
GEORGE THOMSON
Marx'tan

Mao Zedunga
Devrimci Diyalektik Üzerine

2.
 B

A
SI

M

LENOVO
New Stamp

LENOVO
New Stamp

İÇİNDEKİLER

KISALTMALAR 9

ÖNSÖZ 11

Birinci Bölüm: Proletarya Diktatörlüğü 13
1. İşçi Sınıfı İktidarı 13
2. Sınıf Mücadelesinin Sürdürülmesi 18
3. İdeolojik Mücadele 20
4. "Sol" ve Sağ Oportünizm 23

İkinci Bölüm: Buıjuva Devriminden Proletarya Devrimine 28
1. Modem Toplumda Sınıflar Arasındaki İlişkiler 28
2. Rusya Devrimi 31
3. Çin Devrimi 37

Üçüncü Bölüm: Proletarya ve Köylülük 41
1. Proletaryanın Önder Rolü 41
2. İşçi-Köylü İttifakı 43
3. Köylülüğün Farklılaşması 46
4. Lümpen Proletarya 50
5. Batı Proletaryası 51

Dördüncü Bölüm: Ulusal Sorun 55
1. Modem Toplumda Ulus 55
2. Ulusların Kendi Kaderlerini Belirleme Hakkı 59
3. Ulusal Kurtuluş Savaşları 60
4. Ulusal Özerklik mi. Bölgesel Özerklik mi? 63
5. Ulusal Kültür ve Uluslararası Kültür 67

LENOVO
New Stamp

Beşinci Bölüm: Tek Ülkede Sosyalizm 70
1. Marx'in Sürekli Devrim Teorisi 70
2. Ekim Devrimi'nin Zaferi 74
3. Eşit Olmayan Gelişme 77
4. Doğu'da Devrim 79

Altıncı Bölüm: Parti 83
1. Paris Komünü'ndcn Çıkarılan Dersler 83
2. Yeni Tür Bir Parti 85
3. Öncü Parti 87
4. Demokratik Merkeziyetçilik 89
5. Kitlelerden Kitlelere 93

Yedinci Bölüm: ilk Sosyalist Devlet 99
1. Proletarya Devrimi 99
2. Sosyalizmin İnşası 102
3. "Sol" ve Sağ Sapmalar 104
4. Yeni Buıjuvazi 110
5. Kültür Devriminin Gerekliliği 115
6. Sosyalist Toplumda Sınıf Mücadelesi 118
7. Yeni Revizyonizm 124

Sekizinci Bölüm: Proleter Kültür Devrimi 129
1. Ulusal Kurtuluş 129
2. Çelişmelerin Ele Alınması 132
3. Kapitalist Yol 136
4. Kitlelerin Yönetime Katılması

141
5. Devrim ve Üretim

144
6. Komünist Emek 147

KAYNAKÇA 153

LENOVO
New Stamp

Douglas Garman 'in anısına
(1903-1966)

LENOVO
New Stamp

LENOVO
New Stamp

KISALTMALAR

Bu eser, temelde, alıntılar üzerine kurulu olduğundan,
kaynakların belirtilmesi elbette çok önemli. Ama George
Thomson'un kaynaklan doğal olarak proletaryanın beş büyük
öğretmeninin temel eser ve yazılanmn İngilizce çevirilerine
dayanıyor. Bunlann tümü henüz dilimize çevrilmediğinden ve
çevrilmiş olanlann bir bölümünün İngilizceleri de bazı farklılıklar
gösterdiğinden, biz çevirimizde Thomson'un İngilizce kaynaklanm
temel aldık. Dolayısıyla, Thomson'un yaptığı kısaltmalan da
İngilizce olarak bıraktık. Yalnız, parantez içinde Türkçelerini verdik.
Tek tek eserlerin ve yazılann adlan kitabın sonunda aynntılı bir
biçimde sunulmuştur.

HE More on the historical experience of proletarian dictatorship
(Bir Kere Daha Proletarya Diktatörlüğünün Tarihi
Tecrübesi Üzerine).

LCW Lenin, Collected Works (Lenin, Toplu Eserler).
ME Marx and Engels, Selected Works (Marx ve Engels, Seçme

Eserler).
MEG Marx and Engels, The German ideology (Marx ve Engels,

Alman İdeolojisi).
MEP Engels, The Peasant war in Germany (Engels,

Almanya'da Köylü Savaşı).
MER Marx and Engels, On religion (Marx ve Engels, Din

Üzerine).
MFE Mao Tsetung, Four essays on philosopy (Mao Zcdung,

Felsefe Üzerine Dört Yazı).
MQ Çhıotations from Chairman Mao Tsetung (Başkan Mao Ze-

dung'dan Seçme Sözler).
MSW Selected Works of Mao Tsetung (Mao Zedung, Seçme
Eserler).

9

LENOVO
New Stamp

PR Mao Tsetung and Others Quoted in Peking Review (Mao
Zedung'un Peking Review'den aktarılan yazılan).

SCW Stalin, Works (Stalin, Eserler).
SL Stalin, Leninism (Stalin, Leninizm).
SMT The Moscow Trial and two speeches by Stalin (Moskova

Duruşması ve Stalin'in iki Konuşması).
SP Stalin, Economic problems of socialism (Stalin, Sosyalizmin

İktisadi Sorunlan).

LENOVO
New Stamp

ÖNSÖZ

Bu eser, 1917 Rusya Devrimi ve 1949 Çin Devrimi üzerine Mark­
sist bir incelemedir. İnceleme, dünya sosyalist devriminin birbiri ardı
sıra gelen iki aşaması olarak bu iki devrimin birliğim ve sürekliliğim
ortaya koyacak bir biçimde düzenlenmiştir. Rusya Devrimi ile Çin
Dcvrimi'nin dayandıkları ortak teorik temel, Marksist klasiklerden,
özellikle de Lenin'in ve Mao Zedung'un yazılarından yapılan kapsamlı
alıntılarla gözler önüne serilmiştir. Bu alıntılar, okurun, bu iki
devrimi, önderlerinin düşüncelerinden izleyebilmesini mümkün
kılmakla ve aym zamanda diyalektik ve tarihi materyalizmin temel il­
kelerine girebilmesini sağlamaktadır. Çünkü bu teori, ancak bağrından
doğup büyüdüğü ve en eksiksiz ve en duru anlatımını bulduğu dev­
rimci mücadelelerin ışığında kavranabilir.

Bu kitap, Marksist eğitimini kendisine borçlu olduğum Douglas
Garman'ın anısına adanmıştır. Britanya Komünist Partisi'nin ülke
çapında eğitim örgütleyicisi olan Douglas Garman, ülkenin dört bir
bucağından gelen sanayi işçilerinin öğrenim gördükleri bir Parti okul­
ları ağı yaratmıştır. Bu okullarda hem Douglas Garman kendisi, hem
de onun eşsiz denetimli tartışma yoluyla öğretim yöntemiyle
yetiştirdiği başkaları ders vermiştir. Douglas Garman, bu çalışmasını,
1950 yılında Parti yönetimiyle anlaşmazlığa düşerek bırakmıştır. Bu
anlaşmazlığın nedeni, Garman'ın daha başından karşı çıktığı İngiliz
Sosyalizmi Yolu biçimindeki revizyonist çizgidir. Gerçi Douglas Gar­
man bu revizyonist çizgiye karşı verdiği mücadelede yenik düştü; ama
onun Parti okullarında yetişen birçoğumuz, onun devrimci diyalektik
üzerine derslerini hiçbir zaman unutmadık ve bu da, bugün devrimci
yolun hangisi olduğunu kavramamızı sağladı.

Birmingham, 1971
George Thomson

LENOVO
New Stamp

LENOVO
New Stamp

BİRİNCİ BÖLÜM

PROLETARYA DİKTATÖRLÜĞÜ

tgçi sınıfının devrimde atacağı ilk adım, proletaryayı egemen
sınıf durumuna yükseltmek demokrasi savasını kazanmaktır.

Komünist Partisi Manifestosu

1. İşçi Sınıfı İktidarı

Lenin şöyle diyordu:

"Yalnızca sınıf mücadelesini kabul edenler, henüz Marksist
değildirler... Ancak sınıf mücadelesini kabul etmeyi proletarya dik­
tatörlüğünü kabul etmeye vardıran bir kimse Marksisttir. Marksist
ile sıradan küçük (aynı zamanda büyük) burjuva arasındaki en derin
aynmı oluşturan şey budur. Marksizmin gerçekten kavranıp kav­
ranmadığı, kabul edilip edilmediği bu denektaşında sınanmalıdır."
(LCW.25.411.)

Görüldüğü gibi, Lenin, bir Marksisti tanımlarken bile proletarya dik­
tatörlüğü kavramım kullanmaktadır. Lenin'in bu tanımım kabul edi­
yorsak, günümüzde Marksizmin birbirine ters düşen yorumlan arasında
bir aynm yapabilmek için, biz de proletarya diktatörlüğü kavramını bir
denektaşı olarak almalıyız.

Sınıflı toplum sömürü üzerine kuruludur. Sömürenler egemen sınıfı,
sömürülenler de ezilen sınıf ya da sınıflan meydana getirirler. Egemen
sınıf, baskı ve egemenliğim devlet aracılığıyla zor kullanarak uygular.
Bir sınıfın başka bir sınıfı zorla baskı altına almak için kullandığı
araçtır devlet. Devletin başlıca araçlanysa, ordu ve polistir:

13

LENOVO
New Stamp

"Devletin ayırt edici özelliği, iktidarı kendi elinde tutan ayn bir
sınıfın varlığıdır." (LCW, 1. 419.)

"Marx'a göre devlet, bir s ın ıf egemenliği aracıdır, bir sınıfın
başka bir sımfı ezmek için kullandığı bir araçtır; sınıflar
arasındaki çatışmayı hafifleterek, bu ezme işini yasallaştıran ve
hızlandıran'düzen'in yaratılmasıdır." (LCW, 25. 387.)

"Sürekli ordu ve polis, devletin başlıca araçlarıdır." (LCW, 25,
389.)

İşte bu yüzden, her sınıflı toplum biçimi (köleci, feodal, kapitalist),
egemen sınıfın bir diktatörlüğüdür. Devletin biçimi değişebilir.
Sözgelimi, kapitalist, yani buıjuva toplumda devlet az çok demokratik
olabilir; genel oy hakkına dayalı parlamento seçimlerine izin verebilir.
Ama gene de bir diktatörlüktür, "parlamenter biçimlerle maskelenmiş
bir buıjuva diktatörlüğüdür." (LCW, 30. 100.)

"Proletaryanın eğitilmesi ve mücadeleye hazırlanması açısından
paha biçilmez bir değer taşıyan buıjuva demokrasisi her zaman
sığ, ikiyüzlü, yüzeysel ve sahtedir; her zaman zenginler için de­
mokrasi, yoksullar için aldatmaca olarak kalır." (LCW, 28. 108.)

Bu nedenle Lenin, işçileri bir yandan buıjuva demokratik hak­
lardan "en tutarlı ve en kararlı devrimci demokrasi ruhuyla" (LCW,
21. 409) sonuna kadar yararlanmaya çağırırken, öte yandan da onlan
uyarmış ve iktidarı parlamenter yoldan ele geçirebileceklerini san­
manın bir hayal olduğunu söylemiştir. Kaldı ki, Lenin ile o zamanın
revizyonistleri arasındaki temci sorun da buydu:

"Bern Entemasyonali'nin en tehlikeli yanı, proletarya dik­
tatörlüğünü lafta kabul etmesidir... 'Çoğunluğun iradesi', 'genel oy
hakkı', buıjuva parlamentoculuğu, buıjuva devlet aygıtının te­
peden ümağa yıkılması, parçalanması, paramparça edilmesi ge­
rektiği düşüncesinin reddi gibi şeyleri örtbas edebilmek için, pro­
letarya diktatörlüğünün lafta kabul edilmesine çalışılıyor
(Kautski'nin yapüğı tamamen budur). En çok korkulması gereken
de, reformculuğun bu yeni-kıvırtmalan, bu yeni sığınaklarıdır.

14

LENOVO
New Stamp

"Nüfusun çoğunluğunu proleterler ve yanproleterler meydana ge-
tirmeseydi, proletarya diktatörlüğü olanaksız olurdu. Kautski ve
şürekâsı, proletarya diktatörlüğünün 'geçerli' kabul edilebilmesi
için 'çoğunluğun oyu'nun gerekli olduğunu ileri sürerek, bu
gerçeği çarpıtmaya çalışıyorlar. Gülünç ukalalar! Buıjuva par-
lamcnloculuğunun sınırlan, kurumlan ve alışkanlıklan
çerçevesinde oy kullanmanın, buıjuva devlet aygıtının, yani bur­
juva demokrasisinden proleter demokrasisine geçebilmek için te­
peden tırnağa kınlması ve parçalanması gereken buıjuva devlet
aygıtının bir parçası olduğunu anlayamıyorlar." (LCW, 29. 510.)

Lenin'in bu sözlerinden de görülüyor ki, buıjuva haklannın ko­
runmasına hizmet eden devlet aygıtım, bu haklan ortadan kaldırmak
amacıyla kullanma doğrultusundaki bütün çabalar boşa çıkmaya
mahkûmdur.

"Toprak mülklerinin tazminat ödenmeksizin kaldınlması, tahıl
tekelinin kaldınlması vb. reformlan bu devlet aygıtı aracılığıyla
gerçekleştirmeye kalkışmak, en büyük aldatmacadır, insamn
kendi kendim ve halkı kandırmasından başka bir şey değildir.
Bu aygıt... 'kutsal özel mülkiyet' haklannı kaldırmak şöyle
dursun, bu haklan doğru dürüst kısıtlayacak ya da
sınırlandıracak reformlan bile asla gerçekleştiremez, işte bu
yüzdendir ki, 'sosyalistlerin de yer aldığı bütün 'koalisyon'
hükümetlerinde, bu sosyalistler, aralannda son derece dürüst
kişiler bulunsa bile, gerçekte her zaman ya gereksiz birer süs
olup çıkarlar ya da buıjuva hükümetinin birer paravanası, halkın
hükümete karşı duyduğu öfkeyi kendi üstlerine çeken birer
paratoner, hükümetinin halkı aldatmak için kullandığı birer araç
haline gelirler. Bugüne kadar hep böyle olmuştur; eski buıjuva,
bürokratik devlet aygıtı olduğu gibi kaldığı sürece de böyle
olacaktır." (LCW, 25. 369.)

Demek ki, buıjuva devleti ancak zor yoluyla yıkılabilir. Buıjuva
diktatörlüğünün yerini proletarya diktatörlüğünün alması gerekir:

15

LENOVO
New Stamp

"Ancak, tek bir sınıfın diktatörlüğünün, yalnızca genel olarak
bütün sınıflı toplumlar için değil, yalmzca buıjuvaziyi alaşağı
etmiş olan proletarya için değil, aym zamanda kapitalizmi
'sınıfsız toplum'dan, komünizmden ayıran bütün bir tarihi dönem
için de gerekli olduğunu kavrayan kimseler Marc'ın devlet te­
orisinin özünü kavramış sayılabilir. Buıjuva devletleri biçim
bakımından çok çeşitlidir, ama öz bakımından hepsi birdir:
Biçimleri ne olursa olsun bütün bu devletler, son çözümlemede,
kaçınılmaz olarak burjuva diktatörlüğüdür. Kapitalizmden
komünizme geçiş hiç kuşkusuz ortaya çok sayıda ve çeşitli siyasi
biçimler çıkaracaktır, ama öz, ister istemez aym olacaktır:
Proletaryanın diktatörlüğü." (LCW, 25. 413.)

Bu diktatörlüğün Rusya'da ortaya çıkan biçiminde, yoksul
köylülüğün desteklediği proletarya, iktidarı feodal toprak sahiplerinin,
büyük buıjuvazi ya da kapitalist sınıfın elinden aldı. (LCW, 29. 119.)

Böylelikle, iktidarı ele geçiren proletarya, buıjuva demokrasisine
son verir ve onun yerine proleter demokrasisini geçirir:

"Proletarya iktidarı ele geçirir, egemen sınıf durumuna gelir, bur­
juva parlamentoculuğunu ve,buıjuva demokrasisini yerle bir eder,
buıjuvaziyi ezer, bütün öteki sınıfların kapitalizme geri dönüş yo­
lundaki bütün çabalarını bastırır, emekçi halka gerçek özgürlüğü
ve demokrasiyi sağlar (bu ancak üretim araçlarının özel mülkiyeti
kaldırıldığı zaman mümkündür) ve emekçi halka bıııjuvazinin elin­
den alınmış olan her şeyin yalmzca kullanma hakkını tanımakla
kalmaz, aym zamanda emekçi halkın onları gerçekten kul­
lanmasını sağlar." (LCW, 29. 511.)

Başka bir deyişle, proletarya diktatörlüğü, halk için demokrasi,
kapitalistler üzerinde diktatörlük demektir:

"Bolşevizm, 'proletarya diktatörlüğü' düşüncesini dünyanın dört
bir bucağına yaydı, bu iki sözcüğü Latinceden önce Rusçaya, sonra
da bütün dünya dillerine çevirdi ve Sovyet hükümeti örneğiyle şunu
kanıtladı: Geri bir ülkede bile, işçiler ve yoksul köylüler asgari bir
tecrübeye, eğitime ve örgütlenme alışkanlıklarına sahip olmalarına
karşın, çok büyük güçlükler altında ve (bütün dünya buıjuvazisi

16

LENOVO
New Stamp

tarafından desteklenen) sömürücülere karşı mücadele içinde
bütün bir yıl boyunca emekçi halkın iktidarım koruyabilmişler,
daha önceki demokrasilerle karşılaştırılamayacak kadar yüksek
ve geniş bir demokrasi yaratabilmişler ve sosyalizmin gerçekte
kurulması için on milyonlarca işçi ve köylünün katıldığı yaratıcı
çalışmayı başlatabilmişlerdir. "(LCW, 28. 293.)

"Proletarya diktatörlüğü, ilk kez, parababalan için değil de, yok­
sullar için, halk için olan demokrasiyi görülmemiş bir biçimde
genişletirken, aynı anda zalimlerin, sömürücülerin, kapitalistlerin
özgürlüğüne bir dizi kısıtlama koyar. İnsanlığı ücretli kölelikten
kurtarabilmek için zalimleri, sömürücüleri, kapitalistleri,
bastırmamız gerekir; bunların direnişi zor yoluyla ezilmelidir."
(LCW,25.461.)

Komünist Parlisi'nin ve Mao Zedung'un önderliğindeki Çin işçi ve
köylüleri 1949 yılında iktidarı silah zoruyla ele geçirdiler ve pro­
letarya diktatörlüğünün Çin'in özel koşullarına uygun düşen bir
biçimini, demokratik halk diktatörlüğünü kurdular. Demokratik halk
diktatörlüğü, bazı bakımlardan Sovyet biçiminden farklıdır. Bu sorunu
İkinci Bülüm'de ele alacağız. Ama demokratik halk diktatörlüğü ile
Sovyet biçimi arasında öz bakımından en küçük bir aynm yoktur:

"Kimler halktır? Bugünkü aşamada Çin'de işçi sınıfı, köylülük,
şehir küçük buıjuvazisi ve ulusal buıjuvazi halktır. Bu sınıflar, işçi
sınıfinm ve Komünist Partisi'nin önderliğinde kendi devletlerini kur­
mak ve kendi hükümetlerini seçmek üzere birleşirler; em­
peryalizmin uşakları (toprak ağası sınıfı, bürokrat-burjuvazi ve bu
sınıfların temsilcileri olan Guomindang gericileri ve onların suç or­
taklan) üzerinde kendi diktatörlüklerini kurarlar, onlan bastınrlar;
ancak aklı başında hareket etmelerine izin verir, sözle yada fiilen is­
yankâr bir biçimde davranmalanna asla izin vermezler. Bunlar is­
yankâr bir biçimde konuşur ya da davranırlarsa, hemen engellenir ve
cezalandınlırlar. Söz, toplanma, demek kurma vb. özgürlüklerine
sahip olan halk sallan arasında demokrasi uygulanır. Gericilerin oy
kullanma hakkı yoktur; bu hak yalnızca halkındır. Bu ikisinin, yani
halk için demokrasi ile gericiler üzerinde diktatörlüğün bileşimi, de­
mokratik halk diktatörlüğüdür." (MSW, 4.417.)

17

LENOVO
New Stamp

2. Sınıf Mücadelesinin Sürdürülmesi

Sınıf mücadelesi, buljuvazinin alaşağı edilmesinden sonra da sürer.
Sliuf mücadelesi buljuvazinin devrilmesinden sonra daha oldukça uzun
bir zaman, hatta birçok bakımdan daha da şiddetlenerek sürer:

"Sınıfların ortadan kaldırılması uzun, zorlu ve inatçı bir sınıf
mücadelesini gerektirir. Kapitalist yönetimin yıkılmasından, bur­
juva devletinin yok edilmesinden ve proletarya diktatörlüğünün
kurulmasından sonra s ın ıf mücadelesi (eski sosyalizmin ve eski
sosyal demokrasinin temsilcilerinin hayal ettikleri gibi) sona
ermez, yalmzca biçim değiştirir ve birçok bakımdan daha da
şiddetli bir niteliğe bürünür." (LCW, 29. 389.)

Bu dönem boyunca buljuvazinin süreduran direnişini bastırmak,
kapitalist üretimin yerine sosyalist üretimi geçirerek ekonomik temeli
kökünden değiştirmek ve devrimi ideoloji alanında sürdürmek için
proletarya diktatörlüğü korunmak zorundadır:

"Ülkemizdeki buıjuvazi yenilgiye uğratıldı, ama henüz kökü
kazınmadı, yok edilmedi, hatta kesin olarak alt edilmedi bile. İşle
bu yüzden, buıjuvaziye karşı yeni ve daha yüksek bir mücadele
biçimiyle yüz yüzeyiz: Kapitalistlerin daha da mülksüzleşlirilmesi
gibi çok basil bir görevden, buljuvazinin var olamayacağı ya da
yeni bir buljuvazinin ortaya çıkamayacağı koşulların yaratılması
gibi çok daha karmaşık ve çetin bir göreve geçiş." (LCW, 27. 244.)

"Bu diktatörlük, Sömürücülerin, kapitalistlerin, toprak sa­
hiplerinin ve onların uşaklarının direnişini ezmek üzere son de­
rece amansız, çabuk ve kararlı bir biçimde zor kullanılmasını
gerektirir. Bunu kavramayan bir kimse devrimci değildir ve pro­
letaryanın yöneticisi ya da danışmanı görevinden alınmalıdır.

"Ama proletarya diktatörlüğünün özü yalmzca zordan meydana
gelmez, hatta esas olarak bile zordan meydana gelmez. Pro­
letarya diktatörlüğünün başlıca özelliği, emekçi halkın ileri
müfrezesi, öncüsü ve biricik önderi olan proletaryanın

18

LENOVO
New Stamp

örgütlenmesi ve disiplinidir. Proletaryanın hedefi, sosyalizmi
inşa etmek, toplumun sınıflara bölünmüşlüğüne son vermek,
toplumun bütün üyelerim çalışan insanlar haline getirmek ve
insanın insan tarafından her türlü sömürüsünün temelim ortadan
kaldırmaktır. Ne var ki, bu hedefe bir çırpıda ulaşılamaz. Ka­
pitalizmden sosyalizme oldukça uzun bir geçiş dönemi ge­
reklidir. Çünkü üretimin yemden örgütlenmesi çetin bir iştir;
hayatın bütün alanlarında köklü değişiklikler yapmak zaman
ister; ve işleri küçük buıjuva ya da buıjuva tarzda yürütme
alışkanlığının dev gücü, ancak uzun ve zorlu bir mücadeleyle alt
edilebilir. İşte Marx'ın, bütün bir proletarya diktatörlüğü
döneminden söz ederken, kapitalizmden sosyalizme geçiş
dönemi demesinin nedeni budur." (LCW, 29. 388.)

"Sömürücüler, toprak sahipleri ve kapitalistler sınıfı proletarya
diktatörlüğünde henüz ortadan kalkmış değildir. Kaldı ki, bir anda
ortadan kalkması da olanaksızdır. Sömürücüler ezilmiş, ama yok
edilmemiştir. Hâlâ kendilerinin de bir kolu oldukları uluslararası
sermaye biçiminde uluslararası bir temele sahiptirler. Hâlâ bazı
üretim araçlarım kısmen ellerinde tutmaktadırlar. Hâlâ paralan ve
geniş toplumsal bağlan vardır, Sırf yenilgiye uğramış olduklan
için direnme güçleri yüz. kat, bin kat artmışta. Devleti, orduyu ve
ekonomiyi yönetme 'sanatı' onlara bir üstünlük, hem de çok büyük
bir üstünlük sağlar; öyle ki, bu bakımdan önemleri, nüfustaki oran-
lanyla kıyaslanamayacak kadar büyüktür." (LCW, 30. 115.)

Daha sonralan Lenin'in bu görüşü Mao Zedung tarafından da
doğrulanmıştır:

"Bugünkü büyük proleter kültür devrimi, proletarya dik­
tatörlüğünün sağlamlaştınlması, kapitalizme geri dönüşün
önlenmesi ve sosyalizmin inşası bakımından kesinlikle gerekli
ve lam zamanındadır." (PR, 69-18. 15.)

19

LENOVO
New Stamp

Proletarya devriminden gerek önce, gerekse sonra proletarya, bur­
juva ideolojisine, özellikle de küçük buıjuva ideolojisine karşı sürekli
bir mücadele yürütmek zorundadır. Buıjuva düşüncelerinin
rormiillendirilmesi, özellikle devrimci dönemlerde esas olarak ideolojik
mücadelede önemli bir rol oynayan buıjuva aydınlarının işidir. Böyle
zamanlarda, sözgelimi Marx gibi bazı buıjuva aydınlan "kendilerini, ta­
rihi hareketi teorik bakımdan bir bütün olarak kavrama düzeyine
yükselterek, proletaryanın salma geçerler." (ME, 1. 43.)

Küçük burjuva ideolojisinin belli başlı özellikleri, küçük mülk sahibi
olarak küçük buıjuvanın toplum içindeki durumundan kaynaklanır.
Sözgelimi, küçük buıjuvanın buıjuva toplumunda kazanılmış bir hakkı
vardır, ama öte yandan da, büyük mülk sahipleri tarafından sömürüldüğü
için her zaman yıkıma uğrama ve proletaryanın yanma itilme tehlikesi
altındadır. Mücadele eden iki ana sınıf arasında değişken bir yerde bu­
lunduğundan, yalpalama eğilimi gösterir:

"Her kapitalist toplumda belirleyici güçlerin yalmzca proletarya
ile buıjuvaziden oluştuğu, buna karşılık bu iki sınıfın arasında
bir yerde bulunan ve küçük buıjuvazi denilen ekonomik
sınıflamaya giren bütün toplumsal öğelerin kaçınılmaz olarak bu
iki belirleyici güç arasında yalpaladıklan, her Marksistin uzun
zamandır bildiği bir gerçektir." (LCW, 28. 186.)

"Küçük buıjuvazi, buıjuva diktatörlüğü (Kerenski, Komilov, Sa-
vinkov) ile proletarya diktatörlüğü arasında kaçınılmaz olarak ve
ister istemez yalpaladı. Çünkü, ekonomik durumunun temel
özelliklerinden dolayı küçük buıjuvazi bağımsız olarak hiçbir şey
yapamaz." (LCW, 28. 300.)

"Proletarya ile buıjuvazi arasında bir o yana, bir bu yana yal­
palayan bir s ın ıf daha vardır. Bu, bütün devrimlerde her zaman
böyle olmuştur; proletarya ile buıjuvazinin iki 8üşman kamp
oluşturduğu kapitalist toplumlarda, bu iki kamp arasımla ara ke­
simlerin bulunmaması olanaksızdır. Bu yalpalayan öğelerin

3. İdeolojik Mücadele

20

LENOVO
New Stamp

varlığı, tarihi olarak kaçınılmazdır ve ertesi gün kimin safında
savaşacaklarım bilmeyen bu öğeler ne yazık ki daha uzunca bir
süre varolacaklardır." (LCW, 28. 471)

Proletarya, küçük buıjuvaziyi kazanmak için verdiği mücadeleyi
aym zamanda kendi içinde de yürütmek zorundadır. Çünkü tarihi ola­
rak proletaryanın kendisi de .şehir ve köy küçük buıjuvazisinin
bağrından gelişmiştir; üstelik aym kaynaktan gelenlerle proletaryanın
sayısı durmadan artmaktadır. Büyük buıjuvaziye karşı verilen
mücadele, sermaye ile emek arasında açık bir çatışma biçimim alır;
ama küçük buıjuva ideolojisine karşı yürütülen mücadele, genellikle
işçi sınıfı saflarında verilen bir mücadeledir:

"Dönem dönem taktiklerde değişiklik yapılmasının en önemli ne­
denlerinden biri, işçi hareketinin gelişmesidir. Eğer bu hareket
hayali bir düşüncenin ölçülüyle değerlendirilmez de, sıradan in­
sanların pratik hareketi olarak ele alınırsa, gittikçe daha çok
sayıda 'asker' kaydedilmesinin ve emekçi halkın yeni kesimlerinin
kazanılmasının beraberinde kaçınılmaz olarak teori ve taktik
alanında bocalamaları, eski hataların tekrarlanmasını, köhnemi;
görüşlere ve köhnemiş yöntemlere geçici bir geri dönüşü vb. ge­
tireceği açıkça görülebilir." (LCW, 16. 347.)

"Proletarya hareketi dünyamn hiçbir yerinde, Jüpiter'in başından
doğan Minerva gibi 'bir anda' saf bir biçimde ve hazır olarak
meydana gelmemiştir ve gelemezdi de. Proletaryanın sımf
hareketinin inşa edilebilmesi ve güçlendirilebilmesi, bütün
küçük buıjuva kalıntılarından, sınırlamalardan, sığlıktan ve
çarpılmalardan anndıulabilmesi, en ileri işçilerin, s ın ıf bilincine
erişmiş işçilerin uzun mücadeleleri ve zorlu çalışmalarıyla
mümkün olabilmiştir. İşçi sınıfı, yıkıma uğradıkça proletarya
saflarına, gittikçe daha çok sayıda üye sağlayan küçük
buıjuvaziyle yan yana yaşar." (LCW, 20. 252.)

"Bütün dünyada, her kapitalist toplumda, proletarya, küçük bur­
juvaziye kaçınılmaz olarak binlerce bağla bağlıdır ve her yerde
işçi partilerinin oluşum döneminde buıjuvaziye az çok uzun

21

LENOVO
New Stamp

süreli ve sürekli bir ideolojik ve siyasi bağlılık görülmüştür. Bu,
bütün kapitalist ülkeler için geçerlidir; ancak, tarihi ve ekonomik
etkenlere bağlı olarak farklı ülkelerde farklı biçimlere bürünür."
(LCW, 20. 268.)

İşçi sınıfı harekeli içindeki bu mücadele, devrim için zorunlu bir
hazırlıktır. Çünkü bir devrim durumunda, önceden önemsiz gibi
görünen anlaşmazlıklar ansızın canalıcı bir n ite lik kazanabilir:

"Küçük buıjuva dünya görüşünün geniş işçi partileri saflarında
tekrar tekrar boy alması son derece doğaldır... Bugün yalmzca
ideoloji alamnda sık sık karşılaştığımız şeyler, yani Marc'la ilgili
teorik değişiklikler üzerindeki tanışmalar, bugün pratikte işçi
hareketinin yalnızca yan sorunlarında ortaya çıkan şeyler, yani
revizyonistlerle olan taktik ayrılıklar ve bu temel üzerindeki
bölünmeler, bütün bunlar, proletarya devrimi bütün tartışmalı so­
runları şiddetlendirdiği zaman, bütün ayrılıkları kitlelerin du­
rumunun belirlenmesindeki acil önem taşıyan noktalarda
yoğunlaştırdığı zaman, savaşın ateşi içinde dostu düşmandan
ayırt etmeyi ve düşmana öldürücü darbeler indirmek üzere kötü
müttefiklerden arınmayı zorunlu kıldığı zaman, işçi sımfı
tarafından şimdikiyle kıyaslanamayacak kadar büyük çapta
yaşanacaktır." (LCW, 15. 39.)

Devrimi izleyen bütün bir sosyalist inşa dönemi boyunca, küçük
buıjuva ideolojisinin kaynağı olan küçük çapta üretim var olmaya
devam ettiği sürece, proletarya ideolojik mücadelesini sürdürmek zo­
rundadır:

"Ne yazık ki, küçük çapta üretim dünyada hâlâ yaygındır ve
sürekli olarak her gün, her saat, kendiliğinden, büyük ölçüde ka­
pitalizmi ve buıjuvaziyi yaratmakladır. Bütün bu nedenler pro­
letarya diktatörlüğünü zorunlu kılmaktadır. .Sağlamlığı, disiplini
ve tek bir sarsılmaz iradeyi gerektiren uzun, inatçı ve amansız
bir ölüm kalım mücadelesi vermeden, buıjuvaziye karşı zafer
kazanmak olanaksızdır." (LCW, 31. 24.)

22

LENOVO
New Stamp

"Sınıfların ortadan kaldırılması, yalnızca toprak sahiplerini ve ka­
pitalistleri def etmek demek değildir; bunu bir bakıma kolay bir
biçimde gerçekleştirdik. Sınıfların ortadan kaldırılması, aynı za­
manda küçük meta üreticilerinin ortadan kaldırılması anlamına
gelir; üstelik, küçük meta ı üc'i edilmesi ya da ezil­
mesi olanaksızdır; onlarla birlikle yasamasını öğrenmeliyiz.
Onlar ancak uzun süreli, yavaş ve temkinli bir örgütsel
çalışmayla değiştirilebilir ve yemden eğitilebilirler ve bu mutlaka
yapılmalıdır. Onlar, proletaryayı dört bir yandan bir küçük bur­
juva hava küresiyle kuşatırlar. Bu hava küresi, proletaryanın içine
nüfuz eder ve onu yozlaştırır; proletarya arasında sürekli olarak
küçük buıjuva kaypaklığına, dayanıklığına, maceracılığına ve bir
coşkunluğa, bir karamsarlığa kapılma gibi karşıt tutumlara yol
açar... Proletarya diktatörlüğü, eski toplumun güçlerine ve ge­
leneklerine karşı -kanlı ve kansız zor yoluyla ve banşçı yoldan,
askeri ve iktisadi, eğitim alanında ve yönetim alanında- tutarlı
mücadele demektir." (LCW, 31.44.)

4. "Sol" ve Sağ Oportünizm

İşçi sımfı harekeli içindeki başlıca küçük buıjuva akımlar, ortaya
çıkış sırasıyla anarşizm, sendikalizm, reformculuk ve revizyonizmdir.

Anarşizm Rusya'da doğdu. Anarşizmin önderlerinden Bakimin,
Manc'in Birinci Entcmasyonal'deki hasımlanndan biriydi. Marx'a göre,
sınıf egemenliğinin aracı olan devlet, toplumda sınıflar var olduğu
sürece kaçınılmaz olarak varlığını sürdürecektir; proletaryanın görevi,
devleti ortadan kaldırmak değil, buıjuva devletinin yerine proletarya
devletini geçirmektir. Sınıfların bütün bütüne ortadan kalkacağı koşullar
ancak böyle yaratılabilir. Bakıınin'e göre ise, devletin ortadan
kaldırılması, işçiler tarafından gerçekleştirilmesi gereken dolaysız
görevdir; üstelik, işçiler bu görevi bir işçi partisi kurarak, siyasi
mücadele yoluyla değil, dolaysız eylemle gerçekleştirmelidir.
Anarşistler, devletin ancak ilerki bir tarih aşamasında ortadan
kaldırılabileceğini ve bu aşamaya da ancak proletarya diktatörlüğü
aracılığıyla ulaşılabileceğini kavrayamamışlardır:

23

LENOVO
New Stamp

"Anarşizm, tersyüz edilmiş buıjuva bireyciliğidir. Tüm anarşist
dünya görüşünün temeli olarak bireycilik... Toplumun
gelişmesini -büyük çapta üretimin rolünü-, kapitalizmin sos­
yalizme gelişmesini kavrayamamak, anarşizm, umutsuzluğun bir
ürünüdür. Proleterin ruh hali değil, tedirgin aydının ya da gezginci
serserinin ruh halidir." (LCW, 5. 327.)

Sendikalizm, anarşizme sıkı sıkıya bağlıdır. Sendikalist de pro­
letarya diktatörlüğünü yadsır. İşçilerin sendikalar aracılığıyla bir genel
greve gidebileceğini, üretimin denetimini ele geçirebileceğim ve
böylece kapitalizmi yıkabileceğim ileri sürer.

Reformculuk ise İngiltere'de dünyaya gelmiştir. Fabian'lar, işçi
Partisi için teorik bir temel sağlayan aydınlardan ve' işçi sımfı
önderlerinden oluşan bir gruptu. Bunların "derece derece değişmenin
kaçınılmazlığı" yolundaki düşünceleri, reformculuğun özünü meydana
getirir. Bu düşünceye göre, kapitalizm, hiçbir niteliksel değişiklik
olmaksızın, yani devrim olmaksızın, bir dizi tedrici değişiklikle
sosyalizme dönüştürülebilir.

Reformculuk İngiltere'den Avrupa kıtasına, özellikle de Almanya'ya
sıçradı ve orada revizyonizm biçimine büründü. Rcvizyonizmin
yaratıcısı, bir zamanlar Marksist olan Bemstein'di. Bemstcin,
düşüncelerinin birçoğunu Fabian'lardan almıştı (LCW, 37. 281). Re-
vizyonizmin reformculuktan ayrıldığı tek nokta, revizyonist
düşüncelerin, Marksizmde yapılan birtakım düzeltmeler olarak su­
nulmasıdır. Marksizm Almanya'da işçiler arasında alabildiğine derin
kökler salmıştı. Bütünüyle yadsınması olanaksızdı; işte bu yüzden,
devrimci özünden koparılarak yemden yorumlandı:

"Bemsteinciler Marksizmi dolaysız devrimci özünden kopuk
olarak kabul etmişlerdir ve böyle kabul öderler. Parlamenter
mücadeleyi, özellikle belirli bir tarihi dönem için elverişli si­
lahlardan biri olarak değil, 'zor'u, 'ele geçirme'yi, 'diktatörlüğü'
gereksiz kılan temel ve neredeyse biricik mücadele biçimi olarak
görürler." (LCW, 10.249.)

"Ama Marksizm kendisine düşman olan az çok bütünlük sahibi
bütün öğretileri def ettikten soma, bu öğretilerde dile getirilen

24

LENOVO
New Stamp

eğilimler kendilerine başka yollar aramaya başladılar. Mücadelenin
biçimleri ve nedenleri değişti, ama mücadele sürdü. Ve Marksizmin
doğuşunun ikinci yanm yüzyılı -doksanlarda- Marksizmin kendi
içinde Marksizme düşman bir akımın mücadelesiyle başladı. Bir
zamanlar koyu bir Marksist olan Bemstein, en büyük şamatayla öne
çıkarak bu akıma kendi adını verdi ve böylece Marx'ta yapılan
düzeltmeleri en anlamlı bir biçimde dile getiren deyim, Marx'ın re­
vizyonu, revizyonizm ortaya çıktı." (LCW, 15.32.)

'"Hareket her şeydir, nihai hedef ise hiçbir şey.' Bemstein'in bu
şian, revizyonizmin özünü birçok uzun incelemeden daha iyi dile
getirmektedir. Tutumunu durumdan duruma belirlemek, kendini
günün olaylarına ve küçük siyasetin ani yön değiştirmelerine uy­
durmak, proletaryanın ana çıkarlarım, tüm kapitalist sistemin ve
tüm kapital İst evrimin temel özelliklerini unutmak ve proletaryanın
ana çıkarlarım o anın gerçek 'ya da varsayılan yararlan uğruna
feda etmek: İşte revizyonizmin siyaseti budur." (LCW, 15. 37.)

Rusya Sosyal-Demokrat tşçi Partisi 1903 yılında yemden ku­
rulduğunda, bağnnda daha başından beri var olan iki karşıt akımı
taşıyordu: Bolşevikler tarafından temsil edilen devrimci akım ve
Menşevikler tarafından temsil edilen oportünist akım:

"1905-1907 arasındaki çalkantılı yıllarda Menşevizm, buıjuva
liberalleri tarafından desteklenen ve işçi sınıfı hareketi içerisine
libcral-buıjuva eğilimler getiren oportünist bir akımdı.
Menşevizmin özü, işçi sınıfı mücadelesinin liberalizme uyacak
biçimde düzenlenmesinde yatmaktaydı.

"Buna karşılık Bolşevizm, liberallerin yalpalamasına ve iha­
netine karşın, Sosyal-Demokrat işçilerin önüne, demokratik
köylülüğü devrimci mücadele için seferber etme görevim koy­
maktaydı." (LCW, 21. 332.)

Lenin burada "oportünizm"den söz ederken, reformculuk ya da re-
vizyonizmi, Menşeviklerin buıjuvazinin "kuyruğuna takılma"
eğilimim söylemek istemektedir. Aym dönemde Bolşevikler, Lenin'in
"devrimci maceracılık" (LCW, 6. 186) ya da "küçük buıjuva dev­

25

LENOVO
New Stamp

rimciliği" (LCW, 31, 32, 33. 21) olarak nitelendirdiği "maceracı" ya
da "anarşisi" eğilimlerle de savaşmak zorunda kalmışlardı. Bu iki
karşıt eğilim, yani oportünizm ile anarşizm gerçekte bir paranın iki
yüzü gibi birbirlerini tamamlarlar:

"Anarşistler parlamentodaki Sosyal-Demokral üyelere sövüp
sayıyor ve onlarla birlikle herhangi bir iş yapmayı reddediyorlar;
bir proletarya partisini, bir proleter siyasetim ve parlamentodaki
proleter üyeleri geliştirmek için herhangi bir şey yapmayı
reddediyorlar. Pratikte ise, anarşistlerin lal' ebelikleri, onları
oportünizmin en ülâ suç ortaklan, oportünizmin öbür yüzü
haline getiriyor." (LCW, 15. 391.)

"Anarşizm, çoğu zaman işçi sımfı hareketinin oportünist
günahlanmn bir çeşit cezası olmuştur. Bu iki garip yaratık bir­
birini tamamlamıştır." (LCW, 31. 32.>

Onun içindir ki, anarşizm ile reformculuğun (ya da oportünizmin)
işçi sınıfı hareketi içinde iki küçük buıjuva eğilimi olduklanm
söyleyebiliriz. Gerçi bu iki akım birbirine karşıdır, ama Marksizme
karşı olmakla birleşirler. Mao Zedung bu iki akımın temeldeki birliğim
dile getirebilmek için, her ikisini de kapsayan "oportünizm" terimini
kullanmakta ve onlan "sol" oportünizm (anarşizm ve sendikalizm) ve
sağ oportünizm (reformculuk ve revizyonizm) diye ayırmaktadır:

"Tarih, bize, doğru siyasi ve askeri çizgilerin kendiliğinden ve dur­
duk yerde değil, ancak mücadele içinde ortaya çıkıp geliştiğini
gösteriyor. Bu çizgiler hem 'sol' oportünizmle, hem de sağ
oportünizmle mücadele etmelidir. Devrimi ve devrim savaşını
kayba uğratan bu zararlı eğilimlerle mücadele etmeden ve onlann
üstesinden gelmeden, bu savaşta doğru bir çizgi oluşturmak ve
zafer kazanmak mümkün olamaz." (MSW, 1.194.)

Parti içindeki oportünist eğilimler kendilerim genellikle iki
biçimde ortaya koyarlar: Düşmanı'gerçekte olduğundan daha güçlü
görmekten kaynaklanan korkaklık ya da "kuyrukçuluk" ve düşmanı
gerçekte olduğundan güçsüz görmekten doğan acelecilik ya da "ma­
ceracılık". Sağ oportünist, geride , kalma eğilimindedir; "sol"
oportünist ise fırlama eğilimi gösterir:

26

LENOVO
New Stamp

"Düşünce çoğu zaman gerçekliğin gerisinde kalır, bunun nedeni
insan bilgisinin birçok toplumsal koşulla sınırlı olmasıdır. Biz,
devrimci saflarda, düşünceleri değişen nesnel koşullara ayak uy­
duramayan ve tarihi olarak sağ oportünizm biçiminde kendim
gösteren iflah olmazlara karşıyız. Bu kimseler, nesnel sürecin
karşıtların mücadelesi tarafından ilerletilmiş olduğunu, kendi bil­
gilerinin ise eski aşamada takılıp kaldığım göremezler. Bütün
iflah olmazların düşüncesindeki belirleyici özellik budur...

"Biz, 'sol' lafazanlığa karşıyız. 'Solcular'ın düşüncesi, nesnel
sürecin gelişmesindeki belirli bir aşamayı atlar; bazıları kendi
kafalarındaki hayalleri gerçek sanırlar, bazıları da ancak ge­
lecekte gerçekleştirilebilecek olan bir tasarımı bugün
gerçekleştirmeye çalışırlar. Kendilerim halkın çoğunluğunun
bugünkü pratiğinden ve günün gerçeklerinden koparır, ey­
lemlerinde maceracı davranırlar." (M SW , 1. 306.)

Sözün kısası, sosyalizme giden tek bir yol vardır; bu da, proletarya
diktatörlüğüne varan ve proletarya diktatörlüğünden geçen yoldur. Buna
bir seçenek olarak getirilen sağ ya da "sol" oportünist yol ise gerçekte ka­
pitalist yoldan, yani buıjuva diktatörlüğünden başka bir şey değildir:

"Sosyalistlerin kavrayamadıkları; onların teorik sorunlardaki dar
görüşlülüklerim ve siyasi bakımdan proletaryaya ihanetlerim
oluşturan temel nokta şudur: Kapitalist toplumda, bu toplumun
bağrında var olan sınıf mücadelesi ne zaman ciddi bir biçimde
şiddetlense, buıjuva diktatörlüğü ya da proletarya diktatörlüğünden
başka bir seçenek olamaz. Bir üçüncü yola ilişkin hayaller, gerici,
küçük buıjuva sızlanmalarıdır. Bu, bütün ileri ülkelerdeki buıjuva
demokrasisinin ve işçi sınıfı hareketinin bir yüzyılı aşkın
gelişmesi ve özellikle de son beş yılın deneyiyle kanıtlanmıştır.
Bu, aynı zamanda, meta ekonomisinin hüküm sürdüğü her yerde,
ancak kapitalizmin kendi büyümesinin geliştirdiği, çoğalttığı,
sımsıkı birleştirdiği ve güçlendirdiği sınıf tarafından, yani pro­
letarya tarafından değiştirilebilecek olan buıjuva diktatörlüğünün
ekonomik bakımdan kaçınılmazlığını açıklayan bütün bir eko­
nomi politik bilimi, Marksizmin bütün bir içeriği tarafından da
kanıtlanmıştır." (LCW, 28. 463.)

27

LENOVO
New Stamp

İKİNCİ BÖLÜM

BURJUVA DEVRİMİNDEN PROLETARYA
DEVRİMİNE

Modern sanayinin gelişmesi, burjuvazinin üretimde bu­
lunduğu ve ürünleri bölüştürdüğü temelin kendisini ayak­
larının altından çeker. İşte bu yüzden burjuvazi en başta
kendi mezar kazıcılarını üretir. Burjuvazinin yıkılışı ve pro-
letaıyanm zaferi aynı ölçüde kaçınılmazdır.

Komünist Partisi Manifestosu

1. Modern Toplumda Sınıflar Arasındaki İlişkiler

I917'de gerçekleşen Rusya Devrimi ile 1949'da meydana gelen Çin
Devrimi, kökleri kapitalist toplumun başlangıcında yatan tek bir tarihi
süreç içinde birbirini izleyen iki olaydır. Bu iki devrim arasındaki
ilişkiyi kavrayabilmek için, onlan, sürecin bütünüyle olan ilişkileri
içinde ele almamız gerekir.

Çelişme Üzerine adlı incelemesinde Mao Zedung şöyle yazıyor:

"Bir şeyin gelişme sürecindeki temel çelişme ve bu temel çelişme
tarafından belirlenen sürecin özü, o süreç tamamlanıncaya kadar
aynı kalır. Ama uzun bir süreçte, koşullar genellikle her aşamada
değişir. Çünkü bir şeyin gelişme sürecindeki temel- çelişme ve
sürecin özü değişmemekle birlikte, temel çelişme uzun süreç bo­
yunca bir aşamaya geçtikçe durmadan şiddetlenir. Aynca, temel
çelişme tarafından belirlenen ya da etkilenen çeşitli büyük ve

28

LENOVO
New Stamp

küçük çelişmelerden bazısı şiddetlenir, bazısı geçici olarak ya da
kısmen çözülür ya da hafifler ve bazı yeni çelişmeler doğar;
dolayısıyla, süreç aşamalarla belirlenir. Bir şeyin gelişme
sürecindeki aşamalar göz önüne alınmazsa, o şeyin çelişmeleri
doğru olarak ele alınamaz." (MSW, 1. 325.)

"İnsanlık tarihinde, sınıflar arasındaki antagonizma, karşıtların
mücadelesinin özel bir yansıması olarak ortaya çıkar. Sömürücü
sınıf ile sömürülen sınıf arasındaki çelişmeyi düşünün. Bu
çelişmeli sınıflar, ister köleci, ister feodal, ister kapitalist toplum
olsun, aynı toplumun içinde uzun bir zaman bir arada yaşarlar. Bu
iki sımf arasındaki çelişme ancak belirli bir aşamaya ulaştığı
zaman açık bir antagonizma biçimini alır ve devrime vanr."
(MSW, 1.343.)

Kapitalist toplum meta üretiminin gelişmesine dayanır. İşgücünün
kendisinin de bir meta haline geldiği aşamayı oluşturur. Sürecin özü
budur. Bu sürecin evrimi, onun bağrında taşıdığı temel çelişmenin, yani
üretiminin toplumsal niteliği ile mülkiyetin özel niteliği arasındaki
çelişmenin gelişmesi tarafından belirlenir. Bu çelişme de kendisini pro­
letarya ile buıjuvazi arasındaki sınıf mücadelesinde gösterir.

