
. .
. .

. . .
. . .

. '
. . . . · . � • • • • • 'll

.
. �

Yordam Kitap,ta

Marx-Engels Yapıtları

*
Karl Marx

Kapital I, II, III
Almancadan Çevirenler:

Mehmet S elik, Nail Satlıgan, Erkin Özalp

Fransa'da Sınıf Mücadeleleri 1848-1850
Almancadan Çeviren: Erkin Özalp

Louis Bonaparte'ın 18 Brumaire'i
Almancadan Çeviren: Erkin Özalp

Fransa'da İç Savaş
Almancadan Çeviren: Erkin Özalp

Fransız Üçlemesi
Almancadan Çeviren: Erkin Özalp

*
Karl Marx-Friedrich Engels

Komünist Manifesto
Almancadan Çeviren: Nail Satlıgan

Komünist Manifesto ve Hakkında Yazılanlar
Çeviri: Nail Satlıgan, Şükrü Alpagut

Felsefe İncelemeleri
Fransızcadan Çeviren: Cem Eroğul

Karl Marx

*

FRANSA'DA
İç SAVAŞ

Almancadan Çeviren

Erkin Özalp

*

Yordam Kitap

Yardam Kitap: 283 • Fransa'da İç Savaş • Karl Marx

ISBN 978-605-172-168-2 • Çeviri: Erkin Özalp

Kapak ve İç Tasarım: Savaş Çekiç • Uygulama: Gönül Göner

Birinci Basım: Ekim 2016
@Erkin Özalp, 2016 © Yardam Kitap, 2016

---- ---------------·-· -·- ·-··· ··--

Yardam Kitap Basın ve Yayın Tic. Ltd. Şti. (Sertifıka No: 10829)
Çatalçeşme Sokağı Gendaş Han No: 19 Kat: 3 Cağaloğlu 34110 İstanbul

T: 0212 528 19 10. F: 0212 528 19 09. W: www. yordamkitap. com

E: info@yordamkitap.com

www.facebook.com/YordamKitap • www. twitter.com/YordamKitap

Baskı: Yazın Basın Yayın Matbaacılık Turizm Tic. Ltd. Şti. (Sertifika No: 12028)
İ .O.S.B. Çevre Sanayi Sitesi 8. Blok No: 38-40-42-44

Başakşehir - İstanbul

Tel: 0212 565 Ol 22

*

FRANSA'DA
İç SAVAŞ

*

7tbreffe be& <Beneralrat�s
b et

�atnnat ionaftlt �r6tiftr-�Wod4tion.

Ptitte · beutr dıe !luflcı!,\t
oermebrt bınlll ble

lıeil:len ııtbreffen bes �mera.ltcıtf)ıı übet ben beutfdı·frcınailfifdjen SltieQ

unb burct) fine Qlinleitung

DOn

tllnlla 1891.
Uerlag tırr flPfllıtion tıee _ Uorıı:ılirtıı". Btıliner Dolfeblatt.

(�. IBIDcft.)

Fransa'da İç Savaş'ın üçüncü Almanca baskısının kapak sayfası

ÇEviRMENİN NoTu

Kitaptaki tüm çengelli parantez ({ }) işaretleri çevirmene
aittir. Köşeli parantez ([]) işaretleri (parantez içindeki parantez
işaretlerini ayırt etmek için kullanılanlar hariç) Almanca baskı
editörlerine (bundan sonra Almanca ed.) aittir. Açılı parantez (< >)
işaretleri, Fransa'da İç Savaş'ın taslaklarındaki orijinalleri Fransızca
olan bölümleri göstermek için kullanılmıştır.

Karl Marx, Fransızca sözcüklerin harfleri üzerindeki ayıncı
işaretleri (e, e, ô gibi sesli harflerin üzerindeki işaretleri) sık geçen
bazı isimlerde (Napoleon, Orleans gibi) çoğu zaman kullanmıyor.
Metinde ve dipnotlarda Marx'ın tercihleri dikkate alındı. "Dizin ve
Sözlükçe" bölümünde ise tüm Fransızca isimlerde ayıncı işaretler
bulunuyor.

Eserde ele alınan konuların tarihsel arka planı hakkında kısaca
da olsa bilgi edinmek isteyen okurlar kitabın sonundaki ilgili
yazıya başvurabilir.

Düzelti aşamasında, Marx ile Engels çevirilerinin yanı
sıra Fransız Üçlemesi'nin ilk iki kitabıyla ilgili ayrıntılı bir
değerlendirmesi bulunan (bkz. "Karl Marx 1 Louis Bonaparte'ın 18
Brumaire'i", Marksist Klasikleri Okuma Kılavuzu, Yardam Kitap,
İstanbul, 2013) Cem Eroğul'un katkılarından da yararlanılmıştır.

Çeviri için temel alınan ve karşılaştırma için başvurulan
metinlerin listesi aşağıdadır (MEW: Marx Engels Werke, Dietz
Verlag Berlin; MECW: Marx & Engels Collected Works, Lawrence
& Wishart):

> MEW, Band 17, 1962, s. 3-8,271-279,313-365,491-627
> MEW, Band 22, 1977, s. 509-527 (Engels'in Giriş yazısı)

> MECW, Volum e 22, 1986, s. 3-8, 263-270, 307-359, 435-55 ı
> MECW, Volume 27, 1990, s. ı79-ı91
> Karl Marx, La guerre civile en France (https:/ /www.marxists.org/

francais/ait/ ı 87 I /05/km 1871 0530.htm)

> Karl Marx, La Guerre civile en France, Editions du Peuple, Pekin,

ı 97 ı (http:/ /www.communisme-bolchevisme.net/download/Marx_

La_guerre_civile_en_France.pdf)

> Karl Marx, Fransa'da İç Savaş, çev: Kenan Somer, Sol Yayınları,

Ankara, Şubat 2005, 3. Baskı

İÇİNDEKİLER

GiRiŞ (1891) Friedrich Engels. .ll
Genel Konseyin Fransa-Prusya Savaşı Hakkındaki Birinci Bildirisi 29

Genel Konseyin Fransa-Prusya Savaşı Hakkındaki İkinci Bildirisi 37

FRANSA'DA İÇ SAVAŞ

ULUSLARARASI İŞÇİ BiRLİGİ GENEL KoNSEYİNİN BiLDİRİSİ .

II

III ..

IV ..

EKLER ..

II

Fransa' da İç Savaş'ın Taslaklarından Seçmeler .

Birinci Taslaktan

İkinci Taslaktan ..

Fransa' da İç Savaş Metinleri Hakkında Bilgiler .

TARİHSEL ARKA PLAN Erkin Özalp

DiziN VE SözLÜKÇE

. 51
..... 53

........ 68

. 79

100

. ... 119

..... 119

..... 121

125

125

. ... 172

184

...... 191

197

2 Aralık 185l'de gerçekleştirdiği hükümet darbesiyle Fransa'daki İkin­
ci imparatorluk döneminin yolunu açan Louis Bonaparte (III. Na­
poleon) , 19 Temmuz 1870'te Prusya'ya (Almanya) savaş ilan ederek
Fransa-Prusya Savaşı'nı başlatmıştı. Bu savaşta Fransız orduları yenil­
giye uğrar ve çok sayıda Fransız askeri esir alınırken, Prusya'nın Paris' i
işgal etme girişimi 1871 yılının Mart ayında Paris Komünü'nün ilan
edilmesine yol açmıştı.

Fransa'da İç Savaş, Uluslararası İşçi Birliği (Birinci Enternasyonal) Ge­
nel Konseyinin Fransa-Prusya Savaşı ve Paris Komünü ile ilgili bildiri­
lerinden oluşuyor. 189 1 yılında, Komün'ün 20. yıldönümünde yapılan
yeni Almanca baskıyı yayma hazırlayan Engels, bu baskı için bir de
Giriş yazısı kaleme aldı.

Eserle ilgili daha ayrıntılı bilgileri "Fransa'da İç Savaş Metinleri Hak­
kında Bilgiler" bölümünde bulabilirsiniz (bkz. s. 184-190).

[Fransa' da İç Sa vaş 'ın 1891 tarihli

Almanca baskısına]

GİRİŞ

Friedrich Engels

Benden, Enternasyonal Genel Konseyinin "Fransa'da İç
Savaş" hakkındaki bildirisinin yeni baskısını hazırlamamın ve
ona bir giriş eklememin istenınesini beklemiyordum. Dolayı­
sıyla, burada en önemli noktalara kısaca değinmenin ötesine
geçemeyeceğim.

Yukarıda andığım daha uzun çalışmanın başına, Genel
Konseyin Fransa-Prusya Savaşı hakkındaki iki daha kısa bildi­
risini ekliyorum. Birincisi, İç Savaş'ta, ilki olmadan tam olarak
anlaşılması mümkün olmayan ikinci bildiriye gönderme yapıl­
ması nedeniyle. Ama ayrıca, ikisini de Marx'ın kaleme aldığı bu
bildirilerin, yazarın, büyük tarihsel olayların niteliklerini, kap­
samlarını ve kaçınılmaz sonuçlarını, bu olayların henüz gözle­
rimizin önünde cereyan ettiği ya da henüz yeni sona erdikleri
sıralarda açık şekilde kavramak konusundaki olağanüstü ye­
teneğinin parlak örnekleri arasında, İç Savaş'tan geri kalma­
ması nedeniyle (söz konusu yeteneğin varlığı, ilk olarak, Louis

Bonaparte'ın 18 Brumaire'i'nde kanıtlanmıştı). Ve son olarak,
Almanya'da bugün bile aynı olayların Marx tarafından öngörü­
len sonuçlarına maruz kalıyor olmamız nedeniyle.

Birinci bildiride, Almanya'nın Louis Bonaparte'a karşı yü­
rüttüğü savunma savaşının yozlaşarak Fransız halkına yönelik

12 J Fransa'da İç Savaş

bir fetih savaşına dönüşmesi durumunda, sözde kurtuluş sa­
vaşlarından sonra Almanya'nın başına gelen tüm felaketierin
daha da şiddetli bir şekilde yeniden yaşanacağı söyleniyordu;1
böyle olmadı mı? Demagoglara yönelik takiplerin2 yerini,
aynı keyfi polis uygulamalarıyla ve yasanın harfi harfine aynı
tüyler ürpertici yorumlarıyla birlikte, Olağanüstü Yasanın3 ve
sosyalist avının aldığı fazladan bir yirmi yıllık Bismarck dö­
nemini yaşamadık mı?

Ve Alsace-Lorraine'in ilhak edilmesinin" Fransa'yı Rusya'nın
kucağına iteceği" ve bu ilhakın ardından Almanya'nın ya açık­
ça Rusya'nın uşağı haline gelmek ya da kısa bir molanın ardın­
dan yeni bir savaş için, "ittifak halindeki Slav ve Latin ırkları­
na karşı yürütülecek bir ırk savaşı" için silahlanmak zorunda
kalacağı öngörüsü4 harfi harfine doğrulanmadı mı? Fransız
illerinin ilhak edilmesi, Fransa'yı Rusya'nın kucağına itmedi
mi? Bismarck, tam yirmi yıl boyunca, çarın gözüne girebil­
mek için, küçük Prusya'nın ''Avrupa'nın birinci büyük gücü"
olmadan önce kutsal Rusya'nın ayaklarına serıneye alışmış
olduğu hizmetlerden daha aşağılık hizmetlerle, sonuçsuz şe­
kilde ona yaltaklanmadı mı? Ve, daha ilk gününde prensierin
sözleşmelere bağlanmış tüm ittifaklarının darmadağın olacağı
bir savaşın, sonucunun mutlak belirsizliği dışında hakkındaki
hiçbir şeyin belli olmadığı bir savaşın, tüm Avrupa'yı on beş
ya da yirmi milyon silahlı insan eliyle yıkıma uğratacak olan
bir savaşın, sadece büyük askeri devletlerin en güçlüsünün

Bkz. elinizdeki kitap, s. 33. -çev.

2 Almanya'da, 1 810'lu yıllardan itibaren, "demagog"lukla da suçlanan liberal ve
milliyetçi muhalefet hareketleri baskı altına alınmıştı. -çev.

3 21 Ekim 1878 tarihli, resmi adı "Gesetz gegen die gemeingefiihrlichen Bestrebun­
gen der Sozialdemokratie" (Sosyal Demokrasinin Kamu Güvenliğini Tehdit Eden
Çabalarına Karşı Yasa) olan ve 1 890 yılında geçerlilik süresi uzatılmayarak yü­
rürlükten kaldırılan " Sosyalistler Yasası" -çev.

4 Bkz. elinizdeki kitap, s. 44. -çev.

Giriş [13

bile nihai sonucunun mutlak belirsizliği karşısında korkuya
kapılması nedeniyle henüz ortalığı kasıp kavurmayan bir ırk
savaşının patlak vermesi tehlikesi, Demokles'in kılıcı gibi baş­
larımızın üstünde asılı durmaya devam etmiyor mu?

Dolayısıyla, 1 870 yılının uluslararası işçi {sınıfı} politika­
sının uzak görüşlülüğünün bu yarı unutulmuş parlak kanıt­
larını Alman işçileri için yeniden erişilebilir kılmak, daha da
önemli bir görevimiz haline geldi.

Söz konusu iki bildiri hakkında söylediklerim, Fransa'da
İç Savaş için de geçerli. 28 Mayıs'ta son Komün savaşçıları üs­
tün güçler karşısında Belleville'in yamaçlarında yenik düştü
ve yalnızca iki gün sonra, 30 Mayıs'ta, Marx, Genel Konseyde,
Paris Komünü'nün tarihsel anlamını kısaca ve güçlü bir şe­
kilde, ama konu hakkında daha sonra yazılan yığınla metnin
hiçbirinde bir daha ulaşılamayan bir keskinlik ve özellikle de
doğruluk taşıyan hatlarıyla ortaya koyan çalışmayı okudu.

Fransa'nın 1789 sonrasındaki iktisadi ve siyasal gelişimi
sayesinde, Paris'te, elli yıldır, zaferi kanıyla satın alan prole­
taryanın zaferin ardından kendi talepleriyle ortaya çıkması
yoluyla proleter bir karakter kazanmayan hiçbir devrim pat­
lak veremiyor. Bu talepler, Parisli işçilerin ilgili dönemlerdeki
gelişmişlik düzeylerine bağlı olarak, az çok belirsiz ve hatta
karışıktı; ama sonuçta, bunların tümü, kapitalistler ile işçi­
ler arasındaki sınıf karşıtlığının ortadan kaldırılması isteğine .
işaret ediyordu. Bunun nasıl gerçekleşeceği tabii ki bilinmi­
yordu. Ama talebin kendisi, henüz ne kadar belirsiz kalırsa
kalsın, mevcut toplum düzeni için bir tehlike barındırıyordu;
onu ileri süren işçiler henüz silahlıydı; dolayısıyla, devletin
yönetimini elinde bulunduran burjuvazi için birinci emir, iş­
çilerin silahsızlandırılmasıydı. İşçiler tarafından mücadeleyle
kazanılan her devrimi, işçilerin yenilgisiyle son bulan yeni bir
mücadelenin izlemesi işte bu yüzdendi.

14 1 Fransa'da İç Savaş

Bunların ilk örneği 1848'de yaşandı. Parlamenter muhale­
fetin liberal burjuvaları, kendi partilerinin üstünlük kurma­
sını sağlamaya yönelik seçim reformunu kabul ettirmek için
reform şölenleri düzenliyordu.5 iktidarla mücadelelerinde
halka başvurmaları giderek daha zorunlu hale geldiğinden,
burjuvazinin ve küçük burjuvazinin radikal ve cumhuriyetçi
katmanlarının adım adım öne çıkmasını kabul etmek zorunda
kaldılar. Ama bu katmanların arkasında devrimci işçiler duru­
yordu ve devrimci işçiler, 1 830'dan beri, burjuvazinin ve hatta
cumhuriyetçilerio düşündüğünden çok daha fazla siyasal ba­
ğımsızlık kazanmıştı. İktidar ile muhalefet arasındaki buna­
lım anında, işçiler sokak savaşını başlattı; Louis-Philippe ve
onunla birlikte seçim reformu ortadan kayboldu, onların yeri­
ne cumhuriyet geldi; muzaffer işçiler tarafından "sosyal" diye
adlandırılan bir cumhuriyetti bu. Ama bu sosyal cumhuriye­
tin ne anlama geldiği konusunda, işçilerin kendileri de dahil
olmak üzere hiç kimsede netlik yoktu. Ancak şimdi silahları
vardı ve devletin içindeki bir güçtüler. Bu nedenle, ayaklarının
altındaki zeminin bir miktar sağlamlaştığını hisseder hisset­
mez, iktidardaki burjuva cumhuriyetçilerinin ilk hedefi, iş­
çileri silahsızlandırmak oldu. Bu da, verilen sözlerden açıkça
dönerek, açıkça alay ederek ve işsizleri uzak bir ile sürme gi­
rişiminde bulunarak, işçileri Haziran 1848 ayaklanmasına sü­
rükleme yoluyla gerçekleştirildi. İktidar, ezici bir güç üstünlü­
ğü kurmaya özen göstermişti. İşçiler, beş günlük kahramanca
bir mücadelenin ardından yenildL Ve bunu, savunmasız esir­
lerin, Roma Cumhuriyeti'nin çöküşüne yol açmış olan iç savaş
günlerinden beri eşi görülmemiş bir şekilde katledilmesi izle­
di. Burjuvazi, proletarya kendi çıkadarıyla ve talepleriyle, ayrı

S Fransa'daki ı848 Şubat Devrimi öncesinde, muhalif güçler, siyasal toplantı ve
gösterilerin yasaklanması nedeniyle, siyasal içerikli bir "Ş ölenler Kampanyası"
(Campagne des Banquets) düzenlemişti. -çev.

Giriş 1 15

bir sınıf olarak onun karşısına çıkmaya cesaret eder etmez ne
kadar korkunç bir öç alma kıyıcılığıyla tepki vereceğini ilk kez
göstermişti. Ve yine de, 1 848, onun 1871 'deki kudurganlığının
yanında, henüz bir çocuk oyuncağıydı.

Hemen arkasından ceza geldi. Proletarya henüz Fransa'yı
yönetebilecek durumda değildiyse, burjuvazi de yönetebilir
olmaktan uzaklaşmıştı. En azından o dönemde, yani henüz
çoğunluğu monarşi yanlısıyken ve üç hanedancı parti ile dör­
düncü bir cumhuriyetçi partiye bölünmüş durumdayken. Bur­
juvazinin iç kavgaları, maceracı Louis Bonaparte'ın tüm ikti­
dar mevkilerini (ordu, polis, idari mekanizma) ele geçirmesini
ve 2 Aralık 1851 'de burjuvazinin son sağlam kalesi olan Ulusal
Meclisi havaya uçurmasını mümkün kıldı. İkinci imparator­
luk, Fransa'nın bir siyasi ve mali maceracılar çetesi tarafından
sömürülmesini başlatınakla kalmadı, aynı zamanda, (büyük
burjuvazinin sadece küçük bir bölümünün tek başına egemen
olduğu, dar ufuklu ve korku dolu Louis-Philippe sisteminde
hiçbir zaman olanaklı hale gelmeyen) bir sınai gelişme süre­
cini başlattı. Louis Bonaparte, siyasal iktidarı kapitalistlerin
elinden alırken, onları, yani burjuvaları işçilerden ve diğer
taraftan da işçileri burjuvalardan koruma bahanesine başvur­
muştu; ama bunun karşılığında, onun iktidarı, spekülasyonu
ve sınai faaliyetleri, kısacası tüm burjuvazinin bugüne kadar
görülmemiş ölçüde yükselmesini ve zenginleşmesini kolaylaş­
tırdı. Kuşkusuz, imparatorluk sarayında toplanıp bu zenginleş­
meden kendi yüksek komisyonlarını alanların yolsuzlukları ve
büyük ölçekli hırsızlıkları çok daha hızlı bir gelişim gösterdi.

Ama İkinci imparatorluk, Fransız şovenizmine başvurul­
ması demekti; Birinci İmparatorluğun 1 8 14'te kaybedilmiş sı­
nırlarının ya da en azından Birinci Cumhuriyetin sınırlarının
geri istenmesi demekti. Eski monarşinin sınırları içinde kalan
(üstüne üstlük 1 8 15'in daha da daraltılmış sınırlarının içinde

16 1 Fransa'da İç Savaş

kalan) bir Fransız imparatorluğu, uzun vadede, olanaksız bir
şeydi. Zaman zaman gerçekleştirilen savaşların ve sınır ge­
nişletme hamlelerinin zorunluluğu bundan kaynaklanıyordu.
Ama hiçbir sınır genişletme, Fransız şovenlerinin hayallerin­
de, Ren Nehri'nin Almanya'nın elinde bulunan sol kıyı şeridine
ulaşacak bir sınır genişletme hamlesinin parlaklığına sahip de­
ğildi. Ren Nehri tarafındaki bir kilometrekare, onların gözün­
de, Alplerö.eki ya da başka herhangi bir yerdeki on kilometre­
kareden daha değerliydi. İkinci İmparatorluğun varlığında, Ren
Nehri'nin sol kıyısının tek seferde ya da parça parça geri isten­
mesi sadece bir zaman meselesiydi. Bu zaman, 1 866 Avusturya­
Pmsya Savaşı'yla geldi; beklenen "toprak tazminatı"nı hem Bis­
marck nedeniyle hem de kendi aşırı kurnazca duraksama po­
litikası nedeniyle elde edemeyen Bonaparte'ın önünde, 1870'te
patlak veren ve onu önce Sedan'a,6 oradan da Wilhelmshöhe'ye?
sürükleyen savaştan başka bir yol kalmadı.

Zorunlu sonuç, 4 Eylül 1870 Paris Devrimiydi. impara­
torluk, iskarnbil kağıtlarından yapılmış bir ev gibi yıkıldı,
cumhuriyet yeniden ilan edildi. Ama düşman kapılara dayan­
mıştı; imparatorluk orduları ya umutsuz bir şekilde Metz'de
kuşatma altındaydı ya da Almanya'da esir tutuluyordu. Halk,
bu olağanüstü koşullar altında, önceki yasama organında
yer alan Paris temsilcilerinin "Ulusal Savunma Hükümeti"
adı altında başa geçmelerine izin verdi. Eli silah tutabilecek
tüm Parisiiierin savunma amacıyla Ulusal Muhafıza katılmış
ve silahlanmış olması ve böylece işçilerin büyük çoğunluğu
oluşturması bunu kolaylaştırdı. Ama çok kısa bir süre son-

6 ı-2 Eylül 1870'teki Sedan Muharebesi'nde Fransız ordusu yenilgiye uğrarken Lo­
uis Bonaparte (III. Napoleon) Prusya tarafından esir alındı. Böylece Fransa'da
İkinci imparatorluk çökerken 4 Eylül 1870'te cumhuriyet ilan edildi. -çev.

7 Prusya'nın esir aldığı İmparator III. Napoleon ve maiyeti S Eylül 1 870 ile 19
Mart 1871 tarihleri arasında Prusya krallarının Kassel'deki Wilhelmshöhe şa­
tosunda kalmıştı. -Almanca ed.

Giriş 1 17

ra, neredeyse sadece burjuvalardan oluşan hükümet ile silahlı
proletarya arasındaki karşıtlık açık bir çatışmaya dönüştü. 3 1
Ekim'de belediye binasını basan işçi taburları hükümet üyele­
rinin bir bölümünü esir aldı; ihanet, hükümetin yalan yere ye­
min etmesi ve bazı küçük burjuva taburlarının araya girmesi
sayesinde yeniden serbest kaldılar ve yabancı bir askeri gücün
kuşatması altındaki bir kentin içinde iç savaşın patlak verme­
mesi için o zamana kadarki hükümet işbaşında bırakıldı.

Sonunda, 28 Ocak 1 87 1 'de, açlıktan kırılan Paris teslim
oldu. Ama bugüne kadar savaş tarihinde görülmemiş bir
onurla. Kaleler devredildi, kentin surları silahsızlandırıldı,
düzenli ordunun ve Gezici Muhafızın silahları teslim edildi ve
kendileri de savaş esirleri sayıldı. Ama Ulusal Muhafız silahla­
rını ve toplarını elinde tuttu ve galipler karşısında sadece ateş­
kes durumuna geçti. Ve galipler de, Paris'e zafer havası içinde
girmeye cesaret edemedi. Sadece Paris'in küçücük ve üstüne
üstlük kısmen halka açık parklardan oluşan bir köşesini işgal
etme cesaretini gösterebildiler ve o da yalnızca birkaç gün­
lüğüne! Bu süre boyunca da, Paris'i 1 3 1 gün kuşatma altında
tutmuş olanlar, yabancı galibe bırakılmış olan köşenin dar sı­
nırlarını tek bir "Prusyalı"nın bile aşmaması için dikkatli bir
şekilde nöbet tutan silahlı Paris işçilerinin kuşatması altında
tutuldu. Parisli işçiler, imparatorluğun bütün ordularına silah
bıraktıran yabancı galipte işte böyle bir saygı uyandırdı; ve
devrimin ocağında öç almak için buraya gelmiş olan Prusyalı
funker'ler8 saygılı bir şekilde yerlerinde beklemek ve tam da
bu silahlı devrimin karşısında selam durmak zorunda kaldı!

Savaş sırasında, Parisli işçiler, mücadelenin kararlı bir şekil­
de sürdürülmesi talebiyle yetinmişti. Ama şimdi, Paris'in tes­
lim olmasının ardından barış geldiğinde, yeni hükümet başka-

8 Junker: Almanya'da feodal toprak sahibi. Burada, onların çıkarlarını temsil
eden Prusyalı yöneticilere bağlı askerler anlamında. -çev.

18 1 Fransa'da İç Savaş

nı Thiers, Parisli işçiler silahları ellerinde tuttuğu sürece mülk
sahibi sınıfların (büyük toprak sahiplerinin ve kapitalistlerin)
egemenliğinin hep tehlike altında olacağını göz önünde bu­
lundurmak zorundaydı. İlk yaptığı iş, onları silahsızlandırma
girişiminde bulunmak oldu. 18 Mart'ta, Ulusal Muhafıza ait,
Paris kuşatması sırasında imal edilmiş ve paraları halkın kat­
kılarıyla ödenmiş olan topları zorla alma emriyle, düzenli ordu
birlikleri gönderdi. Girişim başarısızlığa uğradı, Paris direniş
hazırlıkları için tek vücut oldu ve Paris ile Versailles'da bulunan
Fransız hükümeti arasındaki savaş ilan edildi. Paris Komünü
26 Mart'ta seçildi ve 28 Mart'ta ilan edildi. O zamana kadar
yönetimi elinde bulunduran Ulusal Muhafız Merkez Komitesi,
son olarak Paris'teki rezil '�hlak Polisi" nin kaldırılması emrini
verdikten sonra, Paris Komünü'ne istifasını sundu. Komün, 30
Mart'ta zorunlu askerlik hizmetini ve sürekli orduyu kaldırdı
ve eli silah tutabilecek tüm yurttaşların katılacağı Ulusal Muha­
fızı tek silahlı güç ilan etti; Ekim 1870 ile Nisan ayı arasındaki
döneme ait tüm ev kiralarını, ödenmiş olan tutarlar izleyen dö­
nemlerin kiralarma sayılmak üzere sildi ve kentin emniyet san­
dığına rehin verilmiş olan malların satışlarını tümüyle durdur­
du. Aynı gün, Koroüne seçilen yabancıların Komün üyelikleri,
"Komün'ün bayrağının Dünya Cumhuriyeti bayrağı olması"9
gerekçesiyle onaylandı. - 1 Nisanöa, herhangi bir Komün ça­
lışanının ve dolayısıyla herhangi bir Komün üyesinin alabile­
ceği en yüksek maaşın 6000 frangı (4800 markı) aşamayaca­
ğına karar verildi. Ertesi gün, kilisenin devletten ayrılmasını,
dinsel amaçlı tüm devlet ödemelerinin kaldırılmasını ve tüm
kilise mülklerinin ulusal mülkiere dönüştürülmesini öngören
kararname çıkarıldı; bunun sonucunda, 8 Nisanda, tüm dinsel
simgelerin, resimlerin, dogmaların, duaların, kısacası, "birey-

9 Seçim komisyonunun Komün seçimi hakkındaki raporundan, Journal Officiel
de la Republique française, Paris, 3 ı Mart ı 871. -Almanca ed.

Giriş lı9

sel vicdan alanına ait olan her şeyin" okullardan uzaklaştırıl­
ması emredildi ve bu emir adım adım hayata geçirildi. - Ayın
S'inde, tutsak edilen Komün savaşçılarının Versailles birlikleri
tarafından vurulmasına her gün devam edilmesine karşılık ola­
rak, bazı kişilerin rehine olarak tutulmasına yönelik bir karar­
name yayımlandı, ama hiçbir zaman hayata geçirilmedi. -Ayın
6'sında giyotin Ulusal Muhafızın 137. taburu tarafından bulun­
duğu yerden çıkarıldı ve halkın yüksek sesli sevinç gösterileri
eşliğinde yakıldı. - Ayın 12'sinde, Komün, Napoleon'un 1809
Savaşı sonrasında ele geçirilmiş toplarla yaptırdığı, şoveniz­
min ve halkların kışkırtılmasının simgesi olan Vendôme Mey­
danı Zafer Sütunu'nun yıkılmasına karar verdi. Bu karar 16
Mayıs'ta hayata geçirildi. - Ko m ün, 16 Nisanda, fabrikatörler
tarafından faaliyetleri durdurulan fabrikalada ilgili istatistiksel
bir dökümün yapılmasını, o zamana kadar bu fabrikalarda ça­
lışan işçilerin kooperatif çatıları altında bir araya gelerek söz
konusu fabrikaları işletmesine ve bu kooperatifierin büyük bir
birlik şeklinde örgütlenmesine yönelik planların hazırlanma­
sını emretti. - Ayın 20'sinde fırıncılar için gece çalışmasını ve
İkinci imparatorluk döneminden beri polisin atadığı adamla­
rın (birinci sınıf işçi sömürücülerinin) tekelinde olan istihdam
bürolarını kaldırdı; istihdam büroları Paris'in yirmi arrondis­
sement'ının {ilçesinin} belediye başkanlıklarına devredildi.
- 30 Nisan'da, işçileri kişisel olarak sömürdükleri ve işçilerin
kendi iş aletlerinden yararlanma ve kredi alma haklarına ters
düştükleri gerekçesiyle, rehincilerin kapatılmasını emretti. - 5
Mayıs'ta, XVI. Louis'nin idamının diyetini ödemek için inşa
edilmiş olan kefaret şapelinin yerle bir edilmesine karar verdi.

Böylece, 18 Mart'tan itibaren, Paris'teki hareketin, yabancı
istilasına karşı mücadelenin daha önce arka plana itmiş ol­
duğu sınıf karakteri keskin ve saf haliyle ortaya çıktı. Ko m ün
üyeleri neredeyse yalnızca işçilerden ve işçilerin kabul gör-

20 1 Fransa'da İç Savaş

müş temsilcilerinden oluşurken, Komün'ün kararları da belir­
gin bir proleter karakter taşıyordu. Komün, ya cumhuriyetçi
burjuvazinin sadece korkaklığı nedeniyle hayata geçirmediği,
ama işçi sınıfının özgürce hareket etmesi açısından vazgeçil­
mez bir temel oluşturan reformları (örneğin, dinin, devlet kar­
şısında, tümüyle kişisel bir konu olması ilkesinin uygulanma­
sını) karar altına alıyor, ya da doğrudan doğruya işçi sınıfının
yararına olan ve bazıları eski toplum düzeninde derin kesikler
açan kararlar çıkarıyordu. Ama kuşatma altındaki bir kentte,
tüm bunların hayata geçirilmesi söz konusu olduğunda, bir
başlangıcın ötesine geçilemedi. Ve Mayıs başından itibaren,
Versailles hükümetinin topladığı ve nicelikleri giderek artan
ordulara karşı yürütülen savaş, eldeki tüm güçleri soğurdu.

Versailles'lılar, 7 Nisanda, Paris'in batı cephesinde,
Neuilly'de bulunan Sen Nehri geçidini ele geçirmişti; buna kar­
şılık, ll Nisan'da, General Eudes'nün kamutası altında güney
cephesine yönelik olarak gerçekleştirdikleri bir saldırı kanlı
çatışmalarla püskürtülmüştü. Paris, tam da aynı kentin Prus­
yalılar tarafından bombalanmasını kutsal değerlere saygısızlık
olarak damgalamış olan adamlar tarafından durmadan bom­
balanıyordu. Bu adamlar şimdi Sedan'daki ve Metz'deki tutsak
Fransız askerlerinin Paris'i onlar adına geri almaları için hızla
geri gönderilmesini sağlamak amacıyla Prusya hükümeti kar­
şısında dilencilik yapıyordu. Bu askerlerin kademeli olarak
ulaşması Mayıs başından itibaren Versailles'lılara belirleyici bir
üstünlük sağladı. Bu gelişmenin ilk göstergelerinden biri, Paris
başpiskoposu 10 ile Paris'te rehin e olarak tutulan çok sayıda baş­
ka din adamının sadece (iki kez Komün üyeliğine seçilmiş olan,
ama Clairvaux'da tutuklu bulunan) Blanqui karşılığında takas
edilmesi doğrultusundaki Komün teklifiyle ilgili görüşmele­
rin 23 Nisan'da Thiers tarafından kesilmesiydi. Daha önemli

10 Darboy. -Almanca ed.

Giriş [21

bir gösterge, Thiers'in dilindeki değişimdi: Öncesinde oyala­
macılık yapan ve farklı yönlere çekilebilecek ifadeler kullanan
Thiers, birdenbire küstah, tehditkar ve vahşi biri haline geldi.
Versailles'lılar güney cephesinde 3 Mayıs'ta Moulin-Saquet
tabyasını, 9 Mayıs'ta bombalamalar sonucu bir enkaza çevril­
miş olan Issy kalesini, 14 Mayıs'ta da Vanves kalesini aldı. Batı
cephesinde, Paris'in surlarına kadar uzanan çok sayıda köyü
ve binayı ele geçirerek adım adım ilerlediler ve sonunda ana
surlara ulaştılar; 21 Mayıs'ta, ihanet ve orada bulunan Ulusal
Muhafıziarın ihmalkarlığı sayesinde kente zorla girmeyi başar­
dılar. Kuzeydeki ve doğudaki kaleleri işgal altında tutan Prus­
yalılar, Versailles'lıların kentin kuzeyinde bulunan ve ateşkesle
yasak ilan edilmiş olan bölgesine girerek geniş bir cephe üze­
rinden saldırıya geçmelerine izin verdi; Parisliler doğal olarak
bu cephenin ateşkes kapsamında olduğunu düşünüyor ve do­
layısıyla burada sadece zayıf güçler bulunduruyordu. Bu yüz­
den, Paris'in batı yarısında, yani asıl lüks kentte yalnızca zayıf
bir direniş vardı; içeri giren askerler kentin doğu yarısına, yani
asıl işçi kentine yaklaştıkça direniş güçleniyor ve sertleşiyordu.
Komün'ün son savunucularının da Belleville ve Menilmontant
tepelerinde yenik düşmesine kadar tam sekiz gün boyunca sa­
vaşıldı ve bu sürenin sonunda, bütün hafta boyunca kenti gide­
rek daha fazla kasıp kavuran savunmasız erkek, kadın ve çocuk
katliamları zirve noktasına ulaştı. Arkadan dolma tüfekler ar­
tık yeterince hızlı öldüremiyordu; mitralyözlerle, yenilenterin
yüzlercesi tek seferde vurulmaya başladı. Son kitle katliamının
gerçekleştirildiği yer olan Pere-Lachaise Mezarlığı'ndaki "Ko­
mün Duvarı"11 bugün hala orada duruyor ve proletarya kendi

ll "Federeler Duvarı" (Mur des Federes). Paris Komünü için savaşanlar, "jederes"
diye de anılıyor. Bu sözcüğün kökeninde, 1789 Fransız Devriminden sonra, ilk
kez 14 Temmuz 1790'da kutlanan "Federasyon Bayramı" (Fete de la Federation)
var. Ama "jederes" sözcüğü, Paris Komünü öncesinde, asıl olarak, 1 792 yılın­
da Fransa'nın Prusya tarafından işgal edilmesi tehlikesine karşı gönüllü asker
olanlar için kullanılıyordu. -çev.

22 j Fransa'da İç Savaş

hakları için ayağa kalkmaya cesaret eder etmez egemen sınıfın
ne derecede kudurganlaşabildiğine sessizce çok şey anlatarak
tanıklık ediyor. Ardından, hepsinin katledilmesinin mümkün
olmadığı anlaşıldığında, toplu tutuklamalar, tutuklananlar ara­
sından keyfi olarak seçilen kurbanların vurulması, geri kalan­
ların da askeri mahkemeye çıkarılmayı beklemek üzere büyük
kamplara götürülmesi aşamasına geçildi. Paris'in kuzeydoğu
tarafını çevreleyen Prusya askerlerine hiçbir kaçağın geçişine
izin vermemeleri emredilmişti, ama subaylar, başkomutanlığın
emirlerinden çok insanlığın emirlerini dinleyen askerleri pek
çok örnekte görmezden geldi; bu arada, çok insanca davranan
ve Komün için savaştıkları besbelli olan pek çok kişinin geçme­
sine izin veren Saksonya Kolordusu, saygı duyulmayı özellikle
hak ediyor.

Eğer bugün, aradan geçen yirmi yılın ardından, geriye
dönüp 1871 Paris Komünü'nün faaliyetlerine ve tarihsel an­
lamına bakarsak, Fransa'da İç Savaş'ta yer alan sunuma bazı
ekierin yapılması gerektiğini görürüz.

Ko m ün üyeleri, daha önce Ulusal Muhafız Merkez Ko mi­
tesinde de belirleyici güç sahibi olan Blankistlerin oluşturdu­
ğu bir çoğunluk ile Uluslararası İşçi Birliği'nin ağırlıklı olarak
Proudhon'un sosyalizm okuluna bağlı olan üyelerinin oluştur­
duğu bir azınlığa ayrılıyordu. O dönemde Blankistlerin çoğu
yalnızca devrimci, proleter içgüdüleri nedeniyle sosyalistti; sa­
dece pek azı, Alman bilimsel sosyalizmini bilen Vaillant saye­
sinde daha büyük bir ilkesel netliğe ulaşabilmişti. Dolayısıyla,
iktisadi açıdan bakıldığında, bugünkü görüşümüze göre o dö­
nemde Komün'ün yapmak zorunda olduğu bazı şeylerin ihmal
edilmiş olması anlaşılabilir bir şey. Kuşkusuz, anlaşılması en
zor olan şey, Fransa Bankası'nın kapılarının önünde durulma-

Giriş j23

sına yol açan o kutsal saygı. Bu, aynı zamanda büyük bir siyasal
hataydı. Bankanın Komün'ün eline geçmesi, on bin rehineden
daha etkili olurdu. Tüm Fransız burjuvazisinin, Komün'le barış
yapılması için Versailles hükümeti üzerinde baskı kurmasına
neden olurdu. Ama daha da şaşırtıcı olan şey, Blankistlerden
ve Proudhon'culardan oluşan Komün'ün yine de çok sayıda
doğruya imza atmış olması. Doğal olarak, Komün'ün iktisadi
kararlarının, bunların övgüye değer olan ve olmayan tarafla­
rının sorumluluğu öncelikli olarak Proudhon'culara, siyasal
eylemlerinin ve ihmallerinin sorumluluğu da öncelikli olarak
Blankistlere aitti. Ve her iki örnekte de, tarihin ironisi, (doktri­
nerler başa geçtiğinde her zaman olduğu gibi) her iki tarafın da
okullarının doktrini ne söylediyse tam tersini yapmasını istedi.

Küçük köylülerin ve zanaatçıların sosyalisti Proudhon,
birleşmeye pozitif bir nefretle bakıyordu. Birleşmenin iyilik­
ten çok kötülük barındırdığını, doğası gereği verimsiz ve hatta
işçinin özgürlüğüne vurulmuş bir zincir olması nedeniyle za­
rarlı olduğunu söylüyordu; birleşme, katıksız bir dogmaymış,
üretkenlikten uzak ve usandırıcıymış, işçinin özgürlüğüyle de
emek tasarrufuyla da çatışma halindeymiş, ve dezavantajları
avantajiarına göre daha hızlı bir şekilde artıyormuş; onunla
kıyaslandıklarında, rekabet, işbölümü ve özel mülkiyet, eko­
nomik güçlermiş. İşçilerin birleşmesi, sadece, (Proudhon'un
deyimiyle) istisnai örnekler olan büyük sanayide ve büyük iş­
letmelerde {örneğin demiryollarında) uygun olan bir şeymiş.
(Bkz. Idee generale de la revolution, 3. etude.)

1871 yılında, büyük sanayi, el sanatlarının merkezi olan
Paris'te bile istisnai bir örnek olmaktan o denli uzaklaşınıştı
ki, Komün'ün tüm diğerlerinden kat kat önemli olan kararna­
mesinde, büyük sanayiyi ve hatta imalathaneleri kapsayan bir
örgütlenme öngörülmüştü; bu örgütlenme, her bir fabrika­
daki işçilerin birleşmesine dayanmakla kalmayacak, tüm bu

24 1 Fransa'da İç Savaş

kooperatifleri büyük bir birlikte bir araya getirecekti; kısacası,
Marx'ın Fransa'da İç Savaş'ta çok doğru bir şekilde söylediği
gibi, sonunda komünizme, yani Proudhon'un öğretisinin tam
tersine yol açmak zorunda olan bir örgütlenme öngörülmüş­
tü_ ız Ve bu nedenle, Komün, Proudhon'un sosyalizm okulu­
nun mezarıydı. Bugün bu okul Fransız işçi çevrelerinden si­
linmiş durumda; burada artık "Marksistler" arasında olduğu
kadar Olanakçıları3 arasında da Marx'ın teorisinin tartışmasız
üstünlüğü var. Sadece "radikal" burjuvalar arasında Proud­
hon'culara hala rastlanabiliyor.

Blankistler daha şanslı değildi. Komplo okulunda yetiş­
miş olan ve ona uygun düşen katı disiplinin bir arada tuttuğu
Blankistlerin temel aldığı görüşe göre, görece az sayıdaki ka­
rarlı ve iyi örgütlenmiş adamın, sadece belirli bir uygun anda
devlet iktidarını ele geçirmesi değil, halk çoğunluğunu devri­
me çekmeyi ve liderlik yapan küçük grubun çevresinde top­
lamayı başarana kadar, büyük ve amansız bir azim göstererek
iktidarı elinde tutması da mümkündü. Bunun için, her şeyden
önce, bütün iktidarın, en katı, en diktacı şekilde yeni devrim­
ci hükümetin elinde toplanması gerekiyordu. Peki, çoğunluğu
tam da bu Blankistlerden oluşan Komün ne yaptı? Taşrada­
ki Fransızlara yönelik duyurularının tümünde, onları, tüm
Fransız koruünlerinin Paris'le birlikte oluşturacakları özgür
bir federasyona, ilk kez gerçekten ulusun kendisi tarafından
yaratılacak olan bir ulusal örgütlenmeye çağırdı. Tam da bu­
güne kadarki merkezi hükümetten, ordudan, siyasal polisten
ve bürokrasiden oluşan baskıcı iktidar, tam da Napoleon'un
1 798'de yaratmış ve o zamandan beri her yeni hükümetin uy-

12 Bkz. elinizdeki kitap, s. 88-89. -çev.

13 Olanakçı/ık (Possibilisme): 19. yüzyılın sonlarında Fransa'da ortaya çıkan, sa­
dece "olanaklı" hedefler doğrultusunda mücadele edilmesini savunan sosyalist
akım. -çev.

Giriş j25

gun bir araç olarak devralmış ve hasımiarına karşı kullanmış
olduğu bu iktidar, Paris'te olduğu gibi her yerde düşmeliydi.

Komün, bir kez iktidara gelmiş olan işçi sınıfının eski dev­
let mekanizmasıyla yoluna devam edemeyeceğini daha en baş­
ta görmek zorunda kaldı; bu işçi sınıfı, daha yeni kazanılmış
olan kendi iktidarını yeniden yitirmemek için, bir yandan o
zamana kadar kendisine karşı kullanılmış olan baskı mekaniz­
masını ortadan kaldırmak, ama diğer yandan, istisnasız olarak
tümünü her zaman görevden alınabilir ilan ederek temsilcileri
ve memurları karşısında kendisini koruma altına almak zorun­
daydı. Bugüne kadarki devletin ayırt edici özelliği neydi? Top­
lum, ortak çıkarlarının gereklerini yerine getirmek için, baş­
langıçta basit işbölümü yoluyla, kendi organlarını yaratmıştı.
Ama tepelerini devlet iktidarının oluşturduğu bu organlar, za­
manla, kendi özel çıkarları doğrultusunda, toplumun hizmet­
çileri olmaktan çıkıp onun efendilerine dönüşmüştü. Bu, sade­
ce kalıtsal monarşide değil, örneğin demokratik cumhuriyette
de böyledir. Tam da Kuzey Amerikada, "politikacılar", ulusun
başka hiçbir yerde görülmediği kadar ayrı ve güçlü bir kesimi­
ni oluşturuyor. Burada, dönüşümlü olarak iktidara gelen iki
büyük partinin ikisi de, siyasetten kazanç sağlayan, hem fede­
ral meclislerdeki hem de eyalet meclisierindeki koltuklar üze­
rine hesaplar yapan ya da partileri için ajitasyon yaparak geçi­
nen ve partileri kazandıktan sonra makamlarla ödüllendirilen
kişiler tarafından yönetiliyor. Amerikalıların katlanılmaz hale
gelmiş olan bu boyunduruğu üzerlerinden atmak için 30 yıldır
ne kadar çaba harcadıkları da, bu çabalara rağmen söz konu­
su yolsuzluk bataklığının giderek daha derinlerine sürüklen­
dikleri de biliniyor. Tam da Amerikada, başlangıçta toplumun
bir aleti olması dışında hiçbir amaç yüklenınemiş olan devlet
iktidarının toplumdan bağımsıztaşmasının ne şekilde gerçek-

26 1 Fransa'da İç Savaş

leştiğini en açık şekilde görebiliyoruz. Burada ne bir hanedan
var, ne bir soyluluk, ne (Kızılderilileri gözetim altında tutan az
sayıda adam dışında) bir sürekli ordu, ne de kalıcı memuriyet
ya da emeklilik maaşı haklarına sahip bir bürokrasi. Ve buna
rağmen karşımıza devlet iktidarını dönüşümlü olarak ele geçi­
ren ve onu en yoz araçlarla ve en yoz amaçlar doğrultusunda
sömüren iki büyük siyasal spekülatörler çetesi çıkıyor; ulus ise,
sözde ulusun hizmetinde olan, ama gerçekte ona hükmeden ve
onu sayan iki büyük politikacı karteli karşısında çaresiz.

Devletin ve devlet organlarının (bugüne kadarki tüm dev­
letlerde kaçınılmaz olarak gerçekleştiği üzere) toplumun hiz­
metçileri olmaktan çıkıp toplumun efendilerine dönüşmesi
eğilimine karşı, Komün, iki şaşmaz araca başvurdu. Birincisi,
idari, adli, eğitimsel vb. tüm pozisyonları, ilgili herkesin oy
hakkına sahip olduğu seçimlerle doldurdu; aynı ilgililerin se­
çilenleri her zaman geri çağırabilme hakkı da bulunuyordu.
İkincisi, yüksek dereceli olsun düşük dereceli olsun tüm hiz­
metler karşılığında sadece diğer işçilerin aldığı ücreti ödedi.
Ödediği en yüksek maaş 6000 franktı. Böylece makam avcılı­
ğının ve kariyerizmin önüne yeterince sağlam engeller koyul­
muştu; üstelik bunlara bir de, temsil organlarındaki temsilci­
lere emredici vekaletlerin verilmesi ekleniyordu.

Şimdiye kadarki devlet iktidarının bu şekilde gerçekleşti­
rilen parçalanması {sprengung} ve onun yerine yeni, gerçek­
ten demokratik bir devlet iktidarının koyulması üzerinde, İç
Savaş'ın üçüncü bölümünde ayrıntılı olarak duruluyor. Ama
burada bunun bazı özelliklerine bir kez daha kısaca değin­
mek gerekiyordu, çünkü tam da Almanyada, devlete olan boş
inanç, kendisini, felsefe alanından, burjuvazinin ve hatta pek
çok işçinin genel bilincine taşıdı. Devlet, felsefi anlayışa göre,
"düşüncenin gerçekleşmesi" ya da Tanrı'nın yeryüzündeki
krallığının felsefe dilindeki çevirisi, üzerinde ebedi gerçeğin

Giriş ! 27

ve adaletin gerçekleştiği ya da gerçekleşeceği alandır. Ve sonra
bundan, devletin ve devletle bağlantılı her şeyin körü körüne
yüceltilmesi sonucu çıkar; tüm toplum için ortak olan işle­
rin ve çıkarların bugüne kadarkinden farklı bir şekilde, yani
devlet ve onun yüksek düzeyli makamları olmadan gözetile­
meyeceği düşüncesine çocukluktan itibaren alışılmış olması,
devletin bu şekilde yüceltilmesini kolaylaştırır. Ve insanlar,
sadece, kendilerini kalıtsal monarşi inancından kurtarıp de­
mokratik cumhuriyete bağlılık yemini ettiklerinde bile, mu­
azzam derecede cesur bir adım atmış olduklarına inanır. Oysa
gerçekte, devlet, bir sınıfın bir başkası tarafından ezilmesini
sağlayan bir mekanizmadan başka bir şey değildir, ve bu söy­
lenen, demokratik cumhuriyet için, monarşi için olduğundan
daha az geçerli değildir; ve devlet, en iyi durumda, sınıfsal
egemenlik mücadelesinde zafer kazanan proletaryaya miras
kalan bir beladır, ve proletarya, yeni ve özgür toplum koşulla­
rında yetişmiş olan bir kuşağın bütün bir devlet hurdasından
kurtulabilecek duruma gelmesine kadar, tıpkı Komün'ün yap­
mak zorunda kaldığı gibi, onun en kötü taraflarını mümkün
olan en kısa zamanda budamak zorunda kalacaktır.

Şu söz, sosyal demokrat dar kafalıyı {Philister}l4 son za­
manlarda yine iyileştirici dehşete düşürmüş durumda: Prole­
tarya diktatörlüğü. Pekala, beyler, bu diktatörlüğün neye ben­
zediğini bilmek ister misiniz? Paris Komünü'ne bakın. Paris
Komünü, proletarya diktatörlüğüydü.

Londra, Paris Komünü'nün yirminci yıldönümü, 18 Mart
189 1

F. Engels

14 Engels'in özgün metnindeki "sosyal demokrat dar kafalı" sözcükleri, bu metnin
ilk olarak yayımlandığı sosyal demokrat yayın organı Die Neue Zeit gazetesinde,
editörlerin müdahalesiyle, "Alman dar kafalısı" şeklinde değiştirilmiş. İngilizce
baskı editörlerine göre, Fransa'da Iç Savaş'ın 1891 tarihli Almanca baskısında da
aynı tercihin yapılması, Engels'in onayının alınmış olması olasılığını yükseltiyor.
Buna karşılık, Almanca baskı editörlerine göre, bu tercihin 189I'de kitabı çıkaran
yayınevinin editörlerine ait olması olasılığı daha yüksek. -çev.

THE GENERAL OOU.NClL
Ol" t'H"t,

�ııtcnmtiO'nai
ON

WXarhiugnüıı'� �15ısatiııtimt
THE WAR.

•.ro THE MEMEE:ns OF THE İNTERNATIONAC, WORKING-.
MEN'S ASSOCİATION

.

IN EUROPE. AND THE. UNITED. STA'l:ES.
In tM inaugural Address of tlı� I.•i-<RIU.TtoNAL Wo�K<I!GM<tı's

AssocrATIOH, of No>v�mber, 1664,.we said :-"li the omnncip�tion of
the workiiıg.claoses re<juire• their fraternal conourrenco, ho w are
they to ful!ilthnt groat mission with a foreign policy in pursuit of
niıninal design., plnying U['Qt\ national pr6judices and squandering
in piratical Wıirs the pcoııle's blood ıı.nd trea.ure f" W e defined the.
foreign policy aimod at by the International In these word s:---,­
". Vindic�te the. simpl� law s of morals and justiee, whi�h ought
t<ı g()vern the' relntlons ·of privo.te individuals, os tho Jaws para­
monnt of the intercour.se of. nations.•'

Nci wC)nder that Louis Bonap&rte, who uslltped his power by
ei<p

·
l

.

oit

.

ing t.he
.
. . wnJ' o.f cla.·ss·e• in.

.
Fra

.
ne_"

.
' .. al\d pe rp. e

.
t. u·a.ted i. t.·b·y··.·.· periodical wars abromd, should froın the fırst hı>, ve treated the

-International asa dang�roııs foe . . Otı the eye of the plebiıicite he.
ordored � raid on \he members .,r lhe .A.dmin!stta�ive Comm:ittee•
of.the International \Vorkinl!''!'en's Ass<icil!.tion throııgh0ut Franre,
.. t Paris, Lyons,Rouen, ı.(arscılles, Brest, &c., on the J>retext. that
the InternationRl wao a seeret s<ı<iety dabblinK ina eornplot for his
assassination, a prettxl so.oıı afı�r exposcd ·in hs fıill ıı.bsurdity by
lıi� own judll'cs. • W h nt was the real eriıno ot the Fren ch branche{
'of the International? They told the French pcople pu"blicly and
emph�tieally that, votinfl Jhe plelıiseUt WllS voıin� d�spotism at
home and wıı.r abroad. lt h os ber,n, iri fact, iheir. W()rk that in all
the great towns, in all the industria.l centres of Fral"lec, the working
class rooc !ike one man to r�jcct .the �lcbiscite.. Unfo:rtunatcly
the balance was turned by the heavy ıgnorance ofthe ru�al di�­
tricts. The StOck E11changos, the Cabincts1.the ruting dasses ıı.nd
the prc�s ot Europo celebrated the plohiscite sse; signal victory of the French Empcror over the Frene h working clo..$9; and it was
the signaU()r the nssmination, not ot ;,nindividual, but of nations� .

The war plot of July, 1670, is buhn arnended edition of the ca�p
4'etoı of Dccemher, ıso ı- At firstviewthc thing se�rned so _absurd
t.hat Frıintc. would Mt believ�in its.roal.goodcarnest . . · Itrn.thcır
bcticved tnc deputy denounting the m.iniateriiıl war tnllı: 88 n .mcrc
stook jobbing trick •. Whcl1, on July ı5th, wır.r waS' ot lost oflici-

"Genel Konseyin Fransa-Prusya Savaşı Hakkındaki Birinci
Bildirisi"nin 23 Temmuz 1870 tarihli broşürünün birinci sayfası

Fransa-Prusya Savaşı'nın patlak vermesi üzerine 19-23 Temmuz

1870'te Marx tarafından kaleme alındı. Ayrıntılı bilgi için bkz. s. 184.

Birinci Bildiri [29

Genel Konseyin Fransa-Prusya Savaşı
Hakkındaki Birinci Bildirisi

Ulusla ra ra sı İşçi Birliği'nin Avrupa'daki
ve ABD'deki Üyelerine

Birliğimizin Kasım 1864 tarihli Kuruluş Bildirisinde şunu
söylemiştik: "İşçi sınıfının kurtuluşu, işçi sınıfının kardeşçe
birliğini ve işbirliğini gerektiriyorsa, canice planların peşin­
deki bir dış politika ulusal önyargıları karşılıklı olarak kışkır­
tlrken ve haydutça savaşlada halkın kanını boş yere döker ve
varlıklarını heba ederken, bu sınıf, söz konusu büyük göre­
vi nasıl yerine getirebilir?" Enternasyonal'in hedeflediği dış
politikayı ise şu sözlerle tarif etmiştik: "Bireyler arasındaki
ilişkileri yönetmeleri gereken basit ahlak ve adalet yasaları,
halklar arasındaki ilişkilerde de en üst yasalar olarak kabul
edilmek zorundadır:'ıs

İktidarını Fransa'daki sınıf mücadelesini kullanarak gerçek­
leştirdiği gaspla elde etmiş ve yinelenen dış savaşlada uzatmış
olan Louis Bonaparte'ın, Enternasyonal'i başından itibaren teh­
likeli bir düşman saymış olması şaşırtıcı değil. Halkoylaması­
nın arifesinde,ı6 Enternasyonal'in gizli bir örgüt olduğu ve onu
öldürmeye yönelik bir komplo planladığı bahanesiyle, Ulusla-

ıs Bkz. MEW, Band ı6, s. ı3. -Almanca ed.

16 imparatorluk rejimine yönelik muhalefetin güçlenmesi üzerine iktidardaki
Louis Bonaparte'ın politikalarını onayiatmak için düzenlediği halkoylaması. 8
Mayıs 1870'teki halkoylaması öncesinde, boykot çağrısı yapan Uluslararası İşçi
Birliği Paris Federasyonu'nun üyeleri, Louis Bonaparte'ı öldürmeyi planladık­
ları ileri sürülerek tutuklanmıştı. Halkoylamasında yaklaşık 7,5 milyon seçmen
iktidardan yana, yaklaşık 1,5 milyon seçmen iktidar aleyhine oy kullanırken
yaklaşık 1 ,9 milyon seçmen sandık başına gitmemişti. -çev.

30 1 Fransa 'da İç Savaş

rarası İşçi Birliği'nin Paris'teki, Lyon'daki, Rouen'daki, Marsil­
ya'daki, Brest'teki, kısacası Fransa'nın her yanındaki yönetici
kurul üyelerini hedef alan baskınlar düzenletti; söz konusu ba­
hanenin tümüyle saçma olduğu, çok kısa bir süre sonra, kendi
yargıçları tarafından açığa çıkarılacaktı. Enternasyonal'in Fran­
sa'daki şubelerinin asıl suçu neydi? Halkoylamasına katılma­
nın, içeride despotizme ve dışarıda savaşa oy vermek anlamına
geleceğini Fransız halkına açıkça söylemeleri. Ve tüm büyük
kentlerde, Fransa'nın tüm sanayi merkezlerinde işçi sınıfının
halkoylamasını reddetmek için tek vücut olması gerçekten de
onların eseriydi. Ne yazık ki taşra ilçelerinin ağır cehaleti onla­
rın oylarına üstün geldi. Avrupa'nın menkul kıyınet borsaları,
kabineleri, egemen sınıfları ve basını bu halkoylamasını Fransız
imparatorunun Fransız işçi sınıfına karşı elde ettiği parlak bir
zafer olarak kutladı; gerçekte ise, halkoylaması, yalnızca tek bir
bireyin değil, halkların öldürüleceğinin işaretiydi.

Temmuz 1 870'teki savaş komplosu, Aralık 1851 'deki hü­
kümet darbesinin17 düzeltilmiş bir baskısından başka bir şey
değildir. Bu olay ilk bakışta öylesine aptalca görünüyordu ki,
Fransa, bunun gerçekten ciddi olduğuna inanmak istemedi.
Bakanların savaş yanlısı konuşmalarını yalnızca bir borsa oyu­
nu olarak değerlendiren milletvekiline18 daha fazla inandı. 15
Temmuz'da savaş yasama organına sonunda resmen duyurul­
duğunda, geçici bütçenin onayianmasına tüm muhalefet kar­
şı çıktı; Thiers bile savaşı "tiksindirici" sözcüğüyle damgaladı;
Paris'in tüm bağımsız gazete ve dergileri savaşı kınadı ve şaşır­
tıcı olan şu ki, taşra basını neredeyse oybirliğiyle onlara katıldı.

Bu arada Enternasyonal'in Parisli üyeleri yeniden işe ko­
yulmuştu. 12 Temmuz tarihli Reveil'de "bütün ulusların işçi­
lerine" hitaben yayımladıkları bildirgede şöyle söyleniyordu:

ı 7 Louis Bonaparte'ın 2 Aralık !851 'de gerçekleştirdiği ve Fransa'daki İkinci İmpa­
ratorluk döneminin yolunu açan darbe. -çev.

18 Jules Favre. -Almanca ed.

Birinci Bildiri j 3 1

"Siyasal hırs, bir kez daha, Avrupa'nın dengesi ve ulusal onur
bahanesiyle dünya barışını tehdit ediyor. Fransız, Alman ve İs­
panyol işçiler! Seslerimizi, savaşı lanetleyen tek bir sloganda
birleştirelim Bir üstünlük sorunu ya da bir hanedan yüzün­
den savaşılması, işçilerin gözünde, canice bir delilikten başka
hiçbir anlama gelemez. Kan vergisinden 19 para ödeyerek kur­
tulanların ve halkın başına gelen felaketleri sadece yeni spekü­
lasyonlar için birer kaynak olarak görenlerin savaş yanlısı çağ­
rılarını, bizler, barışa ve işe ihtiyaç duyan bizler, şiddetle pro­
testo ediyoruz! ... Almanya'daki kardeşler! Bölünmemizin tek
sonucu, zorbalığın, Ren Nehri'nin her iki tarafında da kesin
zafer kazanınası olurdu Bütün ülkelerin işçileri! Ortak ça­
balarımızın şu anki sonucu ne olursa olsun, bizler, yani Ulus­
lararası İşçi Birliği'nin sınırları tanımayan üyeleri, sizlere, hiç
eksilmeyecek dayanışmamızın güvencesi olarak, Fransa'daki
işçilerin iyi dileklerini ve selamlarını iletiyoruz:'

Burada, Paris şubelerimizin bu bildirgesini izleyen çok sa­
yıdaki Fransızca bildiriden yalnızca birinden alıntı yapabile­
ceğiz: 22 Temmuz tarihli Marseillaise'de yayımlanan Neuilly­
sur-Seine açıklaması:

"Savaş, haklı mı? Hayır! Savaş, ulusal mı? Hayır! Sadece
bir hanedan savaşı. Adalet/0 demokrasi ve Fransa'nın gerçek
çıkarları adına, Enternasyonal'in savaş karşıtı protestolarına
tümüyle ve güçlü bir şekilde katılıyoruz."

Kısa bir süre sonra yaşanan şaşırtıcı bir olayın açıkça ka­
nıtladığı üzere, bu protes�olar, Fransız işçilerinin gerçek duy­
gularını yansıtıyordu. İlk olarak Louis Bonaparte'ın cumhur­
başkanlığı döneminde örgütlenmiş olan 1 0 Aralık Çetesi, Kı­
zılderili savaş danslarıyla savaş çığırtkanlığı yapması için işçi
giysileriyle sokaklara salındığında, varoşların gerçek işçileri

19 Kişinin kendisinin ya da çocuklarının zorla askere alınması. -çev.

20 Fransızca özgün metinde "insanlık". -çev.

32 1 Fransa'da İç Savaş

o denli ezici barış gösterileriyle karşılık verdi ki, Polis Müdü­
rü Pietri, sadık Paris halkının uzun süredir içinde sakladığı
yurtseverliği ve taşkın savaş coşkusunu yeterince dışa vurmuş
olduğu bahanesiyle sokak siyasetini hemen sona erdirmenin
akıllıca olacağına karar verdi.

Louis Bonaparte'ın Prusya ile savaşı ne yönde gelişirse
gelişsin, İkinci İmparatorluğun ölüm çanı Paris'te daha şim­
diden çalmış durumda. Bir güldürüyle başlamıştı, yine bir
güldürüyle son bulacak. Ama Louis Bonaparte'ın on sekiz yıl
boyunca İmparatorluğun Restorasyonuıı vahşi farsını sahnele­
mesini mümkün kılanların, Avrupa'daki iktidarlar ve egemen
sınıflar olduğunu unutmayalım.

Almanya tarafından bakıldığında, savaş, bir savunma sa­
vaşıdır. Ama Almanya'yı kendisini savunmak zorunda bıra­
kan kimdi? Louis Bonaparte'ın Almanya'ya savaş açmasını
mümkün kılan kirndi? Prusya! Ülkesindeki halk muhalefetini
bastırmak ve Almanya'yı Hohenzollern hanedanına bağlamak
için aynı Louis Bonaparte'la komplo kuran kişi Bismarck'tı.
Sadowa Muharebesi kazanılacağına kaybedilseydi, Fransız
taburları Prusya'nın müttefikleri olarak Almanya'yı istila et­
miş olurdu.ZZ Prusya, zaferden sonra, bir an için olsun, köle­
leştirilmiş Fransa'nın karşısına özgür bir Almanya çıkarmayı
hayal etti mi? Tam tersi oldu! Eski sisteminin doğuştan gelen
güzelliklerini titizlikle korudu ve bunların üzerine İkinci İm­
paratorluğun tüm hilelerini, yani onun gerçek despotizmini
ve sahte demokrasisini, siyasi göz boyamacılığını ve mali da­
laverelerini, tumturaklı sözlerini ve bayağı hokkabazlıklarını
ekledi. O ana dek Ren Nehri'nin yalnızca bir yanında çiçek aç­
mış olan Bonapartist rejim, böylece, diğer yanda dengini bul­
du. Durum böyleyken, savaş dışında hangi sonuç çıkabilirdi?

2 1 İngilizce baskıda "Restore Edilmiş İmparatorluk". -çev.

22 3 Temmuz l 866'daki Sadowa (ya da Königgratz) Muharebesi, Avusturya-Pms­
ya Savaşı'nı Prusya'nın kazanmasını sağlamıştı. -Almanca ed.

Birinci Bildiri j 33

Eğer Alman işçi sınıfı, bugünkü savaşın kesinlikle savun­
ma amaçlı olma özelliğini yitirmesine ve yozlaşarak Fransız
halkına karşı yürütülen bir savaşa dönüşmesine izin verirse,
zafer de yenilgi de aynı derecede yıkıcı olacaktır. Sözde kur­
tuluş savaşlarının ardından Almanya'nın başına gelen tüm
felaketler daha da şiddetli bir şekilde yeniden yaşanacaktır.

