

Marksist Bakış

Bütün Dünyanın İşçileri Birleşin!

Yıl: 2- Sayı: 10

Fiyatı: 1.5 YTL


YAŞASIN

PROLETARYA

ENTERNASYONALİZMİ

- . *Hrant Dink'in Katledilmesinin Ardından*
- . *Alternatif Olarak Proletarya Enternasyonalizmi*
- . *Üniversitelerde Sola Dönük Saldırı Kampanyası*
- . *Kalıcı Barış Ancak Dünya Devrimiyle Gelebilir*
- . *50. Yılında Macar Devrimi*

www.bolsevik.org

TEMEL İLKELERİMİZ

Ya Barbarlık Ya Sosyalizm: Tüm toplumsal ve ekonomik hayatın bir avuç kapitalistin çıkarları doğrultusunda şekillendiği kapitalist sistem varlığını, ancak savaşlarla sürdürmektedir. İşsizlik, açlık, yoksulluk, savaşlar ve doğanın tahribatının sorumlusu kapitalizm ve onun için özellikleri olan kar hırsı ve rekabettir. Kapitalizmde bütün zenginliği işçiler yaratır. Bu zenginliğin çoğunluğunun ihtiyaçları için kullanılabilmesi ancak işçi sınıfının kolektif olarak bütün zenginliğe, üretim araçlarına el koymasıyla, üretimi ve dağıtımını kontrol etmesiyle yani proletarya diktatörlüğü ile mümkündür.

Aşağıdan Sosyalizm: Sosyalizm, ancak tüm ezilenlerin ve yoksulların desteğini alarak onlara öncülük eden işçi sınıfının kitlesel, doğrudan, militan mücadelesiyle; işçi sınıfının kendi eylemleriyle mümkündür. Sosyalizm, küçük bir azınlığın kendini kitlelere yerine ikame etmesiyle kurulamaz. Sosyalizm ancak işçi konseyleri aracılığıyla aşağıdan yukarıya örgütlenen bir işçi iktidarı ile gerçekleştirilebilir. Bunun dışındaki kestirmeci, maceracı, tepeden inme her yol kaçınılmaz olarak bir azınlık iktidarıyla, kapitalizmle sonuçlanır. Marks'ın dediği gibi işçi sınıfının kurtuluşu kendi eseri olacaktır.

Sosyal Devrim: Bu düzenin kurumları işçi sınıfına karşı kapitalistleri korumak için vardır. Bu kurumlar işçi sınıfı tarafından ele geçirilip kullanılmaz. Mevcut sistem iyileştirmeler yapılarak, yani reformlarla düzeltilemez. Sosyalizm parlamento aracılığıyla gerçekleştirilemez. Bir sosyal devrim zorunludur.

Yurtseverlik değil Enternasyonalizm: Bütün dünya işçileri kardeşlerdir. İşçilerin vatani yoktur. Küresel bir sistem olan kapitalizmin tarihin çöp tenekesine atılabilmesi için işçi sınıfının uluslararası birliği zorunludur. Marks bu yüzden bütün dünyanın işçileri birleşen çağrısı yapmıştır. Ulus içindeki bütün sınıfsal ayrımları perdeleyen yurtsever ideoloji ise işçi sınıfını uluslararası düzeyde böler, bize kapitalizmin çizdiği ulusal sınırları benimsememizi öğretir. Özünde işçi sınıfını mevcut sisteme eklemeyen bu ideoloji yönetici sınıfların en büyük silahıdır.

Tek Ülkede Sosyalizm Mümkün Değildir: Kapitalizm dünya ölçeğinde bir sistemdir. Bunun alternatifi olan sosyalizm de ancak dünya ölçeğinde gerçekleşebilir. Tek ülkede sosyalizmin olamayacağını görmek için Marksist olmaya bile gerek yoktur. Dolayısıyla herhangi bir ülkede gerçekleştirilecek başarılı bir devrimin kaderi (dolayısıyla tüm insanlığın kaderi), devrimin diğer ülkelere sıçramasına bağlıdır. Bu mümkündür, çünkü kapitalizmin krizleri küresel, devrimler seridir.

Ulusal Sorun: Devrimci Marksistler ezilen halkların kendi kaderini tayin hakkını savunur, ezilen halkın politik temsilcisine ulusal sorunla ilgili konularda devlet karşısında koşulsuz eleştirel destek verir. Devrimci Marksistler her türlü etnik ve dini azınlığın üzerindeki baskılara karşı çıkar, onların örgütlenme hakkını savunur.

Cinsiyetçilik: Yaşadığımız sistem kadınları ezmektedir. Kapitalizm, kadınları işyerinde ucuz iş gücü olarak, aile içinde ise yeni kuşak işçi sınıfının bedavaya yetiştirilmesinde ve ev işlerinin bedava halledilmesinde kullanmaktadır. Bu durum kadınların hayatın her alanında geri planda kalıp ezilmesine yol açmaktadır. Devrimci Marksistler her yerde cinsiyetçiliğe karşı mücadele edip, kadınların her alandaki eşitliğini savunurlar. Devrimci Marksistler insanların cinsel tercihleri nedenleriyle ezilmelerine, eşcinsellerin aşağılanmasına karşı mücadele ederler.

Devrimci Parti: İşçi sınıfının kendiliğinden mücadelelerinin bir işçi devletiyle sonuçlanabilmesi için devrimci parti zorunludur. Bu parti işçi sınıfının en ileri devrimci unsurlarını bünyesinde toplar, onların sınıf içerisindeki dağılık etkisini merkezileştirir, onları koordine eder ve aktif siyasi hayata ve sınıf mücadelesine müdahale eder. Bu parti tüm işçi sınıfına öğretir ve ondan öğrenir. İşçi sınıfı içinde kök salmış, kitlesel bir devrimci işçi partisinin sınıf mücadelesinin kritik anlarında ve özellikle devrimci durumlarda var olması devrimin başarıya ulaşması için çok hayattır, bu yüzden böyle bir partiyi inşa etmek ertelenemeyecek bir görevdir.

Devrimci Görev: Bu ilkelere katılan herkesi Marksist Bakış Dergisi faaliyetlerini büyütme çağırıyoruz..

İçindekiler

Hrant Dink'in Katledilmesinin Ardından 2
Alternatif Olarak Proletarya Enternasyonalizmi 6
Üniversiteler Saldırı Altında! Çıkış Yolu Nerede? 10
Yahudiler ve Komplolar Teorileri 12
İhanete Uğrayan Nepal Devrimi 16
Medya Üzerine 20
Nikaragua Seçimleri ve Sandinizm Sonu 22
Marksizm ve Ayaklanma(V.İ.Lenin) 28
Bir Mektup, Bir Cevap 31

MARKSİST BAKIŞ

Üç Aylık Politik Dergi

Yıl: 3 Sayı: 10 Şubat 2007

Sahibi ve Sorumlu Yazı İşleri Müdürü: Ayşe Şensöz

Yayın İdare Adresi: Mithatpaşa Cad. 34-F Blok Daire No: 28

Kızılay/ANKARA **Tel:** 0 312 480 95 60

Baskı: Yön Matbaacılık - Davutpaşa Cad. Güven Sanayi Sitesi B Blok

1.Kat No: 366 Topkapı, İstanbul **Tel:** 0-212-5446634

Yayın Türü: Yaygın süreli, üç aylık

İletişim İçin:

E-mail: marksistbakis@yahoo.com

Büro-Adres: Mithatpaşa Cad. 34-F Blok Daire No: 28

Kızılay/ANKARA


Hrant Dink'in Katledilmesinin Ardından


Hrant Dink, köşeye sıkıştırılan, sindirilen Türkiye Ermenilerinin sesi oldu. Büyük Türk şovenizmiyle hesaplaştı. Sınıf hareketinin oldukça geri olduğu bir dönemde susmadı, Ermenilere korkmayın diyordu, halklar arası kardeşliği savunuyor, Ermeni düşmanlığının ısrarla vurgulandığı resmi tarihle hesaplaşıyor, böylelikle simgeleşiyordu. Hrant Dink, bu anlamıyla sadece ezilen Ermeni halkının değil tüm işçi sınıfının mücadelesine katkı sunmuş oluyordu.

Agos gazetesi genel yayın yönetmeni, yiğit muhalif Hrant Dink, 19 Ocak 2007 Cuma günü uğradığı bir silahlı saldırı sonucu katledildi.

Hrant Dink Kimdir?

Hrant Dink, 1954 yılında Malatya'da doğdu. 7 yaşına geldiğinde annesi ile babasının boşanmasının ardından Gedikpaşa'daki Ermeni Yetimhanesine yerleştirildi. Burada, tüm Türkiye'de yükselen devrimci dalğanın tesiri altında kalarak mücadeleye atıldı. Burjuva medya Hrant Dink'in altı delik ayakkabısı üzerinden epey bir timsah gözyaşı döktü, ama o ayakların bir zamanlar Dersim Dağları'nda gerilla yaptığını asla söylemediler.

Aktif devrimci mücadeleden koptuktan sonra kardeşleriyle birlikte açtıkları yayın evi ve kırtasiye işlerini sürdürürken, eşi Rakel'le birlikte, kendileri gibi Anadolu'dan gelen kimsesiz ve yoksul çocukların yetiştiği Tuzla Ermeni Çocuk Kampı'nı yönetmeye başladı. Açılışından 21 yıl sonra kampa devlet el koydu.

1980-1990 yılları arasında iş hayatıyla yetinen ve kardeşleriyle birlikte bir kitabevi işleten Dink, 1990 yıllarından itibaren tekrar Türkiye Ermeni Toplumu içindeki faal yaşantısına döndü. Bu yıllarda Marmara gazetesinde 'Çutak' rumuzuyla Ermeni tarihiyle ilgili Türkiye'de çıkan kitaplara ilişkin kritikler yazdı. 1996'da birkaç arkadaşıyla birlikte Türkçe ve Ermenice yayın yapan AGOS gazetesini kurdu. Hrant Dink, köşeye sıkıştırılan, sindirilen Türkiye Ermenilerinin sesi oldu. Büyük Türk şovenizmiyle hesaplaştı. Sınıf hareketinin oldukça geri olduğu bir dönemde susmadı, Ermenilere korkmayın diyordu, halklar arası kardeşliği savunuyor, Ermeni düşmanlığının ısrarla vurgulandığı resmi tarihle hesaplaşıyor, böylelikle simgeleşiyordu. Hrant Dink, bu anlamıyla sadece ezilen Ermeni halkının değil tüm işçi sınıfının mücadelesine katkı sunmuş oluyordu. Dink, aynı zamanda Ermeni cemaatinin patrikhane dışında sivil bir merkezi olması gerektiğini söyledi. Ermeni kilisesinin Türkiye egemen sınıflarıyla ters düşmemek adına uyguladığı pasif uzlaşma taktiği Dink'in tepkisini çekiyordu. Zaten Ermeni Patriği Mesrob II de Hrant Dink'in cezasinde pek çok konuda anlaşamadıklarını itiraf etti. Dink'in Ermeni diasporası ile de arası açıktı. AB ve ABD'deki burjuva Ermeni diasporasının Ermeni toplumunun tarihsel acılarından faydalanarak kendilerine pay çıkartmalarını da eleştiren Dink, halklar arasında düşmanlığı körükleyen bu tuzukuru burjuvalara karşı da mücadele etti. Fransız Senatosundan geçen ve Ermeni soykırımının inkarını suç sayan yasayı yorumlarken verdiği demeçte, kendi düşüncelerine ters olduğu halde, yasayı protesto etmek için Fransa'ya gidip soykırımın olmadığı yönünde ifade vereceğini açıklamıştı.

Yargılandığı Davalar

Dink'in bu çizgisi kendisini hedef haline getirdi. Defalarca yargılandı, linç girişimine maruz kaldı, hedef gösterildi. Dink, 2002 yılında Urfa'da verdiği bir konferansta "Ben Türk değil, Türkiyeliyim ve Ermeniyim" dediği için "Türklüğü aşağılamaktan" üç yıl yargılandı ve sonunda bu davadan beraat etti.

Geçen yıl bir makalesi nedeniyle açılan davada ise yine Türklüğü aşağılamak suçundan altı ay hapse mahkum oldu ve bu cezası ertelendi. Dink bu kararın iptali için Avrupa İnsan Hakları Mahkemesi'ne başvurmaya hazırlanıyordu.

Dink'in katledilmeden önce yargılandığı iki dava daha vardı. Bunlardan biri yargıyı etkilemek suçuyla kendisi ve AGOS'un yazı işleri müdürü olan oğlu Arat Dink ve gazetesinin imtiyaz sahibi Sarkis Seropyan hakkında süren davaydı, ikincisi ise 22 Mart 2007 tarihinde başlayacak olan Ermeni soykırımını kabul eden bir demeç için bir Türklüğü aşağılama davası daha.

Aldığı Tehditler

Hrant Dink, gerek Ermeni kimliği gerekse muhalif duruşuyla birçok ırkçı faşist tarafından hedef tahtasına konmuştu. 301. maddeden hakkında açılan davalar sonrasında burjuva medya tarafından da "Türk düşmanı" olarak hedef gösterilen Dink, özellikle bu duruşmalardan sonra çok sayıda tehdit almıştı. Bunlar içerisinde ise özellikle iki tanesi çok dikkat çekici ve ciddi tehditlerdi.

Bunlardan ilki, Veli Küçük'ten aldığı tehditlerdi. Kamuoyunun, adını Susurluk soruşturmaları sırasında duyduğu Veli Küçük, aynı zamanda JİTEM'in kurucularındandı. Dink'in avukatı Erdal Doğan, Hrant Dink'e yönelik Veli Küçük'ten gelen tehditleri şöyle açıklıyordu: "Hrant, özellikle kamuoyunun Susurluk döneminde tanıdığı emekli tümgeneral Veli Küçük tarafından tehdit edildiğini, çocuğunun ve ailesinin de tehdit edildiğini ifade etti. Bunun da ötesinde bu davanın


seyrinde avukatlar olarak bizler de tanık olduk, Veli Küçük'ün adamları gelip davaları izliyordu. Bu tedirginlik ciddi şekilde devam ediyordu.". Hrant Dink'in bir diğer avukatı Fethiye Çetin de ellerinde bulunan "Çocuğunun cesedini Ankara'daki jandarmaya ait bölgede bulacaksınız" ifadelerinin yer aldığı mektubun daha sonra açıklanacağını belirtti.

İkincisi ise, İstanbul Valiliğinde bir vali yardımcısının odasında uğradığı tehditti. Agos ve Birgün gazetelerinde beraber çalıştığı gazeteci arkadaşı, Aydın Engin, Hrant Dink'in vali yardımcısı tarafından çağırılmasını ve orada uğradığı tehditi şöyle anlatıyor: "Hrant Dink 2004 yılında Valilikten kendisine gelen bir telefonla elindeki bilgi ve belgelerle Valiliğe gitti. Gitmeden önce bize bir Vali Yardımcısının kendisini böyle makamına çağırmasının alışıldık bir şey olup olmadığını sordu. Biz de kendisine, 'hayır bu normal bir şey değil' dedik. Dink, Vali Yardımcısının odasında bir kadın ve bir erkekle karşılaştı. Vali Yardımcısı bu kadın ve erkeğin kendisini 'ziyarete gelen yakınları olduğunu ve sohbetlerini izlemek istediklerini' söyledi. Ondan sonra Vali Yardımcısı bir daha konuşmadı. Erkek ziyaretçi bir saat boyunca Dink'e 'Agos böyle haberler yapmaya devam ederse, sen böyle konuşmaya devam edersen başına bir şeyler gelir' diye konuştu."

Cinayetin Arkasındaki Güçler

Cinayetin arkasındaki güçleri incelerken, öncelikle Türkiye'deki egemen güçlerin bu konuda ortaya attığı iddiaları incelemekte fayda var. Egemen güçler, Avrupa Birliği ile ilişkilerinde karşıya koz vermemek adına ve birçok ülkede geçmek üzere olan Ermeni soykırımını yasa tasarılarının meclislerden geçişini kolaylaştırmamak için bu cinayete bir kulp takmak istediler. Bunun üzerine ilk olarak, tanıdık bir yolla, cinayeti dış güçlere havale ettiler. Bu cinayetin uluslararası arenada Türkiye'nin prestijini düşürmek için işlendiği iddialarını ortaya attılar. Bu kurşunlar tüm Türkiye'ye sıklıydı. Cinayetin ertesi günü burjuva medyada yer alan manşetler şöyleydi: "Katil Vatan Haini"-Hürriyet, "Hrant Dink Türkiye'dir."-Milliyet, "Bu Kurşunlar Türkiye'ye"-Tercüman, "Bu Kurşun Türkiye'ye"-Zaman. Bu tutum hem Hrant'ın katledilmesindeki burjuva devletin gerçek sorumluluğunu örtbas ediyordu hem de şovenizmi tersten devreye sokuyordu. Dış güçler edebiyatı için olarak şovenizmi içinde barındırır. Tetikçilerin bulunmasından sonra bile en azgın şovenistler dış güçler edebiyatına devam ediyorlar.

Bundan sonra, liberal burjuvazi kurşunlar Türkiye'ye sıklıydı edebiyatıyla beraber demokratikleşme, çeteleşme vb söylemine girişti. Liberal burjuvazinin kaygısı başta AB ile ilişkiler olmak üzere diplomatik ilişkilerin bozulmamasıydı. Akıttıkları timsah gözyaşlarıyla en iğrenç ikiyüzlülüklerin örneklerini sundular. Sabah'tan, Hürriyet'e, Radikal'den, Zaman'a dek büyük medya "demokrat" bir tavır geliştirdi, sanki Hrant'ı hedef gösterenler kendileri değilmiş gibi. Burjuva medyanın demokrasi şampiyonu kesilmesinde beklenmedik bir şekilde gelişen anti-şovenist tepkinin büyüklüğü ve radikalliği de etkili oldu. Medyanın derhal araya girmesiyle tepkiler yumuşatılabilir ve sistem içine çekilebilirdi. Büyük gösteriler, fazla radikalleşip devletle hesaplaşmadıkları ölçüde, büyük burjuvazi için dış arenada saygınlık kaynağı bile olabilirdi hem. Suikastın olduğu Cuma günü 15 bin kişilik eylemin radikalliği egemenler için büyük bir korku kaynağı oldu. O saatten itibaren sürecin içi boşaltılmaya çalışıldı.

Şovenizmi körükleyen egemen sınıfın diğer kanadıysa ağız değiştirmeye başladı ve en yetkili ağızlardan tetikçinin cinayeti milliyetçi duygularla işlendiğini ve herhangi bir örgüt bağlantısının olmadığını söylemeye başladı. Bunun, 17 yaşındaki bir çocuk ve onu azmettiren birkaç gencin işi olduğuna dair kanıtlar gösterilmeye çalışıldı. Ayrıca, gündem de değiştirilerek Hrant

Dink'i öldürenlerin derin bağlantıları değil, "Hepimiz Ermeniyiz" sloganının doğru olup olmadığı gibi daha sağ bir tartışma yaratılmaya çalışıldı. Suikastten sonraki ilk birkaç gün içinde beklenmedik biçimde patlayan anti-şovenist öfke karşısında susup olan ve geri çekilmek zorunda kalan Türk şovenizmi, ilk olayların yatışmasının hemen ardından ağızlarından köpükler saçta saçta karşı saldırıya geçti. "Hepimiz Ermeniyiz" sloganı karşısında "Hepimiz Türküz" sloganı yükselttiler şovenizm yeniden yükseltilmeye çalışıldı. Serseri faşist grupların oluşturduğu fanatikler, maçlarda Ermeni halkına yönelik bildik iğrençlikleri sergilemeye devam ediyorlar. Bu iğrenç gruhun şahsında Türkiye'de şovenizmi körükleyen egemen sınıfın yüzünü görebiliyoruz.

Failleri Kim?

Peki neydi gerçek? Bu basitçe birkaç kişinin işi miydi, yoksa çok daha derin bağlantılar mı vardı bu cinayetin arkasında?

Bu soruları cevaplamaya tetikçiden başlayalım. Tetikçi Ogün

Hrant Dink suikastinin ardından gerçekler bir bir ortaya döküldü. Jandarma, polis, yargı, valilik, içişleri... Bütün bunlardan sonra, faili, fazla aramaya gerek var mı? Her şey ortada değil mi? Derin devletin aslında gayet "yüzeyde" olduğu gözüküyor mu? Bu durumda derin devlet kavramı anlamını yitirmiyor mu?

"Derin devlete" karşı harekete geçen kitlelerle omuz omuza mücadele etmeliyiz, kendi yasa ve hukuklarına uymayan egemen sınıfa karşı burjuva demokrasisi için mücadeleyi biz vereceğiz. Burjuva demokrasisini savunacağız, ama daha ileri bir demokrasiyi, proletarya demokrasisini kurmak için. Türkiye'de burjuva demokrasisini burjuvalara karşı savunmadan devrimci mücadele verilemez.

Samast, 17 yaşında, ortaokuldan terk, bir süre Yeni Pelitlispor kulübünde futbol oynamış, daha sonra takım arkadaşlarıyla olan uyuşmazlığı yüzünden takımdan atılmış, olaydan önce zamanının çoğunu internet kafede ırkçı siteleri takip ederek geçiriyordu. Ogün Samast, yalnızca tetiği çeken basit bir maşayıcı.

Ogün Samast'ı azmettirdiği ileri sürülen Yasin Hayal ise 1981 doğumlu, adını ilk kez oynadığı takımın teknik direktörü Sinan Akçay'ı hastanelik edene kadar dövmesiyle duyuruyor. BBP gençlik örgütlenmesi Alperen Ocakları'nın Trabzon şubesiyle bağlantılı olduğu, sık sık buraya gelip gittiği, daha önce de MHP Pelitli İlçe Başkanlığı'nın çaycılığını yaptığı biliniyor. Yasin Hayal, 2004'te McDonalds'ı bombalıyor, açıkça bir terör eylemi gerçekleştiriyor, ama ne hikmetse yargılandığı davadan 10 ay tutuklu kalıp dışarı çıktıktan sonra verdiği röportajında eylemlerinin ve efsanenin devam edeceğini söylüyor. Daha sonraysa Trabzon yaylarında genç faşistlerden oluşturduğu bir ekibe silahlı eğitim veriyor. Basma eylemlerinin devam edeceği açıklamalarıyla kendi kendini ihbar eden Hayal polis ya da diğer kolluk kuvvetlerince hiçbir takibata uğramıyor. Hayal'in Hrant Dink suikastinden sonra Trabzon'da gözaltında sorgusu sürerken pencereden dışarıdaki kameralara el sallaması da gerçekten manidar. Yasin Hayal, bize daha çok bir mahalle kabadayısı gibi gösterilmeye çalışılsa da McDonald's'ı bombalarken kullandığı parça tesirli patlayıcı basit bir kabadayının bulabileceği türden değil, üstelik hapiste 1 yıldan daha az kılması(kendisi dahi en az 3 yıl ceza alacağını düşünüyordu) Hayal'in de bir tür tetikçi olduğunu kanıtıyor.


Trabzon Emniyet Müdürü'nün, Abdullah Çatlı ile yakın ilişkileri bulunan, 'kıdemli devlet görevlisi' Reşat Altay olduğunu öğrendiğimizde şaşırıyoruz. Reşat Altay ismi 6 üniversite öğrencisinin öldüğü 16 Mart Katliamı'nda bombacıların peşine düşen polislere "Geri dönün" emri veren polis amiri olarak kayıtlara geçmişti. 16 Nisan 1992'de İstanbul Çiftelavuzlar'daki bir evde kısırılan 3 Dev-Sol militanı yargısız infaz eden polislerin başında yine Reşat Altay vardı. Bu katliamdan sonra yargılanan Reşat Altay, aralarında Susurlukçu İbrahim Şahin ve Ayhan Çarkın'ın da olduğu 22 polisle 'yargısız infaz'dan yargılanıp beraat etti. Reşat Altay'ın, Erhan Tuncel'in Hrant Dink'e suikast yapılacağı doğrultusunda verdiği bilgileri kullanıp kullanmadığı veyahut ne yönde kullandığı bilinmiyor. Bilinen şu ki Erhan Tuncel Hrant Dink'in öldürülmesi gibi önemli bir bilgiyi Emniyete bildirdikten sonra Reşat Altay göreve getirilmiş kendisi ile Trabzon emniyetinin bağları resmi olarak kopartılmıştı. Olaylarda adı geçen bir diğer polis de İstanbul Emniyet Müdürü Celalettin Cerrah'tır. Cerrah olayın arkasında örgütlü bir grup ya da örgütün bulunmadığını, cinayetin milliyetçi hissiyatlarla gerçekleştirilen bir suikast olduğunu, birkaç günde üstelik, çözüvermiş.


Hrant Dink'in cenazesine katılan Türkiye'nin dört bir yanından onbinlerce insan halkların kardeşliğine sahip çıktı.

Samsun'da yakalanan Samast'a yapılan jandarma ve polis muamelesi de gerçekten ibretlik. M.Kemal'in arka fondaki sözü ve Türk bayrağı eşliğinde poster hazırlanan katilin şahsında aslında topluma mesajlar veriliyor. İlk önce çekilen dizilerle başıboş gruplar Polat Alemdar'lığa özendiriliyor, sonra da bu serserilerin arkasının sağlam olduğu gösterilmiş olunuyor.

Olayın üçüncü ismi ise KTÜ öğrencisi Erhan Tuncel. Erhan Tuncel de BBP'li ve aynı zamanda polis muhbiri. Muhsin Yazıcıoğlu Trabzon'a gittiğinde onun gönüllü olarak yakın korumalığını yapmış olan Tuncel, McDonalds'ın bombalanması olayında Yasin Hayal ile ilişkisi nedeniyle gözaltına alındı. Bu olayda Trabzon istihbaratı Erhan Tuncel'i eleman yapabilmek için tutuklamakla korkutu ve kabul edince de cezasının örtbas edilmesine açıkça göz yumdu. Erhan Tuncel'in bir yıl önce polise "Yasin, Hrant Dink'i öldürecek." bilgisini tam 4 kez verdiği ve Trabzon istihbaratının da bunu İstanbul istihbaratına ilettiği de ortaya çıktı. Peki Trabzon ya da İstanbul Emniyeti bu ihbarlar karşısında kılını kıpırdattı mı? Elbette ki hayır.