Feodal toplum basil bir tanm ekonomisi temelinde gelişir. Feodal
beylerin elinde bulunan en iyi topraklar köylüler ya da seriler tarafından
beyler için işlenir. Köylüler ya da sertler kendi araçlarına sahiptirler,
ama ürettiklerinin bir bölümünü beylerine teslim etmekle yükümlüdürler.
Bu iki sınıf arasındaki antagonizma, feodal toplumun başçelişmesini
oluşturur. Meta üretiminin gelişmesi sonucunda, feodal toplumun
bağrında iki yeni sınıf doğar: Ticaret ve manifaktürle uğraşan buıjuvazi
ya da kapitalistler ve çoğunlukla yoksullaşmış köylülükten gelen ve
ücret karşılığında kapitalistlere sattıkları işgüçlerindcn başka bir şeyi
olmayan proleterler. Böylece buıjuvazi kendisini, hem meta üretimini
köstekleyen feodal beylerin, hem de emeğini sömürdüğü proletaryanın
karşısında bulur. Feodallerle ilintili olarak devrimci, proletaryayla ilintili
olarak karşıdevrimci olan bu ikili nitelik, buıjuvazinin doğasında var
olan bir şeydir. Feodal toplumun son aşamasında, buıjuvazi,
köylülüğün ve proletaryanın başına geçer, onların desteğiyle feodal
beyleri devirir ve egemen sınıf haline gelir. Bu, buıjuva devrimidir.

29

LENOVO
New Stamp

Kapitalist toplumda meta üretimi bütün feodal ayakbağlanndan kur­
tulur. Feodal beyler buıjuvaziyle kaynaşır; buna karşılık, köylülükle,
köy buıjuvazisi (çiftçiler) ve köy proletaryası (tarım emekçileri)
biçiminde bir farklılaşma meydana gelir. Artık başçclişme, buıjuvazi
ile proletarya arasındaki büyümekle olan antagonizmadır.

Kapitalist toplum iki ana aşamadan geçerek gelişir; bunlardan biri
sanayi kapitalizmi, öteki de tekelci kapitalizm ya da emperyalizmdir. Her
iki aşamada da meta üretiminin gittikçe daha fazla geliştiği ve buıjuvazi
ile proletarya arasındaki antagonizmanın şiddetlendiği görülür. Serbest
rekabete ve sömürgeci yayılmaya dayanan bilinci aşamada, büyük bur­
juvazi ile küçük buıjuvazi arasında, şehir buıjuvazisi ile köy buıjuvazisi
arasında ve kapitalizm ile sömürge halkları arasında yeni çelişmeler
doğar. Bu koşullar, serbest rekabetin tekelciliğe dönüşmesiyle, sermaye
ihracıyla, sömürgelerin ucuz emek ve hammadde kaynağı olarak
sömürülmesiyle belirlenen ikinci aşamaya vardırır. Bu aşamayı be­
lirleyen şey, belli başlı bütün çelişmelerin, yani proletarya ile buıjuvazi
arasındaki, emperyalizm ile sömürge halkları arasındaki ve rakip em­
peryalist devletlerin kendi aralarındaki çelişmelerin şiddetlenmesidir.
Bu çelişmeler emperyalist savaşlara yol açarlar; ta ki, birbiri ardı sıra
bütün ülkelerde proletarya, köylü yığınlarının da desteğiyle iktidarı ele
geçirinceye ve egemen sınıf oluncaya kadar. Bu, proletarya devrimidir.

Modem Avrupa'daki başlıca buıjuva devrimleri, İngiliz Devrimi
(1649), Fransız Devrimi (1789), Alman Devrimi (1848) ve Rus Devrimi
(1905, 1917) olarak sıralanabilir. 1649'da ve 1789'da buıjuvazi, iktidarı
feodallerin elinden almakla birlikle, sonunda onlarla uzlaştı. 1848'de ve
1905'te ise iktidarı ele geçirmemesine karşın, birtakım ödünler elde etti.
1917 Şubat'inda ise iktidan ele geçirdi, ama dokuz ay sonra proletarya
tarafından devrildi.

Buıjuvazinin bu devrimleri gerçekleştirirken duraksamalar
göstermesi, onun iki yönlü bir nitelik taşımasındandır. Bu devrimleri
bir bir inceleyecek olursak, her birinin bir öncekine oranla daha derin
çelişmeler taşıdığım ve giderek devrimin niteliğinde bir dönüşümün
meydana geldiğim görürüz. 1649 Devrimi'nde proletarya çok küçük
bir rol oynamıştı. 1789 Devrimi'nde proletarya'etkindi, gel gelelim
hâlâ küçük buıjuvaziye bağımlıydı. 1848 Devrimi'nde ise proletarya
öylesine etkindi ki, buıjuvazi korkuya kapılarak feodallere teslim oldu

30

LENOVO
New Stamp

ve devrimi yarıda bıraktı. 1905te de aym şey oklu, ancak bu kez pro­
letarya o kadar güçlüydü ki, buıjuva devrimini proletarya devrimine
vardırarak onu tamamlamasını bildi.

1905 Devıimi'nin başlangıcında, buıjuva devrimine katılma
düşüncesini hor güren küçük buıjuva sosyalistleriyle tartışan Lenin
şunları yazıyordu:

"Bir proleter için, bir buıjuva toplumunda siyasi özgürlük ve de­
mokratik bir cumhuriyet uğrunda mücadele, buıjuva düzenini
yıkacak olan toplumsal devrim uğrundaki mücadelenin zorunlu
aşamalarından yalmzca biridir. Özünde farklı olan aşamalar
arasında kesin bir ayımn yapmak ve bu aşamaların ortaya
Çıktıkları koşullan ciddi bir biçimde incelemek, hiçbir zaman
nihai hedefi süresiz olarak ertelemek ya da ilerlemeyi önceden
yavaşlatmak anlamına gelmez. Tam tersine, ilerlemeyi
hızlandırmak ve nihai hedefe elden geldiğince çabuk ve güvenli
ulaşmak için, modem toplumdaki sınıflanıl ilişkisini kavramak
zorunludur." (LCW, 8, 24.)

2. Rusya Devrimi

19. yüzyıl sonlannda Batı Avrupa'daki buıjuva devrimleri büyük
ölçüde tamamlanmıştı; feodalizme son verilmişti; kapitalizm em­
peryalizm aşamasına girmekteydi. Ne var ki, Rusya hâlâ yanfeodal bir
ülkeydi.

Rusya'da sanayi kapitalizminin, 1861'deki Köylü Reformu'yla
başladığı söylenebilir. Köylü Reformu, yeni manifaktür buıjuvazisinin, fe­
odal toprak sahiplerinin düzeni olan çarlık istibdadından kopardığı bir
ödündü. Bu reform sonucunda, serflik kaldınldı, ama toprak sahipleri fe­
odal ayncalıklannın birçoğunu korudular ve bu ayncalıklar aracılığıyla
köylülük üzerindeki sömürülerini ağırlaştudılar (LCW, 17. 121). Küçük
topraklara ve ilkel araçlara dayanan tanm, geri ve verimsiz kaldı. Kıtlık
kol geziyordu. Yıkıma uğrayan biıçok köylü, demiryollannda çalışmak ya
da şehirlerdeki yeni fabrikalara ucuz işgücü sağlamak üzere köylerini terk
ettiler (LCW, 2.99-100). Medeni ve siyasi haklar yoktu (LCW, 17.121).

31

LENOVO
New Stamp

Köylü Reformu'nu, sanayinin son derece hızlı geliştiği bir dönem
izledi:

"1861'den sonra Rusya'da kapitalizm öylesine hızlı gelişti ki, Av­
rupa'nın eski ülkelerinden bazılarında yüzyıllar süren bir
dönüşümü birkaç on yılda gerçekleştirdi." (LCW, 17. 122.)

Bunun sonucunda, köylülük "hem kapitalizm, hem de sayısız
ortaçağ kalıntısı tarafından" ezilirken (LCW, 18. 143), buıjuvazi de bir
yandan kapitalizmin gelişmesini lıfılâ köstekleyen baskıcı ve yoz bir
istibdatla, öte yandan da 1789 ve 1848 devrimlerinden ve 1871 Paris
Komünü'nden çıkarılan dersleri de kapsayan bir Marksist teori
bilgisiyle silahlanmış güçlü bir sanayi proletaryasıyla karşı karşıya
kaldı (LCW, 19.539-540).

Bu çelişmeler 1905 devrimini doğurdu. Buıjuvazi o sırada pro­
letaryanın ve köylülüğün başına geçebilseydi, Çari alaşağı edecek kadar
güçlü olabilir ve buıjuva-demokratik bir cumhuriyet kurabilirdi. Ama
böyle bir şey yapmaktan kaçındı, çünkü proletaryadan korkuyordu:

"Bizde proletarya ile buıjuvazi arasındaki antagonizma, 1789,
1848 ya da 1871'dckinden çok daha derindir. İşte bu yüzden bur­
juvazi, proletarya devriminden daha fazla korkacak ve kendisini
gericiliğin kollarına daha kolay alacaktır." (LCW, 8. 258.)

"Demek ki buıjuvazi, özgürlük daha yanm kazanılmışken, eski
yöneticilerle ve toprak ağalarıyla anlaşarak buıjuva devrimini yan
yolda sona erdirmeye çalışır. Bu çabanın temelinde, buıjuvazinin
sınıf çıkarlan vardır. Bu durum, 1848'deki Alman buıjuva dev-
riminde öylesine belirgindi ki, Komünist Marx, proleter siyasetini,
'uzlaşan' (Marx'in deyimi) liberal buıjuvaziye yöneltmişti. Oysa
hem bizim Rus buıjuvazisi daha korkaktır, hem de bizim pro­
letaryamız 1848'deki Alman proletaryasından çok daha fazla sınıf
bilincine sahip ve çok daha örgütlüdür. Bizim ülkemizde buıjuva
demokratik devriminin tam zaferi, ancak 'uzlaşan' liberal bur­
juvaziye karşın mümkün olabilir, ancak tam özgürlük ve bütün
topraklar uğrundaki mücadelede bütün demokratik köylülük pro­
letaryayı izlerse mümkün olabilir." (LCW, 12. 335.)

32

LENOVO
New Stamp

Bu nedenle, buıjuvazi devrimci hedeflerim terk ederek istibdatla
uzlaştı. Feodal ayrıcalık ile kapitalist girişim arasındaki çelişme
çözülmeden kaldı (LCW, 13. 442, 20. 375). Bu arada, Rusya sanayiini
yatırım yapmaya başlamış bulunan Batılı lekcici kapitalistler de Çar'ı
destekliyorlardı, çünkü onlar da proletaryadan korkuyorlardı:

"Dünya buıjuvazisinin, açıkça İflas etmiş olan Çar'a milyarlarla
borç para vermesinin nedeni, yalnızca bütün tefeciler gibi büyük
kurlar elde etme fırsatı karşısında gözünün dönmüş olması değil,
aynı zamanda eski düzenin Rusya'daki devrime karşı zafer ka­
zanmasında kendisinin de çıkan bulunduğunu fark elmiş olmasıdır,
çünkü bu devrimin başında proletarya vardır." (LCW, 13.434.)

Iieıiin, 1905 deneyine bakarak, buıjuva devriminin buıjuvazi
önderliğinde olduğu sürece Rusya'da başanya ulaşamayacağı so­
nucunu çıkardı:

/ "Bolşeviklere göre, proletarya, buıjuva-demokratik devrimi ta­
mamlama ve ona önderlik etme görevini üstlenmiştir. Bu, ancak is­
tibdada ve hain liberal buıjuvaziye karşı mücadelede, proletarya,
demokratik küçük buıjuva kitlelerini ve özellikle de köylü kitlelerini
beraberinde sürükleyebilirse mümkün olabilir." (LCW, 12.490.)

"Bizim ülkemizde buıjuva devriminin zaferinin, burjuvazinin zaferi
olması olanaksızdır. Bu, çelişmeli gibi görünmekle birlikte, bir
gerçektir. Köylülerin nüfusun büyük çoğunluğunu oluşturması ve
yanfeodal toprak sahipliği düzeninin korkunç baskısı altında bu­
lunması, daha şimdiden sosyalist bir partide örgütlenmiş bulunan
proletaryanın gücü ve sınıf bilinci; bütün bu koşullar bizim buıjuva
devrimimize kendine özgü bir nitelik kazandırmaktadır. Bu özellik,
devrimin burjuva niteliğini ortadan kaldırmaz... Yalnızca bizim
buıjuvazimizin karşıdevrimci bir nitelik laşıdığım ve böyle bir
devrimde zafere ulaşmak için proletaryanın ve köylülüğün bir dik­
tatörlüğünün zorunlu olduğunu gösterir." (LCW, 15.56.)

Lenin, bu çözümlemeye uygun olarak, iki aşamada
gerçekleştirilecek bir devrim anlayışı saptadı: Birincisi, proletaryanın
ve köylülüğün devrimci-demokratik diktatörlüğü; İkincisi, yoksul

33

LENOVO
New Stamp

köylülükçe desteklenen bir proletarya diktatörlüğü. Birinci aşamada, fe­
odal kalıntılar ortadan kaldırılarak buıjuva-demokıalik devrim ta­
mamlanacak; ikinci aşamada ise, sosyalizm uğruna mücadele
başlayacaktı. İki aşamayı böyle ayırt eden proletarya, ilk aşamada bütün
köylülüğün desteğini kazanacak, ikinci aşamada da yoksul köylülüğün
desteğinin sürmesini güvence allına alacakü. Ama Lenin, bu iki aşamayı
birbirinden ayırt etmenin gerekliliği üzerinde ısrarla durmakla birlikle,
aym zamanda bu iki aşamanın somut mücadele içerisinde iç içe
geçebileceğini ve bu durumda proletaryanın birinci aşamada durmaksızın
ikinci aşamaya geçmeye hazır olması gerekliğini de gördü:

"Bu devrimin en belirleyici özelliği, toprak sorununun keskinliğidir.
Rusya'daki toprak sorunu, çok daha keskindir. 1861'deki sözüm ona
Köylü Reformu o kadar tutarsız ve o kadar demokratik olmayan bir
biçimde yürütülmüştü ki, feodal toprak ağası egemenliğinin
başlıca temelleri olduğu gibi kalmıştı. Bu nedenle, toprak sorunu,
yani köylülerin toprak sahiplerine karşı toprak uğrunda verdikleri
mücadele, bugünkü devrimin denek taşlarından biri oldu...

"Güçlerin böyle mevzilenişi, kaçınılınız olarak, burjuvazinin dev­
rimde ne itici güç, ne de önder olamaması sonucunu doğurur.
Devrimi tamamlayabilecek, yani kesin zafere vardırabilecck olan,
yalmzca proleiaryadır. Ama bu zaferin gerçekleşmesi, pro­
letaryanın, köylülüğün geniş bir kesiminin kendi önderliğini iz­
lemesini sağlayabilmesine bağlıdır. Rusya'da şimdiki devrimin
zaferi, ancak proletaryanın ve köylülüğün devrimci-demokıaiik
diktatörlüğü biçiminde mümkün olabilir." (LCW, 12. 458.)

"Buıjuva-demokralik devrimin sonuna kadar bütün köylülerle
birlikte; sosyalist devrime doğru köylülerin yoksul, proleter ve
yanproleter kesimiyle birlikle! Bolşeviklerin siyaseti bu
olmuştur; biricik Marksist siyaset budur." (LCW, 28. 310.)

"Yeryüzündeki her şey gibi, proletaryanın ve köylülüğün devrimci-
demokratik diktatörlüğünün de bir geçmişi ve bir geleceği vardır.
Geçmişi islibdat, sertlik, monarşi ve ayrıcalıktır. Bu geçmişe
karşı yürütülen mücadelede... proletaryayla köylülüğün 'tek bir ira­
desi' mümkündür. Çünkü burada çıkarların bir birliği vardır.

34

LENOVO
New Stamp

"Geleceği ise özel mülkiyete karşı mücadele, ücretli emekçinin
işverene karşı mücadelesi, sosyalizm uğruna mücadeledir. Bu­
rada da irade birliği mümkündür. Burada, önümüzdeki yol, is­
tibdattan cumhuriyete giden yol değil, küçük buıjuva de­
mokratik cumhuriyetinden sosyalizme giden yoldur.

"Hiç şüphe yok ki, somut tarihi koşullarda, geçmişin öğeleri ge­
leceğin öğeleriyle iç içe geçer; bu iki yol kesişir... Hepimiz bur­
juva devrimiyle sosyalist devrimi karşı karşıya koyarız; hepimiz
bu ikisinin kesinlikle ayırt edilmesinin mutlak gerekliliği üzerinde
diretiriz. Ama bu iki devrimin lek tek, belirli öğelerinin tarihin
akışı içerisinde iç içe geçtikleri yadsmabilir mi?" (LCW, 9. 84-85.)

"Gücümüzün yani sınıf bilincine erişmiş, örgütlü proletaryanın
gücünün ölçüsüne kesinlikle bağlı olarak, demokratik devrimden
hemen sosyalist devrime geçmeye koyulacağız. Biz kesintisiz dev­
rimden yanayız. Yan yolda dunnayacağız." (LCW, 9. 236-237.)

iki buçuk yıl süren emperyalist savaştan sonra, 1917 Şubat'ında,
Rusya'daki işçiler, köylüler ve askerler banş, toprak ve ekmek is­
leyerek ayaklandılar. Tecrit olan ve bütün saygınlığım yitiren çarlık is­
tibdadı ayn bir banş antlaşması yapmak üzere Almanya'yla gizli
görüşmelere başlamıştı. Bunun üzerine, Rusya'yı savaşın içinde tut­
maya kararlı olan İngiltere ve Fransa'mn baskısıyla, buıjuva önderler
çan çekilmeye zorladılar ve bir demokratik cumhuriyet ilan ettiler. Ne
var ki, böyle davranmalarının nedeni güçlü olmalan değil, tam tersine
güçsüz olmalanydı. Halkın isteklerini yerine getinnek gibi bir amaçlan
olmadığı anlaşıldı. Lenin, elde edilenlerin yitirilmemesi için hemen
devrimin ikinci aşamasına geçmek gerektiğim kavradı:

"Rusya'da bugünkü dununun belirleyici özelliği, ülkenin -prole­
taryanın sımf bilincinin ve örgütlenmesinin yetersiz oluşu
yüzünden iktidan buıjuvazinin eline veren- birinci devrim
aşamasından, iktidan proletaryanın ve köylülerin en yoksul ke­
siminin eline vennesi gereken ikinci devrimci aşamasına geçmekle
oluşudur." (LCW.24.22.)

35

LENOVO
New Stamp

"Ya ilerleuecek ya da gorileuccek. Bir devrimde hiç kimse olduğu
yerde kalamaz. İktidarın yoksul köylülerce desteklenen devrimci
proletaryaya geçmesi, insanoğlunun gördüğü en sağlam ve en az
acılı biçimlerde, barış uğruna bir devrimci mücadeleye geçiş
anlamına gelir..." (LCW, 25. 28.)

Lenin, bir yıl sonra, Ekim Devrimi'ni incelerken şunlan
yazıyordu:

"Devrimin izlediği yol, bizim düşüncemizin doğru olduğunu
göstermiştir, önce, 'tüm' köylülerle birlikte monarşiye, toprak sa­
hiplerine ve ortaçağ kalıntılarına karşı (buraya kadar devrim bur­
juva nitelikte, buıjuva-demokratik nitelikte kalır); sonra da, yoksul
köylüler, yanprolelerler ve tüm sömürülenlerle birlikte, köy zen­
ginleri, kulaklar ve vurguncular da içinde olmak üzere kapitalizme
karşı; bu noktada devrim, sosyalist nitelikte bir devrim haline
gelir. Birincisiyle İkincisinin arasına yapay bir Çin Şeddi çekmeye
kalkışmak, bu ikisini proletaryanın hazıriıklığınm derecesi ve pro­
letaryanın yoksul köylülerle olan birliğinin derecesi dışında her­
hangi bir şeyle birbirinden ayırmaya çalışmak, Marksizmi ala­
bildiğine çarpıtmaktan, kabalaştırmaktan ve Marksizmin yerine
liberalizmi koymaktan başka bir şey değildir." (LCW, 28. 300.)

Lenin, devrimin dördüncü yıldönümünde yaptığı konuşmada
şöyle diyordu:

"Rusya'da devrimin dolaysız ve acil hedeii buıjuva demokratik ni­
telikte bir hedefti; yani ortaçağ kalıntılarım ortadan kaldırmak ve
başlan aşağı süpürüp atmak, Rusya'yı bu barbarlıktan, bu ayıptan
kurtarmak, ülkemizdeki tüm kültür ve ilerlemenin karşısına dikilen
bu engeli kaldırmaktı. Bu temizliği 125 yıl önceki büyük Fransız
Devrimi'ndcn daha büyük bir kararlılıkla, çok büyük bir hızla, çok
dalıa büyük bir cesaretle, çok daha büyük bir başarıyla ve kitleler
üzerindeki etkisi bakımından çok daha geniş çapta ve derinliğine
gerçekleştirdiğimiz için haklı olarak gurur duyabiliriz... Buıjuva-
demokratik devrimi şimdiye kadar kimsenin yapmadığı bir
biçimde tamamladık Sosyalist devrime doğru bilinçli bir biçimde,

36

LENOVO
New Stamp

kararlılıkla ve sapmadan, onun buıjuva demokratik devrimden Çin
Seddi'yle ayrılmadığım bilerek, nereye kadar ilerleyeceğimizi, bu
büyük ve şanlı görevin jıc kadarım gerçekleştireceğimizi ve za­
ferlerimizi ne ölçüde sa|lamlaştırabileceğimizi son çözümlemede
sadece ve sadece mücadelenin belirleyeceğini bilerek ilerliyoruz.
Bunu zaman gösterecek. Ama topumun sosyalist dönüşümü ko­
nusunda daha şimdiden çok büyük -bu mahvolmuş, tükenmiş,
geri ülke için çok büyük- işlerin yapılmış olduğunu bugünden
görebiliyoruz." (LCW, 33. 51.)

3. Çin Devrimi

Mao Zedung 1940'la şunlan yazıyordu:

"Birinci emperyalist Dünya Savaşı ve zafere ulaşan ilk sosyalist
devrim, yani Ekim Devrimi, dünya tarihinin bütün bir akışım
değiştirdi ve yeni bir çağ açtı. Bu çağ, dünyanın kapitalist cep­
hesinin yeryüzünün bir bölümünde (dünyanın altıda birinde)
çöktüğü ve geri kalan yerlerde de çürüyüşünü bütünüyle gözler
önüne serdiği; geri kalan kapitalist bölümlerin sömürge ve
yansömürgelcre her zamankinden fazla dayanmaksızın varlıklarım
sürdüremedikleri; sosyalist bir devletin kurulduğu ve bu devletin
bütün sömürge ve yansömürgeler'deki kurtuluş hareketlerini etkin
bir biçimde desteklemeye hazır olduğunu ilan ettiği bir çağdır. Bu
çağda, bir sömürge ya da yansömürgcde emperyalizme, yani ulus­
lararası buıjuvazi ya da uluslararası kapitalizme yöneltilmiş bütün
devrimler artık buıjuva-demokratik dünya devriminin eski
sınıflamasına değil, yeni sınıflamaya girmektedir. Bu devrimler
artık eski buıjuva ya da kapitalist dünya devriminin bir parçası
değil, yeni dünya devriminin, proleter-sosyalisl dünya devriminin
bir parçasıdır." (MSW, 2. 343-344.)

Çin 20. yüzyıl başlarında yanfeodal, yarısömürge bir ülkeydi.
Köylü yığınları feodal toprak ağalan ve bazı sömürgeci devletler
tarafından sömürülüyordu. Bu devletler limanlan işgal etmiş, ban-

37

LENOVO
New Stamp

kakırın denetimim ele geçirmiş ve ülkeyi yağmalamak üzere bir ti­
caret ağı kurmuşlardı. Bunlar, büyük buıjuvaziyi, yani komprador ya
da bürokrat-kapitalistleri oluşturan zengin tüccarlar, tefeciler ve ban­
kerler tarafından destekleniyordu. Bu iki sınıf, yani feodal toprak
ağalan ve komprador buıjuvazi, Çin'deki emperyalist egemenliğin
toplumsal temelim meydana getiriyordu.

Bu iki sömürücü sınıf ile halk yığınlan arasında orta ya da ulusal
buıjuvazi vardı. Bunlar, yerli sanayii kurma çabalan feodalizm ve em­
peryalizm tarafından engellenen sanayi kapitalistleriydiler. Bu açıdan
halkın safında yer alma eğilimi gösteriyorlardı; ama aym zamanda
kendileri de sömürücü olduklan ve proletaryadan korktuklan için yal­
palama eğilimi de taşıyorlardı.

Tutarlı anlifeodal, antiemperyalist sınıflar yalmzca köylülük ve
proletaryaydı. Köylülüğün büyük çoğunluğu yoksul köylülerden, yani
köy proleterleri ve yanproleterlcrdcn oluşuyordu. Gerçi sanayi pro­
letaryası sayıca azdı, ama Birinci Dünya Savaşı'ndan, özellikle de
Ekim Devrimi'nden sonra gücü ve etkisi hızla arttı:

"Modem sanayi proletaryasının sayısı iki milyon kadardır. Modem
sanayi proletaryası sayıca fazla değildir, çünkü Çin, iktisadi
bakımdan geri bir ülkedir. Bu iki milyon sanayi işçisi esas olarak
beş sanayi kolunda -demiryollan, madencilik, deniz ulaştırması,
dokuma ve gemi yapımı- çalışmakta ve büyük bir bölümü de ya­
bancı kapitalistlerin sahip olduğu işletmelerde köleleştirilmektedir.
Sayıca çok fazla olmamakla birlikle, sanayi proletaryası Çin'in yeni
üretim güçlerini temsil etmektedir, modem Çin'deki en ilerici sınıftır
ve devrimci harekette önder güç haline gelmiştir." (M SW , I. 18.)

Demek ki, devrimci hareketin ana gövdesini köylülük, önder
gücünü ise proletarya meydana getirmekleydi:

"Yoksul ve orta köylüler kurtuluşlanna ancak proletarya
önderliğinde kavuşabilirler; proletarya ise devrimi ancak yoksul ve
orta köylülerle sağlam bir ittifak kurarak zafere ulaştırabilir."
(M SW , 2. 324.)

1911-1927 döneminde feodalizme ve emperyalizme karşı birçok
devrimci ayaklanmaya girişildi, ama bunlann hiçbiri başanlı olamadı:

38

LENOVO
New Stamp

"Kesin bir biçimde söyleyecek olursak, Çin'in emperyalizme ve
feodalizme karşı buıjuva-demokratik devrimi Dr. Sun Yat-sen
tarafından başlatılmıştır ve 50 yıldan fazla bir zamandır
sürmektedir... Dr. Sun Yat-sen'in başlattığı devrim başarıya
ulaşmamış mıydı? İmparatoru def etmemiş miydi? Ama bir an­
lamda da başarısızdı, çünkü imparatoru def etmekle birlikte,
Çin'i emperyalist ve feodal baskıdan kurtarmamış ve bu yüzden
de antiemperyalist, anlifeodal devrimci görev tamamlanmadan
kalmıştı." (MSW , 2. 243.)

"Kuangtung'da başlamış olan buıjuva-demokratik devrim henüz
yan yoldayken, komprador ve toprak ağası sınıflar önderliği gasp et­
tiler ve onu hemen karşıdevrim yoluna saptırdılar." (MSW, 1.63.)

Bütün bu başansızlıklar, buıjuva-demokratik devrimin hedeflerine
bujuvazinin önderliğinde ulaşılamayacağım kanıtladı:

"Çin devriminin niteliği nedir? Bugün ne tür bir devrim
yapıyoruz? Bugün buıjuva-demokratik bir devrim yapıyoruz ve
yaptığımız her şey bu devrimin alanı içindedir. Şimdilik genel
olarak buıjuva özel mülkiyet sistemim yıkmamalıyız; bizim
yıkmak istediğimiz, emperyalizm ve feodalizmdir. Buıjuva-
demokratik devrim derken, işte bunu söylemek istiyoruz. Ne var
ki, bu devrimin gerçekleştirilmesi daha şimdiden buıjuvazinin
gücünü aşmış bulunmaktadır ve proletaryanın ve geniş halk
yığınlannın çabalanna dayanmak zorundadır." (M SW , 2. 242.)

Böylelikle Mao Zedung, buıjuva-demokratik devrimin, ulusal bur­
juvazi de içinde olmak üzere emperyalizme ve feodalizme karşı olan
bütün öteki sınıflann desteğiyle proletarya tarafından gerçekleştirilmesi
gerektiğini ortaya koydu. Bu, Mao Zedung'un eski tipte buıjuva-
demokratik devlimden ayni etmek amacıyla "yeni-demokratik" diye ad­
landırdığı yeni tipte bir buıjuva-demokratik devrimdi. I939'da şunlan
yazıyordu Mao Zedung:

"Bugünkü aşamada Çin devrimi gerçeklen hangi niteliktedir? Bir
buıjuva.-demokıatik devrim midir, yoksa bir proleter-sosyalist dev­
rim mi? Hiç şüphe yok ki, İkincisi değil, birincisidir... Ne var ki,

39

LENOVO
New Stamp

bugünkü Çin'de buıjuva-demokralik devrim artık köhnemiş olan
eski genel tipte bir devrim değildir, yeni özel tipte bir devrimdir.
Biz buna yeni-demokratik devrim diyoruz; bu tip devrim Çin'de
olduğu kadar bütün öleki sömürge ve yansömürge ülkelerde de
gelişmektedir. Yeni demokratik devrim, dünya proleter-sosyalist
devriminin bir parçasıdır, çünkü emperyalizme, yani uluslararası
kapitalizme kararlılıkla karşı çıkmaktadır... Yeni-demokratik dev­
rim, proletarya önderliğindeki geniş halk yığınlarının an-
tiemperyalist, antifeoda'l devrimidir. Çin toplumu ancak böyle bir
devrimden geçerek sosyalizme ilerleyebilir. Başka bir yol yoktur."
(MSW, 2. 326-327.)

İşte Çin'de 1949 yılında kurulan ve bur juva-dcmokralik devrimin ta­
mamlanmasını ve proleter-sosyalist devrimin başlangıcını belirleyen de­
mokratik halk diktatörlüğünün gelişimi böyle oldu. Çin'deki demokratik
halk diktatörlüğü. Ekim Devrimi'ylc açılan yeni çağda bir yansömürge
ülkenin koşullanna uygun düşen yeni biçimde bir proletarya dik­
tatörlüğüdür. İşçi-köylü ittifakına dayanması, başka bir deyişle, pro­
letarya ile köylülüğün proletarya önderliğindeki ittifakına dayanması
bakımından Sovyet biçimine de benzemekledir, ama ittifakın temelinin
daha geniş olması bakımından, yani ittifakın tüm köylülüğü ve ulusal
buıjuvaziyi de içermesi bakımından Sovyet biçiminden aynlmaktadır.
Çin'de proletarya ile buıjuvazi arasındaki çelişme öyle ele alındı ki, ulu­
sal buıjuvazi 1949'daki yeni-demokratik devrimde proletaryanın
önderliğini kabul etti. Bunun gerçekleşebilmesinin nedeni, proletaryaya,
Mao Zedung'un Çin'deki somut koşullara uyguladığı Lcnin'in kesintisiz
devrim teorisinin yol göstermesiydi.

4 0

LENOVO
New Stamp

ÜÇÜNCÜ BÖLÜM

PROLETARYA VE KÖYLÜLÜK

Bugüne kadar tarihteki bütün hareketler, ya azınlık ha­
reketleri olmuşlardır ya da azınlıkların yararına hareketler.
Proletarya hareketi ise ezici çoğunluğun bilinçli, bağımsız
hareketidir. Bugünkü toplumumuzun en aşağı tabakası olan
proletarya, üzerindeki-bütün öteki toplum tabakalarını ha­
vaya savurmadan silkinip ayağa kalkamaz.

Komünist Partisi Manifestosu

1. Proletaryanın Önder Rolü

Modem toplumda gerçekten devrimci olan tok bir s ın ıf vardır:

"Komünist Manifestomdan başlayarak bütün modem sosyalizm,
kapitalist toplumda gerçekten devrimci biricik sınıfın proletarya
olduğu şeklindeki su götürmez gerçeğe dayanır. Öteki sınıflar
ancak bazı bakımlardan ve belirli koşullarda devrimci olabilirler
ve olurlarda." (LCW, 6. 197.)

Proletaryanın bu duruma nasıl eriştiğim kavramak önemlidir.
Daha önce de gördüğümüz gibi, proletarya ile buıjuvazi arasındaki

karşıtlık, kapitalist toplumdaki temel çelişmenin, yani üretimin top­
lumsal niteliği ile mülkiyelin özel niteliği arasındaki çelişmenin bir
yansımasıdır. Kapitalizm geliştikçe, küçük çapta üretim yerini büyük
çapta üretime bırakır, böylece üretim ile mülkiyet arasındaki çelişme
şiddetlenir ve en sonunda y ık ılıp giden özel mülkiyet sisteminin ye­
rini kamu mülkiyeti sistemi, yani sosyalizm alır.

41

LENOVO
New Stamp

Kapitalist üretimin birimi, çok sayıda işçiyi bir araya, getiren fab­
rikadır. Bu işçiler, yaşayabilmek için kapitalistlere sattıkları
işgüçlerinden başka hiçbir şeye sahip değildirler. Bütün emekçiler
arasında en yoğun bir biçimde sömürülen onlardır; ama bir arada
çalıştıkları için, kendilerini savunmak üzere örgütlenebilecek bir du­
rumdadırlar. Ortak düşmana karşı birleşik bir tutum takınırlar, sınıf bi­
lincine erişirler, sendikalar kurarlar, bağımsız bir işçi sımfı partisi
yaratırlar ve mücadelelerinin bir ürünü olan Marksist teoriyle silahlanırlar:

"İşçilerin içinde yaşadıkları koşullar, onlan mücadele edebilecek
duruma getirir ve mücadele etmeye zorlar. Sermaye, işçileri
geniş kitleler halinde büyük şehirlerde toplar, birleştirir ve
onlara birlikte hareket etmeyi öğretir. İşçiler her adım başında
ana düşmanlarıyla, yani kapitalist sınıfla karşı karşıya gelirler.
İşçi bu düşmana karşı savaş içerisinde sosyalist olur, bütün
toplumun tepeden tırnağa yeniden kurulmasının, bütün yoksulluk
ve zulmün baştan aşağı yok edilmesinin zorunluluğunu kavrar."
(LCW, 16. 301.)

"Pratiğinin ilk döneminde, makinelerin parçalanması ve ken-,
diliğinden mücadele döneminde proletaryanın kapitalist topluma
ilişkin bilgisi henüz algısal bilgi aşamasmdaydı; proletarya, ka­
pitalizmin olgularının yalnızca bazı yönlerini ve dış ilişkilerini bi­
liyordu. O dönemde proletarya hâlâ 'kendi içinde sınıf idi. Ama
pratiğin ikinci dönemine, bilinçli ve örgütlü iktisadi ve siyasi
mücadeleler dönemine ulaştığında, proletarya, kapitalist toplumun
özünü, toplumdaki sınıflar arasındaki sömürü ilişkilerini ve kendi
tarihi görevini kavradı; bütün bunlan kendi pratiğiyle ve Marx ve
Engels'in proletaryayı eğitmek amacıyla, Marksist teoriyi yaratmak
için bilimsel bir biçimde bütün yönleriyle özetledikleri uzun süreli
mücadele tecrübesiyle kavradı. İşte ö zaman proletarya 'kendisi
için sımr durumuna geldi." (MSW, 1. 301.)

Dolayısıyla proletaryanın, önder rolünü, kapitalist toplumdaki
başçelişmenin esas yönü ile kendisini bilinçli bir biçimde
özdeşleştirmekle edindiğim söyleyebiliriz. Proletarya, insanlığın uzun
süreli çıkarlarım temsil eder. Buıjuvazi nasıl kapitalist üretim güçlerinin

42

LENOVO
New Stamp

gelişmesini köstekleyen feodal düzeni yıklıysa, proletarya da top­
lumun sınıflara bölünmesine ve insamn insan tarafından
sömürülmesine son verecek gelişmeyi ilerletebilmek için üretim
güçlerim özgür kılmak amacıyla kapitalist düzeni yıkar.

2. İşçi-Köyiü İttifakı

Proletaryanın tersine, köylülük küçük çapta üretimle ve özel
mülkiyetle bağıntılıdır:

"İşçinin hiçbir üretim aracı yoktur; işçi kendisini, ellerim,
işgücünü satar. Köylünün ise üretim araçları -aletleri, hay­
vanlan, kendi toprağı ya da kiraladığı bir toprak- vardır; köylü
kendi ekip biçtiği ürünleri satan bir küçük mülk sahibi, bir
küçük girişimci, bir küçük buıjuvadır." (LCW, 18. 37.)

"Köylüler, küçük mülk sahibi bir sınıftır. Özgürlük ve sosyalizm
mücadelesi açısından bu sınıfın durumu işçilerin durumundan
çok daha elverişsizdir. Köylüler, büyük işletmelerdeki çalışma
tarafından bir araya getirilmiş değildirler; tam tersine, kendi
küçük, bireysel çiftliklerinde dağınıktırlar, işçilerin tersine, ka­
pitalistin kişiliğinde açık, belirgin, tek bir düşman görmezler
karşılannda. Köylüler kendileri de belli ölçüde efendi ve mülk si-
hibidirler." (LCW, 11.394.)

Ama gene de, kapitalizmin eşit olmayan gelişmesinden doğan be­
lirli koşullarda, proletarya köylü kitlelerim kendi safına kazanabilir.

Rusya'da kapitalizm Batı Avrupa'dan daha geç gelişti. Hem bu
yüzden, hem de kısmen Batı sermayesince desteklendiği için, Batı Av­
rupa kapitalizminden daha hızlı bir gelişme gösterdi. Bunun sonucunda,
daha feodal toplumun başçelişmesi olan köylüler ile feodaller
arasındaki karşıtlık çözülmeden, kapitalist toplumun başçelişmesi olan
proletarya ile buıjuvazi arasındaki karşıtlık devrim aşamasına girdi. Bu
iki çelişme iç içe geçti1. Bu koşullarda, büyük buıjuvazi ile feodallerin it­
tifakıyla karşı karşıya kalan proletarya, köylülükle antifeodal bir ittifak
kurarak halk yığınlanm kendi çevresinde topladı. İşçilerle köylüler
arasındaki bu ittifak, devrim harekelinin temelim oluşturdu:

43

LENOVO
New Stamp

"Proletarya tek başına galebe çalacak kadar güçlü değildir. Şehir
yoksullarının bağımsız çıkarları yoktur; proletarya ve köylülükle
kıyaslandığında şehir yoksullan bağımsız bir güç değildirler,
Köylük bölgelerdeki nüfusun, mücadeleye önderlik etmek
bakımından değil -böyle bir şey söz konusu değildir- zaferi güvence
altına almak bakımından belirleyici bir rolü vardır." (LCW, 11.343.)

"Demokratik devrimi ancak proletarya tamamlayabilir, ama bunu
gerçekleştirebilmesi için, modem toplumdaki gerçekten devrimci
biricik sınıf olan proletaryanın, köylü kitlelerine önderlik etmesi ve
onlann büyük toprak sahipliğine ve feodal devlete karşı verdikleri
mücadeleye siyasi bilinç kazandırması gerekir." (LCW, 12. 139,)

Çin'de kapitalizm Rusya'dakinden de geç gelişti; Çin'de ka­
pitalizm, emperyalist baskımn etkisi altındaki feodal toplumun iç
çelişmelerinden doğdu:

"Tüccarlann, toprak ağalanmn ve bürokratlann bir kesimi nasıl
Çin buıjuvazisinin habercisi idiyse, köylülerin ve zanaat işçilerinin
bir kesimi de Çin proletaryasının habercisiydi. Farklı toplumsal
sınıflar olarak Çin buıjuvazisi ve proletaryası yeni doğmuşlardır ve
daha önce Çin tarihinde hiçbir zaman var olmamışlardır. Bunlar,
feodal toplumun dölyatağmda doğarak yeni toplumsal sınıflar ha­
line gelmişlerdir. Bunlar, Çin'in eski (feodal) toplumundan
dünyaya gelen ikiz kardeşlerdir; birbirlerine hem bağlı, hem de
karşıttırlar. Ne var ki, Çin proletaryası, yalnızca Çin ulusal bur­
juvazisiyle birlikte değil, aym zamanda doğrudan doğruya Çin'deki
emperyalistler tarafından yürütülen işletmelerle birlikte doğup
gelişmiştir. İşte bu yüzden, Çin proletaryasının çok büyük bir ke­
simi, Çin buıjuvazisinden daha yaşlı ve daha tecrübelidir;
dolayısıyla da, daha büyük ve daha geniş temeli olan bir toplumsal
güçtür." (MSW, 2. 310.)

Bu koşullarda, komprador buıjuvazi, toprak ağalan ve em­
peryalistlerin ittifakıyla karşı karşıya kalan proletarya, köylülükle an-
tifeodal, antiemperyalist bir ittifak kurdu ve böylece ulusal buıjuvazi
de içinde olmak üzere halk yığınlanm kendi safında topladı:

44

LENOVO
New Stamp

"Çin proletaryası, en yüksek siyasi bilince ve örgütlenme
anlayışına sahip sınıf olmasına karşın, zafere yalmzca kendi
gücüyle erişemeyeceğini kavramalıdır. Zafere ulaşabilmek için,
değişen koşullara göre, devrimde yer alabilecek bütün sın ıf ve ta­
bakalarla birleşmeli ve devrimci bir birleşik cephe örgütlemclidir.
Çin toplumundaki bütün sınıflar içinde, köylülük işçi sınıfının
sağlam bir müttefikidir; şehir küçük buıjuvazisi güvenilir bir
müttefiktir; ulusal burjuvazi ise belli dönemlerde ve belli ölçüde bir
müttefiktir. Bu, Çin'in modem devrim tarihinin ortaya koyduğu
temel yasalardan biridir." (MSW, 2. 325.)

Çin'de köylülüğün kendi siyasi partisinin olmaması, proletaryanın
köylülük üzerindeki etkisini artırdı:

Çin'de yalmzca köylüleri temsil eden bir siyasi parti bulunmadığı
ve ulusal buıjuvazinin siyasi partileri de kapsamlı bir toprak prog­
ramına sahip olmadıkları için, kapsamlı bir toprak programı hazırlayıp
uygulayan, köylülerin çıkarları uğrunda canla başla savaşan ve
böylece köylülerin ezici çoğunluğunu büyük bir müttefik olarak
kazanan Çin Komünist Partisi, köylülerin ve bütün öteki devrimci
demokratların önderi olmuştur. (MSV 3. 298.)

Böylelikle, Rusya'da olduğu gibi Çin'de de işçi-köylü ittifakı dev­
rim hareketinin temelim oluşturdu:

"Tecrübemizi özetleyecek ve tek bir noktada toplayacak olursak,
sonuç şudur: İşçi sınıfı önderliğinde (Komünist Partisi aracılığla) ve
işçilerle köylülerin ittifakına dayalı demokratik halk diktatörlüğü."
(MSW,4.422.)

Her iki ülkede de proletarya, önderlik ettiği hareket içerisinde
azınlıktaydı; ama Lenin'in de belirttiği gibi, proletaryanın gücünü
sayısıyla ölçmemek gerekir:

"Herhangi bir kapitalist ülkede proletaryanın gücü, toplam nüfus
içinde temsil ettiği orandan çok daha fazladır. Çünkü proletarya,
kapitalizmin tüm iktisadi sisteminin sinir merkezini elinde tutar

45

LENOVO
New Stamp

ve aynı zamanda kapitalizm koşullarında emekçi halkın
çoğunluğunun gerçek çıkarlarım iktisadi ve siyasi bakımdan dile
getirir." (LCW, 30. 274.)

Üslelik gerek Rusya'da, gerek Çin'de, sayıca az olmasına karşın,
proletarya, reformculuğun etkisinden oklukça uzak kalmıştı. Lenin,
Rus işçileriyle ilgili olarak şunları söylüyordu:

"Rusya'da aydınlar, küçük buıjuvazi vb. arasında oportünizmin ve
reformculuğun her rengini görüyoruz. Ama bu, işçilerin siyasi
bakımdan elkin kesimlerinin ancak önemsiz bir azınlığını et­
kilemiştir. Ülkemizde fabrika işçilerinin ve memurların ayrıcalıklı
tabakası çok sınırlıdır. Legalitc tapınmacalığı burada
başgösteremez." (LCW, 21.319.)

Mao Zedung da Çin işçileri için aynı şeyi söylemektedir:

"Avrupa'dakinin tersine, sömürge ve yansömürge Çin'de re­
formculuğun iktisadi temeli bulunmadığından, birkaç grev kinci
dışında bütün prolelarya son derece devrimcidir." (MSW, 2. 324.)

Demek ki, proletaryanın rolündeki belirleyici etken, onun sayısal
gücü değil, siyasi gücüdür.

3. Köylülüğün Farklılaşması

1861 Köylü Reformu'ndan önce, Rusya'mn köylük bölgelerindeki
üretim ilişkilerinde feodalizm hüküm sürmekteydi. Üretim birimi, ik­
tisadi bakımdan kendi kendine yelerli köy ya da köyler topluluğuydu.
Köylülerin ürettikleri, ya kendileri ya da bağlı bulunduklan toprak sa­
hipleri tarafından tüketilirdi. Eğer bir ürün fazlası olursa, o yörenin
pazannda elden çıkanlırdı. Kötü mahsuller ve borçlanmalar so­
nucunda köylülerin çoğu yoksul düşmüştü.

' 1861'den sonra, mela üretiminin hızla gelişmesiyle birlikte, bu
ilişkiler büyük ölçüde kapitalist ilişkilere dönüştü. Ama aynı zamanda
büyük toprak sahipleri feodal ayncalıklannın birçoğunu korudular ve
böylece kapitalizmin daha da gelişmesine köstek oldular. Yüzyılımızın

46

LENOVO
New Stamp

başlarında köylük bölgelerindeki nüfusun yüzde 15 kadarım zengin
köylüler, yani ücretli işçi çalıştıran kapitalist çiftçiler; yüzde 65 kadarım
yoksul köylüler, yani işgüçlerini satarak geçinen az topraklı ya da top­
raksız köy proleterleri ya da yanproletcrleri; geri kalanını da orta
köylüler, yani durmadan proleterleşmeye itilen küçük toprak sahipleri
oluşturmaktaydı (LCW, 6. 389,28. 56).

Feodal ilişkilerin bütünüyle ortadan kaldırılmasında köylülüğün
bütün kesimlerinin ortak çıkan vardı. Ama köylülük ile feodal toprak sa­
hipleri arasındaki bu çelişmenin yanı sıra, köylülüğün kendi içinde git­
tikçe derinleşen bir uçurum söz konusuydu. Özellikle 1905 yılından
sonra köylülük, köy buıjuvazisi (kulaklar) ve köy proletaryası diye ikiye
bölündü (LCW, 15. 42). Buna uygun olarak Sosyal-Demokratlar, yani
proletarya partisi, buıjuva-demokratik devrimi desteklemeleri için bülün
köylülüğü seferber etme ve aynı zamanda yoksul ve orta köylüleri, uzun
süreli çıkarlannın, sosyalizm uğruna mücadele içinde güçlerini sanayi
proletaryasıyla birleştirmede yattığına inandırma görevini üstlendi:

"Sosyal-Demokratlar, köylü harekelinin, kendilerine ikili bir
görev yüklediğini tekrar tekrar belirtmişlerdir. Hiç kuşTcusuz,
devrimci-demokratik bir hareket olduğuna göre, bu hareketi des­
teklemeli ve ilerletmeliyiz. Aym zamanda, kendi proleter sınıf
bakış açımızı hiç şaşmadan korumalıyız; köy proletaryasını,
şehir proletaryası gibi ve onunla birlikte bağımsız bir sınıf par­
tisinde örgütlcmeliyiz; köy proletaryasına, kendi çıkarlannın bur­
juva köylülüğün çıkarlanna karşıt olduğunu açıklamalıyız; köy
proletaryasını sosyalist devrim uğrunda savaşmaya çağırmalı ve
ona, zulüm ve yoksulluktan kurtulmanın köylülüğün çeşitli ke­
simlerini küçük buıjuva yapmakla değil, ancak tüm buıjuva
düzeninin yerine sosyalisl düzeni geçirmekle mümkün olduğunu
göstermeliyiz." (LCW, 8. 321.)

"Bilim ve teknolojideki her ilerleme, kapitalist toplumdaki küçük
çapta üretimin temellerini ister istemez ve acımasızca sarsar: Çoğu
zaman karmaşık ve çapraşık olan bu süreci bütün bilimleriyle
araştırmak ve küçük üreticiye kapitalizm koşullannda yerini ko­
rumasının mümkün olmadığım, köylü üretiminin kapitalizm

47

LENOVO
New Stamp

koşullarındaki umutsuzluğunu ve köylünün, proletaryanın tu­
lumunu benimsemesi gerektiğini göstermek, sosyalist ekonomi
politiğin görevidir." (LCW, 15. 35.)

"Proleter, küçük köylüye şöyle der: Sen yanproletersin, onun için
işçilerin önderliğini izle; tek kurtuluş yolun budur. Burjuva, küçük
köylüye şöyle der: Sen bir küçük mülk sahibisin, 'emekçi bir
çiftçi'sin. Emek ekonomisi kapitalizm koşullarında da 'büyür'. Sen,
proletaryanın yanında değil, mülk sahiplerinin yanında olmalısın.

"Küçük mülk sahibi iki ruhludur: Biri proleter ruh, öteki de
'mülk sahibi' ruhu." (LCW, 20. 216.)

Yeniden Çin'e baktığımızda, orada bireysel üretimin Rusya'ya oranla
çok daha uzun bir süredir yerleşmiş olmasına karşın, üretim ilişkilerinin
ta 1949 y ılına kadar büyük ölçüde feodal nitelikle kaldığım görüyoruz:

"Köylü kitleleri arasında, binlerce yıldır her aile ya da hanenin bir
üretim birimi oluşturduğu bireysel ekonomi sistemi va-
rolagclmiştir. Bu dağınık, bireysel üretim tarzı, feodal yönetimin
iktisadi temelidir ve köylüleri sürekli bir yoksulluk içinde tut­
maktadır." (MSW, 3. 156.)

Çin köylülüğü 1939 yılında şöyle değerlendirilmekleydi:

"Köylülük, Çin'in toplam nüfusunun aşağı yukan yüzde 80'ini
oluşturmaktadır ve bugün Çin'in ulusal ekonomisinin ana güeüdür.

"Köylülük içerisinde keskin bir kutuplaşma süreci meydana gel­
mekledir.

"Birincisi, zengin köylüler. Zengin köylüler, köy nüfusunun
aşağı yukan yüzde 5'ini (ya da toprak ağalanyla birlikte yüzde
10'unu) oluşlurmakta ve köy buıjuvazisini meydana ge­
tirmekledir. Çin'deki zengin köylülerin çoğu yarıfeodal bir ni­
telik taşımakladırlar; çünkü lopraklannın bir bölümünü kiraya
vermekte, tefecilik yapmakla ve tanm emekçilerim amansızca
sömürmektedirler. Ama genellikle kendileri de çalıştıklan için,
köylülüğün bir parçasıdır. Zengin köylü üretim tarzı, belirli bir

48

LENOVO
New Stamp

dönem için yararlı kalacaktır. Genel olarak bakıldığında, zengin
köylüler, köylü kitlelerinin antiemperyalist mücadelesine bazı
yararlı katkılarda bulunabilirler ve toprak ağalarına karşı
yürütülen toprak devrimi mücadelesinde tarafsız kalabilirler...