Ne var ki, Enternasyonal'in ilkeleri, Alman işçi sınıfı
içinde, bu denli üzücü bir sonuçtan korkmamızı gerektir­
meyecek kadar yaygınlaşmış ve kökleşmiş durumda. Fran­
sız işçilerinin sesi Almanya'dan yankılandı. 16 Temmuz'da
Braunschweig'da düzenlenen kitlesel bir işçi toplantısın­
da, Paris bildirgesinin tümüyle benimsendiği açıklandı,
Fransa'ya yönelik her tür ulusal düşmanlık reddedildi ve şu
sözlerle son bulan kararlar alındı:

"Tüm savaşların, ama hepsinden önce hanedan savaşları­
nın düşmanlarıyız Derin bir kaygıyla ve acı içinde, kaçı­
nılmaz bir musibet olarak bir savunma savaşına girmek zo­
runda kaldık; ama aynı zamanda, tüm Alman23 işçi sınıfını,
savaşa ve banşa karar verme yetkisinin halklara ait olması­
n; isteyerek ve böylece onları kendi kaderlerinin efendileri
haline getirerek bu denli korkunç bir toplumsal felaketin yi­
nelenmesini olanaksız kılmaya çağırıyoruz:'

Chemnitz'de, 50 bin ,Saksonyalı işçinin temsilcilerinin ka­
tıldığı bir toplantıda, oybirliğiyle alınan karar şuydu:

"Alman demokrasisi ve özellikle de sosyal demokrat par­
tinin işçileri adına, bugünkü savaşın sadece bir hanedan
savaşı olduğunu ilan ediyoruz. ... Fransız işçilerinin bize
uzattığı kardeşlik elini sevinçle tutuyoruz Uluslararası İşçi
Birliği'nin 'Bütün ülkelerin proleterleri, birleşin!' sloganını
aklımızcia tutarak, bütün ülkelerin işçilerinin bizim dostla-

23 Almanca baskıda "düşünen" ("denkende"); İngilizce ve Fransızca baskılarda
"Alman'� -çev.

34 1 Fransa'da İç Savaş

rımız ve bütün ülkelerin des potlarının bizim düşmanlarımız

olduğunu hiçbir zaman unutmayacağız:'24

Enternasyonal'in Berlin şubesi de Paris bildirgesine cevap
verdi:

"Protestonuza yüreklerimizle ve ellerimizle katılıyoruz . . .
Trompet sesinin de top gümbürtüsünün de, zaferin de yenil­
ginin de bizi bütün ülkelerin işçilerinin birleşmesine yönelik
ortak çalışmamızdan alıkoyamayacağına ant içiyoruz:•ıs

Bu intihar savaşının arka planında, korkunç yüzüyle Rus­
ya, pusuya yatmış bekliyor. Bugünkü savaşın sinyalinin, tam
da Rus iktidarının stratejik demiryollarını tamamladığı ve
birliklerini Prut Nehri yönünde toplamış bulunduğu anda ve­
rilmiş olması, uğursuz bir işaret. Almanlar, Alman iktidarının
Kazaklara yardım çağrısında bulunmasına ya da yalnızca yar­
dımlarını kabul etmesine izin vermeleri durumunda, Bona­
partist saldırıya karşı yürütülen bir savunma savaşı sırasında
haklı olarak talep edebilecekleri her tür sempatiyi hemen yiti­
rirdi. Almanya'nın, birinci Napoleon'a karşı yürüttüğü bağım­
sızlık savaşı sonrasında, onlarca yıl boyunca çaresizce çarın
ayaklarına kapandığını hatırlasınlar.

İngiliz işçi sınıfı, hem Fransız işçilerine hem de Alman işçi­
lerine kardeşçe el uzatıyor. Gündemdeki korkunç savaş ne şe­
kilde son bulursa bulsun, sonunda, bütün ülkelerin işçilerinin
ittifakının savaşın kökünü kazıyacağından kesinlikle emin.
Resmi Fransa ile resmi Almanya kardeş kanı dökecek bir kav­
gaya girişirken, işçiler birbirlerine barış ve dostluk26 mesajları
iletiyor. Geçmiş çağlarda benzeri bulunmayan bu büyük olgu,
daha aydınlık bir geleceğin yolunu açıyor. Bu olgu, iktisadi se-

24 Volksstaat, 20 Temmuz 1870. -Almanca ed.
25 1 870 tarihli Almanca baskıda ve İngilizce baskıda bunun ardından: ''Aynen

böyle olsun!". -çev.
26 İngilizce baskıda " iyi niyet". -çev.

Birinci Bildiri 1 35

faletiyle ve siyasi çıldırmışlığıyla birlikte eski toplumla karşıt­
lık içinde olan yeni bir toplumun ortaya çıkmakta olduğunu
kanıtlıyor; yeni toplumun uluslararası ilkesi barış olacak, çün­
kü tüm uluslarda aynı ilke hüküm sürecek: Emek!

Bu yeni toplumun öncüsü, Uluslararası İşçi Birliği'dirY

Genel Konsey

Applegarth, Robert Lefiner, Fred Parnell, James

Boon, Martin f. Lintern, W Pfiinder

Bradnick, Fred Legreulier Rühl

Stepney, Cowell Maurice, Zevy Schmutz

Hales, John Milner, George Shepherd, Joseph

Hales, William Mottershead, Thomas St ol!

Harris, George Murray, Charles Odger, George Townshend, W

Haberleşme Sekreterleri

Eugene Dupont, Fransa için

Karl Marx, Almanya için

Hermann Jung, İsviçre için

Giovanni Bora, İtalya için

Anton i Zabicki, Polanya için

A. Serraillier, Belçika, Hollanda ve
İspanya için

James Cohen, Danimarka için

f. G. Eccarius, Amerika Birleşik
Devletleri için

Benjamin Lucraft, Başkan

John Weston, Hazinedar

f. George Eccarius, Genel Sekreter

Büro: 256, High Holborn, London, W{estern}. C{entral}.
23 Temmuz 1870

1 9-23 Temmuz 1870'te yazıldı.

Kaynak: Der Bürgerkrieg in Frankreich
Üçüncü Almanca baskı, Berlin, 1 89 1 .

2 7 1870 baskısında b u cümle yok. -Almanca ed.

Fransa-Prusya Savaşı'nda Fransız ordularının y�nilgilere uğraması ve

İkinci İmparatorluğun çöküşü üzerine 6-9 Eylül l870'te Marx tarafın­

dan kaleme alındı. Ayrıntılı bilgi için bkz. s. 186.

Genel Konseyin Fransa-Prusya Savaşı
Hakkındaki İkinci Bildirisi

Ulu sla raras ı İş ç i Birliği'nin Av r upa 'da ki

ve ABD 'deki Üyeleri ne

23 Temmuz tarihli birinci bildirgemizde şunu söylemiştik:
"ikinci İmparatorluğun ölüm çanı Paris'te daha şimdiden çal­
mış durumda. Bir güldürüyle başlamıştı, yine bir güldürüyle
son bulacak. Ama Louis Bonaparte'ın 18 yıl boyunca İmpara­

torluğun Restorasyonu26 vahşi farsını salınelemesini mümkün
kılanların, Avrupa'daki iktidarlar ve egemen sınıflar olduğunu
unutmayalım:'29

Yani, daha savaş operasyonları başlamadan, Bonapartist
sabun köpüğünü geçmişe ait bir şey saymıştık

İkinci İmparatorluğun yaşama gücü hakkında yanılgı­
ya düşmedik Alman savaşının, "kesinlikle savunma amaçlı
olma özelliğini yitir{eceği} ve yozlaşarak Fransız halkına kar­
şı yürütülen bir savaşa dönüş{eceği}"30 yönündeki endişemiz
de haksız değildi. Savunma savaşı, Louis Napoleon'un teslim
olmasıyla, Sedan teslim olma anlaşmasıyla ve Paris'te cum­
huriyetin ilan edilmesiyle gerçekten de son buldu. Ama bu

28 İngilizce baskıda "Restore Edilmiş imparatorluk". -çev.

29 Bkz. elinizdeki kitap, s. 32. -çev.

30 Bkz. elinizdeki kitap, s. 33. -çev.

38 1 Fransa'da İç Savaş

olaylardan çok önce, Bonapartist silahların3ı büsbütün çü­
rümüş olduğu kesinlik kazanır kazanmaz, Prusya'nın askeri
kamarillası32 fethe karar vermişti. Gerçi, Kral Wilhelm'in sava­

şın başlangıcında bizzat yaptığı duyuru, yollarının üzerindeki
berbat bir engel olarak duruyordu. Kuzey Alman imparator­
luk Meclisinde yaptığı açılış konuşmasında, Fransız halkına
karşı değil yalnızca Fransızların imparatoruna karşı savaşıla­
cağını resmi olarak açıklamıştı. ı ı Ağustos'ta Fransız ulusuna
yönelik bir bildirge çıkarmış ve bu bildirgede şunu söylemişti:

"İmparator Napoleon, Fransız halkıyla barış içinde yaşa­
mayı istemiş olan ve hala isteyen Alman ulusuna denizden
ve karadan saldırdı; onun saldı rısını püskürtrnek için Alman
ordusunun komutasını üstlendim ve askerf olayların zorla­
masıyla, Fransa sınırlarını geçmek durumunda kaldım:'33

Savaşın "tümüyle savunma amaçlı" olduğunu iddia eder­
ken, Alman ordularının komutasını sadece , "saldırıları püs­

kürtmek" için üstlendiği açıklamasını yeterli bulmayıp,
Fransa'nın sınırlarını geçmesinin tek nedeninin "askeri olay­
ların zorlaması" olduğunu da eklemişti. Kuşkusuz, bir savun­
ma savaşı, "askeri olaylar"ın zorunlu kıldığı saldırı operas­
yonlarını dışlamaz.

31 İngilizce baskıda, "İmparatorluğa ait silahların" anlamında, "Emperyalist silah­
ların'� 19. yüzyılın sonlarına kadar, "emperyalist" ve "emperyalizm" sözcükleri,
aralarında Fransa'daki Louis Bonaparte (III. Napoleon) rejiminin de bulun­
duğu imparatorluk rejimleriyle ilişkili olarak kullanılıyordu. Marx ve Engels,
Fransa'da İç Savaş'ta yer alan metinlerin Almanca çevirilerinde, İngilizce özgün
metinlerdeki "emperyalist" sözcüklerinin karşılığı olarak, çoğu örnekte, "Bo­
napartist" sözcüğünü tercih etmiş. Almanca baskıda, "emperyalizm" ve "em­
peryalist" sözcükleri sadece birer kez kullanılmış (bkz. s. 82 ve s. 10 ı) . Eliniz­
deki kitapta, Almanca baskı ile İngilizce baskı arasındaki bu sözcükler le ilişkili
farklılıkların çoğu ayrıca belirtilmeyecek. -çev.

32 Kamarilla: Bir hükümdarın yakm çevresindeki, çoğu resmi sıfat taşımayan, ama
hükümdarın kararları üzerinde etkili olan kişilerden oluşan topluluk. -çev.

33 Kölnische Zeitung, 12 Ağustos 1870. -Almanca ed.

İkinci Bildiri 1 39

Demek ki, Tanrı korkusu olan bu kral, Fransa ve dünya
önünde, tümüyle savunma amaçlı bir savaş taahhüt etmiş­
ti. Onu bu resmi sözden kurtarmanın yolu neydi? Sahne yö­
netmenleri, onu, Alman ulusunun karşı konulamayacak bir
buyruğunu istemeden yerine getiriyormuş gibi göstermek
zorundaydı; hemen, profesörleriyle, kapitalistleriyle, belediye
meclisi üyeleriyle ve gazetecileriyle Alman liberal orta sınıfına
sahneye çıkma işaretini verdiler. Kişisel özgürlükler için mü­
cadele ettiği 1846-1870 yıllarında geçmişte benzeri görülme­
miş bir kararsızlık, yeteneksizlik ve korkaklık gösterisi sunmuş
olan bu orta sınıf, Avrupa sahnesine Alman yurtseverliğinin
kükreyen asianı olarak çıktığı için, doğal olarak çok mutluydu.
Bağımsız yurttaşlar sahte imajıyla, kendisini, Prusya iktidarını
zorluyormuş gibi göstermeye çalıştı. Neye? Tam da bu iktida­
rın gizli planlarına. Louis Bonaparte'ın yanılmazlığına uzun
yıllar boyunca ve neredeyse dinsel bir inanç besleme suçunun
diyetini, gürültülü bir şekilde Fransız Cumhuriyetinin parça­
lanmasını talep ederek ödedi. Bu sıkı yurtseverlerin akla uy­
gun bahanelerine de bir an için kulak verelim!

Alsace-Lorraine halkının Almanya tarafından kucaklan­
mayı özlediğini iddia edemiyorlar; tam tersi söz konusu. Ba­
ğımsız bir kale tarafından yönetilen ve surlada çevrili olan
Strazburg, kentin Fransız yurtsevediğini cezalandırmak için,
altı gün boyunca '�lman" top mermileriyle gereksiz yere ve
barbarca bombalandı, ateşe verildi ve çok sayıda savunmasız
kent sakini öldürüldü. Evet, bir zamanlar, bu illerin toprakla­
rı, çoktan ölmüş bulunan Alman imparatorluğuna aitti.34 Do­
layısıyla, zaman aşımına tabi olmayan Alman mülkleri olarak
bu topraklara ve onların üzerinde büyümüş olan insanlara el
koyulması zorunluymuş gibi görünüyor. Ama Avrupa'nın eski
haritası tarihsel haklara göre elden geçirilecekse, zamanında

34 Kutsal Roma-Cermen İmparatorluğu'ndan söz ediliyor . . -çev.

40 1 Fransa'da İç Savaş

Prusya topraklarının bir bölümüne hükmeden Brandenburg
Seçmen Prensi'nin35 bunu Polanya Cumhuriyeti'nin vasalı
olarak yaptığını da kesinlikle unutamayız.

Ne var ki, kurnaz yurtseverler, Alsace'ın ve Lorraine'nin
Almanca konuşulan kesimini, Fransız saldırılarına karşı bir
"maddi güvence" olarak talep ediyor. Bu aşağılık bahane yete­
rince zeki olmayan pek çok insanın kafasını karıştırdığından,
ona daha yakından bakmamız gerektiğini düşünüyoruz.

Hiç kuşku yok ki, Ren Nehri'nin karşı kıyısındaki genel
yapıya göre farklı özellikler taşıyan Alsace'ın genel yapısı ve
yaklaşık olarak Basel ile Germersheim'ın ortasında yer alan
Strazburg gibi surlada çevrili büyük bir kentin varlığı, Gü­
ney Almanya'ya yönelik bir Fransız akınını fazlasıyla kolay­
laştırırken, Güney Almanya'dan Fransa'ya düzenlenecek bir
akının önüne özel zorluklar çıkarıyor. Yine hiç kuşku yok ki,
Alsace'ın ve Lorraine'in Almanca konuşulan kesiminin ilhakı,
Güney Almanya'ya çok daha güçlü bir sınır sağlardı; bu du­
rumda, Güney Almanya, Vosges Dağları'nın doruk çizgisinin
tümünün ve bu dağların kuzeyindeki geçitleri kapatan kale­
lerin efendisi olurdu. Metz'in de ilhak edilmesi durumunda,
Fransa, elbette, o an için, Almanya'ya karşı kullanabileceği
en önemli iki harekat üssünden yoksun kalırdı; ama bu du­
rum, Nancy'de ya da Verdun'da yenilerinin kurulmasını en­
gellemezdi. Almanya, her birini Fransa'ya karşı harekat üssü
olarak kullanabileceği Koblenz, Mainz, Germersheim, Rastatt
ve Ulm'e sahip ve bu savaşta söz konusu üslerden fazlasıyla
yararlandı; Fransızlarınsa aynı bölgede ciddiye alınabilecek
yalnızca iki kalesi var: Metz ile Strazburg. Bunların bile kıska­
nılması nasıl haklı gösterilebilir?

35 Kurfürst: Kutsal Roma-Cermen İmparatorluğu'nda imparator seçimini yapan
prensler kurulunun üyesi. -çev.

İkinci Bildiri 1 41

Dahası, Strazburg, Güney Almanya için, yalnızca, bu ikin­
cisi Kuzey Almanya'dan ayrı bir güç olarak kaldığı sürece teh­
like yaratır. ı 792- 1795 yıllarında, Güney Almanya, Prusya'nın
Fransız Devrimine karşı yürütülen savaşa katılması yüzünden
bu taraftan gelen herhangi bir saldırıyla karşılaşmamıştı; ama
Prusya'nın ı 795'te ayrı barışını yapıp güneyi kendi başına
bırakmasının hemen ardından, Güney Almanya'ya yönelik
Strazburg merkezli saldırılar başladı ve bunlar ı809'a kadar
devam etti. Gerçek şu ki, birleşik bir Almanya, bu savaşta ol­
duğu gibi tüm birliklerini Saarlouis ile Landau arasında toplar
ve buradan ileder ya da Mainz-Metz yolunda bir muharebeye
girerse, Strazburg'u ve Alsace'daki herhangi bir Fransız ordu­
sunu zararsız hale getirebilir. Alman birliklerinin büyük bölü­
mü orada durduğu sürece, Strazburg'dan Güney Almanya'ya
giren her ordunun çevresi sarılır ve bağlantıları tehlikeye dü­
şer. Eğer bugünkü askeri sefer herhangi bir şeyi gösterdiyse, o
da, Fransa'ya Almanya'dan saidırmanın kolaylığıdır.

Ama dürüst olalım; ulusal sınırlar söz konusu olduğunda,
askeri konuların belirleyici ilke düzeyine yükseltilmesi, başlı ba­
şına bir saçmalık ve bir anakronizm değil midir? Bu kurala uya­
cak olsaydık, Avusturya, Mincio hattı ve Veneto üzerinde, Fran­
sa ise Paris'i korumak için Ren hattı üzerinde hala hak sahibi
olurdu; Paris'in kuzeydoğudan saldırıya uğramasının, Berlin'in
güneybatıdan saldırıya uğramasından daha kolay olduğu kesin.
Sınırlar askeri çıkariara göre belirlenecekse, hak iddialarının
sonu gelmez, çünkü her askeri hat kaçınılmaz olarak kusurlu­
dur ve yeni alanların ilhak: edilmesiyle sağlamlaştırılabilir; ayrı­
ca, bir askeri hat, hiçbir zaman nihai olarak ve adil şekilde belir­
lenemez, çünkü her zaman, yenen tarafından yenilene dayatılır
ve bu nedenle yeni bir savaşın tohumunu içinde taşır.

Bütün tarihten çıkan ders budur: Bireyler için geçerli olan
uluslar için de geçerlidir. Saidırma olanağını ellerinden almak
istiyorsanız, tüm savunma araçlarını ele geçirmeniz gerekir.

42 1 Fransa'da İç Savaş

Boğazlarını sıkmanız yetmez; onları öldürmeniz gerekir.
Eğer bugüne kadar bir ulusun gücünü kırmak için "maddi
güvenceler" alan bir fatih olduysa, bu kişi, kendi hazırladığı
Tilsit Anlaşması'yla ve onu Prusya ve Almanya'nın geri ka­
lanı aleyhine uygulama biçimiyle, I. Napoleon'du. Ve buna
rağmen, birkaç yıl sonra, devasa gücü, Alman halkının önün­
de çürümüş bir kamış gibi kırıldı. I. Napoleon'un Prusya'ya
dayattıklarıyla karşılaştırıldıklarında, Prusya'nın en çılgınca
rüyalarında Fransa'ya dayatabileceği ya da dayatmasına izin
verilecek olan "maddi güvenceler" nedir ki? Sonuç bu sefer
daha az yıkıcı olmayacak. Tarih, alacağı öcün büyüklüğünü,
Fransa'dan koparılan kilometrekarderin sayısına göre değil,
19. yüzyılın ikinci yarısındafetih politikasını yeniden canlan­
dırmış olma suçunun büyüklüğüne göre belirleyecek

Almanlığa özgü yurtseverliğin36 sözcüleri diyor ki: Ama
Almanları Fransızlada karıştırmamalısınız. Biz, şan değil, gü­
venlik istiyoruz. Almanlar, özsel olarak barışsever bir halktır.
Onların ölçülü koruyuculuğu altında, fetih bile, gelecekteki
savaşların bir nedeni olmaktan çıkıp sürekli barışın bir gü­
vencesine dönüşür. 18 . yüzyılın devrimini süngülerle biçme
yüce amacıyla Fransa'yı istila eden, Almanya değildi tabii ki!
İtalya'nın boyunduruk altına alınması, Macaristan'ın ezilmesi
ve Polanya'nın parçalanması sırasında ellerini kirleten, Al­
manya değil miydi? Almanya'nın bugünkü askeri sistemi, sağ­
lam erkek nüfusunun tümünü, Tanrı'nın izniyle hükmedenler
karşısında aynı pasif itaatkarlı ğı sergilemekle yükümlü iki bö­
lüme (görev başındaki bir sürekli ordu ile izindeki bir başka
sürekli orduya) ayırıyor; bu tür bir askeri sistem, tabii ki, dün­
ya barışı için bir "maddi güvence" ve üstüne üstlük uygarlığın
en yüksek amacıdır! Her yerde olduğu gibi Almanya'da da,

36 İngilizce baskıda "Töton yurtseverliğinin': -çev.

İkinci Bildiri 1 43

mevcut iktidarın dalkavukları, övgülerle ve yalanlara dayalı
böbürlenmelerle kamuoyunu zehirliyor.

Bu Alman yurtseverleri, Metz ve Strazburg'daki Fransız
kalelerinin görüntüsü karşısında infiale uğramış görünüyor,
ama Varşova, Modlin ve İvangorod'daki devasa Moskof tahki­
mat sisteminde bir sorun görmüyorlar. Bonapartist istila kor­
kusuyla titrerken, çarlığın himayesi altında olma alçaklığına
gözlerini kapatıyorlar.

Tıpkı 1865'te Louis Bonaparte ile Bismarck arasında ol­
duğu gibi, 1 870'te de Gorçakov ile Bismarck arasında kar­
şılıklı sözler verildi. Louis-Napoleon, 1866 Savaşının Avus­
turya ile Prusya'yı karşılıklı olarak bitkin düşürmesinin
onu Almanya'nın yüksek hakemi konumuna getireceğini
düşünerek nasıl gururlandıysa, {Rus Çarı II .} Aleksandr da,
1870 Savaşının Almanya ile Fransa'yı karşılıklı olarak bitkin
düşürmesinin onu Avrupa kıtasının yüksek hakemi düzeyi­
ne yükselteceğini düşünerek aynı şekilde gururlandı. İkinci
imparatorluk, nasıl Kuzey Almanya Konfederasyonu'nu ken­
di varlığıyla bağdaşmaz gördüyse, otokratik Rusya da, aynı
şekilde, Prusya önderliğindeki bir Alman imparatorluğunun
kendisini tehlikeye düşüreceğine inanmak zorunda. Eski si ya­
si sistemin yasası budur. Bu sistemin sınırları içinde, birinin
kazancı diğerinin kaybıdır. Çarın Avrupa üzerindeki büyük
etkisinin kökeninde, onun Almanya üzerindeki geleneksel
hükümranlığı var. Rusya'nın kendi içindeki volkanik toplum­
sal güçlerin otokrasinin en derin temellerini bile tehdit ettiği
bir sırada, çar, yurt dışındaki konumunun zayıflamasını kabul
edebilir mi? Moskova'daki yayınlar, Banapartİst gazetelerin
1866 Savaşı sonrasındaki dilini yeniden kullanmaya başladı
bile. Almanlığı öne çıkaranlar,37 Fransa'yı Rusya'nın kucağı-

37 İngilizce baskıda "Töton yurtseverleri". -çev.

44 1 Fransa'da İç Savaş

na ittiklerinde, Almanya'nın özgürlük ve barışının38 güvence
altına alınacağına gerçekten inanıyor mu? Eğer savaş talihi,
başarı küstahlığı ve hanedanlık entrikaları Almanya'yı Fransız
topraklarını yağmalamaya sürüklerse, Almanya'nın önündeki
seçeneklerin sayısı ikiye düşecektir. Ya, sonuçları ne olursa ol­
sun, Rusya'nın büyümesine açıkça hizmet etmek, ya da, kısa
bir moladan sonra, yeni moda bir "yerel" savaş anlamına de­
ğil, ittifak halindeki Slav ve Latin ırklarına karşı yürütülecek
bir ırk savaşı anlamına gelecek olan yeni bir "savunma'' sava­
şına hazırlanmak zorunda kalacaktır. 39

Alman işçi sınıfı, engelleyemeyeceği savaşı, Almanya'nın
bağımsızlığı ve Almanya ile Avrupa'nın İkinci imparatorluk
adını taşıyan bağucu kabustan kurtarılması için yürütülen bir
savaş olarak, kararlı bir şekilde destekledi. Arkalarında yarı
aç ailelerini bırakarak kır emekçileriyle birlikte yiğit ordulara
kas gücü sağlayanlar, Alman sanayi işçileriydi. Yurt dışında­
ki muharebelerde kırıldılar, ülkedeki sefalet nedeniyle bir kez
daha kırılıyor lar. 40 Şimdi de onlar, "güvenceler" talep ediyor;
çok sayıda kurban vermelerinin anlamsız hale getirilmeme­
sini, özgürlüğü kazanmış olmalarını ve Bonapartist ordular
karşısındaki zaferlerinin, 1815 yılında olduğu gibi, Alman
halkının bir yenilgisine dönüşmemesini sağlayacak olan gü­
venceler . . . Ve bu güvenceler kapsamında, ilk talepleri, "Fransa

için onurlu bir barış" ve "Fransız Cumhuriyetinin tanınması".

38 1870 baskısında "bağımsızlık, özgürlük ve barışının". -Almanca ed.

39 1870 baskısında bunun ardından gelen cümle: "Almanya'nın orta sınıfının çat­
lak yurtseverlerinin 'garanti ettikleri' barış perspektifi budur." -Almanca ed.

40 1870 baskısında bunun ardından gelen cümleler: "Ve yurtsever çığırtkanlar,
onları avutmak için, sermayenin vatanının bulunmadığını ve ücretierin yurtse­
verlik/e ilgisi bulunmayan uluslararası arz ve talep yasasına göre düzenlendiği­
ni söyleyecektir. Dolayısıyla, Alman işçi sınıfının sözü almasının ve orta sınıf
üyesi bu beylerin onun adına konuşmasına engel olmasının tam zamanı değil
mi?" -Almanca ed.

İkinci Bildiri / 45

Alman Sosyal Demokrat İşçi Partisi Merkez Komitesi, 5
Eylül'de, bu güvenceleri kararlı bir şekilde savunduğu bir bil­
dirge yayımladı.

"Biz" diyordu bu komite, ''Alsace-Lorraine'in ilhak edilme­
sini protesto ediyoruz. Ve Alman işçi sınıfı adına konuştuğu­
muzun bilincindeyiz. Fransa ile Almanya'nın ortak çıkarları­
nı, barışı ve kardeşliği, Doğu barbarlığına karşı Batı uygarlı­
ğının çıkarlarını gözeten Alman işçileri, Alsace-Lorraine'in
ilhakını sessizce kabullenmeyecek. . . . Proletaryanın ortak
uluslararası davası için, kararlılıkla, bütün ülkelerdeki işçi
arkadaşlarımızın yanında duracağız!"41

Ne yazık ki, hemen başanya ulaşmalarını bekleyemeyiz.
Fransız işçileri barış döneminde saldırganı durduramamış­
ken, silahların gürültüsü altında Alman işçilerinin galip ge­
leni durdurma şansı daha yüksek olabilir mi? Alman işçileri­
nin bildirgesi, Louis Bonaparte'ın bir adi suçlu olarak Fransız
Cumhuriyeti'ne teslim edilmesini istiyor. Ama yöneticileri,
Louis Bonaparte'ı, Fransa'yı yıkıma sürükleme işini en iyi ya­
pacak adam olarak Tuileries'ye {Tuileries Sarayı'na} yeniden
yerleştirmek için ellerinden geleni yapıyor. Ne olursa olsun,
tarih, Alman işçilerinin, Alman orta sınıfınınkiyle aynı yu­
muşak malzemeden yapılmadığını gösterecek. Görevlerini
yerine getirecekler.

Onlar gibi biz de, Fransa'da cumhuriyetin kurulmasını se­
lamlıyoruz; ama aynı zamanda bazı endişelere sahibiz (uma­
rız temelsiz oldukları açığa çıkar). Bu cumhuriyet, tahtı devir­
medi; sadece onun boşalan yerini aldı. Toplumsal bir kazanım

41 Sosyal Demokrat İşçi Partisi Komitesi'nin Bütün Alman İşçilerine Bildirgesi, 5
Eylül ı 870'de bildiri şeklinde dağıtıldı ve Volksstaat'ın {Halk Devleti) ll Eylül
1 870 tarihli 73. sayısında yayımlandı. Alıntı, bildirinin ikinci İngilizce baskı­
sından Almancaya aktarılmış olması nedeniyle, bildirgedeki sözcüklerle tam
olarak örtüşmüyor. -Almanca ed.

46 1 Fransa'da İç Savaş

olarak değil, ulusal bir savunma önlemi olarak ilan edildi. Bu
cumhuriyet, kısmen adları çıkmış Orleans'cıların, kısmen de
burjuva cumhuriyetçilerinin oluşturduğu bir geçici hüküme­
tin elinde; ve bu kişiler arasında, 1848 Haziran ayaklanma­
sının silinemeyecek damgasını yiyenler de bulunuyor. Aynı
hükümetin üyeleri arasındaki işbölümü pek fazla umut vaat
etmiyor. Orleans'cılar güçlü konumları (orduyu ve polisi) ele
geçirirken, sözde cumhuriyetçilere gevezelik makamları düş­
müş durumda. İlk yaptıkları işlerin bir bölümü, imparator­
luktan miras olarak yalnızca bir yığın enkaz değil, ama aynı
zamanda işçi sınıfından duyduğu korkuyu da devraldıklarını
hayli açık şekilde kanıtlıyor. Bugün cumhuriyet adına ölçü­
süz ifadelerle olmayacak şeyler vaat ediliyorsa, bunun hedefi,
"olanaklı" bir hükümet talebine zemin hazırlamak değil mi?
Onu gömme işini severek üstlenecek olan burjuvaların gö­
zünde, cumhuriyetin yapması gereken tek şey, Orleans'cı bir
restorasyona geçişi sağlamak değil mi?42

Dolayısıyla, Fransız işçi sınıfı, en zor koşullar altında bu­
lunuyor. Düşman Paris'in kapılarına dayanmak üzereyken,
yeni hükümeti devirmeye yönelik her tür girişim, umutsuz
bir delilik olurdu. Fransız işçileri yurttaşlık görevlerini yeri­
ne getirmek zorunda43; ancak, Birinci İmparatorluğun ulusal
anılarıyla aidatılahilen Fransız köylülerinden farklı olarak,
1 792'nin ulusal anılarının onları egemenlik altına almak için
kullanılmasına izin vermemeliler. Onların işi geçmişi tekrar­
lamak değil, geleceği kurmaktır. Bırakın, kendi sınıflarını ek­
siksiz bir şekilde örgütlernek için, cumhuriyete özgü özgürlü­
ğün kendilerine sunduğu araçları sakin ve kararlı bir şekilde

42 İngilizce baskıda: "Onun bazı orta sınıf yöneticilerine göre, cumhuriyetin tek
amacı, bir Orleans'cı Restorasyona geçişi sağlayacak geçici bir önlem ve köprü
olmak değil mi?" -çev.

43 1870 baskısında bunun ardından: "ve bunu yapıyorlar". -Almanca ed.

İkinci Bildiri 1 47

kullansınlar. Bu, onlara, Fransa'nın yeniden doğumu için ve
emeğin kurtuluşunu sağlama ortak görevimiz için yeni, Her­
külvari güçler kazandıracaktır. Cumhuriyetin kaderi, onların
gücüne ve bilgeliğine bağlıdır.

İngiliz işçileri, kendi hükümetlerinin Fransız Cumhuriye­
tini tanımak konusundaki isteksizliğini sağlıklı bir dışarıdan
baskıyla kırmak için daha şimdiden adım atmış durumda.
İngiliz hükümetinin bugünkü duraksaması, hem 1792'deki
Jakobenlere karşı savaşı, hem de geçmişte hükümet darbe­
sini onaylarken sergilediği terbiyesizce aceleyi telafi etmeye
yönelik olsa gerek.44 İngiliz işçileri ayrıca, hükümetlerinden,
Fransa'nın parçalanmasına bütün gücüyle karşı çıkmasını is­
tiyor; İngiliz basınının bir bölümü, Fransa'nın parçalanması
için çığırtkanlık yapabilecek kadar utanmaz. Aynı basın, yir­
mi yıl boyunca Louis Bonaparte'ı Avrupa'nın kısmeti olarak
ilahlaştırmış ve Amerikalı köle sahiplerinin isyanına çılgınca
alkışlarıyla destek vermişti.45 Geçmişte olduğu gibi bugün de
köle sahipleri için çalışıyor.

Uluslararası İşçi Birliği'nin bütün ülkelerdeki şubeleri, işçi
sınıfını aktif bir şekilde harekete geçmeye çağırmalıdır. İşçi­
lerin görevlerini unutmaları ve pasif kalmaları durumunda,
bugünkü korkunç savaş yalnızca daha da korkunç uluslararası
çatışmaların bir habercisi olacak ve işçilerin, bütün ülkelerde,
kılıcın, toprağın ve sermayenin efendileri tarafından yeni ye­
nilgilere uğratılmalarına yol açacaktır.

Vive la republique! [Yaşasın cumhuriyet!]

44 İngiltere'nin 1792 yılında Fransa'ya savaş açan ülkeler arasında yer alınasından
ve Louis Bonaparte'ın 2 Aralık 1851 tarihli darbesinin desteklenmiş olmasın­
dan söz ediliyor. -çev.

45 İngiliz basınının Amerikan İç Savaşı (1 86 1 - 1 865) sırasında köleciliğin hüküm
sürdüğü Güney' i destekiemiş olmasından söz ediliyor. -çev.

48 1 Fransa'da İç Savaş

Genel Konsey

Robert Applegarth, Martin f. Boon, Fred. Bradnick, Caihil, John Hales,

William Hales, George Harris, Fred. LejJner, Lopatin, B. Lucraft, George

Milner, Thomas Mottershead, Charles Murray, George Odger, James

Parnell, Pfiinder, Rühl, Joseph Shepherd, Cowell Stepney, Stoll, Schmutz

Haberleşme Sekreterleri

Eugr'me Dupont, Fransa için

Karl Marx, Almanya ve Rusya için

A. Serraillier, Belçika, Hollanda ve

İspanya için

Hermann Jung, İsviçre için

Giovanni Bora, İtalya için

Zevy Maurice, Macaristan için

Antani Zabicki, Polonya için

James Cohen, Danimarka için

f. G. Eccarius, Amerika Birleşik
Devletleri için

William Townshend, Başkan

John Weston, Hazinedar

f. George Eccarius, Genel Sekreter

Büro: 256, High Holborn, London, W{estern}. C{entral}.
9 Eylül 1870

6-9 Eylül 1 870'te yazıldı.

Kaynak: Der Bürgerkrieg in Frankreich
Üçüncü Almanca baskı, Berlin, 1 89 1 .

THE

CIVIL WAR IN FRANCE.

A D D R E S S
aır

THE GENERAL COUNCIL
OF TRE

INTERNATIONAL WORKING-MEN'S

ASSOOIATION.

THIRD EDITION, RE VISED.

Printeıl and Published. for the Council by

EDWARD TRUELOVE, �56. HIGH HOLBORN.

1871.

P.rice Twopence.

Fransa' da İç Savaş'ın üçüncü İngilizce baskısının kapak sayfası

Nisan-Mayıs 1871'de yazıldı. İlk baskısı İngilizce olarak Haziran
187 1'de Londra'da broşür şeklinde yayımlandı. İlk Almanca bas­
kısı Leipzig'de çıkarılan Der Volksstaat gazetesinin 28 Haziran ile
29 Temmuz 1871 tarihleri arasında yayımlanan sayılarında ve Der

Volksstaat gazetesinin aynı yıl yayımlanan broşüründe yer aldı.

Elinizdeki çeviri için temel alınan kaynakta Engels'in yayma ha­
zırladığı 1891 tarihli Almanca baskısı kullanılırken, 1871 ve 1876
tarihli Almanca baskılar ile son baskı arasındaki bazı önemli fark­
lılıklar dipnotlarda gösteriliyor. Ayrıntılı bilgi için bkz. s. 187.

*

f R A N S A ' D A

İ ç S AVA Ş

ULUSLA R A R A S I İ ş ç i B i R L İG İ
GENEL KONSEYİNİN BiLDİRİSİ

*

Uluslararası İşçi Birliği'nin Avr up a 'daki
ve ABD'deki Üyelerin e

I

4 Eylül l870'te, Parisli işçiler cumhuriyeti ilan ettiğinde ve
bu adım neredeyse aynı anda tüm Fransa'da tek bir itiraz sesi
gelmeden sevinç çığlıklarıyla karşılandığında, devlet adamla­
rı Thiers ve generalleri de Trochu olan bir makam avcısı ve
entrikacı avukatlar grubu Hôtel de Ville'i (belediye binasını)
ele geçirdi. Bu kişiler, o zamanlar, Paris'in tüm tarihsel buna­
lım dönemlerinde Fransa'yı temsil etme görevinin bulundu­
ğuna öylesine bağnazca bir inanç besliyordu ki, gasp ettikleri
Fransa'nın naipliği sıfatını hak ettiklerini kanıtlamak için, ge­
çerliliklerini yitirmiş olan Paris milletvekilliği mazbatalarını
göstermelerinin yeteceğini düşündüler. Son savaş hakkında­
ki ikinci bildirimizde,46 bu kişilerin yükselmesinden beş gün
sonra, onların kimler olduğunu size söylemiştik. Buna karşın,
ani saldırının yol açtığı kargaşa ortamında, işçilerin gerçek
önderleri hala Bonaparte'ın zindanlarındayken ve Prusyalılar
Paris'e doğru yürümeye başlamışken, Paris, bu kişilerin dev­
let iktidarını ele geçirmesine katlandı; ama yalnızca, devlet
iktidarının ulusal savun!fiadan başka hiçbir amaca hizmet
etmemesi kesin koşuluyla. Ne var ki, kentin işçi sınıfını silah­
landırmadan, bu sınıfı kullanılabilir bir savaş gücüne dönüş­
türmeden ve savaş aracılığıyla bu sınıfın üyelerini eğitmeden
Paris'i savunmak mümkün değildi. Ama silahlı Paris, silahlı
devrim demekti. Paris'in Prusyalı saldırgana karşı kazanacağı

46 Bkz. elinizdeki kitap, s. 37. -çev.

54 1 Fransa'da İç Savaş

bir zafer, Fransız işçisinin Fransız kapitalistine ve onun devlet
asalaklarına karşı kazanacağı bir zafer olurdu. Ulusal Savun­
ma Hükümeti, ulusal görev ile sınıf çıkarı arasındaki bu ça­
tışma sırasında bir an bile duraksamadı ve bir Ulusal ihanet
Hükümetine dönüştü.

Yaptığı ilk şey, Thiers'i, cumhuriyeti bir kralla değiştirme
teklifiyle arabuluculuk dilenmesi için, Avrupa'nın tüm saray­
larını kapsayan bir yolculuğa çıkarmaktı. Kuşatmanın baş­
lamasından dört ay sonra, teslim olma sözünün ilk kez dile
getirilmesi için uygun an gelmiş gibi göründüğünde, Troc­
hu, Jules Favre'ın ve başka hükümet üyelerinin huzurunda,
Paris'in bir araya gelmiş maire'lerine (ilçe belediye başkanla­
rına) şunları söyledi:

"Çalışma arkadaşlarımın daha 4 Eylül akşamı bana yönelt­
tikleri ilk soru şuydu: Paris, herhangi bir başarı beklentisiyle,
Prusya ordusunun bir kuşatmasına dayanabilir mi? Bu so­
ruya olumsuz cevap vermek konusunda duraksamamıştım.
Burada bulunan çalışma arkadaşlarımdan bazıları, sözle­
rimin gerçekliğini ve bu düşüncede ısrar etmiş olduğumu
doğrulayacaktır. Onlara, tam olarak, mevcut koşullar altın­
da, bir Prusya kuşatması altında Paris' i elde tutmanın bir de­
lilik olacağını söylemiştim. Hiç kuşkusuz, diye eklemiştim,
bu, kahramanca bir delilik olurdu; ama sadece o kadar
Gelişmeler" (onun tarafından yönetilmişlerdi) "öngörümü
yalanlamadı:'47

Trochu'nün bu sevimli kısa konuşması, sonradan, orada
bulunan maire'lerden biri olan Bay Corbon tarafından kamu­
oyuna açıklandı.

Dolayısıyla, tam da cumhuriyetin ilan edildiği akşam,
Trochu'nün çalışma arkadaşları, Trochu'nün "plan" ının, Paris'in

47 Le Figaro, 19 Mart 1871 . -Almanca ed.

I. Bölüm j 55

teslim olması olduğunu biliyordu. Ulusal savunma, sadece Thi­
ers, Favre ve ortaklarının kişisel iktidarlarının bir bahanesinden
ibaret olmasaydı, 4 Temmuz'un türedileri, 5 Temmuzöa yöne­
timden çekilir, Paris halkını Trochu'nün "plan''ından haberdar
eder ve ona ya hemen teslim olması ya da kendi kaderini kendi
ellerine alması çağrısında bulunurdu. Ama bu onursuz dolan­
dırıcılar, bunun yerine, Paris'in "kahramanca delilik''ini açlıkla
ve kanlı kafalarla tedavi ederek iyileştirmeyi ve bu süre boyun­
ca, "Paris Valisi Trochu, hiçbir zaman teslim olmayacak!"48 ve
Dışişleri Bakanı Jules Favre "topraklarımızın tek bir karışından
ve kalelerimizin tek bir taşından vazgeçmeyecek"49 gibi iddia­
lı bildirgelerle onu kandırmayı kararlaştırdı. Aynı Jules Favre,
Gambetta'ya yazdığı bir mektupta, kendilerini Prusya asker­
lerine karşı değil, Parisli işçilere karşı "savunduklarını" itiraf
ediyor. Trochu'nün akıllıca hareket ederek Paris ordusunun
komutasını verdiği Bonapartist katiller, tüm kuşatma boyun­
ca, gizli yazışmalarında, gayet iyi anladıkları savunma maska­
ralığı hakkında alçakça espriler yapmıştı. Örnek olarak, Paris
ordusuna bağlı topçuların başkomutanı ve Legion d'Honneur
Büyük Haç Nişanı sahibi Alphanse-Simon Guiod'nun Topçu
Tümgeneral Suzanne'a yazdığı ve Komün'ün kamuoyuna açık­
ladığı mektuba bakılabilir.50 Sonunda, 28 Ocak l87l 'de, aldatıcı
maskelerini indirdiler.51 Ulusal Savunma Hükümeti, Paris'in
teslim olması sırasında, kendi kendini en uç derecede alçalt­
manın verdiği olanca korkusuzlukla, Bismarck'ın Tutsaklarının

Fransa Hükümeti olarak ortaya çıktı; Sedan'daki Louis Napole-

48 Le Temps, 8 Ocak 1871 . -Almanca ed.

49 Le Temps, 8 Eylül 1 870. -Almanca ed.

50 Alphonse-Simon Guiod'nun Suzanne'a mektubu Journal Officiel de la
Republique française'in {Fransa Cumhuriyeti Resmi Gazetesi) (Paris) 25 Nisan
1871 tarihli sayısında yayımlandı. -Almanca ed.

5ı Bismarck ile Jules Favre'ın 28 Ocak 187l 'de imzaladığı, ateşkes ve Paris'in tes­
lim olması hakkındaki anlaşma kastediliyor. -çev.

56 1 Fransa'da İç Savaş

on bile bu ölçüde alçakça bir rol üstlenmekten kaçınmıştı. Bu
capitulard'lar {teslimiyetçiler}, 1 8 Mart'tan sonra telaş içinde
Versailles'a kaçarken, ihanetlerini kanıtlayan belgeleri Paris'te
bıraktı. Komün, illere yönelik bildirgelerinden birinde,

"bu adamlar;' bu belgeleri imha etmek için, "Paris'i kan gö­
lüyle yıkanan bir enkaz yığınına dönüştürmekten çekinmez­
di" diyor.52

Ama Savunma Hükümetinin önde gelen üyelerinden bazı­
ları, bu tür bir sonuca yol açmak için son derece kişisel gerek­
çelere de sahipti.

Sonradan Jules Favre'ın açık emriyle vurulmuş olan Ulu­
sal Meclisteki Paris milletvekili Milliere, ateşkes anlaşmasının
imzalanmas ın dan kısa bir süre sonra, bir dizi güvenilir huku­
ki belgeyi kamuoyuna açıklamıştı; bu belgelerin kanıtladığına
göre, Cezayir'de oturan bir ayyaşın karısıyla nikahsız birlikte­
lik yaşayan Jules Favre, uzun yıllar boyunca bir yığın fazlasıyla
cüretkar belge sahteciliği yaparak, zina ürünü çocukları adına
büyük bir miras elde etmiş ve kendisini bu yolla zenginleştir­
mişti; ayrıca, yasal mirasçıların açtığı bir davada, bunun or­
taya çıkarılmasından, ancak Bonapartist malıkernelerin kayır­
macılığı sayesinde kurtulabilmişti. Kaç beygir gücünde olursa
olsun hiçbir konuşma bu kuru hukuki belgelerin üstesinden
gelmeyi sağlayamayacağından, Jules Favre yaşamında ilk kez
çenesini tutup büyük bir sessizlik içinde, o an geldiğinde öfkeli
bir şekilde Paris halkını aileye, dine, düzene ve mülkiyete açık­
ça isyan eden bir hapishane kaçkınları çetesi olmakla suçlamak
üzere, iç savaşın patlak vermesini beklerneye koyuldu. Ve bu
aynı sahtekar, 4 Eylül'ün hemen ardından duygudaşlık besle­
diği Pic ile Taillefer'i serbest bırakırken, iktidara daha yeni gel­
mişti; üstelik, söz konusu ikili, imparatorluk döneminde bile,

52 Le Vengeur, 28 Nisan 1871 . -Almanca ed.

ı. Bölüm l s7

I.:Etendard gazetesi skandalıyla53 bağlantılı olarak, sahtecilik
suçundan dolayı mahkum edilmişti. Bu asilzadelerden biri,
Taillefer, Komün döneminde Paris'e gidecek kadar küstahtı ve
hemen hapishaneye geri gönderildi; ve Jules Favre, bunun üze­
rine, Ulusal Meclis kürsüsünden dünyaya seslenerek, Parisiiie­
rin hapishanelerindeki herkesi serbest bıraktığını söyledi!

İmparatorluğun içişleri bakanı olmak için boş yere uğra­
şıp didindikten sonra kendi kendisini cumhuriyetin içişleri
bakanlığına atayan Ernest Picard, yani Ulusal Savunma Hü­
kümetinin Karl Vogt'u,S4 Arthur Picard isimli birinin karde­
şidir; Arthur Picard, dolandırıcı olduğu gerekçesiyle Paris
borsasından atılmıştı (Paris Polis Müdürlüğünün 3 1 Temmuz
1867 tarihli raporu) ve Societe Generale'in { Societe Generale
bankasının} "5, Rue Palestro" adresli şubesinin müdürüyken
300 000 franklık bir hırsızlık yaptığı kendi itirafıyla kanıtlan­
ınıştı (Polis Müdürlüğünün 1 1 Aralık 1 868 tarihli raporu) .
Ernest Picard, bu Arthur Picard'ı, gazetesi I.:Electeur libre'in

yazı kurulu üyeliğine atadı. Sıradan borsacılar bakanlığa bağlı
bu gazetedeki resmi yalanlar aracılığıyla yanıltılırken, Arthur
Picard, bakanlık ile borsa arasında mekik dokudu ve Fransız
ordularının yenilgilerini nakit kazanca dönüştürdü. Bu iki say­
gıdeğer kardeşin tüm ticari yazışmaları Komün'ün eline geçti.

4 Eylül öncesinin çulsuz avukatı Jules Ferry, kuşatma sı­
rasında, Paris'in maire'i {belediye başkanı} olarak, dolandı­
ncılık yoluyla kıtlıktan kişisel bir servet çıkarmayı başardı.
Kötü yönetiminden dolayı hesap vereceği gün, aynı zamanda
mahkum edileceği gün olacak.

53 L'Etendard: Banapartİst eğilimli gazete; 1866- 1 868 yıllarında Paris'te çıkarıl­
mıştı. Gazeteye mali kaynak sağlamak için başvurulan sahteciliklerin açığa çı­
karılmasından sonra yayınını durdurmak zorunda kalmıştı. -Almanca ed.

54 İngilizce baskıda "Joe Miller", Fransızca baskıda "Falstaff"; ayrıca, İngilizce
baskıda içişleri bakanlığı yerine maliye bakanlığından söz ediliyor; Erne st Pi­
card önce maliye bakanlığı sonra da içişleri bakanlığı yapmıştı. -çev.

58 1 Fransa'da İç Savaş

Dolayısıyla, bu adamlar, ticket-of-leave'1erini55 sadece
Paris'in yıkıntıları içinde bulabiliyordu; onlar, tam Bismarck'ın
aradığı kişilerdi. Birazcık hakkabazlık sonrasında, o ana dek
hükümetin gizli suflörü olan Thiers, bakanlıklarını ticket-of­

leave adamlarının yaptığı hükümetin başı olarak ortaya çıktı.
Thiers, bu hilkat garibesi cüce, yarım yüzyıldan uzun bir süre

boyunca Fransız burjuvazisini büyüledi, çünkü onların sınıfsal
çürümüşlüklerinin en eksiksiz düşünsel ifadesiydi. Yalancılık­
taki gücünü, daha devlet adamı olmadan, bir tarihçiyken sergi­
lemişti. Onun kamusal yaşamının günlük kayıtları, Fransa'nın
başına gelen felaketierin tarihidir. 1 830Öan önce cumhuriyet­
çilerle birlikte hareket eden biri olarak, Louis-Philippe döne­
minde, koruyucusu Laffitte'e ihanet ederek bir bakanlık koltuğu
kaptı. Ayaktakımının ruhhan sınıfına karşı gerçekleştirdiği ve
Saint-Germain l:Auxerrois Kilisesi ile başpiskoposluk sarayının
yağınalanınasına yol açan saldırıları kışkırtarak ve Berry Dü­
şesi karşısında hem casusluk yapan bakan hem de hapishane
ebesi rollerini oynayarak krala yanaştı.56 Rue Transnonain'de

{Transnonain Caddesi'nde} cumhuriyetçilerio katledilmesi

55 İngiltere'de, adi suçluların pek çoğuna, cezalarının büyük bölümünü hapiste
geçirmelerinin ardından, serbest bırakılmalarını ve polis gözetimi altına so­
kulmalarını sağlayan izin belgeleri verilir. Bu belgelere tickets-of-leave, bunlara
sahip olanlara da ticket-of-leave-men denir. -Engels'in 1871 tarihli Almanca
baskıya notu.

56 14- 15 Şubat 183 ı 'de Paris'te Meşruiyetçilere ve ruhhan sınıfına karşı gerçekleş­
tirilen ve iliere de yansıyan eylemlerden söz ediliyor. Berry Dükü'nün cenaze
töreni vesilesiyle Meşruiyetçiler tarafından düzenlenen bir gösteriyi protesto
eden kalabalık, St. Germain l'Auxerrois Kilisesi ile Meşruiyetçilere yakınlığıyla
tanınan Başpiskopos Quelen'in sarayını yağmalamıştı. Orleans'cı hükümet, düş­
manı olan Meşruiyeıçi partiyi zayıf düşürmek istediğinden, kitleleri durdurma­
ya yönelik herhangi bir önlem almamıştı. Kilisenin ve başpiskoposluk sarayının
yağınalanması sırasında orada bulunan Thiers, Ulusal Muhafıziarın kalabalığa
müdahale etmemesini sağlamıştı.
1832 yılında, dönemin içişleri bakanı olan Thiers, Meşruiyetçilerin taht iddi­
acısı Chambord Kontu'nun annesi olan Berry Düşesi'ni hapse attırdı. Berry
Düşesi, hapishanede, onur kırıcı bir tıbbi muayeneye tabi tutuldu. Napolili bir
soyluyla gizli evliliği ve hamileliği, onu siyasal açıdan küçük düşürmek için
kullanılmak istemişti. -Almanca ed.

ı. Bölüm l s9

de, ardından basını ve örgütlenme hakkını hedef alan rezil Ey­
lül Yasalarının çıkarılması da onun eserleriydi.57 1 840 yılında
başbakan olarak yeniden ortaya çıktığında, Paris'in savunma
amaçlı yapılarını güçlendirme planıyla Fransa'yı hayrete düşür­
müştü. Bu planı Paris'in özgürlüğünü hedef alan kötü niyetli
bir komplo olarak suçlayan cumhuriyetçilere Temsilciler Mec­
lisinde şu cevabı vermişti:

"Nasıl? Savunma amaçlı yapıların bir gün özgürlüğe zarar
verebileceğini mi düşünüyorsunuz? Herhangi bir hükümetin
bir gün Paris'i bombalayarak ayakta kalma girişiminde bu­
lunabileceğini varsayarsanız, her şeyden önce, olası her hü­
kümete kara çalmış olursunuz ... bu tür bir hükümet, Paris'i
bombalayarak zafer kazandıktan sonra, öncesine göre yüz
kez daha olanaksız hale gelirdi:'58

Gerçekten de, hiçbir hükümet, kalelerden Paris'i bomba­
lamaya cesaret edemezdi; öncesinde aynı kaleleri Prusyalılara
teslim etmiş olan hükümet hariç.

Kral Bomba { İki Sicilya Kralı II. Ferdinand} Ocak 1848'de
Palermo'da şansını denediğinde, uzun süredir bir bakanlık
koltuğunda oturmayan Thiers, Temsilciler Meclisinde bir kez
daha ayağa kalkmıştı:

57 13 - 14 Nisan 1 834'te Paris'te gerçekleştirilen ve gizli bir cumhuriyetçi örgüt olan
İnsan Hakları Derneği (Societe des Droits de l'Homme) tarafından yönetilen
halk ayaklanmasının bastırılması sırasında Thiers'in oynadığı çirkin role gön­
dermede bulunuluyor. O dönemde içişleri bakanı olan Thiers, ayaklanmanın
katılımcıianna yönelik zulmü örgütlemişti ve bu arada, Rue Transnonain'deki
{Transnonain Caddesi'ndekil bir evin sakinlerinin ölümünden sorumluydu.
Eylül Yasaları (1 835), jürili yargılamaları sınırlandırmak ve basma yönelik ola­
rak, süreli yayınların güvence bedellerinin artırılması ve mülkiyete ve mevcut
siyasal düzene muhalif ifadeler için hapis cezasının ve yüksek para cezalarının
öngörülmesi gibi sert önlemler almak için, 28 Temmuz'da düzenlenen Louis­
Philippe'e suikast girişiminden yararlanan Fransız hükümeti tarafından çıkarıl­
mıştı. -İngilizce ed.

58 Journal Officiel de la Republiquefrançaise, Paris, l l Nisan 1871 . -Almanca ed.

60 1 Fransa'da İç Savaş

"Beyler, Palermo'da olup bitenleri biliyorsunuz. Büyük bir
kentin kırk sekiz saat boyunca bombalandığını öğrendiği­
nizde, hepiniz, dehşet içinde" (parlamenter anlamda) "ayağa
kalkıyorsunuz. Kim tarafından bornbalanıyor? Savaş huku­
kuna yaslanan yabancı bir düşman tarafından mı? Hayır bey­
ler, kendi hükümeti tarafından. Ve hangi gerekçeyle? Talihsiz
kent, haklarını talep etmiş olduğundan. Ve haklarını talep
ettiğinden, kırk sekiz saat boyunca bombalandı. . . . Avrupa
kamuoyuna seslenınerne izin verin. Bu tür eylemiere karşı
ayağa kalkmak ve Avrupa'nın belki de en büyük kürsüsün­
den öfke bildiren bazı sözlerin" (evet, sözler!) "yankılanma­
sını sağlamak, insanlığa bir hizmette bulunmak demektir.
Ülkesine hizmetlerde bulunmuş olan" (Thiers'in hiç yapma­
dığı bir şey) "Naip Espartero bir ayaklanmayı bastırmak için
Bareelonayı bombalamaya niyetlendiğinde, dünyanın dört
bir yanından genel bir öfke çığlığı yükselmişti:'59

Thiers, on sekiz ay sonra, Roma'nın bir Fransız ordusu ta­
rafından bombalanmasının en hiddetli savunucularından biri
oldu.60 Öyle görünüyor ki, gerçekte, Kral Bomba'nın tek hata­
sı, bombardımanını kırk sekiz saatle sınırlı tutmuş olmasıydı.

{ 1 848} Şubat Devriminden kısa bir süre önce, Guizot'nun
onu cezalandırması sonucu uzun süredir makamdan ve yağ­
ma olanaklarından yoksun bırakıldığı için hırçınlaşan ve
yaklaşmakta olan bir halk hareketinin kokusunu alan Thiers,
ona Mirabeau-mouche {Sinek Mirabeau} lakabını kazandı­
ran sahte kahramanlık üslubuyla, Temsilciler Meclisine şunu
açıklamıştı:

59 Le Moniteur universel, I Şubat 1 848. -Almanca ed.

60 Fransız hükümeti Nisan l849Öa Avusturya ve Napali'yle ittifak kurarak, Roma
Cumhuriyeti'ni ortadan kaldırmak ve papaya dünyevi iktidarını geri vermek
için İtalya'ya bir sefer düzenlemişti. Silahlı müdahaleden ve Fransız birlikleri
tarafından acımasızca bombalanan Roma'nın kuşatılmasından sonra, Roma
Cumhuriyeti kahramanca direnişe rağmen yıkılmış ve Roma Fransız birlikleri
tarafından işgal edilmişti. -Almanca ed.

I. Bölüm 1 61

"Yalnızca Fransa'da değil, Avrupa'da da devrim partisine

bağlıyım. Dilerim, devrim hükümeti, ılımlı kişilerin elinde
kalır; ... ama bu hükümet daha sert kişilerin, hatta radikalle­
rin eline geçse bile, bu nedenle davamı yüzüstü bırakmayaca­
ğım. Her zaman devrim partisine bağlı kalacağım:'61

Şubat Devrimi geldi. Bu küçük adamın hayal ettiği gibi
Guizot kabinesinin yerine Thiers kabinesini koyacağına,
cumhuriyeti getirerek Louis-Philippe'i yerinden etti. Zaferin
ilk günü korku içinde saklanırken, işçiler tarafından hor gö­
rülmesinin onu işçilerin nefretinden koruduğunu unutmuş­
tu. Yine de, dillere destan cesaretiyle, Haziran katliamları
tarafından onun tarzına uygun eylemiere açık ha.le geleceği
şekilde temizlenene kadar, kamusal sahneden uzak durdu.
Ardından, Düzen Partisi'nin ve onun parlamenter cumhu­
riyetinin başı oldu; iki imparatorluk arasındaki söz konusu
anonim dönemde, egemen sınıfın tüm farklı bizipleri halkı
ezmek için birlikte komplo kurarken, bu hiziplerin her biri,
kendi monarşilerinin yeniden kurulması için diğerlerine kar­

şı komplo kuruyordu. Thiers, bugün olduğu gibi o dönemde
de, cumhuriyetçileri, cumhuriyetin sağlamlaştırılmasının
önündeki biricik engel olmakla suçluyordu; bugün olduğu
gibi o dönemde de, cumhuriyete, celladın Don Carlos'a söy­
lediği şeyi söylüyordu: "Seni öldüreceğim, ama iyiliğin için:'
O dönemde olduğu gibi bugün de, zafer kazandığı gün şöyle
haykırmak zorunda kalacak: J.;Empire est fait! - imparatorluk
tamam. "Vazgeçilmez özgürlükler" hakkındaki ikiyüzlüce
vaazlarına ve onu kullanmış ve parlamentarizmi kapı dışarı
etmiş olan Louis Bonaparte'a yönelik kişisel öfkesine rağmen
(ve bu küçük adam, kendisinin de iyi bildiği üzere, parlamen­
tarizmin yapay atmosferi dışında, daha da küçülerek bir hiçe

61 Le Moniteur universel, 3 Şubat 1848. -Almanca ed.

62 1 Fransa'da İç Savaş

dönüşür), tüm bunlara rağmen, Thiers, Roma'nın Fransız
birlikleri tarafından işgal edilmesinden, Alman birliğine (bu
birlik Prusya despotizmini perdelediği için değil, Fransa'nın
Alman bölünmüşlüğü üzerindeki kazanılmış hakkına tecavüz
anlamına geldiği için) yönelttiği şiddetli saldırılada kışkırt­
tığı Prusya'yla savaşa varıncaya kadar, İkinci İmparatorlu­
ğun tüm rezilliklerinde pay sahibiydi. Bodur kolları, tarihsel
uşağı haline geldiği birinci Napoleon'un kılıcını Avrupa'nın
yüzüne sallamaya bayılırken,62 Thiers'in dış politikası, 1 84 1
Londra Sözleşmesi'nden63 Paris'in 187l 'de teslim olmasına
ve Bismarck'ın yüksek izniyle Sedan ve Metz'deki tutsakları
Paris'e karşı kışkırttığı bugünkü iç savaşa kadar her örnekte,
Fransa'nın en ağır şekilde aşağılanmasıyla sonuçlandı. Yete­
neklerinin çok yönlülüğüne ve hedeflerinin değişkenliğine
karşın, bu adam, tüm yaşamı boyunca en fosilleşmiş rutine
bağlı kaldı. Şurası açık ki, modern toplumun daha derinler­
deki akımları onun için hep bilinmeyenler olarak kaldı; ama
toplumun yüzeyindeki en elle tutulur değişimler bile, bütün
enerj isi çeneye vurmuş olan bir beyni tiksindiriyordu. Bu ne­
denle, eskimiş olan Fransız koruyucu gümrük vergileri siste­
minden her tür sapınayı kutsal değerlere bir saygısızlık olarak
suçlamaktan hiç yorulmadı. Louis-Philippe'in bakanıyken,
demiryollarını çılgınca bir fantezi olarak kötülemeye çalıştı;
Louis Bonaparte döneminde muhalefetteyken, çürümüş Fran­
sız askeri sistemini değiştirmeye yönelik her tür reform girişi-

62 Thiers'in Histoire de la Revolution française ve Histoire du Cansu/at et de
I'Empire adlı kitaplarına gönderme yapılıyor. -İngilizce ed.

63 İngilizce ve Fransızca baskıların bazılarında " 1840 Londra Sözleşmesi" de­
niyor. Fransa, Mısır Valisi Kavalalı Mehmet Ali Paşa'nın Osmanlı Devleti'ne
yönelik isyanını desteklerken, İngiltere, Rusya, Prusya ve Avusturya, 1840
Londra Sözleşmesi'yle, Osmanlı Devleti lehine müdahalede bulunmuştu.
Avrupa'nın diğer güçleriyle savaşı göze alamayan Fransa, 1841 Londra Boğaz­
lar Sözleşmesi'nin imzacıları arasında yer almıştı. -çev.

I. Bölüm 1 63

mini kutsallıktan uzaklaştırma olarak damgaladı. Uzun siyasi
kariyeri boyunca, en önemsizi olsun, pratik yararı bulunan
tek bir önleme imza atmadı. Thiers yalnızca zenginlik hırsı ve
zenginliği yaratan insanlara dönük nefreti açısından tutarlıy­
dı. Louis-Philippe döneminde ilk kez bakan olduğunda Eyüp
kadar yoksuldu; oradan bir milyoner olarak ayrıldı. Aynı kra­
la bağlı son (1 Mart 1 840'ta başlayan) bakanlığı, Temsilciler
Meclisinde zirnınetine para geçirmekle açıkça suçlanmasına
yol açtığında, cevap olarak gözyaşı dökmekle yetindi; gözya­
şı, onun, Jules Favre ya da başka herhangi bir timsah kadar
kolayca üretebildiği bir mal. 1871 'de Bordeaux'da Fransa'yı
kapıdaki mali çöküşten kurtarmak için attığı ilk adım, ken­
disine yılda üç milyonluk gelir bağlamak oldu; 1 869'da Parisli
seçmenlerine vaat ettiği "tutumlu cumhuriyet"in ilk ve son
sözü buydu. 1830'un Temsilciler Meclisindeki eski çalışma ar­
kadaşlarından biri ve kendisi de bir kapitalist olan (ama buna
rağmen Paris Komünü'nün özverili bir üyesi olmaktan geri
durmayan) Bay Beslay, kısa bir süre önce bir duvar afişinde
Thiers'e şunları söylemişti:

"Emeğin sermaye tarafından köleleştirilmesi, her zaman
siyasetinizin köşe taşını oluşturdu ve Emek Cumhuriyeti­
nin Paris belediye binasında kurulduğunu gördüğünüzden
bu yana, Fransa'ya hiç durmadan şöyle bağırdınız: 'Bunların
hepsi suçlu!"'

Devlet işlerindeki küçük düzenbazhklann ustası, bir ya­
lancı tanıkhk ve ihanet virtüözü, parlamenter parti müca­
delesinin alçakça taktiklerinin, sinsice hilelerinin ve bayağı
kaHeşliklerinin tümünde eğitimini tamamlamış; makamdan
yoksun olduğunda bir devrimi kışkırtmaya ve devletin başına
geçer geçmez onu kanla boğmaya her zaman hazır; düşünce­
ler yerine sınıf önyargılarına sahip; yürek yerine kibir sahibi;

64 1 Fransa'da iç Savaş

kamusal yaşamı ne kadar bayağıysa kişisel yaşamı da o kadar
rezil. . . Bir Fransız Sulla'sı64 rolünü oynadığı bugün bile, gülünç
böbürlenmeleriyle eylemlerinin tiksindiricilik düzeyini yük­
seltmeden edemiyor.

Paris'in teslim olması, yalnızca Paris'in değil tüm Fransa'nın
Prusya'ya teslim edilmesi anlamına gelirken, 4 Eylül gaspçı­
larının düşmanla birlikte uzun süredir çevirdikleri ve bizzat
Trochu'nün söylediği üzere daha aynı gün başlamış olan haince
entrikaları sona erdirdi. Ayrıca, cumhuriyete ve Paris'e karşı, ar­
tık Prusya'nın desteğiyle yürütecekleri iç savaşı başlattı. Tuzak,
daha en başta, teslim olma anlaşmasının metninde kurulmuş­
tu. O sırada ülkenin üçte birinden fazlası düşmanın elindeydi,
başkentin illerle bağlantısı kesilmişti, tüm ulaşım düzeni bozul­
muştu. Bu koşullar altında, hazırlık için yeterli süre verilmeden
Fransa'nın gerçek bir temsilciliğini seçmek olanaksızdı. Tam da

bu nedenle, teslim olma anlaşması, sekiz gün içinde bir ulusal
meclisin seçilmesini dayattı; böylece, seçimin erkene alındı­
ğı haberi Fransa'nın bazı bölgelerine ancak seçimden bir gün
önce ulaştı. Dahası, teslim olma anlaşmasının açık ifadeli bir
maddesine göre, meclis, tek bir amaçla, savaş ve barış hakkında
karara varması ve gerekınesi durumunda bir barış anlaşması
imzalaması için seçilecekti. Halk, ateşkes koşullarının savaşın
sürdürülmesini olanaksız hale getirdiğini ve Bismarck'ın da­
yattığı barışı onaylama işini en iyi yapacak olanların, tam da
Fransa'daki en kötü adamlar olduğunu düşünmek zorunda kal­
dı. Ama, tüm bu güvenlik önlemlerini yeterli bulmayan Thiers,
daha ateşkes sırrı Parislilerle paylaşılmadan, varlık zeminlerini
o an için yitirmiş bulunan Bonapartistlerin yerini Orleans'cılar­
la birlikte doldurması gereken Meşruiyetçi {Lejitimist} partiyi
yeniden canlandırmak için, ilieri kapsayan bir seçim turuna

64 MÖ ı 38-78 yıllarında yaşamış Romalı devlet adamı ve diktatör Lucius Corne­
lius Sulla. -çev.

1. Bölüm 1 65

çıkmıştı. Onlardan korkmuyordu. Modern Fransa'da iktida­
ra gelmesi mümkün olmayan ve bu nedenle bir rakip olarak
önemsiz, eylemleri, Thiers'in sözleriyle (Temsilciler Meclisi, S
Ocak 1833), "her zaman yalnızca üç kaynaktan, yani yabancı
istilasından, iç savaştan ve anarşiden beslenmiş olan"65 bu par­
tiyle karşılaştırıldığında, başka hangi parti, gericiliğe daha uy­
gun bir araç sunuyordu?