Yasin Hayal'in eniştesinin jandarmaya muhbir olarak çalıştığını ve suikasti önceden bildirdiğini söylemesi, askeri kaynakların da polis teşkilatı gibi davrandığını gösteriyor.

Prof. Baskın Oran'ın tehdit eden kişilerin yeri tespit edildiği halde, savcının Oran'a zanlılarla uzlaşma teklifinde bulunması ise gerçekten tirajı komik. Zanlıların yakalanması ya da haklarında herhangi bir takibat yapılmasını beklemek de safça oluyor.

Bütün bu saydıklarımızdan sonra faili fazla aramaya gerek var mı? Her şey ortada değil mi? Derin devletin aslında gayet yüzeyde olduğu gözüküyor mu? Bu durumda derin devlet kavramı anlamını yitirmiyor mu?

Cinayetin Anlamı

Yukarıda, burjuva medyanın olayı Türkiye'nin prestijine yönelik bir komplo olarak nitelendirdiğini göstermiştik. Cinayetin anlamını çıkartırken öncelikle bu iddianın ortaya atılmasının anlamını çözmek lazım. İlk önce bu iddiayı ortaya atan kesimin kimler olduğunu söylemek gerekli. Bu kesim Hrant Dink'i her mahkemeye çıkışında hedef gösteren ve öldüğünde de arkasından timsah gözyaşları döken kesimdir. Bu bağlamda Dink'in öldürülmesinin üzerine ortaya atabilecekleri iddiaların da bu olay karşısında kendi sorumluluklarını başkalarına havale etmek olduğunu görmek zor değil. Bunun yanısıra bu kesimlerin özellikle AB ile ilişkiler konusunda kaybetmemek için çırpındıkları prestij, onları kendileri dışında bir günah keçisi aramaya itmişti. Bu kesimlerin amacı bu cinayetin

gerçek anlamını saklamakta aynı zamanda.

Cinayetin anlamı ise bambaşka bir yerdedir. Bu anlam özellikle Kürt Sorununda sıkışarak milliyetçi dalganın gelişmesini teşvik eden egemenlerin Hrant Dink'in muhalif ve enternasyonalist tavrına yönelik düzenlemiş bir suikast olduğudur. Hrant Dink gibi bir insanı öldüren egemenler halkların kardeşliğini savunan ve kendi ürettikleri milliyetçi dalgadan nasibini almamış her türlü muhalif düşünceye de kurşun sıkılmış oluyorlardı. Cinayetin hemen sonrasında Baskın Oran'a gelen tehditlere karşı devletin Oran'a kendisini tehdit edenlerle uzlaşmasını talep etmesi bunu açık bir biçimde gösteriyor.

Cenaze Töreni

Hrant Dink'in cenaze töreni hakkında en çok konuşulan olay şüphesiz Tertip Komitesinin slogan atılmaması ve pankart taşınmaması yönündeki kararı oldu. Temel olarak ailesinin telkiniyle alınmış olan bu karar son derece yanlışti. Hrant Dink, eşinin vie çocuklarının biricik babaları idi, öte yandan Hrant Dink Türkiye'de özgürlük mücadelesinin bir savaşçısıydı. Onu katledenleri açığa çıkarmak, maskeleri düşürmek çok önemliydi. Karanlığın üzerine ne kadar gidersek o kadar iyi olacaktı. Bu, aynı zamanda, katliamcı geleneğin sonraki hedefi olacak namuslu insana ya da insanlara için atılmış bir dayanışma eli olacaktı.

Burjuva medya, daha ilk günden Hrant Dink'i sahiplenmeye ve döktüğü timsah gözyaşları ile uluslararası topluma mesajlar vermeye çalışmıştı. Sanki Hrant Dink'i defalarca topluma "Türk düşmanı" olarak afişe edenler, mahkeme kapılarındaki linç girişimlerine seyirci kalanlar, defalarca yargılanmasına çanak tutanlar kendileri değilmiş gibi


şimdi de onu Ermeni diasporasının karşısında duran, vatanperver, milliyetçi bir kahraman ilan ediyorlar. Slogan atılmamasını istemelerinin nedeni ise, kendi yarattıkları yeni Hrant Dink imajının ve kendi yarattıkları cinayet komplosunun atılacak sloganlarla dağıtılacak olmasıydı. Korkuları, katilin burjuva devlet olduğunun ve hesabının sorulacağına suratlarına haykırılacak olmasıydı. Cenaze töreninde canlı yayına çıkan Taha Akyol'un Dink'in ailesinin hiçbir politik mesaj vermemesini ve slogsuz, pankartsız bir yürüyüşte karar kılmamasını öve öve bitirememesinin nedeni buydu. Cenazede toplanmış yüzbinlerce kişi dışarıya hoş görünmek için daha rahat kullanılabilirdi böylece. Ertesi gün Hürriyet gazetesi cenaze töreni ile ilgili haberinde slogan atan gruplara çatıyor ve bu grupların özellikle MHP binasının önünden geçerken tahrik edici sloganlar attığını söylüyordu. Gazete ayrıca Hrant Dink'in "Beni sessizce uğurlayın" şeklinde bir vasiyeti olduğunu da iddia ediyordu ancak bu vasiyetin ne zaman verildiğine dair bir bilgi verilmiyordu.

Burjuvazinin bu çabaları bir noktada sonuçta verdi ve cenazeye katılan insanlardan slogan atıp pankart açanlar azınlıktaydı. Bu açıdan toplanan insanların bağımsız bir şekilde düşüncelerini özgürce ifade edemediklerini kabul etmek gerekir. Fakat buna rağmen bu cenaze töreninde toplanan yüz binlerce kişinin, Türkiye'nin çeşitli illerinde biraraya gelen binlerce insanın ve yine cinayetin işlendiği ilk gün Agos gazetesine yürüyen onbinlerin büyük bir anlamı da vardı. Bunların hepsi, kitlelerin yapılan bu faşist saldırı karşısında sessiz kalmayacaklarının ve 'Hepimiz Ermeniyiz' gibi, halkların kardeşliği adına çok önemli bir anlama sahip bir pankartın arkasında yürüyebileceklerini gösterdi. Ayrıca 301. maddenin tartışmaya açılmasında da toplanan kalabalığın büyük bir etkisi vardı.

Bu cinayeti değerlendirirken aynı zamanda solun tutumunu da değerlendirmek gerekir. Solun tutumunu değerlendirirken de özellikle Tertip Komitesi'nin verdiği kararlarda aktif rol alan ÖDP'nin tavrı değerlendirilmeli. Yukarıda slogan atılmamasının burjuvazinin işine geldiğini ve burjuva medyada bu kararın çok övüldüğünü hatta olayın slogan atan kesimlerin teşhir edilmesine dek vardırıldığını anlatmıştık. Bu konuda ÖDP'nin de slogan atan kesimleri yermesi ve bu olayda etki edebilecek güçte bir örgüt olmasına rağmen burjuvazinin tavrına karşı çıkamaması reformist yapısına uygundu aslında. Tören başlamadan CNN-Türk'e açıklamalar yapan Ufuk Uras daha çok romantik bir konuşma yaparak keskin siyasi mesajlar vermekten kaçındı. Bütün delillerin devleti işaret etmesine rağmen bunun üzerine konuşmadı. Solun tavrından bahsederken aynı zamanda Agos gazetesinin de çıkarttığı Hrant Dink özel sayısından bahsetmek gerekir. Zaman gazetesinden liberal köşe yazarı Ethen Mahçupyan'ın genel yayın yönetmenliğine getirildiği gazete çıkardığı özel sayıda genel itibarıyla cinayeti şüpheli bir yaklaşımla derinliğine incelemekten uzaktı.

Bundan Sonra Yapılacaklar

Hrant Dink'in öldürülmesiyle başlayan süreç bugünlerde bazı olumlu gelişmeleri de beraberinde getirdi. 301'in sorgulanmaya başlanması ve kaldırılması için sivil toplum örgütlerinin girişimlerde bulunduğu bu dönemde bu hedeflerin gerçekleşmesi için çaba harcamak gerekli. Ayrıca özellikle "Hepimiz Ermeniyiz" sloganı ile gündeme gelen halkların kardeşliği şiarını daha da yükseltmek gerekir. Şovenizmle hesaplaşma Türkiye'de sınıf mücadelesinin merkezi görevi haline gelmiştir. Tutarlı tutkulu enternasyonalistler her zaman ezilen halkların yanında olmalı bunu işçi sınıfına anlatmalıdır.

Dahası bütün bunlarla birlikte Hrant Dink'in ve daha nice siyasi cinayetlerin hesabını soracak olan yegane çözüm devrimdir. Ancak bir proleter devrim tüm gizli kapaklı ilişkileri ortaya çıkartıp, katliamcı burjuva devletin pisliklerini temizleme cesaretine sahip olabilir.

Zafer Bakır

Hrant Dink'in ve daha nice siyasi cinayetlerin hesabını soracak olan yegane çözüm devrimdir. Ancak bir proleter devrim tüm gizli kapaklı ilişkileri ortaya çıkartıp, katliamcı burjuva devletin pisliklerini temizleme cesaretine sahip olabilir.


Alternatif Olarak Proletarya Enternasyonalizmi

Kapitalist sistemin yarattığı bu cehennemden, ancak, kapitalist üretim ilişkilerine ve bunun 20yy'dan beri somutlanmış hali olan emperyalist sisteme ölümcül darbeyi vurabilecek yegane güçle, sosyalist devrimlerle çıkabiliriz. Bu kavrayışa sahip olmak herşeyden önce bağımsız bir sınıf hattını inşa etmeyi gerektirir. Burjuvazinin farklı segmentlerine eklenmemesi için, işçi hareketinin egemen siyasetlerden kopması zorunludur. Yani politik bağımsızlık elde edilmelidir. Bu yüzden hiçbir zaman proletaryanın kızıl bayrağıyla farklı sınıfların bayraklarını karıştırmamak gerekir. Bağımsız sınıf çizgisinin burjuva politikasından en net şekilde ayrıştığı nokta proletarya enternasyonalizmidir.

Kapitalist sistemin dünya ölçeğinde içine düştüğü kriz durumu emperyalist çelişkileri büyük ölçüde derinleştirdi. Kapitalistler kendi sınıf doğalarına uygun olarak, yüz binlerce insanın ölümüne bir o kadarının sakat kalmasına yol açan emperyalist savaşları gözlerini kırpmadan hayata geçirebiliyorlar. Son 5-6 yılda savaşların getirdiği yıkımlar sonucu ölen, sakat kalan, yaralanan, mülteci durumuna düşen ve yoksulluk ve açlığa mahkûm olan insanların sayısı milyonları çoktan buldu. Öte yandan, emperyalistler, savaş arabalarını durdurmak bir yana gaza bastıkça basıyorlar. Sistemin krizi o kadar derin ki emperyalist kudurganlığın freni tutmuyor. Afganistan ve Irak'taki büyük çaptaki işgal ve katliamların ardından Lübnan'ın İsrail tarafından işgali gerçekleştirildi. Bunun ardından Etiyopya ordusu Somali'ye girdi ve buradaki ABD karşıtı İslamcı hükümeti devirdi. Böylece Somali, Etiyopya, Eritre ve Sudan'ı içine alacak Doğu Afrika'daki bölgesel bir savaş her an için tetikte bekler hale gelmiş oldu. İsrail'in Filistin'deki katliamları, Lübnan'ın üzerinde dönen büyük hesaplar ve çekişmeler, ABD'nin İran ve Suriye üzerindeki tehditleri ve olası İran Savaşının sularının iyiden iyiye ısınması, Kürdistan üzerinden tırmanan tansiyon, Irak'ta giderek yoğunlaşan iç savaş halen sürmekte. Bu gelişmelerden her biri tek başına Ortadoğu'yu uçuruma sürükleyebilecek çapta derinlikleri kapsıyor.

Kapitalist sistemin yarattığı bu cehennemden, ancak, kapitalist üretim ilişkilerine ve bunun 20yy'dan beri somutlanmış hali olan emperyalist sisteme ölümcül darbeyi vurabilecek yegane güçle, sosyalist devrimlerle çıkabiliriz. Bu kavrayışa sahip olmak herşeyden önce bağımsız bir sınıf hattını inşa etmeyi gerektirir. Yani burjuva katmanlardan kopuş zorunludur. Devrimci damarları fiziken ve fikren dumura uğratmış olan Stalinist kavrayış, burjuvazinin kimi katmanlarını ilerici, antiemperyalist ya da antifaşist olarak tarifleyerek uzun yıllar boyunca işçi hareketinin mezarını kazdı. Şunu birkez daha vurgulamak gerekir ki emperyalist sistemle kısmi çelişkileri olan şu ya da bu devlet veya grubun safında yer almak hiçbir zaman gerçek anlamda antiemperyalist ya da ilerici duruş olarak kavranamaz. Emperyalist sistemin dışına hiçbir zaman çıkmamış olan ulusal burjuvazi ya da onun bir kolu olan İslami çevreler kapitalist üretim ilişkileriyle bir sorunları olmadıkları oranda, emperyalist ilişkileri yeniden, bu sefer kendi lehlerine, üretmekten başka bir rol oynamazlar. Bu çevreleri bir kez antiemperyalist ilan ettiğiniz zaman, müttefik olarak da görmeye başlarsınız ve sonuç kuyruklarının her daim kaderi olan hezimet olur.

Burjuvazinin farklı segmentlerine eklenmemesi için, işçi hareketinin egemen siyasetlerden kopması zorunludur. Yani politik bağımsızlık elde edilmelidir. Bu yüzden hiçbir zaman proletaryanın kızıl bayrağıyla farklı sınıfların bayraklarını karıştırmamak gerekir. Bağımsız sınıf çizgisinin burjuva politikasından en net şekilde ayrıştığı nokta proletarya enternasyonalizmidir.

Etnik ve dini düşmanlığın körüklendiği, şovenizmin ısrarla pompalandığı bir coğrafyada proleter devrimci çizginin öne çıkarılması gereken bileşenlerinin en başında proletarya enternasyonalizmi gelir. Enternasyonalist terbiyeyle öncü işçiler ve genç bir kuşak yetişmeden sosyalist devrimler hayalden ibaret kalır. Emperyalist savaşlar ve çalkantılarla belirlenen günümüz dünyasında devrimci çizginin mihenk taşı proletarya enternasyonalizmidir.

Yurtseverlik mi Enternasyonalizm mi?

Emperyalistler kendi yağma savaşlarını haklı gösterebilmek, halkı bu savaşın içine çekebilmek için birçok farklı gerekçeden yararlanırlar. Bu aldatmacalardan en sık başvurdukları ve halk üzerinde en çok etkili olanı şüphesiz "ulusal çıkarlar, yurt savunması, vatan millet sakarya naraları"dır. Dolayısıyla sınıf düşmanlarımızın en önemli silahlarının başında şovenizm gelir. Şovenizm, kitleleri kör eder, saldırganlaştırır, onlara emirlere itaati ve hainlere günlerini göstermelerini salık verir. Böylelikle, egemenler bir yandan kendi adi planları çerçevesinde kitleleri peşlerinden sürüklerken, diğer yandan da toplumsal muhale-


fete büyük darbeler indirmiş olurlar. Bu nedenle proleter devrim yoluna başkoymuş komünistlerin milliyetçilik zehrine ve onun bilinçli biçimde süslenerek masumlaştırılmış diğer tüm versiyonlarına karşı mücadele içinde olması büyük önem taşır.

Stalinizmin sola empoze ettiği anti-Marksist lafazanlıkların başında yurtseverlik gelir. Devrimci mücadeleye yeni katılmış bir gence ilk öğretilenlerin başında "devrimciler yurtseverdir" iddiası gelir, hatta bildirilerin altına "devrimci demokrat yurtsever" öğrenciler vb imzalar atılır. Bu söylemler özü itibariyle burjuva programı aş(a)mayan, aşamacı Menşevik çizginin tezahürleridir. Doğal olarak, içinde, burjuva çizginin en belirgin özelliği olan milliyetçiliği barındırır. Doğrudan soracak olursak yurtseverlikle milliyetçilik arasında fark var mıdır?

Burjuva düzenden kopamayan solcular, kendilerini milliyetçi olarak adlandırmak yerine daha masum gözüken ve kendilerini sağcı milliyetçilerden ayırdıklarını düşündükleri yurtsever kavramını kullanmayı tercih ederler. Öte yandan özü itibariyle bu iki terim arasında pek fark yoktur. Evvela burjuvazi tarafından emperyalist savaşlar, kan ve gözyaşı ile çizilen burjuva devlet sınırlarını tanımak anlamına gelir yurtseverlik.

Vatan, ulus devlet, vatanseverlik-yurtseverlik-milliyetçilik vb burjuvazinin gelişimine bağlı olarak onların feodalizme karşı mücadelelerinde ideolojik dayanakları oldu. Bu yaklaşım sayesinde sınırları belirli bir alanın mutlak sahibi oldu burjuvalar. "Modern"leşen ulus devlet aygıtı burjuvaların sömürü rejiminin koruyucusu oldu. Artık aynı vatanın evlatları aynı geminin yolcuları olan işçilerle kapitalistler uyum içinde sonuza dek yaşayabiliirdi. Tabii biri köle, diğeri efendi olarak.

Oysa işçi sınıfının ulusal sınırlara, vatanlara ihtiyacı yoktur. Farklı farklı ülkelerin kapitalistleri tarafından aynı sömürü çarklarında ezilen milyarlarca proleter bu sınırlarla birbirlerinden yalıtılmış ve uzaklaştırılmıştır. Üstelik bu sınırlar sayesinde hepimiz aynı gemideyiz yalanı büyük bir zemin kazanmış, milliyetçilik pompalanarak işçiler kendi sınıf kardeşlerini boğazlamaya yollanmıştır.

Avusturya İşçi Marşının ünlü dizileri "anamız amele sınıfıdır/Yurdumuz bütün cihandır bizim/Hazırlandık son kanlı kavgaya/başa bayrağımız sosyalizm".... "dil farkı bilmeyiz/din farkı bilmeyiz/sanki doğduk bir anadan" işçi sınıfının enternasyonalist doğasını en iyi şekilde ortaya koyar. İşçi sınıfının burjuvazinin çıkarına hizmet eden suni vatanlarla işi olamaz, proleterlerin vatani tüm dünyadır.

Marks'ın Komünist Manifesto'da üzerine basa basa söylediği gibi "komünistlerin vatani olmaz". Tutkulu enternasyonalistler olarak proletarya enternasyonalizmini özümsemiş genç kuşaklar yetiştirmek zorundayız. Hele hele Türkiye'de varlık gösteren devrimcilerin Kürt sorunundan kaynaklı olarak özel bir enternasyonalist eğitimden geçirilmeleri zarurettir. Gün ve gün Türkiye'de şovenizm tırmandırılmakta. Kürtler üzerinden toplum terörize edilmekte. Öyle ki en aşırı saldırgan sloganları seçim yatırım için dillendirenler gerçekten de karlı çıkmaktadır.

Türkiye burjuvazisi en büyük korkusu olan bölünme tehdidi karşısında bir iç savaşı çoktan göze almış durumda. Toplumun haleti ruhiyesinin bu yöne kayması için özel bir çaba içerisinde oldukları gözden kaçmıyor. Bu durum tüm toplumu etkisi altına alırken, küçük burjuva solcuları bu

şovenist dalgaya ayak uydurmaktadırlar. Kimi sözümona komünistler ve devrimciler ne kadar düzen içi olduklarını bu tutumlarıyla açıkça göstermektedirler. Proletarya enternasyonalizmi bu açıdan da sol içinde ayrımların netleşmesini sağlamakta.

Devrimci Marksist Teorinin Ana Bileşeni Olarak Enternasyonalizm

Enternasyonalizm, kapitalizmin doğasından kaynaklanır. Kapitalizm uluslararası bir sistemdir ve ona karşı verilecek mücadele zorunlu olarak uluslararası bir karakter taşımaktadır. Enternasyonalizm ahlaki bir değer değil, tarihin sınıf


Lenin ve Troçki'nin önderliğindeki 3. Enternasyonal'in mirası mücadelemizde yolumuzu aydınlatmaya devam ediyor.

savaşımında proleterlere dayattığı bir zorunluluktur. Marks, bunu 1.Enternasyonal Tüzüğü'nde şöyle belirtmiştir: "emeğin kurtuluşu ne lokal ne de ulusal bir olaydır, modern dünyanın tüm toplumlarını kapsayan sosyal bir olaydır."

Marks'ın döneminde modern dünya olarak adlandırılan bölgeler ABD ve Batı Avrupa'daki ülkelerden oluşuyordu. Şimdilerdeyse dünya üzerinde kapitalizmin meta dolaşımına açmadığı alan kalmamıştır. Sonuçta ortaya ulusal ekonomilerin bağımlı oldukları bir kapitalist dünya ekonomisi çıkmıştır. Frankfurt, Şikago, Londra borsa ve pazarlarında kahveden, kalaya yüzlerce daha farklı hammaddenin fiyatları belirleniyor. Bu süreç boyunca bu borsalar milyonlarca işçi ve köylünün aç mı tok mu kalacağını da belirlemiş oluyorlar. Bütün bu süreçlere ulusal bir bakış açısı tarihin dinamiklerini kavrayamayışın bir göstergesidir.

Kapitalizm bir dünya sistemi olarak geliştikçe dünya ölçeğinde devasa bir proletarya kütlesi yarattı ve hala yaratmaya devam ediyor. Milyarlarca kişilik proleter nüfus ve aileleri için oyunun kuralı tüm dünyada aynı. Sadece geçen yıl Meksida'dan, Venezuela'ya, Fransa'dan Pakistan'a ve daha onlarca ülkede büyük işçi mücadeleleri yaşandı. Aynı sınıfın farklı coğrafi bölgelerdeki farklı parçaları gerçekte aynı düşmanla savaşıyorlar: Kapitalizm.

İşçi sınıfı tüm dünya üzerinde çıkarları ortak olan evrensel bir sınıftır. İşçi sınıfı mücadelesi eğer mecrasına doğru akarsa


Enternasyonalizmin devrimci proleter hareketin en temel fikri dayanak noktalarından biri olması yanında, bugün için Türkiye sınıf mücadelesinde kazandığı çok önemli anlamlar bulunmaktadır. Bilindiği gibi Kürt sorununda çözümsüz kalan egemen sınıflar çareyi milliyetçiliği tırmandırmakta görüyorlar. Baskı, inkar, imha en temel hareket noktası olmuş durumda. Linç girişimleri, faşist saldırılar, provakasyonlar, muhaliflere yönelik suikastler adeta iç savaş hazırlıkları. Böyle bir ortam sınıf mücadelesini ve genel olarak sol hareketi boğmakta. Toplumsal muhalefet odakları olma iddiasında olanlar bu şartların oluşturduğu basınç altında yamulmakta, egemen sınıfın şu ya da bu katmanın fikrinsel yörüngesine girmektedir. Bir yandan parlamentocu, sol liberal sivil toplumculuk; diğer tarafta anti-emperyalizm maskesi altında kuru milliyetçilik yapanlar... Toplumsal muhalefetin bu cendereden çıkışının ideolojik anahtarı proletarya enternasyonalizmidir.

enternasyonalist bir kanala girmekten başka şansı yoktur. İşçi sınıfı enternasyonalizmi, mantıksal sonucuna götürüldüğünde, farklı farklı ülkelerdeki proleterlerin en başta kendi ülkesindeki egemen sınıf olmak üzere tüm dünya burjuvazisine karşı ortak mücadele içinde sosyalizm için savaşmasıdır. Dünya ölçeğindeki proleterler kendilerini yeni bir dünyanın yaratıcısı olacak bir ordunun siper yoldaşları olarak görmesidir. Mücadelelerinin gelişim seyrinde proleterlerin militanlık düzeyleri artıkça ulusal bakış açılarından sıyrıldıkları ve uluslararası bakış açısının geliştirdikleri birçok tarihsel örnekten biliniyor. Bunun nedeni işçi sınıfının kurtuluşunun ancak keskin enternasyonalist öze sahip bir mücadele hattından geçerek mümkün olmasıdır. Bu yüzdendir ki işçi hareketi ne kadar radikalleşirse, ne kadar tarihsel kavgalarından gelen bir mücadele kültürüne sahipse o kadar vatan öğelerinden arınır, mücadelesi enternasyonalist bir hatta oturur. İşçi sınıfının en küçüğünden en büyüğüne kadar girdiği her mücadelede başarılı olabilmesi için birleşmekten başka çaresi yoktur. Bu, bir işyerindeki en ilkel ekonomik talep için mücadeleden, proleter devrim programı için mücadeleye kadar her işçi mücadelesi için bir zorunluluktur. Bu, hem proletaryanın kolektif bir sınıf olmasının sonucudur hem de bu zorunluluk işçi sınıfını kolektif davranmaya iter. Bu anlamıyla enternasyonalizm işçi sınıfının uluslararası birlik ve dayanışmasını ifade eder. Kapitalizm günümüzde üretim sürecini her zamankinden daha çok uluslararası hale getirdi. Büyük çokuluslu şirketlerin bünyesindeki onbinlerce işçi farklı kıtalarda çalışmaktadır. Hal böyle olunca ulusal örgütlenmeler temelinde çalışan sendikalar etkisiz hale gelmektedir. İşçi sınıfının enternasyonalist birliği bu anlamıyla daha yakıcı hale gelmiştir. Diğer taraftan meseleyi tarihsel amaçlarımız temelinde kavrarsak devrim sorununa, buradan da devrimin yayılması zorunluluğuna varırız. Bilindiği gibi devrimler tek ülkede başlayacaktır fakat devrimin nihai zaferi ancak uluslararası arenada şekillenecektir. Dünya düzeni olan kapitalizmin tasfiyesi de ancak uluslararası düzeyde olabilir. Bu yüzden ya biri yaşayacaktır ya da diğeri. Bu yüzden kapitalizmin yok edilmesi için uluslararası devrim zorunludur. Devrim sürekli kılınmalı, devrimin ateşleyici etkisiyle ayaklanacak tüm dünya proletaryası ve ezilenlerine devrimci mücadelelerinde yardım edilmelidir. Bu da ancak işçi sınıfının dünya çapındaki politik önderliğinin inşa edilmesiyle mümkün olabilir. Sürekli devrim, dünya partisi gibi temel kavramlar proletarya enternasyonalizminin tümleyeni siyasal prensiplerdir. Ve kapitalizmin esas büyük düşmanı bu devrim programıdır.

