

Marksist Bakış

Bütün Dünyanın İşçileri Birleşin!

Yıl: 3- Sayı: 11

Fiyatı: 1.5 YTL

**Faşizme
Şovenizme
Militarizme
Karşı**

**ENTERNASYONALİST
SAFLARA**

- * Çanlar Kimin İçin Çalışıyor?
- * Ölümünün 70. Yılında Gramsci ve İtalya'nın Kızıl Yılları
- * Sağlıkta Neler Oluyor?
- * Hegel, Lenin ve Dünya Devrimi (Michael Löwy)
- * Emperyalist Savaş ve İran
- * Sınıf Mücadelesi ve Kadının Kurtuluşu-I (Chris Harman)

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 çoğunluğun ihtiyaçları için kullanılabilmesi ancak işçi sınıfının kolektif olarak bütün zenginliğe, üretim araçlarına el koymasıyla, üretimi ve dağıtımını kontrol etmesiyle yani proletarya dikatarölüğü 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 kitleler 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 öğütler. Özünde işçi sınıfını mevcut sisteme eklemleyen 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 olamayacağına görmek için Marksist olmaya bile gerek yoktur. Dolayısıyla herhangi bir ülkede gerçekleşebilecek 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 dağılmış 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 büyültmeye çağırıyoruz..

İçindekiler

Çanlar Kimin İçin Çalıyor? 2
Ölümünün 70. Yılında Gramsci ve İtalya'nın Kızıl Yılları 5
Sağlıkta Neler Oluyor? 11
Hegel, Lenin ve Dünya Devrimi (Michael Löwy) 15
Emperyalist Savaş ve İran 21
Okurlarımızdan: 1 Mayıs ve Anlamı 25
Sınıf Mücadelesi ve Kadının Kurtuluşu-I (Chris Harman) 27
Bir Mektup, Bir Cevap 31

MARKSİST BAKIŞ

Üç Aylık Politik Dergi
Yıl: 3 Sayı: 11 Mayıs 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

ÇANLAR KİMİN İÇİN ÇALIYOR?

Bu ülkede Nakşibendi tarikatı üyesi olan Turgut Özal cumhurbaşkanlığı yaptı. Ne değişti? Turgut Özal ile bugün AKP'nin seçeceği cumhurbaşkanı arasında ne gibi farklar olabilir "laik, demokratik cumhuriyet" açısından? Son kertede bu ikisi de ABD ve Türkiye kapitalist sınıflarından destek alan, onların adamı olan siyasal kişilikler değil midir? Bu kesimlerin esas korktukları yeni cumhurbaşkanının bürokratik mevzilerin kontrolünü de imtiyazlı statükocuların elinden alma ihtimalidir, bunları esas korkutan budur. Kendileri açısından tehlikenin çok farkındalar ama emekçi halkın özgürlüğü için tehlike bambaşka yerdedir.

Cumhuriyet Gazetesi'nin başlattığı ve diğer ulusalcı-milliyetçi kesimlerin hemen üzerine atladığı bir sloganla sık sık karşılaşmak mümkün: Tehlikenin Farkında Mısınız? Kendileri açısından bir tehlike olduğu kesin. Çok uzun yıllar boyunca devlet iktidarının nimetlerinden faydalanmış kesimlerin artık bu imtiyazlı pozisyonlarını kaybetme riski gündeme gelmiştir. Askeri ve sivil bürokrasi TC'nin kuruluşundan beri Osmanlı devlet geleneğini devralmış, kendisini her zaman memleketin esas efendisi gibi görmüştür. Şimdiye kendi yetiştirdiği sermaye kesimleri tarafından aşılma tehlikesini hissedince yaygarayı koparmaktadır. Bu kesimlerin sivil ayağını örmek görevi de Cumhuriyet Gazetesi, ADD gibi kuruluşlarla, yine devleti kuran parti olan CHP gibilerine düşmektedir. Onlar kendi sınıfsal dürtülerini "laik, demokratik cumhuriyet tehdit altında" diye pazarlamakla meşguller. Düzene çoktan entegre olmuş, büyük sermayenin, AB ve ABD'nin işbirlikçisi olan AKP iktidarını rejime büyük bir tehditmiş gibi göstermeye çalışarak aslında kendi sınıfsal çırpınıklarını sergilemektedirler. Bunun için de laik yaşam çizgisi seyreden toplumsal grupları sürekli ürküterek kendi safları arkasına sokmaya çalışmaktalar. Örneğin cumhurbaşkanlığı seçimlerini düşündüğümüzde koparılan bunca fırtınanın neye hizmet ettiğini daha net göreceğiz. Bu ülkede Nakşibendi tarikatı üyesi olan Turgut Özal cumhurbaşkanlığı yaptı. Ne değişti? Turgut Özal ile bugün AKP'nin seçeceği cumhurbaşkanı arasında ne gibi farklar olabilir "laik, demokratik cumhuriyet" açısından? Son kertede bu ikisi de ABD ve Türkiye kapitalist sınıflarından destek alan, onların adamı olan siyasal kişilikler değil midir? Bu kesimlerin esas korktukları yeni cumhurbaşkanının bürokratik mevzilerin kontrolünü de imtiyazlı statükocuların elinden alma ihtimalidir, bunları esas korkutan budur. Kendileri açısından tehlikenin çok farkındalar ama emekçi halkın ekmek ve özgürlüğü için tehlike bambaşka yerdedir.