Buna karşın, Meşruiyetçiler, yüzü geçmişe dönük bin yıllık
krallıklarının66 geldiğine gerçekten inanmıştı. Fransa'yı ayak­
lar altına alan bir yabancı istilası vardı; bir imparatorluğun
düşüşü ve bir Bonaparte'ın tutsak edilmesi vardı; ve yine ken­
dileri vardı. Tarihin tekerleği, gözle görülür şekilde, 1 8 16'nın
Chambre introuvable'ına (kaymakamlar ve feodal toprak sa­
hipleri meclisine)67 kadar geri dönmüştü. Cumhuriyetin 1848
ile 1851 arasındaki meclislerinde, kültürlü ve eğitimli parla­
menter önderleri tarafından temsil edilmişlerdi; ama şimdi
öne çıkanlar, partinin sıradan erleri, yani Fransa'nın tüm Po­
urceaugnac'larıydı. 66

Söz konusu Ruraux (Taşra Beyleri) Meclisi69 Bordeaux'da
toplanır toplanmaz, Thiers, cumhuriyete ve onun sağlam ka-

65 Le Moniteur universel, 6 Ocak ı833. -Almanca ed.

66 Bin yıllık krallık: İsa'nın yeryüzüne dönmesinin ardından kurutaeağına inanı­
lan krallık. -çev.

67 Chambre introuvable (Bulunmaz Meclis), Meşruiyetçilerin desteklediği Bour­
bon hanedanının iktidarda olduğu dönemde, 18 15- 1816 yıllarında faaliyet gös­
teren, kralcıların ağırlıkta olduğu Temsilciler Meclisine verilen isim; "kayma­
kamlar ve feodal toprak sahipl�ri meclisi" (der Landrats- und funkerkammer)
açıklaması yalnızca Almanca baskıda yer alıyor. -çev.

68 Pourceaugnac: Moliere'in Monsieur de Pourceaugnac adlı komedisinin, dar gö­
rüştü, eğitimsiz taşra soylularını temsil eden baş kahramanı. -Almanca ed.

69 1 3 Şubat 1 87 ! 'de Bordeaux'da toplanan Ulusal Meclise, monarşi yanlısı büyük
toprak sahipleri ile taşra ileri gelenlerinin ağırlığı nedeniyle "Taşralılar Mecli­
si" (Assemblee de ruraux) denmişti. ı 87 ı ve ı 89 ı tarihli Almanca baskılarda
"Ruraux" sözcüğünün karşılığı olarak, Prusya'nm büyük feodal toprak sahip­
leri için kullanılan aşağılayıcı bir sözcük olan "Krautjunker" tercih edilmiş; bu
çeviride "taşra beyler i" denecek. -çev.

66 1 Fransa'da İç Savaş

lesi olan Paris'e savaş açınalarına Prusya'nın tek bir koşulla
izin vereceğini, bunun da bir parlamento tartışması töreni
bile düzenlemeden barış ön şartlarını hemen kabul etmeleri
olduğunu bu meclise açıkladı. Gerçekten de karşı-devrimin
kaybedecek zamanı yoktu. İkinci imparatorluk devlet borcu­
nu iki katına çıkarmış ve büyük kentleri büyük yerel borçlara
batırmıştı. Savaş, ulusun yükümlülüklerini korkunç derecede
artırmış ve kaynaklarını pervasızca tahrip etmişti. Yıkımı ta­
mamlamak üzere, Fransız topraklarında bulunan yarım mil­
yon askerinin masraflarının, beş milyarlık tazminatının ve
bunların ödenmemiş taksitleri üzerinden yüzde S'lik faizlerin
belgesiyle Prusyalı Shylock da oradaydı.7° Faturayı kim ödeye­
cekti? Zenginliğe el koyanlar, yalnızca cumhuriyeti zor yoluy­
la devirmeleri durumunda, kendilerinin yol açtığı bir savaşın
masraflarını, zenginliği yaratanların üzerine yıkmayı uma­
bilirdi. Ve böylece, tam da Fransa'nın uğradığı büyük yıkım,
toprağın ve sermayenin bu yurtsever temsilcilerini, yabancı
galibin gözü önünde ve yüksek himayesi altında dış savaşı bir
iç savaşla, bir köle sahipleri isyanıyla tamamlamaya yöneltti.

Bu komplonun önünde büyük bir engel vardı: Paris.
Paris'in silahsızlandırılması, başarının ilk koşuluydu. Bu yüz­
den Thiers tarafından Paris'e silah bırakma çağrısı yapıldı. Ar­
dından, Paris, Taşra Beyleri Meclisinin çılgınca cumhuriyet
karşıtı gösterileriyle ve Thiers'in cumhuriyetin hukuki duru­
mu hakkındaki muğlak ifadeleriyle; Paris'in başını kesme ve
başkentliğine son verme (decapiter et decapitaliser) tehdidiy­
le; Orleans'cı elçilerin atanmasıyla; vadesi geçmiş senetler ve

70 Shylock: Shakespeare'in Venedik Taeiri adlı oyunundaki Yahudi tefeci. 26 Şubat

187 ! 'de Thiers ve Jules Favre ile Bismarck ve güneydeki Alman devletlerinin
temsilcileri tarafından imzalanan Versailles Ön Barış Antlaşması, Fransa'nın,
Alsace ile Doğu Lorraine'i Almanya'ya bırakmasını ve 5 milyar franklık bir
savaş lazminatı ödemesini öngörüyordu; bu tazminat ödenene kadar, Alman
birlikleri Fransa'nın bir kısmını ellerinde tutacaktL Nihai barış anlaşması 10
Mayıs l87i'de Frankfurt'ta imzalandı_ -çev., Almanca ed ..

I. Bölüm 1 67

ev kiralarıyla ilgili, Paris'in ticaret ve sanayisini yıkımla tehdit
eden Dufaure yasalarıyla; olası her tür yayının her bir nüsha­
sından alınacak olan 2 santimlik Pouyer-Quertier vergisiyle;
Blanqui ile Flourens hakkındaki idam kararlarıyla; cumhuri­
yetçi yayınların yasaklanmasıyla; Ulusal Meclisin Versailles'a
taşınmasıyla; Palikao tarafından ilan edilen ve 4 Eylül'de kal­
dırılmış olan sıkıyönetimin yenilenmesiyle; Aralık kahrama­
nı7ı Vinoy'nın Paris'e vali, j andarma72 Valentin'ın polis müdü­
rü, Cizvit general d'Aurelle de Paladines'in Ulusal Muhafız
başkomutanı olarak atanmasıyla kışkırtıldı.

Ve şimdi, Bay Thiers'e ve onun emrinde çalışan ulusal sa­
vunma adamlarına bir sorumuz var. Thiers'in, kendi maliye
bakanı Bay Pouyer-Quertier aracılığıyla, ödemesi hemen ya­
pılmak üzere iki milyarlık bir borç talebinde bulunmuş oldu­
ğu biliniyor. Peki,

1 . bu işin, Thiers, Jules Favre, Ernest Picard, Pouyer-Quer­
tier ve Jules Simon'un ceplerine yüzlerce milyonluk komisyon
akıtacak şekilde düzenlenmiş olduğu, ve

2. Paris'in Pacification'u {kontrol altına alınması} sonrasına

kadar hiçbir ödemenin yapılmayacağı, doğru mu değil mi?73
Her durumda, fazlasıyla acele etmelerini gerektiren bir şey­

ler olmalıydı, çünkü Thiers ve Jules Favre, tam bir utanmaz­
lıkla, Bordeaux Meclisi adına, Paris'in Prusya birlikleri tara­
fından işgal edilmesi ricasında bulundu. Ama bu, Almanya'ya

7 ı İngilizce ve Fransızca baskılarda, "Louis Bonaparte'ın 2 Aralık 1851 darbesini
destekleyen" anlamında, Deceinbriseur (Arahkçı). -çev.

72 İngilizce ve Fransızca baskılarda "imparatorluk jandarması". -çev.

73 Basında çıkan haberlere göre, Thiers ile başka hükümet üyeleri, Thiers hükü­
metinin almak istediği bir iç borç üzerinden 300 milyon frangı aşan bir "ko­
misyon" elde edecekti. Thiers, sonradan, söz konusu borç için pazarlık yapılan
finans çevrelerinin, Paris'teki devrimin en hızlı şekilde hastınlmasını talep et­
miş olduklarını itiraf etti. Versailles'a bağlı birliklerin Paris Komünü'nü ezme­
sinin ardından, 20 Haziran 187l'de, borçlanma hakkındaki yasa kabul edildi.
-Almanca ed.

68 1 Fransa'da İç Savaş

dönüşünde Frankfurt'taki dar kafalı hayraniarına alaycılıkla
ve herkesin gözü önünde anlattığı üzere, Bismarck'ın oyunu­
na uymuyordu.

II

Paris/4 karşı-devrimci komplonun önündeki tek ciddi en­
geldi. Dolayısıyla Paris'in silahsızlandırılması gerekiyordu.
Bu noktada, Bordeaux Meclisi, dobralığın ta kendisiydi. Bu
meclisteki taşra beylerinin şiddetli böğürtüleri yeterince işiti­
lebilir olmasaydı, Thiers'in Paris'i üçlü yönetimin (Aralık ka­
tilF5 Vinoy, Bonapartist jandarma Valentin ve Cizvit general
Aurelle de Paladines) eline teslim etmesi son kuşku kırıntısını
da ortadan kaldırırdı. Ama bir yandan silahsızlandumanın
gerçek amacını arsızca sergileyen komplocuların, diğer yan­
dan Paris'ten silah bırakmasını isterken öne sürdükleri ba­
hane, yalanların en göze batanı, en kuyruklusuydu. Thiers'in
söylediğine göre, Ulusal Muhafızın ağır silahları devlete aitti
ve yeniden devlete teslim edilmek zorundaydılar. Gerçek şuy­
du: Teslim olma gününden beri, Bismarck'ın tutsaklarının
Fransa'yı ona teslim ettikleri ama Paris'i sindirme açık ama­
cıyla kalabalık bir muhafız gücünü ellerinde tuttukları gün­
den beri, Paris tetikte bekliyordu. Ulusal Muhafız kendisini
yeniden örgütlemiş ve üst yönetimini, bazı eski Bonapartist
kesimler dışında tüm kitlesi tarafından seçilen bir Merkez
Komitesine vermişti. Merkez Komitesi, Prusyalıların Paris'e
girişinin arifesinde, capitulard'ların { teslimiyetçilerin} ha­
ince davranarak Prusyalıların işgal edecekleri semtlerde ve
onların yakınlarında bıraktıkları topların ve mitralyözlerin
Montmartre'a, La Villette'e ve Belleville'e taşınmasını sağladı.

7 4 İngilizce baskıda "Silahlı Paris". -çev.
75 İngilizce ve Fransızca baskılarda Decembriseur (Aralıkçı) - çev.

I I . Bölüm ı 69

Bu ağır silahlar, Ulusal Muhafızın kendi katkılarıyla alınmıştı.
Bu silahların Ulusal Muhafıza ait olduğu 28 Ocak'taki teslim
olma anlaşmasında76 resmen kabul edilmiş ve bu özel nitelik­
leri nedeniyle, devlete ait tüm silahların kazanan tarafa teslim
edilmesi uygulamasının dışında tutulmuşlardı. Ve Thiers, en
zayıfı da dahil olmak üzere savaşı başlatmasını sağlayacak her
tür bahaneden öylesine yoksundu ki, şu adi yalana muhtaç
kaldı: Ulusal Muhafızın ağır silahları devlete aitmiş!

Ağır silahiara el koyulması, Paris'in bütünüyle silahsızlan­
dırılmasının ve böylece 4 Eylül Devriminin silahsızlandırıl- ·

masının başlangıcından başka bir şey olmayacaktı. Ama bu
devrim, Fransa'nın yasal durumu haline gelmişti. Onun eseri
olan cumhuriyet, teslim olma anlaşmasının metninde, kaza­
nan tarafça tanınmıştı. Teslim olunduktan sonra, bu cumhu­
riyet tüm yabancı güçler tarafından tanınmıştı ve Meclis onun
adına toplanmıştı. 4 Eylül Paris İşçi Devrimi, Bordeaux'daki
Ulusal Meclisin ve onun yürütme gücünün tek hukuki daya­
nağıydı. 4 Eylül'ün yokluğunda, Ulusal Meclis yerini hemen
1869'da, Prusya egemenliği altında değil Fransız egemenliği
altında genel oyla seçilmiş ve devrim tarafından zor yoluyla
dağıtılmış olan yasama organına bırakmak zorunda kalırdı.
Thiers ile onun ticket-of-leave {salıverme belgeli} adamla­
rı, bir Cayenne77 yolculuğundan kurtulmak amacıyla, Louis
Bonaparte'ın imzasını taşıyan bir izin belgesi için pazar­
lık etmek zorunda kalırdı. Prusya'yla barış yapma yetkisiyle
Ulusal Meclis, gerçek cisimleşmiş hali hala silahlı Paris olan
devrimin tek bir olayından başka bir şey değildi; bu devrimi
yapmış, bu devrim için kıtlığın dehşetini getiren beş aylık bir

76 Bismarck ile Jules Favre tarafından 28 Ocak ı87 l 'de imzalanan Ateşkes ve
Paris'in Teslim Olması Hakkında Sözleşme. -çev.

77 Güney Amerika kıtasındaki Fransız Guyanası'nda bulunan ve söz konusu dö­
nemde ceza kolonisi olarak kullanılan kent. -çev.

70 1 Fransa'da İç Savaş

kuşatmaya dayanmış ve Trochu'nün "plan"ına rağmen uzatıl­
mış olan direnişiyle illerdeki kararlı bir savunma savaşının
zeminini hazırlamış olan Paris'ten söz ediyoruz. Ve şimdi,
Paris, ya Bordeaux'daki isyancı köle sahiplerinin onur kırıcı
buyruğu doğrultusunda silahlarını bırakacak ve 4 Eylül'deki
devriminin tek anlamının devlet iktidarının basitçe Louis
Bonaparte'tan kralcı rakiplerine devredilmesi olduğunu kabul
edecekti, ya da, bunu yapmayacaksa, İkinci İmparatorluğu ya­
ratmış ve bu imparatorluğun koruması altında tümüyle çürü­
yecek kadar olgunlaşmış olan siyasal ve toplumsal koşulları
devrimci bir şekilde ortadan kaldırmadan çöküşten kurtarıl­
ması ve yeniden doğması mümkün olmayan Fransa'nın ken­
disini feda eden öncüsü olarak öne çıkmak zorundaydı. Paris,
beş aylık açlık yüzünden zayıf düşmüş olmasına rağmen, bir
an bile duraksamadı. Kahramanca davranarak, kendi kale­
lerinde hala ona yöneltilmiş Prusya toplarının bulunmasına
karşın, Fransız komploculara direnmenin tüm tehlikelerine
katlanmaya karar verdi. Ama bu arada, Paris'in içine sürük­
leneceği iç savaşa nefretle bakan Merkez Komitesi, meclisin
kışkırtmalarına, yürütme gücünün saldırılarına ve askeri bir­
liklerin tehditkar bir şekilde Paris'te ve çevresinde toplanma­
sına rağmen, savunmacı bir tutumda ısrar etti.

Dolayısıyla, Vinoy'yı, Ulusal Muhafızın ağır silahlarını şa­
şırtmaca yoluyla alıp götürmek üzere, bir yığın polis memu­
runun ve bazı düzenli ordu alaylarının başında Montmartre'a
yönelik bir gece baskınına göndererek iç savaşı başlatan,
Thiers'in kendisiydi. Bu girişimin, Ulusal Muhafızın direnişi
ve birliklerin halkla kardeşlik kurması sonucunda nasıl ba­
şarısızlığa uğradığı biliniyor. Aurelle de Paladines zafer ra­
porunu önceden bastırmış ve Thiers de hükümet darbesinin
önlemlerini duyuracak olan duvar afişlerini hazırda beklet­
mişti. Ama her ikisinin yerine, Thiers'in, Ulusal Muhafızın

I l . Bölüm 1 71

silahlarının Ulusal Muhafıza bırakılması doğrultusundaki
asil kararını içeren çağrısının koyulması gerekmişti; Thiers,
Ulusal Muhafızın, isyancılara karşı hükümetle birleşrnek için
bu çağrıdan yararlanacağından kuşku duymadığını söyledi.
Toplam 300 000 Ulusal Muhafızdan yalnızca 300'ü küçük
Thiers'in çağrısına uyarak kendi kendilerine karşı onunla bir­
leşti. Şanlı 1 8 Mart İşçi Devrimi tartışmasız bir şekilde Paris'e
el koydu. Merkez Komitesi onun geçici hükümetiydi. Avrupa,
bir an için kuşkuya düşmüş göründü: Avrupa'nın yakın geç­
mişteki şaşırtıcı temel, siyasi ve askeri faaliyetlerinin herhangi
bir gerçekliği var mıydı, yoksa bunlar çok gerilerde kalmış bir
geçmişin hayalleri miydi?

Proletarya devrimi, 18 Mart'tan Versailles birliklerinin ·
Paris'e girdiği güne kadar, "yüksek sınıflar"ın devrimlerinde
ve daha çok da karşı-devrimlerinde sayısız örnekleri bulunan
şiddet eylemlerinden o denli uzak kaldı ki, düşmanları, Ge­
neral Lecomte ile General Clement Thomas'nın öldürülmesi
ve Place Vendôme'daki {Vendôme Meydanı'ndaki} çarpışma
dışında, öfkelerinin nedeni olarak sunabilecekleri hiçbir şey
bulamadı.

Montmartre'a yönelik gece baskınında rol oynayan Bo­
napartist subaylardan biri olan General Lecomte, düzenli
ordunun 8 1 . alayına dört kez Place Pigalle'deki silahsız bir
kalabalığa ateş açma emri vermişti; askerler bu emidere itaat
etmediğinde öfkeyle onları azarlamıştı. Generalin adamları,
kadınları ve çocukları vurmak yerine onu vurmuştu. Askerle­
rin işçi düşmanlarından aldıkları eğitim sırasında yerleşiklik
kazanan alışkanlıkları, doğal olarak, bu askerler işçilerin safı­
na geçer geçmez yok olmaz. Aynı kişiler Clement Thomas'yı
da öldürmüştü.

Dırdırcı bir eski çavuş olan "General" Clement Thomas,
Louis-Philippe döneminin sonlarında cumhuriyetçi Le Nati-

72 / Fransa'da İç Savaş

anal gazetesinin yazı kuruluna girerek, bu fazlasıyla kavga­
cı gazetede aynı anda hem sorumlu kukla (hapis cezalarını
çekmeyi üstlenen gerant responsable { sorumlu müdür}) hem
de düellocu olarak görev üstlenmişti. National'ciler, Şubat
Devriminden sonra iktidara geldiklerinde, bu eski çavuşu bir
generale dönüştürmüştü. Bu olay, Jules Favre gibi onun da
planlayıcıları arasında olduğu ve en aşağılık cellat rollerinden
birini üstlendiği Haziran katliamının arifesinde gerçekleş­
mişti. Ardından, 1 Kasım 1870'te yeniden su yüzüne çıkmak
üzere, generalliğiyle birlikte uzun bir süreliğine ortadan kay­
bolmuştu. "Savunma Hükümeti", bu tarihten bir gün önce, be­
lediye binasında, Blanqui'ye, Flourens'a ve işçi sınıfının başka
temsilcilerine, gasp etmiş olduğu iktidarı özgürce seçilmiş bir
Paris Komünü'ne bırakacağı resmi sözünü vermiştU8 Sözü­
nü tutmak yerine, Bonaparte'ın Korsikalılarının yerini almış
olan Trochu'nün Bretonlarını Paris'e saldı.79 Yalnızca General
Tamisier, adını böylesi bir kaHeşlikle lekelerneyi reddetti ve
Ulusal Muhafız başkomutanlığı görevinden istifa etti. Onun
yerine Clement Thomas bir kez daha general oldu. Tüm baş­
komutanlık dönemi boyunca, Prusya'ya karşı değil, Paris
Ulusal Muhafızına karşı savaştı. Bir bütün olarak silahlan-

78 Metz'in teslim olmasıyla, Le Bourget yenilgisiyle ve Ulusal Savunma Hükümeti­
nin görevlendirdiği Thiers'in Prusya'yla başlattığı görüşmelerle ilgili haberlerin
alınması üzerine, Parisli işçiler ve Ulusal Muhafızın devrimci kesimleri 3 ı Ekim
1 870'te ayaklandı. Ayaklanmacılar belediye binasını işgal etti ve Blanqui başkan­
lığındaki kendi devrimci iktidar organlarını, Kamu Esenliği Komitesini kurdular.
Hükümet, işçilerin baskısı altında, istifa etme ve ı Kasım'da Komün seçimleri­
nin yapılması sözünü vermek zorunda kaldı. Ama sözünde durmadı; Paris'teki
devriınci güçlerin yeterince örgütlü olmamasını ve Blankistler ile ayaklanmayı
yönetmiş olan küçük burjuva demokratlar (Jakobenler) arasındaki bağlantıların
zayıflığını kullanarak, kendisine bağlı kalan Ulusal Muhafız taburlarının yardı­
mıyla belediye binasını ele geçirdi ve iktidarını yeniden kurdu. -Almanca ed.

79 Bretonlar: Trochu'nün Paris'teki devrimci hareketi bastırmak için jandarma
birliği olarak kullandığı Breton Gezici Muhafızı.
Korsikalılar: İkinci imparatorluk döneminde jandarma güçlerinin büyük bir
bölümü Korsikalılardan oluşuyordu. -Almanca ed.

l l . Bölüm 1 73

malarına engel oldu, burjuva taburlarını işçi taburlarına karşı
kışkırttı, Trochu'nün "plan"ına düşmanca yaklaşan subayları
hertaraf etti ve kahramanlıklarıyla en amansız düşmanlarının
bile hayranlığını kazanmış olan işçi taburlarını korkaklıkla
suçlayarak dağıttı. Clement Thomas, Haziran günlerindeki,
Paris proletaryasının önde gelen kişisel düşmanı olma un­
vanını yeniden kazandığı için hayli gururluydu. 1 8 Mart'tan
yalnızca birkaç gün önce, Savaş Bakanı Le Flô'ya, kendi ha­
zırladığı bir "Paris'in ayaktakımının önde gelen unsurlarının
kökünü kazıma" planı sundu. Vinoy'nın yenilgisinden sonra,
savaş alanında bir amatör hafiye olarak boy göstermeden ede­
medi. Galler Prensesi, Londra'ya girişi sırasında aşırı kalaba­
lık yüzünden ezilerek ölen insanların kaderlerinden ne kadar
sorumluysa, Merkez Komitesi ve Parisli işçiler de Clement
Thomas ile Lecomte'un vurulmasından o kadar sorumluydu.

Place Vendôme'da silahsız yurttaşların katiedildiği iddiası,
Thiers ile meclisteki taşra beylerinin kesinlikle anmadıkları
ve yayılması işini tümüyle Avrupa basını denen hizmetçi oda­
sına bıraktıkları bir masaldır.

"Düzen adamları", Paris'in gericileri, 18 Mart zaferi karşı­
sında titremişti. Bu zafer, onlar için, halkın öç alma zamanı­
nın sonunda geldiğinin işaretiydi. 1848'in Haziran günlerin­
den 22 Ocak 187l 'e kadar onlar tarafından öldürülmüş olan
kurbanların80 hayaletleri gözlerinin önünde yükseliyordu.
Korkulan, tek cezaları oldu. Polisler bile, olması gerektiği gibi
silahsızlandırılmak ve tutuklanmak yerine, Paris'in kapılarını,

80 Paris proletaryası ile Ulusal Muhafız 22 Ocak 187l'de Blankistlerin girişimiyle
devriınci bir harekete kalkıştı. Hükümetin devrilmesini ve Komün'ün kurul­
masını isteyen gösteri katılımcılarına, Ulusal Savunma Hükümetinin emriyle,
belediye binasını korumakta olan Breton Gezici Muhafızı tarafından ateş açıl­
dı; çok sayıda katılımcı tutuklandı; hükümet, Paris'teki bütün kulüplerin kapa­
tılmasını emretti, halk toplantılarını ve bir dizi gazeteyi yasakladı. Devrimci
hareketin terör yoluyla bastırılmasının ardından, hükümet, Paris'in teslim edil­
mesinin hazırlıklarına başladı. -Almanca ed.

74 J Fransa'da İç Savaş

güvenli bir şekilde Versailles'a kaçmalarını sağlayacak şekilde
ardına kadar açık buldu. Düzen adamlarının başına hiçbir şe­
yin gelmemesi bir yana, yeniden toplanmaianna ve Paris'in
göbeğinde birden fazla güçlü mevzi elde etmelerine bile izin
verildi. Merkez Komitesinin bu hoşgörüsü, silahlı işçilerin bu
yüce gönüllülüğü, düzen partisinin alışkanlıklarıyla o denli
şaşırtıcı bir çelişki içindeydi ki, söz konusu parti tarafından
yanlış anlaşılarak, farkında olunan bir zayıflığın işareti olarak
değerlendirildi. Vinoy'nın toplarıyla ve mitralyözleriyle ba­
şaramadığı şeyi silahsız bir gösteri düzenleme görüntüsüyle
bir kez daha denemeye yönelik aptalca planlarının ardında
bu vardı. 22 Mart'ta, saflarında bütün züppelerin ve başında
ünlü imparatorluk müdavimlerinin {Heeckeren, Coetlogon,
Henri de Pene vb.) bulunduğu bir "kibar beyler" korteji lüks
semtlerden yola çıktı. Barışçıl bir gösteri düzenleme korkakça
bahanesiyle, ama gizlice kiralık katil silahlarıyla donanarak
örgütlenen bu çete, önüne çıkan Ulusal Muhafız nöbetçilerini
ve devriyelerini silahsızlandırdı ve onları tartakladı ve "Kah­
rolsun Merkez Komitesi! Kahrolsun katiller! Yaşasın Ulusal
Meclis!" sloganlarıyla Rue de la Paix'den {Barış Caddesi'nden}
Place Vendôme'a {Vendôme Meydanı'na} girip, oraya yerleş­
tirilmiş olan nöbetçileri yararak arkalarında bulunan Ulusal
Muhafız merkezine baskın yapmayı denedi. Tabanca atışları­
na karşılık olarak, onlara kurallara uygun yasal çağrılar81 ya­
pıldı; bunlar etkisiz kalınca, Ulusal Muhafızın generali82 ateş
emri verdi. Tek bir yaylım ateşi, sırf "saygın cemiyet"lerini
gösterdiklerinde Yeşu'nun boruları Eriha'nın surlarına ne

8ı Yasal dağılma çağrıları (sommations): Fransa'da, 1831 tarihli yasa uyarınca,
gösteriler, toplantılar, mitingler vb., yetkililer tarafından, ancak kitlelere dağıl­
ma çağrısı yapılması sonrasında dağıtılabiliyordu. Bu çağrı davul ya da !rom­
pet sesleri eşliğinde üç kez yineleniyordu; yetkililer, çağrıya uyulmaması duru­
munda güç kullanma hakkına sahipti. -Almanca ed.

82 Bergeret. -Almanca ed.

I l . Bölüm 1 75

yaptıysa Paris Devriminin başına da aynısının geleceğini
düşünmüş olan aptal züppelerin çılgınca kaçışarak dağılma­
sına yol açtı. Arkalarında iki ölü Ulusal Muhafız askeri, do­
kuz ağır yaralı (biri Merkez Komitesi üyesi)83 ve "barışçıl"
gösterilerinin "silahsız"lığının kanıtları olarak, yiğitliklerini
sergiledikleri gösteri alanının her yanına saçılmış tabancalar,
hançerler ve kılıçlı hastonlar bıraktılar. Paris Ulusal Muhafızı
1 3 Haziran 1 849'da Fransız birliklerinin Roma'ya yönelik hay­
dutça saldırısını protesto etmek amacıyla gerçekten barışçıl
bir gösteri yaptığında, o dönemde Düzen Partisi'nin generali
olan Changarnier, vurmaları, kılıçtan geçirmeleri ve atları­
nın ayaklarıyla ezmeleri için birliklerini dört bir yandan bu
silahsız insanların üzerine sürmüş olması nedeniyle, Ulusal
Meclis ve özellikle de Thiers tarafından tezahüratla toplumun
kurtarıcısı ilan edilmişti. O dönemde Paris'te sıkıyönetim ilan
edilmişti; Dufaure telaş içinde meclisten yeni baskı yasaları
geçirmişti; yeni tutuklamalar, yeni yasaklamalar, yeni bir te­
rör dönemi başlamıştı. Ama "alt sınıflar" bu işi başka şekilde
yapar. 187l 'in Merkez Komitesi "barışçıl gösteri"nin kahra­
manlarını kolayca serbest bıraktı ve bu sayede, yalnızca iki
gün sonra, Amiral Saisset'nin kamutası altında, Versailles
yönündeki ünlü kaçışla son bulan silahlı gösteride bir araya
gelebildiler. Thiers'in Montmartre'daki gece baskınıyla açılan
iç savaşı kabul etmek konusunda isteksiz davranan Merkez
Komitesi, bu kez de, o sırada tümüyle savunmasız durumda
olan Versailles'ın üzerine hemen yürüyüp Thiers ile onun taş­
ra beylerinin komplolarına son verme yoluna gitmeyerek, be­
lirleyici bir hata yapmış oldu. Bunun yerine, 26 Mart'taki Ko­
mün seçimleri sırasında, düzen partisinin bir kez daha san­
dıkta gücünü sınamasına izin verildi. O gün, düzen adamları,
ilçe belediye başkanlıklarında, aşırı yüce gönüllü galipleriyle

83 MaljournaL -Almanca ed.

76 1 Fransa'da İç Savaş

karşılıklı olarak sıcak barış mesajları alıp verdi; bu sırada, için
için, zamanı geldiğinde kanlı bir şekilde öç alma resmi yemi­
nini mırıldanıyorlardı.

Şimdi de madalyonun öbür yüzüne bakın! Thiers, Paris'e
ikinci seferini Nisan başında başlattı. Versailles'a giren ilk
Parisli tutsaklar kafilesi çok çirkin davranışlara maruz kaldı;
bu sırada Ernest Picard elleri pantolonunun ceplerinde orta­
lıkta dalanıyor ve onlarla alay ediyor, nedimelerinin ortasın­
daki Bayan Thiers ile Bayan Favre ise, yüksekteki balkondan,
Versailles'ın ayaktakımının rezilliklerini alkışlıyordu. Düzenli
ordunun tutsak düşmüş askerleri acımasızca vuruldu; yiğit
dökümcü arkadaşımız General Duval, hiçbir hukuk göze­
tilmeden öldürüldü. İkinci İmparatorluğun alemlerinde be­
denini utanmazca sergilernesiyle nam salmış olan karısının
Louis'si {pezevengi} Galliffet, bir açıklamasında, kendisine
bağlı süvariler tarafından baskın yapılarak silahları alınan
bazı Ulusal Muhafıziarın yüzbaşıları ve teğmenleri ile birlikte
öldürülmeleri emrini vermekle övündü. Kaçak Vinoy, komü­
nalistler84 arasından tutsak düşürülen tüm düzenli ordu as­
kerlerinin vurulması emrini verdiğinden, Thiers tarafından
Legion d'Honneur Büyük Haç Nişanı ile ödüllendirildi. Jan­
darma Desmaret'ye, haince davranarak, 3 1 Ekim 1870'te Sa­
vunma Hükümetinin kellelerini kurtarmış olan yüce ruhlu ve
yiğit Flourens'ı85 kasap gibi doğradığı için madalya takıldı. Bu

84 Almanca baskıda "Kommunalisten", İngilizce baskıda "Federals", Fransız­
ca baskıda "federıis". Paris Komünü için savaşanlar, ''federes" diye de anılıyor.
Bu sözcüğün kökeninde, 1 789 Fransız Devriminden sonra, ilk kez 14 Tem­
muz 1 790'da kutlanan "Federasyon Bayramı" (Fet e de la Federation) var. Ama
''federıis" sözcüğü, Paris Komünü öncesinde, asıl olarak, 1 792 yılında Fransa'nın
Prusya tarafından işgal edilmesi tehlikesine karşı gönüllü asker olanlar için
kullanılıyor. -çev.

85 3 1 Ekim olayları (bkz. 78. dipnot) sırasında, Ulusal Savunma Hükümetinin
üyeleri belediye binasında alıkoyulmuşken, ayaklanma katılımcılarından biri
vurulmalarını talep etmiş, ama Flourens bunu engellemişti. -Almanca ed.

ır . Bölüm I n

cinayetin "cesaret veren ayrıntıları" Thiers tarafından Ulusal
Mecliste sevinç içinde etraflıca anlatıldı. Aksak Timur rolünü
oynamasına izin verilen parlamenter bir cücenin86 şişirilmiş
kibriyle, kendi küçüklüğüne isyan edenleri, acil yardım istas­
yonlarının tarafsızlığı bile dahil olmak üzere, uygar savaşlarda
geçerli olan tüm haklardan yoksun bıraktı. Voltaire'in önce­
den sezdiği üzere, kaplanca arzularını kısa bir süreliğine ser­
best bırakabilen bu maymundan daha iğrenci yok.87

Komün'ün misilierne kurallarını belirlemesinden ve
"Paris'in Versailles çetelerinin yaruyarnca eylemlerinden ko­
runması ve göze göz, dişe diş istenmesi"ni kendi görevi ilan
etmesinden (7 Nisan kararnamesi)88 sonra bile Thiers tut­
saklara yönelik barbarca uygulamalara son vermedi; üstüne
üstlük, bültenlerinde onlara şu şekilde hakaret etti: "Bugüne
kadar, dürüst adamların kederli bakışları, alçaltılmış bir de­
mokrasinin bu kadar alçalmış yüzlerine hiç çevrilmemişti"89
(Thiers'in kendisi ve onun ticket-of-leave {salıverme belgeli}
adamları gibi dürüst adamlar.) Yine de, tutsakların vurulması
uygulaması bir süreliğine durduruldu. Ama Thiers ile Aralıkçı
generalleri, Kornün'ün misilierne kararnamesinin sadece boş
bir tehdit olduğunu, Paris'te Ulusal Muhafız giysileri içinde
yakalanan jandarma ajanlarının bile, yangın bombaları taşı­
yan polis memurlarının bile bağışlandığını fark eder etmez,

86 İngilizce baskıda "Parmak Tom". -çev.

87 Voltaire, Candide, 22. Bölüm. :C Almanca ed.

88 Paris Komünü'nün, rehineler hakkındaki 5 Nisan 1871 tarihli kararnameyle
birlikte 6 Nisan tarihli Journal Officiel de la Republique française'de yayımian­
mış olan çağrısından. (Marx burada kararnamenin İngiliz basınında yayımlan­
dığı tarihi veriyor.) Kararnameye göre, Versailles hükümetini kabul etmekle
suçlanan herkes, suçunun kanıtlanmış olması durumunda, rehine olarak tutu­
labilecekti. Paris Komünü, bu önlemle, Komüncülerin Versailles'lılar tarafın­
dan vurulmasını engellemeye çalışmıştı. -Almanca ed.

89 Journal Offıciel de la Republique française, Versailles, 5 Nisan 1871 . -Almanca ed.

78 1 Fransa'da İç Savaş

tutsakların yığınlar halinde vurulması uygulaması yeniden
başladı ve sonuna kadar devam etti. Ulusal Muhafıziarın sı­
ğındıkları evlerin çevreleri jandarmalar tarafından sarıldı,
üzerlerine petrol döküldü (burada ilk kez yapılan bir şey) ve
yakıldılar; yarı kömürleşmiş cesetler daha sonra (Ternes'deki)
basın ambulansından çıkarıldı. 25 Nisan'da Belle-Epine'de bir
grup hafif süvariye teslim olan dört Ulusal Muhafız, sonra­
sında, Galliffet'ye yaraşan bir uşak olan hafif süvarİ yüzbaşısı
tarafından art arda vuruldu. Bu dört askerden biri, ölüme terk
edilen Scheffer, sürünerek Paris'in ileri karakoliarına ulaştı
ve bu olay hakkında Komün'e bağlı bir komisyonun önünde
hukuki tanıklık yaptı. Tolain, bu komisyonun raporu nede­
niyle savaş bakanı hakkında gensoru önergesi verdiğinde,
taşra beylerinin bağırtıları onun sesini boğdu; Le Flô'nun
cevap vermesini yasakladılar. "Şanlı" ordularının eylemleri
hakkında konuşmak, onu küçük düşürmek anlamına gelirdi.
Moulin -Saquet'de uykudayken basılan Ulusal Muhafıziarın
kılıçtan geçirilmesi ve Ciamart'daki toplu kurşuna dizme olay­
ları ile ilgili olarak Thiers'in bültenlerinde kullanılan arsız üs­
lup, Londra'da çıkan ve gerçekten hiç de aşırı duyarlı olmayan
Times'ın bile sinirini bozdu. Ama yabancı galibin koruması
altında Paris'i bombalayanların ve bir köle sahipleri isyanını
kışkırtanların sadece başlangıç niteliği taşıyan iğrençlikleri­
ni tek tek sıralamaya çalışmak gülünç olurdu. Thiers, tüm bu
dehşetin içinde, cüce omuzlarına binen korkunç sorumluluk
hakkındaki parlamenter yakınmalarını unutuyor, l'Assemblee

siege paisiblement (meclis huzur içinde toplantılarına devam
ediyor) diyerek böbürleniyor ve kesintisiz olarak bir gün Ara­
lıkçı generallerle, ertesi gün Alman prensleriyle düzenlediği
ziyafetlerle, en küçük bir sindirim sorunu yaşamadığını, Le­
comte ile element Thomas'nın hayaletlerinin bile bu tür bir
soruna yol açmadığını kanıtlıyor.

l l l . Bölüm 1 79

I I I

1 8 Mart 1 87 1 sabahı Paris gök gürültüsü gibi yükselen şu
haykırışla uyandı: "Yaşasın Komün!" Komün denen ve burju­
va aklını bu denli zorlayan sfenks nedir?

"Paris'in proleterleri;' demişti Merkez KoJUitesi 18 Mart
tarihli bildirgesinde, "egemen sınıfların yenilgilerinin ve iha­
netinin ortasında, kamusal işlerin yönetimini kendi ellerine
alarak mevcut sorunları çözmelerinin zamanının geldiğini
kavradı. . . . Kendi kaderlerinin efendileri haline gelmelerinin
ve iktidar gücünü ele geçirmelerinin en önemli görevleri ve
mutlak hakları olduğunu kavradılar:'90

Ama işçi sınıfının hazır devlet mekanizmasına basitçe el ko­
yarak onu kendi amaçları için kullanması mümkün değildir.91

Her an her yerde hazır bulunan organlarıyla (sürekli ordu,
polis, bürokrasi, ruhhan sınıfı, yargıçlar sınıfı; yani sistematik
ve hiyerarşik bir işbölümü planına göre oluşturulmuş organ­
lar) merkezi devlet iktidarının kökeni, oluşma aşamasındaki
burjuva toplumuna92 feodalizmden kurtuluş mücadeleleri sı­
rasında güçlü bir silah olarak hizmet ettiği mutlak monarşi
dönemine dayanır. Ne var ki, her türden Orta Çağ döküntüsü,
yani toprak sahiplerinin ve soyluların ayrıcalıkları, yerel im­
tiyazlar, kentlerin ve loncaların oluşturduğu tekeller ve yerel
anayasalar, merkezi devlet iktidarının gelişmesini engelliyor­
du. 1 8. yüzyılın Fransız Devriminin devasa süpürgesi geçmiş

90 Journal Officiel de la Republique française, Paris, 21 Mart 1 87 1 . -Almanca ed.

9 1 Marx, 1 2 Nisan 1 87l 'de Kugelmann'a şunları yazmıştı:
"18 Brumaire'imin son bölümüne bakarsan, Fransız devriminin bir sonraki giri­
şiminin, bugüne kadar olduğu gibi bürokratik-askeri mekanizmayı bir elden bir
başkasına aktarmaya değil, onu kırmaya yönelik olacağını söylediğimi görürsün
ve kıta üzerindeki her gerçek halk devriminin ön koşulu budur. Parisli yiğit par­
tili yoldaşlarımızın girişimi de buna yönelik:' -Almanca ed.

92 İngilizce baskıda "orta sınıf toplumuna''. -çev.

80 1 Fransa'da İç Savaş

dönemlerin tüm bu kalıntılarını ortadan kaldırdı ve böylece,
aynı zamanda, toplumsal zemini, modern devlet binası üst­
yapısının önünde duran son engellerden arındırdı. Söz ko­
nusu modern devlet binası Birinci imparatorluk döneminde
yükselmişti; bu imparatorluk da, eski yarı feodal Avrupa'nın
modern Fransa'ya karşı yürüttüğü koalisyon savaşlarının ürü­
nüydü. İzleyen yönetim şekillerinde93 parlamenter denetime,
yani mülk sahibi sınıfların doğrudan denetimine tabi kılınan
iktidar, muazzam devlet borçlarının ve ağır vergilerin serasına
dönüşür ve resmi yetkilerinin, gelirlerinin ve atama hakları­
nın karşı konulmaz çekim gücü nedeniyle egemen sınıfların
rekabet halindeki biziplerinin ve maceracılarının anlaşmazlık
konusu haline gelirken, diğer yandan, iktidarın siyasal karak­
teri toplumdaki iktisadi değişimlerle eş zamanlı olarak değişti.
Modern sanayinin ilerlemesinin sermaye ile emek arasında­
ki sınıf karşıtlığını geliştirmesi, yaygınlaştırması ve derinleş­
tirmesi ölçüsünde, devlet iktidarı da işçi sınıfının ezilmesine
yönelik bir kamu gücü, sınıf egemenliğinin bir mekanizması
olma niteliğini giderek daha fazla kazandı.94 Sınıf mücadele­
sinde bir ilerleme anlamına gelen her devrimden sonra, devlet
iktidarının tümüyle baskıcı niteliği giderek daha açık şekiller­
de ortaya çıkıyor. 1 830 Devrimi, iktidarı, toprak sahiplerinden
kapitalistlere ve dolayısıyla da işçilerin daha uzak hasımla­
rından daha dolaysız hasımlarına aktarmıştı. Şubat Devrimi
adına devlet iktidarını ele geçiren burjuva cumhuriyetçileri,
devlet iktidarını, ("sosyal" cumhuriyetin, cumhuriyet tarafın­
dan sosyal baskı altına alınmalanndan başka bir anlama gel­
mediğini işçi sınıfına göstermek ve kralcı burjuvalar ve toprak

93 İngilizce baskıda "n!gimes': -çev.

94 İngilizce baskıda cümlenin ikinci yarısı: " .. . devlet iktidarı da sermayenin emek
üzerindeki ulusal iktidarı, toplumsal köleleştirme için örgütlenmiş bir kamu gücü,
sınıf despotizminin bir aracı olma niteliğini giderek daha fazla kazandı:' -çev.

I I I . B ölüm j 81

sahipleri kitlesine de iktidarın dertlerini ve parasal avantajla­
rını huzur içinde burjuva cumhuriyetçilerine bırakabilecekle­
rini göstermek üzere) Haziran katliamlarını gerçekleştirmek
için kullanmıştı. Ne var ki, Haziran ayındaki bu tek kahra­
manlıklarından sonra, burjuva cumhuriyetçileri için, "Düzen
Partisi" nin ilk sırasından son sırasına düşmek dışında yapacak
bir şey kalmadı; bu parti, üretici sınıftarla karşıtlık içinde ol­
duklarını artık açıkça ilan etmiş olan mülk edinen sınıfların
rekabet halindeki tüm hizip ve kesimlerinden oluşan bir koa­
lisyondu. Ortak iktidarlarının95 uygun biçimi, cumhurbaşkan­
lığını Louis Bonaparte'ın yaptığı parlamenter cumhuriyetti;
açık sınıf terörizmine ve "vile multitude"ün (bayağı yığının)
kasıtlı olarak aşağılanmasına dayanan bir iktidardı. Parlamen­
ter cumhuriyet, Thiers'in dediği gibi, egemen sınıfın hiziple­
rini en az ayrıştıran devlet biçimi olsa da, diğer taraftan, bu
sınıfla, toplumun onun seyrek saflarının dışında kalan bütün
gövdesi arasında bir uçurum yaratmıştı. Eski yönetimler altın­
da aynı sınıfın iç bölünmelerinin devlet iktidarına koyduğu sı­
nırlar, şimdi, birleşmeleri sayesinde ortadan kalkmıştı. Prole­
taryanın ayaklanması tehdidi karşısında, birleşik mülk sahibi
sınıf artık devlet iktidarını pervasızca ve arsızca, emeğe karşı,
sermayenin ulusal savaş aracı olarak kullanıyordu. Ama üre­
ten yığınlara yönelik kesintisiz haçlı seferleri, onları, yürütme
gücünü sürekli büyüyen bir baskı gücüyle donatmak zorunda
bırakınakla kalmadı; aynı zamanda, kendi parlamenter kale­
lerini (Ulusal Meclisi), yürütme gücüne karşı kullanabileceği
tüm savunma araçlarından adım adım yoksun bırakmak zo­
runda kaldılar. Yürütme gücü, Louis Bonaparte eliyle onları
kapının önüne koydu. "Düzen Partisi" cumhuriyetinin öz ço­
cuğu, İkinci İmparatorluktu.

95 İngilizce baskıda "anonim {joint·stock) iktidarlarının". -çev.

82 1 Fransa'da İç Savaş

Doğum belgesi olarak hükümet darbesini, onay olarak ge­
nel oy hakkını, hükümdar asası olarak kılıcı kullanan impa­
ratorluk, köylülere, yani sermaye ile emek arasındaki müca­
deleye doğrudan doğruya katılmayan büyük üreticiler yığını­
na dayandığını iddia etti. Parlamentarizme ve onunla birlikte
hükümetin mülk sahibi sınıfiara açıkça kul köle olmasına son
vererek işçi sınıfını kurtardığını iddia etti. İşçi sınıfı karşısın­
daki iktisadi üstünlüklerini koruyarak mülk sahibi sınıfları
kurtardığını iddia etti ve son olarak, ulusal şan sanrısını ye­
niden canlandırma yoluyla tüm sınıfları birleştirdiğini iddia
etti. Gerçekte, imparatorluk, burjuvazinin ulusa hükmetme
yeteneğini kaybettiği ve işçi sınıfının bu yeteneği henüz ka­
zanmamış olduğu bir dönemdeki olanaklı tek yönetim şek­
liydi. Bütün dünya onu toplumun kurtarıcısı olarak alkışladı.
Onun egemenliği altında, her tür siyasal kaygıdan kurta­
rılmış olan burjuva toplumu, daha önce kendisinin bile hiç
hayal etmediği bir gelişim gösterdi. Sanayisi, ticareti sınırsız
ölçüde genişledi; mali dolandırıcılık kozmopolit cümbüşler
yaptı; debdebeli, şatafatlı ve aşağılık bir lüks utanmazca ser­
gitenirken yığınların sefaleti şiddetli bir artış gösterdi. Devlet
iktidarı, toplumun çok üzerine yükselmiş görünmesine kar­
şın, bu toplumun en büyük rezaleti ve aynı zamanda her tür
kokuşmuşluğunun kaynağıydı. Devlet iktidarının çürümüş­
lüğü ve onun kurtardığı toplumun çürümüşlüğü, bu rejimin
ağırlık merkezini Paris'ten Berlin'e taşımak için yanıp tutuşan
Prusya'nın süngüsüyle açığa çıkarıldı. Oluşma aşamasında­
ki burjuva toplumu tarafından feodalizmden kurtuluşunun
aracı olarak yaratılmış ve gelişimini tamamlayan burjuva
toplumunda emeğin sermaye tarafından köleleştirilmesinin
bir aracına dönüşmüş olan devlet iktidarının en rezil ve aynı
zamanda son biçimi, emperyalizmdir {Imperialismus}.96

96 "imparatorluk" ya da "imparatorlukçuluk" anlamında. Bkz. 3 1 . dipnot. -çev.

I I I. Bölüm ı 83

İmparatorluğun tam karşıtı, Komün'dü. Paris proletarya­
sının { 1848} Şubat Devrimini başlatan "sosyal cumhuriyet"
sloganı, sadece, muğlak olan bir isteği, sınıf egemenliğinin
yalnızca monarşi biçimini değil sınıf egemenliğinin kendisini
ortadan kaldıracak olan bir cumhuriyet isteğini ifade ediyor­
du. Komün, bu cumhuriyetin kesinleşmiş biçimiydi.

Paris, aynı anda hem eski iktidar gücünün merkezi ve yer­
leşim yeri hem de Fransız işçi sınıfının toplumsal ağırlık mer­
kezi97 olan Paris, Thiers ile onun taşra beylerinin kendilerine
eski imparatorluktan devrolan eski iktidar gücünü onarma ve
ölümsüzleştirme girişimlerine karşı elde silah ayağa kalkmış­
tı. Kuşatma nedeniyle ordudan yoksun kaldığı ve onun yerine
asıl olarak işçilerden oluşan bir Ulusal Muhafızı koymuş ol­
duğu için, Paris'in tek yapabileceği şey direnmekti. Şimdi bu
olgunun kalıcı bir kuruma dönüştürülmesi gerekiyordu. Bu
nedenle, Komün'ün ilk buyruğu, sürekli ordunun kaldırılması
ve onun yerine silahlı halkın koyulmasıydı.

Komün, Paris'in farklı ilçelerinde genel oy hakkı aracılığıy­
la seçilen belediye meclisi üyelerinden oluşmuştu. Sorumluy­
dular ve her zaman görevden alınmaları mümkündü. Doğal
olarak, çoğunluğu işçiler ve işçi sınıfının kabul görmüş tem­
silcileri oluşturuyordu. Komün, parlamenter bir organ değil,
aynı anda hem yürütme hem de yasama işlevlerini üstlenen
faal bir organ olacaktı. O ana dek devlet iktidarının bir aleti
olan polis, hemen, tüm siyasal özelliklerinden arındırıldı ve
Komün'ün, ona karşı sorumlu ve her zaman görevden alınabi­
lecek olan bir aletine dönüştürüldü. Devlet yönetiminin tüm
diğer dallarındaki memurlar için de aynısı geçerliydi. Kamu
hizmeti, tepedeki Komün üyelerinden başlayarak, işçi ücret­

leri karşılığında görülmek zorundaydı. Devletteki yüksek ma-

97 İngilizce baskıda "kalesi". -çev.

84 1 Fransa'da İç Savaş

kam sahiplerinin kazanılmış hakları ve temsil ödenekleri, bu
makam sahipleriyle birlikte ortadan kalktı. Kamu makamları,
merkezi iktidarın yamaklarının özel mülkleri olmaktan çıktı.
Yalnızca kent yönetimi değil, o zamana dek devletin kullandı­
ğı tüm yetkiler Komün'e devredildi.

Sürekli ordu ve polis, yani eski iktidarın maddi gücünü
oluşturan aletler ortadan kaldırılır kaldırılmaz, Komün, mane­
vi baskı aletini, yani din adamlarının gücünü kırmaya yöneldi;
mülk sahibi kurumlar oldukları kadarıyla, tüm kiJiselerin dağı­
tılınasını ve kamulaştırılmasını emretti. Din adamları, selefieri
olan havarileri örnek alarak karınlarını inançlı insanların ba­
ğışlarıyla doyurmaları için, özel yaşamın sessizliğine geri gön­
derildi. Tüm eğitim kurumları parasız olarak halka açık hale
getirildi ve aynı zamanda devletin ve kilisenin tüm müdahale­
lerinden arındırıldı. Böylece, okul eğitimi herkesin erişimine
açılmakla kalmadı, aynı zamanda, bilimin kendisi de, sınıfsal
önyargının ve iktidar gücünün vurduğu zincirlerden kurtarıldı.

Yargı görevlileri, sonradan bozmak üzere sırasıyla bağlılık
yemini ettikleri birbirlerini izleyen tüm hükümetlere boyun
eğmişliklerini gizlemekten başka hiçbir amaca hizmet et­
memiş olan görünüşteki bağımsızlıklarını yitirdi. Tüm diğer
kamu görevlileri gibi onlar da artık seçilecek, sorumlu ve gö­
revden alınabilir olacaktı.

Kuşkusuz, Paris Komünü, Fransa'nın tüm büyük sanayi
merkezleri için örnek oluşturacaktı. Komünal düzen Paris'te
ve ikinci derecede önem taşıyan merkezlerde bir kez kurul­
duğunda, eski merkezi iktidar, illerde de, yerini üreticilerin
özyönetimine bırakmak zorunda kalacaktı. Komün'ün üze­
rinde daha fazla çalışmak için zaman bulamadığı kısa bir
ulusal örgütlenme taslağında, en küçük köylerde bile siyasi
biçiminin komün olacağı ve taşrada, sürekli ordunun yerine,
görev sürelerinin çok kısa olduğu bir halk milisinin koyulaca-

III . Bölüm ı 85

ğı açıkça belirtiliyor. Her bir ilçenin kırsal yerleşim birimleri
ortak işlerini ilçe merkezinde toplanan bir temsilciler meclisi
aracılığıyla yürütecek ve bu ilçe meclisleri de Paris'teki Ulusal
Delegasyona temsilciler gönderecekti; temsilciler, her zaman
görevden alınabilir olacak ve seçmenlerinin belirlenmiş tali­
matıarına bağlı kalacaktı. Bunların ardından hala merkezi bir
iktidara kalacak olan az sayıdaki ama önemli görevler, kasten
çarpıtılarak ifade edildiği gibi ortadan kaldırılmayacak, ak­
sine, komünal, yani sıkı sıkıya sorumluluk sahibi görevlile­
re devredilecekti. Ulusun birliği bozulmayacak, tam tersine
Komünal Anayasayla örgütlenecekti; kendisini ulusun birli­
ğinin cisimleşmiş hali gibi göstermeye çalışan, ama ulusun
üzerindeki asalak bir urdan başka bir şey olmayan ve ulustan
bağımsız ve onun üstünde olmak isteyen devlet iktidarının
yok edilmesiyle, ulusun birliği bir gerçekliğe dönüşecekti.
Eski iktidar gücünün yalnızca baskıcı nitelik taşıyan organları
kesilip atılırken, bu gücün meşru görevleri, toplumun üstün­
de durduğunu iddia eden bir otoriteden koparılacak ve top­
lumun sorumlu hizmetçilerine geri verilecekti. Üç ya da altı
yılda bir, egemen sınıfın hangi üyesinin parlamentoda halkı
temsil edeceğine ve ezeceğine98 karar verilmesi yerine, kendi
işletmelerinde işçi, yönetici ve muhasebeci seçme olanağını
sağlayan bireysel oy hakkı her bir işverene nasıl hizmet edi­
yorsa, genel oy hakkı da komünlerde örgütlenen halka aynı
şekilde hizmet edecekti. Ve bireyler gibi şirketlerin de, gerçek
ticari işler söz konusu olduğunda doğru kişiyi bulabildikle­
ri ve yanlış tercih yapmaları durumunda bunu kısa sürede
düzeltebildikleri bilinir. Diğer yandan, hiçbir şey, Komün'ün
ruhuna, genel oy hakkının yerine hiyerarşik atamanın koyul­
masından daha yabancı olamazdı.

98 İngilizce baskıda "temsil edeceğine ve ezeceğine" yerine "yanlış bir şekilde tem­
sil edeceğine" (misrepresent). -çev.

86 1 Fransa'da İç Savaş

Yanlışlıkla, belirli ölçülerde benzer göründükleri daha eski
ve hatta ömürlerini doldurmuş toplumsal yaşam biçimlerinin
muadilieri sayılmaları, yeni tarihsel yaratıların alışılmış kade­
ri dir. Modern devlet iktidarını kıran bu yeni Komün de, aynı
şekilde, söz konusu devlet iktidarını önce öncelemiş ve ardın­
dan onun temelini oluşturmuş olan Orta Çağ koroünlerinin
bir yeniden canlanması olarak görüldü. - Komünal Anayasa­
nın, başlangıçta zor yoluyla ortaya çıkarılmış olsa bile bugün
toplumsal üretimin güçlü bir çarpanına dönüşmüş olan bü­
yük halkların birliğinin yerine, Montesquieu ile Jirondenlerin
hayal ettikleri türden bir küçük devletler federasyonunu koy­
maya yönelik bir girişim olduğu sanıldı. - Komün'le devlet
iktidarı arasındaki karşıtlığın, geçmişte aşırı merkezileşmeye
karşı yürütülen mücadelenin abartılı bir biçimi olduğu sami­
dı. Özel tarihsel koşullar, burjuva yönetim şeklinin Fransa'da­
ki klasik gelişimini başka ülkelerde engellemiş ve İngiltere'de
olduğu gibi, büyük merkezi devlet organlarının kendilerini
kentlerde yiyici kilise yönetim kurullarıyla (vestries), para pa­
zarlıkları yapan belediye meclisleriyle ve burunlarından so­
luyan yoksullar yasası görevlileriyle ve taşrada gerçekten soy
bağı nedeniyle göreve gelen sulh yargıçlarıyla tamamlamala­
rına izin vermiş olabilir. Komünal Anayasa, tersine, toplumsal
gövdeye, bugüne kadar toplumdan beslenen ve onun serbest­
çe hareket etmesini engelleyen "devlet" asalak urunun tüket­
tiği tüm güçlerini geri vermiş olacaktı. Tek başına bu eylem­
le Fransa'nın yeniden doğumunu başlatmış olacaktı. - Taşra
kentlerinin orta sınıfı, Komün'ü, Louis-Philippe döneminde
kır üzerinde sahip olduğu ve Louis Bonaparte döneminde
kırın kentler üzerindeki sözde egemenliğiyle kaldırılan ege­
menliğin geri getirilmesine dönük bir girişim olarak gördü.
Ama gerçekte, Komünal Anayasa, kır üreticilerini bölgeleri­
nin başkentlerinin düşünsel önderliği altına sokacak ve onlara

lll . Bölüm j 87

orada, kent işçilerinde, kendi çıkarlarının doğal temsilcilerini
bulmalarını sağlayacaktı. - Komün'ün yalnızca ortaya çıkışı
bile, doğal olarak, yerel özyönetimi de beraberinde getirdi;
ama, artık gereksiz kılınmış olan devlet iktidarını dengeleyen
bir karşı ağırlık olmaktan çıkmış bir yerel özyönetimdi bu.
Paris Komünü' ne, ı 79 ı tarihli eski Fransız kent örgütlenme­
sinin karikatürü olan ve kent yönetimlerini Prusya devlet me­
kanizmasının önemsiz dişlilerinden ibaret kılan Prusya kent
düzenine özlem atfetmek, yalnızca Bismarck gibi birinin, kan
ve demir entrikalarıyla meşgul olmadığında düşünsel çapına
son derece uygun düşen eski işi olan Kladderadatsch99 çalı­
şanlığına dönmeyi isteyecek olan bir kafanın aklına gelebildi.
- Ko m ün, en büyük iki harcama kaynağını, orduyu ve memur
katmanını kaldırarak, tüm burjuva devrimlerinin sloganını
(ucuz hükümet) hayata geçirdi. Yalnızca varlığı bile, en azın­
dan Avrupa'da sınıf egemenliğinin olağan safrası ve vazgeçil­
mez örtüsü olan monarşinin var olmamasını gerektiriyordu.
Cumhuriyete, gerçekten demokratik olan kurumlardan olu­
şan temeli sağlamıştı. Ama ne "ucuz hükümet" ne de "gerçek
cumhuriyet" onun son hedefiydi; her ikisi de yan ürünler ola­
rak ve kendiliğinden ortaya çıkmıştı.

Komün'ün maruz kaldığı yorumların çeşitliliğinin ve kendi­
lerini onda ifade edilmiş bulan çıkarların çeşitliliğinin kanıtla­
dığı üzere, tüm eski yönetim şekilleri aslen baskıcı olmuşken, o,
giderek daha fazla genişleme yeteneğine sahip olan bir siyasal
biçimdi. Komün'ün gerçek sırrı şuydu: O, özünde, bir işçi sınıfı

hükümeti, üretenlerin mülk edinen sınıfa karşı mücadelesinin
sonucu, emeğin iktisadi kurtuluşunun gerçekleşmesini sağla­
yabilecek olan en sonunda keşfedilmiş siyasal biçimdi.

Emeğin iktisadi kurtuluşu gerçekleşmedikçe, Komünal
Anayasa olanaksız bir şey ve bir yanılsama olurdu. Üreticinin

99 ı848 'de Berlin'de kurulan haftalık m izah dergisi. -Almanca ed.

88 1 Fransa'da İç Savaş

siyasal egemenliği, toplumsal köleliğinin ebedileştirilmesiyle
bir arada var olamaz. Bu nedenle, Komün, sınıfların ve dola­
yısıyla sınıf egemenliğinin dayandığı iktisadi temeli yıkmak
için bir kaldıraç işlevi görecekti. Emek bir kez kurtulduğunda,
her insan bir işçi olur ve üretken çalışma sınıfsal bir özellik
olmaktan çıkar.

Tuhaf bir gerçek: Son altmış yıl boyunca işçilerin 100 kurtu­
luşu hakkında söylenmiş olan bütün o büyük laflara ve yığınla
edebiyata rağmen, işçiler herhangi bir yerde işleri kendi elle­
rine almaya görsün, her iki kutbuyla, sermayesiyle ve ücretli
köleliğiyle (toprak sahibi artık yalnızca kapitalistin sessiz or­
tağıdır) bugünkü toplumun sözcülerinin savunmacı anlatım
biçimleri de hemen yeniden canlanır; sanki, kapitalist toplum
bakiretere özgü en saf masumiyetini henüz koruyormuş, bu
toplumun bütün o ilkeleri101 henüz gelişmemiş, bütün o ken­
dini kandırmatan henüz açığa vurulmamış, bütün o rezil ger­
çekliği tüm çıplaklığıyla ortaya çıkarılmamış gibi! Komün, diye
haykırıyorlar, mülkiyeti, yani tüm uygarlığın temelini ortadan
kaldırmak istiyor! Evet beyler, Komün, çoğunluğun emeğini
azınlığın zenginliğine dönüştüren o sınıf mülkiyetini ortadan
kaldırmak istiyordu. Mülksüzleştirenlerin mülksüzleştirilmesi­
ni amaçlıyordu. Şu anda her şeyden önce emeği köleleştirme­
nin ve sömürmenin araçları olan üretim araçlarını, toprağı ve
sermayeyi özgür ve birleşmiş emeğin aletlerinden ibaret kıla­
rak, bireysel mülkiyeti bir gerçeklik haline getirmek istiyordu.
- Ama bu, komünizmdir; o "olanaksız" komünizmdir! Mevcut
sistemin sürmesinin olanaksızlığını görebilecek kadar zeki olan
egemen sınıf üyeleri (ki bunların sayısı az değil), ortaklaşa üre­
timin sımaşık ve geveze havarileri olup çıktı. Ama ortaklaşa
üretim yalnızca boş bir görüntü ve hile olarak kalmazsa, ka-

100 1871 ve 1 876 baskılarında "emeğin". -Almanca ed.

101 1871 ve 1876 baskılarında "çelişkileri". -Almanca ed.

I I I . Bölüm 1 89

pitalist sistemin yerini alırsa, kooperatifler hep birlikte ulusal
üretimi ortak bir plana göre düzenlerse, böylece ulusal üretimi
kendi yönetimleri altına alırlarsa ve kapitalist üretimin kaçınıl­
maz kaderi olan sürekli anarşiye ve belirli aralıklarla geri dönen
sarsıntılara bir son verirlerse . . . Sorarım size beyler, bu, komü­
nizmden, "olanaklı" komünizmden başka ne olurdu?

İşçi sınıfı Komün'den mucizeler beklemedi. Onun, halk
kararıyla hayata geçireceği hazır ütopyaları yok. Kendi kur­
tuluşunu ve onunla birlikte bugünkü toplumun kendi iktisadi
gelişimi aracılığıyla karşı konulmaz şekilde yönelmiş olduğu
daha yüksek yaşam biçimini hazırlamak için, kendisinin, yani
işçi sınıfının, koşullar gibi insanların da tümüyle dönüşmesini
sağlayacak olan uzun mücadelelerden, bir dizi tarihsel süreç­
ten geçmek zorunda olduğunu biliyor. Onun, hayata geçireceği
idealleri yok; tek yapacağı, yıkılmakta olan burjuva toplumu­
nun rahminde şimdiden gelişmiş bulunan yeni toplum öğeleri­
ni serbest bırakmak. Tarihsel görevinin102 eksiksiz bilincine ve
buna uygun şekilde hareket etmek konusunda kahramanca bir
kararlılığa sahip olan işçi sınıfı, basındaki uşakların kaba söv­
güleri karşısında olduğu gibi, cahilce boş sözlerini ve bağnazla­
ra özgü tuhaftıklarını bilimsel yanılmazlığın kahince üslubuyla
dile getiren iyi niyetli burjuva doktrincilerinin didaktik savun­
maları karşısında da, gülüp geçmekle yetinebilir.

Paris Komünü devrimin yönetimini eline aldığında; sıra­
dan işçiler, "doğal üstleri" olan mülk sahiplerinin103 iktidar ay­
rıcalıklanna dokunma ceşaretini ilk kez gösterdiklerinde ve
benzersiz zorluklar altında işlerini alçakgönüllülükle, titizlik­
le ve etkili bir şekilde yaptıklarında (çalışmalan karşılığında
aldıkları en yüksek maaş, yüksek bilimsel otoritelerden birine
[Profesör Huxley] göre Londra'daki okulların yönetim kurul-

102 1 876 baskısında "eğiliminin". -Almanca ed.

103 İngilizce baskıda sadece '"doğal üstleri'nin". -çev.

90 1 Fransa'da İç Savaş

larındaki bir sekreterin alabileceği en düşük maaşın beşte bi­
rini ancak buluyordu), eski dünya, belediye binasının üzerin­
de dalgalanmakta olan Emek Cumhuriyeti simgesinin, yani
Kızıl Bayrağın görüntüsü karşısında öfke nöbetlerine tutuldu.

