapıyor. O da, bay Türkeş'te aynı yolun yolcularıdır.

İşçi sınıfının, emekçi halkımızın baş düşmanlarıdırlar. Onlar

demek, sömürü, zulüm ve baskı, onlar açlık, ırkçılık terör de­

mektirler? Yoksa Demirel atları itlere yedirir miydi?

20

«DEVRIMCI VOL» DERGISINE
CEVAP-2

Devrimci Yol, bir ülkeyi sömürge durumuna düşüren iliş­
kileri tartışmaya yanaşmıyor. Bundan sözettiği zaman da, so­
mut durumu araştırmaksızın, eburası kapitalizmin hangi sorun­
larına çözüm bulmak için sömürge durumuna getirilmiştir?•
gibisinden bir sorudan yola çıkarak işine yarar bir yoruma gi­
rişiyor; ama konunun özüne inmekten kaçınıyor. O, sömürge
ve «bağımlı,. uluslar arasındaki ayırdedici özelliklerin ne olup
olmadığını da tartışmaktan kaçınıyor. Neden bazı ülkelere sö­
mürge deniyor da diğerleri bağımlı ulus olarak niteleniyorlar?
Bu kavramlar birbirlerinin yanısıra geçmiş dönemde kullanıl­
dılar ve bugün de kullanılıyorlar . Kürdistan sömürge mi, değil
mi tartışması yapıldığına göre herhalde b1,1 kavramlar arasın ­
daki farkı da açığa kavuşturmak gerekir. Devrimci Yol'un laf
kalabalığı içinde ise bunun açık seçik cevapların ı bu1mak ola­
naksız.

Kapitalizmin gelişmesiyle birlikte, bilindiğl gibi, u lusal so­
run başlangıçta Doğu Avrupa 'daki Avusturya-Macaristan, Çar.
lık Rusyası gibi çok uluslu devletlerde ortaya çıktı. Batı Avru­
pa'da , bazı istisnalar hariç -İrlanda sorunu gibi- genellikle
tek u luslu devletler kurulmuştu, bu nedenle de bu ülkelerde
ulusal sorun, ilk dönemde önem taşımayan bir sorundu. Doğu
Avrupa'da ise, çokuluslu devletler kurulmuş ve bunlardan dev­
leti elinde tutan ulusun egemen sınıfı diğer ulusları «bağımlı"
duruma düşürmüş, onlara ulusal baskı politikası uyguluyordu.

Bu dönemde ulusal sorunun diğer bir özelliği , ulusal hare­
ketin başını burjuvazinin çekmekte olmasıydı. Çünkü Avrupa'­
da, bağımlı durumda olmalarına rağmen, bu uluslarda da ka­
pit'alizm belli ölçülerde gelişmiş, bir ulusal burjuva sınıfı oluş­
muşt-q. . Hatta kimi zaman, Polanya örneğinde olduğu gibi, ba-

21

ğımlı uluslardaki ekonomik ve kültürel gelişme egemen ulu­

sun ge1ışme düzeyinden daha ilerde idi. Bu ulusların ckendi

sermayeleri» vardı. Bu nedenle de ulusal _sorun başlıca hakim

ve bagımlı ulusların burjuva sınıfları arasındaki bir çekişme,

-pazarın kontrolüne yönelik bir çekişme- olarak ortaya çı­

kıyor ve başını da burjuvazi çekiyordu.

Ancak Batı Avrupa'daki ulusal devletlerin Asya, Mrika ve

Amerıkan kıtasına açılmaları ve sömürge imparatorlukları ku­

rarak «yeni tıp çok uluslu devletler,. haline dönüşmelerinden

sonra ulusal sorunun niteliğinde de değişmeler oldu. Özellikle

Ekım devrımiyle bırlikte sömürgelerde kurtuluş hareketlerinin

güçlenmesinden sonra ulusal sorunun ağırlık merkezi sömür-

gelere kaydı ve bu sorun o:bagımlı uluslar ve sömi.ırgeler geneı

sorununa» dönüştü.
Gerek sömurgelerin, gerek sömürge sayılmayan «bağım­

lı· ulusların ortak özelligi, bu ulusların siyasi bakımdan ba­

ğımsız ulusal devletler kuramamış ve başka bir ulus taratın­

dan baskı altında tutulmalan idi. Diğer yandan bir sömürgeyi

salt «bagımlı» bir ulustan ayıran başlıca özellikler nedir?

Devrimci Yol, konunun bu yanını araştırmıyor, ya da burı.­

dan bile bile kaçınıyor. Ama bu konu dergimizde daha önce

tartışılmıştı. Yazımızda şöyle d.eniyordu:

22

Avrupa;nın bağımlı ulusları ile sömürgeler arasındaki farklardan

biri, belki de başlıcası, ekonominin gelişme düzeyi ve onun hakim

ulusun ekonomisi ile ilişkisidir. Milli bakımdan bağımlı Avrupa ulus­

larında ekonomi önemli bir oranda gelişmiş, yerli sermaye birikiroL

ve bunun sonucu bir ulusal kapitalistler sınıf oluşmuştur. Siyasi ba~

kımdan bağımlı ulusun pazarı belli bir ölçüde bağımsız oluşmakta ve

hakim ulusun pazarıyla rekabet etmektedir.• Bu bağımsız ekonomik

gelişme, toplumun sosyal ve kültürel gelişimini de etkilemektedir .. Bu

nedenle Avrupa'nın siyasi bakımdan bağımlı ulusları, sömürgelere o­

ranla ekonomik sosyal ve kültürel bakımdan oldukça ileri bir düzey­

dedirler. Lenin o dönemde, dünyadaki duruma bakarak şöyle diyor:

• Ulusal pazarın «bağımsız~lığının mutlak değil, görece olduğu

gözden uzak tutulmamalıdır. Kapitalizm, gelişmesinin ilk aşamasında

ulusal pazarlar oluşturdu, ulusal kültürü geliştirdi ve ulusal devlet­

ler doğurdu; bu, bir başka anlatımla, ulusların ayrışması süreci idi.

Ama ustaların da belirttikleri gibi bunu, kapitalizmin giderek bir

dünya ekonomisi yaratması, ulusal çitleri yıkması ve dünya ölçü­

sünde ulusal pazarları birbirine bağlaması süreci izledi. Bu da kapi­

talizmin rekabetçi döneminde bağımsız bir karakter taşıyan ulusal

pazarların, emperyalist dönemde kaynaşmasını, birbirine bağımlığını

getirdi.

-ı Hlç şüphe yok kl, kapitalizm üretım güçlerini Polonya'da, Fin­
landiya'da, Ukrayna'da, Alsace'da; Hindistan'da Türkistan'da Mısır'
da ve diğer doğrudan doğruya sömürge ülkelerde olduğundan daha
esaslı, daha hızlı ve daha bağımsız olarak geliştirmektedir. Meta üre­
ten bir toplumda sermaye olmaksızın bağımsız gelişme, hatta hiçbir
gelişme sözkonusu olamaz. Avrupa'da bağımlı milletierin hem kendi
sermayeleri vardır, hem de değişik şartlarda sermaye bulma imkan­
la n vardır. Sömü.::gelerln kendi sermayeleri ya hiç yoktur, ya da sö­
zü edilmeye değmlyecek kadar azdır ve finans-kapital koşullarında
hiçbir sömürge siyasi bağımlılık şartına uymaksızın sermaye bula­
maz.~ (Lenin, _Doğu'da Ulusal Kurtuluş Hareketleri, s. 235)

Devrimci Yol, emperyalist bir dönemde Türkiye'de bağım­
sız iç pazar ararken bu nedenle yanılmaktadır. Yukarda sözko­
nusu edilen ise, anlaşılacağı üzere kapitalizmin serbest reka­
betçi dönemindeki durumla ilgilidir.

q; Q dönemde, bu ekonomik gelişme düzeyi farkına bakılarak, ör­
neğin Çarlık Rusyası'nın Doğu'da ilhak ettiği topraklar (Türkistan,
Moğolistan v.s.) açıkça sömürge olarak nitelenirken, Batı'da llhak
etti~i Polanya, Finlandiya, Ukrayna v.s., sömürge olarak değil salt
bağımlı ülke, bağımlı ulus olarak nitelenmekte idiler. Sözkonusu Do­
ğu ülkelerinin ekonomik sosyal, kültürel bakımdan son derece geri­
kapitalizm öncesi bir düzeyde olmalarına karşılık, Rusya'nın Batı'd.ı
ilhak ettiği ülkelerin bir kesimi kapitalist aşamaya ulaşmış, hatta
bazıları birçok bakundan (ekonomik, kültürel) Çarlık Rusyasından
daha ilerde idiler. Bunun gibi İngiliz sömürgeciliği açısından, deniz
aşırı sömürgeler ile !rlançla arasında belli bir fark görülüyordu.• (1)

Besbelli, yüzyılın başından günümüze kadar Avrupa haritu­
sında da büyük değişmeler oldu. Çarlık Rusyasında ve onun ar­
dından diğer Doğu Avrupa ülkelerinde sosyalist devrim başa ·
rıldı; Doğu Avrupa'daki çokuluslu devletler dağıldılar, bağ~mlı
ulusla r özgürlüklerine kavuştular. Diğer :yanda n Batı Avrupa'

.da günümüzde de, İrlanda sorunu, İspanya'da Basklar ve Ka ­
talanlar, · Belçika'da Flaman-Valon çekişınesi biçiminde ulusa l
sorun yeryer varlığını koruyor. Kuşkusuz bu halkların durumu
sömürge halklarının durumundan farklıdır. Çünkü bu ülkeler ­
de kapitalizmin gelişme düzeyi bakımından hakim ve ezilen
halklar arasında büyük fark yoktur. Ömeğin Bask halkı henüz
kendi kaderini tayin hakkını elde edememiş olmasına karşılık,
Bask bölgesinde kapitalizm oldukça gelişmiş, bölge sanayileş­
miştir, orada güçlü bir işçi sınıfı vardır. Kanada'daki Kebek so-.
runu için de aynı şey söylenebilir. Açıktır ki bu ülkelerde sö­
mürgeci-sömürge ilişkisi değil, egemen-bağımlı ulus ilişkisi söz­
konusudur.

(1) C. Aladağ, Milll Mesele ve Doku'da Feodallte - Aşiret, s: 28-29

23

Ama Kürdistan açısından da durumun aynı olduğu ileri

sürülebilir mi? Türkiye'de, son elli yıllık gelişme içinde kapi­

taiızm, ieodal yapıyı evrimci bir tarzda da olsa ortadan kaldı­

rarak egemen duruma gelirken, Kürdistan'da feodal yapı var­

lığını sürdürüyor. Bu durum, kaçınılmaz olarak Kürdistan üze­

rınde '1 ürk burjuvazisinin sömürü mekanizmasını da oluştur­

muştur. Kürdistan'ın hammaddeleri (özellikle petrol, bakır, de­

mır, krom ve kömür) sömürülüyor; Kürdistan, Batı için ucuz

işgücü deposu oluşturuyor; bu bölgede biriken sermaye batıya

akıyor ve Kürdistan burjuvazi için bir meta sürüm alanı, son

derece elverişli bir pazar oluşturuyor. Bukadar elverişli sömürü

olanakları, bir sömürgeden başka yerde bulunabilir mi?

Devrimci Yol, bu çıplak gerçeği görmekten ısrarla kaçını·

yor, da, Kürdistan'ın sömürge sayılamıyacağına gerekçe olarak

ilgısız ne varsa sayıp döküyor. Örneğin şöyle diyor o: «Türkiye'

de ise kapitalizm esas olarak kendi iç dinamiği ile gelişmemiş­

tir .,. Devrimci Yol, tahlillerinde sık sık bundan ve Türkiye'de

k:::t.Jitalizmin <qukardan aşağıya» gelişmesinden sözediyor. Tar­

tışma konusu bakımından neyi değiştirir bu? Kapitalizm bir ül­

kede bir kez geliştikten sonra onun yasaları geçerli olmaz mı?

Kapitalizmin gelişmesinde farklı biçimler başka ülkeler için de

sözkonusudur. Örneğin ABD ve Kanada, Avustralya ve Yeni

Zelanda da bir zamanlar Batı Avrupa kapitalist ülkelerinin sö­

mürgeleri idiler. Beyazlar oralara gittikleri zaman yerlilerin,

kapitalist üretim ilişkilerinin henüz çok uzağında oldukları iyi

biliniyor. Ama bu sömürgeler şimdi ileri kapitalist ülkelere dö­

nüştüler. Bu ülkelere de kapitalizm dışardan, sömürgeciler

eliyle geldi. ·

Türkiye'de de kapitalizm ileri kapitalist ülkelerin, emper­

yalizmin etki alanında ve onlara bağımlı olarak gelişti. Besbelli,

bu ülkede el tezgahlarının ma!lifaktüre, onun da fabrikalara

dönüşmesi biçiminde bir süreç yaşanmadı, buna zaman olmadı

ve feodalizmden ka pitalizme geçişte Avrupa'da gözlenen bu

sürecin diğer ülkelerde de aynen tekrarına fırsat kalmadı. Üs­

telik buna gerek de yoktu. Kapitalizm geri durumdaki sömürge

ülkelere manifaktürü değil , daha ileri düzeyde teknolojiyi gö ­

türdü ve bunu elbet kendi çıkan için yaptı. Bugün, geri kalmış

ülkeler de ekonomilerini geliştirmek için çaba gösterirken tek­

noloj inin daha ileri ve ko~pleks biçimlerini almaya çalışıyorlar.

Daha Osmanlılar döneminde Türkiye'ye demiryolları, ve çe­

şitli fabrikalar girdi. Cumhuriyet'le birlikte ise devlet eliyle sana-

24

yi işletmelerinin yapımına hız verildi. Fabrikalar ve çeşitli işlet­
meler genellikle devlet tarafından finanse ediliyordu, bankalar
da öyle. Ama bunlar kapitalizmi geliştirdiler. Ve kapitalizmin
bu tür <qukardan aşağıya» geliştirilmesi, onun yasalarını icra
etmesine, diğer bir deyişle, onun kapitalizm olmasına bir engel
değil elbet.

Devrimci Yol, bu kapitalizmin «emperyalizm döneminde,
emperyalizm tarafından geliştirildiğini» söyleyerek, onun sö­
mürg&ci olamayacağı sonucunu çıkarıyor. Bu ise birçok bakım­
dan keyfi bir yorum. Bir kez, Türkiye'de kapitalizm, emper­
yalizmin etki alanında ve ona bağımlı olarak gelişmiştir. Ama
bu, her şeyin emperyalistler tarafından ve onlar yararına ya­
pıldığını göstermez. Tersine, Kurtuluş Savaşı emperyalistlere
karşı olduğu gibi, Kurtuluş Savaşı'nı izleyen dönemde benim­
senen ekonomi politikası da hepten emperyalizmin çıkarlarına
denk düşmüyor. Kapitülasyonların kaldırılması, yabancı ser­
mayeye sınırlar konması, Sovyet yardımı ve kredileriyle fabri ·
kalar açılması bunun açık örnekleri. Türkiye'de kapitalizmin
gelişmesinde ı.ilusal burjuvazinin, onun devletinin payı büyük­
tür. Bu gelişmeyi tümden emperyalizme maletmek, ona gerek­
siz bir iltifat olur. Emperyalizm, sömürgelere, geri kalmış ülke­
lere sermaye ihraç eder, kapitalist üretim ilişkilerini taşır; ama
çıkadarıyla sınırlı olarak. Çoğu zaman da, emperyalistlerin, ge­
rikalmış ülkelerin ve sömürgelerin ekonomik gelişmelerini ön­
lediklerini, frenlediklerini, feodal yapıyı canlı tuttuklarını bili­
yoruz. Bu ülkelerin ulusal ekonomilerini geliştirmeleri, aynı za­
manda emperyalizme karşı bir mücadele vermelerini gerektirir.
Bu nedenle Devrimci Yol'un Türkiye'de kapitalizmin gelişmesi­
ni tümüyle emperyalist olguya bağlaması yanlıştır.

Diğer yandan, bundan yola çıkarak Türkiye'nin sömürgeci
olamayacağını ileri sürmek de bir başka yanlıştır. Kapitalizm,
şu yolla, ya da bu yolla olsun, bir kez geliştikten sonra yasa­
ları geçerli olacaktır. Nitekim kapitalizmin «yukardan aşağıya»
geliştirilmiş olması, tarım alanında kapitalist ilişkilerin yaygın­
laşmasına, küçük köylü mülkiyeti zararına kapitalist mülkiye­
tin büyümesine, köylülerin topraktan kovulmasına, ticari ser­
maye birikimine ve bunun sanayi sermayesine dönüşmesine,
kapitalistler arasındaki mücadeleye, işçi sınıfı ve köylüler üze­
rinde yoğun bir baskı ağı kurulmasına ve bunun gibi kapitalist
toplumlarda görülen pekçok olgunun ortaya çıkmasına bir en­
gel değil. Ve bu, aynı biçimde, Kürdistan'ın hammaddelerinin,

25

işgucunun önemının, buranın bir meta sürüm alanı olarak ta­

şıdığı değerin kavranmasına da bir engel değil. Besbelli Türk

burjuvazisi ve büyük toprak sahipleri de kafalarında bir beyin

taşıyorlar, onlar bireı:- robot değiller.

Şöyle diyor Devrimci Yol:

«Kürt ulusunun milli baskı altında tutulması, şoven bir devletin

işgal, ilhak politikasının sonucu gerçekleşmiştir. Kürdistan'ın Tür­

kiye parçasının ekonomik ilhakı, buradaki ulusal direnişierin tama­

men bastırılması (siyasi ilhakın tamamen gerçekleşmesi) ve Türki­

ye'de emperyalizme bağımlı bir kapitalizmin hızla geliştirilmesi ile

ancak 1950'lerde mümkün olabildi. Emperyalizmin 3. bunalım döne­

minde, Türkiye'de hızla geliştirilen kapitalizm, Kürdistan'daki feo­

dal yapıyı da parçalamaya yöneldi ve kendine bağımlı yarı-feodal

bir yapı oluşturdu . Bu ilişkide sömürgecilik aramak yanlıştır. Mevcut

ilişki, emperyalizme bağımlı bir ülke olan Türkiye'de kapitalizmin

ülkenin başka yerlerinde olduğu gibi Kürt ulusu bakımından da yu­

kardan aşağıya geliştirilmesinden başka birşey değildir. Kuşkusuz,

burada farklı olan, bu <gelişimin:. milli zulüm koşullarında söz ko­

nusu olmasıdır:..

Okuyucu, Devrimci Yol'un olgulan karmakanşık etmekte

ne denli mahir olduğunu yukardaki örnekte bir kez daha gö­

rüyor. Bu metinde savunulan iki şeye dikkat edelim: Bunlardan

birinde, «Kürt ulusunun milli ba~kı altında tutulmasının, şoven

bir devletin (bu devletin hangisi olduğu bellidir) işgal, ilhak

politikasının sonucu gerçekleştiği,. belirtiliyor. Bu devlet Kürt

halkının direnişlerini ezerek «siyasi ilhakı» tamamlamış. İkinci­

sinde ise, kapitalizmin, Türkiye'nin başka yerlerinde olduğu gi­

bi Kürdistan'da da emperyalizm tarafından cyukardan aşağıya ..

geliştirildiği ileri sürülüyor. Ve devrimci Yol'un bütün bunlar·

dan vardığı sonuçlar şudur: Türk devleti Kürdistan'ı işgal ve

ilhak etmiştir, Kürt halkının direnişlerini ezmiştir, 1950'lerde

onun «ekonomik ilhakııonı da tamamlamıştır; ama bu ilişkiye

sömürgecilik ilişkisi denemez. Çünkü sömürgecilik ilişkisini

çağımızda ancak emperyalizm kurabilir ve o, «kapitalizmin

belli ihtiyaçlarını karşılamak için» yapılır. Oysa Türkiye'de

kapitalizmi geliştiren emperyalizmdir; o, bu işi «yukardan aşa­

ğıya,. yapmaktadır. İkincisi, emperyalizm Kürdistan'da da ka­

pitalizmi «yukardan aşağıya,. geliştirerek Kürt top!umunu ya­

n-feodal bir yapıya kavuşturmuş ve kendisine bağlamıştır ...

Kısacası, Devrimci Yol, kapitalizmle, sömürgecilikle ilişkili

olarak tüm insiyatifi, tüm sevabı ye günahı emperyalizme, cdış

dinamiklere• yükleyerek Türk egemen sınıflannı devreden çı­

karmıştır ..

26

Peki Türk devleti neden Kürdistan'ı işgal ve ilhak etti? Ne·
den Kürt halkının direnişlerini kanla ezdi? DY, bu işi Türk dev·
letinin yaptığını inkar etmiyor. Ama Devrimci Yol'a göre Türk
devleti bu işi yaparken, emperyalizm de kapitalizmi geliştirmek ·
le meşguL İyi ama, Türk devletinin bu işte çıkarı ne?. Yoksa
O, bütün bunları hiç çıkar gözetmeden, cinsanlık adına• mı ya­
pıyor? ..

Devrimci Yol'un her şeyi böylesine karmakarışık etmesinin,
sebep-sonuç ilişkilerinden koparmasının nedeni, onun, daha ön·
ceki bölümde de yazdığımız gibi, teorik kaynağını şu pasası çık­
mış MDD teorisinden alması, Türkiye 'de burjuvaziye bir türlü
bir rol ve insiyatif verememesi, her şeyi emperyalizmin sihirli
değneğine bağlamasıdır.

Besbelli emperyalizmin de Türk burjuvazisinin de varlığı
bir gerçekliktir. Türk burjuvazisi ve büyük toprak sahipleri
1923'te bir ulusal devlet kurdular. Bu devletin politikası kimi za­
man emperyalizmle çakışıyor, kimi zaman da çelişiyor. Özel­
likle de Kürdistan sorunuyla ilgili olarak. Ôrneğin Lozan And­
Iaşması sırasında Türk ulusal burjuvazisi, emperyalistlerle Kür­
distan'ın bölüşülmesi konusunda bir hayli çekişti, Musul yöre­
sinin -Güney Kürdistan'ın da Türkiye sırurları içinde kalması
için çaba gösterdi. Diğer yandan, Kürt halkının baskı altında
tutulmasında, Kürdistan'da devrimci hareketin gelişiminin ön­
lenmesinde, feodal yapının ayakta tutulmasında , bu ülkeyi ara­
larında bölüşmüş Türkiye ve öteki devletlerle birlikte emperya­
listlerin de büyük çıkarı var. Çünkü ancak bu yoldan Kürdi3-
tan petrollerinin ve Kürt halkının öteki servetlerinin tüm bu
güçler tarafından talam ve sömürülmesi devam edebilir.

Devrimci Yol, Türk devletinin Kürdistan'ı «ekonomik il­
hakından,. sözediyor da, bunun neyin nesi olduğunu söylemek~
ten kaçınıyor. Aslında o, politika ile ekonomi arasındaki bağı
koparıyor: Şunu düşünelim: Türk devleti neden Kürdistan'ı il­
hak etti? <Aslında bu ilhak ve işgal, yüzlerce yıl öneeye aittir,
yeni olmamıştır ve Türk devleti bunu Osmanlılardan devral­
mıştırJ Neden orada kanlı savaşlar yürüttü ve bugün de, ge­
rektiğinde savaşmak üzere mevzilenmiş, beklemekte?. Bütün
bu kavganın ekonomik nedenleri yok mu?.

Ama Devrimci Yol'un yazd*larına bakarsanız, Türk dev·
!etinin tüm o yaptıklarının sömürüyle bir ilişkisi yok.. Türkiye'
de iki ulus var, Türk ulusu ve Kürt ulusu, ikisi de emperya­
lizmin sömürüsü altında ve durumları farksız ..

27

Daha önce de söylemiştik ve aynı şeyi sık sık . tekrarlama­

nın bir yararı yok. Besbelli k i Türkiye bir tüm olarak emper­

yalizmin yeni sömürgecilik ilişkileri alanında. Emperyalizm

Türkiye halklarının ortak düşmanı. Ama bu başka şey, bun­

dan yola çıkarak Türk burjuvazisi ve büyük toprak sahipleri­

ı:in Kürdistan'a yönelik politika ve uygulamalarını görmezden

1

gelmek, her iki ulusun durumunu benzeş göstermek başka şey- •

dir. Şu kadarını bilmek yeter: Türk ulusu bir ulusal devleti kur-

muştur; Kürt ulusu ise boyunduruk altındadır, ülkesi birkaç

devlet arasında parçalanmıştır ve bunun büyük bir bölümü de

Türk devletinin sınırları içindedir. Türkiye'de ekonomi ve kül-

tür -burjuva nitelikte de olsa-:- hızla 'gelişirken, Kürt toplu-

mu kendi dilini özgürce kullanmaktan bile yoksun kılınmış ve

Kürdistan yarı-feodal bir yapıdan kurtulamamıştır.

Ama Devrimci Yol, bir çırpıda aradaki büyük farkları, sö­

mür ü ve zulüm ilişkilerini ve bu ilişkilerde Türk egemen sı­

nıflarının payını bir hiçe indirmekten geri kalmıyor.

Besbelli, her sömürü ilişkisi sömürgecilik demek değildir.

Ama bu ilişki hakim bir ulusun egemen sınıflanyla ezilen bir

u lus -hem de birincisi kapitalist iken ikincisi henüz yarı-feodal

bir toplum oluşturan iki ulus- arasında ise, bu bir sömürgeci­

lik ilişkisidir.

Devrimci Yol'a göre Türkiye'de hem kapitalizm egemen üre­

tim biçimi haline gelmiş, hem de o, kapi~alizm gibi davranmı­

yor, onun kendi yasalan işlemiyor. Yani o hem var, hem yok!

Devrimci Yol'u bu şaşkınlığa düşüren şey, onun, somut ger­

çeği olduğu biçimde tanıma çabasından çok, bu gerçeği kendi

kafasındaki teziere göre tanıma çabasıdır. Çünkü Devrimci Yol,

biraz ilerde sözünü edeceğimiz gibi, kafasını csömürgesel dev­

rime» takmıştır. O, Türkiye'yi henüz bağımsız bir ulusal devlet

kuramamış Asya-Afrika'daki herhangi bir sömürge ülke gibi ·

düşünmektedir. Bu -sömürgesel devrimde ise «Ulusal burjuvazi,.

ile elele vermek gerekiyor. Bu nedenle de ulusal burjuvazinin

böylesine sömürgeci ilişkilerden arındınlması, anti-e.mperyalist

bir konuma yerleştirilmesi gerekiyor ..

50-55 yıldan beri olagelen değişmeleri görmezlikten gelen ve

Türk ulusuna, herhangi bir sömürge ulusu gibi yeni bir ulusal

kurtuluş savaşı öneren herkes gibi, Devrimci Yolda böyle dü­

şünmek, gerçekleri böylesine çarpıtmak durumundaır.

28

.. söMÜRGESEL DEVRİM» SORUNU

Devrimci Yol, Stalin'in, metropol ülkelerindeki devrim ile
sömürge ve bağımlı ülkelerdeki devrim arasında belirlediği fark­
tan yola çıkarak Türkiye için de bir «Sömürgesel» devrim öne­
riyor. Bunu yaparken de Türk ulusunun durumunu herhangi
bir sömürge ve bağımlı ülke halkıyla, örneğin Kürt ulusuyla
benzeş düzeyde ele alıyor.

Metropol ülkelerdeki devrim ile sömürge ve bağımlı ülke­
lerdeki devrimler arasında, devrim programı, hedefleri, ittifak­
lar açısından elbette önemli farklar vardır ve bu farklar göz­
önüne alınmadan doğru bir devrim stratejisi izlenemez. Ancak
bundan yola çıkılarak emperyalist olmayan tüm ülkelerde dev­
rim sorununun özdeşleştirilmesi; bu ülkeler arasında da varolan
siyasi, ekonomik yapi ve düzey farklarının, her bir ülkenin öz­
gül şartlarının görmezden gelinerek tümünün aynı sepete kon­
ması ve tümü için tek bir devrim reçetesinden yola çıkılması da
o derece yanlıştır. Devrim stratejisi belirlenirken, her ülkenin
somut ve özgül şartlarının gözönüne alınması son derece zo­
runludur. Hele ulusal sorunun kavranması ve çözümü bakımm­
dan bunun önemi ustalar tarafından pekçok kez vurgulanmış­
tır.

Oysa, Metropol ülkelerle sömürge ve bağımlı ülkeler dev­
rimleri arasında farklar bulunduğu gibi, doğru bir tesp itten yo­
la çıkan Devrimci Yol, emperyalist olmayan ülkeler bakırnın­
dan devrim sorununu tek bir reçeteye bağlayarak, bu hatayı
işliyor. O'na göre Türkiye'de devrim stratejisinin, örneğin Viet'­
nam'ınkinden, Angola'nınkinden, Cezayir'inkinden farklı bir
yanı yoktur. O, Kürdistan'ın ve Kürt ulusunun durumunu da
Türk ulusununkiyle eş tutuyor ve ikisi için birden «Sömürge­
sel,. bir devrim öneriyor.