"İkincisi, orta köylüler. Orta köylüler, Çin'in köylük bölgelerdeki
nüfusunun yüzde 20 kadarım oluşturmaktadır. Bunlar iktisadi
bakımdan kendi kendilerine yeterlidirler... ve genellikle başkalarım
sömürmemekle, lam tersine emperyalizm* toprak ağası sınıfı ve bur­
juvazi tarafından sömürülmektedirler. Hiçbir siyasi haklan yoktur...
Orta köylüler yalnızca antiemperyalisl devrime katılmakla kal­
mayabilir, aynı zamanda sosyalizmi de benimseyebilirler..
Dolayısıyla, tüm Orta köylülük, proletaryanın güvenilir bir müttefiki
olabilir ve devrimin önemli bir itici gücüdür...

"Üçüncüsü, yoksul köylüler. Çin'deki yoksul köylüler, tanm
emekçileriyle birlikte, köy nüfusunun aşağı yukan yüzde 7()'ini
meydana getirmektedir. Yoksul köylüler, topraksız ya da az topraklı
geniş köylü kitleleridir; köylük bölgelerin yanprolcterlcridirlcr; Çin
devriminin en büyük itici gücüdürler, proletaryanın doğal ve en
güvenilir müttefiki ve Çin'in devrimci güçlerinin ana kitlesidirlcr."
(MSW, 2.323.)

Çin köylülüğüne ilişkin bu değerlendirmeyi Lenin'in Rus
köylülüğüyle ilgili olarak yaptığı değerlendirmeyle karşılaşürdığımızda
Çin'deki işçi-köylü ittifakının daha geniş bir temele dayandığım ve bu
faklıhğın da yeni bir çelişmeden, yani Çin halkı ile emperyalizm
arasındaki çelişmeden doğduğunu görüyoruz. Çin proletaryası, em­
peryalizme karşı mücadelenin başına geçerek, sınıf güçleri dengesinde
bir değişiklik yaratmayı ve böylelikle köylük bölgelerdeki başdüşmanı,
yani feodal toprak ağalarım tecrit etmeyi başardı. Çin proletaryası bunu
başarabildi, çünkü kendisine Komünist Partisi aracılığıyla yol gösteren
teori, Mao Zedung tarafından Çin'e uygulanan Lenin'in işçi-köylü ittifakı
leorisiydi.

49

LENOVO
New Stamp

4. Lümpen Proletarya

Görüldüğü gibi, işçi-köylü ittifakı esas olarak sanayi işçileri ile
yoksul köylülerin bir ittifakı, yani şehir ve köy proletaryası ve
yanproleterlerin bir ittifakıdır. Geriye lümpen proletarya kalıyor.

Bu kesim, üretimle düzenli bir biçimde uğraşmayan, örgütsüz ve
örgütlenme yeteneğinden büyük ölçüde yoksun unsurlardan, hiçbir sınıl"
içinde yer almayan, yozlaşmış unsurlardan oluşur. İşçi sınıfı ha­
rekelinin ilk günlerinde, proletaryanın henüz ayn bir sınıf olarak kendi
bilincine varmak ve sendikalann yaralılması için gerekli olan dayanışma
ve disiplini geliştirmek üzere mücadele verdiği dönemde, lümpen pro­
letarya hareket için bir gizildeğer olmaktan çok, bir tehlikeydi:

"Eski toplumun en alı tabakalarının içlerinden çıkarıp attıkları o
sessizce çürüyüp giden yığın, toplumun tortusunu oluşturan o
'tehlikeli sınıf, ara sıra bir proletarya devrimiyle hareketin içine
sürüklenebilir; ne var ki, lümpen proletaryanın yaşama koşullan
onu gerici entrikalann salın alınmış bir aleti haline gelmeye çok
daha yatkın kılmakladır." (MIH, I. 44.)

Rus işçiler 1918 yılında, savaşın yarattığı güç koşullar altında
üretimi yemden örgütleme mücadelesi verirlerken, Lenin de aynı
uyanda bulunuyordu:

"Savaş hiç kuşkusuz hem cephe gerisindeki, hem de cephedeki in-
sanlan yozlaştırmaktadır; savaş gereçleriyle ilgili işlerde
çalışanlar çok yüksek ücretler almakta ve bu da, savaştan kaçmak
için gizlenenlere, bir şeyler 'kapıp' sura kadem basmaktan başka
bir şey düşünmeyen serseri ve yaııserseri unsurlara çekici gel­
mekledir. Ama bunlar, eski kapitalist düzenden geriye kalan en
kötü unsurlardır, lüm eski kötülüklerin taşıyıcılandır; bunlan del'
edip almalı, fabrikalara en iyi proleter unsurlan yerleştirmeli ve
onlan geleceğin sosyalisl Rusya'sının çekirdekleri haline ge­
tirmeliyiz." (LCW, 26.468.)

Lenin'in bu sözleriyle Mao Zedung'un şu değerlendirmesi
karşılaşlınlabilir:

50

LENOVO
New Stamp

"Bütün bunların dışında, toprağını yitiren köylülerden ve iş bu­
lamayan zanaatkarlardan meydana gelen oldukça geniş bir lüm­
pen proletarya vardır. Bunlar son derece güvensiz bir hayat
sürdürmektedirler... Çin'in en güç sorunlarından biri de, bu in­
sanların nasıl ele alınacağı sorunudur. Yiğit birer savaşçı olan,
ama yıkıcı eğilimler taşıyan bu insanlar, doğru yönlendirilirlerse
devrimci bir güç haline gelebilirler." (MSW, I. 19.)

"Çin'in sömürge ve yansömürge durumu, köylerde ve şehirlerde
büyük bir işsiz kitlesi yaratmıştır. Geçimlerini meşru yollardan
sağlama olanaklarından yoksun kılınan bu insanlardan pek çoğu
meşru olmayan yollara başvurmak zorunda kalmışlar ve böylece
birer .soyguncu, gangster, dilenci, fahişe ve boşinanç sömürücüsü
olup çıkmışlardır. Bu, tutarsız bir toplum tabakasıdır; bazıları ge­
rici güçler tarafından satın alınmaya yatkın olmakla birlikte,
bazıları da devrime katılabilir. Yapıcı niteliklerden yoksun olan
bu insanlar, yapıcılıktan çok, yıkıcılığa yatkındırlar; devrime
katıldıktan sonra, devrimci sallarda başıboş asilerin ve aııanşist
ideolojinin kaynaklarından biri haline gelirler. Dolayısıyla,
onların nasıl yeniden kalıba dökülmeleri gerektiğini bilmeli ve
yıkıcılıklarına karşı tetikle olmalıyız." (MSW, 2. 325.)'

İlkinden daha olumlu olan bu değerlendirme, dünya devriminin iler­
lemesini yansıtmaktadır. Emperyalist sömürü yoğunlaştıkça, sürekli
işsizlerin sayısı artmaktadır; ama öle yandan da devrimci mücadele
geliştikçe, uluslararası proletaryanın emperyalizm tarafından toplum
dışına itilm iş tüm insanlar üzerindeki elkisi de yaygınlaşmaktadır.

5. Batı Proletaryası

Proletaryanın büyümesi kapitalizmin gelişmesi tarafından be­
lirlendiğine ve kapitalizm de en çok Balı'mn ileri ülkelerinde gelişmiş
olduğuna göre, bu ülkelerde şimdiye kadar niçin hiçbir proletarya
devriminin gerçekleşmediği sorulabilir? İlk başlarda Marx ve Engels
ilk proletarya devriminin Almanya'da meydana geleceğini

51

LENOVO
New Stamp

umuyorlardı, ama bu umutlan gerçekleşmedi. Fransız işçileri 1871
yılında Paris'te iktidan ele geçirmeyi başardılar, ama elde tutamadılar.
Ekim Devrimi meydana geldiği sıralarda Rusya, Avrupa'nın en geri
ülkesiydi. İkinci Dünya Savaşı'mn biliminde çeşitli Orta Avrupa
ülkelerinde devrim oldu, ama Batı'da olmadı. 1949 yılında Çin, 1917
Rusya'sından daha geri bir ülkeydi.

Bu sorunun aym zamanda tersinden sorulması gerekir: Rusya ve
Çin devrimleri niçin o kadar erken gerçekleşti? Bu sorunun karşılığı,
daha önce de gördüğümüz gibi, kapitalizmin eşit olmayan gelişmesinde
yatmaktadır. Batı buıjuvazisinin emperyalizm aşamasına geçtiği bir
dönemde, Rusya ve Çin'deki buıjuvazi hâlâ feodalizmin zincirlerini sil­
kip atmaya çabalıyordu. Buıjuvazi, Rusya'da Balı sermayesine bağımlı
olduğundan (LCW, 20. 399), Çin'de ise emperyalist baskı yüzünden
daha da güçsüz düşmüştü. Buna karşılık proletarya, Rusya'da Batidan
edindiği devrimci tecrübelerle, Çin'de ise Ekim Devrimi örneği ve Sov-
yetler Birliği'nin desteğiyle güçlenmişti. Bu dış etkenlerin bir araya
gelmesi sonucunda, iç çelişmeler şiddetlendi ve böylece sınıf güçleri
dengesi proletarya yararına değişti.

Kapitalist gelişimin çok önce başladığı Batı'da feodalizm hemen
hemen bütünüyle yok edilmiş ve burjuvazi daha ilk başlardan Amerika ve
Asya'yı yağmalayarak zenginleşmişti. Böylece buıjuvazi ülke içindeki
durumunu güçlendirmişti. Sömürge ülkelerin sömürülmesinden elde edi­
len dev kârlan ceplerine indiren buıjuvalar, sanayi işçilerine önemli
ödünler vermişler ve işçi önderlerinden birçoğunu satın almışlardı.
Bunun sonucunda, emperyalizmin anavatanı olan ülkelerin proletaryasını
sömürge ülkelerin işçilerinden ve köylülerinden ayıran uçurumun yanı
sıra, empeıyalizmin anavatanı olan ülkelerin proletaryası da bölünmüş ve
buıjuva ideolojisiyle büyük ölçüde zehirlenmişti. Emperyalizmin bu
ülkelerdeki etkisi, iç çelişmelerin hafiflemesi ve böylece sınıf güçleri den­
gesinin burjuvazi yaranna değişmesi sonucunu doğurmuştu.

Birçok yazısında açıkça görüldüğü gibi Lenin de bu kanıdadır:

"Toplumsal devrimi ancak tüm toplumu besleyen proleter s ın ıf
gerçekleştirebilir. Ne var ki, sömürge siyaseti sonucunda, Av­
rupa proletaryası kısmen, tüm toplumun kendi emeğiyle değil de,
sömürge ülkelerdeki köleleştirilmiş yerli halkın emeğiyle

52

LENOVO
New Stamp

beslendiği bir durumda bulunmaktadır... Bu durum bazı
ülkelerde proletaryanın sömürgeci şovenizmle zehirlenmesinin
maddi ve iktisadi temelini oluşturmaktadır." (LCW, 13. 77.)

"Ulusal sorun açısından, ezen ve ezilen ulusların işçilerinin
gerçek durumu aym mıdır? Hayır, aym değildir.

" 1) iktisadi bakımdan, aradaki fark, ezen ulusların işçi sınıfının bazı
kesimlerinin, bu ulusların buıjuvazisinin ezilen ulusların işçilerini
fazladan sömürerek elde ettiği aşırı kârlardan kınnülar almalarıdır.
Aynca, iktisadi istatistikler, burada işçilerin ezilen uluslardakine
oranla daha büyük bir yüzdesinin 'ustabaşılan' haline geldiğini, işçi
aristokrasisine yükseldiğini göstermektedir. Bu bir gerçektir. Ezen
ulusların işçileri, ezilen ulusların işçilerini (ve halk yığınlarım)
yağmalamada kendi burjuvazileriyle bir ölçüde ortaktalar.

"2) Siyasi bakımdan, aradaki fark, ezilen ulusların işçileriyle
kıyaslandığında, ezen ulusların işçilerinin siyasi hayatın birçok
alanımla ayrıcalıklı bir durumda bulunmalarıdır.

"3) İdeolojik ya da manevi bakımdan, atadaki fark, ezen ulusların
işçilerinin, gerek okulda, gerekse hayatta, ezilen ulusların
işçilerinden nefret etmeyi ve onları aşağılamayı öğrenmeleridir."
(İ.CW, 23. 55.)

"Sömürgeleri ve kendilerinden zayıf ülkeleri soyarak asalak bir
biçimde palazlanan bir avuç en zengin emperyalist ülkenin önemini
programımızda daha da güçlü bir biçimde vurgulamak ve daha
canlı bir biçimde dile getirmek belki de daha doğru olurdu. Bu, em­
peryalizmin çok önemli bir özelliğidir. Bu özellik, emperyalizmin
talanına uğrayan ülkelerde ve emperyalist devler tarafından ezilme
ve parçalanma tehlikesiyle karşı karşıya bulunan (Rusya gibi)
ülkelerde güçlü devrimci hareketlerin yükselmesini belli ölçüde ko­
laylaştırmakta, ama öte yandan da birçok sömürgeyi ve yabancı
ülkeyi emperyalist yöntemlerle yağmalayan ve böylece kendi
nüfusunun oldukça geniş bir kesimini de emperyalist yağmanın
bölüşülmesine ortak eden ülkelerde köklü devrimci hareketlerin
yükselmesini belli ölçüde engelleme eğilimi göstermektedir."
(LCW,26. 168.)

53

LENOVO
New Stamp

"Ne var ki, İngiliz sömüıgelerindcki milyonlarca insanın lam
anlamıyla kökleştirilmesi sayesinde... İngiltere'de küçük buıjuva
yaşama düzeyine sahip olan işçilerin ve büro işçilerinin yüzdesinin
son derece yüksek olduğu unutulmamalıdır." (LCW, 32.456.)

Dolayısıyla, emperyalist ülkelerde, en devrimci sınıl* olan pro­
letaryanın bile devrimci olmaktan Uzaklaşabileceğim görüyoruz.

Bütün dünyada ezilen halkların ayağa kalktığı ve emperyalizmin
toplan çöküşe gittiği günümüzde, Batı'daki durum değişmeye
başlamakladır. Bu ülkelerdeki işçilerin nisbeten yüksek yaşama
düzeyi sömürge ülkelerin sömürülmesi temelinde elde edildiğine göre,
bu temelin çökmesi sonucunda işçiler reformcu hayalleri terk etmeye
zorlanacak ve böylece devrimci bilinçlerim yemden kazanacaklardır.

Son olarak, bu ileri kapitalist ülkelerde sanayi işçilerinin öleki
ülkelere oranla toplam nüfusun daha yüksek bir yüzdesini
oluşturdukları belirtilebilir. Ama bir kere daha görülüyor ki, pro­
letaryanın gücü sayısıyla ölçülemez,

54

LENOVO
New Stamp

DÖRDÜNCÜ BÖLÜM

ULUSAL SORUN

İnsanın insan tarafından sömürülmesi anadan kaldırıldığı
ölçüde, bir ulusun başka bir ulus tarafından sömürülmesi de
ortadan kaldırılmış olacaktır. Ulusun kendi içindeki sınıflar
arasındaki karşıtlık ortadan kalktığı ölçüde, bir ulusun
başka bir ulusa olan düşmanlığı da son bulacaktır.

Komünist Partisi Manifestosu

1. Modem Toplumda Ulus

Ulus, ilk kez, feodalizmden kapitalizme geçiş sırasında meta
üretiminin gelişmesiyle birlikte biçimlenmeye başlayan toplumsal bir
oluşumdur. Bıııjuva-dcmokraiik devrimin hedeflerinden biri de ulusal
bağımsızlıktır. Kapitalist toplumun evriminde, ulusal bağımsızlık
mücadelesi (başka bir deyişle, ulusal hareket) bağımlı bir halkın bur­
juvazisinin yabancı devletin egemenliğini yıkmak ve kendi devletini kur­
mak amacıyla halkın geri kalan bölümünü kendi çevresinde toplamasıyla
birlikle ortaya çıkar. Burada "halk" sözcüğü, aynı topraklar üzeri ıjde
yaşayan ve aynı dili konuşan insan topluluğu anlamında kullanılmaktadır.
Bu tür topluluklar hiç kuşkusuz en eski çağlardan beri var olagelmişlerdir,
ama ancak modem toplumda ulus niteliği kazanmışlardır.

Lenin, ulusal hareketlerin iktisadi temelini şöyle açıklıyordu:

"Meta üretiminin kesin zafere ulaşabilmesi için, buıjuvazi
yurtiçi pazarı ele geçirmek zorundadır; halkın aynı dili

55

LENOVO
New Stamp

konuştuğu siyasi bakımdan birleştirilmiş bölgelerin var «İması,
dilin gelişmesinin ve edebiyatta kök salmasının karşısına dikilen
tüm engellerin ortadan kaldırılması gereklidir. Ulusal ha­
reketlerin iktisadi temeli burada yatar.

"Dil, insan ilişkilerinin en önemli aracıdır. Dil birliği ve dilin
kösteklenmeden gelişmesi, modem kapitalizme uygun ölçüde
gerçekten özgür ve yaygın ticaretin; nurusun ayn ayn sınıflar
içinde özgürce ve geniş ölçüde gruplaşabilmesinin ve son olarak,
pazar ile büyük küçük her meta sahibi arasında ve alıcı ile. satıcı
arasında sıkı bir bağ kurulabilmesinin en önemli koşullandır."
(LCW, 20. 396.)

İlk ulusal hareketler Batı Avrupa'da meydana geldi. Esas olarak 17.
ve 18. yüzyıllarda, feodal çağın değişken ve ayn türden krallıklanndan
bir düzine bağımsız devlet doğdu. Bunlann çoğu tek uluslu devletler
olarak geliştiler; başka bir deyişle, her ülkede aynı dili konuşan tek bir
halk yaşıyordu. Yalnızca Britanya Adalan'nda, bir bağımsızlık
mücadelesine yol açacak büyüklükte bir ulusal azınlık bulunmaktaydı.
İngilizler ele geçirdikleri İrlanda'da durumlanm sağlamlaştıramadılar
ve 18. yüzyılda İrlanda'da bir ulusal hareket doğdu.

Ne var ki, bu ülkelerden tek uluslu devletler diye söz ederken, bunlann
çoğunun daha başından beri denizaşın sömürge imparatorluklan kurma
çabasına girişmiş olduklan akıldan çıkanlmamalıdır. Böylelikle, daha
önceleri ezilmekte olan uluslar, başka halklan ezen uluslar haline geldiler.
Bunun sonucunda, bir yandan sömürge halklar arasında ulusal hareketler
gelişirken, öte yandan da Üçüncü Bölüm'de anlattığımız gibi ezen ulusun
proletaryasının kendi buıjuvazisine karşı mücadelesi geri kaldı:

"'Başka uluslan ezen bir ulus özgür olamaz' (Marx ve Rngels).
'Kendi' ulusunun başka uluslar üzerindeki en küçük bir baskısını
hoşgörüyle karşılayan bir proletarya, sosyalist bir proletarya
olamaz." (LCW, 21. 317.)

Birinci Dünya Savaşı'mu hemen öncesinde Doğu Avrupa'ya
baktığımızda, altı küçük devletin (bunlann bazılannda epeyce ulusal
azınlık vardı) bulunduğu Balkanlar dışında, bir tane bile tek uluslu dev­
letin olmadığını görüyoruz. Bütün bir Doğu Avrupa bölgesi, feodal

56

LENOVO
New Stamp

kökenli, ulusal çatışmalarla bölünmüş iki çokuluslu devlet tarafından
kaplanmıştı. Savaşın sonunda, Avusturya Macaristan İmparatorluğu
parçalanarak çeşitli bağımsız burjuva ulusal devletlerine ayrıldı; Rusya
İmparatorluğu ise, ulusal azınlıkların yaşadığı küçük özerk bölgelerin
bulunduğu bir sosyalist cumhuriyetler birliğine dönüştü. Ulusal sorun ko­
nusunda izledikleri çizgi, Bolşeviklerin bu bölgelerde zafer ka­
zanmalarında önemli bir etken oldu (SCW, 6. 152).

Bu sorunu eksik bırakmamak için, Avrupa dışındaki iki büyük
ulusal devletten daha söz etmemiz gerekiyor.

Batı Avrupalı göçmenlerin meydana getirdiği bir koloniler top­
luluğunun, 1776 yılında İngiliz yönetimine karşı bağımsızlığım ilan
etmesi sonucunda, Amerika Birleşik Devletleri kuruldu. Bu ülkenin,
Avrupa'nın dört bir yöresinden göç eden yığınlarla durmadan büyüyen
nüfusu (zenciler ve kı/.ıldeıililer dışında) buıjuva eşitliğ i ve ortak bir
dilin kullanılması temelinde birleşmişti:

"Amerika'da kapitalizmin gelişmesi için son derece elverişli
koşulların ve bu gelişmenin hızlılığının, büyük ulusal farklılıkları
dünyanın hiçbir yerinde görülmemiş bir biçimde hızla ve te­
melden gideren bir durum yalattığını ve tek bir 'Amerikan' ulusu
oluşturduğunu biliyoruz." (LCW, 23. 276.)

Japonya'da kapitalizm Rusya'daki kadar geç gelişti; ama o kadar
büyük bir hızla gelişti ki, buıjuvazi feodal soylularla sımsıkı kaynaşıp
birleşti. Japonya, Avrupa kökenli olmadığı halde büyük bir emperyalist
devlet haline gelen tek ulusal devletti:

"Asya'da meta üretiminin en yetkin bir biçimde gelişmesi ve ka­
pitalizmin en özgür, en geniş, en hızlı bir biçimde büyümesi için
gerekli koşullar ancak Japonya'da, yani ancak bağımsız bir ulusal
devlette yaratılmıştır. Japonya bir buıjuva devletidir, bu yüzden
kendisi de başka ulusları ezmeye ve sömürgeleri köleleştirmeye
başlamıştır. Asya'mn kapitalizmin çöküşünden önce, Avrupa gibi
bir bağımsız ulusal devletler sistemine dönüşmek için vakit bulup
bulamayacağını bilemeyiz; ama kapitalizmin, Asya'yı
uyandırmakla, bu kılanın da dört bir bucağında ulusal hareketlere
yol açtığı su götürmez bir gerçektir." (LCW, 20. 399.)

57

LENOVO
New Stamp

1916 yılında gördüğü durumu özetleyen Lenin, üç tür ulusal ha­
rekeden söz ediyordu:

"Birinci tür: Ulusal hareketin artık geçmişte kaldığı Batı Av­
rupa'nın ileri ülkeleri (ve Amerika). İkinci tür: Ulusal hareketin
bugünün sorunu olduğu Doğu Avrupa. Üçüncü tür: Ulusal ha­
reketin büyük ölçüde geleceğin bir sorunu olduğu yansöıuürgeler
ve sömürgeler." (LCW, 23.38.)

Son olarak, ayn ayn ulusal devletlerin ortaya çıkmasının yam sıra,
kapitalizmin, daha ileri aşamalarında ulusal engellerin ortadan
kalkması yolunda karşıt bir eğilime de yol açtığım belirtmeliyiz:

"Gelişmekte olan kapitalizm, ulusal sorun konusunda iki tarihi
eğilim gösterir: Birincisi, ulusal hayatın ve ulusal hareketlerin
uyanışı, her türlü ulusal baskıya karşı mücadele ve ulusal dev­
letlerin yaratılmasıdır. İkincisi her türlü uluslararası ilişkinin
gelişmesi ve gittikçe sıklaşması, ulusal engellerin yıkılması ve
sermayenin, genel olarak iktisadi hayatın, siyasetin, bilimin vb.
uluslararası birliğinin yaratılmasıdır. Her iki eğilim de, ka­
pitalizmin evrensel bir yasasıdır. Kapitalizmin gelişmesinin
başlangıcında birinci eğilim ağır basar; ikinci eğilim ise, sos­
yalist topluma dönüşmeye doğru ilerleyen olgunlaşmış bir ka­
pitalizmin özelliğidir." (LCW, 20. 27.)

Sermayenin uluslararası birliği, emeğin uluslararası birliğinin
doğmasına yol açar. Sermaye ile emek arasındaki çelişmenin sos­
yalizmde çözüme kavuşmasıyla birlikte, ulusal ayrılıklar en sonunda
yok olup gidecektir:

"İşçiler, eski dünyamn karşısına, ulusal baskılar, ulusal
çekişmeler ve ulusal yalnızlık dünyasımn karşısına, yeni bir
dünya, bütün ulusların emekçilerinin birlik olduğu bir dünya,
hiçbir ayrıcalığın bulunmadığı ve insanın insan tarafından en
küçük ölçüde bile ezilmediği bir dünya çıkarıyor." (LCW, 19.92.)

58

LENOVO
New Stamp

2. Ulusların Kendi Kaderlerini Belirleme Hakkı

Proletaryanın ulusal sorun konusundaki tutumu, buıjuva devrimine
ilişk in tutumundan kaynaklanır. Proletarya, feodalizme ve em­
peryalizme karşı mücadelesinde buıjuvaziyi destekler; eğer buıjuvazi
teslim olursa, proletarya bu mücadelenin önderliğim üstlenmeye
hazırdır. Dolayısıyla proletarya, milliyet aynmı gözetmeksizin bütün
yurttaşlara eşit haklar tanıyan buıjuva-demokratik ilkeyi destekler ve
çokuluslu bir devlet içindeki ulusların ayrılma hakkım kabul eder:

"Farklı ulusların banş ve özgürlük içinde bir arada yaşamaları ya
da (kendileri için daha elverişliyse) aynlıp ayn devletler kur­
maları için, işçi sınıfı tarafından savunulan tam bir demokrasi
zorunludur. Hiçbir ulusa ya da hiçbir dile hiçbir ayrıcalık
tanınamaz; bir ulusal azınlığa en küçük bir baskı ya da en küçük
bir haksızlık yapılamaz: İşte işçi sımfı demokrasisinin ilkeleri
bunlardır." (LCW, 19.91.)

"Sömürüye, kâr sağlamaya ve rekabete dayanan kapitalist toplumda
ulusal banş mümkünse, bu ancak bütün ulusların ve dillerin tam
eşitliğini güvence altına alan, hiçbir zorunlu resmi dil tanımayan,
helkese kendi anadilinde öğrenim göreceği okullar sağlayan ve ana­
yasasında herhangi bir ulusa herhangi bir ayncalık tanınmasını ve bir
ulusal azınlığın herhangi bir biçimde çiğnenmesini yasaklayan lemel
bir yasa bulunan, tutarlı ve tepeden tırnağa demokratik cumhuriyetçi
biryönetim sisteminde gerçekleştirilebilir." (LCW, 19.427.)

Aynı zamanda proletarya, bütün milliyetlere eşit haklar tanıyan bur-
juva-demokratik ilkeyi desteklemekle birlikte; buıjuvazinin tersine, ulu­
sal mücadelenin sınıf mücadelesine bağımlı olduğunda diretir. '

"Buıjuvazi her zaman kendi ulusal isteklerini öne çıkarır, hem de
bunu son derece kesin bir biçimde yapar. Oysa proletarya bu istekleri
sınıf mücadelesinin çıkarlanna bağımlı kılar." (LCW, 20.410.)

"Sömürüye karşı başanyla mücadele edebilmek için, pro­
letaryanın m illiy e tç ilik ten annmış bulunması ve sözgelimi,
çeşitli uluslann buıjuvazileri arasında süreduran üstünlük kav­

59

LENOVO
New Stamp

gasında tamamen tarafsız olması gerekir. Herhangi bir ulusun
proletaryası kentli ulusal buıjuvazisinin ayrıcalıklarım azıcık bile
destekleyecek olsa, bu durum başka bir ulusun proletaryası
arasında kaçınılmaz olarak güvensizlik yaralır; işçilerin ulus­
lararası sımf dayanışmasını zayıflatır ve işçileri bölerek bur­
juvaziyi memnun eder." (LCW, 20. 424.)

"Proletarya, milliyetçiliğin kutsanmasını destekleyemez; tam
tersine, ulusal farklılıkların giderilmesine ve ulusal engellerin
kaldırılmasına yardım eden her şeyi destekler; milliyetler
arasındaki bağlan sağlamlaşlıran ya da uluslann kaynaşmasına
hizmet eden her şeyi destekler." (LCW, 20. 35.)

Proletarya, uluslann birbiriyle kaynaşmasından yanaysa, niçin ulus­
lann bağımsızlık hakkını tanıyor diye bir soru sorulabilir. Evet, proletarya
uluslann bağımsızlık hakkını tanımaktadır. Çünkü ulusal aynlıklann
üstesinden ancak ulusal özlemler gerçekleştirilerek gelinebilir:

"Biz, özgürce bir birleşme isliyoruz; aynlmak hakkım tanımak
zorunda olmamızın nedeni budur. Aynlma özgürlüğü olmadan,
özgürce bir birleşmeden söz edilemez." (LCW, 26. 176.)

3. Ulusal Kurtuluş Savaşları

Komünist Enternasyonalin Üçüncü Kongresi'nde (1921) Lenin
şöyle diyordu:

"Dünyanın nüfusunun çoğunluğunun başlangıçta ulusal kurtuluşa
yönelik olan hareketinin, dünya devriminin yaklaşan belirleyici
savaşlan içerisinde kapitalizme ve emperyalizme karşı
gelişeceği ve belki de umduğumuzdan çok daha devrimci bir rol
oynayacağı son derece açıktır... Emekçi kitleler (sömürge
ülkelerdeki köylüler), hâlâ geri olmalanna karşın, dünya dev­
riminin önümüzdeki aşamalannda çok önemli bir devrimci rol
oynayacaklardır." (LCW, 32. 482.)

60

LENOVO
New Stamp

O günden bu yana, bütün bir sömürge ve yansömürgc dünyadaki
sımf mücadelesi, ulusal mücadele biçimine büründü ve ulusal kurtuluş
savaşlarına ve İkinci Bölüın'de ele aldığımız "yeni-demokratik" tipte
devrimlere yol açtı. Çin'de, Japonya'ya karşı direnme savaşı sırasında
Mao Zedung şunu söylüyordu:

"Ulusal nitelikteki bir mücadelede, sınıf mücadelesi ulusal
mücadele biçimini alır; bu da, ikisi arasındaki özdeşliği gösterir.
Bir yandan, belli bir tarihi dönem süresince çeşitli sınıfların .si­
yasi ve iktisadi taleplerinin işbirliğini bozacak nitelikte olmaması
gerekir; öte yandan, ulusal mücadelenin talepleri (Japonya'ya
karşı direnmenin gerekliliği) tüm sınıf mücadelesinin çıkış nok­
tası olmalıdır. Dolayısıyla, birleşik cephe içinde birlik ile
bağımsızlık ve ulusal mücadele ile sımf mücadelesi arasında
özdeşlik vardır." (MSW, 2. 215.)

Komünist Partisi önderliğinde ve Mao Zedung'un halk savaşı stra­
tejisinin rehberliğinde, küçük ve maddi bakımdan geri bir ulusun, te­
kelci kapitalizmin tüm varlığım harcadığı dev bir askeri mekanizmayla
donatılmış en güçlü emperyalist devleti bile bozguna uğratabileceği,
son zamanlarda birbiri ardı sıra birçok ülke, hepsinden önce de Vietnam
tarafından kanıtlanmıştır.

Vietnam'ın kurtuluş savaşı bütün dünyanın desteğim kazandı.
Böylelikle tek bir halkın ulusal mücadelesi uluslararası bir mücadele
durumuna gelerek, Birleşik Amerika da içinde olmak üzere başka
ülkelerde de yeni ulusal mücadelelere yol açtı. Lenin'in belirttiği gibi,
Amerikalı zencilerin özgürlük ve eşit haklar uğruna verdikleri
mücadele de bir ulusal harekettir:

"Birleşik Amerika'da, zenciler... ezilen bir ulus olarak ni-
telenmelidir; çünkü 1861-1865 İç Savaşı'yla kazanılan ve Cum­
huriyet Anayasası'nca güvence allına alınan eşitlik, 1860-1870
yıllannın ilerici, tekelcilik-öncesi kapitalizminden yeni dönemin
gerici tekelci kapitalizmine (emperyalizm) geçişe bağlı olarak,
zencilerin yaşadığı başlıca bölgelerde (Güney) giderek artan bir
biçimde birçok bakımdan kısıtlanmıştır..." (LCW, 23. 275.)

61

LENOVO
New Stamp

Mao Zedung da, zencilerin hareketini desteklediğini açıklarken, bu
hareketin hem bir ulusal mücadele, hem de bir s ın ıf mücadelesi
olduğunu belirtti:

"Amerikalı zencilerin mücadelesinin hızlı gelişmesi, Birleşik
Amerika'da şiddetlenen sınıl* mücadelesinin ve şiddetlenen ulu­
sal mücadelenin bir yansımasıdır.

"Son çözümlemede, ulusal mücadele, bir sınıl" mücadelesi so­
runudur... Sömürgeciliğin ve emperyalizmin yıkılası düzeni,
zencilerin kölelcşliıilmesi ve zenci ticaretiyle başlayıp
gelişmiştir ve hiç kuşkusuz kara derili halkın tamamen kur­
tuluşuyla son bulacaktır." (PR, 63-33.)

Ulusal kurtuluş mücadeleleri genişledikçe, emperyalizmin ta­
hakkümü altındaki alan daralır; alan daraldıkça emperyalizmin
sömürüsü yoğunlaşır ve böylece yeni yeni ulusal kurtuluş
mücadelelerine yol açar. Bu, emperyalizmin asla kaçınamayacağı bir
kısırdöngüdür:

"Dev bir canavara benzeyen ABD emperyalizmi, özünde, ölüm
döşeğinde can .çekişen kâğıttan bir kaplandır. Bugünün
dünyasında gerçekte kim kimden korkmaktadır? Vietnam halkı,
Laos halkı, Filistin halkı, Arap halkı ve öteki ülkelerin halkları
ABD emperyalizminden değil, ABD emperyalizmi dünya halk­
larından korkmakladır. Yaprak litrese, ödü patlamakladır. Haksız
bir davanın pek az destek bulmasına karşılık, haklı bir davanın
büyük destek sağlayacağı, sayısız gerçek tarafından
kanıtlanmakladır. Zayıf bir ulus güçlü bir ulusu, küçük bir ulus
büyük bir ulusu alı edebilir. Küçük bir ülkenin halkı büyük bir
ülkenin zulmünü yerle bir edebilir; yeler ki, mücadeleye atılmaya,
silaha sarılmaya ve kendi ülkesinin kaderini kendi eline almaya ce­
saret elsin. Bu bir tarih yasasıdır." (PR, 70-22.)

62

LENOVO
New Stamp

Lenin, her ulusun aynlma ve bağımsız bir devlet kurma hakkım
savunurken, proletarya partisinin her durumda bu hakkın kul­
lanılmasını desteklemek zorunda olduğunu söylemek istemiyordu.
Tam tersine, ayrılmanın bazı durumlarda uygunsuz olabileceğim or­
taya koyuyordu:

"Ulusların kendi kaderlerim belirleme hakkı (yani, aynlma so­
rununun tamamen özgür ve demokratik bir yöntemle be­
lirlenmesinin anayasa taranndan gücence a ltın a alınması),
hiçbir zaman belli bir ulusun ayrılmasının uygunluğuyla
kanştınlmamalıdır. Spsyal-Demok ra t Parti bu sorunda, bütün bu
toplumsal gelişmenin ve sosyalizm uğruna proleler simi'
mücadelesinin çıkarlanna uygun olarak, her durumun kendi özel
koşullanna göre karar vermelidir." (LCW, 19. 429.)

Hiç kuşkusuz, bazen nesnel durum aynlmaya aykın olabilir. Bazı
milliyetler bağımsız devlet kuramayacak kadar küçük ya da
dağınıktırlar. Peki aynlmanın uygunsuz ya da olanaksız bulunduğu
durumlarda ulusal sorun nasıl çözülecektir öyleyse?

Lenin'in belirttiği gibi, bu sorunun birbirine karşıt iki çözümü
vardır: Biri,_ küllürcl-ulusal özerklik biçimindeki buıjuva çözümü;
öteki de, bölgesel ve yerel özerklik biçimindeki proleter çözümü.

Kültürel-ulusal özerklik ilkesine göre, her milletin üyeleri, eğitim
de içinde olmak üzere kendi toplumsal ve kültürel hayatlanm de­
netleyen bir "ulusal demek" kurarlar. Böylece okullar, milliyetlere
göre aynlırlar. Bu durumda Lenin şu soruyu sormakladır:

"Genel olarak demokrasi açısından ve özel olarak de pro­
letaryanın sınıf mücadelesinin çıkarlan açısından böyle bir
bölünmeye izin verilebilir mi?

"'Kültürel-ulusal' özerklik programının özünü açık seçik kav­
ramış olmak, bu soruyu hiç duraksamadan şöyle cevaplamak
için yeterlidir. Asla izin verilemez.

4. Ulusal Özerklik mi, Bölgesel Özerklik mi?

63

LENOVO
New Stamp

"Eğer tek bir devlet içinde yaşayan çeşitli uluslar biıbirlerine iktisadi
bağlarla bağlıysalar, onlan 'kültür' ve özellikle eğitim sorunlarında
kalıcı olarak bölmek için girişilecek her türlü çaba, saçma ve gerici
olur, Tam tersine, eğitim sorunlarında ulusların birleştirilmesi için
çaba harcanmalıdır; öyle ki, okullar, gerçek hayatla gerçekten
yapılmış olan şey için bir hazırlık yeri olabilsin. Günümüzde, farklı
ulusların sahip oldukları hakların ve gelişme düzeylerinin eşit
olmadığını görüyoruz. Bu koşullarda, okulları milliyetlere göre
ayırmak, daha geri durumda olan ulusların içinde bulundukları
koşullan gerçekten ve kaçınılmaz olarak daha da Icötiilestirir.

"Okullann milliyetlere göre ayrılması, yalmzca zararlı bir tasan
değil, aynı zamanda kapitalistlerin açık bir sahtekârlığıdır. Böyle
bir düşüncenin savunulması ve hele sıradan halkın okullanmn
milliyetlere göre aynlması, işçileri bölebilir, parçalayabilir ve
zayıf düşürebilir; buna karşılık, çocuklan pahalı özel okullarda
ve özel olarak tutulmuş öğretmenlerin elinde iyi öğrenim gören
kapitalistlerin, herhangi bir biçimde, 'kültürel-ulusal özerkliğin'
bölücü ve zayıflatıcı etkisi altında kalmalan olanaksızdır."
(LCW, 19. 503-505.)

Dolayısıyla, kültürel-ulusal özerklik, işçileri böler ve onlan daha
da sıkı bir buıjuva denetimi altına sokar.

Lenin, bu ilkeye karşı, bölgesel ve yerel özerklik ilkesini ortaya
koymuştur. Lenin'e göre, gerçek ulusal eşitlik şunu gerektirir:

"Kendi kendini yöneten ve özerk bölgelerin sınırlanılın, iktisadi ve
toplumsal koşullar ve nüfusunun ulusal bileşimi temelinde, o
bölgede yaşayan insanlar tarafından belirlendiği, geniş bölgesel
özerklik ve tam demokratik kendi kendini yönetim." (LCW, 19.427.)

"Ne kadar küçük olursa olsun, bütünüyle bir türden bir nüfusa
sahip, o milliyetin ülkenin ve hatta dünyamn dört bir yamna
dağılmış insanlanmn bir araya gelebilecekleri ve her türlü
ilişkiye ve özgür demeğe girebilecekleri özerk bölgeler ya­
ratmak, ulusal baskımn ortadan kaldınlması açısından son de­
rece Önemlidir." (LCW, 20. 50.)

64

LENOVO
New Stamp

Yerel özerklik ilkesi aynı zamanda şunları da kapsar:

"Bu amaçla devlet ve özyönetimin yerel organlarınca kurulacak
okullarda halkın kendi anadilinde öğrenim görme hakkı; toplantılarda
her yurttaşın kendi anadilim kullanma hakkı; bütün yerel kurumlarda.
kamu ve devlet kuramlarında anadilin kullanılması; zorunlu resmi
dilin kaldırılması." (LCW, 24. 472.)

Lenin, bu son noktayla ilgili olarak şunu da belirtmekten geri
kalmıyordu:

"Ticari ilişkilerin çıkarları bakımından belirli bir ülkede hangi
dilin çoğunluğun yararına olacağım, ekonomik değişimin ge­
reksinmeleri belirler." (LCW, 19. 355.)

'"Resmi dil', insanları Rus dilinden uzaklaştıran bir değnek değil
•midir? Merkezileşmenin, daha büyük devletin ve tek bir dilin en
küçük bir kuşkuya yer bırakmayan ilerici önemini, en küçük bir
baskı uygulandığında kirleten, lekeleyen ve etkisiz kılan ve ulusal
sorun açısından son derece önemli olan psikolojiyi neden bir türlü
anlamak istemiyorsunuz?" (LCW, 19.499.)

Geriye, büyük sanayi merkezleri kalmaktadır. Büyük sanayi mer­
kezlerindeki nüfusun bileşimi ister istemez son derece karışıktır;
ülkenin dört bir yanından ve denizaşırı ülkelerden gelen insanlarla
doludur buraları; nüfus öylesine iç içe geçmiştir ki, yerel özerklik il­
kesi bile tam ulusal eşitliği sağlamaya yeterli değildir. Bu durum,
daha Lenin'in zamanında dünya çapında bir soran haline gelmişti:

"Hiç şüphe yok ki, insanların anayurllannı terk etmek zorunda
kalmalarının ve göçmen işçilerin kapitalistler tarafından en
hayasız bir biçimde söınürülmelerinin biricik nedeni, akıl almaz
yoksulluktur. Ama ulusların bu modem göçünün ilerici önemine
ancak gericiler gözlerim kapayabilirler." (LCW, 19. 454.)

Lenin, 191 l'deki okul sayımına değinirken şunu belirtiyordu:

"Büyük St. Petersburg şehrinin nüfusunun son derece karmaşık
ulusal bileşimi ilk bakışta göze çarpıyor. Bu durum bir rastlantı

65

LENOVO
New Stamp

değil, bütün kıtalarda ve dünyanın her yanında geçerli olan bir
kapitalizm yasasının sonucudur. Büyük şehirlerin, fabrika mer­
kezlerinin, demiryolu merkezlerinin ve genel olarak ticaret ve
sanayi merkezlerinin, öteki yerlerden çok daha karışık nüfuslara
sahip olmaları kaçınılmazdır; özellikle bu merkezler ötekilerden
daha hızlı gelişir ve geri köylük bölgelerden gittikçe daha çok
sayıda insan çekerler." (LCW, 19. 532.) .

Kiiltürel-ulusal özerklik ilkesi St. Petersburg şehrinde uygulanmış
olsaydı, her birinin kendi okullarına sahip olduğu en azından 23 "ulu­
sal demek" ortaya çıkacaktı. Lenin, bu gerçeği saptıyor ve şöyle
sürdürüyor sözlerini:

"Genel olarak demokrasinin ve özel olarak da işçi sınıfının
çıkarları bunun tam tersini gerektirmekledir. Biz, bütün mil­
liyetlerden çocukların her yöredeki bir örnek okullarda
kaynaşmalarım sağlamaya çalışmalıyız... Eğitimle ilgili so­
runlarda ulusları herhangi bir biçimde birbirinden ayırmak bizim
işimiz değildir. Biz, tam tersine, ulusların eşit haklar temelinde
banş içinde bir arada yaşayacakları teme-1 demokratik koşullan
yaratmaya çalışmalıyız." (LCW, 19. 532.)

Burada da çözüm, demokrasinin tam anlamıyla yaygınlaştınlmasında
yatmakladır. Lenin, St. Pctersburg'daki okullarda yalnızca bir Gürcü
çocuğun bulunduğunu belirttikten sonra şöyle diyor:

"St. Pctersburg'daki 48 076 okul çocuğu arasında bir tek Gürcü
çocuğunun çıkarlannın eşit haklar temelinde korunmasının
mümkün olup olmadığı şeklinde bir soruyla karşılaşabiliriz. Bu so­
mya, St. Petersburg'da Gürcü 'ulusal kültürü' temelinde özel bir
Gürcü okulu açmanın olanaksız olduğunu söyleyerek cevap ver­
meliyiz... Ama bu çocuk için hükümetten Gürcü dili, Gürcü tarihi
vb. kOnulaida parasız dersler verilmesini. Merkez Kütüphanesi'nden
bu çocuk için Gürcüce kitaplar getirtilmesini, devlet tarafından
Gürcü bir öğretmenin sağlanmasını istemekle, zararlı bir şey sa­
vunmuş ya da olmayacak bir iş için çaba harcamış olmayız.
Gerçek demokraside... insanlar böyle bir şeyi rahatlıkla elde ede­
bilirler. Ama bu gerçek demokrasi, ancak bütün milliyetlerin işçileri
birleştiği zaman elde edilebilir." (LCW, 19. 533.)

66

LENOVO
New Stamp

5. Ulusal Kültür ve Uluslararası Kültür

Buıjuvazi her zaman ikili bir nitelik taşımıştır. Geçmişe ilişk in
olarak devrimci, geleceğe ilişk in olaraksa karşıdevrimcidir. Ve ka­
pitalizmin son aşamasında olumsuz yön ağır basar. Bir zamanlar ulu­
sal bağımsızlık mücadelesine önderlik eden buıjuvazi, artık öteki
ulusian boyunduruğu altına almaktadır. Buıjuvazinin bir zamanlar
canlı ve hayat dolu olan kültürü, artık boyunduruk altındaki halkların
özlemlerini bastıran ezici bir yük haline gelmiştir. Amerikandaki
Kızılderililere ve Avusturalya'daki yerlilere yapıldığı gibi, bazı du­
rumlarda halkın kendisi fiziksel olarak yok edilmiştir. Bazı du­
rumlarda ise, Güney Afrika'daki Bantulara yapıldığı gibi, halk
köleleştirilmiş ve halkın kültürü yok edilmiştir. Başka yerlerde daha
ince yöntemler uygulanmıştır:

"Emperyalistler, Çin halkının kafasını zehirlemekten bir an geri
durmamışlardır. Bu, onların kültürel saldın siyasetidir. Bu si
yaset, misyonerler aracılığıyla, hastaneler ve okullar açarak,
gezeteler yayımlayarak ve Çinli öğrencileri yurtdışında öğrenim
görmeye özendirerek yürütülmektedir. Emperyalistlerin amacı,
kendi çıkarlanna hizmet edecek aydınlar yetiştirmek ve halkı
aldatmaktır." (MSW, 2. 312.)

Aynı ikili nitelik, ezilen ulusun buıjuvazisinde de görülür. Ezilen
ulusun buıjuvazisi, ulusal bağımsızlık isteği ile sosyalizm korkusu
arasında bocalar ve bu yüzden de, Yunanistan'da ve İrlanda'da olduğu
gibi, kendi kültür mirasına ihanet etmeye her zaman hazırdır:

"'Biz, proletarya, buıjuvazinin devrimci proletaryayla karşı
karşıya kaldığı zaman, özgürlüğün, anayurdun, dilin ve ulusun
çıkarlanna nasıl ihanet ettiğini defalarca gördük." (LCW, 6. 46,2.)

Buradan anlaşılacağı gibi, ulusal kültürlerin bir toplamı olan
dünya kültürünün geleceği, uluslararası proletaryanın ellerindedir.
Nıısıl bir gelecektir bu? Bu soru, Lenin ve Mao Zedung tarafından
genel olarak cevaplanmıştır:

67

LENOVO
New Stamp

"Her ulusal kültürde, gelişmemiş bir biçimde de olsa demokratik
ve sosyalist kültürün unsurları vardır; çünkü her ulusta, hayat
koşullan kaçınılmaz olarak demokrasi ve sosyalizm ideolojisini
doğuran emekçi ve sömürülen kitleler vardır. Ama her ulusta aynı
zamanda yalmzca 'unsurlar' biçiminde değil, egemen kültür
biçiminde bir buıjuva kültürü (çoğu ulusla gerici ve yobaz bir
kültür) de vardır. Bu yüzden, genel olarak ulusal kültür, toprak
ağalannın, papazlann ve buıjuvazininkültürüdür...

"Biz, 'demokrasinin ve dünya işçi sınıfı hareketinin uluslararası
kültürü' sloganını ortaya atarken her ulusal kültürün yalnızca
demokratik ve sosyalist unsurlannı alıyoruz; bunlan yalnızca ve
kesinlikle her ulusun buıjuva kültürüne ve buıjuva mil­
liyetçiliğine karşı olarak alıyoruz." (LCW, 20. 24.)

"Bugünkü aşamada Çin'in yeni kültürünün, proletarya
önderliğindeki halk kitlelerinin antiemperyalisl antil'eodal kültürü
olduğunu söyledik. Bugün, gerçeklen kitlelerin olan herhangi bir
şey, zorunlu olarak proletarya önderliğinde olmalıdır. Bur­
juvazinin önderliğinde olan bir şey, asla kitlelerin olamaz. Bu
söylediklerimiz elbette yeni kültürün bir parçası olan yeni sanat ve
edebiyat için de geçerlidir. Çin'de ve yabancı ülkelerde sanat ve
edebiyat alanında eski çağlardan kalan zengin mirasa ve güzel ge­
leneklere sahip çıkmalıyız; ama gene de amacımız halk killelerine
hizmet etmek olmalıdır. Biz, geçmişin sanat ve edebiyat
biçimlerinden yararlanmayı da reddetmiyoruz; ama bizim elimizde
yeniden yoğrulan ve yeni bir öz kazanan bu eski biçimler de halka
hizmet eden devrimci bir şey haline gelirler." (MSW, 3. 76.)

Geleceğin proletarya kültürü, özde uluslararası, biçimde ulusal
olacaktır. Özde uluslararası, dolayısıyla da bir türden olacaktır; çünkü
bütün uluslann halk yığınlanmn ortak sosyalist dünya görüşünü dile
getirecektir. Biçimde ulusal, dolayısıyla da başka başka olacaktır;
çünkü bu dünya görüşü, her ulusun dili, töreleri ve gelenekleri
tarafından belirlenen biçimler içinde somut olarak dile getirilecektir.
Stalin bunu şöyle açıklıyordu:

68

LENOVO
New Stamp

"Özde proleter, biçimde ulusal: Sosyalizmin ilerlemekle olduğu
evrensel küllür böyledir. Proletarya kültürü ulusal kültürü ortadan
kaldırmaz, ona öz verir. Buna karşılık, ulusal kültür de proletarya
kültürünü ortadan kaldırmaz, ona biçim verir. Buıjuvazi iktidarda
olduğu ve ulusların pekişmesi buıjuva düzeninin kanadı altında
sürdüğü sürece, ulusal kültür sloganı bir buıjuva sloganıydı. Ama
proletaryanın iktidara gelmesiyle ve ulusların pekişmesinin Sov­
yet iktidarının kanadı altında sürmeye başlamasıyla birlikle, ulu­
sal küllür sloganı bir proleter slogan oldu." (SCW, 7. 140.)