Ve bu, işçi sınıfının, toplumsal bir girişimde bulunma
yeteneğine hala sahip olan tek sınıf olduğunun açıkça kabul
edildiği ilk devrimdi; yalnızca zengin kapitalistler hariç olmak
üzere, Paris'in orta sınıfının geniş kesimi (esnaf, zanaatçılar,
tüccarlar) bunu kabul etmişti. Komün, orta sınıfın iç çatışma­
larının sürekli yeniden gündeme gelen nedenini, borçlular ile
alacaklılar arasındaki sorunu akılcı bir şekilde ortadan kaldı­
rarak onları kurtarmıştı.104 Orta sınıfın aynı kesimi, 1 848'de,
Haziran ayındaki işçi ayaklanmasının bastırılmasında rol oy­
namış ve hemen ardından, Kurucu Meclis tarafından tered­
dütsüz şekilde alacaklıianna kurban edilmişti. Ama bu kez işçi
sınıfıyla birleşmesinin tek nedeni bu değildi. Yapabileceği tek
bir seçimin kaldığını hissediyordu: ya Komün ya da ismi ne
olursa olsun imparatorluk. imparatorluk, kamu servetini çar­
çur ederek, mali dolandırıcılığı büyüterek, sermayenin yapay
olarak hızlandırılan merkezileşmesine destek olarak ve böy­
lece orta sınıfın büyük bir bölümünün mülksüzleştirilmesine
yol açarak, bu orta sınıfı iktisadi yıkıma sürüklemişti. Onu
siyasal olarak ezmiş, cümbüşleriyle ahlaki açıdan öfkelendir­
miş, çocuklarının eğitimini "Cahil Biraderler"e105 devrederek

104 Paris Komünü'nün 16 Nisan 1871 tarihli kararnamesine göre, tüm borçlar tak­
sitler halinde üç yılda ve faizsiz olarak ödenecekti. Özellikle küçük burjuvazi­
nin durumunu kolaylaştıran kararname, alacaklılara, yani büyük kapitalisılere
avantaj sağlamıyordu. -Almanca ed.

105 Freres Ignorantins: 1680 yılında Reims kentinde kurulan ve üyeleri yoksul
çocuklarına ders veren bir dinsel topluluğun (tarikatın) takma adı; tarikatın
okullarında öğrencilere asıl olarak dinsel bir eğitim verilirken diğer öğrenim
alanları fazlasıyla ihmal ediliyordu. Marx, bu ifadeyi kullanarak, burjuva Fran­
sa'sındaki ilköğretimin düşük düzeyine ve dinci niteliğine göndermede bulu­
nuyor. -Almanca ed.

I I I . Bölüm 1 91

Voltaire'ciliğine hakaret etmiş, yol açtığı olanca yıkım karşı­
lığında imparatorluğun yok olmasından başka hiçbir şey ge­
tirmeyen bir savaşa onu apar topar sokarak Fransız olmaktan
kaynaklanan ulusal duygularını galeyana getirmişti. Gerçek­
ten de, yüksek Bonapartist ve kapitalist Çingene çetelerininı06
Paris'ten göç etmelerinin ardından, orta sınıfın gerçek düzen
partisi, Union republicaine {Cumhuriyetçi Birlik}I07 biçiminde
ortaya çıktı, Komün bayrağının altında toplandı ve Thiers'in
kasıtlı çarpıtmaianna karşı Komün'ü savundu. Orta sınıfın bu
geniş kesiminin minnettarlığının bugünkü zorlu sınavlardan
geçip geçemeyeceğini zaman gösterecek.

Komün, köylülere şu şekilde seslenirken, tümüyle haklıy­
dı: "Zaferimiz tek umudunuzdur!" Versailles'da uydurulan ve
Avrupa'nın şanlı basın Zuhaflarının108 tekrarladığı bütün o ya­
lanların en çirkinlerinden birine göre, Ulusal Meclisteki taşra
beyleri, Fransız köylülerinin temsilcileriydi. Fransız köylüle­
rinin, 1 8 1 5'ten sonra bir milyar tazminat ödemek zorunda
kaldıkları bu adamları ne kadar sevebileceğini düşünmek
yeter! ı09 Fransız köylüsünün gözünde, bir büyük toprak sahi­
binin sadece varlığı bile, bu köylünün 1 789'daki kazanımları­
na yönelik bir saldırıdır. Burjuva, 1 848'de, köylünün tarlasına
frank başına 45 santimlik bir ek vergi yükü bindirmiş, ama

ıo6 İngilizce baskıda "Boheme" (bohem; yarını düşünmeden yaşayan topluluk). -çev.
107 Union republicaine (Alliance republicaine des Departements { İllerin Cumhuri­

yetçi ittifakı}): Farklı Depar/ement'larda {illerde} doğmuş olup Paris'te yaşa­
yanlardan oluşan küçük burjuva katmanlarının temsilcilerinin bağlı olduğu si­
yasal örgüt. Bu örgüt Komün'ü desteklemiş, Versailles hükümetine ve monarşi
yanlısı Ulusal Meclise karşı mücadele çağrısı yapmış ve tüm Depar/ement'larda
komünlerin kurulmasını savunmuştu. -Almanca ed.

ıo8 Zuhaf Fransa'nın Kuzey Afrika'daki seçkin piyade birliklerine bağlı asker. Al­
manca baskı editörlerine göre Zuhaflar aşırı itaatkar olmalarıyla ünlüydü. İngi­
lizce baskıda "penny-a-liner" (satır başına para alan kötü yazar). -çev.

ıo9 Yurt dışına kaçmış olanlara ı 789 Fransız Devrimi sırasında el koyulan gay­
rimenkulleri için toplam ı milyar frank tazminat ödenmesini öngören ı825
tarihli yasadan söz ediliyor. -çev.

92 1 Fransa'da İç Savaş

bunu devrim adına yapmıştı; oysa bu kez, Prusya'ya ödenme­
si kabul edilen beş milyarlık savaş tazminatının asıl yükünü
köylülerin sırtına bindirrnek için, devrime karşı bir iç savaş
başlatmıştı. Buna karşılık Komün, daha ilk duyurulanndan
birinde, savaşın gerçek sorumlularının onun masraflarını da
üstlenmek zorunda olduklarını açıklamıştı. Komün, köylüyü
kan vergisinden1 10 kurtaracak, ona ucuz bir hükümet verecek
ve onun kan emicilerini, yani noteri, avukatı, icra memuru­
nu ve yargı kurumuyla bağlantılı diğer vampirleri, Komün'ün
seçtiği ve ona karşı sorumlu olan maaşlı komünal memurlara
dönüştürecekti. Köylüyü korucu,ı ı ı jandarma ve vali despo­
tizminden kurtaracak; din adamı tarafından aptallaştırılma­
nın yerine öğretmen tarafından aydınlatılmayı kayacaktı. Ve
Fransız köylüsü her şeyden önce hesap adamıdır. Din adam­
larına ödenecek olan paraların, vergi tahsildan tarafından
toplanmak yerine, sadece kendi cemaatinin dindarlık güdü­
lerinin gönüllülük temelinde harekete geçirilmesine bağımlı
kılınmasını fazlasıyla akla uygun bulacaktı. Komün iktidarı­
nın (ve yalnızca bu iktidarın) Fransız köylülerine ilk elde vaat
ettiği büyük iyilikler bunlardı. Dolayısıyla, köylü lehine yal­
nızca Ko m ün' ün çözebileceği ve aynı zamanda çözmek zorun­
da olduğu daha karmaşık gerçek yaşamsal sorunlara burada
daha yakından bakmanın hiç gereği yok (tarlasının üzerine
bir kabus gibi çöken ipotekli borçlar, onun üzerinde günden
güne büyüyen kır proletaryası, ve modern tarımın gelişme­
si ve kapitalist çiftçiliğin rekabeti nedeniyle giderek artan bir
hızla bu tarlanın mülkiyetinden yoksun kalması).

Fransız köylüsü Louis Bonaparte'ı cumhuriyetin başkan­
lığına seçmiş, ama Düzen Partisi İkinci İmparatorluğu ya-

ı 10 Kişinin kendisinin ya da çocuklarının zorla askere alınması. -çev.
ı l l İngilizce baskıda "garde champetre". -çev.

I I I . Bölüm 1 93

ratmıştı. Fransız köylüsü, gerçekte neye ihtiyaç duyduğunu,
1849'da ve 1850'de, her yerde, hükümete bağlı valinin karşısı­
na kendi maire'ini {belediye başkanını}, hükümete bağlı din
adamının karşısına kendi öğretmenini, hükümete bağlı jan­
darmanın karşısına kendisini çıkararak göstermeye başladı.
Düzen Partisi'nin Ocak ve Şubat 1850'de çıkardığı yasaların
tümü, itiraf edildiği üzere, köylülere yönelik baskı önlemle­
riydi. Köylü Bonaparte'çıydı, çünkü ona sağladığı bütün ya­
rarlarla birlikte Büyük Devrim, onun gözünde, Napoleon'da
cisimleşmişti. 1 1 2 İkinci imparatorluk döneminde hızla kırıl­
makta olan (ve doğası gereği taşra beylerine düşmanlık içe­
ren) bu yanılgı, geçmişe ait olan bu önyargı, Komün'ün, köy­
lülerin güncel çıkarlarına ve acil ihtiyaçlarına seslenen çağrısı
karşısında nasıl ayakta kalabilirdi?

Taşra bey leri, komünal Paris ile iller arasındaki üç aylık bir
serbest iletişimin genel bir köylü ayaklanmasına yol açacağını
biliyordu (ve gerçekten de en büyük korkuları buydu). Paris'i
bir polis ablukası altına almak ve sığır vebasının yayılmasını
engellemek konusundaki telaşlarının nedeni de buydu.

Komün, bu şekilde, Fransız toplumunun tüm sağlıklı un­
surlarının gerçek temsilcisi ve dolayısıyla gerçek ulusal hü­
kümet olduğu kadar, aynı zamanda, bir işçi hükümeti olarak,
emeğin kurtuluşunun cesur öncüsü olarak, sözcüğün tam
anlamıyla enternasyonaldi. İki Fransız ilini Almanya'ya bağ­
lamış olan Prusya ordusunun gözü önünde, Komün, bütün
dünyanın işçilerini Fransa'ya bağlamıştı.

İkinci imparatorluk, kozmopolit dolandırıcılığın kutla­
ma şenliğiydi ve bütün ülkelerin dolandırıcıları, onun çağrısı
üzerine, cümbüşlerine ve Fransız halkının soyulmasına katıl­
mak için akın etmişti. Bu anda bile, Thiers'in sağ kolu Efiaklı

1 1 2 1 789 Fransız Devrimi ve Napoleon B onapar te kastediliyor. -çev.

94 j Fransa'da İç Savaş

serseri Ganesco, sol kolu ise Rus ajanı Markovski'dir. Komün,
tüm yabancılara, ölümsüz bir dava için ölme onurunu ka­
zanma olanağını sundu. - Burjuvazi, kendi ihaneti nedeniyle
kaybedilen dış savaş ile yabancı istilacıyla birlikte komplo ku­
rarak başlattığı iç savaş arasında, Fransa'daki Almanlara yö­
nelik polis takipleri örgütleyerek yurtsevediğini göstermeye
zaman bulabilmişti. Komün, bir Almanı kendi çalışma bakanı
yaptı. 1 1 3 - Thiers, burjuvazi ve İkinci imparatorluk, Polonya'yı
yüksek sesli duyguciaşlık açıklamalarıyla durmadan kandı­
rırken, gerçekte bu ülkeyi Rusya'ya satmış ve Rusya'nın kirli
işlerini görmüştü. Komün, Polanya'nın kahraman evlatlarını,
onları Paris' in savunmasının başına getirerek onurlandırdı. 1 14
Ve açtığının bilincinde olduğu yeni tarihsel döneme tümüyle
kendine özgü bir damga vurmak için, bir yandan zafer ka­
zanan Prusyalıların, diğer yandan Bonapartist generallerin
yönettiği Bonapartist ordunun gözleri önünde, savaş şanının
devasa simgesini, Vendôme Sütunu'nu yerle bir etti. l ' 5

Komün'ün büyük toplumsal önlemi, kendi faal varlığıydı.
Onun özel önlemleri, halk tarafından yönetilen bir halk ik­
tidarının doğrultusundan başka hiçbir şeye işaret edemezdi.
Bu önlemler arasında, fırıncı kalfaları için gece çalışmasının
kaldırılması da vardı, işverenlerin işçileri bin türlü bahaney­
le para cezalarına çarptırarak ücretleri düşürmek şeklindeki
gelenekselleşmiş uygulamasının ceza konusu haline getirile­
rek yasaklanması da (söz konusu uygulama, işverenlerin aynı

1 13 Leo Frankel. -Almanca ed.

1 14 Jaroslaw Dabrowski ve Walery Wr6blewski. -Almanca ed.

1 1 5 Vendôme Sütunu: I. Napoleon'un 1805'teki zaferleri anısına, savaş ganimeti
olarak elde edilen toplar kullanılarak yapılmış, 1806 ile 1 8 10 yılları arasında
Paris'teki Vendôme Meydanı'na dikilmiş olan zafer sütunu ve I. Napoleon anıtı.
Komün, 12 Nisan 187l 'de, "şovenizmin ve halkların kışkırtılmasının simgesi"
olan Vendôme Sütununu yıkma kararı aldı. "Bu karar 16 Mayıs'ta uygulandı"
(Engels). -Almanca ed.

I I I . Bölüm ı 95

anda hem yasa koyucu, hem yargıç hem de infazcı olarak ha­
reket etmesini ve üstüne üstlük parayı ceplerine atmalarını
sağlıyordu). Bu türden bir başka önlem, kapalı bulunan tüm
atölye ve fabrikaların, ilgili kapitalist ister kaçmış ister işi dur­
durmayı tercih etmiş olsun, tazminat ödenmesi şartıyla işçi
kooperatiflerine teslim edilmesiydi.

Komün'ün zeki ürünü olmalarıyla ve ılımlılıklarıyla dikkat
çeken mali önlemleri, kuşatılmış bir kentin durumuna uygun
düşebilecek olanlarla sınırlı kalmak zorundaydı. Büyük finans
şirketlerinin ve inşaat müteahhitlerinin Haussmann'ın1 16 yöne­
timi1 17 altında Paris kentinde gerçekleştirdikleri büyük hırsız­
lıklar göz önünde bulundurulursa, Orleans ailesinin mülkle­
rine el koyan Louis Bonaparte'la karşılaştırıldığında, Komün,
bunların mülklerine el koymak konusunda çok daha haklı
olurdu. Sahip oldukları varlıkların önemlice bir bölümünü yağ­
malanan kilise mülklerine borçlu olan Hohenzollern hanedam
ile İngiliz oligarklarını doğal olarak fazlasıyla öfkelendiren Ko­
mün, laikleştirmeden yalnızca 8000 frank kazanmıştı.

Versailles hükümeti, yeniden biraz cesaret ve güç toplar
toplamaz Komün'e karşı en sert araçları kullanırken; ifade öz­
gürlüğünü tüm Fransa'da baskı altına alır ve hatta büyük kent­
!erin temsilcilerinin toplantılarını yasaklarken; Versailles ile
Fransa'nın geri kalanını İkinci imparatorluk dönemindekin­
den çok daha ağır bir jurnalciliğe maruz bırakırken; Paris'te
basılan tüm gazeteleri engizisyon yargıçlığı yapan jandarma-

1 1 6 Seine ilinin valisi Haussmann, 1850'li ve 1860'1ı yıllarda, Paris'i yeniden yapı­
landırmak için kapsamlı işler yaptırdı. Yapılanlar arasında, aristokrat semtle­
rinin güzelleştirilmesi dışında, halk ayaklanmaları sırasında hükümete bağlı
birliklerin top kullanmasını mümkün kılmak üzere caddelerin genişletilmesi
ve yeni düz caddelerin açılması da vardı. Haussmann ile ona bağlı kişiler, bu
işler için ayrılan devlet kaynaklarından çok büyük tutarları zimmetlerine geçir­
mişti. -Almanca ed.

1 1 7 İngilizce baskıda "himayesi". -çev.

96 1 Fransa'da İç Savaş

larına yaktırır ve Paris'ten gelen ve bu kente gönderilen tüm
mektupları inceletirken; Ulusal Mecliste Paris lehinde bir
şeyler söylemeye yönelik en ürkekçe girişimler 18 16'nın feo­
dal toprak sahipleri meclisindellB bile duyulmamış bir şekilde
yuhalamalarla bastırılırken; Versailles'lılar Paris'in dışında
acımasızca savaş yürütür ve Paris'in içinde rüşvet verme ve
komplo kurma girişimlerinde bulunurken; tüm bunlar olur­
ken, Komün, en köklü barış dönemlerinden birindeymiş gibi,
liberalizmin tüm görgü kurallarına uysaydı, kendi görevine
utanç verici bir şekilde ihanet etmiş olmaz mıydı? Komün hü­
kümeti Thiers'in hükümetine benziyor olsaydı, Versailles'da
Komün yanlısı yayınları yasaklamak için ne kadar neden var­
sa, Paris'te düzen partisi yayınlarını yasaklamak için de en az
o kadar neden bulunabilirdi.

Taşra beyleri için, tam da kiliseye dönüşü Fransa'nın kur­
tuluşunun biricik yolu ilan ettikleri bir zamanda, inançsız
Komün'ün, Picpus Rahibe Manastırı ile St. Laurent Kilisesi'nin
tuhaf sırlarını açığa çıkarması gerçekten sinir bozucuydu. ı ı 9
Komün, görevlerini ihmal ettiklerinden kuşkulanılan tüm
generallerini hemen görevden alıp tutuklarken, Thiers'in, sa­
vaşları kaybetmek, teslim olma anlaşmaları imzalamak ve
Wilhelmshöhe'de sigara sarmakııo konularındaki ustalıkların-

1 18 İngilizce baskıda "Chambre introuvable" (Bulunmaz Meclis); bkz. 67. dipnot. -çev.

1 19 5 Mayıs 1871 tarihli Le Mot d'Ordre gazetesinde, manastırlarda işlenmiş suçlara
ilişkin haberler yer almıştı. Paris'in dış semtlerinden St. Antoineöa bulunan Pic­
pus Manastırı'nda yapılan araştırmalar, rahibelerin uzun yıllar boyunca manastır
hücrelerinde tutulduklarını göstermişti. Ayrıca işkence aletleri bulunmuştu. Sa­
int-Laurent Kilisesi'nde, içinde iskelederin olduğu gizli bir mahzen bulunmuştu;
bu, işlenmiş olan cinayetierin bir kanıtıydı. Bu gerçekler, Komün'ün çıkardığı ate­
ist bir broşürle de kamuoyunun bilgisine sunuldu (Les Crimes des congr�!gations
religieuses {Dinsel Cemaatlerin Suçları)). -Almanca ed.

120 Prnsya'nın esir aldığı İmparator III. Napoleon ve maiyeti 5 Eylül 1870 ile 19
Mart 1 87 1 tarihleri arasında Prusya krallarının Kassel'deki Wilhelmshöhe şato­
sunda kalmıştı. Kendileri için sigara sarmak, tutsakların başlıca uğraşlarından
biriydi. -Almanca ed.

III . B ölüm ı 97

dan ötürü Bonapartist generallere en yüksek nişanları yağdır­
ması bir alay konusuydu. Sahte bir isimle Komün'e girmiş ve
daha önce Lyon'da basit bir iflas nedeniyle altı gün hapis yatmış
olan bir üyenin 121 ihraç edilmesi ve tutuklanması, o sırada hala
Fransa'nın dışişleri bakanı olan, hala Fransa'yı Bismarck'a sat­
makta olan, hala o eşsiz Belçika hükümetine emirlerini dikte
etmekte olan sahtekar Jules Favre'a kasıtlı olarak yöneltilmiş bir
hakaret değil miydi? Ama gerçekten de, Komün, geçmişin is­
tisnasız tüm hükümetlerinin yaptığı şeyi yapmadı, yanılmazlık
iddiasında bulunmadı. Tüm konuşmaları ve yapılanları kamu­
oyuna açıkladı, tüm eksiklikleri hakkında halkı bilgilendirdi.

Her devrim de, bu devrimin gerçek temsilcilerinin yanın­
da, farklı türden kişiler de öne çıkmaya çalışır. Bunların ba­
zıları, önceki devrimierin hayatta kalmış ve geçmişte onlarla
birlikte önem kazanmış olan temsilcileridir; güncel hareketi
hiç kavrayamamalarına karşın, bilinen cesaret ve karakterleri
ya da yalnızca gelenek nedeniyle halk üzerinde hala büyük
bir etkiye sahiptirler. Bunların bir başka bölümü, günün hü­
kümetine karşı yıllar boyunca durmadan aynı basmakalıp
açıklamaları yapmaları sayesinde birinci sınıf devrimcilerin
ününü paylaşmaktan başka hiçbir nitelikleri olmayan yayga­
racılardır. 18 Mart sonrasında da bu tür kişiler ön plana çıktı
ve hatta bazı örneklerde olağanüstü bir rol oynadılar. Güçle­
rinin yettiği kadarıyla, geçmişteki tüm devrimlerde devrimin
eksiksiz olarak gelişmesini nasıl köstekledilerse, işçi sınıfının
gerçek eylemini de aynı şekilde kösteklediler. Bu kişilerin
varlığı, kaçınılmaz bir beladır; zaman içinde bunlar defedilir;
ama Komün'e tam da bu zaman bırakılmadı.

Komün'ün Paris'te gerçekleştirdiği dönüşüm gerçekten
muhteşemdil İkinci İmparatorluğun ahlaksız Paris'inden
hiçbir iz kalmamıştı. Paris, Eritanyalı toprak sahiplerinin, İr-

1 2 1 Blanchet. -Almanca ed.

98 1 Fransa'da İç Savaş

landalı absentees'in,122 Amerikalı eski köle sahiplerinin ve tü­
redilerin, Rus eski serf sahiplerinin ve Efiaklı boyariarın bu­
luşma yeri olmaktan çıktı. Morglara ceset gelmez oldu, gece
soygunları geçmişte kaldı ve hırsızlıklar neredeyse son buldu;
1848'in Şubat günlerinden beri Paris'in sokakları ilk kez ger­
çekten yine güvenli hale geldi ve bu noktaya herhangi bir polis
gücü olmadan ulaşıldı.

"Biz" demişti bir Komün üyesi, "artık cinayet, hırsızlık ve
kişilere yönelik saldırı haberleri almıyoruz; gerçekten de,
sanki polis, Versailles'a giderken tüm muhafazakar arkadaş­
larını da sürükleyerek yanında götürmüş gibi:'

Aşüfteler, ızJ koruyucularının, yani ailenin, din in ve her
şeyden önce mülkiyetİn savunucusu olan ve kaçıp gitmiş bu­
lunan adamların izlerini yeniden bulmuştu. Onların yerine
Paris'in gerçek kadınları, yani Eski Çağ'dakiler gibi yiğit, yüce
ruhlu ve özverili olan kadınlar yeniden ön plana çıktı. Çalı­
şan, düşünen, savaşan, kanayan, yeni bir toplumu hazırlarken
kapısındaki yamyamları neredeyse unutan, tarihsel girişimi­
nin coşkusuyla ışıldayan Paris!

Ve bir de, Paris'teki bu yeni dünyanın karşısında duran,
Versailles'daki eski dünyaya bakın: Tüm ölmüş rejimierin
hortlaklarının, yani ulusun cesedinden bestenıneye can atan
Meşruiyetçilerin ve Orleans'cıların meclisi. Bir eklentileri de
vardı: Tufan öncesinden kalma, meclisteki varlıklarıyla köle
sahiplerinin isyanını onaylayan, parlamenter cumhuriyetle­
rini hükümetin tepesindeki yaşlı soytarının kibri sayesinde

1 22 Absentees ya da ya da abseniers (bulunmayanlar) : Kolay yoldan elde ettikleri
gelirleri ülke dışında harcayan ve çoğu zaman mülklerinin başında durmayan
iriandalı büyük toprak sahipleri. Mülklerinin idaresini yöneticilere ya da top­
rağı tefecilere özgü bedellerle küçük çiftçilere kiralayan bir aracıya bırakıyor­
lardı. -Almanca ed.

123 İngilizce baskıda "cocottes". -çev.

III. Bölüm ı 99

ayakta tutmayı uman ve hayaledere özgü toplantılarını]eu

de Paume'da (1789'un Ulusal Meclisinin ünlü kararlarını al­
dığı tenis salonu) düzenleyerek 1 789'un kötü bir taklidini ya­
pan cumhuriyetçiler. Burada, Fransa'da ölmüş olan her şeyin
temsilcisi olan ve yaşıyor olma görüntüsünü yalnızca Louis
Bonaparte'ın generallerinin kılıçları sayesinde koruyan meclis
vardı. Paris tümüyle gerçekti, Versailles tümüyle yalandı, ve
bu yalan, Thiers'in ağzından çıkmıştı.

Seine-et-Oise ilinin belediye başkanlarından oluşan bir
heyete şunu söyler:

"Sözüme güvenebilirsiniz, çünkü asla sözünde durmazlık
etmedim!"

Meclisin kendisine, "Fransa'nın gelmiş geçmiş en özgürce
seçilmiş ve en liberal meclisi" olduğunu; alacalı bulacalı disip­
linsiz asker güruhuna, "dünyanın hayranlığını uyandıran ve
Fransa'nın gelmiş geçmiş en güzel ordusu" olduğunu ve illere
de, Paris'in bombalanmasının bir masal olduğunu söylemişti:

"Bazı top merrnileri düştüyse, bunların sorumlusu, Ver­
sailles ordusu değil, hiçbir yerde kendilerini göstermeye
cesaret edemezken savaştıkianna inandırmaya çalışan bazı
isyancılardır:' 121

Ardından yine illere şunları söyler:

"Versailles'ın topçuları Paris'e bombardıman yapmıyor, sa­
dece onu top ateşine tutuyorlar:'

Paris başpiskoposuna, Versailles birliklerinin kurşuna
dizme uygulamaları ve misillerneleri (!) hakkında anlatılan
şeylerin yalanlardan ibaret olduğunu söyler. Paris'e, tek ama­
cının, "bu kenti, onu ezen iğrenç despatlardan kurtarmak"125

ı 24 Le Temps, 19 Nisan ı871 . -Almanca ed.

125 Journal Officiel de la Republique française, Versailles, 5 Mayıs 1871 . -Almanca ed.

100 1 Fransa'da İç Savaş

olduğunu ve Komün'ün Paris'inin gerçekte "yalnızca bir avuç
suçlu" olduğunu duyurur.

Thiers'in Paris'i, "bayağı yığın"ın gerçek Paris'i değil, hayali
bir Paris'ti;francs-fileurs'ünı26 Paris'i, erkekleriyle ve kadınlarıy­
la bulvarların Paris'iydi; şimdi dalkavuklarıyla, dolandırıcıla­
rıyla, yazınsal Çingene çeteleriyleı27 ve aşüfteleriyle Versailles'a,
Saint-Denis'ye, Rueile ve Saint-Germain'e üşüşmüş olan zen­
gin, kapitalist, altın yaldızlı, aylak Paris'ti; iç savaşı yalnızca hoş
bir ara oyun olarak gören, mücadeleyi dürbünle izleyen, top
atışlarını sayan ve oyunun, o güne kadar Porte Saint-Martin
Tiyatrosu'nda sahnelenen oyunlarla karşılaştırma kabul etme­
yecek derecede daha iyi düzenlenmiş olduğu konusunda kendi
onuru ve fahişelerinin onuru üzerine yemin eden Paris'ti. Dü­
şenler gerçekten ölmüştü, yaralıların çığlıkları rol gereği değil­
di; ve ayrıca, olup biten her şey ne kadar tarihseldil

Kobienz'deki mülteci topluluğu nasıl Bay de Calanne'un
Fransa'sıydıysa, ı ıs bu da aynı şekilde Bay Thiers'in Paris' i dir.

IV

Köle sahiplerinin, Prusya'nın kenti işgal etmesini sağlayarak
Paris'i boyunduruk altına almaya yönelik ilk komplo girişimi,
Bismarck'ın bunu reddetmesi nedeniyle başarısızlığa uğradı.
18 Mart'taki ikinci girişim, ordunun yenilgisiyle ve hükümetin
Versailles'a kaçmasıyla son buldu; bütün yönetim mekanizma-

126 "Özgür kaçaklar". Kuşatma sırasında Paris'ten kaçan burjuvalara takılan lakap.
1 870- 1871 Fransa-Prusya Savaşı'nın ilk aşamalarında Prusyalılara karşı sava­
şan "francs-tireurs" ("özgür keskin nişancılar") ile ses benzerliği nedeniyle ironi
barındırıyordu. -çev.

127 İngilizce baskıda "boheme". -çev.

128 Koblenz, Fransız Devrimi sırasında, devrimci Fransa'ya müdahale hazırlığı
yapan monarşi yanlısı karşı-devrimci mültecilerin merkeziydi. Başında XVI.
Louis döneminde bakanlık yapmış olan de Calanne'un bulunduğu ve feodal­
mutlakçı devletlerin desteğini alan mülteciler hükümeti bu kentte bulunuyor­
du. -Almanca ed.

IV. Bölüm ı 101

sı da hükümetin peşinden Versailles'a taşınmak zorunda kal­
dı. Thiers, burada, Paris'le sahte barış görüşmeleri yürüterek,
Paris'e yönelik savaşa hazırlanmak için zaman kazandı. Ama
nereden bir ordu bulunacaktı? Düzenli ordu alaylarının kalın­
tıları sayıca zayıf ve ruh halleri açısından güvenilmezdi. Ulusal
Muhafızlarıyla ve gönüllüleriyle Versailles'ın yardımına koş­
maları için illere yaptığı acil çağrılar açıkça geri çevrildi. Yalnız­
ca Bretonya, beyaz bayrak altında savaşan, her biri göğsünde
beyaz kumaşa işlenmiş bir İsa kalbi taşıyan ve savaş çığlıkları
Vive le Raif (Yaşasın Kral!) olan bir avuç Chouanı29 gönderdi.
Bu nedenle, Thiers, denizcilerden, deniz piyadelerinden, Papa­
lık Zuhaflarından,130 Valentin'ın jandarmalarından ve Pietri'nin
polislerinden ve mouchard'larından (casuslarından) oluşan
alacalı bulacalı bir güruhu alelacele bir araya getirmek zorunda
kaldı. Ama bu ordu, Bismarck'ın taksitler halinde serbest bı­
raktığı ve bir yandan iç savaşın ve diğer yandan Versailles'ın
Prusya'ya onur kırıcı bağımlılığının sürdürülmesine yetecek
sayıdaki savaş tutsağı imparatorlukı3ı askeri adım adım eklen­
meseydi, gülünçlük derecesinde yetersiz kalırdı. Bu savaş sıra­
sında, Versailles polisinin Versailles ordusuna göz kulak olması
ve jandarmaların da her yerde en tehlikeli görevleri üstlenerek
bu orduyu peşlerinden sürüklernesi gerekti. Düşen kaleler, ele
geçirilmedi; satın alındılar. Komünalistlerin yiğitliği, Thiers'i,
Paris'in direnişinin kendi stratejik dehasıyla ve elinin altındaki
süngülerle kırılamayacağına ikna etti.

1 29 Chouans {Chouan'lar}: İlk olarak, Fransız Devrimine karşı savaşmış olan Batı
Fransa kökenli krallık yanlıları; Paris Komünü döneminde, Koınüncüler, Ver­
sailles'lıların Bretonya'dan gelen ve Charette liderliğinde Komün'e karşı savaşan
monarşi yanlısı kesimini bu aşağılayıcı isimle anmıştı. -Almanca ed.

1 30 Papalığa bağlı olan ve Zuhaflar (bkz. 108. dipnot) örnek alınarak oluşturulan
muhafız alayı. İtalyan birliklerinin Roma'yı alarak papalığın dünyevi iktidarı­
na iktidarına son vermelerinin ardından, bu alaya bağlı askerler Eylül l870'te
Fransa'ya götürülmüş ve Paris Komünü'ne karşı savaştırılmıştı. -çev.

1 3 1 Almanca baskıda "emperyalist" (imperia/istischen). Bkz. 3 1 . dipnot. -çev.

102 1 Fransa'da İç Savaş

Bu arada, illerle ilişkileri giderek zorlaştı. Thiers'i ve onun
taşra beylerini mutlu edecek tek bir onaylama bildirisi bile
gelmedi. Tam tersi oldu. Her taraftan yağan temsilci heyetleri
ve bildiriler, hiçbir şekilde saygılı olmayan bir dille, cumhu­
riyetin açıkça tanınması temelinde Paris'le uzlaşmaya gidil­
mesini, komünal özgürlüklerin onayianmasını ve görev sü­
resinin son bulduğu savunulan Ulusal Meclisin dağıtılınasını
talep etti. Bunlar öylesine yığınlar halinde geldi ki, Thiers'in
adalet bakanı Dufaure, 23 Nisan tarihli bir genelgede, savcıla­
ra, "uzlaşma çağrısı"nı bir suç saymalarını emretti! Ama kam­
panyasının ortaya çıkardığı umutsuz tabioyu göz önünde bu­
lunduran Thiers, taktiğini değiştirmeye karar verdi ve Ulusal
Meclise kendisinin dikte etmiş olduğu yeni belediye yasasına
dayalı olarak 30 Nisan'da tüm ülkede belediye meclisi seçim­
lerinin yapılmasını emretti. Bazı yerlerde valilerinin entrika­
ları, bazı yerlerde polisinin göz korkutmaları sayesinde, illerin
kararıyla Ulusal Meclise hiçbir zaman sahip olmadığı manevi
gücü kazandıracağından ve illerden, Paris'i alt etmek için ge­
reksinim duyduğu maddi gücü elde edeceğinden emindi.

Thiers, daha işin başında, Paris'e açtığı ve kendi bültenle­
rinde göklere çıkarılan haydut savaşını ve kendi bakanlarının
tüm Fransa'da yeni bir terör dönemi başlatmaya yönelik giri­
şimlerini, birden fazla amaca hizmet edecek olan küçük bir
uzlaşma komedisiyle tamamlamayı gerekli görmüştü. Bu ko­
medi, ilieri kandırmaya, Paris'teki orta sınıfı kazanmaya ya­
rayacak ve her şeyden önemlisi Ulusal Meclisteki sözde cum­
huriyetçilere, Paris'e ihanetlerini Thiers'e duydukları inancın
arkasına saklama fırsatını sunacaktı. 21 Mart'ta, henüz bir
orduya sahip değilken, meclise şu açıklamayı yapmıştı:

"Ne olursa olsun, Paris'e ordu göndermeyeceğim:'

27 Mart'ta yeniden ayağa kalkmıştı:

IV. Bölüm 1 103

"Cumhuriyeti tamamlanmış bir olgu olarak önümde bul­
dum ve onu ayakta tutmak konusunda kesin bir kararlılığa
sahibim:'132

Gerçekte, Thiers'in taşra beyleri Versailles'da cumhuriye­
tin yalnızca adını ananları bile böğürtüleriyle sustururken, o,
Lyon'da ve Marsilya'da, cumhuriyet adına devrimi bastırdı.133
Bu kahramanlığının ardından tamamlanmış olguyu varsayılan
bir olgu düzeyine indirdi. Tedbirli davranarak Bordeaux'dan
uzaklaştırdığı Orleans prenslerinin yasalara açıkça aykırılık
oluşturacak şekilde Dreux'de entrika çevirmelerine artık izin
veriliyordu. Thiers'in Paris'ten ve illerden gelen temsilcilerle
bitmek tükeornek bilmeyen görüşmeleri sırasında vaat ettiği
ödünler, tonları ve renkleri sürekli değişse de, sonunda hep
şuna varıyordu: pek doğal olarak, Paris'in ve Fransanın, tıp­
kı onun 1830'da Louis-Philippe için yapmış olduğu gibi, Bay
Thiers'in kendisini kayıtsız şartsız cumhuriyetierin en iyisi
olarak kabul etmesi koşuluyla, onun intikamı, muhtemelen,
"Clement Thomas ile Lecomte'un öldürülmesi olayına karı­
şan bir avuç suçlu"yla sınırlı kalacaktı. Ve bakaniarına Ulusal
Mecliste bunlar hakkında resmi açıklamalar yaptırarak söz
konusu ödünleri bile tartışmalı kılmakla kalmayıp, Dufau­
re'unu da harekete geçirdi. Bu yaşlı Orleans'cı avukat, her dö­
nemde (şimdi, 187 l 'de, Thiers'in altında olduğu gibi, 1 839'da
Louis-Philippe'in altında ve 1849'da Louis Bonaparte'ın cum­
hurbaşkanlığı altında) sıkıyönetim başyargıcı olmuştu. Ba­
kan olmadığı zamanlarda, Paris'in kapitalistleri için savun­
ma yaparak kendisini zenginleştirmiş ve kendi eserleri olan

132 Anna/es de l'Assemblee nationale, T.2, Paris 1 871 , s. 145. -Almanca ed.

ı33 1 871 yılının Mart ayında Lyon ve Marsilya kentlerinde de komün kurma giri­
şimlerinde bulunulmuş, ama bu girişimler Versailles hükümetine bağlı silahlı
güçlerce bastırılmıştı. -çev.

104 1 Fransa'da İç Savaş

yasalara karşı savunma yaparak siyasal sermaye elde etmişti.
Şimdi, Paris'in düşmesinin ardından cumhuriyetçi özgürlü­
ğün Paris'teki ı34 son kalıntılarının da kökünü kurutacak olan
bir dizi baskı yasasının Ulusal Meclisten geçirilmesi için ace­
le etmekle kalmıyor, askeri malıkernelerin ona göre hala çok
uzun olan yargılama süreçlerini kısaltarakı35 ve yeni icat edil­
miş olan zalimce bir sürgün yasasını devreye sokarak, Paris'in
kaderini önceden haber veriyordu. Siyasi suçlular için ölüm
cezasını kaldıran 1 848 Devrimi, bunun yerine sürgün ceza­
sını koymuştu. Louis-Napoleon, giyotinin egemenliğini geri
getirmeye cesaret edememiş, en azından bunu açıkça dile
getirememişti. Parisiiierin isyancı değil katil olduklarını ima
etmek için gereken cesarete bile henüz sahip olmayan feodal
toprak sahipleri meclisi, bu nedenle, Paris'ten almayı umduğu
öcü, Dufaure'un yeni sürgün yasasıyla sınırlandırmak zorun­
da kaldı. Tüm bu koşullar altında, Thiers, eğer onun uzlaşma
komedisi, tam da kendisinin istediği gibi, geviş getiren kafa­
larıyla oyunu da, onun ikiyüzlülüğünün, sahteliğinin ve oya­
lamacılığının gerekliliğini de kavrayamayan taşra beylerinin
öfke dolu çığiıkiarına yol açmasaydı, bu denli uzun bir süre
boyunca bu komediyi oynamaya devam edemezdi.

Thiers, gündemdeki 30 Nisan belediye meclisi seçimleri
öncesinde, ayın 27'sinde, büyük uzlaşma sahnelerinden birini
oynadı. Bir duygusal tiradar tufanı sırasında, Ulusal Meclis
kürsüsünden şöyle seslendi:

"Cumhuriyet karşıtı tek bir komplo var, o da Paris'in, bizi
Fransız kanı dökmek zorunda bırakan komplosu. Tekrar

1 34 İngilizce baskıda, "Fransa'daki". -çev.
135 Dufaure tarafından Ulusal Meclise sunulan ve askeri malıkernelerin yargılama

usulleriyle ilgili olan yasa tasarısına göre, ordu komutanının ya da savunma
bakanının emriyle açılan davalarda mahkeme kararlarının infazı 48 saat içinde
gerçekleştirilm ek zorunda olacaktı. -çev.

IV. Bölüm 1 105

tekrar söylüyorum: Bu lanetli silahların onları kullananlar
tarafından bırakılınasını sağlayın, yalnızca az sayıdaki suçlu­
yu dışarıda bırakacak olan bir barış yasasıyla, cezalandırma
hemen sonlandırılsın:'

Taşra beylerinin şiddetli müdahaleleri karşısında şunları
söyledi:

"Beyler, yalvarıyorum söyleyin, haksız mıyım? Yalnızca bir
avuç suçlunun bulunduğu gerçeğini dile getirebiimiş olmam,
sizi gerçekten üzüyor mu? Yaşadığımız onca talihsizliğin
içinde, Clement Thomas ile General Lecomte'un kanlarını
dökebiimiş olan kişilerin az sayıdaki istisnadan ibaret olma­
sı, bir şans değil mi?"136

Ama Fransa, Thiers'in birer parlamenter siren şarkı­
sı137 olmalarıyla övündüğü konuşmalara kulak tıkadı. Birlik
halindeki Meşruiyetçiler, Orleans'cılar ve Bonapartistler, hala
Fransa'nın elinde bulunan 35 000 kornündeki 700 000 beledi­
ye meclisi üyeliğinden 8000'ini bile kazanamadı. izleyen ek
seçimlerin sonuçları daha da düşmancaydı. Ulusal Meclis, il­
lerden fazlasıyla ihtiyaç duyulan maddi gücü elde etmek bir
yana, manevi güce sahip olduğu iddiasının son dayanağını
bile yitirdi: Fransa'nın genel oyunun ifadesi olduğunu iddia
etme olanağı kalmamıştı. Ve yenilgiyi eksiksiz kılmak üzere,
tüm Fransız kentlerinin yeni seçilmiş belediye meclisleri, Ver­
sailles'daki gaspçı meclisi, Bordeaux'da bir karşı meclis topla­
makla tehdit etti.

Böylece, Bismarck içiri, uzun süredir beklenen belirleyici
adımı atma anı geldi. Bir hükümdar edasıyla, Thiers'e, nihai
barış anlaşması için Frankfurt'a hemen tam yetkili temsilciler

136 Annales de l'Assemblı!e nationale, T.2, Paris 1871 , s. 736. -Almanca ed.

137 Yunan mitolojisine göre, "siren"ler, şarkılarıyla denizcileri kayalıklara çekerek
ölüme sürükleyen yaratıklardı. -çev.

106 1 Fransa'da İç Savaş

göndermesini emretti. Efendisinden gelen çağrıya uysallık­
la itaat eden Thiers, güvendiği kişi olan Jules Favre'ı, yanına
Pouyer-Quertier'yi ekleyerek, alelacele gönderdi. Rouen'lı
"seçkin" bir pamuk iplikçisi, İkinci İmparatorluğun ateşli ve
hatta yaltakçı bir taraftarı olan Pouyer-Quertier, İngiltere'yle
imzalanan ve bir fabrikatör olarak çıkarlarına zarar veren ti­
caret anlaşması138 dışında, bu imparatorlukta hiçbir kusur bul­
mamıştı. Bordeaux'da Thiers'in maliye bakanlığına getirilir ge­
tirilmez, bu "uğursuz" anlaşmayı da suçladı, kısa bir süre için­
de yürürlükten kaldırılacağını ima etti ve hatta, (Bismarck'ı
hesaba katmadığından) boş yere bile olsa, Alsace'a karşı eski
koruyucu gümrük vergilerinin hemen yeniden koyulması gi­
rişiminde bulunacak kadar utanmazdı; ona göre, hala geçerli
olan hiçbir uluslararası anlaşma bunu engellemiyordu. Kar­
şı-devrimi Rouen'daki işçi ücretlerini düşürmenin ve Fransız
illerinin temsilciliğini kendi mallarının Fransa'daki fiyatlarını
yükseltmenin bir aracı olarak gören bu adamın, Jules Favre'ın
son ve tüm eserlerini taçlandıran ihanetinde ona yakışacak yol
arkadaşı olarak seçileceği önceden belli değil miydi?

Bu muhteşem tam yetkili temsilciler çifti Frankfurt'a ge­
lir gelmez Bismarck onlara şu emirle çıkıştı: Ya imparator­
luk geri getirilir ya da benim barış koşullanın kayıtsız şartsız
kabul edilir! Bu koşullar arasında, savaş tazminatının öde­
me vadelerinin kısaltılması ve Paris'in kalelerinin, Bismarck
Fransa'daki durumdan memnun olduğunu açıklayana kadar,
Prusya birlikleri tarafından kalıcı olarak işgal edilmesi de

138 İngiltere ile Fransa 23 Ocak 1860'ta bir ticaret anlaşması imzalamıştı; buna
göre, Fransa ithalat yasaklarından vazgeçmiş ve bunların yerine meta fıyat·
larının en fazla yüzde 30'u tutarındaki gümrük vergileri koyulmuştu. Ayrıca,
Fransa, Fransız mallarının çoğunu İngiltere'ye gümrüksüz olarak ihraç etme
hakkını elde etmişti. Bu anlaşmanın sonucu, İngiliz malları akını nedeniyle iç
pazardaki rekabetin birdenbire artması olmuştu. Bu da Fransız sanayicilerinin
hoşnutsuzluğuna yol açmıştı. -Almanca ed.

IV. Bölüm / 107

vardı; yani Prusya, Fransa'nın iç işleriyle ilgili en yüksek ha­
kem olarak kabul edilecekti! Bismarck, bunun karşılığında,
Paris'in kökünün kazınması için, esir düşmüş olan Bonapar­
tist orduyu serbest bırakmaya ve bu orduya I. Wilhelm'in bir­
liklerinin doğrudan desteğini sağlamaya hazırdı. İçtenliğinin
güvencesini, tazminatın ilk taksit ödemesini Paris'in "kontrol
altına alınması" koşuluna bağlayarak verdi. Thiers ve onun
tam yetkili temsilcileri, doğal olarak, bu yemin üzerine atladı.
10 Mayıs'ta anlaşmayı imzaladılar ve Ulusal Meclis tarafından
daha 18 Mayıs'ta onayıanmasını sağladılar.

Barış anlaşmasının imzalanması ile Bonapartist esirle­
rin gelişi arasındaki sürede, Thiers, cumhuriyetçi yarnakları
Paris'te kıyım gerçekleştirme hazırlıklarını görmezden gelme­
nin bir bahanesini bulmak konusunda büyük zorluklarla kar­
şılaştığından, kendisini uzlaşma komedisine yeniden başvur­
mak zorunda hissetti. 8 Mayıs'ta bile, orta sınıf üyesi arabu­
luculardan oluşan bir temsilciler heyetine şu cevabı vermişti:

"isyancılar teslim olmaya karar verir vermez, Paris'in ka­
pıları, General Clement Thomas ile General Lecomte'un ka­
tilleri dışındaki herkes için bir hafta boyunca ardına kadar
açık olacak:'

Birkaç gün sonra, taşra beylerinin söz konusu konuşması
nedeniyle ısrarla açıklama talep etmesi üzerine, bu konuda
herhangi bir bilgi vermeyi reddetti, ama şu anlamlı imayı
ekledi:

"Size, aranızda, çok fazla acele eden sabırsız kişilerin bu­
lunduğunu söylüyorum. Bu kişilerin sekiz gün daha bekle­
rnesi gerekiyor; bu sekiz günün sonunda herhangi bir tehlike
kalmayacak ve o zaman, önümüzdeki görev, onların cesareti­
ne ve yeteneklerine uygun düşecek:'139

1 39 Anna/es de l'Assemblee nationale, T.2, Paris 1 87 1 , s. 914. -Almanca ed.

108 1 Fransa'da İç Savaş

Mac-Mahon kısa bir süre sonra Paris'e girebileceği sözünü
verebilecek duruma gelir gelmez, Thiers, Ulusal Meclise,

"elinde yasayla Paris'e gireceğini ve askerlerin canlarını kur­
ban etmiş ve kamusal anıtları tahrip etmiş olan sefiHerin ek­
siksiz şekilde cezalandırılmasını isteyeceğini" açıkladı.

Karar anı yaklaştığında, Ulusal Meclise, '�cımasız olaca­
ğım" dedi; Paris'e, hakkındaki hükmün verildiğini söyledi; ve
Bonapartist haydutlarına, Paris'ten diledikleri şekilde öç alma­
ları konusunda devletin iznine sahip olduklarını açıkladı. So­
nunda, ihanet 2 1 Mayıs'ta Paris'in kapılarını General Douay'ye
açtığında, Thiers, 22 Mayıs'ta, taşra beylerine, o kadar inatla
yanlış anladıkları uzlaşma komedisinin "hedef"ini açıkladı.

"Birkaç gün önce, size, hedefe yaklaşmakta olduğumuzu
söylemiştim; bugün, hedefe ulaşılmış olduğunu size söyle­
meye geldim. Düzenin, adaletin ve uygarlığın zaferi sonunda
kazanıldı:' 140

Ve böyle olmuştu. Burjuva düzeninin uygarlığı ve adaleti,
bu düzenin köleleri141 efendilerine isyan eder etmez, gerçek ve
korkutucu ışığıyla ortaya çıkar. O zaman, bu uygarlık ve adalet,
kendisini perdelenmemiş vahşilik ve kanunsuz intikam şeklin­
de gösterir. Zenginliğe el koyanlar ile onu üretenler arasındaki
sınıf mücadelderindeki her yeni bunalım, bu olguyu daha çar­
pıcı bir şekilde gözler önüne serer. 187l 'deki tarifsiz alçaklıklar
karşısında, burjuvazinin Haziran 1848'deki iğrençlikleri bile
gözden kaybolur. Disiplinsiz askerlerin korkunç eylemleri, pa­
rayla tutulmuş öncü savaşçıları ve öç alıcıları oldukları uygar­
lığın doğuştan gelen ruhunu ne kadar iyi yansıtıyorsa, erkekle­
riyle, kadınlarıyla ve çocuklarıyla Paris halkının Versailles'lıla-

ı40 Anna/es de l'Assemblee nationale, T.3, Paris ı87l, s. 109. -Almanca ed.

ı 4 ı İngilizce baskıda "köleleri ve köle gibi çalışanları': -çev.

IV. Bölüm [109

rın girişinden sonra sekiz gün boyunca savaşmayı sürdürürken
sergilediği özveri dolu yiğitlik de davalannın büyüklüğünü o
kadar iyi yansıtıyor. Gerçekten de öylesine şanlı bir uygarlıktır
ki bu, en büyük sorunu, savaş bittikten sonra, öldürdüğü insan­
ların ceset yığınından nasıl kurtulacağıydı!

Thiers ile köpeklerinin davranışlarının bir benzerini bul­
mak için, Sulla dönemine ve Roma'nın her iki triumvirlik dö­
nemine142 dönmek zorundayız. Aynı acımasızlıkla gerçekleşti­
rilen kitlesel kıyımlar; insan öldürürken yaş ve cinsiyet konu­
larındaki aynı umursamazlık; tutuklutara yönelik aynı işkence
sistemi; tek farkları bu kez bütün bir sınıfı hedef almaları olan
aynı yasal haklardan mahrum bırakma uygulamaları; saklanan
önderlerin tek birinin bile elden kaçmaması için başvurulan
aynı vahşice takipler; siyasi ve kişisel düşmanlara yönelik aynı
ihbarcılık; kavganın tümüyle dışındaki kişilerin katledilmesi
sırasında sergilenen aynı kayıtsızlık Tek fark şu: Romalılar, ya­
sal haklarından mahrum bırakılanlan topluca öldürmek için
gerekli olan mitralyözlerden henüz yoksundu ve ne "ellerinde
yasa" ne de dudaktannda "uygarlık" çağrısı vardı.

Ve bu rezilliklerin ardından, bir de, söz konusu burjuva
uygarlığının kendi basını tarafından tarif edilen daha da tik­
sindirici yüzüne bakın!

"Henüz", diye yazıyor Londra'da çıkan muhafazakar bir
gazetenin Paris muhabiri, "uzaklardan tek tük silah sesleri
gelmeye devam ederken ve yardım görmeyen yaralılar Pere­
Lachaise'in143 mezar taşları arasında son nefeslerini verir­
ken, dehşete kapılmış 6000 isyancı çaresizliğin verdiği acı
içinde yeraltı mezarlarının labirentlerinde kaybolmuşken ve
sokaklarda mitralyözler tarafından topluca vurulacak olan

142 Eski Roma'daki Sulla Diktatörlüğü (MÖ 82-79), Birinci Triumvirlik (MÖ 60-
53) ve İkinci Triumvirlik (MÖ 43-36) dönemleri. -çev.

143 Paris'teki, "Komün Duvarı"nın da bulunduğu mezarlık. -çev.

1 10 1 Fransa'da İç Savaş

zavallılar koşuştururken, cafe'lerin absent içenlerle, bilardo
ve domino oynayanlada dolup taştığını, kadın ahlaksızlığı­
nın bulvarlara yayıldığını görmek ve lüks restoranların özel
odalarından yükselen eğlence seslerinin gecenin sessizliğini
nasıl böldüğünü duymak isyan ettirici:'

Bay Edouard Herve, Komün'ün yasakladığı Versailles'cı bir
dergi olan Journal de Paris'de şöyle yazıyor:

"Dün, Paris halkının (!) memnuniyetini sergileme biçimi,
gerçekten de edepsizce olmanın ötesine geçiyordu ve kor­
karız bu durum zaman geçtikçe daha da kötüye gidecek. Şu
anda Paris'te gerçekten de yersiz olan bir şölen havası var ve
çöküş döneminin Parislileri olarak anılmak istemiyorsak,
buna bir son verilmesi gerekiyor:'

Ardından Tacitus'tan şu pasajı aktarıyor:

"Ve söz konusu korkunç savaşın daha sabahında, savaş he­
nüz tümüyle son bulmamışken, alçalmış ve bozulmuş olan
Roma, bedenine zarar veren ve ruhunu kirleten şehvet ba­
taklığında debelenmeye yeniden başlamıştı - alibi proelia et
vulnera, alibi balneae popinaeque (burada çarpışmalar ve ya­
ralar, orada hamamlar ve restoranlar}:' 144

Yalnız, Bay Herve, sözünü ettiği "Paris halkı"nın sadece
Thiers'in Paris'inin halkı, Versailles, Saint-Denis, Rueil ve
Saint-Germain'den yığınlar halinde geri dönen francs-fileurs,

yani gerçekte "Çöküşün Paris'i" olduğunu unutuyor.
Emeğin köleleştirilmesine dayalı olan bu alçak uygarlık,

yeni ve daha iyi bir toplumun özverili öncülerine karşı ka­
zandığı her kanlı zaferin ardından, savaş kurbanlarının çığ­
lıklarını, dünya çapında yankılanan kara çalma gürültüleriyle

144 Fransız yayıncı Herve'nin 31 Mayıs 187ı tarihli Journal de Paris'de yayımlanan
ve Tacitus'un Tarihler {Historiae) adlı eserinden bir alıntı da (III, 83) içeren
makalesinden pasajlar. -Almanca ed.

IV. Bölüm l ı l l

bastırıyor. Komün'ün huzurlu işçi Paris'i, "düzen" in köpekleri
tarafından aniden bir cehenneme dönüştürülüyor. Ve bu mu­
azzam dönüşüm, bütün ülkelerin burjuva aklına göre neyi ka­
nıtlıyor? Sadece, Komün'ün uygarlığa karşı komplo kurmuş
olduğunu! Paris halkı Komün için kendisini coşkuyla feda
ediyor; ölülerinin sayısına daha önceki hiçbir muharebede
ulaşılmamıştı. Bu neyi kanıtlıyor? Sadece, Komün'ün, halkın
kendi iktidarı değil, bir avuç suçlunun şiddet eylemi olduğu­
nu! Paris'in kadınları barikatlarda ve idam sehpalarında can­
larını seve seve veriyor. Bu neyi kanıtlıyor? Sadece, Komün
ibiisinin onları Megaera'lara ve Hekate'lere dönüştürmüş ol­
duğunu! Komün'ün iki aylık tartışmasız egemenlik dönemi
boyunca sergilediği ılımlılığa denk düşen tek şey, savunma­
sındaki yiğitlik. Bu neyi kanıtlıyor? Sadece, Komün'ün, şey­
tani arzularının kana susamışlığını, can çekişme zamanı gel­
diğinde serbest bırakmak üzere, iki ay boyunca, ılımlılık ve
insancıllık maskesinin altında özenle saklamış olduğunu!

İşçilerin Paris'i, kendisini kahramanca feda ederken, bina­
ları ve anıtları da alevlerin içine çekti. Proletaryaya hükme­
denler, onun canlı bedenini parçalarken, zafer havası içinde
konutlarının dokunulmamış duvarlarının arasına geri dön­
meyi bekleyemez. Versailles iktidarı "kundakçılık!" diye bağı­
rıyar ve her yerde profesyonel kundakçılık şüphelileri olarak
hasımlarının peşine düşülmesi için, en uzak köylerdekiler de
dahil olmak üzere tüm yarnaklarına bu repliği fısıldıyor. Bü­
tün bir dünya burjuvazisi, muharebe sonrasındaki kitlesel kat­
liarnı memnuniyetle izliyor, ama binalara saygısızlık edilmesi
onu dehşete düşürüyor!

iktidarlar, "öldürmeleri, yakmaları ve yıkmaları" için do­
nanmalarına devlet izni verdiğinde, bu bir kundaklama izni
midir? İngiliz askerlerinin Washington'daki Amerikan Kongre
Binası'nı ve Çin imparatorunun yazlık sarayını kasıtlı olarak

1 12 1 Fransa'da İç Savaş

yakmalarıı45 kundakçılık mıydı?ı46 Thiers'in, sadece içlerinde
insanlar olan evleri yakmak istediği bahanesiyle altı hafta bo­
yunca Paris'i bombalaması kundakçılık mıydı? - Savaş sıra­
sında, ateş, tümüyle meşru bir silahtır. Düşmanların elinde
olan binalar, onları ateşe vermek için bombalanır. Savunma­
cılar, bu binaları terk etmek zorunda kaldıklarında, saldı­
ranların yerleşememesi için onları ateşe verir. Yakılmak, her
zaman, dünyanın herhangi bir düzenli ordusunun muharebe
cephesinde yer alan her binanın kaçınılmaz kaderi olmuştu.
Ama köleleştirilenlerin onları ezenlere karşı yürüttükleri sa­
vaşta, yani tarihteki tek haklı savaşta, bu söylenen asla geçerli
olmasın! Komün, ateşi, sözcüğün en dar anlamıyla savunma
aracı olarak kullandı. Onu, Haussmann'ın kasıtlı olarak, top­
çu ateşine açık hale getirmek için tasarladığı uzun ve geniş
caddeleri147 Versailles birliklerine kapatmak için; tıpkı Versa­
illes'lıların, ilerlemeleri sırasında, evlere en az Komün'ün ate­
şi kadar zarar veren top merrnilerini kullanmaları örneğinde
olduğu gibi, kendi geri çekilmesini koruma altına almak için
kullandı. Hangi binaları savunmacıların ve hangilerini sal­
dırganların yakmış olduğu bugün bile tartışma konusu. Ve
savunmacılar, ancak Versailles askerlerinin tutsakları toplu­
ca öldürmeye başlamasından sonra ateşe başvurmuştu. - Ay­
rıca, Komün, en uç noktalara itilmesi durumunda, kendisini

ı45 Ağustos l8 14'te, İngiltere ile ABD arasındaki savaş sırasında, İngiliz birlikleri
Washington'u ele geçirdikten sonra Amerikan Kongre Binası'nı, Beyaz Saray'ı
ve başka kamu binalarını yakıp yıktı.
İngiltere ile Fransa Çin'e karşı sömürgeci bir fetih savaşı yürütürken (1857·
ı 860), İngiliz ve Fransız müdahale birlikleri, Ekim l860'ta Pekin'i ele geçirdik­
ten sonra, Çin mimarisi ile sanatının en zengin hazine dairesi olan ünlü yazlık
imparatorluk sarayını tümüyle yağmaladı ve temel duvarlarına kadar yakıp
yıktı. -Almanca ed.

ı46 İngilizce baskıda bunun ardından şu cümle geliyor: "Prusyalıların, askeri ne­
denlerle değil yalnızca öç alma hıncıyla Chateaudun gibi kentleri ve sayısız
köyü petrol kullanarak yakmaları kundakçılık mıydı?" -çev.

147 Bkz. 1 16. dipnot. -çev.

IV. Bölüm 1 1 13

Paris'in yıkıntılarının altına gömeceğini ve Paris'i ikinci bir
Moskova yapacağını148 çok öncesinden açıkça duyurmuştu;
Savunma Hükümeti de, kuşkusuz yalnızca ihanetini perdele­
mek üzere, aynı sözü vermişti. Trochu, tam da bu amaç için
gerekli olan petrolü sağlamıştı. Komün, hasımlarının, Paris'te­
ki insanların yaşamlarını hiç umursamadığını, ama Paris'teki
kendi binalarını fazlasıyla önemsediklerini biliyordu. Diğer
yandan, Thiers, öç alırken acımasız olacağını açıklamıştı. Bir
taraftan ordusu savaşa hazır duruma geldiğinde ve diğer ta­
raftan Prusyalılar çıkışı kapattığında, hiç beklemeden şöyle
seslenmişti: "Merhametsiz olacağım! Ceza eksiksiz, adalet
katı olacak." Parisli işçilerin eylemleri vandallıksa, bunlar, Hı­
ristiyanlar tarafından çok tanrılı Eski Çağ'ın gerçekten paha
biçilmez sanat eserlerine yöneltilmiş olduğu gibi zafer van­
dallığı değil, ümitsiz savunma vandallığıydı; ve Hıristiyanla­
rın vandallığı bile, tarihçiler tarafından, ortaya çıkmakta olan
yeni bir toplum ile yıkılmakta olan eski bir toplum arasındaki
muazzam savaşın kaçınılmaz ve görece önemsiz bir ayrıntısı
olarak haklı çıkarılmıştır. Hıristiyanların vandallığı, gezinti ye
çıkanların Paris'ine yer açmak için tarihi Paris' i yerle bir eden
Haussmann'ın vandallığın ın yanında hafif kalmıştı!

Ama başta Paris başpiskoposu olmak üzere altmış dört rehi­
nenin Komün tarafından öldürülmesi! - Burjuvazi ve ordusu,
Haziran 1848'de, uzun süredir savaşlarda başvurulmayan bir
adeti yeniden canlandırmıştı: Savunmasız tutsakların vurulma­
sı. Bu vahşi adetin o zamandan beri Avrupa'da ve Hindistan'da
bir halk ayaklanmasının hastınldığı her örnekte az çok uygu-

ı48 18 12'de, Moskova, Napoleon fransa'sının saldırılarına karşı Rusya genelinde
gerçekleştirilen direnişin merkezi haline geldi. 7 Eylül'de Moskova yakınların­
daki Borodino köyünde yapılan muharebe Napoleon'un saldırgan planlarının
bozguna uğramasında büyük rol oynadı. Moskova'mn Fransız ordusu tarafın­
dan işgalinin başlangıcında kentte büyük bir yangın başladı ve yaklaşık bir haf­
ta sürdü. -İngilizce ed.

ı ı 4 j Fransa'da İç Savaş

lanmış olması, onun, .. uygarlığın" gerçek bir .. ilerleme"si ol­
duğunu kanıtlıyor! Diğer yandan, Prusyalılar, Fransaöa, rehin
alma adetini yeniden canlandırmıştı; rehin aldıkları suçsuz
insanlar, onlar için, yaşamlarıyla, başkalarının eylemlerinden
sorumlu oluyordu. Thiers, daha önce görmüş olduğumuz üze­
re, daha savaşın başından itibaren komünalist tutsakları vurma
insani adetini yürürlüğe soktuğunda, Komün'ün elinde, bu tut­
sakların yaşamlarını korumak için, bir Prusya adeti olan rehin
alma eylemlerine başvurmaktan başka çare kalmamıştı. Ama
rehinelerio yaşama hakları, Versailles'lıların tutsakları sürekli
olarak vurmaları nedeniyle defalarca ortadan kalkmıştı. Mac­
Mahon'un pretoryenlerinin 149 Paris'e girişlerini kutlamak için
gerçekleştirdiği katliam sonrasında, onları korumaya devam
etmek nasıl mümkün olabilirdi? Burjuva hükümetlerinin ah­
laksızca gaddarlıklarına (rehin alma eylemlerine) karşı elde ka­
lan son silah da alay konusu mu edilseydi? Piskopos Darboy'nın
gerçek katili Thiersöir. Ko m ün, başpiskoposu ve bir yığın başka
din adamım, sadece Thiers'in elinde bulunan Blanqui karşılı­
ğında takas etmeyi defalarca teklif etmişti. Thiers bunu inatla
reddetti. Blanqui'yle Komün'e bir baş vereceğini, buna karşılık
başpiskoposun kendi amaçlarına en büyük hizmeti cesediyle
sunacağını biliyordu. Thiers bu konuda Cavaignac'ı taklit etti.
Cavaignac ile onun düzen adamları Haziran 1848Öe isyancıları
Başpiskopos Affre'ın katilleri olarak yaftalarken nasıl da dehşet
çığlıkları atmıştı! Ve aslında, başpiskoposu düzen askerlerinin
vurduğunu çok iyi biliyorlardı. Başpiskoposun başyardımcısı
Jacquemet, eylemin hemen ardından, bu yöndeki tanıklık ifa­
desini onlara teslim etmişti.

Düzen partisinin kan dökme şölenleri sırasında kurban­
larına karşı kullanmayı hiçbir zaman ihmal etmediği tüm bu

ı49 Pretoryenler: Eski Roma'da imparatorların ve generallerin koruma görevlileri.
-çev.

IV. Bölüm ı 1 1 5

kara çalma korosu, sadece, bugünün burjuvasının kendisini
geçmişin feodal beyinin meşru halefi olarak gördüğünü ka­
nıtlar; feodal bey, pleb karşısında kendi elindeki her silahı
meşru sayarken, plebin elindeki her tür silah daha başından
itibaren bir suç oluşturuyordu.

Egemen sınıfın, yabancı galibin koruması altında yürütülen
bir iç savaşla devrimi bastırmaya yönelik komplosu (izlerini
Eylül ayından Mac-Mahon'un pretoryenlerinin St. Cloud kapı­
sından girişine kadar takip ettiğimiz bir komplo), Paris katlia­
mıyla doruğuna ulaştı. Bismarck, Paris'in yıkıntılarına mutlu­
luk içinde bakıyor ve bunları, belki de, henüz 1849'un Prusya
Chambre introuvable'ındaki basit bir Rural {taşralı} ikenıso dile­
diği üzere tüm büyük kentlerin yıkılmasının "ilk taksi di" olarak
görüyor. Paris proletaryasının cesetlerine hoşnutlukla bakıyor.
Bu, onun için, yalnızca devrimin değil, aynı zamanda, Fransız
hükümetinin kendisi tarafından şimdi gerçekten başı kesilen
Fransa'nın yok edilmesi anlamına geliyor. Tüm başarılı devlet
adamlarının ortak özelliği olan sığlığıyla, bu muazzam tarihsel
olayın yalnızca yüzeyini görüyor. Tarih, zaferini, yenilgiye uğ­
rayan hükümetin sadece jandarmasına değil aynı zamanda ki­
ralık katiline dönüşerek taçlandıran bir galibin gösterisine daha
önce nerede sahne olmuştu? Prusya ile Paris Komünü arasında
bir savaş yoktu. Aksine, Komün barış ön hazırlıklarını kabul et­
miş ve Prusya tarafsızlığını açıklamıştı. Yani, Prusya savaşın bir
tarafı değildi. Bir katil olarak hareket etmişti; korkak bir katildi,
çünkü göze aldığı hiçbir tehlike yoktu; kiralık bir katildi, çün­
kü SOO milyonluk ücretinin ödenmesini daha en başta Paris'in
düşmesi koşuluna bağlamıştı. Ve böylece, imansız ve ahlaksız
Fransa'nın dindar ve ahlaklı Almanya tarafından dövülerek
cezalandırılması için mukadder kılınan savaşın gerçek niteliği

ıso Marx, ı849 yılında seçilen Prusya meclisini, Fransız Chambre introuvable'ına
(Bulunmaz Meclis; bkz. 67. dipnot) benzeterek bu şekilde anıyor. -çev.