Soruna daha somut biçimde yaklaşalım:
Bu konuda Stalin şöyie diyordu:

~sömürge ve bağımlı ülkelerde devrim hare)_{eti sorunlarına eğil­
dikleri zaman, Komünist enternasyonal ve genel olarak Komünist
partilerin benimsedikleri çıkış noktası nedir?

~Bu çılpş noktası, emperyalist ülkelerdeki, öbür halkları ezen ül­
kelerdeki devrim ile, sömürge ve bağımlı ülkelerdeki, öbür devletlerin
emperyalist baskısı a tında yaşayan ülkelerdeki devrim arasındaki
kesin ayrımdır. Emperyalist ülkelerdeki devrim başka şeydir: Bu ül­
kelerde burjuvazi öbür halkları ezer; bu ülkelerde, burjuvazi, devri­
min tüm aşamalarında karşı-devrimcidir; bu ülkelerde, kurtarıcı sa­
vaşım öğesi olarak ulusal öğe eksiktir. Sömürgelerde ve bağımlı ül-

29

kelerde devrim !arklıdır: Bu ülkelerde öbür devletlerin emperyalist

boyunduruğu, devrimin etkenlerinden biridir; bu ülkelerde bu boyun­

duruğun ucu ulusal burjuvaziye de dokunmaktan geri kalamaz bu ül­

kelerde, ulusal burjuvazi, belirli bir aşamada ve belli bir zaman için,

ülkesinin emperyalizme karşı devrimci hareketini destekleyebilir, bv

ülkelerde, kurtuluş için savaşım öğesi olarak ulusal öğe, devrimin

bir etkenidir. Bu ayrımı yapmamak bu ayrımı anlamamak, emper­

yalist ülkelerdeki devrim ile sömürge ülkelerdeki devrimi bir tutmak

demek, Marksizm yolundan, Leninizm yolundan çıkmak demektir, II.

Enternasyonal yandaşlarının yoluna girmek demektir.:) (1)

Stalin'in bu doğru tespitinden yola çıkan Devrimci Yol ise,

Türkiye'nin herhangi bir sömürge ve bağımlı ülkeden farkım,

Türkiye'nin özellikle son 60 yılda geçirdiği değişmeleri kaale al­

mayarak Türk ulusu için de «Sömürgesel» bir devrim öneriyor.

Yine, Türk ulusu ile Kürt ulusunun farklı koşullarını, gelişme

düzeylerini gözardı ederek şöyle diyor:
«Ezilen Kürt ulusu açısından ezen Türk ulusunun izafi ola­

rak yer alması (?!) Türkiye bütünlüğünde ezen ulus- ezilen

ulus devrimleri arasında böyle bir ayırım yapılmasına yol aç­

mamaktadır ...

Ve şöyle devam ediliyor:

«Kürt ve Türk halkının demokratik program hedefleri de

aynıdır.,.

Devrimci Yol, öncelikle, Stalin'in sözünü ettiği «Sömürge

ve bağımlı ülkeler»le Türkiye'nin durumunu özdeş göstermek·

le yanlış bir değerlendirme yapmaktadır. Stalin'in sözkonusu

konuşmayı yaptığı zaman tarih 1927 idi ve Stalin sömürge

ve bağımlı halkların durumundan söz etmekte idi. Elbet, o

günden bu yana Leninist devrim teorisinin temel tezleri de­

ğişmedi; Stalin'in bu doğru tahlili de değerini yitirmedi; ama

o günden bu yana toplumların yaşamında büyük değişmeler

görüldü. 1927'lerde Asya Afrika halklarının büyük çoğunluğu

emperyalizmin, sömürgeciliğin doğrudan boyunduruğu altın-.

da idiler, bu halklar siyasi bakımdan henüz bağımsız bir dev­

let" kuramamışlardı ve yine genellikle feodal, yarı-feodal bir

toplum karakteri taşıyorlardı. Oysa, özellikle 2. Dünya Savaşı'y­

la birlikte ve bu savaşı izleyen dönemde ortaya çıkan elverişli

koşullarda -emperyalistlerin kendi aralarındaki savaşlarda bi­

tik düşmeleri, dünya sosyalist sisteminin kurulması ve bu sis­

temin uluslararası hareketlere sağladığı büyük destek vb.- ba­

ğımlı ve sömürge halkların kurtuluş mücadeleleri için son de-

Cl) J. Stalin, Marksizm ve Ulusal Sorun ve Sömürge Sorunu, s: 286

30

rece elverişli olanaklar yarattı. Savaştan bugüne kadar yüze
yakın ulus kurtuluş savaşı vererek bağımsızlığına kavuştu. Bu
ülkelerin birçoğunda feodal yapı tümden, ya da önemli ölçüde
t'asfiye edildi. Ve yine bu ulusların bugün vardıkları gelişme dü­
zeyi, sosyal ve ekonomik yapıları birbirinin tıpkısı değil, bir ül­
keden diğerine pekçok farklar görülüyor. Ulusal bağımsızlığa
kavuşan ülkelerin bir kesimi sosyalist açamaya ulaştı. Diğer ba­
zılarında ise burjuvazinin iktidarı ele geçirmesiyle bu ülkeler
emperyalizmin güctümüne sokuldular. Emperyalizm, bugün de,
pekçok Asya-Afrika halkını yeni sömürgecilik yöntemleriyle sö­
mürmeye devam ediyor. Diğer yançlan, dünyamızda hala sö­
mürge boyunduruğunu kıramamış , ulusal boyunduruk altında
yaşayan halklar var. İşte Devrim Yol, emperyalist metropoller
ve sosyalist dünya sistemi dışındaki tüm bu ülkeler için «Sömür­
gesel devrim» diye tek bir devrim reçetesi ÖP-ermekle, tüm bu
değişmeleri, bu ülkelerin ayrı ayrı konumlarını hesP..ba katını­
yar.

Lenin, «Somut siyasal amaçlar, somut koşullar içinde belir­
lenmelidir. Her şey görelidir, her şey akıp gider ve her şey de­
ğişir" (1) diyordu. Devrimci Yol, örneğin ulusal bağımsızlık sa ­
vaşı verip ulusa l devlet kurmuş bir halkla henüz ulusal boyun­
duruk altında olan bir halkın, feodalizmi tasfiye etmiş biriyle
henüz yarı-feodal olan bir· toplumun, kapitalist olanla olmaya­
m n devrim sorunlarını bi:r tek biçime bağlarken, somut koşul­
ları gözönüne almıyor, hayattan uzaklaşıyor. Oysa bu halklar
birbirinden farklı evrelerde bulunuyorlar ve bu durum, hiç
kuşkusuz o halkların devrimci görevlerine de yansır. Stalin,
Çin devriminden sözederken şöyle diyordu:

eÇin devriminin evreleri nelerdir? Bana kalırsa, bun­
ların sayısı üç olmalı: Birinci evre, devrimin darbelerini esas
olarak yabancı emperyalizme karşı yönelttiği ve ulusal bur­
juvazinin devrimci hareketi desteklediği genel birleşik ulu­
sal cephe devrimi, Kanton dönemi, ikinci evre (. . .) ulusal
burjuvazinin devrimden çekildiği ve tarımsal hareketin, arı
milyonlarca köylünün güçlü bir devrimi biçiminde geliştiği
burjuva demokratik devrim (şu anda Çin devrimi geli şme­
sinin ikinci evresinde bulunmaktadır); üçüncü evre, henüz

gerçekleşmemiş, a~a gelecek olan Sovyetik devrim.,. {2)

(1) Lenin , İki Taktik, Sol Yayınları, s: 95
(2) Stalin, 1\farksizm ve Ulusal Sorun ve Sömürgeler Sorunu, s: 287

31

Aynı konuşmada Türk devriminden de söz eden Stalin, bu

konuda şunları diyor:

«Örneğin Türk (kemalistler) devriminin ayıncı özelliği,

tersine, o:ilk adırn» da, gelişmesinin birinci evresinde, burju­

va kurtuluş hareketi evresinde, gelişmesinin ikinci evresine,

tarımsal devrim evresine geçmeye bile girişrneksizin, çakı­

lıp kalmasıdır.» (2)

Görüldüğü gibi, Stalin, sömürgesel devrimin her üç evre­

sini belirlerken, birinci evreyi devrimci darbenin esas olarak

emperyalizme (ve elbet sörnürgeciliğe) yöneldiği o:birleşik ulu­

sal cephe devrimi», ikinci evre yi tarımsal devrim. üçüncü evreyi

P.e sovyetik devrim (başka bir deyişle sosyalist devrim) olarak

niteliyor. Hareket birinci evreyi başarnıakla kaldığı zaman, bu­

nun yalnızca ulusal bir devlet kurmakla sonuçlandığı açıktır ve

nitekim «Türk devrimi" böyle olmuştur. Birinci ve ikinci evre­

ler birbirini izieyebildiği ve böylece tarımsal devrim de başarıl­

dığı, feodalizm tasfiye edildiği zaman sözkonusu olan ulusal

demokratik devrimdir. Eğer işçi sınıfı ulusal kurtuluş hareke­

tinde etkinlik sağlayıp devrimci hareketin başını çekebilirse,

ulusal bağırnsızlığı sağlamakla yetinrnez, demokratik devrimi

sonuna kadar götürür ve onu sosyalist devrimle tamamlar.

Bilindiği gibi, içinde bulundukları farklı koşullar, sınıf güç­

lerinin farklı konumu nedeniyle Asya, Afrika, Latin-Amerika

ülkelerindeki ulusal kurtuluş hareketleri aynı sonuçlara ulaş­

rnadılar. Bunlardan bazılarında devrim, Türkiye'de olduğu gibi

ilk aşamasında «Çakılıp kalırken», bazılarında, devrimci demok­

rat güçlerin ağır basmasıyla bir tarım devrimi başarılabildi ve

kapitalizm öncesi ilişkiler radikal yöntemlerle, büyük ölçüde tas­

fiye edildi. Bazılarında ise, kurtuluş hareketinin öncü gücü ol·

rnayı başaran işçi sınıfı , o~u kesintisiz biçimde sürdürerek sos­

yalist devrimle tamamladı, sömürü ve baskı ilişkilerine türnden

son ve~di.
Besbelli ki devrimin birinci ve ikinci aşamasında olan ülke­

ler bakırnından görevler farklıdır. Halen sömürge boyunduruğu

altında olan uluslarla, diğer siyasi bakırndan «bağımlı» yani ulu­

sal devl~t kurarnarnış uluslar açısından da durum farklıdır.

Bunların tümü için tek tip devrim reçetesi önerilernez.

Kuşkusuz, bu halkların tümünün emperyalizmle çelişkile­

ri, farklı biçimlerde de olsa devarn ediyor. Diğer yandan da ge-

(2) A.G.E. s: 290

32

lişme düzeyleri ve her bir ülkedeki sınıfların konumu oldukça
farklı. Bunlardan bazıları feodal ilişkileri hala tasfiye edem~~
mişlerdir, bazılarında kapitalist ilişkiler egemen duruma gel­
miştir. Bazıları, devrimci-demokrat· yönetimler altında, kapita­
list olmayan bir gelişme yolu ile sosyalizme ulaşmayı denemek­
tedirler. Diğer bazılarında ise henüz siyasi bağımsızlık bile ka­
zanılmış değil, sömürgeci boyunduruk devam ed.iyor. İşte bu
farklardan dolayıdır ki, her ülkede devrimin izleyeceği süreç
aynı olmayacaktır, değişik görevleri başarmaya uygun olarak
farklı aşamalardan geçecektir. Devrimin yakın ve uzak hedef­
leri, buna bağlı olarak içeriği ve ittifaklar, bir ülkeden diğerine
değişik olacaktır.

Örneğin, henüz sömürgeci boyunduruğun devam ettiği yarı­
feodal bir . yapı içindeki halklar için devrimin her üç ev resi de
önde durmaktadır. Bu tür halklar, sömürgeci boyunduruğunu
kırmadan ve demokratik devrimin görevlerini başarmadan dev­
rimin ileri aşamasına, sosyalist evreye ulaşamazlar. Bu halkla­
rın önündeki ilk adım, tarihsel bakımdan ulusal -demokra tik
bir devrimdir. Bu nedenle de bu halkların devrimci mücadele­
sinde ulusal öğe büyük önem taşır. Yabancı işgalcinin kovul­
masında, bir avuç işbirlikçinin dışında geniş halk kitlelerinin
büyük çıkarı vardır. Bu ülkelerde ulusal burjuvazi de «belirli
b ir aşamada ve belli bir zaman için• devrimci hareketi destek­
leyebilir.

Stalin'in, sömürgesel devrimle ilgili olarak, ulusal öğeden
sözederken özellikle ulusal burjuvazinin tavrı üzerinde durdu­
ğu açıktır. Ulusal burjuvazinin devrimi desteklemesi ise, devri­
min birinci evresinde sözkonusudur. Nitekim devrimin ikinci ev­
resine geçilmekle birlikte ulusal burjuvazinin devrim saflarını
terkettiği Çin örneğinde açıkça görülüyor. Türk devriminde de,
ulusal bağımsızlığın kazanılmasıyla birlikte, burjuvazi bir ulu­
sal devlet kurmakla yetinmiş, tarım devrimine el atmamıştı . Pek
çok ülkenin pratiğinde aynı şey görülüyor. Burjuvazinin tan m
devrimine el atmaması nedensiz değildir. O, köylülüğün özgür­
leşmesinden, devrimin daha ileri boyutlara varmasından kendi
iktidarı hesabına ürkmekte ·ve kurtuluş devriminde hegemon­
yasını kurabildiği durumlarda, onu kendi çıkarları ve taleple­
riyle sınırlı tutmakta; üstelik, emekçi sınıfların mücadelesine
daha rahat karşı · koyabilmek için feodal ve diğer gerici unsur­
larla itifak kurmaktadır. Aynı endişeler onu uluslararası ser­
maye ile de dayanışmaya götürmekte ve ulusal burjuvazi ülkeyi
~mperyalizmin yörüngesine sürüklemektedir.

33

Türkiye'nin bugünkü durumuna gelelim: Türk devrimi bur­

juva kurtuluş aşamasını başardı, yani emperyalistleri ve yaban­

cı işgalcileri ülkesinden çıkardı, bir ulusal devlet kurdu; ama

tarım devrimine el atmadı. Ancak, günümüzde Türk tarımı

1920'lerdeki durumunu sürdürmüyor. Tarımda değişim evrimci

biçimde meydana geldi. Cumhuriyet'in kurulduğu yıllarda ta­

rımda feodal ilişkiler egemendi, ticaret ve sanayi ise son de­

rece güdüktü. Aradan geçen 55 yıl Türkiye ekonomisinde çok

şey değiştirdi. Bir yandan ticaret ve sanayi gelişip tekelci aşa­

maya ulaşırken tarımda da feodal yapı çözüldü, kapitalist iliş­

kiler egemen duruma geldi.

Günümüzde Türk toplumunda artık feodal toprak salıip­

liğini tasfiye biçiminde bir tarım devrimi sözkonusu olamaz;

çünkü zaten feodal üretim ilişkileri evrimci bir gelişmeyle, ra­

dikal bir toprak devrimi olmaksızın, ortadan kalkmış, kapitalist

büyük toprak sahipliği onun yerine geçmiştir. Tarımda gelişen

kapita list ilişkile!" küçük köylü işletmelerini de denetim altına

almış bulunuyor. Bundan böyle Türk tarımında bir devrim , an­

cak sosyalist içerikli olabilir ve bu da a ncak işçi sınıfının ve köy

emekçilerinin iktidarı tarafından başarılabilir.

Devrimci Yol da bunun farkındadır, yani en azından Türk

kırsal alanında kendisine karşı kavga verilecek feodal nitelik­

te büyük toprak sahipliğinin bulunmadığının bilincindedir . Bu ­

nun içindir ki o, «demokratik devrimin kapsamının daraldığı­

nı» söylüyor.
İşte bu nedenlerle Devrimci Yol'un Türkiye'yi, ·sözkonusu

«SÖmürge ve bağımlı ülkeler»le eş tutması ve Türk ulusu için

de sömürgesel bir devrim önermesi yanlıştır; bütün bu değiş­

meleri, somut tarihi şartları gözönüne almamaktır; Türkiye'yi

50-60 yıl öncesinin şartlarına geri götürmektir.

Kuşkusuz, Türkiye bugün de yeni sömürgeciliğin etki ala­

nındadır. Türk burjuvazisi ülkeyi emperyalist paktlara sak­

muştur. Bu paktlar yoluyla ve türlü ikili antlaşmalar ve üs­

lerle emperyalistler, ekonomik ve politik denetimin yanısıra

askeri denetim de kurmuşlardır. Bu nedenle de emperyalizme

karşı mücadele önemli bir görev olarak kitlelerin önünde dur­

maktadır. Yine bir yandan emperyalizmin gerici etkileri, diğer

yandan bizzat Türkiye burjuvazinin gerici eğilimleri, uygula­

maları, işçi sınıfının, diğer emekçi kitlelerin, geniş halk yığın­

larının önüne demokratik görevler koymaktadır. Emekçi halk

kitleleri için bugün de düşünce ve örgütlenme özgürlüğü yok-

34

tur. Demokratik hakların birçoğu türlü baskılar, zorbalıklar al­
tında kullanılmaktadır veya kullanılamaz durumdadır. En ge­
rici sermaye çevreleri sınırlı hak ve özgürlükleride rafa kaldır­
mak, ülkeye faşist bir düzen getirmek için çabalıyorlar ve gü­
nümüzde faşist güçlerle demokratik güçler arasında çetin bir
savaş veriliyor. Diğer yandan Kürdistan üzerindeki sömürgeci
ilişkiler, ulusal baskı ve zulüm devam ediyor. Bütün bunlar,
elbette, Türkiye işçi ve köylülerinin, geniş halk kitlelerinin önü­
ne anti-emperyalist ve demokratik nitelikte önemli görevler
koyuyor. Türkiye açısından devrim sorununa eğilirken, devrim
stratejisi belirlenirken elbet bu görevler gözönünde tutulmalı­
dır. Ve bunu yaparken, ülkeyi 50-60 yıl öncesinin şartlarına geri
götürmeye gerek yoktur; siyasal amaçlar somut koşullara gör;~
belirlenmelidir.

Türkiye'nin ekonomik ve sosyal yapısı, ülkenin içinde bu­
lunduğu koşullar, ileri kapitalist ülkelerden farklıdır. Diğer

yandan, Türkiye'nin durumu sömürge ve bağımlı ülkelerden
de farklıdır. Türkiye orta derecede gelişmiş bir kapitalist ülke­
dir.

Anti-emperyalist ve demokratik görevler, hiç kuşkusuz,

bizzat ileri kapitalist (emperyalist) ülkeler halkı için de sözko­
nusudur. Bu ülkelerde mücadele, günümüzde anti-tekelci bir
doğrultuda veriliyor. Bu ülkelerde işçi sınıfının partileri, tekel­
lerin egemenliğine, silahianma yarışına son vermek; militarii­
mi, soğuk savaş eğilimlerini etkisiz kılmak; demokratik hak
ve özgürlükleri genişletmek, emekçi kitlelerin yaşam koşulla­
rını iyileştirmek ve barış için anti-tekelci geniş bir blok ·oluş­
turma çabası içindedirler. Bu ülkelerde demokrasi mücadelesi
sosyalizm için mücadelenin bir parçasıdır ve hiç ku şkusuz, iş­

çi sınıfı için dünyanın her yerinde bu böyledir. İQçi sınıfının
öncülüğünde ve böylesine geniş bir ittifak yoluyla tekellerin
egemenliğine son verilmesi, sosyalist devrimin önündeki önem­
li engellerin temizlenmesi, sosyalist devrim yönünde önemli
bir adım anlamına gelir. Tekellerin hakkından gelinmesi ve halk
kitleleri için daha ileri bir de demokrasinin gerçekleştiriln}esi,
elbette bu kadarıyla sosyalizme varmaya yetmez. Sosyalist dev­
rimin başarılması için işçi sınıfının üretim araçlarına el koy­
ması ve devlet yapısını devrimci dönüşüme uygun biçimde dö­
nüştürmesi gerekir. Bu ise tek başına parlamenter aritmetikle
ve yasalarla başarılabilecek iş değildir. Burjuvazinin karşı koy­
masının önlenmesi için en başta işçi sınıfının ve diğer emekçi

35

katmanların güçlü kitle desteğinin sağlanması gerekir. Burju­

vaziyi bir iç savaş çıkarmaktan caydıracak güç, işçi sınıfının

ve diğer emekçi kitlelerin örgütlülük düzeyi ve devrimi koru­

maktaki kararlılıklarıdır. Kapitalizmden sosyalizme barışçı ge­

çişi sağlayabilecek olan güç budur ve aynı zamanda zor'u da

içermektedir.
İleri kapitalist ülkelerde, işçi sınıfının öncülüğünde oluştu­

rulan anti-tekelci blok, sermayenin en güçlü ve en gerici k esi·

mi olan tekelleri alt ederek ve bazi demokratik dönüşümler sağ­

layarak sosyalizme geçişe olanak sağlayabilir . Demokratik gö­

revlerin başarılmasıyla sosyalist devrime geçiş , aynı sü recin,

birbii-ine bağıntılı iki aşamasını oluşturabilir. Günümüzde, ileri

kapitalist ülkelerdeki işçi sınıfı partileri , kendi ülkelerinde böy­

lesine bir devrim stratejisi izlemektedirler.

Elbette, bu ülkelerde, kapitalizmden sosyalizme barışçı ge­

çiş olanaklarının varsayılması ve bu yolun denenmesi, işçi sı­

nıfının, burjuvazinin iç savaş çıkarma ihtimallerini de -çün­

kü bu ihtimal her zaman vardır ve ancak emekçilerin güçlü bir .

kuşatması ve burjuvazinin güçlerindeki büyük bir çürüme ve

dağılma onu bundan alıkoyabilir- gözden uzak tutmasını ge­

rektirmez. Tersine, işçi sınıfı bu ihtimali her zaman gözönünde

tutmalı ve diğer mücadele yöntemlerine, burjuvazinin saldırı­

larını kırmaya da hazır olmalıdır.

Bağımlı ve sömürge ülkelerde devrim, Stalin'in yukarıya

aldığımız belirlemesine uygun bir süreç izler. Bu ülkelerde, dev­

rimin başını burjuvazinin çektiği, ya da onun kurtuluş har e­

keti içinde etkinlik sağlayıp hareketin yönünü denetiediği du­

rumlarda, genellikle ulusal kurtuluş hareketi ilk evresini aşa­

mamakta, ulusal bağımsızlıkla ve bir burjuva iktidarla sonuç­

lanmaktadır. Ancak çağımızda, özellikle de İkinci Dünya Sa­

vaşı'nı izleyen dönemde oluşan Dünya Sosvalist Sistemin in güç­

lü etkisiyle, sömürge ve bağımlı ülkelerdeki emekçi halk kitle ­

leri açısından daha elverişli olanaklar doğmuştur. Bir yandan

çeşitli ülkelerde ulusal burjuvazinin sömürgeci burjuvaziyle ya­

kınlaşması ve kurtuluş devrimine yüz çevirmesi, d iğer yandan,

işçi sınıfının dünya görüşünün geri kalmış ülke halklarının e­

mekçileri ve aydınlan arasında giderek daha çok yaygın laşma­

sı, işçi sınıfının ve diğer demokratik güçlerin öncülüğü için u y-

. gun bir ortam yaratıyor. Bazı ülkelerde ulusal demokratik cep­

hede öncülüğü devrimci-demokrat nitelikteki küçük burjuva

katmanlar yaparken, bir kısmında da işçi sınıfı örgütlenerek

36

devrimin başına geçmektedir. Çin, Vietnam, Kore, Laos vb. ül­
kelerde olduğu gibi.

Bağımlı ve sömürge ülkelerin devriml'erinde, birinci ve ikin­
ci evrenin birçok durumda içiçe geçtiği görülüyor. Ulusal-de­
mokratik güçler, bir yandan emperyalistlere, sömürgecilere, di­
ğer yandan gerici feodal sınıfa karşı mücadele ediyorlar. Çün­
kü bu ülkelerde, yüzyıllar boyu sürmüş olan sömürgeci yöne­
tim, sömürgedeki en gerici unsurları, başta da feodalleri ayak­
ta tutmuş, onları sömürgeciliğin yerel dayanağı haline getir­
miştir. Sömürgeciler gibi bu işbirlikçi güçler de ulusal hare­
ketin düşmanlarıdır. Onlar yenilgiye uğratılmadap yurtsever
güçlerin birliği sağlanamaz. Vietnam Devrimiyle ilgili olarak
Nguyen Xuan Lai şöyle diyor:

«Direnişin ikili görevi, önce köylüleri çifte baskıdan
-feodal ve sömürgeci- kurtarınayı kapsıyordu: Anti-feo­
dal ve anti-emperyalist (anti-sömürgecil mücadeleler böy­
lece aynı zamanda verilmekte, biri diğerini kaçınılmaz ola­
rak etkilemektedir. Çünkü sömürgeci rejim yerleşirken, fe­
odal nitelikteki politik, ekonomik ve sosyal yapıyı asla gi­
derememiş, tersine, kendi sömürüsüne bir dayanak olarak
kullanmak için onu korumuş, hatta pekiştirmişti. Buna kar·
şılık feodal sınıf da, ömürünü uzatmak için. sömürgeci yb­
netimin kanatları altına sığınmıştı: Bunlardan birinin yenil·
giye uğratılması, diğerinin de yıkımına bağlıydı. Bu birbi­
rine sıkı sıkıya ken!3tli iki düşmana karşı yürütülecek sa­
vaş da ikisini birden karşıya almak zorundaydı; fakat belli
bir aşamada, bunlardan hangisi üzerine güçlerin topluca
yöneltilmesihi saptayabilmek için, bunlar arasında açık -
kesin bir ayrım yapılmalıydı.,. (1)
Devrimin başını işçi sınıfının çektiği ülkelerde ulusal de­

mokratik devrim yarım kalmamakta ve işçi sınıfı demokratik
devrimi sosyalist devrimle tamamlamaktadır. Böyle durumlar­
da demokratik devrim ve sosyalist devrim bir sürecin iki aşa­
masını oluşturur ve işçi sınıfı, Leninist devrim teorisini başarılı
biçimde uygulayarak onu kesintisiz biçimde sürdürür ve sos­
yalist devrimi gerçekleştirir.

Ne işçi sınıfının, ne de burjuvazinin hegemonyasını kura­
madığı, radikal küçük burjuva katmanlarm, devrimci-demok­

. ratlarm öncülük ettiği ulusal kurtuluş savaşlarmqa ise dev·
rim süreci daha farklı bir yol izliyor. Devrimci demokrat ikti

(1) Bakınız: Özgürlük Yolu, sayı: 2'8, s. 20

37

darlar, tarihi bakımdan bir geçiş iktidan niteliğindedir. Bu tür

ilerici iktidarlar, çağımız koşullarında, özellikle sosyalist ülkele­

rin desteğini alarak ulusal ekonomiyi kurmaya, güçlendirmeye,

emperyalizmin ekonomik ve kültürel artıklarını temizlemeye,

bir tarım devrimine ve sosyal reformlara girişiyorlar. Bu ülke­

lerin birçoğu, ulusal burjuvazinin gücünü sınırlandırıyor, kamu

sektörünü geliştiriyor ve kapitalist olmayan bir yoldan, kapita­

lizmin gelişip serpilmesini beklemeden, sosyalizme doğru yürü­

meye çalışıyorlar.

Çağımız şartlarında, ulusal ezgiye son veren ve pre-kapita­

list bir yapı taşıyan halkların, sosyalist ü lkeler işçi sınıfının yar­

dımıyla , kapitalist a.şarnayı yaşamaksızın sosyali7,.me g eçebile­

ceklerini Lenin, daha yıllar öncesi söylemişti. Ulusal bağımsız­

lıklarına kavuşan toplumla rdaki emekçilerin, ilerici ve demok­

rat unsurların, ülkeyi sömürücü kapita list ilişkilerin gelişmesi­

ne terketmeyip, sosyalist ülkelerin de desteğiyle , kapitalist ol­

mayan bir yoldan üretim güçlerini geliştirmeleri olumlu bir ça­

badır ve bu halklar için yeni ufuklar aÇmaktadır . Sol revizyonist­

ler bu çabaları küçü~süyor ve onu Leninist devrim teorisine

aykırı buluyorlar. Besbelli ki bu olanağı ilk gören Lenin ol­

muştur. Kaldı ki bu halkların çağımızın elverişli kıldığı bu

yoldan yürümelerine karşı çıkmak, «böyle bir yöntemle sos­

yalizme ulaşılmaz,, deyip daha baştan mücadeleyi bırakmak

ve meydanı burjuvaziya terketmek, Leninist anlayışla hiç bağ­

daşmaz.