Enternasyonalizmin Türkiye'deki Anlamı

Enternasyonalizmin devrimci proleter hareketin en temel fikri dayanak noktalarından biri olması yanında, bugün için Türkiye sınıf mücadelesinde kazandığı çok önemli anlamlar bulunmaktadır. Bilindiği gibi Kürt sorununda çözümsüz kalan egemen sınıflar çareyi milliyetçiliği tırmandırmakta görüyorlar. Baskı, inkar, imha en temel hareket noktası olmuş durumda. Linç girişimleri, faşist saldırılar, provakasyonlar, muhaliflere yönelik suikastler adeta iç savaş hazırlıkları. Egemenlerin şovenist dalgayı genelleştirme çabalarının ne yazık ki başarılı olduğunu görüyoruz. Böyle bir ortam sınıf mücadelesini ve genel olarak sol hareketi boğmakta. Gerçek anlamda sosyal demokrat bir öznenin bile kendisini gösteremediği bir iklimde sınıf hareketi hızla irtifa kaybediyor. Toplumsal muhalefet odakları olma iddiasında olanlar bu şartların oluşturduğu basınç altında yamulmakta, egemen sınıfın şu ya da bu katmanın fikrinsel yörüngesine girmektedir. Bir yandan parlamentocu, sol liberal sivil toplumculuk; diğer tarafta anti-emperyalizm maskesi altında kuru milliyetçilik yapanlar... Toplumsal muhalefetin bu cendereden çıkışının ideolojik anahtarı proletarya enternasyonalizmidir. Egemen sınıf içinde bir iktidar mücadelesi bulunmaktadır. Askeri ve sivil bürokrasi hukuki ve idari gücüne dayanarak devlet üzerindeki hakimiyetini korumak isterken; büyük sermaye çevreleri askeri-sivil bürokrasiyi uluslararası sermayeyle tam entegrasyon önünde engel olarak görmekte ve tasfiyeye çalışmaktadır. İşte bu kavgada tarafların kendilerini sağlama almak ve karşı tarafa saldırma için kullandıkları ideolojik dayanak noktaları vardır. Tarih boyunca sınıflar savaşımında sınıflar ya da bunların fraksiyonları mücadelelerinde kendi duruşlarını ifade eden ideolojik açılımlar geliştirmişlerdir. İdeolojik üstünlük hegemonya mücadelesinin başat unsurudur. Egemen sınıfın ayakta kalmasını sağlayan en önemli unsur kendi sınıfsal çıkarlarını ifade eden görüşleri tüm topluma ortak kanı olarak sunabilmesindedir. Bu olgu Türkiye'de hakim sınıflar içindeki kapışmada da tekrarlanmaktadır. Türkiye'de oldukça sık karşılaştığımız, üzerinde en hararetle tartışmaların yaşandığı, konu üzerinden toplumun neredeyse kamplara bölündüğü konuları bir bir sıralayalım isterseniz: Laiklik, AB ve reformları, milletyetçilik-vatansevelik- yurtseverlik, demokratikleşme, terörle mücadele ve Kuzey Irak, ulus-devlet, Kıbrıs vs. Bu tartışma konuları hakim sınıfların birbirlerine yükledikleri, rakiplerini geriletmeye çalıştıkları konu başlıkları. Sözgelimi AB'ye tam üyelik ve AB reformları, "demokratik-


leşme" Türkiye'de büyük sermayenin en büyük kozuyken; "terörle" mücadele, laiklik, bölünmez bütünlük gibi konular askeri-sivil bürokrasinin en temel konu başlıklarıdır.

Egemen sınıf içindeki bu çatışma, işçi hareketinin oldukça gerilemiş olduğu bu dönemde sol katmanları tümüyle etkisi altına almaktadır. İşçi hareketinin girilen çok kapsamlı saldırılara karşı etkili bir direniş örgütleyememesinin en temel nedeni hareketin ideolojik olarak egemen sınıfa bağlanmasıdır. Bunun en iyi örneklerini özelleştirmelere karşı direnişlerde gördük. Bu mücadeleler boyunca işçilerin dayandıkları temel hat sınıf çıkarları ve talepleri değil de hakim sınıfın en güçlü kozu olan vatan-millet edebiyatıydı.

Egemen sınıfın ideolojik etkisi sadece işçi hareketi üzerindeki etkiyle sınırlı değil. Kendisine devrimci, komünist, sosyalist vb sıfatları yakıştıran birçok siyasal çevrenin de egemen sınıfın yörüngesine takıldığı görülüyor.

Kendisine komünist sıfatını layık gören TKP, örgütlediği Yurtsever Cephe ile sağa kayışını tırmandırmıştır. Öyle ki Ermeni soykırımını reddetmekle kalmıyor, Ermeni kırımının örgütleyicilerinden Talat Paşa'yı savunuyor. Yurtsever Cephe'nin üzeri biraz örtülü de olsa asıl gündeminin Türkiye'nin bölünmesi olduğu apaçık ortada. Yerli silah sanayinin güçlendirilmesini savunuyorlar. Hatta Hrant Dink suikastının arkasında hesaplaşılması gereken onca içteki odaklar dururken tıpkı İP gibi ABD parmağı arıyor.

Özelleştirme, AB, ABD karşıtlığı gibi konuların da TKP çizgisi tarafından vatan hattından işlendiği ayrı bir gerçektir. Yurtsever Cephe çizgisinin Genelkurmay hattında olduğu eleştirisi Yurtsever Cephe ya da TKP'ye yapılmış bir hak-sızlık olmayacaktır.

Ulusalçı-yurtsever solun zıttındaysa "Radikal" solculuğu bulunuyor. Bilindiği üzere Türkiye'nin en büyük kapitalist gruplarından Doğan grubunun sahipliğini yaptığı medya tekeli Doğan Yayıncılık iştiraki olan Radikal gazetesi, büyük sermaye lehine solcu kesimler üzerinde etkili olmak işlevini görüyor. Dolayısıyla burjuva demokrasininin sınırlarının genişletilmesi gibi konularda radikal demokrat bir tavır sergileyen gazete, iş, özelleştirmeler, AB, asgari ücretler ya da grevler gibi neo-liberal programın maddelerine gelince neoliberal hattan taviz vermiyor. Derdimiz burada Radikal gazetesi tartışması yapmak değil, ama liberal solculuğu, türünün en tipik yayın organı üzerinden tariflemek. AB taraftarı ÖDP de bu çizginin önemli savunucularından biridir. "Derin" devlet karşıtlığı, Kürt sorunundaki liberal tutumlar, demokratikleşme vb açılımlar boyutunda liberal sol çoğu zaman büyük sermayenin dili oluyor. Tabii ki komünistler de burjuva demokrasininin sınırlarının genişletilmesi için mücadele ederler, ama bizim asıl eleştirdiğimiz liberal solcuların burjuva demokrasininin geliştirilmesi taleplerinin ötesine gitmemeleri, hatta AB reform paketi gibi işçi sınıfı ve yoksul halka yıkımlar getiren bir saldırıyı demokratikleşme adına sahiplenmeleri; daha da açık söylersek demokrasi mücadelesini burjuva sınırlar içine hapsedmeleri ve burjuvazinin kuyruğuna takılmalarıdır.

Devrimci Marksistler, kitlelerin, bir yandan demokrasiye ve özgürlüklere sahip çıkıp baskı mekanizmalarına karşı mücadele etmeleri, diğer yandan da liberal burjuvazinin sömürü çarklarını da hedef almaları için kavga verirler.

Pratik ayağı bu olan devrimci çizginin ideolojik-politik ayağı proletarya enternasyonalizmidir. Proletarya enternasyonalizmi bir taraftan ulusalçı hatla köprüleri tamamen atarken diğer taraftan liberal burjuvaziye teslim olmaz, sınıf savaşımının devrimci ilkelerinden ödün vermez; ya da liberal burjuvaziye karşısına alırken Genelkurmay hattına kaymaz. Bu yüzden proleter enternasyonalizmi günümüzün anahtar kavramıdır. İşçi sınıfının devrimci çizgisi ancak bu şekilde güçlendirilebilir.

Sınıf hareketinin bu krizden çıkabilmesi için bu anahtarın kullanılması zorunludur.

Devrimci Marksistler, kitlelerin, bir yandan demokrasiye ve özgürlüklere sahip çıkıp baskı mekanizmalarına karşı mücadele etmeleri, diğer yandan da liberal burjuvazinin sömürü çarklarını da hedef almaları için kavga verirler. Pratik ayağı bu olan devrimci çizginin ideolojik-politik ayağı proletarya enternasyonalizmidir. Proletarya enternasyonalizmi bir taraftan ulusalçı hatla köprüleri tamamen atarken diğer taraftan liberal burjuvaziye teslim olmaz, sınıf savaşımının devrimci ilkelerinden ödün vermez; ya da liberal burjuvaziye karşısına alırken Genelkurmay hattına kaymaz. Bu yüzden proleter enternasyonalizmi günümüzün anahtar kavramıdır. İşçi sınıfının devrimci çizgisi ancak bu şekilde güçlendirilebilir.

Veli Umur Arslan


Üniversiteler Saldırı Altında! Çıkış Yolu Nerede?

Geçtiğimiz aylarda Ankara'da Sakarya Meydanı'ndan başlayıp Yüksel Caddesi'nde noktalanacak bir yürüyüş kolu ve okunacak bir basın açıklaması için yaklaşık 80 kişi biraraya gelmişti. Grup polis tarafından derhal çembere alındı. Hepsisi hepsi 80 kişi için yüzlerce robokop polis basın açıklaması için toplananların etrafında 3-4 kat çember oluşturdular. Göstericiler polis barikatlarının içinde görünmez hale gelmişti. Sloganların bastırılması için ses aracından sürekli anonslar yapılıyordu.

Kimilerine polisin tutumu çok anlamsız ya da gereksiz gelebilir. Önü sonu 80 kişi, bağırıp çağırırsalar ne olacak ki, ne yapabilirler? Faşistlik, sol düşmanlığına da bağlanabilir yapılanlar. Oysa bu aşırı sertliğin arkasındaki korkudan başka bir şey değil. Yine birçok kişi neyinden korkacaklar ki bu 80 kişinin diye düşünebilir. Gerçekteyse bu tavırlarının arkasında sınıf içgüdüleri yatmaktadır.

Toplumsal huzursuzluğun bir hayli fazla olduğu, zaten bir hayli derin olan sınıflar arası uçurumun her geçen gün açıldığı Türkiye toplumunda gizli durumdaki toplumsal öfkenin kendisini ifade edebileceği samimi bir kanal bulması ihtimalinden, alttan alta, büyük bir korku duymaktadır hakim sınıflar. Böyle bir kanalı kitlelere ancak sistem karşıtı sol sunabilir. Bu sebepten düzen dışı sol ne kadar küçük olursa olsun büyük bir tehlikedir düzenin sahipleri için.

İşte bu yüzden Yüksel Caddesinde kısa bir açıklama yapıp dağılacak olan topu topu 80 kişiden korkmaktadırlar. Bu yüzden yüzlerce robokop etten duvar örmektedir. Göstericilerin etraftan geçen halk tarafından görülmesini dahi engellemeye çalışmaları bu yüzden. Ses aracının atılan sloganları bastırmak için özel bir çaba sarfetmesinin sebebi budur. Yürüyüşe zaten izin verilmez.

Esas kaygı, örgütlü devrimci sesin toplumsal öfkenin kulaklarına varmasını engellemektir. Devrimcileri marjinalleştirdikçe marjinalleştirmek, kökünü kurutmak için can atarlar. Çünkü bağırınlar haklıdırlar, haksızların esas gayesi ise haklıları susturmaktır.

Örgütlü Mücadeleye Yönelik Baskılar

Uluslararası kapitalist sistemin krizi derinleştikçe yönetici sınıflar krizden çıkışın anahtarını emperyalist savaşlarda, işçi sınıfına yönelik neo-liberal saldırılarda buluyor. Türkiye'de de gün geçmiyor ki işçi sınıfının kazanımlarını gasp etmeye yönelik adımlar atılsın.

Neo-liberal ajandanın hayata geçmesinin hayatiliği arttıkça ajandayı bırakın engellemeyi, bunun potansiyellerini taşıyan her türlü muhalefete yönelik saldırganlık da artıyor. Bir yanda sendikali çalışanlar (KESK), yaptıkları eylemler nedeniyle soruşturma, cezalar kısıncasına alınırken diğer yandan da direnişi örgütlenme potansiyeli taşıyan (şu an bu uzak ihtimal olsa da çelişkilerin bu kadar derin olduğu coğrafyalarda rüzgarın ne zaman, nereden eseceği belli olmaz) sol odaklar da kısıncasına alınmaya çalışılıyor. Sola yönelik saldırılar genel itibarıyla TMY gibi yasalarla bir istisna olmaktan çıkarılıp kural haline getirilirken, bir yandan da sol gruplara yönelik özel operasyonlara hız veriliyor. Sola yönelik baskının bir yöntemi de solu görece güçlü olduğu alanlardan silmek üzerine işliyor. Üniversitelere yönelik soruşturma, faşist saldırı terörünün arkasında da bu motifleri aramak gerekiyor.

Kaynayan Ortadoğu kazanının sıcaklığının Türkiye'yi de vurmasıyla, kapitalistlerin krizinin derinleşmesiyle ortaya çıkabilecek bir bunalım sürecinde yükselmesi olası güçlü bir muhalefet hareketlerinin önü şimdiden kesilmeye çalışılıyor. Bu nedenle de muhalefeti örgütlenme potansiyelleri taşıyan solun etkinliğini kırmak için harekete geçiliyor.

Solun en önemli mevzilerinden biri olan üniversitelere yönelik koordineli bir saldırı çemberi yaratılmasının nedeni de bu. Solun Türkiye'deki en önemli üniversitelerin bazılarında etkin olması bu süreçte iktidarın tüm sahiplerine her zamankinden daha tahammül edilemez geliyor ve daha fazla tehdit oluşturuyor.

Egemenler, bu tehditi bertaraf etmek için de sistematik bir saldırı dalgasını hayata geçirmiş durumdadır. İstanbul Valisinin üniversitelerde solu bitirmek için rektörlerle toplantılar yaptığı medyada yansıyan bir haberdir. İdare, polis, faşist işbirliği fiilen yaşanan bir şeyken son süreçte bu durum yoğunlaştırılmıştır. Bir yandan soruşturmalar, cezalar, okuldan atmalar diğer yandan da okul yönetimleri ile işbirliği içindeki polis müdahaleleri ile faşist terör.

İstanbul Üniversitesi'nde geçen yılın ikinci döneminde yaklaşık 50 öğrenciye 800'den fazla soruşturma açıldı. Bu soruşturmalarından 11'i atılmayla, 28'i bir ile dört dönem arası okuldan uzaklaştırma ile sonuçlandı. Van Yüzüncü Yıl Üniversitesi'nde hemen hepsi öğrenci derneği üyesi 560 öğrenciye yüzlerce soruşturma açıldı, 95 öğrenci okuldan atıldı.

Soruşturmaların dayandırıldığı gerekçelere bakıldığında dahi baskının boyutunu görmek mümkün. Kendi okuluna zorla girmek, aynı anda iki ayrı yerde olmak, ideolojik sinevizyon izlemek, ideolojik halay çekmek, üniversiteye ayran sokmak, bölücü nitelette ıslık çalmak, NTV ile röportaj yapmak, öğrencilere akordiyon çalmak, küpe takmak, saç uzatmak vs.

Saldırının diğer boyutunda polis müdahaleleri, gözaltılar, tutuklamalar var. Polisin üniversitelerin içine girerek öğrencilerin yemekhane boykotlarına, eylemlerine, şenliklerine saldırması alışıldık manzaralar olmaya başladı. Aralık ayında Mersin Üniversitesi'nde yaşanan faşist saldırıların ardından üniversite içerisinde yapılan protesto yürüyüşünde polis öğrencilere saldırmış, birçok öğrenci yaralanmış, 65 kişi gözaltına alınmış ve 10 kişi hakkında da arama emri çıkarılmıştı. Üç gün gözaltında tutulan


65 kişiden 12'si tutuklanmış ve daha sonrasında arama emri çıkartılanlardan ise bir kişinin daha tutuklanmasıyla tutuklu sayısı 13'e çıkmıştı. Buna benzer polis müdahalelerini daha sık duyar olduk.

Bu döneme damgasını vuran diğer bir gelişme de ülkücülerin üniversitelere yönelik saldırıları. Türkiye'nin her yerinden ülkücülerin satırla, bıçakla öğrencilere saldırdığını yeniden duyar olduk. Ege Üniversitesi'nde, Kocaeli Üniversitesi'nde, İstanbul Üniversitesi'nde, Ankara'da, faşist gruplar üniversite yönetimlerinin soruşturma açtıkları eylemlere saldırdı, öğrencileri yaraladı.

Öğrenciler kimlik göstermeden, hatta bazen aranmadan, içeri alınmazken eli bıçaklı, satırlı ülkücü katillerin üniversite içlerinde nasıl fütursuzca terör estirebildiklerini sorguladığımızda saldırıların kendiliğinden hareketler olmadığını, sistematik bir saldırı kampanyasının parçası olduğunu daha net görebiliriz. Üniversitelerde solun etkinliğini kırmak için üniversite yönetimleri, polis ve faşist odaklarla işbirliği içinde çalışmaktadır. Bu nedenle demokratik haklarını kullanan öğrenciler soruşturma yağmuruna tutulurken, üniversitelere silahlı saldırı düzenleyenler yakalanmamaktadır.

Ardı arkası kesilmeyen soruşturma, polis müdahaleleri, faşist terörle üniversitelerde solun etkinliği kırılmaya, sol bastırılmaya çalışılmaktadır.

Üniversitelerin Önemi

Üniversiteler zaman içerisinde evrim geçiren rollere sahip olsalarda toplumda her zaman çok önemli ve özgün bir konuma sahiptirler. Gerek akademisyenler gerekse de öğrenciler zamanlarının büyük kısmını emen bir çalışma temposu içinde değillerdir. Bu yüzden politik mücadelelere ayıracak bolca zamanları vardır. Üstelik entelektüel birikimin merkezleri olan üniversitelerin aktif politik yaşama katılma eğilimi daha baştan mevcuttur. Toplum içindeki saygın konumları üniversitelere toplumun geri kalanını kolay etkileme şansı verir. Ayrıca üniversite öğrencileri aile geçindirmek, çocuk bakmak türünden sorumluluklara da sahip değildir, üstelik genç olmaları atak olmalarını beraberinde getirir.

Dünyanın farklı yer ve zamanlarında yaşanan deneyimler göstermiştir ki üniversite gençliği toplumsal mücadelelerin ayrılmaz bileşenlerinden biridir. Bitmez tükenmez dinamizmleriyle, sahip oldukları handikaplara rağmen, üniversite gençliği hızla radikalleşmeye en açık unsurlardan biridir. Hafızalarımızı fazla zorlamaya bile gerek kalmadan, Fransa'daki CPE yasasına karşı öğrenci eylemleri ya da Şili'deki öğrenci direnişlerini gözümüzü önüne getirsek bunu anlamak mümkün olur. Dünyadaki birçok örnekte olduğu gibi üniversite gençliği Türkiye'de de toplumsal mücadelenin değişilmez bir parçası olmuştur. Bu nedenle de toplumsal mücadeleyi hedef alan her saldırı üniversitelerde de yansımaları bulmakta gecikmemiştir. Bugün yaşananlar da bunun en açık kanıtlarıdır.

Tarihimize özgürlük mücadelesinin önemli bir bileşeni olan gençlik hareketi, her dönem iktidarın ve faşist hareketin boy hedefiydi. Ancak yine de son zamanlarda artan saldırı ve baskıların rutin uygulamalar olduğunu sanmak artan tehlikeyi gözardı etmek olacaktır.


Bu manzara, artık sadece YÖK eylemlerinde yaşanmıyor. Üniversite içindeki öğrenci etkinliklerine müdahale etmek için polis üniversitelerin içlerine kadar giriyor,

SONUÇ

Üniversitelerdeki devrimci kanalları kurutmak için vargüçüye saldıran kapitalist sınıflara bu saldırılarını boşa çıkartacak şekilde cevap verilmesi zorunludur. Bunun için alanlarımızı gericiilere terketmemek, düzenli, azimli, istikrarlı bir faaliyet içinde olmak, örgütlenmek gibi her daim geçerli olan görevlerimizi yerine getirmek dışında solda egemen olan bazı kötü alışkanlık ve geleneklerden kopmak ve yeni bir devimci kültür yaratmak zorundayız.

Yeni bir gelenek için atılması gereken adımların başında devrimcilerin marjinalleşmesini ortadan kaldıracak olan önlemler gelmelidir. Ültimatörcülük, elitizm, masa başı devrimciliği, bürokratism gibi hastalıkları bünyemizden atmalıyız. Bunun yerine dışa dönüklük, devrimci çalışkanlık, şeffaflık, alçak gönüllülük ve dayanışma temel özelliklerimiz olmalı. Giriştiğimiz eylemliliklerin ve aldığımız tavırların nedenini kitlelere net bir şekilde anlatmalıyız. Ayrıca insanların bu konularda ne düşündüklerini, tavırlarımıza nasıl tepki gösterdiklerini düzenli olarak ölçmeliyiz. Bunun içinde kampüslerin, fakültelerin, kulüp ya da toplulukların, yurtların bileşimlerine hakim olmamız gerekiyor. Bu da ancak dışa dönüklük ve devrimci girişkenlikle olabilecek birşeydir.

Ancak bu şekilde gerek iradeden gerekse de faşistlerden ya da kolluk kuvvetlerinden gelecek saldırılara karşı koyabiliriz. Bahsi geçen yeni bir kültür, devrimciliği yeniden çekim merkezi yapabilecek, taraftarları ve devrimci saflarla olan dayanışmayı arttırabilecektir. Bu da kısa vadede düzen dışı solun üniversitelerde tutunmasını sağlayacak ve karşı saldırıya geçmemize olanak sağlayacaktır.

Yazının son kısmında solda var olan politik kültürlerin belirli ideolojik yaklaşımlardan beslendiğini belirtmek gerekiyor. Bu yüzden başta faşizme karşı mücadele olmak üzere devrimci mücadelenin tamamında Marksist ilkeleri rehber edinmemiz gerekiyor. Son kertede önümüzü açacak olan devrimci azmimiz ve ideolojimiz devrimci Marksizm olacaktır.

Güner Gövenç


Yahudiler ve Komplo Teorileri

Marks, Yahudi tarihinin açıklamasını dinden yola çıkararak değil; tersine, dinin ya da milliyetin varlığını yüzyıllarca devam ettirmesini "gerçek Yahudi"den (sosyal ve ekonomik rolleri içindeki Yahudi) yola çıkararak yapmıştır: "Biz Yahudi'nin sırrını dininde değil, dinin sırrını gerçek Yahudi'de aramalıyız."

Dünyanın genel toplumsal, politik yaşamını ya da ekonomisini derinden etkileyen çoğu gelişme birçok kez (1) Yahudilerin derin emelleriyle ilişkilendirilir. Dünya iktidarını ele geçirmek isteyen Yahudilerin içinde oldukları komplo teorilerine dair çoğumuz birşeyler duymuşuzdur.

Yahudiler üzerinden üretilen komplo teorilerine geçmeden önce bu teorilerin dayandığı temel iddiayı incelemek gerekiyor. Bu iddia, Yahudilerin tarihsel ya da anlık faaliyetlerinin tamamen dinsel amaçlar çerçevesinde belirlendiği iddiasıdır. Bu iddia, idealist bir bakış açısını yansıtır. Neredeyse bütün tarihçiler Yahudiliğin korunmasını, Yahudilerin kendilerini yüzyıllarca boyunca dinlerine ve milliyetlerine adanmaları ile açıkladılar.

Oysa ki, sadece, Yahudilerin tarih boyunca oynadığı ekonomik rollerin incelenmesi, "Yahudi mucizesi"nin nedenlerini açıklığa kavuşturmaya katkıda bulunabilir. Yahudi tarihi, evrensel tarihin herhangi bir incelemesinde olduğu gibi, ancak Marks'ın bize gösterdiği yolu takip ederek açıklığa kavuşturulabilir: tarihsel materyalizm. Marks, Yahudi tarihinin açıklamasını dinden yola çıkararak değil; tersine, dinin ya da milliyetin varlığını yüzyıllarca devam ettirmesini "gerçek Yahudi"den (sosyal ve ekonomik rolleri içindeki Yahudi) yola çıkararak yapmıştır: "Biz Yahudi'nin sırrını dininde değil, dinin sırrını gerçek Yahudi'de aramalıyız." Yahudinin korunması mucizevi hiçbir yan barındırmamaktadır: "Yahudilik tarihe rağmen değil, tarihten dolayı ayakta kalmıştır."

Yahudiliğin Tarihsel Roller

Yahudilerin yaşadığı ilk coğrafya, Filistin, eski zamanlarda, coğrafi pozisyonu dolayısıyla yerleşimcilerine tüccar olmaktan başka bir şans bırakmıyordu. Bu nedenle, Yahudi tüccarların varoluş nedenlerini Yahudi kültüründe değil, eski Filistin'in maddi koşullarında aramak gerekir.

Ayrıca, Roma gibi antik köleci toplumlarda, ticaret, toplumun bazı katmanlarına yasaklanmıştı. Örneğin Roma aristokrasisinin bir üyesinin ticaret gemilerine sahip olması yasaktı. Yahudilerin de yerli halka özgü faaliyetlerle uğraşmaları yasaklanmıştı. Bu nedenlerle, Yahudiler yerli nüfustan farklı bir pozisyona sahip hale geldiler. O dönemlerin uçsuz bucaksız tarım toplumunda, onlar, farklı bir ekonomik faaliyet içindeydiler: ticaret. Kullanım değerleri ihtiyacı için üretim üzerine kurulu bir toplumda, Yahudiler marjinal bir ekonomik faaliyet olan malların değiş tokuşu ile ilgileniyorlardı.