1 16 1 Fransa'da İç Savaş

sonunda gün yüzüne çıktı! Ve eski dünyanın hukukçularının
bile aynı şekilde anladığı bu benzeri görülmemiş uluslararası
hukuk ihlali, Avrupa'nın "uygar" hükümetlerini sarsarak onları
St. Petersbmg kabinesinin bir aletinden başka bir şey olmayan
hukuk ibialeisi Prusya'yı suçlu bir ulus ilan etmeye yöneltmek
yerine, yalnızca, Paris'in çevresindeki çifte kuşatmadan kurtul­
ınayı başaran az sayıdaki savaş kurbanının da Versailles eella­
dına teslim edilmesinin gerekli olup olmadığı üzerine düşünüp
taşınmalarına yol açıyor!

Modern dönemin en şiddetli savaşının ardından kazanan
ordu ile yenilen ordunun proletaryayı birlikte boğaziamak
için ittifak kurmaları şeklindeki benzeri görülmemiş olay,
Bismarck'ın zannettiği gibi, yükselmekte olan yeni toplumun
nihai olarak ezildiğini değil, tersine, eski burjuva toplumu­
nun tümüyle parçalandığını gösteriyor. Eski toplumun hala
gerçekleştirebildiği en büyük destansı girişim ulusal savaştı ve
şimdi, bunun da, sınıf mücadelesini ertelemekten başka bir
amacı bulunmayan ve sınıf mücadelesi bir iç savaşa dönüşür
dönüşmez kenara atılan bir iktidar dolandırıcılığından başka
bir şey olmadığı ortaya çıktı. Sınıf egemenliği, artık, kendisi­
ni ulusal bir üniformayla gizleyemiyor; proletarya karşısında,
ulusal hükümetlerin hepsi bir!

187l 'in Hamsin Yortusu {28 Mayıs 1871 }15 1 sonrasında,
Fransa'nın işçileri ile onların emeklerinin ürünlerine el koyan­
lar arasında artık barış da olamaz ateşkes de. Parayla tutulmuş
bir disiplinsiz askerin demir eli, her iki sınıfı belirli bir süre
boyunca birlikte ezmiş olabilir. Ama savaş, giderek büyüyen
ölçeklerle, defalarca patlak vermek zorunda ve son kazananın,
az sayıdaki el koyucu mu yoksa devasa çalışanlar çoğunluğu
mu olacağı konusunda hiçbir kuşkuya yer olamaz. Ve Fransız
işçileri, tüm modern proletaryanın yalnızca öncüsü.

ısı Paris Komünü'nün kesin olarak ezildiği tarih. -çev.

IV. Bölüın ı 1 1 7

Avrupa ülkelerinin hükümetleri, Paris'in karşısında, sınıf
egemenliğinin uluslararası karakterini bu şekilde ortaya ko­
yarken, Uluslararası İşçi Birliği'ni (sermayenin kozmopolit
kamplosuna karşı emeğin uluslararası karşı örgütü) tüm bu
felaketierin ana kaynağı olarak göstererek yaygara koparıyor.
Thiers, bu birliği, kendisini emeğin kurtarıcısı gibi gösterme­
ye çalışan emek despotu olmakla suçlamıştı. Picard, Fransız
Enternasyonal üyeleri ile yurt dışındakiler arasındaki tüm
bağlantıların kesilmesini emretti; Thiers'in 1 835'teki suç or­
tağı olan ve mumyaya dönüşmüş bulunan yaşlı Kont Jaubert,
onun kökünün kazınmasını tüm iktidarlarınısı temel görevi
ilan etti. Ulusal Meclisteki taşra beyleri ona karşı uluyor ve
tüm Avrupa basını bu koroya katılıyor. Birliğimize tümüyle
yabancı olan saygın bir Fransız yazarı53 şunları söylüyor:

"Komün üyelerinin büyük bölümü gibi Ulusal Muhafız
Merkez Komitesi üyeleri de, Uluslararası İşçi Birliği'nin en
faal, kavrayışlı ve enerjik beyinleri, ... tümüyle içten, dürüst,
kavrayışlı, özveri dolu, saf ve sözcüğün iyi anlamıyla fanatik
insanlardır:' ı54

Polis gibi düşünen burjuva aklı, doğal olarak, Uluslarara­
sı İşçi Birliği'ni, merkezi organı zaman zaman farklı ülkelerde
patlamaların gerçekleştirilmesini emreden bir tür gizli komplo
örgütü olarak görüyor. Ama bizim birliğimiz, gerçekte, uygar
dünyanın farklı ülkelerindeki en ileri işçileri birleştiren ulusla­
rarası bir topluluktan başka bir şey değil. Nerede, hangi biçim
altında ve hangi koşullar altında olursa olsun, sınıf mücadelesi
herhangi bir süreklilik kazandığında, birliğimizin üyelerinin

ı52 İngilizce baskıda "uygar iktidarların". -çev.

153 Muhtemelen Robinet. -Almanca ed.

ı54 Political No tes on the Present Situation of France and Paris. By a French Positi­
vist, ed: Edward Spencer Beesly. -Almanca ed.

l l S 1 Fransa'da İç Savaş

orada ön planda olması da doğaldır. Onun üzerinde yükseldi­
ği zemin, modern toplumun kendisidir. Şu ya da bu miktarda
daha fazla kan dökerek ortadan kaldırılamaz. iktidarların, onu
ortadan kaldırmak için, her şeyden önce, sermayenin emek
üzerindeki zora dayalı egemenliğini, yani kendi asalak varlık­
larının koşulunu ortadan kaldırmaları gerekirdi.

Komün'ü ile birlikte işçilerin Paris'i, sonsuza dek, yeni
bir toplumun şanlı habercisi olarak anılacak. Onun şehitleri,
işçi sınıfının yüce gönlünde taht kurmuştur. Tarih, onu imha
edenleri, daha şimdiden, din adamlarının hiçbir duasıyla kur­
tulamayacakları teşhir direğine çivilemiştir.

Genel Konsey:

M. /. Boon, Fred. Bradnick, G. H. Buttery, Caihi/, William Hales, Ko/b,

Fred. Leflner, G. Milner, Thomas Mottershead, Charles Murray,

Pfiinder, Roach, Rühl, Sad/er, Cowell Stepney, Aif. Taylor, W
Townshend155

Haberleşme Sekreter/eri:

Fransa için Eugene Dupont - Almanya ve Hollanda için Karl Marx -

Belçika ve İspanya için Friedrich Engels - İsviçre için Herman n Jung ­

İtalya için P. Giovacchini - Macaristan için Zevy Maurice -

Polonya için Anton i Zabicki - Danimarka için /. Co hen -

ABD için J. G. Eccarius

Hermann Jung, Başkan - John Weston, Hazinedar -

Georg Harris, Mali Sekreter - John Ha/es, Genel Sekreter

256, High Holborn, London, W. C.
30 Mayıs 1 87 1

155 1871 tarihli üçüncü İngilizce baskıda Genel Konsey'in şu üyelerine de yer ve­
riliyor: Delahaye, A. Herman, Lochner, f. P. MacDonnel, Ch. Mi/ls, Rochat ve A.
Serraillier. -Almanca ed.

EKLER

I

"Tutsak kafilesi Uhrich Bulvan'nda durdu ve kaldırırnın
üzerinde caddeye dönük olarak dört ya da beş sıra oluştu­
racak şekilde dizildi. General Marquis de Galliffet ve kur­
mayları atlarından indi ve sol kanattan başlayarak safları de­
netledi. General, sıraları inceleyerek, ağır adımlarla ilerledi;
ara sıra durarak bir adamın omzuna dokunuyor ya da arka
sıralardaki birine öne gelmesini işaret ediyordu. Bu şekilde
seçilenler, genellikle başka herhangi bir tartışma olmadan
caddenin ortasına diziidi ve kısa sürede küçük bir ayrı ka­
file oluşturdular Hatalara epeyce yer bırakıldığı apaçık­
tı. Atlı bir subay, belirli bir kabahatlerinden ötürü, General
Galliffet'ye bir erkek ile bir kadını işaret etti. Bulunduğu sıra­
dan öne fırlayan kadın, dizlerinin üzerine çöktü ve kollarını
açıp feryat figan masum olduğunu savundu. General kısa bir
süre bekledi ve ardından tümüyle sakin bir yüz ifadesiyle ve
hiç hareket etmeden şunları söyledi: Madam, Paris'teki tüm
tiyatrolara gittim, komedi sahnelerneye çalışınanız işe yara­
maz (il ne vaut pas la peine de jouer la comedie) O gün,
insanın yanındakilerden gözle görülür şekilde daha büyük,
daha kirli, daha temiz, daha yaşlı ya da daha çirkin olması iyi
bir şey değildi. Acılarla dolu bu dünyadan hızla kurtulmasını
yalnızca kırık bumuna borçlu olan bir adam özellikle dikka­
timi çekmişti. . . . Yüzden fazla kişi bu şekilde seçildi, bir grup
askere onları vurma emri verildi ve onlar geride kalırken ka­
filenin geri kalanı yürümeye devam etti. Birkaç dakika sonra

120 1 Fransa'da İç Savaş

arkamızdan gelmeye başlayan silah sesleri, kısa kesintilerle,
on beş dakikadan uzun sürdü. Haklarında alelacele hüküm
verilen bu talihsizler idam ediliyordu." (Paris muhabiri, 8
Haziran tarihli Daily News.)

"ikinci imparatorluğun alemlerinde bedenini utanmazca
sergilernesiyle nam salmış olan karısının Louis'si {pezeven­
gi}" olan bu Galliffet, savaş sırasında, Fransız Ensign Pistol'ı 156
adıyla biliniyordu.

"Ciddi ve sansasyondan uzak bir gazete olan Le Temps,
kusurlu şekillerde vurulan ve ölmeden gömülen insanlarla
ilgili üzücü bir öykü aktarıyor. Bunların büyük bir bölümü
St. Jacques-la-Boucherie yakınlarındaki meydana gömülmüş
ve bazılarının üzerine pek az toprak atılmıştı. Gün boyunca
sokağın gürültüsü tüm diğer sesleri bastırmış, ama gecenin
sessizliğinde çevredeki evlerin sakinleri uzaktan gelen inilti­
lerle uyanmış ve sabah saatlerinde toprağın içinden yumruk
şeklinde sıkılmış bir elin çıktığı görülmüştü. Bunun üzerine
cesetlerin gömüldükleri yerlerden çıkarılmaları emredilmiş­
ti Çok sayıda yaralının canlı canlı gömülmüş oldukları ko­
nusunda en küçük bir kuşkum yok. Bir örneğe kişisel olarak
tanıklık edebilirim. Brunel, metresiyle birlikte 24 Mayıs'ta
Vendôme Meydanı'ndaki bir evin avlusunda vurulduğunda,
27 Mayıs'ın öğle saatlerine kadar orada bırakıldılar. Sonun­
da, cesetleri uzaklaştırmak için gelindiğinde, hala hayatta
olduğu fark edilen kadın bir acil yardım istasyonuna götü­
rüldü. Dört kurşunla vurulmuş olmasına karşın, şu anda teh­
likeyi atiatmış durumda:' (Paris muhabiri, 8 Haziran tarihli
Evening Standard.)

1 56 William Shakespeare'in bazı oyunlarındaki kahramanlık tasiayan korkak asker
karakteri. -çev.

II

Ekler j 121

Aşağıdaki mektup Londra'da yayımlanan The Tim es'ın 13
Haziran tarihli sayısında çıktı: 1 57

'The Times' editörüne

Bayım,
Bay Jules Favre, 6 Haziran 187 1 'de Avrupa'daki tüm ikti­

clariara yönelik bir genelge yayımlayarak, Uluslararası İşçi
Birliği'nin peşine düşülmesini talep etti. Birkaç açıklama, bu
belgeyi tarif etmeye yetecektir.

Tüzüklerimizin giriş bölümünde bile, Enternasyonal'in 28
Eylül 1 864'te, St. Martin's Hall, Long Acre, Londra adresinde­
ki halka açık bir toplantıda kurulduğu belirtiliyor. Jules Favre,
en iyi kendisinin bildiği gerekçelerle, birliğin başlangıç tarihi­
ni 1 862 yılının öncesine çekiyor.

İlkelerimizi açıklamak için, "onun" (Enternasyonal' in) "25
Mart 1 869 tarihli yayını"ndan alıntı yaptığını iddia ediyor. Ve
nereden alıntı yapıyor? Enternasyonal olmayan bir derneğin
yayınından. Bu tür bir manevraya henüz hayli genç bir avukat­
ken, Paris'te yayımlanan bir gazete olan National'i Cabet'nin
açtığı iftira davasında savunurken de başvurmuştu. O dönem­
de, Cabet'nin broşürlerinden alıntılar okuduğunu iddia eder­
ken, kendisinin aralara ekiediği cümleleri okumuştu. Ama bu
hakkabazlık tüm mahkeme heyeti önünde açığa çıkarılmıştı
ve Cabet o kadar hoşgörülü olmasaydı, Paris Barosu'ndan ih­
raç edilerek cezalandırılırdı. Enternasyonal'e ait belgeler ola-

ı s? Enternasyonal Genel Konseyinin, jules Favre'ın 6 Haziran 1871 tarihli genelge­
si hakkındaki, Marx ile Engels tarafından kaleme alınan bu açıklamasına, hem
Fransa'da İç Savaş'ın ikinci ve üçüncü İngilizce baskıları nda, hem de 1871, 1876
ve 1891 tarihli Alınanca baskılarda yer verilmişti. -Almanca ed.

122 1 Fransa'da İç Savaş

rak sunduklarından bir tanesi bile Enternasyonal'e ait değildi.
Örneğin şunu söylüyor:

"Temmuz 1869'da Londra'da oluşturulan Genel Konseyin
söylediğine göre, ittifak, ateist olduğunu ilan ediyor:'

Genel Konsey hiçbir zaman bu tür bir belge yayımlamadı.
Aksine, "ittifak"ın (Cenevre'deki EAlliance de la Democratie

Socialiste) ıss Jules Favre tarafından alıntılanan özgün tüzükle­
rini geçersiz sayan bir belge yayımladı.

Jules Favre, yer yer imparatorluğu da hedef alıyormuş gibi
gözükıneye çalışan genelgesinin bütününde, Enternasyonal'e
karşı, imparatorluk savcılarının polis masallarını yinelemek­
ten başka bir şey yapmıyor; söz konusu masalların kofiuğu
aynı imparatorluğun mahkemelerinde bile açığa çıkmıştı.

Enternasyonal Genel Konseyinin (Temmuz ve Eylül 1870
tarihli) her iki bildirisinde, ıs9 o dönemdeki savaşla ilgili olarak
Prusya'nın Fransa'ya yönelik fetih planlarını kınadığı bilini­
yor. Sonrasında, Jules Favre'ın özel sekreteri Bay Reitlinger,
Genel Konseyin Ulusal Savunma Hükümeti lehine Bismarck
karşıtı bir kitlesel gösteri düzenlemesi için, elbette boş yere,
Genel Konseyin bazı üyelerine başvurmuştu; bu gösteri sı­
rasında cumhuriyetin hiçbir şekilde anılmaması özel olarak
talep edilmişti. Jules Favre'ın beklenen Londra ziyareti vesile­
siyle kitlesel bir gösterinin düzenlenmesine yönelik hazırlık­
lar (kuşkusuz en iyi niyetlerle), 9 Eylül tarihli bildirisiyle Pa­
risli işçileri Jules Favre ve çalışma arkadaşları hakkında açıkça
ve önceden uyaran Genel Konseye rağmen yapılmıştı.

ı58 I:Alliance internationale de la democratie socialiste (Uluslararası Sosyalist De­
mokrasi ittifakı) : Bakunin'in 1868 yılında Uluslararası İşçi Birliği bünyesinde
kurduğu, ancak birlik üyeliğine kabul edilmeyen ve kısa bir süre sonra dağıtı­
lan örgüt. -çev.

159 Bkz. elinizdeki kitap, s. 29 ve s. 37. -çev.

Ekler ! 123

Enternasyonal Genel Konseyi de, ölmüş olan Bay
Milliere'in Paris'te açıklamış olduğu belgeye dikkatlerini çek­
mek için Avrupa'nın tüm kabinelerine Jules Favre hakkında
bir genelge yollasa, Jules Favre ne derdi?

Sadık hizmetkarınız,

256, High Holborn, London, W C.
12 Haziran 1871

John Hales

Uluslararası İşçi
Birliği

Genel Konsey

Sekreteri

Londra'da yayımlanan Spectator, "Uluslararası Birlik ve
Hedefleri" hakkındaki bir makalede, sofu bir muhbir olarak,
benzer başka hi! el ere başvurmanın yanında, "ittifak" ın yuka­
nda anılan belgesini, Enternasyonal'in bir eseri olduğu iddi­
asıyla, Jules Favre'a göre daha eksiksiz bir şekilde aktarıyor ve
bunu da yukarıdaki tekzip metninin The Times'da çıkmasın­
dan on bir gün sonra yapıyor. Buna şaşırmıyoruz. Büyük Fri­
edrich bile, tüm Cizvitler arasında en kötülerinin Protestan
Cizvitler olduğunu söylerdi.

Nisan-Mayıs 1871'de, İngilizce ve kısmen Fransızca olarak kaleme
alındı. Fransızcadan çevrilen bölümler elinizdeki kitapta açılı paran­
tez işaretleri arasında gösteriliyor. Ayrıntılı bilgi için bkz. s. 189.

Taslakların eksiksiz çevirilerini şurada bulabilirsiniz: Karl Marx, Fran­

sız Uçlemesi, Yordam Kitap, çev: Erkin Özalp, İstanbul, Ekim 2016.
Her bir parçanın sonunda çengelli parantez işaretleri arasında belirti­

len sayfa numaraları Fransız Uçlemesi'ne aittir.

Fransa' da İç Savaş'ın
Taslaklarından Seçmeler

Birin ci Taslakta n

Prusyanın çöküşünün ardından (1807 Tilsit Barışı), Prus­
ya iktidarı, kendisini ve ülkeyi ancak büyük bir toplumsal ye­
nilenmeyle kurtarabileceğini hissetti. Küçük bir ölçekte, feodal
bir monarşinin sınırları içinde, Fransız Devriminin sonuçlarını
Prusya'ya taşıdı. Köylüleri özgürleştirdi, vb. Rusyanın, Sivasto­
pal savunmasıyla onurunu kurtarmış ve Paris'teki diplomatik
zaferleriyle yabancıların gözlerini kamaştırmış olmasına karşın,
Kırım yenilgisinin Rusya'daki toplumsal ve idari sistemin çürü­
müşlüğünü açığa çıkarmasının ardından, bu ülkenin iktidarı,
serfleri özgürleştiedi ve tüm idari ve adli sistemini değiştirdi. Her
iki ülkede de cesur toplumsal reformlar engellerle karşılaşmış ve
özlerinde sınırlı kalmıştı, çünkü halk tarafından elde edilmek ye­
rine taht tarafından dayatılmışlardı. Yine de, egemen sınıfların
en kötü ayrıcalıklarını ortadan kaldıran ve eski toplumun ikti­
sadi temelini değiştiren büyük toplumsal değişimler yaşanmıştı.
Büyük hastalığın ancak kahramanca önlemlerle iyileştirilebile­
ceğini hissetmişlerdi. Galiplere ancak toplumsal reformlarla,
halk yenilenmesinin öğelerini yaratarak karşılık verebilecekleri­
ni hissetmişlerdi. 1 870 Fransız felaketi, modern dünya tarihin­
deki eşi benzeri bulunmayan bir örnek! Resmi Fransanın, Louis
Bonaparte Fransasının, egemen sınıfların ve onlara bağlı devlet
asalaklarının Fransa'sının çürümekte olan bir ceset olduğunu
gösterdi. Peki bu rezil adamların, iktidara halkın bir baskınıyla

1 26 1 Fransa'da İç Savaş

gelen ve onu yabancı istilacıyla birlikte komplo kurarak ellerinde
tutmaya devam eden bu adamların ilk yapmaya çalıştıkları şey ne
oldu? Prusya'nın himayesi altında, Louis Bonaparte'ın disiplinsiz
askerleriyle ve Pit�tri'nin polisleriyle, Paris'te başlatılan şanlı halk
yenilenmesi çalışmasını boğmak, Temmuz Devriminin alt etti­
ği tüm eski Meşruiyetçilerin hayaletlerini ve Şubat Devriminin
alt ettiği Louis-Philippe'in fosilleşmiş düzenbazlarını toplamak,
ve bir karşı-devrim cümbüşü düzenlemek! Tarih yıllıklarında,
abartılı şekilde alçalmak konusundaki bu tür bir cesaretin baş­
ka örneği yok! Ama en tipik olan şey şu ki, bu durum, resmi
Avrupa'dan ve Amerika'dan genel bir öfke haykırışının yükselme­
sine neden olmak yerine, bir sempati dalgasına ve Paris'e yönelik
bir şiddetli kınamalar akımına yol açıyor! 160 Bu da, tarihsel geç­
mişine sadık kalan Paris' in, Fransız halkının yenilenmesinin yo­
lunu, halkı eski toplumun yenilenmesinin öncüsü yapmakta, in­
sanlığın toplumsal yenilenmesini Fransa'nın ulusal ödevi haline
getirmekte gördüğünü kanıtlıyor! Bu, üretici sınıfın, "les valets
du diable sont pires que le diable" {"şeytanın uşakları şeytandan
kötüdür"} şeklindeki Fransız atasözünün doğruluğunu kanıtla­
yan sömürücü sınıflardan, bunların yandaşlarından ve devletteki
asalaklarından kurtuluşudur. Paris, insanlığın bayrağını kaldır­
dı! {s. 366-367}

• • •

Fransız burjuvazisinin farklı bizipleri sırayla kendi iktidar­
Iarına sahip olmuştu; büyük toprak sahipleri Restorasyon (eski
Bourbon'lar) döneminde, kapitalistler ise parlamenter Temmuz
Monarşisi (Louis-Philippe) döneminde iktidardaydı ve bu dönem­
lerde burjuvazinin Bonapartist ve cumhuriyetçi unsurları arka
planda eşeleniyordu. Bunlar arasındaki parti çekişmeleri ve ent­
rikalar doğal olarak kamu refahı bahanesiyle yürütülüyordu ve bir

160 İngilizce baskıda bu cümlenin ardından şu parantez geliyor: "(jossiles, vilains,
hommes tares {fosiller, caniler, rezil adamlar}). -çev.

Birinci Taslaktan 1 127

halk devrimi bu monarşilerden birini hertaraf ettiğinde, bir baş­
kası ortaya çıkıyordu. Tüm bunlar Cumhuriyetle (Şubat) birlikte
değişti. Burjuvazinin tüm bizipleri Düzen Partisi'nde, yani emeğin
iktisadi boyun eğdirilmişliğini ve bunu destekleyen baskıcı devlet
mekanizmasını korumak için bir araya gelen toprak sahipleri ile
kapitalistlerin partisinde birleşti. Sırf adı bile bir burjuva hizbinin
diğeri karşısındaki üstünlüğüne, bir taraftaki galibiyete ve diğer
taraftaki yenilgiye (bir taraftaki zafere ve diğer tarafın aşağılan­
masına) işaret eden monarşiden farklı olarak, Cumhuriyet, birleşik
burjuva hiziplerinin, halkın bir araya gelmiş tüm sömürücülerinin
anonim şirketiydi ve gerçekten de, Meşruiyetçiler, Bonapartistler,
Orleans'cılar, burjuva cumhuriyetçileri, Cizvitler ve Voltaire'ciler
birbirlerini kucakladı; artık tahtın arkasına saklanamıyor, parti
çekişmelerini halkın çıkarları için yürütülen mücadeleler kılığı­
na sokup halkın ilgisini çekemiyor, birilerini diğerlerine bağımlı
kılamıyorlardı. Sınıfsal egemenliklerinin, üretici kitlelerin kurtu­
luşuna doğrudan ve açık düşmanlığı; sınıfsal egemenliklerinin ve
emeğin köleliğinin iktisadi ve siyasal koşullarının adı olarak, bur­
juva rejiminin anonim ya da cumhuriyetçi biçimi olarak düzen:
bu Burjuva Cumhuriyeti, Düzen Partisi'nin bu Cumhuriyeti, tüm
siyasal rejimler arasında en tiksindirici alanıdır. Onun doğrudan
işi, onun tek raison detre'i {varlık nedeni} halkı ezmektir. O, sınıf
egemenliğinin terörizmidir. Bu da şu şekilde yapılır: Halk mücade­
le eder ve Devrimi yapar, Cumhuriyeti ilan eder ve bir Ulusal Mec­
lise yer açar; ardından, bilinen Cumhuriyetçi açıklamaları kendi
"Cumhuriyet"lerinin bir güvencesini oluşturan burjuvalar, Cum­
huriyetin yenilgiye uğratılmış açık düşmanlarından oluşan Meclis
çoğunluğu tarafından sahnenin önüne itilir. Cumhuriyetçilere,
halkı, ateşle ve kılıçla ezilmeleri için bir ayaklanma tuzağına sü­
rükleme görevi verilir. Şubat Devrimi sonrasında (Haziran ayak­
lanması sırasında), oyunun bu bölümünü, Cavaignac'ın liderlik et­
tiği National partisi oynamıştı. Bu cumhuriyetçiler, kitlelere karşı
işledikleri bu suçun ardından etkilerini yitirir. Üzerlerine düşeni

1 28 1 Fransa'da İç Savaş

yapmışlardır ve düzen partisinin proletarya yı hedef alan genel mü­
cadelesini desteklemelerine izin verilse bile, aynı zamanda iktidar­
dan uzaklaştırılırlar, en alt kadernelere indirilider ve burada da on­
lara yalnızca "tahammül edilir". O zaman, birleşik kralcı burjuvazi
cumhuriyetin payandası haline gelir, "Düzen Partisi"nin gerçek
egemenliği kurulur. Halkın maddi güçleri bir süreliğine kırılmış
olduğundan, gericiliğin faaliyeti, yani dört devrimle elde edilen
tüm ödünlerin ortadan kaldırılması, adım adım başlar. Halk, yal­
nızca düzen partisinin eylemleriyle değil, kendisine yenilgiye uğ­
rayan taraf gibi davranılırken; kendi adına, cumhuriyet adına, bu
aşağılık çete tarafından mutlak yetkilerle yönetilirken sergilenen
alaycı küstahlıkla deli edilir. Kuşkusuz, anonim sınıf zorbalığının
bu istikrarsız biçimi uzun süre ayakta kalamaz ve yalnızca bir geçiş
aşaması olabilir. Çete, devrimci bir yanardağın üzerinde oturdu­
ğunu bilir. Öte yandan, eğer düzen partisi, işçi sınıfına karşı sava­
şında, düzen partisi olarak birleşmiş durumdaysa, maddi devrimci
güçlerin yıkıma uğratılması sayesinde bu partinin egemenliği sağ­
larolaşmış (güvence altına alınmış) görünür görünmez, farklı hi­
ziplerinin birbirlerine yönelik ayak oyunları, her birinin eski top­
lum düzenindeki özel çıkarlarının egemenliği için mücadelesi, her
birinin kendi taht iddiacısının yeniden iktidara gelmesi ve kendi
kişisel hırsiarı için mücadelesi eksiksiz olarak devreye girer. Halka
yönelik genel bir savaş ile cumhuriyete yönelik genel bir komplo­
nun bu bileşimi, yöneticilerin kendi aralarındaki kan davalarıyla
ve ayak oyunlarıyla birleştiğinde, toplumu felce uğratır, burjuva
kitlesini 161 bezdirir ve sersemletir ve ticari faaliyetleri "zora sokar':
bu sınıfı kronik bir huzursuzluk durumunda tutar. Despotizmin
tüm koşulları bu rejimde yaratılır (üretilmiştir); ama rejimin te­
pesinde, huzur bulmayan bir despotizm, parlamenter anarşili bir
despotizm vardır. Ardından coup d{Hat'nın {hükümet darbesinin}
zamanı gelir ve yeteneksiz çete, yerini, sınıf egemenliğinin ano­
nim biçimine [bir] son veren herhangi bir şanslı taht iddiacısına

161 İngilizce baskıda "orta sınıf kitlelerini". -çev.

Birinci Taslaktan ! 129

bırakmak zorunda kalır. Louis Bonaparte, 4 yıllık var oluşunun
ardından Burjuva Cumhuriyetine bu şekilde bir son vermişti. Thi­
ers, tüm bu süre boyunca, Cumhuriyet adına Cumhuriyette savaş
yürüten, halka karşı bir sınıf savaşı yürüten ve gerçekte İmpara­
torluğu yaratmış olan düzen partisinin "ame damnee"siydi {aletiy­
di}. Geçmişte hangi rolü oynadıysa bugün de aynı rolü oynadı; tek
fark, bu rolü o zaman yalnızca parlamentodaki bir entrikacı olarak
oynamış, bugünse yürütme gücünün başı olarak oynuyor olma­
sı. Eğer Devrim ona karşı bir zafer kazanmazsa, o zaman olduğu
gibi bugün de hayal kırıklığına uğratılan bir alet olacak. Rekabet
halindeki gruplardan hangisi iktidara gelirse gelsin, ilk yapacağı
şey, Fransa'yı Prusya'ya teslim etmiş ve Paris'i bombalamış olan
adamı kenara atmak olacak. {s. 368-370}

• • •

Ko m ün

Britanyalı şanlı penny-a-liner162 muhteşem bir keşifte bulun­
du: bu, bizim bugüne kadar anladığımız biçimiyle özyönetim
değil. Elbette değil. Bu, kentlerin, kaplumbağa çorbalarını hö­
pürdeten belediye meclisi üyeleri, dalavereci kilise yöneticileri ve
acımasız çalışma yurdu gardiyanları tarafından kendi kendileri­
ni idare etmeleri değil. Bu, kontlukların, büyük toprak sahipleri,
kodamanlar ve boş kafalılar tarafından kendi kendilerini idare
etmeleri değil. Bu, "Büyük Ücretsizlerin"163 adli reziliikieri değil.
Bu, bir ülkenin oligarşik bir kulüp aracılığıyla ve The Times ga­
zetesini okuyarak gerçekleştirilen siyasal özyönetimi değil. Bu,
kendisi için kendi başına ey1emde bulunan halk. {s. 371 }

• • •

162 Satır başına para alan kötü yazar. -çev.

163 The (Great) Unpaid: Britanya<laki, hizmetleri karşılığında kendilerine ödeme
yapılmayan sulh yargıçları için kullanılan alaycı bir isim. -İngilizce ed.

130 / Fransa'da İç Savaş

Ko m ü n

1 . İŞÇi SINIPI İÇİN ALINAN ÖNLEMLER

Fırıncı kalfaları için gece çalışması kaldırıldı (20 Nisan).
Fabrika sahiplerinin vb. (fabrikatörlerin) (büyük ve küçük gi­

rişimcilerin) gasp yoluyla elde etmiş oldukları ve aynı anda hem
yargıç, hem infazcı, hem de anlaşmazlıkların tarafı olmalarını
sağlarken emekçilerin ücretlerini para cezalarıyla ve ceza olarak
gösterilen kesintilerle çalmalarını mümkün kılan kendilerine ait
bir ceza yasasına sahip olmaları hakkı anlamına gelen özel yar­
gılama, kamuya ait ve özel atölyelerde kaldırıldı; girişimciler, bu
yasayı ihlal etmeleri durumunda cezalandırılmakla tehdit edildi;
1 8 Mart'tan sonra uygulanan para cezaları ve kesintiler işçilere
geri ödenmek zorunda (27 Nisan). Rehincilerde rehin bırakılan
şeylerin satışı durduruldu (29 Mart) .

Paris'te, çok sayıda atölye ve fabrika, sahipleri kaçtığı için ka­
patılmıştı. Bu yöntem, "siyasal iktisadın yasalarının kendiliğin­
den işleyişi gereği", her tür çalışmanın bir koşulu olarak emekten
kar elde etme hakkını kendilerinde görmekle kalmayıp, ne za­
man zafer kazanan bir devrim kendi "sistem"lerinin "düzen"ini
tehdit etse yapay bir bunalım yaratmak için çalışmayı tümüyle
durdurma ve işçileri sokağa atma hakkına da sahip oldukları­
nı düşünen sanayici kapitalistlerin eski yöntemidir. Komün, son
derece akıllıca davranarak, terk edilen atölyelerin ve fabrikala­
rm, bunların kaçak kapitalist sahiplerine belirli bir tazminat
ödenerek, işçi kooperatiflerine devredilmesinin yollarını farklı
sektörlerin seçtiği temsilcilerle işbirliği yaparak araştıracak olan
bir komisyon atadı (1 6 Nisan); (bu komisyon terk edilen atölye­
lerin istatistiklerini de tutacak) .

Komün, belediyelere, 75 santimlik tazminat konusunda, gay­
rimeşru denen kadınlar ile Ulusal Muhafıziarın anneleri ve dul
eşleri arasında herhangi bir ayrıma gidilmemesi talimatını verdi.

Birinci Taslaktan 1 1 3 1

Komün, "düzen adamları" için bugüne kadar Paris'te tutulan,
ama yine onların "güvenlikleri" için, polisin keyfi yönetimi al­
tında köleleştirilen sokak fahişelerini, bu al çaltı cı kölelikten kur­
tarınakla kalmadı, fahişeliğin üzerinde yükseldiği zemini ve onu
ortaya çıkaran erkekleri ortadan kaldırdı. Kuşkusuz, yüksek dü­
zeyli fahişeler (aşüfteler), düzenin egemenliği altında, köle değil,
polisin ve yöneticilerin efendileriydi.

Komün, doğal olarak, kamusal öğretimi (eğitimi) yeniden
düzenlemeye zaman bulamadı; ama dinselliği ve din adarnla­
rını ondan uzaklaştırarak, halkın zihinsel kurtuluşu doğrultu­
sunda adım attı. (Hem genel [ilk] hem de mesleki) öğretimin
düzenlenmesi için bir komisyon atadı (28 Nisan). Kitaplar, ha­
ritalar, kağıtlar vb. tüm öğretim araçlarının, bunları bağlı bu­
lundukları belediyelerden alan öğretmenler tarafından ücretsiz
olarak verilmesini ernretti. Hiçbir öğretmen, hangi gerekçeyle
olursa olsun, bu öğretim araçları için öğrencilerinden para is­
teyemez (28 Nisan).

Rehinciler: <Rehin verilen giysiler, mobilyalar, çamaşırlar, ki­
taplar, yatak örtüleri ve iş aletleri için 25 Nisan 1871 'den önce
düzenlenmiş olan ve tutarları 20 frangı aşmayan 164 tüm rehin se­
netleri, önümüzdeki 12 Mayıs'tan itibaren, bedelsiz olarak mala
çevrilebilir.> (7 Mayıs.)

2. İŞÇi SINIPI İÇİN, AMA DAHA ÇOK DA

ORTA SINIFLAR İÇİN ALINAN ÖNLEMLER

Nisan ayından önceki son dokuz ayın ev kiraları tümüyle si/in­
di: Bu dönemde ödenmiş olan tüm tutarlar gelecekteki ödeme­
lerden düşülecektir. Eşyalı daireler için de aynı yasa geçerlidir.
Ev sahiplerinden gelen tüm tahliye ihtarnameleri önümüzdeki 3
ay boyunca geçersizdir (29 Mart).

164 Elyazmasında "aşmayan" sözcüğü Almanca. -Almanca ed.

1 3 2 [Fransa'da İç Savaş

Echeances (vadesi gelen senetierin ödenmesi) (senetlerin va­
delerinin dolması): vadeleri dolan senetlerle ilgili tüm kavuştur­
malar kaldırıldı (12 Nisan).

Bu türden tüm ticari kağıtların geri ödemeleri, izleyen 1 5
Temmuz'dan başlamak üzere (geri ödemelerin yayılacağı) iki yıl
içinde yapılacak ve borçlar için faiz talep edilemeyecektir. Öden­
mesi gereken toplam tutarlar 8 <eşit parçaya> bölünecek ve bun­
lar üç ayda bir ödenecektir (ilk üç aylık dönem 15 Temmuz'da
başlayacaktır). Adli kovuşturmalara yalnızca bu kısmi ödeme­
lerin vadelerinde yapılmaması durumunda izin verilecektir (16
Nisan). Kiralar ve senetler hakkındaki Dufaure yasaları, Paris'in
dürüst dükkan sahiplerinin çoğuuluğunu iflasa sürüklemişti.

Bugüne kadar görevleri sayesinde birer servet sahibi olan
noterler, icra memurları, mezatçılar, mübaşirler ve diğer yargı
görevlileri, Komün'e bağlı, diğer işçiler gibi sabit maaşlar alan ça­
lışanlara dönüştürüldü.

Ecole de Medecine'in {Tıp Yüksek Okulu'nun} profesörleri
kaçtığından, Komün, artık devlet asalakları olmayacak olan öz­
gür üniversitelerin kurulması için bir komisyon atadı; sınavlarını
başarıyla tamamlayan öğrencilere, doktor unvanına sahip olma­
salar bile (bu unvan fakülte tarafından verilecektir), mesleklerini
icra etme olanağını tanıdı.

Seine Hukuk Mahkemesi'nin yargıçları, her sınıf iktidarı al­
tında çalışmaya her zaman hazır olan diğer sulh yargıçları gibi
kaçmış olduklarından, Komün, malıkernelerin genel seçimlere
dayalı olarak yeniden örgütlenmesine kadar en acil işleri yapma­
sı için bir avukat atadı (26 Nisan) .

3 . GENEL ÖNLEMLER

Zorunlu askerlik kaldırıldı. Bugünkü savaşta eli silah tutabi­
lecek her erkek (Ulusal Muhafızda) görev almak zorunda. Bu,
Paris'te gizlenen tüm hainlerden ve korkaklardan kurtulmak için
mükemmel bir önlem (29 Mart) .

Birinci Taslaktan 1 133

Kumar yasaklandı (2 Nisan).
Kilise devletten ayrıldı; din bütçesi kaldırıldı; tüm kilise ara­

zilerinin ulusa ait oldukları ilan edildi (3 Nisan).
Komün, kişilerden edindiği bilgilerden hareketle yaptırdığı

soruşturmalar sonucunda, "düzen hükümeti"nin, eski giyotine
ek olarak yeni (daha hızlı çalışan ve taşınabilir) bir giyotinin
yapımını emrettiğini ve bunun için peşin ödeme yaptığını öğ­
rendi. Komün, hem eski hem de yeni giyotinin 6 Nisan'da halka
açık şekilde yakılmasını emretti. Versailles gazetelerinin, dün­
yanın her yanında düzen basını tarafından yeniden aktarılan
anlatırnma göre, Paris halkı, bu giyotinleri, Komüncülerin kana
susamışlığını protesto etmek için yakmıştı! (6 Nisan.) 18 Mart
Devrimi sonrasında tüm siyasi tutsaklar hemen serbest bırakıl­
mıştı. Ama Komün, Louis Bonaparte rejiminde ve ona layık bir
halef olan Savunma Hükümeti döneminde çok sayıda insanın
hiçbir suçlama yöneltilmeden, sadece siyasi şüpheliler olarak
hapse atıldıklarını biliyordu. Bu nedenle, üyelerinden birini
(Protot), soruşturma yürütmekle görevlendirdi. Altı aydır tu­
tuklu olmalarına karşın henüz haklarında hiçbir adli inceleme
yapılmamış olan 1 50 kişi onun tarafından serbest bırakıldı;
bunların pek çoğu daha Bonaparte döneminde tutuklanmıştı
ve bir yıldır, herhangi bir suçlama yöneltilmeden ve haklarında
herhangi bir adli inceleme yapılmadan hapiste tutuluyorlardı.
(9 Nisan.) Savunma Hükümeti için fazlasıyla tipik olan bu ger­
çek onu çileden çıkardı. Komün'ün tüm suçluları serbest bırak­
tığını iddia ettiler. Ama hüküm giymiş suçluları serbest bırakan
kimdi? Sahtekar Jules Favte. İktidara gelir gelmez, L'Etendard
olayında hırsızlık ve sahtecilik suçları nedeniyle mahkum edi­
len Pic ile Taillefer'i serbest bıraktırmak için iki ayağını bir pa­
buca soktu. Bu adamlardan biri olan ve Paris'e dönme küstah­
lığını sergileyen Taillefer yeniden hak ettiği yere tıkıldı. Ama
hepsi bu kadar değil. Versailles hükümeti, tüm Fransa'da, Ma­
isons Centrales'daki {merkezi hapishanelerdeki} hüküm giymiş

134 1 Fransa'da İç Savaş

hırsızları Bay Thiers'in ordusuna katılmaları koşuluyla serbest
bıraktı!

"bir barbarlık anıtı, kaba kuvvet ve sahte şan simgesi, milita­
rizmin bir kanıtı, uluslararası hukukun bir reddi"165

olarak Place Vendôme {Vendôme Meydanı} sütununun yıkılması
hakkındaki kararname. (12 Nisan.) 166

Frankel'in (Enternasyonal'in Alman üyesi) Komün üyeliği­
ne seçilmesinin geçerli olduğu ilan edildi: "Komün'ün bayrağının
Evrensel Cumhuriyetin167 bayrağı olduğu ve yabancıların da ona
katılabileceği göz önünde bulundurularak"168 (4 Nisan); Frankel
daha sonra Komün'ün Yürütme Kurulu üyeliğine seçildi (21 Ni­
san).

Journal officiel, Komün oturumlarının tutanaklarını yayımla­
maya başladı (15 Nisan) .

Paschal Grousset'nin, iade talepleri karşısında yabancıların
korunmasına yönelik kararnamesi. 169 Paris'teki hiçbir hükümet
yabancılara bu kadar saygılı olmamıştı (27 Nisan) .

Komün, siyasi ve mesleki yeminleri kaldırdı (4 Mayıs).
Rue d'Anjou-St. Honore'deki "Chapelle expiatoire de Lou­

is XVI {XVI. Louis'nin Kefaret Şapeli} " diye anılan anıtın (1 8 16
yılının Chambre introuvable'ının {Bulunmaz Meclis'inin} eseri)
yıkılması (7 Mayıs).

165 Journal Officiel de la Republiquefrançaise, Paris, l 3 Nisan 1871 . -Almanca ed.

166 Bkz. llS. dipnot. -çev.

167 Almanca baskıda "Dünya Cumhuriyetinin': -çev.

168 Seçim Komisyonunun Komün seçimi hakkındaki raporundan; Journal Officiel
de la Republiquefrançaise, Paris, 3 1 Mart 187 1 . -Almanca ed.

169 Journal Officiel de la Republique française, Paris, 27 Nisan 1871 . -Almanca ed.

Birinci Taslaktan j ns

4. KAMU GÜVENLİGİ ÖNLEMLERİ

"Sadık" Ulusal Muhafızıarın silahsızlandırılması (30 Mart) .
Komün, aynı anda hem Komün üyesi hem de Versailles'da

koltuk sahibi olunamayacağını açıklar (29 Mart) .
Misillerneler hakkında kararname. Hiçbir zaman uygulanma­

dı. Yalnızca, Paris başpiskoposu ve Madeleine Kilisesi rahibi;170
Cizvit kolejinin tüm kadrosu; tüm büyük kiJiselerin görevlile­
ri tutuklandı; bu adamların bir kısmı rehine olarak, bir kısmı
Versailles'la birlikte komplo kurduklarından, bir kısmı kilise
mallarını Komün'ün elinden kurtarmaya çalıştıkları için tutuk­
lanınıştı (6 Nisan) .

"Monarşi yanlıları vahşiler gibi savaşıyor; tutsakları vuru­
yorlar, yaralıları öldürüyorlar, ambulanslara ateş açıyorlar,
askerler tüfeklerinin dipçiklerini havaya kaldırıyor ve ardın­
dan haince ateş açıyorlar:' (Komün duyurusu.)171

Misilierne kararnameleriyle ilgili olarak şunları belirtmek ge­
rekiyor:

Birincisi, kapitalistlerin, aylakların ve asalakların kaçışın­
dan sonra, Paris halkının tüm katmanları, iç savaşı durdurmak
için Versailles'a gitti; tek istisna, Paris'in ruhban sınıfıydı. Baş­
piskopos ile Madeleine Kilisesi rahibi, Thiers'e yalnızca rehin
alındıklarında ve "kendi kanlarının dökülmesini" engellemek
için yazdılar.

İkincisi: Misillemeler, rehin alma eylemleri vb. hakkında­
ki kararnamenin Komün tarafından yayımlanmasından son­
ra, Versailles'ın elindeki tutsaklara Pit�tri'nin kuzucukları ve
Valentin'ın jandarmaları tarafından vahşice davranılmasına son
verilmedi, ama esir alınan Parisli askerlerin ve Ulusal Muhafız­
ıarın öldürülmesine (Versailles hükümeti Komün'ün 6 Nisan ka-

170 Darboy ve Deguerry. -Almanca ed.

1 7 1 Journal Officiel de la Republiquefrançaise, Paris, 5 Nisan 1871 . -Almanca ed.

1 36 1 Fransa'da İç Savaş

ramamesini uygulayamayacak kadar insancıl olduğuna ikna olur
olmaz yenilenmiş bir çılgınlık içinde yeniden devreye sokulmak
üzere) ara verildi. Ardından kitlesel katliamlar yeniden başlatıl­
dı. Komün, tek bir rehineyi, tek bir tutukluyu idam etmedi; ca­
susluk yapmak üzere Ulusal Muhafız kılığında Paris'e giren bazı
jandarma subayları bile sadece tutuklandı.

Ciamart Tabyası baskını (2 Mayıs). Tren istasyonu Parislilerin
elinde, katliam, süngü saldırısı, 22. Hafif Piyade Taburu (Gal­
liffet?) hiçbir biçimsel kurala uymadan düzenli ordu askerleri­
ni duraksamadan vuruyor (2 Mayıs). Fort d'Issy ile Montrouge
arasında yer alan Moulin-Saquet Tabyası, parolayı Versailles bir­
liklerine satan komutan Gallien'ın ihaneti nedeniyle baskına uğ­
radı. Komünalistler yataklarında uyurken baskına uğradı, büyük
bir bölümü katledildi. (4 Mayıs?)

25 Nisan. 4 Ulusal Muhafız (bunu, Bicetre'e gönderilen görev­
liler saptadı; 4 adamdan <Villejuifyakınlarındaki Belle-Epine'de>
hayatta kalan tek kişi vardı. Adı Sche.ffer.) . Hafif süvariler tarafın­
dan kuşatılan bu adamlar, direnme olanakları bulunmadığından,
emirlerini yerine getirerek teslim oldu, silahlarını bıraktılar, as­
kerler onlara bir şey yapmadı. Ama ardından hafif süvarilerin
yüzbaşısı gelir ve tabancasıyla onları art arda vurur. Yerde öylece
bırakılırlar. Çok ağır yaralı Scheffer hayatta kalır.

cıamart tren istasyonunda esir alınan ı 3 düzenli ordu aske­
ri hemen oracıkta vuruldu ve düzenli ordu üniformaları içinde
Versailles'a gelen tüm tutsaklar, kimlikleri hakkındaki kuşkular
giderilir giderilmez idam edilecek. (Versailles'da yayımlanan
Liberte) Şu anda Versailles'da bulunan Alexandre Dumas (oğul) ,
general unvanlı olmamakla birlikte generallik yapan bir genç
adamın, bir yol boyunca gözetim altında birkaç yüz yarda yü­
rüdükten sonra bir Bonapartist generalin emriyle vurulduğunu
anlatıyor . . . Parisli askerler ve Ulusal Muhafızlar evlerinde jan­
darmalar tarafından kuşatılır ve jandarmalar petrol dökerek evi
ateşe verir. Ulusal Muhafızıardan bazılarının (calcines {kömür-

Birinci Taslaktan 1 1 37

leşmiş}) cesetleri Ternes'deki basın ambulansıyla taşındı (Mat
d'ordre, 20 Nisan). "Ambulanslardan yararlanma hakları yok:'

Thiers. Blanqui. Başpiskapas. General Chanzy. (Thiers'in söy­
lediğine göre, onun Bonapartistleri, vurulmayı tercih ederdi.)

Ev aramaları vb. Casimir Bouis, 4 Eylül diktatörlerinin ey­
lemleri hakkındaki <bir soruşturma komisyonunun başkanlığına
atandı> (14 Nisan). Özel evlere girildi ve kağıtlara el koyuldu, ama
hiçbir mobilya dışarı çıkarılıp açık artırınayla satılınadı (4 Eylül
adamlarının, Thiers'in vb. ve Bonapartist polislerin kağıtları); 172

örneğin, <Hapishaneler Genel Müfettişi> Lafant'nun evinde (l l
Nisan). Thiers ve arkadaşlarının evleri (mülkleri) , hainlerin evle­
ri olarak arandı, ama yalnızca kağıtlara el koyuldu.

Kamün'ün kendi saflarından insanları tutuklaması: Bu du­
rum, siyasi idollere ve "büyük adamlara" ihtiyaç duyan burjuva­
ları şaşkına çeviriyor.

"Ne var ki" (Daily News, 6 Mayıs. Paris muhabiri)
"Komün'ün sahip olduğu yetkiler hangileriyse, bunların sü­
rekli olarak el değiştirmesi ve iktidarın yarın kimde olacağını
bugün bilemiyor oluşumuz sinir bozucu ve cesaret kırıcı
Tüm bu bitmez tükenmez değişimler içinde, bir yöneticiye
duyulan ihtiyaç her zamankinden daha açık şekilde görülü­
yor. Komün, her biri diğerlerini kıskanan ve hiçbiri diğerleri­
ne komuta etme yetkisine sahip olmayan eş değerli atomların
bir toplamı:'

Gazetelerin yasaklanması!

1 72 Elyazmasında "4 Eylül", "Thiers'in vb:' ve "Bonapartist polislerin'' sözcükleri
Almanca. -Almanca ed.

138 1 Fransa'da İç Savaş

5. MALİ ÖNLEMLER

Bkz. Daily News. 6 Mayıs.
En büyük harcamalar savaş için!

El koymalada elde edilen gelir sadece 8928 frank ve bunların
tümü din adamlanndan vb.

Vengeur, 6 Mayıs.

Ko m ü n

KOMÜN'ÜN VE MERKEZ KOMİTESİNİN ORTAYA ÇIKIŞI

Komün, Sedan {yenilgisi} sonrasında Lyon'da, ardından
Marsilya'da, Toulouse'da vb. ilan edilrnişti. ı73 Gambetta, onu yık­
mak için elinden geleni yaptı.

Ekim başında, Paris'teki farklı hareketler, yabancı güçlerin
işgaline karşı bir savunma önlemi olarak, 4 Eylül kalkışmasının
pratiğe aktarılması olarak, Komün'ün kurulmasını hedefliyor­
du. 3 1 Ekim hareketi tarafından kurulamamasının tek nedeni,
Blanqui'nin, Flourens'ın ve hareketin o zamanki diğer lider­
lerinin, geri çekilecekleri ve yerlerini Paris'in tüm arrondisse­
ment'ları { ilçeleri} tarafından özgürce seçilecek olan bir Komün'e
bırakacakları konusunda parole d'honneur {şeref sözü} vermiş
olan gens de paroles'e {sözlerinin erlerine} inanmış olmalanydı.

1 73 4 Eylül 1 870'te İkinci İmparatorluğun çökmesine yol açan Sedan'daki ağır
yenilgi ve Paris'teki devrim hakkındaki haberlerin etkisi altında, Fransa'nın
pek çok kentinde devrimci işçi gösterileri gerçekleştirildi. Lyon, Marsilya ve
Toulouse'da halkın iktidar organları (komünler) kuruldu. İllerdeki komünler,
kısa ömürlü olmalarına rağmen, bir dizi önemli devrimci önleme başvurdu
(polislerin ve memurların değiştirilmesi, siyasal tutsakların serbest bırakılma­
sı, dinsel olmayan eğitim, zenginlerden vergi alınması, rehincilere rehin veril­
miş olan nesnelerin belirli bir tutarın altındaki kısmının bedelsiz olarak geri
verilmesi). Bu tür önlemlerin hayata geçirilmesi konusunda Lyon Komünü başı
çekmişti. Ulusal Savunma Hükümeti bu yerel komünleri en vahşi şekilde ezdi.
-Almanca ed.

Birinci Taslaktan 1 1 39

Hareket başarısızlığa uğradı, çünkü kurtarıcılarını öldürmek ko­
nusunda fazlasıyla hevesli olan bu adamların yaşamlarını kur­
tardılar. Trochu ile Ferry'nin kaçmasına izin verdiler, onlar da
Trochu'nün Bretonlarıyla baskına geldi. 31 Ekim'de, kendi ken­
disini atamış olan "Savunma Hükümeti"nin sadece kendisine ta­
hammül edilmesi sayesinde varlığını koruduğu hatırlanacaktır.
Henüz halkoylaması farsını bile düzenlememişti.174 Kuşkusuz,
bu koşullar altında, hareketin niteliğini olduğundan farklı gös­
termekten, onu Prusyalılarla gerçekleştirilen ve ihanet niteliği
taşıyan bir komplo olarak kötülemekten, aralanndaki sözünden
dönmeyecek olan tek adamı175 görevden almaktan, L. Bonaparte
için Karsikah spadassin'Ier {katiller} neydiyse Savunma Hükü­
meti için aynı şey olan Trochu'nün Bretaniarını güçlendirmek
üzere Clement Thomas'yı Ulusal Muhafızın başkomutanlığına
atamaktan kolay bir şey yoktu; bu yaşlı felaket tellaHarı için,
inisiyatifi ele almış olan işçi taburlan karşısında orta sınıfın al­
çakça korkulanna başvurmaktan, yurtseverliğe başvurarak bu
işçi taburlannın içlerine güvensizlik ve anlaşmazlık tohumlan
ekmekten, gasp ettikleri iktidan ellerinde tutmak için her za­
man kullandıklan o kör tepki ve yıkıcı sonuçlar doğuran yan­
lış anlama günlerinden birini yaratmaktan kolay bir şey yoktu.
4 Temmuz'da bir baskınla iktidara geliverdikleri gibi, şimdi de,
gerici terör günlerine özgü gerçek Bonapartist örneğe uygun bir
halkoylamasıyla ona sahte bir onay kazandırabilecek duruma
gelmişlerdi.

Komün, Kasım 1 870'in başlarında Paris'te başarılı bir şekilde
kurulabilseydi (o dönemde [ülkenin] büyük kentlerinde bu yön-

ı 74 Ulusal Savunma Hükümeti 3 Kasım ı870'te bir halkoylaması düzenledi; soruyu
diktatörce sordu: Hükümeti desteklemek isteyenler Evet oyu verir! Bu yolla, 3 ı
Ekim olaylarının açıkça sarstığı konumunu sağlamlaştırmaya çalıştı. Parislile­
rio büyük bir kesiminin hükümetin politikaları aleyhine oy vermiş olmasına
rağmen, hükümet, kitleler üzerindeki baskısı, kesintisiz demagojik propaganda
ve fiili kuşatılmışlık durumu sayesinde oylarıo çoğunluğunu elde etmeyi başar­
dı. -Almanca ed.

ı 75 Tamisier. -Almanca ed.

140 1 Fra nsa'da İç Savaş

de girişimler başlatılınıştı ve tüm Fransa'da örnek alınacağı ke­
sindi), savunmayı hainlerin elinden almakla ve Paris'in bugünkü
kahramanca savaşının gösterdiği üzere ona kendi heyecanının
damgası vurulmakla kalmaz, savaşın niteliğini tümüyle değişti­
rirdi. Söz konusu savaş, 19. yüzyılın toplumsal devriminin bay­
rağını yükselten cumhuriyetçi Fransa'nın, fetih ve karşı-devrim
sancağının taşıyıcısı Prusya'ya karşı savaşına dönüşürdü. Kaşar­
lanmış yaşlı entrikacıyı dilenmesi için Avrupa'nın tüm sarayları­
na göndermek yerine, eski dünyadaki ve yeni dünyadaki üretici
kitleleri harekete geçirirdi. Komün'ün 3 1 Ekim'deki escamota­
ge'ıyla {geri çekilmesiyle}, Jules Favre ve arkadaşları Fransa'nın
Prusya'ya teslim olmasını güvence altına aldı ve bugünkü iç sa­
vaşı başlattı.

Ama şu kadarı açık: 4 Eylül devrimi, sadece, Sedan'da teslim
olan gaspçının yerinin boşalması nedeniyle Cumhuriyetin yeni­
den kurulması değildi; bu devrim, Paris'in, düşmanlarının lider­
liği altında savaşmasına rağmen uzun süren direnişiyle, yaban­
cı işgalcinin elinden bu cumhuriyeti koparınakla kalmadı; söz
konusu devrim, kendisine, çalışan sınıfların kalbine giden yolu
açtı. Cumhuriyet, geçmişe ait bir şeyin bir adı olmaktan çıktı. O,
yeni bir dünyaya gebeydi. Entrikacı avukatlardan ve laf ebelerin­
den oluşan bir çetenin hileleriyle, yalanlarıyla ve kabalaştırma­
larıyla dünyanın gözünden saklanan gerçek eğilimi, Paris'in (ve
Fransa'nın güneyinin) çalışan sınıflarının kesintili hareketleriyle
tekrar tekrar su yüzüne çıktı; bu sınıfların parolası hep aynıydı:
Komün!

İmparatorluğu ve onun varlık koşullarını hedef alan devri­
min pozitif biçimi olan ve ilk olarak Güney Fransa'nın kentle­
rinde denenen, Paris kuşatması sırasındaki kesintili hareketlerde
tekrar tekrar ilan edilen ve Savunma Hükümeti ile "teslim olma
planı" kahramanı Trochu'nün Bretonlarının manevralarıyla ba­
şarısızlığa uğratılan Komün, sonunda, 26 Mart'ta, muzaffer bir
şekilde kuruldu; ama o gün ve birdenbire doğmamıştı. Komün,

Birinci Taslaktan j 141

işçi devriminin değiştirilemez hedefiydi. Paris'in teslim edilme­
si, Bordeaux'da kurulan ve Cumhuriyeti hedef alan açık komp­
lo, Montmartre'a yönelik gece baskınıyla başlatılan coup d'etat,
"savunma adamları"nın Komün'ü Paris işçi sınıfının en bilinçli
ve devrimci kesimlerinin yalıtılmış çabalarıyla sınırlı tutmasını
olanaksız kılarak, Paris'in tüm diri unsurlarını Komün'ün çev­
resinde topladı.

Savunma Hükümetine, yalnızca, ilk ani saldırının bir pis
aller'si olarak {geçici bir çaresi olarak}, savaşın bir gereği olarak
katlanılmıştı. Paris halkının İkinci İmparatorluğa, Yalanlar im­
paratorluğuna gerçek cevabı Komün'dü.

Dolayısıyla, Bonapartizmin dayanakları ve onun resmi muha­
lefeti, büyük kapitalistler, borsa vurguncuları, dolandırıcılar, ay­
laklar ve eski devlet asalakları hariç olmak üzere tüm diri Paris'in
ayağa kalktığı tarih, komploculara karşı ilk zaferini kazandığı 1 8
Mart değil, teslim olma tarihi olan 2 8 Ocak'tır. Ulusal Muhafız
(yani Paris'in tüm silahlı erkekleri) kendisini örgüdedi ve bu gün­
den itibaren, teslimiyetçilerio Bismarck'ın izniyle kurulan gasp­
çı hükümetinden bağımsız olarak, Paris'i gerçekten yönetmeye
başladı. Kendisine ait olan ve böyle oldukları için teslim olma
anlaşmasında sadece kendisine bırakılan silahlarını ve toplarını
vermeyi reddetti. Bu silahları Bismarck'ın elinden kurtaran, Ju­
les Favre'ın yüce gönüllülüğü değil, silahlı Paris'in kendi silahları
için Jules Favre ile Bismarck'a karşı savaşmaya hazır olmasıydı.
Yabancı istilaemın varlığını ve barış görüşmelerini göz önünde
bulunduran Paris, durumu karmaşıklaştırmayacaktı. İç savaştan
korkuyordu. Savunmacı bir tutumun ötesine geçmedi ve Paris'in
fiilen kendi kendisini yönetmesiyle yetindi. Ama sessizce ve ka­
rarlılıkla direnişe hazırlandı. (Teslimiyetçiler, teslim olma ko­
şullarında bile, Paris'in Prusya'ya teslim edilmesini aynı zaman­
da kendilerinin Paris üzerindeki egemenliklerinin aracı kılmak
istediklerini açıkça göstermişti. Israrcı oldukları ve eğer onu bir
ödün olarak elde etmek için dilenmeselerdi Bismarck'ın onlara

142 1 Fransa'da İç Savaş

bir koşul olarak dayatacağı tek ödün, Paris'e boyun eğdirmek için
40 000 askerdi. Paris'i yabancı düşmanın herhangi bir saldırısına
karşı korumak ve kentin iç düzenini savunmak için gerekenden
de fazla olan 300 000 Ulusal Muhafızın varlığı göz önünde bu­
lundurulduğunda, bu 40 000 adamın talep edilmesinin, açıkça
itiraf da edildiği üzere, başka bir amacı olamazdı.) Mevcut askeri
örgütlenmesine, çok basit bir plan uyarınca, siyasi bir federasyon
ekledi. Bu federasyon, her bir bölüğün temsilcileri aracılığıyla
birbirleriyle bağlantılan kurulan Ulusal Muhafıziarın birliğiydi;
söz konusu temsilciler, tabur temsilcilerini atıyordu; onlar da, bir
ilçeyi temsil edecek ve diğer 1 9 ilçenin temsilcileriyle işbirliği ya­
pacak olan genel temsilcileri, birlik temsilcilerini atıyordu. Ulusal
Muhafız taburlannın çoğunluğu tarafından seçilen bu 20 temsil­
ci, 1 8 Mart'ta bu yüzyılın en büyük devrimini başlatan ve Paris'in
bugünkü şanlı mücadelesi sırasında hala görev başında bulunan
Merkez Komitesini oluşturdu. Daha önce hiçbir seçim bu kadar
ince elenip sık dokunmamış, temsilciler de içlerinden çıktıklan
kitleleri hiç bu kadar eksiksiz şekilde temsil etmemişti. Dışandan
kişilerin yönelttiği tanınmıyor olduklan itirazına (gerçekten de,
onları yaşlı kaşarlanmışlar, geçmişlerindeki rezilliklerle, para ve
makam hırslarıyla ünlü olanlar değil, yalnızca çalışan sınıflar ta­
nıyordu), gururla şu karşılığı veriyorlardı: "12 havari de öyleydi";
ve eylemleriyle cevap veriyorlardı.

KOMÜN'ÜN KARAKTERi

Her an her yerde hazır bulunan ve karmaşık askeri, bürok­
ratik, dinsel ve hukuki organlanyla canlı burjuva toplumunu bir
boa yılanı gibi sımsıkı saran (ağına düşüren) merkezi devlet me­
kanizması, ilk olarak, mutlak monarşi günlerinde, oluşma aşa­
masındaki modern toplumun feodalizmden kurtuluş mücadele­
sinde kullandığı bir silah olarak imal edildi. Orta Çağ'ın feodal
beylerinin ve kentlerinin ve ruhhan sınıfının feodal ayncalıkla-

Birinci Taslaktan [143

rı, (feodal unvan sahiplerinin yerine maaşlı devlet görevlilerini
koyan, silahları toprak sahiplerinin Orta Çağ'a özgü hizmetiile­
rinden ve kent yurttaşlarının birliklerinden düzenli bir orduya
aktaran, çatışma halindeki Orta Çağ güçlerinin alacalı bulacalı
[parti renkleri taşıyan] anarşisinin yerine sistematik ve hiyerar­
şik bir işbölümüne sahip olan bir devlet iktidarının düzenlenmiş
planını koyan) bir üniter devlet iktidarının yetkilerine dönüş­
türüldü. Ulusal birliği sağlamakla (bir ulus yaratmakla) görevli
olan birinci Fransız Devrimi, yerellikler, bölgeler, kentler ve iller
düzeyindeki her tür bağımsızlığa son vermek zorundaydı. Bu
nedenle, mutlak monarşinin başlatmış olduğu şeyi, yani devlet
iktidarının merkezileşmesini ve örgütlenmesini ileriye taşımak
ve devlet iktidarının kapsamını ve yetkilerini genişletmek, araç­
larının sayısını, bağımsızlığını ve gerçek toplum üzerindeki doğa
üstü egemenliğini artırmak zorunda kalmıştı; devlet iktidarı,
gerçekten de, Orta Çağ'ın doğa üstü gökyüzünün ve azizlerinin
yerini aldı. Toplumsal grupların ilişkilerinin ürünü olan her bir
küçük çıkar, toplumun kendisinden ayrıldı, sabitlendi ve top­
lumdan bağımsız kılındı ve kesin olarak belirlenmiş hiyerarşik
işlevlere sahip olan devlet papazları tarafından yönetilen devlet
çıkarı biçiminde toplumun karşısına koyuldu.

Burjuva toplumu [üzerindeki] , kendisini onun ideal suretiy­
miş gibi gösteren bu asalak [ur] , tam gelişme aşamasına birinci
Bonaparte'ın egemenliği altında ulaştı. Restorasyon ve Temmuz
Monarşisi, ona, burjuva toplumu içindeki işbölümünün yeni çı­
kar grupları ve dolayısıyla da devlet eylemleri için yeni malzeme­
ler yaratması ölçüsünde büyümüş olan daha büyük bir işbölümü
dışında hiçbir şey eklemedi. Fransa'nın parlamenter cumhuriyeti
ve Kıta Avrupası'nın tüm iktidarları, 1 848 Devrimine karşı yü­
rüttükleri mücadelede, halk hareketine yönelik baskı önlemle­
riyle, bu iktidar gücünün eylem araçlarını ve merkezileşmesini
güçlendirmek zorunda kaldı. Böylece, tüm devrimler, bu öldü­
rücü kabusu bir yana atmak yerine, yalnızca devlet mekanizma-

144 1 Fransa'da İç Savaş

sını yetkinleştirdi. Egemen sınıfların sırayla üstünlük mücadelesi
yürüten hizip ve partileri, bu muazzam iktidar mekanizmasının
elde edilmesini (kontrol edilmesini) (ele geçirilmesini) ve yöne­
tilmesini, kazanan tarafın başlıca ganimeti olarak gördü. Faali­
yetlerinin merkezinde, devasa sürekli orduların, bir yığın dev­
let asalağının ve çok büyük devlet borçlarının yaratılması vardı.
Devlet mekanizması, mutlak monarşi döneminde, modern top­
lumun feodalizme karşı yürüttüğü, Fransız Devrimiyle taçlanan
mücadelenin bir aracıydı ve birinci Bonaparte döneminde, Dev­
rimin ezilmesine ve halkın tüm özgürlüklerinin ortadan kaldırıl­
masına hizmet etmekle kalmayıp, Fransız Devriminin, Fransa'nın
çıkarları doğrultusunda kıtada feodal monarşilerin yerine az çok
Fransa örneğine uygun devletlerin yaratılması amacıyla yurt
dışında savaşmak için kullandığı bir alet oldu. Restorasyon ve
Temmuz Monarşisi dönemlerinde burjuvazinin176 zora dayalı sı­
nıf egemenliğinin bir aracı haline gelmekle kalmadı, aynı zaman­
da, burjuva ailelerine devlet aygıtındaki bütün iyi yerleri sağla­
yarak, halkı hedef alan doğrudan iktisadi sömürüye ikinci bir
sömürünün eklenmesinin bir aracı oldu. Son olarak, 1848'deki
devrimci mücadele döneminde, devrimin ve halk yığınlarının
kurtuluşuna yönelik tüm özlemierin yok edilmesinin bir aracı
olarak hizmet etti. Ama devlet adlı asalak, son gelişme aşama­
sına ancak İkinci imparatorluk döneminde ulaşabildi. Sürekli
ordusuyla, her şeyi yöneten bürokrasisiyle, aptallaştıncı ruhban
sınıfıyla, köle ruhlu yargı hiyerarşisiyle iktidar gücü toplumun
kendisinden o denli bağımsızlaştı ki, arkasında aç gözlü haydut­
lardan oluşan bir çete bulunan gülünçlük derecesinde sıradan bir
maceracı onu kolaylıkla kullanabildi. Eski Avrupa'nın 1789 Dev­
rimiyle kurulan modern dünyanın karşısına çıkardığı silahlı bir
koalisyonu bahane olarak göstermeye artık ihtiyaç duymuyordu.
Parlamenter bir hükümete ya da bir yasama meclisine bağlı bir
sınıf egemenliği aracı olarak görünmeyi bıraktı. Kendi egemen-

176 İngilizce baskıda "orta sınıfın". -çev.