Elbette, kapitalist olmayan yol, her ülkeyi mutlaka sosya ­

list devrime ulaştırmayabilir. Bu yol, inişli çıkışlı, sert sınıf mü­

cadeleleriyle dolu bir süreç izleyecektir. Devrimci-demokrat nt­

telikteki iktidar, emperyalizme ve diğer yerel gerici güçlere ka r ­

şı mücadelede başarılı olabilir ve gerekli reformları radikal

biçimde başarabilirse toplumda üretim güçleri gelişecek, işçi sı­

nıfı gelişip etkinliği artacak ve sosyalist devrim için şartlar ol­

gunlaşabilecektir. Böylece kapitalist olmayan yol, sosyalist dev­

rimin kendisi değil, sosyalizm için şartları hazırlamanın bir bi­

çim idir. Ama elbette, bu ülkelerde, kimi durumda bur juvazinin

bir atakla iktidarı alması, ya da emperyalist güçlerin orada bir

gerici askeri diktayı başa geçirmeleri de mümkün olabilir. Ya n i

iÇ ve dış gerici güçler, fırsat bulduklarında hareketin gelişim

seyrini· saptırabilirler. Çağımızda bunun örneklerine de rastla ­

nıyor.

Görüldüğü gibi, Türkiye'nin durumu ileri kapitalist ü lke

38

lerden farklıdır. İşçi sınıfının kurtuluş mücadelesinin başını çe­
kerek demokratik devrimi sosyalist devrimle -kesintisiz bir
süreç içinde- tamamladığı Vietnam, Çin gibi ülkelerin duru­
mundan da farklıdır. Türkiye'de kapitalist olmayan yol da söz­
konusu olamaz, çünkü ülkede kapitalizm zaten, ileri kapitalist
ülkelerin etki alanında, çarpık ve bağımlı biçimde de gelişmi-7
olsa, hakim üretim biçimi haline gelmiştir. Türkiye bakımından
toplumsal gelişmeyi belirleyen, iki temel sınıf, burjuvazi ile pro­
letarya arasındaki mücadeledir.

Ama elbette, Türkiye'de demokratik görevler bugün de ö­
nemli ölçüde sözkonusudur. Türk toplumu bakımından, artık
anti-feodal bir devrimden söz edilemez ama; tarımda kapitalist
ilişkilere geçiş evrimci bir biçimde olduğu, radikal dönüşüinier­
le meydana gelmediği için geçmişin süprüntüleri gereği gibi te­
mizlenemedi; demokratik devrim ileri boyutlara varamadı; po­
litik hak ve özgürlükler ya yarım-yamalak tanındı, ya de, işçi
sınıfı ve emekçiler bakımından en hayati alanlarda varolmadı.
Lenin, burjuva demokratik devrimin başını çeken burjuvazinin,
çoğu kez, geçmişin bazı kalıntılarını temizlemek istemediğini,
bunları ayakta tutup onlardan yararlandığını belirtmişti. Lenin
şöyle diyordu: «Burjuvazi, bu değişmelerin tabandaki halkın, ya.
ni köylülerin ve özellikle de işçilerin bağımsız devrimci eyle­
mini, insiyatifini ve enerjisini olabildiğince yavaş geliştirmele­
rini ister, yoksa Fransızların dediği gibi, işçilerin «silahlarını bir
omuzdan öteki omuza aktarmaları», yani burjuva devriminin
onlara· sağladığı silahı, devrimin getireceği özgürlüğü ve top­
rak köleliği sisteminden arınmış zemin üzerinde yükselecek de­
mokratik kurumları burjuvaziye karşı çevirmesi daha kolay o­
lacaktır. C. . .J reform yolu, ulusal organizmanın çürümüş parça­
larının acılı, yavaş çözüşmesini geciktiren, erteleyen bir yol­
dur. " (1)

İşte bu evrimci değişim yüzündendir ki, Türkiye'de işçile­
rin ve köylülerin «bağımsız devrimci eyleminin», «enerjisinin»
gelişmesine, büyümesine şartlar elvermedi; emekçi kitleler po­
litik hayata, son yıllara gelinceye kadar etkin .biçimde katıla­
madılar. Bu nedenledir ki, özellikle kırdaki uyanış son derece
ağır gitti; daha geri ideolojiler, mezhep sürtüşmeleri, tarikat­
ler varlıklarını sürdürdüler. Klasik burjuva demokrasisi, Ana­
yasa'daki ve diğer bir kısım yasalardaki parlak sözlere rağ­
men hep lafta kaldı ve Osmanlı despotluğu, her türlü terör ve

(1) Lenin, Demokratik DevrimdeSosyal Demokrasinin İki Taktiği, s. 51

39

iş.kence yöntemleriyle birlikte ve bunu zaman zaman arttırarak

f?Ürüp geldi. Yasalarda işçi ve köylülerin mücadelesini engelle­

meye yönelik pekçok yasal tedbirin yanısıra, varolan haklar da

kullanılamadı. Bugün bile, bu hakların kullanılabilmesi polis­

lerin, jandarma çavuşlarının, ·hukuk bitirmiş» savcıların ve öte­

kilerin keyfine kalmıştır. İşçi sınıfının örgütlenmesinin, düşün­

ce özgürlüğünün önüne dikilmiş pek çok yasa ve Anayasa mad·

desi var. Bugün de insanlar düşüncelerinden dolayı tutuklanı­

yor, işkence görüyor. !rkçılık ve şovenizm ise yıllarboyu pom­

palandı, resmi görüş haline getirildi. Kürt halkının adını kullan­

mak bile yasak. Kürt halkının kendi dilini özgürce kullanması

ş urda kalsın, bir Kürtçe gazetenin yayını bile hakim sınıfları çi­

!eden çıkarıyor ve yargıçlar bile bu yolda yasaları bir tarafa

atıyorlar.*

Yabancı tekelci sermayeye bağımlı bir biçimde gelişen yerli

tekelci sermaye ile geniş halk kitleleri arasındaki çelişki de gi­

derek büyüyor. Büyük sermayenin ve emperyalistlerin çıkarla­

rı uğruna halk kitleleri gunden güne artan bir yoksulluk, paha­

lılık içine itiliyorla:r. Büyük sermaye politik gericiliği de kışkır­

tıyor. Polis ve jandarma eliyle yürütülen terörün yanısıra son

yıllarda faşist milis örgütleri de devreye girdiler. Sivil ve resmi

tedhiş örgütleri içiçe geçmiş durumdalar ve demokratik hak ve

özgürlükleri tümden rafa kaldırmak, açık faşist bir diktatörlük

kurmak için yoğun çaba gösteriyorlar.

Emperyalizm ülkeyi yeni sömürgecilik yöntemleriyle türlü

biçimlerde sömürüyor. Türkiye, NATO, CENTO ve pekçok İkili

Antlaşma yoluyla, sosyalist ülkelere ve bölgedeki ilerici hare­

ketlere karşı emperyalizmin saldırgan bir üssü haline gelmiş

durumda. Emperyalizm Türkiye'de militarizmi besliyor, kışkır­

tıyor. Emekçi halk kitleleri yoksulluk içindeyken bütçenin bü­

yük bir bölümü silahlanmaya yatırılıyor.

Bütün bunlar, Türkiye'de anti-emperyalist ve demokratik

görevlerin taşıdığı önemi açıkça ortaya koyuyor. İşçi sınıfı em­

peryalizme ve yerel büyük burjuvaziye karşı anti-emperyalist.

demokratik bir cephe oluşturmak göreviyle karşı karşıyadır.

Besbelli ki, Türk toplumu bakımından devrimci ve demokratik

görevler bağımlı ve sömürge ülkelerinkinden farklıdır. Türkiye

işgal edilmiş ya da siyasi boyunduruk altında bir ülke deği ı.

· 55 yıl önce kurulan ulusal devlet yerinde duruyor. Türkiye'yi

• Kısa bir süre önce, Diyarbakır'da Roja Welat gazetesinin kUşesi ba­

sılmış boş bir ka~ıt yüzünden bir kitapçı tutuklandı.

40

bir sömürge ülke, bir Kürdistan ya da bir Filistin gibi göster·
me çabaları, nesnel gerçeğe uygun düşmeyen zorlamalardan,
abartmalardan başka bir şey değil. Emperyalizmin Türkiye üze­
rindeki ekonomik, politik ve askeri denetimi bu durumu değiş­
tirmez. Bu ilişkilerin, hem de o ünlü «Ulusal burjuvazinin» gö­
nüllü isteğiyle, rızasıyla kurulduğu açıktır. Türk burjuvazisi,
kendisini sınırlara dayanan sosyalist harekete, işçi sınıfının mü­
cadelesine ve özellikle de Kürt halkının özgürlük mücadelesine
karşı sigorta ettirmek için emperyalizmin kapılarına koşmuş­
tur.

Anti-emperyalist mücadele, besbelli ki, bir ülkenin devrimi­
ni sömürge ülkelerdeki türden bir devrim yapmaya yetmez. Biz­
zat emperyalist ülkelerde de anti-emperyalist bir mücadele ve-
rilmektedir ve anti-tekel blokun başlıca içeriği budur. ·

Eğer Devrimci Yol, Türkiye'nin yeni sömürgecilik yöntem­
leriyle sömürüldüğüne bakıp onu bir sömürge sayıyorsa, bu da
bir başka yanılgıdır. Bu ikisi farklı kavramlardır ve son derece
farklı durumlara karşılık düşerler. Sömürge toplumlar emper­
yalistlerin ve sömürgecilerin zora dayanan doğrudan boyundu­
ruğu, işgali altında'dırlar. Oysa çağımızda sömürgecilik boyun­
duruğunu kıran, siyasi bağımsızlığa kavuşan birçok ülke, em­
peryalizmle olan ekonomik bağımlılık ilişkilerine tümden son
veremediler. Yeni sömürgecilik yöntemleriyle devam eden em­
peryalist sömürü, elbet onların politik tavırlarını da etkiliyor.
Ama buna bakarak bu ülkeler sömürge sayılamazlar. Eğer öyle
olsaydı, Asya ve Mrika'da sömürge sisteminin çöktüğünden,
yüze yakın ulusun bağımsızlığa kavuştuğundan söz edilemezdi.

Çoğu yarı-feodal bir yapı taşıyan sömürge ülkelerde, dev­
rimin önemli bir yüzünü oluşturan anti-feodal mücadele Türk
toplumu açısından geçmişte kalmıştır.

Sömürgesel devrimde, ulusal kurtuluş hareketinde önemli
bir etken olan ulusal öğe Türk toplumunun anti-emperyalist ve
demokratik mücadelesinde önemini, tümüyle olmasa da, büyük
ölçüde yitirmiştir. Ulusal burjuvazi, devrimin birinci evresine
katılsa bile, bu evrenin görevlerinin önemli ölçüde yerine gel­
mesiyle birlikte devrimden çekilmektedir. Türk toplumu bakı­
mından ise, tanmda evrimci bir yoldan feodal ilişkilerin tasfiye­
siyle -ki burjuvazinin istediği de budur- tarım devrimi, bur­
juva demokratik anlamda gündemden çıkmıştır. Bu nedenle
Türk devriminde ancak ikinci evrenin tamamlanmadığından,
burjuvazinin demokratik devrimi sonuna kadar götürmediğin-

41

den (özellikle politik üst yapı anlamındal söz edilebilir. Bu ise

açıktır ki artık burjuvazinin talebi değildir, işçi sınıfının ve di­

ğer emekçi kitlelerin talebidir.
Lenin'in sözünü ettiği, sömürge ve bağımlı ülkelerdeki bur­

juvazi ile emperyalist ülkeler burjuvazisi arasındaki yakınlaş­

ma, Türk burjuvazisi bakımından, -elbette başka bir konum­

da- çok daha ileri düzeyde gerçekleşmiştir. Bu burjuvazinin

dışa bağımlı olması, onun varlığını sürdürmesi için bu bağları

koruyup sürdürmesini de zorunlu kılıyor. Bu burjuvazinin,

-varolduğu kadarıyla- 1920'lerdeki tavrı, emperyalizme karşı

ilericiydi. Çünkü o zaman ülke işgal ediliyordu. Yabancıların

kovulmasında burjuvazinin de çıkarı vardı; o, kendi pazarını

savunacaktı. Ama şimdi, ayrışma'nın yerini sermayenin ulus­

lararası düzeyde kurduğu ilişkiler almıştır. Türk burjuvazisinin

bu ilişkilerde yararı vardır. Burjuvazi o zaman vatan için dö­

vüşe katıldı, ama bugün ABD üslerinin kaldırılmasını isteyen·

leri hapse tıkıyor.

Ulusal bağımsızlık kazanıldıktan sonra, burjuva milliyetçi··

liği aynen emperyalist metropollerde olduğu gibi, gerici bir öz

kazandı. Türkiye'de ırkçılık şahl~mdırıldı. Milliyetçilik, Türk bur­

juvazisinin ve büyük toprak sahiplerinin elinde, işçi sınıfını

şartlandırmanın, aldatmanın, sınıf mücadelesini gizlemenin,

Kürt halkına ve Çerkez, Laz, Arap, Rum, Ermeni, Gürcü gi.bi

diğer sayıca küçük halklara ve azınlıklara baskı yapmanın, on­

ları zorla eritmenin bir aracı haline dönüştürüldü.

Bugün de kimi küçük burjuva aydınları -bunların birçoğu

sol ya da «Sosyalist» olduğu iddiasında- emperyalizme karşı

ulusal duyguları gıdıklamaya çalışıyorlar. Ama aynı aydınlar,

Kürt halkının özgürlük taleplerine karşı öfkeli çıkışlar yap­

maktan, «yurtseverlik,. gösterisinde bulunmaktan da geri kal­

mıyorlar. Bu aydınlar küçük burjuva ideolojisinin tipik temsil­

cileridir ve bu sınıfın karakterine uygun biçimde yalpalayıp du­

ruyorlar. Bir yandan anti-emperyalisttirler, toplumsal sorunla·

rm çözümüyle ilgili olarak işçi sınıfının yöntemlerine, taleple­

rine yaklaşıyorlar; diğer yandan burjuva ideolojisinin etkisini,

küçük mülk sahiplerinin o koyu şovenizmini üstlerinden atamı­

yorlar. Ve böylece onların milliyetçiliği bir yönüyle -emperya­

lizme karşı- ilerici, bir yönüyle -kendi ulusunca baskı altın·

da tutulan halka karşı- gericidir.

İşçi sınıfı öncülüğünde anti-emperyalist mücadele geliştik­

çe küçük burjuvazi de bundan giderek daha büyük ölçüde et-

42

kifeniyor. Küçük burjuvazinin bu anti-emperyalist nitelikteki

ilerici milli tavrını burjuvazininkiyle karıştırmamak gerekir.

Türkiye'de, tekelci olmayan ve tekelci sermaye ile çelişki·

leri bulunan burjuva kesimlerinin anti-tekelci (ve aynı zaman­
da ahti-emperyalist) bir tavır takınmaları -hiç değilse «belirli
bir aşamada ve belli bir zaman için- akla gelebilir.» Ve zaten,

bütün dikkatlerini bu nokta üzerinde yoğunlaştıran birtakım
"sol» taktisyenlerin de bütün vaktini alan işlerden biri budur,

"ulusal burjuvaziyi» «Ulusal ve dentokratik devrime» kazan­
maktır.. Ama bunlar, iki önemli noktayı gözden kaçırıyorlar:

Bunlardan birincisi, artık demokratik haklar mücadelesinin ve
anti-emperyalist mücadelenin başını işçi sınıfının çektiği.dir

Besbelli ki, kapitalist ülkelerde tekellere karşı verilen mücade­
le, demokrasi mücadelesi, sosyalizm için mücadelenin bir par­
çasıdır. Bu ülkelerde demokratik görevler ve sosyalist görev­
ler birbirine yaklaşmış ve çoğu zaman içiçe geçmiştir. Bu ül­

kelerde demokratik devrim ve sosyalist devrim birbirinden ko­
puk değil, bağlantılıdır; aynı sürecin iki aşamasını oluştur­

maktadır. Demokratik görevlerin yerine getirilmesi, işçi ı~nı­

fının, belli bir ittifak veya cephe içinde, bu cephenin öncülü­
ğünü yaparak en gerici güçleri iktidardan uzaklaştırmasına

ve demokratik bir iktidarı, müttefikleriyle birlikte .oluşturma­
sına bağlıdır. İşçi sınıfı bunu başardığında devrime damgası­
nı vuracak ve devrimin kesintisiz biçimde sürdürülerek sos­
yalist devrime dönüştürülmesi olanaklı hale gelecektir. Bunun

içindir ki, çeşitli burjuva kesimleri arasındaki çelişkilere rağ­
men, burjuvazinin işçi sınıfının ardından yürümesi beklenemez.
Burjuvazi her ülkede bunun bilincindedir ve o, kendi sonunu
getirecek olan böyle bir gelişmeye evet demiyor, tersine, onun
karşısına dikiliyor.

İkincisi Türkiye'nin kendi özgü şart1arıdır. Türk burjuva­
zisinin ağır basan işbirlikçi niteliği, göbeğinden dışa bağımlı­

lığı bir yana, bu burjuvazi Kürdistan'ın bir parçasını elde tut ·
makta, yani bizzat kendisi de sömürgecilik yapmakta, milli zu­
lüm uygulamaktadır. O, bu nedenle de demokratik mücadele­
den fena halde ürküyor. Bu, onu daha da gericileştiren bir et­
kendir. Burjuvazinin bir tüm olarak ulusal duyguları, emper­
yalizme değil, ama Kürt halkına karşı yöneliyor. O, durma­
dan, bu yolda «Ulusal» nutuklar atıyor, ırkçılığı pompalıyor ve

zulmü meşru göstermeye çabalıyor. Burjuvazinin bu çığırtkan ·

lığı öteki toplum katlarını, işçi ve köylüleri, en çok da küçük bur-

43

juva aydınlarını etkilemekten geri kalmıyor. İşte Türk burju­
vazisi bakımından ulusal öğe burada yoğunlaşıyor .. Ve bu çe­
lişki, her iki halkın devrimci ve demokratik güçlerinin birHği
üzerinde olumsuz bir etki yapıyor.

Bu çelişki nasıl giderilecek? Açıktır ki sömürgeci Türk bur­
juvazisi ile Kürt halkı arasındaki bu çelişki uzlaşmazdır, onları
telif etmek olanaksızdır. Türkiye proletaryası, ancak burjuvazi­
nin bu gerici, saldırgan ideolojisine kararlı biçimde karşı koya­
rak, onu deşifre ederek her iki halkın devrimci, demokratik güç­
lerinin ileri düzeyde dayanışmasını sağlayabilir. Besbelli ki, bir­
takım küçük burjuva aydınlarının yaptığı gibi, burjuva milliyet­
çiliği gıdıklanarak, anti-emperyalist mücadelede bu milliyetyili­
ğe hayali misyonlar yüklanerek bu birlik başarılamaz; her iki
halkın ortak anti-emperyalist, demokratik cephesi oluşturula­
maz. Ama bu hataya düşenler yalnız küçük burjuva aydınlan
mı? Hakkını vermek gerekirse, ulusal cephe çağrısında bulunan
bir kısım baylar, ilerlemeciler, bu aydınları çok daha geride bı­
raktılar.

Bunlar, anti-emperyalist ve demokratik mücadelede işçi sı­

nıfının temel dostlarını, geniş köylü kitlelerini, kent küçü-k bur­
juvazisini ve daha da önemlisi, Kürt halkının güçlü devrimci
potansiyelini görmüyorlar da, memeleri çoktan kurumuş «Ulu­
sal burjuvaziden» süt çıkarmaya çalışıyorlar.

Devrimci Yol'un Türkiye'de devrim stratejisi adına öneri­
leri de işte buraya varıyor.

Türk toplumu açısından devrim stratejisi, hiç kuşkusuz sö­
mürge ülkelerden son derece farklıdır. Orta derecede gelişmiş
bir kapitalist ülke olan Türkiye'de devrim sorunu, sömürge ül­
kelerden çok, ileri kapitalist ülkelere yaklaşıyor; ama elbet Tür­
kiye'nin koşulları bu ülkelerden de farklı. Biz Türkiye'de, işçi
sınıfı öncülüğünde, işçi-köylü ittifakı temelinde, kent küçük bur­
juvazisinin ve diğer demokratik güçlerin birliği sağlanarak,

anti-emperyalist ve demokratik bir cephe halinde iktidarın iş­
birlikçi büyük burjuvaziden alınmasının devrimci hareketin
önündeki ilk büyük adım ol::ı.cağı kanısındayız. Böyle bir ikti ·
dar demokratik halk iktidarı olacaktır; ilk elde emperyalizmle
ilişkilere son verecek ve diğer demokratik görevleri başara­
caktır. Bu bir geçiş iktidan olacaktır. İşçi sınıfı, bu geçiş dö­
neminde, kendi çevresinde yeni bir güçler mevzilenmesi oluş­
turarak devrimi sürdürebilir ve onu sosyalist devrimle tamam­
layabilir.

44

Kürt halkı açısından, Kürdistan bakımından durum fark­
lıdır.

Kürt halkının devrimci mücadelesinde ulusal öğe büyük
önem taşır, çünkü bu halk ulusal bakımdan özgür değil. Onun
ülkesi başka devletler arasında bölüşülmüştür. Onun özgürlü­
ğü yolundaki büyük direnmeleri kanla ezildi ve bugün de ezll-

-meye devam ediyor. Kürdistan'ın ye~altı ve yerüstü ürünleri en
kaba biçimde yağma ve talan ediliyor. Kürt halkı kendi dilini
bile özgürce konuşamıyor, kendi dilinde okullar yok; yayın bi­
)e yapamıyor. Kürt halkı, Kürt olduğu için horlanıyor, aşağıla­
nıyor, varlığı inkar ediliyor, zorla eritilrnek isteniyor. İşte bun­
lar özgürlük sorununu, ulusal öğeyi Kürt halkı bakımından son
derece canlı ve önemli kılıyor. .

Kürdistan'da işçi sınıfı nicel olarak az olduğu halde, burada
devrimci ve demokratik mücadeleyi kabartan, yaygınlaştıran,
etkin kılan başlıca nedenlerden biri budur.

Sıkıyönetimlerde, bir kısım büyük toprak sahiplerini, şeyh­
leri, belediye başkanlarını bile bu yörede hapisiere getirten et­
ken budur.

İstanbul gibi işçi sınıfının yoğun ve mücadele geleneğinin
eski olduğu bir büyük merkezde, sol partiler dişe dokunur bir
seçim başarısı gösteremezken, Diyarbakır gibi Kürdistan'm mer­
kezi bir kentinde belediye başkanlığını sosyalistlerin gösterdiği
bir bağımsız adayın kazanmasının nedeni _ budur.

İdarenin, polisin tüm desteğine rağmen faşist güçleri Kü ı·­
distan'ın pekçok kentinde taban tutamaz duruma sokan önem­
li etkenlerden biri buduı;-.

Diğer yandan Kürdistan'da günümüzde de yarı-feodal bir
yapı varlığını sürdürüyor. Son 50-60 yılda Batı bölgelerinde fe.
odal yapı, evrimci bir oluşurola da olsa silinip kapitalist ilişki·
ler tarımda egemen duruma gelirken, Kürdistan'ın bunun dı­

şında kalmasının başlıca nedeni de yine Kürt halkının ulusal
boyunduruk altında tutulmasıdır. Çünkü Batı'da kapitalizmin
gelişmesini devlet olanaklarıyla •yukardan aşağıya,. hızlandı­

ranlar, Kürdistan'da bunun tam tersini yaptılar. Oraya uzun
süre herhangi bir yatırım yapmadılar, yol bile götürmekten ka­
çındılar. Türk egemen sınıfları Kiirdistan'cla feodal yapıyı, aşi-

. ret sürtüşmelerini canlı tutmak için de ellerinden geleni yaptL­
lar ve bugün de gizli-açık örgütleri yoluyla bu politikayı sis­
temli biçimde sürdürüyorlar. Bugün bile, hatta yabancı dev­
letlerin kredileriyle yapılan pekçok tesisin hep batıda kurulma·

45

sı, Kürdistan'ın adeta unutulması bir rastlantı mıdır? Oysa ham

maddeler ve enerji kaynakları genellikle Kürdistan'dadır veya

orada daha bolca bulunuyor.

İşte bu yarı-feodal yapı, Kürt halkı bakımından, Kürdistan'

daki mücadele bakımından toprak sorununu son derece önemli

kılıyor. Kürt halkının özgürlük mücadelesi bir yönüyle anti-sö­

mürgeci (aynı zamanda anti-emperyalist) diğer yönüyle anti ­

feodaldır.

Btınun içindir ki biz, tahlillerimizde, daha önce de Kürt ulu­

su bakımından devrimin ilk aşamada ulusal ve demokratik bir

devrim olduğunu belirtmiştik. Bu tespit Kürdistan'ın, Kürt ulu­

sunun somut, tarihsel şartlarına, özgül durumuna uygun düşü­

yor.
Devrimci Yol'un ve ötekilerin yaptıkları hata, bu somut ger­

çeği görmezlikten gelmeleri ve her iki ulusun durumunu ben­

zeş göstermeJeridir. Hatta onlar, Kürt ulusunun, Kürdistan'ın

bu durumunu tüm Türkiye'ye malederek Türk ulusu için anti­

feodal bir devrim anlamına gelen demokratik bir devrim öne­

riyorlar.
Devrimci Yol da kabul etmeli ki, her iki ulusun siyasi, eko­

nomik, toplumsal açıdan durumları son derece farklıdır. Bu

uluslardan biri ulusal devlet kurmuş, öteki ise ulusal boyundu­

ruk altındadır. Hem de bu boyunduruk u lusal devlet kurmuş.

Türk egemen sınıflarınca uygulanmaktadır_ Türk ulusu kapita­

list aşamada iken Kürt toplumu henüz yarı-feodal bir yapıdadır.

Bu farklar, devrim sorununu da, kaçınılmaz olarak her iki ulus

bakımından farklı kılıyor.

Devrimci Yol, «Kürt ve Türk halklarının demokratik prog­

ram hedefleri aynıdır», derken de aynı biçimde yanılıyor. Türk

ulusu açısından, siyasi anlamda bağımsız bir devlet kurma, bu

anlamda bir ulusal kurtuluş mücadelesi sözkonusu değildi :::-;

oysa Kürt halkı açısından bu sorun, kendi kaderini tayin hak­

kı sorunu vardır. Bunun nasıl çözüleceği, birlik mi, ayrılık mı

olacağı elbet ayrı bir konu.

Türk halkı açısından anti-feodal mücadele görevleri söz­

konusu değil. Ama Kürt halkı bakımından bu son derece önem­

li bir hedef.

Türk halkı açısından bir dil ve kültür sorunu (burjuva de­

mokratik anlamda) yok! ama Kürt halkı açısından var.

Bunlar açık değil mi? Ve bütün bunlar ortadaykon, Dev-

46

rimci Yol, nasıl her iki halkın demokratik program hedefieri ay­
nıdır, diyebilir?

Ama besbelli, biz, bütün bu farklardan yola çıkarak her iki
halkın devrimci mücadelelerini birbirinden koparınayı düşün­

medik, düşünmeyiz. B.iz, emperyalizme, faşizme, sömürgeciliğe,
feodal gericiliğe karşı her iki halkın devrimci ve demokratik
güçlerinin en sıkı dayanışma içinde mücadele etmesini öneri­
yoruz. Elbette, emperyalizme karşı mücadele tüm halkların or­
tak mücadelesidir. Türkiye'de faşizmin yenilgiye uğratılması

Türk halkı gibi Kürt halkının da yararınadır. Kürdistan üzerin­
de Türk burjuvazisinin ve egemen sınıflarının sömürgeci bo­
yunduruğunun son bulması ve yine Kürdistan'daki feodal yapı­
nın tasfiyesi Kürt halkının yararına olduğu kadar emekçi Türk
halkının da yararınadır. ·Her iki halkın çıkarları burada bir­
leşiyor.

Her iki ulus bakımından devrimin içeriği farklıdır ve doğal
olarak demokratik program hedefleri de farklıdır. Ama buna
bakarak her iki ulusun devrimci mücadelesinin ortak bir prog­
ram üzerinde birleşmesi olanaksız mıdır? Elbette değil. Her iki
ulusun devrimci güçleri ortak bir program üzerinde anlcışabi­
lirler, ortak düşmanıara karşı güçlerini birleştirebilirler ve
hatta devrimi birlikte zafere ulaştırıp demokratik halk iktida­
rını birlik te oiuşturabilirler.

Örneğin köylülükle işçi sınıfının da nihai hedefleri farklı­
dır, ama onlar bir ortak program üzerinde ittifak kurabilirler.