Para borç vermek faaliyetleri her ne kadar egemen üretim biçiminde marjinal de olsa, vazgeçilmezdi. Auswitch kamplarında Nazilerce katledilen devrimci Marksist bir Yahudi olan Abram Leon(2) bu durumu şu sözleriyle açıklar:

"Sadece tüccarlar, zengin ve soylu avereler için gerekli nakit paraya sahipti... Kral acilen orduyu biraraya toplamak zorunda olduğunda ve vergiden elde edilen normal gelirler yetersiz olduğunda, kral elinde nakiti olanlara gitmek zorunda kalırdı... Köylüler... yükümlülüklerini karşılayamayacak noktaya geldiğinde... kral gereksinimlerini tefeciden borç almak zorunda kalırdı. Bu nedenle, tefecinin hazinesi doğal ekonomiye dayalı bir toplum için vazgeçilmezdi."

Feodalizmin ilk dönemlerinde Yahudiler, kitlesel Hristiyan tarımsal toplumlarından oldukça farklıydı. Ancak hiçbiri sistematik ölçekte zulme uğramamışlardı. Toplum için çok önemliydiler ve onların zarar görmesi toplumun kendi varlığının devamı açısından çok tehlikeliydi.

Ancak feodal toplumun bağrında yeni bir üretim biçimi şekillenmeye başlamıştı. İşte bu ekonomik biçim, Yahudilerin toplum içindeki ekonomiden kaynaklanan önemini ortadan kaldırmak üzereydi. 11. yüzyıl boyunca bir dizi Ortaçağ kentinde değişim için üretim büyüyordu. Bu gelişme sonunda bütün feodal üretimin temelini çökertmek üzereydi. Bu yeni üretim bağrında kapitalist sınıfın tohumlarını taşıyordu. Yahudi tüccarlardan farklı olarak, bu kapitalistlerin embriyonları sadece ticari faaliyetle meşgul olmuyorlardı, üretimin de kontrolünü almaya başlamışlardı. Abram Leon, bu durumu şöyle açıklar:

"Yerli üretimin gelişmesi yerli tüccarların hızla oluşumunu mümkün kıldı. Zanaatçılardan oluşan yerli tüccarlar, ham maddelerin dağıtımını üzerinde kontrol kazanmışlardı. Yahudiler tarafından yapılan açıkça üretimden ayrı ticaret tersine, yerli ticaret esasen endüstriye dayanıyordu."

İlk olarak Venedik ve Flanders'te başlayıp sonra Avrupa boyunca yayılan bu yeni tüccar sınıfının


gelişimi Yahudilere yönelik zulmün, eziyetlerin yolunu açtı. Yahudilerin oynadığı eski rol gaspedildi ve yükselen yeni sınıf kendini Yahudilerle çatışma içinde buldu. Abram Leon'un dediği gibi:

"Bu yerli ticaret sınıfı, tarihsel gelişimin önceki döneminden miras kalan modası geçmiş ekonomik pozisyonun sahipleri olan Yahudilerle şiddetle çatışyordu."

İşte bu tarihten sonra Yahudilere yönelik pogrom ve yurttan sürülmelerle karşılaşılıyor. İspanya, Fransa, Britanya ve çoğu Alman devleti Yahudilerin geniş ölçeklerde yurttan kovulmalarını örgütlediler.

Yahudilerin ekonomik önemi feodalizmle birlikte öldü, ancak feodalizmin ölümü uzun sürecekti. Leon bu konuda şunları söyler:

"Başlangıçta, ekonomik dönüşüm sadece önemli şehir merkezlerine ulaşmıştı. Derebeyine ait alanlar bu değişimden çok az etkilendiler ve feodal sistem buralarda işlemeye devam etti. Sonuç olarak, Yahudi zenginliğinin kariyeri hala bitmemişti." Kariyerleri bitmemişti ama keriyer alanları değişmişti. Ticaret alanından kovulan Yahudiler tefeciliğe geri döndüler. Büyük tüccarlar, kendi bankalarını kurmaya başladılar. Bankalar, aristokratlara ödünç para vermekten daha ötesini yapıyordu. Yeni bankalar şehirlerdeki büyüyen endüstrilere para akıtıyor ve karları topluyorlardı. Geri kalan Yahudi tefecileri ise gitikçe marjinalleşti ve yoksullara borç para veren küçük tefecilere dönüştü.

Yahudiler özel ekonomik rollerini bıraktıklarında, genellikle dinlerini ve kültürlerini de bıraktılar. Yahudilerin ekonomik rolü egemen üretim biçimine marjinal kalmaya devam ettikçe, Yahudilik Yahudileri toplumun geri kalanından farklı bir kültür olarak birarada tutmayı başardı. Nerede Yahudilerin ekonomik faaliyetleri toplumun geneliyle ortaklık gösterirse, Kuzey Amerika'nın Yahudi tarım toplumlarında ya da Arabistan'ın pastoral kabilelerinde olduğu gibi, Yahudiler orada hızla asimile oluyorlardı.

Leon bu konuya şu şekilde açıklık getirir:

"Sadece açıkça tanımlanmış ticari karaktere sahip Yahudi toplulukları... asimilasyona yönelik bütün çabalara direnme kapasitesine sahip olduklarını kanıtladılar."

Roma İmparatorluğu çöktüğünde egemen üretim biçimi değişti. Antik köleci toplum feodalizme yol verdi ve üretim kırsalda büyük topraklı arazilere döndü.

Büyük mal sahipleri, daha çok ve daha çok kendi topraklarının ürünleri ile yaşamaya zorlandılar. Köle emeğini ortaçağdaki serflik sistemine benzer koloni sistemi ile değiştirmeye ilgilendiler.

Feodal çağın başlangıcı, Yahudilerin rolü düşünüldüğünde Roma İmparatorluğu ile önemli bir benzerliğe sahipti.

Feodalizm, antik köleci toplum gibi, hala değişim değeri yerine kullanım değerine dayalı bir üretim biçimiydi. Hatta ticaret, feodalizmin başlarında antik toplumdan daha da marjinal bir rol oynadı. Roma İmparatorluğunda bir milyon Yahudi yaşıyordu ve büyük ticaret limanlarını işletiyorlardı. Bu tür büyük ticaret merkezleri feodalizmde varlığını devam ettiremedi.

Ancak Yahudiler feodalizmde başarılı oldular çünkü yaşamını ticaretle kazanan birçok gruptan biri değil, bütün feodal dünyada ticaret yapan tek önemli grup oldular. Yahudi tüccarlar tarafından Feodal Batı'ya getirilen mallar feodal hükümdarlar için büyük önem taşıyordu. Bu yüzden, Yahudiler

toplumda ayrıcalıklı bir yere sahiptiler.

Uzun bir dönem, Yahudiler Batı ile Doğu arasındaki tek ekonomik bağlantı oldular. Kullanım değeri için tarımsal üretim yapan bir toplumda Yahudiler hem Doğu'dan lüks mallar getiriyorlar hem de Avrupa'nın hükümdarlarına borç para veriyorlardı.

Yahudilerin rollerindeki bu bozulma anti-Semitizm için gerekli nedeni sağlıyordu. Yahudi karşıtı pogromlar genellikle çaresiz köylülerin tefecinin kendilerine borç verdiğini gösteren tek belge olan senetlerini yakma girişimliydi.

Pogromlar Yahudilerin rollerindeki bu bozulmanın sonuçlarından biriydi. Asimilasyon ve sürgün de diğerleri. Yahudiler, yeni dünyaya büyük çiftlik sahipleri ve köylüler olarak göç ediyorlardı. Hristiyanlaştılar. Örneğin 19. yüzyıldan sonra Güney Amerika'da artık bir avucun ötesine geçmeyen Yahudi


kalmıştı.

Batı Avrupa'da, Yahudiler asimile olmaya başlamışlardı. Farklı bir ekonomik role sahip olmayış yavaş yavaş ayrı bir sosyal grup olmanın temelini çürütmüştü.

Ancak Doğu Avrupa'da, özellikle Polonya'da, çok farklı bir süreç yaşanıyor. Sanayinin Batı Avrupa'da gelişmesinden uzun zaman sonra bile Doğu Avrupa hala feodal ekonomiye bağlı kalmaya devam ediyordu. Yahudilerin geleneksel ekonomik rollerine devam edebileceği bir alanı temsil ediyordu Doğu Avrupa. Leon bu durumu şöyle anlatır:

"Polonya'da sosyal ve politik örgütlenme değişmeden kaldığı sürece bu durum böyle devam etti... 18. yüzyılda, Polonya feodalizmi kendini ölümcül bir hastalık çeker halde buldu. Doğu Avrupa'daki Yahudilerin laik duruşu köklerinden sallanıyordu. Yahudi sorunu, Batı'da tarihe karışmaya yüz tutmuşken, Doğu Avrupa'da şiddetle birden alev alıyordu. Alevler, ki Batı'da sönmeye yüz tutmuştu, Doğu'da yükselen büyük yangından canlılığını yenilemişti."

Yahudiler, 19. ve 20. yüzyıl boyunca sürgünlere, pogromlara, soykırımlara maruz kaldılar. Yahudiler, acıların, vahşetin en büyüğünü ise Nazi Almanyası'nda yaşadılar. Yaklaşık 6 milyon insan Yahudi olduğu için Nazilerin ölüm kamplarında katledildi.


Eziyetten kaçan Yahudiler Batı Avrupa'ya ve Amerika'ya göç ettiler. Kapitalizmin candamarında artık ayrı bir rol oynamıyorlardı ve bu nedenle asimile olma basıncı altındalardı. İşçi sınıfını bölmek için ırkçılığın işe yararlılığını keşfetmiş bir sistemin bağına gidiyorlardı.

İşte bu gerilim Siyonizme yol vermişti. Yahudi devleti oluşturmanın Museviliğin her zaman merkezinde olduğunu söyleyenlere şunu söylemek mümkün: neden o zaman 2000 yıl boyunca Yahudiler gerçekten bu topraklara dönmeye çalışmadılar? Filistin'e dönmenin eski savunucularının Ortodoks Museviliğin sert işkencelerine uğradığını söylemeden de geçmeyelim.

Filistin'e göçme fikri Yahudilerin toplumda değişen pozisyonlarında aramak gerekir. Leon bunu şöyle açıklamaktadır:

"Gerçekte Musevilik feodal sisteme dahil edildiği sürece Zion'un düşleri... Museviliğin gerçek ilgileri ile örtüşmedi. 16. yüzyıl Polonya'sının Yahudileri bugün Amerika'daki milyoner bir Yahudi gibi Filistin'e geri dönmeyi çok az düşünüyordu."

Siyonizm kapitalizmden kurtulmadan Yahudi sorunu çözmeye çalışıyordu. Bu tarihin saatini geri döndürme çabasından başka birşey değildi.

Kapitalizm, Yahudi sorununu çözmeye kapasitesinde olmadığını kanıtladı. Aksine kapitalizm, Yahudilere yönelik eziyetlerin kalbinde yer alıyordu. Kapitalizm, anti-Semitizmi işçi sınıfının mücadelesini zayıflatmak için bir araç olarak kullanıyordu.

Yaratılan hayali düşmanlar, gözümüzün önündeki içerdeki sınıf düşmanlarımızı gizlemeyi hedeflemektedir. Sorunların sorumluluğu bir dış düşmana ve onun içerdeki işbirlikçilerine aktararak (bu kimi zaman Yahudiler, kimi zaman Sabetayistler olur) egemen sınıfın ideolojik yörüngesine girmemiz sağlanmakta ve böylece içerdeki asıl hesaplaşmanın önu kesilmektedir. Bu nedenle, dünyada olduğu kadar Türkiye'de de yaygın olan anti-Semitizme, Yahudilere yönelik önyargılara karşı durmak ve tarihi boyunca pogromlara, yurttan atılmalara, soykırımlara mahkum edilmiş bu halka karşı fanatik nefretin değil, insanlığa geleceksizliği dayatan kapitalist sisteme karşı bilincin ve mücadele azminin taşıyıcısı olmalıyız.

Siyonizmin yolu, ancak emperyalizmin bölgedeki çıkarlarına hizmet edebileceğini kanıtladığında açıldı. 19. yüzyıla dayanan bu rüya, ancak 2. Dünya Savaşı'ndan sonra emperyalistlerin Ortadoğu'nun bağına saptığı bir kama olmayı kabul ettiğinde gerçekliğe büründü. Tarihsel bir ironi yaşanıyordu. 19. ve 20. yüzyılın en çok ezilen, baskılara, zulümlere, katliamlara maruz kalan ulusu şimdi emperyalizmin Ortadoğu'daki kırbağı oluyordu. Dünün ezilenleri bugünün vahşi ezenleri olmuştu.

Ancak kapitalizm Yahudilerin toplumda ayrı bir ekonomik rol oynamasına son verdiği ölçüde onların özgürleşmesinin yolunu da açıyordu: kapitalizme karşı yeni sınıf kardeşleriyle birleşerek mücadele etme olanakları yaratarak. İşte sadece bu mücadele Yahudilere gerçek kurtuluşu sağlayabilecek mücadeledir.

Leon'un dediği gibi "tarladaki ve fabrikadaki insanlar sonunda kapitalizmin boyunduruğunu devirdiğinde, özgürleşmiş insanlığın önünde geleceğin sınırsız gelişmesinin kapıları açıldığında, Yahudi kitleler yeni dünyanın inşasına önemsiz katkılardan daha önemlisini yapacaklardır."

Bu sonuç sadece Yahudilere değil dünyanın bütün ezilenlerine uygulanabilecek tek gerçektir. Sadece sosyalizm gerçek özgürlüğün yolunu açacaktır.

Sonuç

Yahudiler üzerine komplo teorilerinin dayandığı bir diğer nokta ise Yahudileri her anlamda bir bütün olarak görmek ve duruşu ne olursa olsun her birinin ortak bir

komplonun parçası olduğunu varsaymaktır.

Bu varsayım, Yahudileri hem ekonomik hem de politik bir birlik içine sokar ki bu argümana en büyük yanıt Yahudi olan devrimci önderlerdir: Marksizm'in Engels'le birlikte kurucusu Marks, Ekim Devrimi'nin ikinci mimarı, Dışişleri Komiseri ve Kızıl Ordu'nun kurucusu Troçki, Sovyet Hükümeti'nin Başkanı Sverdlov, Komünist Enternasyonal'in Başkanı Zinovyev, Basın Komiseri Radek, devrim öncesinde Moskova Sovyeti Başkanı Kamanev, Uritsky, Alman Devrimi sırasında katledilen Alman işçi sınıfının unutulmaz iki önderi Rosa Lüksemburg ve Karl Liebknecht ve Macar devrimci önder Bela Kun. Devrimci saflardaki Yahudilere verilen örnekler artırılabilir. Ancak biz burada keselim. Komplocuların, devrimci Yahudilerin de bu komploların bir parçası olduğu iddiası gülünç olmaktan öteye gidemez. Bu devrimci önderlikler, insanlığın kapitalist çarkların öğütücülüğünden kurtulup sınırsız, sömürsüz, sınırsız bir dünya kurması için bazen bedelini hayatlarıyla ödedikleri, uğruna her türlü fedakarlığa katlandıkları bir mücadele içinde olmuşlardır. Yahudilerin kurtuluşunu, her daim dünya işçi sınıfının kaderine bağlamışlar ve sınıf mücadelesinde diğer kapitalistler gibi Yahudi kapitalistleriyle de karşı saflarda bulunmuşlardır. Sadece Yahudi devrimciler değil, işçi ve ezilenlerin kurtuluşu için mücadele eden Rus yoldaşları da Yahudilere yönelik pogromlara karşı direnişler örgütleyerek Yahudiler üzerindeki baskılara karşı mücadele vermişlerdir. Diğer yandan da Yahudileri, Yahudi gettolarında izolasyona mahkum etmek isteyen burjuva Yahudi örgütlerine karşı Yahudilerin gerçek kurtuluşlarının ancak insanlığın kurtuluşu ile mümkün olacağını anlamaları ve devrimci saflarda yerlerini almaları için mücadele etmişlerdir.

Bunlara ek olarak, günümüzden bir örnekle de Yahudilerin politik bir bütünlük taşımadığını ortaya koyabiliriz. Bu örnek, İsrail'in nükleer çalışmalarını kamuoyuna ifşa eden ve bu yüzden 11 yılı hücre hapsinde olmak üzere 18 yıl hapis yattıktan sonra bile yaptığından pişmanlık duymadan, zafer işaretleriyle hapisten çıkan, hapisten çıktıktan sonra da sık sık çeşitli nedenlerle tutuklanan Mordechai Vanunu'dur. Varoldu varolalı Museviliğin bir emri olan Yahudi devleti kurmak ve dünya üzerinde iktidarını sağlamak isteyen bir Yahudi için ne uygun davranışlar değil mi!


Gelelim Yahudilerin ekonomik olarak da bir bütün olarak kabul edilmesine. Bu yaklaşım bütün Yahudileri zengin, güçlü varsayar. Bu argüman da bir safsatadan başka birşey değildir. Her ulus gibi Yahudiler de bünyesinde farklı sınıfları ve bu sınıflar arasındaki çelişkileri, çelişkilerden doğan çatışmaları barındırır. Buharin'in ağzından Moldovyalı Yahudileri dinlerken bunu görmek mümkün:

"Sıcak ve çıplak steplerin ortasında, kasabalara özgü küçük kulübeler göze çarpıyordu; ayrıca yoksul Yahudilerin yaşadığı birkaç haneden oluşan ufak köyler de sağa sola serpiştirilmişti; trahoma hastalığından dolayı gözleri çukura kaçmış, vücutları pire ısırıklarıyla dolu bu zavallı insanlar bulabildikleri ufak tefek işlerle ayakta kalmaya çalışıyorlardı. Küçük el işleri, arabacılık ya da tüm stokları birkaç iğne, biraz iplik makarası, küçük mataralar ve birkaç kutu kibritten ibaret olan sefaletle eşdeğer sözümona ticari faaliyetlerini yürüterek bir şekilde varlıklarını sürdürmek için çabalarken bir yandan da son derece gürbüz insanlar gibi çoğalmayı ihmal etmezlerdi; pislik, çamur ve böceklerle kaplı sokaklarda, aç karnına koşuşturup duran çocuklarının dış görünüşleri, Yehova'larının bu seçilmiş halkı ne kadar koruyup kayırdığını ortaya koysa da bu durum onları bu üreme isteğinden vazgeçirmemişti."(3)

Buna benzer onlarca alıntı vermek mümkün. Uzatmadan, şunları söylemek yeterli: Yahudiler içinde farklı sınıfları ve dolayısıyla farklı ekonomik ve güç ilişkilerini barındıran bir ulustur ve bu ulus içindeki sınıfsal çelişkiler de dünyadaki diğer örneklerde olduğu gibi çatışmalarla, mücadelelerle sonuçlanır.

Son olarak, şunları söylemek gerekmektedir ki sık sık karşılaştığımız, hatta belki de önyargılarımız nedeniyle zaman zaman kabul ettiğimiz Yahudilere yönelik komplo teorileri sadece ve sadece anti-Semitizme, yani Yahudi düşmanlığına, ırkçılığa hizmet etmektedir. Her daim de bu teoriler bulunduğu ülkedeki vatansever duyguları kabartmak için kullanılmaktadır. Bilinmelidir ki kapitalist cehennemi yaşayan işçiler ve ezilenler için en büyük zehir, bu sistemin efendileriyle çıkarlarının ortak olduğunu sanmaları ve kader ortağı oldukları halklara karşı kin ve nefret beslemeleridir.

Yaratılan hayali düşmanlar, gözümüzün önündeki içerdeki sınıf düşmanlarımızı gizlemeyi hedeflemektedir. Sorunların sorumluluğu bir dış düşmana ve onun içerdeki işbirlikçilerine aktararak (bu kimi zaman Yahudiler, kimi zaman Sabetayistler olur) egemen sınıfın ideolojik yörüngesine girmemiz sağlanmakta ve böylece içerdeki asıl hesaplaşmanın önü kesilmektedir. Bu nedenle, dünyada olduğu kadar Türkiye'de de yaygın olan(4) anti-Semitizme, Yahudilere yönelik önyargılara karşı durmak ve tarihi boyunca pogromlara, yurttan atılmalara, soykırımlara mahkum edilmiş bu halka karşı fanatik nefretin değil, insanlığa geleceksizliği dayatan kapitalist sisteme karşı bilincin ve mücadele azminin taşıyıcısı olmalıyız. Yoksa, sisteme karşı öfkemizi, bu sistemi değiştirme güç ve isteğimizi egemenlerin yarattığı çıkmaz sokaklarda heba eder, bu kokuşmuş düzende yaşamaya uzun bir süre daha mahkum oluruz, ta ki kendi sınıf bilincimizi geliştirip birlik olarak egemenleri alaşağı edene kadar.

Ortadoğu'da emperyalizmin kırbacı olan Siyonist İsrail'in yaptıklarının sorumlusu Yahudi halkı değil, emperyalizmle çıkar birlikteliği yapmış Yahudi yönetici sınıfıdır. Bu, Nazilerin katliamından Alman halkının sorumlu tutulamaması kadar nettir. Öyleyse işçi sınıfı yaşadığı cehennemden bir sorumlusunu arıyorsa kardeş halklara değil, önce yanbaşındaki kendi yönetici sınıfından başlamak üzere emperyalist güçlere bakmak zorundadır.

Komplo teorileri ile hafızalara kazınmak istenen Yahudilere yönelik ırkçı fikirlerdir, anti-Semitizmdir. Bizim olması gereken kimliğimiz anti-Semitizm değil, anti-siyonizmdir, anti-kapitalizmden kopmamış bir anti-emperyalizmdir. Bunun da yolu İsrail'in bölgedeki önemli müttefiklerinden biri olan kendi yönetici sınıfımızın emperyalist projelerine geçit vermemekten geçer, vatanseverlikle onların yolunu açmaktan değil.

Aynur Akman


Siyonizmin yolu, ancak emperyalizmin bölgedeki çıkarlarına hizmet edebileceğini kanıtladığında açıldı. Tarihsel bir ironi yaşanıyordu. 19. ve 20. yüzyılın en çok ezilen, baskılara, zulümlere, katliamlara maruz kalan ulusu, şimdi emperyalizmin Ortadoğu'daki kırbacı oluyordu.

(1) Fransa'nın Londra Büyükelçisi Daniel Bernard bir kokteyde "dünyanın karşılaştığı problemlerin hepsi bu boktan ve küçüçük ülke İsrail'den kaynaklanıyor. Niçin bu adamlar yüzünden III. Dünya savaşı tehlikesiyle karşı karşıya olalım?" demişti. (Hür, Ayşe, *Küreselleşen Anti-Semitizm ve Türkiye*, 18.10.2005, Birikim)

(2) Abram Leon, 1918'da Polonya'da doğdu ve 1920lerin sonlarına ailesi ile birlikte Belçika'ya göç etti. 1940'da Naziler Belçika'yı işgal etti ve Leon, Nazilere karşı Troçkist bir yeraltı direniş hareketine liderlik etti. 24 yaşında Yahudiler sorununa yönelik Marksist bir bakış açısıyla çok önemli analizler içeren bir kitap yazdı. 1944'te yakalanan Leon, Auschwitz'deki gaz odalarında katledildi. Bu yazı dahilinde Abram Leon'a ait bütün alıntılar, onun " " çalışmasından alınmıştır.

(3) Buharin, Nikolay, *Herşey Nasıl Başladı*, s. 77, Epos Yayınları, Ankara: 2003.

(4) Konrad Adenauer Vakfı'nın 1998 yılında İstanbul'da yaptığı bir araştırmanın sorularını yanıtlayan gençlerin yüzde 70.6'sının "Yahudilerin iyisi olmaz, çoğu kötüdür" demektir. Çukurova Üniversitesi'nden Müfit Gömlüksiz ve Adnan Gümüş'ün 1997-99 arasında Adana'da 22 farklı liseden 1735 öğrenci arasında yaptığı araştırmada "Hitler Almanya'sında Yahudiler sürülmüşse, bunda kendilerinin tamamıyla suçsuz oldukları söylenemez", "Yahudiler, tarihte pek çok kötülük yaptı", "Yahudilerin (ve Ermenilerin) ülkemizi terk etmesi, bizim için çok iyi olur" gibi ifadelere katılımcıların sadece yüzde 30'unun karşı çıkmıştır. Bu araştırmalar Türkiye'deki Yahudi düşmanlığının yaygınlığını ortaya koymaktadır.


İhanete Uğrayan Nepal Devrimi

Marksist Bakış'ın 8.sayısında Nepal'deki son gelişmeleri incelemiş, gelişmeler ışığında Nepal'de yaşanan devrimci durumun analizini yapmıştık. Aradan geçen zaman zarfında gerçekleşen olaylar sınıfların ve değişik siyasal güçlerin tavrını şüpheye yer bırakmayacak şekilde netleştirdi. Dolayısıyla, "öyle dendi ama acaba öyle mi olacak", "peşin hüküm veriyorsunuz ama olayların nereye varacağı belli

olmaz" türünden, politik analizlerin açıklığına gölge düşürmek isteyen kıvrımların artık bir anlamı kalmadı. Güneşin balçıkla sıvanamayacağını, N e p a l ' d e k i Maoistlerin devrimi Nepal büyük sermayesi lehine yarıda kestiğini, çok net biçimde ortaya koyan Marksist Bakış'ın Nepal devrimci durum analizi, tarih tarafın-

dan ispatlanmış bulunuyor.

Nepal'deki Devrimci Durumun Kısa bir Özeti

Yazının esas konusuna geçmeden evvel Nepal'deki devrimci durum hakkında bilgisi olmayanları bilgilendirmek adına devrimci durumun kısa bir özeti yapılmakta fayda var. Halkın büyük çoğunluğunun kırlarda yaşadığı, gerek kıyın gerekse de şehirlerin büyük yoksulluk içinde yaşamını sürdürmeye çalıştığı Nepal'de krallığa karşı girişilen eylemlilikler 2006 nisanı itibarıyla en olgun safhasına gelmiş bulunmaktaydı. 2006 Nisanı bir sosyal devrim için her koşulun büyük ölçüde olgunlaştığı bir dönem olarak yeni bir "Dünyayı Sarsan On Gün" olabildi.

Kral karşıtı muhalefet cephesinin en önemli bileşenlerinden birisi krallığın etkisizleşmesini arzulayan fakat bu değişimin olabildiğince kitle radikalizminin inisiyatifi dışında olmasını isteyen Nepal burjuva sınıfları idi. Bunlar, başını Nepal Kongre Partisi'nin çektiği Yedi Parti İttifakı'nı oluşturmuşlardı. Bu ittifakın uluslararası müttefikleri ise Nepal konusunda Çin'le çekişen Hindistan ve ABD idi.