Birinci Taslaktan j 145

liği altında, egemen sınıfların parlamenter komedisinin yerine
kendi kendilerini seçen Corps ll�gislatifleri {yasama organlarını}
ve kendi gelirlerini belirleyen senatoları koyan ve egemen sınıf­
ların çıkarlarına bile zarar veren; kendi mutlak egemenliği, genel
oy hakkına ve "düzen"in, yani toprak sahiplerinin ve kapitalist­
lerin üreticiler üzerindeki egemenliğinin ayakta tutulmasının
kabul görmüş vazgeçilmezliğine yaslanan; geçmişin bir maskeli
balosuna ait paçavraların altında bugünün yiyicilik cümbüşlerini
ve en asalak grubun, yani mali dolandırıcıların zaferini saklayan;
geçmişin tüm gerici güçlerinin ölçüsüzlüklerine (bir rezillikler
cehennemİ) izin veren devlet iktidarı, son ve en yüksek ifadesini
İkinci imparatorlukta bulmuştu. Bu, ilk bakışta, iktidar gücünün
toplum üzerindeki nihai zaferi gibi görünmüştü; ama gerçekte,
bu toplumun tüm çürümüş unsurlarının cümbüşüydü. Konunun
yabancılarının gözünde, yalnızca, yürütmenin yasama karşısın­
daki zaferi, kendisini toplumun üzerindeymiş gibi göstermeye
çalışan bir başka biçimi tarafından yaratılmış olan ve kendisini
toplumun kendi kendisini yönetmesiymiş gibi sunan sınıf ege­
menliği biçiminin nihai yenilgisiydi. Gerçekte ise, egemen sınıf­
lar için olduğu kadar, sınıf egemenlikleri aracılığıyla zincirlen­
miş durumda tuttukları çalışan sınıflar için de küçük düşürücü
olan bu sınıf egemenliğinin en alçalmış ve tek olası biçiminden
başka bir şey değildi.

4 Eylül, yalnızca, Cumhuriyetin, onu boğazlamış olan gülünç
maceracıya karşı geri getirilmesiydi. İmparatorluğun (yani, İkin­
ci İmparatorluğun sadece en kapsamlı formülü olduğu devlet
iktidarının, merkezileştirilmiş yürütme gücünün) gerçek karşıtı
Komün'dü. Devlet iktidarı, gerçekte, burjuvazinin, 177 önce feoda­
lizmi yıkınanın bir aracı olarak, ardından da üreticilerin, işçi sı­
nıfının kurtuluş çabalarını ezmenin aracı olarak yarattığı bir şey­
dir. Tüm gerici hareketlerin ve tüm devrimierin tek sonucu, bu
örgütlü iktidarın (emeğin köleleştirilmesine yönelik bu örgütlü

177 İngilizce baskıda "orta sınıfın". -çev.

146 1 Fransa'da İç Savaş

gücün) bir elden diğerine, egemen sınıfların bir kesiminden di­
ğerine devredilmesi olmuştu. Bu örgütlü iktidar, egemen sınıf­
lara, bir boyun eğdirme ve haksız kazanç sağlama aracı olarak
hizmet etmişti. Her yeni değişimden kendisine yeni güçler çek­
mişti. Tüm halk ayaklanmalarını bastırmanın ve çalışan sınıfları,
mücadele etmelerinden ve devlet iktidarının onları ezenlerin bir
bölümünden bir başkasına aktarılması için kullanılmalarından
sonra ezmenin aracı olarak iş görmüştü. Dolayısıyla, Komün,
devlet iktidarının şu ya da bu (Meşruiyetçi, anayasa}, cumhu­
riyetçi ya da imparatorlukçu178) biçimine karşı gerçekleştirilen
bir devrim değildi. Devletin kendisine karşı, toplumun bu doğa
üstü düşüğüne karşı gerçekleştirilen bir devrimdi; halkın kendi
toplumsal yaşamının halk tarafından halk için yeniden başla­
tılmasıydı. Onu egemen sınıfların bir kesiminden bir başkasına
aktarmaya yönelik bir devrim değil, bu iğrenç sınıf egemenliği
mekanizmasının kendisini parçalamaya yönelik bir devrimdi. Sı­
nıf egemenliğinin yürütme gücüne dayalı biçimi ile parlamenter
biçimi arasındaki önemsiz mücadelelerden biri değil, (birbirle­
rini tamamlayan ve parlamenter olanı, sadece, yürütme gücüne
dayalı olanının aldatıcı bir eklentisi olan) her iki biçime karşı
gerçekleştirilen bir başkaldırıydı. İkinci imparatorluk, bu devlet
gaspının son biçimiydi. Ko m ün, onun kesin olarak yadsınması ve
bu nedenle de 19. yüzyılın toplumsal devriminin başlangıcıydı.
Dolayısıyla, Paris'teki kaderi ne olursa olsun, <bir dünya turu>
yapacak. Avrupa'nın ve ABD'nin işçi sınıfı tarafından daha ilk
anda kurtuluşun sihirli sözü olarak selamlandı. Prusyalı galibin
şam ve tufan öncesine ait eylemleri, yalnızca, gerilerde kalmış bir
geçmişin samılan olarak görünüyordu.

Sadece işçi sınıfı, "Komün" sözcüğüyle bu yeni çabayı formüle
etmeyi ve Paris Komünü'nün mücadelesiyle başlatınayı başara­
bilmişti. Söz konusu devlet gücünün son ifadesi (İkinci impara­
torluk) bile, egemen sınıfların gururunu kırmış ve parlamenter

178 İngilizce baskıda "Emperyalist". -çev.

Birinci Taslaktan 1 147

özyönetim iddialarını boşa çıkarmış olmasına rağmen, onların
sınıf egemenliklerinin son olanaklı biçiminden başka bir şey de­
ğildi. İkinci imparatorluk, egemen sınıfları siyasal açıdan mülk­
süzleştirmesine karşın, rejimlerinin tüm iktisadi ve toplumsal
reziliikierinin eksiksiz egemenliğini sağlayan cümbüştü. Orta
burjuvazi ve küçük burjuvazi, iktisadi varlık koşulları nedeniy­
le yeni bir devrimi başlatma olanağından yoksundu ve egemen
sınıfların yolunu izlemek ya da işçi sınıfının müttefikleri olmak
zorundaydılar. Köylüler, toplumdan ayrı ve ondan bağımsız
bir devletin son zaferi olan İkinci İmparatorluğun pasif iktisa­
di temeliydi. Yalnızca, tüm toplum için gerçekleştirecekleri yeni
toplumsal görevin, yani sınıflan ve sınıf egemenliğini ortadan
kaldırma görevinin ateşiediği işçiler, bu sınıf egemenliğinin aleti
olan devleti, yani kendisini toplumun hizmetçisi değil efendisi
sayan merkezi ve örgütlü iktidar gücünü kırabilecek durumday­
dı. Orta Çağ kilisesinin yerini alan devletin son zirvesi ve aynı
zamanda devletin en açık şekilde rezil edilmesi olan İkinci İm­
paratorluk, egemen sınıfların aktif mücadelesiyle ve köylülüğün
pasif desteğiyle, proleterlere karşı yaratılmıştı. Onlara karşı ha­
yata gelmişti. Ve onların kırdığı şey, (merkezi) iktidar gücünün
özel bir biçimi değil, bu iktidar gücünün toplumdan görünüşteki
bağımsızlığının en güçlü ve en gelişmiş ifadesi ve dolayısıyla aynı
zamanda onun tepeden tırnağa ayıplarla kaplanmış, içeride mut­
lak çürümüşlüğe ve dışarıda mutlak iktidarsızlığa batmış en rezil
gerçekliğiydi.

Ama sınıf egemenliğinin bu bir biçimi, sadece, yürütme gü­
cünü ve idari devlet mekanizmasını devrimin büyük ve biricik
saldırı hedefi haline getirmek için parçalanmıştı.

Fransa'da parlamentarizmin sonu gelmişti. Onun son döne­
mi ve en eksiksiz egemenliği, Mayıs 1848 ile coup diHat {hükü­
met darbesi} arasındaki parlamenter cumhuriyetti. Onu öldü­
ren imparatorluk, onun kendi yaratısıydı. Corps legislatifiyle
ve senatosuyla (ve Prusya ile Avusturya askeri monarşilerinde

1 48 1 Fransa'da İç Savaş

bu biçim altında yeniden üretilmişti) imparatorluk döneminde,
parlamentarizm, bir farstan, en kaba biçimindeki despotizmin
bir eklentisinden başka bir şey değildi. Yani Fransa'da parlamen­
tarizm ölmüştü ve işçi devrimi hiç kuşkusuz onu ölüm uykusun­
dan uyandırmayacaktı. ı79

Komün, devlet iktidarının, toplum tarafından, toplumu kont­
rol eden ve ezen bir güç olarak değil toplumun kendi canlı gücü
olarak geri alınmasıdır; Komün, devlet iktidarının, örgütlü baskı
gücünün yerine kendi yarattıkları gücü koyan halk kitlelerinin
kendileri tarafından geri alınmasıdır; Komün, halk kitlelerinin
toplumsal kurtuluşunun siyasal biçimidir ve düşmanları tara­
fından toplumun ezilmesi için kullanılan (toplumu ezenlerin el
koydukları) yapay gücün (topluma ait olan ama onun karşısına
çıkarılan ve ona karşı örgütlenen gücün) yerini almıştır. Biçim,
büyük olan her şey gibi basitti. Her tür tarihsel gelişme için ge­
rekli olan zamanın her seferinde kaybedildiği ve halkın zaferinin
ilk günlerinde, zafer kazandıran silahlar elden bırakılır bırakıl­
maz bunların halka çevrildiği geçmişteki devrimlerden farklı
olarak, Komün, her şeyden önce, ordunun yerine Ulusal Muha­
fızı koydu.

"Cumhuriyet, 4 Eylül'den bu yana ilk kez, düşmanlarının

hükümetinden kurtulmuş durumda ... kentte, yurttaşiara
karşı hükümeti savunan bir sürekli ordu yerine, iktidara (hü­
kümete) karşı yurttaşları koruyan bir ulusal milis:· (Merkez
Komitesinin 22 Mart tarihli duyurusu.) ıso

(Sürekli ordulara son vermek için halkın yapması gereken tek
şey, bu milisi ulusal ölçekte örgütlemekti; bu, her tür toplumsal
iyileştirmenin ve hem söz konusu vergi ve devlet borçlanması

1 79 İngilizce baskı editörlerinin açıklamasına göre, Marx, son iki paragrafı el yazma­
sının üst kenarına eklemiş. İngilizce baskıda bu iki paragrafın sırası ters. -çev.

1 80 Ulusal Muhafız Merkez Komitesinin Paris halkına yönelik 22 Mart 1871 tarihli
bu duyurusu afiş şeklinde basılmış ve 25 Mart 1871 tarihli Journal Officiel de la
Republique française'de (Paris) yayımlanmıştı. -Almanca ed.

Birinci Taslaktan j 149

kaynağını, hem de süreğen bir tehlikeyi, yani iktidarın olağan
bir sınıf egemenliği ya da tüm sınıfları kurtarma iddiasındaki
bir maceracının sınıf egemenliği aracılığıyla gasp edilmesi telıli­
kesini hemen ortadan kaldırmanın birinci iktisadi conditio sine
qua non 'udur {olmazsa olmaz koşuludur} .) Bu, aynı zamanda,
yabancı güçlerin saldırganlığına karşı, tüm diğer devletlerde pa­
halı askeri aygıtların varlığını fiilen olanaksız kılan en sağlam
güvencedir; köylünün, kan vergisinden181 ve devletin koyduğu
vergilerin ve devlet borçlarının en verimli kaynağından kurta­
rılmasıdır. Ko m ün, daha bu noktada, köylü için bir ödül ve onun
kurtuluşunun ilk sözü oluyor. "Bağımsız polis" kaldırılıyor ve
onun zorbaca davranan adamlarının yerine Komün'ün görev­
lileri koyuluyor. Bugüne kadar ya Kutsal Devlet iktidarına par­
lamenter onay vermek için ya da egemen sınıfların elindeki bir
oyuncak olarak kötüye kullanılmış olan, halk tarafındansa sade­
ce dört yılda bir parlamenter sınıf egemenliğini onaylamak (bu­
nun aletlerini seçmek) için kullanılabilen genel oy hakkı, gerçek
amacına uygun hale getiriliyor: yerel toplulukların kendi idare
ve yasama görevlilerini seçmeleri. İdari işlerin ve siyasal yöne­
ticiliğin, kitlelerin eğitimli kesimlerini soğuran ve hiyerarşinin
alt basamaklarındaki kişileri kitlelere karşı kullanan daha yük­
sek basamaklardaki bir eğitimli devlet asalakları, yüksek ma­
aşlı dalkavuklar ve iş yapmadan para alan memurlar kastından
başkasına emanet edilemeyecek sırlar, aşkın işlevler oldukları
yanılsamasının ortadan kaldırılması. Bir bütün olarak devlet
hiyerarşisinin ortadan kaldırılması ve halkın kibirli efendileri­
nin yerine her zaman görevden alınabilir görevlilerinin, sürekli
olarak kamu denetimi altında çalıştıkları için de sahte sorumlu­
luğun yerine gerçek sorumluluğun koyulması. Nitelikli işçilere
olduğu gibi onlara da ayda 12 sterlin ödeniyor; en yüksek maaş
yılda 240 sterlini aşmıyor; bu maaş, yüksek bilimsel otorite­
lerden biri olan Profesör Huxley'e göre, Londra'daki okulların

ı s ı Kişinin kendisinin ya da çocuklarının zorla askere alınması. -çev.

1 50 1 Fransa'da İç Savaş

yönetim kurullarındaki bir sekreterin yeterli bulduğu miktarın
11 5'inden biraz fazla. Devlet sırlarının ve devlet iddialarının bü­
tün o sahteliğini, çoğunluğu basit işçilerden oluşan bir Kornün
ortadan kaldırdı; bu işçiler, Paris'in savunmasını örgütlüyor,
Bonaparte'ın pretoryenlerine182 karşı savaşıyor, bu devasa kent­
te gereksinim duyulan şeyleri sağlıyor, bugüne kadar hükümet,
polis ve valilik arasında paylaşılan bütün pozisyonları dolduru­
yor; işlerini herkesin gözü önünde, basitçe, en zor ve karmaşık
koşullar altında, Milton Paradise Lost'unu nasıl yazdıysa öyle,
yani sadece birkaç sterlin karşılığında yapıyorlar; gün ışığında,
yanılmazlık iddiasında bulunmadan, devlet dairelerine özgü
kaçarnaklı sözlerin arkasına saklanmadan çalışıyorlar ve hatala­
rını düzeltirken onların varlığını kabul etmekten utanrnıyorlar.
Tüm kamu görevlerini (askeri, idari ve siyasi) tek bir hamlede
eğitimli bir sınıfın gizli özellikleri olmaktan çıkarıp gerçek işçi
görevlerine dönüştürüyorlar; iç savaşın ve devrimin kargaşası
içinde düzeni koruyorlar) (genel yenileurneye yönelik önlemler
alıyorlar) . Kornün'ün tek tek önlemlerinin yararlılıkları ne ka­
dar büyük olursa olsun, onun en büyük önlerni, Kornün'ün ken­
disinin yaratılmasıydı; kapılardan birine dış düşmanın diğerine
sınıf düşmanının dayanmış olduğu bir anda doğaçlarna yoluyla
ortaya çıkarılmıştı; ve Kornün, varlığıyla yaşama gücünü kanıt­
lıyor, eylemleriyle teorilerini doğruluyor. Onun ortaya çıkışı,
Fransa karşısında zafer kazananlara karşı kazanılmış bir zaferdi.
Tutsak Paris cesur bir sıçramayla Avrupa'nın liderliğini geri aldı
ve bunu da, kaba güce yaslanarak değil, Toplumsal Hareketin
liderliğini üstlenerek, bütün ülkelerin işçi sınıfının umutlarını
kendisinde cisirnleştirerek yaptı.

Bütün büyük kentler Paris örnek alınarak kornünler şeklinde
örgütlenseydi, hiçbir hükümet bu hareketi ani bir saldırıyla gafil
aviayarak ezernezdi. Bu hazırlayıcı adım, iç gelişim için gereken
zamanı, yani hareketin güvencesini kazandırırdı. Bütün Fransa

182 Pretoryenler: Eski Roma'da imparatorların ve generallerin koruma görevlileri. -çev.

Birinci Taslaktan l ısı

kendi kendilerine çalışan ve kendi kendilerini yöneten koroünler
şeklinde örgütlenirdi, sürekli ordunun yerine halk milisi koyu­
lurdu, devlet asalakları ordusu temizlenirdi, din adamları hiye­
rarşisinin yerine öğretmenler koyulurdu, devlet mahkemeleri
komün organlarına dönüştürülürdü; ulusal temsil organları için
yapılan seçimler, her şeye gücü yeten bir hükümetin hokkabaz­
lıklarının konusu olmaktan çıkıp, örgütlü komünlerin bilinçli bir
ifadesi haline gelirdi; devletin işlevleri, genel ulusal amaçlara yö­
nelik az sayıdaki işieve indirgenirdi.

Komün, işte budur: toplumsal kurtuluşun, yani, emeğin, iş­
çiler tarafından yaratılan ya da doğanın armağanları olan emek
araçları üzerinde tekel kuranların gaspçılığından (köleciliğinden)
kurtarılınasının siyasal biçimi. Nasıl ki, devlet mekanizması ve
parlamentarizm, egemen sınıfların gerçek yaşamı değil, sadece
egemenliklerinin örgütlü genel organları, şeylerin eski düzeninin
siyasal güvenceler i, biçimleri ve ifadeleriyse, Ko m ün de, işçi sını­
fının toplumsal hareketi ve dolayısıyla insanlığın genel bir yeni­
lenme hareketi değil, insanlığın örgütlü eylem aracıdır. Komün,
çalışan sınıfların tüm sınıfları ve dolayısıyla her tür [sınıf ege­
menliğini] ortadan kaldırma hedefine ulaşmak için başvurduk­
ları sınıf mücadelesini ortadan kaldırmıyor (çünkü herhangi bir
özel çıkarı temsil etmiyor. Onun temsil ettiği şey, "emeğin" kur­
tuluşu; yani, bireysel ve toplumsal yaşamın, sadece gasp, hile ve
yapay düzenlemeler yoluyla azınlıktan çoğunluğa aktarılabilecek
olan temel ve doğal koşulları), ama bu sınıf mücadelesinin kendi
farklı aşamalarından en akılcı ve insani şekilde geçmesini müm­
kün kılan akılcı ortamı sağlıyor. Komün, şiddet içeren tepkilere
yol açabileceği gibi şiddet içeren devrimiere de yol açabilir. Bir
yandan devlet asalaklarının üretken olmayan ve zararlı faaliyetle­
rine son vererek, ulusal hasılan ı n çok büyük bir kısmının devlet
denen canavarı beslemek için f(.·da edilmesinin nedenlerini orta­
dan kaldırarak, ve diğer yandan , gcrırek yerel ve ulusal yönetim iş-

1 52 1 Fransa'da İç Savaş

lerini işçi ücretleri karşılığında görerek, büyük hedefi olan emeğin
kurtuluşunu başlatıyor. Dolayısıyla, muazzam bir tasarrufla, hem
iktisadi reformla hem de siyasal dönüşümle başlıyor.

Komünal örgütlenme bir kez ulusal ölçekte sağlam bir şe­
kilde kurulduğunda, haLl maruz kalabileceği felaketler, köle sa­
hiplerinin şurada burada gerçekleştirebilecekleri isyanlar olur­
du; bunlar, barışçıl ilerleme işini bir an için kesintiye uğratsalar
bile, Toplumsal Devrimin eline kılıcı vereceklerinden, hareketi
hızlandırmaktan başka bir sonuç doğurmazdı.

İşçi sınıfı, sınıf mücadelesinin farklı aşamalarından geçmek
zorunda olduğunu biliyor. İşçiler, emeğin köleliğinin iktisadi ko­
şullarının yerini özgür ve birleşik emeğin koşullarının almasının
(söz konusu iktisadi dönüşümün) ancak zamanın ilerleticiliği
sayesinde gerçekleşebileceğini, bölüşümde bir değişim istemekle
kalmayıp, aynı zamanda yeni bir üretim örgütlenmesini, ya da
daha doğrusu, (bugünkü sanayinin yarattığı) bugünkü örgütlü
çalışmadaki toplumsal üretim biçimlerinin, kölelik zincirlerin­
den, bugünkü sınıf karakterlerinden kurtarılmasını (özgürleşti­
rilmelerini) ve bunların ulusal ve uluslararası ölçeklerde uyumlu
bir şekilde koordine edilmesini istediklerini biliyorlar. İşçi sınıfı,
bu yenilenme işinin, kazanılmış hakların dirençleri ve sınıf ben­
cillikleri tarafından ikide bir durdurulacağını ve engelleneceği­
ni biliyor. İşçiler, bugünkü "sermayenin ve toprak mülkiyetinin
doğal yasalarının kendiliğinden işleyişi"nin yerini "özgür ve bir­
leşik emeğin toplumsal ekonomisinin yasalarının kendiliğinden
işleyişi"nin almasının (tıpkı geçmişte "köleliğin iktisadi yasaları­
nın kendiliğinden işleyişi" ve "serfliğin iktisadi yasalarının ken­
diliğinden işleyişi" için de geçerli olduğu gibi) ancak yeni ko­
şulların uzun bir gelişme sürecinden sonra gerçekleşebileceğini
biliyor. Ama işçi sınıfı, siyasal örgütlerimenin komünal biçimi
aracılığıyla hemen büyük ileriemelerin hedeflenebileceğini ve bu
hareketi hem kendisi hem de insanlık için başlatmasının zama­
nının geldiğini de biliyor.

Birinci Taslaktan l ı s3

KÖYLÜLÜK

(Savaş tazminatı.) Daha Komün kurulmadan, Merkez Ko­
mitesi, Journal Officiel'i aracılığıyla açıklamıştı: "Savaş tazmi­
natının büyük kısmını savaşın sorumluları ödemeli:'183 "Düzen
adamları"nın en çok korktukları, "uygarlığa karşı" büyük "komp­
lo" işte bu. Bu, en pratik sorun. Komün kazanırsa, savaş tazmi­
natını savaşın sorumluları ödemek zorunda kalacak; Versailles
kazanırsa, kanlarıyla, uğradıkları yıkımlarla ve katkı paylarıyla
zaten ödeme yapmış olan üretici kitleler yeniden ödeme yapmak
zorunda kalacak ve dahası finans dünyasının önde gelenleri bu
işlemden kazanç elde etmenin yolunu bulacak. Savaş masrafları­
nın ne şekilde ödeneceğini iç savaş belirleyecek Komün, yaşam­
sal önem taşıyan bu konuda, işçi sınıfının, küçük burjuvazinin,
aslında burjuvazi (zengin kapitalistler) (zengin toprak sahipleri
ve devletteki asalakları) hariç bütün bir orta sınıfın çıkarlarını
temsil etmekle kalmıyor. Her şeyden önce Fransız köylülüğünün
çıkarlarını temsil ediyor. Thiers ve onun taşra beyleri kazanırsa,
savaş vergilerinin büyük kısmı köylülüğün sırtına yüklenecek.
Ve insanlar, taşra beylerinin (büyük toprak sahiplerinin) köy­
lüyü temsil etme iddialarını tekrarlayacak kadar aptal; köylü,
doğal olarak, içten gelen saflığıyla, kendisine zaten bir milyarlık
devrim tazminatını ödetmiş olan 184 bu iyi "toprak sahipleri" için
savaş tazminatı milyarlarını ödemekten fazlasıyla korkuyor!

Aynı adamlar köylüye yönelik 45 santimlik ek vergiyle185 Şu­
bat Cumhuriyetini kasıtlı olarak rezil etmişti, ama bunu devrim
adına, devrimin yarattığı "Geçici Hükümet" adına yapmışlardı.
Şimdi, kendi adlarıyla, savaş tazminatını kendi omuzlarından
köylünün omzuna atmak için, Komün Cumhuriyetine karşı bir
iç savaş yürütüyorları Köylü de kesin mutlu olacaktır!

ı 83 Marx, bu cümlede, 24 Mart ı 87 ı tarihli journal Officiel de la Republique française'de
(Paris) yayımianmış olan bir yazının ana fikrini özetliyor. -Almanca ed.

ı 84 Bkz. ı 09. dipnot. -çev.

ı85 Köylülerden alınan dolaysız vergilere eklenen vergiler. -çev.?

1 54 J Fransa'da İç Savaş

Komün zorunlu askerliği kaldıracak, düzen partisi köylüye
kan vergisini dayatacak Düzen partisi asalak ve pahalı bir dev­
let mekanizmasını ayakta tutmak için köylüye vergi tahsildarını
gönderecek, Komün ona ucuz bir hükümet verecek. Düzen partisi
onu kentli tefeciyle ezmeye devam edecek, Komün köylüyü tar­
lası üzerindeki ipoteğin kabusundan kurtaracak. Komün, onun
gelirlerinin büyük bir bölümünü yutan asalak yargı kurumunun
(noterlerin, icra memurlarının vb.) yerine, kendilerini köylünün
emeğiyle zenginleştirmeyen ve işlerini işçi ücretleri karşılığında
yapan komünal görevlileri koyacak. Fransız köylüsünü saran ve
onun kanını emen burjuva örümceklere, yani avukatlara ve ma­
ire'lere korunaklı yerler sağlayan bütün o yargısal örümcek ağını
yok edecek! Düzen partisi onu jandarmanın egemenliği altında
tutacak, Komün ona bağımsız toplumsal ve siyasal yaşamını geri
verecek! Komün onu öğretmenle aydınlatacak, Düzen partisi din
adamıyla ona aptallaşma dayatacak! Ama Fransız köylüsü her şey­
den önce hesap adamıdır! Din adamlarına ödenecek olan parala­
rın bundan böyle vergi tahsildan tarafından kendisinden alınmak
yerine onun dindarlık güdülerinin "gönüllülük temelinde harekete
geçirilmesi"ne bağımlı kılınmasını fazlasıyla akla uygun bulacak!

Fransız köylüsü Louis Bonaparte'ı cumhuriyetin başkanlığına
seçmişti, ama Düzen Partisi (kurucu meclis ve yasama meclisi
yönetimindeki anonim cumhuriyet rejimi döneminde), impa­
ratorluğun yaratıcısıydı! Fransız köylüsü, gerçekte ne istediğini,
1 849 ve 1850 yıllarında, her yerde hükümete bağlı valinin kar­
şısına kendi maire'ini, hükümete bağlı din adamının karşısına
kendi öğretmenini ve hükümete bağlı jandarmanın karşısına
kendisini çıkararak göstermeye başlamıştı! Düzen Partisi'nin
1849 yılında (ve özellikle 1850 yılının Ocak ve Şubat ayların­
da) çıkardığı gerici yasaların özü, özel olarak Fransız köylüsünü
hedef almıştı! Eğer Fransız köylüsü, birinci devrimden sağladı­
ğı bütün yararları kendi hayalinde birinci Napoleon'a aktarma
geleneğine sahip olduğu için Louis Bonaparte'ı cumhuriyetin

Birinci Taslaktan l ı ss

başkanı yaptıysa, Fransa'nın bazı illerindeki silahlı köylü ayak­
lanmaları ve co up detat sonrasındaki köylülere yönelik jandarma
baskısı, bu yanılsamanın hızla yok olmakta olduğunu kanıtladı!
imparatorluk, köylünün yapay olarak beslenen yanılsamaianna
ve geleneksel önyargılarına yaslanmıştı, Komün onun canlı çı­
karlarına ve onun gerçek gereksinimlerine yaslanacaktı!

Fransız köylüsünün nefreti, "taşra beyleri", şato sahipleri,
milyarlık tazminat adamları ve kentlerde yaşayan toprak sahi­
bi maskeli kapitalistler üzerinde yoğunlaşıyor; bu sonuncuların
köylünün haklarına yönelik saldırıları hiçbir dönemde İkinci
imparatorluk döneminde olduğundan daha hızlı bir şekilde art­
mamıştı; bu saldırılar kısmen devletin yapay önlemleriyle des­
teklenmiş, kısmen de modern tarımın gelişmesinin doğal bir
sonucu olmuştu. "Taşra beyleri", Fransa'daki üç aylık Komün
Cumhuriyeti egemenliğinin, köylülüğün ve tarım proJetaryası­
nın kendilerine karşı ayaklanmasının işareti olduğunu biliyor!
İşte bu nedenle Komün'den ölesiye nefret ediyorlar! Onları kent
proletaryasının kurtuluşundan daha fazla korkutan şey, köylüle­
rin kurtuluşu! Köylüler, çok geçmeden, kent proletaryasını kendi
önderleri ve eğiticileri olarak selamiardıl Kuşkusuz, kıtadaki pek
çok ülkede olduğu gibi Fransa'da da, kentlerdeki üreticiler ile kır­
daki üreticiler arasında, sanayi proJetaryası ile köylülük arasın­
da derin bir çelişki var. Proletaryanın hedefi, onun hareketinin
maddi temeli, (şu anda despotik bir şekilde örgütlenmiş olması­
na karşın) büyük ölçekli bir şekilde örgütlenmiş emek, (şu anda,
sadece üretim araçları olarak değil ama aynı zamanda üreticinin
sömürülmesinin ve köleleştirilmesinin araçları olarak tekelcinin
elinde merkezileştirilmiş olmalarına karşın) üretim araçlarının
merkezileştirilmesidir. Proletaryanın yapması gereken şey, bu
örgütlü emeğin ve merkezileştirilmiş olan bu emek araçlarının
bugünkü kapitalist karakterini dönüştürmek, bunları sınıf ege­
menliğinin ve sınıf sömürüsünün araçları olmaktan çıkarıp öz­
gür birleşik emek biçimlerine ve toplumsal üretim araçlarına dö-

1 56 1 Fransa'da İç Savaş

nüştürmektir. Diğer taraftan, köylünün çalışması yalıtık ve onun
üretim araçları parçalı, dağınıktır. Bütün bir farklı toplumsal ve
siyasal görüşler dünyası, bir üstyapı olarak, bu iktisadi farklılık­
lar üzerinde yükselir. Ama bu köylü mülkiyeti uzunca bir süredir
normal aşamasını geride bırakmış durumda; söz konusu normal
aşamada, köylü mülkiyeti, toplumun iktisadi gereksinimlerine
uygun düşen ve kır üreticilerini normal yaşam koşullarına yer­
leştiren bir gerçeklik, bir üretim tarzı ve bir mülkiyet biçimiydi.
Bu mülkiyet kendi çürüme dönemine girdi. Bir yanda, bu mülki­
yetten, çıkarları kentteki ücretli emekçinin çıkadarıyla özdeş olan
geniş bir proletariat foncier (kır proletaryası) çıktı. Üretim tarzı­
nın kendisi, tarım biliminin çağdaş ilerlemesiyle aşıldı. Son ola­
rak, köylü mülkiyeti, köylüye mülkiyet yanılsamasını bırakarak
ve emeğinin ürünlerini onun elinden alarak, kağıt üzerinde kalan
bir şeye dönüştü. Büyük çiftçilerin rekabeti, kan vergisi, devlet
vergileri, kentlerdeki i potekli alacak sahiplerinin tefeciliği ve onu
her yandan saran yargı sisteminin sayısız küçük hırsızlığı, onu bir
Hint köylüsünün konumuna düşürdü; bu arada, mülksüzleştiril­
mesi (kağıt üzerindeki mülkiyetinden bile yoksun bırakılması) ve
bir kır proJeteri konumuna düşmesi gündelik bir olgu. Bu neden­
le, artık köylüyü proleterden ayıran şey, onun gerçek çıkarı değil,
yanıltıcı önyargısı. Göstermiş olduğumuz üzere, bugünkü iktisadi
koşulları altında bile köylüye hemen büyük iyilikler yapabilecek
tek güç olan Komün, aynı zamanda, köylünün bugünkü iktisa­
di koşullarının dönüşmesini sağlayabilecek, köylüyü bir yandan
toprak sahibi tarafından mülksüzleştirilmekten ve diğer yandan
sözde mülkiyet görüntüsü altında mahkum edildiği ezilmişlikten,
yıpratıcı çalışmadan ve sefaletten kurtarabilecek, kağıt üzerinde­
ki toprak mülkiyetini emeğinin ürünlerinin gerçek mülkiyetine
dönüştürebilecek, gerçekten bağımsız bir üretici olma konumunu
ortadan kaldırmadan modern tarım biliminin toplumsal gerek­
sinimlerce belirlenen ve şimdi köylüye her gün bir düşman gibi
zarar veren avantajlarını onun için bir araya getirebilecek olan

Birinci Taslaktan l ıs7

biricik yönetim şeklidir. Komünal Cumhuriyetten hemen yarar
gördüğünden, çok geçmeden ona güvenirdi.

UNION (LIGUE) REPUBLICAINEı86

Düzensizlik partisi (bu partinin rejimi kendi zirvesine İkinci
İmparatorluğun çürümüşlüğü içinde ulaşmıştı) Paris'i terk etti
(Paris'ten Göç); peşinde eklentileriyle, yani taraftarlarıyla, hiz­
metçileriyle, devlet asalaklarıyla, mouchard'larıyla {casuslarıyla},
"aşüfteler"iyle ve seçkin boheme'in tamamlayıcıları olan bütün
bir aşağı boheme (sıradan suçlular) çetesiyle . . . Ama orta sınıfla­
rın gerçekten diri olan ve işçi devrimiyle sahte temsilcilerinden
kurtarılan unsurları, Fransız devrimleri tarihinde ilk kez kendi­
lerini bu partiden ayırdı ve kendi gerçek renkleriyle ortaya çık­
tılar. Bu, Paris ile iller arasında aracılık yapan, Versailles'ı redde­
den ve Komün bayrağı altında yürüyen "Cumhuriyetçi Özgürlük
Cemiyeti"dir. ıs7

BAŞKALARININ EMEGİYLE GEÇiNMEYEN

TÜM TOPLUMSAL SINIFLARlN TEMSiLCİSİ OLARAK

KOMÜNAL DEVRİM

Paris proletaryasının Fransız köylüsü için ve Versailles'ın köy­
lüye karşı savaştığını; taşra beylerinin en büyük korkusunun köy­
lülerin Paris'i duyması ve abluka aracılığıyla ondan ayrı tutulabilir
olmaktan çıkması olduğunu; Paris'e karşı yürüttükleri savaşın te­
melinde köylüleri kendi köleleri olarak tutma ve onlara eskiden

186 Ligue de /'Union republicaine pour !es droits de Paris (Paris'in Hakları İçin Cum­
huriyetçi Birlik): Nisan 187! 'in başlarında Paris'te ortaya çıkan bir burjuva
örgütü. İç savaşın sonlandırılınasına katkıda bulunmaya çalıştı; Versailles ile
Paris'in, Cumhuriyetin ve Paris'in yerel özgürlüklerinin tanınması temelinde
bir anlaşmaya varmasının, Komün'ün barışçıl yollarla tasfiyesine yol açacağına
inanıyordu.-Almanca ed

187 Muhtemelen Alliance republicaine des Departements kastediliyor (bkz. 107. dip­
not). -Almanca ed.

1 58 1 Fransa'da İç Savaş

olduğu gibi kendi taillable a merci et misericorde {kayıtsız şartsız
vergi yükümlüsü} nesnelerP88 olarak davranma hedefinin bulun­
duğunu gördük.

Tarihte ilk kez, küçük burjuvazi ve moyenne {orta} burjuvazi
açıkça işçi devriminin çevresinde toplandı ve onu kendi kurtu­
luşlarının ve Fransa'nın kurtuluşunun biricik aracı ilan etti! iş­
çilerle birlikte Ulusal Muhafızın çoğuuluğunu oluşturuyorlar,
Komün'de işçilerle birlikte oturuyorlar ve Union republicaine'de
onlar için aracılık yapıyorlar!

Komün'ün aldığı en önemli önlemler, orta sınıfın kurtarıl­
ması için, Paris'in alacaklı sınıfına karşı borçlu sınıf için alındı!
Bu orta sınıf, Haziran ayaklanmasında (1 848), proJetaryaya karşı
kapitalistler sınıfının, onların generallerinin ve onların devlet
asalaklarının bayrağının altında toplanmıştı. Hemen ardından,
19 Eylül 1 848'de, concordats a l'amiable'ın {dostça anlaşmaların}
reddedilmesF89 yoluyla cezalandirılmıştı. Haziran ayaklanma­
sına karşı kazanılan zaferin aynı zamanda alacaklının, zengin
kapitalistin borçluya karşı, orta sınıfa karşı zaferi olduğu görül­
müştü. Alacaklı, yarım kilo eti almak konusunda acımasızca ıs­
rar etmişti. 190 13 Haziran 1849'da bu orta sınıfın Ulusal Muhafızı
silahsızlandırılmış ve burjuvazinin ordusu tarafından kılıçtan
geçirilmiştil Bu orta sınıf, imparatorluk döneminde, devlet kay­
naklarının zengin kapitalistleri besieyecek şekilde israf edilmesi
nedeniyle, borsa vurguncularının, demiryolu krallarının, Credit
mobilier'nin dolandırıcılık amaçlı şirketlerinin vb. yağmasına
teslim edildi ve kapitalist birlikler (anonim şirketler) tarafından

188 İngilizce baskıda "rnatiere" (malzeme[leri]). çev.

189 22 Ağustos 1848'de, dönemin Ulusal Meclisi, devrimin yol açtığı iktisadi buna­
lım nedeniyle iflas ettiğini kanıtiayabilen borçlulara ödeme kolaylıkları sağla­
maya yönelik bir yasa tasarısını reddetmişti. -çev.

1 90 Willam Shakespeare'in Venedik Taeiri adlı oyununun IV. perdesinin 1 . sahne­
sinde, Yahudi tefeci Shylock, borcunu zamanında ödeyemeyen borçlusunun,
sözleşmeye uygun şekilde kendi bedeninden yarım kilo et vermesini ısrarla
talep eder. -çev.

Birinci Taslaktan j ı s9

mülksüzleştirildi. Siyasal konumu aşağıya çekilir ve iktisadi çı­
karlarına zarar verilirken, rejimin cümbüşleri onda ahlaki öfke
uyandırdı. Savaşın reziliikieri bardağı taşıran damla oldu ve
Fransız olma duygularını kabarttı. Fransa'nın bu savaş nedeniyle
uğradığı felaketler, ulusal çöküş bunalımı ve mali yıkım karşısın­
da, bu orta sınıf, kurtuluşu Fransa'nın yiyici köle sahibi bozun­
tuları sınıfının değil, sadece işçi sınıfının erkekçe çabalarının ve
Herkül'ünkine benzer gücünün getirebileceğini hissediyor!

Onu din adamlarının egemenliğinden kurtarmayı, bilimi sı­
nıf egemenliğinin bir aracı olmaktan çıkarıp halkın bir gücüne
dönüştürmeyi, bilim adamlarını sınıfsal önyargıların hizmetçi­
leri, makam avcısı devlet asalakları ve sermayenin müttefikleri
olmaktan çıkarıp düşüncenin özgür temsilcilerine dönüştürmeyi
sadece işçi sınıfının başarabileceğini hissediyor! Bilim, gerçek
rolünü, ancak Emek Cumhuriyetinde oynayabilir.

CUMHURİYET SADECE SOSYAL CUMHURİYETİN

İLANIYLA OLANAKLI

imparatorluk, devlete bağlı jandarmalar ile din adamları­
nın elindeki örgütsüz "genel oy hakkı" yanılsamasını yıkmıştı;
iç savaş da "Cumhuriyet" hakkındaki son yanılsamaları yıktı.
Fransa'nın tüm diri unsurları, Fransa'da ve Avrupa'da, sadece
"Sosyal Cumhuriyet" olan bir Cumhuriyetin olanaklı olduğu­
nu, yani, sadece, sermayeyi ve toprak sahipleri sınıfını devlet
mekanizmasından yoksun bırakan ve bu mekanizmanın yerine,
"toplumsal kurtuluş"u açıkça Cumhuriyetin büyük hedefi ilan
eden ve böylece söz konusu toplumsal dönüşümün komünal
örgütlenme yoluyla gerçekleştirilmesini güvence altına alan
Komün'ü koyan bir Cumhuriyetin olanaklı olduğunu kabul
ediyor. Bunun dışındaki bir cumhuriyet, nihai hedefleri quel­
conque {herhangi} bir imparatorluğa ulaşmak olan tüm monar­
şi yanlısı hiziplerin, bir araya gelmiş Meşruiyetçilerin, Orle-

160 1 Fransa'da İç Savaş

ans'cıların ve Bonapartistlerin anonim terörizminden, kirli işini
tamamladığında her zaman bir imparatorluğa dönüşecek olan
sınıf egemenliğinin anonim teröründen başka bir şey olamaz!

Taşra Beyleri Meclisinin profesyonel cumhuriyetçileri, 1848-
1 85 1 yıllarının deneylerine rağmen, Paris'i hedef alan iç savaşa
rağmen, sınıf despotizminin cumhuriyet biçiminin olanaklı, kalı­
cı bir biçim olduğuna gerçekten inanan adamlar; "düzen partisi"
ise, onu, sadece, Cumhuriyete karşı savaşmak ve ona yeterli gelen
tek biçimi, sınıf despotizmi biçimi olarak monarşiyi ya da daha
iyisi İmparatorluğuı9ı geri getirmek için bir komplo biçimi ola­
rak istiyor. Bu gönüllü <kandırılmışlar> {profesyonel cumhuri­
yetçiler}, 1848'de, Haziran ayaklanmasıyla, Fransa'daki köle sahi­
bi bozuntularının bütün biziplerinin anonim egemenliğine giden
yolu açınalarına kadar ön plana itilmişti. 1 87 l 'de, Versailles'da,
başından itibaren, orada Thiers'in egemenliğinin "Cumhuriyet­
çi" süslemeleri olarak görünmeleri ve varlıklarıyla Bonapartist
generallerin Paris'e karşı savaşını onaylamaları için arka plana
itiliyorlar! Bu zavallılar, yaptıkları işin gülünçlüğünün farkında
olmadan, 1 789'daki selefleriyle karşılaştırıldıklarında ne kadar
yozlaşmış olduklarını göstermek üzere parti toplantılarını Sal/e
de Paume'da {Tenis Salonunda} yapıyorlar ! l92 Schoelcher'leriy­
le vb., silahlarını Thiers'e teslim etmesi için Paris'i kandırmaya
ve Saisset komutasındaki "Düzen" Ulusal Muhafızıyla da onu
silahsızlanmaya zorlamaya çalıştılar! Paris'in Louis Blanc gibi
"sosyalist" temsilcilerinden söz etmiyoruz. Bunlar, Dufaure gibi
birinin ve taşra beylerinin hakaretlerine maruz kalmayı uysal­
lıkla kabulleniyor, Thiers'in "yasal" hakları hakkında zırvalıyor
ve haydutlar karşısındaki mızmızlanmalarıyla kendilerini rezil
ediyorlar!

19 1 İngilizce baskıda "Emperyalizmi". -çev.
192 1 789 Fransız Devrimi öncesinde, 20 Haziran 1 789'da, dönemin Fransız parla­

mentosundaki "üçüncü sınıf" temsilcileri Versailles'daki bu salonda toplanmış,
kendilerini "Ulusal Meclis" ilan etmiş ve anayasanın benimsenmesine kadar
dağılınama yemini etmişti. -çev.

Birinci Taslaktan J 161

İşçiler ve Comte

Sosyalist tarikatçılık döneminden geçerek bugünlere gelmiş
olan işçilerin Comte'culuk tuzağına hiçbir zaman düşmediği
unutulmamalı. Bu tarikat, bugüne kadar, Enternasyonal'e, yak­
laşık yarım düzine kişiden oluşan ve programları Genel Konsey
tarafından reddedilen bir gruptan başka bir şey vermedi. Parisli
işçiler, Com te' u, siyasette İmparatorluğun 193 (kişisel Diktatör­
lüğün), siyasal iktisatta kapitalist egemenliğin, bilim alanı bile
dahil olmak üzere insanlığın bütün faaliyet alanlarında hiyerar­
şinin peygamberi ve eskilerinin yerine yeni bir papaya ve yeni
aziziere sahip olan yeni bir ilmihalin yaratıcısı olarak biliyor.

İngiltere'deki takipçiterinin Fransadakilere göre daha popüler
olmasının nedeni, tarikat öğretilerini vaaz etmeleri değil, kişisel
değerlilikleri ve örneğin İngiltere'deki sendikalar ve grevler için
geçerli olduğu üzere, kendilerinden bağımsız olarak yaratılmış
proleter sınıf mücadelesi biçimlerini kabul etmeleri; bu arada,
bunlar, Paris'teki din kardeşleri tarafından bir sapkınlık olarak
mahkum ediliyor.

KOMÜN (TOPLUMSAL ÖNLEMLER)

Parisli işçilerin bugünkü devrimde inisiyatifi ele almış ve bu
mücadelenin asıl yükünü kahramanca bir özveriyle omuzlamış
olmalarında hiçbir yenilik yok. Bu, bütün Fransız devrimlerinin
çarpıcı özelliği! Bu, geçmişin bir tekranndan başka bir şey de­
ğil! Devrimin halk kitleleri; yani üretici kitleler adına ve açık­
ça onlar için yapılması, bu devrimin tüm selefleriyle paylaştığı
bir özellik. Yeni olan özellik, halkın, ilk kalkışmadan sonra si­
lahlarını bırakmamış ve iktidarını egemen sınıfın cumhuriyetçi
çığırtkanlarının ellerine teslim etmemiş, Komün'ün kurulması

193 İngilizce baskıda "Emperyalizmin". -çev.

162 1 Fransa'da İç Savaş

yoluyla kendi devriminin gerçek yönetimini kendi ellerine al­
mış ve aynı zamanda, egemen sınıfların devlet mekanizmasının,
yönetim mekanizmasının yerine kendi yönetim mekanizmasını
koyarak, başanya ulaşılması durumunda yönetimi halkın kendi
ellerinde tutmanın aracını bulmuş olmasıydı. Tarifsiz suçları işte
bu! İşçiler, tepedeki on bin kişinin yönetsel ayrıcalıklarına karşı
geliyor ve toplumun örgütlü devlet gücünü kendi çıkarları doğ­
rultusunda kullanan sınıf despotizminin iktisadi temelini yıkma
isteklerini ilan ediyor! Hem Avrupa'nın hem de ABD'nin saygın
sınıflarını kasılma nöbetlerine sürükleyen ve dine küfredildiği
iddiasıyla nefret çığlıkları atmalarına, halkın işinin görülmesine
yönelik vahşi çağrılar yapmalarına ve parlamento kürsüleri ile
basın denen hizmetçi odalarından adi küfürler ve iftiralar yağ­
dırmalarına yol açan şey işte bu!

Komün'ün en büyük önlemi onun kendi varlığı, benzersiz
derecede zor koşullar altındaki çalışması ve eylemleridir. Paris
Komünü'nün yükselttiği kızıl bayrak, gerçekten de yalnızca Pa­
risli işçilerin iktidarını taçlandırıyor. Onlar, emeğin kurtuluşu­
nu ve toplumun dönüştürülmesini, açıkça ve bilinçli bir şekilde,
hedefleri ilan ettiler! Ama cumhuriyetlerini gerçekten "sosyal"
kılan tek şey, Paris Komünü'nü işçilerin yönetiyor olması! Ön­
lemlerine gelince, bunlar, mevcut durum nedeniyle, asıl olarak
Paris'in askeri olarak savunulmasıyla ve gereksinim duyulan şey­
lerin sağlanmasıyla sınırlı kalmak zorunda.

İşçi sınıfının hamilik taslayan bazı dostları, "sosyalist" say­
dıkları (oysa eğilimleri dışında hiçbir sosyalist nitelik taşıma­
yan) birkaç önleme bile tiksintiyle baktıklarını çok fazla gizleme
gereğini duymazken, memnuniyetlerini dile getiriyor ve Paris
Komünü'ne sempatiyle bakılınasını sağlamak için şu büyük keş­
fe başvuruyorlar: İşçiler, her şey bir yana akılcı adamlarmış ve ne
zaman iktidara gelseler sosyalist önlemlere kararlı bir şekilde sırt
çevirirlermiş! Gerçekten de, işçiler, Paris'te ne bir phalanstere ne

Birinci Taslaktan l ı63

de bir İkarya kurmaya çalışıyor. ı94 Çok bilmişlerı Çalışan sınıfla­
rın gerçek istekleri ve gerçek hareketleri hakkında tümüyle bil­
gisiz olan bu iyiliksever hamiler, bir şeyi unutuyor. Bütün o sos­
yalist tarikat kurucularının ortaya çıktığı dönemde, ne işçi sınıfı
kapitalist toplumun kendi gelişimi sayesinde dünya sahnesine
tarihsel bir aktör olarak çıkmasına yetecek eğitim ve örgütlülük
düzeyine ulaşmıştı, ne de işçi sınıfının kurtuluşunun koşulları
eski dünyada yeterince olgunlaşmıştı. İşçi sınıfının sefaleti bir
olguydu, ama onun kendi hareketinin koşulları henüz ortaya
çıkmamıştı. Mevcut topluma yönelttikleri eleştirilerde toplumsal
hareketin hedefini (sınıf egemenliğinin bütün iktisadi koşulla­
rıyla birlikte ücretli emek sisteminin kaldırılması) açıkça tarif
etmiş olan ütopyacı tarikat kurucuları, ne toplumda onun dö­
nüşümünün maddi koşullarını bulabilmişti, ne de işçi sınıfında
örgütlü gücü ve hareket bilincini. Hareketin eksik olan tarihsel
koşullarının yerini yeni bir toplumun hayal ürünü resimleriy­
le ve planlarıyla doldurmaya çalışmış; bunların propagandası­
nı da kurtuluşun gerçek aracı olarak görmüşlerdi. İşçi sınıfının
bir gerçekliğe dönüştüğü andan itibaren, hayal ürünü ütopyalar
ortadan kayboldu; bunun nedeni, işçi sınıfının, bu ütopyacıla­
rın uğrunda çaba harcadıkları hedeften vazgeçmesi değil, ona
ulaşmanın gerçek araçlarını bulmuş olması, hayal ürünü ütop­
yaların yerini hareketin tarihsel koşulları hakkındaki gerçek bir
kavrayışın alması ve işçi sınıfının askeri örgütlenmesi için gide­
rek daha fazla gücün toplanmasıydı. Ama hareketin ütopyacılar
tarafından ilan edilen iki nihai hedefi ile Paris Devrimi ve En­
ternasyonal tarafından ilan edilen iki nihai hedef aynı. Sadece
araçlar farklı ve hareketin gerçek koşulları artık ütopik falılların
gölgesinde değil. Dolayısıyla, proletaryanın hamilik taslayan bu

194 Phalanstere, Charles Fourier tarafından planlanan sosyalist kolonilerin adıydı;
Cabet, ütopyasını ve sonradan Amerika'daki komünist kolonisini İkarya olarak
adlandırdı" (Engels). Cabet, Voyage en Jcarie adlı kitabında hayali ülkesinin
komünist kurumlarını tarif eder. -Almanca ed.

1 64 [Fransa'da İç Savaş

dostları, bu devrimin açıkça ilan edilmiş sosyalist eğilimleriy­
le alay ederken, sadece kendi bilgisizliklerinin kurbanı oluyor.
"Toplumsal Devrim"in hala işçi hareketinin peygamberlerinin
ütopyacı yaratıları olduğunu düşünüyorlarsa, yani Toplumsal
Devrimin hala. "ütopik" olduğunu düşünüyorlarsa, bunda Paris
proletaryasının bir suçu yok.

Merkez Komitesinin '1ournal Officiel"i, 20 Mart:

"Başkentin proleterleri, yönetici (egemen) sınıfların
defaillance'larının {başarısızlıklarının} ve ihanetlerinin orta­
sında, kamusal işlerin (devlet işlerinin) yönetimini (idaresini)
kendi ellerine alarak mevcut sorunları çözmelerinin zamanı­
nın geldiğini anladı (compris):'

Onlara göre, "Fransanın yaşadığı talihsizlikler"in kaynağı,
"burjuvazinin siyasal yetersizliği ve ahlaki düşkünlüğü".

"Her şeyi üreten ve hiçbir şeyden yararlanmayan, birikmiş
ürünlerin, emeklerinin meyvelerinin ortasında sefalet çeken
işçiler .. . kendi kurtuluşları için çalışmalarına hiçbir zaman izin
verilmeyecek mi? . .. Proletarya, haklarının sürekli olarak tehdit
edilmesi, tüm meşru isteklerinin mutlak olarak reddedilme­
si, ülkenin ve tüm umutlarının yıkıma uğraması karşısında,
kendi kaderini kendi ellerine almasının ve devlet iktidarına el
koyarak (en s'emparant du pouvoir) zaferini güvence altına al­
masının zorunlu görevi ve mutlak hakkı olduğunu anladı:'195

İşçi sınıfı iktidarının, her şeyden önce, egemen sınıfların
onu maruz bırakınakla tehdit ettiği yıkımdan ve çürümeden
Fransa'yı kurtarmak için gerekli olduğu, bu sınıfların (Fransa'yı
yönetme yeteneklerini yitirmiş olan sınıfların) iktidardan uzak­
laştırılmasının ulusal güvenliğin bir gereği olduğu burada açıkça
söyleniyor.

195 Journal 0./Jiciel de la Republique française, Paris, 2 1 Mart 1871 . -Almanca ed.

Birinci Taslaktan / 165

Ama, işçi sınıfı iktidarının Fransa'yı kurtarmasının ve ulusal
görevi yerine getirmesinin tek yolunun, işçi sınıfının kurtuluşu­
nun koşullarının aynı zamanda Fransa'nın yenilenmesinin ko­
şulları olması nedeniyle, işçi sınıfının kurtuluşu için çalışmasın­
dan geçtiği de aynı açıklıkla söyleniyor.

İşçi sınıfı iktidarı, emeğin, emek araçlarının tekelci sahipleri­
ne karşı, yani sermayeye karşı savaşı olarak ilan ediliyor.

Burjuvazinin şovenizmi, onun tüm hak iddialarına ulusal bir
görünüm kazandırmaktan başka hiçbir anlamı olmayan bir ken­
dini beğenmişliktir. Sürekli ordulada uluslararası savaşları sü­
reklileştirmenin, onları tüm diğer ülkelerdeki kardeşlerine karşı
kışkırtarak her ülkede üreticileri boyunduruk altına almanın, işçi
sınıflarının uluslararası düzeydeki işbirliğini, yani kurtuluşlarının
birinci koşulunu engellemenin bir aracıdır. (Uzunca bir süredir
sadece lafta kalan) bu şovenizmin gerçek niteliği, Sedan {yenil­
gisi} sonrasında yaşanan ve şoven burjuvazinin her yerde felce
uğrattığı savunma savaşında, Fransa'nın teslim olması sırasında,
Bismarck'ın izniyle şovenizmin başrabibi Thiers yönetiminde yü­
rütülen iç savaşta ortaya çıktı! ''Alman Karşıtı Birlik" küçük polis
entrikasında,196 teslim olma anlaşması sonrasında Paris'teki ya­
bancı avında ortaya çıktı. Paris halkının (ve tüm Fransız halkının)
ulusal kin duygularıyla aptallaştırılması ve yabancılara yönelik ya­
pay aşırılıklarla gerçek isteğini ve ülkesindeki hainleri unutınası
umulmuştu!

Bu yapay hareket, Devrimci Paris'in nefesi karşısında nasıl da
ortadan kalktı (yok oldu)! Uluslararası eğilimlerini açıkça ilan
eden (çünkü, üreticinin davası her yerde aynıdır ve onun düş­
manı da, milliyeti ne olursa olsun [hangi ulusal kılığa bürünürse
bürünsün] , her yerde aynıdır) Paris, yabancıların Komün'e kabul
edilebilirliğini bir ilke olarak ilan etti, hatta kendi Yürütme Ku-

196 1871 yılının Mart ayında Fransız basınında Enternasyonal'in tüm Alman üyeleri­
ni ihraç ettiği yönünde uydurma haberlerin çıkmış olmasından söz ediliyor. -çev.

l66 1 Fransa'da İç Savaş

ruluna yabancı bir işçiyi197 (Enternasyonal'in bir üyesini) seçti,
Fransız şovenizminin simgesi olan Vendôme Sütunu'nun [yıkıl­
masını] emretti! 198

Ve burjuva şovenler Fransa'yı parçalamışken ve yabancı iş­
galcinin diktası altında hareket ederken, Parisli işçiler, onların
sınıf egemenlerine darbe vurarak yabancı düşmanı vurdu ve bü­
tün ulusların işçilerinin öncülüğü konumunu kazanarak sınırları
ortadan kaldırdı!

Burjuvazinin (farklı "ulusal" malların sahipleri için son derece
doğal olan) gerçek yurtseverliği, onun mali, ticari ve sınai faaliyet­
lerinin kozmopolitliği nedeniyle, bir sanndan ibaret kaldı. Benzer
koşullar altında her ülkede tıpkı Fransa'da olduğu gibi etkisizle­
şirdi.

TAŞRA BEYLERİNİN

ADEM-İ MERKEZİLEŞTİRME ÇABALAR! VE KOMÜN'ÜN

ADEM - İ MERKEZİLEŞTİRME ÇABALAR!

Paris'in ve onunla birlikte başka Fransız kentlerinin, köylü­
lerin egemenliği altında ezildiği ve Paris'in bugünkü mücadele­
sinin köylülüğün egemenliğinden kurtulma mücadelesi olduğu
iddia ediliyor! Bundan daha aptalca bir yalan daha önce hiç söy­
lenmemişti!

Merkezi iktidar mekanizmasının merkezi ve kalesi olarak
Paris, köylülüğü jandarmanın, vergi tahsildarının, valinin, din
adamının ve kır kodamanlarının egemenliğine, yani köylülüğün
düşmanlannın despotizmine tabi kılıyor ve onu her tür yaşam­
dan yoksun bırakıyordu (yaşama gücünü ondan alıyordu). Taş­
ra ilçelerinde bağımsız bir yaşamın tüm organlarını eziyordu.
Diğer yandan, hükümet, kır kodamanı, jandarma ve din ada­
mı, (merkezi Paris'te bulunan merkezi devlet mekanizmasının

197 Leo Frankel. -Almanca ed.

198 Bkz. 1 15. dipnot. -çev.

Birinci Taslaktan 1 167

kendilerine aktardığı) taşranın bütün gücünü, hükümet için
ve hükümeti oldukları sınıflar için kullanıyordu; söz konusu
gücü, hükümetin Paris'ine, yani asalaklara, kapitalistlere, ay­
laklara, kozmopolit genelevlere karşı değil, çalışan ve düşünen
Paris'e karşı kullanıyorlardı. Böylece, üssü Paris olan iktidar
merkezileşmesi yoluyla, köylüler iktidarın ve kapitalistlerin
Paris'i tarafından, işçilerin Paris'i ise köylülerin düşmaniarına
aktarılmış olan taşra gücü tarafından eziliyordu.

Versailles "Moniteur"üne199 (29 Mart) göre,

"Paris bir özgür kent olamaz, çünkü o başkent':

Bu doğru. Egemen sınıfların ve onların iktidarının başkenti
olan Paris, bir "özgür kent" olamaz ve böyle bir Paris başkent
olduğundan da taşra "özgür" olamaz. Taşra yalnızca Paris'teki
Komün'le özgür olabilir. Düzen partisinin Paris'e kızgınlığının
daha büyük nedeni, Paris'in ondan ve onun iktidarından kurtu­
luşunu ilan etmiş olması değil, bunu yaparak köylünün ve taşra­
nın onun egemenliğinden kurtuluşunun işaretini vermiş olması.

Komün'ün "Journal Officiel"i, 1. Nisan:

" 1 8 Mart devriminin tek hedefi, Paris'e seçilmiş bir
komünal temsilcilik sağlamak (ve onun sıkı bir şekilde
merkezileşmiş bir ulusal devlet iktidarının despotik vesaye­
tine tabi olmasını kabul etmek) değildi. Onun hedefi, hem
Fransa'nın bütün komünleri hem de kendi ortak çıkarları
doğrultusunda gerçekten ulusal bir paktla kendi aralarında
birleşen daha üst gruplar, iller vb. için bağımsızlığı elde et­
mek ve güvence altına almaktır; onun hedefi, Cumhuriyeti
güvence altına almak ve ölümsüz kılmaktır Paris, görü­
nüşteki her şeye gücü yeterliğinden vazgeçti ve bu, görünüş­
teki her şeye gücü yeterliğin son bulmasıyla aynı anlama ge­
liyor; ama propagandasıyla Fransa'da ve Avrupa'da pek çok

199 Moniteur des communes, Paris Komünü döneminde, Versailles<laki Thiers hü­
kümetinin Journal Officiel'inin akşam eki olarak çıkarılmıştı. -Almanca ed.

1 68 1 Fransa'da İç Savaş

kez zafer kazanmasını sağlamış olan manevi gücünden ve
düşünsel etkisinden vazgeçmedC'

"Paris bir kez daha tüm Fransa için çalışıyor ve acı çeki­
yor, mücadeleleriyle ve özverileriyle onun düşünsel, manevi,
idari ve iktisadi yenilenmesini, şam ve gönenci hazırlıyor:'
(Balonla dağıtılmış olan Paris Komünü Programı.)2°0

Bay Thiers, illeri kapsayan turunda, seçimleri ve özellikle
de farklı yerlerdeki kendisinin katıldığı seçimleri düzenlemişti.
Ama bir zorluk vardı. illerde Bonapartistlerin temsilci seçilmesi
o an için olanaksız hale gelmişti. (Ayrıca, ne Thiers onları ne
de onlar Thiers'i istiyordu.) Yaşlı Orleans'cı aktörlerin pek çoğu
Bonapartist hizbe katılmıştı. Bu nedenle, kendilerini topraktan
da siyasetten de tümüyle geri çekmiş ve tam da kandırılacak
kişiler olan Meşruiyetçi toprak sahiplerine başvurmak zorun­
luydu. Bunlar, Versailles meclisine görünen karakterini, XVIII.
Louis'nin Chambre introuvable'ı {Bulunmaz Meclisi} karakteri­
ni, "taşra beylerine özgü" karakterini kazandırdı. Kibirleri ne­
deniyle, pek doğal olarak, İkinci Bonapartist İmparatorluğun
çöküşüyle ve yabancı istilaemın koruması altındayken, 1 8 14'te
ve 1 8 1 5'te olduğu gibi, kendi zamanlarının sonunda geldiğine
inandılar. Her zamanki gibi yalnızca aptaldılar. Sadece, "düzen
partisi"nin ve onun (örneğin 1848- 1 85 1 dönemindeki) "ano­
nim" terörizminin unsurları olabildikleri sürece sahnede kala­
biliyorlar. Kendi parti açıklamaları bu topluluğa yalnızca komik
karakter rolünü veriyor. Bu nedenle, Berry Düşesi'nin hapisha­
ne ebesinin20ı cumhurbaşkanlığına ve Savunma Hükümetinin
sahte cumhuriyetçilerinin bakanlıkianna katlanmak zorunda­
lar. Görevlerini yerine getirir getirmez kenara atılacaklar. Ama
olayların bu tuhaf bileşimi (tarihin cilvesi), onları, "Republique

200 Komün'ün 19 Nisan 1871 'de karara bağladığı ve 20 Nisan 1871 tarihli Journal
Officiel de la Republique française'de yayımlanan "Fransız Halkına Duyuru"dan.
-Almanca ed.

201 Bkz. 56. dipnot. -çev.

Birinci Taslaktan j 169

une et indivisible"a {bir ve bölünmez Cumhuriyete}2°2 (bu, Louis
Blanc'ın deyimi; Thiers ona Fransa'nın birliği diyor) karşı ayak­
landığı için Paris'e saldırmak zorunda bırakıyor; oysa bunların
ilk kahramanca eylemleri, Paris'in "başını kesme ve başkentli­
ğine son verme" taraftan olduklannı açıklayarak, meclisin bir
taşra kentinde toplanmasını isteyerek, birliğe karşı ayaklan­
malanydı. Gerçekte istedikleri şey, merkezi devlet mekaniz­
masını öneeleyen şeye dönmek, bu mekanizmanın valilerin­
den ve bakanlanndan az çok bağımsızlaşmak ve onun yerine
chateaux'nun {şatoların} iller ve yerellikler düzeyindeki nüfu­
zunu koymaktı. Fransa'nın gerici bir adem-i merkezfleşmesini
istiyorlar. Paris'in istediği şey, feodalizm karşıtı görevini yerine
getirmiş olan, ama, jandarmalara, kırmızı ve siyah ordulara da­
yanan, gerçek toplumun yaşamını baskı altına alan, onun üzeri­
ne kabus gibi çöken, Paris'i kapatarak ve ilieri dışanda bırakarak
başkente bir "görünüşte her şeye gücü yeterlik" veren bir yapay
gövdenin birliğinden ibaret hale gelmiş olan o merkezileşmenin
yerine, Fransız toplumunun komünal örgütlenme yoluyla sağla­
nacak olan siyasal birliğini koymak.

Dolayısıyla, Fransa'nın birliğinin bozulmasının asıl taraftarları,
birleşik devlet mekanizmasına, kendi yerel önemlerine (feodal ay­
rıcalıklarına) karışması ve feodalizm karşıtı olması nedeniyle karşı
çıkan taşra beyleri.

Paris'in istediği şey, Fransa'nın gerçek canlı birliğinin karşıtı
ve sadece sınıf egemenliğinin bir aracı olduğu kadarıyla, bu ya­
pay üniter sistemi parçalamak.