SÖMÜRGESEL DEVRİM VE ÖRGÜTLENME SORUNU

Devrimci Yol, sömürgesel devrim ve örgütlenme sorunuyla
.ilgili olarak tam bir kafa karışıklığı içindedir. Onun bu konuda
bir söylediği diğerini tutmuyor.

O, Stalin'in bu konuda yazdıkTarım tekrarlayarak, sömür­
ge_ ülkeler devriminin metropol ülkeler devriminden farklı oldu ­
ğunu söylüyor. Elbette doğrudur bu. Ama hemen arkasından .

«eski tip çok uluslu devletler» (Çarlık Rusyası, Osmanlı Devleti
gibi) ile <qeni tip çok uluslu devletler» (İngiliz, Fransız, Porte­
kiz sömürge imparatorlukları gibi) arasında bu bakımdan bir
ayrım yapıyor. Ona göre, ikinci tip (eski) çok uluslu devletler·
de tüm ulusların işçilerinin ayrı örgütlenmesi; Birinci tip çok
uluslu devletlerde ise, bağımlı ulusların sömürge olup olmama­
sına bakılmaksızın, tüm uluslardan işçilerin birlikte örgütlen­
meleri gerekir.

47

O, bu ayrımı neye dayandırıyor?
Devrimci Yol diyor ki: "Yeni tip çok uluslu devletlerdeki

(emperyalist devletlertiekil sömürgeci ulusların ve sömürge, ya­
rı sömürge, bağımlı ulusların işçileri bakımından• işçilerin ayrı
örgütlenmesi «doğru bir önerme olur.» Şöyle devam ediyor:
a:Çünkü siyasi hedefler farklıdır, ittifaklar farklıdır, devrim
programları farklıdır vb.•

Bir başka yerde ise şöyle diyor:
«Zaten eski tip çok uluslu devlette, gerek sö'mürgeci ulus,

gerek sömürge ulus, ya da bağımlı ulus statüsü:ı ıdeki tüm mil­
liyetlerden emekçilerin birlikte kurtuluşunun objektif koşulları
mevcuttur <Çarlık Rusyası bunun çarpıcı bir örneğidir). Yani
böyle bir bütünlükte, Marksistlerin ezen ulus ve ezilen ulus dev­
r imle rini birbirinden ayrı ele alması düşünülemez. ,.

Önce şu alıntıdaki formel mantık çelişkisine bakınız: Dev­
rimci Yol, yukarıya aldığımız ilk alıntıda, «yeni tip çok uluslu
devletler», diyor ve parantez açıyor: (emperyalist devletler) .. .
İkinci alıntıda ise ceski tip çok uluslu devlet•ten söz ediyor ve
«Çarpıcı bir örnek,. olarak da Çarlık Rusyası'nı gösteriyor. Peki
Çarlık Rusyası emperyalist bir devlet değil miydi? Hem de Dev­
rimci Yol, Çarlık Rusyası'ndan söz ederken, hemen devrim ön­
cesi Rusyasından söz ediyor, emperyalizm dönemi öncesi Rus­
.yasından değil .

Devrimci Yol kararını vermiş mi? 1900'ler başlarında Çar­
lık Rusyası nasıl bir devletti? Emperyalist mi, değil mi, eski tip
mi yoksa yeni tip bir çokuluslu devlet mi? Besbelli bunun, tar­
tışmamız bakımından son derece büyük önemi var. Devrimci
Yol, örgütlenmeye ilişkin tezlerini buna dayandırıyor..

Eğer Çarlık Rusyası emperyalist bir ülke idiyse, ki elbet öy­
leydi, o zaman, Devrimci Yol'un tasnifine uygun olarak d i ğer

ulusların işçilerinin Rus işçilerinden ayrı örgütlenmeleri gere­
kirdi. .. Oysa Devrimci Yol'un isteğine hiç de uygun değil bu ..

Ama bir başka yerde devrimci Yol, bu çelişkinin farkına

varmış, şöyle diyor: «Burada şöyle bir soru sorulabilir. Çarlık

Rusyası, emperyali~t bir niteliğe büründüğü halde, bu devlettq
neden metropol ülke ve sömürge, bağımlı ülke devrimleri ayrı
ayrı gündeme gelmemiştir? Bu sorunun cevabı , Çarlık Rusyası'

nın tarihsel özelliğinde, yani onun eski tip birçok uluslu devlet
olmasından saklıdır.•

Devrimci Yol, burada da kendi tasnifinden doğan çelişkiyi
gidermiş olmuyor, tersine arttırıyor. Bir yandan yeni tip çok

48

uluslu devletlere emperyalist devletler diyor, diğer yandan em­
peryalist olan Çarlık Rusyası'nı eski tip çok uluslu bir devlet sa­
yıyor. Yani o, işine nasıl gelirse öyle konuşuyor!

Devrimci Yol'un bu kafa karışıklığına düşmesi, onun soru­
na mekanik biçimde yaklaşmasından geliyor. O, bir yandan ayrı
uluslardan işçilerin birlikte mi, ayrı mı örgütlenmesi gerektiği
sorununu, o uluslar arasındaki ilişkinin sömürge ve bağımlı u­
lusla sömürgeci ulus ilişkisi olup olmamaya bağlıyor; metropol
ulusla sömürge ve bağımlı ülkelerin devrimlerini birbirinden
ayırıyor; diğer yandan da kimi halde . pratiğe uygun düşmediği
için b':l tasnifinden cayıyor, onu bozuyar ve her şeyi birbirine
karıştırıyor.. _

Diğer yandan, Stalin, sömürgesel devrimin farklı niteliğin­
den söz ederken, eski ve yeni tip çokuluslu devletler arasında,
örgütlenme veya devrim sorununa ilişkin olarak böylesine bir
ayırım yapmış mıdır? Besbelli b~ tasnif, Devrimci Yol tarafın­
dan yapılmış keyfi bir tasniftir, kaba ve mekanik bir tasniftir.

Stalin, metropol ülkelerle, sömürge ve bağımlı ülkeler dev­
rimlerinin farklı niteliğini belirlemiştir. Bu elbette doğru bir
belirlemedir. Daha önce de söylediğimiz gibi, sömürge ve ba­
ğımlı ülkelerde devrimi karakterize eden şey, onun ilk evreler­
de ulusal -demokratik bir devrim oluşudur. Bu devrimde ulu­
sal öğe'nin ve toprak devriminin taşıdığı önemdir. Kuşkusuz bu,
Devrimci Yol'un yaptığı keyfi t'asnifin aksine, ister ceski tip»
ister «yeni tip» olsun, emperyalist ve sömürgeci ülkelerin, hakim
ulusların boyunduruğu altında yaşıyan tüm sömürge ve bağım­
lı uluslar için böyledir.

Çünkü, bu uluslar bakımından, «Siyasi hedefler, ittifaklar,
devrim programları• farklıdır gerçekten de. Bu tür ulusların
devrimci mücadelesinde, belli dönemlerde de olsa ulusal burju­
vazi devrimi destekleyebilir. Bağımlı ve sömürge ulusların tü­
münde ulusal öğe devrimin önemli itici güçlerinden birini oluş­
turur. Bu öğe, Çarlık Rusyasının ezdiği uluslar için de. Vietnam
ve Cezayir halkı için de vardı, Bask ve İrlanda halkı için de
vardır. ·

Daha yakma gelelim, Kürt halkı açısından soruna bakalım:
Kürt halkı açısından devrim, tarihsel olarak ulusal-demokratik
bir devrimdir; bir yanıyla emperyalizme ve sömürgeciliğe karşı,
ulusal boyunduruğu kırmak için; diğer yanıyla feodal yapıyı
kırmak için. İttifaklar farklıdır: Kürdistan'da ulusal baskı çok
geniş yığınları kapsamına alıyor. Dil ve kültüre yapılan baskı-

49

lar, halkın dilinden dolayı horlanması kimi zaman feodal, bur­
juva nitelikte kişileri bile tedirgin ediyor. Kürdistan devrimi ba­
kımında bir culusal cephe,. kuşkusuz sözkonusudur, bu cephe
sörnürgeGiliğe, ulusal baskıya karşı çıkan en geniş halk yığın­
larını biraraya getirmelidir. Kimi zaman komando baskınları,
jandarma ve polis terörü. Kürdistan'da o düzeye varmıştır ki,
bazı kasabalarda tüm burjuva partilerinin temsilcileri biraraya
gelerek bunları protesto etmişlerdir. En gerici burjuva partile­
rinin Kürdistan'daki temsilcileri ,en işbirlikçi ağa ve şeyhler bi­
le, Kürt halkı arasında, el altından ve ikiyüzlüce de olsa crnilF­
yetçi· görünrnekten, arasıra Kürtçe konuşup halkın duyguları­
nı okşarnaktan geri kalmazlar. Sosyalistler, Kürt halkının ulu­
sal kurtuluş_ mücadelesinde doğru bir prograrn saptar ve buna
uygun doğru · ittifaklar oluşturabilirlerse, Kürdistan' da devrime ı
halk cephesi çok daha geniş olacaktır.

Ama Devrimci Yol ve benzerleri bunu hiçbir zaman anla­
madılar ve bugün de bir türlü anlamak istemiyorlar. Onlar. Kür­
distan sömürge sayılırsa. her iki halkın devrimci güçlerinin bir­
birinden kopacağını, her iki halkın devrimci mücadelesinin bir­
birinden uzaklaşacağını sanıyorlar. Bu saçmadır. Ve onlar bu
saçmalığa kendilerini kaptırdıkları için somut gerçeği değiştir­
meye, kendi tezlerine uygun keyfi nitelernelere girişiyorlar. Bu
nedenle Devrimci Yol. Kürdistan'da işçi sınıfının bağımsız ör­
gütlenme sorununu Kürdistan'ın sömürge olmasına bağlı gör­
düğünden, Kürdistan'ı sömürge saymamak için bin dereden su
getiriyor; diğer yandan da Türkiye'yi sömürge ve bağımlı yap­
mak için gerçekleri zorlayarak Türk ulusunu 60 yıl öncesinin
şartlarına geri götürmeye çalışıyor.

Ama Devrimci Yol'un tutarsızlığı bununla kalmıyor, bir
başka yerde o. c eski tip çokuluslu devletlerde,.. ezilen ulus sö­
mürge sayılsa da sayılrnasa da birlikte örgütlenmenin şart ol­
duğunu yazıyor. Eğer öyleyse, Devrimci Yol, Kürdistan'ın sö­
mürge sayılmasına neden o kadar öfkeleniyor. neden telaşlanı-

.yor? _
Örgütlenme konusuna ilişkin olarak birçok kez yazdık; ay·

n uluslardan işçilerin örgütlenme biçimini belirleyen şartlar

her ülkenin tarihi, somut' şartlandır; bu, ulusların sömürge ve­
ya bağımlı olup olmamasına bağlamimaz.

Temel ilke işçi sınıfının uluslararası birliğidir. Besbelli ulus­
lararası birlik, dünya ölçüsünde tek parti demek değildir. İşçi
sınıfı her ülkede bağımsız bir müfreze biçiminde örgütlenmek-

50

tedir. Ama her müfreze işçi sınıfının enternasyonalist ilkeleri·
ne uymakla yükümlüdür. Bu, işçi sınıfının çeşitli partilerinin
uluslararası düzeyde en sıkı dayamşmasını, ittifakını gerekti­
rir.

Biz işçi sınıfının ittifakının en basit politik dayanışmadan
örgütsel birliğe kadar uzandığını, şartların elverdiği durumlar·
da, en istenir olanın örgütsel birlik olduğunu yazmıştık. Bir ül·
kede işçi sınıfının tek partisi olur ve hangi ulustan olurlarsa
olsunlar işçiler bir tek işçi sınıfı partisi içinde birleşmelidirler.
Ama Kürt halkının da bir ülkesi olduğu unutulmamalı. Besbel­
li, sözkonusu tartışma, Kürdistan'da işçi sınıfının bağımsız ör·
gütlenmesinin gerekli olup olmadığıdır. Eğer orada bağJmsız
örgütlenmenin şartlan varsa, o zaman hangi ulustan olurlarsa
olsunlar, işçilerin orada bir örgütte birleşmeleri gerekir.

Diğer yandan buna gerek var mı, ya da şartlar bunu gerek­
tiriyor mu, bu ayn bir konu. Biz bu konuda da, mümkün ola­
bildiğince açık-seçik yazdığımızı sanıyoruz. Biz, birlik için, her
iki halkın mücadelesini birleştirecek devrimci bir program üze­
rinde her iki halkın sosyalistlerinin birleşmeleri gerektiğini söy­
ledik. Kürt halkının ulusal demokratik mücadelesini kavrama.
yanlarla, ya da kavradığı halde bu görevden kaçınanlarla, sos­
yal şovenlerle, Maocularla, diğer bir deyişle işçi sınıfı adına ko­
nuşmaya hakkı olmayanlada birlik olamayacağı açıktır. Sap­
malada birlik, aynı ulusun işçileri arasında olamayacağı gibi
farklı ulusların i,şçileri arasında da olmaz. ·

Bir kısım sosyal şovenler ve Maocular gibi, Devrimci Yol
da birliği mekanik biçimde ve kendi politik çizgisiyle birlik ola­
rak anlıyor .. Oysa işçilerin politik birliği, herşeyden önce ide­
olojik doğrultuda ve mücadelenin stratejisinde, devrim progra­
mında birliği gerektirir. İdeolojik, politik birlik olmadan örgüt­
sel birlik (parti anlamında) olmaz. Böyle birlikler ancak sendi­
kalarda, kooperatifierde olur.

Diğer yandan biz, kimi somut şartlarda, çok uluslu bir dev­
let sınırlan içinde de bazı ulusların işçilerinin aYrı. bağımsız

örgütlenmelerinin sözkonusu olabileceğini söylemiş ve Polanya
örneğini vermiştik.

Devrimci Yol da, daha önce tartıştığımız bazıları gibi, bu
gerçeği hasıraltı etmeye çabalıyor. Şöyle diyor Devrimci Yol:

«Ö.Y., Polenyalı Sosyal Demokratların neden ayrı örgütlendi~ı: ·
ni kavrayamamıştır. Ayrı örgütlenmenin ideolojik bir nedeni vardı.
Rosa Lüksenburg ve arkadaşları, Lenin'in önderliğindeki RSDİP'nln

51

milli mesele programına katılmıyorlardı ve milli mesele konusunda
«sob sekter bir tutumu savunuyorlarda

Devrimci Yol'un, Polanya Sosyal Demokrat Partisi'nin ba­

ğımsız örgütlanişine gerekçe olarak, ulusal sorun konusundaki

farklı tutumu göstermesi tümüyle bir yakıştırmadır. Çünkü Le­

nin, ulusal sorunla ilgili olarak Rosa Lüxsemburg'la tartışmı ş,

ama Polanya Sosyal Demokrat Partisini bağımsız olar ak örgüt­

ledikleri için onları suçlamayı düşünmemiştir. Tersine Lenin

bundan övücü biçimde sözediyor:

«Polonya'da gerçekten Marksist, gerçekten proleter ilk partiyi
kurmakla Polonyalı sosyal-demokratlar, büyük bir tarihsel hizmette
bulunmuşlardır. :. Cl)

Görüldüğü üzere, Lenin, bu partiyi gerçekten proleter, ger­
çekten marksist bir parti olarak niteliyor ve bağımlı bir ülke

olan Polanya'da böyle bir parti oluşturdukları için onları «mil­
liyetçi» diye suçlamayı bile düşünmüyor.

Elbette, ulusal sorunla ilgili olarak RSDİP'nin programının

9. maddesi Polonyalı sosyal demokratlada Rusya sosyal demok­

ratları arasında geniş tartışma konusu oldu. Bu yüzden Polan­

ya SDP'nin temsilcileri 1903 Kongresini terkettiler. 1906'da ise

Polanya Sosyal demokratları RSDİP'ye katıldılar. Ancak bu Par­

ti'nin varlığı sona ermedi. Nitekim, değişen şartlara ve somut

duruma uygun olarak Polanya Sosyal Demokrat Partisi kendine

özgü bir gelişim süreci izledi. (Bu konuda bakınız: Lenin, UKTH.

Sol Yayınları, s. 111-114, 244)

Polonyalı sosyal demokratların, bu ülkede bir proleter par­

ti .kurmaları ve bunu bağımsız biçimde örgütlemeleri, besbelli,

salt RSDİP ile aralarında ulusal sorun konusunda görüş fark­

lılığı olduğu için değildir. Devrimci Yol'un bu konudaki iddiası

ezbere bir iddiadır. Ama öyle olsa bile, bu, Devrimci Yol'un te­

zine haklılık kazandırmaz, onu sadece çürütür. Demek ki, sos­

yalistler arasında «ideolojik· görüş ayrılıkları bulununca ayrı

örgütlenme de olabilirmiş ..

Devrimci Yol, Polanya işçilerinin kendi partilerini kurma­

lan gerçeğini el çabukluğuyla ört-bas etmeye ve buna, sorunun

özüne ilişkin olmayan gerekçeler bulmaya çabalıyor. Oysa so­

runun özü nedir: Polanya sosyal demokratlarının gerçekten bir

proleter, gerçekten bir marksist parti kurmuş olmaları. Polanya

o dönemde Çarlık Rusyası'nın devlet sınırları içinde bağımlı bir

(l) Lenin, UKTH, Sol Yayınları, s. 94

52

ülkedir. Ve bunu yaptıklan için de Lenin onlardan övgüyle söz
ediyor.

Bunun yanısıra, Lenin, bu bağımsız örgütlenmeye rağmen
iki parti arasındaki sıkı llişkilerden ve «birlik»ten sözediyor:

«Öte yandan, Polanya sosyal demokratlarıyla aramızda kurulan
sıkı ilişkilerden ve birlikten ötürü tek bir Rus sosyal-demokrat bile
hiçbir zaman pişmanlık duymamıştır., (1)

Görülüyor ki, Lenin, birliği tek başına örgütsel birlik ola­
rak düşünmüyor.

Devrimci Yol, bu konuda şu biçimde demagoji yapıyor:
_ «Aynı devlet içindeki işçileri farklı milliyetlerden oldukları için

örgütsel birlik ilkesi ile değil de «ittifak ilkesi» ışığında ele almak
.Len inizmin özüne aykırıdır . Böyle saçma birşey Leninizme maledi­
lemez. Bir devlet içinde «ittifak» farklı sınıflar arasında olur, bir sı­
nıfın farklı milliyetlere m ensup kesimleri arasında değil! ı>

Devrimci Yol, böylesine tafralı konuşuyor ama, Leninizm
hiç de onu onaylamıyor. Yukarda, iki parti arasındaki ilişkilere
dair Lenin'in söyledikleri bir yana, bir de Lenin'in şu sözlerin8
bakalım:

«İlk kez olarak Polanya'da sırf proleter bir parti kurdukları ve
Polenyalı ve Rus işçilerin sınıf savaşımında en sıkı ittifakı kurmaları
gerektiğ i son derece önemli ilkesini ilan ettikleri zaman çok haklıy­
dılar.'> (2)

Bu sözler, kimlerin csaçmalan" Leninizme maletmeye ça­
lıştıklarını, kimlerin göz göre göre Marksizmi-Leninizmi tahrif
ettiklerini çok açık biçimde gösteriyor.

Neden bu konu üzerinde bu kadar duruyoruz? Mutlak ola­
rak ayrı ve bağımsız örgütlenmeden yana orduğumuz için mi?
Elbette hayır, b~z örgütlenme sorununa diyalektik biçimde ba­
kıyoruz, mekanik biçimde değil. Ama Devrimci Yol" gibi soru­
na tek yanlı bakanların sahte bilgiçliğini de ortaya serrnek için.

Bizim örgütlenme konusuna ilişkin olarak yazdıklarımız

açıktır. Biz, her durumda, farklı uluslardan işçiler arasında en
sıkı ittifakı savunuyoruz. Ve diyoruz ki bu ittifak, somut şart­
lara, zorunluluklara uygun olarak en basit politik destekten, ör­
gütsel birliğe kadar uzanır.

Bazıları bizim bugünedek bu konuda yazdıklanmızı yine de
kendileri açısından tatmin edici bulmadılar. Bunlar, örgütlenme
knousuna ilişki;n olarak ağzımızdan «evet», ya da «hayır" biçi­
minde tek kelime çıkmasını bekliyorlar. Ve bunlar Türkiye'de
Kürt ve Türk işçileri bakımından, sorunu «ayrı örgütlenme mi,

(1) A.g.e., s . 94
(2) A.g.e., s. 99

53

birlikte örgütlenme mi» biçiminde koyuyor, «ayn" ya da "bir­

likte» tarzında bir cevap bekliyor. İşte bu, tam da «Öğrenci ödev­

lerindeki" gibi, bir rahatlığa kaçma biçimidir .. Sosyal şovenler,

Maocular ve daha başkalan bu konuda «birlikte,. dememizi bek­

lerken, ayrı örgütlanıneyi mutlaklaştıran Kürt küçük burjuva

devrimcileri ise «ayrı,. dememizi bekliyorlar. Oysa örgütlenme

sorununa böylesine mekanik biçimde bakılamaz.

Biz, bir kısım Kürt küçük burjuvalarının ve burjuvalarının

hoşuna gitsin diye ayrı örgütlenmeyi mutlaklaştırmayız . Blz

sosyalistiz. Biz işçilerin, hangi ulustan olurlarsa olsunlar en sıkı

dayanışmasını, birliğini savunuruz. İşç1lerin yararına olan bu­

dur, h e r iki halkın devrimci mücadelesin_in yaranna olan bu­

dur. Bu nedenle, bugün birlikte örgütlenmenin önünde engeller

bulunsa bile, yarın bu engellerin ortadan kalkabileceğini hesap ­

larız ve birliğe giden yolu tıkamayız.

İkincisi biz, örgütsel birliğin gerçekleşmesinin olumlu ta­

rihi şartlara bağlı olduğunu da biliriz, onu mekanik biçjmde an­

lamayız. Eğer egemen ulusun sosyalist hareketi yeter bir geliş­

me düzeyine ulaşmamışsa, eğer bu hareket. ezilen ulusun ulu­

sal-demokratik mücadelesini kavrayıp onu yönlendiremiyorsa;

eğer bu hareket sosyal şoven şartlanmaların, Maoculuğun, sol

revizyonizmin etki alanında ise -tam da bugün olduğu gibi­

o zaman birlikte örgütlenmenin mutlaklaştırılması, sosyal şo ­

venlere, Maoculara, sol revizyonistlere teslimiyet, onlara kuy­

ruk olma anlamına gelir. Böylesine ·birlikler• ne egemen ulu­

sun, ne de ezilen ulusun mücadelesini başanya göturemez. Bu

durumda Kürdistan'da işçilerin ve köy emekçilerinin bağrından

bir sosyalist hareketin boyvermesi ve bu hareketin, sosyal şo­

venlerin, Maocuların, sol revizyonistlerin gösterdikleri yaniış­

Iara düşmeyerek kitlelerin devrimci mücadelesine doğru biçim­

de yol göstermesi bir olumsuzluk değil, tersine somut tarihi şart­

ların zorunlu kıldığı bir gereklilik olur.

Ama bu durumda da, Kürdistan'da oluşacak böylesine bir

politik hareketin, Kürt emekçileriyle birlikte. Kürt olmayan di­

ğer milliyetlerden emekçileri, sosyalistleri de temsil etmesi, on­

ları kendi safında birleştirmesi gerekir. Bunun, ulusal coğrafi

bölgeleri hesaba katmaksızın, her ulusun işçilerinin ayrı ayn

örgütlenmesini savunan bundçu görüşlerle bir ilişkisi yoktur.

Diğer yandan, bu durumda da, Kürdistan'daki sosyalist ha­

reketle, ülkenin geriye kalan bölümündeki sosyalist hareket ara­

sında en sıkı dayanışma oluşturulmalı ve . örgütsel birliğe de ka-

54

pılar açık tutulmalıdır. Elbette örgütsel birliğin sağlanması, ege­
men sınıfların ve onlara buyruk olan sosyal şovenierin yıllar­
boyu iki ulusun emekçileri, sosyalistleri arasında yarattıkları
güvensizliğin giderilmesine, ideolojik birliğin sağlanmasına ve
ortak bir program üzerinde anlaşmaya; başka bir deyişle şart'­

ların olgunlaşmasına bağlıdır.

Besbelli, Kürt ve Türk toplumlarının koşullan farklıdıt .

Türk toplumu ulusal bir devlet kurmuş ve kapitalizm onun ül­
kesinde egemen duruma gelmiştir. Ama Kürt halkı henüz u lu­
sal özgürlüğüne kavuşmamıştır, ulusal boyunduruk altındadır
-hem de bu boyunduruk Türk egem~n sınıflannca uygulan­
maktadır-, . yan-feodal bir toplum yapısına sahiptir. Bu fark­
lar devrimin içeriği, hedefleri ve ittifaklar bakımından da fark­
lar yaratmaktadır. Ama bütün bunlara rağmen, biz, yanyana
yaşayan her iki ulusun devrimci güçlerinin ortak bir program
üzerinde biraraya gelmelerinin mümkün olduğu kanısındayız. ·

Biz, bu konuda da Devrimci Yol ve benzerleri gibi soruna me­
kanik biçimde değil, diyalektik biçimde yaklaşıyoruz.

Devrimci Yol ve onun gibi düşünenler, Kürdistan sömürge
sayılırsa her iki ulusun işçilerinin dayanışmasının, birliğinin ve
devrimci güçbirliğinin ortadan kalkacağı kanısındadır. Bu dar­
görüşlü, kaba bir yaklaşımdır. Her iki ulusun devrimci güçleri
ortak bir program üzerinde anlaşabilirler, güçlerini birleştice­
bilirler. Yeter ki onlar her iki ulusun işçileri, devrimci ve de­
mokratik güçleri arasında gerçekten dayanışmayı savunsunlar.
Yeter ki onlar enternasyonalizme sıkıca bağlı kalsınlar. Ama
gördüğümüz o ki, sosyal şovenler, Maocular ve sol revizyonist­
ler, ağız birliği etmiş gibi, Kürdistan'da bir sosyalist hareketin
boyverebileceğine inanmak istemiyorlar, böyle bir harekete iyi
gözlerle bakmıyorlar, ona düşmanca davranıyorlar. Bu da, on­
lar birer sosyal şoven, Maocu ve sol revizyonist olarak kaldıkça
bir bakıma doğal bir şey; onların öncelikle kendilerini değiştir­
meleri gerekir.

Devrimci Yol, tam bir şaşkınlık, bir kafa karışıklığı ve me­
kanizm içinde her iki ulusun devrimci mücadelesini birbirin­
den koparmaya, aralanna ·Çin sedleri koymaya yönelik görüş­
ler seTgiliyor. Ona göre, sömürgenin ve metropol ülkenin dev­
rimleri, siyasi hedefler, içerik ve ittifaklar bakımından farklı
olunca her ülkede, veya her ulus bakımından devrim ayrı ayrı,
birbiriyle ilişkisiz biçimde gerçekleşecektir. Oysa, en başta em­
peryalist Çarlık Rusyası'nda ve onun boyunduruk altında tut-

55

tuğu sömürge ve bağımlı uluslar bakımından devrimin gelişme
seyri onun tezini çürütüyor. Burada devrim dalgası birlikte o­
luştu ve bir yandan emperyalist Rusya'da zafere ulaşırken, di­
ğer yandan sömürge ve bağımlı ülkeleri de ulusal kurtuluşa,
ardından da sosyalist devrime ulaştırdı. Buna ilişkin olarak Sta­
lin şöyle diyor:

«Ulusal ve sömürgesel devrimler bizim ülkemizde proletaryanın
yönetimi ve enternasyonalizm bayrağı al tın da gerçekleştirilmiştir.> (ı)

Türkiye'de de, her iki ulusun işçileri ve diğer devrimci-de­
mokratik güçler arasında en sıkı ittifakı oluşturarak, ortak bir
program üzerinde anlaşarak ve ortak düşmana karşı güçleri
en geniş düzeyde seferber ederek her iki ulus açısından devrimi
aynı zamanda zafere götürmek mümkündür ve bu devrimci mü­
cadelenin başarısı bakımından en iyi, en kolay, en olumlu yol-
dur. •

Diğer yandan, her iki ulus açısından da devrim dalgasının
eşzamanlı ve ortak bir programla olmasını istemek, tarihi olay­
l'a.rın başka yönde gelişme ihtimallerini de tümden yok sayınayı
gerektirmez. Sosyalistler her iki ulus açısından da en olumlu,
başarı şansı en yüksek mücadele yöntemini önerirler. Ama top­
lumsal olaylar her zaman bizim özlemierimize ve çabalarımıza
uygun bir seyir izlemeyebilir. Örneğin Kürdistan'da şartların,
Kürt halkı açısından bir ulusal-demokratik devrimi, Türkiye'de­
ki bir genel devrim hareketinden daha önce başlatması ihtimali
yok mudur? Böyle bir şeyi yok saymak, halkların kurtuluş mü­
cadelesine güvensizliktir, onlara başarı şansı tanımamaktır. Gü·
nümüzde, ülkesi dört devlet arasında bölüşülmüş ve dört bir ya·
nı düşman güçlerle çevrili Kürt halkı açısından bir ulusal kur­
tuluş devriminin çet_in şartları bellidir; ama bu olumsuz koşul­
lar, bu halkın kurtuluş mücadelesinin her zaman yenilgiye mah­
kum olduğu gibi bir kararnsadığı da haklı kılamaz. Kürdistan'
ın herhangi bir parçasında şartlar değişebilir ve diğer parçalar
için olumlu ·koşullar doğabilir. Yine günümüzde bağımlı ve sö­
mürge halklar, Ekim Devrimi öncesinde olduğu gibi emperya­
list ve sömürgeci güçler karşısında yalnız değildirler. Hiç kim­
se ,Kürt halkının ulusal demokratik devriminin, Kürdistan'ın
şu ya da bu parçasında daha önce gündeme gelmesinin ve ba­
şanya ulaşmasının tümden mümkün olmadığını iddia edemez.