Krallık karşıtı muhalefetin asıl ciddi damarı işçi sınıfı ve kent yoksullarıydı. Alt sınıfların politik liderliğini ise Nepal Komünist Partisi (Maoist) (NKP-M) yapmaktaydı. NKP-M, uzlaşmacı muarızlarının aksine mücadelecı bir çizgi izleyerek kurulduktan kısa bir süre sonra hızla kır yoksullarının desteğini kazandı ve on binlerce silahlı militana sahip, kırsal kesimin %90'ına yakını kontrol eden bir gerilla hareketi yarattı. Nepal'deki çürümüş rejimin sapır sapır döküldüğü devrimci dönem boyunca NKP-M (kendilerinin de kabul ettiği gibi) istese iktidara rahatça uzanabilecekken Nepal burjuvazisi ile uzlaşma yoluna gitti. Krallığı çökerten kitlesel genel grev, blokajlar ve barikatlar dalgası sonucu Nepal kralının yetkilerinin büyük ölçüde kırılmasında uzlaşıldı. Böylelikle, dönüşüm, Nepal burjuvazisinin başından beri hayalini kurduğu şekilde gerçekleşmiş oldu. NKP-M kapitalist ilişkilere karşı çıkmayacağını belirtti, Kurucu Meclis oluşturulmalı ve burjuva demokrasisine geçilmeliydi. Böylelikle alt sınıfların devrimci mücadele boyunca ödediği çok ağır bedeller büyük sermayenin önünü açmaya yaramış oldu. NKP-M ise sözde devrimci demogojileri bir kenara bırakırsak, Stalinist-Maoist aşamalar teorisinin izinden giderek devrim saflarını terk etmiş oldu.

Maoistler Ne Diyor?

Özü bu şekilde olan Nepal analizimize karşılık olacak şekilde Nepalli ve Türkiyeli Maoistlerden savunmalar geldi. Marksist Bakış, Nepal Devrimi'nin ihanete uğramasının başlıca sorumlusu olan, kökleri İkinci Enternasyonalci Menşevizme giden, Stalinist-evrimci-aşamacı ideolojik perspektifle hesaplaşmak niyetindedir. Bu eleştiride esas kılavuzumuz devrimci Marksizm ve onun temel bileşeni sürekli devrim olacaktır. Bu amaçlar doğrultusunda, Maoistlerin uzlaşmacı tutumlarını mazur göstermek adına yaptıkları savunmalarında öne sürdükleri argümanları tartışmak zorunlu hale geliyor.

NKP-M'nin burjuva ve emperyalist güçlerle yaptığı anlaşmanın bir gereği olarak silahlarını BM'ye teslim edeceğini söylemiştik. Gerçekler karşısında gözlerini kapatmayı tercih edenlerin bize karşı bu konudaki en büyük argümanı şuydu: "NKP-M anlaşma gereği olarak silahları teslim etmeyi kabul etmiştir, ancak bu, teslim edeceğini göstermez. Bu bir taktiktir. Siz de bu sürecin bu şekilde sonuçlanmayacağını göre-


NKP-M'nin burjuva ve emperyalist güçlerle yaptığı anlaşmanın bir gereği olarak silahlarını BM'ye teslim edeceğini söylemiştik. Gerçekler karşısında gözlerini kapatmayı tercih edenlerin bize karşı bu konudaki en büyük argümanı şuydu: "NKP-M anlaşma gereği olarak silahları teslim etmeyi kabul etmiştir, ancak bu, teslim edeceğini göstermez. Bu bir taktiktir. Siz de bu sürecin bu şekilde sonuçlanmayacağını göreceksiniz."
Hayat, tabii ki, temenniler üzerine dönmüyor.


ceksiniz."

Hayat, tabii ki, temenniler üzerine dönmüyor. Son süreçte hepimiz şahit olduk ki NKP-M silahlarını anlaşma uyarınca konteynrlara yükledi, kilit altına aldı. Anahtarlarının onlarda olacağını kendine teselli noktası yapmak isteyenler olabilir diye şimdiden belirtelim konteynrlar sürekli emperyalist Birleşmiş Milletler (BM) gözetiminde olacak. Bundan sonra, olur da bir durum gelişirse, NKP-M silahların kullanmaları için anahtarları kullanmaya bile fırsat bulamayacağı açık. Asıl nokta da zaten silahların kaybedilmesi ya da yeniden alınmasının kolay ya da zor oluşu değildir. Silah bulmak isteyenler için silah temin etmek o kadar da zor değil. Mesele NKP-M'nin bu hareketinin devrimci mücadeleyi bırakmış olmasından başka bir anlama gelmeyiştir. Gerçek devrimci çizgiye sahip bir hareketin yapması gerekense tam tersiydi, yani halkı silahlandırmak. NKP-M ise bırakın halkı silahlandırmayı kendisini silahsızlandırdı. Silahlarını BM'ye kelimenin tam anlamıyla teslim eden NKP-M liderliğinin "anahtar bizde" lafları da teslimiyetini örtbas edip kendisini ve taraftarlarını avutmaktan başka bir anlam taşıyor.

Artık NKP-M sosyalizm mücadelesini barışçıl yollarla (bu bize Bernstein'i, Kautsky'i hatırlattı) parlamentodan, hatta hükümetten gerçekleştirecek(!), artık sosyalizme seçimler yoluyla mı ulaşır onu bilemeyeceğiz. Kitlelerin derin nefret duyduğu krallığı bile ortadan kaldırmadan (bıraktık sosyalist devrimi) NKP-M silahlı mücadeleyi bırakmış, silahlarını da emperyalist BM'ye teslim etmiştir. Bu kelimenin tam anlamıyla bir ihanettir. Bu açık gerçeği hiçbir demagoji gizleyemez.

NKP-M aşamalı devrim çizgisinden bile geriye düşmüştür. Aşamalı devrim anlayışının her zaman ihanetlerle sonuçlandığı daha önce de söylemiş, dergimiz sayfalarında yerini alan İran, İspanya, Yunanistan ve birçok tarihsel örnekle bunu ortaya koymuştuk. NKP-M ise demokratik devrimin içeriğini bile doldurmayı beklemeden bir teslimiyetin içine girmiştir. Nepal halkının derin nefretini çeken krallık hala yerinde durmaktadır. NKP-M sahip olduğu hem kitlesel desteği hem de silahlı gücü devrim için kullanmamakta, emperyalist ve burjuva güçlerle pazarlık için bir koz saymaktadır. Yoksa başka türlü aylarca kitlelerin direnişi karşısında kağıttan bir kuleye dönüşen krallığı yıkıp iktidarı eline almamasını kim açıklayabilir (Hindistan işgali tartışmasını da inceleyeceğiz). İktidarı alma iradesini göstermekten kaçan NKP-M tüm iktidarsızlığıyla bu anlaşma ile rahatlamışa benziyor!

NKP-M'nin bu anlaşmayı kabul etmesinin arkasında Nepal kraliyet ordusunun gücü ve Hindistan işgali tehlikesinin olduğu tartışmasına gelirsek. Nepal kraliyet ordusunun gücünden dem vuranlar varsa onlara şunu söylemekle yetineceğiz: o zaman kendilerine dünyanın en büyük ordularından birine sahip Türkiye'de devrim mücadelesinden vazgeçmelerini tavsiye ederiz!

Gelelim Hindistan'ın işgali tartışmalarına. NKP-M'nin duruşunu asıl dayandırdığı nokta krallığın devrilmesi ve iktidarın NKP-M'nin eline geçmesi durumunda Hindistan'ın Nepal'i işgal edeceği ve devrimin bu şekilde yenilmesinden uzlaşmaya varmanın gerektiğidir. NKP-M'nin bu ihanetini ortaya koyuşumuz karşısında "NKP-M'nin somut durumun somut analizini yaparak adımlar attığı, her duruma uygun bir reçete çıkarılamayacağı" söylenmekte. Somut durumun somut analizini yapmaktan kastedilen her seferinde bir ihanetin üstünü örtbas edebilmek için bir kılıf yaratılmaya çalışılmıştır. Ancak şimdi ortadaki gerçeklik bir kılıfla saklanamayacak kadar açıktır.

Bir devrim, hesapta olan ya da olmayan onlarca büyük zorlukla karşı karşıyadır. Bunlardan birisi de şüphesiz emperyalistlerin doğrudan askeri müdahalesidir. Bu en temel gerçeklik ortada dururken emperyalist orduların müdahalesini bahane edenler küçük burjuvazinin iktidarsızlığını ve bunun kaynağı olan burjuva mülkiyet ilişkileri önünde eğilmenin örneğini sunuyorlar.

Her devrim sonrası iktidarın ABD'nin nükleer saldırılarıyla haritadan silinme tehdidiyle karşı karşıya olduğu günümüzde olası bir işgal tehditi karşısında devrim yerine uzlaşmayı tercih edenleri safça anlamaya çalışmanın hiçbir anlamı yok. NKP-M ve onun ideolojik duruşunu dünya üzerinde paylaşan diğer unsurlar, öyleyse 1959 Küba'sında olsalardı ABD'ye rağmen iktidarı almaya yeltenmezlerdi bile. "O dönemi farklı kılan SSCB vardı" diyenler olabilir, onlara da hatırlatalım SSCB'nin Küba için bir referans noktası olması bir yıl sonra, ancak Domuzlar Körfezi Çıkarması'ndan sonra olmuştur. Küba ancak bu tarihten sonra "sosyalist" olduğunu açıklamıştır. Öyleyse bu hareket, SSCB desteğine bağlanamaz.

Paris Komünü'nden, Ekim Devrimi'ne, 1979 Nikaragua Sandinist Devrimi'ne dek bütün devrimler (burada örnek verilen bu devrimler arasında nitelik farkları olduğunu vurgulayalım) için emperyalizmin askeri tehditi ya fiilen yaşama geçmiştir ya da çok büyük bir tehdit olarak her zaman olası bir durum olmuştur.

Bırakınız kapitalizmi, kapitalizm öncesi dönemlerden bu yana dünyanın herhangi bir yerindeki bir ülke sadece bölge ülkelerinin değil, farklı coğrafyalardaki güçlerin de işgal ve savaşlarının tehdidi altındadır. Yüksek teknolojikteki uçaklarla dünyanın bir ucundan diğeri ucuna dakikalar içinde kullanılabilen nükleer, kimyasal ve biyolojik silahların kitlesel ölümler yarattığı bu çağda bu tehdit her zamankinden daha da günceldir. Paris Komünü'nden bu yana devrimci mücadele uluslararası kapitalist odakların saldırı tehditi ve bir fiil saldırılarıyla yüzyüze kaldı. Marks, Engels, Lenin, Rosa, Troçki ve daha niceleri bu tehdit karşısında yılmadı. Bizim de yılmaya niyetimiz yok.

Ekim Devrimi'nin Gösterdikleri

1917 Rus Devrimi birçok açıdan hala büyük dersleri bünyesinde barındırıyor. Bu derslerden ilki devrim ülkesine emperyalizmin askeri müdahalesiyle ilgili. Tarihsel deneyim şunu göstermektedir: emperyalist güçler, devrim

Bir devrim, hesapta olan ya da olmayan onlarca büyük zorlukla karşı karşıyadır. Bunlardan birisi de şüphesiz emperyalistlerin doğrudan askeri müdahalesidir. Bu en temel gerçeklik ortada dururken emperyalist orduların müdahalesini bahane edenler küçük burjuvazinin iktidarsızlığını ve bunun kaynağı olan burjuva mülkiyet ilişkileri önünde eğilmenin örneğini sunuyorlar.


ülkesine kolay kolay saldırıamazlar, çünkü devrimci dalganın kendi ülkelerine sıçramasından korkarlar. Gözden kaçırılmaması gereken bir nokta hiçbir ulusun izole olarak yaşamadığıdır. Devrim heyecanı sadece devrimin yaşandığı ülkeyi değil diğer bölgelerde yaşayan işçileri ve yoksul halkı da saracaktır. Bu durumda emperyalistler devrim ülkesine saldırarak kendilerini maceraya atmak istemezler. Bunun tarihte birçok örneği vardır. Birinci Dünya Savaşı sonrası İngiliz emperyalistlerinin İstanbul ve Anadolu'yu tamamen ele geçirmek yerine Yunan burjuvazisini bu işe sürmelerinin nedeni Rus Devrimi'nin yarattığı etkiden dolayı radikalleşen İngiliz proleteriyasından çekinmeleridir. Ekim Devrimi'nden sonra Rusya'ya karşı emperyalistlerin doğrudan örgütleyicisi oldukları Beyaz Ordular oluşturulmuştur. Ama bu da Ekim


Prachanda ve NKP-M'nin Hindistan işgali tehditinin büyüklüğünden dem vuruşları, Nepal burjuvazisi ve emperyalist güçlerin uzlaşmalarını maruz göstermek çabasından başka birşey değil.

Devrimi'nden sonra başlayan birinci devrimci dalganın geri çekilmesi sayesinde mümkün olabilmıştır. Öte yandan Bolşevikler hiçbir zaman emperyalist saldırganlığı gözardı etmemişlerdir, ne var ki bir an olsun devrimi bu tehdit yüzünden yapmamayı ya da ertelemeyi düşündüklerini kimse söyleyemez. 4 milyonu Kızıl saflardan olmak üzere 6 milyon insanın yaşamını yitirdiği bir iç savaş devrimin bedeli olmuştur. Kısacası emperyalist saldırganlık riskini göze alamayanlara devrimci denemez

Rus Devrimi'nin bu derslerini Nepal'e uyarlırsak şunları söyleyebiliriz. Nepal'deki devrim zaten güçlü olan Hindistan'daki devrimci damarlarda bir atılıma sebep olacaktır. Bu nedenle Hindistan egemen sınıfı Nepal'e kolay kolay saldırıamaz. Hindistan işçi sınıfı böyle bir saldırı karşısında boş durmayacaktır. Olayların seyrinde en önemli halkalardan biri kuşkusuz sürekli devrim perspektifidir. Bu perspektif kapitalistlere küresel ölçekte bir tokat vurulmasının temel aracıdır.

Diyelim ki emperyalistler çok rizikolu bir işe giriştiler ve devrimin gerçekleştiği Nepal'e saldırdılar. Böyle bir durumda Nepalli devrimciler Nepal yoksul halkının, köylülerin ve işçilerinin büyük desteğini kazanacak ve uzun sürecek bir savaşa gireceklerdir. Yabancı bir gücün saldırısına ya da işgaline uğrayan bir ülkede devrimcilerin azimle savaştıkları işçi-köylü ittifakının yanında bulması işten bile değildir. Üstelik Nepal burjuvazisinin işgal işbirlikçisi tutumu burjuvaziye zaten cılız olan toplumsal desteği tamamen sıfırlayacaktır. İşgalciler gidici, halk kalıcıdır. Bu durumda devrimin kızıl bayrağını kimsenin Nepal'den sökemeceğini belirtebiliriz.

Kendi patronlarının sınıf kardeşlerini gırtlakladıklarını gören Hintli proleterlerin bu duruma sessiz kalacaklarını düşünmek safdillik olur. Direniş uzadıkça

Hindistan ordusunun Nepal'deki ömrü kısılacaktır, aksi takdirde devrimin kemikli eli Hindistan kapitalizminin gırtlaklığını sıkmaya başlayacaktır. Kısacası Nepal'in Hindistan tarafından işgalini bahane etmek, devrimin gerçekliğini reddetmekten başka birşey değildir.

Bizim görevimiz emperyalistlerin devrimimize saldırı tehlikesi karşısında devrimden uzak durmak değil, devrim ateşini saldırgan odakların merkezinde yakmaktır.

Ekim Devrimi'nden çıkarılacak bir ders de Rus Devrimi'ndeki Menşeviklerle NKP-M'nin devrim sürecindeki tutumunun ne kadar benzer olduğudur. Hatırlanırsa Rus Devrimi'nde RSDİP'teki bölünmenin temel nedeni Rus Devrimi'nin karakteri sorunuydu. Menşevikler, devrimci gelenekten kopmuş olan İkinci Enternasyonal'in tutumuna paralel olarak devrimci bir çizgiyi savunuyor, Rusya için aşamalı devrimi uygun buluyorlardı. Buna göre Rusya'da işçi sınıfının gelişmişlik düzeyi "geri" olduğu için ilk önce bir burjuva demokratik devrim zorunluydu. Yani devrimin esas sahibi burjuvazi idi. Sosyalistlerin görevi devrim demokratik devrimden sonra işçilerin haklarını savunmak ve daha ileriki bir tarih için sosyalizme hazırlanmaktı. Kurucu meclisle başlayacak olan burjuva demokrasisi sosyalist devrim mücadelesini uzunca bir dönem boyunca öncelleyecek olan bir reel hedefti.

Bugün NKP-M'nin stratejisi de ana hatlarıyla böyle. Söylemler ya da yapılanlar Menşeviklerin tutumuyla aynı. Toplumsal yaşamda kalıcı ve gerçek dönüşümlerin önüne sonu gelmez aşamalar koyan İkinci Enternasyonalci-Menşevik karşı devrimcilik türü daha sonra Stalinizm tarafından devranılmıştır. Maoizm de Stalinizmin katı bir yorumu olarak Nepal'de aynı çizgiyi sürdürmüştür.

Devrimci Marksist Tavrı Ne Olmalı

Devrimci görev devrim ateşiyle dünyayı yakmaktır, bir tehdit karşısında ateşi söndürmek değil.

Mesele burada NKP-M'nin somut bir korkusu da değildir. Herkes bilmektedir ki hem ayaklanma sürecinde kurşunlara rağmen mücadelelerini durdurmayan Nepal halkı hem de İspanya, Nikaragua deneyimlerinde olduğu gibi dünya devrimci militanları böyle bir direnişin neferleri olmaya hazırdır.

Nepal hükümetinin raporlarına göre bile, 10 bin savaştığı, 15 bin milis, 200 bin sempatizana ve yaklaşık 400 bin üyeli aktif bir öğrenci kanadına sahip NKP-M krallığı devirebilecek, Nepal kraliyet ordusu ile savaşılabilecek ve iktidarı alabilecek güce sahip değilse dünya üzerindeki hiçbir hareketin böyle bir şansı yoktur.

Mesele Hindistan işgali ya da Nepal kraliyet ordusunun gücü değil NKP-M'nin küçük burjuva çizgisine yakışır iktidar korkusudur.

Nepal'de krallık geçen yıllara ve kitle radikalizmindeki olağanüstü sıçrayışlara rağmen hala ayakta ve NKP-M burjuva parlamenter sisteme geçiş için bile uluslararası kapitalist sistemden onay beklemektedir. Nepal'de yaşananlar tekrar aşamalı devrim anlayışının kitlelerin devrimci enerjisini boşuna harcamaktan, kitlelere ihanetten başka bir anlam taşımadığını göstermiştir.

Avrupa'da burjuvazi gerileşirken, burjuva


demokratik görevlerin gündemde olduğu yeni kapitalistleşen ülkelerde de burjuvazi hiçbir ilerici misyona sahip değildir. Bu ülkelerde burjuvazi varolan hakim sınıflar karşısında korkak, demokratik görevleri yerine getirmekten aciz ve güdüktür. Burjuvazinin proletaryadan korkusu eski hakim sınıflara yönelik nefretinden büyüktür. Bu nedenle demokratik görevler ancak ve ancak köylülük ve küçük burjuva unsurlara liderlik edebilen proletarya tarafından gerçekleştirilebilir. Ancak, proletarya iktidara bir kez geldi mi kendini demokratik görevlerle sınırlandıramaz. İktidarı aldığı andan itibaren proletarya diktatörlüğünü inşa etmeye başlar. Öncelikle demokratik görevleri yerine getiren bu diktatörlük devrimin diğer ülkelere yayılması sürecinde sosyalist görevlerin gerçekleştirilmesine başlar.

Marks, 1848 devrimlerinin yenilgisinden sonra burjuvazinin artık Fransa(1789), İngiltere(1650) örneklerinden farklı bir noktada olduğunu kavramıştır. Burjuvazinin gericileşmesi karşısında, sosyalistlerin devrim hedefinin alması gereken biçimi ve izleyeceği yolu şu şekilde ortaya koymuştur: 'her türlü sınıf hakimiyeti ile uzlaşmayı reddeden bir devrim.' Marks, Fransa'da Sınıf Savaşlarını adlı eserinde ise '...Bu sosyalizmin içeriği, devrimin sürekliliğinin ilanı; genel anlamıyla sınıflar arasındaki farklılıkların giderilebilmesi için zorunlu bir geçiş olarak proletarya diktatörlüğü; bu farklılıkların dayanağı olan tüm üretim ilişkilerinin yok edilmesi; bu üretim ilişkilerine denk düşen tüm sosyal ilişkilerden kaynaklanan tüm fikirlerin altüst edilmesidir' demektir.

1848 devrimleri sırasında devrimci bir dönüşümle iktidarı almak yerine hakim sınıflarla işbirliği içinde demokratik görevlerini reddeden, ayaklanan halkı bastıran Alman burjuvazisine karşısında Marks'ın, devrim mücadelesinde gecikmiş kapitalist gelişmenin güdük burjuvazisine güvenilemeyeceği, demokratik bir aşamada durulamayacağı gerçeğini kavrayışını şu sözlerinden de görebiliriz:

"Alman işçilerinin...nihai zaferlerine ulaşmalarına en çok katkı sağlayacak olan şey, kendilerini sınıf çıkarları konusunda bilgilendirmek; olabildiğince çabuk kendi bağımsız politik pozisyonlarını almak ve proletaryanın bağımsız örgütlenmiş bir partisinin gerekliliği konusunda küçük burjuva demokratların ikiyüzlü tutumları ile kendilerini yanlış yönlendirme çabalarına fırsat vermemektir. Savaş naraları Sürekli Devrim olmalıdır." (2)

NKP-M'in demokratik devrim çağrılarını bu perspektifte değerlendirdiğimizde aklımızı şu nokta kurcalamaktadır. Avrupa'da gericiliğin temsilcisi Prusya monarşisi karşısında bile Marks sürekli devrim çağrısı yaparken 2007 Nepal'inde NKP-M bu çizgiye varamamıştır ve hatta krallığı bile tamamen ortadan kaldırmaktan acizdir.

Oysa ki kulaklarını tıkamayan, gözlerini kapamayanlar açısından sürekli devrim çağrıları Marks'tan, Lenin'den, Troçki'den bu yana devrimci Marksistlerin ana çağrısıdır. Bunu Ekim Devrimi'nin 4. yıldönümünde yaptığı konuşmasında Lenin'in, burjuvazinin dünyanın hiçbir yerinde çözmemiş olduğu burjuva demokratik görevleri Ekim Devriminin çok kısa bir sürede çözdüğünü belirtmesinden de anlayabiliriz:

"...Burjuva demokratik devrimin sorunlarını; ilerlerken, geçerken, bizim esas ve gerçek, bizim proleter-devrimci, sosyalist çalışmamızın "yan ürünü" olarak çözdük. Reformlar ... devrimci sınıf mücadelesinin yan ürünüdür. Burjuva demokratik dönüşümler ... proleter, yani sosyalist devrimin yan ürünüdür... Birincisi ikincisine doğru büyür. İkincisi geçerken birincisinin sorunlarını çözer."(3)

Yaşananlar Nepalli kitleler için kurtuluşun yolunu NKP-M'nin açmaktan uzak olduğunu ortaya koymaktadır. Ancak Nepal işçi sınıfı ve yoksullarının bu noktada durma lüksü yoktur. Tek yol sürekli devrim ateşini Nepal'de de yakmaktır. Nepalli devrimcilerin önünde devrimci özneyi inşa etme görevi en büyük aciliyetle durmaktadır. Ancak devrimci Marksist bu özne öncülüğünde Nepal işçi sınıfı yoksul halka da liderlik ederek Nepal'de sosyalist devrim ateşini yakabilir. Nepallilerin ve tüm dünyanın önünde duran "Ya barbarlık içinde çöküş, ya sürekli devrim" ikileminden başka birşey değildir.

(1) Marks, K., Address of the Central Committee, op cit, p. 330.

(2) Lenin, V.İ., "Ekim Devriminin Dördüncü Yıldönümü Üzerine", Seçme Eserler, c.6, İnter Yay., Kasım 1995, s.519

Yaşananlar Nepalli kitleler için kurtuluşun yolunu NKP-M'nin açmaktan uzak olduğunu ortaya koymaktadır. Ancak Nepal işçi sınıfı ve yoksullarının bu noktada durma lüksü yoktur. Tek yol sürekli devrim ateşini Nepal'de de yakmaktır. Nepalli devrimcilerin önünde devrimci özneyi inşa etme görevi en büyük aciliyetle durmaktadır. Ancak devrimci Marksist bu özne öncülüğünde Nepal işçi sınıfı yoksul halka da liderlik ederek Nepal'de sosyalist devrim ateşini yakabilir. Nepallilerin ve tüm dünyanın önünde duran "Ya barbarlık içinde çöküş, ya sürekli devrim" ikileminden başka birşey değildir.


MEDYA ÜZERİNE

Medya, basın ve sinema gibi aygıtların büyük kitlelere ulaşmada ve onları dönüştürmedeki etkisi yadsınmayacak kadar büyük olması bizim de kendi sınıf mücadelemiz doğrultusunda bu aygıtları daha iyi kullanmamızı dayatıyor. Egemen sınıfın medya üzerinden var ettiği değerler ve sınıf üzerindeki psikolojik etkisiyle, kitle iletişim araçlarında yapacağımız devrimci propagandamız aracılığıyla mücadele etmeliyiz. Böylece evlerimizin içlerine kadar girmeyi televizyonuyla, gazetesıyla, radyosuyla, internetiyle başaran egemen fikirlere karşı devrimci ideolojimizi var edebiliriz. Tabii ki devrimci fikirlerin gücünü devrimci eylemden aldığımız bir an bile aklımızdan çıkarmadan.

Egemen sınıf, kendi iktidarını sadece fiziksel baskı araçlarını kullanarak korumaz, aynı zamanda düşüncelerin de kendi istediği şekilde üretimini ve yaygınlaşmasını sağlayıp toplum üzerinde ideolojik hegemonya kurarak da iktidarını sağlama alır.