Comte'cu Görüşler

Mevcut iktisadi sistem hakkında tümüyle bilgisiz olan kişi­
ler, doğal olarak, işçilerin bu sistemi reddetmesini hiç aniaya­
mıyor. Doğal olarak, işçi sınıfının hedeflediği toplumsal dönü-

202 Le Temps, 25 Nisan 187 1 . -Almanca ed.

170 [Fransa'da İç Savaş

şürnün, mevcut sisteminin kendisinin zorunlu, tarihsel, kaçınıl­
maz ürünü olduğunu kavrayarnıyorlar. Küçümseyici bir üslupla
"rnülkiyet"in kaldırılması tehdidinden söz ediyorlar, çünkü
onların gözünde, mülkiyetİn bugünkü sınıf belirlenimli biçimi
(geçici bir tarihsel biçim), mülkiyetİn ta kendisidir, ve bu neden­
le, bu biçimin kaldırılması, mülkiyetİn kaldırılması anlamına
gelir. Feodal dönernde ya da kölecilik döneminde yaşasalardı,
feodal sistemi ya da köleciliği, bugün sermaye egemenliğinin ve
ücretli emek sisteminin "öncesizlik ve sonrasızlık"ını savunduk­
ları gibi, şeylerin doğasına dayandığını, doğanın kendisinden
kaynaklandığını iddia ederek savunur, bu sistemlerin "kötüye
kullanılrnaları"na şiddetle itiraz eder, ama aynı zamanda, olanca
bilgisizlikleriyle, bu sistemlerin ortadan kalkacağına ilişkin ön­
görülere, bunların "ahlaki engellerle" (kısıtlamalarla) düzeltilen
"öncesizlik ve sonrasızlık"ı dogmasıyla cevap verirlerdi.

Bay Bismarck, Komün'ün istediği şeyin Prusya'daki kent dü­
zeni olduğunu açıklarken ne kadar haklıysa, bu kişiler de Paris'in
çalışan sınıflarının hedefleri hakkındaki değerlendirmelerinde o
kadar haklı.

Zavallılar! Mülkiyetin her toplumsal biçiminin kendi
"ahlak''ına sahip olduğunu ve mülkiyeti emeğin niteliği kılan
toplumsal mülkiyet biçiminin, bireysel "ahlaki kısıtlamalar" ya­
ratmak tümüyle bir kenara, bireyin "ahlak"ını sınıfsal kısıtlan­
mışlığından kurtaracağını bile bilmiyorlar.

Halk devriminin nefesi Paris'i nasıl da değiştirdi! Şubat Dev­
rimine, ahlaki aşağılama devrimi denmiştil Halkın şu sloganla­
rıyla ilan edilmişti: "A has les grands voleurs! A has les assassins!''
{"Kahrolsun büyük hırsızlar! Kahrolsun katiller!"} Halkın ruh
hali buydu. Burjuvazinin istediği şeyse, yiyicilik yapmasının
kolaylaştırılmasıydı! Louis Bonaparte (Küçük Napoleon) döne­
minde bunu elde etti. Paris, bu büyük kent, tarihsel girişimlerin

Birinci Taslaktan J 171

kenti, dünyanın bütün aylaklarının ve dolandırıcılarının Maison
doree'sine, kozmopolit bir geneleve çevrildi! "Seçkinlerin" kent­
ten göç etmesinden sonra, yiğit, özverili, Herkül'e yaraşacak gö­
revinin coşkusunu yaşayan işçi sınıfı Paris' i yeniden ortaya çıktı!
Ne morglarda ceset, ne sokaklarda güvensizlik. Paris daha önce
hiç bu kadar huzurlu olmamıştı. Aşüfteler yerine, Paris'in yiğit
kadınları! Mert, sarsılmaz, savaşan, çalışan, düşünen Paris ! Yüce
gönüllü Paris! Düşmanları yamyamlık yaparken, tutsaklarını
zararsız hale getirmekle yetinen Paris! Paris'in artık daha fazla
katlanmak istemediği şey, Cocotte'ların ve Cocode'lerin {aşüfte­
lerin ve züppelerin} varlığı. Uzaklaştırmak ya da dönüştürmek
konusunda kararlı olduğu şey, sanki kendisine aitmiş gibi kul­
lanmak üzere bu büyük kente el koymuş olan bu yararsız, kuşku­
cu ve bencil insan topluluğu. İmparatorluğun hiçbir ünlüsü şunu
söyleme hakkına sahip olmasın: "Paris, en seçkin semtleriyle çok
hoş, ama diğerlerinde çok fazla yoksul var:'203

(Write, 23 Nisan):

"Paris'teki sıradan suçlarda şaşırtıcı bir azalma var. Hırsız­
lar ve aşüfteler, cinayetler ve sokak soygunları eksik: bütün
muhafazakarlar Versailles'a kaçtı!"

"Yurttaşların polislik işini kendi üzerlerine almasından bu
yana, en uzak ve en az gidilen semtlerden bile tek bir gece
saldırısı haberi gelmedi:'

{s. 380-412}

203 İngilizce baskıda bu paragrafın "Paris' in artık daha fazla" ile başlayan son bö­
lümü tırnak içinde ve alıntı şeklinde aktarılıyor ve kaynak gösteriliyor: "The
really dangerous classes . . :; The Observer, No. 4170, 23 Nisan 1871 . -çev.

İkinci Taslaktan

Paris işçi devrimi, tarihsel girişiminin görkemli coşkusu için­

de, proletaryayı, doğal üstlerinin devrimlerinde ve daha çok da

karşı-devrimlerinde sayısız örnekleri bulunan suçlardan tümüy­

le uzak tutmayı bir onur meselesi saydı. {s. 433}

• • •

Merkez Komitesinin ve Parisli işçilerin, 1 8 Mart'tan göçlerine
kadar süren dönemde bu "düzen adamları" karşısında izledikleri
tutumda bir hata aranacaksa, bu, zayıflık noktasına varan bir aşı­
rı ılımlılıktır. {s. 436}

• • •

6 . KOMÜN

Komün, Sedan {yenilgisi} sonrasında, Lyon'un, Marsilyanın
ve Toulouses'un işçileri tarafından ilan edilmişti. 204 Gambetta
onu yıkmak için elinden geleni yaptı. Paris kuşatması sırasında
sürekli yeniden ortaya çıkan (ve her seferinde, Louis Bonaparte'ın
Korsikalılarının yerini layıkıyla dolduran Trochu'nün Bretonla­
rının uydurma bahaneleriyle bastırılan) işçi hareketlerinin hep­
si, sahtekarlar hükümetinin yerine Komün'ü koyma girişimle­
riydi. Proletaryanın bilincinde daha o zamanlar sessizce olgun­
laşmakta olan Komün, 4 Eylül devriminin gerçek sırrıydı. İşte
bu nedenle, uyuklamakta olan Avrupa, 18 Mart sabahının alaca
karanlığında, karşı-devrimin yenilgisinden sonra, Prusya İmpa­
ratorluğu rüyalarından, Paris'ten gök gürültüsü gibi yükselen şu
haykırışla uyandı: " Vive la Commune!" {"Yaşasın Komün!"}

Komün denen ve burjuva aklını bu denli zorlayan sfenks ne­

dir?

204 Bkz. 133. dipnot. -çev.

İkinci Taslaktan 173

En basit anlamıyla, işçi sınıfının, kendi toplumsal kalelerin­
de, yani Paris'te ve başka sanayi merkezlerinde, siyasal iktidarı
almasının biçimidir.

Merkez Komitesi, 20 Mart tarihli duyurusunda şöyle söyle­
mişti:

"Başkentin proleterleri, egemen sınıfın yenilgilerinin ve
ihanetinin ortasında, kamusal işlerin yönetimini kendi elle­
rine alarak mevcut sorunları çözmelerinin zamanının geldi­
ğini kavradı. . . . Kendi kaderlerini kendi ellerine almalarının
ve siyasal iktidarı" (devlet iktidarını) "ele geçirmelerinin en
önemli görevleri ve mutlak hakları olduğunu kavradılar."205

Ama proletaryanın, egemen sınıfların ve onların rekabet
halindeki farklı biziplerinin zaferleri sonrasında yapmış olduk­
ları gibi, mevcut devlet kurumuna basitçe el koyması ve bu hazır
devlet mekanizmasını kendi amaçları için kullanması mümkün
değildir. Siyasal iktidarını elinde tutmasının birinci koşulu, bu
alışılagelmiş iş mekanizmasını dönüştürmesi ve sınıf egemenli­
ğinin bir aleti olarak onu tahrip etmesidir. Bir sürekli ordunun,
hiyerarşik bir ordunun, itaatk1r bir polisin, ruhban sınıfının ve
köle ruhlu bir yargıçlar sınıfının her an her yerde hazır bulunan
ağıyla gerçek toplumsal gövdeyi bir boa yılanı gibi sımsıkı sa­
ran bu devasa iktidar mekanizması, ilk olarak, mutlak monarşi
günlerinde, oluşma aşamasmdaki burjuva toplumunun feoda­
lizmden kurtuluş mücadelesinde kullandığı bir silah olarak imal
edilmişti. Modern burjuva toplumunun özgürce gelişmesinin
önünü tümüyle açınakla görevli olan birinci Fransız Devrimi,
feodalizmin tüm yerel, bölgesel, kentsel ve iller düzeyindeki ka­
telerini söküp atmak zorunda kalmıştı ve böylece, aynı zamanda,
sistematik ve hiyerarşik bir işbölümü planına göre dallara ayrılan
ve her an her yerde hazır bulunan organlarıyla merkezi bir devlet
iktidarı üstyapısının zeminini hazırlamıştı.

205 Journal Officiel de la Republiquefrançaise, Paris, 2 1 Mart 1 871 . -Almanca ed.

174 1 Fransa'da İç Savaş

Ama işçi sınıfının hazır devlet mekanizmasına basitçe el ko­
yarak onu kendi amacı için kullanması mümkün değildir. Köle­
leştirilmesinin siyasal aracı, kurtuluşunun siyasal aracı olarak iş
göremez.

Modern burjuva devleti iki önemli organcia cisimleşir: parla­
mento ve hükümet. Parlamentonun her şeye gücü yeterli ği, 1 848
ile 1851 yılları arasındaki düzen partisi cumhuriyeti döneminde
kendi karşıtını, yani İkinci İmparatorluğu üretmişti; ve parla­
mentonun sadece gülünç bir taklidine sahip olan imparatorluk
rejimi,206 bugün kıtadaki büyük askeri devletlerin çoğunda güç
kazanmakta olan rejimdir. İktidar aygıtının gaspçı diktatörlüğü,
ilk bakışta, toplumun üzerinde durduğu, tüm sınıfların üzerinde
aynı şekilde yükseldiği ve tüm sınıfları aynı şekilde aşağıladığı
görüntüsünü vermekle birlikte, en azından Avrupa kıtasında,
mülk edinen sınıfın üreten sınıf üzerindeki egemenliğini sür­
dürmesinin biricik olanaklı devlet biçimi haline geldi. Bütün öl­
müş Fransız parlamentolarının hayaletlerinin hala Versailles'da
dolaşan meclisi, İkinci İmparatorluğun biçimlendirdiği haliyle
iktidar mekanizmasından başka hiçbir gerçek güce sahip değil.

Bürokrasisinin, polisinin, sürekli ordusunun, ruhhan sınıfı­
nın ve yargıçlar sınıfının her an her yerde hazır bulunan ağıyla
toplumsal gövdeyi bir boa yılanı gibi sımsıkı saran ve devlet de­
nen devasa asalağın doğumu mutlak monarşi günlerine dayanır.
O dönemde merkezi devlet iktidarının görevi, oluşmakta olan
burjuva toplumuna, feodalizmden kurtuluş mücadeleleri sıra­
sında güçlü bir silah olarak hizmet etmekti. 1 8. yüzyılın Fransız
Devrimi, feodal toprak sahiplerinin, yerelliklerin, kentlerin ve
illerin ayrıcalıklarından oluşan Orta Çağ döküntülerini ortadan
kaldırma görevini yerine getirirken, aynı zamanda, toplumsal
zemini, sistematik ve hiyerarşik bir işbölümü planına göre yara­
tılan ve her an her yerde hazır bulunan organlarıyla merkezi bir
devlet iktidarının eksiksiz gelişimine ket vuran son engellerden

206 İngilizce baskıda "Emperyalizm". -çev.

İkinci Taslaktan 175

temizlemek zorunda kalmıştı. Birinci imparatorluk dönemin­
de bu şekilde hayata geldi; birinci İmparatorluğun kendisi de,
eski yarı feodal Avrupa'nın modern Fransa'ya karşı yürüttüğü
koalisyon savaşlarının ürünüydü. izleyen parlamenter rejimler
(Restorasyon, Temmuz Monarşisi ve düzen partisi Cumhuriye­
ti) sırasında, bir yandan, resmi yetkilerinin karşı konulmaz çe­
kiciliği, gelirleri ve atama hakları nedeniyle, söz konusu devlet
mekanizmasının üst yönetimi, egemen sınıfın rekabet halindeki
biziplerinin anlaşmazlık konusu haline gelirken, diğer yandan,
modern toplumun iktisadi ilerlemesinin işçi sınıfının saflarını
büyütmesi, sefaJetini artırması, direnişini örgütlernesi ve kur­
tuluş özlemlerini geliştirmesi ölçüsünde, kısacası, modern sınıf
mücadelesinin, emek ile sermaye arasındaki mücadelenin ete
kemiğe bürünmesi ölçüsünde, devlet gücünün dış görünüşün­
de ve karakterinde çarpıcı bir değişim gerçekleşti. Devlet gücü,
her zaman, düzenin, yani mevcut toplum düzeninin korun­
masına yönelik, ve bu nedenle de, üretici sınıfın mülk edinen
sınıf tarafından bağımlı kılınınasma ve sömürülmesine yöne­
lik bir güç olmuştu. Ama bu düzen yadsınamaz ve tartışmasız
zorunluluk olarak kabul edildiği sürece, devlet gücü kendisine
bir tarafsızlık görüntüsü verebiliyordu. Kitlelerin mevcut ha­
ğımlılığının devam etmesini sağlıyordu (bu bağımlılık, şeylerin
değiştirilemez düzeni ve kitlelerin itiraz etmeden kabullendiği,
"doğal üstleri"nin kaygısızca kullandığı bir toplumsal olguydu).
Toplumun kendisinin yeni bir evreye, sınıf mücadelesi evresine
girmesiyle birlikte, onun örgütlü kamu gücünün, devlet gücü­
nün karakteri de değişrnek zorunda kaldı (belirli bir değişim ge­
çirmek zorunda kaldı) ve devlet gücü, sınıf egemenliğinin aracı
olma, zenginliğin üreticilerinin onu mülk edinenler tarafından
ezilmesini ve sermayenin zor yardımıyla emek üzerinde kur­
duğu iktisadi egemenliği ebedileştiren siyasal mekanizma olma
özelliğini giderek daha fazla geliştirdi. Devlet mekanizmasının
yönetimini egemen sınıfların bir grubundan bir başkasına akta-

176 1 Fransa'da İç Savaş

ran her yeni halk devriminden sonra, devlet gücünün baskıcılık
özelliği daha da geliştiriidi ve daha acımasızca kullanıldı, çünkü
devrimin verdiği ve görünürde güvence altına aldığı sözlerden
ancak güç kullanımı yoluyla dönülebiliyordu. Ayrıca, birbirlerini
izleyen devrimierin eseri olan değişim, sadece, sermayenin gü­
cünün artması toplumsal olgusunu siyasal olarak onaylıyordu, ve
bu nedenle, devlet gücünün kendisini, giderek daha dolaysız bir
şekilde, işçi sınıfının dolaysız karşıtiarına aktarıyordu. Temmuz
Devrimi iktidarı toprak sahiplerinden büyük imalatçılara (büyük
kapitalistlere), Şubat Devrimi de egemen sınıfların birleşmiş (işçi
sınıfı karşıtlığında birleşmiş, "Düzen Partisi" olarak, yani kendi
sınıf egemenliklerinin düzeninde birleşmiş) olan bizipierine ak­
tardı. Parlamenter cumhuriyet döneminde, devlet gücü, sonun­
da, mülk edinen sınıfın üretici halk kitlelerine karşı yürüttüğü
savaşın açık aracı haline geldi. Ama sadece bir iç savaş süresince
iç savaşın açık bir aracı olarak kullanılabilirdi ve bu nedenle, par­
lamenter cumhuriyetin varlık koşulu, açıkça ilan edilmiş iç sa­
vaşın uzatılması, yani, tam da, adına iç savaş yürütülmekte olan
"düzen"in yadsınmasıydı. İç savaş, yalnızca, şeylerin süreksiz,
istisnai bir durumu olabilirdi. Toplumun normal siyasal biçimi
olması olanaksızdı ve burjuva207 kitleleri için bile katlanılmaz bir
şeydi. Bu nedenle, halk direnişinin tüm unsurları kırıldığında,
parlamenter cumhuriyet, İkinci İmparatorluğun karşısında yok
olmak (yerini ona bırakmak) zorunda kaldı.

imparatorluk, ulusun üretici çoğunluğuna, yani köylülüğe
dayandığını iddia ediyordu (köylülük, görünüşte, sermaye ile
emek arasındaki sınıf mücadelesinin dışında duruyordu [mü­
cadele halindeki iki toplumsal güce kayıtsızlıkla ve düşmanca
yaklaşıyordu]) ; imparatorluk, devlet iktidarını, hükmeden ve
hükmedilen sınıfların üstündeki, her ikisine de bir ateşkesi da­
yatmış olan (sınıf mücadelesinin siyasal ve dolayısıyla devrimci
biçimini susturan) bir güç olarak kullanıyordu; imparatorluk,

207 İngilizce baskıda "orta sınıf". -çev.

İkinci Taslaktan 1 177

parlamentonun gücünü, yani mülk edinen sınıfların dolaysız
siyasal gücünü kırarak, devlet iktidarını sınıf despotizminin
dolaysız biçiminden yoksun bırakmıştı; işte bu imparatorluk,
eski toplumsal düzenin ölümünün bir süre daha ertelenmesini
sağlayabilecek olan tek devlet biçimiydi. Bu nedenle bütün dün­
yada "düzenin kurtarıcısı" olarak alkışiandı ve 20 yıl boyunca,
dünyanın her yanında, köle sahibi bozuntularının hayranlık
nesnesi oldu. Kaliforniya'nın, Avustralya'nın ve ABD'deki şaşır­
tıcı gelişimin dünya pazarında yarattığı değişimle aynı zamana
rastlayan egemenliği altında, benzeri görülmemiş bir sınai can­
lanma dönemi yaşandı (bir borsa spekülasyonları, mali dolan­
dırıcılık ve anonim şirket maceracılığı cümbüşü); bütün bunlar
da, orta katmanın mülksüzleştirilmesi yoluyla sermayenin hızla
merkezileşmesine yol açtı ve kapitalistler sınıfı ile işçi sınıfı ara­
sındaki uçurumu büyüttü. İç eğiliminin önü tümüyle açılan ka­
pitalist rejimin tüm rezilliği engelsiz bir şekilde ortaya çıktı. Aynı
zamanda bir şatafatlı sefahat, ahlaksız gösteriş cümbüşü, "üst
sınıflar"ın bütün aşağılık tutkularının cehennemi. İktidar gücü­
nün bu son biçimi, aynı zamanda onun en rezil biçimiydi: Devlet
paralarının bir maceracılar çetesi tarafından yağmalanması, de­
vasa devlet borçlarının kaynağı, fuhşun şam, sahteliklerle dolu
düzmece bir yaşam. Tepeden tırnağa simlerle kaplı olan devlet
iktidarı çamura batmış durumda. Bu devlet mekanizmasının
kendisinin kokuşmuşluk derecesini ve bu rejimde gelişmiş olan
bütün o toplumsal gövdenin çürümüşlük derecesini, Prusya'nın
süngüsü açığa çıkardı; Prusya'nın kendisi de, bu altın, kan ve
çamur rejimin Avrupa'daki merkezini Paris'ten Berlin'e taşımak
için yanıp tutuşuyordu.

Paris işçi sınıfının alt etmesi gereken şey, nihai ve en rezil
biçimiyle, en yüce ve en bayağı gerçekliğiyle devlet iktidarıydı ve
toplumu bundan sadece işçi sınıfı kurtarabilirdi. Parlamentariz­
me gelince, kendi zaferi ve imparatorluk onu öldürmüştü. İşçi sı­
nıfının yapması gereken tek şey, onu yeniden canlandırmamaktı.

1 78 1 Fransa'da İç Savaş

İşçilerin kırması gereken şey, eski toplumun iktidar gücü­
nün az çok eksikli bir biçimi değil, nihai ve eksiksiz biçimiyle
iktidarın kendisiydi: imparatorluk. İmparatorluğun tam karşıtı,
Komün'dü.

Komün, en basit anlamıyla, eski iktidar mekanizmasının ana
merkezlerinde, yani Paris'te ve Fransa'nın diğer büyük kentle­
rinde, bu mekanizmanın tahrip edilmesinin başlangıcı ve onun
yerine gerçek özyönetimin koyulması demekti; Paris'te ve büyük
kentlerde, yani işçi sınıfının toplumsal kalelerinde, söz konu­
su gerçek özyönetim, işçi sınıfı iktidarıydı. Kuşatmayla birlikte
Paris ordudan kurtulmuştu ve onun yerine çoğunluğu Parisli
işçilerden oluşan Ulusal Muhafız koyulmuştu. 18 Mart kalkış­
ması ancak bu durum sayesinde olanaklı hale gelmişti. Bu olgu
kurumsallaştırılacak ve iktidarın halka karşı savunduğu sürekli
ordunun yerine büyük kentlerin Ulusal Muhafızı, yani iktidarın
gasp edilmesine karşı silahianan halk koyulacaktı. Komün, farklı
arrondissement'Iarın {ilçelerin} (Paris, başlatıcı ve örnek oldu­
ğundan, ona başvurmamız gerekiyor) tüm yurttaşların oylarıyla
seçilen, sorumlu ve her zaman görevden alınabilecek olan be­
lediye meclisi üyelerinden oluşacaktı. Doğal olarak, bu organın
çoğunluğu, işçilerden ve işçi sınıfının kabul görmüş temsilcile­
rinden oluşurdu. Komün, parlamenter bir organ değil, aynı anda
hem yürütme hem de yasama işlevlerini üstlenen faal bir organ
olacaktı. Polis memurları, merkezi iktidarın aletleri olmak yeri­
ne Komün'ün hizmetçileri olacak, devlet yönetiminin tüm diğer
dallarındaki memurlar gibi Komün tarafından atanacak ve her
zaman görevden alınabilir olacaktı; tüm memurlar, Komün üye­
leri gibi, işlerini işçi ücreti karşılığında görecekti. Yargıçlar da se­
çilecek, görevden alınabilir ve sorumlu olacaktı. Toplumsal yaşa­
mın tüm sorunlarıyla ilgili olarak, karar alma yetkisi Komün'e ait
olacaktı. Kısacası, tüm kamu görevleri, hatta merkezi hükümette
kalacak olan az sayıdaki görev, komünal memurlar tarafından ve
dolayısıyla da Komün'ün denetimi altında yerine getirilecekti.

İkinci Taslaktan j ı 79

Bunların yapılması durumunda merkezi görevlerin (iktidarın
halka hükmetınesini sağlayan görevlerin değil, ülkenin yaşamsal
ve genel gereksinimlerinin zorunlu kıldığı görevlerin) varlıkla­
rını sürdüremeyeceğini iddia etmek, saçmalıklardan biridir. Bu
görevler varlıklarını sürdürürdü, ama memurlar, eski iktidar me­
kanizmasında olduğu gibi kendilerini gerçek toplumun üzerine
yükseltemezdi, çünkü bu görevler komünal memurlar tarafından
ve dolayısıyla da her zaman gerçek denetim altında yerine ge­
tirilirdi. Kamu makamları, merkezi iktidarın yarnaklarına ayır­
dığı özel mülkler olmaktan çıkardı. Fiziksel baskı araçları olan
sürekli ordu ve hükümete bağlı polis kaldırılacaktı. Mülk sahibi
kurumlar oldukları kadarıyla, bütün kilisderin dağıtılması ve
din eğitiminin tüm okullardan çıkarılıp (parasız eğitimle birlik­
te) inançlı insanların bağışlarıyla geçinmek üzere özel yaşamın
sessizliğine sürgün edilmesi, tüm eğitim kurumlarının iktidar
vesayetinden ve onun boyunduruğundan kurtarılması yoluyla,
manevi baskı aracı kırılacak ve bilim, herkesin erişimine açık
hale getirilmenin ötesinde, onu zincirleyen iktidar baskısından
ve sınıf önyargısından da kurtarılacaktı. Belediye vergileri Ko­
mün tarafından belirlenecek ve toplanacak, devlet ölçeğincieki
genel amaçlara yönelik vergiler komünal memurlar tarafından
toplanacak ve Komün tarafından genel amaçlar için harcanacaktı
(genel amaçlar için yapılan ödemeleri Komün denetleyecekti).

Böylece, iktidarın baskı aracı ve toplum üzerindeki otoritesi,
onun yalnızca baskıcı nitelik taşıyan organlarının kesilip atılması
yoluyla kırılacaktı; ve iktidarın meşru görevleri söz konusu oldu­
ğunda, bunlar, toplumun üzerinde duran bir kurum tarafından
değil, bu toplumun sorumlu hizmetçileri tarafından yerine geti­
rilecekti. {s. 439-444}

• • •

Paris'i ulusal birliğe karşı ayaklanmakla suçluyorlar; oysa
onların ilk sözü, Paris'in başkentliğine son verilmesi yoluy-

1 80 j Fransa'da İç Savaş

la bu birliğin başının kesilmesi olmuştu. Paris, onların yapıyor
görünmeye çalıştığı şeyi yaptı, ama bunu onların istediği şekil­
de (gerici bir geçmiş özlemi şeklinde) değil, geleceğin devrimci
savunusu şeklinde yaptı. Şoven Thiers, 1 8 Mart'tan beri Paris'i
"Prusya müdahalesi"yle tehdit ediyor; oysa Bordeaux'da "Prus­
ya müdahalesi"ni talep etmişti ve Paris'e karşı fiilen yalnızca
Prusya'nın ona verdiği araçları kullanıyor. Bu şovenizm soytarı­
sının yanında, Bourbon'lar, onurun ta kendisiydi.

(Zafer kazanmaları durumunda) Restorasyonlarının adı ne
olursa olsun, onun başına hangi başarılı taht iddiacısı geçerse
geçsin, bu Restorasyonun gerçekliği, çürümüş sınıflarının ni­
hai ve vazgeçilmez siyasal biçimi olan imparatorluktan başka
bir şey olamaz. Onu geri getirmeyi başandarsa (ve restorasyon
planlarından herhangi biri başarılı olursa, onu geri getirmek zo­
rundalar), sadece, temsil ettikleri eski toplumun çürümesini ve
savaştıkları yeni toplumun olgunlaşmasını hızlandırmış olacak­
lar. Bozulmuş gözleri ölmüş rejimlerinin siyasal dış cephesinden
başka bir şey görmüyor ve başına bir V. Henri ya da Paris Kon­
tu koyarak o rejimi yeniden canlandırma hayalleri kuruyorlar.
Bu siyasal üstyapıları taşımış olan toplusal kurumların yok olup
gittiğini; bu rejimierin sadece Fransız toplumunun geçmişte kal­
mış gelişme aşamalarında ve bugün aşılmış olan koşullar altında
olanaklı olabildiğini; ve bu toplumun, çürüme durumundayken
artık yalnızca İmparatorluğa, yenilenme durumunda ise Emek
Cumhuriyetine izin verebileceğini görmüyorlar. Anlayamadık­
ları şey şu: Siyasal biçim çevrimleri, toplumun uğradığı gerçek
değişimierin siyasal ifadelerinden başka bir şey değildi.

Fransız toplumunun çektiği büyük acıları kaba savaş zaferi
çığlıklarıyla seyreden ve onları bir Shylock kirli hesapçılığıyla ve
bir taşra beyinin208 arsız kabalığıyla sömüren Prusyalılarsa, İm­
paratorluğun Alman topraklarına taşınması yoluyla daha şimdi­
den cezalandırıldı. Fransa'da yeraltı güçlerini serbest bırakmaya

208 Elyazmasında "taşra beyinin" Almanca. -Almanca ed.

İ kinci Taslaktan j ısı

mahkum edildiler ve bu güçler, şeylerin eski düzeniyle birlikte
onları da yutacak. Paris Komünü düşebilir, ama başlattığı Top­
lumsal Devrim zafer kazanacak. Onun doğum yeri her yer. {s.
446-447}

• • •

Genel Konsey, Enternasyonal'in Paris şubelerinin şanlı Paris
devriminde dikkat çekici bir rol oynamış olmalarıyla gurur du­
yuyor. Enternasyonal'in Paris'teki şubeleri ya da başka herhan­
gi bir şube, bazı ahmakların kafalarında kurdukları gibi, mot
dordre'larını {emirlerini} bir merkezden almadı. Ama tüm uygar
ülkelerde işçi sınıfının önde gelen unsurları Enternasyonal'e bağ­
lı olduğundan ve onun fikirlerini benimsediğinden, her yerde
işçi sınıfı hareketlerinin öndediğini üstlenecekleri kesin. {s. 452}

• • •

Monarşi rejimlerinde, baskı önlemleri ve dönemin iktidarla­
rının ilan ettiği ilkeler, egemen sınıfın iktidarda olmayan biziple­
ri tarafından halk önünde kınanır; egemen sınıfın muhalefetteki
kesimleri, halkın çıkarlarına hitap ederek, halkın tribünlerF09
gibi görünerek, halkın özgürlüklerinin geri getirilmesini savu­
narak, halkın kendi parti çekişmelerine ilgi duymasını sağlama­
ya çalışır. Ama, geçmişte kalmış rejimierin baskı yöntemlerinin
kaynaştığı (geçmişte kalmış tüm rejimlerinin silah depolarından
baskı aletlerini çıkaran) ve acımasızca kullanıldığı anonim cum­
huriyet döneminde, egemen sınıfın farklı bizipleri bir dönek­
lik cümbüşü yapar. Geçmişteki vaatlerini alaycı bir küstahlıkla
inkar ederler, "sözde" ilkelerini ayaklarının altına alırlar, bu il­
keler adına kışkırtmış oldukları devrimleri lanetlerler, ve hatta,
halka karşı gerçekleştirilen ortak haçlı seferine katılma olanağını

209 Halkın Tribünü: Eski Roma'da halktan insanların (pleblerin) seçilebildiği ilk
yönetici organ; diğer adıyla "Pleblerin Tribünü". -çev.

1 82 1 Fransa'da İç Savaş

sadece cumhuriyetin anonim egemenliği altında bulabilmelerine
rağmen, cumhuriyet adını lanetlerler.

Dolayısıyla, sınıf egemenliğinin bu en vahşi biçimi, aynı
zamanda, sınıf egemenliğinin en tiksindirici ve en öfke uyan­
dıran biçimidir. Devlet gücünü sadece iç savaş aracı olarak
kullandığından, bu gücü elinde tutmasının tek yolu, iç savaşı
ebedileştirmesidir. Tepesinde parlamenter anarşinin durduğu,
"düzen" partisinin her bir hizbinin bitmek tükeornek bilmez
entrikalarının taçlandırdığı (her bir hizbi, kendi dar çevreleri
dışındaki bütün bir toplumsal gövdeyle açık savaş halinde ken­
di gözde rejiminin geri getirilmesi için çabalayan) düzen partisi
egemenliği, en katlanılmaz düzensizlik egemenliği haline gelir.
Halk kitlesine karşı yürüttükleri savaşta halkın bütün direnme
araçlarını kırmalarının ve çaresiz kalan halkı yürütme gücünün
kılıcının altına bırakmalarının ardından, hem düzen partisi hem
de onun parlamenter yönetim şekli, yürütme gücünün kılıcıy­
la sahneden uzaklaştırılır. Dolayısıyla, söz konusu parlamenter
düzen partisi cumhuriyeti, sadece bir ara dönem olabilir. Onun
doğal sonucu, kaçıncı imparatorluk olursa olsun, imparatorluk
rejimidir.210 Hükümdar asası olarak kılıcı kullanan imparator­
luk biçimindeki devlet gücü, köylülere, yani görünüşte emek ile
sermaye arasındaki sınıf mücadelesinin dışında duran büyük
üreticiler kitlesine dayandığını iddia ediyor; parlamentarizme
ve onunla birlikte devlet gücünün doğrudan doğruya egemen
sınıfiara kul köle olmasına son vererek işçi sınıfını kurtardığını
iddia ediyor; onurlarını kırmadan çalışan sınıfları ezerek egemen
sınıfları kurtardığını iddia ediyor; kamu refahı vaat etmese bile,
en azından ulusal şan vaat ediyor. Ve bu nedenle, "düzenin kurta­
rıcısı" ilan ediliyor. Egemen sınıfın ve onun devlet asalaklarının
gururunu ne kadar kırıyor olursa olsun, sanayisinin her tür cüm­
büşüne, spekülasyonlarının her tür rezilliğine ve yaşamının her
tür aşırı ihtişamına tümüyle alan açarak, gerçekten de burjuva

210 İngilizce baskıda "Emperyalizmdir". -çev.

İkinci Taslaktan l ı83

"düzen"inin uygun rejimi olduğunu kanıtlıyor. Bu şekilde ken­
disini burjuva toplumunun üzerine yükseltmiş görünen devlet,
aynı zamanda, bu toplumun her tür kokuşmuşluğunun kaynağı
haline geliyor. Bu devletin aşırı çürümüşlüğü ve onun kurtaraca­
ğı toplumun çürümüşlüğü, Prusya'nın süngüsüyle açığa çıkarıl­
dı; ama bu imparatorluk rejimi, "düzen"in, yani burjuva toplu­
munun "düzen"inin öylesine vazgeçilmez olan biçimi ki, Prusya
bile, onun Paris'teki merkezini, sadece bu merkezi Berlin'e taşı­
mak için yıkıyormuş gibi görünüyordu.

imparatorluk, selefieri olan meşru monarşi, anayasal monarşi
ve parlamenter cumhuriyet gibi, burjuva toplumunun siyasal bi­
çimlerinden herhangi biri değildir; imparatorluk, aynı zamanda,
burjuva toplumunun en rezil, en eksiksiz ve son siyasal biçimidir.
En azından Avrupa kıtasında, modern sınıf egemenliğinin alter­
natifi olmayan devlet gücüdür. {s. 456-458}

Fransa' da İç Savaş Metinleri
Hakkında Bilgilerıı ı

Genel Konseyin Fransa - P rusya Savaşı
Hakkındaki Birinci Bildirisi

Karl Marx tarafından, 19-23 Temmuz 1870'te yazıldı. Genel
Konsey, 19 Temmuz 1870'te (Fransa-Prusya Savaşı patlak ver­
diğinde) , savaşla ilgili bir bildiri hazırlaması için Marx'ı görev­
lendirmişti. Bildiri, Genel Konseyin alt komitesi tarafından 23
Temmuz'da kabul edildi ve 26 Temmuz 1 870'teki Genel Konsey
oturumunda oybirliğiyle onaylandı. Önce İngilizce olarak, "The
General Council of the International Workingmen 's Association on
the war" başlığıyla, Londra'da çıkarılan akşam gazetesi The Pall
Mali Gazette'in 28 Temmuz 1870 tarihli sayısında yer aldı ve bir­
kaç gün sonra da 1 000 adet basılan bir broşür şeklinde yayım­
landı. Ardından, bir dizi İngiliz gazetesinde eksiksiz olarak ya
da alıntılar yapılarak yeniden yayımlandı. The Times gazetesinin
yazı kurulu bildiriyi yayımlamayı reddetti.

Bildirinin birinci baskısı, talebi hiçbir şekilde karşılayama­
dan hızla tükendiğinden, Genel Konsey, 2 Ağustos 1870'te, 1000
adetlik ikinci bir baskının yapılmasına karar verdi. Eylül 1870'te,
Birinci Bildiri, Genel Konseyin Fransa-Prusya Savaşı Hakkında­
ki İkinci Bildirisiyle birlikte, yine İngilizce olarak yayımlandı;
Marx, birinci baskıdaki basım hatalarını bu baskıda düzeltti.

Genel Konsey, 9 Ağustos 1870'te, Marx, Jung, Serraillier ve
Eccarius'tan oluşan ve hem Birinci Bildirinin Almancaya ve

----- ---
2 l l Almanca baskı editörlerinin metinlerle ilgili notları temel alınmış, İngilizce

baskı editörlerinin notlarından yararlanılmıştır. -çev.

Fransa'da İç Savaş Metinleri Hakkında Bilgiler 1 185

Fransızcaya çevrilmesini hem de bunların dağıtılınasını sağla­
makla görevlendirilen bir komisyon kurdu,

Bildiri Almanca olarak ilk kez Sosyal Demokrat İşçi
Partisi'nin (Eisenach) merkez yayın organı Der Volksstaat'ın 7
Ağustos 1 870 tarihli sayısında yayımlandı. Çeviriyi Wilhelm
Liebknecht yapmıştı. Marx, bu Almanca metin üzerinde çalıştı
ve metni kısmen yeniden çevirdi. Bildirinin bu yeni çevirisi,
Enternasyonal'in İsviçre'deki Alman şubelerinin resmi organı
olan Der Vorbote'nin Ağustos 1870 tarihli 8. sayısında yayım­
landı ve ayrıca broşür olarak basıldı. Engels, Paris Komünü'nün
1 89 l 'deki yirminci yıldönümünde, Genel Konseyin Birinci ve
İkinci Bildirilerini Fransa'da İç Savaş'ın Vorwarts yayınevi tara­
fından Berlin'de çıkarılan Almanca baskısına ekledi. Birinci ve
İkinci Bildirilerin bu baskıda yer alan çevirileri Louise Kautsky
tarafından, Engels'in gözetimi altında yapılmıştı.

Bildirinin komisyon tarafından yapılan Fransızca çevirisi,
Ağustos 1870'te Enternasyonal'in Latin Federasyonunun yayın
organı l'Egalitifde; Enternasyonal'in Belçika şubelerinin gaze­
teleri olan L'Internationale'in (Brüksel) ve Le Mirabeau'nun
(Verviers) 7 Ağustos 1 870 tarihli sayılarında ve ayrıca broşür
şeklinde yayımlandı.

Birinci Bildirinin Rusça çevirisi, Ağustos-Eylül 1 870'te,
Cenevre'de çıkarılan Narodnoye Delo gazetesinin 6-7. sayısın­
da yayımlandı. 1 905'te, Birinci ve İkinci Bildiri, Fransa'da İç
Savaş'ın Rusça baskısına alındı; 1891 tarihli Almanca baskının
bu çevirisi, aynı yıl, V. i. Lenin tarafından gözden geçirildikten
sonra yeniden basıldı.

Bu Türkçe çeviri için kullanılan Almanca baskıda, 1891 tarih­
li Almanca baskı temel alınıyor. Kuruluş Bildirisinden yapılan iki
alıntı, Marx'ın 1864 tarihli çevirisine (bkz. MEW, Band 16, s. 13)
göre küçük farklılıklar içeriyor. Vurgular ve Genel Konsey üyele­
rinin isimleri 1 870 tarihli İngilizce broşürden alınma.

186 1 Fransa'da İç Savaş

Genel Konseyin Fransa- Prusya Savaşı
Hakkındaki İkinci B ildirisi

Karl Marx tarafından, 6-9 Eylül 1 870'te yazıldı.
Enternasyonal Genel Konseyi, 6 Eylül 1870'te, İkinci İmpa­

ratorluğun çöküşü ve savaşın yeni bir aşamasının başlamasıyla
ortaya çıkan yeni durumun bir değerlendirmesini yaptıktan son­
ra, Fransa-Prusya Savaşı hakkındaki İkinci Bildirinin yayımlan­
ması üzerine bir karar aldı ve bu amaçla Marx, Jung, Milner ve
Serraillier'den oluşan bir komisyon seçti.

Marx, bildiriyi kaleme alırken, Engels'in ona gönderdiği mal­
zemeleri de değerlendirdi; Engels, bu malzemelerde, Prusya as­
kerlerinin, feodal toprak sahiplerinin ve burjuvalarının, Fransa
topraklannın ilhak edilmesi taleplerini askeri-stratejik değer­
lendirmelerle haklı göstermeye yönelik girişimlerini açığa çıkar­
mıştı. Bildiri, Genel Konseyin özel olarak bu amaçla gerçekleşti­
rilen 9 Eylül 1870 tarihli oturumunda oybirliğiyle kabul edildi ve
Londra'nın tüm burjuva basın organlarına gönderildi. 16 Eylül
ı 870'te bildiriden bir pasaj aktaran The Pal/ Mali Gazzette dı­
şındaki tüm gazeteler bildiriyi yok saydı. ı ı - 1 3 Eylül'de, "Second
Address of the General Council of the International Working-Men 's
Association on the war" başlığını taşıyan ve ı 000 adet basılan
İngilizce bir broşür şeklinde yayımlandı. 1 870 Eylülü sonunda
Birinci Bildiri ile İkinci Bildirinin birlikte yayımlandığı yeni bir
baskı yapıldı; bu sonuncusunda, birinci baskıdaki basım hataları
düzeltilmiş ve bazı redaksiyonlar yapılmıştı.

İkinci Bildirinin Almanca çevirisini yapan Marx, bu arada
metni Alman işçilerine yönelik bazı cümlelerle yetkinleştirdi ve
bazı yerlerini dışarıda bıraktı. İkinci Bildirinin bu çevirisi Der
Volksstaat'ın 21 Eylül ı870 tarihli 76. sayısı ile Der Vorbote'nin
Ekim-Kasım ı 870 tarihli 10- ı 1 . sayısında yayımlan dı ve Cenevre'de
broşür şeklinde basıldı. Engels, 189 ı 'de, Birinci ve İkinci Bildirileri
Fransa'da İç Savaş'ın Almanca baskısında yayımladı. Bu baskının
çevirisini, Engels'in editörlüğü altında, Louise Kautsky yapmıştı.

Fransa'da İç Savaş Metinleri Hakkında Bilgiler / 187

İkinci Bildirinin Fransızcası, Brüksel'de çıkarılan I:lnternatio­
nale gazetesinin 23 Ekim 1 870 tarihli 93. sayısında ve eksikli ola­
rak (yayımlama süreci sonuna kadar devam etmemişti) 4 Ekim
1870 tarihli l'Egalite'de basıldı.

İkinci Bildiri, Rusça olarak ilk kez 1 905'te, Fransa'da İç
Savaş'ın Rusça baskısında yayımlandı; 189 1 tarihli Almanca bas­
kının bu çevirisi, aynı yıl, V. i. Lenin tarafından gözden geçiril­
dikten sonra yeniden basıldı.

Bu Türkçe çeviri için kullanılan Almanca baskıda, 1 89 1 tarihli
Almanca baskı temel alınıyor. Vurgular ve Genel Konsey üyelerinin
isimleri 1870 tarihli İngilizce broşürden alınma.

Fransa'da İç Savaş

Marx, Paris Komünü'nün ilk günlerinden itibaren, onun fa­
aliyetleri hakkındaki tüm haberleri (Fransızca, İngilizce ve Al­
manca gazetelerdeki açıklamaları) toplamış ve incelemişti. Ay­
rıca, hem Paris Komünü'nün bazı aktif katılımcılarının ve önde
gelen isimlerinin (Leo Frankel, Eugene Varlin, Auguste Serrailli­
er, Yelizaveta Tomanovskaya) hem de Paul Lafargue, Pyotr Lav­
rov ve başkalarının mektuplarından yararlanmıştı. Genel Konse­
yin 18 Nisan 187 1 tarihli oturumunda, Marx, Enternasyonal'in
tüm üyelerine yönelik olarak, Fransa'daki "savaşın genel gidişi"
hakkında bir bildirinin hazırlanmasını önermişti; Genel Konsey
de Marx'a bu bildiriyi yazma görevini vermişti. 18 Nisan'dan son­
ra bildiri üzerinde çalışmaya başlayan Marx, tüm Mayıs ayı bo­
yunca bu çalışmasını sürdürdü. İlk olarak, Fransa'da İç Savaş'ın
Birinci Taslağını ve İkinci Taslağını yazdı. Ardından nihai metni
yazmaya başladı. Genel Konsey, Paris'teki son barikatın düşme­
sinden iki gün sonra, 30 Mayıs 1871 'de, Marx'ın yüksek sesle
okuduğu bildiri metnini oybirliğiyle onayladı.

Fransa'da İç Savaş, önce İngilizce olarak tahminen 1 3 Hazi­
ran 187l 'de Londra'da yayımlandı. 35 sayfalık bu broşür 1 000
adet basılmıştı. Birinci baskı hızla tükendiğinden, 2000 adet-

1 88 1 Fransa'da İç Savaş

lik ikinci bir İngilizce baskı yapıldı ve işçilere satılabilmesi için
broşürün fiyatı düşürüldü. Marx bu baskıda ilkindeki bazı ba­
sım hatalarını düzeltti; ayrıca "Ekler" bölümüne ikinci bir bel­
ge eklendi. Sondaki imzacı Genel Konsey üyeleri listesinde şu
değişiklikler yapıldı: Burjuva basınına bildiriyi onaylamadıkla­
rını açıklamış ve Genel Konsey'den çekilmiş olan sendikacıla­
rın (Lucraft ve Odger) isimleri çıkarıldı; ayrıca Genel Konseyin
yeni üyelerinin isimleri eklendi. Ağustos 1 87 1 'de, Marx'ın yine
önceki baskılardaki bazı hataları d üzelttiği üçüncü bir İngilizce
baskı yapıldı.

1871 ve 1 872 yıllarında Fransızcaya, Almancaya, Rusçaya,
İtalyancaya, İspanyolcaya, Felemenkçeye, Flamancaya, Sırp­
Hırvatçaya, Daneaya ve Lehçeye çevrildi, Avrupa'da ve ABD'de
gazetelerde ve dergilerde yayımlandı ve broşür olarak basıldı.

Bildiriyi Almancaya Engels çevirdi; bu çeviri Der
Volksstaat'ın 28 Temmuz Haziran ile 29 Temmuz tarihleri
arasında çıkan 52-6 1 . sayılarında yayımlandı; Der Vorbote'de
kısaltılarak aktanldı (Ağustos-Ekim 1871); ayrıca Leipzig'de
Der Volksstaat'ın bir broşürü şeklinde de yayımlandı. Engels
metinde bazı önemsiz değişiklikler yapmıştı. 1876'da, Paris
Komünü'nün beşinci yıldönümü vesilesiyle bildirinin yeni bir
Almanca baskısı yapıldı.

1891 yılında Paris Komünü'nün 20. yıldönümü vesilesiyle
yapılacak olan yeni Almanca baskı için çeviriyi yeniden gözden
geçiren Engels, bir giriş yazısı da yazdı. Ayrıca, Genel Konseyin
Fransa-Pmsya Savaşı hakkındaki Marx'ın kaleme aldığı ve farklı
dillerde Fransa'da İç Savaş'la birlikte basılmış olan iki bildirisini
de bu yeni baskıya ekledi.

Fransa'da İç Savaş, Fransızca olarak ilk kez Temmuz-Ey­
lül 187l 'de I.:Internationale'de (Brüksel) yayımlandı. 1872'de,
Marx'ın gözden geçirdiği bir Fransızca çeviri broşür şeklinde
yayımlandı; çeviri taslağı üzerinde çok sayıda değişiklik yapan
Marx pek çok pasaj ı yeniden çevirmişti.

Fransa'da İç Savaş Metinleri Hakkında Bilgiler l ıs9

1871 yılında Zürih'te Fransa'da İç Savaş'ın birinci Rusça bas­
kısı yapıldı. Bu çeviri, farklı yöntemlerle de çoğaltılan bir dizi
yeni baskıya temel oluşturdu. 1905 yılında, 1891 tarihli Almanca
baskının bir Rusça çevirisi yayımlandı. Bu çevirinin aynı yayı­
nevi tarafından yapılan ikinci baskısı için metni gözden geçiren
V. İ. Lenin, doğru iktisadi ve siyasal kavramların kullanılmasını
sağladı, çok sayıda yaniışı ve hatayı d üzeltti ve çarlığın sansürün­
den geçmediği için yayımlanamayan kısımlarını yeniden ekledi.

Bu Türkçe çeviri için kullanılan Almanca baskıda, Fransa'da
İç Savaş'ın Engels tarafından 1 891 yılında yayma hazırlanan son
baskısı temel alınıyor.

Fransa'da İç Savaş'ın Taslakları

Marx, Fransa'da İç Savaş'ın taslaklarını 1871 yılının Nisan
ve Mayıs aylarında yazdı. Birinci taslak üzerindeki Nisan ayının
ikinci yarısında başlayan çalışması yaklaşık olarak 1 0 Mayıs'a ka­
dar sürdü; ardından Mayıs ortalarına kadar ikinci taslağı hazırladı
ve sonrasında da nihai metin üzerinde çalıştı. Paris Komünü'nün
son haftası hakkındaki gazete kupürleri ile bir defterde topladığı
alıntıları ikinci taslakta değil nihai metinde kullandı.

Daha büyük hacimli ve anlaşıldığı kadarıyla eksiksiz şekilde
bulunmuş olan birinci taslak, önlü arkalı kullanılmış 1 1 yaprak­
tan, yani 22 sayfadan oluşuyor. Marx'ın koyduğu (ve her sayfada
bulunmayan) sayfa numaralarından anlaşıldığı kadarıyla, ikinci
taslak 1 3 yapraktan oluşuyordu; bunların (sadece 3 tanesi önlü
arkalı kullanılmış) l l 'ine ulaşıldı. Elyazmasının eksik yaprakla­
rı, muhtemelen, bulunmuş olan 5. bölümden ("İç Savaşın Baş­
laması. 18 Mart Devrimi. Clement Thomas. Lecomte. Vendôme
Olayı") önceki 4. bölümü içeriyordu. Numaralanmamış olan
son üç sayfa (bkz. Karl Marx, Fransız Üçlemesi, Yordam Kitap,
Ekim 2016, s. 452-458), daha çok, ikinci taslaktaki bazı pasajla­
rın yeni versiyonlarından oluşuyor. Marx, birinci ve ikinci tas-

1 90 1 Fransa'da İç Savaş

lakların elyazmalarındaki metinlerin büyük bir bölümünü dikey
ve eğik çizgilerle işaretlemişti. Anlaşıldığı kadarıyla, bunları İç
Savaş'ın nihai metninde kullanmayı planlıyordu. Bu baskıda, sa­
dece, Marx'ın yatay çizgilerle üzerierini karaladığı sözcüklere ve
cümlelere yer verilmiyor. Her iki elyazmasında, Marx'ın çalışma
notları görünümünü veren çok sayıda kenar notu, parantez, kö­
şeli parantez vb. bulunuyor; bu baskıda bunlar da yer almıyor.

Marx, alıntı yaparken ya da Komün'ün kararnamelerinden ya
da duyurulanndan söz ederken, bunların yayımianma tarihleri­
ni ya da Londra basınında haberleştirildikleri tarihleri veriyor.

Fransa'da İç Savaş'ın iki taslağı da, Marx'ın ve Engels'in ölüm­
lerinden çok sonra yayımlandı. Birinci taslaktan bazı alıntılara
ilk olarak Sovyetler Birliği'nde, Pravda'nın 14 ve 18 Mart 1933
tarihli 72. ve 74. sayılarında yer verildi. Her iki taslağın tam me­
tinleri ilk olarak 19 34 yılında ve Sovyetler Birliği'nde, Sovyetler
Birliği Komünist Partisi Merkez Komitesi Marksizm-Leninizm
Enstitüsü tarafından, özgün dilinde (İngilizce) ve Rusça çeviri­
siyle (Marx/Engels Arşivleri, III. Cilt [VIII]) yayımlan dı.

TAR İ H S E L A R KA PLAN

Erkin Özalp

Feodalizmden kapitalizme geçiş süreci, İngiliz Sanayi Dev­
rimiyle başladı. Sanayi Devrimi, anlık bir olay değil, kimilerine
göre yüz yıldan uzun süren, en yoğun dönemi 1760 ile 1 830

yılları arasında yaşanan bir süreçti. Bu süreçte, öncelikle, tarım
dışı üretimin teknik temeli değişti. Makine üreten makineler
ortaya çıkarken, zanaatçıların atölyelerinin yerini büyük sanayi
işletmeleri (fabrikalar) aldı.

Büyük ölçekli üretimin ortaya çıkması ve gelişmesi, iki yeni
sınıfın varlığını gerektiriyordu: Üretim araçlarına (makinelere,
aletlere, fabrika binalarına, ·hammaddelere vb:) sahip sermaye
sahipleri (sanayi burjuvazisi) ve fabrikalarda çalışacak işçiler
(proletarya) .

Feodalizm döneminde, temel sömürü biçimi, emekçilerin
ürettiklerine zor yoluyla el koyulmasıydı. Emekçilerin bazıları
köle ya da serf olarak çalıştırılırken, bazıları da neyi nasıl üre­
teceklerine kendileri karar veriy.sır, ama ürettiklerinin önemli
bir bölümü ellerinden alınıyordu. Dünyanın pek çok ülkesinde,
köylüler, toprakla birlikte alınıp satılıyordu.

Köylülerin ürettikleriniıı önemli bir bölümüne el koyan ve
bu arada her tür işlerini onlara yaptıran toprak sahipleri sınıfı
(toprak ağaları, beyler, aşiret reisleri, aristokratlar, feodal sınıf),
tam da bu nedenle, teknik ilerlemelerle pek fazla ilgilenmiyor­
du. Yine bu dönemde, usta-kalfa-çırak düzeniyle çalışan zana­
atçılar da, küçük ölçekli üretimin dar sınırları içinde, kendi ay­
rıcalıklarını korumaya çalışıyordu. Zanaatçıların "lonca" türü

192 J Fransa'da İç Savaş

örgütlerinin amacı, teknik ilerleme sağlamaktan çok, kendi
üretim alanlarına "izinsiz" girişleri önlemekti. Feodalizm dö­
neminin zengin ve güçlü tüccarları ise, dünyanın her yanında­
ki üreticilerden ucuza mal alıp yüksek fiyatlarla satabildikleri
için, kendi ülkelerindeki teknik ilerlemeleri ve sınai üretimin
gelişmesini çok fazla önemsemiyordu. Son olarak, tefeciler ve
feodalizm döneminin sonlarına doğru ortaya çıkan bankacılar
ve borsa spekülatörleri ise, üretimle ve teknikle çok daha az il­
gileniyordu.

Tüm bu nedenlerle, sanayici sermaye sahiplerinin güç ka­
zanması kolay olmadı. Fabrikalarında çalışacak "özgür" işçileri
bulabilmek, lonca düzenini aşmak, tüccarların egemenliğine son
verebilmek için, geçmiş dönemin egemen sınıflarıyla mücadele et­
meleri gerekti. Bu mücadele, yani feodalizmden kapitalizme geçiş
mücadelesi, İngiliz Sanayi Devriminden çok daha uzun bir tarih­
sel sürece yayıldı.

Feodalizme karşı mücadele, yalnızca geçmişin egemen sı­
nıflarına karşı değil, aynı zamanda, bu sınıfların egemenliğine
dayanan feodal devletlere karşı yürütüldü. imparatorluk, kral­
lık, padişahlık, çarlık gibi yönetim biçimleri, o dönemde, feo­
dal sınıfların egemenliklerini korumalarını sağlıyordu. Dola­
yısıyla, sanayi burjuvazisi, egemen sınıfkonumuna gelebilmek
için, bu yönetim şekillerine ve mevcut iktidariara karşı müca­
dele etmek, yani siyasal bir mücadele yürütmek zorundaydı.

Ayrıca, feodal ülkelerin çoğunda, merkezi devlet iktidar­
ları görece zayıftı ve yerel iktidar odakları (dükalıklar, ko nt­
luklar, beylikler vs.) ülke ölçeğinde bir pazarın yaratılmasına
engel oluyordu. Pek çok ülkede yerel gümrük duvarları bu­
lunuyordu. Oysa sanayi sermayesi, mümkün olduğu ölçüde
büyük bir ulusal pazara gereksinim duyar. Bu nedenle, sanayi

Tarihsel Arka Plan 1 193

burjuvazisi, devlet yönetiminde merkezileşmeyi ve buna te­
mel oluşturmak için de ulusalcılığı (milliyetçiliği) savundu.

Sanayi burjuvazisinin hedef aldığı bir diğer kesim, devletle
iç içe geçmiş, eğitim kurumlarını büyük ölçüde kontrolü al­
tında tutan, toplumsal yaşam üzerinde belirleyici bir ağırlığa
sahip olan ve bunların da yardımıyla büyük maddi çıkar ör­
gütlenmeleri durumuna gelen dinsel kurumlar oldu. Burjuva­
zinin desteğini alan "aydınlanmacı" düşünürler, dinsel dog­
malara karşı akılcılığı ve bilimsel düşünceyi savundu.

Ama sanayi burjuvazisi, feodalizm döneminin egemen
sınıflarından da küçük bir toplumsal azınlık durumundaydı.
Kendi iktidar mücadelesini yürütürken, toplumun başka ke­
simlerinin desteğine gereksinim duyuyordu. Bu nedenle, her
tür siyasal haktan yoksun olan köylülerin, işçilerin ve o za­
manlar çoğu ülkede işçilerden büyük bir kitle oluşturan işsiz­
Ierin tepkilerinden yararlanmaya çalıştı. Bu kesimlerin siya­
sette ağırlık kazanabilmesi için, seçme ve seçilme haklarının
genişletilmesini, yani demokrasiyi savundu.

Kapitalistleşme sürecine ilk giren ülkelerden biri olan
İngiltere'de de, sanayici sermaye sahipleri, feodal sınıflara kar­
şı bu tür bir mücadele yürüttü. Ama bunu yaparken, şiddet­
li çatışmalara girmek ve siyasal bir devrim yapmak zorunda
kalmadılar. Bu ülkede, sanayi sermayesinin egemenliği adım
adım, uzlaşmalarla sağlandı. İngiltere'nin bugün bile bir "kra­
liyet" ailesine sahip olması, bu uzlaşmacılığın bir ürünü.

Fransa'da ise, aristokrasİ (egemen feodal sınıf), egemenli­
ğini sanayici sermaye sahipleriyle paylaşmak yerine, ayrıca­
lıklarını korumaya çalıştı. Aristokratların ve din adamlarının
kontrolü altındaki devletten yeterli desteği alamayan Fransız
sanayici sermaye sahipleri, siyasal iktidarda pay sahibi olmak

194 1 Fransa'da İç Savaş

için daha sert bir mücadele yürütmek zorunda kaldı. "Eşit­
lik", "özgürlük" ve "kardeşlik" sloganlarıyla, yoksul köylüleri,
işçileri ve işsizleri mevcut düzene karşı mücadeleye çağırdı­
lar. 1 789'daki Büyük Fransız Devrimi, burjuva siyasetçilerinin
önderlik ettiği bir halk ayaklanmasının ürünü oldu. Burjuva­
zi, kendi çıkarlarını toplumun geniş bir kesiminin çıkarları
gibi gösterıneyi başarabilmiş, ezilenlerin öncülüğünü yaparak
iktidarı alabilmişti.

ı 789 Devrimi, ülkedeki siyasal güçler dengesinin bir gün­
de tümüyle değişmesini sağlamadı. Devrim sonrasında, dü­
zenin ne ölçüde değiştirileceği konusundaki siyasal mücadele
sürdü. Başlangıçta, krallık rejiminin korunması, yalnızca kra­
lın yetkilerinin anayasayla sınıriandıniması görüşü ağır bası­
yordu. Buna karşın, devrimin başlangıçtaki ideallerine daha
sıkı bir şekilde bağlı olan Jakobenler, yoksul halkı örgütleye­
rek güç kazandı ve 1 792 yılında tek başlarına iktidara geldi­
ler. 1 792 ile ı 794 yılları arasında, krallık rejimine son verildi,
cumhuriyet kuruldu, tüm yetişkin yurttaşiara (erkeklere) seç­
me hakkı verildi ve feodal güçlerin etkisini tümüyle kırmak
için sert bir mücadele yürütüldü. ı 793- ı 794 dönemi, "Terör
Dönemi" olarak da anılır.

Ancak, ı 789 Fransız Devrimiyle iktidara gelen burjuvazi,
insanlar arasında tam bir eşitlik, özgürlük ve kardeşlik iste­
mediğini kısa bir süre içinde gösterdi. Burjuvazinin asıl iste­
diği, işçileri sömürme özgürlüğüydü. Sömürü üzerine kurulu
bir düzende, gerçek bir eşitlik mümkün değildir. Eşitliğin ol­
madığı bir yerde de özgürlüklerin sınırlanması kaçınılmazdır.

Devrimden kısa bir süre sonra, burjuvazi, kendi ideallerine
ihanet etti. Burjuva devriminin en ileri temsilcileri olan Jako­
benler, burjuvazinin desteğiyle tasfiye edildi. Bunun sonuçları

Tarihsel Arka Plan 1 195

arasında, eşitlik, özgürlük ve kardeşlik ideallerine bağlı kalan
aydınların farklı arayışlara yönelmeleri de vardı. Marksizmin
dayandığı ana kaynaklardan biri olan Fransız sosyalizmi, bur­
juvaziden kopan aydınların yarattığı bir akım oldu.

Jakobenlerin tasfiye edilmesinden sonra, devrimci döne­
min ürünü olan toplumsal kazanımların önemli bir bölümü
ortadan kaldırıldı. ı 799 yılında bir hükümet darbesiyle başa
geçen Napoleon Bonaparte, ı 804 yılında imparatorluğunu
ilan etti ve I. Napoleon adını aldı. Napoleon'un iktidar döne­
mine damgasını vuran, bir dönem boyunca Fransa'nın sınır­
larını genişleten dış savaşlar oldu. Ama sonunda yenik düşen
Napoleon, ı 8 ı 5 yılında iktidarını kaybetti.

Napoleon'un ardından, iktidar, daha çok büyük toprak
sahiplerinin çıkarlarını temsil eden Bourbon hanedanının
eline geçti. ı 8 ı 5- ı 830 dönemine, "Restorasyon'' dönemi de­
nir. Bu dönemde, Fransa, anayasası bulunan bir krallık rej i­
miydi. Bourbon hanedanının savunucuları, "Meşruiyetçiler"
(Legitimistes) diye anılır.

Restorasyon döneminde iktidardan dışlanan kesimler
arasında, sanayi burjuvazisinin yanı sıra, o dönemde sanayi
burjuvazisinden güçlü olan mali aristokrasİ (bankacılar, borsa
spekülatörleri ve onlarla işbirliği halindeki diğer zengin ke­
simler) de bulunuyordu. Bu kesimler, ı 830 yılının Temmuz
ayında, yine bir halk ayaklanmasının yardımıyla, Bourbon
hanedanını devirdi. Temmuz Devrimi, daha çok mali aristok­
rasinin çıkarlarını temsil eden Orh�ans hanedanını başa ge­
çirdi. Louis-Philippe kral oldu. ı 830- ı 848 döneminin rejimi
"Temmuz Monarşisi" diye anılır.

ı 848 yılının Şubat ayında gerçekleşen devrimse (Şu­
bat Devrimi), Louis-Philippe'in krallığına son verirken,

196 1 Fransa'da İç Savaş

Fransa'nın İkinci Cumhuriyet dönemini başlattı. Bu dönem,
1848'de cumhurbaşkanı seçilen Louis Bonaparte'ın 2 Aralık
1 8 5 ı 'deki darbesiyle sona erdi.

Karl Marx, ı 850 yılında kaleme aldığı Fransa'da Sınıf Mü­
cadeleleri 1848-1 850 adlı çalışmasında, ı 848- ı850 döneminin
siyasal gelişmelerini çözümledi. Bonaparte'ın ı 85 ı yılındaki
darbesinin hemen ardından yazdığı Louis Bonaparte'ın 1 8
Brumaire'i adlı eserinde ise, İkinci Cumhuriyet döneminin ilk
yarısını daha genel hatlarıyla ele alırken, darbeye yol açan sı­
nıfsal ve siyasal dinamikleri değerlendirdi.

Louis Bonaparte 2 Aralık ı852'de imparatorluğunu ilan
ederek III. Napoleon adını aldı ve Fransa'nın İkinci impara­
torluk dönemini başlattı. 1 9 Temmuz 1870'te Prusya'ya savaş
açan Bonaparte, 2 Eylül 1 870'te esir düştü ve 4 Eylül ı870'te
Fransa'da yeniden cumhuriyet ilan edildi. Barış görüşmeleri
sürerken, Paris'in Prusya'ya teslim edilmesini istemeyen ve
(Versailles kentinde bulunan) kendi uzlaşmacı iktidarlarına
direnen Paris halkı, 18 Mart 187 l 'de, tarihteki ilk işçi sınıfı
iktidarını kurdu. Marx, Fransa'da İç Savaş adlı eserinde, 28
Mayıs 1871 'de kanla bastırılan Paris Komünü'nün ortaya çıkış
sürecini ve Komün deneyimini çözümledi.

Karl Marx'ın bu üç eseri (ve Fransa'da İç Savaş'ın iki tas­
lağının eksiksiz halleri), Yordam Kitap'tan çıkan Fransız

Üçlemesi'nde bir araya getirildi.

DiziN VE S özLÜKÇE

l O Aralık Çetesi # Adını Louis Bonaparte'ı
cumhurbaşkanı yapan lO Aralık ı848
seçiminden alan, 2 Aralık ı8S!'deki Bo­
napartist darbede rol oynayan ıo Aralık
Derneği'nin üyeleri. 3 ı

ı3 Haziran gösterisi (1849) # Montagne gru­
bunun başını çektiği ve zor kullanılarak
dağıtılan barışçıl gösteri. 7S ıs8

4 Eylül ı870 # ı870- ı871 Fransa-Prusya
Savaşı'nda Louis Bonaparte'ın esir düşme­
sinin ardından İkinci İmparatorluğun sona
erdiği ve cumhuriyetin ilan edildiği tarih.
ı6 S3 S4 S6 S7 64 69 70 138 ı40 ı4S ı48
ın ı96

adem-i merkezileş(tir)me # ı66 ı69
Affre, Denis-Auguste (1793-ı 848) # Paris baş­

piskoposu (1840-ı848). ı ı4
Aleksandr, ll. (ı8ı8-ı88ı) # Rus çarı (1 8SS­

ı88ı). 43
Alexandra (1 844- ı 92S) # Danimarka Kralı !X.