Mao Zedung da aym şekilde şöyle diyor:

"Kam ve canıyla büyük Çin ulusunun bir parçası olan Çin
komünistleri için, Marksizmden Çin'in özelliklerinden kopuk bir
biçimde söz etmek, soyut bir Marksizm, boşlukta yüzen bir Mark­
sizm olur. Dolayısıyla, Marksizmi, her belirlisi mutlaka Çin
özelliği taşıyacak bir biçimde Çin'e somut olarak uygulamak, yani
Marksizmi Çin'in somut özelliklerinin ışığında uygulamak, bütün
Partinin bir an önce kavraması ve çözmesi gereken bir sorun ol­
maktadır. Yabancı taklitçiliğine son verilmeli, boş ve soyul ha­
valar tutturmaktan vazgeçilmeli ve dogmacılık bir yana
bırakılmalıdır; bütün bunların yerini, Çin halkının çok sevdiği
yeni ve canlı Çin tarzı ve havası almalıdır. Entemasyonalist özü
ulusal biçimden koparmak, enternasyonalizmden hiçbir şey an­
lamayanların işidir." (MSW, 2.209.)

Mao Zedung burada Parti propagandasından söz etmektedir, ama
söyledikleri aynı ölçüde küllür için de geçerlidir; hem de yalnızca Çin
kültürü için değil, emperyalizm tarafından ezilmiş ve yok olmanın eşiğine
gelmiş olup da sosyalizm tarafından kurtarılacak olanlar da içinde olmak
üzere büyük küçük, eski yeni, bütün uluslann kültürü için de geçerlidir.
Dolayısıyla, proletarya küllüm buıjuva kültüründen daha zengin ve çok
daha çeşitli olacaktır.

69

LENOVO
New Stamp

BEŞİNCİ BÖLÜM

TEK ÜLKEDE SOSYALİZM

Proleterlerin zincirlerinden başka kaybedecek bir şeyleri
yoktur. Oysa kazanacakları koskoca bir dünya vardır. Bütün
ülkelerin işçileri, birleşin!

Komünist Partisi Manifestosu

1. Marx'in Sürekli Devrim Teorisi

Lenin'in Marksist teoriye katkısını Stalin şöyle tanınılıyordu:

"Leninizm, emperyalizm ve proletarya devrimi çağının Mark-
sizmidir. Daha doğrusu, Leninizm, genel olarak proletarya dev-
riminin teori ve pratiği, özel olarak da proletarya diktatörlüğünün
teori ve taktikleridir. Marx ve Engels'in çalışmalarım sürdürdükleri
devrim öncesi (proletarya devrimini kastediyoruz) dönemde, henüz
gelişmiş emperyalizm yoktu, proletarya devrim için hazırlık
dönemindeydi, proletarya devrimi ise henüz yakın sürede
kaçınılmaz olarak gerçekleşebilecek bir dönemde değildi. Oysa
Marx ve Engels'in izleyicisi Lenin, çalışmalarım, emperyalizmin
geliştiği bir dönemde, proletarya devriminin serpilmekte olduğu bir
dönemde, proletarya devriminin tek ülkede zafere ulaşüğı, buıjuva
demokrasisini yerle bir ettiği ve proletarya demokrasisi çağını, Sov-
yetler çağını açtığı bir dönemde sürdürdü." (SCW, 6. 73.)

Emperyalizm ya da tekelci kapitalizm çağı, 19. yüzyılın son
yıllarında açıldı ve 1917 Ekim Devrimi sıralarında doruğuna ulaştı.
Demek ki, emperyalizm çağımn başlaması ve doruğuna ulaşması,

70

LENOVO
New Stamp

Lenin'in 1890'laıda başlayan ve önderlik etliği devrimin
gerçekleşmesinden birkaç yıl sonra sona eren etkinlikleriyle aym
döneme rastlamaktaydı. Emperyalizmin teorik çözümlemesi de, Ekim
Devrimi'nin önderliği de Lenin tarafından gerçekleştirildi. Bu
bölümde, Marx ve Engels'in sanayi kapitalizmi çağındaki çalışmaları
temelinde ortaya koydukları dünya devrimi görüş açısından yola çıkan
Lenin'in, Marx ve Engels'in görecek kadar yaşamadıkları emperyalizm
çağının koşullarına uygun düşen yeni görüş açışım nasıl ortaya
koyduğunu göstermeye çalışacağız:

"Marx, laissez-faire* kapitalizmi çağında, emperyalizm çağma
özgü belirli yasaları önceden somut olarak bilemezdi. Çünkü em­
peryalizm, yani kapitalizmin son aşaması henüz ortaya çıkmamıştı
ve ortada buna ilişkin bir pratik yoktu; bu görevi ancak Lenin ve
Stalin üstlenebilirdi." (MSW, 1.299.)

1847 yılında Komünist Partisi Manifestosu'na temel oluşturan bir
taslakta Engels, tek bir ülkede proletarya devriminin mümkün olup
olamayacağı sorusunu ortaya atmaktaydı:

"Bu devrim bir tek ülkede gerçekleşebilir mi? Hayır. Büyük çaplı
sanayi, bir dünya pazarı yaratmış olduğu için, yeryüzündeki bütün
ülkeleri, özellikle de uygar ülkeleri birbirlerine öylesine sıkı sıkıya
bağlamıştır ki, hiçbir ülke öbür ülkelerde meydana gelen olay­
lardan bağımsız değildir. Üstelik, büyük çaplı sanayi, bütün uygar
ülkelerdeki toplumsal gelişmeyi o derece eşil bir düzeye ge­
tirmiştir ki bütün bu ülkelerde buıjuvazi ile proletarya toplumun
belirleyici iki sınıfı olmuşlar, bu iki sınıf arasındaki mücadele de
çağımızın başlıca mücadelesi haline gelmiştir. İşte bu yüzden,
komünist devrim, basit bir ulusal devrim olmayacak, bütün uygar
ülkelerde, hiç değilse İngiltere, Amerika, Fransa ve Almanya'da
aym anda gerçekleşecektir." (SCW, 8. 260'tan alıntı, bkz. 7. 237.)

Manifesto'nun aldığı son biçimde, "aym anda devrim"
düşüncesinden söz edilmiyordu. Manifesto'nun yazarları, dikkatlerini,
buıjuva devriminin henüz gerçekleşmediği Almanya'daki duruma
yöneltmekle yetinmişlerdi: * "Bırakınız yapsınlar" felsefesinin egemen olduğu

kapitalizm, (Y.N.)

71

LENOVO
New Stamp

"Komünistler dikkatlerini esas olarak Almanya'ya yöneltiyorlar.
Çünkü bu ülke, Avrupa uygarlığının, daha ileri koşullarında, 17.
yüzyıl İngiltere'sinde ve 18. yüzyıl Fransa'sında olandan çok daha
gelişmiş bir proletaryayla gerçekleştirilmek zorunda olan bir bur­
juva devriminin eşiğindedir ve Almanya'daki buıjuva devrimi,
hemen ardından gelecek bir proletarya devriminin başlangıcı ola­
caktır." (ME, 1.65.)

1850 yılında Marx, Almanya'daki durumun eksiksiz bir
çözümlemesini ve durumun nasıl gelişeceğine ilişk in görüşlerini
şöyle dile getiriyordu:

"Demokrat küçük buıjuvazi, devrimi .mümkün olduğu kadar kısa
sürede ve en fazla yukarıdaki taleplerin gerçekleştirilmesiyle sona
erdirmek isler; oysa şu ya da bu ölçüde varlıklı bütün sınıfların
egemenliğine son verilinceye kadar, proletarya iktidarı ele
geçirinceye kadar ve proleterlerin birliği yalnızca tek bir ülkede
değil, aym zamanda dünyanın belli başlı bütün ülkelerinde, bu
ülkelerin proleterleri arasındaki rekabete son verecek ve hiç
değilse belirleyici güçlerin proleterlerin elinde toplanmasını
sağlayacak ölçüde gelişiııceye kadar devrimi sürekli kılmak hem
bizim yaranmızadır, hem de bizim görevimizdir." (MB, 1. 110.)

Marx'm bu değerlendirmesinde, yaklaşmakla olan devrim "sürekli"
olarak tanımlanmaktadır. Almanya'da bir buıjuva devrimi başlayacak,
bunu aym ülkede kesintisiz bir biçimde bir proletarya devrimi izleyecek,
bu devrim Batı'daki öteki ileri ülkelere yayılacak ve en sonunda pro­
letarya bütün dünyada egemenliğim kuracaktır; bu arada, komünizmin
alt aşamasından (yani sosyalizmden) üst aşamasına geçiş başlamış ola­
caktır. Bu "sürekli devrim" anlayışı, yani aşamalı bir biçimde süren
devrim anlayışı, Marksist teoriyi reformculuktan (devrimi kabul etmez)
ve anarşizmden (aşamaları kabul etmez) ayırt eden başlıca noktadır.

Ayrıca, Marx'm açıkladığı gibi, Almanya'da devrimin başarısı,
proletaryanın köylülükle olan ilişkilerim ele almadaki ustalığına
bağlıydı. Birinci aşamada, feodalleri ve onların büyük buıjuvazi
içindeki müttefiklerini hedef alan proletarya, köylülük de içinde
olmak üzere demokrat küçük buıjuvaziyle "birlikte yürümeliydi";

72

LENOVO
New Stamp

ikinci aşamasındaysa, küçük buıjuvazinin taleplerini aşması ve pro­
letarya devrimini başlatması gerekiyordu, Alman devriminin yenilgiye
uğramasının nedenlerim inceleyen Engels, proletaryanın köylülükle
sıkı bağlar kuramadığım belirtiyordu:

"Ulusun büyük çoğunluğunu oluşturan küçük buıjuva zanaatkarlar
ve köylüler, en yakın ve doğal müttefikleri buıjuvazi tarafından
fazla devrimci olduklan için ve bir bakıma da proletarya tarafından
yeterince ileri olmadıklan için yalnız bırakıldılar." (MBP, 152.)

Marx ve Engels, 1861'deki Köylü Relbnnu'ndan sonra Rusya'yı
"Avrupa'daki devrimci eylemin öncüsü" olarak görmeye başladılar ve
bu ülkede meydana gelecek bir buıjuva devriminin "Batı'da bir pro­
letarya devriminin işareti" (ME, 1. 24) olabileceğim düşündüler.
Başka bir deyişle, daha önce Almanya için uygun gördükleri rolü
şimdi Rusya üstlenebilirdi. Hâlâ, proletarya devriminin başlar
başlamaz aym anda bütün ülkelere yayılacağı kamsmdaydılar.

Son olarak, proletarya devrimi proletarya diktatörlüğüne yol
açmalıydı. Bu anlayış Manifesio'da da vardır (Birinci Bölüm'ün
başında aldığımız cümleye bakınız), ama Marx bu anlayışı açık bir
biçimde ilk kez 1852'de formüle etmiştir:

"Modem toplumdaki sınıflann varlığının ve bu sınıflar arasındaki
mücadelenin keşfedilmesinde benim zerre kadar payım yoktur.
Buıjuva tarihçileri bu sınıf mücadelesinin tarihi gelişmesini, bur­
juva iktisatçılan da sınıflann iktisadi yapısını benden çok önce
açıkladılar. Benim yeni olarak yaptığım, şunlan kanıtlamak
olmuştur: 1) sınıfların varlığı, yalmzca üretimin gelişmesindeki
belli tarihi aşamalara bağlıdır; 2) s ın ıf mücadelesi kaçınılmaz
olarak proletarya diktatörlüğüne yol açar; 3) bu diktatörlüğün ken­
disi, yalnızca, bütün sınıfların ortadan kaldırılmasını ve sınıfsız
topluma geçişi meydana getirir." (ME, 2. 452.)

Bu anlayışta, bir temel unsur hâlâ eksikti: Proletaryanın buıjuva
devlet aygıtım parçalamasının gerekliliği. Bu, Engels'in açıkladığı
gibi, Paris Komünü'nden çıkanlan derslerden biriydi:

73

LENOVO
New Stamp

"Komün, daha başından, işçi sınıfının iktidara geldikten sonra
eski devlet aygıtıyla işleri yürütemeyeceğini görmek zorunda
kaldı, tşçi sınıfı, henüz kazandığı üstünlüğü kaybetmemek için,
bir yandan daha önce kendisine karşı kullanılmış olan tüm baskı
aygıtım ortadan kaldırmalı; öte yandan da, her birinin her an
görevden alınabileceklerini açıklayarak, kendisini, kendi temsilci
ve memurları kaşısında güvence a ltına almalıydı." (ME, 1. 483.)

Marx ve Engels'in bu düşüncelerinde, Lenin'in daha önceki
bölümlerde anlattığımız devrim stratejisinin şu üç ana özelliğim
görmekteyiz: Proletarya diktatörlüğü, buıjuva devriminden proletarya
devrimine kesintisiz geçiş ve işçi-köylü ittifakı. Bununla birlikte,
Lenin'in görüş açısında, Ekim Devrimi'nin hemen öncesinde son
biçimini almış olan bir nokta vardır ki, Marx ve Engels'in görüş
açısından epey farklıdır.

2. Ekim Devrimi'nin Zaferi

Gördüğümüz gibi, Marx ve Engels, proletarya devriminin, belki de
Rusya'daki bir buıjuva devriminin kıvılcımıyla Batı'nın bülün ileri
ülkelerinde aym anda patlak vereceğine inanıyorlardı. Bu düşünceden
şöyle bir sonuç da çıkarılabilirdi: Eğer başka ülkelerdeki benzer dev-
rimlerin desteği olmaksızın, Paris Komünü'ndc olduğu gibi tek bir
ülkede devrime girişilirse, devrimin varlığını korumak mümkün olamaz.

Uzun yıllar Lenin de bu varsayımları benimsedi:

"Rus siyasi devrimini, Avrupa'daki sosyalist devrimin ilk adımı
kılacağız." (LCW, 8. 303.)

"Rus devrimi kendi gücüne dayanarak zafere ulaşabilir, ama elde
ettiği kazançları yalmzca kendi gücüyle asla koruyup
sağlamlaştıramaz. Batı'da bir sosyalist devrim gerçekleşmedikçe,
bunu yapamaz." (LCW, 10. 280.)

Lenin, "Batı Avrupa'daki nesnel koşulların sosyalist devrime el­
verişli olduğu" (LCW, 21.419) yolundaki inancım hiçbir zaman yi-

74

LENOVO
New Stamp

tirmemişti. Ne var ki, 1914 yılında İkinci Entemasyonal'in
çökmesinden ve Batı'daki işçi sınıfı önderlerinin emperyalist savaşa
karşı çıkmaktan caymalarından sonra, öznel koşulların elverişsiz du­
ruma geldiğini gördü:

"Devrimin ilk döneminde, birçoklan emperyalist savaş sona erer
ermez Batı Avrupa'da sosyalist devrimin başlayacağı umudunu
besliyorlardı. Kitleler silahlandırılmışken, bazı Batı ülkelerinde
de başarılı bir devrim olabilirdi. Balı Avrupa proletaryası
içindeki bölünme sanıldığından daha derin ve eski sosyalist
önderlerin ihaneti sanıldığından daha büyük olmasaydı, bu
gerçekleşebilirdi." (LCW, 30. 417.)

Bu arada Lenin, emperyalizmle ilgili eseri üzerinde çalışırken, tek bir
ülkede girişilecek bir proletarya devriminin başarıya ulaşamayacağını
savunan eski "aynı anda" devrim teorisinin, dünyanın yeni durumunda
artık geçerliliğim yitirdiği sonucuna vardı:

"Eşit olmayan iktisadi ve siyasi gelişme, kapitalizmin mutlak bir
yasasıdır. Bu yüzden, sosyalizmin ilkönce birkaç ülkede, hatta tek bir
kapitalist ülkede bile zafere ulaşması mümkündür. O ülkenin mu­
zaffer proletaryası, kapitalistleri mülksüzleştirdikten ve sosyalisl
üretimi örgütledikten sonra dünyanın geri kalan bölümünün, ka­
pitalist dünyamn karşısına dikilebilir, öteki ülkelerin ezilen
sınıflarını kendi davasına kazanabilir, o ülkelerde kapitalistlere karşı
ayaklanmalar başlatabilir ve gerektiğinde sömürücü sınıflara ve
onların devletlerine silahlı güçle bile karşı çıkabilir." (LCW, 21.342.)

Lenin 1916 yılında, bu konudaki görüşünü daha da ileri götürerek, sos­
yalist devrimin bütün ülkelerde aynı anda fcrçeklc' enıe veceği11i öne sürdü:

"Kapitalizm, farklı ülkelerde hiç de eşil olmayan bir biçimde
gelişmektedir. Meta üretimi koşullarında başka türlü olması da
beklenemez. Bundan da, su götürmez bir biçimde, sosyalizmin
bütün ülkelerde aym anda zafere ulaşamayacağı sonucu
çıkmaktadır. Sosyalizm ilkönce bir ya da birkaç ülkede zafere
ulaşacak, buna karşılık öteki ülkeler daha bir süre buıjuva ya da
buıjuva-öncesi durumda kalacaklardır." (LCW, 23. 79.)

75

LENOVO
New Stamp

Ve yeni sosyalist cumhuriyet, müdahale savaşından ve iç savaştan
zaferle çıktıktan sonra, şunu söyledi Lenin:

"Tahminlerimiz kolayca, hızla ve doğrudan doğruya olmasa hile,
temel olanı elde etmiş olmamız bakımından gerçekleşmiştir.
Dünya sosyalist devriminin gecikmesi durumunda hile, proletarya
yöneliminin ve Sovyet Cumhuriyeli'nin varlığım sürdürmesi
mümkün kılınmıştır." (LCW, 31.411.)

"Ama kapitalizmle kuşatılmışken, sosyalist bir cumhuriyetin
varlığım sürdürmesi düşünülebilir mi? Bu. hem siyasi, hem de
askeri bakımdan mümkün görülmüyordu. Ama artık hem siyasi
hem de askeri bakımdan mümkün olduğu kanıtlanmış bu­
lunuyor. Bu bir gerçektir." (LCW, 33. 151.)

Lenin, bu sonuca varmakla, Sovyet Cumhuriyeli'nin yaşamasının
artık güvence a ltın a alınmış olduğunu söylemek istemiyordu. Tam
tersine, dünya çapında zafere ulaşılmadıkça, sosyalizmin zaferinin
kesin sayılamayacağım savunmaya devam ediyordu:

"Hiç kuşku yok ki, sosyalizmin tek bir ülkede kesin zafere
ulaşması olanaksızdır." (LCW, 26. 470.)

"Devrimin güçlüklerini herkes bilir. Bir ülkede devrini parlak bir
başarıyla başlayabilir, ama daha sonra zorlu dönemlerden.geçebilir;
çünkü kesin zafer ancak dünya çapında ve ancak bütün ülkelerin
işçilerinin ortak çabalarıyla mümkündür." (LCW, 27.372.)

"Davamızın uluslararası bir dava olduğunu ve devrim en zengin
ve en uygar ülkeler de içinde olmak üzere bütün ülkelerde
gerçekleşinceye kadar, bizim zaferimizin ancak yanm bir zafer
okluğunu, hatta o bile olmadığım hiçbir zaman unutmadık ve
hiçbir zaman da unutmayacağız." (LCW, 31. 399.)

"Biz her zaman, dünya devrimi zincirinin yalnızca tek bir hal­
kası olduğumuzu söyledik." (LCW, 31. 431.)

76

LENOVO
New Stamp

3. Eşit Olmayan Gelişme

Lenin, aynı anda devrim teorisini reddederken, kapitalist toplumun
eşit olmayan gelişmesi yasasım temel almaktaydı.

Meta üretiminin özü gereği ortaya çıkan eşit olmayan gelişme, ka1
pitalist toplumun bütün aşamalarında, hatla meta üretiminin ilkel
biçimlerinin bulunduğu kapitalizm öncesi toplumda bile görülür. Ama
meta üretiminin gelişmesi en yüksek aşamasına, işgücünün bir meta
haline geldiği aşamaya nasıl kapitalizmde ulaşırsa, eşit olmayan
gelişme yasası da kapitalizmin en yüksek aşamasında, yani em­
peryalizm aşamasında dünya devriminin ana etkenlerinden biri haline
gelir. Emperyalizm üzerine incelemesinde Lenin, bütün bunları ortaya
koymuştur. Lenin'in savunduğu görüş, daha sonra söz konusu sorunu
ele alırken Slalin tarafından özetlenen biçimiyle de sunulabilir:

"Emperyalizm koşullarında işleyişiyle sosyalizmin lek ülkede
zaferine yol açan kapitalizmin eşit olmayan gelişme yasası nedir?

"Lenin, bu yasadan söz ederken, eski, tekelcilik öncesi ka­
pitalizmin artık emperyalizm aşamasına girdiğim; dünya eko­
nomisinin, önde gelen emperyalist grupların toprak, pazarlar,
hammadde vb. üzerinde birbirleriyle çılgınca mücadele ellikleri
koşullarda gelişmekte olduğunu; dünyanın emperyalist gruplar
arasında etki alanlarına bölünmesinin daha şimdiden ta­
mamlanmış bulunduğunu; kapitalist ülkelerin eşit bir biçimde, bi­
rinin ötekini izlemesi biçiminde ya da ötekine paralel bir biçimde
değil de ani sıçramalarla, daha önce ötekileri geçmiş olan bazı
ülkelerin geride kalması ve yeni ülkelerin öne geçmesi biçiminde
geliştiğim; kapitalist ülkelerin bu gelişme biçiminin, kaçınılmaz
olarak, daha önce paylaşılmış olan dünyanın yemden
paylaşılması için kapitalist devletler arasında çalışmalar ve
savaşlar yarattığım; bu çatışma ve savaşların emperyalizmin
zayıflamasına yol açtığını; bu yüzden, dünya emperyalist cep­
hesinin tek tek ülkelerde kolayca yanlabileceğini ve bundan
dolayı da, sosyalizmin tek tek ülkelerde zafere ulaşmasının
mümkün hale geldiğini savunuyordu.

77

LENOVO
New Stamp

"İngiltere'nin yakın zamanlara kadar bütün öteki emperyalist dev­
letlerin ilerisinde olduğunu biliyoruz. Daha sonra Almanya'nın
İngiltere'ye yetişmeye başladığını ve öteki ülkelerin, en başla da
İngiltere'nin zararına 'uluslararası politikada söz sahibi olmak' is-*
tediğini de biliyoruz. Gene biliyoruz ki, 1914-1918 emperyalist
savaşı kesinlikle bu durumun bir sonucu olarak çıkmıştır. Emperyalist
savaştan sonra, şimdi de Amerika ileri fırladı ve hem İngiltere'yi, hem
de öteki Avrupa devletlerim geride bıraktı. Hiç kuşkusuz, bu durum,
yeni yeni büyük çalışmaların ve savaşların tohumlarım bağrında
taşımaktadır.

"Emperyalist savaş sonucunda emperyalist cephenin Rusya'da
yarılmış olması, kapitalist gelişmenin bugünkü koşullarında em­
peryalist cephe zincirinin ille de sanayinin en gelişmiş olduğu
ülkede değil, zincirin en zayıf olduğu ülkede, Rusya'da olduğu gibi
emperyalist tahakküme karşı savaşta proletaryanın -sözgelimi,
köylülük gibi- önemli bir müttefikinin bulunduğu ülkede
yarılacağım kanıtlamıştır." (SCW, 8. 265.)

Eşit olmayan gelişme yasası, Rusya'da, sımf güçleri dengesini
proletaryanın yararına değiştirecek yönde işledi:

"Rusya'nın çok daha geri olması, savaşın ülkeye yüklediği
olağanüstü güçlükler, çarlığın tepeden tırnağa çürümüş olması ve
1905 geleneklerinin son derece sağlam olması gibi birçok tarihi
nedenden ötürü, devrim, Rusya'da öteki ülkelerden daha önce pat­
lak verdi." (LCW, 25. 364.)

Buna karşılık, buıjuvazinin sağlam bir biçinîüs yerk'Ş'ifii vc pro­
letaryanın bölünmüş olduğu Batı'da, devrimin ilk adımı, yani iktidarın
ele geçirilmesi, ister istemez daha güç olacaktı:

"Rus devriminin başlamasının kolay, ama ilerlemesinin güç
olduğunu unutmak, çok büyük bir yanlışlık, çok büyük bir hata
olur. Bu kaçınılmazdı, çünkü biz işe en geri ve en çürümüş bir
siyasi sistemden başlamıştık. Avrupa devrimi ise, çok daha ciddi
bir düşmana, buıjuvaziye karşı ve çok daha güç koşullar altında
işe başlamak zorunda kalacaktır." (LCW, 27. 176.)

78

LENOVO
New Stamp

Demek ki, emperyalizm, geri ülkelerdeki devrimin hızlanmasına,
ileri ülkedeki devriminse yavaşlamasına yol açmaktaydı. Eşil olmayan
gelişmenin diyalektiğidir bu.

4. Doğu'da Devrim

Ekim Devrimi'nden sonra, dünya devriminin bundan sonraki
adımının ille de Avrupa kıtası sınırlan içerisinde atılmayabileceği
açıklığa kavuştu. Emperyalistler Balı'daki devrimi bir süre için en­
gellemeyi başarmışlardı, ama Ekim Dcvrimi'nin zaferinin dünyamn
dört bir yanına, karşı durulmaz bir sel gibi yayılmasını
önleyememişlerdi:

"Kanımca, Kızıl Ordu'nun başardığı iş -mücadelesi ve zaferinin
tarihi- bütün Doğu halklan için çok büyük, çığır açıcı bir önem
taşıyacaktır. Bu onlara şunu gösterecektir: Kendileri güçsüz olsalar
bile mücadelede teknolojinin ve askerlik sanatının bütün mu­
cizelerinden yararlanan Avrupalı zalimlerin gücü yenilmez görünse
bile, ezilen halklann verdiği bir devrim savaşı, milyonlarca işçiyi
ve sömürülen insanı gerçekten harekete geçirebilirse, bağnnda öyle
büyük güçler ve mucizeler taşımaktadır ki, Doğu halklannın kur­
tuluşu artık yalmzca uluslararası devrimin geleceği açısından
değil, aynı zamanda Asya'da, Sibirya'da kazanılan dolaysız askeri
tecrübe açısından, bütün güçlü emperyalist ülkelerin silahlı is­
tilasına uğramış olan Sovyet Cumhuriyeti'nin tecrübesi açısından
da pekâlâ mümkündür." (LCW, 30. 153.)

Koşullann Rusya'dakinden de geri olduğu Doğu'da dünya devrimi
zincirinin yeni bir halkası oluşmaktaydı:

"Bu arada, Hindistan ve Çin kaynıyor. 700 milyonu aşkın
insanıyla bu iki ülke, her bakımdan kendilerine benzeyen komşu
Asya ülkeleriyle birlikte, dünya nüfusunun yansından fazlasını
temsil ediyor. Bu iki ülke, karşı konulmaz bir biçimde ve dur­
madan artan bir hızla kendi 1905'lerine yaklaşıyorlar. Yalnız bu­
rada temel ve önemli bir fark var: 1905'te Rusya'daki devrim hâlâ

79

LENOVO
New Stamp

(hiç-değilse başlangıçla) lek başına, yani öteki ülkeler devrimine
hemen kalılmadan da ilerleyebilirdi; buna karşılık, Hindistan'da
ve Çin'de bugün olgunlaşmakla olan devrimler, devrimci
mücadeleye, devrimci harekele, dünya devrimine katılmaktadırlar,
balla daha şimdiden katılmışlardır bile." (LCW, 33. 350.)

Ekim Devrimi'niıı Çin üzerindeki etkisini Mao Zedung şu sözlerle
dile getiriyordu:

"Çinliler Marksizmi Ruslar aracılığıyla keşfettiler. Ekim Dev-
rimi'ne kadar Çinliler yalmzca I.enin ve Stalin'den değil, Marx
ve Engels'ten de habersizdiler. Ekim Devrimi'niıı top sesleri bize
Marksizm-L.eniuizıni ulaştırdı. Ekim Devrimi, bütün dünyada
olduğu gibi Çin'de de ilericilerin, ülkenin geleceğim incelerken
ve eski sorunlarım yeniden ele alırken bir araç olarak proleter
dünya görüşünü benimsemelerine yardımcı oldu. Vardıkları
sonuç şuydu: Rusların yolundan gidin." (M SW , 4. 413.)

On yıl sonra, Çin devriminin ilk dalgası durulup da devrimci
güçlerin yenilgisiyle sonuçlamnca, birçok yoldaş, olayların dış
görünüşüne aldanıp Çin'in geleceği konusunda umuzsuzluğa kapıldı.
O zaman Mao Zedung şunu yazdı:

"Gerçi Çin'deki devrimin öznel güçleri bugün için zayıftır, ama
Çin'in geri ve cılız toplumsal ve iktisadi yapısına dayandıkları için
gerici egemen sınıfların bütün örgütleri de (siyasi iktidar organları,
silahlı kuvvetleri, siyasi partileri vb.) zayıftır. Bu, aynı zamanda,
devrimin Balı Avrupa ülkelerinde niçin bir anda patlak ve­
remeyeceğini ve Çin'de devrimin niçin mutlaka ilaha büyük bir hızla
yükseleceğini de açıklamaktadır. Çünkü Batı Avrupa ülkelerinde
bugün devrimin öznel güçleri belki Çin'dekinden bir ölçüde daha
güçlüdür, ama gerici egemen sınıfların güçleri Çin'dekinden çok
daha büyüktür. Çin'de ise bugün devrimin öznel güçleri zayıftır, ama
karşıdevrimin güçleri de nispeten zayıftır." (M SW , I. 119.)

Burada, "devrimin öznel güçleri" denilirken, devrimin örgütlü
güçleri kastedilmektedir. Bu güçler, dış görünüşlerinin tersine,

80

LENOVO
New Stamp

gerçekten de Çin'de Batı'dakinden daha güçlüydüler, çünkü
karşılarında mevzilenen güçler daha zayıftı. Üstelik, Çin'deki durum,
devrimci güçlerin büyümesini kaçınılmaz kılıyordu:

"Başka bir deyişle, bizim güçlerimiz, bugün için küçük olmakla
birlikte, çok büyük bir hızla gelişeceklerdir. 30 Mayıs hareketinin
ve onu izleyen Büyük Devrimin tam anlamıyla kanıtladıkları
gibi, Çin'in bugünkü koşullarında, bizim güçlerimizin gelişmesi
yalnızca mümkün değil, aym zamanda kaçınılmazdır. Bir sorunu
ele alırken, onun özünü incelemeli, dış görünüşünü ise kapının
ağzında duran bir teşrifatçı olarak görmeliyiz; bir kez kapıdan
içeri adımımızı attık mı da, o sorunun özünü kavramalıyız; tek
güvenilir ve bilimsel çözümleme yöntemi budur." (MS W , I. 119.)

Hindistan'daki koşullar da Çin'deki koşullara büyük ölçüde ben­
ziyordu, ama güçler dengesi değişikti. Bir kere, İngiliz Hindistan'ında
kapitalist ilişk iler dahu fazla gelişmişti ve büyük buıjuvazi, Çin'deki
gibi rakip devletler arasında bölünmediği (M SW , 2. 443) ve tek bir
emperyalist devlete bağımlı olduğu için daha fazla birleşmişti. Öte
yandan, feodal ilişkiler özellikle ülkenin iç yörelerinde halâ
sürüyordu. Sonra, proletarya köylülükle ittifak kuramamıştı. Bu
yüzden, karşıdevrimci güçler Çin'dekinden daha güçlü, devrimci
güçler ise Çin'dekinden daha zayıftı. Bunun sonucunda, buıjuvazi,
ulusal hareketin önderliğim elinde tuttu ve feodalizmle uzlaştı.

Balı'daki savaşın sona erdiği ve Japonya'mn teslim olmasımn
sağlama alındığı 1945 yazında, Amerikan emperyalistleri en son tek­
nolojik silahlarım kullanarak iki Japon şehrim yerle bir elliler. Bütün
bir savaş tarihinin en büyük suçlarından biri sayılması gereken bu ey­
lemin amacı, dünyamn yeni efendilerine meydan okumaya cesaret
edebilecek herkesi, özellikle Rusya ve Çin'i sindirmekti. Amerikan
emperyalistleri bir yandan da, çürümüş Çan Kay-şek yönetimine para
ve silah yağdırıyorlardı. Çan Kay-şek'in Çin'de komünizmi yok
edeceğini umuyor, Sovyetler Birliği'ne karşı girişecekleri yeni bir
savaşta Çin'i üs olarak kullanmayı tasarlıyorlardı. Ne var ki, dört yıl
geçmeden Çan Kay-şek, Mao Zedung'un (kısmen Kızıl Ordu'nun

81

LENOVO
New Stamp

Rusya'daki iç savaş tecrübesinden çıkardığı) halk savaşı stratejisiyle
eğitilmiş işçiler ve köylüler tarafından bozguna uğratıldı ve Pekin'de
bir demokratik halk diktatörlüğü kuruldu. Emperyalizm bir yıkıcı
darbe daha yemişti.

82

LENOVO
New Stamp

ALTINCI BÖLÜM

PARTİ

Komünistler, yakın hedeflerin elde edilmesi için, o undaki
çıkarların gerçekleşmesi için mücadele ederler: ama
bugünkü harekelin içinde aynı zamanda hu harekelin ge­
leceğini de temsil eder ve göz önüne alırlar.

Komünist Partisi Manifestosu

1. Paris Komünü'ndcn Çıkarılan Dersler

' Fransız buıjuvazisi, savaşı, işçi sınıfının desteğiyle sürdürmektense
Prusyalı saldırganlara teslim olmayı yeğ tutunca, Parisli işçiler 18
Mart 1871'de başkaldırdılar ve iktidarı ele geçirdiler. Buıjuva
parlamentosunun yerine, hem yasama, hem de yürütme görevlerim
üstlenen Komün'ü kurdular. Komün üyeleri genel oy usulüyle
seçildiler. Gerek duyulduğunda, hemen görevden uzak-
laştınlabileceklcrdi. Düzenli ordu kaldırıldı, onun yerini silahlı halk
aldı. Polis örgütü halkın dolaysız denetimi altına girdi. Yargıçlar ve
öteki devlet görevlileri işçiler tarafından seçildi ve bunlara emekçilerin
aldığı kadar ücret verildi. Proletarya tarihte ilk kez buıjuvaziyi alaşağı
ediyor ve kendi devletim kuruyordu. Gerçi Komüncüler Marksist
değillerdi, ama yeni devlet onların elinde, Marx ve Engels'in
düşündükleri türden bir proletarya diktatörlüğü biçimim aldı. Daha
sonraları şöyle yazacaktı Engels:

83

LENOVO
New Stamp

"Pekâlâ, beyler; bu diktatörlüğün nasıl bir şey olduğunu mu
öğrenmek istiyorsunuz? Öyleyse, Paris Komünü'ne bakın. O,
proletarya diktatörlüğüydü işte." (ME, I. 485.)

Ne yazık ki, Komün yalnızca birkaç hafta sürdü. İşçi sınıfı partisi
yoktu, sendika hareketi henüz çocukluk çağındaydı ve Komün
önderleri yeterince tecrübeli olmadıkları için bazı ciddi yanılgılara
düşmüşlerdi. Düşmana karşı çok yumuşak davranmışlar ve işçi-köylü
ittifakım gerçekleştirememişlerdi. En önemlisi de, şehri kuşatan
birliklere karşı silahlı mücadele verirlerken, sosyalizmin kuruluşuna
girişecek yeterli zamanı bulamamışlardı (LCW, 17. 141). Mayıs ayı
sonunda Komün yenik düştü. Kadını, erkeği ve çocuğuyla binlerce
Parisli işçi, daha 80 yıl önce özgürlük, eşitlik ve kardeşlik adına
feodal krallığı devirmiş olan buıjuvazinin silahlı askerleri tarafından
öldürüldü.

Ama gene de, tarihi olarak ele alındığında, Paris Komünü'nün bir
yenilgi olduğu söylenemezdi. Marx'in Komiin'e ilişk in
değerlendirmesine değinirken, Lenin şunları yazıyordu:

"Marx, 1870 Eylül'ünde, ayaklanmaya umutsuzca bir çılgınlık
demişti. Ama 1871 Nisan'ında, geniş halk hareketini gördüğünde,
bu hareketi, tarihi devrim hareketinde ileri bir adımı belirleyen
büyük olaylara katılmış bir insanın keskin dikkatiyle izledi."
(LCW, 12. 109.)

Paris Komünü yalnızca ilk proletarya diktatörlüğü değildi; aynı za­
manda onun örgütsel birimi olan komün, Rusya'da ilkönce 1905'te, sonra
da 1917'de boy veren İşçi Delegeleri Sovyetleri'nin de ilk örneğiydi:

"En demokratik cumhuriyetlerde bile korunmuş olan -ister is­
temez korunmak zorunda olan- ve aslında işçiler ve genel olarak
emekçi halk için demokrasinin pratikte uygulamasının önündeki
en büyük engeli meydana getiren eski -yani buıjuva- bürokratik
ve adli mekanizmanın kesin parçalanışını ve tümüyle yok
edilişim, ancak Sovyet devlet örgütü gerçekten başarabilir."
(LCW, 28. 466.)

84

LENOVO
New Stamp

1871 deneyinden çıkarılması gereken dersler, Lenin'in kurduğu ve
önderlik ettiği devrimci partinin çalışmaları içinde gene Lenin
tarafından toparlandı ve somutlaştırıldı. Bu derslerin en
önemlilerinden biri de, böyle bir partinin, başka bir deyişle devrimci
teoriyle silahlanmış, kendi içinde demokrasi ve disiplinin
bütünleştirilmesiyle birleşmiş ve kitlelerle sıkı bağlar kurmuş bir
partinin gerekliliğiydi.

2. Yeni Tür Bir Parti

Bir proletarya partisinin örgütlenmesinin temelim oluşturan teorik
ilkeler, 1905 devrimi hazırltklanyla başlayan ve Ekim Devrimi'yle
sona eren dönem süresince Lenin tarafından yaratıldı ve ortaya kondu.
Bu dönemde çok uzun bir süre Parti, kısa legalite aralıkları dışında,
g izlilik koşullarında çalıştı ve sürekli olarak çarlık polisinin
baskılarına uğradı. Bu koşullar altında. Parti önderliğinin, sağlam bir
profesyonel devrimciler çekirdeğinden oluşması zorunluydu:

"Şunu ileri sürüyorum: 1) sürekliliği sağlayan sağlam bir önderler
örgütü olmadan, hiçbir devrimci hareket varlığım sürdüremez; 2)
hareketin temelim oluşturan ve ona katılan halk yığınları
mücadeleye kendiliklerinden ne.kadar geniş ölçüde sürüklenirlerse,
böyle bir örgütün gerekliliği de ö ölçüde artar ve örgütün 6 ölçüde
sağlam olması gerekir...; 3) örgüt, esas olarak, devrimci çalışmaya
profesyonel olarak katılmış kişilerden meydana gelmelidir; 4)
müstebit bir devletin bulunduğu bir ülkede, böyle bir örgütün
üyelerini, siyasi polisle mücadele sanalında pişmiş profesyonel dev­
rimcilerle ne kadar sınırlı tutarsak, örgütün açığa çıkarılması da o
ölçüde güç olur ve 5) işçi sınıfından ve toplumdaki öteki sınıflardan
harekete katılabilecek ve hareket içinde etkin bir biçimde
çalışabilecek insanların sayısı o ölçüde fazla olur." (LCW, 5.464.)

Son derece merkezi bir önderliğin zorunluluğu, şu deneyle ortaya
çıktı:

85

LENOVO
New Stamp

"Legal çalışına ile illegal çalışmanın hızla birbirinin yerini
alması, genelkurmayı -Önderleri- gizlemeyi ve en büyük gizlilik
içinde tutmayı zorunlu kıldığı için, zaman zaman çok tehlikeli
sonuçlar doğurdu. Bunların en kötüsü, kışkırtıcı ajan Ma-
linovski'nın 1912'de Bolşevik Merkez Komitesi'ne girmesi oldu.
Malinovski, en iyi ve en sadık yoldaşlarımızdan birçoğunu ele
verdi, onların ağır hapis cezalarına çarptırılmalarına ve
birçoğunun vakitsiz ölümüne yol açtı." (LCW, 31. 45.)

Aynca, Parti üyelerinin etk ili bir uyum içerisinde çalışabilmeleri
için, enine boyuna ve özgürce tartışmalardan sonra varılmış kolektif
kararlar temelinde hareket etmeleri gerekiyordu. Bu eylemde birlik il­
kesi ile eleştiri özgürlüğünün bütünleşmesi, demokratik mer­
keziyetçiliğin temelidir.

Parti, 1917'de legale çıktığında, yetişmiş devrimcilerden oluşan bir
çekirdek içeriyordu. Ama tam 0 sıralarda, Parti'ye, Parti disiplininin ge­
rekliliğini kavramayan pek çok yeni üye girdi. Bunlar arasında, Parti'ye
1917 Temmuz'unda katılan Troçki de bulunuyordu. Lenin'in ilkeleri,
şiddetli bir muhalefete karşın kolektif bir önderlik kurmayı başaran
Stalin tarafından savunuldu (SCW, 6. 238, 7. 20, 31, 161, 10. 328, 11.
75, 137, 12. 322). Ama Stalin, uzun yıllar çaba göstermesine karşın,
bürokrasinin gelişmesini denetim altına alamadı ve zamanla yönetsel
yöntemlere gittikçe daha fazla bel bağlamaya başladı. Bunun so­
nucunda, Parti ile halk kitleleri arasındaki bağlar zayıfladı.

Bu arada, Lenin'in ilkeleri Mao Zeclung tarafından Çin'e uy­
gulanmaktaydı. Orada da Parti vahşice baskılara uğramıştı (MSW, 2.
376). Ama Çin uçsuz bucaksız bir ülkeydi; bu durum bir köylü savaşı
için çok geniş bir harekât alanı sağlıyordu. Komünistler, kurtarılmış
bölgeler kurmayı başardılar ve bunlardan bazılarım 1949'a gelene
kadar uzun yıllar yönettiler. Böylelikle, köklü bir pratik deney ka­
zandılar. Bu pratik deneyi, Bolşevik Partisi tarihinin sıkı bir in­
celemesiyle bütünleştirerek, demokratik merkeziyetçiliğin teori ve
pratiğim daha da yüksek bir düzeye vardırdılar,

Lenin'in Mao Zedung tarafından geliştirilmiş olan "yeni tür bir
parti" teorisi, üç başlık altında toplanabilir: öncü parti; demokratik
merkeziyetçilik; kitle çizgisi.

86

LENOVO
New Stamp

3. Öncü Parti

Proletarya, tarihteki rolünün bilincine vardıkça, başta küçük bur­
juvazi olmak üzere öteki sömürülen sınıfların öncüsü olarak
örgütlenir, öteki sömürülen sınıflara önderlik eder, onların desteğini
kazanır ve onların harekete katılırken beraberlerinde getirdikleri yal­
palama ve sapmalara karşı mücadele eder. Proletaryanın böyle bir
uğraşı gerçekleştirebilmesi, bağımsız bir proletarya partisinin
önderliğinde örgütlenmiş olmasına bağlıdır:

"İktidar mücadelesinde, proletaryanın örgütten başka bir silahı
yoktur. Buıjuva dünyasındaki anarşik rekabet kuralı yüzünden
dağınıklaşmış, sermaye için zorla çalıştırılarak ezilmiş ve
sürekli olarak yoksulluğun, ilkelliğin ve yozlaşmanın 'de­
rinliklerine' itilmiş olan proletarya, ancak Marksizmin ilkelerine
uygun ideolojik birliği, milyonlarca emekçiyi bir işçi sınıfı or­
dusu içinde sımsıkı kaynaştıran örgütün maddi birliğiyle
pekiştirildiği zaman, yenilmez bir güç haline gelebilir ve ister is­
temez gelecektir de." (LCW, 7. 415.)

"Bir Sosyal-Demokrat, proletaryanın, kaçınılmaz olarak, en de­
mokratik ve cumhuriyetçi buıjuvazi ve küçük buıjuvaziye karşı
bile sosyalizm uğrunda bir sınıf mücadelesi vermek zorunda ka­
lacağını bir an olsun unutmamalıdır. Bu, su götürmez bir gerçektir.
Dolayısıyla, ayrı, bağımsız ve kesinlikle sınıfsal bir Sosyal-
Demokrasi Partisi mutlak bir zorunluluktur." (LCW, 9. 85.)

"Parti, sınıfın siyasi bakımdan bilinçli, ileri kesimidir. Sınıfın
öncüsüdür. Bu öncünün gücü, bu sınıfın üyelerinin sayısından
yüz kat, hatta yüz kattan da büyüktür." (LCW, 19. 406.)

"Komünistlerin düştükleri en büyük ve en tehlikeli hatalardan
biri de (büyük bir devrimin başlangıcım başarıyla tamamlamış
olan devrimcilerin genellikle yaptıkları gibi), bir devrimin
yalnızca devrimciler tarafından gerçekleştirilebileceğim san­
maktır. Oysa tam tersine, devrimin başarıya ulaşabilmesi için,
tüm ciddi devrimci çalışma, devrimciler gerçekten yiğit ve ileri

87

LENOVO
New Stamp

sınıfa ancak öncülük edebilirler şeklindeki düşünceyi kav­
ramamızı ve eyleme dönüştürmemizi gerektirir. Bir öncü,
öncülük görevini, ancak önderlik ettiği halktan kopmayı
önleyebildiği ve tüm kitleyi gerçekten ilerletebildiği zaman ye­
rine getirebilir." (LCW, 33. 227.)

Parti, öncülük görevim yerine getirebilmek için, proletarya ile
küçük buıjuvazinin çeşitli kesimleri arasındaki ve proletarya içindeki
farklı kesimler arasındaki ilişkileri doğru bir biçimde ele almayı
öğrenmelidir:

"Eğer proletarya, proleter ile yanproleter (geçimim kısmen
işgücünü satarak sağlayan) arasında, yanproleter ile küçük köylü
(ve küçük esnaf, zanaatkfır ve genel olarak küçük patron)
arasında, küçük köylü ile orta köylü arasında vb. yer alan çok
çeşitli tiplerle kuşatılmış olmasaydı; proletaryanın kendisi şu ya
da bu ölçüde gelişmiş tabakalara bölünmüş olmasaydı; proletarya
bölgesel kökenlere, mesleklere, bazen de dine vb. göre bölünmüş
olmasaydı; kapitalizm, kapitalizm olmazdı. Bütün bunlardan şu
zorunluluk, şu mutlak zorunluluk doğar: Proletaryanın öncüsü,
proletaryanın sınıf bilincine varmış kesimi. Komünist Partisi, yön
değiştirmelere ve çeşitli proleter gruplanyla, işçilerin ve küçük
patronlann çeşitli partileriyle uzlaşmaya ve onlara ödünler
vermeye başvurmalıdır. Bütün sorun, bu taktiği, proletaryanın
sımf bilincinin genel düzeyim, devrimci ruhunu ve ■ savaşma ve
kazanma yeteneğini alçaltacak değil, yükseltecek bir biçimde
uygulamasını bilmektir. "(LCW', 31. 74.)

Çin Komünist Partisi de küçük buıjuvaziyle ittifak kurarken
hemen hemen aym sorunlarla karşılaştı:

"Parti dışındaki küçük buıjuva kitleler arasında, Çin'in buıjuva-
demokratik devriminin temel gücünü oluşturan köylülerin yam
sıra şehir küçük buıjuvazisi de bugünkü aşamada devrimin itici
güçlerinden biridir. Çünkü şehir küçük buıjuvazisinin büyük
çoğunluğu her türlü baskıya uğramakta, durmadan ve hızla yok­
sulluğa, iflasa ve işsizliğe sürüklenmekte ve çok acil olarak ik­

88

LENOVO
New Stamp

tisadi ve siyasi demokrasi talep etmektedir. Ama geçiş durumunda
bir sınıf olduğu için küçük buıjuvazinin iki yönlü bir niteliği
vardır, iyi ve devrimci yönü, bu sınıfın büyük çoğunluğunun, pro­
letaryanın siyasi ve örgütsel etkisine ve hatta ideolojik etkisine
açık olmasıdır. Bugün bu sınıfın büyük çoğunluğu bir demokratik
devrim talep etmektedir, bu devrim uğrunda birleşip savaşabilir ve
gelecekte proletaryayla birlikte sosyalizm yolunu tutabilir. Kötü ve
geri yönü ise, kendisini proletaryadan farklı kılan çeşitli ek­
siklikler taşıması ve aym zamanda proletaryanın önderliğinden
yoksun kaldığında sık sık yön değiştirmesi, liberal buıjuvazinin
etkisi altına girmesi ve onun tutsağı olmasıdır. Demek ki, bugünkü
aşamada, proletarya ve onun öncüsü Çin Komünist Partisi, Parti
dışındaki küçük buıjuva kitleleriyle sağlam ve geniş bir ittifaka
dayanmalı ve bir yandan onlara karşı yumuşak davranıp,
düşmana karşı mücadeleyi kösteklemedikleri ve paylaştığımız
toplum hayatım parçalamadıkları sürece onların liberal düşünce
ve hayat tarzlarım hoş görürken, öte yandan da onlarla olan it­
tifakımızı sağlamlaştırmak üzere onlara gerekli eğitimi ver­
melidir."* (MSW, 3. 214.)

4. Demokratik Merkeziyetçilik

Parti disiplini, merkezi önderlik altında demokrasiye dayamr.
Böylece, tartışma ve eleştiri özgürlüğü eylemde birlik ile birleştirilir.
Alt organlar üst organları seçerler ve onların denetimi altında çalışırlar.
Çoğunluğun aldığı kararlar bağlayıcıdır. Bu ilkeler, sınıf bilincine
varmış her işçinin sendika mücadelesi tecrübesine uygun düşer:

"Disiplinin önemine ilişk in teorik görüşlerimizi ve bu kavramın
işçi sımfı partisi içinde nasıl anlaşılması gerektiğim daha önce
birçok kez açıkladık. Disiplini, eylem birliği, tartışma ve eleştiri
özgürlüğü olarak tanımladık. İleri sınıfın demokratik

* "Partimizin Tarihindeki Bazı Meseleler Üzerine Karar" başlığını taşıyan bu yazı 1945
Nisan'ında kaleme alınmıştır. Bkz. Mao Zedung, Seçme Eserler, Kaynak Yayınlan.
e.Itl, s.206. (Ç.N.)