Ekonomik sistem burjuvazinin çıkarlarına hizmet edecek şekilde düzenlenmiştir ve onun ideolojik sistemi de bu sınıfların çıkarlarını korumaya ve sınıf tahakkümlerini sürdürmeye hizmet eder. Burjuvazi, ideolojisini dayatırken sınıfsal çelişkileri olumlamaya, doğallaştırmaya çalışarak varolan diğer sınıfların algılayışlarında meşruluk kazanmaya ve bir hegemonya kurmaya çalışır. Bu doğallaştırma sürecinde kullandıkları en önemli araçlardan biri kitle iletişim araçları olmuştur.

Kitle iletişim araçlarının kitleleri etkilemekteki gücünü tarihsel süreç içerisinde inceleyecek olursak. Faşizmin İtalya'da iktidar olduğu dönemde kablosuz kitle iletişim aracı olan radyo daha yeni yaygınlaşmaya başlamıştı. Radyoyu, faşizm propagandası yapma amaçlı kullanan faşist iktidar, radyo kullanımının az olmasına rağmen kitleler üzerinde etkide bulunabilmişti. 1. Dünya Savaşı'nda da karşı tarafı psikolojik yönden altıtmek için radyodan doğru olmayan, bazen de galibiyetleri abartan haberler verilmişti. Daha sonrasında da hakim düşüncenin varlığını sürdürmesinde medyanın işlevi iyi kavranmış, kitle iletişim araçlarını teknolojik olarak çeşitlendirip ilerletip hedef alanını genişletip bu araçların hem üretiminden kar sağlanmış hem de ideolojik propaganda aracı olarak yararlanılmıştır.

Günümüzde de son dönemde yükselen milliyetçi, şovenist dalgayla birlikte, milliyetçiliğin etkisini artırma, meşrulaştırma, özendirme amaçlı bir takım diziler piyasaya sürülmüştür. Bu tür dizilerin oyuncularına özenen toplum içindeki taklitçilerini bu aralar sokakta sık görme-miz medya aygıtının hedefe ulaşmada ne kadar başarılı bir araç olduğunu gösterir bizlere. Pembe dizilerle, yarışma ve eğlence programlarıyla toplumun eleştirel düşünmesini engelleyerek, beyinleri uyuşturarak kendi çizdiği kalıplar çerçevesinde sınırlı tutması da burjuva medyanın işlevlerinin bir başka boyutudur.

Burjuva medyanın kapitalist sistemin devamı için oynadığı rol büyüktür, ancak Marks'ın bize öğrettiği önemli birşey vardır: o da diyalektiktir. Bu bakış açısı medyaya iki yönden bakmamızı sağlar. İlk yön, bilincin yaşam tarafından şekillendiği bilindiğinden insanların burjuva medyanın ideolojik hegemonyasının basit birer alıcılarının olmadığını kavranmasını içerir. İnsanlar, kendi hayat deneyimleriyle çelişen medya argümanlarını kabul etmezler. Buna İngiltere'de 1980'lerdeki Büyük Madencilere Grevi sırasında yapılan bir araştırmadan örnek verebiliriz. Thatcher, neo-liberal programı uygulamasına karşı direnen bu madencilere karşı sert bir mücadele içine girmişti ve grevin yenilmesini isteyen medya da her yönden greve sürekli saldırmaktaydı. İşte bu dönemde polisin rolü hakkında yapılan bir kamuoyu araştırması(1) ülkedeki bölünmüşlüğü gösteriyordu. Maden bölgesinde yaşayan insanlar, ki bunlar polisin 12 aylık yarı askeri işgali altında kalmışlardı, madencileri devlet tarafından başlatılan bir saldırının kurbanları görme eğilimindediler. Diğer bölgelerdeki insanlar ise madencileri öfkeli ve şiddet yanlısı, polise saldırmaya eğilimli görüyorlardı. Bu araştırmanın da ortaya koyduğu gibi, deneyimler bilinç için esastır. Diyalektik bakış açısının bize gösterdiği diğer yön ise toplumsal yaşamdaki gelişmeler ne kadar egemen güçlerin çıkarına uygun organize edilirse edilsin devrimci güçlerce bertaraf edilebileceği ya da bazen kullanılabiliridir. Medya da bu tarz bir araçtır. Egemen sınıfın ekonomik kar sağladığı, aynı zamanda ideolojik propaganda aracı olarak kullandığı kitle iletişim araçları, devrim öncesinde işçi sınıfının ve toplumun diğer ezilen katmanlarını bilgilendirme, birbirlerinden haberdar etme ve kendi sınıf propagandamızı yapma amaçlı kullanabileceğimiz işlevsel aygıtlardan biridir.

Kitle iletişim araçlarının etkisinin artması, yaygınlaşmasının devrimciler açısından da kazançları vardır. Öncelikle bulunduğu ülkenin ve dünyanın birçok yerindeki işçilerle, ezilenlerle, muhaliflerle ilişkiye geçme ve onlardan haberdar olma şansımız artmıştır. Bu


iletişim araçları fikirlerimizin de daha geniş coğrafyalara yayılmasına, etkimizi artırmamıza yardımcı olur. Ayrıca yine kitle iletişim araçları, dünya üzerinde ihtiyaç duyulduğu her anda muhalif odaklarla, mücadele içinde olanlarla iletişim içinde olmamızı, sınıf dayanışmasını yükseltmemizi mümkün kılmıştır. Bu araçları kullanarak, varolan sistemin hangi sınıfın çıkarlarını koruduğunu, hizmet ettiğini, sınıfsal çelişkilerin derinliğini göstererek ezilenlerin, sömürülenlerin yanında saf tutmanın gerekliliğini, gün be gün yaşanan vahşetin, şu an dünyada var olan bütün pisliklerin kapitalizmin birer sonucu olduğunu daha geniş kitlelere anlatabiliriz. Kısacası, kitle iletişim araçlarındaki gelişmeler, daha geniş kitlelere daha etkili araçlarla ulaşmamızı sağlayarak bizim etkimizi de artırmaktadır.

Buraya kadar devrim öncesinde kitle iletişim araçlarının ve medyanın burjuvazi tarafından hangi amaçlarla kullanıldığı ve işçi sınıfı ve devrimcilerin nasıl kullanması gerektiği üzerinde durduk. Peki ya devrimden sonra... Devrimden önce kapitalist sisteme karşı mücadelemizde kendi sınıf propagandamızı yapmak için kullandığımız medya ve basın devrimden sonra görevleri ne olmalıdır?

İşçi sınıfının iktidarda olduğu dönemin Sovyet Rusyası'ndaki basının ve kitle iletişim araçlarının hangi amaçla kullanıldığına bakacak olursak, sosyalizme ulaşma yolunda yeni bir insanın yaratılmasında ve yeni toplumun inşasında kullanıldığını göreceğiz. Örneğin; işçilerin 8 saatlik işgününden sonra eski alışkanlıklara bağlı olarak vaktini meyhanelerde geçirmesini önlemek için, konusu işçiyi bilgilendirecek, eğitecek sinemaların sayısı artırılıp bir nevi eğitim verme amacıyla kullanılmaya çalışılmıştır. Troçki, *Gündelik Hayatın Sorunları* adlı kitabında sinemanın propaganda aracı olarak önemini şu sözleriyle belirtiyor: "Bana sahip çıkın diye bas bas bağırان bir silah propaganda için en üstün silahtır. Teknik, eğitim ve sanayi propagandası, alkole karşı propaganda için, halk sağlığı olsun, aklımıza gelen her türlü propaganda için en iyi silahtır. Burada, herkesin anlayacağı, herkes için çekici, herkesin aklında kalabilecek ve hatta gelir kaynağı olabilecek bir propaganda sözkonusudur."(2) Sinema aynı zamanda işçi iktidarının kiliseye karşı kullanıldığı araçlardan biridir. Günlük kiliseye gitme alışkanlıklarını yenmek için sinemanın çekiciliği kullanılmıştır.

Devrim sonrasında, yeni bir insan yaratma yolunda kullanılan kitle iletişim araçlarından biri de gazetelerdi. Dönemin gazeteleri aynı şekilde halkı kalkındırma, kültür seviyesini yükseltme görevi görüyordu. Troçki gazete muhabirlerinin kalemlerini, işçi sınıfını kalkındırabilecek bir kaldıraca benzeterek önemlerini vurgulamıştır. İşçi sınıfının anlayabileceği sadelik ve üslupla sınıfı eğitecek, ilerletecek konularla ilgili yazı ve makaleler yazılıyordu. Radyo kullanımı çok yaygın olmamasına rağmen radyolar diğer ülkelerin işçilerine ulaşabilmek, dayanışmak, propaganda yapmak için kullanılmıştır.

Medya, basın ve sinema gibi aygıtların büyük kitlelere ulaşmada ve onları dönüştürmedeki etkisi yadsınmayacak kadar büyük olması bizim de kendi sınıf mücadelemiz doğrultusunda bu aygıtları daha iyi kullanmamızı da-yatıyor. Egemen sınıfın medya üzerinden var ettiği değerler ve sınıf üzerindeki psikolojik etkisiyle, kitle iletişim araçlarında yapacağımız devrimci propagandamız aracılığıyla mücadele etmeliyiz. Böylece evlerimizin içlerine kadar girmeyi televizyonuyla, gazetesıyla, radyosuyla, internetiyle başaran egemen fikirlere karşı devrimci ideolojimizi var edebiliriz. Tabii ki devrimci fikirlerin gücünü devrimci eylemden aldığını bir an bile aklımızdan çıkarmadan.


Satın alınmış kalemşörlerin kalemleri her zaman pararababalarının çıkarları için çalışır.

Meryem Kalan

(1) Sparks, C., <http://pubs.socialistreviewindex.org.uk/isj98/25>

(2) Troçki, L., *Gündelik Hayatın Sorunları*, Yazın Yayıncılık, İstanbul:2000.


Nikaragua Seçimleri ve Sandinizmin Sonu

Nikaragua'da Kasım 2006'da yapılan başkanlık seçimini Sandinista Ulusal Kurtuluş Cephesi lideri Daniel Ortega kazandı. Latin Amerika'da direniş dalgasının her geçen gün büyüdüğü, kitlesel direnişler, ayaklanmalarla bölgenin çoğu ülkesini içine çektiği bugünkü koşullarda Ortega'nın seçilmesi de aynı bağlamda değerlendirildi.

Gerçekten de bu sonuçlar Latin Amerika'da sola kayışlardan birine mi tekabül ediyor? Ortega'nın


Politik hayatına Somoza diktatörlüğüne karşı ezilenleri ve yoksulları temsil etme iddiasında bir gerilla hareketi olarak başlayan FSLN, Nikaragua kapitalizminin, büyük sermayenin karlarını korumak ve işçi sınıfı ve yoksulları ezmek konusunda tamamen güvendiği bir hareket olarak devam ediyor.

Emperyalizmin Pençesindeki Nikaragua İspanyol egemenliğinden kurtulup 1821'de bağımsız olan Nikaragua'yı 19. yüzyıl boyunca da, jeopolitik öneminden dolayı İngiliz, Fransız ve Kuzey Amerikalıların egemenlik mücadeleleri bekliyordu.

Nikaragua rejiminin, ABD'nin Panama Kanalı açma kararı karşısında, İngilizlerle kendi üzerinden bir kanal açma anlaşması yapması üzerine ABD, Nikaragua'yı 1909'da işgal etti. Devlet başkanı ABD tarafından seçiliyor, kahve ve şeker plantasyonları, madenler, hatta vergi toplama işlemleri bile ABD tarafından denetliyordu. Ülkenin ABD egemenliğine girişi, 1912'de Liberallerin önderliğinde ulusal bir ayaklanma patlak vermesine yol açtı. İsyan sonrasında geri çekilmek zorunda kalan ABD, iktidarı aralarında bölüşen Liberaller ve Muhafazakarlar arasındaki

çatışmayı fırsat bilerek yeni bir müdahalede bulundu. 1927'de bütün liberal generaller ABD ile yapılan anlaşma uyarınca teslim olmayı kabul etmişken general Sandino direniş örgütlemek için harekete geçti. Sandino, ABD destekli Moncona diktasına karşı tam 7 yıl boyunca savaştı. Yayımlaşan direniş karşısında ABD askerleri çekilip, Sacasa başkan seçilince Sandino silahlarını bırakmayı kabul etti. Ancak Ulusal Muhafızların şefi Anastasio Samoza Garcia ve ABD elçiliğinin katıldığı bir komplo ile Başkanlık Sarayı'na çağrılan Sandino, Ulusal Muhafızlarca tuzağa düşürülüp hunharca katledildi. Sandino katledilmişti ama bu isyancı Nikaragua'da etkisini uzun yıllar boyunca hissettirecek, Sandinistlerin ilham kaynağı olacaktı.

Sandino'nun siyasal çizgisi genel anlamda popülistti: Milliyetçilik, aralarında yerli sermayenin de olduğu sınıfların uzlaşması ve güçlenen Nikaragua söylemi. Politik duruşu ise önceki ayaklanmacılardan daha radikal bir noktadaydı: Emperyalizme karşı savaş ve bağımsız ulusal gelişme çağrısı yapıyordu.

Samoza, ABD tarafından Ulusal Ordu'nun başına getirilmişti. Sandino'nun katlinden iki yıl sonra ömür boyu devlet başkanı olma hakkını kazandı. Samoza'nın yükselişi hızla devam etti. Samoza artık Nikaragua'nın en büyük toprak sahibiydi. 1944'te 51 sığır çiftliği, 46 kahve ve 8 şeker plantasyonu ve bunlara ek olarak 60 milyon dolarlık bir serveti vardı. Her yıl, vergi ve sosyal primlerden muaf kıldığı ABD'li şirketlerden 400 bin dolar alıyordu. 1950'lerde madencilik, gıda, dokumacılık, deniz ve hava taşımacılığına el atarken, 1970'lerde ise deprem yardımı olarak gelen paralara el koyarak hizmet ve bankacılık sektörlerine sıçradı. Samoza'dan sonra iktidar oğullarının elinde kalmaya devam edecekti. Samozalar zenginliklerine zenginlik katarken, Nikaragua halkı yoksulluğun pençesinde büyük acılar çekiyordu. Köylüler topraklarından kovulmuşlardı, kahve plantasyonların toplama mevsimlerinde köle emeğine çalışırken, toplama mevsimi bitince işsizlik ve açlıkla karşı karşıya kalıyorlardı.

Sandinistlerin Ortaya Çıkışı ve 1979 Devrimi

2. Dünya Savaşı sonrasında kapitalist gelişme Latin Amerika'nın diğer kesimlerinde olduğu gibi Nikaragua'da da toplumsal çelişkileri kızıştırdı ve


işçi sınıfı hareketinin gelişmesini sağladı. Küba Devrimi de Nikaragua'da büyük etki yaratmış, Sandino'nun mirasının tekrar hatırlanmasını sağlamıştı. İşte böyle bir dönemde 1961'de FLN, öğrenci hareketinin uzantısı olarak kuruldu. 1963'te Sandinista ismi de eklenerek FSLN ortaya çıkmış oldu. Sandino belki fiziken yoktu ama isyancı ruhu ve politik çizgisi, hala Nikaragua topraklarında fazlasıyla etkiliydi.

FSLN'nin başlattığı gerilla hareketi 70'li yıllar boyunca büyüdü. 70'lerin başlarında FSLN, köylü ve öğrenci gruplarından gerilla hareketi için yeterli desteği elde etmişti.

70'lerin başlarında yaşananlar hem FSLN'nin etkisini daha da artıracak hem de ülkeyi 1979 devriminin yoluna daha da çok sokacaktı. 1972 Aralık'ında başkent Managua'yı büyük bir deprem vurdu. Deprem 400 bin kişilik şehirde 10 bin insanın ölümüne yol açmış, 250 bin kişiyi de evsiz bırakmıştı. Managua'nın ticari binalarının yüzde 80'i hasar görmüştü. Anastasio Somoza Debayle'nin Ulusal Muhafızları, deprem için gelen uluslararası yardımları zimmetine geçirdi. Managua'nın bazı bölgeleri hiçbir zaman yeniden inşa edilmedi. Devlet başkanı insanların acılarından büyük çıkarlar sağlamıştı. Bazı tahminlere göre 1974'de kişisel servetini 400 milyon dolara çıkarmıştı. Bu olay, rejimi destekleyenleri (iş çevreleri gibi) bile Samoza'ya karşı döndürdü ve devrilmesi çağrılarını yükseltti.

1970'lerde artık, Samoza'nın başı sadece yoksul kitlelerin memnuniyet-sizliğiyle değil, sert grevlerin yanısıra yükselen burjuva muhalefetle dertteydi. 1974'te burjuva partiler, sendikalar ve sosyalist parti bir birlik oluşturdu ve seçimleri boykot edeceğini açıkladılar. Diktatörlüğün arkasındaki destek eriyordu. Samozaların tek destek gücü Ulusal Muhafızlar kalmıştı.

Samoza rejiminin yükselen mücadele dalgasına cevabı daha fazla gözdağı, sansür, işkence ve cinayet oldu. Basın sansür ediliyor, bütün muhalifler hapis ve işkenceyle tehdit ediliyor, Ulusal Muhafızlar, Sandinistlerle işbirliği içinde olduklarını düşündüklerine karşı şiddetin dozunu artırıyor. Bu süreçte bazı liderleri de dahil olmak üzere çok sayıda FSLN gerillası öldürüldü.

Kentlerdeki kitle hareketleri ve grevler yönetimi sarsmaya başlamıştı. Eylül 1978'e gelindiğinde, eşitsiz bir gelişme gösteren halkın radikalleşmesi erken bir ayaklanmaya yol açınca, ayaklanma başarısızlıkla sonuçlandı. Bedeli ise ağır oldu. Samoza özellikle Leon ve Esteli kentlerinde ibret olsun diye cezalandırma operasyonları başlattı. Özellikle gençlerin hepsi işkenceden geçirilerek öldürüldü. Sınıf hareketi, 6,000 kişi öldürülerek ezilmişti.

Küçük sayısına rağmen (1979'da sanayi ve inşaat sektöründe 90 bin, ticaret ve hizmet sektöründe 230 bin işçi çalışıyordu) Nikaragua proletaryası savaşkanlığını ortaya koyuyordu. Binlerce işçi ayaklanmada aktif rol oynuyordu. Daha 1977'de işçiler İşçi Mücadele Komitelerini (CLT) kurmuşlardı. Her geçen gün sınıfın yeni bileşenleri de mücadeleye katılıyordu.

Kadın örgütleri de Nikaragua devriminde önemli rol oynuyorlardı. Daha 1970'lerin başlarında politik tutsakların hayatlarının korunması, temiz su ve elektrik için şehirlerdeki mücadelenin merkezinde yer almışlardı. Kadınlar Nikaragua işgücünün yüzde 30'unu oluşturuyorlardı ve bu nedenle işyerlerindeki örgütlenmelerde de önemli bir role sahiptiler. Ayaklanma süresince kadın örgütleri kilit noktalarda örgütlenme görevleri aldılar ve sokaktaki kavgaya kitlesel şekilde katıldılar.

Eylül 1978'deki şehir ayaklanmasının bastırılmasından sonra FSLN, tekrar dağlara çekildi, ama bu sefer yeni katılımlarla epey güçlenmişti. FSLN, baharda yeni bir saldırı dalgası başlattı, yaptığı genel grev çağrısının işçilerce hayata geçirilmesiyle tüm yaşam felç oldu. Mart 1979'dan itibaren ülkede bir ikili iktidar durumu oluştu. Haziran'a gelindiğinde kentler bir kez daha ayaklanmayla sarsılıyordu. Ve bir ay içinde rejim tamamen çökmüştü.

Samoza ülkeyi 17 Temmuz'da terk etti, ama terk ederken bile saldırganlığından birşey kaybetmemişti. Helikopterlerle başkent Managua'nın işçi nüfusunun yoğun olduğu bölgelerine 300 varil dolusu patlayıcı bıraktırdı.

Samoza'nın ülkeyi terk edişiyle birlikte artık Sandinistler iktidardaydı. Nikaragua devriminin coşkusu tüm Orta ve Güney Amerika'yı sarmıştı. İnsanlar, baskı ve sömürünün olmadığı yeni bir dünyanın kıvılcımı olması ümidiyle Nikaragua devrimini büyük coşkuyla karşıladılar. Sandinistler iktidara geçtikten sonra reform programını uygulamaya başladılar. Bu reformlar özellikle sağlık ve eğitim alanında kitlelerin yaşam standartlarını yükseltti. Bebek ölüm oranları bulaşıcı hastalıkların ortadan kaldırılmasıyla %40 oranında azaldı. Kitlesel okuma yazma seferberliği okumaz-yazmazlığı yüzde 50'lerden yüzde 12'lere düşürdü. İlk yılda işsizlik yarıya düştü. Şehirli kitleler yüzde 50 kira azaltılmasının yanısıra yiyecek, ulaşım, sağlık ve eğitim alanındaki sübvansiyonlardan yararlanır hale geldiler.

Sandinistlerin iktidarı ele geçirmesine, ABD ve Nikaragua kapitalistlerinin yanısıra CIA tarafından organize edilen karşı devrimci paramiliter güçlerin saldırılarıyla, rejimi sabote etmek ve terörle halkı yıldırıp ülkeyi kaosa sürüklemek oldu. FSLN'nin paramiliter tehditi bertaraf etmesinin yolu basitti. Vietnam anılarının da taze olduğu bu süreçte ABD'ye karşı açılacak bir cephe paramiliter güçlere ABD'nin desteğinin kesilmesine yol açacak, uluslararası desteği daha da artıracak, ABD'yi sıkıştırıp zaferi getirecekti. Oysa ki Sandinistler, ABD'ye karşı herhangi yeni bir cephe açmak yerine her alanda tavizler vermeyi seçtiler.


FSLN'in kırsaldaki kitleleri hareketlendirirken kullandığı en önemli slogan "Toprak çalışanıdır" idi. FSLN'in Tarım İşçileri Birliği(ATC) devrim öncesinde birçok durumda toprak işgali organize etmişti. Ancak artık iktidardaki Sandinistler, büyük toprak sahiplerinin tarım yapmaktan uzak duracağı ve böylece kahve, pamuk ve şeker ihracatından ülkeye giren dolarların tehlikeye gireceği korkusuyla bu tür işgallerden çekiniyordu. Ayrıca büyük çiftlikler ucuz tarımsal emeğe muhtaçtı ve tarım reformunun bu emeği ortadan kaldıracacağı endişesiyle de artık ATC bu tarz işgalleri engellemek üzerine hareket ediyordu.

FSLN, tarım kapitalistlerine yönelik kolay kredi programını yürürlüğe koymuştu. Oysa ki kapitalistler iktidarı baltalamak için ellerinden geleni ardlarına koymuyorlardı. Tohum, tarım ekipmanı almak için alınan borç paralar kara borsada dolara çevrilerek Miami'deki bankalarda saklanıyordu. Ağır ekipmanlara sahip olanlar bu ekipmanları Kosta Riko ya da Honduras'a geçirecek sattu.

Sandinistlerin devrim programı sağlık, eğitim gibi bazı alanlardaki kısmi reformlarla sınırlı kaldı. Ekonomik ve sosyal alanlarda eski ayrıcalıklı sınıflara ve onların en gerici yandaşı kiliseye taviz üstüne taviz veriliyordu.

Paramiliter Güçler İşbaşında

Sandinistlerin iktidarı ele geçirmesine, ABD ve Nikaragua kapitalistlerinin yanıtı CIA tarafından organize edilen karşı devrimci paramiliter güçlerin saldırılarıyla, rejimi sabote etmek ve terörle halkı yıldırıp ülkeyi kaosa sürüklemek oldu. Bu süreçte 50 bin insan öldü. 250 bin insan göç etmek zorunda kaldı. Paramiliter güçler tahıl depolarına, tarımsal ihracat ürünlerine, petrol depolarına, ülkenin ulaşım ağına saldırarak ekonomiye büyük zararlar veriyorlardı. Ayrıca paramiliter güçler okulları, sağlık hizmetlerini ve buralarda çalışanları da hedef alıyorlardı. Bu süreç Nikaragualıların çoğunluğu açısından ekonomik bir felaket demektir. Nüfusun en zengin yüzde 10'u toplam gelirin 45'ini alırken, toplumun yüzde 20'sinden fazlası yetersiz besleniyordu. Neredeyse 1 milyon insan (nüfus yaklaşık 4 milyon) açlık sınırında yaşıyordu.

Hükümet, gelirlerin yüzde 40'ını CIA fonlu karşı devrimci paramiliter güçlere karşı savaşta harcıyordu. Paramiliter güçlerle ittifak içindeki Nikaragua burjuvazisi şehirlerde yaşamı felce etmek için stoklara ve kara borsa spekülasyonları yapıyor, böylece enflasyonu fırlatıp ekonomiyi zor duruma sokuyordu. İşçi sınıfı ve halkın yaşam standartları gittikçe düşüyordu.

Bir yandan ABD'nin uyguladığı ekonomik abluka, diğer yandan ABD destekli paramiliter grupların düzenli şekilde uyguladığı sabotaj ve saldırılar nedeniyle Sandinistlerin iktidarda olduğu 80'li yıllar boyunca ekonomi tamamen çökmüştü. Sonuç olarak halkın yaşam standartları hızla geriledi. Fakat bu gerilemiş adil bir şekilde paylaşılmıyordu. Burjuvazi daha en başından itibaren bariz bir ayrıcalığa sahipti. Oldukça kıt olan tüketim maddelerine her zaman

rahatça ulaşabiliyorlardı, devletten yatırımlarına devam etmeleri için yardım alıyorlardı, politik ve sosyal daha birçok ayrıcalığa sahiptiler.

Sonuç olarak, halkın önemli bir bölümü yeni düzenden soğudu. Ödenen bunca bedel, çekilen bunca çile bunun için miydi?

Muhafazakar İngiliz Ekonomist 30 Kasım 1985'deki sayısında ABD'nin karşı devrimci girişimindeki başarısını şöyle ifade ediyordu: "Orta Amerika'da Amerikalıların başardığı tek somut şey, 1978-79'da Nikaragua'da başlayan ve diğer aşamada El Salvador, Guetemala, Honduras ve Meksika'yı yakma tehlikesinde olan devrim ateşinin yayılmasını sınırlandırmalarıdır."