Biz sosyalistler, elbette her iki halkın devrimci güçlerinin
en sıkı birliğini ve ortak düşmana karşı birlikte, uyumlu bir

(1) Stalin, Marksizm ve Ulusal Sorun ve Sömürgeler Sorunu, s. 311

56

devrimci mücadeleyi savunuruz. Aceleci ve sabırsız değiliz; kit­
lelerin zamansız çıkışlara sürüklenmesine, maceracılığa, prova­
kasyonlara karşı duyarlıyız. Ama gelişm~erin karşımıza çıka­
rabileceği her ihtimale de hazırlıklı olmak zorundayız. Kürdis·
tan'ın herhangi bir parçasında, tarihsel koşulların daha önce
gündeme getirebileceği bir devrim hareketi, genel olarak o ül­
kenin devrimci hareketi için de elverişli koşullar yaratabilir.
İşçi sınıfı Kürt halkının haklı mücadelesine sahip çıkarak, onu
destekleyerek ülkede devrim dalgasını genişletebilir, kabarta­
bilir ve her iki ulus açısından da devrimin zaferine yolaçabilir.

Devrimci Yol'a cevabımızı burada bitirirken bir noktayq.
daha değinmeden geçmek istemiyoruz. Devrimci Yol, bizim
«Kürt sosyalistleri" ya da «Kürt marksistleri" terimini kullan­
mış olmamıza bakarak, «Marksist olmak yerine bir Kürt «Mark­
sisti" olmayı tercih ediyorlar,., diyor. Bu terimiere zaman zaman
başkalarının da takıldıklarını gördük. Ama öyle anlaşılıyor ki,
Marksizm-Leninizm üstüne çok atıp tutan Devrimci Yol da, bil­
giçlik tasiayan ötekiler de bu tür nitelernelerin Lenin ve Stalin
tarafından da pekçok kez kullanıldığını farketmemişler. Bir ör­
nek vermek yeter sanırız : «Rus, Yahudi, Gürcü ve Ermeni Mark­
sistlerin .. _,. (Lenin, UKTH, s. lll). Bu da, başkalarına, «Mark­
sizm-Leninizmi kavramıyorlar!» diye üst perdeden bağırıp bö­
bürlenen Devrimci Yof yazarının, onu ne kadar kavradığına bir
örnek ..

57

GİRİŞ:

iŞÇi SINIFININ ULUSLARARASI
DAYANlŞMASI

H. CEMİL

20. Yüzyıl sömürgecilikten kurtulma, ulusal kurtuluş sa­
vaşları çağı olmuştur. Hepsinden önemlisi' ise tarihte ilk kez işçi
sınıfı, birkısım ülkelerde yönetimi ele almıştır. Bu oluşum kar­
şı~ında uluslararası kapitalistler, emperyalistler, akla gelebile­
cek her yoldan bu genç işçi iktidarlarını, işçi devletlerini yık­
maya ve parçalamaya çalışmışlardır. Bu amaçlarını gerçekleş ·
tirebilmek için uluslararası sivil ve askeri örgütler kurmuşlar,
bloksuz ülkeleri de bu örgütlere katabilmek için çeşitli tuzaklar
hazırlamışlardır.

İşçiler de, önderlerinin ·Bütün ülkelerin işçileri, birleşin ..
çağrısına uyarak uluslararası dayanışma örgütlerini kurmuş­
lar ve aktif olarak çalıştırmışlardır. Emperyalistler ve onların
uşakları bu dayanışmayı yok etmek için akla gelebilecek her yo­
lu denemektedirler.

ULUSLARARASI DAYANIŞMANIN ÖNEMİ

Bir ulusun işçi sınıfının iktidar olabilecek bir güce ulaşm~­
sı bir öz-güç sorunudur. Ama bir ulusun işçi sınıfının bilinçlen­
mesine yardım etmek, ona doğru yolu göstermek ve uluslarara- _
sı işçi sınıfı dayanışmasına kazanmak işçi sınıfının uluslararası
görevidir. Bu öz-güç çoğunluğun iradesi olsa bile bazan iktidar
için yeterli olmayabilir. O ülkenin kapitalistleri ve gericileri ço­
ğu zaman uluslararası sermaye örgütlerinin yardımıyla işçi sı­

nıfı iktidarını önlemeye, yok etmeye, bazan da kanla bastırma­

ya çalışırlar. Hatta daha doğmadan baskı altında tutmaya, ge-

58

lişmesinin sakat ve sağlıksız olmasına çaba gösterirler. Bunda
zaman zaman başarılı da olurlar; çünkü bu ulusların genellik­
le körpe bir filiz olan işçi sınıfı, hareketi, henüz uluslararası

sermaye çakallarıyla, ordularıyla ve gelişmiş silahlarıyla mü­
cadele edecek güçte değildir. Her ne pahsına olursa olsun işçi

sınıfı iktidarını yok etmeyi amaçlayan uluslararası kapitalist
bir dayanışma, gerekirse bilmem kaç megatonluk nükleer bom­
baları, napalın bombaları, nötron bombaları ve zehirli gazlarla,
kitle imhalarıyla bu işi çok kısa bir zamanda; seri bir şekilde ·
bitirebilir.

Bu genç işçi sınıfı örgütlerini uluslararası kapitalist d aya­
nışma karşısında yalnız bırakmamak ve onun güçlenmesine
yardım etmek, işçi sınıfının uluslararası görevlerindendir.

Emperyalistler ve faşistler işçi sınıfı temsilcilerini acıma­
sızca ezmiş ve yoketmişlerdir. Özellikle Alman faşizmi girdiği
her ülkede komünistleri ve sosyalistleri toplatmış ve yok etmiş;
bu ülkelerin sosyalizm yolundaki doğal gelişmelerine sekte vur­
muştur. Uluslararası dayanışmanın en büyük destekçisi Sov­
yetler Birliği'nin bu ülkelerden Hitler faşizminin köklerinin ka­
zınması ve sosyalizm yolundaki kayıpların geri kazanılması

yönündeki büyük katkıları, uluslararası dayanışmanın somut
örneklerinden bir kaçıdır.

KARŞI DEVRİMCİ TAVIRLAR

Uluslararası kapitalist örgütlerin ve onların yerel uşakla­
rının işçi sınıfının birliğini bozmak ve dağıtmak için kullandık­
lan yollardan biri de sosyalist maskeli bir sürü örgütü piyasaya ·
sürmek, sosyalist ve devrimci görüşleri likidite etmek, sosya­
list devletleri ve onların uluslararası dayanışmalarını kötüle­
mek, ülkedeki işçi hareketlerini uluslararası sosyalist hareket­
ten kopararak izole etmek, sosyalistleri uluslararası platform­
da yalnız ve dayanıksız olarak sermaye dünyasının çakallan­
na sunmaktır.

Bunun için kurulan bu düzmece örgütler vasıtasıyla, Mark­
sist-Leninist felsefeye aykırı çeşitli bağımsızlık, tarafsızlık, blok­
suzluk sloganları ve şovenist sloganlar oluşturulur ve ülkenin
işçi sınıfının dikkatleri bu yöne . çekilmeye çalışılır. Bu arada
uluslararası görevlerini büyük bir özveriyle yerine getirmeye
çalışan sosyalist ülkelere de revizyonizm, faşizm, emperyalizm,
sömürgecilik gibi gerçek dışı ve bilim ve mantıktan uzak her
türlü çamur atılır.

59

BAGIMSIZLIK VE TARAFSIZLIK İLKESI

Bağımsızlık ve tarafs;zlık sloganları, eğer bir sosyalist dev­
rimin, mücadele içindeki bir ülkeyi uluslararası kapitalistlerin
karşısında yalnızlığa mahkum etmek amacını taşıyorsa ve mil­
liyetçilik yönü ağır basıyorsa sahte sloganlardır. Bunlar, kur­
dun karşısında körpe güçlerin yem edilmesi amacını taşırlar.
ihaneti içerirler. Bağımsızlık, ulusların kaderlerini tayin hakkı
ilkesi içinde düşünülmeli ve değerlendirilmelidir. Bağımsızlık
demek işçi sınıfının uluslararası dayanışmasından kopmak ol·
mamalıdır.

Mutlak tarafsızlık yoktur · ve olamaz. Tarafsızlık demek
kanlı İran rejimiyle sosyalist Bulgaristan karşısında veya Irkçı
güney Afrika Cumhuriyeti ile devrimci Angola karşısında eşit
tavır takınmak demek değildir. Bizim devrimci anlayışımıza
göre tarafsızlık demek, iyiye, güzele, doğruya, faydalıya, hak­
lıya, ileriye, devrime ve sosyalizme yönelik taraflılıktır.

Ülkemizde faşistler «ne Amerika, ne Rusya, ne Çin» derken
sosyalist maskeli karşı devrimciler «ne Amerika ne Rusya•• de­
mektedir. Bu slogan gerçekte Türkiye'deki devrimci hareketi
işçi sınıfının uluslararası dayanışmasından koparmak, dar, mil­
li bir çerçevede eritmek ve organize bir güç olan uluslararası
kapitalistlere yem olarak sunmaktan başka birşey değildir. Salı ·
tedir ve ihanet içindedir.

Macar Sosyalist İşçi Partisi Merkez Komitesi Birinci Sekre­
teri JANOS KADAR 1957 yılında yaptığı ı Mayıs konuşmasın­
da şöyle diyordu:

«Tarafsızlığın sahte sloganlarını attık ve Macar Halk Cum­
huriyetinin, Sovyetler Birliği'nin liderlik ettiği sosyalist ülkeler
ailesinin bir üyesi olduğunu ve Varşova Paktma sürekli olarak
bağlı kalacağını söyledik. Karşı devrimin aşağılık, anti-Sovyet,
iftiracı tavrına karşı çıktık ve Macar sınırlarında bulunan Sov­
yet birliklerinin, uluslararası dayanışma koşulları içinde, Ma­
caristan'ın ulusal bağımsızlığını ve emperyalistlerin macerape­
rest planiarına karşı, halkımızın barışını savunmada yardım
ettiklerini kanıtladık.·

KARŞI DEVRiMLE SAV AŞ

Sosyalist bir toplumun başansı şu üç öğeye bağlıdır:
ı. Partisinin Marksist-Leninist çizgide olması ve partili ol­

. ma yan kitlelere yol göstermesi.

60

2. İşçi sınıfının ve emekçi kitlelerin desteği.
3. Sosyalist kamp ve uluslararası işçi sınıfı hareketi ile ulus­

lararası dayanışma.

Bunlardan birinin eksikliği o sosyalist toplumun başarısım
engelleyebilir.

TV dizi filmi «Zengin ve Yoksul,. daki iyi kalpli, demokrat,
hümanist, dürüst Senatör Rudi Jordeş, karşısındaki kötülerle
mücadelede yanlış yol seçmişti. Bir kiralık katil, satın alınan

adamlar vs. ile, bugünkü kapitalist dünyanın bütün çirkefle­
riyle tek başına mücadele etmeye çalışan iyi niyetli bir sena­
tör. Ancak böylesine organize bir kötülük kampanyasına karşı
mücadele daha acımasız ve daha sert olmalı ve kitlelerce des­
teklenmelidir. Yoksa sırf demokrasi ve insanlık kuralları içinde
kalmak pahasına haklı mücadeleyi uzatmak, hatta yenilmek
anlamsızlaşır. TV dizisi, seyircileri doyuracak ve beynini yıka­
yacak şekilde, senatörün kollektif çalışmadan uzak, kişisel ça ·
bası ve çalışmasıyla başarısını sergilemiştir. Doğal olarak böy­
lesine bir kişisel çalışmayla senatörün kesin bir yenilgiye uğ­
raması gerekmekteydi. Kötülüklerle mücadele ancak kollektif
çalışmayla mümkündür. Organize kötülere karşı iyiler de bir­
leşmek, dayanışmak ve örgütlü olmak zorundadır.

Macaristan'da, Şili'de, Mısır'da, Kore'de, Çekoslovakya'da,
Angola'da, Zaire'de ve daha birçok ülkede uluslararası kapi­
talizm karşı devrimler düzenlerken elbette ki işçi sınıfı uyanık
davranmak zorundadır. Karşı devrimlerle mücadelede o ulu­
sun işçi sınıfı yetersiz kalırsa diğer ülkelerin işçilerinden yar­
dım istemeli ve dün'ya işçi sınıfı da bu yardımı sağlamalıdır.
Bu, işçi sınıfının uluslararası görevi ve aynı zamanda Leninist
bir ilkedir.

Karşı devrim Şiiide ve Kore'de olduğu gibi uluslararası ka­
pitalist dayanışma ile kanlı bir şekilde, ya da Mısır'da, Maca­
ristan'da, Çekoslovakya'da ve Çin'de olduğu gibi karşı devrim­
cilerin yönetimin üst kademelerine yavaş yavaş ve sinsice tır­

manmalarıyla ortaya çıkabilir.
İşçi sınıfı ülkesindeki emperyalistlere ve gericilere karşı

savaşırken kendi içindeki karşı-devrimcilere karşı da uyanık ol­
mak zorundadır.

Bir ülkeye karşı-devrim mutlaka karşı-devrimcilerin saflar
halinde birleşmesiyle, cepheleşmesiyle 'gelmez. Bazan sosyalist
devrim yapmış ülkelerde bile karşı-devrimler «koza,. lar vası­
tasıyla tezgahlanabilmektedir. İşçi sınıfının içine sızmış bulu-

61

nan ve devrimci görünümündeki bu «koza,. lar vakit gelince
ortaya çıkarlar. Bunların somut örneklerini 1956 yılında Maca­
ristan'da, 1968 yılında da Çekoslovakya'da gördük.

1956 MACARİST AN KARŞI DEVRİMİ

Macaristan'da 1919 yılında kurulan proletarya diktatörlüğü
kısa bir · süre sonra karşı-devrim tarafından parçalandı.

HORTHY rejimi ile birlikte ülkede komünistlerin ve ilericilerin
kıyımı, katliamı, karşı-devrimci terör ile 25 yıl süren burjuva
diktatörlüğü kuruldu. Alman faşizmiyle işbirliği içine giren
Macar faşistleri, Alman askerleriyle birlikte omuz omuza Al­
man çıkarlarını korudular. Sovyetler Birliği içlerine, Stalingrad
önlerine kadar geldiler. Alman faşizminin yok edilmesiyle Ma­
caristan'daki burjuva diktatörlüğü de yok oldu.

1944 -yılından sonra Macaristan'da yeniden işçi sınıfı ikti­
darını görüyoruz. 1956 yılında ise (12 yıl sonra) bir karşı-dev­
r im tezgahlandı. Emperyalizm sinsi güçleriyle, para, silah ve
propaganda mekanizmalarıyla seferber oldu.

ULUSAL KOMÜNiZM ALDATMACASI

1930'larda Almanya'da bir Weimer Cumhuriyeti vardı. Sö­
zümona demokratik haklarla kendi çıkarları . doğrultusunda

davranıyordu . Alman tekelci kapitalizmi uzun vadeli savaş

planlarını gerçekleştirebiirnek için Adolf Hitler adında bir de·
magoku piyasaya sürdü. Fakat Hitler propogandası hiçbir za­
man açık olarak tekelci kapitalist diktatörlüğü savunmadı. Çün­
kü o dönemde Alman işçileri arasında sosyalizm düşüncesi yay­
gındı ve kapitalist diktatörlük itibar görmeyebilirdi. İşte bu ne­
denle sosyalizmle hiçbir ilişkisi bulunmayan «ulusal Sosyalizm,.
görüşünü icadettiler ve Hitler ile beraber piyasaya sürdüler.

Buna çok benzeyen bir olayı da 1956 yılında Macaristan
olaylan öncesi yaşadık. ABD Devlet Bakanı J. F. Dulles 1956 ba­
hannda yaptığı bir konuşmada şöyle dedi: c Doğu Avrupa ülke­
lerindeki kendilerini komünist sayan toplumsal önderleri vaz­
geçirmeli, komünistler olarak bu insanlan Moskova'dan kopar­
mak için bir mücadele yürütmeliyiz., Dulles tarafından pro­
pogandası yapılan bu anti-sovyet mücadele yöntemi tıpkı Al­
manya'daki ulusal sosyalizm gibi «ULUSAL KOMÜNizM,. ola­
rak piyasaya sürüldü. «Ulusal komünizm, sloganı komünistler
arasına nifak sokmaya başladı. Şöyle dediler. Biri yumuşak ko-

62

münist öteki sert komünist. Biri Stalinist, diğeri liberal; biri
uluslararası, diğeri ulusal... Ve •Ulusal komünistleri» bütün
güçleriyle destekleyeceklerini açıkladılar. Bir çok komünist ara·
sında İmre Nagy'yi de ulusal komünistlerin listesine soktular.
Umutlarını büyük prestijli bir Macar ulusal komünisti olarak
İmre Nagy'ye ba~ladılar ve politikalarını bu doğrultuda sürdür­
düler.

Gerçekte ulusal komünizm diye birşey yoktur_ ve olamaz.
Bu sahte bir slogandır. İşçileri :kandırmak ifindir. Çünkü ko­
münizm uluslararasıdır. Komünizm tüm dünya işçilerinin . or­
tak ideolojisidir.

Janos Kadar şöyle sesleniyor:
·Ulusal komünizm denen burjuva milliyetçiliği kalıntıları­

nı yokedelim ve Macar halkında uluslararası işçi sınıfı daya­
nışması fikrinin somutlaştığı gerçek yurtseverliği güçlendire­
liın.»

MACARiSTAN'DA 0!-A YLARIN GELİŞMESİ

1956 yılının 23 Ekim - 4 Kasım arası işçi sınıfının geri çekil­
me devresidir. 23 Ekim _gecesi İmre Nagy başbakanlık
koltuğunu işgal etti. 23 Ekim günü karşı devrimin ayak­
lanmasına karşı mücadele programı tartışıldı ve kabul edildi.
Devlet güçleri harekete geçecek, işçiler silahlanacak ve Sov­
yetler Birliği'nden yardım istenecekti. Bu program bizzat İmre
Nagy tarafından da kabul edildi. Sovyetler o anda askeri yar­
dımı genişletecek durumda değildi. İmre Nagy karşı devrimin
ezilmesi gerektiğini, sıkıyönetimin zorunlu olduğunu ve Sovyet­
lere yönelinmesi gerektiğini ısrarla belirtiyordu.

İmre Nagy ve grubu, karşı devrimci ayaklanmanın bastı­
nıması yönündeki parti mücadele programını kabul ediyormuş
gibi davrandı. Bu tavır, karşı devrimci grubun savaş yöntemle­
rinden biridir. Macaristan'ın tarafsızlaştırılması ve Varşova

paktından çekilme bildirisinde de aynı tavırla savaştılar. İmre
Nagy ve grubu bu ve buna benzer daha birçok gizli yöntem­
lerle savaşmışlardır.

2 Kasım'da komünistlerin avianınası başladığında karşı

devrim sıntmaya başlamıştı. Ve son olarak ta 4 Kasım akşamı
İmre Nagy, Gyule Hay ve diğer karşı _devrimci yöneticiler, rad­
yodan bütün dünya önünde sosyalizm düşmanlarını ve karşı

devrimcileri Sovyet birliklerine karşı savaşmaya yalvardığında,
Sovyet birliklerine karşı emperyalist yardım için bağırdığında

63

gerçek tavırlarını apaçık ortaya koydular. Halbuki aynı şahıs­
lar 24 Ekim'den önceki günlerde Sovyet yardımını istemenin
kaçınılmazlığını kabul ederek oy kullanmışlardı.

24 Ekim'le 4 Kasım arasındaki bu 12 günde bu kadar çabuk
karar değiştirmelerinin sebepleri neydi? Kuşkusuz karşı dev:­
rimci zafere inanmışlardı. Sovyetlerden yardım geleceğini bek­
lemiyorlardı. Yönetim ellerindeydi, dış yardım alıyariardı ve
hazırlıklıydılar. inanmış sosyalistler ise dağınık, yönetimsiz ve
başsız kalmıştı. Parti üst kademesindeki ihanet onları umutsuz­
luğa düşürmüştü. Düşünün . ki son dakikaya kadar Başbakan
İmre Nagy ihanetini maskeleyebilmişti.

İngiliz askeri ateşesi ve diğer Avrupa elçilikleri Macaristan'
ın iç işlerine müdahaleye başladılar. ABD Budapeşte elçiliği kar­
şı devrime hizmet amacıyla iki radyo istasyonu kurdu. Maca­
ristan'da olan herşey «Özgür Av~upa Radyosuna» ve diğer düş­
man radyolarına bir dakika sonra bildirilebiliyordu.

Ne yazık ki, o tarihlerde Çin henüz karşı devrimci tavrını
ortaya koyamamış olduğundan Macar karşı devrimcilelini des­
teklemek şansını kaçırmış bulunuyor ...

Bundan sonrasını Jan os Kadar' dan dinleyelim:
c Saldırgan emperyalist çevreler Macar Halk Cumhuriyeti­

ni ortadan kaldırma amacına yönelik fonlar kurduğu, paralar
dağıttığı ve bu amaç ~çin yıllardır faşist HORTHY karşı devrim­
ci unsurları silahlandırdığı, Avrupa'nın ve Macaristan'ın Hit­
lerci faşist cellatları için utanmadan nükleer silah temin ettiği
sürece, biz de sosyalizm ve barış kuvvetlerine, Varşova paktma
katılmayı, Macaristan'da Sovyet Birliklerini bulundurmayı hiç­
bir taviz vermeden haklı ve meşru bir kendini savunma olarak
düşündük. <. . .> Macaristan'da ulusal bağımsızlık, dünyanın ilk
sosyalist ülkesi Sovyetler Birliği'nin yardımıyla restore edilmiş­
tir. C..> Halkın yaşamı, kanı ve mutluluğu bize göre H ür Av­
rupa Radyosunun bizim demokrasimizle tatmin olup olmama­
sından çok daha önemlidir. <. ..) Proletarya diktatörlüğünü her
iki yönüyle de güçlendirmeliyiz. DÜŞMANA KARŞI DiKTATÖR­
LÜK, EMEKÇi KiTLELER İÇİN DEMOKRASi. <...> Macaristan'
da çarpışanlar görünüşte kısmen Macar devrimci güçleri, kıs­
men de karşı devrimin kuvvetleriydi. Özünde ise birbirine ·kar­
şı savaşan iki ayrı dünya görüşüydü. Karşı devrimciler eldE
adebildikleri her araçla, radyo yayınıyla, parayla, silahla, kızıl
haç memurları örtüsü altındaki uzmanlada ve benzeri araçlar·
la emperyalist dünya tarafından desteklendi. Diğer taraftan

64

davamız, devrim davası da tüm sosyalist dünya tarafından des­
teklendi. Bu mücadeleden Sosyalist Dünya zaferle çıktı ve ge­
lecek daha büyük zaferler vaadediyor.»

Macaristan karşı devriminin bastırılması işçi sınıfının ulus­
lararası dayanşmasının somut' örneklerinden . biridir. .

İşçi sınıfı karşı devrimiere karşı uyanık olmak zorundadır.
Çünkü kozadaki karşı devrimciler Macaristan örneğinde oldu­
ğu gibi çok ince hesaptarla çalışabilmekte ve son dakikaya
kadar kendilerini sosyali'st maske altında gizleyebilmektedirler.

Genellikle karşı devrimcilerin halka önderlik yapmaları

zordur. Çünkü gerçek amaçlarını açıklayamazlar. Dünyada hiç­
bir karşı devrimci kalkıp ta «Sevgili vatandaşlarım, eskiden ben
zengin bir burjuva idim, onbinlerce dönürh tarlalarım, banka­
larda paralanın vardı. Birkaç şirketin hissedarıydım. Yazlık,

kışlık köşklerim, İsviçre' de viilam vardı. Çpk güzel bir yaşan­
tım vardı. O yaşantımı çok özledim. Lütfen tekrar iktidara gele­
bilmem için oylarınızı bana verin» diyemez. Bu yüzden karşı
devrim amaçlarını daima gizler, iki yüzlülükle örter ve gölge­
ler. Toplumun o andaki politik yapısına ters düşmeyecek bir
tavır alır. Şili'de, Mısır'da ve Çin'de olanları unutmayalım. Kar·
şı devrime karşı uyanık davranan Çekoslovakya ve Macaristan'
ın anılarını her zaman hat'ırlayalım.

1968 ÇEKOSLOV AKY A KARŞI DEVRiMi

Çekoslovak karşı devrimine kısaca, bir göz ataçak olursak:
Burjuva politikası Çekoslovakya Komünist Partisi'nin Mı:ı,rk­

sist-Leninist politikası hakkındaki gerçekleri gizlerneye · Çalış­
maktadır. Çekoslovakya'da oportünist cephe, politikasını oluş­
turmuş ve 1960 yıllarının başından beri parti liderliğini ele ge­
çirmeye başlamıştı. Örneğin ekonomik planlama grubunun ba­
şına anti-komünist olduğunu ilan eden Ota Şik getirilmişti. Po­
litik planlama komisyonunun başına Zdenek Mlynar atanmış­
tı. Bu adam bugün Avusturya'da sağcı sosyal demokratların _hi­
mayesinde anti-komünist kampanyalara katılmaktadır. Çekös­
lovak televizyonunun başına Jiri Pelikan getirilmişti. Bu aq;:ım
bugün Roma'da yaşamakta ve anti-komünist bir ajansın yö­
netmenliğini yapmaktadır. Çekoslovak Radyosunun . yönetme·­
ni de bugün Jiri Pelikan ve diğer komünist part'isi dönekleriy·
le Batı Avrupa'da güya sosyalist bir muhalefet örgüdemeye ça­
lışmaktadır. CIA'nın güctürnündeki «H ür Avrupa Radyosu» ile
işbirliği yapmaktadırlar.

65

Bizdeki gericilerin, sağcıların, ortacıların, faşistlerin, Mao'

culann ve bilumum karşı devrimcilerin büyük şamatalarla des­

tekledikleri muhalefet işte bunlardan kurulmuştur.

Etkili bir anti komünist olan Edvard Goldstücker yazarlar

birliği başkanlığını elde etmişti. Bugün İngiltere'de yaşamak­

tadır. Örnekleri çoğaltabiliriz.

1968 yılı başından itharen sağ kanadın etkisi daha da art­

maya başladı. Özellikle parti liderliğinin sağcıların eline geç­

mesiyle ülkedeki gerici güçler seslerini yükseltmeye, canlanma­

ya başladı. Sosyalizm düŞmanları örgütlenmeye başladı ve dı­

şardan önemli destek gördüler. Batının ve doğunun sağcı ve

MAO'cu gazete ve yayın organları Çekoslovakya'daki bu karşı

devrimci gelişmelerden hayranlıkla sözediyorlardı.

Prag'a Batı'nın sermaye temsilcileri, NATO subayları, ca­

suslar, Brzezinski gibi politikacılar akın ettil~r . Devleti ele ge­

çiren sağcılarla kapalı kapılar arkasında dayanışma toplantı­

ları yaptılar.

Kitle haberleşme araçlarını ele geçiren karşı devrimciler

gerçek komünistlerin seslerini yasaklıyorlardı. Şimdiki Çekos­

lovak Cumhurbaşkanı HUSAK ve BİLAK yoldaşların konuşma­

lan elde çoğaltılarak ve gizli dağıtılarak halka ulaştırılmaya

çalışılıyordu. Karşı devrimciler halka yanlış bilgi veriyor - ve

yanhş yönlendiriyorlardı.

1968 yılı Şubat ayında 11.000 kişilik bir halk topluluğu, alı·

nan önlemlere rağmen Prag'da toplandı ve karşı devrimci ge­

lişmelere karşı etkili önlemler alınmasını istedi. Büyüyen anti­

sovyetizmi protesto için Sovyetler Birliği'ne bir kutlama telgrafı

çekildi. Bu eylemler ülkenin çeşitli yerlerinde birkaç ay daha

devam etti. Sağcılar bütün çabalarını Komünist Partisi'nin Mer­

kez Komitesinin tasfiyesine yoğunlaştırdılar.