89

LENOVO
New Stamp

artisine ancak böyle bir disiplin yaraşır. İşçi sınıfının gücü,
örgütünden gelir. Kitleler örgütlenmedikçe, proletarya bir hiçtir.
Ama kitleler örgütlendi mi, proletarya her şeydir. Örgütlenme
demek, eylem birliği demektir... Dolayısıyla proletarya, tartışma
ve eleştiri özgürlüğü olmadan eylem birliğini kabul etmez."
(LCW, 11.320.)

"Bir grev konusunda merkez taralından karar alınmadan önce,
gerek grevden yana, gerekse greve karşı ajitasyon yapılabileceğini,
ama grevden yana bir karar alındıktan sonra (aynca bunu
düşmandan gizleme karan da), greve karşı ajitasyon yürütmenin
grev kincilik olacağım anlamak gerçekten çok mu güç? Bunu her
işçi anlar." (LCW, 26. 224.)

Partinin illegal çalıştığı koşullarda, tartışma ve eleştiri
özgürlüğünün sınırlan ister islemez daralır; ama önderliğe karşı güven
duyulmadan da disiplin diye bir şey olamaz. 1920'de kurulan Üçüncü
(Komünist) Enternasyonale alınma koşullan şunlan kapsıyordu:

"Komünist Entemasyonal'c bağlı partiler, demokratik mer­
keziyetçilik ilkesi temelinde örgütlenmiş olmalıdır. Bu keskin iç
savaş döneminde, Komünist Partileri, ancak en merkezi bir
biçimde örgütlenmiş olurlarsa, neredeyse askeri disipline yakın
demirden bir disipline sahip olurlarsa, geniş yetkilerle donatılmış
ve üyelerin ortak güvenini kazanmış güçlü, otoriter parti mer­
kezlerine sahip olurlarsa, görevlerini yerine getirebilirler." (LCW,
31.210.)

Lenin, Bolşevik Partisi'ni bu temel üzerinde inşa etmek için ve­
rilen uzun mücadele boyunca, Menşevik aydınlar arasında ağır basan
disiplin tanımaz tutumla mücadele etmek zorunda kaldı. Partiyi "dev
bir fabrika" gibi gördüğünü söyleyek yakman bu aydınlardan birine,
Lenin şu karşılığı vermişti:

"Onun bu iğrenç sözü, proletarya örgütünün ne pratiğinden, ne de
teorisinden haberi olan buıjuva aydınının anlayışını bir anda ele
veriyor. Çünkü bazılannın bir hayalet gibi gördükleri fabrika, pro­
letaryayı birleştirip disipline sokmuş, ona örgütlenmeyi öğretmiş

90

LENOVO
New Stamp

ve onu emekçi ve sömürülen halkın bütün öteki kesimlerinin
başına geçirmiş olan kapitalist işbirliğinin en yüksek biçimini
temsil etmektedir. Ve kapitalizmin eğittiği proletaryanın ideolojisi
olan Marksizm, bir sömürü aracı olarak fabrika (aç kalma kor­
kusuna dayalı disiplin) ile bir örgütlenme aracı olarak fabrikayı
(teknik bakımdan ileri bir üretim tarzının koşullan tarafından
birleştirilmiş kolektif emeğe dayalı disiplin) birbirinden ayırt etme
konusunda, kararsız aydınlan eğilmiştir ve eğitmektedir. İşte bur­
juva aydınına bu kadar güç gelen disiplin ve örgütlenme, salt bu
fabrika 'eğitimi' yüzünden proletarya tarafından kolaylıkla be­
nimsenmektedir." (LCW, 7. 391.)

"İşte, 'fabrika' okulundan geçmiş olan proleterin, anarşist bi­
reyciliğe ders verebileceği ve vermesi gereken nokta budur. Sınıf
bilincine varmış işçi, bu tür aydından utanarak savaştığı çocukluk
çağım çoktan geride bırakmıştır. Sınıf bilincine varmış işçi, Sos-
yal-Demokrat aydınlar arasında bulduğu zengin bilgi dağarcığım
ve daha geniş siyasi bakış açışım ayırt etmeyi bilir. Ama sımf bi­
lincine varmış işçi, gerçek bir partinin inşası içerisinde, pro­
letarya ordusu neferinin anlayışı ile anarşist evrelerden geçen bur­
juva aydınının anlayışını birbirinden ayırt etmeyi öğrenmelidir;
parti üyesinin görevlerinin yalnızca sıradan üyeler tarafından
değil, aym zamanda tepedçkiler tarafından da yerine getirilmesi
konusunda diretmesini öğrenmelidir." (LCW, 7. 394.)

Çin Komünist Partisi'nin inşa edildiği koşullar hem farklıydı, hem
de bazı bakımlardan daha kolaydı; çünkü yol daha önce Bolşevikler
tarafından aydınlatılmıştı. Ama gene de ilkeler aynıydı:

"Eğer Parti'yi güçlü kılacaksak, bütün üyelerin inisiyatifini ha­
rekete geçirmek üzere demokratik merkeziyetçilik uygulamalıyız.
Gericilik ve iç savaş döneminde merkeziyetçilik ağır basıyordu.
Yeni dönemde, merkeziyetçilik ile demokrasi sıkı sıkıya
birleştirilmelidir. Demokrasi uygulayalım ve böylece bütün Parti
içinde inisiyatifi artıralım. Bütün üyelerin inisiyatifini artıralım ve
böylece çok sayıda yeni kadro yetiştirelim, sekterliğiıı
kalıntılanna son verelim ve bütün Parti'yi çelik sağlamlığıyla
birleştirelim." (MSW, 1.292.)

91

LENOVO
New Stamp

"Bütün bu nedenlerden ötürü, üyelerin, demokratik hayatın
anlamını, demokrasi ile merkeziyetçilik arasındaki ilişkinin
anlamım ve demokratik merkeziyetçiliğin nasıl uygulanacağım
kavramaları için, Parti içinde demokrasi konusunda eğitim
yapılmalıdır. Hem Parti içinde demokrasiyi gerçekten ya-
yabilmemiz, hem de disiplini yok eden aşın demokrasi ve
bırakınız yapsınlar eğilimim önleyebilmemiz ancak böyle
mümkün olabilir." (M SW , 2. 205.)

Çin Komünist Partisi yalnızca köylüler arasından değil, şehir
küçük buıjuvazisi ve özellikle aydınlar arasından da çok sayıda nefer
kazandı. Ama bunlar, ancak Lenin'in saptadığı ilkeler doğrultusunda
bir ideolojik yemden biçimlendirme sürecinden geçtikten soma
sağlam Parti üyeleri haline geldiler.

"Ama kendi gerçek SUllf tutumlarını gönüllü olarak terk edip pro­
letarya partisine katılmış olan küçük buıjuva kökenliler için durum
tamamen farklıdır. Parti, onlara karşı, Parti dışındaki küçük buıjuva
yığınlanna karşı takındığı tutumdan ilke bakımından farklı bir
tutum takmmalıdır. Bu gibi kimseler, her şeyden önce proletaryaya
yakın olduklanndan ve proletaryanın partisine gönüllü olarak
katıldıklanndan, Parti içindeki Marksist-Leninist eğitim aracılığıyla
ve devrimci kille mücadeleleri içinde çelikleşerek, ideolojileri
bakımından yavaş yavaş proleterleşebilirler ve proletarya güçlerine
büyük hizmetlerde bulunabilirler... Ama önemle belirtmek gerekir
ki, henüz prolelerleşmemiş olan küçük buıjuvanın devrimci niteliği,
proleterin devrimci niteliğinden temelde laiklidir ve bu farklılık sık
sık bir karşıtlığa varabilir... Eğer proletaryanın ileri unsurlan,
Marksist-Leninist ideoloji ile küçük buıjuvaziden gelen parti
üyelerinin gerçek ideolojisi arasına sağlam ve kesin bir çizgi
çekmezlerse, Oldan eğilmezler ve onlarla ciddi, ama uygun ve sabırlı
bir biçimde mücadele etmezlerse, onlann küçük buıjuva ide­
olojilerinin üstesinden gelinmez ve dahası, bu üyeler kaçınılmaz ola­
rak proletaryanın öncüsünü kendi düşünceleri doğrultusunda ye­
niden biçimlendirmeye ve Parti yönelimini gasp etmeye çalışırlar ve
böylece Parti'ninve halkın davasına zarar verirler." (MSW, 3.214.)

92

LENOVO
New Stamp

"Çin'in demokratik devrim hareketinde ilk uyananlar, aydınlar oldu.
... Ama aydınlar işçilerle ve köylülerle kaynaşamazlarsa, hiçbir şey
başaramazlar". Son çözümlemede, devrimci aydınlan devrimci ol­
mayan aydınlardan ya da karşıdevrimci aydınlardan ayırt eden şey,
işçilerle ve köylülerle kaynaşmak isteyip istememeleri ve bunu
gerçekten yapıp yapmamalandır." (MSW, 2. 238.)

Son olarak, demokratik merkeziyetçilik, 'yâlnızca proletarya par­
tisinin değil, aynı zamanda Rusya'da Sovyetlere, Çin'de de halk mec­
lislerine dayanan yeni proletarya devletinin de örgütlenme ilkesidir:

"Eğer proletarya ve yoksul köylüler iktidan kendi ellerine
alırlarsa, son derece özgür bir biçimde komünlerde
örgütlenirlerse ve bütün komünlerin eylemim, sennayeye darbe
indinnede, kapitalistlerin direnişini ezmede ve özel mülkiyete
Aıit demiryollanm, fabrikalan, topraklan vb. bütün ulusa, bütün
topluma devretmede birleştirirlerse, bu, merkeziyetçilik olmaz
mı? En tutarlı demokratik merkeziyetçilik, hem de proletarya
merkeziyetçiliği olmaz mı?" (LCW, 25. 429.)

"Yeni demokratik devletin örgütlenme ilkesi, halk meclislerinin
ana siyasetleri saptadığı ve çeşitli düzeylerdeki yönetim or-
ganlanm seçtiği demokratik merkeziyetçilik olmalıdır. Bu ilke
hem demokratik hem de merkeziyetçidir; başka bir deyişle, de­
mokrasi temelinde merkeziyetçi, merkezi rehberlik altında de­
mokratiktir. Bu, bütün yetkilerin çeşitli düzeylerdeki halk mec­
lislerinde toplanması yoluyla demokrasiye tam anlamını verebilen
ve aym zamanda kendi düzeylerindeki halk meclislerinin ken­
dilerine verdiği bütün işlerin merkezi yönetimini sağlayan ve
halkın demokratik hayatı içinde gerekli her şeyi koruyan her
düzeydeki yönetim organlan aralığıyla merkezi yönetimi
güvence altına alabilen biricik sistemdir." (MSW, 3. 280.)

5. Kitlelerden Kitlelere

Parti çalışmasının temel ilkelerinden biri de, Çin'de geliştirildiği
üzere, "kitle çizgisi" demlen şeydir. Başka bir deyişle, parti ile kit-

93

LENOVO
New Stamp

leler arasında mümkün olan en sıkı karşılıklı ilişkinin sistemli bir
biçimde geliştirilmesidir. Çin Komünist Partisi'nin, Ekim Dev-
rimi'nden çıkardığı derslerden biridir bu:

"Sınıf mücadelesi ne kadar şiddetlenirse, proletaryanın en kararlı
ve en eksiksiz bir biçimde geniş halk yığınlarına dayanması ve
karşıdcvrimci güçleri alt etmek üzere geniş halk yığınlarının dev­
rimci teşvikini lam anlamıyla harekete geçirmesi de o ölçüde zo­
runludur. Ekim Devrimi sırasında Sovyetler Birliği'ndcki harekete
geçirici ve canlandırıcı kille mücadelelerinin tecrübesi ve bunun
ardından gelen iç savaş, bu gerçeği tamamen doğrulamıştır. Par­
timizin bu kadar sık sözünü ettiği 'kitle çizgisi', o dönemin Sovyet
tecrübesinden çıkarılmıştır." (HE, 20.)

Partinin, kitlelere önderlik edebilmesi için, kitlelerin çıkarlarına
hizmet etmesi gerekir. Önderlik edebilmek için, hizmet etmelidir.
Dolayısıyla, kitlelerle sağlam bağlan olmalıdır partinin. Kitlelerin
mücadelesine yol göstermesi ve kendi hatalannı düzeltmesi ancak
böyle mümkün olabilir:

"İleri müfreze, örgüt, kitlelere hizmet edebilmek ve onların
çıkarlannı dile getirebilmek için, bu çıkarlan doğru olarak kav­
radıktan sonra, kitlelerin hiç aynm yapmaksızın bütün en iyi un-
surlanm kendine çekerek, kitlelerle olan bağın korunup ko­
runmadığım ve bunun canlı bir bağ olup olmadığım her adımda
inceden inceye ve nesnel bir gözle araştırarak, bütün
çalışmalanm kitleler arasında yürütmelidir. İleri müfreze
böylelikle, ama ancak böylelikle kitleleri eğitip aydınlatabilir,
onların çıkarlannı dile getirebilir, onlara örgütlenmeyi öğretebilir
ve onlann bütün etkinliklerim bilinçli sınıf siyaseti yoluna
yöneltebilir." (LCW, 19.409.)

"Bir siyasi partinin kendi hatalanna karşı benimsediği tutum, o
partinin ne kadar içten olduğunu ve kendi .sınıfına ve emekçi
halka karşı olan yükümlülüklerini pratikte ne ölçüde yerine ge­
tirdiğini anlamanın en önemli ve en sağlam yollanndan biridir.
Bir hatayı içtenlikle kabul etmek, o hataya yol açmış olan
koşullan çözümlemek ve onu düzeltmenin yolunu tartışarak bul­

94

LENOVO
New Stamp

mak: Ciddi bir partinin simgesi budur; görevlerim yerine ge­
tirmesinin, kendi sınıfını ve soma da kitleleri eğitip
yetiştirmesinin yolu budur." (LCW, 31. 57.)

Bu "kitle çizgisi" ilkesi, Çin Komünist Partisi'nin bütün
çalışmalarının hareket noktası olarak kabul edilir:

"Kitleler için yapılan bütün çalışmalarda, ne kadar iyi niyetli olursa
olsun herhangi bir bireyin isteğinden değil, kitlelerin ge­
reksinmelerinden yola çıkılmalıdır. Sık sık şöyle bir durumla
karşılaşılır: Kitleler nesnel olarak belli bir değişikliğe gereksinme
duymaktadırlar. Ama henüz öznel olarak bu gereksinmenin bi­
lincine varmamışlardır. Henüz bu değişikliği yapmak için istekli
ya da kararlı değildirler. Böyle durumlarda, sabırla beklemeliyiz.
Kitlelerin çoğunluğu çalışmalarımız aracılığıyla o gereksinmenin
bilincine varıncaya ve değişiklik için istekli ve kararlı bir duruma
gelinceye kadar, o değişikliği yapmamamız gerekir. Yoksa ken­
dimizi kitlelerden koparırız." (MSW, 3. 236.)

"Halka canla başla hizmet etmek; kitlelerden bir an bile kop­
mamak; her durumda bireyin ya da küçük bir grubun çıkarlarından
değil, halkın çıkarlarından hareket etmek; halka karşı so­
rumluluğumuzun Parti'nin yönetici organlarına karşı so­
rumluluğumuzla aym şey olduğunu anlamak: İşte hareket nok­
tamız budur. Komünistler gerçeği savunmaktan hiçbir zaman
çekinmemelidirler. Çünkü gerçek, halkın çıkarlarına uygundur.
Komünistler hatalarım düzeltmeye her zaman hazır olmalıdırlar.
Çünkü hatalar, halkın çıkarlarına aykırıdır. 24 yıllık deney bize
şunu öğretiyor: Doğru bir görev, doğru bir siyaset ve doğru bir
çalışma tarzı, belli bir anda ve belli bir yerde, her zaman kitlelerin
taleplerine uygun düşer ve kitlelerle bağlarımızı pekiştirir. Yanlış
bir görev, yanlış bir siyaset ve yanlış bir çalışma tarzı ise, belli
bir anda ve belli bir yerde, her zaman kitlelerin taleplerine ters
düşer ve bizi kitlelerden koparır." (MSW, 3. 315.)

"Biz komünistler tohumlara benzeriz, halk da toprağa benzer.
Gittiğimiz her yerde halkla birleşmeli, halkın bağrında kök sal­
ınalı ve çiçek açmalıyız. Yoldaşlarımız her gittikleri yerde kit­

95

LENOVO
New Stamp

lelerle iyi ilişkiler kurmalı, onlarla ilgilenmeli ve güçlüklerim
yenmede onlara yardımcı olmalıdırlar. Kitlelerle birleşmeliyiz;
kitlelerle ne kadar birleşirsek o kadar iyi olur. Kitleleri
vargücümüzlc seferber etmeli, halkın güçlerini genişletmeli ve
Partimizin önderliğinde saldırganı bozguna uğratmalı, yeni bir
Çin inşa etmeliyiz." (MSW, 4. 58.)

"Ciddi hatalar işlemiş olan kadroları ve Parti üyelerim ve işçi ve
köylü kitleleri arasındaki kötü unsurları eleştirmeli ve onlarla
mücadele etmeliyiz. Bu eleştiri ve mücadele içinde kitleleri doğru
yöntem ve biçimleri benimsemeye ve kaba eylemlerden kaçınmaya
ikna etmeliyiz. Bu, sorunun bir yamdır. Bu kadroların, Parti
üyelerinin ve kötü unsurların, kitlelere karşı misillemede bu­
lunmayacakları yolunda söz vermeleri sağlanmalıdır; bu da, so­
runun ikinci yamdır. Kitlelerin onları özgürce eleştirme hakkının
yanı sıra, gerekliğinde onlan görevden alma, görevden alınmalarım
önerme, Paıti'den atılmalarım önerme ve hatta en kötü unsurları
yargılamak ve cezalandın I mak üzere halk mahkemelerine teslim
etme haklarına da sahip oldukları açıklanmalıdır." (MSW, 4. 186.)

Parti ile kitleler arasındaki ilişki, tıpkı Parti yönetimi ile sıradan
üyeler arasındaki ilişk i gibi, birbirlerini karşılıklı olarak etkiledikleri
bir karşıtların birliğidir. Mao Zedung yoldaşın dediği gibi:

"Doğru siyasi çizgi 'kitlelerden kitlelere' olmalıdır. Bu çizginin
gerçekten kitlelerden gelmesini ve özellikle de gerçekten ye­
niden kitlelere gitmesini sağlamak için, yalrh'zca Parti ile Parti
dışındaki kitleler arasında (sınıf ile halk arasında) değil, en
önemlisi Parti'nin yönetici organları ile Parti içindeki kitleler
arasında (kadrolar ile sıradan üyeler arasında) sıkı bağlar
olmalıdır; başka bir deyişle, doğru bir örgütlenme çizgisi
olmalıdır." (MSW, 3. 208.)

Aynca, Parti ile halk arasındaki bu döngüsel katilıklı ilişki, Marksist
bilgi teorisinde teori ile pratik arasındaki diyalektik ilişkiye uygun düşer:

"Partimizin bütün pratik çalışmalarında doğru önderlik, 'kit­
lelerden kitlelere' ilkesine uygun olmak zorundadır. Bunun anlamı

96

LENOVO
New Stamp

şudur: Kitlelerin düşüncelerini (dağınık ve sistemleşmemiş
düşünceleri) almak ve onları yoğunlaştırmak (onlan inceleyerek
yoğun ve sistemli düşüncelere dönüştürmek), ondan sonra ye­
niden kitlelere gitmek ve kitleler bunları kendi düşünceleri olarak
benimseyinceye, bunlara sımsıkı sanlıncaya ve bunlan eyleme
dönüştüıiinceye kadar, bu düşünceleri yaymak ve açıklamak, bu
düşüncelerin doğruluğunu kitlelerin eylemi içinde sınamak.
Sonra kitlelerin düşüncelerini alıp bir kere daha yoğunlaştırmak,
yeniden kitlelere gitmek ve böylece bu düşüncelerin sebatla uy­
gulanmasını sağlamak. Ve düşüncelerin her seferinde daha İoğru
daha canlı ve daha zengin bir hale geldiği sonsuz bir helezon
içinde bunu bir daha, bir daha tekrarlamak. İşte Marksist bilgi
teorisi budur." (MSW, 3. 119.)

"Canlı algılamadan soyut düşünceye ve bundan da pratiğe:
Gerçeği öğrenmenin, nesnel gerçekliği öğrenmenin diyalektik
yolu budur." (LCW, 38. 171.)

Demek ki, sosyalizmin inşası sırasında toplumun gelişmesi, pro­
letaryanın ve onun partisinin önderliğindeki halk yığınları tarafından
yürütülen bilinçli bir süreç haline gelmektedir:

"Toplumun gelişmesinin bugünkü aşamasında, dünyayı doğru
olarak bilme ve değiştirme sorumluluğu, tarih tarafından pro­
letaryanın ve onun partisinin omuzlarına yüklenmiştir. Bilimsel
bilgiye uygun olarak belirlenen bu süreç, yani dünyayı değiştirme
pratiği, daha şimdiden dünyada ve Çin'de tarihi bir ana, insanlık
tarihinde eşi görülmemiş büyük bir ana, yani dünyadan karanlığın
bütünüyle yok edileceği ve dünyanın eşine rastlanmamış aydınlık
bir dünyaya dönüştürüleceği ana ulaşmış bulunmakladır. Pro­
letaryanın ve devrimci halkın dünyayı değiştirme mücadelesi şu
»örcvlerin yerine getirilmesini kapsamakladır: Nesnel dünyanın
yanı sıra, kendi öznel dünyalarım da değiştirmeleri; öğrenme ye­
teneklerini değiştirmeleri ve öznel dünya ile nesnel dünya
arasındaki ilişkileri değiştirmeleri... Değiştirilmesi gereken
nesnel dünya, aym zamanda, değişmeye karşı olan bütün un­
surları da içerir; bunların, değiştirilebilmeleri için, gönüllü ve

97

LENOVO
New Stamp

bilinçli değişme aşamasına girmeden önce bir zorlama
aşamasından geçirilmeleri gerekir. Bütün insanlık, kendisini ve
dünyayı gönüllü ve b ilinç li olarak değiştirdiği zaman, dünya
komünizmi aşamasına ulaşılmış olacaktır." (MSW, 1. 308.)

Sosyalist toplumun gelişmesini belirleyen dört temel çelişme
şunlardır: Parti yönetimi ile sıradan üyeler arasındaki çelişme, parli ile
proletarya arasındaki çelişme, proletarya ile halkın öteki kesimleri
arasındaki çelişme, halk ile gericiler arasındaki çelişme. Bunların her
biri, kendinden daha geniş çelişmelerin içinde onun ana yönü olarak
vardır. İlk üçü, uzlaşmaz çelişmeler değildir; ama doğru bir biçimde
ele alınmazlarsa, uzlaşmaz çelişmeler haline gelebilirler. Dördüncü
çelişme ise uzlaşmaz niteliktedir; ama doğru bir biçimde ele alınırsa,
önünde sonunda uzlaşabilir bir çelişme haline gelmesi mümkündür.
Ayrıca, komünizme geçiş tamamlandığı zaman, demokrasi, dik­
tatörlük ve partinin kendisi de içinde olmak üzere bülün devlet iktidarı
biçimleri ortadan kalkacaktır:

"Sınıflar ortadan kalktığı zaman, bülün simi' mücadelesi araçları -
partiler ve devlet aygılı- işlevlerini yitirecek, gerekli olmaktan
çıkacak, böylece yavaş yavaş yok olacak ve tarihi görevlerim
sona erdireceklerdir; işte o zaman insan loplumu daha yüksek bir
aşamaya geçecektir...

"Komünistler dünyanın her yerinde buıjuvaziden daha akıllıdır;
şeylerin varoluşunu ve gelişmesini çekip çeviren yasaları kav­
rarlar, diyalektiği kavrarlar ve daha ileriyi de görebilirler. Bur­
juvazi bu gerçeği hoş karşılamaz, çünkü devrilmek istemez...
Ama işçi sınıfı, emekçi halk ve Komünist Parlisi için devrilmek
diye bir şey söz konusu değildir; onlar için söz konusu olan,
sınıfların, devlet iktidarının ve siyasi partilerin son derece doğal
bir biçimde ölüp gidecekleri ve insanlığın Büyük Uyum
dünyasına gireceği koşullan yaratmak üzere olanca güçleriyle
çalışmaktır." (MSW, 4. 411.)

98

LENOVO
New Stamp

YEDİNCİ BÖLÜM

İLK SOSYALİST DEVLET

Bugüne kadarki bülün toplumların tarihi, sınıf
karşıtlıklarının, farklı dönemlerde farklı biçimlere bürünen
karşıtlıkların gelişmesinden başka bir şey değildir. Ama bun­
lar hangi biçimlere bürünürlerse bürünsünler, bütün geçmiş
çağların ortak yanı, toplumun bir bölümünün öteki bülümü
tarafından sömürülme sidir.

Komünist Partisi Manifestosu

1. Proletarya Devrimi

Stalin, buıjuva devrimi ile proletarya devrimi arasındaki
farklılıkların Lenin tarafından yapılan çözümlemesini özetlerken
şunları yazıyordu:

"Proletarya devrimi ile buıjuva devrimi arasındaki aynm beş
temel noktaya indirgenebilir.

"1) Buıjuva devrimi, genellikle, kapitalist düzenin şu ya da bu
ölçüde tamamlanmış biçimlerinin, yani devrimin açıkça patlak
vermesinden önce feodal toplumun dölyatağında büyümüş ve ol­
gunlaşmış olan biçimlerin var olduğu bir dönemde başlar. Oysa
proletarya devrimi, sosyalist düzenin tamamlanmış biçimlerinin
ya bulunmadığı ya da hemen hemen hiç bulunmadığı bir
dönemde başlar.

99

LENOVO
New Stamp

"2) Buıjuva devriminin başlıca görevi, iktidarı ele geçirmek ve ik­
tidarın daha önceden var olan buıjuva ekonomisiyle uyuşmasını
sağlamaktır. Buna karşılık, proletarya devriminin başlıca görevi,
yeni bir sosyalist ekonomi inşa etmek amacıyla iktidarı ele
geçirmektir.

"3) Buıjuva devrimi, genellikle, iktidarın ele geçirilmesiyle bir­
likte tamamlanmig olur. Oysa proletarya devriminde, iktidarın
ele geçirilmesi yalmzca bir başlangıçtır; iktidar, eski ekonomiyi
değiştirmek ve yeni bir ekonomi kurmak için bir araç olarak
kullanılır.

"4) Buıjuva devrimi, kendim, iktidar koltuğundaki bir grup
sömürücünün yerine başka bir grup sömürücüyü geçirmekle
sınırlandırır ve bu yüzden de eski devlet aygıtını parçalama
gereğim duymaz. Oysa proletarya devrimi, bütün sömürücü grup­
lan iktidardan uzaklaştırır ve bütün emekçilerin ve sömürülenlerin
önderi olan proleterler sınınnı iktidara geçirir; bu bakımdan, ister
istemez, eski devlet aygıtım parçalar ve onun yerine yeni bir devlet
aygıtı getirir.

"5) Buıjuva devrimi, milyonlarca emekçi ve sömürülen kitleleri
uzun bir zaman kendi çevresinde tutamaz; çünkü onlar emekçidirler
ve sömürülmektedirler. Buna karşılık, proletarya devrimi, pro­
letarya iktidannı sağlamlaştırma ve yeni sosyalist ekonomiyi1 inşa
etme yolundaki ana görevini gerçekleştirmek istiyorsa, emekçiler
ve sömürülenler olarak onlan proletaryayla sağlam bir ittifaka ka­
tabilir ve katmalıdır." (SCYV, 8. 22.)

Böylelikle, buıjuvaziyi alaşağı ettikten sonra proletarya, sömürüye
son vermesi bakımından yalmzca kapitalizmden değil, aym zamanda
Siniflj toplumun daha önceki bütün biçimlerinden de aynlan yeni bir top­
lum düzenini kurma göreviyle karşı karşıya kalır. Onun için, proletarya
devrimi, daha önceki bütün devrimlerden daha derin değişiklikleri ve
dolayısıyla da daha büyük güçlükleri kapsar.

Proletarya devrimlerinin özünde var olan bu güçlükler. Ekim Dev­
rimi sırasında kaçınılmaz olarak en büyük ölçüde ortaya çıktılar.

100

LENOVO
New Stamp

Çünkü Ekim Devrimi ilk proletarya devrimiydi, iktidan ele
geçirdikten ve savaşın fırtınaları içinde yaratılmış bir Kızıl Ordu'yla
gerek iç, gerekse dış düşmanlan bozguna uğrattıktan sonra Rusya işçi
ve köylüleri, dışandan örgütlenen baltalamalara ve durmadan ye­
nilenen müdahale tehditlerine karşın, ders çıkarabilecekleri hiçbir
geçmiş deney ve yardım alabilecekleri hiçbir dost devlet olmaksızın,
sosyalizmi inşa etmeye koyuldular.

İktidann ele geçirilmesi o kadar güç olmamışü. Bunun nedeni, savaşın
yarattığı siyasi durumdu. İçerde, çarlık döneminin geri ekonomisi askeri
yenilginin etkisi altında çökmüştü. Dışarda, birbirleriyle ölüm kalım
savaşma tutuşmuş olan emperyalist devletler duruma müdahale ede­
memişlerdi (LCW, 27. 92, SCW, 6. 162); daha sonra müdahale etlikleri
zaman da kentli işçilerinin muhalefetiyle, Macaristan ve Almanya'da dev­
rimci ayaklanmalarla, Fransa ve İngiltere'de Bolşevikleri destekleyen ey­
lemlerle karşılaşmışlardı (LCW, 30.386,33. 145, SCW, 6.391). Bu siyasi
etkenlerden ötürü, devrim ayakla kalmayı başardı. Ama daha sonra, iktidar
mücadelesinden sosyalizmin inşası mücadelesine geçildiğinde, çarlık
döneminin geriliği, devrimin karşısına büyük birengel olarak dikildi:

"Tarihin zikzaklanndan dolayı sosyalist devrimi ilk başlatmış
olan ülke ne kadar geriyse, eski kapitalist ilişkilerden sosyalist
ilişkilere geçmesi de o ölçüde zor olur." (LCW, 27. 89.)

Oysa Batı'da bu durumun tam tersi söz konusuydu. Batı'da tekelci ka­
pitalizmin sosyoekonomik koşullan -büyük çapta üretim, okuma yazma
oranının yüksekliği, emek vasfının ve sendikal örgütlenmenin yüksek bir
düzeyde olması- sosyalist inşa için elverişliydi; ama işçiler reformcu ha­
yallerle kösteklendikleri için siyasi koşullar oluşmamıştı. Lenin, bu
karşıtlığı, Rusya ile Almanya'yı karşılaştırarak ortaya koyuyordu:

"Modem bilimin en son bulgulanna dayanan büyük çapta ka­
pitalist makineleşme olmadan, sosyalizm düşünülemez... Aym
zamanda proletarya devletin yönelimine geçmeden de, sosyalizm
düşünülemez... 1918'de Almanya ve Rusya, sosyalizmin bir yan­
dan ekonomik, üretimsel ve sosyoekonomik koşullanmn, öte
yandan da siyasi koşullanmn maddi olarak gerçekleşmesinin en
çarpıcı örnekleri haline gelmişlerdi." (LCW, 32. 334.)

101

LENOVO
New Stamp

Buna uygun olarak Lenin, Batı'da, devrimin Rusya'ya oranla daha
yavaş gelişeceğini, ama bir kere gerçekleştikten sonra daba az güçlükle
karşılaşacağım savunuyordu. Aym zamanda, Bolşevikleri, iktidarı ko­
laylıkla ele geçirdikleri için gevşememeleri, kendilerim çok daha büyük
güçlüklerin beklediği yolunda uyarıyordu:

"Avrupa'daki sosyalist devrimin iktisadi gerekleri üzerinde dik­
katlice düşünmüş olan herkesin şunu açık seçik görmesi gerekir:
Devrimin Avrupa'da başlatılması son derece güç olacaktır. Oysa
bizim devrimi başlatmamız son derece kolay olmuştu. Ama bizim
devrimi sürdürmemiz Avrupa'dakinden daha güç olacaktır. Bu nes­
nel durum, bizim tarihte çok çetin ve zorlu dönemeci yaşamamıza
yol açmıştır." (LCW, 27. 93.)

Bu nedenle, Lenin, Rusya devrimine bir bütün olarak bakarken şu
sonuca varıyordu:

"Biz, devrimimizi, yeryüzünde başka bir işçi devriminin hiçbir
zaman karşılaşmak zorunda kalmayacağı olağanüstü güç
koşullarda başlattık.' (LCW, 27. 137.)

2. Sosyalizmin İnşası

■İç savaşın sonunda ülkenin iktisadi hayatı neredeyse lam bir dur­
gunluk içine girmiş, işçi-köylü ittifakında büyük bir gerilim doğmuştu.
Bu durum ancak Lenin'in Yeni İktisadi Poiitika'sıyla (NEP) gi­
derilebildi; üretim, küçük sanayi ve tanm alanlarındaki özel ticaret te­
melinde yemden canlandırıldı. Bu iktisadi geri dönüş döneminin
ardından sosyalizmin inşası mücadelesi başladı.

Sanayileşme sermayeyi gerektiriyordu. Eldeki biricik sermaye
kaynağı ise, proletaryanın ve köylülüğün emeğiydi. Stalin şöyle diyordu:

"Genellikle kapitalist ülkelerde sanayileşme, esas olarak, başka
ülkeleri soyarak, sömürgeleri ya da yenik düşen ülkeleri soyarak ya da
dışlan alınan büyük miktarda şu ya da bu ölçüde köleleşlirici borçların
yardımıyla gerçekleştirilmişti.

102

LENOVO
New Stamp

"İngiltere'nin yüzyıllar boyu bütün sömürgelerinden ve dünyanın
dört bir yanından sermaye topladığını ve böylece kendi sanayisine
ek yatırımlar yapmayı başardığım biliyorsunuz. Bu da,
İngiltere'nin bir zamanlar niçin 'dünyanın atölyesi' haline geldiğini
kendiliğinden açıklamaktadır.

"Gene biliyorsunuz ki, Almanya kendi sanayisim, başka şeylerin
yanı sıra, Fransa-Prusya Savaşı'ndan soma Fransa'dan aklığı beş
milyar franklık savaş tazminatının yardımıyla geliştirmişti.

"Ülkemizin kapitalist ülkelerden ayrıldığı bir nokta da şudur: Biz,
sömürge soygunculuğuna ya da genel olarak başka ülkeleri
yağmalamaya girişenleyiz ve girişmemeliyiz. Dolayısıyla, bu yol
bize kapalıdır.

"Ülkemiz dıştan kökleştirici borçlar da almamaktadır, almak da
istememektedir. Dolayısıyla, bu yol da bize kapalıdır.

"Öyleyse geriye ne kalıyor? Tek bir şey kalıyor; o da, iç bi­
rikimlerin yardımıyla sanayiyi geliştirmek, ülkeyi sa­
nayileştirmektir. ..

"Peki, bu birikimlerin ana kaynaklan nelerdir? Daha önce de be­
lirttiğim gibi iki ana kaynak vardır: Birincisi, değerleri yaralan
ve sanayimizi ilerleten işçi sınıfı; İkincisi, köylülük.

"Bu bakımdan köylülüğün durumu şöyledir: Köylülük yalmzca
devlete dolaylı ve dolaysız normal vergileri ödemekle kal­
mamakta, aynı zamanda -her şeyden önce- sanayi mallarının
nisbeten yüksek fiyatlarına fazla ücret ödemekte, -sonra dalarım
ürünleri karşılığında kendisine şu ya da bu ölçüde düşük ücret
ödenmektedir.

"Bu, köylülük de içinde olmak üzere bütün ülkenin gereksinmesini
karşılayan sanayiyi ilerletmek amacıyla köylülükten alman ek bir
vergidir." (SCW, 11. 165.)

Bu siyaseti uygulayabilmek için, proletarya diktatörlüğünü ve
köylü kitlelerinin kulaklara karşı mücadele içinde proletaryanın
yamnda yer aldıkları işçi-köylü ittifakım sürdürmek gerekiyordu:

103

LENOVO
New Stamp

"Proletaryanın köylülükle olan ittifakı, işçi sunimin emekçi köylü
kitleleriyle olan 0 ittifakıdır. Böyle bir ittifak, köylülük içindeki
kapitalist unsurlara, kulaklara karşı mücadele
verilmeksizin etkili olamaz. Yoksul köylüler, işçi sınıfının
köylerdeki kalesi olacak biçimde örgülleudirilme/Ierse, böyle bir
ittifak sağlam olamaz. İşle bu yüzdendir ki, proletarya
diktatörlüğünün bugünkü koşullarında işçiler ile köylüler
arasındaki ittifak ancak Lenin'in çok kiyi bilinen şu sloganına
uygun olarak gerçekleştirilebilir: Yoksul köylülere dayanalım,
orta köylülerle sağlam bir ittifak kuralım ve kulaklara karşı
mücadeleden asla vazgeçmeyelim. Çünkü köylülüğün ana kitlesi
ancak bu sloganı uygulayarak sosyalizmin inşası yoluna
kazanılabilir." (SCW, 11. 101.)

Bu görevler Stalin'in önderliğinde yerine getirildi. Savaşın ve iç
savaşın getirdiği yıkımlara uğramış, düşmanlarla kuşatılmış geri bir
ülkede, dünyada ilk kez, modem bir sanayiye, modem bir tanma ve
faşist Almanya'nın emperyalistler tarafından salt sosyalizmi yok etmek
amacıyla inşa edilmiş olan gücüne karşı koyabilecek ve onu alt ede­
bilecek güçte modem bir orduya sahip sosyalist bir devlet yaratıldı. İşle
bu nedenlerden ötürüdür ki, Stalin, tarihte Lenin'in yanı başında yer al­
maya hak kazandı.

3. "Sol" ve Sağ Sapmalar

Nesnel durumdan doğan zorlukların yam sıra, devrimin öznel
güçlerinin birlikten yoksun oluşundan kaynaklanan daha başka zor­
luklar da vardı. Önderlik uzun yıllar boyunca açıkça bölünmüştü.
Lenin'in ve daha sonra da Stalin'in önderliğindeki Leninisller, kendi
aralarında çoğu kez bölünmüş olan, ama Lenin'e ve Stalin'e karşı mu­
halefette birleşen Troçki, Buharin ve öbürlerinin önderliğindeki çeşitli
grupların karşı koyuşuyla karşılaştılar. Ortaya iki muhalefet çizgisi
çıktı: Birincisi, Batı'da bir devrim gerçekleşmezse Sovyet
Cumhuriycti'nin çöküşünün kaçınılmaz olduğunu savunan Troçki'nin
başım çektiği çizgiydi. İkincisi ise, kulaklara karşı zor' kul­
lanılmamasını ve onların "banş içinde sosyalizme geçmelerine" izin

104

LENOVO
New Stamp

verilmesini savunan Buharin'in önderliğindeydi. Bu iki çizgi, Birinci
Bölüm'de incelediğimiz oportünizmin "sol" ve sağ biçimlerinin
örnekleriydi.

Lenin 1905 yılında "kesintisiz devrim" teorisini formüle ettiğinde,
Troçki de buna karşı kendi "sürekli devrim" teorisini ortaya attı. Bu
deyimi Marxian almıştı. Bu teoriye göre, çarlık yönetimini de­
virdikten soma proletarya köylü yığınlarıyla bir çatışma içine girecek
ve Batı proletaryasının devlet desteği olmadıkça, yani Batı'da bir pro­
letarya devrimi olmadıkça, iktidarım sürdüremeyecekti. Bu teoriye
uygun olarak Troçki, Alman emperyalistleriyle yapılacak bir barışın
Almanya'da yaklaşmakla olan devrime ihanel olacağı gerekçesiyle,
Brcsl-Lilovsk barış görüşmelerim sonuçlandırmayı reddetti. Lenin,
bunu "tuhaf ve dehşet verici" bir karar olarak nitelendirdi (LC W , 27.
68); eğer Lenin bu karan değiştirmeyi başaramasaydı, Sovyet Cum­
huriyeti işte asıl o zaman çökecekti:

Hiç kuşkusuz, Rusya'da devrimin yenilgiye uğrayabileceğim kabul
ediyordu Lenin. Ama yenilgiye uğrasa bile bunun dünya devriminde
bir ilerlemeyi belirleyeceğini ve hiçbiri tam anlamıyla başanlı
olmayan böyle bir dizi çaba sonucunda dünya sosyalizminin kesin
zafere ulaşacağım, savunuyordu:

"Rusya'da geri dönüşe karşı biricik mutlak güvence olan Batı'da bir
sosyalist devrime canımızın istediği gibi çağnda bulunmak du­
rumunda değiliz. Ama geri dönüşe karşı mümkün en büyük en ficileri
yaratabilecek görece ve koşullu bir 'güvence', Rusya'da devrimi
mümkün olan en geniş kapsamlı, tutarlı ve kararlı bir biçimde
sürdürmekle sağlanabilir. Devrim ne kadar geniş kapsamlı olursa,
eski düzeni geri getirmek o ölçüde güçleşir ve geri dönüş gerçekleşse
bile elde kalan kazançlar o kadar fazla olur." (LCW, 13.327.)

"İktisadi 'güçlerimiz' ile siyasi gücümüz arasında bir uçurum bu­
lunmasından, iktidan ele geçirmememiz gerektiği 'sonucunu
çıkarmak', ölümcül bir yanılgı olur. Böyle bir görüş, olsa olsa,
böyle bir 'uçuruın'un her zaman bulunacağım, doğanın ve toplumun
gelişmesinde her zaman var olduğunu ve eksiksiz sosyalizmin
ancak bir dizi çabayla -tek başlanna ele alındıklannda bunlann her

105

LENOVO
New Stamp

biri tek yanlıdır ve bazı tutarsızlıkları bağrında taşır- ve bütün
ülkelerin proleterlerinin devrimci işbirliğiyle yaratılacağını unutan
bir'kaşkollu adam' tarafından ileri sürülebilir," (LCW, 32. 339.)

Troçki'nin sonunda yanlış olduğu kanıtlanan "sürekli devrim" te­
orisinin, "aynı anda" devrim düşüncesi dışında Marx'ın teorisiyle adı
bir yana hiçbir ortak yönü olmadığı açıktır. Troçki, devrimin iki
aşamasını birbirinden ayırt edememiş ve köylülüğün devrimci rolünü
reddetmiştir. Bu, Menşevik bir görüştü. Tıpkı Menşevikler gibi Troçki
de, 1905'len sonra köylülük içinde meydana geien farklılaşmanın
köylülüğü daha az devrimci değil, daha fazla devrimci kıldığım
görememiştir. Köylülük daha devrimci bir nitelik almıştır, çünkü o
dönemde köylü yığınları şehir proletaryasına gittikçe daha fazla
yaklaşıyor ve çarlığa karşı bütün köylülüğü kapsayan mücadele git­
tikçe şiddetleniyordu:

"Bu görev, 'özgün' 1905 teorisini tekrarlayan ve bu parlak te­
orisinin son on yıl içinde hayat tarafından niçin hurdaya
çıkarılmış olduğunu biraz olsun düşünmeye yanaşmayan Troçki
tarafından Nase Slovo'da, yanlış bir biçimde ele alınmaktadır.

"Troçki'nin özgün teorisi, Bolşeviklerden kesin bir proleter dev­
rimci mücadele çağrısını, Menşeviklerden ise köylülüğün rolünün
'red'dini almıştır...

"Bütün bir on yıl -1905-1915 arasındaki büyük dönem- Rusya
devriminde yalnızca ve yalnızca iki çizgi olduğunu göstermişti.
Köylülüğün faklılaşması, köylülük içindeki sınıf mücadelesini
ilerletmiştir; o zamana kadar siyasi bakımdan uyuyan birçok un­
suru uyandırmıştır. Bu durum ise, köy proletaryasının şehir pro­
letaryasına yaklaşmasına yol açmıştır... Ama köylülük ile Mar-
kov'lar, Romanov'lar ve Hvostov'lar arasındaki karşıtlık daha da
güçlenmiş ve şiddetlenmiştir. Bu o kadar açık bir gerçektir ki,
Troçki'nin bir sürü Paris makalesinin binlerce cümlesi tarafından
bile 'çürütülemcz'. Aslında Troçki, köylülüğün rolünün 'red­
dedilmesinden' köylülerin devrim için ayaklandınlmasmın red­
dedilmesini anlayan Rusya'daki liberal-işçi politikacılarına
yardım etmektedir." (LCW, 21. 419-420.)

106

LENOVO
New Stamp

Lenin'in, Troçki'nin teorik ve siyasi çizgisine ilişk in görüşü, şu
sözlerden açıkça anlaşılmaktadır.

"Troçki, Bolşevizmi çarpıtmaktadır, çünkü proletaryanın Rus
buıjuva devrimindeki rolü konusunda herhangi bir belirli görüş
biçimlendirmeyi hiçbir zaman başaramamıştır." (LCW, 16. 380.)

"Troçki'ye 'hizipçiliğin en berbat kalıntılarının temsilcisi de­
mekte haklı olduğumuzu gerçek kanıtlamaktadır...

"Troçki, 'hizipçilik yapmama' kisvesi altında özellikle kesin il­
kelerden yoksun olan ve Rusya'daki işçi sımfı hareketinde hiçbir
temeli bulunmayan yurtdışındaki bir grubun çıkarlarım
savunmaktadır.

"Her parıldayan şey, altın değildir. Troçki'nin sözleri son derece
parıltılı ve gürültülü, ama anlamsızdır." (LCW, 20. 332.)

"Troçki şimdiye kadar Marksizmin hiçbir önemli sorununda
sağlam bir görüş savunmuş değildir. Her zaman görüş
ayrılıklarının çatlaklarından içeri sızmayı becermekte ve dur­
madan taraf değiştirmektedir." (LCW, 20.447.)

Lcnin 19 Şubat 1917 tarihli bir mektubunda şunu yazıyordu:

"Troçki geldi ve bu alçak hemen Sol Zimmcrwald'cılara karşı
Novi Mirin sağ kanadıyla işbirliğine girişti!! Evet!! Troçki budur
işte!! Her zaman içlen pazarlıklıdır; kaçamak davranır,
sahtekârlık yapar, elinden geldiği sürece sol görünür, sağa
yardım eder..." (LCW, 35. 288.)

Troçki, 1920 yılı sonlarında, sendika demokrasisinin
geliştirilmesine ilişk in Parti çizgisine saldıran bir broşür yayımladı.
Lenin, bu broşürü şöyle eleştiriyordu:

"Elimdeki ana metin, Troçki yoldaşın Sendikaların Rolü ve
Görevleri adlı broşürü. Bu broşürü Merkez Komitesi'ne sunulan
tezlerle karşılaştırıp bir kere daha çok dikkatli bir biçimde
gözden geçirdiğimde, içindeki teorik yanlışların ve hemen göze
çarpan falsoların çokluğu kaşısmda şaşkınlığa kapıldım...

107

LENOVO
New Stamp

"Hiç kuşkum yok ki, Troçki, proletarya diktatörlüğünün tam da
özü konusunda birçok hata yapmıştır." (LCW, 32. 19-22.)

1930 yılında, gerek "sol", gerek sağ sapmalara karşı Leninist
çizginin sallarında mücadele eden Stalin, Troçki/mi .şöyle
değerlendiriyordu:

"Troçkizmin özü nedir?

"Troçkizmin özü, her şeyden önce, SSCB'de sosyalizmin
ülkemizdeki işçi sınıfı ve köylülüğün çabalarıyla bütünüyle inşa
edilebileceğinin reddedilmesidir. Bu ne demektir? Bu, yakın bir
gelecekte muzaffer bir dünya devrimi yardımımıza koşmazsa,
buıjuvaziye teslim olmak ve bir buıjuva-demokraiik cumhuriyet
için yolu açmak zorunda kalacağız demektir. Dolayısıyla burada,
ülkemizde sosyalizmin bütünüyle inşası olasılığının, dünya dev-
riminin zaferiyle ilgili 'devrimci' laflatın ardına gizlenmiş bur­
juvaca reddiyle karşı karşıyaytz...

"Troçkizmin özü, ikinci olarak, köylülüğün büyük çoğunluğunun
köylerdeki sosyalist inşa çalışmasına kazamlması olasılığının
reddidir. Bu ne demektir? Bu, bireysel köylü çiftliklerinin ko-
lektivist çizgiye dönüştürülmesi çalışmasında işçi sınıfı
köylülüğe önderlik edemez demektir; eğer dünya devriminin zaferi
yakın gelecekte işçi sınıfının yardımına koşmazsa köylülük eski
buıjuva düzenini geri getirir demektir...

"Troçkizmin özü, son olarak. Parti içinde demir disiplinin ge­
rekliliğinin reddedilmesi. Parti içinde hizip kurma özgürlüğünün
kabul edilmesi, Troçkist bir parti kurma gereksinmesinin kabul
edilmesidir. Troçkizme göre, SBKP (B) tek ve birleşmiş bir mi­
litan parti değil, her birinin kendi merkezi, kendi disiplini kendi
basım vb. olan bir gruplar ve hizipler derlemesi olmalıdır. Bu ne
demektir? Bu, Parti içindeki siyasi hiziplere özgürlük tanımak
demektir. Bu, Parti içindeki siyasi gruplara tanınan özgürlüğün
ardından, ülkedeki siyasi partilere de özgürlük tanınması gerekir
demektir, yani buıjuva demokrasisi demektir...

108

LENOVO
New Stamp

"Özde pratik olarak teslimiyet, biçimde bozguncu özü örtbas
eden ve aym zamanda onun çığırtkanlığım yapan 'sol' laflar ve
devrimci maceracı tutumlar: işte Troçkizmin özü.

"Troçkizmin bu iki yanlı niteliği, yıkılmakta olan, proletarya dik­
tatörlüğü 'rejim'ine katlanamayan veya yıkılmaktan kurtulmak
için sosyalizme 'bir hamlede' sıçramaya (yani maceracılık ve si­
yasette isteri) ya da bu mümkün olmazsa kapitalizme akla ge­
lebilecek her türlü ödünü vermeye (yani siyasette teslimiyet)
çabalayan şehir küçük buıjuvazisinin durumundaki iki yanlılığın
bir yansımasıdır." (SCW, 12. 364.)

Stalin aym kongrede Bııharin, Rikov ve Tomski'nin başım
çektikleri sağ sapmayı da şöyle değerlendiriyordu:

"Sağ sapmacılann, SSCB'de sosyalizmin bütünüyle inşa edi­
lebileceği olasılığını kabul etmedikleri söylenemez. Evet, onlar
bunu kabul etmektedirler ve zaten onlan Troçkizmden ayıran da
budur. Ama sağ sapmacılann bahtsızlığı, sosyalizmin tek ülkede
inşa edilebileceğini biçimsel olarak kabul etmekle birlikte, sos­
yalizmin inşa edilebilmesi için vazgeçilmez olan mücadele yol­
larım ve araçlarım kabule yanaşmamalandır... Onlar sosyalizmin
sessizce, kendiliğinden, sınıf mücadelesi olmadan, kapitalist un­
surlara karşı bir saldın olmadan inşa edilebileceğini san­
maktadırlar. Kapitalist unsurlann fark edilmez bir biçimde ölüp gi­
deceğini ya da sosyalizme geçeceğini sanmaktadırlar. Gel gelelim,
tarihte böyle mucizeler olmadığına göre, aslında sağ sapmacılar
ülkemizde sosyalizmin bütünüyle inşa edilebileceğim reddeden
görüş açısına kaymakladırlar.