FSLN'nin paramiliter tehditi bertaraf etmesinin yolu basitti. Dünyanın birçok yerinden genç insan, 1936 İspanyası'nda olduğu gibi karşı devrimci güçlere karşı savaşmak için geliyordu. Bu genç insanların hedefleri ABD destekli paramiliter saldırıya karşı rejimi korumaktı. Bu bile kendi başına uluslararası desteği ortaya koyuyordu. Vietnam anılarının da taze olduğu bu süreçte ABD'ye karşı açılacak bir cephe paramiliter güçlere ABD'nin desteğinin kesilmesine yol açacak, uluslararası desteği daha da artıracak, ABD'yi sıkıştırıp zaferi getirecekti.

Oysa ki Sandinistler, ABD'ye karşı herhangi yeni bir cephe açmak yerine her alanda tavizler vermeyi seçtiler. Esasında o dönemde ABD emperyalizmine karşı El Salvador ve Guetemala'da büyük kitle hareketleri mevcuttu. Ne var ki Sandinistlerin ideolojik yapıları son derece uzlaşmacı ve sürekli devrim anlayışını kavramaktan çok uzaktı. Komşu ülke El Salvador'da mücadele eden gerillaların Nikaragau'daki kampları bir süre sonra sırf ABD'yi tatmin etmek için engellendi. Bu, dar, ulusalcı, uzlaşmacı küçük burjuva ideolojik yapının en iyi göstergelerinden biriydi.

Ayrıca ABD içinde de Vietnam'ın anıları ile birlikte yüksek işsizlik oranları, sosyal hizmetlerde açılan delikler, yaşam standartlarındaki düşüş hükümete ve onun Orta Amerika'daki amaçlarına yönelik yaygın bir güvensizlik yaratmıştı. Bazı araştırmalar 5 ABD'liden 4'ünün bölgedeki bir askeri müdahaleye karşı olduğunu ortaya koyuyordu. Eğer Reagan, Nikaragua'ya bir askeri müdahale düzenlemek isteseydi bir iç tepkiyle de uğraşmak zorunda kalacaktı. Sandinistlerin gücü,

Vietnam sendromu, böyle bir müdahale karşısında Latin Amerika'daki potensiyel kalkışmalar ABD yönetici sınıfını bir kaosa sürüklemekte gecikmeyecekti. Böyle bir süreçte ABD işçi sınıfı ve sol hareketi de bu müdahaleye karşı örgütlenebilecekti.

Küçük burjuva milliyetçisi tutumu, FSLN'in ABD karşısında Latin Amerika'da farklı bir mücadele cephesi açmasını engelledi. ABD ve Nikaragualı kapitalistlerin karşı devrimci müdahalesi karşısında FSLN geri çekilmeyi ve uzlaşma yolları aramayı tercih etti. Daniel Ortega, 1985'de işadamlarıyla görüşmelerinden sonra farklılık-

Sandinistler, Nikaragua burjuvazisi için koşulları uygun hale getirirken işçi eylemlerine ve muhalefete tahammül edemiyordu. 80'lerin ortasında sola ve işçi hareketine karşı sıkı yönetim uygulamaya başladılar. FSLN'ye muhalifler sorgulanıyor ve tutuklanıyordu. Grev ve hatta eylem yapma hakkı askıya alınıyordu. Paramiliter güçlerle açıkça ilişkili büyük burjuva liderler ve karşı devrimci Kardinal konferanslar verirken 10 bin üyeli Marangoz, Duvarcı İşçileri Sendikası'nın lideri Sandinistlerin kapitalistleri sübvanses etmesini protesto etmek için açlık grevi yapması nedeniyle tutuklanıyordu.


lara rağmen herkesin Nikaragua'nın iyiliğini istediğini, herkesin yurtsever bir ruh taşıdığını söyleyip hükümetin de böyle bir ruh yaratmak istediğinden bahsediyordu.

Sandinistler, aktif şekilde ekonomik sabotajlar ve politik devirme girişimlerinde bulunan Nikaragua burjuvazisi ile uzlaşmaya çalışıyordu.

Sandinistler, emperyalizmin baskısı altında egemen sınıflara taviz üstüne tavizler veriyordu. Sırf gericiliğin kalesi kiliseye yaranmak için Sandinistler kürtaji yasallaştırmadılar. Sandinistler döneminde kürtajın illegal kalması yüzünden, kaçak yapılan kürtajlarda binlerce kadın can verdi.

Sandinistler, Nikaragua burjuvazisi için koşulları uygun hale getirirken işçi eylemlerine ve muhalefete tahammül edemiyordu. 80'lerin ortasında sola ve işçi hareketine karşı sıkı yönetim uygulamaya başladılar. FSLN'ye muhalifler sorgulanıyor ve tutuklanıyordu. Grev ve hatta eylem yapma hakkı askıya alınmıyordu. Paramiliter güçlerle açıkça ilişkili büyük burjuva liderler ve karşı devrimci Kardinal konferanslar verirken 10 bin üyeli Marangoz, Duvarcı İşçileri Sendikası'nın lideri Sandinistlerin kapitalistleri sübvansetmesini protesto etmek için açlık grevi yapması nedeniyle tutuklanıyordu. Sandinistler için dönüm noktası ise 1980'lerin sonunda çözülmekte olan SSCB'nin Nikaragua'yı desteklemekten vazgeçmesi oldu. Temel ekonomik dayanağını yitiren Sandinistlerin, ABD emperyalizmi karşısında son dirençleri de kırıldı. Artık teslim bayrağı çekilmişti. ABD'nin ağır ekonomik ve askeri baskısı altında yapılan 25 Şubat 1990 seçimlerini, Sandinistler ABD destekli sağcı partiye kaybetti. Sandinistler oyların %42'sini alabildi. İnsanların bir kısmı salt en azından kontraların saldırısı dursun diyerek sağcı partiye oy verdi. Devrimin asıl omurgasını oluşturacak olan işçiler ve yoksul köylüler ise devrimden aradıklarını bulamamışlardı.

Sandinistlerin 90'lardan Bugüne Dönüşümleri

FSLN, 1979'dan 1990'a dek Nikaragua'yı yönetti. 1990'da seçimleri kaybetmesinden sonra ise düzenli olarak sağa kaydı. Diğer taraftan Sandinistler, hiçbir zaman iktidardan tümüyle uzaklaştırılmadılar. Silahlı güçler içinde hala belirli bir nüfuzları var, parlamentoda her zaman için büyük bir azınlık grubuna sahip oldular ve Sandinist liderler aracılığıyla büyük bir maddi gücü ellerinde bulundurdular.

Devlet mülkleri bireysel Sandinistlerin ellerine geçti. Her türlü taşınabilinir ekipmanı aldılar. Devlet bankası hesapları kişisel zenginliğe dönüştü. Örneğin, silahlı güçlerin eski komutanı Humberto Ortega, Managua'da devasal bir mülk ve büyük bir kişisel zenginlik elde etti. FSLN liderliğinin burjuvazi ile oluşturduğu cephe ve aralarında devam eden diyalog Sandinistlere zengin kaynaklara ulaşma imkanı sağladı.

Sandinist Parti, bu süreç boyunca Ulusal Meclis'te koltuk sahibi oldu. Sandinistler serbest piyasa reformlarını Nikaragua'ya taşıyan partilerdendi. İnsanlar sefillik çekerken, Ortega ve FSLN liderlerini içeren Nikaragua elitleri serbest piyasa politikaları ve 1998'de binlerce insanı öldüren Mitch tayfunu sürecinde yolsuzluk, yozlaşma dalgasıyla zenginliklerine zenginlik katıyorlardı.

1999'da Ortagea yanlıları ile 1996 seçimlerini kazanan sağcı Aleman arasında "El Pacto" adıyla bilinen bir anlaşma yapıldı. Buna göre Aleman ve Ortega ömürleri boyunca parlamento üyeleri oluyor ve yolsuzluk davalarına karşı ömür boyu dokunulmazlık zırhına sahip oluyordu. Bu anlaşmayla devlet başkanı olmak için gerekli oy barajı %45'ten %35'e düşürüldü ki bu değişiklik Ortega'yı başkanlığa taşıdı..

"El Pacto" sağ kampı böldü. Sandinistlerle işbirliğine karşı çıkan ve ABD'nin desteğini arkasına alan sağ fraksiyon başkanlık seçimlerinde kendi adayını çıkararak Montealegre'yi aday gösterdi. Sağdaki bölünme Ortega'nın başkan seçilmesini kolaylaştırdı(yoksa son birkaç seçimde aldığından daha düşük bir oy almıştı).

FSLN'nin Gericiliğin Baş Aktörleriyle Flörtü

2006 başkanlık seçim dönemi Ortega ve FSLN'nin sağa kayışını tırmandırdı, öyle ki Aleman cephesiyle ittifakının ötesinde Ortega, CIA tarafından eğitilen ve 1980'li yıllar boyunca Nikaragua köy ve kasabalarına saldırılar düzenleyen eski kontralarla bile anlaştı. Eski bir paramiliter olan ve kontraların seslerini duyurmak için bir parti kuran Salvador Talavera, iç savaşta işçi ve köylülerin kasabası Jamie Morales Carazo gibi eski kontraları üst düzey görevlere getirdi.

Giderek sağa kayan FSLN, Nikaragua'da sosyal gericiliğin baş aktörleri olan iş çevreleri


FSLN'nin lideri Daniel Ortega, Nikaragua burjuvazisinin çıkarlarına uygun olarak her türlü uluslararası ittifakları değerlendiriyor, Venezeulla'dan, İran'a, ABD'ye kadar.


Ortega ve FSLN çok uzun zamandır kapitalist çevrelerle iyi geçinmeye çalışıyor. Zaten FSLN radikal söylemine karşın hiçbir zaman antikapitalist bir hareket olmadı. FSLN'nin küçük burjuva milliyetçiliği Nikaragua kapitalizminin ABD'den daha bağımsız olacak şekilde gelişmesini savundu. FSLN, hiçbir zaman komünist bir işçi partisi olmadı. Popülist bir hareket olarak milliyetçi bir içerikle karışık ABD karşıtlığı, sınıf uzlaşmacı popülist karakteri, Küba ve SSCB'den destek almayı ifade eden sosyalist bir retorik (içinin ne kadar boş olduğunu en inançlı Sandinist taraftarları bile görmek zorunda kaldı) FSLN'nin çizgisinin temel bileşenleriydi.

ve Katolik Kilisesi'ne şirin gözükmeye çalıştı. Nikaragua kilisesinin başpiskoposunun yönettiği evlilik töreniyle evlenerek açıkça kiliseye bağlılığını bildiren Ortega, bununla kalmadı, 1980'lerdeki Sandinist rejimin kötülükleri için başpiskoposa günah çıkarttırdı. Bunların karşılığı olarak Kardinal, Ortega'ya oy veren Katoliklerin vicdanlarının rahat olabileceğini söyledi.

Katolik kilisesine yalakağın en utanmaz veçhesi parlamentodaki en büyük grup olan Sandinist grubun kürtaj karşıtı yasaya en ufak bir muhalefet göstermeden oy vermesiydi. Yasa kürtaj yaptıran kadına ve kürtaj yapan doktora 6 ile 30 yıl arası cezayı öngörüyor. Üstelik tecavüz, ensest ya da sağlık maduru kadınlar bile bu yasa kapsamına alınıyor. Son 3 yılda sadece 24 yasal kürtaj olmuşken yasadışılının sayısı 32 bin civarında olduğu tahmin ediliyor. Böylece, Ortega'nın başkanlığa seçilmesinin bedelini, yasadışı kürtajlarda ölen, sakat kalan, ruhen yıpranmış kadınlar peşinen ödemiş oldu.

Ortega ve FSLN çok uzun zamandır kapitalist çevrelerle iyi geçinmeye çalışıyor. Zaten FSLN radikal söylemine karşın hiçbir zaman antikapitalist bir hareket olmadı. FSLN'nin küçük burjuva milliyetçiliği Nikaragua kapitalizminin ABD'den daha bağımsız olacak şekilde gelişmesini savundu.

Sandinistlerin iktidardeyken güttükleri çizgi ve iktidardayken Nikaragua elit sınıflarına uyarlanmaları onların sınıf karakterinin doğal bir sonucuydu. FSLN, hiçbir zaman komünist bir işçi partisi olmadı. Popülist bir hareket olarak milliyetçi bir içerikle karışık ABD karşıtlığı, sınıf uzlaşmacı popülist karakteri, Küba ve SSCB'den destek almayı ifade eden sosyalist bir retorik (içinin ne kadar boş olduğunu en inançlı Sandinist taraftarları bile görmek zorunda kaldı) FSLN'nin çizgisinin temel bileşenleriydi.

Nikaragua devrimi bir ulusal devrimden başka birşey değildi. FSLN'nin devrim sürecinde işçilerin desteğini alması iktidarın işçilerin iktidarı olduğunu göstermez. Bu pasif bir destekten öte değildi. İktidarın sahibi işçi sınıfı ya da yoksul köylülük değil FSLN'ydı. Aslında yazının FSLN'nin iktidarını inceleyen kısımlarda anlatılan FSLN'nin Nikaragua elitleriyle girdiği ilişki dahi bunu kanıtlamaya yeter.

Seçim kampanyası boyunca Ortega, Nikaragualı ve yabancı girişimcilerin yeni Sandinist hükümette güvence altında olduklarını anlatmanın telaşındaydı. 100'den fazla ABD'li yatırımcıyla buluşmasında ve Nikaragua Ticaret Odası ile yaptığı anlaşmalarında serbest piyasaya ve mülkiyet haklarına hiçbir tehdit oluşturmayacağını anlata anlata bitiremedi.

Ortega, iktidara geldikten sonra serbest piyasa politikaları uygulayan kendinden önceki ekonomi takımını bozmadan korudu ve IMF'nin istediği koşullarla tamamen anlaşma içinde olduklarını açıkladı.

Nikaragua'ya kitlesel seçim gözlemcisi çıkarılması yapan eski ABD başkanı Jimmy Carter'la seçim galibiyetinden iki gün sonra buluşan Ortega, Carter'ın yeni iktidarın mülkiyet haklarına, özel girişime ve serbest piyasaya saygılı olacağını açıklamasıyla daha da mutlu oldu. New York Times, "İş çevreleri, Bay Ortega'dan serbest piyasaya kısıtlamalar getirmeyeceği konusunda 1990'dan beri eminiz, dediler" diyordu.

Ortega'nın Yeniden Seçilişine ABD'nin Tepkisi

ABD'nin ilk defa Reagan döneminde işbaşına gelmiş olan ve Sandinista rejimin yok etmek için her yolu deneyen aşırı sağcı ulusal güvenlik mekanizması Sandinistaların seçilmesini ABD çıkarlarına aykırı gördüklerini beyan ettiler. Öte yandan Nikaragua'da yatırımları olan ABD işadamlarının tepkisi Ortega'nın serbest piyasaya olan saygısını vurgulamak oldu. ABD'nin Latin Amerika'daki en önemli müttefiki olan Kolombiya devlet başkanı Alvaro Uribe seçimlerden sonra Ortega'yı kutladı ve uluslararası işbirliği önerdi. Nikaragua'nın ABD büyükelçiliği de 16 Kasım'da yaptığı açıklamada Bush yönetiminin seçim sonuçlarını tanıdığını belirtti ve Ortega ile çalışacaklarını vurguladı.

Nikaragua'da Çelişkiler Hala Çok Derin

1990'dan sonra egemen sınıfa tamamen eklenilen Sandinistler, Sandinist rejim sırasında eğitim ve sağlık alanında elde edilen sınırlı kazanımların tamamen tasfiye edilmesine ortak oldular. Okul çağına gelmiş 1 milyon çocuk okula gidemiyor. 1990'da %90 olan okuma yazma oranı bugün %67.5'e gerilemiş durumda. Çocukların sadece %29'u ortaokulu bitirebiliyor. Toplumun yarısından fazlasının temel sağlık hizmetlerine erişme şansı yok.

Nüfusun yüzde 80'i günlük 2 dolardan az bir para ile yaşıyor. Artan sayıda Nikaragualı işçi Kosta Riko ve ABD'ye iş bulmak üzere göç ediyor.

Çok büyük oranlarda çocuk işçilik var. Her gün ortalama 167 bin çocuk çalışmak zorunda kalıyor. Doğum sırasında ölüm oranları hala yüksek. CIA destekli kontra savaşımdan kalan onbinlerce kara mayını çocukları ve gençleri sakatlamaya devam ediyor.

Nikaragua'nın sosyal altyapısı çökmüş durumda. Sadece iki ana yol kullanılabilir. Serbest piyasa politikaları elektrik, temiz su gibi temel hizmetleri yüzbinlerce insanın kullanamamasına yol açıyor. Artan benzin fiyatları toplu taşı-


manın maliyetini de artırıyor.

Nüfusun nerdeyse yüzde 60'ı işsiz. Kişi başı yıllık gelir 1945 düzeyine düşmüş durumda. Nüfusun yarısı uç noktada yoksulluk koşullarında yaşıyor. Yüzde 70 yoksulluk sınırının altında yaşıyor. Gençler sokaklarda dilencilik ya da hırsızlık yapar duruma geldiler.

Neoliberal ajandanın Nikaragua'ya uygulanması fakir halkı topyekün perişan duruma getirdi. Açlık çok olağan bir durum haline geldi Nikaragua'da. Nikaragua, Haiti'den sonra Latin Amerika'nın en yoksul ikinci ülkesi.

Bize Devrim Gerek

FSLN ve Ortega, Nikaragua'yı daha da çok yoksulluğa sürükleyen neoliberal saldırılar sırasında ana muhalefet partisiydi. Ne var ki onlar bu politikaları savunmayı tercih ettiler. Ortega, yatırımların önündeki sosyal bariyerleri kaldırmaktan söz ediyor. Ortega, on binlerce Nikaragualıyı köle-tipi koşullarda karın tokluğuna çalıştıran serbest ticaret bölgelerini genişletmek ve Nikaragua'yı uluslararası sermaye için ucuz işgücü pazarı yapmak istiyor.

Ortega, Nikaragua ve Orta Amerika'nın toplumsal kırılma noktasına yaklaştığı bir dönemde iktidarı alıyor. Geçen yıl, Nikaragua işçileri FSLN ve PLC'nin sermaye yanlısı politikalarını defalarca reddetti. Bu yıl, sadece binlerce ulaşım işçisi, öğretmen ve sağlık işçileri hükümetin kemer sıkma politikalarına ve yaşam standartlarındaki düşüşe karşı greve gittiler. Serbest ticaret bölgesi işçileri toplu sözleşme hakkı ve daha iyi koşullar istiyorlar. Tarım işçileri ve işsizlerin yanında grevlere ve protestolara katılıyorlar. Ortega ve FSLN ise bu kızgımlaşan çelişkiler içinde ağırlığını sermayeden yana işçi sınıfı ve yoksul halka rağmen koyacak.

Politik hayatına Somoza diktatörlüğüne karşı ezilenleri ve yoksulları temsil etme iddiasında bir gerilla hareketi olarak başlayan FSLN, Nikaragua kapitalizminin, büyük sermayenin karlarını korumak ve işçi sınıfı ve yoksulları ezmek konusunda tamamen güvendiği bir hareket olarak devam ediyor. Eski hatıralar yanlısamlar uyandırmamın.

Sonuç olarak, Ortega'nın yükselişi halk ya da işçi sınıfı güçlerinin iktidara yükselişi anlamına gelmiyor.

Nikaragua işçi sınıfı, son dönemdeki neo-liberal saldırılar karşısındaki mücadelesinden de görebileceğimiz gibi mücadelecisi, savaşkan ve örgütlü bir geleneğe sahip. 4 milyonluk Nikaragua nüfusunun içinde 1979'da 25 bin olan sendikalı işçi sayısı, şimdilerde 250 binin üstüne çıktı. İşte, Nikaragua'daki derin çelişkilere son verecek, neo-liberal ajandayı çöpe atacak, Latin Amerika halklarıyla gerçek dayanışmayı, proletarya enternasyonalizmini hayata geçirecek olan Ortega ve onun FSLN'si değil, Nikaragua işçi sınıfının bu savaşkan ve örgütlü geleneğidir, mücadelesidir.

Son olarak, Latin Amerika'da ve tüm geri kalmış ülkelerde işçi sınıfının önünde çözüm olarak sadece Troçki'nin Sürekli Devrim'i durmaktadır. Ancak devrimci partisinin inşasıyla kendisini ulusal burjuvaziden politik olarak bağımsızlaştıran bir işçi sınıfı, diğer ezilen unsurları da liderliği altında toplayıp sosyalizm için mücadeleyi örgütleyebilir. Bu mücadelesinde tek yoldaşları ezilenler ve diğer ülkelerin işçi sınıfları olacaktır.


Nikaragua'daki derin çelişkilere son verecek, neoliberal ajandayı çöpe atacak, Latin Amerika halklarıyla gerçek dayanışmayı, proletarya enternasyonalizmini hayata geçirecek olan Ortega ve onun FSLN'si değil, Nikaragua işçi sınıfının savaşkan ve örgütlü geleneğidir, mücadelesidir. Latin Amerika'da ve tüm geri kalmış ülkelerde işçi sınıfının önünde çözüm olarak sadece Troçki'nin Sürekli Devrim'i durmaktadır.


Marksiizm ve Ayaklanma

Ayaklanmaya hazırlanmanın ve genel olarak, ayaklanmayı bir sanat olarak görme biçiminin "blankicilik" olduğunu ileri süren oportünist yalan, Marksizmin çarpıtılmaları arasında, en kötü niyetlerden ve egemen "sosyalist" partiler tarafından belki de en çok yayılmış bulunanlardan biridir.

Oportünizmin büyük ustası, Bernstein, Marksizme karşı blankicilik suçlamasını ileri sürerek, acıklı bir ün kazanmıştı, ve gerçekte, bugünün oportünistleri, blankicilik diye haykırdıkları zaman, Bernstein'ın yoksul "fikir" lerini ne azıcık yenileştiriyor, ne de onları en küçük bir şey ile "zenginleştiriyorlar".

Marksiistleri, ayaklanmayı bir sanat olarak gördükleri için, blankicilik olarak suçlamak! Ayaklanmanın bir sanat olduğunu açıklayarak, onu bir sanat olarak ele almak gerektiğini, ilk başarıları kazanmak ve kargaşalık içine düşmesinden yararlanarak, düşmana karşı yürüyüşü aksatmaksızın, başarıdan başarıya ilerlemek gerektiğini, vb., vb. söyleyerek bu konudaki fikrini en belgin, en açık ve en kesin bir biçimde açıklayan Marks'ın ta kendisi olduğunu hiç bir Marksist yadsıyamayacağına göre, gerçeğin bundan daha apaçık bir çarpıtılması olamaz.

Başarmak için, ayaklanma bir komploya değil, bir partiye değil, ama öncü sınıfına dayanmalıdır. İşte birinci nokta. Ayaklanma halkın devrimci atılımına dayanmalıdır. İşte ikinci nokta. Ayaklanma, yükselen devrim tarihinin, halk öncüsünün etkinliğinin en güçlü olduğu, düşman saflarında ve devrimin güçsüz, kararsız, çelişki dolu dostlarının saflarında duraksamaların en güçlü oldukları bir dönüm noktasında patlak vermelidir; İşte üçüncü nokta.

Ayaklanma sorununun koyma biçiminde, Marksizmin

blankicilikten ayrılması sonucunu veren üç koşul, işte bunlardır.

Ama, bu koşullar yerine geldikten sonra, ayaklanmayı bir sanat olarak görmeyi kabul etmemek, Marksizme ihanet etmektir, devrime ihanet etmektir.

Ayaklanmanın, olayların nesnel akışı tarafından gündeme konmuş bulunduğunu partinin tam da şu anda zorunlulukla kabul etmesi gerektiğini, ayaklanmayı bir sanat olarak ele alması gerektiğini tanıtlamak için, belki en iyisi karşılaştırma yöntemini kullanmak ve 3 ve 4 Temmuz günleri ile Eylül günlerini karşılaştırmak olacaktır.

3 ve 4 Temmuz günleri, gerçeğe aykırı davranmaksızın, sorun şöyle konabiliyordu: İktidarı almak daha yeğdir, yoksa düşmanlarımız bizi her durumda başkaldırma ile suçlayacak ve bize fesatçıymışız gibi davranacaklardır. Ama bundan, iktidarı o zaman almanın yararlı olduğu sonucu çıkarılamıyordu, çünkü ayaklanmanın zaferi için nesnel koşullar gerçekleşmemiştir.

1) Devrimin öncüsü olan sınıf henüz arkamızda değildi.

Her iki başkent işçileri ve askerleri arasında henüz çoğunluğa sahip değildik. Bugün, her iki sovyette de bu çoğunluğa sahip bulunuyoruz. Bu çoğunluk yalnızca Temmuz ve Ağustos ayları olayları tarafından, bolşeviklere karşı "bastırma"lar deneyimi tarafından ve Kornilov ayaklanması deneyimi tarafından yaratılmıştır.

2) Devrimci coşku henüz büyük halk yığınını kazanmamıştı. Bugün, Kornilov ayaklanmasından sonra, kazanmış bulunuyor. Taşradaki olaylar ve iktidarın birçok yerde sovyetler tarafından alınması, işte bunu tanıtlar.

3) Düşmanlarımız arasında ve kararsız küçük-burjuvazi arasında, o zaman ciddi bir siyasal genişlikteki duraksamalar yoktu. Bugün, bu duraksamalar büyük bir genişlik kazandı: baş düşmanımız, müttefik emperyalizm, dünya emperyalizmi -çünkü "Müttefikler", dünya emperyalizminin başında bulunuyorlar- zafere değin savaş ile Rusya'ya karşı ayrı barış arasında kararsızlık gösterdi. Halk içinde çoğunluğu açıkça yitirmiş bulunan küçük-burjuva demokrat-


larımız, kadetler ile blok kurmayı, yani birleşmeyi kabul etmedikleri zaman, derin duraksamalar içine düştüler.

4) Bu nedenle, 3 ve 4 Temmuz günleri, ayaklanma bir yanlışlık olurdu: iktidarı ne maddeten ne de siyasal olarak koruyabilecektik. Her ne kadar Petrograd zaman zaman bizim elimizde olsa da, (iktidarı-ç.) maddeten (koruyamazdık-ç.), çünkü işçilerimiz ve askerlerimiz Petrograd'ı elde tutmak için dövüşmeyi, ölmeyi o zaman kabul etmezlerdi: aynı zamanda hem Kerenski'lere ve hem de Çereteli'ler ve Çernov'lara karşı bu 'kızgınlık', bu yatışmaz kin o zaman yoktu; bolşeviklere karşı, sosyalist-devrimcilerin ve menşeviklerin de katıldıkları kıyımların deneyimi ile insanlarımız henüz yoğrulmamışlardı.