Bütün bu karşı devrimci planlar ve gelişmeler 21 Ağustos

1968 sabahı 5 sosyalist ülkenin sağladığı uluslararası dayanış­

ınayla ağır bir darbe yedi. Bu hareket gericil'erin ve Mao'cula­

nn söylediği gibi Rusya'nın Çekoslovakya'yı işgali değil, ara­

larında Sovyetler Birliği'nin de bulunduğu 5 sosyalist ülkenin

i~çi sınıflarının uluslararası dayanışma koşulları altında Çe­

koslovak işçi sınıfına yaptığı yardımdır.

1945 yılında Sovyetler Birliği'nin yardımlarıyla gerçekleşti­

rilen ve tamamlanmamış olan faşizmi ve kapitalizmi yok etme

operasyonu 1968 yılında işçi sınıfının uluslararası dayanışma­

sıyla tamamlanmış oluyordu.

66

VİETNAM DA YANIŞMASI

Uluslararası kapitalizmin en gelişmiş ordusuyla 1,5 milyon­
dan fazla askerle, en gelişmiş silahlarıyla, donanmasıyla geri­
cilerin yanında yardıma koştuğu ve 2. dünya savaşında bütün
dünyada harcanan bombaların 7 katının yağmur gibi yağdırıl­
dığı bu ülkeye işçi sınıfının uluslararası dayanışması olmasay·
dı, sosyalizmin başarılarından sözedilemezdi. .

Sözü, Vietnam Emekçi Partisi Merkez Komitesi Birinci Sek­
reteri Le Duan'a bırakalım:

«Sovyetler Birliği bugün dünyanın en güçlü sosyalist dev­
letidir. Çağımız devrimci hareketindeki gücün sağlamlaştırır­
masında olağanüstü büyük rol bu devlete aittir. Demokrasi ve
sosyal ilerleme yolunda mücadele veren ulusal kurtuluş hare­
ketlerini bu devlet desteklemektedir.

En yüksek anını Ho Şi Minh operasyonu dediğimiz tarihsel
hareketin oluşturduğu 1975 baharındaki genel saldırı ve başkal­
dırı sonucunda silahlı kuvvetlerimiz ve tüm ülkemiz halkı Ame­
rikan emperyalizminin en zalim saldırganlığına karşı mücadele­
de tam bir zafer kazandılar ve Güney Vietnam'ı tümüyle kur­
tardılar. Ülkemiz tarihinin en parlak dönemi, barışçı, tek ba ·
ğımsız ve sosyalist Vietnam'ın kurulması dönemi böylece baş­
ladı. Bizim zaferimiz doğru devrimci çizginin başarısı dır. (...)
Bu zafer sosyalist ülkelerin, komünist ve işçi hareketlerinin ve
tüm dünyadaki barış ve ilerleme yanlısı güçlerin bir başarısı­
dır. C ..) İçinde bulunduğmuz dönemde yeni bir aşamada, par­
timiz Vietnam halkını zor ama şanlı görevlerin yerine getiril­
mesi mücadelesine yönetmektedir. Bu görevler, savaşın yarala­
rının hızla iyileştirilmesi, yeni sömürgecilik izlerinin yokedilme­
si ülkelerin devlet planında birleştirilmesinin gerçekleştiriime ·
si ve sosyalizm yoluna sokulması ve dünya halklarının devrim­
ci davasına aktif katkı amacına yöneliktir. (...) Vietnam halkı
derinlemesine kavrarnaldadır ki eskiden olduğu gibi şimdi de
ileriye doğru atacağı her adımın, Vietnam devriminin her yeni
za"ferinin Sovyetler Birliği'nde geçen tarihsel olaylarla kopmaz
bağları vardır. ABD saldırganlığına karşı yurdun kurtuluşu
için yürütülen direniş savaşındaki tam zafer konusunda, bu za­
ferin Sovyetler Birliği'nin güçlü desteği, çok yanlı, değerli ve
etkili yardımlarından ayrılmaz olduğunu belirtmek gerekir. C.J
Bugün SBKP, SSCB hükümeti ve Sovyet halkı, Vietnam halkına
ekonomisini kalkındırmada ve geliştirmede ve sosyalizmi kur­
ınada gönülden yardım etmektedir. Vietnam halkı ulusal kur-

67

tuluşa ve sosyalizme ne denli bağlıysa Vietnam-Soyyet dostlu­

ğuna da öylesine değer vermektedir. O, yüce proleter enternas­

yonalizmi <uluslararası işçi sınıfı dayanışmasıl ruhuyla yapılan

bu yardım ve desteği sonsuza değin hatırlayacaktır. (...) Viet­

nam halkına destek ve yardımı kalbierinin ve vicdanlarının em­

ri sayan öz kardeşlerimiz Sovyetlere teşekkürlerimizi bildiririm.

Vietnam savaşı işçi sınıfının uluslararası dayanışmasının

en güzel somut örneklerinden biridir. Savaş yıllannda herhan­

gi bir Vietnamlı devrimeiye tarafsızlıktan, sosyal emperyalizm­

den bahsetseydiniz acaba bu kan, ateş ve ölüm içinde yüzyıldır

savaşan adamdan ne cevap alırdınız?

ÇİN'İN VİETNAM'A YARDlMI

Vietnam halkı Çin Halk Cumhuriyeti'nin yaptığı yardım­

lan inkar etmemektedir. Çin'in yardımlarının değeri maddi kat­

kıdan çok ulusTararası platformda destekleme şeklindedir. Hiç

değilse diğer sosyalist devrim ya da ulusal kurtuluş savaşların­

da olduğu gibi gericilerin ve saldırgan emperyalistlerin safında

yer almamıştır. Vietnam yöneticileri Çin Halk Cumhuriyetine

yaptıkları yardımlar ve uluslararası platformda gösterdikleri

politik destek dolayısıyla teşekkür etmektedirler. Çin yardımı,

istenen tavizler dolayısıyla ölçülü alınmıştır.

Çin'in Vietnam'a yaptığı yardımlar bizdeki Mao'cular tara­

fından çok abartılmaktadır. Örneğin 7 Ağustos 1978 tarihli Ay­

dınlık gazetesinin 3. sayfasında yardım miktarlarının ı milyon

tüfek, binlerce tren, 700 ün üstünde gemi olduğu belirtilmekte·

dir. Yine Aydınlık gazetesinin 9 Ağustos 1978 sayısının son say·

fasında ABD'nin elinde 357 savaş gemisi bulunduğu belirtiliyor.

Denizaşırı emperyalist hükümranlığını ve baskılarını toplam

357 gemiyle yürüten ABD'ne karşın, Vietnam'a sadece Çin'in

. verdiği gemilerin miktarının 700 olduğunun iddia edilmesi Mao'

culann zavallılığını, komikliğini ve yalancılığını kanıtlamaya

yeter sanırız.
Evet, Vietnamlı devrimci t,aşarısını özgücüne ve işçi sını·

fının uluslararası dayanışmasına borçuldur. Ve Vietnam'lı sa­

vaşç ıbugün de yorulmuş ve uluslararası görevlerini unutmuş

değildir.

ANGOLA DA YANlŞMASI

İşçi sınıfının uluslararası dayanışmasının güzel, somut ör·

naklerinden biri de Angola dayanışmasıdır. Angola Halk Kur-

68

tuluş Hareketi Merkez Komitesi Politbüro Üyesi ve Angola Halk
Cumhuriyeti İçişleri Bakanı ALVEŞ BATİŞ şöyle sesleniyor:

«Bağımsızlığın ilanı arifesinde, güney Afrika faşist rejimin­
den· ve öteki gerici guçlerden yararlanan ABD emperyalizmi,
başkentimiz Luanda'yı ele geçirmek için ülkemize karşı kanlı
bir silahlı saldırı düzenledi. Bu alçakça hareketin amacı açıktı;
MPLA'yı yok etmek ve ulusal çıkariara ihanet eden gerici ldiği
iktidara getirmek. Bu stratejik planın gerçekleştirilmesi ıçın,

güçlü zırhlı ve topçu birlikleriyle tepeden tırnağa -silahlı piyade
taburlanndan oluşan askeri birlikler harekete geçirildi ve ku­
zeyden güneye doğru topraklarımıza bir saldırı baŞlatıldı. An­
gola bir yıkımın ve tümden yok olmanın eşiğine gelmişti.

İşte özellikle bu dramatik günlerde, MPLA, silaha sarılma­
sını ve halkın çıkariannın emperyalist saldırıya karşı korun­
masını isteyerek,_ tüm gücünü seferber etmesi için ulusuna ta­
rihi bir çağrı yaptı. Böyle bir durumda, duzenli Güney Afrika
ırkçı birliklerin ve paralı askerierin Luanda'ya 20 km. kadar
yaklaşmış olmasına bakmaksızın, hareketimizin merkez komi­
tesi adına MPLA Başkanı ve Angola Halk Cumhuriyetl Cumhur­
başkanı, yoldaş Agustino Neto ulusal bağımsızlığı resmen ilan
etti.

Gerek _özgürlük savaşımızın tüm tarihi, gerekse unutulmaz
şanlı ll Kasım günü, proleter enternasyonalizminin devrimci
büyüklüğünü ve gücünü kanıtlamıştır. Sosyalist ülkelerin An­
gola halkına yardımları tam zamanında, etkili, enerjik ve ke­
sin olmuştur. Sosyalist topluluk ülkelerinin çıkar gözetmeyen
yardımları, Afrika ve öteki kıtalar ilerici güçlerinin dayanışma
ve destekieri, emperyalist saldırganlar üzerindeki zafertınizde
gerçekten tayin edici rol oynamıştır. Bizlere maddi ve manevi
destekte bulunan ve bulunmaya devam eden tüm sosyalist ül­
keleri burada sayacak değiliz. Ama Sovyetler Birliği'nin çıkar
gözetmez yardımlarını ve Küba'lı kardeşlerimizin yiğit eylem­
sel yardımlarını özellikle kaydetmek isteriz. Ve bir sosyalist ül'­
kenin (Çin'in) halkımıza karşı emperyalist devletlerle birlik
olmasına da esef ettiğimizi belirtmeliyiz.

Yoldaşları Portekiz sömürgecilerine karşı zaferimiz, Sov­
yetler Birliği'nin yardımian sayesinde mümkün olmuştur. Bu ·
bakımdan, SBKP'ne,_ Sovyet halkına ve tüm sosyalist ülkelere
bu değerli kürsüden teşekkürlerimizi, saygılarımızı ve minnet
hislerimizi bir kez daha belirtmemize izin veriniz.,.

69

KÜBALI DEVRİMCİNİN SÖYLEDİKLERİ

Küba Komünist Partisi Merkez Komitesi Birinci Sekreteri

ve Küba Cumhuriyeti Devrim Hükümeti Başbakanı Fidel Castro

Ruz şöyle sesleniyor:
«Bir tek devrimci bile, Sovyet komünistlerinin ilham verici

desteğinden yararlanmayı reddetmedi. Ekim devriminden bu

yana tüm yeni devrimci nesillerin Ekim devriminin idalleri, ru­

hu ve ilkeleriyle eğitildiğini söylemek mümkündür. Başka hiç­

bir olay, insanların akıllarını, halkların kaderlerini ve dünya­

nın ilerlemesini böylesine etkilememişti.

«İnsanlık bu andan itibaren, tarihi boyunca en verimli dev­

rimci değişimler dönemine girdi.

''· .. Emperyalizmin silahlı saldırı ve tehditleri, Sovyetler

Birliği'ni askeri alanda ciddi çabalar harcamak zorunda bırak­

tı. Vatanını emperyalist müdahalecilerden kurtarma savaşında,

daha sonra ise faşist saldırıya karşı verilen mücadelede Sovyet

askerleri, cesur, tecrübeli ve yenilmez savaşçılar haline gel­

diler. Onların silahlarının gücü büyüdü, ama insanlık tarihinde

ilk kez büyük bir devletin askeri gücü, diğer devletlerin ezilme­

si, onların halklarının sömürülmesi, istilatar ve savaş için ku­

rulmamıştı.

«Leninist düşünceleri kesinlikle izleyen SSCB, dünyadaki

en güvenilir barış kalesi haline geldi ve aynı zamanda küçük

ve zayıf halkları emperyalizmin saldırı arzularından koruyan

emniyetli bir kalkan oldu.
··Sovyetler Birliği olmasaydı, kapitalist devletler, hammad­

de kaynaklarının yetersizliği ve enerji krizi koşullarında hiç te­

reddütsüz yeniden dünyayı bölüşmeye girişirlerdi. Sovyetler

Birliği olmasaydı, bugün küçük devletlerin bağımsızlıklarını

sürdürmelerini, halkların doğal zenginliklerini yeniden kendi

denetimleri altına alma konusundaki başarılı mücadelelerini

şimdi uluslararası platformda gür bir şekilde haykıran sesleri­

ni tasavvur etmek bile olanaksızdı. C. . .) Hiç kimse devrim ih­

raç edemez, savaş yardımıyla devrim yapt'ıramaz , ama hiç kim­

se halkların devrim yapmasına da engel olamaz. Gelecek tü­

müyle sosyalizmin ve komüni.zmindir. (...)

··Ben başkaları adına konuşmuyorum, ama Sovyet Devleti'

nin kurulduğu andan başlayarak Avrupa'da olsun, Asya'da, Af­

rika'da ya da Latin Amerika'da olsun savaşan her halkın, bizim

halkımız gibi, Sovyet komünistlerinin desteğini ve dayanışma-

70

sını hesaba katabileceğini biliyorum. Ve minnettar kalbierin
var olduğu, adalet hissinin ve sağ duyunun bulunduğu her yer­
de bu unutul'mayacaktır.

«Güneşi avucunla örtemezsin. Gerçek tarihi ne gericiler,
ne iftiracılar, entrikacılar ve faşistler olsun, burjuva ya da
Maoist olsun hainler yazmıyorlar. Çünkü bizzat' tarih onlan
yolundan silip süpürüyor. Onlar, Sovyet halkının kahraman­
lıkla, kurbanlar vererek ve devrim davasına sadakatle elde et-
tiği büyük prestiji bozmak , arzusundalar. (. ..) -

«Halkımız yüce ülkenizle olan ilişkilerimizden gurur duy­
maktadır. Bu ilişkiler, enternasyonalizmin, karşılıklı anlayışın,
saygının ve güvenin bir uygulama örneği olmaktadır. Halkımı­
za en büyük yardımı gösteren Sovyetler Birliği hiçbir zaman
bizden herhangi bir talepte bulunmamış, şart koşmamış, yap­
mamız gereken birşey emretmemiştir. Binlerce yıldır egoizm ve
kaba kuvvetle yönetilen uluslararası ilişkilerin tüm . tarihi bo­
yunca güçlü bir ülkeyle, küçük bir ülke arasında böylesine kar­
deşçe ilişkiler kurulmamıştır.

«Halklar arasında böylesi ilişkileri sadece sosyalizm müm·
kün kıhnıştır.»

71

istanbul'da Yapilan insan Haklan ToplantiSI.

istanbul Barosu'nun 100., insan hakları Evrensel Bildirisisinin 30

ve Roma Sözleşmesinin 25. yıldönümleri nedeniyle istanbul Barosu

ve Avrupa Konseyi'nin işbirliğ i ile düzenlenen iNSAN HAKLARI ÜZE­

RINE YUVARLAK MASA TOPLANTISI 27-29 Eylül 1978 günleri için­

de istanbul'da yapıldı.

Programda, Avrupa Konseyi insan Hakları Direktörü Prof. Dr. He­

ribert GOLSONG'un Avrupa insan Hakları · Sözleşmesiyle Öngörülen

insan Haklari Koruma Sistemi; Doç. Dr. Rona AYBAY ve Doç. Dr. iz­

zettin DOGAN'ın Avrupa insan Hakları Sözleşmesinin Türk Pozitif

Hukukuna etkisi; Av. Orhan APAYDIN ve Doç. Dr. Süheyl DONAY'ın

Kamu Özgürlüklerinin Korunması ve Avukatın Rölü; Prof. Mümtaz

SOYSAL ve Dr. Taner BEYGO'nun Avrupa insan Hakları Söz.leşme­

sinde Sınırlayıcı Hükümler; Prof. Dr. Ergun ÖZSUNAY ve Doç. Dr.

Köksal BAYRAKTAR~ın Özel Yaşamın Gizliliğine Saygı ilkesi ve Avu­

katın Bu Alandaki Rolü konulu bildirilerin sunulup tartışılmasından

başka ist·anbul Barosu başkanı Orhan Apoydın'ın açış ·konuşması

ve Prof. Mümtaz Soysal'ın genel sonuçları değerlendiren kapanış

konuşması vardı.

Av. Orhan Apoyd ı n açış konuşmasında özetle; Avrupa insan

Hakları Konseyinin statüsündeki 3. maddede geçen «hukukun üs­

tünlüğü ilkesini gerçekleştirmeyi ve ülkesinde yaşıyan her kişiyi in­

san haklarından ve ana özgürlüklerden yararlandırmayı » bir hukuk­

sal yükümlülük olarak üstlenmenin önemine değinerek, bugün 25.

yılında üye ülkelerin tümünde insan haklarının saygı gördüğünü söy­

leyebilmenin, gerçeğin bir ifadesi olamayacağını belirtti. Avrupa in­

san Hakları Sözleşmesi'nin yaşama geçirilmesinde hukuk uygulayı ­

cıianna büyük görevler düştüğünü belirten Apaydın, «Sözleşmeye

aykırı davranışların ortaya çıkması durumunda hakları ihlôl edilen­

lerin Konseyin yargı organlarına başvurmaları, başka bir deyimle ki­

şilerin veya devlet dışı örgüt ve toplulukların Avrupa Konseyi insan

72

Hakları Komisyonunda haklarını arama yollarına gidebilmeleri duru­

munda savunma mesleğinin görev alanı da ulusal sınırlar dışına cı­

kamk genişlemektedir. (...) 20 üye arasında yalnız 5 devlet Türkiye,

Yunanistan, Kıbrıs ve Malta kişilerin başvurma haklarını tanımamış­

lardın demiştir.

Birleşmiş Milletler cercevesind~ insan Hakları Evrensel Bildirisin­

de yeralan ilkelerin yaşama geçirilmesini amaçlayan Medeni ve Si­

yasal Haklar Sözleşmesi ile Ekonomik, Sosyal ve Kültürel Haklar Söz­

leşmesi'nin de yürürlüğe girdiğini hatırlatan Apaydın, bu sözleşme­

lerin insan hak ve özgürlüklerini somutlaştırma-kta _ve uygulamasını

denetime almakta olduğunu ve Türkiye'nin bu sözleşmeleri onayla­

madığını, bu sözleşmelerle birlikte ırk ayırımını önleyen sözleşmenin

Türkiye adına onaylanarak yürürlüğe girmesini Türk hukukçuları adı-

na siyasal iktidardan beklediklerini söylemiştir. .
Konuşmasında. Türkiye Cumhuriyeti Anayasası'nın 'usulüne gö­

re yürürlüğe konulmuş uluslararası antlaşmalar'a yasa değeri tanı­

dığını da belirten Apoydın ,son olarak Danıştayın insan Hakları Söz­

leşmeleri ve Helsinki Sonuc Belgesi hükümlerini uygulayarak isveç

Radyo ve Televizyoncularına uygulanan işlemi iptal ettiğini hatırla­

tarak hakim, savcı ve avukatların uluslararası antlaşma hükümleri­

-ni iç hukuka yansıtma görevlerini yerine getirmelerini istemiştir.

Yukarıda sırala-nan konularda da konuşmacılar sırası ile konu­

ları hakkında raporlarını sunmuş ve genellikle tartışmalar da aynı
düzeyde ve sınırlı ,kalmıştır.

insan Hakları ve Türkiye'de Demokrat Kamuoyu

istanbul Barosu'nun düzenlediği toplantı, üst düzeyde dar bir

hukukçular kadrosu çercevesinde kaldı, toplantının qnemi ve içeri§i

kamuoyuna gereği gibi yansımadı. Oysa kişilerin temel hak ve öz­

gürlükleri uğrundaki mücadele Türkiye'de geniş kitleleri ilgilendiren
bir sorun; çünkü Türkiye'de bu haklar henüz aslan ağzında. Gerçi,

gerçek anlamda bu hak ve özgürlükler, bugünkü sömürü düzenin­

de değil, ancak sömürü ve zulmün son bulduğu sosyalist bir top­

lumda gerçekleşebilir. Ama bugün de bu haklar uğrunda mücade­

le büyük önem taşıyor; gerek kitlelerin temel hak ve özgürlükler !kO­

nusunda uymılması ve onların ileriye dönük mücadelelerinin daha
güçlü kılınması, gerek demokratik sınırları genişletmek, kôğıt üze­

rinde yazılı olan hakları bile en azındon hayata geçirmek için.
Bugün de Türkiye'de ekonomik, demokratik. politik haklar uğ­

runa çetin bir mücadele veriliyor, bu uğurda insanlar baskıları, iş­

kence!eri, tutU'klamaları, hatta ölümü göze alıyorlar. Sözkonusu «Yu­

varlak Masa» toplantısında da, Türıkiye'de temel hak ve özgürlüklere

73

ilişkin olarak sorun çeşitli yönlerden incelendi, ama bu tür toplantı·
larda gelenek olduğu üzere, Türkiye'de ulusal hak ve özgürlükleri en
kaba biçimde çiğnenen Kürt halkından ve diğer halkların durumun­
dan hiç söz edilm~di. Elbette ne sayın istanbul Barosu yöneticileri,
ne bu toplantıya katılan yerli ve yabancı sayın prof.'lar, «seçkin hu­
kukçuları> , Türk hükümetini kızdırocak bu «hassas» soruna dokun··
mayı göze alamazlardı ve zaten birçoğu ondan söz etmeyi sevrrıez­
lerdi. . Diğer yandan Kürt halkı da bu hakları, uluslararası toplantı­

larda hak ve hukuk üstüne edilen parlak sözlerle değit, en başta ·ken­
di mücadelesiyle, •kendi alnının teriyle kazanacağını biliyor.

Ecevit Sömürgeciliğe Karşı imiş .. .

Türkiye Başbakanı Ecevit, 11 Ekim'de, Birleşmiş Milletler Genel
Kurulu Başkanlığına gönderdiği bir mesajda sörrıürgeciliğe karşı ulu­
sal kurtuluş hare·ketlerinin yanında olduğunu söylüyor ve ırkçılığı ·kı­

nıyor. Ecevit Mesajında şöyle diyor:
«Türkiye, sömürgec i liğin modası geçmiş uygulamasına karşın

kurtuluş hareketlerini desteklemektedir. Bu çerçevede Türkiye, ulus­
lararası toplumun da bütün olanaklarını seferber ederek Afrika'nın gü­
neyinde bağımsızlık mücadelesi için savaşan insanların meşru hak­
larını destekliyeceği ve yardımcı olacağı umudundadır. Türkiye'nin
Güney Afrika ve Güney Rodezya ile diplomati·k konsolosluklar, ti­
caret ve kültürel ilişkileri yoktur.»

Ecevit'in gazetelerde yeralan, radyo · ve televizyonda da yayın­

lanan bu mesajı, herhalde yalnız Türkiye'de değil, Türkiye dışında
da çok kişi tarafından gülümsemeyle 'karşılanmıştır . Ecevit, sömür­
geciliği « modası geçmiş» olarak niteliyor ve Türkiye'nin ulusal kur­
tuluş hareketlerinin yanında olduğunu söylüyor.

Eğer öyleyse Türk devlet adamları ve bizzat Ecevit'in kendisi,
meydanlarda yükselen «Kahrolsun sömürgecilik» sloganiarına kar­
şı neden o kada r öfkeleniyorlar? Neden polisler ve savcılar, halk­
Iara özgürlük isteyenlerin, sömürgeciliğe, ırkçılığa karşı afişleme ya­
panların yakasına yapışıyar ve onları hapisiere attırıyorlar? Elbet
sayın Ecevit'de Türkiye'nin Kürdistan ' ın bir parçasını sömürgeleştir­
diğinin ve Kürt hal'kına ve Çerkez, Laz, Gürcü, Arap, gibi halkiara
uygulanan ulusal baskının, zulmün farkındadır. Daha birkaç gün ön­
ce TÖB-DER yöneticileri, halkların ·kendi anadillerinde eğitimi sa­
vundukları, ırkçı şoven ve asimilasyoncu baskılma karşı çıktı ·kları

için yargılandilar ve savcı onlar hak·kında 7 yılı aşkın ceza istedi.
Ecevit Mesajında şöyle devam ediyor.
·«Her ne 'kadar dünyanın bazı yerlerinde sömürgeciliğin, ırk ay­

rımının ve ırkçılığın ortadan kaldırılması yolunda bazı önemli geliş-

74

meler kaydedilmiş ise de şu anda evrensel ırk uyumunun gerçek­
leşmesi yolunda,ki nihayi hedeften çok uzak bulunmaktayız. Güney
Afrika'da uygulanan ırkçılık politikası ile, Namibis ve Zimbabwe'deki

halihazır durum, sömürgeciliğe ve ırkçılığa karşı gelmeleri nedeniyle
hapsedilmiş, ortodan ' kaldırılmış veya diğer bir şekilde cezalandırıl­
mış kişilere uygulanan modası geçmiş baskılar, sömürgeciliğin ve
ırkçılığın devam eden acılarının son kalıntıları olarak gösterilebilir.»

Bunlar oldukça güzel sözler ve bunlar Türkiye'deki ırkçı, sömür­
geci uygulamaları ne kadar da güzel anlatıyor! Ama besbelli ki sa­
yın Ecevit, Güney Afrika'daki durumu görürken Türkiye'de olan bi­

tenin üstüne bir örtü çekmek istemektedir. Türk devlet adamları,

uzun süre Amerikanın dümen suyunda dünyanın dörtbir yanındaki
ulusal kurtuluş savaşiarına karşı çıktıktan, Kor-e'ye asker gönderdik­
ten, Cezayir özgürlük savaşçılarını «osiler» diye niteledikten ve dün­
yanın tüm ilerici ülkeleri tarafından tam bir yalnızlığa sürüklendik­
ten sonra, şimdi Kıbrıs meselesinde yanlarına birkaç oy cekebilmek
icin böylesine gösterişli mesajları zaman zaman sağa sola gönderi­
yorlar. Ama bu kimi kandırır? Tüm dünya, geçmişte ve şimdi, Tür­
kiye'de yeralan ırkçı uygulamalardan, Türkiye Kürdistan'ında olan bi­
tenlerden habersiz midir? Türkiye'de, «ırkçılığa ve sömürgeciliğe kar­
şı geldikleri için hapsedilmiş, ortadan · kaldırılmış veya diğer şekiller­

de cezalandırılmış » insanların sayısı az mıdır?

Roja Welat Gazetesinin yazı işleri müdürü Sıddık Bozarslan ne­
den _1,5 yıl hapis cezasına çarptırıldı? Kürt halkının ulusal bayramı
Nevrez'da bir eğlence gecesi düzenleyen ibrahim Duran'a neden 1,5
yıl ceza verildi? Duran şu anda tutukludur. Diyarbakır'da halen tutuk­
lu bulunan Abdullah Savaşçı adlı kitapçının suçu nedir? Roja Welat
gazetesinin klişesi basılmış boş bir kôğıdın üzerıinde bulunması ... Mat­
baada basım artığı olan bu boş gazete parçasına kitaplar sarılmıştı ..
Dünyanın neresinde bu yüzden insanlar tutuklanıyor?. Maden'de Rı­

fat Setalı adlı yurttaş neden tutukludur? Roja Welat gazetesi -evinde
bulun'duğu için ...

Daha da önemlisi, gecende yapılan Kanatlı-78 tatbikatı neyin ne­
siydi? Tüm dünyanın gözleri önünde, pervasızca yapılan bu manevra
Kürt halkını, çoluk-çocuk demeden yok·etmeye yönelik bir prova de­
ğil miydi?

Evet, bütün bunlar, Ecevit'in deyişiyle « modası geçmiş baskılar »

dır. Ama bu baskıları kendi ülkelerinde bol-bol yapanlar, dönüp in­
san haklarından, başka ülkelerdeki sömürgecilik ve ırkçılık uygulamd­
Iarına karşı olmaktan dem vururlarsa buna kim inanır? Ve bundan
daha ikiyüzlüce birşey olur mu?

75

isveç'te Göçmenlerin ve Azmiikiann
Eğitim Sorunlan

İsveç Kürt İşçi Derneğince hazırlanan bu yazı, İsveç'te La ·
ponların ve göçmenlerin eğitim sorunlarının çözümü çabalan­
na ilişkindir. Bu yazı, ırkçı-asimilasyoncu bir eğitimin yürür.­
lülde olduğu Türkiye'de, yararlı olabileceği düşüncesiyle TOB ­
DER 4.. Genel Kuruluna, bir örneği de dergimize postalanmıştır.