"Sağ sapmacılann, köylülüğün büyük çoğunluğunun sosyalizmin
köylük bölgelerde inşası çalışmasına kazanılabileceğini red­
dettikleri de söylenemez. Evet, bunun mümkün olduğunu kabul çi­
mektedirler ve bu onlan Troçkistlerden ayırmaktadır. Ne var ki,
bunu biçimsel olarak kabul etmekle birlikte, köylülüğün sos­
yalizmin inşası çalışmasına kazanılabilmesi için vazgeçilmez
olan yollan ve araçlan kabule yanaşmamaktadırlar... Bugün asıl

109

LENOVO
New Stamp

sorunun, yüksek bir sınai kalkınma hızı değil de, kolektif çiftlikler
ve devlet çiftlikleri değil de, piyasanın temel güçlerim 'serbest
bırakmak', piyasayı 'kurtarmak' ve köylük bölgelerdeki kapitalist
unsurlar da içinde olmak üzere bireysel çiftliklerin önündeki 'en­
gelleri kaldırmak' olduğunu sanmaktadırlar. Ancak kulaklar sos­
yalizme geçemeyeceğine göre ve piyasayı 'kurtarmak' da kulakları
silahlandırıp işçi sınıfını silahsızlandırmak demek olduğuna göre,
aslında sağ sapmacılar köylülüğün büyük çoğunluğunun sos­
yalizmin inşası çalışmasına kazanılabileceğini reddeden görüş
açısına kaymaktadırlar...

"Sağ sapmacılar başka bir partinin kurulmasını savunmakta ve bu
noktada da Troçkistlerden ayrılmaktadırlar. Sağ sapmacılarm
önderleri hatalarım açıkça kabul etmişler ve Parti'ye boyun
eğmişlerdir. Ama bu yüzden sağ sapmanın artık ortadan kalkmış
olduğunu sanmak budalalık olur. Sağ oportünizmin gücü bu duruma
bakılarak ölçülemez. Sağ oportünizmin gücü, küçük buıjuva temel
güçlerinin gücünde, genel olarak kapitalist unsurların ve özel olarak
da kulakların Parti üzerindeki baskılarının gücünde yatmaktadır...

"Parti içindeki 'sol' ve sağ sapmaların durumu budur.

"Görevimiz, küçük burjuva radikalizmini temsil eden 'solcular'a
karşı ve küçük burjuva liberalizmini temsil eden sağcılara karşı iki
cephede ödünsüz mücadeleyi sürdürmektir." (SCW, 12. 364-372.)

Yalnız burada, hatalarım kabul ettiklerim söylerken sağcıların
içten davranmadıklarım da eklemek gerekir. Daha sonra Moskova
duruşmalarında anlaşıldığı gibi, her iki grup da karşıdevrim için
çalışmaktaydı.

4. Yeni Buıjuvazi

Proletarya devrimi sömürüye son verir, ama sınıf mücadelesini or­
tadan kaldırmaz. Tarımın kolektifleştirilmesindcn sonra da, iktisadi
temelde kolektifin malı olan kolektif çiftlikler ile devletin malı olan

110

LENOVO
New Stamp

devlet çiftlikleri arasında bir çelişme varlığım sürdürür. Kolektif içinde
her ailenin kendi toprağı vardır ve her aile kendi ürününü açık pazarda
satma hakkına sahiptir. Dolayısıyla, köylülük hâlâ küçük meta
üretimine bağlıdır. Bu durum zanaatkarlar için de geçerlidir. Kapitalist
toplumdan devralınan şehir-köy karşıtlığının bir sonucu olarak, pro­
letarya, köylülükten daha yüksek bir yaşama düzeyine sahiptir. Sanayi
alanında ise, emeğin kolektif niteliği ile ücretlerin bireysel niteliği
arasında bir çelişme vardır. Gerçi kapitalistler, toprak sahipleri ve ku­
laklar mülksüzleştirilmiştir, ama bunların birçoğu görev aldıkları devlet
dairelerinde ve kamu hizmetlerin de hâlâ etkindir.

Lenin, diş müdahale tehlikesi dışında, Sovyet sistemi içinde ka­
pitalizmin geri getirilmesine yol açabilecek koşulların hâlâ varolduğu
yolunda defalarca uyanda bulunmuştu:

"Kapitalizmden komünizme geçiş bütün bir tarihi dönemi kap­
sar. Bu'dönem tamamlanıncaya kadar, sömürücüler kaçınılmaz
olarak geriye dönüş umudu beslerler ve bu umut da geriye dönüş
çabalarına dönüşür." (LCW, 28. 254.)

"Buıjuvazi yalnızca Sovyet devlet memurlanmız arasından değil
-onlann saflanndan pek azı çıkabilir-, aym zamanda köylülerin
ve zanaatkarlann arasından da çıkmaktadır... Bu da, Rusya'da
bile kapitalist meta üretiminin canlı olduğunu, işlerliğim
sürdüğünü ve tıpkı bütün kapitalist toplumlarda olduğu gibi bir
buıjuvazinin doğmasına yol açtığım göstermektedir." (LCW, 29.
189.)

"Bir küçük köylü ülkesinde yaşadığımız sürece, Rusya'daki ik­
tisadi temel komünizmden çok kapitalizme yatkındır. Bunu hiç
akıldan çıkarmamak gerekir. Köylük bölgelerdeki hayatı
şehirlerdeki hayatla kıyaslayarak dikkatlice gözlemlemiş olan her­
kes, kapitalizmin köklerini söküp atmadığımızı, iç düşmanın te­
melini, dayanağını yıkmadığımızı bilir, tç düşmanın temeli küçük
çapta üretime dayanmaktadır ve bunu yıkmanın da tek bir yolu
vardır; tanm da içinde olmak üzere ülke ekonomisini yeni bir tek­
nik temele, büyük çapta modem üretimin teknik temeline oturt­
mak." (LCW, 31. 516.) ,

111

LENOVO
New Stamp

I.enin'in uyarısını Stalin de tekrarlıyordu:

"Acaba Sovyet ülkemizde kapitalizme geri dönüşü mümkün
kılacak herhangi bir koşul var mıdır? Evet, vardır. Yoldaşlar, bu
tuhaf görünebilir, ama gerçektir. Kapitalizmi yıktık, proletarya
diktatörlüğünü kurduk; sosyalist sanayimizi hızla geliştiriyor ve
köylü ekonomisiyle sosyalist sanayimiz arasında bağlar ku­
ruyoruz. Ama henüz kapitalizmin köklerim söküp atmış değiliz.
Bu kökler nerede gömülüdür? Bu kökler meta üretiminde,
şehirlerdeki ve özellikle de köylük bölgelerdeki küçük üretimde
gömülüdür." (SCW, 11.235.)

Bu yeni buıjuvazi -yurtdışında çok etkin ve çok iyi örgütlenmiş
olan göçmenler dışında- açık bir çalışma yürütemiyordu, ama Smena-
Vehizm diye bilinen kendi ideolojisine sahipti. Stalin şöyle
tanımlıyordu Smena-Vehizmi:

"Smena-Vehizm, gelişmekte ve yavaş yavaş kulaklarla ve devlet
hizmetindeki aydınlarla birleşmekte olan yeni bıııjuvazinin ide­
olojiğidir. Yeni buıjuvazi kendi ideolojisini, Smena-Veh ide­
olojisini ortaya koymuştur. Buna göre, Komünist Partisi
kaçınılmaz olarak yozlaşacak ve yeni buıjuvazi güçlenecek, bu
arada anlaşılan biz Bolşevikler hiç farkına varmadan kendimizi
kaçınılmaz olarak demokratik cumhuriyetin eşiğinde bulacağız,
sonra bu eşiği aşacağız veya askerlerin ya da devlet memurlarının
saflarından çıkacak bir 'Sezar'ın yardımıyla kendimizi olağan bir
buıjuva cumhuriyetinin içinde bulacağız." (SCW, 7. 350.)

"Sanayimizin ilerlemesi, ticaret ve kooperatif kuruluşlarımızın
ilerlemesi, devlet aygıtımızın gelişmesi, işçi sınıfının yararına,
köylülüğün büyük çoğunluğunun yararına, ama yeni bur­
juvazinin zararına, genel olarak orta tabakaların ve özel olarak
da şehirlerdeki orta tabakaların zararına bir ilerleme ve
gelişmedir. Bu tabakalar arasında Sovyet rejimine karşı
hoşnutsuzluğun artmasına hiç şaşmamak gerekir. İşte bu yüzden,
bu çevrelerde karşıdevrimci bir ruh hali vardır. İşte bu yüzden,
Smena-Veh ideolojisi, yeni buıjuvazinin siyaset pazarında
geçerli bir metadır." (SCW, 10. 325.)

112

LENOVO
New Stamp

Yeni buıjuvazinin elindeki en etkili silahlardan biri de,
bürokrasiydi. Eski düzenden devralınan kötülüklerden biriydi
bürokrasi:

"Kapitalizm koşullarında demokrasi, ücretli köleliğin ve halkın
yoksulluk ve sefaletinin tüm koşullan tarafından sınırlandınlmış,
kısıtlanmış, kısılmış ve kötürüm bırakılmış durumdadır. İşte si­
yasi örgütlerimizdeki ve sendikalardaki görevlilerin, kapitalizm
koşullan tarafından yozlaştınlmalannın -ya da yozlaşma eğilimi
göstermelerinin- ve bürokratlar haline gelme, yani halktan kopuk
ve halkın üzerinde ayncalıklı kişiler haline gelme eğilimine
kapılmalannın biricik nedeni budur. Bürokrasinin özü budur ve ka­
pitalistler mülksüzleştirilinceye ve buıjuvazi alaşağı edilinceye
kadar proleter görevliler bile kaçınılmaz olarak belli ölçüde
'bürokratlaşacaklardır.'" (LCW, 25. 486.)

.Yeni proleter yöneticilerin yetiştirilmesi ister istemez ağır bir
gelişim izledi ve bu .arada eski memurlann birçoğu görevlerinde
bırakılmak zorunda kalındı. Bunlann birçoğu yeni düzene gizli bir
düşmanlık beslemekteydi ve hepsi de eski yöntemlere ve eski
değerlere bağlıydılar:

"Şimdi elimizde geniş bir devlet memurlan ordusu var, ama
bunlann üzerinde gerçek bir denetim kurabilecek, yeterince
eğitim görmüş güçlerden yoksunuz. Burada, siyasi iktidan uy­
guladığımız en tepede, aygıt pratikte genellikle şu ya da bu
biçimde işlemektedir... Ama aşağıda, çardan ve eski buıjuva
toplumundan devraldığımız ve bir bölümü bile bile, bir bölümü
ise farkında olmadan aleyhimize çalışan yüz binlerce eski
memur var." (LCW, 33. 428.)

"Bize... devlet çiftliklerinin her yerde eski toprak sahiplerinin az
çok kamufle edilmiş ya da hiç kamufle edilmemiş gizlenme yerleri
olduklan ve buna benzer şeylerin başlıca yönetim organlannda ve
merkezi kuruluşlarda sık sık görüldüğü söylendiğinde, bunun
doğruluğundan hiç kuşku duymuyorum." (LCW, 30. 245.)

113

LENOVO
New Stamp

Stalin, aynı soruna, daha da sert sözlerle dikkati çekiyordu:

"Partimizde, hükümette, sendikalarda, kooperatiflerde ve bütün öteki
örgütlerde rastlanan bürokratik unsurları kastediyorum. Eksiklik ve
hatalarımızdan beslenen, kitlelerin her türlü eleştirisinden ve de­
netiminden vebadan korkar gibi korkan, özeleştiriyi geliştirmemizi,
eksiklik ve hatalarımızdan arınmamızı köstekleyen bürokratik un­
surları kastediyorum. Örgütlerimizdeki bürokrasi yalnızca
alışılagelmiş bir şey ve kırtasiyecilik olarak görülmemelidir.
Bürokrasi, buıjuvazinin örgütlerimiz üzerindeki etkisinin bir
yansımasıdır." (SCW, 11.137.)

Kadro yetersizliğinden dolayı, bürokratik uygulamalar Parti içine de
sızmaya başlamıştı. Bu yüzden, tehlike daha da büyük önem taşıyordu:

"Sovyet aygıtındaki kırtasiyeciliğin Parti aygıtına da sızması
beklenmedik bir şey değildir, çünkü bu ikisi birbiriyle sımsıkı iç
içe geçmiştir." (LCW, 31. 435.)

"Ana özellik, doğru kişileri doğru yerlere getirememiş olmamız;
devrim sırasında işleri eşsiz bir ustalıkla yürüten sorumlu
komünistlere hiçbir şey bilmedikleri ticaret ve sanayi alanlarında
görevler verilmiş olmasıdır. Bunlar bizim gerçeği görmemizi de
engellemektedirler, çünkü dolandırıcılar ve düzenbazlar büyük bir
ustalıkla bunların arkasına gizlenmektedirler." (LCW, 33. 304.)

"Partimizin sözü edilen proleter niteliği, Parli içinde ağırlık kazanan,
hem de büyük bir hızla ağırlık kazanan küçük mülk sahibi unsurlara
karşı asla bir güvence değildir. Bütün açıkgöz beyaz muhafızlar, ke­
sinlikle bu gerçeğe güvenmektedirler." (LCW, 33,254.)

"Bütün iktisadi kuruluşlarımızın bütün çalışmaları en çok
bürokrasiden zarar görmektedir. Komünistler birer bürokrat olup
çıkmışlardır. Bizi yıkabilecek bir şey varsa, o da budur." (LCW,
33. 549.)

Bürokrasi, karşıdevrimcilere bir paravana olarak hizmet etmediği
durumlarda bile tehlikeliydi. Çünkü yönetimi siyasetin üstünde tutarak
kitleleri Parti'clen koparıyor ve böylece proletarya diktatörlüğünün te­
melini zayıflatıyordu:

114

LENOVO
New Stamp

"Çalışmayı düzgün bir biçimde örgütlemeyi, geride kalmamayı,
sürtüşmeleri zamanında önlemeyi, yönetimi siyasetten
ayırmamayı öğrenmek gerekir; çünkü yönetimimiz ve si­
yasetimiz, tüm öncünün tüm proletarya kitlesiyle ve tüm köylü
kitlesiyle olan bağım koruma yeteneğine dayanmaktadır. Eğer
herhangi bir kimse bu dişlileri unutur da kendim bütünüyle
yönetime verirse, sonuç feci olur." (LCW, 33. 299.)

"Halk denizinde bizler okyanusta birer damladan başka bir şey
değiliz ve ancak halkın bilincinde olduğu şeyleri doğru bir
biçimde dile getirdiğimiz zaman yönetebiliriz. Biz bunu ya­
pamazsak, Komünist Partisi proletaryaya önderlik edemez, pro­
letarya kitlelere önderlik edemez ve bütün makine çöker."
(LCW, 33. 304.)

Lenin, bürokrasi sorununu ele alırken, bu soruna nutuklar alarak
çözülebilir gözüyle bakan Troçki gibilerine karşı hiç de hoşgörülü değildi:

"Bürokrasinin kötülüklerinin üstesinden gelmek, onlarca yıl ala­
cakta. Bu çok çetin bir mücadeledir; antibürokratik programlar be­
nimseyerek kendimizi bürokratik uygulamalardan akşamdan sa­
baha arındıracağımızı ileri süren bir kimse, şatafatlı lallar elmeye
bayılan bir şarlatandan başka bir şey değildir." (LCW, 32. 56.)

5. Kültür Devriminin Gerekliliği

Bürokrasiye karşı mücadeleyi böylesine güç kılan, bu mücadelenin
aynı anda hem iktisadi remelde, hem de ideolojik üstyapıda yürütülmek
zorunda olmasıydı. Bir yandan, kökleri küçük meta üretiminde olduğu
için, bürokrasinin, tüm ekonomi büyük çapta sosyalist üretim temelinde
yemden inşa edilmeden tamamen ortadan kaldırılması mümkün
değildir. Öte yandan, bürokrasinin kendisi, ekonominin yemden
inşasımn önüne dikilen başlıca engellerden biriydi; eğer ortadan
kaldınlmazsa bu engel bütün bir süreci tersine çevirebilirdi.

Lenin, sorunun çözümünün kitlelerde yattığım anlamıştı. Eğer
kitleler üretimi gelişlirmede ve kişisel kazanç için değil, ortak yarar

115

LENOVO
New Stamp

için çalışmada İnisiyatifi ele almak üzere harekete geçirilebilirlerse,
hem eski toplumdan devralman kendi içlerindeki ideolojik engellerin
üstesinden gelebilirler, hem de yönetim işini kendi ellerine almanın
gerekliliğim kavrayabilirlerdi.

Üretime gelince, kitleler subbotniklerde inisiyatiflerini
göstermişlerdi. İç savaşta, Kolçak orduları genç Sovyet Cunı-
huriyeti'ni tehdit ettiği sıralarda, MoskovalI demiryolu işçileri gönüllü
olarak fazla çalışma yapmak üzere ekipler örgütlemişler ve bu hareket
birkaç hafta içinde karşı konulma/, bir orman yangını gibi belli başlı
tüm demiryolu merkezlerim ve öteki sanayi kollarım sarmıştı. Lenin,
bu işçileri kutlarken şöyle diyordu:

"Açıktır ki, bu yalnızca bir başlangıçtır. Ama olanağanüstii büyük
önem taşıyan bir başlangıçtır. Bu, buıjuvazinin alaşağı edil­
mesinden daha zorlu, daha elle tutulur, daha köklü ve daha be­
lirleyici bir devrimin başlangıcıdır; çünkü kendi tutuculuğumuza,
disiplinsizliğimize, küçük buıjuva bencilliğimize karşı kazanılmış
bir zaferdir, işçilere ve köylülere lanet olası kapitalizmden miras
kalan alışkanlıklara karşı kazanılmış bir zaferdir. Yeni toplumsal
disiplin, sosyalist disiplin ancak bu zafer sağlamlaştınldığı zaman
yaratılacaktır; o zaman, ancak o zaman kapitalizme geri dönüş
olanaksız hale gelecek ve komünizm gerçekten yenilmez ola­
caktır." (LCW. 29.411.)

Yönetim sorunuyla ilgili olarak, işçilerin eğitim ve kültür
düzeylerim yükseltmeleri hiç kuşkusuz gerekliydi, ama tek başına bu
yeterli değildi. Eğer bürokrasiye son vereceklerse, yönetim işlerine
doğrudan katılmaları gerekiyordu. Sovyet sistemi ancak o zaman
yalmzca halk için bir sistem değil, aym zamanda halk tarafından
yönetilen bir sistem olabilirdi. Lenin, Sekizinci Parti Kongresi'nde
(1919) yaptığı konuşmada şunları söylüyordu:

"Bürokrasiye karşı sonuna kadar, kesin zafere kadar mücadele et­
memiz, ancak bütün halk yönelim çalışmalarına katıldığı zaman
mümkün olabilir. Böyle bir şey buıjuva cumhuriyetlerinde hem
mümkün değildir, hem de yasalar tarafından önlenir. Ne kadar
demokratik olurlarsa olsunlar, buıjuva cumhuriyetlerinin en iyi­

116

LENOVO
New Stamp

sinde bile, halkın yönetim çalışmalarına katılmasını önleyen bin­
lerce yasal engel vardır. Biz bu engelleri ortadan kaldırdık, ama
henüz emekçi halkın yönelime katılacağı aşamaya ulaşamadık.
Yasalar dışında, bir de hiçbir yasaya bağımlı kılamayacağımız
kültür düzeyi diye bir şey var hâlâ. Programlan bakımından
emekçi halk tarafından yönetilen yönetim organlan olan Sov-
yetler, kültür düzeyinin düşüklüğünün bir sonucu olarak, gerçekle
bütün bir emekçi halk tarafından değil, proletaryanın ileri kesimi
tarafından yönetilen, emekçi halk için yönetim organlandır...

"Bürokrasi alt edilmiştir. Sömürücüler ortadan kaldırılmıştır. Ama
kültür düzeyi yükselıilmemiştir ve bu yüzden de bürokratlar hâlâ
eski mevkilerini korumaktadırlar. Ancak proletarya ve köylülük
bugüne kadarkinden çok daha yaygın bir biçimde örgütlenirse ve
ancak işçilerin yönetime katılması için gerçek önlemler alınırsa,
bürokratlar gerilemeye zorlanabilir." (LCW, 29. 183.)

Lenin, katıldığı son kongre olan On Birinci Kongre'de (1922) bu
konuyu yemden ele aklı ve 1923 y ılı başlannda, son makalelerinden
birinde, "kültür devrimi" için bir çağnda bulundu:

"Muhaliflerimiz, bize sürekli olarak, yeterince kültürü olmayan bir
ülkede sosyalizmi yerleştirmeye kalkışmakla aceleci dav­
randığımızı söylediler. İşte, teorinin, her türden ukalalann te­
orisinin öngördüğü noktanın tam tersinden başlamamız, onlan
yanılttı. Ülkemizde siyasi ve toplumsal devrim, kültür devriminden
önce gerçekleşti. İşte şimdi bu kültür devrimiyle karşı
karşıyayız." (LCW, 33.474.)

Lenin'in bu çağnsı Stalin tarafından da tekrarlandı:

"Bürokrasiye karşı en güvenilir çare, işçilerin ve köylülerin
kültür düzeyim yükseltmektir. Devlet aygıtındaki bürokrasiye
sövüp sayabilir, onu mahkûm edebilirsiniz, pratik
çalışmalanmızdaki bürokrasiyi alaya alıp gözler önüne se­
rebilirsiniz, ama işçi kitleleri devlet aygıtını denetleme olanağı,
isteği ve yeteneğini yaratacak olan belirli bir kültür düzeyine

117

LENOVO
New Stamp

ulaşmadıkça, bürokrasi her şeye karşın varlığım sürdürecektir.
Dolayısıyla, işçi sınıfının ve emekçi köylü yığınlarının kültürel
gelişmesi, yalnızca okuryazarlığın gelişmesi değil -okuryazarlık
tüm kültürün temeli olduğu halde-, aym zamanda öncelikle
ülkenin yönetimine katılma yeteneğinin de geliştirilmesi, devlet
aygıtım ve bütün öteki aygıtları düzeltmenin temel aracıdır.
Lenin'in kültür devrimiyle ilgili sloganının anlamı ve önemi
budur." (SCW, 10. 330.)

"Son olarak, gelelim iktisadi örgütlerimize... Bütün bu örgütlerdeki
bürokrasiye nasıl son vereceğiz? Bunu gerçekleştirmenin tek yolu,
tabandan denetimi örgütlemek, kurumlanmızdaki bürokrasinin, ku­
ramlarımızın eksiklik ve hatalarının geniş işçi sımfı kitleleri
tarafından eleştirilmesini örgütlemektir." (SCW, 11. 77.)

Kültür devriminin gerekliliği kabul edildiğine göre, kültür devrimi
nasıl bir biçim alacaktı? Bu soran çözülmedi. Sovyet işçi ve köylüleri,
neredeyse baş edilmez denilebilecek güçlüklere karşın, kendi
devletlerini inşa etmeyi başarmışlar, ama sözünü ettiğimiz ne­
denlerden dolayı bu devleti tamamen kendi denetimleri altına almayı
başaramamışlardır.

6. Sosyalist Toplumda Sınıf Mücadelesi

1931 Şubat'inda Stalin şu isabetli uyanda bulundu:

"İleri ülkelerin 50 ya da 100 yıl gerisindeyiz. Bu faikı on yılda ka­
patmak zorundayız. Ya bunu başarırız ya da balanz." (SCW, 13.41.)

İki yıl sonra Naziler Almanya'da iktidarı ele geçirdiler. Batı'daki
öteki tekelci kapitalistlerin desteklediği Alman tekelci kapitalistleri,
parlamentoda bir komünist çoğunluk olasılığım göze almaktansa, o
güne kadar bir paravana olarak kullandıkları buıjuva parlamenter sis­
temi bir yana atmayı ye Sovyetler Birliği'yle son bir hesaplaşmaya
hazırlık olarak açık bir diktatörlük kurmayı yeğ tuttular. İşte, Stalin'in
iç sınıf çelişmelerim ele alışı, bu yoğun savaş hazırlıkları temelinde
değerlendirilmelidir.

118

LENOVO
New Stamp

1933 yılında birinci beş yıllık plan tamamlanmıştı; 1937 yılında da
ikinci beş yıllık plan tamamlandı. Güçlükler çok büyüktü: Teerübesi/.lik
beceri yetersizliği ve hepsinden önce de baltalamalar. Ama gene de,
Lenin'in deyişiyle "sıradan, günlük çalışmada kitle kahramanlığı"
(LCW, 29. 423) sayesinde bütün bunların üstesinden gelindi.

Stalin 1933 Ocak'ında birinci beş yıllık planın sonuçlarım gözden
geçirirken şöyle diyordu:

"Sovyet devletinin gücünün artması, can çekişen sınıfların son
kalıntılarının direnişini şiddetlendi recektir; bunu akıldan
çıkarmamalıyız. Özellikle can çekiştikleri ve günleri sayılı
olduğu içindir ki, halkın geri kesimlerine başvurarak ve onlan
Sovyet düzenine karşı harekete geçirerek durmadan bir saldın
biçiminden başka bir saldın biçimine, daha şiddetli bir saldın
biçimine geçeceklerdir." (SCW, 13. 216.)

Ertesi yıl, ikinci beş yıllık planın gelişmesini incelerken şunlan
söylüyordu:

"Peki, iktisadi hayatta kapitalizmin bütün kalınülannın üstesinden
gelmiş olduğumuzu söyleyebilir miyiz? Hayır, söyleyemeyiz.
Hele kapitalizmin halkın bilincindeki kalıntılanmn üstesinden
gelmiş olduğumuzu hiç söyleyemeyiz. Yalnızca halkın bilincinin
gelişmesi halkın iktisadi durumunun gerisinden geldiği için değil,
aym zamanda kapitalizmin kalıntılanm SSCB'deki iktisadi ha­
yatta ve halkın bilincinde yemden canlandırmaya ve sürdürmeye
çalışan ve biz Bolşeviklerin her zaman tetikte olmamız gereken
kapitalist ülkeler tarafından hfılû kuşatılmış olduğumuz için de
böyle bir şey söyleyemeyiz.

"Bu kalıntılar, pekfılâ, yenilgiye uğratılmış anti-Leninist grup-
lann ideolojisini Partimizin tek tek üyelerinin bilincinde yeniden
canlandırmak için elverişli bir zemin yaratabilirler.

"İşte bu yüzden, mücadelenin sona erdiğim ve sosyalist saldın
siyasetine artık hiçbir gerek kalmadığım söyleyemeyiz." (SCW,
13. 356.)

119

LENOVO
New Stamp

Demek ki, Stalin'in yukarıdaki açıklamalarından da anlaşıldığı
gibi, kapitalist devletler tarafından desteklenen sömürücü sınıfların
kalıntıları, Sovyet halkının geri kesimlerim hâlâ düzene karşı harekete
geçirmeye çabalamaktaydılar. Sınıf mücadelesi sürüyor, hem de
şiddetlenerek sürüyordu.

1936 yılında yeni bir anayasa kabul edildi. Bu anayasada, "ırk,
milliyet, din, eğitim düzeyi, ikametgâh, toplumsal köken, mülkiyet du­
rumu ayırımı yapılmaksızın ve geçmişteki faaliyetlerine
bakılmaksızın" herkese eşil haklar tanınıyordu. Stalin'in de belirttiği
gibi, dünyadaki en demokratik anayasaydı bu. 1936 Kasım'ında ana­
yasayı sunarken şöyle diyordu Stalin:

"Bildiğimiz gibi, iç savaşın zaferle bitmesi sonucunda toprak
ağası sınıfı yok edildi. Öleki sömürücü sınıflara gelince, onlar da
toprak ağası sınıfının yazgısını paylaştılar. Sanayi alanındaki ka­
pitalist sınıf Oltadan kalktı. Tarım alanındaki kulak sınıfı ortadan
kalktı. Ticaret alanındaki tüccarlar ve vurguncular ortadan kalktı.
Dolayısıyla, bütün sömürücü sınıflar artık yok edilmiş bu­
lunmakladır." (SL, 565.)

"SSCB'nin yeni Anayasa taslağı, artık toplumda aralarında
uzlaşmaz çelişmeler bulunan sınıfların kalmadığı gerçeğinden ha­
reket eder..." (SL, 571.)

Bu durumda, sömürücü sınıflar yok edilmiştir; sınıf mücadelesi de
sona ermiş görünmekledir.

Stalin, 1937 Mart'inda karşıdevrime! ajanların sızma tehlikesine
karşı Parti'yi daha da uyanık olmaya çağırırken şöyle diyordu:

"İleriye doğru allığımı/, her adımda buradaki sınıf mücadelesinin
kaçınılmaz olarak gittikçe söneceğim, başarılarımız büyüdükçe
sımf düşmanının gittikçe uysallaşacağını savunan çürümüş te­
oriyi yıkmak ve bir yana atmak gerekir...

"Tam tersine, ilerlememiz ne kadar büyük olursa, başarılanınız
ne kadar büyük olursa, yerle bir edilmiş olan sömürücü sınıfların
kalıntılarının kini de o kadar artacak, daha şiddetli mücadele
biçimlerine o kadar daha çabuk başvuracaklar, Sovyet devletine o

120

LENOVO
New Stamp

kadar daha fazla zarar verecekler ve yok olmaya mahkûm olan­
ların son çaresi olarak en umutsuz mücadele yollarına o kadar
daha fazla sarılacaklardır.

"Unutmamalıyız ki, SSCB'deki bozguna uğratılmış sınıfların
kalıntıları yalmz değildirler. Onlar, SSCB sınırlarının ötesindeki
düşmanlarımızdan dolaysız destek görmektedirler. Sımf
mücadelesinin alanının Sovyet sınırlarında bittiğini sanmak
yanlış olur. Sınıf mücadelesinin bir ucu SSCB içinde sürerken,
öteki ucu çevremizdeki buıjuva devlellerine kadar
uzanmaktadır." (SMT, 262.)

Burada Stalin gene sınıf mücadelesinin sürdüğünü ve hatla daha
da şiddetlendiğim ileri sürmektedir.

Stalin, son olarak 1939 Mart'ındaki On Sekizinci Parti Kongresi'ne
sunduğu raporunda şunları söylüyordu:

"Kapitalist toplum, işçiler ile kapitalistler ve köylüler ile toprak sa­
hipleri arasındaki uzlaşmaz çelişmelerle doludur; kapitalist top­
lumun iç dengesizliğinin nedeni budur. Sömürünün bo­
yunduruğundan kurtulmuş olan Sovyet toplumunda ise bu tür
çelişmeler yoktur, Sovyet toplumu sımf çatışmalarından
arınmıştır, işçilerin, köylülerin ve aydınların dostça işbirliğinde
bulundukları bir görünüm sunmakladır." (SL, 645.)

Burada Sovyet toplumu gene sımf karşıtlıklarından annmış bir
toplum olarak sunulmaktadır.

Stalin'in görüşlerindeki bu aykırılıklar nasıl açıklanabilir? Bu so­
ruyu cevaplamaya girişmeden önce, o yıllarda karşıdevrime) güçleri
alt etmek için alınan önlemleri gözden geçirmek gerekir.

Bir yandan, Buharin, Rikov ve Zinoviev de içinde olmak üzere
birçok siyasi yönetici, birçok general ve bir polis şefi yargılandı, vatana
ihanet suçundan hüküm giydi ve idam edildi. Bunların hepsi de ge­
lecekteki savaşta Almanya'nın zaferinin kaçınılmaz olduğu
inanandaydılar. Aynca çok sayıda casus ve daha başka düşman ajanı
yok edildi. Eğer bu önlemler alınmasaydı, hiç kuşkusuz Sovyetler
Birliği yok olup giderdi. Öte yandan, casuslara karşı yürüttüğü

LENOVO
New Stamp

121
mücadele sırasında en küçük bir etkili denetim altında bulunmayan
güvenlik polisi, sahte suçlamalara dayanarak on binlerce suçsuz inşam
tutukladı ve bunların birçoğu hiç yargılanmadan idam edildi. Bu baskı
önlemleri, bundan pek o kadar etkilenmeyen işçiler ve köylülerden çok,
aydınlara ve en başta da Parti'nin kendisine yöneltilmişti. Kurbanların
büyük bir bölümü Parti üyelerinden oluşuyordu ve bunların birçoğu
Stalin'in en sadık yandaşlan arasındaydı. Bu olayların akla uygun tek
açıklaması, o sıralar kabul edilen ve çok daha sonra Yirminci Parti
Kongıesi'nde (1956) onaylanan açıklamadır: Güvenlik polisinin yüksek
kademelerine düşman ajanlan sızmıştı. Stalin, temizlik hareketlerinin
sorumluluğunu üzerine aldı ve bu temizlikler sırasında "ağır halalar"
(SL, 649) işlenmiş olduğunu kabul etti.

İnsan haklanmn bu açıktan açığa çiğnenişi, bu haklann güvence
allına alındığı yeni anayasayla düpedüz çelişmektedir. Bu çelişmenin,
Stalin'in Sovyet toplumundaki sınıflann durumuyla ilgili
çözümlenmesindeki çelişmeye yakından bağlı olduğu açıktır, Stalin'in
bu çözümlemesini yemden ele alıp şu soruyu sormalıyız: Gerçek
durum neydi? Sımf mücadelesi daha mı şiddetleniyordu, yoksa
ortadan mı kalkıyordu?

Bütün o yıllar boyunca yeni bir sosyalist ekonomi inşa edilmişti.
Kapitalist mülkiyetin yerini sosyalist mülkiyet, küçük çapta üretimin ye­
rini büyük çapta üretim alınıştı. Ama siyasi ve ideolojik üstyapıdaki
sosyalist dönüşüm henüz tamamlanmamıştı. Parti aracılığıyla pro­
letarya tarafından denetlenen yeni bir devlet aygıtı yaratılmış, ama kit­
leler bu yeni devlet aygıtının yönetimine tam olarak katılmamışlardı.
Tam tersine, ayncalıklı mevkilerde bulunan buıjuva görevlilerin
bürokratik uygulamalan yüzünden devlet aygıtı halk yığınlanndan belli
ölçüde kopmuştu. Bürokratik eğilimler Parti'nin kendi içinde de
gelişmekteydi. Eski sömürücü sınıflar mülksüzleştirilmiş, ama asla yok
edilmemişti. Birçok eski toprak sahibi ve kapitalist, kamu hizmetlerinde
kendilerine iş bulmuş, eski kulaklar kolektif çiftçilere katılmıştı. Bu
kişiler mülklerim yitirmişler, ama geleneklerim alışkanlıklanm ve
dünya görüşlerini yitirmemişlerdi. Kolektif çiftliklerdeki köylü
yığınlan küçük mülk sahibi anlayışım hâlâ sürdürmekteydi. Proletarya,
sanayi alanındaki gelişmenin gereksinmelerim karşılamak için çok

122

LENOVO
New Stamp

sayıda takviye almış ve bunlar kendi küçük buıjuva'önyargılannı yan­
larında getirmişlerdi. Eğitim sisteminin hızla yaygınlaştınlmasıyla bir­
likte, kitleler kültür düzeylerini yükseltmişler ve ülkede okuma yazma
bilmeyen hemen hemen kalmamıştı, tfe var ki bu durum, i-enin'in halk
kitlelerinin yönetim çalışmasına katılabilmeleri için gerekli gördüğü
kültür devriminden çok uzaktı. İşte bütün bu nedenlerle, sınıf
mücadelesinin hâlâ sürdürülmesi gerekiyordu. Proletarya, önderliğini
gevşetmeye görsün, mülksüzleştirilmiş sınıflar yitirdiklerim geri
almak için çabalarım bir kat daha artıracaklardı.

O dönemde Parti kadrolarına yaptığı konuşmalarında Stalin'in,
Parti'nin kitlelerle olan bağlannın "bürokratik paslanma" (SMT, 278)
yüzünden çürüyebileceğinin tamamen farkında olduğu görülmektedir,
Stalin bu tehlikeyi görmüş ve Parti kadrolarım sürekli' olarak
uyarmıştı. Ama belki de kendisi "salt yönetim"e (LCW, 36. 606) çok
fazla bel bağlama eğiliminde olduğundan bu tehlikeyi önleyemedi.
Düşman, sosyalist mevzilerin bu zayıf noktasından içeri sızdı. Eğer
halk yığınları dostlarla düşmanlan birbirinden ayırt etmeye özen
göstererek sınıf mücadelesini kendi ellerine alma ve sonuna kadar
sürdürme yolunda seferber edilebilselerdi, karşıdevrimcileri tecrit
edebilirler ve aym zamanda güvenlik polisinin etkinlikleri üzerinde bir
denetim kurabilirlerdi.

Dolayısıyla, yukandaki sorumuzun cevabı şudur: Mülksüzleştirilmiş
Sınıflann direnişi yok olmak şöyle dursun, sürüyor, hem de eskisinden
daha sinsice, dolayısıyla daha tehlikeli yeni biçimlere bulunuyordu. Bu
koşullarda, Lenin'in de öngörmüş olduğu gibi, proletarya dik­
tatörlüğünün korunması ve sağlamlaşünlması son derece gerekliydi.

Bütün bunlardan, Stalin'in, Lcninist çizgiyi 1935'e kadar izlediği, ama
daha sonra kapitalist kuşatmanın baskısı arttıkça Leninist çizgiden iki
yönde uzaklaştığı sonucu çıkanlabilir. Birincisi, yeni anayasa, ülke içi
ilişkiler açısından proletarya diktatörlüğünün gevşetilebüeccği var­
sayımına dayanmaktaydı; bu yüzden de onu kendi ayncalıklannın onay­
lanması olarak gören yeni buıjuvazi tarafından memnunlukla
karşılanmıştı. Bu, bir sağ sapmaydı. İkincisi, aslında proletarya dik­
tatörlüğü gevşet i İçmeyeceği için, güvenlik polisinin bir işlevi olarak
yönetsel yollardan korunmaktaydı (SCW, 13. 160). Bu da, bir "sol" sap­

123

LENOVO
New Stamp

maydı; Lenin'in "aşın yönetim" adını verdiği halaydı. Bu hala kendini
kulaklara karşı verilen mücadeleyi köstekleyen solcu aşınlıklarda
göstermişti (SCW, 12. 368). Bu iki sapma birbirini tamamlıyor ve des­
tekliyordu. Düşmanlar dost olarak, dostlar da düşman olmak ele
alınıyordu.

Yeri gelmişken, Diyalektik ve Tarihi Materyalizm (1938) adlı ese­
rinde Slalin'in, uzlaşmaz çelişmeler ile uzlaşabilir çelişmeler arasında
bir ayınm yapmadığını; uzlaşmaz çelişmelerin doğru ele alındıklannda
uzlaşabilir çelişmelere dönüşebileceklerini, buna karşılık uzlaşabilir
çelişmelerin de yanlış ele alındıklannda uzlaşmaz çelişmeler haline ge­
lebileceklerini ortaya koymadığım belirtmek gerekir. Bu, Mao Ze-
dung'un diyalektik kavrayışının önemli bir ilerlemeyi yansıttığı nok­
talardan biridir.

7. Yeni Revizyonizm
1

Sovyetler Birliği güçlendikçe, emperyalist devletler arasındaki
çelişmeler de keskinleşti. Emperyalistler, bu ilk sosyalist devlete karşı
düşmanlıkta birleşmişler, ama onun durmadan büyüyen gücü
karşısında bölünmüşlerdi. Bu bölünme, her ülkedeki egemen sınıf
içinde yansımasını buluyordu. İngiltere'de, o sırada çoğunlukta bu­
lunan ve Chamberlain tarafından temsil edilen kesim, Sovyetler
Birliği'ne saldırması için Hitler'i kışkırtıyordu. Hitler'in hem sos­
yalizmi yok edeceğini, hem de kendisini zayıf düşüreceğini ve
böylece İngiltere'nin Avrupa'da en güçlü devlet haline geleceğim
hayal ediyorlardı. Stalin, İngiltere ve Fransa'ya bir karşılıklı güvenlik
antlaşması imzalanmasını önerdi. Eğer İngiltere ve Pransa bu
antlaşmayı kabul etselerdi, savaş önlenebilirdi. Ama güvenlik
antlaşmasının kabul edilmeyeceğim anlayınca, Stalin, Hitler'le bir
saldırmazlık antlaşması imzaladı. Bunun üzerine, Hitlcr ilkönce
Batı'ya saldırdı, daha sonra da Balkanlan istila ederek İngiltere'nin
Ortadoğu'daki çıkarlannı tehlikeye düşürdü. Bu arada, Cham-
berlain'in yerini, Hitler'i daha dolaysız bir düşman olarak gören ege­
men sınıf kesiminin temsilcisi Churchill almıştı. Batı'daki durumunu

124

LENOVO
New Stamp

sağlamlaştırmış olan Mitler artık Doğu'ya saldırmaya hazırdı ve bunun
için İngiltere'nin desleğini arıyordu. Ama Churchill, bu konuda İngiltere
halkının da desleğini alarak, Sovyetler Birliği'nin yanında mevzilendi.
Elbette bu, İngiltere'deki egemen sınıfın amacından caydığı anlamına
gelmiyordu. Yalnızca taktiği değişmişti, o kadar.,ChurchiH'in amacı,
Almanya'yı bozguna uğratabilmesi için Sovyetler Birliği'ne yeterli des­
tekte bulunmak, böylelikle Sovyetler Birliği'nin savaş içinde güçlerini
tüketmesini ve savaşın gerçek galibinin İngiltere olmasım sağlamaktı.
Ne var ki, evdeki hesap çarşıya uymadı. Sovyet halkı, 15 milyon
evladını yitirdiği, 25 milyon insan evsiz barksız kaldığı, maddi zarar iki
beş yıllık plan dönemindeki toplam üretimden fazla olduğu halde,
bütün bu ağır kayıplan göğüslemesini bildi ve savaştan zaferle çıktı.
İlk sosyalist devlet, yeryüzünü faşizmin pençesinden kurtarmış ve em­
peryalizmin son aşamasına, başka bir deyişle emperyalizmin kesin
çöküş aşamasına giden yolu açmıştı.

Ama bu arada, iç çelişmeler olduğu gibi durmaklaydı. Eğer geniş
halk yığınlan, dış düşmana karşı elde edilen zaferi, bir yandan da ülke
içindeki baltalayıcılara karşı proletarya diktatörlüğünü savunarak
tamamlama yolunda seferber edilebilselerdi, iç çelişmeler
çözülebilirdi. Emperyalist baskılann tekrarlanması ve giderek yeni bir
savaş tehlikesinin ortaya çıkması karşısında, Slalin bir kere daha eski
yöntemlere başvurdu: Yeni buıjuvaziye daha fazla ödünler ve­
rilmesinin yanı sıra, daha fazla baskı uygulanması. Belki de, 25 yıllık
bir uğraştan sonra, önderlik yetileri zayıflamaya başlamıştı Slalin'in.
Tarihte hiçbir devlet adamı, bu kadar ağır yükü bu kadar uzun zaman
taşımak zorunda kalmamıştı.

Çok büyük ve gitıikçc arlan gelir farklılığı yüzünden işçilerden ve
köylülerden kopmuş olan bürokrasi, arlık ayncalıklı bir s ın ıf olarak
mevzilerini güçlendiriyordu. Bazı çok açık buıjuva yolsuzluklan. On
Dokuzuncu Parti Kongresi'nde (1952) gözler önüne serildi. I953'tc
Slalin'in ölümünden sonra, 1938'den beri güvenlik polisinin başında
bulunan Beria'mn tutuklanması ve idam edilmesiyle sonuçlanan bir
iklidar mücadelesi pallak verdi. Yönelim, Kıuşcev'in temsil elliği yeni
buıjuvazinin eline geçti.

125

LENOVO
New Stamp

Kruşçev'in amacı, bürokratik bir devlet kapitalizmi sistemi içinde
yeni buıjuvaziyi egemen sınıf durumuna getirmekti. Hiç kuşkusuz, si­
yasetini bu sözlerle dile getirmiyordu. Kruşçev; ama tıpkı daha önce
Bemstein ve Kautski'nin yaptıkları gibi, siyasetim, Marksizmde
yapılan bir dizi "düzeltme" biçiminde ortaya koyuyordu.

Marksizm-Leninizmc göre, kapitalizmden komünizme geçiş bo­
yunca, yani bütün bir sosyalizm dönemi boyunca varlığım zorunlu
olarak sürdürmesi gereken devlet biçimi, proletarya diktatörlüğüdür.
Oysa Kruşçev ve yeni revizyonistlere göre, Sovyetler Birliği'nde pro­
letarya diktatörlüğü sona ermiş ve proletarya diktatörlüğünün yerini
"bütün halkın devleti" almıştı. Bu kavram, Marksizmc yabancıdır.
Marksizme göre, modem toplumda proletarya diktatörlüğü dışında tek
bir seçenek vardır, o da buıjuva diktatörlüğüdür. Kruşçev'in "bütün
halkın devleti" dediği şey de buıjuva diktatörlüğünden başka bir şey
değildir.

Marksizm-Leninizme göre, proletarya diktatörlüğü, demokrasinin
en yüksek biçimidir. Çünkü çoğunluğun azınlık üzerindeki dik­
tatörlüğüdür. Kruşçev ve yeni revizyonistlere göreyse, "bütün halkın
devleti" proletarya diktatörlüğünden daha demokratiktir, çünkü de­
mokrasiyi bütün halkı kapsayacak ölçüde genişletmiştir. Marksizmde,
böyle bir sınıflarüslü demokrasi anlayışının yeri yoktur. Bu.
Kruşçev'in "bütün halkın devleli"nin gerçekte bir buıjuva diktatörlüğü
olduğunu gizlemek amacıyla benimsediği bir buıjuva kavramıdır.

Marksizm-Leninizme göre, proletarya diktatörlüğü, Marksizm-
Leninizmin devrimci teorisiyle silahlanmış olan ve işçi sınıfının öncüsü
olarak hareket eden Komünist Partisi'nin önderliğinde kurulur ve
sürdürülür. Oysa Kruşçev ve yeni revizyonistlerin elinde, Sovyetler
Birliği Komünist Partisi, işçi sınıfının proletarya diktatörlüğünün
sağlamlaştırma mücadelesine önderlik eden öncü partisi olmaktan
çıkmış ve "bütün halkın partisi", yani buıjuva diktatörlüğünü
sürdürmekle yükümlü bir parti haline gelmiştir.

Marksizm-Leninizme göre, proletarya diktatörlüğü, yalmzca sos­
yalizmin inşası çalışmasını tamamlamak için değil, aynı zamanda
işçileri sosyalist disiplin ruhuyla yemden eğitmek ve böylece
komünizme geçişe bir hazırlık olarak her türlü bireyciliği ortadan

126

LENOVO
New Stamp

kaldırmak için de sürdürülmeli ve sağlamlaştınlmalıdır. İşçilerin Sta-
lin'in önderliğinde kolektif çalışmada mucizeler yarattıkları subbotnik
hareketi ve sosyalist yanşma da işle böyle bir sosyalist disiplin ruhuyla
donatılmıştı. Ama Kruşçev ve yeni revizyonistlerin yönetiminde, bu
ruhun yerini "maddi müşevvikler" aldı ve bir yandan da Sovyet top-
lumunun komünizme doğru ilerlediği söylendi. Marksizme göre, sos­
yalizmden komünizme geçiş, "hepimiz birimiz, birimiz hepimiz için" il­
kesi (LCW, 31. 124) uyarınca, her işçinin toplumsal üründen aldığı
payın emeğiyle değil, gereksinmesiyle orantılı olmasını (LCW, 25. 472)
gerektirir. Bu geçiş, maddi müşevvikler temelinde gerçekleştirilemez;
çünkü maddi müşevvikler, buıjuva toplumundan doğan ücretli emekteki
rekabet unsurunu temsil ederler (ME, 2.23).

Marksizm-Leninizme göre, egemen sınıf egemenliğini zor yoluyla
yürütür, dolayısıyla da ancak zor yoluyla devri lebi I ir. Emperyalistler,
sömürgelerdeki tahakkümlerini her zaman açıktan açığa zora dayanarak
sürdürmüşlerdir; emperyalizmin anavatanı olan ülkelerde ise, zor kul­
lanmayı genellikle parlamenter biçimlerin ardına gizlemişlerdir. Ama
kendi ayrıcalıklarına yönelen gerçek bir tehlikeyle karşılaştıklarında,
"olağanüstü durum" ilan etmekte ve açıktan açığa zora başvurmakta bir
an bile duraksamamışlardır. Bütün egemen sınıflar bir zaman böyle
yapmışlardır:

"Ulusların hayatında, belli başlı sorunlar yalmzca zor yoluyla
çözülür. Şiddete, iç savaşa başvuranlar, genellikle gerici sınıfların
kendileridir; ilkönce'silaha sanlanlar' onlardır..." (LCW, 9. 132.)

Kruşçev ve yeni revizyonistlere göre, kapitalizmden sosyalizme
geçişin banş içinde, parlamenter yoldan gerçekleştirilme olasılığı
artmaktadır. Oysa geçişin bu yoldan gerçekleştirildiği tek bir sosyalist
ülke yoktur; ama işçi hareketinin "banş içinde geçiş" hayaliyle
silahsız bırakıldığı ve ezildiği kapitalist ülke pek çoktur.

Kruşçev ve yeni revizyonistler, bütün bu saydığımız noktalarda
Marksizm-Leninizmin proletarya diktatörlüğü teorisini terk etmişlerdir.

Kruşçev'in yoluna dikilen engellerden biri de, yalmzca Sovyetler
Birliği halkı arasında değil, aynı zamanda bütün dünya halklan arasında
Stalin adına duyulan saygıydı. İşte bu yüzden Kruşçev, emperyalistlerin

127

LENOVO
New Stamp

sevinç çığlıkları arasında, Stalin'i reddetti. Knışçev, gelecek için
doğru dersler çıkarmak üzere geçmişteki başarıların ve
başarısızlıkların nesnel bir çözümlemesini yapacağı yerde, Stalin'in
yönetimi sırasında işlenen suçların açığa çıkarılması karşısında halkta
meydana gelen doğal tepkiyi kötüye kullandı ve kendisinin Mark-sizm-
Lcninizme karşı bilinçli ihanetim "kişiye tapma"yla mücadele kisvesi
allında örtbas etmeye çalıştı. Kruşçcv, uzun yıllar Parti yönetiminde
bulunmuş bir kişi olarak Parti'nin hatalarından kendisinin de sorumlu
olduğunu ve Stalin'in sağlığında onu en çığırtkan bir biçimde göklere
çıkaranın kendisi olduğunu unuttu. Stalin'e yapılan övgülerin çok ileri
götürüldüğü, "kızıl bayrağı yok etmek için kızıl bayrağı sallayan"
buıjuva bürokrat görevliler tarafından körüklendiği doğruydu. Ama
bu, özünde, halkın duygularının kendiliğinden bir yansımasıydı.
Sovyetler Birliği'nin işçileri ve köylüleri, tıpkı Lenin'e olduğu gibi
Stalin'e de yürekten bağlıydılar; çünkü onlara çok şey borçlu
olduklarım biliyorlardı.