Siyasal olarak 3 ve 4 Temmuz günleri iktidarı koruyamayacaktık, çünkü, Kornilov serüveninden önce, ordu ve taşra, Petrograd'a karşı yürüyebilirdi ve yürüyecekti.

Bugün durum bambaşkadır.

Devrimin öncüsü, yığınları sürüklemeye yetenekli, halkın öncüsü olan sınıfın çoğunluğu bizden yana.

Halkın çoğunluğu bizden yana, çünkü Çernov'un hükümetten ayrılışı, köylülüğün sosyalist-devrimci bloktan (ne de sosyalist-devrimcilerin kendinden) toprak almayacağını, her ne kadar tek belirtisi olmaktan uzaksa da, gene de en gözle görülür ve en somut belirtisidir. Başlıca nokta, devrime kendi ulusal niteliğini veren nokta da, işte budur.

Tüm emperyalizm ve tüm menşevikler ve sosyalist-devrimciler blokunun görülmemiş duraksamaları karşısında, partinin kendi yolunu çok iyi bildiği bir durumun üstünlüğü bizden yana.

Kesin bir zafer bizden yana, çünkü halk artık umutsuzluğun kıyısında, ve biz, "Kornilov günleri sırasındaki" yönetimimizin önemini göstererek, sonra da "blokçular"a bir uzlaşma önererek ve onlardan kendi duraksamalarına bir son vermektен uzak bir red yanıtı alarak, tüm halka aydınlık bir perspektif sunuyoruz.

Uzlaşma önerimizin henüz reddedilmemiş olduğuna, Demokratik Konferansın henüz onu kabul edebileceğine inanmak, en büyük yanlışlık olurdu. Uzlaşma, bir parti tarafından partilere önerilmişti: bu iş başka türlü de olamazdı. Partiler bu uzlaşma önerisini kabul etmediler. Demokratik Konferans, yalnızca bir konferanstır, başka hiç bir şey değil. Unutulmaması gereken şey, onun devrimci halk çoğunluğunu, yoksullaşmış ve kızdırılmış köylülüğü temsil etmediğidir. Bu bir halk azınlığı konferansıdır bu apaçık gerçeği unutmamak gerek. Demokratik Konferansa bir parlamento gibi davranmak, bizim bakımımızdan en büyük yanlışlık, en kötü parlamenter alıklık olurdu, çünkü

o eğer kendini parlamento ve devrimin egemen parlamentosu olarak da ilan etse, her şeye karşın hiç bir şeyi kararlaştıramayacaktır: Karar ona değil, Petrograd ve Moskova işçi mahallelerine bağlıdır.

Başarı ile taçlanmış bir ayaklanmanın bütün nesnel koşulları biraraya gelmiş bulunuyor. Halkı çileden çıkaran ve gerçek bir işkence oluşturan duraksamalara, yalnız bizim ayaklanmadaki zaferimizin son vereceği; yalnız bizim ayaklanmadaki zaferimizin toprağı köylülüğe hemen vereceği; devrime karşı ayrı barış manevralarını, yalnız bizim ayaklanmadaki zaferimizin başarısızlığa uğratacağı, bu manevraları, daha tam, daha adil ve daha yakın bir barış, devrime elverişli bir barış açık önerisi ile başarısızlığa uğratacağı bir durumun olağanüstü üstünlüğü bizden yana.

Ensonu yalnız bizim partimiz, ayaklanmadaki zafer kazandıktan sonra, Petrograd'ı kurtarabilir, çünkü, eğer bizim barış önerimiz kabul edilmez ve bir silah bırakışması bile sağlayamazsak, o zaman "aşırıcılığın" asıl yandaşları biz olacağız, savaş partilerinin başında biz olacağız, en iyi "savaş" partisi biz olacağız ve savaşı gerçekten devrimci bir biçimde yürüteceğiz. Kapitalistlerin bütün ekmeklerini ve bütün çizmelerini ellerinden alacağız. Onlara ekmek kırıntılarını bırakacak, onlara çarık giydireceğiz. Bütün ekmek ve bütün kunduraları cepheye vereceğiz.

O zaman Petrograd'ı başarıyla savunacağız.

Gerçekten devrimci bir savaş için, maddi olduğu kadar manevi kaynaklar da, Rusya'da hala çoktur; Almanların bizimle hiç olmazsa bir silah bırakışması yapmaları için yüzde-doksan-dokuz şans vardır. Ve bugün bir silah bırakışması sağlamak, tüm dünyayı yenmektir.

Devrimi kurtarmak ve Rusya'yı her iki koalisyona emperyalistlerinin de istedikleri "ayrı"

Marksistleri, ayaklanmayı bir sanat olarak gördükleri için, blankicilik olarak suçlamak! Başarmak için, ayaklanma bir komploya değil, bir partiye değil, ama öncü sınıfına dayanmalıdır. İşte birinci nokta. Ayaklanma halkın devrimci atılımına dayanmalıdır. İşte ikinci nokta. Ayaklanma, yükselen devrim tarihinin, halk öncüsünün etkinliğinin en güçlü olduğu, düşman saflarında ve devrimin güçsüz, kararsız, çelişki dolu dostlarının saflarında duraksamaların en güçlü oldukları bir dönüm noktasında patlak vermelidir; İşte üçüncü nokta. Ayaklanma sorununu koyma biçiminde, Marksizmin blankicilikten ayrılması sonucunu veren üç koşul, işte bunlardır.


paylaşımdan kurturmak için, Petrograd ve Moskova işçilerinin ayaklanmasının kesinlikle zorunlu olduğunun bilincine varmış bulunan bizler, ilkin, siyasal taktiğimizi, Konferansta, yükselen devrim koşullarına uyarlamalıyız; sonra da, Marks'ın ayaklanmayı bir sanat olarak görmenin zorunluluğu üzerindeki düşüncelerini yalnızca sözde kabul etmediğimizi tanıtlamalıyız.

Sayı ile etkilenmeksizin, kararsızları kararsızlar kampında bırakmaktan korkmaksızın, Konferansa katılan bolşevik kanada gecikmeden yeni bir birlik vermeliyiz: Kararsızlar devrim davasına orada (kararsızlar kampında-ç.) gözüpek ve özverili savaşçılar kampında olduğundan daha yararlı olacaklardır.

Uzun söylevlerin yetersizliğini, genel olarak "söylev"lerin yersizliğini, devrimin kurtuluşu için ivedi bir eylem zorunluluğunu, burjuvaziden tam bir kopma, bütün bugünkü hükümet üyelerinin görevden alınma, Rusya'nın "ayrı" bir paylaşımını hazırlayan İngiliz-Fransız emperyalistlerinden tam bir kopma kesin zorunluluğunu, bütün iktidarı hemen devrimci proletarya tarafından yönetilen devrimci demokrasinin eline geçirme zorunluluğunu en kesin bir biçimde belirten kısa bir bolşevikler bildirgesi yazmalıyız.

Bildirgemiz, program tasarımız ile bağlılık içinde, şu vargıyı en kısa ve en açık biçimde formüllendirmelidir: Halklara barış, köylülere toprak, yüzükartıcı kazançlara el koyma ve üretimin kapitalistler tarafından edepsizce baltalanmasına karşı bastırma.

Bildirgemiz ne denli kısa, ne denli kesin olursa, o denli iyi olacaktır. Yalnızca bu bildirmede çok önemli iki noktayı daha vurgulamak gerekir: Halk kararsızlıklar yüzünden çileden çıkmıştır, halk sosyalist-devrimciler ile menşeviklerin kararsızlığı yüzünden rahatsızdır; biz bu partilerden kesinlikle kopuyoruz, çünkü onlar devrime ihanet etmişlerdir.

Başka bir şey daha: Hemen ilhaksız bir barış önererek, müttefik emperyalistlerden ve tüm emperyalistlerden hemen koparak, hemen ya bir silah bırakması, ya da bütün devrimci proletaryanın savunmaya katılmasını, ve devrimci demokrasi tarafından, devrimci demokrasinin yönetimi altında, gerçekten adil, gerçekten devrimci bir savaşın sürdürülmesini elde edeceğiz.

Bu bildirgeyi okuduktan sonra, sözler değil kararlar, yazılı kararlar değil eylemler istedikten sonra, bütün kanadımızı fabrikalara ve kırsallara göndermeliyiz: onun yeri oralardadır, devrimin dirimsel gücü oralardadır, devrimin kurtuluşu oralardan gelecektir, Demokratik Konferansın itici gücü oralardadır.

Ateşli, heyecanlı söylevlerimizde, programımızı oralarda açıklamalı ve sorunu şöyle koymalıyız: Ya bu programın Konferans tarafından eksiksiz kabulü, ya da ayaklanma. Orta yol yoktur. Beklemek olanaksızdır. Devrim mahvolur.

Sorun böylece konduktan sonra, tüm kanadımız fabrikalar ve kırsallarda toplanmış olduğundan, ayaklanmanın başlaması gereken zamanı kararlaştırabilecek bir durumda olacağız.

Ve ayaklanmayı Marksistler olarak, yani bir sanat olarak görmek için, aynı zamanda, bir dakika yitirmeksizin, ayaklanma müfrezeleri kurmayı örgütlemeli, güçlerimizi yerli yerine dağıtmalı, güvenilir alayları en önemli noktalara göndermeli, Aleksandra Tiyatrosunu kuşatmalı, Piyer ve Pol kalesini kuşatmalı, genelkurmayı ve hükümeti tutuklamalı, harpokulu öğrencilerine ve "vahşi tümen"e karşı, düşmanı kentin dirimsel merkezlerine sokmaktansa, ölmeye hazır müfrezeleri göndermeliyiz; silahlı işçileri seferber etmeli, onları son ve amansız bir savaşıma çağırmalı, telgraf ve telefonu aynı zamanda işgal etmeli, bizim ayaklanma kurmayımızı Telefon Merkezine yerleştirmeli, onu bütün fabrikalara, bütün alaylara, bütün silahlı savaşım merkezlerine, vb. telefonla bağlamalıyız.

Bütün bunlar, kuşkusuz, yalnızca yaklaşık, ve yalnızca, yaşadığımız anda, eğer ayaklanma bir sanat olarak görülmezse, Marksizme bağlı kalınamayacağı, devrime bağlı kalınamayacağı olgusunu aydınlatmaya yönelik şeylerdir.

Vladimir İliç Lenin

13-14 (26-27) Eylül 1917 günleri yazıldı.

İlk kez 1921'de Proletarskaya Revolyutsiya No: 2'de yayımlandı.


BİR MEKTUP BİR CEVAP

Merhaba,

Marksist Bakış'ın 9. sayısını inceleme fırsatı buldum. Derginizde ortaya konan yazılar genel anlamda tatmin edici. Özellikle, "Ortadoğu'da Sol Nerede" başlıklı yazı gayet bilgilendirici olmuş. Eleştirilecek noktalar da var tabii. Eleştirinin olumlu anlamda kullanıldığında ilerletici olacağını hepimiz söyleriz. Eleştireceğimi nokta Hizbullah yazınızdaki öne sürdüğünüz fikirlerle ilgili. Her ne kadar İsrail işgali karşısında meşru ve haklı bir mücadele içinde olduklarını söyleseniz de yazınızdaki aslen Hizbullah hareketine çok mesafeli olduğunuz sonucunu çıkardım. İsrail'in Lübnan saldırısından sonra emperyalist saldırganlığa dem vuracağınıza yazıyı Hizbullah'ın anti-emperyalist olmadığı üzerine kurmuşsunuz. Emperyalist odakların saldırısıyla karşı karşıya kalmış bir harekete yönelik dayanışmayı öne çıkarmak gerekirdi diye düşünüyorum. Hizbullah'ın anti-emperyalist olmadığı fikrine de katılmıyorum. Ortadoğu coğrafyasına ABD el atmaya çalışırken, bu çabaya karşı direniş örgütleyen bir hareket anti-emperyalist adını hak etmiş olur zannımca. Sözü fazla uzatmadan neden böyle bir dönemde Hizbullah'la dayanışan değil de Hizbullah'ı eleştiren bir yazıyı gerekli gördünüz, Hizbullah'la işbirliğine nasıl bakıyorsunuz ve neden Hizbullah'ı anti-emperyalist görmüyorsunuz?

Merhaba Yoldaş,

Eleştiri, sorgulama ve tartışma Marksist yöntemin ana bileşenidir. O yüzden Marksistler eleştirilmekten korkmazlar, bilakis eleştirinin ilerletici gücünün farkındadırlar.

Eleştirilerine yanıt verirken öncelikle Hizbullah konusundaki tutumumuzu birkez daha netleştirmekte fayda var. Evet, Hizbullah, Arap ulusunun İsrail karşısında verdiği mücadelenin bir parçası olarak dünyaya geldi, serpildi ve güçlendi. İsrail ile 20 yılı aşkın bir süre savaşan Hizbullah'ı, bu direniş süresince, ulusal kurtuluş hareketi olarak ele almak yanlış olmaz. Böyle bir durumda, yani İsrail saldırganlığına ve işgaline direndiği ölçüde, Hizbullah'ın mücadelesi meşru ve haklı bir mücadeledir. Tıpkı, Çeçenistan'da Rus işgaline direnen Çeçen savaşçılarının direnişinin meşru ve haklı olması gibi. Öte yandan, Çeçen direnişinin önderliğinin ve Hizbullah'ın mücadelelerinin haklı ve meşru olması, onları ne antiemperyalist yapar ne de müttefikimiz.

İsrail'in Lübnan işgalinin, hiçbir Arap ülkesince başılamamış şekilde Hizbullah tarafından püskürtülmesi sadece Ortadoğu halkları nezdinde değil, bu coğrafyanın neredeyse bütün hareketleri nezdinde de Hizbullah'a yönelik büyük bir sempati yarattı. Bu sempati dalgasından ne yazık ki sol da muaf değil. Dünya solunun dikkate değer bir kısmı, Hizbullah'a yönelik bir dizi yanılsamaya sahip. Bu yanılsamalar, Hizbullah'a yönelik tutumları da belirliyor. Solun tutumlarına yol gösteren en büyük yanılsama, bizim geçen sayımızda tartıştığımız, senin de mektubunun konusunu oluşturan "Hizbullah'ın anti-emperyalist" olduğu yaklaşımıdır. Bu yaklaşımdan yola çıkan sol, Hizbullah ile ortak cephele kurmaktan dem vuruyor, Lübnan'da olsalar Hizbullah'ın yanında savaşa girmeye ant içiyor, daha da ileri gidip ezilen halkların anti-emperyalist cephesi çağrılarını yapıyorlar. Solun politik tutumlarını bağlayan böyle bir yanılsama karşısında bizim sessiz kalmamız beklenemezdi, kalmadık da. Devrimci

tavir, kitlelerde yaratılan yanılsamalara karşı mücadele etmek, kitlelerin devrimci enerjisini içi boş kanallara akmasını engellemek ve kitleleri devrimci ilkelere eğiterek devrim için hazırlamaktır. Biz de bu bağlamda sol kamuoyunda yaratılan yanılsamalara karşı mücadeleyi ve kitleleri yeniden devrimci ilkelere kazanmayı borç bildik. Her gerçek devrimci Marksistin görevi de bu olmalıdır. Ayrıca Marksistlerin gerçek anti-emperyalistler oldukları bilinmelidir. 9.sayıdaki Hizbullah yazısının baş kısmında ve www.bolsevik.org sitesinde Siyonizm yerden yere vurulmuş sınıf karakteri ortaya konmuştur. Bu yüzden İsrail ile değil de neden Hizbullah ile uğraşıyorsunuz sorusu oldukça haklı bir sorudur.

Bir direniş hareketinin meşru ve haklı olması komünistlerin ve devrimci proletaryanın bu hareketle işbirliği yapmasını ya da müttefik olmasına, tek başına, gerekçe olamaz. Komünistler, bu tarz müttefiklik ilişkilerinde muhataplarının emek düşmanı olup olmadıklarına bakarlar. Bu anlamda burjuvazinin herhangi bir kolunun temsilcisi olan sağ kanat unsurlarla işbirliği, sınıf işbirliği anlamına gelir. Burjuva her parti, kapitalizm ve özel mülkiyeti ortadan kaldırmak isteyen devrimcileri yok etmek ister. Bu, sınıf mücadelesinin abece'sidir. Dolayısıyla burjuva güçlerin bu tarz işbirliklerini kabul etmesinin altında bir hesap vardır. Burjuvalar, ya kendi hegemonyalarından emindirler ve sol müttefiklerinin kendilerine yedeklenmiş olduklarını, anti-kapitalist bir önlem içerisine giremeyeceklerini düşünürler. Ya da solcu müttefiklerinin kapitalizm karşıtlığının tutarsız ve kaypak olduğundan emindirler. Bir diğer ihtimal de sınıf hareketi o kadar güçlüdür ki burjuva partiler bunalımdan çıkış yolu olarak bu birliğe mecbur kalırlar. Tarihte bu nedenlere dayanan sınıf uzlaşmacılığının birçok örneği görülmüştür. Ama sonuç daima şu olur: kapitalistler her zaman en büyük tehdit sıralamasında önceliği kendi servetlerini ellerinden almak istediklerini düşündükleri devrimci harekete verirler. Bu yüzden fırsatını bul-


dukları ilk anda devrimcilere ve işçi hareketine darbeyi indirirler. Öte yandan devrimcilerin ve işçi hareketinin beklemek, ertelemek gibi seçenekleri yoktur. Uygun an geldiğinde karşı tarafa öldürücü darbeyi vurmazsanız, düşmanınız yaralarını sarmaya ve toparlanmaya başlar, işte o vakit sistemden kopamayan sol muhalefet için ölüm çanları çalmaya başlamış demektir.

Sözü fazla uzatmadan bağlayalım. Hizbullah'ı bir müttefik olarak görebilirsiniz. Bu iki durumda gerçekleşebilir. Birincisi Hizbullah kuyrukçuluğu olarak. Yani, Hizbullah'ın gücüyle rekabet edecek, onunla boy ölçüşebilecek fiziki gücünüz yoktur. Bu durumda Hizbullah'ın kuyruğuna takılmış, onun hegomonyasına hegemonya katmış olursunuz. Kimse sahnenin başrol oyuncusu varken, figüranlara bakmaz.

Oysa yapılması gereken tam tersidir: alternatif çekim merkezi yaratmak. Düzenlenmiş gerçek anlamda kopuşu öneren devrimci çözüm, kitlelerin desteğini ve sempatisini kazanırsa, işte o zaman, çıkmaz sokaklardan uzak durulmasını sağlayan bir politik merkez yaratılmış olur.

Hizbullah'ı müttefik olarak görmenin ikinci yolu gerçek anlamda bir müttefik olarak, yani bir eklenti olarak değil başrol oyuncusu olarak Hizbullah ile cephe oluşturmaktır. Yani, gerçek bir müttefiklik ilişkisini sağlayacak güçler dengesi mevcuttur. Ama bu durumda da müttefiklik ilişkisi oluşturmak intihar etmek anlamına gelir. Sinsi müttefik açısından devrimci hareket, zamanı geldiğinde defteri dürülmesi gereken, esas ve en tehlikeli düşman olmaya devam eder. Bu tehlikeli düşmanla uzlaşmalarının tek nedeni buna mecbur kalmalarıdır. Gözlerinin kestiği ilk anda kafa kesmek için devrimcilere saldıracaklardır. Öte yandan müttefiklik ilişkisini kabul eden sol hareket, bu tarz bir ilişkiye girdiğinden dolayı müttefiki olan güce saldırı düzenleme hakkından vazgeçmiş olur. Böylece güçlü olduğu anı, farklı sınıfların projelerine yedeklenerek harcayan bu tarz bir sol hareket, kendi kendini, cellatlarının eline teslim etmiş olur. Unutulmaması gereken nokta Hizbullah'ın kararlı anti-komünist oluşudur.

Hizbullah'ın anti-emperyalist olması meselesine gelelim. Emperyalizm kapitalizmin en yüksek aşamasının adıdır. Bu yüzden anti-emperyalizm ekonomik boyutundan ayrı tutularak, sırf dış politika ekseninde ele alınmaz. İlk olarak bu nokta kavranmalıdır. Emperyalizme karşı mücadeleyi ülke içinde kapitalizme karşı mücadeleyle birleştirmeyen ve böylece emperyalist-kapitalist işleyişe gerçek anlamda cephe almayan bu tarz bir sol sınıfının devrimci stratejisi açısından anti-emperyalist değildir, çünkü kapitalizmden bağımsız bir emperyalizm olamaz. Emperyalizm, kapitalizmin en yüksek aşamasıdır. Anti-kapitalist mücadeleyi içermeyen bir anti-emperyalizm söylemi, ulusalçılığı savunan burjuva ve küçük-burjuva siyasetlerin göz boyamacılığıdır.

Kavranması gereken ikinci bir nokta da emperyalizmin bir ya da daha fazla ülkenin politikalarına indirgenemeyeceğidir. Emperyalizm bir dış politika değil, kapitalist sistemin en üst ve

son gelişmişlik düzeyinin adıdır. Bu yüzden, Ortadoğu'daki işgalcilerin kimliği nedeniyle anti-Amerikancı, anti-Batıcı olan Hizbullah gibi güçlerin anti-emperyalist olduğundan bahsedilemez.

Toparlarken, Hizbullah'ın neden anti-emperyalist olmadığını anlattığımız iki önemli nokta üzerinden tekrarlayalım. İlk olarak anti-emperyalizm anti-kapitalizmden koparılamaz, emperyalizm kapitalizmin 20.yy'da ulaştığı en yüksek aşamasının adıdır. Bu bağlamdan Hizbullah'a baktığımızda Hizbullah'ın kapitalizmle hiçbir sorunu olmadığını görürüz. Hizbullah, denetimi altında tuttuğu bölgelerde süpermarket ve otel zincirlerinden verimli çiftliklere, turizm acentelerine ve finans merkezlerine kadar pek çok işletmeyi elinde bulundurmaktadır. Hizbullah, bütün bu işletmelerde emekçileri tamamen dini temellerde çalıştırmakta ve acımasızca sömürmektedirler.

Diğer nokta ise emperyalizmin basitçe şu ya da bu ülkenin dış politikalarına uygunluk ya da karşıtlık meselesine indirgenemeyeceği gerçeğidir. Hizbullah şu an bulunduğu konum gereği anti-Amerikancı bir duruş almıştır, ki bu duruş nedeniyle anti-emperyalist ilan edilmektedir, oysa ki farklı bir konjonktürün olduğu koşullarda, örneğin İran'ın ABD ile anlaşmaya vardığı koşullarda, Hizbullah'ın anti-Amerikancı tutumundan geriye ne kalacağı çok tartışmalıdır.

Hizbullah, Lübnan nüfusunun %40'ını oluşturan büyük çoğunluğu alt sınıf üyesi olan şiiilerin örgütüdür. Şii Emel hareketinden daha radikal bir çizgiyi savunarak ayrılan Hizbullah, mollaların iktidara geldiği Şii İran'ın etkin desteği ile kuruldu. İran'da 1979'da iktidara gelen İslami kapitalist rejim, tıpkı kendisinden önceki Şah rejimi gibi Ortadoğu'nun bölgesel bir gücü olmaya çalışan alt-emperyalist bir egemen sınıfın düzeniydi. Fakat, bölgesel bir güç olma isteği bu sefer ABD işbirliği ile değil ABD'ye karşı olmak zorundaydı. Bu hedef doğrultusunda Mollalar, şii mezhebini bölgesel güç politikalarının en önemli aracı olarak kullandılar. Dünyanın en profesyonel ve etkili gerilla grubu olması, çok büyük ölçülerde İran ve Suriye devletlerinin yoğun desteğiyle mümkün oldu. Ayrıca, Hizbullah'ın İsrail'e karşı kullandığı silahların hemen hemen tamamı Rus yapımıydı. Özellikle Lübnan'ın kuzeyini ABD'nin onayıyla 20 yıl boyunca işgal altında tutmuş olan Suriye'nin desteği olmadan Hizbullah'ın bugünkü güce ulaşması mümkün olmazdı. Dolayısıyla emperyalist projeler temelinde hayata geçirilmiş olan Hizbullah projesinin anti-emperyalist olması mümkün değildir.

Ortadoğu'nun gözyaşıyla yıkanmış topraklarına gerçek huzur, barış ve refahın gelmesinin yolu tüm Ortadoğu işçi sınıfını tek çatı altında birleştirebilen bir örgütlülüğün yaratılması ve sürekli devrim yolunda mevziler kazanılmasından geçmektedir. Gerçek anlamındaki tek kurtuluş yolu budur. Devrimci komünist örgütlerin Ortadoğu'da yaratılması, işçi sınıfı içinde bu örgütlerin yaratılması bu anlamdaki en temel adımdır. Ortadoğu, nihai çözüme ancak Ortadoğu işçi sınıflarının mücadelesi ile gerçekleşecek sosyalist bir devrimle ulaşacaktır.


BİZE YAZIN

marksistbakis@yahoo.com

HEPİMİZ ERMENİYİZ HEPİMİZ KÜRDÜZ

Faşist saldırganlığın ve şovenizmin büyük gayretlerle tırmandırıldığı, 301. maddelerle toplumsal muhalefetin susturulmaya, baskı ve korkunun egemen kılınmaya çalışıldığı bu dönemde ara çözümlerin geçersizliği her zamankinden daha açıktır. Liberal burjuvazi, Hrant Dink'in katledilmesinden sonarki gelişmelerde görüldüğü gibi ikiyüzlülüğü ve sinik çıkarıcılığı ile maluldür.

Demokrasi mücadelesi ancak egemen sınıfın hegemonyasından kopmuş bir sınıf hareketi tarafından verirse sonuç alıcı olabilir. Bunun için, öncelikle, sınıf hareketinin ayaklarına pranga vuran egemen sınıfın sol içindeki ajanlarıyla mücadele etmek gerekiyor. Ulusalcı ve liberal sol ile bu iki gruba da giren parçaları olan sendika bürokrasisi karşısında muhalif işçi ve gençliğin tek çıkış yolu bu unsurların etkisinden kopup düzene karşı saf tutmak ve enternasyonalist devrimci saflardaki yerini almaktır.