Yazı, bir yandan, eğitim sorununa ilişkin olarak isveç bur­
juva demokrasisi ile Türkiye'deki baskı rejimi arasındaki biiyük
farkı ortaya koyarken, diğer yandan, dile ve kültüre ilişkin so­
runların İsveç gibi gelişkin burjuva demokrasilerinde bile tam
bir çözüme ulaştırılamadığını, kapitalistlerin, ulusal azınlıkların
kültür sorununa da ticari amaçlarla baktığını; sorunun gerçek
ve tam bir çözümünün ancak sosyalist toplumlarda mümkün
olduğunu ortaya koyuyor.

Ya-rarlı olacağı kanısıyla bu araştırınayı okurlanmıza sunu­
yoruz. Yazının son üç sayfası, günümüzde İsveç'teki Laponca
eğitime ilişkin ayrıntıları kapsadığından, o üç sayfayı çıkardık.

Özgürlük Yolu

Kendisini batının «Özgür» ülkelerine yakıştıran ve şu andaki ik·
tidarın başbakanı Bülent ECEViT, özellikle iskandinavya ülkelerin­
den «Özgür ül·keler», «Adalet ülkesi» diye söz ediyor. Son iskandi­
navya gezisinde de bu sözlerini tekrarladı.

Ecevit'in iskandinavya ülkelerine duyduğu bu sempatinin, bir
anlamda hükümetinde yansıması gerekirken şovenizmin batağına her
gün daha fazla battığını görüyoruz. Burada demek istediğimiz şu;
isveç, burjuvazinin demokrasi sınırlarını en geniş tutabildiği bir ·ka­
pitalist ülkedir. Yani isveç bazı sivri zekalıların tekrarladığı gibi sos­
yalist bir ülke değildir. Ayrıca isveç Sosyal Demokrasisi sosyalizmi
kurmayı ·da amaçlamıyor. Yalnız işçi sınıfının uzun bir tarihi müca­
delesi, ül·kenin diğer sosyo-ekonomik koşulları, bir takım ülkelerin
beceremediği reformların gerçekleştirilmesi imkanını yaratmıştır. Bu
küçük fakat güçlü emperyalist ülke, bir dizi ülkenin birinci ve ikinci
dünya savaşları sırasında çektiği acıların üzerine ticaret korsanlığı

76

yaparak korkunç ·karlar vurmuş, zamanla büyük emperyalist güçlere
ra·kip duruma gelmiştir. Mülkiyetin % 95'i özel ellerdedir.

Biz burada bunları anlatmak durumunda değiliz, bizi bazı olay­
ların üzerine gitmeye zorlayan bir durum var. Sözcülüğünü yaptığı
ülkede 10 milyonun üzerinde kürt yaşarken, bu halkın varlığını inkar
ederek. asimilasyon ve zaman zaman kırım politikası güden Ecevit'
in şoven yapısının yanı sıra, isveç'teki birkaç bin Kürt işçisine -han­
gi temele dayanırsa dayansın- okullarda haftanın belli saatlerinde
kendi dilini öğrenebilmesi imkanının verilmesi orasındaki fark söz­
konusudur.

Bu noktadan hareket ederek, ·isveç'teki göçmenlere ve yerli La ­
pon halkına uygulanan eğitimin bilinmeyen yanlarını verirken 24 Tem­
muz tarihinde toplanan TÖB-DER genel kongresine yararlı olabile­
cek düşüncesiyle oraştırmamızın bir nüshasını kongrenize sunuyo-
ruz.

Amaç isveç eğitim sistemini bir model olarak sunmak değildir .
Biz hal·l<ımıza uygulanan sömürgeci politikayı tümden reddediyar ve
bunu demokra!ik olmanın vazgeçilmez bir unsuru sayıyoruz. Ancak
sosyalist bir eğitimin Türkiye'deki tüm halkiara gerçek kişilik kazan­
dırocağı açıktır. Araştırmamıza bu açıdan yaklaşılmasını istiyor ve
Devrimci Öğretmen Örgütü TÖB-DER'e başarılı bir kongre diliyoruz.

iSVEC'TE YABANCILAR

ilk olarak, 1930 yılında isveç'e gelen göçmenler, isveç'ten göç
eden göçmenlerin sayısın'ı aştı.

isveç'in i•kinci emperyalist savaştan karlı çıkmasının sonucu ola­
rak, isveç iş piyasasının ihtiyacı olan yabancı işçilerin yanında mül­
teci grupların da isveç'e okın etmesi, isveç'l bir göçmen ülkesi hali­
ne getirdi.

1950 yıllarında AMS (iş Piyasası idaresi) aracılığıyla isveç'e ya­
bancı ülkelerden düzenli olarak işçi akımı başladı. iş gücüne ihti­
yacı olan büyük sınai işletmeler, AMS'a müracaat ederek yabancı
işçiye olan · ihtiyaçlarını temin ediyorlardı . 1951 Cenevre Kongresinin
altını imzalayan isveç'in «Cömert mülteci kabul etme siyaseti», de­
mokratik yanı ile pifli·kte, isveç'in y~abancı iş gücüne olan ihtiyacı
ile açıklanabilir. O zamandan bu güne ·kadar isveç'e en az 55.000
mülteci alınmıştır.

1966 senesinden sonra, ekonomik durumun pek parlak olmayı­
şı, isveç'i, iskandinavya'nın dışından gelen yabancı işçilere •karşı «dü­
zenli göç» politikosı uygulamaya zorladı. Yani, yabancı işçilerin is­
veç'e gelmeden önce, kendilerine çalışma ve oturma izni temin et­
meleri gerekiyordu.

77

Emperyalizmin girmiş olduğu bunalıma bağlı olarak ekonomik
krizin derinleştiği son 10 yıl içerisinde, işsiz sayısının artması, is­
veç'in «cömert mülteci alma siyaseti>ı ni alt üst etti.

1978 yılı başlarında yapılan açıklamaya göre isveç'te 700.000
civarında yabancı uyruklu yaşamaktad ı r. Bu yabancılar 130 ülkeden
gelmektedir.

isveç'te, göçmen sayısının ve özellikle de milliyetlerin bu kadar
çok oluşu, toplumda, çe~itli sektörlerin önemli tedbirler almasını ge­
rektiriyor. Biz burda, isveç'te yaşayan göçmenlerin eğitim sorunu
ile ilgili tedbirleri sunacağız.

isveç'te yabancı sorununun başlamasından bu yana, yabancıla­
rın sorunları ile ilgili olarak birçok kez çeşitli reformlara başvurul­

muşt ur. Ancak, bütün bu reformlar mevcut kapitalist sistemin yapısı
gereği hiç bir çözüm getirmem i ş ve eğitim sorununda yapılan birçok
reform · başarısız kalmıştır.

iSVEC'TE OKUL SiSTEMi

Ana Okulu:

Tüm çocuklar, altı yaşını doldurdu·kları yılın güz döneminden iti­
baren ana okuluna gitme hakkına sahiptir. Sözgelimi dil ile ilgili ne­
denlerle, gelişebilmesi için özel destek ve yardıma gereksinme du­
yan çocuklar, ana okuluna daha küçük yaşta ik·en de başlayabilirler.

Temel Okul:
isveç'te gidilmesi zorunlu olan okula temel okul denir. Her ço­

cuk bu okulu bitirmekle yükümlüdür. Temel okula, yedi yaşını dol­
durduğu yılın sonbahar mevsiminde başlanır. Ve okul 16 yaşını dol­
durduğu yılın ilkbahar mevsiminde bitirilir.

Temel okul dokuz yıl olup üç aşamaya bölünmüştür. En ·küçük
öğrenciler üç yıl ilk aşamaya giderler. 4., 5. ve 6. sınıfiara orta aşa­
ma adı verilir. 7., 8. ve 9. sınıftaki öğrenciler ise yüksek aşamaya
gitmektedirler. ilk ve orta aşamada, derslerin çağuna sınıf öğretme­
ni denilen bir tek öğretmen girer. Yüksek aşamada da derslerin ço­
ğunu sınıfın tüm öğrencileri birlikte görürler oma bazı ders ve kurs­
ları, ana babalarına da danışara'k öğrenciler ıkendileri seçerler. Yük­
sek aşamanın her öğretim yılında değişik derslere ayrı ayrı öğret­

menler gi rer. Ana dil öğretmeni de diğer derslerde ve anadilde ders

verir.

Lise:

Temel okul sonrası öğrenim isteğe bağlıdır. Bununla birlikte te­
mel okulu bitirmiş olanların çoğu lise ve dengi okullara girerek öğ-

78

renimlerine devam ediyor. Liselerde, yedisi sosyal, üçü ekonomik
ve onüçü teknik-fen bilimsel olmak üzere yirmi'ye yakın ogrenim
dalı orasından seçim yapılabilir. Ayrıca özel kurslarda vardır.

Lisedeki dallarda onbeş'e yakını doğrudan doğruya mesleğe yö­
neliktir. Bu dallardaki öğrenim iki yıl sürer.

Seçilen dala göre öğrenim süresi iki i·le dört yıl arasında deği­

şir. Lise öğreniminden sonra üniversite ve yüksek okullarda öğre­
nime devam edilebilir.

Lise ve dengi okullarda, göçmen öğrenciler için özel başlangıç
kursları düzenlenir. Bazı belediyeler yaz aylarında da bu tür kurslar
düzenler. Başlangıç kurslarında öğrenciler tek tek ele alınır ve lise­
de yapacakları öğrenime hazırlanırlar.

GÖCMEN COCUKLARININ EGiTiM DURUMU

Ana Dili Öğrenmek Neden Önemlidir?

Göçmen çocukları aileleri içerisinde bir dil, lsveçli arkadaşla­
rıyla başka bir dil ·konuştu·kları için, onların ana dillerini geliştirebil­

meleri, isveçli çocuklara kıyasla daha zordur.
Ana dil sadece küçük yaşta öğrenilmez. Dil öğrenmek ömür

boyu süregiden bir işlemdir. Bir dil, konuşulanların dinlendiği ve bu
dilde konuşulduğu zaman boyunca gelişme gösterir. Yani çocuk oku­
la başladı diye dil öğrenme işi bitmiş sayılmaz. Bu yüzden göçmen
çocuklarının isveç'çe öğrenime başlamalarından sonra da ana dil­
lerinden alıştırma yapma ve ana dillerini geliştirme ıkonusunda yar­
dım görmeleri özel bir önem taşır.

Bir insan, ancak. ana dilini korkusuzca ·kullanabildiği ve bu dil­
de kendini güven içinde hissettiği andan sonra yeni bir dili iyi öğ- ·
renebilir. insan bir dil biliyorsa. başka yeni bir dil öğrenmekte daha
kolaylaşır. Ama ilk dili, yani ı;ınadilini iyi bilmeyen bir insana, sade­
ce isveç'çe öğrenmesi için yardım ediliyorsa. bu kişinin öğreneceği
isveç'çe çoğunlukla, sözcük hazinesi yönünden fakir ve yüzeysel 1

bir dil olur. Bir insanın gelişebilmesi için dil şarttır ve ayrıca insa­
nın kendi kültürünü ·koruma ve geliştirebilmesi de dil yardımı ile
mümkündür.

Tüm göçmen çocuklarının, anadillerini kullanıp Geliştirmek için
sadece evde değil, ana okulu ve temel okulda da yardım görmes:
bu yüzden bu denli önem taşımaktadır.

Ana Dil Eğitimine Kimlerin Hakkı Vardır?

isveç Parlamentosu «isveç'çe dışında bir dilin canlı bir rol oy­
nadığı aile çevrelerinden gelen» tüm çocuklara, ana dillerinde alış-

79

tırmalar yapma ve ana dil eğitimi görerne hakkı tanımıştır. Bu ıka­

rarda, göçmen ailelerin cocukları ve isvec'te dil yönünden azınlık

gruplarına bağlı çocuklara, şayet aile ana dilini koruyor ve bu dili
günlük yaşamında kullanıyorsa, ana dillerinde eğitim verilmesi anla­
mını içermektedir.

iki Dil Bilmek Önemli Bir Erek:

Göçmen çocuklarının, yetişkinlik çağlarında isvec kültürüne ne
derece uymak ve kendi gruplarının dillerini, örf ve adetlerini ne de­
rece ıkorumak istedikleri konusunda kara~a varabilmeleri ·icin i•ki dil
bilmeleri çok önemlidir. iki dil bilen kişiler yetiştirmek, göçmen eği­
t imlerinin önemli bir ereği durumuna gelmiştir.

Parlamento 1976 ilkbahar mevsiminde göçmen cocukları ve
gençlerine, ana dillerini korumak ve geliştirmek konusunda daha ge­
niş olana·klar verilmesin i kararlaştırdı.

Ana Okulunda Anadil Alıştırmaları:

Ana okulunda anadil alıştırmaları, ilk elde, çocukların 'kendi dil­
lerini konuşan başka çocuklarla beraber olması anlamını taşımak­

tadır. Aynı zamanda cocuklar kendi dilini konuşan yetişkin kişilerle

de ilişki ıkurma olanağı bulurlar. Anadil alıştırmaları ona okulu ça­
lışmalarının bir kesimidir. Anadil öğretmeni çocuklara yardım eder
ve onlara anadillerini sevdirir. ·

Cocuğun anadil alıştırması yapıp yapmamasına ilişkin korarı ve­
lilerin ·kendileri verir.

isveç'çe Destek Eğitimi:

Okulda, isveç'çe dilini iyice bilmeyen tüm öğrenciler, gereksin­
me duydukları zaman boyunca, isveç'çe destek eğitimi görürler. Des­
tek eğitimi hem temel okulda hem de liselerde düzenlenir.

Okullarda .kullanılan dil isveç'çe olduğundon isveç'çe destek eği­
timi göçmen öğrenciler icin büyük bir önem taşır. Bu eğitim cocu­
ğun, daha yüksek sınıflardaki derslere ve eğitimiere ıkatılması için
gereken zemini hazırlar. isveç'çe bilmek aynı zamanda çalışma ha­
yatına otılabilmenin de koşullarından biridir.

Okul gerekli görüyorsa, öğrenci, isveç'ce destek eğitimine ·ka­
tılmak zorundadır.

Anadilde Yol Gösterme:

Anadilde yol gösterme, öğrencinin, değişik derslerde ·kendi ana­
dilinde yardım görmesi anlamını taşır. Öğrenciye aynı anda, isveç'çe
ders kitaplarını ve ödevleri onlama konusunda da yardım edilir. Ana-

80

dilde yol gösterme, öteyandan, öğre ııcHerin anadillsr·ini daha ·iyi öğ­
renmeleri ·konusunda da ayrı bir destektir. Okul, öğrencinin ders­
lerinin üstesinden gelebilmesi için yol göstermeye gereksinme duy­
duğu kanısına vardığı taktirde, öğrenci, bu derslere J<atılmok yükü­
mü altına girer.

Eğitim Nasıl Düzenlenir?

Anadil alıştırmaları ve derslerinin hangi biçimde düzenlenece9i
•konusunda ka-rar vermek, belediyenin işidir . Karar verilirken beledi­
ye, birçok değişik etkeni göz önünde bulundurmak zorundadır. Veri­
lecek karar. her dil grubunda ıkac çocuk bulunduğu ve isteğe bağ­
lı bu anadil alıştırmaları ve anadil eğitimine kaç çocuğun katılma·k
için baş vurduğu gibi etkeniere bağlı olara·k değişir. Cocukların yaş­
ları ve anadildeki bilgi düzeyleri de planlama çalışmalarını etkiler.

·a - Ana Okulu:

6 yaşındaki göçmen çocukları ana okulunda anadil alıştırmoları
yapabilirler. Bazı belediyeler daha ·küçük çocuklara da bu olanağı
sağ·lama·ktadır. Göçmen çocukları bazen, hem çocukların hem per­
sonelin aynı dili •konuştuğu, tek dil kullanılan ana okullarına gidebi­
lirler. Bu tür okullarda çocuklar, haftada bir·kaç ·kez gelen bir anadil
öğretmeninin yönetimi altında anadil alıştırmaları yaporlar.

b- Temel Okul:

Temel okula giden tüm cocuklar «Normal bir isv&ç sınıfına» kay­
dolurlar öğrencilerin çoğu rkendi normal sınıfına gider ve gereksinme
duyuyeriorso isveç'çe destek eğitimi ve öteki derslerdeki zorlukların
çözümü için kendi onodillerinde yardım görürler.

Aynı sınıfa giden öğrenciler arasında aynı dil grubundan ço'< sa­
yıda öğrenci varsa okul, karma sınıflar (Sammansatta ·klasser) dü­
zenleyebilir. Böyle bi-r sınıfta bir grup göçmen öğrenci, isveçli öğ­
-rencilerden oluşan bir grupla birlikte ders görür. Anadil öğretmen­
leri ve isveçli öğretmenler dersleri ortaklaşa planlayıp yürütürler.

Derslerin bir kısmı tüm öğrencilerle birli•kte yapılır. Anadil dersi
ve anadilde yapılan öteki dersler anadil öğretmeni tarafından veri­
lir ve öğrenci böylece normal isveç sınıfında göreceğ· i eğitimden da­
ha faz!a anadil eğitimi görmüş olur.

Aynı sınıfta· ve aynı dil grubundan olan göçmen öğrencilerin
sayısı yeterli olursa belediye- hazırlık sınıfları (Förberedelse klasserı
düzenler, ıki bu sınıflarda, eğitimin büyük bir kısmı onodilde yürü·
tülür. Belediye, aynı dil grubundan olan öğrencileri tek bir okulda
toplayabilir. Bu da bazı göçmen öğrencilerin, evlerinin en yakınında

.... ı , (... : : 81

olan okula gidememelerine yol acar. Ama buna ka rş ı n öğrenc i ler ,

ana dillerinde daha çok ders görme olanağı elde ederler.

iSVEC'TE KÜRTLER

1965 yıllarından sonra isveç'e gelmeye başlayan Türkiyel i işçi ­

lerin önemli bir 'kısmını Kürtler oluşturuyordu . Günümüzde. isveç

makamları, isveç'te yaşayan Kürtlerin sayısı ile ilg ili herhangi bir

istatisti·k yapmamıştır .

Ancak 1977 senesinde Lidingö Stads Bibliotek (Lid ingö Şeh i r Kü­

tüphanesi) ile isvec - Kürt işçi derneğin i n yapmış olduğu «Kürtler ve

kütüphane» adlı araştırmada , isveç'te 3000 civarında Kürd 'ün yaşadı ­

ğı açıklanmaktadır .

Belirtmek gerekir ki bu Kürtlerin çoğunluğu , Osmanlı imparator­

luğu döneminde Kürt di·ren i ş hareketleri sırasında Orta Anadolu'ya

sürgün edilen Kürtlerden oluşmaktadır . Diğerleri ise Kürdistanlı öğ­

renciler ve Kürdistan'ın Imk işgalindeki parçasından gelen siyasi

mültecilerdir. Kürtlerin büyük kısmı, Stockholm ve çevre belediye­

lerde diğer önemli bir ·kısmı ise Uppsala şehrinde oturmaktadır. Bu­

nun yanı sıra sinai merkezleri olan Göteborg ve Malmö'de az sayıda

Kürt vardır.

Kürtlerin sosyal ve kültürel sorunlarının önemli old.uğu yer Stock­

holm ve cevresidir. Biz burda konumuz gereğ i sadece Kürt çocukla ­

rının isvec okullarındaki sorununa kısaca değ i neceğiz.

iSVEC OKULLARlNDA KÜRT COCUGUNUN DURUMU:

isveç'te yabancılar için hazırlanan eğitim olanaklarından kısmen

Kürt çocukları da yararlanabilmektedir. Burada kısmen derken, is­

vee burjuvazisinin, Kürdistan'ı sömürgeleştiren ülkelerle ·kurduğu çı ­

karcı ticaretin, Kürt halkının demokratik haklorına tercih edilmesidir.

Bu· yüzden, bu konuda hükümetin çabaları yoktur, Ancak bazı Kü rt

ailelerinin çocuklarına Kürtçe eğ i tim yapılmasını istemesi ile Kürtçe

anodil'i eğitimi haftada 2 saat olmak üzere hazırlandı. Ayrıca Kürtçe

destek dersleri verilmeye başlandı. Eğitimin düzenli yürütülebilmesi,

.J<onsolosluğun veliler üzerinde bas·kı uygulamaları sonucu önemli bir

meyve veremedi. Şüphes i z bu işin yürütülebilmesi için, verilerin. de­

mokrat Kürt ve Türk öğretmenierin ortak çalışması zorunluluğu do­

ğuyor.

Şu anda Stockholm'e bağlı 4 belediyedeki (Stockholm, Huddin ­

ge, Botkyrka ve Handen) okullarda Kü rtçe anadil i dersleri yürütül ­

mektedir. Ayrıca 3 ana okulunda, Kürt çocukları Kürt eğ itmenler ta­

rafından kendi dilinde eğitilmektedir.

82

iSVEC'TE LAPONLAR

Kökenieri harkkında değişik görüşler olmasına rağmen, Lapon­
ların bütün Finlandiya ve Kuzey iskandinavya'nın yerli halkı olduğu
önemli sayıda araştırmacı tarafından kabul edilmiştir.

Bölgede binlerce yıl yaşayan Laponlara zamanla değişik isimler
verildi. ilk sefer Lapp ismi 1200 yıllarında yazılı olarak kullanıldı.

Günümüze kadar Laponların sayılarında önemli ölçüde _azal­
ma oldu. Dünya da şu anda 50.000 civarında Lapon olduğu tahmin
ediliyor. isvec. Norvec, Finlandiya ve Sovyetler Birliği'nde oturan
Laponların 35.000'i Norvec. 20.000'i isvec. 3.000'i Finlandiya ve 2.000'i
Sovyetler Birliği'nde yaşıyor. Binlerce yıl geyikcilik ve avcılı ·kla uğ­
raşan Lapon halkı, çevredeki güçlerin saldırıları ve daha sonraki
sömürgeci güçlerin bölgeye nüfuz etmesiyle Lapon dili ve kültürü
baskı altına alındı. Daha sonraları asimilasyon politikası değişik öl ­
çüler içerisinde devam etti.

Sovyetler Birliği'nde Ekim Devriminden önce Laponyorus ve Nar­
vee tacirlerinin pazar alanı iken, Ekim Devriminden sonra özellikle
1929-36 döneminde Lapon halkı önemli haklara kavuştu.

1940 yılında koliektivize çalışmaları bitip, küçük rkolhozlar büyük
kolhazlar halinde birleştiler. Şu anda 4 Lapon kolhozu vardır. Kolhaz­
lardaki en önemli üretim hôlô geyikçilik olup balıkçılığa da devam
edilmektedir. _ Bununla birlikte süt, et üretimi, tahıl, patates, soğan
ekimi ve transport ·endüstrisi geliştirildL

1920 yıllarında, özellikle ikinci dünya savaşından sonra devlet
ve ·kolhozların ekonomik yardımı ile, merkezi ısıtma tertibatlı ve ban­
yolu büyük, rahat evler yapıldı. Elektrik sorunu tamamen çözüldü.

ilk sefer Laponlar 1933· yılında yazılı dillerine kavuştular. Daha
sonraları çok sayıda Lapon okulları ·kuruldu. (1)

Laponca Fin-Macar (Finsk-Ugrisk) dil grubuna aittir. Geyikçilik
ekonomik yaşantının temelini teşkil ettiği için Lapon dilinin dört­
te birini oluşturuyor. Ayrıca •kar üzerinde tuzak kurularak av yapıl­
dığı için, karın ve hava durumunun çok ayrı isimleri vardır. (2)

Bol kunduz, sincop •kürklerinin bulunuşu yüzünden bölge sı·k sık
değişik halklar tarafından işgal edilmiştir. ilk sefer Birkarlar bölgeyi
·kendi aralarında bölüp, buna karşı isveç'e vergi olarak hayvan rkürk­
leri verdiler. Daha sonraları isveç bu işi tamamen kendi eline aldı.

1595 yılında Tevsina'dpki anlaşma ile isveç-Rusya sınırı çizildi
ve bu anlaşmaya göre Finlandiya Laponlarının sadece isveç'e vergi

(1) SAMERNA ett folk i fyra lander (Laponla r , dört ülkede bir halk)
(2) SAMERNA (LAPONLAR) Ruong İsrael

'-~ '
83

vermesi korarlaştırıldı. 1751 yılında Strömstad şehrinde isveç-Norveç

·Sınırının çizilmesi ile Lapon toprakları i·ki ülke arasında bölündü.

1200-1500 yılları aras_ında isveç ve Finlondiya'nın sahil ve nehir

bölgelerine 1700-1800 yıllarında Laponya'ya sömürgeci yayılması. sö­

mürgeci güçlerin amacına uygun tarıma dayalı ekonomiyi getirirken

onunla birnkte balıkçılık, avcılık ve geyikçilikle uğraşan Laponlar ara­

sına da çeı.işki getirdi. Balı-kçılığa ve avcılığa dayalı Lapon ekono­

misi sadece geyi·kçil·iğe terkedildL Buna göre bölge hem tarıma hem

geyi·kciliğe yetecekti. Aradaki çelişkiyi uzlaştırmak için tarımla uğra­

şan •köylülerin avcılık ve geyi•kçiHk bölgelerine geçmeleri, geyikçilerin

tarıma zarar vermemeleri •kaydı getirildi .
Daha sonra sömürgeci talan politikası için geliştirilen tarımcılık,

hükümetin özel imtiyazları ile korundu. Bölgeye yerleştirilen köylu­

~erden 15 yıl vergi alınması, askerli-kten muaf sayılma ayrıcalıkları ile

asimilasyon hızlandırıldı. 1800 yıllarında coğrafi şartların elverdiği öl­

çüde tarımcılık geliştirildL Lapon .olmayan köylc, ticaret adamı ve

diğer meslek grupları mensuplarıyla, Laponlar arasındaki farklılık,

Laponların ekonomi·k durumlarını kötüye gidişi ile bağımlılık ilişkileri

get.ırdi.

1886-1898-1923 yıllarında •kabul edilen «Renbeteslag» ile kimle­

rin geyikçilik yapacağı tesbit edildi. Fakat güçlü isveç şirketleri bü­

yük maden ocakları, orman sanayi, su enerjisi tesisleri Laponya'yı

ıblr sömürü olanına getirdi. Bölgenin ekonomik-sosyal yapısı tekelci

kapitalizmin istediği gibi şekillendirildi. Lapon halkı kendi geleceğini

tayin hakkından yoksun bıra·kıldı.

Diğer Durumlar:

ilk sefer 1950 yılında isveç Radyosu Laponca, Narbatten rad­

yosundan program yaptı. Daha sonra Kiruna'da «-'Same Radion» (La­

pon radyosu) lokal reda·ksiyonu kuruldu. 1966 yılında pazartesi-cuma

günleri sabah ve cuma günü akşamları aktüel magazın programı ve­

rilmeye başlondı. 1963-64, 1964-65 yıllarında radyodan Sami-glella

+slmli Laponca kursları verildi. Günümüzde 30 dakika Laponca ha­

ber ve haftada 15 dakikalık eğlence programı yapılıyor.

1 Temmuz 1973 yılından itibaren ·«Nordiskar Radet» Kiruna lokal

redoksiyonu. isveç, Narvee ve Finlandiya'da aynı anda orta-k yayın­

lanma'k üzere 15 di ·ka:klık bir magazin programı yapmaya başladı.

Program harcamaları bu üç ülkede radyo şirketleri arasında eşit

şekilde bölünür. 1964 yı l ında «Nordiska Samarbetet» (Kuzey işbirliği)

vasıtası ile Trömsö'de Laponca program hazırlanmıştı.

1968 yılında bu üç ülkenin radyo şeflerince, ·kuzeyde Laponlar

icin ortak radyo programı teklifine uygun olarak 1974 yılında, yeni

bir c·alışma grubu ile Laponların ortak ·kültürü göz önüne alınarak
orta·k bir radyo ve televizyon programının yapılması teklif edildi. Bu
tekiitin uygulanması halinde yatırım masrafının 6,1 milyon ıkron ve
yıllık işletme masrafının 2.4 milyon •kron olacağı tesbit edildi. Radyo
şefleri böyle bir te·klifin gerçekleşmesi halinde masrafın ·kuzey Lopon
·konseyinde temsil durumuna göre Finlandiya 3/12, Narvee 5/12 ve
isveç 4/12'sini ödiyecekti. Teklife uygun olarak isveç radyosu, hü­
kümete 1976-77 mali yılında ıkuzey ortak prodüksiyon merkezi icin
2 milyon ıkron yatırım ve .800.000 kron işletme masrafı talep etti. (3)

Yukarıda sözü edilen proje çalışmaları; ·radyo ve televizyon şir­
ketinin yeni bir ticari amac için açıldığının delilidir.