Bu bölümü, Mao Zedung'un şu sözleriyle bitirebiliriz:

"Sovyetler Birliği, ilk sosyalist devletti ve Sovyetler Birliği
Komünist Partisi Lenin tarafından kurulmuştu. Sovyet Partisi'nin
yönetimi revizyonistler tarafından gasp edilmiş olduğu halde,
yoldaşların şu inanca sıkı sıkıya bağlı kalmalarım isterim: Sovyet
halk kitleleri, parti üyeleri ve kadrolan iyidir ve devrim istemektedir;
revizyonist yönetim uzun ömürlü olmayacaktır." (PR, 69.18.27.)

128

LENOVO
New Stamp

SEKİZİNCİ BÖLÜM

PROLETER KÜLTÜR DEVRİMİ

Komünist devrim, geleneksel mülkiyet ilişkilerinden en köklü
kopuştur; onun için, bu devrimin gelişmesinin, geleneksel
düşüncelerden en köklü kopuşu kapsamasına hiç şaşmamak
gerekir.

Komünist Partisi Manifestosu

1. Ulusal Kurtuluş

1949 Ekim'inde Çin Halk Cumhuriyeti'nin ilanı, 1927'de Çin Kızıl
Ordusu'nun (şimdi Halk Kurtuluş Ordusu) kurulmasıyla başlayan,
yavaş yavaş Çin'in dört bir bucağına yayılan ve hem iç savaşı, hem de
Japonya'ya karşı savaşı içeren uzun ve karmaşık, bir devrim savaşının
zaferle sona erişim belirledi. Bu devrim savaşı, özünde, bir köylü
savaşıydı (MSW, 2. 366); toprak uğruna verilen bir silahlı mücadeleydi.
Köylü ayaklanmaları, iki bin yılı aşkın bir zamandır Çin tarihinin
özelliği olagelmişti. Ne var ki, köylülük, devrime önderlik edebilecek bir
sınıf olmadığından, bütün bu ayaklanmalar önünde sonunda yenilgiyle
sonuçlanmıştı. Ama bu sonuncusu, köylülere proletaryanın ve onun
öncüsü Komünist Partisi'nin önderlik ettiği yeni Uirden bir köylü
savaşıydı. Bu mücadelenin savaş gücü, kitlelerle sıkı bağlan bulunan,
demokratik merkeziyetçilik ilkeleri temelinde örgütlenmiş, savaşa
olduğu kadar üretime ve yönetime de etkin bir biçimde katılan, her gittiği
yerde proleter ahlakı ve özverilerinin somut örneğini halkın hizmetine
sunan yeni tür bir orduydu. Bu yüzdendir ki, I949'da kurtuluşa

129

LENOVO
New Stamp

kavuşulduğunda, yeni halk hükümetinin emrinde, sosyalizmin*
inşasındaki bütün görevlere önderlik edebilecek nitelikle, tecrübeli bir
kadro yığınağı bulunmaktaydı. Aynca, bu hükümet, uzun yıllar Sov-
yetler Birliği'nin değerli yardımlarım aldı ve Sovyetler Birliği'ndeki sos­
yalizmin inşası deneyinden hem olumlu, hem de olumsuz dersler çıkardı.
1949 yazında, artık sona ermek üzere olan silahlı mücadele dönemini
gözden geçiren Mao Zedung şöyle diyordu:

"Marksizm-Leninizm teorisiyle silahlanmış, özeleştiri yöntemim
kullanan ve halk killelcriyle sıkı bağlan olan disiplinli bir Parti;
böyle bir Parti'nin önderliğinde bir ordu; böyle bir Parti'nin
önderliğinde bütün devrimci sımrlann ve bütün devrimci grup-
lann bir birleşik cephesi: İşte biz düşmanı bu üç temel silahla alt
ettik... Bu üç silaha dayanarak, sağlam bir zafer kazandık. Çetin
bir yoldan geçtik. Partimizdeki hem sağ, hem de 'sol' oportünist
sapmalara karşı mücadele ettik. Bu üç sorunla ilgili olarak ne
zaman ciddi halalar istediysek, devrim gerilemelere uğradı. Bu
hatalardan ve gerilemelerden dersler çıkararak akıllandık ve so-
runlanmızı daha iyi çözmeye başladık. Herhangi bir siyasi parti
ya da kişinin halalardan kaçınması olanaksızdır, ama mümkün
olduğu kadar az hata yapmamız gerekir. Bir hata yapıldığında
onu düzeltmemiz gerekir; bir hatayı ne kadar çabuk ve kapsamlı
bir biçimde düzeltirsek, o kadar iyi olur." (MSW, 4. 422.)

Mücadelenin odak noktası, savaş alanından çiftçilere, fabrikalara
ve devlet dairelerine kaymıştı. Dolayısıyla, önündeki görevleri yerine
getirebilmesi için Parti'nin bu yeni duruma ayak uydurması ge­
rekiyordu. Bu koşullarda Parti, yeni bir düşmanla, daha doğrusu eski
düşmanın yeni bir k ılığa bürünmüş biçimiyle yüz yüze geldi:

"Pek yakında ülkenin dört bir yamnda zafere ulaşacağız. Bu
zafer, emperyalizmin doğu cephesinde gedik açacak ve büyük
bir uluslararası önem taşıyacaktır. Bu zaferin kazanılması değil,
ama sağlamlaştınlması çok daha fazla zamanı ve çabayı ge­
rektirecektir. Buıjuvazi bizim inşa yeteneğimizden kuşku duy­
maktadır. Emperyalistler, yaşayabilmek için önünde sonunda
onlardan sadaka dileneceğimizi sanmakladırlar. Zaferle birlikle

130

LENOVO
New Stamp

Parti içinde kendini beğenmişlik, kahraman havasına bürünme,
tembellik., ilerlemeye' karşı gönülsüzlük, zevk düşkünlüğü ve
sürekli çetin hayata katlanmama gibi eğilimler gelişebilir.
Düşmanın bizi silah zoruyla alt edemeyeceği kanıtlanmıştır.
Ama buıjuvazinin dalkavukluğu saflarımızdaki zayıf iradeli
kişileri alt .edebilir. Silahlı düşmanlara teslim olmamış ve bu
düşmanlara karşı koyarak kahraman adına hak kazanmış bazı
Komünistler, şekere bulanmış kurşunlara karşı koyamayabilir;
bunlar, şekere bulanmış kurşunlar tarafından alt edilirler. Böyle
bir duruma karşı tetikte olmalıyız." (M SW , 4. 373.)

Başkan Mao, geleceğe temkinli bir güvenle bakıyordu:

"Çin devrimi büyüktür, ama devrimden sonraki yol daha uzun,
daha büyük ve daha çetin olacaktır. Bu sorun Parti içinde arlık
açıkça kavranmalıdır. Yoldaşlara alçakgönüllü, temkinli olmaları
ve çalışma (arzlarında kendim beğenmişlikten ve acelecilikten
uzak kalmaları öğretilmelidir. Yoldaşlara, sade yaşama ve sıkı
çalışma tarzım korumaları öğretilmelidir. Elimizde Marksist-
Leninist eleştiri ve özeleştiri silahı var. Kötü tarzı atabilir, iyi
tarzı koruyabiliriz. Bilmediğimiz şeyleri öğrenebiliriz. Biz
yalnızca eski dünyayı yıkmakta değil, yeni dünyayı kurmakta da
ustayız. Çin halkı emperyalistlerden sadaka dilenmemckle kal­
mayacak, aynı zamanda emperyalist ülkelerdekinden daha iyi bir
hayat yaşayacaktır." (M SW , 4. 374.)'

Halk Cumhuriyeti'nin ilam, Çin'deki üç köklü değişikliğin somut
yansımasıydı.

Birincisi, ulusal kurtuluş mücadelesinin tamamlanması. Yalnızca
bütün ülke (Tayvan dışında) emperyalist boyunduruktan kurtulmakla
kalmamış, aym zamanda nüfusun aşağı yukan yüzde altısını oluşturan
ulusal azınlıklar, tarihte ilk kez Han halkıyla eşit haklar elde etmişlerdi.

İkincisi, buıjuva-demokratik devrimin tamamlanması. Tüm feodal
ilişkilere son verilmişti. Köylük bölgelerde topraklar, "toprak
işleyenin" ilkesi temelinde köylüler arasında bölüştürülmüştü.
Şehirlerde, komprador buıjuvazinin sermayesine el konulmuştu. Ulu­
sal buıjuvazi ise, devletin hammaddeler, pazarlar ve çalışma

131

LENOVO
New Stamp

koşullan üzerindeki denetimine bağımlı olarak fabrika mülkiyetini
koruyordu. Aynı zamanda, genel oy hakkı temelinde, ulusal kurtuluş
mücadelesine katılmış siyasi partilerin koalisyonu tarafından des­
teklenen bir temsili hükümet sistemi kurulmuştu.

Üçüncüsü, sosyalist devrimin başlaması. Köylük bölgelerde,
köylüler karşılıklı yardımlaşma gruplan kurmaya özendiriliyordu. Bu
gruplar zamanla tanm kooperatiflerine, daha sonra da komünlere
dönüştüler; birbiri ardı sıra gelen bu aşamalar, köylü birlikleri
aracılığıyla sağlanan proletarya önderliği sayesinde, zengin köylülerin
ciddi bir muhalefetiyle karşılaşılmadan gerçekleştirildi. Şehirlerde,
ulusal buıjuvazi, devlet sermayesiyle özel sermayenin ortak
anlaşmalanna girmeye özendirildi. Bu düzenlemenin, iş ve yönetim
tecrübesine sahip olan eski fabrika sahiplerinin, sanayinin sosyalist
gelişmesine katılmalannı sağlamak gibi bir üstünlüğü vardı. Ve son
olarak da, Parti, I952'de yolsuzluk, rüşvet ve bürokrasiye yöneltilmiş
olan San Fan harekeliyle başlayan, proleter kültür devrimiyle (1966-
1968) doruğuna erişen bir dizi kitle hareketi başlattı. Bu hareketler
birbirini izledi ve hem enine, hem de derinliğine gelişti, ama hepsi de
tek bir şeyi amaçlıyordu: Kitleleri inisiyatifi ele almaya çağırarak sımf
mücadelesini sonuna kadar sürdürmek: "Düşünmeye cesaret edin!
Konuşmaya cesaret edin! Davranmaya cesaret edin!"

2. Çelişmelerin Ele Alınması

Sosyalist toplumda çelişmeler var mıdır? Varsa, bunlar hangi ni­
telikte çelişmelerdir ve nasıl çözüleceklerdir?

Bir kere, sosyalist topulumda çelişmeler olmak zorundadır, çünkü
her yerde çelişme vardır:

"Marksist felsefe, karşıtlann birliği yasasımn, evrenin temel
yasası olduğunu savunur. Bu yasa, doğa dünyasında da, insan top-
lumunda da, insan düşüncesinde de evrensel olarak geçerlidir. Bir
çelişmedeki karşıtlar arasında aynı anda hem birlik, hem de
mücadele vardır ve şeyleri hareket etmeye ve değişmeye
yönelten de budur. Çelişmeler her yerde vardır, ama farklı

132

LENOVO
New Stamp

şeylerin farklı niteliklerine göre farklılık gösterirler. Belirli her
olay ya da şeyde, karşıtların birliği koşullu, geçici ve kalımsız,
dolayısıyla da görecedir; buna karşılık, karşıtların mücadelesi
mutlaktır. Lenin, bu yasayı son derece açık seçik bir biçimde or­
taya koymuştu. Ülkemizde, durmadan arlan sayıda insan, bu
yasayı kavradı. Ama birçok kimse için, bu yasanın kabul edilmesi
ile bu yasamn sorunların incelenmesine ve ele alınmasına uy­
gulanması oldukça farklı şeylerdir. Birçoklan ülkemiz halkı
arasında çelişmelerin hâlâ var olduğunu açıkça kabul etmeyi göze
alamıyorlar, oysa toplumumuzu ilerleten, özellikle bu
çelişmelerdir. Birçoklan sosyalist bir toplumda çelişmelerin
varlıklannı sürdürdüklerini kabul çimiyorlar, bunun sonucunda da
toplumsal çelişmelerle yüz yüze geldiklerinde çaresiz ve eli kolu
bağlı kalıyorlar; çelişmelerin doğru bir biçimde ele alınıp
çözülmesinin aralıksız süreci içinde sosyalist toplumun daha da
birleşmiş ve sağlamlaşmış bir duruma geleceğim kav­
rayamıyorlar. Bu nedenle, sosyalist toplumdaki çelişmeleri kav-
ramalanna ve bu çelişmeleri ele almada doğru yöntemler kul­
lanmayı öğrenmelerine yardımcı olmak için halkımıza ve en
başta da kadrolanmıza bunlan açıklamamız gerekir." (MFE, 91.)

Demek ki, sosyalist toplumda çelişmeler vardır. Peki, hangi ni­
telikte çelişmelerdir bunlar? İki tür çelişme vardır: Uzlaşmaz nitelikte
olmayan halk arasındaki çelişmeler ve uzlaşmaz nitelikle olan halk ile
düşman arasındaki çelişmeler. Devrimi destekleyen sınıflar arasındaki
çelişmeler -sözgelimi, proletarya ile köylülük arasındaki çelişmeler-
birinci lüre girer. Devrimi destekleyen sınıflar ile eski sömürücü
sınıflar -sözgelimi, eski toprak ağalan- arasındaki çelişmeler ise ikinci
türe girer. Sosyalist toplumdaki bu iki tür çelişme arasındaki aynm,
demokratik halk diktatörlüğünün iki yönünü belirler. Halk için
demokrasi, gericiler üzerinde diktatörlük.

İşte bu yüzden, sosyalist toplumda hem uzlaşmaz çelişmeler, hem
de uzlaşabilir çelişmeler vardır. Üstelik, doğru bir biçimde ele
alınmayacak olurlarsa, uzlaşabilir çelişmeler uzlaşmaz çelişmeler ha­
line gelebilir; öte yandan, doğru bir biçimde ele alınacak olurlarsa,
uzlaşmaz çelişmeler uzlaşabilir çelişmelere dönüşebilir. Dolayısıyla,

133

LENOVO
New Stamp

proletarya ile köylülük arasındaki çelişme, uzlaşabilir bir çelişmedir.
Sanayinin gelişmesine sermaye sağlayabilmesi izin tarımın fazla ürün
üretmesi gerekir, ama buna karşılık tanm da üretkenliğini artıran ma­
kineler bakımından sanayiye bağımlıdır; ama, şehirle köy arasındaki
eski toplumdan miras kalan bölünme yüzünden (MEG, 64), tarımsal
emek sınai emekten daha az üretkendir. Eğer bu çelişme doğnı bir
biçimde de alınmazsa, tarımsal gelişme ile sınai gelişme arasında doğru
bir denge sağlamak mümkün olmaz ve bu iki sınıf arasındaki çelişme
uzlaşmaz bir çelişmeye dönüşebilir. Aslında, eski Çin'de ulusal bur­
juvazi ile proletarya arasındaki çelişme uzlaşmaz bir çelişmeydi, çünkü
sömürenlerle sömürülenler arasında bir çelişmeydi. Ama İkinci
Bölüm'de de anlatıldığı gibi, Çin Devrimi'nin özel koşullarında bu
çelişme, uzlaşabilir bir çelişmeye dönüşecek tarzda ele alındı. Ama
gene de ortadan kalkmadı. Devlet sermayesi ile özel sermayenin birleşik
sistemi koşullarında, eski fabrika sahipleri uzun yıllar sermayeleri
üzerinden sabit bir kür almaya devam ettiler. Bu, hafiflemiş bir sömürü
biçimi de olsa, hâlâ bir sömürü biçimiydi. Proletarya ile buıjuvazi
arasındaki çelişme hâlâ tam olarak çözülmüş değildir.

Bütün bu nedenleren ötürü, sosyalist toplumda sınıf çelişmelerinin ve
sımf mücadelesinin ve onlarla birlikte kapitalizme geri dönüş
olasılığının var olmaya devam ettiğini kavramak can alıcı bir önem
taşımaktadır:

"Çin'de, mülkiyet sistemi bakımından sosyalist dönüşüm esas
olarak tamamlandığı ve kitlelerin devrimden önceki dönemlere
özgü geniş çapla ve şiddetli sınıf mücadeleleri esas olarak sona
erdiği halde, devrik toprak ağası ve komprador sınıflanmn
kalıntıları hâlâ vardır, buıjuvazi hâlâ vardır ve küçük bur­
juvazinin yeniden kalıba dökülmesi henüz başlamış bu­
lunmaktadır. Sınıf mücadelesi asla sona ermiş değildir. Pro­
letarya ile buıjuvazi arasındaki sınıf mücadelesi ve farklı siyasi
güçler arasındaki sınıf mücadelesi proletarya ile buıjuvazi
arasındaki ideolojik alandaki sınıf mücadelesi, uzun ve çetin bir
mücadele olarak devam edecek ve hatta zaman zaman son derece
şiddetli bir nitelik alacaktır.

134

LENOVO
New Stamp

"Proletarya, dünyayı kendi dünya görüşü doğrullusunda
değiştirmeye çalışır; buıjuvazi de aym şeyi yapar. Bu bakımdan,
hangisinin, yani sosyalizmin mi, yoksa kapitalizmin mi galebe
çalacağı sorunu henüz gerçekten çözülmüş değildir." (MFE, 115.)

"Sınıf mücadelesi, üretim mücadelesi ve bilimsel deney, güçlü bir
sosyalist ülke inşa etmek için gerekli olan üç büyük devrimci ha­
rekettir. Bu hareketler, komünistlerin bürokrasiden kurtulmalarının,
revizyonizme ve dogmacılığa karşı bağışıklık kazanmalarının ve
her zaman yenilmez kalmalarının sağlam bir güvencesidir. Bu ha­
reketler, proletaryanın .geniş emekçi kitlelerle birleşcbilmesinin ve
bir demokratik diktatörlüğü gerçekleştirebilmesinin sağlam bir
güvencesidir. Eğer bu hareketler olmasaydı, toprak ağalarının, zen­
gin köylülerin, karşıdevrimcileriu, kötü unsurların ve her türden ib­
lisin başıboş kalmalarına izin verilseydi ve kadrolarımız da bütün

bunlara göz yumsalar, birçok durumda düşmanı bizden ayırt ede-
meseler, düşmanla işbirliğine girseler ve yozlaşıp moral

kırıklığına uğrasalardı; eğer kadrolarımız böylelikle düşman
kampına çekilseler ya da düşman bizim saflarımıza sızmayı

başarsaydı ve eğer işçilerimizin, köylülerimizin ve aydınlarımızın
birçoğu düşmanın gerek yumuşak, gerekse sert taktikleri
karşısında savunmasız kalsaydı, çok sürmez, belki yalnızca birkaç
yıl ya da on yıl içinde ya da en fazla 20-30 yıl içinde, bütün ülkede

kaçınılmaz olarak bir karşıdevrimci geri dönüş meydana gelir,
Marksist-Leninisl Parti mutlaka revizyonist ya da faşist bir partiye

dönüşür ve bütün Çin'in rengi değişirdi." (MQ, 40.)

"Sosyalist toplum oldukça uzun bir tarihi dönemi kapsar. Sos­
yalizmin tarihi döneminde sınıflar, sımf çelişmeleri ve sınıf
mücadelesi hâlâ vardır, sosyalist yol ile kapitalist yol arasında
mücadele vardır ve kapitalizme geri dönüş tehlikesi vardır. Bu
mücadelenin uzun süreli ve karmaşık niteliğini kavramalıyız.
Uyanıklığımızı artırmalıyız. Sosyalist eğitimi sürdürmeliyiz. Sınıf
çelişmelerini ve sınıf mücadelesini doğru, bir biçimde kavrayıp ele
almalı, bizimle düşman arasındaki çelişmeleri halk içindeki

135

LENOVO
New Stamp

çelişmelerden ayırt etmeli ve doğru bir biçimde ele almalıyız.
Yoksa, bizimki gibi sosyalist bir ülke karşıtına dönüşüp yozlaşır
ve kapitalizme geri dönüş gerçekleşir." (PR, 69-18. 15.)

3. Kapitalist Yol

Mao Zedung 1927'de şunları yazıyordu:

"Sınıflar var olduğu sürece, Komünist Partisi içindeki doğru
düşünceler ile yanlış düşünceler arasındaki çelişmeler, sınıf
çelişmelerinin Parti içindeki yansımaları .olacaktır. Başlangıçla,
bazı sorunlarla ilgili olarak, bu çelişmeler uzlaşmaz çelişmeler ola­
rak ortaya çıkmayabilirler. Ama s ın ıf mücadelesinin gelişmesiyle
birlikte, büyüyebilir ve uzlaşmaz hale gelebilirler. Sovyeller Birliği
Komünist Partisi'nin tarihi, Lenin ve Staliriin doğru düşünceleri ile
Troçki, Buharin ve öbürlerinin yanlış düşünceleri arasındaki
çelişmelerin ilk başla uzlaşmaz bir biçimde ortaya çıkmadıklarım,
ama daha sonra bir uzlaşmazlığa dönüştüklerini göstermekledir.
Çin Komünist Partisi'nin tarihinde de benzet durumlar vardır..,
Şimdilik, Partimizde doğru düşünce ile yanlış düşünce arasındaki
çelişme, kendini uzlaşmaz bir biçimde göstermemektedir ve eğer
hata işlemiş olan yoldaşlar halalarım düzeltebilirlerse, bu çelişme
uzlaşmaz bir çelişmeye dönüşmeyecektir. Dolayısıyla, Parti bir
yandan yanlış düşüncelere karşı ciddi bir mücadele yürülmeli, öte
yandan da hala işlemiş olan yoldaşlara uyanmaları için bol bol
(irsal tanımalıdır. Bu dununda, aşın mücadele hiç kuşkusuz doğru
değildir. Ama eğer hata işlemiş olan kişiler bu hatalannda diretir
ve hatalanm daha da ağırlaştınrlarsa, bu çelişme uzlaşmaz bir
çelişmeye dönüşebilir." (MSW, I. 344.)

Kültür devrimi sırasında, kitleler, "her türden iblis ve canavan
açığa çıkarmak ve aym zamanda baştaki kişilerin çalışmalanndaki
eksiklik ve hatalan eleştirmek" üzere toplantılar düzenlemeye
özendirildi (PR, 66-33. 7). Bu toplantılar sonunda. Parti yöneliminde

136

LENOVO
New Stamp

özendirildi (PR, 66-33. 7). Bu toplantılar sonunda. Parti yönetiminde
yıllardır Liu Şao-çi'nin önderliğinde Mao Zedung'a karşı çalışma
yürüten bir hizbin bulunduğu anlaşıldı. Bu hizip, ulusal buıjuvazinin
bir kesiminin çıkarlarım temsil etmekteydi.

Çin'in özel koşullarında, ulusal bir buıjuvazinin, feodalizme ve
emperyalizme karşı mücadelede işçi-köylü ittifakına kazanıldığını
İkinci BölÜrri'de belirtmiştik:

"Ülkemizde, işçi sınıfı ile ulusal buıjuvazi arasındaki çelişme, halk
arasındaki çelişmeler sınıflanmasına girer. Bu iki sınıf arasındaki
mücadele, genellikle halkın sallan içindeki bir sın ıf mücadelesidir,
çünkü Çin ulusal buljuvazisinin ikili bir niteliği vardır. Buıjuva-
demokratik devrim döneminde, ulusal buıjuvazinin niteliğinin hem
uzlaşmacı, hem de devrimci bir yanı vardı. Sosyalisl devrim
döneminde, ulusal burjuvazinin niteliğinin bir yanını kar uğruna işçi
sınıfını sömürmesi, öteki yanını ise anayasayı desteklemesi ve sos­
yalist dönüşümü kabullenmeye istekli olması meydana getirir. Ulu­
sal buıjuvazi, emperyalistlerden, toprak ağalanndan ve bürokral-
kapilalisılerdeu farklıdır. Ulusal burjuvazi ile işçi sınıfı arasındaki
çelişme, sömüren ile sömürülen arasındaki çelişmedir ve
dolayısıyla uzlaşmaz nitelikledir. Ama Çin'in somut koşullannda,
bu uzlaşmaz sınıf çelişmesi doğru bir biçimde ele alınırsa,
uzlaşabilir bir çelişmeye dönüştürülebilir ve banşçı yönlcmlerle
çözülebilir. Gel gelelim, işçi sınıfı ile ulusal buıjuvazi arasındaki
çelişmeyi doğru bir biçimde almazsak ve ulusal buıjuvaziyle
birleşme, onu eleştirme ve eğilme siyasetini izlemezsek ya da ulusal
burjuvazi bizim bu siyasetimizi kabul etmezse, bu çelişme düşmanla
bizim aramızdaki bir çelişme haline gelebilir." (MFE, 82.)

Bu çelişme doğru bir biçimde ele alındığından, ulusal buıjuvazinin
çoğunluğu demokratik halk diktatörlüğünü destekledi; ama bunlann
kapitalist bir Çin isleyen bir kesimi, devrimin daha fazla ilerlemesine
karşı çıktı ve karşıdevrime! güçlerin safında yer aldı. İşte, Parti
yönelimi içinde LİU Şao-çi. ulusal buıjuvazinin bu kesiminin çıkarlanna
hizmet ediyordu. Liu Şao-çi'nin Mao Zedung'a muhalefeti, kapitalizm
yanlısı unsurlar ile proletarya arasındaki çelişmenin bir

137

LENOVO
New Stamp

yansımasıydı. Bu çelişme, daha başından beri vardı; ama 1'945'te Ja­
ponya'ya karşı savaşın sona ermesinden sonra şiddetlendi. I949'da
buıjuva-demokratik devrim sosyalist devrime dönüştükten sonra ise
daha da keskinleşti.

I.iu Şao-çi tarafından izlenen çizgi, kimi zaman sağ, kimi /aman
da sol biçimlere bürünmesine karşın, özünde her zaman oportünistti.
Biçimdeki farklılıklar, buıjuva ve küçük buıjuva ideolojisine özgü
yalpalamalardan yararlanmayı amaçlayan taktik düşüncelerden ge­
liyordu. Parti ilerlemek mi, yoksa gerilemek mi gerektiğim
tartışırken. Liu Şao-çi gerilemeden yana çık tı; Parti ilerlemek ge­
rek liğ in i kararlaştırdığında, Liu Şao-çi Parti'yi yenilgiye götürecek
kadar hızlı ilerlemeyi savundu. Başlangıçta uzlaşabilir n itelik le olan
bu çelişmenin gelişmesine, Liu Şao-çi'nin savaş sonrası dönemindeki
bir dizi sorun konusunda benimsediği tulum açısından da bakılabilir.

İkinci Dünya Savaşı'ıun bitiminde, kurtuluşa kavuşan ülkelerin
KomÜnİSI Partileri kendilerini her zamankinden daha güçlü bir durumda
buldular. Komünist Partileri faşizme karşı direnişe önderlik ederek,
k it le le r in desteğim kazanmışlar; buıjuvazi ise bölünmüş ve
saygınlığını yitirmişti. Bu yüzden, Komünist Partileri şu seçimle karşı
karşıya kaldılar; Ya halka önderlik ederek sosyalisl devrime
geçeceklerdi ya da silahlarım bırakacaklar ve savaşın temelden sarstığı
eski düzeni yeniden kurması için buıjuvaziye yardım edeceklerdi. Bu,
aslında, sosyalist yol ile kapitalist yol arasında bir seçimdi. Baü Avrupa
Partileri İkincisini seçtiler, Çin'de de, Liu Şao-çi de içinde olmak üzere
bazı Parti yöneticileri bu yolu salık verdiler. Böyle bir şey. Gu-
oıııindang'la, devrimci orduları onun denetimi altına sokan koşullarda
bir koalisyona girmek olacaktı. Mao Zedung'ıın önderliği sayesinde,
Çin komünistleri savaşı sürdürmeyi kararlaştırdılar.

Köylük bölgelerdeki feodal ilişkilere son vermek amacıyla Parti
tarafından toprak reformu planlandı. Köylü birlikleri, toprak ağalarına
ve zengin köylülere ait mülklerin titiz bir değerlendirmesini yaptıktan
sonra, onların fazla topraklarım alacak ve yoksul köylüler arasında
yemden böliiştüreceklerdi. Bu çizgi bir süre Liu Şao-çi tarafından
ça rp ıtıld ı. Liu Şao-çi, yoksul köylüleri, topraklan yemden
bölüştürmekteki amacın bütün yoksul köylüleri orta köylü durumuna
getirmek olduğuna inanmaya yöneltti. O sırada var olan tarım üretimi

138

LENOVO
New Stamp

düzeyinde böyle bir şey olanaksızdı ve eğer bu çizgi Mao Zedung
tarafından düzeltilmeseydi toprak reformu hareketi başarısızlıkla
sonuçlanacaktı (M SW , 4. 197).

Feodal ilişkilere son verildikten sonra, edesi aşamanın ne olacağı so­
runu ortaya çıktı. Tarım, sosyalist bir temcide mi, yoksa kapitalist bir te­
melde mi gelişecekti? Parti çizgisi, hâlâ yoksul köylülere dayanarak,
karşılıklı yardımlaşma gruplan aracılığıyla kooperatiflerin kurulmasına,
dolayısıyla da kolektifleştirmeye geçilmesi doğrultusundaydı, Tanm faz­
lası ağır sanayinin inşası için bir temel sağlayacak, ama tanm fazlasının
bir bölümü de hem sınai tanm ürünleri için bir talep yaratacak, hem de
köylülüğün üzerine gereksiz bir yükün bindirilmemesini sağlama almak
için yeterli miktarda tüketim malı sağlayacak olan hafif sanayiye
yatınlacakü. Liu Şao-çi bu çizgiye şu görüşleri ileri sürerek karşı çıktı:
Makineler olmadan kolektifleşme olanaksızdır, dolayısıyla sanayinin
gelişmesini beklemek gerekir. Bu arada, toprak alım satımına ve ücretli
işçi çalıştınlmasına izin verilerek tanm, kapitalist çizgiler doğrultusunda
geliştirilmelidir. "Ancak köylülerin yüzde 70'i zengin köylü haline
geldiği zaman kolektifleştirmeden söz edebiliriz" diyordu Liu Şao-çi.
Görüldüğü gibi, bu çizgi, Sovyetler Birliği'nde Buharin'in öne sürdüğü
çizgiye benzemektedir. Buharin, tanm alanında bir serbest pazar
sağlandığında kulaklann "sosyalizme geçeceğini" savunmuştu.

Kooperatifleşme hareketi 1950lerin ortalannda hız kazanmaya
başladığında, Liu Şao-çi de bu hareketi yavaşlatma girişimlerinde bu­
lunmaya başladı. Daha sonra, hareket Liu Şao-çi'ye karşın ilerleyince,
Liu Şao-çi tıpkı toprak reformu sırasında yaptığı gibi aşın bir eşitçilik
biçimini savundu. Daha sonralan, hareket bir dizi kötü hasat mev­
siminden sonra güçlüklerle karşılaşınca, Liu Şao-çi gene bir serbest
pazan ve özel girişim özgürlüğünü savunmaya koyuldu. Parti, işçileri,
"kendi (izleriyle savaşmaya ve revizyoniz.ini eleştirmeye", 7ani hem
kendilerinde, hem de başkalannda buıjuva bireyciliğinin ve bencilliğin
her türlü biçimine karşı çıkmaya çağınrken, Liu Şao-çi "kendi kendini
eğitme"yi ve maddi müşevviklerin kullanılmasını savunuyordu.

Bütün bunlardan anlaşılacağı gibi. Parti yönetiminde daha başından
beri bu iki çizgi arasında, başka bir deyişle Mao Zedung'un temsil

139

LENOVO
New Stamp

ettiği proleter çizgi ile Liu Şao-çi'nin lemsi! ettiği buıjuva çizgi arasında
bir çatışma olagelmişti. Buıjuva çizgi kimi zaman sağa, kimi zaman
"sol"a sapmış, ama her zaman proleter çizgiye karşı olmuştu.

Sovyetler Birliği'ndcki Kruşçev ve yeni revizyonistler örneğinden
cesaret alan Liu Şao-çi ve hizbi, Çin'de iktidarı aym yoldan ele
geçirmek için planlar kurdular. Gerçi sayılan çok fazla değildi, ama
Parti yönetiminde bazı kilit mevkileri ellerinde tutuyorlar ve bu mev­
kiler aracılığıyla yaygın bir etki yaratabiliyor, sıradan üyeleri yanlış
yola yöneltebiliyor, onlann kafalanm bulandırabiliyorlardı. Sorun,
1966 ilkbahannda dönüm noktasına vardı. Mao Zedung taralından
hazırlanan bir yönerge 16 Mayıs'ta Merkez Komitesi taralından bütün
Parti üyelerine gönderildi. Bu belgede şöyle demliyordu:

"Merkez Komilcsi'nde ve eyalet, belediye ve özerk bölge
düzeyinde olduğu kadar merkezi düzeyde ele Parti, hükümet ve
öteki kesimlerde buıjuvazinin bu temsilcilerinden vardır.

"Bütün Parti, proleter kültür devriminin yüce bayrağım
yükseltmeli, Parti'ye ve sosyalizme karşı çıkan bu sözümona 'aka­
demik otoriteler'in gerici buıjuva tutumunu tepeden tırnağa gözler
önüne sermeli, akademik çalışma, eğitim, gazetecilik, edebiyat ve
sanat yayımcılığı alanındaki gerici buıjuva düşünceleri tepeden
tırnağa eleştirmeli ve reddetmeli ve bu kültür alanlannda
önderliği ele geçirmelidir. Bunu yapabilmek için, aynı zamanda
buıjuvazinin Parti, hükümet, ordu ve bütün kültür alanlanna
sızmış olan temsilcilerim de eleştirmek ve reddetmek, onlan bu-
lunduklan mevkilerden çıkanp atmak ya da bazılanm başka
mevkilere aktarmak gerekir.

"Buıjuvazinin Parti, hükümet, ordu ve çeşitli kültür çevrelerine
sızmış olan temsilcileri bir avuç karşıdevrimci revizyonisttir. Bun­
lar, koşullar olgunlaşır olgunlaşmaz, siyasi iktidan ele
geçirecekler ve proletarya diktatörlüğünü bir burjuva diktatörlüğüne
dönüştüreceklerdir. Bunlardan bazılanm daha şimdiden açığa
çıkardık, ama bazılanm da çıkaramadık. Bazılan hâlâ güvenimize
sahiptir ve halellerimiz olarak yetiştirilmektedir; bunlar, örneğin

140

LENOVO
New Stamp

hâlâ yanı başımızda barınmakla olan Kruşçev benzeri kişilerdir.
Bütün kademelerdeki Parti komiteleri bu konuda en büyük dikkati
göstermelidir." (PR, 67-21. 10.)

Böylelikle Parti, tehlikeye karşı uyarıldı ve bu uyan üzerine kitleleri,
düşmanın kimliğini saptayabilmek ve onu tecrit edebilmek için kendi
çalışmasını sonuna kadar eleştirmeye çağırdı Başkan Mao, 1967
Şubat'ındaki konuşmasında şunu belirtmişti:

"Geçmişle Köylük bölgelerde, fabrikalarda, kültür alanında
mücadeleler verdik ve sosyalist eğilim hareketini
gerçekleştirdik. Ama bunlann hiçbiri sorunu çözemedi, çünkü
geniş kitleleri bizim karanlık yönümüzü açıkça, eksiksiz bir
biçimde ve tabandan açığa çıkarmalan için seferber edecek bir
biçim, bir yöntem bulamadık.

"Şimdi bu biçimi bulmuş bulunuyoruz; bu biçim, büyük proleter
kültür devrimidir. Parti içine sızmış olan, iktidardaki döneklerin,
düşman ajanlanmn ve kapitalizm yolculannın açığa çıkanlması
ve bunlann kapitalizmi geri getirme tasanlanmn yerle bir
edilmesi, ancak yüz milyonlarca kitleleri görüşlerini özgürce
Ortaya koymalan, iri harfli duvar gazeteleri yazmalan ve büyük
tartışmalar düzenlemeleri için seferber etmekle mümkün
olabilir." (PR, 69-18. 16.)1

4. Kitlelerin Yönetime Katılması

Lenin, bir "kültür devrimi" çağnsında bulunduğunda, sosyalizmin
tam olarak zafere ulaşabilmesi için işçi ve köylü kitlelerinin yönetim
çalışmasını kendi ellerine almalan gerektiğini, bunu
gerçekleştirebilmek için de kültür düzeylerini yükseltmeleri ve
böylece eski buıjuva ideolojisinin yerine kendi proleter ideolojilerini
koyabilmeleri ve giderek buıjuvazinin ardında sipere yattığı
bürokratik engelleri ortadan kaldırabilmeleri gerektiğini kavramıştı.

Bunlar, Çin'deki kültür devriminin de bedelleriydi. Büyük proleter
kültür devrimi sırasında, yalnızca sosyalizme düşman olan unsurlann

141

LENOVO
New Stamp

yok edilmesi değil, aynı zamanda işçi sınıfının "her şeye önderlik et­
mesinin" sağlanması, "yönetime siyasetin kumanda etmesinin"
gerçekleştirilmesi, devlet görevlisi olarak hizmet eden herkesin "sıradan
halktan biri olarak kalmasının" güvence altına alınması da amaçlandı.

Bu hedeflere erişebilmek için, buıjuva ideolojisine karşı her alan­
da kitlelerin etkin biçimde katılabileceği tarzda bir saldın başlatmak
gerekiyordu:

"Buıjuvazi devrilmiş olmasına karşın, kitleleri yozlaştırmak,
kitlelerin düşüncelerini avucuna almak için hûlfı sömürücü
sımflann eski düşüncelerini, kültürünü, âdetlerini ve
alışkanlıklannı kullanmaya çalışmakta ve bir geri dönüş
tezgahlamaya çabalamaktadır. Proletarya bunun tam tersini yap­
malıdır. Proletarya, buıjuvazinin ideolojik alandaki her meydan
okuyuşunun karşısına dikilmeli ve tüm toplumun kafa yapışım
değiştirmek için proletaryanın yeni düşüncelerim, kültürünü,
âdetlerim ve alışkanlıklannı kullanmalıdır." (PR, 66-33. 6.)

"Büyük proleter kültür devriminde biricik yöntem, kitlelerin
kendi kendilerini kurtarmalandır; işleri kitleler adına yapma yo­
lunda hiçbir yöntem kullanılmamalıdır.

"Kitlelere güvenin, kitlelere dayamn, kitlelerin inisiyatifine
saygı gösterin. Korkuyu bir yana atın. Kanşıklıktan korkmayın...
Bırakın, kitleler bu büyük devrimci hareket içinde kendi
kendilerini eğitsinler ve doğru ile yanlışı, işleri doğru bir biçimde
yapmanın yolu ile yanlış bir biçimde yapmanın yolunu
birbirinden ayırt etmeyi öğrensinler." (PR, 66-33. 7.)

Stalin de Sovyetler Birliği'nde "halkın kafasındaki' kapitalizm
kalıntılan"na karşı böyle bir "sosyalist saldın" çağnsında bulunmuştu.
Ama Sovyetler Birliği'nde Parti, kitlelere daha az yakın olduğundan,
kitleleri bu mücadeleye seferber edecek kadar güçlü değildi.

Kültür Devrimi sırasında yeni bir örgütlenme birimi doğdu: Devrim
komitesi. Devrim komitesi, "üçü bir yerde" bileşimine dayamyordu;
başka bir deyişle, devrim komitesinin halk tarafından seçilen, halk
tarafından görevden alınabilen ve doğrudan doğruya halka karşı sorumlu

142

LENOVO
New Stamp

olan üyeleri Parti'den, Halk Kurtuluş Ordusu'ndau ve ■ kille
örgütlerinden geliyordu. Bu komiteler, kitlelerin yarattığı ürünlerdir.
Fabrika ya da komün düzeyinden eyalet ya da bölge yönetim organları
düzeyine kadar bütün kademelerde ortaya çıkmışlardır. Bunların
görevi, kitlelerin ülke yönetimine doğrudan doğruya katılmalarım
sağlayacak bağı kurmaktır:

"Bu üçü bir yerde iktidar organı, proleter siyasi iktidarımızın kit­
leler arasında derin kökler salmasını sağlamaktadır. Başkan Mao
şunu belirtiyor: 'Devlet organlarım düzeltmenin en temel ilkesi,
onların kitlelerle sıkı bağlar içinde olmalarım sağlamaktır.'
Büyük proleter kültür devrimi süreci içinde topluca ortaya çıkmış
bulunan devrimci kitlelerin temsilcileri özellikle de emekçi halkın -
işçilerin ve köylülerin- temsilcileri, pratik tecrübe sahibi dev­
rimci savaşçılardır. Bunlar, devrimci kitlelerin çıkarlarım temsil
ederek, çeşitli kademelerdeki yönetici gruplara katılırlar. Bu,
bütün bu kademelerdeki devrim komitelerine geniş bir kille te­
meli sağlar. Devrimci kitlelerin ülkenin yönetilmesine doğrudan
doğruya katılmaları ve çeşitli kademelerdeki siyasi iktidar or­
ganları üzerinde tabandan gelen bir devrimci denetimin uy­
gulanması, bütün kademelerdeki yönetici gruplarımızın kitle
çizgisine her zaman bağlı kalmalarının, kitlelerle en yakın
ilişkileri sürdürmelerinin, her zaman kitlelerin çıkarlarım temsil
etmelerinin ve halka canla başla hizmet etmelerinin
sağlanmasında çok önemli bir rol oynar." (PR, 68-14. 6.)

Bu devrim komitelerinin kurulması, sosyalist devrimde önemli bir
ilerlemeyi belirlemektedir. Kitleler ülkenin yönetilmesini doğrudan
doğruya üstlenmeye başlamışlardır. Bu süreç tamamlandığında,
komünizme geçiş başlamış olacaktır; ama bu oldukça uzun bir süreçtir
ve bu sürecin başarıyla tamamlanması ancak sınıf mücadelesini
sonuna kadar sürdürmekle sağlanabilir. Başkan Mao'nun dediği gibi:

"Büyük bir zafer kazandık. Ama yenik düşen sınıf, mücadeleyi
bırakmayacaktır. Bu kimseler hâlâ ortalıkladır ve bu sınıf hâlâ
vardır. Dolayısıyla, kesin zaferden söz edemeyiz. Daha on yıllar

143

LENOVO
New Stamp

boyu kesin zaferden söz edemeyiz. Uyanıklığı elden
bırakmamalıyız. Leninisi görüşe göre, sosyalist bir ülkenin kesin
zaferi, yalnızca yurtiçindeki proletaryanın ve geniş emekçi
yığınlarının çabalarım gerektirmekle kalmaz, aym zamanda tüm
insanlığı kurtaracak olan dünya devriminin zaferim ve insanın
insan tarafından sömürülmesi sisteminin tüm yeryüzünden
kaldırılmasını da içerir. Bu yüzden, ülkemizdeki devrimin kesin
zaferinden rasgele söz etmek yanlıştır; Leninizme ters düşmekte
ve gerçeklere uymamaktadır." (PR, 69-18. 23.)

5. Devrim ve Üretim

Dokuzuncu Parti Kongresi'ne sunulan raporda, kültür devriminin
iktisadi sonuçlan özetlenirken şöyle deniliyordu:

"Ülkemizde tanm üretiminde yıllardır üst üste bol mahsul alındı;
sanayi üretiminde ve bilim ve teknolojide de durum iyidir. Geniş
emekçi halk kitlelerinin gerek devrimdeki, gerekse üretimdeki
coşkusu eşi görülmemiş boyutlara varmıştır. Çoğu fabrika, maden
ve daha başka işletme, birçok kez kendi üretim rekorlannı kırmış,
üretimde bütün zamanlann en yüksek sonuçlanm ya-*
Tatmışlardır. Teknik devrim sürekli bir ilerleme göstermektedir.
Piyasa zenginleşmektedir ve fiyatlar istikrarlıdır. 1968 yılı so­
nunda bütün devlet borçlannı ödedik. Artık ülkemiz içte ve dışta
borcu olmayan sosyalist bir ülkedir." (PR, 69-18. 22.)

Dokuzuncu Kongre raporu, devrimin baş sloganlanndan biri ha­
line gelmiş olan "devrimi kavrayın, üretimi artınn" ilkesini
açıklayarak şöyle devam ediyordu:

'"Devrimi kavrayın, üretimi artınn'; bu ilke tamamen doğrudur.
Devrim ile üretim, bilinç ile madde, üstyapı ile iktisadi temel ve
üretim ilişkileri ile üretim güçleri arasındaki ilişkiyi doğru bir
biçimde açıklamaktadır. Başkan Mao bize her zaman şunu
öğretir: 'Siyasi çalışma, bütün iktisadi çalışmanın can damandır.'
Lenin, sorunlara siyasi olarak yaklaşılmasına karşı

144

LENOVO
New Stamp

çıkan oportünistleri mahkûm etmişti. 'Siyaset iktisattan önce gel­
melidir. Başka türlü düşünmek, Marksizmin alfabesini unutmak
demektir' (L C W , 32. 83)... Siyaset, iktisadın yoğunlaşmış
anlatımıdır. Üstyapıda devrim yapamazsak, geniş işçi ve köylü kit­
lelerini harekete geçiremezsek, revizyonist çizgiyi eleştiremezsek,
iktidardaki bir avuç dönek, düşman ajanı ve kapitalizm yolcusunu
ve karşıdevrimcileri açığa çıkaramazşak, proletarya önderliğini
sağlamlaştıramazsak, sosyalist iktisadi temeli daha da
sağlamlaştırmamız ve sosyalist üretim güçlerini daha da
geliştirmemiz nasıl mümkün olur? Bu, devrimin yerine üretimi
koymak değildir; üretime kumanda etmek, üretimi artırmak ve iler­
letmek için devrimi kullanmakta." (PR, 69-18. 22.)

Devrim ile üretim arasındaki ilişkinin karşıtların birliği olarak
anlaşılması, Lenin'in "devrimci diyalektik" adım verdiği şeyin (LCW,
33. 476) bir ifadesidir. Bu anlayış, Mao Zedung Düşüncesi'nde, ta kur­
tuluştan önceki dönemdeki düzeltme hareketlerinden bu yana (M SW , 3.
328) derin kökler salmıştır ve diyalektik ve tarihi materyalizmin lemel
ilkelerinden birine dayanmaktadır. Marx şöyle diyordu:

"İnsanlar, hayatlanmn toplumsal üretiminde, vazgeçilmez ve
kendi iradelerinden bağımsız olan belirli ilişkilere, maddi üretim
güçlerinin belirli bir gelişme aşamasına uygun düşen üretim
ilişkilerine girerler. Bu üretim ilişkilerinin toplamı, toplumun ik­
tisadi yapısını, gerçek temeli oluşturur; hukuki ve siyasi üstyapı,
bu gerçek temelin üzerinde yükselir ve toplumsal bilincin belirli
biçimleri bu gerçek temele uygun düşer. İnsanların bilinçleri
varlıklarım belirlemez, tam tersine toplumsal varlıkları
bilinçlerini belirler." (ME, 1. 362.)

Ne var ki, iktisadi temel tarafından belirlenmekle birlikte, üstyapı
da iktisadi temeli etkiler:

"Siyasi, hukuki, felsefi, dini, edebi, sanatsal vb. gelişme, iktisadi
gelişmeye dayamr. Ama bütün bunlar birbirlerine ve aym za­
manda iktisadi temele tepkide bulunurlar. Her şeyin nedeninin
iktisadi durum olduğu, tek başına iktisadi durumun etkin olduğu

145

LENOVO
New Stamp

ve »eri kalan her şeyin yalnızca edilgin bir sonuç olduğu doğru
değildir. Gerçekte, önünde sonunda kendini her zaman ortaya
koyan iktisadi zorunluluk temeli üzerinde karşılıklı etkileme
vardır." (ME, 2. 504.)

Demek ki, belirli koşullarda, özellikle de devrimci durumlarda, top­
lumsal varlıklarım çekip çeviren yasaları kavradıktan sonra insanların
bilinci belirleyici etken haline gelebilir. Map Zedung şöyle yazıyor:

"Evet, üretim güçleri, pratik ve iktisadi temel genellikle temel be­
lirleyici bir rol oynar; bunu reddeden, materyalist değildir. Ama
aynı zamanda, üretim ilişkileri, teori ve üstyapı gibi yönlerin de be­
lirli koşullarda temel ve belirleyici rollerde ortaya çıktıkları kabul
edilmelidir. Üretim güçlerinin gelişebilmesi için üretim ilişkilerinin
değişmesi zorunlu hale geldiğinde, üretim ilişkilerindeki değişiklik
temel ve belirleyici rol oynar. Lenin'in 'Devrimci teori olmadan dev­
rimci hareket diye bir şey olamaz' (LCW, 5. 369) dediği za­
manlarda, devrimci teorinin yaratılması ve savunulması temel ve
belirleyici rol oynar. Herhangi bir görevin yerine getirilmesi ge­
rekiyorsa ve henüz yol gösterici bir çizgi, yöntem, plan ya da siyaset
yoksa, o zaman yol gösterici bir çizgi, yöntem, plan ya da siyasetin
kararlaştırılması temel ve belirleyici hale gelir. Üstyapı (siyaset,
kültür vb.) iktisadi temelin gelişmesini kösteklcmeye başladığı
zaman, siyasi ve kültürel değişiklikler temel ve belirleyici olur.
Bunu söylemekle, materyalizme karşı çıkmış mı oluyoruz? Hayır.
Çünkü tarihin genel gelişmesi içinde maddi olanın zihni olanı ve
toplumsal varlığın toplumsal bilinci belirlediğini kabul etmekle bir­
likte, aynı zamanda zihni olanın maddi şeyler üzerindeki, toplumsal
bilincin toplumsal varlık üzerindeki ve üstyapının iktisadi temel
üzerindeki tepkisini kabul ediyoruz ve gerçekten de etmek zo­
rundayız. Bu, materyalizme aykın bir şey değildir; tam tersine, me­
kanik materyalizme karşı çıkmak ve diyalektik materyalizmi ka­
rarlılıkla savunmak demektir." (MSW, 1.336.)