Christian'ın kızı, ı863'te Galler Prensi'yle
evlendi (ayrıca: Galler Prensesi). 73

Alsa ce-Lorraine # Alnıaneası Elsafi-
Lothringen olan, Almanca konuşanların
çoğunlukta olduğu, ı870-ı87ı Fransa­
Prusya Savaşı'nın ardından Alman İmpara­
torluğu tarafından illiak edilen ve ı9ı8'de
yeniden Fransa'ya dahil edilen bölge. ı2
39-4ı 4S 66 106

Amerikan İç Savaşı # 47
anarşi # 6S 89 ı28 ı43 ı82
Applegarth, Robert (1833-ı92S) # İngiliz ma­

rangoz, ı87I'te Uluslararası İşçi Birliği Ge­
nel Konseyi üyesi (ı86S, ı868- ı872), Genel
Konseyin "Fransa'da İç Savaş" bildirisini
imzalamayı reddetti. 3S 48

Aralıkçı (Decembriseur) # Louis Bonaparte'ın
2 Aralık ı 8S ı darbesine katılan ve/veya
darbeyi destekleyen. 67 68 77 78

Aurelle de Paladines, Louis-Jean-Baptiste d'
(ı804- ı877) # General, Mart ı871 'de Paris

Ulusal Muhafızının başkomutanı, ı87l'de
Ulusal Meclis üyesi. 67 68 70

Bakunin, Mihail Aleksandroviç (ı814- ıB76) #
Rus devrimci, anarşizmin kurucularından.
ı22

barış # 3ı-3S 38 42 44 4S 96 ı ı6
Bergeret, Jules-Victor (ı839-190S) # Banka

çalışanı. Blankistlere yakındı, Ulusal Mu­
hafız Merkez Komitesi üyesi ve Paris Ko­
münü üyesi. 74

Berry Düşesi, Marie-Caroline-Ferdinande­
Louise de Naples, (1798-ı870) # Meş­
ruiyetçilerin taht iddiacısı Chambord
Kontu'nun annesi, ı832'de Vendec'de
Louis-Philippe'e karşı bir ayaklanma çıkar­
ma girişiminde bulunmuştu. 58 ı68

Beslay, Charles (1795- ı 878) # Girişimci, yazar
ve siyasetçi. Uluslararası İşçi Birliği üyesi,
Proudhon'cu, Paris Komünü üyesi. Fran­
sa Bankası'na müdahale edilmesine karşı
çıktı. 63

bilim # 84 ıs9 ı6ı ı79
bilimsel sosyalizm # 22

Birinci Cumhuriyet # Fransız Devriminin
(1789) ardından, cumhuriyetin ilan edil­
diği ı 792 yılı ile Napoleon Bonaparte'ın
imparatorluğunu ilan ettiği ı804 yılı ara­
sındaki dönem. ıs

Birinci Enternasyonal # bkz. Uluslararası İşçi
Birliği

Bismarck, Otto Fürst von (18ıs-ı898) # Prus­
ya başbakanı (1862-ı872 ve ı873-ı890)
imparatorluk şansölyesi (ı87ı- I890). ı2
ı6 32 43 ss S8 62 64 66 68 69 87 97 ıoo 10ı
ıos-107 11S 116 ı22 ı4ı ı6S ı70

Blanc, Louis (ı 8 1 1 - l 882) # Gazeteci ve tarihçi,
sosyalist, ı 839'da yayımlanan Emeğin Ör­
gütlenmesi (I:Organisation du travai[) adlı
kitabında işçilerin "toplumsal atölyeler''de
örgütlenmesini savundu, Şubat Devrimi­
nin (1 848) ardından kurulan Geçici Hükü-

198 1 Fransa'da İç Savaş

metin bir üyesi ve bu hükümet tarafından
işçilerin sorunlarını araştırınakla görevlen­
dirilen Luxembourg Komisyonunun baş­
kanı oldu, 1848 yılının Haziran ayındaki
işçi ayaklanmasının ardından İngiltere'ye
göç etti, Paris Komünü'ne karşı tutum aldı.
ı87Löe Ulusal Meclis üyesi. ı60 ı69

Blanchet (aslında Stanislas Pourille) (1833-?)
·# Tüccar ve polis ajanı, Ulusal Muhafız ve
Paris Komünü üyesi, Mayıs ı87!'de kimli­
ği deşifre edildi ve tutuklandı, Komün'ün
yenilgiye uğratılmasından sonra İsviçre'ye
göç etti. 97

Blanqui, Louis Auguste (ı805-ı881) # Yaşamı
boyunca işçi sınıfını iktidara taşıyacak bir
devrim yapmak için mücadele etti. ı827Öe
bir sokak savaşında yaralandı, ı 2 Mayıs
ı839öa silahlı bir ayaklanmaya öncülük
ettiği için idama mahkum edildi, sonra
bu cezası ömür boyu hapse çevrildi. Şubat
Devriminin (1848) ardından serbest bıra­
kıldı, ı S Mayıs ı 848Öeki meclis baskınına
katıldığı için ı o yıl hücre hapsine mahkum
edildi. ı87ı yılında Paris Komünü başken­
tin yönetimini eline aldığında, taraftarla­
rının Komün'de çoğunluğu oluşturmasına
karşın, kendisi yine hapisteydi. 20 67 72
1 14 137 138

Bonaparte, Charles Louis Napoleon (1 808-
ı873) # Napoleon Bonaparte'ın yeğeni. 10
Aralık ı 848Öe cumhurbaşkanı seçildi, 2
Aralık ı8S!'de darbe yaptı ve ertesi yıl "III.
Napoleon'' adıyla imparatorluğunu ilan
etti. İkinci imparatorluk dönemi boyunca
başta kaldı, kendisinin başlattığı ı870- 187l
Fransa-Prusya Savaşı'nda esir düşmesinin
ardından tahtını kaybetti (ayrıca: yeğen,
Davut Napoleon, Napoleon Bonaparte,
Soulouque, Fransız Sulla'sı). (Kitapta çok
yaygın olarak geçtiğinden sayfa numaraları
verilmemiştir.)

Bonaparte, Napoleon (1769-1821) # 1799
yılında bir hükümet darbesi yaparak başa
geçti, ı804 yılında imparatorluğunu ilan
ederek I. Napoleon adını aldı. Dış savaşlar­
la Fransa'nın etki alanını genişletti, ancak
sonunda Avrupa'nın birleşen güçleri tara­
fından yenilgiye uğratıldı, ı8ı4 yılında kısa
bir süreliğine bırakmak zorunda kaldığı

imparatorluğunu ı8ıS'teki Waterloo Sava­
şı yenilgisinin ardından tümüyle kaybetti
ve yaşamının geri kalanını sürgünde geçir­
di (ayrıca: birinci Bonaparte, I. Napoleon).
19 24 34 42 62 93 94 113 ı43 ı44 154 ı9s

Boon, Martin James# İngiliz mühendis, ı869-
1 872'de Uluslararası İşçi Birliği Genel Kon­
seyi üyesi. 35 48 1 18

Bora, Giovanni # İtalyan, Uluslararası İşçi Bir­
liği Genel Konseyi üyesi. 35 48

borsa # (ayrıca: borsa vurguncuları vb.) 30 57
14ı ı58 ı77 192 ı95

Bouis, Casimir (-1843-ı9ı6) # Gazeteci,
Blankist, Paris Ulusal Muhafızı Merkez
Komitesi ve Paris Komünü üyesi, 1 880'li
yıllarda Fransız İşçi Partisi üyesi. 137

Bourbon hanedanı # ı815-ı830 yıllarındaki
Restorasyon döneminde iktidarda olan, bu
dönemde daha çok büyük toprak sahiple­
rinin çıkarlarını temsil eden hanedan. Bu
hanedanın savunucuları "Meşruiyetçiler"
(Legitimistes) diye anılıyordu. 65 ı26 ı80
ı95

Bradnick, Frederick # İngiliz. ı870-ı872'de
Uluslararası İşçi Birliği Genel Konseyi üye­
si, ı 872 yılındaki kongrede alınan kararla­
ra karşı çıktığı için ı873'te birlikten ihraç
edildi. 35 48 1 1 8

Brandenburg Seçmen Prensi # bkz. Friedrich
Wilhelm

Brunel, Paul-Antoine-Magloire (1830-?) #
Subay, Blankist, Ulusal Muhafız Merkez
Komitesi ve Paris Komünü üyesi. Mayıs
1871'de Versailles'lılar tarafından ağır ya­
ralandı, Komün'ün yenilgiye uğratılmasın­
dan sona İngiltere'ye göç etti. ı20

bunalım (iktisadi) # 130 158 159
bunalım (siyasi) # ı4 53 108 ıs9
burjuva cumhuriyetçileri # ı4 46 80 8ı ı26

ı27
burjuva toplumu # 79 82 89 1 16 ı42 143 ı73

ı74 ı82 ı83
bürokrasi # (ayrıca: bürokratik) 24 26 79 ı 42

ı44 ı74
büyük toprak sahipleri # ı8 65 9ı 98 ı26 ı29

ıs3 ı9s
Cabet, Etienne (ı788-ı 856) # Hukukçu ve

yayıncı, ütopyacı sosyalist, Şubat Devri­
minden (1 848) hemen önce örnek eşitlikçi
topluluklar oluşturmak için yandaşlarıyla
ABD'ye göç etti, başarısız oldu. 121 163

Caihil # Uluslararası işçi Birliği Genel Konse­
yi üyesi (1870-71). 48 1 1 8

Calonne, Charles-Alexandre de (1734-1802) #
Devlet adamı. 100

Carlos, Don (1545-1568) # İspanya Kralı Il.
Philipp'in sanatsal eseriere konu olan oğlu;
babasına isyan ettiği için atıldığı zindanda
öldü. 61

Cavaignac, Louis Eugene (1802-1857) # Ge·
neral, Şubat Devriminden (1848) sonra
Haziran ayaklanmasının bastırumasını
yönetti, Haziran-Aralık döneminde baş­
bakanlık ve fiili devlet başkanlığı yaptı, 10
Aralık !848'deki cumhurbaşkanlığı seçimi·
ni kaybetti. 1 14 127

Chambord Kontu, Henri-Charles d'Artois
(1 820·1883) # 1830 Temmuz Devrimi son­
rasında yurt dışında yaşadı; Meşruiyetçile­
rin V. Henri adını kullanan taht iddiacısı
(ayrıca: V. Henri). 58 180

Chambre introuvable (Bulunmaz Meclis) # I.
Napoleon'un !8!5'teki ikinci düşüşünün
hemen ardından seçilen, bağnazlık dere­
cesinde aşırı kralcı ve gerici Temsilciler
Meclisinin tarihteki adı (Engels). 65 96 1 15
134 168

Changarnier, Nicolas Anne Theodule (1 793-
1877) # General, Meşruiyetçi, Haziran
ayaklanmasının (1848) bastırılmasında
rol oynadı, 1849'da Paris Ulusal Muhafızı
ile Paris'teki düzenli birliklerin komutanı
oldu, Louis Bonaparte'ın 2 Aralık 1851 'deki
darbesi sırasında tutuklandı ve ülke dışına
sürüldü; 1859'da Fransa'ya döndü; 187!'de
Ulusal Meclis üyesi. 75

Chanzy, Antoine Alfred Eugene (1823-1883)
General, 1871 'de Ulusal Meclis üyesi. 137

Charette de la Contrie, Athanase, baron de
(1832- 1911) # General, kralcı. 101

Cizvit # 1534 yılında kurulmuş, Hıristiyanlığı
yayma çabalarıyla ve gizli örgütçülüğüyle
ünlü, Avrupa'daki dinsel reform hareket·
lerine düşmanca yaklaşmış, bir dönem
boyunca Roma Katolik Kilisesi tarafından

Dizin v e Sözlükçe / 199

desteklenmiş tarikatın üyesi. 67 68 123 127
135

Coetlogon Kontu, Louis-Charles-Emmanuel
(1814·1886) # Memur, Bonapartist. 74

Cohen (Cohn), James # İngiliz puro işçisi,
1867- 1871 yıllarında Uluslararası işçi Bir­
liği Genel Konseyi üyesi. 35 48 l lS

Comte, Auguste (1798-1 857) # Matematikçi,
felsefeci ve sosyolog; pozitivizmin kurucu­
su. 161 169

Corbon, Claude Anthime (1808-1891) # Siya­
setçi, cumhuriyetçi, 1848-1849'da Kurucu
Ulusal Meclis üyesi, 187 l 'de Ulusal Meclis
üyesi. 54

Çin imparatoru # bkz. Xianfeng
Darboy, Georges (1813- 1871) # Din adamı,

1863'ten itibaren Paris başpiskoposu, Ma­
yıs !87l'de Komün tarafından rehine ola­
rak vuruldu (ayrıca: Paris başpiskoposu).
20 99 ı 13 1 14 135

Deguerry, Gaspard (1797 1871) # Din adamı,
Mayıs 187l'de Komün tarafından rehine
olarak vuruldu. 135

Delahaye, Pierre-Louis (1820-?) # Mühendis,
Proudhoncu, 1864'ten itibaren Uluslara­
rası İşçi Birliği üyesi, Komün'ün yenilgiye
uğratılmasının ardından İngiltere'ye göç
etti. l l 8

Demokles # "Demokles'in kılıcı" deyimiyle
bilinen eski Yunanlı (söylence). 13

Der Volksstaat # Almanya Sosyal Demokrat
İşçi Partisi'nin (SDAP) 1 869-1876 yılla­
rında çıkan merkezi yayın organı. 34 45 SO
185 186 188

Desmaret # Jandarma yüzbaşısı, Gustave
Flourens'ın katili. 76

despotizm # (ayrıca: despot, despotik, zorba,
zorbalık) 30-32 34 62 80 92 99 1 17 128 148
149 155 160 162 166 167 177

devlet borçlanması # 80 144 148 149 177
devlet mekanizması # (ayrıca: yönetim meka­

nizması, iktidar mekanizması) 15 25 27 79
80 87 100 127 142-144 146 147 151 154 159
162 166 169 173-175 177-179

Die Neue Zeit # Almanya Sosyal Demokrat
Partisi'nin teorik yayın organı (1883-
1923). 27

200 1 Fransa'da İç Savaf

din adamları # (ayrıca: ruhhan sınıfı) 58 79 84
92 93 1 1 8 131 135 138 142 144 1 5 1 154 1 59
166 173 174 193

Dombrowski (Dabrowski), Jaroslaw (1836-
1871) # Polonyalı devrimci demokrat,
1860'1ı yıllarda Polanya ulusal kurtuluş ha­
reketinde yer aldı; Paris Komünü'nün ge­
nerali, Mayıs 1871 'den itibaren Komün'ün
tüm silahlı kuvvetlerinin başkomutanı,
barikatlarda öldü. 94

Douay, Felix (1816-1879) # General. 108
Dufaure, Jules (1798- 1881) # Avukat ve devlet

adamı, Orleans'cı, farklı dönemlerde bayın­
dırlık, içişleri, adalet bakanı ve başbakan.
67 75 102-104 132 160

Dumas, Alexandre (oğul) (1824-1895) # Ya­
zar. 136

Dupont, Eugene (-1831-1881) # Müzik alet­
leri imalatçısı, Paris'teki 1848 Haziran
ayaklanmasına katıldı, !862'den itibaren
İngiltere'de yaşadı, Uluslararası işçi Birliği
Genel Konsey üyesi (1 864-1872), Marx ve
Engels taraftarı, 1874'te ABD'ye göç etti.
35 48 1 18

Duval, Emile-Victor (1 84!- 1871) # Döküm­
cü, Blankist, Uluslararası İşçi Birliği üyesi;
Ulusal Muhafız Merkez Komitesi ve Paris
Komünü üyesi, Komün generali; 4 Nisan
1871i:le Versailles'lılar tarafından esir alın­
dı ve vuruldu. 76

Düzen Partisi (Parti de l'Ordre) # İkinci
Cumhuriyet döneminde Meşruiyetçiler
ile Orleans\::ıların birlikte kurduğu parti.
Mayıs ! 849i:laki Ulusal Yasama Meclisi
seçimlerinde çoğunluğu elde etti. Louis
Bonaparte'ın 2 Aralık ı 85 ı darbesinden
sonra kapatıldı. 61 75 8 1 92 93 127 ı54
176

Eccarius, Johann Georg (1818- ı889) # Terzi,
yayıncı; Komünistler Birliği üyesi; Ulus­
lararası İşçi Birliği Genel Konseyi üyesi
(1864-1872). 35 48 1 1 8 184

Ensign Pistol # William Shakespeare'in bazı
oyunlarındaki kahramanlık tasiayan kor­
kak asker karakteri. 120

Enternasyonal # bkz. Uluslararası işçi Birliği
Espartero, Baldomera (1793- 1879) # İspanyol

general ve devlet adamı, ilerlemecilerin ön-

deri, İspanya naibi (1 841- 1843), başbakan
(1854·1856). 60

Eudes, Emile (1843-ı888) # Devrimci, Blan­
kist, Paris Komünü üyesi ve generali,
Ko m ün' ün yenilgiye uğratılmasından son·
ra önce İsviçre'ye ardından İngiltere'ye yer·
leşti; gıyabında idama mahkum edildi. 20

Eyüp # Peygamber. 63
fabrikatör # bkz. sanayi burjuvazisi
Falstalf, Sir John # Shakespeare'in oyunların­

daki şişman, kendini beğenmiş, çok içen,
çalınmış ya da ödünç alınmış paralada ya·
şayan karakter. 57

Favre, jules Gabriel Claude (1809-1880) #
Avukat ve siyasetçi, ılınılı burjuva cum­
huriyetçisi; ! 870- 187l'de Ulusal Savunma
Hükümetinde ve Thiers hükümetinde dı­
şişleri bakanı. 30 54-57 63 66 67 69 72 76
97 ıo6 !21-123 133 140 141

feodalizm # (ayrıca: feodal) 65 79 80 82 96 100
104 1 15 ı25 142-145 169 170 173-175 ı86
1 9 1 · 1 94

Ferdinand, ll. (1810-1859) # İki Sicilya (Si­
cilya ve Napoli) kralı (1830-ı859), Eylül
!848'de Messina kentinin bombalanması
nedeniyle Kral Bomba lakabı takılınıştı
(ayrıca: Kral Bomba). 59 60

Ferry, jules (1 832- 1893) # Avukat ve siyasetçi,
ılınılı burjuva cumhuriyetçilerinin liderle­
rinden, Ulusal Savunma Hükümeti üyesi,
1870· ı87!'de Paris'in belediye başkanı,
1871 'de Ulusal Meclis üyesi. 57 139

Flourens, Gustave (1838-1871) # Doğa araş·
tırmacısı, devrimci, Blankist, 31 Ekim
1870 ve 22 Ocak 187!'de Paris'te gerçekleş­
tirilen ayaklanmaların önderlerinden, Pa­
ris Komünü üyesi; Nisan 187!'de Versail­
les'lılar tarafından öldürüldü. 67 72 76 138

Frankel, Leo (1 844- 1 896) # Macar altın işle­
me ustası, Marx'ın ve Engels'in mücadele
arkadaşı, Paris Komünü üyesi, Uluslararası
İşçi Birliği Genel Konseyi üyesi, Macaris­
tan Genel İşçi Partisi'nin kurucularından
(1880). 94 134 166 187

Fransa Bankası (Banque de France) # !800 yı­
lında kurulan ve zaman içinde Fransa'nın
merkez bankasına dönüşen banka (ayrıca:
banka). 22 23

Fransa-Pmsya Savaşı (1 870-1871) # Fran­
sa imparatoru Louis Bonaparte (llL
Napoleon) tarafından 19 Temmuz 1870'te
Prusya Krallığı liderliğindeki Kuzey Al­
man Federasyonu'na açtığı savaş. Fransız
ordularının yenilgilere uğradığı bu savaşta,
Louis Bonaparte, 1 Eylül 1870'teki Sedan
Muharabesi'nin ardından, 2 Eylül'de teslim
oldu ve 4 Eylül 1870'te Fransa'da cumhu­
riyet (Üçüncü Cumhuriyet) ilan edilirken
bir Ulusal Savunma Hükümeti kuruldu.
19 Eylül'de Prusya orduları Paris'i kuşattı.
28 Ocak'ta Paris'in teslim olmasına karşın,
Paris Ulusal Muhafızının ve Paris halkının
direnişi 18 Mart'ta Paris Komünü'nün ilan
edilmesini sağladı. 10 ll 28 29 36 37 100
184 186 188

Fransız Devrimi (1 789) # Monarşinin yerine
cumhuriyeti, feodalizme özgü toplumsal
katmanlaşmanın yerine "yurttaşlık" huku­
kunu, din-devlet ayrımını getirdi, ulusalcı­
lığı devletin temel ideolojisi düzeyine yük­
seltti. Etkisi Fransa sınırlarının çok ötesine
uzandı, dünya ölçeğinde bir devrimler (ve
karşı-devrimler) dönemini başlattı (ayrıca:
birinci devrim, l789 Devrimi, 1789). 13 21
4 1 76 79 9 1 93 99 100 101 I25 I43 I44 I 54
160 173 174 194

Friedrich Wilhelm (1620-I688) # Branden­
burg Seçmen Prensi (1640-I688). 40

Friedrich, Il. (17I2-I786) # 1740-I786 döne­
minde Prusya kralı (Büyük Frederik). 123

Galler Prensesi # bkz. Alexandra
Gallien # Komün'e bağlı Ulusal Muhafızda

subay. I36
Galliffet, Gaston Alexandre Auguste de

(1830-1909) # General, Fransa-Prusya Sa­
vaşı sırasında esir alındı ve Komün'e karşı
savaşması için serbest bırakıldı. 76 78 1 I9
120 I36

Gambetta, Uon (1 838-1 882) # Avukat ve dev­
let adamı, ılınılı burjuva cumhuriyetçisi,
!870- I87i'de Ulusal Savunma Hükümeti
üyesi, I 88!- l882'de başbakan ve dışişleri
bakanı. 55 138 I 72

Ganesco, Gregori (-I830- I 877) # Gazeteci,
İkinci imparatorluk döneminde Bonapar­
tist, sonrasında Thiers hükümeti yanlısı. 94

Dizin ve Sözlükçe 1 201

Geçici Hükümet (Gouvernement provisoire) #
Şubat Devriminin (I848) ardından kuru­
lan ve 24 Şubat ile 9 Mayıs arasında ülkeyi
yöneten hükümet; yerini Kurucu Ulusal
Meclis tarafından atanan Yürütme Kurulu­
na bıraktı (ayrıca: Şubat hükümeti). 46 153

genel oy hakkı # (ayrıca: genel oy) 69 82 83 85
105 145 149

gericilik # (ayrıca: gerici) 65 128 139 145 169
180

Gezici Muhafız (Garde mobile) # Şubat Dev­
rimi (1848) sonrasında, işçi sınıfına karşı
kullanılmak üzere, lumpen proleter genç­
lerden oluşan Gezici Muhafız taburları
kuruldu; bu taburlar 1849 yılının başında
Bonaparte'ın kurduğu ilk hükümet tarafın­
dan dağıtıldı. 17 72 73

Giovacchini, P. # I87I'de Uluslararası İşçi Bir­
liği Genel Konseyi üyesi. 1 1 8

Gorçakov, Aleksandr Mihailoviç (I798-1883)
Rus devlet adamı ve diplomat, dışişleri
bakanı (1856- !882). 43

Grousset, Paschal (1844-I909) # Gazeteci ve
siyasetçi, Blankist, Ulusal Muhafız Merkez
Komitesi ve Paris Komünü üyesi. 134

Guiod, Alphouse Simon (1 805-?) # General.
55

Guizot, François Pierre Guillaume (1787-
1 874) # Tarihçi, Orleans'cı, Temmuz Mo­
narşisi döneminde, 1 840-1847 yıllarında
dışişleri bakanlığı, 19 Eylül 1 847 ile 23
Şubat 1848 tarihleri arasmda başbakanlık
yaptı, başbakanlık döneminde her tür re­
form talebini geri çevirerek Şubat Devrimi­
nin (1848) patlak vermesini kolaylaştırdı,
devrimden sonra siyasetten çekildi. 60 6 I

Hales, john (1 839-?) # İngiliz dokumacı, sen­
dikacı, Uluslararası İşçi Birliği Genel Kon­
seyi üyesi (1 866- 1 872); Marx'a karşı müca­
dele etti ve 1 873'ta Genel Konsey kararıyla
Uluslararası İşçi Birliği'nden ihraç edildi.
35 48 1 18 123

Hales, William # Uluslararası İşçi Birliği Ge­
nel Konseyi üyesi (I869- !872). 35 48 l i B

Harris, George # İngiliz işçi hareketinin tem­
silcisi, Uluslararası İşçi Birliği Genel Kon­
seyi üyesi (1869- I872). 35 48 I 1 8

Haussmann, Georges Eugene (1809- 1891) #

202 1 Fransa'da İç Sava�

Siyasetçi, Bonapartist, 2 Aralık 1851 dar­
besine katıldı, Seine ilinin valisi (1853-
1870), Paris'teki kentsel dönüşümün so­
rumlusu. 9 5 ll 2 1 13

Haziran ayaklanması (1848) # bkz. Haziran
günleri ayaklanması

Haziran günleri (jourm!es de Juin) ayaklan­
ması (1848) # Şubat Devriminin (1848)
ardından cumhuriyetin ilan edilmesini ve
bazı sosyal hakların tanınmasını sağlayan
Parisli işçiler, devlet tarafından kurulan
"ulusal atölyeler"in kapatılması üzerine, 22
Haziran günü sokak gösterilerine başladı,
23 Haziran'da barikatlar kuruldu ve izle­
yen günlerde General Cavaignac yöneti­
mindeki askerler birılerce işçiyi öldürerek
ayaklanmayı bastırdı. Çok daha fazla sa­
yıda kişi tutuklandı ve pek çoğu Cezayire
sürüldü (ayrıca: Haziran ayaklanması, Ha­
ziran katliamları). l4 46 61 72 73 81 90 108
1 1 3 l l 4 127 158 160

Heeckeren, Georges-Charles d'Anthes (1812-
1895) # Siyasetçi, kralcı, Rus şair ve yazar
Aleksandr Puşkin'le düello yaparak ölü­
müne yol açan kişi, 1848'den sonra Bona­
partist, İkinci imparatorluk döneminde
senatör. 74

Hekate # Yunan yeraltı tanrıçası. l l l
Henri, V. # bkz. Chambord Kontu
Herman, Alfred Bildhauer # Uluslararası İşçi

Birliği'nin Belçika şubelerinin kurucula­
rından, 1871- 1872'de Genel Konsey üyesi,
1872'den sonra anarşist azınlıkla birlikte
hareket etti. l l 8

Hervc!, Aime Marie Edouard (1835- 1899) #
Yayıncı, Le Journal de Paris gazetesinin
kurucularından ve genel yayın yönetmeni,
liberal, İkinci İmparatorluğun çöküşün­
den sonra Orleans'cı. 110

Hohenwllern hanedanı # 32 95
Huxley, Thomas Henry (1825-1895) # İngiliz

doğa araştırmacısı, Darwin'in yakın çalış­
ma arkadaşı. 89 149

İsa # Hıristiyanların peygamberi. 65 101
işçi devrimi # (ayrıca: proletarya devrimi) 69

7 1 141 148 157 158 172
işçi sınıfının kurtuluşu # (ayrıca: emeğin

kurtuluşu, üretici kitlelerin kurtuluşu, top-

lumsal kurtuluş) # 29 47 87-89 93 127 144-
146 148 151 152 155 159 162-165 174 175

jacquemet # Din adamı. 1 14
jakoberıler Uacobins) # Fransız Devrimi­

nin (1789) radikal cumhuriyetçi kanadı,
1793'te iktidara geldiler, 1794'te düşürül­
düler. 47 72 194 195

)aubert, Hippolyte François (1798-1874) #
Siyasetçi, monarşi yanlısı, 1840'ta Thiers
hükümetinde bayındırlık bakanı, 1871'de
Ulusal Meclis üyesi. 1 1 7

)ironderıler (Girondins) # Fransız Devriminin
(1789) ılımlı cumhuriyetçi kanadı; 179l'de
iktidara geldiler, 1793'te yerlerini)akoben­
lere bıraktılar. 86

Journal Officiel de la Rı!publique française #
Komün döneminde Paris'te ve Versailles'da
ayrı basımları yapılan resmi gazete. 18 55
59 77 79 99 134 135 148 153 164 168 173

jung, Hermann (1830-1901) # Alman saatçi;
1848-49 Alman Devrimine katıldı; Ulus­
lararası İşçi Birliği Genel Konseyi üyesi;
1872'ye kadar Marx'ın çizgisini savundu;
1877'den sonra işçi hareketinden ayrıldı.
35 48 l l 8 184 186

Junker # Prusya'da feodal (soylu) toprak sa­
hibi. l7

kardeşlik # 29 33 34 45 70 194 195
karşı-devrim # (ayrıca: karşı-devrimci) 66 68

71 100 106 126 140 172
Kautsky, Louise (1860-19 50) # 1889'a kadar

Karl Kautsky'nin eşi, Engels'in sekreteri.
185 186

Kavalalı Mehmet Ali Paşa (1769-1849) # Os­
manlı döneminde Mısır valisi. 62

Kazaklar # 18-20. yüzyıllardaki savaşlarda
Rusya'nın savaş güçleri olarak önemli rol­
ler üstlenen Kazak askerler. 34

kır proletaryası # (ayrıca: tarım proletaryasıl
92 155 156

Kırım Savaşı # 1853-1856 yıllarında ittifak
halindeki Osmanlı Devleti, İngiltere,
Fransa ve Sardinya ile Rusya arasında
gerçekleştirilen ve Rusya'nın yenilgisiyle
sonuçlanan savaş. 125

Komün # bkz. Paris Komünü
Komün Duvarı # Son Komün direnişçile-

ri bu duvarın bulunduğu Pere-Lachaise
Mezarlığı'nda öldürülmüştü. 2 1 109

Komünal Anayasa # 85-87
komünalisıler # 76 !Ol 1 14 136

komünist # 163
komünizm # 24 88 89
kooperatifler # 19 24 89 95 130
koruyucu gümrük vergileri # 62 106
kozmopolit # 82 93 117 166 167 171
köylüler # bkz. kır proJetaryası (ayrıca: köylü,

köylülük) . 2 3 46 82 91-93 125 147 149 153-
157 166 167 176 182 191 193 194

Kral Bomba # bkz. Ferdinand, Il.
küçük burjuvazi # Asıl olarak, üretim araçla­

rına (makinelere, aletlere, hammaddelere
vb.) sahip olmakla birlikte ücretli emek
sömürüsünde bulunmayıp kendi emeğiy­
le geçinenlerden oluşan katman (küçük
dükkan sahipleri, zanaatçılar vb.); bkz.
orta sınıf. 14 17 72 90 91 147 153 158

Lafargue, Paul (1842-19 1 1 # Sosyalist, Tem­
bellik Hakkı adlı kitabın yazarı. 187

Laffıtte, jacques (1767-1844) # Bankacı ve
siyasetçi. Temmuz Devriminin (1830)
hazırlayıcılarından. 1830-1831 yıllarında
başbakanlık yaptı. 58

Lavrov, Pyotr Lavroviç (1823- 1900) # Rus
Narodnik hareketinin liderlerinden. 187

Le Flô, Adolphe Charles Emmanuel (1804-
1887) # General, siyasetçi ve diplomat,
monarşi yanlısı, İkinci Cumhuriyet döne­
minde Kurucu Ulusal Meclis ve Ulusal Ya­
sama Meclisi üyesi; Ulusal Savunma Hü­
kümetinde ve Thiers hükümetinde savaş
bakanı, 187l'de Ulusal Meclis üyesi. 73 78

Le Moniteur universel # 1799- 1814 ve 1816-
1868 yıllarında Fransa'nın resmi gazetesi.
60 61 65

Le National # 1830 ile 1851 yılları arasında
Paris'te yayımlanan bir gazete. Ilımlı b ur­
juva cumhuriyetçilerinin yayın organıydı.
72 121 127

Lecomte, Claude-Martin (1817-1871) # Ge­
neral. 71 73 78 103 105 107 189

Legreulier # 1 870'te Uluslararası İşçi Birliği
Genel Konseyi üyesi. 35

Dizin ve S ö zl ü kçe j 203

Lenin, Vladimir İlyiç Ulyanov (1870- 1924)
1917 Ekim Devriminin önderi. 185 187
189

Lellner, Friedrich (1825-1910) # Alman ter­
zi. Marx'ın ve Engels'in dostu ve müca­
dele arkadaşı; Komünistler Birliği üyesi;
1848-49 Devrimine katıldı; 1852'de ko­
münistlerin yargılandığı bir davada üç yıl
hapse mahkiım edildi; 1856'da Londra'ya
göç etti; Uluslararası işçi Birliği Genel
Konseyi üyesi (1864-1872); İngiltere'deki
Bağımsız İşçi Partisi'nin kurucularından.
35 48 1 18

Liebknecht, Wilhelm (1826-1900) # Alman
sosyal demokrat hareketinin liderlerin­
den. 185

Lintern, W # İngiliz işçi, sendikacı, 1 870'te
Uluslararası İşçi Birliği Genel Konseyi
üyesi. 35

Lochner, Georg (-1824-?) # Alman maran­
goz, Marx'ın ve Engels'in dostu ve müca­
dele arkadaşı; 1848-49 Devrimine katıldı;
Komünistler Birliği üyesi, Uluslararası İşçi
Birliği Genel Konseyi üyesi (1864-1867 ve
1871-1872). ı 18

Lopatin (Lopatine), German Aleksandroviç
(1845-1918) # Rus devrimci, Narodnik,
Marx'ın ve Engels'in dostu; Uluslararası
İşçi Birliği Genel Konseyi üyesi (1870);
Kapitafin birinci cildinin büyük bir kısmı­
nı Rusçaya çevirdi. 48

Louis, XVI. (1754-1793) # Fransa kralı (1774-
1792). 19 100 134

Louis, XVIll. (1755-1824) # 1814 yılından
ölümüne kadar (Napoleon Bonaparte'ın
1815'teki kısa süren imparatorluk dönemi
dışında) Fransa kralı. 168

Louis-Philippe (1773-1850) # Orleans Dükü,
Temmuz Devriminin (1830) ardından Bo­
urbon hanedanından X. Charles'ın yerine
tahta çıkarıldı, Temmuz Monarşisi diye
anılan krallık döneminde (1830-1 848)
daha çok mali aristokrasinin çıkarlarını
temsil etti, Şubat Devrimiyle (1848) taht­
tan indirildi, İngiltere'ye kaçtı ve orada
öldü. 14 ıs 58 59 61-63 71 86 103 126 ı9s

Louis-Philippe-Aibert (1838-1 894) # Orleans
Dükü, Paris Kontu, Louis-Philippe'in to-

204 1 Fransa'da İç Savaş

runu, Orleans'cıların taht iddiacısı (ayrıca:
Paris Kontu). ı80

Lucrafı, Benjamin (1809-ı897) # İngiliz
mobilya marangozu, sendikacı; Ulusla­
rarası işçi Birliği'nin 28 Eylül ı864'teki
kuruluş toplantısının katılımcılarından;
Genel Konsey üyesi (1864-187ı); Paris
Komünü'ne ve Genel Konseyin "Fransa'da
iç Savaş" bildirisine karşı çıktı ve Genel
Konseyden istifa etti. 35 48 ı88

MacDonneU, J. Patrick (ı847-ı906) ll irian­
dalı işçi önderi, sosyalist; Uluslararası İşçi
Birliği Genel Konseyi üyesi (1870- ı871);
ı872'de ABD'ye göç etti ve Amerikan işçi
hareketine katıldı. ı ı8

Mac-Mahon, Patrice de (1808- ı893) ll Gerici
asker ve siyasetçi, ı859'dan itibaren ma­
reşa!, Bonapartist; VersaiUes ordusunun
başkomutanı; Üçüncü Cumhuriyet döne­
minde cumhurbaşkanı (1875- ı 879). ıo8
ı ı4 1 15

Maljournal (- ı843-?) ll Ulusal Muhafız su­
bayı, Uluslararası işçi Birliği üyesi, Ulusal
Muhafız Merkez Komitesi üyesi, Komün­
cü. 75

Markovski # Çarlık rejiminin Fransa'daki aja­
nı, ı87l'de Thiers'in çalışma arkadaşı. 94

Maurice, Zevy # Uluslararası İşçi Birliği Genel
Konseyi üyesi (1866-ı872). 35 48 1 1 8

Megaera # intikam tanrıçası. ı ı ı
Meşruiyetçiler (Ugitimistes) # ı815-1830 yıl­

larındaki Restorasyon döneminde iktidar­
da olan Bourbon hanedanının savunucula­
rı, "anayasa! monarşi" taraftarları. 58 64 65
98 105 ı26 127 ı46 ıs9 ı68 195

Miller, Joseph (Joe) (1684-1738) ll Ünlü İngi­
liz komedyen. 57

Milliere, Jean-Baptiste (ı8ı7-ı871) # Gaze­
teci, Proudhon'cu, ı871 'de Ulusal Meclis
üyesi; Thiers hükümetini eleştirerek Paris
Komünü'nü savundu; Mayıs ı871'de Ver­
sailles'lılar tarafından vuruldu. 56 ı23

MiUs, Charles # İngiliz mühendis, ı871'de
Uluslararası İşçi Birliği Genel Konseyi üye­
si. 118

Milner, George ll iriandalı terzi, Uluslararası
işçi Birliği Genel Konseyi üyesi. 35 48 1 1 8
ı86

Milton, John (1608- ı674) ll İngiliz şair ve ya­
yıncı. ıso

Mirabeau, Honore-Gabriel Riqueti de (ı 749-
ı 791) # Siyasetçi, ı 789 Fransız Devrimi
döneminde anayasal monarşi taraftarı. 60

Moniteur # bkz. Le Moniteur universel
Montesquieu, Charles de Secondat (ı689-

ı 755) # Sosyolog, iktisatçı ve yazar, burjuva
aydırılanmacısı, anayasal monarşi ve güçler
ayrılığı teorisyeni. 86

Mottershead, Thomas # İngiliz dokumacı,
Uluslararası İşçi Birliği Genel Konseyi üye­
si (ı869- 1872); Genel Konseyin ı873'teki
kararıyla birlikten ihraç edildi. 35 48 1 ı8

Murray, Charles # İngiliz ayakkabı imalatçısı,
Chartist hareketin katılımcısı, Uluslararası
İşçi Birliği Genel Konseyi üyesi (1870-
ı872). 35 48 118

Napoleon, ı . # bkz. Bonaparte, Napoleon
Napoleon, III . # bkz. Bonaparte, Charles Louis

Napoleon
National # bkz. Le National
Odger, George (1820- ı877) # İngiliz ayak­

kabı imalatçısı, sendikacı; Uluslararası
İşçi Birliği'nin 28 Temmuz 1864'teki ku­
ruluş toplantısının katılımcısı ve Genel
Konsey üyesi (1864-1871); ı87l'de Paris
Komünü'ne ve Genel Konseyin "Fransa'da
iç Savaş" bildirisine karşı çıktı. 35 48 ı88

Olağanüstü Yasa # bkz. Sosyalistler Yasası
Olanakçılık (Possibilisme) # 19. yüzyılın son­

larında Fransa'da ortaya çıkan, sadece "ola­
naklı" hedefler doğrultusunda mücadele
edilmesini savunan sosyalist akım. 24

Orleans hanedam # ı830- ı 848 yıllarındaki
Temmuz Monarşisi döneminde iktidarda
olan, bu dönemde daha çok mali aristok­
rasinin çıkarlarını temsil eden hanedan. 95
103 195

Orleansblar # ı 830- ı848 yıllarındaki Tem­
muz Monarşisi döneminde iktidarda olan
Orleans hanedanının savunucuları. 46 58
64 66 98 103 ıo5 127 168

orta sınıf(lar) # 39 44-46 79 86 90 9ı ı02 107
ı28 131 139 ı44 ı45 ı53 ı57-ı59 ı76

öğretmenler # 92 93 131 ı5ı ı54
özgürlük(ler) # (ayrıca: özgürleşme, özgür) 23

24 27 32 39 44 46 59 61 88 95 102 104 125
144 152 155 157 159 167 181 1 92 194 195

Palikao (Kontu), Cousin-Montauban, Char­
les (1796-1878) # General, Bonapartist,
Ağustos-Eylül 1870'te başbakan ve savaş
bakanı. 67

Paris başpiskoposu # bkz. Darboy. Georges
Paris Komünü # 18 Mart ile 28 Mayıs 1871

arasında Paris'in yönetimini elinde tutan
tarihin ilk işçi sınıfı iktidarı (ayrıca: Ko­
mün) (Kitapta çok yaygın olarak geçtiğin­
den sayfa numaraları verilmemiştir).

Paris Kontu lt bkz. Louis-Philippe-Albert

Paris Ulusal Muhafızı Merkez Komitesi # ı8-
28 Mart 1871'de Paris'in yönetimini üstle­
nen ve yerini 26 Mart'taki seçimlerle belir­
lenen Paris Komünü'ne bırakan organ. bkz.
lflusal Muhafız (ayrıca: Merkez Komitesi).
18 22 68 70 71 73-75 79 1 1 7 142 ı48 153
164 172 173

parlamentarizm lt 61 82 ı47 148 ısı 177 182
Parnell, James # İngiliz lastik imalatçısı, Ulus­

lararası İşçi Birliği Genel Konseyi üyesi
(1869-1870). 35 48

Pene. Henri de (ı830-ı888) # Gazeteci, mo­
narşi yanlısı. 7 4

Pere-Lachaise Mezarlığı # bkz. Komün Duva­
rı. 2 ı 109

Pfander, Cari (-ı8ı8-ı876) lt Alman minya­
tür ressamı; 1 845'ten sonra Londra'da göç­
men, Komünistler Birliği Merkez Komitesi
üyesi, Uluslararası İşçi Birliği Genel Konse­
yi üyesi (1864- 1867 ve 1 870- 1872), Marx'ın
ve Engels'in dostu ve mücadele arkadaşı. 35
48 1 18

Pic, jules lt Gazeteci, Bonapartist, I:Etendard
gazetesinin sahibi. 56 ı33

Picard, Arthur Eugene (1825-1898) # Siyas�t­
çi ve borsa komisyoncusu. ılımlı burjuva
cumhuriyetçisi, I:Electeur libre gazetesinin
genel yayın yönetmeni; Ernest Picard'ın
kardeşi. 57

Picard, Ernest (182ı- 1877) # Avukat ve siya­
setçi. ılımlı burjuva cumhuriyetçisi, Ulusal
Savunma Hükümetinde maliye bakanı
(1870- 1871). 1871'de Thiers hükümetinde
içişleri bakanı. 57 67 76 1 17

Dizin ve Sözlükçe 1 205

Pietri. Joseph Marie (ı820-ı902) # Siyasetçi.
Bonapartist, Paris'in polis müdürü (ı866-
1870). 32 lO ı 126 ı35

Pourceaugnac # Moliere'in Monsieur de Po­
urceaugnac adlı komedisinin, dar görüştü,
eğitimsiz taşra soylularını temsil eden baş
kahramanı. 65

Pouyer-Quertier, Augustin Thomas (ı820-
1891) lt Pamuk fabrikatörü ve siyasetçi, ko­
rumacı, maliye bakanı (1 87ı- 1872). 67 106

proletarya devrimi # bkz. işçi devrimi
proletarya diktatörlüğü # (ayrıca: işçi sınıfı

iktidarı, işçi sınıfı hükümeti) 27 87 ı64 165
ı78 196

proletaryanın kurtuluşu # bkz. işçi sınıfının
kurtuluşu

Protot, Eugene (1 839-192ı) # Avukat, hekim
ve gazeteci, Blankist, Paris Komünü üyesi;
Komün'ün yenilgiye uğratılmasının ardın­
dan önce İsviçre'ye sonra İngiltere'ye göç
etti, Uluslararası İşçi Birliği'ne ve Marksist­
]ere karşı konum aldı. ı33

Proudhon, Pierre-joseph (1809-ı865) # ik­
tisatçı. sosyolog. anarşizmin kurucuların­
dan. İkinci Cumhuriyet döneminde Kuru­
cu lflusal Meclisi üyesi. İşçi sınıfının duru­
munu düzeltmek için üreticilere düşük fa­
izlerle kredi verecek bir "halk bankası"nın
kurulması türü önerileri de vardı. 22-24

Restorasyon dönemi # Napoleon Bonaparte'ın
imparatorluk döneminin ardından tah­
ta çıkan Bourbon hanedamndan XVIII.
Louis'in ve onu izleyen yine aynı hanedan­
dan X. Charles'ın 1 8 1 5-1830 yıllarındaki
krallık dönemleri. Bu dönemde çıkarları
en fazla gözetilen kesim büyük toprak sa­
hipleriydi (ayrıca: Restorasyon). 126 143
144 175 195

Roach, John # İngiliz işçi hareketinin temsil­
cisi. Uluslararası İşçi Birliği Genel Konseyi
üyesi (1871-1872). 1 18

Robinet, Jean-François Eugene (1825-ı899)
Hekim ve tarihçi, pozitivist, cumhuri­
yetçi, 1848 Devriminin katılımcısı. 1870-
1871 'deki Paris kuşatması sırasında kentin
ilçelerinden birinin belediye başkanı. l l 7

Rochat, Charles (1844-?) # Fransız işçi hare­
ketinin temsilcisi, Komüncü, Uluslararası

206 J Fransa'da İç Savaş

İşçi Birliği Genel Konseyi üyesi (1S71-
1872}. 1 1S

Roma Cumhuriyeti (IS49) # (ayrıca:
Roma'nın bombalanması) 14 60 62 75

rubban sınıfı # bkz. din adamları
Rühl, J. # Alman işçi, Uluslararası İşçi Birliği

Genel Konseyi üyesi (1S70-1S72}. 35 4S
l l S

Sadler # İngiliz işçi, Uluslararası İşçi Birliği
Genel Konseyi üyesi (1871-1S72}. 1 18

Sadowa Muharebesi # 32
Saisset, Jean-M:lrie Joseph Theodore (!Sl0-

1S79} # Amiral ve siyasetçi, monarşi yanlı­
sı, 1S7l'de Ulusal Meclis üyesi. 75 160

sanayi burjuvazisi # (ayrıca: fabrikatörler, sa-
nayiciler) 1 9 106 130 191-193 194

sanayi proletaryası # (ayrıca: sanayi işçileri).
44 155

santim # l Fransız frangının yüzde !'ine eşit
olan para birimi.

Scheffer # Ulusal Mubafız, Komüncü. 7S 136
Schoelcher, Victor (IS04-1S93} # Siyasetçi ve

yayıncı, sol cumhuriyetçi; İkinci Cumhu­
riyet döneminde Kurucu Ulusal Meclis ve
Ulusal Yasama Meclisi üyesi; 1S7l'de Ulu­
sal Meclis üyesi. 160

Sedan Muharebesi # Fransa-Prusya Savaşı sı­
rasında, 1-2 Eylül lS70'te gerçekleştirilen,
Louis Bonaparte'ın teslim olmasıyla, İkin­
ci İmparatorluğun çöküşüyle ve 4 Eylül'de
Fransa'da cumhuriyetin ilan edilmesiyle
sonuçlanan muharebe. 16 20 37 55 62 BS
140 165 172

Serraillier, Auguste (1S40-?} # Ayakkabı ima­
latçısı, Marx'ın mücadele arkadaşı, Ulus­
lararası İşçi Birliği Genel Konseyi üyesi
(IS69-lS72}, Paris Komünü üyesi. 35 4S
l lS 1S4 !S6 !S7

Shakespeare, William (1564-1616) # İngiliz
şair ve oyun yazarı. 66 120 !SS

Shepherd, Joseph # Uluslararası İşçi Birliği
Genel Konseyi üyesi (IS69-IS70}. 35 4S

Shylock # Shakespeare'in Venedik Taeiri adlı
oyunundaki Yahudi tefeci. 66 15S ISO

sınıf egemenliği # (ayrıca: sınıfsal egemenlik)
27 so S3 S7 ss 1 16 117 127 128 144-147

149 ısı ıss ıs9 160 163 166 t69 173 175
176 1S2 183

Simon, Jules (aslında Jules François-Simon
Suisse) (!Sl4- IS96} # Devlet adamı, idea­
list felsefeci, ılıınlı burjuva cumhuriyetçisi,
IS4S-IS49'da Kurucu Ulusal Meclis üyesi,
Ulusal Savunma Hükümetinde ve Thiers
hükümetinde eğitim bakanı (1870-1873},
lS7l'de Ulusal Meclis üyesi, 1S76- 1877'de
başbakan. 67

sosyal cumhuriyet # 14 SO S3 159 162
Sosyalistler Yasası (Sozialistengesetz) # 12

Stepney, Cowell William Frederick, (1S20-
1S72} # Uluslararası İşçi Birliği Genel Kon­
seyi üyesi (1866-1872}. 3S 4S l l S

Sulla, Lucius Cornelius (MÖ l3S-7S} # Roma­
lı komutan ve devlet adamı, diktatör (MÖ
S2-79}. 64 109

Suzanne, Lours (1SIO- IS76} # General, yazar.
ss

şovenizm # (ayrıca: şoven} IS 16 19 94 16S
166 1SO

Şubat Devrimi (lS4S) # Orleans haneda­
nından Louis-Philippe' i tahttan indiren,
Fransa'nın İkinci Cumhuriyet dönemini
başlatan devrim (ayrıca: 1S4S Devrimi, Şu­
bat cumhuriyeti). 14 60 61 72 SO S3 9S 104
126 127 143 153 170 176 l9S

Tacitus, Publius Cornelius (-SS--120} # Ro­
malı tarihçi. l l O

Taillefer # S6 57 133
Tamisier, François-Laurent-Alphonse (IS09-

18SO} # General ve siyasetçi; İkinci Cum­
huriyet döneminde Kurucu Ulusal Meclis
ve Ulusal Yasama Meclisi üyesi; IS7l 'de
Ulusal Meclis üyesi. 72 139

tarım # 92 !SS 1S6
Taşra Beyleri Meclisi # bkz. Ulusal Meclis

(IS7l}
Taylor, Alfred # İngiliz işçi, Uluslararası İşçi

Birliği Genel Konseyi üyesi. l l S
Temmuz Devrimi (1830} # Bourbon haneda­

nından Kral X. Charles'ı düşüren, Orleans
hanedamndan Louis-Philippe'in kral ol­
masını sağlayan ve lS4S yılındaki Şubat
Devrimine kadar sürecek olan Temmuz
Monarşisi dönemini başlatan devrim (ay-

rıca: Temmuz günleri, 1830 Devrimi). 126
176 195

Temmuz Monarşisi # Temmuz Devriminin
{1830) ardından tahta çıkan Orleans ha­
nedanından Louis-Philippe'in 1830- 1 848
yıllarındaki krallık dönemi. Bu dönemde
çıkarları en fazla gözeiilen kesim mali aris­
tokrasiydi. 126 143 144 175 195

Temsilciler Meclisi (Chambre des depules) #
Restorasyon ve Temmuz Monarşisi dö­
nemlerinde yasama meclisi {18 1 4- 1848).
59 60 63 65

Thiers hükümeti # bkz. Versailles hükümeti
Thiers, Louis Adolphe (1797 - 1 877) # Dev­

let adamı ve tarihçi, Orleans'cı; başbakan
{ 1 836 ve 1 840), İkinci Cumhuriyet döne­
minde Kurucu musa] Meclis ve Ulusal Ya­
sama Meclisi üyesi, 1871- !873'te cumhur­
başkanı. (Kitapta çok yaygın olarak geçti­
ğinden sayfa numaraları verilmemiştir.)

Thomas, Clement {1809- 1871) # Siyasetçi, ge­
neral, ılımlı burjuva cumhuriyetçisi; İkinci
Cumhuriyet döneminde Kurucu musa!
Meclis üyesi; 1848 Haziran Ayakianma­
sının bastırılmasında rol oynadı; Paris
Ulusal Muhafızının başkomutanı (Kasım
1 870-Şubat 1871). 71 -73 78 ı03 105 ıo7
1 39 ı89

Tilsit Barışı # 1806-ı 807 yıllarında bir ta­
raftaki Fransa ile diğer taraftaki Rusya ve
Prusya arasında gerçekleştirilen savaşı
Fransa'nın kazanmasının ardından Tilsit'te
(Kaliningrad kentine bağlı olan Sovetsk)
imzalanan antlaşmalar, Doğu Avrupa'yı
Fransa'nın ve Rusya'nın çıkar bölgelerine
ayınrken Prusya'yı Avrupa'nın önemli güç­
lerinden biri olma konumundan uzaklaş­
tırmıştı. 42 125

Timur (Aksak Timur) { 1336-1405) # Timur
İmparatorluğu'nun kurucusu. 77

Tolain, Henri-Louis (1828-1897) # Oymacı,
Proudhon'cu; Uluslararası İşçi Birliği'nin
kurucularından; ı87l'de musa! Meclis
üyesi; Paris Komünü döneminde Versail­
les'lıların tarafına geçti. 78

Tomanovskaya, Yelizaveta (Dimitriyeva)
{ı85 ı - ı910 ya da 1918) # Rus devrimci.
187

Dizin ve Sözlükçe 1 207

toplumsal devrim # ı40 146 152 ı64 ı8ı
Townshend, William # İngiliz işçi, muslara­

rası İşçi Birliği Genel Konseyi üyesi (ı869-
1872). 35 48 ı 18

Trochu, Louis-jules {ı8 15-ı896) # General
ve siyasetçi, OrleansCı, Ulusal Savunma
Hükümetinin başkanı ve Paris ordusunun
başkomutanı (Eyliil 1 870-0cak ıS71),
187ıöe musa! Meclis üyesi. 53-55 64 70 72
73 ı l3 139 140 ı72

ulusal birlik # (ayrıca: ulusun birliği). 85 ı43
ı79

Ulusal Meclis {1871) # 8 Şubat 187löe seçilen,
12 Şubat ı871 öe Bordeaux kentinde topla­
nan, sonrasında Versailles'a taşınan meclis
(ayrıca: Taşra Beyleri Meclisi).

Ulusal Muhafız (Garde nationale) # ı 789
Fransız Devriminin ardından kentlerde
oluşturulan, düzenli ordudan ayrı milis
güçleri. Temmuz Devriminin { 1830) ar­
dından, ı83ı yılında yeniden kuruldu.
1 870- 1871 Fransa-Prusya Savaşı'nın son
döneminde Paris'in teslim edilmesine karşı
çıkan ve kendi Merkez Komitesini seçen
Paris Ulusal Muhafızı, Paris Komünü'nün
kurulmasında önemli rol oynadı. bkz. Paris
Ulusal Muhafızı Merkez Komitesi. (Kitapta
çok yaygın olarak geçtiğinden sayfa numa­
raları verilmemiştir.)

Ulusal Savunma Hükümeti (Gouvernement
de la Defense nationale) # Fransa-Prusya
Savaşı'nda alınan yenilgiler ve İkinci İm­
paratorluğun çöküşü sonrasında 4 Eylül
1870'te ilan edilen ve 13 Şubat 1871'e kadar
işbaşında kalan Fransız hükümeti (ayrıca:
savunma adamları). 16 54-57 67 72 73 76
1 13 122 133 138- 141 168

Uluslararası İşçi Birliği (Birinci Enternas­
yonal) # 1864 yılında Londra'da, İngiliz
sendikacıların ve farklı ülkelerden (çoğu
siyasi göçmen) temsilcilerin katılımıyla
yapılan bir toplantının sonunda kuruldu.
Karl Marx, kuruluşundan itibaren bu ör­
gütle aktif bir rol oynadı. izleyen yıllarda
katılımcı örgüt sayısının artmasına karşın,
içinde çok farklı sendikal ve siyasal eğilim­
ler barındırması nedeniyle 1870'lerin ilk
yarısında dağıldı, 1 876(1a resmen feshedil-

208 J Fransa'da İç Savaş

di (ayrıca: Enternasyonal). 10 1 ı 22 29-3ı
33-35 37 47 53 1 1 7 12ı-ı23 134 ı6ı 163
165 166 IBI 185-187

ütopya(cı) # 89 163 164
Vaillant, Edouard (1840- ı9ı5) # Hekim, sos­

yalist, Blankist; Paris Komünü üyesi, Ulus­
lararası İşçi Birliği Genel Konseyi üyesi
(1871- 1872). 22

Valentin, Louis-Ernesi # General, Bonapar­
tist, ı8 Mart ı87ı öncesinde Paris'in polis
müdürü. 67 68 101 135

Varlin, Louis-Eugene (1839-1871) # Cilt­
çi, Proudhoncu; Uluslararası İşçi Birliği
üyesi, Ulusal Muhafız Merkez Komitesi
ve Paris Komünü üyesi, 28 Mayıs ı87ı <fe
Versailles'lılar tarafından vuruldu. 187

Vendôme Sütunu # 19 94 134 166
Versailles hükümeti # ı2 Şubat 187ı <fe

Bordeaux'da toplanan Ulusal Yasama Mec­
lisi tarafından seçilen ve onunla birlikte
Versailles'a taşınan Thiers başkanlığındaki
hükümet (ayrıca: Thiers hükümeti).

Vinoy,)oseph (1800-ı880) # General, Bo­
napartist, 2 Aralık ı851 darbesinin katı­
lımcılarından; 22 Ocak 1871 <fen itibaren
Paris'in valisi. 67 68 70 73 7 4 76

Vogt, Karl (18ı7-1895) # Alman doğa bilim­
cisi, materyalist, demokrat; Marx'ın Herr
Vogt (Bay Vogt) isimli eserine göre Louis
Bonaparte'ın ajanı. 57

Voltaire, François-Marie Arouet (1694- 1778)
Aydınlanmacı ve düşünce özgürlüğü ta­
raftarı yazar ve filozof. 77 91 ı27

Vorwarts # Almanya Sosyalist İşçi Partisi'nin
(sonradan Almanya Sosyal Demokrat Par­
tisi) 1876<ia kurulan merkezi yayın organı.
ı85

Weston, John # İngiliz marangoz, girişimci,
Owen taraftarı; Uluslararası İşçi Birliği'nin
28 Eylül ı 864'teki kuruluş toplantısının
katılımcısı, Genel Konsey üyesi (1 864-
ı872). 35 48 ı ı8

Wilhelm, I. (1797-ı888) # Prusya kralı (186ı-
1888) ve Alman imparatoru (187ı- ı888).
38 ıo7

Wrôblewski, Walery (ı836-1908) # Palon­
yalı devrimci demokrat, ı863-ı864'te
bu ülkede ulusal kurtuluş için gerçekleş­
tirilen ayaklanmanın katılımcısı; Paris
Komünü'nün generali, Uluslararası İşçi
Birliği Genel Konseyi üyesi (ı871- ı 872).
94

Xianfeng (ı831-ı861) # ı850-186ı yıllarında
Çin imparatoru. ı ı ı

Yeşu # Eski Ahite göre, Musa<ian sonra İs­
raillilerin başına geçen Yeşu, Batı Şeria<ia
bulunan Eriha kentini kuşattığında, bu
kentin surları boru sesleriyle y:ıkılmıştı. 74

yurtseverlik # 32 39 40 42-44 66 94 ı39 166
Zabicki, Antani (18 JO-ı889) # Polanya ulu­

sal kurtuluş hareketinin temsilcisi, dizgici;
ı848-49 Macar Devrimine katıldı; ı8Sl<ie
İngiltere'ye göç etti; Uluslararası İşçi Bir­
liği Genel Konseyi üyesi (1866- ı871). 35
48 1 1 8

	Untitled.FR12 - 0001
	Untitled.FR12 - 0003_1L
	Untitled.FR12 - 0003_2R
	Untitled.FR12 - 0004_1L
	Untitled.FR12 - 0004_2R
	Untitled.FR12 - 0005_1L
	Untitled.FR12 - 0005_2R
	Untitled.FR12 - 0006_1L
	Untitled.FR12 - 0006_2R
	Untitled.FR12 - 0007_1L
	Untitled.FR12 - 0007_2R
	Untitled.FR12 - 0008_1L
	Untitled.FR12 - 0008_2R
	Untitled.FR12 - 0009_1L
	Untitled.FR12 - 0009_2R
	Untitled.FR12 - 0010_1L
	Untitled.FR12 - 0010_2R
	Untitled.FR12 - 0011_1L
	Untitled.FR12 - 0011_2R
	Untitled.FR12 - 0012_1L
	Untitled.FR12 - 0012_2R
	Untitled.FR12 - 0013_1L
	Untitled.FR12 - 0013_2R
	Untitled.FR12 - 0014_1L
	Untitled.FR12 - 0014_2R
	Untitled.FR12 - 0015_1L
	Untitled.FR12 - 0015_2R
	Untitled.FR12 - 0016_1L
	Untitled.FR12 - 0016_2R
	Untitled.FR12 - 0017_1L
	Untitled.FR12 - 0017_2R
	Untitled.FR12 - 0018_1L
	Untitled.FR12 - 0018_2R
	Untitled.FR12 - 0019_1L
	Untitled.FR12 - 0019_2R
	Untitled.FR12 - 0020_1L
	Untitled.FR12 - 0020_2R
	Untitled.FR12 - 0021_1L
	Untitled.FR12 - 0021_2R
	Untitled.FR12 - 0022_1L
	Untitled.FR12 - 0022_2R
	Untitled.FR12 - 0023_1L
	Untitled.FR12 - 0023_2R
	Untitled.FR12 - 0024_1L
	Untitled.FR12 - 0024_2R
	Untitled.FR12 - 0025_1L
	Untitled.FR12 - 0025_2R
	Untitled.FR12 - 0026_1L
	Untitled.FR12 - 0026_2R
	Untitled.FR12 - 0027_1L
	Untitled.FR12 - 0027_2R
	Untitled.FR12 - 0028_1L
	Untitled.FR12 - 0028_2R
	Untitled.FR12 - 0029_1L
	Untitled.FR12 - 0029_2R
	Untitled.FR12 - 0030_1L
	Untitled.FR12 - 0030_2R
	Untitled.FR12 - 0031_1L
	Untitled.FR12 - 0031_2R
	Untitled.FR12 - 0032_1L
	Untitled.FR12 - 0032_2R
	Untitled.FR12 - 0033_1L
	Untitled.FR12 - 0033_2R
	Untitled.FR12 - 0034_1L
	Untitled.FR12 - 0034_2R
	Untitled.FR12 - 0035_1L
	Untitled.FR12 - 0035_2R
	Untitled.FR12 - 0036_1L
	Untitled.FR12 - 0036_2R
	Untitled.FR12 - 0037_1L
	Untitled.FR12 - 0037_2R
	Untitled.FR12 - 0038_1L
	Untitled.FR12 - 0038_2R
	Untitled.FR12 - 0039_1L
	Untitled.FR12 - 0039_2R
	Untitled.FR12 - 0040_1L
	Untitled.FR12 - 0040_2R
	Untitled.FR12 - 0041_1L
	Untitled.FR12 - 0041_2R
	Untitled.FR12 - 0042_1L
	Untitled.FR12 - 0042_2R
	Untitled.FR12 - 0043_1L
	Untitled.FR12 - 0043_2R
	Untitled.FR12 - 0044_1L
	Untitled.FR12 - 0044_2R
	Untitled.FR12 - 0045_1L
	Untitled.FR12 - 0045_2R
	Untitled.FR12 - 0046_1L
	Untitled.FR12 - 0046_2R
	Untitled.FR12 - 0047_1L
	Untitled.FR12 - 0047_2R
	Untitled.FR12 - 0048_1L
	Untitled.FR12 - 0048_2R
	Untitled.FR12 - 0049_1L
	Untitled.FR12 - 0049_2R
	Untitled.FR12 - 0050_1L
	Untitled.FR12 - 0050_2R
	Untitled.FR12 - 0051_1L
	Untitled.FR12 - 0051_2R
	Untitled.FR12 - 0052_1L
	Untitled.FR12 - 0052_2R
	Untitled.FR12 - 0053_1L
	Untitled.FR12 - 0053_2R
	Untitled.FR12 - 0054_1L
	Untitled.FR12 - 0054_2R
	Untitled.FR12 - 0055_1L
	Untitled.FR12 - 0055_2R
	Untitled.FR12 - 0056_1L
	Untitled.FR12 - 0056_2R
	Untitled.FR12 - 0057_1L
	Untitled.FR12 - 0057_2R
	Untitled.FR12 - 0058_1L
	Untitled.FR12 - 0058_2R
	Untitled.FR12 - 0059_1L
	Untitled.FR12 - 0059_2R
	Untitled.FR12 - 0060_1L
	Untitled.FR12 - 0060_2R
	Untitled.FR12 - 0061_1L
	Untitled.FR12 - 0061_2R
	Untitled.FR12 - 0062_1L
	Untitled.FR12 - 0062_2R
	Untitled.FR12 - 0063_1L
	Untitled.FR12 - 0063_2R
	Untitled.FR12 - 0064_1L
	Untitled.FR12 - 0064_2R
	Untitled.FR12 - 0065_1L
	Untitled.FR12 - 0065_2R
	Untitled.FR12 - 0066_1L
	Untitled.FR12 - 0066_2R
	Untitled.FR12 - 0067_1L
	Untitled.FR12 - 0067_2R
	Untitled.FR12 - 0068_1L
	Untitled.FR12 - 0068_2R
	Untitled.FR12 - 0069_1L
	Untitled.FR12 - 0069_2R
	Untitled.FR12 - 0070_1L
	Untitled.FR12 - 0070_2R
	Untitled.FR12 - 0071_1L
	Untitled.FR12 - 0071_2R
	Untitled.FR12 - 0072_1L
	Untitled.FR12 - 0072_2R
	Untitled.FR12 - 0073_1L
	Untitled.FR12 - 0073_2R
	Untitled.FR12 - 0074_1L
	Untitled.FR12 - 0074_2R
	Untitled.FR12 - 0075_1L
	Untitled.FR12 - 0075_2R
	Untitled.FR12 - 0076_1L
	Untitled.FR12 - 0076_2R
	Untitled.FR12 - 0077_1L
	Untitled.FR12 - 0077_2R
	Untitled.FR12 - 0078_1L
	Untitled.FR12 - 0078_2R
	Untitled.FR12 - 0079_1L
	Untitled.FR12 - 0079_2R
	Untitled.FR12 - 0080_1L
	Untitled.FR12 - 0080_2R
	Untitled.FR12 - 0081_1L
	Untitled.FR12 - 0081_2R
	Untitled.FR12 - 0082_1L
	Untitled.FR12 - 0082_2R
	Untitled.FR12 - 0083_1L
	Untitled.FR12 - 0083_2R
	Untitled.FR12 - 0084_1L
	Untitled.FR12 - 0084_2R
	Untitled.FR12 - 0085_1L
	Untitled.FR12 - 0085_2R
	Untitled.FR12 - 0086_1L
	Untitled.FR12 - 0086_2R
	Untitled.FR12 - 0087_1L
	Untitled.FR12 - 0087_2R
	Untitled.FR12 - 0088_1L
	Untitled.FR12 - 0088_2R
	Untitled.FR12 - 0089_1L
	Untitled.FR12 - 0089_2R
	Untitled.FR12 - 0090_1L
	Untitled.FR12 - 0090_2R
	Untitled.FR12 - 0091_1L
	Untitled.FR12 - 0091_2R
	Untitled.FR12 - 0092_1L
	Untitled.FR12 - 0092_2R
	Untitled.FR12 - 0093_1L
	Untitled.FR12 - 0093_2R
	Untitled.FR12 - 0094_1L
	Untitled.FR12 - 0094_2R
	Untitled.FR12 - 0095_1L
	Untitled.FR12 - 0095_2R
	Untitled.FR12 - 0096_1L
	Untitled.FR12 - 0096_2R
	Untitled.FR12 - 0097_1L
	Untitled.FR12 - 0097_2R
	Untitled.FR12 - 0098_1L
	Untitled.FR12 - 0098_2R
	Untitled.FR12 - 0099_1L
	Untitled.FR12 - 0099_2R
	Untitled.FR12 - 0100_1L
	Untitled.FR12 - 0100_2R
	Untitled.FR12 - 0101_1L
	Untitled.FR12 - 0101_2R
	Untitled.FR12 - 0102_1L
	Untitled.FR12 - 0102_2R
	Untitled.FR12 - 0103_1L
	Untitled.FR12 - 0103_2R
	Untitled.FR12 - 0104_1L
	Untitled.FR12 - 0104_2R
	Untitled.FR12 - 0105_1L
	Untitled.FR12 - 0105_2R
	Untitled.FR12 - 0106
	z