Serbest ticaret kuralının geçerli olduğu kuzey ülkelerde ·kurula­
cak bu kuzey sateliti, güçlü ülkenin diğer ül·kelerde ıkültürel etkin­
liğini ·kurma ifadesi olup, özel radyo-televizyon şirketlerinin ·kôr ama­
cına dayalıdır. Burada Laponlar için yapılacak programları bu eko­
nomik ve kültürel ilişkiler çercevesinde görülmesi gerekir.

Yukarıda kuzey ülkelerinde ·kültürel ilişkilerin ' geliştirilmesi He
kurulan ortak örgütlerden Nordiska radet, Lapon etnik yapısının ıko­
runması için Lapon örgütlerine e·konomi·k yardım yapılması rkarar­
laştırıldı.

1956 yılında isveç, Narvee ve Finlandiya delegeler·inden oluştu­
rulan kuzey Lapon •konseyi «Nordiska samerad» Lopon hal•kının or­
tok menfaatlerini ·korumak adı ·ile kuruldu. Her ül·kenin delegeleri
konseyde bir milli seksiyon oluşturuyor. Programın 8'inci maddesi,
Lapon halkının ekonomik-sosyal ve •kültürel gelişmesi icin ekonomiık
yardım yapılmasını öngörüyor.

Ayrıca örgüt, Lapon sorununu aktüel hale getirmek icin 1974
yılından itibaren ·konferanslar verilmesini kararlaştırdı. Örgüt yöne­
ticilerinin çoğu Lıaponlardan oluşuyor. Fakat ekonomik imkanlannın

•kısıtlı olması nedeni ıile örgüte ekonomik yardımın yapı·lmosını 've
•konseyin teklifi ile bağlı bulundukları ülkelerin hükümetlerince bir
fon oluşturulmasını •istiyorlar. Laponlar ·kuzey •konseyi ve ·kuzey ba­
·kanlar ·konseyinde temsil edilmeyi de istiyorlar.

Lapon hal·kının demokratik ha·klarının tanınmasında öneml·i bir
rol oynayan Lapon örgütleri, isveç hükümetinden çalışmalarını yü­
rütmek için ekonomik yardım alıyor. Bu örgütlerin en büyüğü Svens­
ka samernas riskforbund (isvec Lapon federasyonu) 44 Lapon ·köyü
ve 12 örgütten oluşuyor. Federasyonun ·amacı tüzüğün birinci mad­
desine göre isvec'teki Lapon halkının ekonomi·k, sosyal idari ve •kül­
türel menfaatl·erini korumayı amaçlıyor. Örgütün Samefalket (La-

(3) SAMERNA i Sverige (İsveç: teki Laponlar) Sou 1975 : 99

85

pon halkı) isimli bir aylık dergisi vardır . Dergi genellikle Lapon kül­

türünün as imile edi lmesine karşı. Lapon geleneksel kültürünün ıko­

runması için eleştirici yazı l ar yayınlıyor.

iSVEC'TE LAPONCA EGiTiM

isveç ·kralı IX. Karl döneminde, sömürgeci amaçlarla Laponya'

ya yapılan ekonomik yatırımların yanı sıra, bu statüyü pekiştirrnek

iç in ·kurulan örgütlerin arasında eğitim önemli bir yer tutar. Bu dö­

nemlerde bir kısım Lapon çocukları Upsala şehrine zorla götürülüp

papaz yetiştiren okullara yerleştirildi. Sonraları eğitim daha verim­

li olması için 1632 yılında eğitim Laponya'da Lycksele şehrinde ya­

pıldı.

1700 yıllarında hristiyanlık dininin daha da yaygınlaştırılması ça­

baları ile 1723 yılı kararnamesi «Laponya'daki bütün ana kiliselerin

yanında bir okul kurulacak» diyordu. Yatılı olarak sürdürülen eğitim

öğrencilerin okul döneminde sonra bölgelerine hristiyanlık öğretile­

rini taşımalarını amaçlıyordu .

1900 yıllarında Laponya'da 5 ayrı okul tipi vardır . Lapon halk

okulu, Kateket Skolar (Papaz Okulları), kış kursları genel halk okul·

ları ve misyon okulları. 1913 yılında «Göçebe Lapon çocuklarına müm­

kün olduğu kada r iyi eğ i tim vermenin imkanlarını hazırlamak» adıyla

bir reform yapıldı. 1962 yılında parlamentonun ·kar-arına uygun olarak

Gallivare'de Lapon çocukları için Högstadium (Şimdiki 9 yıllık t~mel

okulların son 3 yılı) açıld ı. Önceleri, isveç'teki göçebe okullarında

okutulan göçebe bilgisi dersi daha sonra Lapon diline bağlanıp La­

pan dili ve kültürü dersi ismini aldı . Ayrıca reforma göre Lapon hal­

kının ·kültürü ve pisikoloj ik birliğine saygı gösterilecekti.

Günümüzde isveç'te 1-6 sınıflar icin 7 ve 7-9 sınıflar için bir

Lapon okulu vardır. Ayrıca 1975 yılında Umea Üniversitesinde Lapon

kürsüsü ·kuruldu.
Dört ül.ke arasında bölünmüş Lapon halkının eğitim sorunu di­

ğer konula rda olduğu gibi en ad il bir şekilde Sovyetler Birliğinde

çözüldü . Devrimden önce tamamen analfabet (Okur-yazar olmayan)

Lapon halkı devrimden sonra tamamen okur-yazar hale getirildi. Le­

ningrad şehrindeki merkezi enstitüde kadın ve erkek olmak üzere

Laponca öğretmen yetiştirildi. Laponca ve Rusça dilinin daha son­

raları merkezi olarak birlikte diğer 'yüksek okullarda yürütülmesi ile

Lopon halkının dili ve kültürünü araştırma imkanı doğdu. Kuzey Si­

birya 'da bu halktan ilerici bilim adamları yetişti. Kendi araştırmaları

sonucu bunlar, Lapon halkının kültürünü geliştirip zenginleştiriyor­

lar. (4)
Hazırlayan isveç Kürt - işçi Derneği

(4) SAMERNA (Laponlar) , Ruona İsrael

;}6

KÜRT HALKININ KÜLTÜRÜ

Genç Sosyalist gazetesinin isteği üzerine arkadışımız Ba­
ran tarafından hazırlanan bu yazı, Genç Sosyalist'in 24-28.
sayılanııda yayınlandı. Okurlarımızın tümünün onu okuma ola­
nağı bulamadıklarını düşünerek, Kürt halkının kültürüne iliş­
kin kısa ama derli-toplu bilgileri içeren bu yazıyı ayrıca ya­
yınlamalda yarar gördük.

Ö. YOLU

Ülkemizde, çok değil 8- 10 yıl öncesine kadar Kürt kültüründen

sözeden böyle bir makale yazılsaydı, yalnız kültür sorunları üstüne sı­

nırlı bilgisi olan kamuoyunda değil, geniş aydın çevrelerde de böyle

bir yazı garip karşılanabilirdi. Coğu kişi «böyle bir kültür de mi var­

mı?» diyebilirdi. Caklarına göre, Kürt denen insanlar Türkiye'de de

var, ama bunlar neyin nesi, orası pek belirsiz ... Çünkü uzun yıllardır

ki Kürt halkının varlığı yadsınmış; böyle bir halkın, dilin, tarihin, kül­

türün olmadığı söylenmiş .. Bu halkın varlığını inkôr için a·kla gelen,

gelmeyen saçmalıklar bilim, tarih, kültür adına ileri sürülmüş. Öyle

olunca da geniş halk kitlelerinin yanısıra aydın sayılan çevreler bile

bu türden yanlış bilgilerle şartlanmışlar.
Ama besbelli, resmi çevreler hôlô onu yok sayadursunlar, böyle

bir halk var. Resmi çevrelerin tutumu ise sadece gülünç. Onlar, ~şle­

rine gelmeyen gerçekleri yok sayabilirler, Türkiye'de sınıfların varlı­

ğını yok saydıkları gibi ... Ama Türkiye'de sayısı on milyonu bulan bir

Kürt halkı var. Bu halk Türkiye sınırlarının ötesinde, Batı iran'da ve

Kuzey Irak'ta da yaşıyor. Kürdistan onların binlerce yıldan beri yaşa­

dıkları ülke. Tüm haii<J.ar gibi onun da, bu binlerce yıla dayanan bir

dili, tarihi, kültürü var.
Ne var ki bu dilin, -tarihin, kültürün tanınmasına pek olanak ve·

rilmedi. Kürt halkı, özellikle son birkaç yüzyılda ağır bir baskı altın­

da yaşadı. Son yarım yüzyılı aşkın dönemde ise, Türkiye, iran ve

87

Irak'ta ulusal devletler gelişirken, ulusal ·kültürler boyverirken, Kürt
h:al·kının ·kültürü daha da ağır bir baskı altına alındı; bu •kültürün ge­
lişip serpilmesine olona-k verilmedi, hatta yer yer Kürt hal-kının ·kültür
eserleri yokedildL

Bir hal·kın ·kültürüne karşı bu tutum hiç bir biçimde onaylanamaz.
Bu, yalnız o halka yapılan bir •kötülük değil, genel olamk tüm ıinsaiı­
lığa yapılan bir ıkötülüktür, ilkel bir tutumdur. Çünkü her hol·kın tJ<ül­
türü ~insanlığın orta·k ·kültürünün bir · parçasıdır, insanlık ·kültürüne bir
ıJ<atkıdır. Her ·hal•kın ·kültürü, da-ima başka ıkültürlerden de esinlene­
rek, beslenerek, o halkın yaratıcı gücü ile zenginleşerek oluşur ve
başıko kültürleri et·kiler. besler, zenginleştirir. Kürt hal·kının ıkültürü,

aynı zamanda Ön Asya'nın ve Anadolu ·kültürünün bir parçasıdır, bir
ürünüdür. . h ı

Tarih boyunca Anadolu'da pekçok kavimler yaşadılar. Anadolu'
dan pekçok ·kavimler gelip geçti ve izler bıraktılar. Hititler, Asurlar,
Sümerler, iyonyalılar, Romalılar, Persler, iskitler, Medler, Araplar, Er­
menHer, Moğollar, Tür·kler ve Elaha başkaları ... Kürtler ·ise binyıllar

boyu Dicle- Fırat bölgesinin sak·inleri oldular. Anadolu uygarlığında,
hiç 'kuşkusuz, tüm ~u ·halkların payı vardır. _

Anadolu'nun geçmiş uygarlıklarının kimi ürünleri bugün Tür•ki­
ye'deki müzeleri süslüyor. Bireoğu ise yabancı ülkelere ıkacırıldı. Kimi
zaman ise bu ürünlere karşı hoyratoa davronıldı. örneğin istanbul'da ·
Beyazıt Meydanı yanındaki eski bir hamamın temel taşla·rı arasında

;kırılıp ·konulmuş bizans hey·kelleri bunun somut bir örneği ... Kürdis­
tan'da ·ise buna benzer şeyler yakın döneminlerde bile yapı l dı . Diyar­
bakır'daki bir umumi müfettiş, Kürt tarihinin ·köklerini kazıyacağım
~iye, Diyarbakır kale kapılarında·ki paha biçilmez bazı tarihi yazıtion
ve Sllvan'da·ki bir dikili taşı kazıtmıştı .. .

KÜRT KÜLTÜRÜNÜN KAYNAKLARI

Kürt kültürünün ·kaynakları, bu halkın tarihi geçmişine bağlı ola­
rcık çok gerilere gidiyor. Gerçi Kürt halkının tarihi ·kökeni ha·kıkında·ki

tezler değişi·ktir. Kimi tarihçiler, Milattan önce bin yılları dolaylarında

Van gölü çevresinde güçlü bir uyqarlık •kurmuş olan Urartular'ı Kürt­
ierin otaları olarak •kabul ediyorlar. Kimileri Kürtleri Med'lere dayon­
dırıyorlar. Yunanlı Ksenofon'un Onbinlerin Dönüşü ·adlı eserinde sö­
zünü ettiği dağlı hal·kın Kürtler olduğu genellikle ıkabul ·edilemektedir.
Batılı ·kaynaklarda Kürt tarihi ve dili He ilgili pek çok eser yayınlan­
mıştır. Eski Kürt ta-rihi ha·kkındaki bilgiler, tezler genenikle Asur, eski
Yunan ve Arap ·kaynaklarına dayandırılıyor. Bu bölgede bulunan pek
çok eser ve yazıt henüz gereği gibi araştırılmış değildir. Elde bulu·
ncinlar ve kazılar sonu elde edilecek yeni ar.keolojik eserler, yazıtlar

88

ciddi bir bilimsel oraştırmaya tobi tutulursa Kürt halkının torihi ve
·kültürel ·kayno'kları geniş çapta ve netlikte günışığıno cı·kabilir. Kuş­

kusuz, bunun için ciddi bilimsel araştırmalor gere'kli. Kürt halıkının ta­
rihi, kültürü üzerinde ağır bo·s·kıların varolduğu bugünkü şortlarda bu
o~anaksız, ya da bu şartlarda yapılabilecekler son derece sınırlı.

Arap .istilası döneminden sonro Kürdistan tarihi daha acıklı·kla

biliniyor. Milattan sonroki 10- 12. yüzyıllarda Kürdistan'da Hason­
veyh, Şeddadi ve Mervani Kürt devletleri kuruldu. Mervaniler Slivan,
Dlyarbakıır, Mardin yöresinde egemenli·k ft"urdular. Bu yörede onlar­
dan ·kolon çeşitli tarihi eserler var. Şeddadilerin ise Van gölü ·ile Ma­
latya arasında·ki bölgede di·kkate değer pekçok tarihi eser bıro·ktı'l<­

·larına dair islam Ansiklopedislnde (islam Ansiklopedisi, KOrtler b510-
mü) bilgiler veril·iyor. 12- 13. yüzyıllar arosındq Eyyübi Kürt hane­
danlığınca :kurulan Eyyübiler devleti ise, Güney Kürdiston·ın yanısıra,
Suriye, Mısır ve Filistin'i ıkapsıyordu. Eyyübiler döneminde Şam, Ka­
hire. Kudüs ve diğer birçok kentte cami. medrese, hastane gibi bir­
çok ünlü eser yapıldı.

Son yıllarda Van yöresinde yapılan yeni ·kazılarda Urortulara ait
pekçok yeni eser bulundu. Imk Kürdistanı'ndaki Hatra'da yapılan ko­
zılardo ele geçen heykeller üzerinde yapılan araştırmalarda bunların
·eski Kürtlere oit olduğu ve bugün de Kürdistan'da yer yer hôlô ·ken­
disini koruyan Yezidilik inancını temsil ettikleri anlaşıldı. Yezidiliğin

kaynağı Zerdüşt dinine uzanmoktodır. Kürtler Müslümaniiğı :kabul et­
Hkten sonra da bu ·inanç yer yer ya kendini ·korumuş, ya da yeni bi­
çimlere ayak uydurmuştur.

Kürtler ha•k·kında son der.ece yüzeysel, eksik bilgileri olan çoğu
kişi bu hal·kı genel olar<lk günümüze ·kadar göçebe kalmış ve yeni
yeni yerleşik olmaya başlamış sanma·kta, onun ·kültürünü de göçebe
kültürü sınırları içinde düşünme•ktedir. Oysa. Kürdistan'da hôlô da
göçebe, yarı-göçebe aşir·etlere rastlansa ve bazı oşiretler son yanm
yüzyılda toprağa yerleşmiş olsa bile, Kürdistan'da yerleşi·k hayat çok
eskidir, ·bi·nyıllor öncesine dayanmaktodır. Göçebeli·k, daha çok hay­
vancılığı başlıca yaşam mocı yapan kesimlerde sürmüştür. Kürdis­
tan'da tdrla. tarımının ve el sanatlarının tarihi ise çok eskidir. Urortu­
lar'dan :kalma su bentleri bunun en somut ·kanıtı. Burada'ki bircok
·kentin, kasabanın tarihi milatton çok öncel·ere uzanıyor. Bazıları ise
torihi dönemler içinde yok oldular. Bu nedenle, Kürdistan'da uyga:rlık
da daha :ilk çağlarda gelişti. Diğer yandan, Kürdiston, Mezopotomya,
eski Yunan, iran, Anadolu uygarlı·kları gibi tarihin en eski ve ünlü
uygarlı·kları arasında yer olıyordu. Koçınılmaz olarak en boşta bu uy­
garlıklar tarafından etkilendi ve ·kendisi de onları etkiledi.

Yine Kürdistan ünlü göç yolları üzerinde yer alıyordu . Doğu'dan

89

Batı'ya, Batı'dan Doğu'ya gidenler, Büyük iskender. Daryüs, Timur­

lenk, Cengizhan ve ötekiler hep buradan geçtiler. Eski dönemlerde

savaşlar, tüm yakıp yıktı·klarının yanısıra bilgilerin, sanatların, usta­

lıkların da taşıyıcısı oluyorlardı. Cengiz'le Timur genel olarak yık·

makta yetindilerse de ötekiler geneinkie işe yarar yollar, büyük tari

hi anıtlar, hatta ·kentler bıraktılar.

Tarihin çok eski uygarlıkianna sahne olmuş Kürdistan bugün

böylesine bir geriliğin içine düşmüşse bunda da şaşılacak birşey yok­

tur. Eski Mısır, Mezopotamya ve genel olarak Anadolu'da öyle ol·

madılar mı? Bir zamanlar Efes ve Bergama'da onbinlerce k i şiyi alan

açık hava tiyatroları vardı. Bugün ise zaman zaman böyle yerlere

giden tiyatro grupları taşlanıyor ... Tarihi gelişim düz bir hat izie­

miyor elbet. Tarih boyunca, birçok köklü uygarlığın çeşitli etkenlerle

yıkıntıya giderken dünyanın başka başka yerlerinde yeni uyga rlıkla ­

rın boy verdiği çokça görülüyor.

DiNi iNANÇLAR VE MiSTiSiZM

Eski Kürtlerin dini inançlarına dair yapılan araştırmalar, Müslü­

manlığın bu bölgeye girişinden önce Kürtlerin genellikle Zerdüşt

inancına bağlı olduğunu gösteriyor. Bu, ateşin kutsal bilindiği . ya­

nan, ateş çevresinde törenierin yapıldığı iki tanrılı bir dindir. iyilik

Tanrısı Hürmüz ile Kötülük Tanrısı Ahriman sürekli bir mücadele

içindedirler. iki tanrılı dinlerdeki kötülük tanrısı, tek tanrılı dinlerde

şeytan'a dönüşmüştür .. . Günümüzde bile Yezidilik adı altın_da süren

inancın menşei buraya uzanıyor.

Kürdistan Arap istilasına uğradıktan sonra da Müslümanlığın

bu bölgeye yerleşmesi kolay olmadı. Kürtlerin yer yer Müslümaniiğı

bırakıp te·krar eski inançlarına döndüğü görüldü . Eski din ve inanç

biçimleri kimi zaman da yeni renklere bürünere·k Müslümanlık örtü ­

sü altında sürdürüldüler. Yeni inançlarla karşılaşan tüm toplumlar­

da benzer bir durmun görülmesi doğaldır .

Müslümanlık bu bölgede egemen olduktan sonra Kürt toplumu­

nun kültürel yaşamı üzerinde Arap kültürünün büyük etkisi görü-l­

dü. Kürdistan'da, Bitlis, Cizre, Zaho, Süleymaniye gibi kentler başfa

olmak üzere pek çok islami bilimler öğreten medreseler açıldı. isla­

mi dönemde Kürdistan'da ayrıca şeyhlik, dervişlik biçiminde güçlü

bir mistisizm görüldü. Tarikatlar ülkeyi bir ağ gibi sardılar. Kürd.is­

tan'da yetişen pe·k çok mistik arasında Nakşibendi Tarikatı'nın ünlü

·kişisi Abdülkadir El Geylani (1076- 1168) ile Süleymaniyeli Mevlana

Halid de vardır.

Tari-katlar, şeyhlik kurumu ve dervişlik , Kürd i stan'ın feodal ni­

telikli toplumsal yapısına ve aşiret örgütlenmesine uygun düş'en üst

90

yapı kurumları idiler. Nasıl beyler toprakları aralarında bölüşmüş,

nasıl onlonn .ve aşiret reisierinin nüfuz ve sömürü olanları belirlen­
miş idiyse, tarikatların nüfuz alanları, şeyhlerin, seyitlerin, dervişie­

rin sömürü alan~arı da öylesine belirlenmişti ...
Geçmiş yüzyıllarda Kürdistan'da medreselerde yetişen bilgeler,

tartkat uluları yanında eğitim gören mistikler, çağın bilim ve kültü­
rrünün taşıyıcıları oldular bir bakıma. Ama bu 'kurumlar zamanla sö­
mürücü yanla-rı ağır basan tutucu, gerici bir yapıya dönüştüler. Kür­
diStan'da şimdi de tartkat örgütlenmesi son derece güçlüdür. 20.
yüzyıla, Orta Doğu ülkelerine transfer edilen «demokrasilere» filan
da ayak uyduran şeyhler, kitleleri ortaçağ dünya görüşü içinde tut­
maya çalışan gerici bir iş~evi yerine getiriyorlar. Onların temsil ettiği

kültür, ·ideoloji artık tümüyle çağdışı, gerici, tutucudur.

KÜRT HALKININ FOLKLORU VE EDEBiYATI

islami dönemde, üst sınıfların kültürü Arapea'nın ve Farsça'nın
et·kisinden kaldı büyük ölçüde. Ama emekçi hal·k kitleleri bir halk ede­
biyatını yaşattılar ve sürdürdüler. Nitekim aynı durum Tür·k halkın­
da do görülüyor.

özellikle 15. yüzyıllardan itibar·en Osmanlı ve iran etkisinin Kür­
distan'da büyümesi, merkezi bir otoriteden ve Kürtçe öğrenim ya­
pan ·kurumlardan yoksunluk, sözlü ürünlere, folklora büyük bir önem

·kazandırdı. 20. yüzyılda da, bu bölgede ulusal devletler kurulup ulu­
sal kültürler sistemli biçimde gelişirken Kürt halkının dili ve rkültürü
üzerinde ağırlaştınion baskılar, Kürt toplumunda bir ·anlatım ve ya­
ratma biçimi olamk sözlü ürünlerin, folklorun önemini sürdürdü.

Kürt halk şiirinde destanlar önemli bir yer tutar. Bunlar deng·
bej denen türkücüler tarafından rkuşaktan kuşağa aktarılır. Deng­
bejlerin sayısı pekcoktur. Hemen her köyde bunlardan bir ya da bir­
koc tane bulunur. Bunlar düğünlerde, bayramlarda, yas günleri ve
kış geceleri türkü söyler, destanları hikôye ederler.

Kürt destanları içinde en ünlüsü, kökleri ilk çağiara uzanan
Meme Alan destanıdır. Bu destanla pekçok yabancı araştırmacı da
ilgilenmiş, çeşitli çevirileri ve orijinalleri Berlin'de, Leningrad'ta ve
Ermenistan'da yayınlanmıştır. Fransız Yazarı Roger Lescot da 20
kadar dengbeji dinleyerek Celadet Bedirhan'ın da yardımıyla Meme
Alan'ın özgün bir derlemesini yaptı ve onu Fransızcası ile birli·kte
Beyrut'ta yayınladı. Bu destanın, çağdaş Kürt yazarlarındon Nuret­
tin Zaza tarafından, Lescot'un derlernesi esas tutularak bazı düzelt­
melerle yayınlanan Kürtcesi 150 sayfa tutmaktadır (bakınız: Özgür­
lük Yolu, sayı; 15- 16).

Diğer bir ünlü Kürt destanı, hikôyesi Süphan Dağı çevresinde

91

Ahfat yöresinde geçen Siyabende Sılıwi ' dir. Bu destondo iki gencin
Slyabend'le Xecenin aşkı anlatılma~ktadır.

Kürtlerde hemen tüm önemli savaşları, ayaklanmaları , aşiret

kavgalorını, ünlü kişilerin, kahramanların öldürülmelerini, ilginç aşk"

~arı türküleştirme geleneği çok güçlüdür. Bu çeşit türküler monzum
hi·kôye nitel i ğindedirler. Ölçü çoğunlukla serbesttir. Ama mısrolor ·
arasında güçlü bir ses uyumu vard ı r. Kafiyeye büyük önem . verilir.
Dengbejler onları belli makamlarda okurlar. Dengbej ·kimi zaman
sözcükleri peşpeşe, soluk olmadan sıralar, ·kimi zaman, ·bir sözcüğü ·

uzun uzun dalgalandırır, tü rküyü nokaratlarla süsler.
Kısa halk tü rıküleri ise genellikle düğünlerde, bayramlarda, i şte.

doğumlarda söylenir. Halay çeken ·kızlı erke·kli gruplar onları korşı­
l ~klı söylerler. Daha çok Sovyet Kürtleri arasında yapılan bu çeşit

türkülere ait bir derleme geçtiğimiz yıllarda notalarıyla birlikte Ce­
mile Celil ve Ordihone Cel·il tarafındon Erivan 'da bir ıkitop halinde
yayınlandı.

Kürt folkloru ile ilgili çalışmalar bugüne dek, bölgeyi gezen bazı

yabancı araştırmacıların dışında, geniş boyutlu olarak Sovyetler Bir­
liği'nde yapılobilmiştir.

1972 yılında Moskova'da Mesele Cı Meteloke Kurda adlı Kürt
atasözlerini ve fıkralarını kopsoyon Kürtce-Rusça bir kitap yayın­

landı . Kitapta 2181 atasözü ile 38 fıkra yer alıyor.
1972 yılında Erivan'da Xelile (Halile) Caçan Muradof tarafındon

derlenen Oıse Cımete adlı, Kürt halk fıkralarını kapsayan bir başka
'kitap yayınlandı.

1974 yılında Erivan'da Oiroke Cımeta Kurd adlı Kürt ha.lk ma­
sallorını kapsayan Ordihane Celil ile Cemile Celil tarafından hazır­

lanmı' bir başka ·kitap yayınlandı.
Bunların dışında Sovyetler Birliği'nde Kürt folkloru ile .ilgili ola­

rak yapılan çalışmakırın yoğun olduğu bilinmektedir. Günün belli sa­
·atlerinde Kürtçe yayın yapan Erivan radyosunda da bu falklordan
çeşitli örnekler verilmektedir.

(Devam edecek)

92

BANG

karkerem Tırka
gundiyen Tırka
em u htm ciran ın
em u hi1n heval ın
serdesten we
be rj er u har ın
xwin vexwarm
erne ben
hun wenn

N. AZAD

hevra govendek sazkın
ne em lı dawiye
ne h un' lı seri
lı seriki em
lı seriki hun
stranek jı we
yek jı me
du destınalen sor
bı hevra bakın
dıjmınye rakın

karkeren Tırka
gundiyen Tırka
dıji tariye, jı bo ranahi
hımber xızani

93

94

jı bo tevşayi
dıji veqetın, bona yekıti
yekıti bı dıl

karkeren Tırka
gundiyen Tırka
em dıkarın nane xwe
lı hev u du parkın
bınherın dıjmın

yek u yek naye
deste xwe bıdın hev
bıfa we ne xapine
derewen burjuwazi
jı veqetın mekın gazi
em yekıti dıxwazın
hun bejın
azadi heqe we ye
em bejın
cirani ne bes e
bırati hin xweş e
bı hevra bımeşın
u denge xwe bılındkın, bejın
ckarkeren hemu welatan
u gelen bındest yekbın!»

CA GRI

Türk işeileri
Türk köylüleri
Komşuyuz siz·inle
Arkadaşız.

Egemen sınıflar,

alçok ve ·kudurgan
Kan içicid!rler.
Gelelim biz
Siz de gelin,
Birlikte halay çekelim.
Ne siz başta olun,

N. AZAD

Ne biz kuyrukta .
Bir başta siz
Bir başta biz,
Bir türkü sizden,
Bir bizden.
Birlikte salınsın
iki kırmızı mendil
Düşmanlık bitsin.

Türk işçileri

Türk köylüleri,
Karanlığa karşı. aydınlık için.

Voksulluğa !<arşı

Mutluluk için,
Ayrılığa karşı. birlik için.

Gönüllü birlik.

Türk ·işçileri.

Türk köylüleri;
Ekmeğimizi birbirimizle

bölüşebiliriz.

Bakın düşman üstümüze

Elele tutuşalım
Burjuvazinin yalanları

Aldatmasın sizi, ·
Ayrılıktan ya·kınmayın

Birlikten yanayız
Siz deyin •ki;
«Özgürlük ha-kkınızdır»
Biz diyelim ki;
«Komşuluk yetmez,
Eı:ı iyisi kardeşliktirı>
Birlikte yürüyelim,
Sesimizi yükseltelim, diyelim:

«Tüm ülkelerin işçileri

Ve ezilen halklar birleşin!»

95

96

')