Siyasi ve ideolojik üstyapı, önünde sonunda iktisadi temel tarafından
belirlenmekle birlikte, iktisadi temele tepkide bulunuyorsa, hem de bu
tepki zaman zaman belirleyici oluyorsa, o zaman sosyalizmin inşası

146

LENOVO
New Stamp

çalışmasında proletaryanın kendi diktatörlüğünü aym anda hem alt­
yapıda, hem de üstyapıda koruması ve yaygınlaştırması gerekir. Sov-
yetler Birliği'nde, iç gelişmenin hızım zorlayan kapitalist kuşatmanın
baskısından dolayı bu sorun çözülemedi. Ama bu sorunun çözümü,
Çin'de Mao Zedung'un önderliği sayesinde bulunmuştur:

"Yeni toplum düzeni henüz kuruldu; sağlamlaşması için zaman ister.
Yeni düzenin kurulur kurulmaz tam olarak sağlamlaştınlabileceği
sanılmamalıdır, çünkü bu mümkün değildir. Yeni düzenin adım
adım sağlamlaştırılması gerekir. Yeni düzenin tam olarak
sağlamlaştınlabilmcsi için, ülkenin sosyalist sanayileşmesini
gerçekleştirmek ve iktisadi cephedeki sosyalist devrimi ısrarla
sürdürmek yeterli değildir, aym zamanda, siyasi ve ideolojik cep­
helerde de aralıksız ve zorlu sosyalist devrimci mücadeleleri ve sos­
yalist eğitimi yürütmek gerekir. Aynca, çeşitli yardımcı uluslararası
etkenlerde gereklidir." (MQ. 27.)

6. Komünist Emek

Gene subbotnik'lere dönelim. Bunların 1919 ilkyazında düzenlenen
ilki, Lenin'in dediği gibi, yalnızca bir başlangıçtı. I Mayıs 1920'de bir
tüm Rusya subbotnik'i düzenlendi; buna yalnızca Moskova şehrinde
450 bin işçi katıldı. İçinde Lenin'den bir mesajın bulunduğu bir broşür
dağıtıldı; şöyle diyordu Lenin:

"Yeni bir toplum inşa edelim!

"Çarlığa, buıjuvaziye ve çok güçlü emperyalist dünya devletlerine
karşı büyük devrim savaşı sırasındaki yenilgilerden yılmadık.

"En güç bir görevin başlangıcında kaçınılmaz olan dev zor­
luklardan ve hatalardan da yılmayacağız: Tüm çalışma âdet ve
alışkanlıklarının dönüştürülmesi on yıllar ister... Şu uğursuz
kuralı yok etmeye çalışacağız: 'Her koyun kendi bacağından
asılır; sona kalan dona kalır.' Çalışmaya sadece bir görev olarak
bakma ve sadece belli oranlarda ücret ödenen işi âdil görme

147

LENOVO
New Stamp

alışkanlığım yok etmeye çalışacağız. 'Hepimiz birimiz, birimiz
hepimiz için' kuralım, 'herkesten yeteneğine göre, herkese ge­
reksinmesi kadar' kuralım halka kavratmak için, bir alışkanlık
haline getirmek için ve kitlelerin günlük hayatına yerleştirmek
için çalışacağız; komünist disiplin ve komünist emeğin yavaş
yavaş, ama düzenli bir biçimde yaratılması için çalışacağız.

"Koskoca bir dağı, tutuculuğun, cehaletin ve 'özgür ticaret' ve
insan işgücünün herhangi bir melaymış gibi 'özgürce' alınıp
saülması alışkanlıklarına inatla bağlılığın dev kütlesini yerinden
oynattık. En sağlam, asırlık, kökleşmiş alışkanlıkları yıkmaya ve
ortadan kaldırmaya başladık. Subbolnik'lerimiz yalnızca bir yıl
içinde büyük bir ilerleme gösterdi. Gerçi halâ epeyce güçsüzler,
ama bundan yılmayacağız. Epeyce güçsüz' Sovyet devletimizin,
kendi çabalanınız sonucunda güç kazandığım ve dev bir dünya
gücü haline gelmeye başladığını kendi gözümüzle gördük. Sub-
bolnik'leri uygulayarak, geliştirerek, yaygınlaştırarak, daha da
yetişkinleştirerek ve bir alışkanlık haline getirerek daha yıllarca
ve on yollarca çalışacağız. Komünist emeğin zaferine
ulaşacağız." (LCW, 31. 124.)

Mao Zedung'un Çin halkına ilettiği mesaj da bunun aymydı.
Komünist Partisi önderliğindeki işçi ve köylü kitleleri, sırtlarındaki
emperyalizm ve feodalizm yükünü atacaklar ve o zaman bu kitlelerin
bağrındaki bitmez tükenmez yaratıcı güç yığınağı en sonunda
sömürüden kurtulacak ve k itle le rin dünyayı değiştirmelerim
sağlayacaktı. Mao Zedung 1945 Haziran'mda Yedinci Parti Kong-
resi'nde konuşurken bir halk masalından söz ediyordu:

"'Dağlan Taşıyan Budala İhtiyar' adlı eski bir Çin masalı vardır.
Bu masal, çok eskiden Çin'in kuzeyinde yaşayan ve Kuzey
Dağının Budala İhtiyan adıyla bilinen yaşlı bir adamı anlatır. Bu
adamın evi güneye bakarmış; kapısının önünde duran Tayhang
ve Vangvu adlı iki büyük dağ, yolu kapatılmış. Adam bir gün
oğullanm çağırmış ve hep birlikte kazma küreğe sanlmışlar,
dağlan büyük bir kararlılıkla kazmaya başlamışlar. Akıllı İhtiyar
adıyla bilinen bir başka aksakal onlan görünce

148

LENOVO
New Stamp

gülmekten kınlmış: 'Amma da aptalsınız! Bu iki koca dağı kendi
başımza hayatta kazıp bitiremezsiniz!' demiş. Budala İhtiyar
cevap vermiş: 'Ben ölünce oğullarım devam eder; onlar ölünce
torunlarım devam eder; torunlarım da ölünce onların oğullan ve
torunlan devam eder ve bu durmadan sürüp gider. Dağlar ne
kadar yüksek olursa olsun, daha fazla büyüyemezler. Ama bizim
kazdığımız her bir parçayla biraz daha küçülürler. Kim demiş
onlan yerle bir edemeyiz diye?' Akıllı İhtiyar'ın yanlış görüşünü
böylece çürüttükten sonra, inancından hiçbir şey yitirmeden her
gün kazmaya devam etmiş. Tann bütün bu olup bitenden çok
etkilenmiş ve yeryüzüne iki melek göndermiş; bu melekler de
dağlan sırtlayıp götürmüşler.

"Bugün, Çin halkının omuzlannda bütün ağırlığıyla duran iki
büyük dağ vardır. Bunlardan biri emperyalizmdir, öbürü de fe­
odalizm. Çin Komünist Partisi çoktandır bunlann kökünü
kazımaya karar vermiş bulunuyor. Sebat etmeli, bıkmadan
usanmadan çalışmalıyız. Böyle yaparsak, Tann'yı biz de et­
kileriz. Bizim Tannmız, Çin halk kitlelerinden başkası değildir.
Çin halk kitleleri ayağa kalkıp bizimle birlikte kazarlarsa, bu iki
dağı niçin yerle bir etmeyelim?" (MSW, 3. 321.)

Mao Zedung, dört yıl sonra, Halk Cumhuriyeti'nin ilanından
hemen önce şöyle diyordu:

"Yeryüzünde en değerli şey, insandır. İnsanlar var olduğu sürece
Komünist Partisi önderliğinde, her türlü mucize yaratılabilir...
Biz, devrimin her şeyi değiştirebileceğine ve çok geçmeden
büyük bir nüfusa ve büyük bir ürün zenginliğine sahip olan, hayat
dolu, kültürün filizlenip geliştiği yeni bir Çin'in doğacağına
inanıyoruz. Bütün karamsar görüşler son derece temelsizdir."
(MSW, 4. 454.)

Devrim her şeyi değiştirebilir. Poleler kültür devrimi, insanın ve
doğanın yemden kalıba dökülmesini amaçlayan, tarihte eşi
görülmemiş bir kitle hareketidir. Bu hareketle Ekim Devrimi'nin yo­
lunu izleyen Çinli işçi ve köylüler, bütün dünyaya örnek olmuşlar ve

149

LENOVO
New Stamp

bütün ülkelerin işçi ve köylülerine, yoksulluğun devrimle bolluğa
dönüştürülebileceğini göstermişlerdir. Bu harekelin başarısının sim,
Parti ile kitleler arasındaki ilişkide yatmaktadır. Kitlelere sonsuz bir
güven duyan Parti, kitleleri kendi inisiyatiflerini gittikçe daha cesur
bir biçimde ortaya koymaya çağırmakta ve kitlelerde bu çağrıyı ye­
rine getirmektedir.

1955 yılında, halk komünlerinin yaralılmasıyla sonuçlanan köylük
bölgelerdeki sosyalist yükseliş sırasında, Mao Zedung şöyle yazıyordu:

"Kitlelerin sınırsız bir yaratıcı gücü vardır. Kitleler kendilerini
örgütleyebilirler ve eneıjilerini tam olarak ortaya koyabilecekleri
yerlerde ve işkollarında çabalarım yoğunlaştırabilirler, üretimde
çabalarım enine boyuna yoğunlaştırabilirler ve kendi refahları
için gittikçe artan sayıda eserler yaratabilirler.*' (MQ, 118.)

O günden bu yana, tarımın makinelcşiirilmesinde gözle görülür bir
ilerleme sağlanmıştır. Yakında Çinli işçi ve köylüler modem toplumun
en ileri teknikleriyle donatılmış olacaklardır. Ama bu arada, makineleri
beklemektense, atalarının binlerce yıldır kullandığı araçlarla, ama yep­
yeni bir tarzda çalışmayı yeğ tutmaktadırlar. Doğu Bengal'de 250 bin­
den fazla köylünün öldüğü sel felaketinden sadece birkaç hafta sonra, 9
Aralık 1970'te, bir Fransız gezetecisi Pekin'den şu haberi geçiyordu:

"Pekin'den yalmzca 12 mil uzaklıkla, 100 bin Çinli, bir ırmağın
yönünü değiştirmek için, şiddelli soğuğa aldırmadan, düzenli bir
biçimde çalışıyor. Ellerinde yalmzca şu araçlar var: El arabaları,
kürekler, kazmalar ve Mao Zedung"un düşünceleri.

"Başkentin güneydoğusundaki havaalanına giden yoldan geçen
Pekin'deki diplomatlar, Ven Yu Irmağı'nın üzerindeki köprüden
geçerken, ellerinde olmadan arabalarım yavaşlatıyor ve binlerce
kızıl bayrakla bezenmiş koyu bir yama parçası gibi ufka doğru
uzanıp giden, karınca misali insan yığınını şaşkınlık içinde
seyrediyorlar.

"Görünüm, şafakta daha da göz alıcı oluyor; o kadar ki, insan
bunu, Çin gerçekliğinin yabancılar için hazırlanmış bir klişesi
olarak nitelendirmeye kalkışabilir.

150

LENOVO
New Stamp

"Yetkililere göre, Ven Yu kalkınma tasarısı, Kuzeydoğu
Çin'deki Hay Irmağı'nın tümü için hazırlanan bir tasarının
yalmzca bir parçası. Hay Irmağı'nın sel baskınlarıyla ve ku­
raklıklarla dolu bir tarihi var.

"Çin basınına göre, 1963"te Başkan Mao'nun Hay Irmağı'm 'ev­
cilleştirme' çağrısına yüz binlerce köylü uymuş. O zamandan bu
yana, yeryüzünün çevresini 37 kere dolaşabilecek, 90 santim
yüksekliğinde ve 90 santim genişliğinde bir set inşa edilebilecek
kadar toprak taşınmış.

"Drenaj çalışmaları ve Hay Irmağı'nın 19 ana kolu için 900 mil­
lik setlerin inşa edilmesi, ırmağın esas taşma noktası olan Tsi-
entsin'de akışın saniyede 764,5 metreküpten 9938,5 metreküpe
yükselmesiyle sonuçlanmıştır. Bu da, 3 milyon 300 bin dönüm
ekilebilir toprağı sel tehlikesinden kurtarmıştır.

"Ekim ayı sonlarında, yetkililer, Hopeyli köylü, asker ve mi­
lisleri ve Pekinlileri Hay Irmağı'nın bir kolu olan 34 millik Ven
Yu üzerinde çalışmaları için seferber ettiler. Aslında bu
çalışmanın dört ay sürmesi gerekiyordu, ama yetkililer daha
şimdiden işin beşle dördünün tamamlandığım söylüyorlar.

"Geçenlerde, bu çalışılan yerlerden ikisini gezdim. En küçük bir
makine gürültüsü yoklu; yalmzca kazma sallayan adamların sık
soluyuşları, atların kişnemeleri, araba sürücülerinin haykırışları,
işçilerin söyledikleri sloganlar ve hoparlörlerden yükselen
devrimci müzik duyuluyordu.

"Irmağın yatağım kazabilmek için buzu kırmak gerekir. Oysa
altmışında gösteren bir adam kazmasını daha iyi sallayabilmek
için beline kadar soyunmuştu.

"Bayrak ekipleri, gece gündüz, sekiz saatlik vardiyalar halinde
ve kimi zaman sıcaklığın sıfırın altına düştüğü koşullarda
çalışarak, ırmağın yatağım derinleştiriyor, setler inşa ediyor ve
ırmağı yeni bir yatağa akıtabilmek için çeşitli kollan
kapatıyorlar.

151

LENOVO
New Stamp

"İşçiler, Başkan Mao'nun çağrısına uyabilmek için ellerinden
geleni yapıyorlar. Bir ağacı kendi güçleriyle kökünden sükseler,
kimse şaşırmayacak.

"Dondurucu rüzgârdan.korunabilmek için toprak ve samandan
yapılmış alçak duvarlarla çevrili kulübelerde ya da kocaman
çadırlarda yaşıyorlar. Yemekler, dumanı lüten büyük kazanlarla
buraya getiriliyor." (The Times, 70-12-10.)

Marx'ın dediği gibi, "Teori, kitleleri kavradı mıydı, maddi bir güç
haline gelir." (MER, 50.)

Sözlerimi Başkan Mao'dan bir a lın tı daha yaparak bitireyim:

"Gerçek kahramanlar, kitlelerdir; buna karşılık bizler genellikle
çocuksu ve cahilindir. Bu kavranmadıkça, en basit bir bilgiyi
edinmek bile olanaksızdır." (MSW, 3. 12.)

152

LENOVO
New Stamp

KAYNAKÇA

Marx ve Engels

ME Marx ve Engels, iki ciltlik seçme eserler, Moskova, 1955.
ME 1.21 -65, Komünist Partisi Manifestosu, Şubat 1848.
ME 1.106-117, Merkez Komitesinden Komünist Birliğine, Mart

1850. ME 1.319-242, Marx, Fransa'da Sınıf Mücadeleleri,
1848-1850. ME 1.361-365, Marx, Ekonomi Politiğin Eleştirisine
Katkı, Ocak

1859. ME 1.473-485, Marx, Fransa’da İç Savaş: Engels’iıı
Önsözüyle.

Mart 1891. ME 2.16-48, Marx, Gotlıa Programının
Eleştirisi, Mayıs 1875. ME 2.49-61, Engels, Rusya'daki Toplumsal
İlişkiler Üzerine, Nisan

1875. ME 2.452, Marx, Joseph Weydemeyer'e Mektup, 5
Mart 1852. ME. 2.504-506, Engels, H. Starkenbıırg'a Mektup. 25
Ocak 1894. MEG Marx ve Engels, Alman ideolojisi. (Londra, 1965),
1846. MEP Engels, Almanya'da Köylü Savaşı, (Londra, 1927), 1850.
ME Marx ve Engels, Din Üzerine, Moskova, 1957. MER 41-58,
Marx, Hegel’in Hukuk Felsefesinin Eleştirisine Katkı,

1844.

Lcnin

LCW V.l. Lenin, Toplu Eserler, 45 cilt, Moskova, 1960-1970. LCW
1.335-507, Narodııizmin İktisadi Özü ve Bunun Bay Struve'ııin
Kitabındaki Eleştirisi, 1895.

153

LENOVO
New Stamp

LCW 2.93-121, Sosyal-Demokrat Parti için Bir Program Taslağı ve
Açıklaması, 1895-1896.

LCW 3.29-607, Rusya’da'Kapitalizmin Gelişmesi, 1899.
LCW 4.420-428, İşçi Partisi ve Köylülük, Nisan 1901.
LCW 5.327-328, Anarşizm ve Sosyalizm Üzerine Notlar, 1901.
LCW 5.347-529, Ne Yapılmalı? Şubat 1902.
LCW 6.186-207, Devrimci Maceracılık, Ekim 1902.
LCW 6.361-432, Köy Yoksullarına, Mart 1903.
LCW 6.454-463, Programımızda Ulusal Sorun, Temmuz 1903.
LCW 7.203-425, Bir Adım İleri, İki Adım Geri, Mayıs 1904.
LCW 8.17-28, İstibdat ve Proletarya, Ocak 1905.
LCW 8.231-236, Proletarya ve Köylülük, Mart 1905.
LCW 8.257-259, 1789 Tipi Bir Devrim mi, Yoksa 1848 Tipi Bir Dev­
rim mi?, Nisan 1905.
LCW 8.293-303, Proletarya ve Köylülüğün Devrimci Demokratik

Diktatörlüğü, Mart 1905.
LCW 8.537-543, Proletaryanın Mücadelesi, Burjuvazinin Bunaklığı,

Haziran 1905.
LCW 9.13-140, Demokratik Devrimde Sosyal- Demokasinin İki

Taktiği, Temmuz 1905.
LCW 9.230-239, Sosyal-Demokr asinin Köylü Hareketi,

Karşısındaki Tutumu, Eylül 1905.
LCW 9.411-412, Rusya'daki Durumun Şiddetlenmesi, Ekim 1905.
LCW 9A27-434, Devrimin İlk Zaferi, Kasım 1905.
LCW 10.91-92, Devrimin Aşamaları, Yönelimi ve Gelecekteki

Olasılıkları, 1905-1906.
LCW 10.199-279, Kadetlerin Zaferi ve İşçi Partisinin Görevi, Mart

1906.
LCW 10.277-309, RSDİP'nin Birlik Kongresi, Nisan 1906.
LCW 10.317-382, RSDİP'nin Birlik Kongresi Üzerine Rapor, Mayıs

1906.
LCW 10.392-395, Kongrenin Özetlenmesi, Mayıs 1906,
LCW 10.436-439, Toprak Sorunu ve Özgürlük Savaşı, Haziran

1906.
LCW 11.320-323, Parti Disiplini ve Kadet Yanlısı Sosyal-

Demokratlara Karşı Mücadele, Kasım 1906.

154

LENOVO
New Stamp

LCW 11.341 -364, Meıışevizmin Bunalımı, Aralık 1906.
LCW 11.389-395, Siyasi Durum ve İşçi Sınıfının Görevleri,

Aralık 1906.
LCW 12.104-112, Kari Marx'ın Dr. Kugelmann'aMektuplarının

Rusça Çevirisine Önsöz, Şubat 1907.
LCW 12.133-144, RSDİP'nin Beşinci Kongresi İçin Karar

Tasarıları, Mart 1907.
LCW 12.133-136, Toprak Sorunu ve Devrimin Güçleri, Nisan 1907.
LCW 12.359-370, Friedrich Sorge ve Ötekilere Mektupların Rusça

Çevirisine Önsöz, Nisan 1907.
LCW 12.437-488, RSDİP'nin Beşinci Kongresi, Mayıs 1907.
LCW 12.490-509, Burjuva Partilerine Karşı Tutum, 1907.
LCW 13.75-81, Stıittgart'taki Uluslararası Sosyalist Kongre, Eylül

1907.
LCW 13.217-429, Birinci Rusya Devriminde Sosyal-Demokrasinin

Toprak Programı, Aralık 1907.
LCW 13.432-438, Duma’nın Bütçeyle İlgili Yetkilerinin

Genişletilmesi Üzerine Tartışma, Şubat 1908.
LCW 13.440-446, Siyasi Notlar, Şubat 1908.
LCW 15.29-39, Marksizm ve Revizyonizm, Nisan 1908.
LCW 15.50-62, Rusya Devriminin Değerlendirilmesi, Nisan 1908.
LCW 15.383-394, Bir Bolşevizm Karikatürü, Nisan 1909.
LCW 16.296-304, Devrimden Çıkan Dersler, Kasım 1910.
LCW 16.347-352, Avrupa İşçi Hareketindeki Farklılıklar, Aralık

1910.
LCW 16.355-358, Gösterilerin Başlangıcı, Aralık 1910.
LCW 16.359-360, Köylük Bölgelerde Ne Oluyor?, Aralık 1910.
LCW 16.374-392, Rusya 'da Parti içi Mücadele, 1910-1911.
LCW 17.119-128, "Köylü Reformu" ve Proleter-Köylü Devrimi,

Mart 1911.
LCW 17.139-143, Komünün Anısına. Nisan 1911.
LCW 18.36-43, Trudovik'ler ve İşçi Demokratlar. Mayıs 1912.
LCW 18.143-149, Stolyipin’in Toprak Programı ile Narodnik'lerin

Toprak Programının Bir Kıyaslaması. Temmuz 1912.
LCW 19.91-92, İşçi Sınıfı ve Ulusal Sorun, Mayıs 1913.

155

LENOVO
New Stamp

LCW 19.417-431, RSDÎP Merkez Komitesi ve Parti ve Marksistler,
Haziran 1913.
LCW 19.180-196, Şimdiki Hükümetin (Genel) Tarım Siyaseti So­
runu. Haziran 1913.
LCW 19.243-251, Ulusal Sorun Üzerine Tezler, Haziran 1913.
LCW 19.295-301. . igıısi Bebel, Ağustos 1913.
LCW 19.354-357, Dil Sorununda Liberaller ve Demokratlar, Eylül

1913.
LCW 19.394-416, Vera Zasuliç Tasfıyeciliği Nasıl Yıkıyor, Eylül

1913.
LCW 19.417-431, RSDİP Merkez Komitesi ve Parti Görevlilerinin

Yaz (1913) Birleşik Konferansı Kararları, Eylül 1913.
LCW 19.454-457, Kapitalizm ve İsçi Göçü, Ekim 1913.
LCW 19.499-502, S.G. Şahumyan'aMektup, 6 Aralık 1913.
LCW 19.503-507, "KUltürel-ulusal" Özerklik, Kasım 1913.
LCW 19.531-533, Rus Okullarındaki Öğrencilerin Milliyeti, Aralık

1913.
LCW 19.539-545, RSDİP'nin Ulusal Programı, Aralık 1913.
LCW 20.17-51, Ulusal Sorun Üzerine Eleştirici Düşünceler, Aralık

1913.
LCW 20.212-216, Sol Narodnikler Burjuvaziyi Temize Çıkarıyor,

Nisan 1914.
LCW 20.245-253, Rusya'daki İsçi Basınının Tarihinden, Nisan

1914.
LCW 20.265-273, "Marksizm ve Tasfıyecilik" Konulu Sempozyuma

Tamamlayıcı Düşünceler, Nisan 1914.
LCW 20.325-347, Birlik Çığlıkları Altında Birliğin Yok Edilmesi,

Mayıs 1914.
LCW 20.375-377, Rusya'da Toprak Sorunu, Haziran 1914.
LCW 20.393-454, Ulusların Kendi Kaderlerini Belirleme Hakkı,

Mayıs 1914.
LCW 21.205-259, İkinci Enternasyonalin Çöküşü, Haziran 1915.
LCW 21.295-338, Sosyalizm ve Savaş, Ağustos 1915.
LCW 21.339-343, Avrupa Birleşik Devletleri Sloganı

Üzerine, Ağustos 1915.

156

LENOVO
New Stamp

LCW 21.407-414, Devrimci Proletarya ve Ulusların Kendi Ka­
derlerini Belirleme Hakkı, Ekim 1915.

LCW 21.415-420, Devrimde İki Çizgi Üzerine, Kasım 1915.
LCW 22.13-102, Kapitalizmin Tarım Alanındaki Gelişmesine

Hükmeden Yasalara İlişkin Yeni Bilgiler, 1915.
LCW 22.187-304, Emperyalizm: Kapitalizmin En Yüksek Aşaması,

Nisan 1917.
LCW 22.320-360, Kendi Kaderini Belirleme Üzerine Tartışmanın

Özetlenmesi, Temmuz 1916.
LCW 23.28-76, Marksiznıin Bir Karikatürü ve Emperyalist Eko-

nornizm, Ekim 1916.
LCW 23.77-87, Proletaıya D evriminin Askeri Programı, Eylül 1916.
LCW 23.271-277, istatistik ve Toplumbilim, Ocak 1917.
LCW 24.20-26, Bugünkü Devrimde Proletaryanın Görevleri, Nisan

1917.
LCW 24.38-41, İkili İktidar, Nisan 1917.
LCW 24.140-147, RSDİP (Bolsevikler)in Petrograd Şehri Kon­

feransına Rapor, Nisan 1917.
LCW 24.456-479, Parti Programının Düzeltilmesine İlişkin Mal­

zemeler, Mayıs 1917.
LCW 25.15-42, Sovyetlerin Birinci Bütün Rusya Kongresi, Haziran

1917.
LCW 25.319-365, Yaklaşan Yıkım ve Onunla Mücadele Etmenin

Yolu, Ekim 1917.
LCW 25.366-379, Devrimin Temel Sorunlarından Biri, Eylül 1917.
LCW 25.381-492, Devlet ve Devrim, 1918.
LCW 26.87-136, Bolşevikler İktidarı Ellerinde Tutabilirler mi?,

Ekim 1917.
LCW 26.149-178, Parti Programının Düzeltilmesi, Ekim 1917.
LCW 26.223-227, RSDİP (B) Merkez Komitesine Mektup, I Kasım

1917.
LCW 26.453-482, Sovyetlerin Üçüncü Bütün Rusya Kongresi, Ocak

1918.
LCW 27.68-75, Tuhaf ve Korkunç, Mart 1918.
LCW 27.85-158, Rus Komünist Partisi (B)'nin Olağanüstü Yedinci

Kongresi, Mart 1918.

157

LENOVO
New Stamp

LCW 27.169-201, Sovyetlerin Olağanüstü Dördüncü Bütün Rusya
Kongresi, Mart 1918.

LCW 27.235-277, Sovyet Hükümetinin Acil Görevleri, Nisan 1918.
LCW 27.365-381, Dıs Siyaset Üzerine Rapor, Mayıs 1918.
LCW 28,54-58, İsçi Yoldaşlar, Son Belirleyici Savaşa Doğru İleri!,

Ağustos 1918.
LCW 28.105-113, Proletarya Devrimi ve Dönek Kautski, Ekim

1918.
LCW 28.135-164, Sovyetlerin Olağanüstü Altıncı Kongresi, Kasım

1918.
LCW 28.185-194, Pitirim Sorokin'in Kıymetli Müsaadeleri, Kasım

1918.
LCW 28.227-325, Proletaıya Devrimi ve Dönek Kautski, 1918.
LCW 28.391-404, Bütün Rusya Merkez Yürütme Komitesi, Moskova
Sovyeti ve Bütün Rusya Sendika Kongresinin Birleşik Toplantısında
Konuşma, Ocak 1919.
LCW 28.453-477, Komünist Enternasyonalin Birinci Kongresi, Mart

1919.
LCW 29.19-37, Petrograd Sovyetinin Toplantısı, Mart 1919.
LCW 29.97-L40, Rus Komünist Partisi (B)'nin Program Taslağı,

Mart 1919.
LCW 29.141-225, Rus Komünist Partisi (B)'nin Sekizinci Kongresi,

Mart 1919.
LCW 29.305-313, Üçüncü Enternasyonal ve Tarihteki Yeri, Nisan

1919.
LCW 29.333-376, Yetişkinlerin Eğitimine ilişkin Birinci Bütün

Rusya Kongresi, Mayıs 1919.
LCW 29.387-391, Macar İşçilerine Selam, Mayıs 1919.
LCW 29.409-434, Büyük Bir Başlangıç, Temmuz 1919.
LCW 29.494-512, Üçüncü Enternasyonalin Görevleri, Temmuz

1919.
LCW 30.93-104, Proletaıya Diktatörlüğü. Ekim 1919.
LCW 30.107-126, İktisat ve Siyaset, Kasım 1919.
LCW 30.151 -166, Doğu Halkları Komünist Örgütlerinin

İkinci Bütün Rusya Kongresine Mesaj, Kasım 1919.

158

LENOVO
New Stamp

LCW 30.205-252, Sovyetlerin İkinci Bütün Rusya Kongresi, Aralık
1919.

LCW 30.253-275, Kurucu Meclis Seçimleri ve Proletaıya Dik­
tatörlüğü, Aralık 1919.

LCW 30.380-402, Emekçi Kazakların Birinci Bütün Rusya Kong­
resinde Yapılan Konuşma. Mart 1920.

LCW 30.417-425, Moskova Sovyetinin Bir Toplantısında Konuşma,
Mart 1920.

LCW 31.17-118,'"Sol" Komünizm: Bir Çocukluk Hastalığı, Mayıs
1920.

LCW 31.123-125, İlk Subbotnik'ten Bütün Rusya 1 Mayıs Sııb-
botnik'ine, Mayıs 1920.

LCW 31.184-201, Komünist Enternasyonalin Temel Görevleri
Üzerine Tezler, Temmuz 1920.

LCW 31.206-211, Komünist Enternasyonale Alınma Koşulları.
Temmuz 1920.

LCW 31.213-263, Komünist Enternasyonalin İkinci Kongresi. Tem­
muz 1920.

LCW 31.397-402, Moskova Sovyetinin Bir Birleşik Toplantısında
Konuşma. Kasım 1920.

LCW 31.408-426, İç ve D ı’ş Durumumuz ve Partinin Görevleri,
Kasım 1920.

LCW 31.430-433, Hücre Sekreterlerinin Bir Toplantısında Yapılan
Konuşma, Kasım 1920.

LCW 31.434-436, Moskova’nın Zamoskovoreçiye Yöresi
Komünistlerinin Bir Genel Toplantısında Yapılan Konuşma,
Kasım 1920.

LCW 31.461-533, Sovyetlerin Sekizinci Bütün Rusya Kongresi.
Aralık 1920.

LCW 32.19-42, Sendikalar. Şimdiki Durum ve Troçki’nin Hataları,
Aralık 1920.

LCW 32.54-68, Maden İşçilerinin İkinci Bütün Rusya Kongresi,
Ocak 1921.

LCW 32.70-107, Bir Kere Daha Sendikalar, Şimdiki Durum ve
Troçki ve Buharin’in Hataları Üzerine, Ocak 1921.

159

LENOVO
New Stamp

LCW 32.112-119, Giyim isçilerinin Dördüncü Bütün Rusya Kong­
resinde Yapılan Konuşma, Şubat 1921.

LCW 32.165-271, Rus Komünist Partisi (B)'nin Onuncu Kongresi,
Mart 1921.

LCW 32.329-365, Ayni Vergi. Mayıs 1921.
LCW 32.451 -496, Komünist Enternasyonalin Üçüncü Kongresi, Ha­

ziran 1921.
LCW 33.21-29, Yeni Günler ve Yeni Bir Kisveye Bürünmüş Eski Ha­

talar, Ağustos 1921.
LCW 33.51-59, Ekim Devriminin Dördüncü Yıldönümü. Ekim 1921.
LCW 33.141-181, Sovyetlerin Dokuzuncu Bütün Rusya Kongresi,

Aralık 1921.
LCW 33.184-196, Yeni İktisadi Siyaset Koşullarında Sendikaların

Rolü ve Görevleri, Ocak 1922.
LCW 33.227-236, Militan Materyalizmin Önemi Üzerine, Mart 1922.
LCW 33.254-255, Partiye Yeni Üye Alma Koşulları, Mart 1922.
LCW 33,259-326, Rus komünist Partisi (B)'nin On Birinci Kongresi,

Nisan 1922.
LCW 33.349-352. Pravda'mn Onuncu Yıldönümü Üzerine, Mayıs

1922.
LCW 33.415-432, Komünist Enternasyonalin Dördüncü Kongresi,

Aralık 1922.
LCW 33.467-475, Kooperatifleşme Üzerine, Ocak 1923.
LCW 33.476479, Devrimimiz, Ocak 1923.
LCW 33.481-486, İşçilerin ve Köylülerin Denetimini Nasıl Yeniden

Örgütlemeliyiz, Ocak 1923.
LCW 35.285-287,Aleksandra Kollontay'a Mektup, 17 Şubat 1917.
LCW 35.288-289, İnessa Armand'a Mektup, 19 Şubat 1917.
LCW 35.549-550, G.Y. Sokolnikov'aMektup, 22 Şubat 1922.
LCW 36.591-597, Kongreye Mektup, Aralık 1922.
LCW 36.605-611, Milliyetler ya da "Özerkleşme" Sorunu, Aralık

1922.
LCW 37.281 -282, Annesine Mektup, 9 Ocak 1899.
LCW 38.85-243, Hegel’in Mantık Adlı Kitabının Özeti, Aralık

1914.
LCW 38355-364, Diyalektik Sorunu Üzerine, 1914.

160

LENOVO
New Stamp

S talin

SCW J.V, Stalin, Eserler, Moskova, 1952-1955, 13 cilt (ta­
mamlanmamış). S CW 6.3-46, Rus Komünist Partisi (B)'nin On
Üçüncü Konferansı,

Ocak 1924.
SCW 6.71-196, Leninizmin Temel İlkeleri, Mayıs 1924.
SCW 6.197-245, Rus Komünist Partisi (B)'nin On Üçüncü Kongresi,

Mayıs 1924.
SCW 6.375-437, Ekim Devrimi ve Rusya Komünistlerinin Taktikleri,

Aralık 1924.
SCW 7.19-24, Dimovka, Ocak 1925.
SCW 7.25-33, Proletary a ve Köylülük Sorunu Üzerine, Ocak 1925.
SCW 7.135-154, Doğu Halkları Üniversitesinin Siyasi Görevleri,

Mayıs 1925.
SCW 7.157-214, Sorular ve Cevaplar, Haziran 1925.
SCW 7.237-239, Yermakovski Yoldaşa Mektup, 15 Eylül 1925.
SCW 7.265-403, SBKP (B)'nin On Dördüncü Kongresi, Aralık 1925.
SCW 8.13-96, Leninizmin Sorunları Üzerine, Ocak 1926.
SCW 8.245-310, Partimizdeki Sosyal-Demokrat Sapma, Kasım
1926.
SCW 9.1-155, Komünist Enternasyonal Yürütme Komitesinin Ye­
dinci Genişletilmiş Toplantısı, Aralık 1926.
SCW 10.244-255, Ekim Devriminin Uluslararası Niteliği, Kasım

1927.
SCW 10.275-382, SBKP (B)'nin On Beşinci Kongresi, Aralık 1927.
SCW 11.30-68, Merkez Komitesi ve Merkez Denetim Kurulunun

Nisan Birleşik Toplantısının Çalışması, Nisan 1928.
SCW 11.70-82, Bütün Sovyetler Birliği Leninist Genç Komünist

Birliğinin Sekizinci Kongresinde Yapılan Konuşma, Mayıs
1928.

SCW 11.85-101, Tahıl Cephesi Üzerine, Şubat 1928.
SCW 11.133-144, Özeleştiri Sloganının Kabalaştırılmasına Karşı,

Haziran 1928.
SCW 11.145-205, SBKP (B) Merkez Komitesi Genel Toplantısı,

Temmuz 1928.

161

LENOVO
New Stamp

SCW 11.23! -248, SBKP (B) içinde Sağ Tehlike, F.kim 1928.
SCW 12.242-385, Merkez Komitesinin, SBKP (B)'niri On Alima

Kongresine Sunduğu Siyasi Rapor, Haziran 1930
SCW 13.31 -44, İş Yöneticilerinin Görevleri, Şubat 1931.
SCW 13.160, O.G.P.O'nun 15. Yıldönümü, Aralık 1932.
SCW 13.163-219, Birinci Beş Yıllık Planın Sonuçları, Ocak 1933.
SCW 13.288-388, On Yedinci Parti Kongresine Rapor. Ocak 1934.
SL Jozef Stalin, Leninizm, Londra, 1940.
SL 561 -590, SSCB Anayasa Taslağı Üzerine, Kasım 1936.
SL 591 -618, Diyalektik ve Tarihi Materyalizm, Eylül 1938. SL
619-667, SBKP (B)'niıı On Sekizinci Kongresine Rapor, Mart

1939.
SMT Moskova Duruşması (Ocak 1937) ve J. Stalin’in tki

Konuşması, derleyenler W.P. ve Z.K. Coates, Londra, 1937.
SMT 249-281, SBKP (B) Merkez Komitesinin Genel Toplantısında

Konuşma, 3 Mart 1937.
SP J. Stalin, SSCB'de Sosyalizmin İktisadi Sorunları, Moskova,

1952.

Mao Zedung

MSW Mao Zedung, Seçme Eserler, 4 cilt, Pekin, 1961-1965. MSW
1.13-21, Çin Toplumundaki Sınıfların Çözümlemesi, Mart 1926.
MS W 1.63-72, Çin’de Kızıl Siyasi İktidar Niçin Var Olabilir?, Ekim

1928.
MSW 1.117-128, Tek Bir Kıvılcım Bütün Bir Bozkırı Tutuşturahilir,

Ocak 1930.
MSW 1.147-152, Kitlelerin Refahıyla İlgilenin, Çalışma

Yöntemlerine Dikkat Edin, Ocak 1934.
MSW 1,179-254, Çin'in Devrimci Savaşında Strateji Sorunları,

Aralık 1936.
MSW 1.235-294, Milyonlarca Kitleleri Japonya’ya Karşı Ulusal

Birleşik Cepheye Kazanın, Mayıs 1937.
MSW 1.295-309, Pratik Üzerine, Temmuz 1937.

162

LENOVO
New Stamp

MSW 1.311-347, Çelişme Üzerine, Ağustos 1937.
MS W 2.47-59, İngiliz Gazetecisi James Bertram'laMülakat, Ekim

1937.
MSW 2.195-211, Ulusal Savaşta Çin Komünist-Partisinin Rolü,
Ekim 1938.
MSW 2.213-217, Birleşik Cephe İçinde Bağımsızlık ve İnisiyatif So­
runu, Kasım 1938.
MS W 2.27,1-239,4 Mayıs Hareketi, May\a 1939.
MSW 2.241-249,Gençlik Hareketinin Yönelimi, Mayıs 1939.
MSW 2.305-334, Çin Devrimi ve Çin Komünist Partisi, Aralık 1939.
MSW 2.339-384, Yeni Demokrasi Üzerine, Ocak 1940.
MSW 2.441-449, Siyaset Üzerine, Aralık 1940.
MSW 3.11-13, 'KöyAraştırmalarıma Önsöz, Mart 1941.
MSW 3.69-98, Yeııan Sanat ve Edebiyat Forumunda Konuşmalar,
Mayıs 1942.
MSW 3.117-122, Önderlik Yöntemlerine İlişkin Bazı Sorunlar, Ha­
ziran 1943.
MSW 3.153-161, Örgütlenin!, Kasım 1943.
MSW 3,177-225, Partimizin Tarihindeki Bazı Sorunlar Üzerine

Karar, Nisan 1945.
MSW 3.235-237, Kültürel Çalışmada Birleşik Cephe, Ekim 1944.
MSW 3.255-320, Koalisyon Hükümeti Üzerine, Nisan 1945.
MSW 3.321-324, Dağları Taşıyan Budala İhtiyar, Haziran 1945.
MSW 3.325-329, Ordunun Üretim Yapması ve Düzeltme Hareketi
Üzerine, Nisan 1945.
MSW 4.53-63, Çungkin Görüşmeleri Üzerine. Ekim 1945.
MSW 4.181-189, Partinin Bugünkü Siyasetinin Bazı Önemli So­
runları Üzerine, Ocak 1948.
MSW 4.197-199, Toprak Reformu Propagandasındaki "Sol" Ha­
taları Düzeltin, Şubat 1948.
MSW 4.361-375, Çin Komünist Partisi Yedinci Merkez Komitesinin

İkinci Genel Toplantısına Rapor, Mart 1949.
MSW 4.411-424, Demokratik Halk Diktatörlüğü Üzerine, Haziran

1949.
MSW 4.451-459, İdealist Tarih Anlayışının İflası, Eylül' 1949.
MFE Mao Zedung, Felsefe Üzerine Dört Yazı, Pekin, 1966-.

163

LENOVO
New Stamp

MFE 79-133, Halk/cindeki Çelişmelerin Doğru Ele Alınması Üzerine,
Şubat 1957.

MFE 134-136, Doğru Fikirler Nereden Gelir?, Mayıs 1963.
MQ Başkan Mao Zedıtng'daıı Seçme Sözler, Pekin, 1967.
MQ 27-28, Çin Komünist Partisinin Propaganda Çalışması Üzerine

Ulusal Konferansında Konuşma, Mart 1957.
MQ 40-41, Çekiang Eyaletindeki Kadroların Bedensel Çalışmaya

Katılmasına İlişkin İyi Yazılmış Yedi "Belge "ye Not, Mayıs
1963.

MQ 118, "İşgücü Fazlasını Değerlendirme Yolu Bulunmuştur" Adlı
Yazıya Not, 1955.

Mao Zedung ve Başkaları

HE Bir Kere Daha Proletarya Diktatörlüğünün Tarihi Tecrübesi
Üzerine, Aralık 1956. PR Pekini- Review, (yılı ve şiıyısı

Verilmiştir).
PR 63-33, Mao Zedung, "ABD Emperyalizminin Irk Ayrımına Karşı

Verdikleri Haklı Mücadelede Amerikalı Zencileri Destekleyen
Açıklama", 8 Ağustos 1963.

PR 66-33, "Çin Komünist Partisi Merkez Komitesinin Büyük Proleter
Kültür Devrimine İlişkin Karan", 12 Ağustos 1966.

PR 66-38, "Devrimi Sıkı Sıkıya Kavrayın ve Üretimi Hızlandırın",
Rennün Ribao'nun (Halkın Günlüğü) başyazısı, 16 Eylül 1966.

PR 67-21, "Çin Komünist Partisi Merkez Komitesinin Genelgesi", 16
Mayıs 1966.

PR 67-21, "Büyük Bir Tarihi Belge", Hııngçi (Kızıl Bayrak) ve Ren-
min Ribao'nun ortak başyazısı, 19 Mayıs 1967.
PR 68-14, "Devrim Komiteleri İyidir", Renınin Ribao, Hııngçi ve Ci-
faııgcunbao'nun (Halk Kurtuluş Ordusu gazetesi) ortak

başyazısı, 5 Nisan 1968.
PR 69-18, Çin Komünist Partisi Dokuzuncu Ulusal Kongresine

Rapor, 28 Nisan 1969.
PR 70-22, Mao Zedung, "Dünya Halkları Birleşin ve ABD

Saldırganlarım ve Onların Tüm Uşaklarım Alt Edin", 20
Mayıs 1970.

164

LENOVO
New Stamp

KAYNAK YAYINLARI

Sosyalizm ve Sosyal Mücadeleler

KARE MARX/ 18. Yüzyıl'da Gizli Diplomasi
BRYAN S. TURNER/Marx ve Oıyantalizmin Sonu
MARX-ENGELS-LENİN/ Proletarya Diktatörlüğü Üzerine

V.l. LENİN / Örgütlenme
.IOSEF V. ST ALİN/ Milli Demokratik Devrim

Proletarya Devrimi Çağında Milli Mesele
MAO ZEDUNG/ Seçme Eserler l

Seçme Eserler II
Seçme Eserler III
Seçme Eserler IV
Seçme Eserler V

G. DİMİTROV/ Savaşa ve Faşizme Karsı Birleşik Cephe
SAMİR AMİN/ Emperyalizm ve Eşitsiz Gelişme

Maoiznıin Geleceği
Kaos imparatorluğu

NICOS HAD.HNICOLAU/ Sanat Tarihi ve Sınıf Mücadelesi
O. LEWİS, R.M. LEWtS, S.RİGDONI Küba Devriminde Üç Kadın
IGOR LIGAÇEV/ Kremlin ’in Sırları
İRFAN ERDOĞAN/ Uluslararası İletişim
MICHAEL PARENTI/ İmparatorluğa Karşı MARK
ZEPEZAUER/ CIA Operasyonları
Sovyetler Birliği Komünist Partisi (Bolşevik) Tarihi

LENOVO
New Stamp

Siyasal Tarih ve Türkiye
KOMİNTERN BELGELERİNDE TÜRKİYE /.

Kurtuluş Savap ve Lozan
2. Kemalist Cumhuriyet
3. Kürt Sorunu
4. Türkiye Komünist ve
İşçi Harekeli
5. ŞEF/K HÜSNÜ/ Yazı ve Konuşmalar
İLBER ORTAYLI/ Osmanlı finparatorluğu'nda

Alman Nüfuzu FEROZ AH MA D/ İttihat ve Terakki (1908-
J9J4)

İttihatçılıktan Kemalizme
LEONID-FRIEDRICH / Ankara 1922
MUSTAFA KEMAL/ Eskişehir-İzmit Konuşmaları 1923
M AHM UT ESAT BOZKURT/ A tatürk İhtilali Marmara
Brifingi/Devletin Gözüyle Sol ve Sağ Örgütler Türkiye İhtilalci İşçi
Köylü Partisi Davası/ Savunma
TÜRKER ALKAN/72 Eylül ve Demokrasi
TURAN GÜNEŞ/ Araba Devrilmeden Önce 3. Adam
A nlatıyor/M İT-C 1 A İlişkisi
SONER YALÇIN/ Binbaşı Ersever'in İtirafları
HALE SOYSU/ Kavimler Kapısı 1 (Tükendi)
ALİ KEM ALİ/ Erzincan
STEFAN ANDERS SONM sur/ar
EROL SEVER/ A sur Tarihi
ŞÜKRÜ SİNA GÜREL/ Kıbrıs T a r ih i l i
SEM İH BALCIOĞLU/ Galeri Çiller Özelleştirme Değil
Kamulaştırma
ADNAN AKFIRAT/ Çiller'inABD Vatandaşlığı
FÎRDEVS HELVACIOGLU/Dm- Ktaplarmda Cinsiyetçilik1928-
1985 M.
ŞEHMUS GÜZEL/ Türkiye'de İşçi Hareketi (1908-1984) Türk
Tarihinin Ana Hatları/Kemalist yönetimin resmî tarih tezi
M AHM UT ALINAK/ HEP. DEP ve D evlet
N EJA T BİRDOĞAN/ Alevi Kaynakları-1
K.P. MATFIYEF (BAR MATTAY)/ Astırlar ve Modem Çağda

Asur Sorunu
ZEKİ SARM AN/M ehmet A k if
H. ZAFER KARS/790S Devrimi hin Halk Dinamiği

LENOVO
New Stamp

Doğu Perinçek'in Kitapları

• Buzkıırt Efsaneleri ve Gerçek
(4. basımı yakında yayımlanıyor)

• Kıvtlcımh'nın Burjuva D evlet ve Ordu Teorisinin Eleştirisi

. (Aydınlık Yayınları, 1975)

• Osmanlı'dan Bugüne Toplum ve D evlet

• Kem alist Devrim- 1/Teorik Çerçeve

• Kem alist Devrim-2/Din ve Allah

• Anayasa ve Partiler Rejimi

'Lenin S talinM ao'nun Türkiye Yazıları

• Türk Sorunu -Belgelerle Emekçiler Açısından Kürt Sorunu-

• Abdullah Öçalan ile Görüşme

• Stalin'den Gorbaçov'a

Parti ve Sanat (genişletilmiş 2. basım)

• Aydın ve Kültür

• Avrasya Seçeneği

• Çiller Özel Örgütü/TBM M Susurluk Komi syonu'na
Sunulan

Dosya ve Belgeler

LENOVO
New Stamp

Turan Dursun ve Aydınlanma
TURAN DURSUN: Müslümanlık ve Nurculuk

Kutsal Kitapların Kaynakları I
Kutsal Kitapların Kaynakları 2
Kutsal Kitapların Kaynaklan 3
Din Bu I
Din Bu II
Din Bu III
Din Bu IV
Allah
Kıtr'an
Dua
Kulleteyn
Ünlülere Mektuplar
Kur'an Ansiklopedisi (Birinci hamur, 8 cilt)
ilhan Arsel’e Mektuplar

ŞULE PERİNÇEK/ Turan Dursun Hayatını Anlatıyor
ABİT DURSUN/ Babam Turan Dursun
MEHMET BEDRİ GULTEKİN/ Laikliğin Neresindeyiz
İSMET ZEKİ EYUBOĞLU/7-ü/vt Şiirinde Tanrıya Kafa Tutanlar
EROL SEVER/ İşlemin Kaynakları I
Çoktanrıcılık, Hıristiyanlık ve Kabe Şeytan Ayetleri Tartışması
SIGMUND FREUD/ Bilim ve İman
JEAN MESLIER/ Sağduyu/ Tanrısızlığın ilmihali
MUAZZEZ İLMİYE ÇIĞ/ Kur'an İncil ve Tevrat'ın Sümer'deki Kökeni
ŞÜKRÜ GÜNBULUT/ Ortadoğu Din Kültürü
İLHAN ARSEL/ Şeriat'tan Kıssalar Diyanet’e Cevap Turan Dur sun’a Mektuplar

Teokratik Devlet Anlayışından Demokratik Devlet
Anlayışına

Toplumsal Geriliklerimizin Sorumluları Din Adamları

LENOVO
New Stamp

GEORGE THOMSON
Marxian M ao Zedung'a
Devrimci Diyalektik Üzerine

Bu eser, 1917 Rusya Devrimi ve
1949 Çin Devrimi üzerine Marksist bir incelemedir.

İnceleme, dünya sosyalist devriminin
birbiri ardı sıra gelen iki aşaması olarak bu iki devrimin

blrilğini ve sürekliliğini ortaya koyacak bir biçimde düzenlenmiştir.

Rusya Devrimi ile Çin Devrimi'nin .
dayandıkları ortak teorik temel. Marksist klasiklerden,

özellikle de Lenin'in ve M ao Zedung'un yaslarından yapılan
kapsamlı alıntılarla gözler önüne serilmiştir.

Bu alıntılar, okurun, bu iki devrimi önderlerinin
düşüncelerinden izleyebilmesini mümkün kılmakta,

aynı zam anda diyalektik ve tarihi materyalizmin
temel ilkelerine girebilmesini sağlamaktadır.

Çünkü bu teori, ancak, bağrından doğup büyüdüğü,
eksiksiz ve en duru anlatımını bulduğu

devrimci mücadelelerin ışığında kavranabilir.

G eorge Thomson

SYdMR

LENOVO
New Stamp