Emekçi kitleler için imtiyazlı kesimlere yedeklenmek başlı başına büyük bir tehlikedir, çünkü bu kesimlerin hegemonyası altında emek hareketi bağımsızlığını hepten kaydetmek zorundadır, bunun sonuçları da ölümcül olacaktır.

İrkçı-Milliyetçi-Ulusalcı Tehdit

"Tehlikenin Farkında Mısınız" kampanyasının oturduğu zeminin en belirgin yanı laik cepheçiliğin yanısıra milliyetçiliği de büyük bir tempoyla pompalamasıdır. Faşist, ırkçı, ayrımcı, ulusalcı çizginin sıçrama tahtası ise Kürt sorunu. Yıllarca ayrımcılığa ve baskıya maruz bıraktıkları Kürtlerin mücadelesi karşısında paniğe kapılan hakim sınıflar, bir yandan da sürekli bir şekilde çözümsüzlüğü dayatmaktadır. Buna paralel olarak da faşist çeteler sokaklara salınmakta, toplumun büyük bölümü militarize edilmektedir. Caddelerde, sokak başlarında, bulvarlarda ırkçı sloganlarla karşılaşmamak mümkün değil. Linç girişimi sıradan hale getirildi bu ülkede. Rahip Santoro cinayeti, Hrant Dink suikastı ve son Malatya katliamı destekli faşist çetelerin artık rahatlıkla kan dökebilecekleri göstermesi bakımından önemlidir. Ayrıca değinilmesi gereken bir nokta da bu azgın şovenist dalganın, cinayet ve suikast serisinin gösterdiği gibi, sadece Kürtleri ya da devrimcileri değil, tüm azınlıkları ve Türk-İslam çizgisinden sapan rockçılar dahil muhalif olan her kesimi etkilemektedir. Hatta vatan millet edebiyatına eklenen TKP-Yurtsever Cephe bile üzerinde yükselmeye çalıştığı milliyetçi zeminin saldırılarından Ereğli'de olduğu gibi nasibini almaktadır.

Milliyetçi histeri ve hezeyanların sol güçlerin ve farklı olanın, ezilenlerin alanını daraltacak şekilde büyütülmesiyle karşı karşıyayız. Bazı satılık medya kalemleri milliyetçiliğin yükseldiği bir dönemden bahsediyorlar. Burada kesinkes açıklığa kavuşturmak gerekir ki milliyetçilik insanlarda kendiliğinden gelişen değil, yaratılan, özellikle yükseltilen bir duygu, düşüncedir. Öyleyse yükselen değil, yükseltilen, kıskırılan milliyetçilikten bahsetmek gerekir. Ki bu gerçekliği Hrant Dink cinayetinden, Malatya'daki faşist terörden sonra topluma yansıyanlardan bile anlayabiliriz. Basına yansıyan Hrant Dink cinayetinin tetikçisi Ogün Samast'la çekirtilen hatıra fotoğrafları, Malatya saldırısından sonra bazı manşetlerin saldırıyı olumlama işte bu histerinin nasıl kıskırıldığını ortaya koyar. Örneğin işsiz güçsüz insan süprüntüleri için bir idol haline getirilmiştir Ogün Samast. Kahraman gibi

gösterilmek istenmiş, sırtı sıvazlanmış, cevaevinde ağa gibi karşılanmıştır. Bundan sonrası için de düzenin egemenleri Ogün Samast'ın geleceğinin parlak olduğu izlenimini bundan önceki deneyimlerle göstermişlerdir. Bahçelievler katliamından 7 kez idama çarptırılan Ercüment Gedikli'nin BBP MKYK üyeliğine getirildiği yansıdı haberlere geçtiğimiz günlerde. Yine Kahramanmaraş katliamının bir numaralı sanıklarından Ökkeş Kenger'in önceki dönemlerde milletvekili seçildiğini biliyoruz. Örnekler o kadar çok ki. Şunu demek istiyoruz, Malatya'da katliama imza atan 18-19 yaşındaki canilerin kendileri açısından kahramanlık imajlarıyla yüklü bir kariyer yarattıklarını düşünmediklerini kimse iddia edemez.

Milliyetçilik ve Egemen Sınıflar

Tarihsel bir inceleme de bizi aynı noktaya getirecektir. Toplum milliyetçi dalganın ne zaman etkisi altındaysa o anlar egemen sınıf için kırılma anlarıdır. Çıkarlarındaki farklılaşma nedeniyle toplumu arkasına yedeklemeye isteyen egemen sınıf en güçlü zehire, milliyetçiliğe başvurur. Çoğunlukla da planlanan olur. Çarklar egemen sınıfların çıkarları doğrultusunda işlerken işçi sınıfı ve yoksulların yanına kapitalist sistemin vahşeti, sefaleti, barbarlığı içinde yaşamak kar kalır. Milliyetçilik bir milliyet temelinde bir birliği öngörür. Bu birlik geçmişten gelen, geleceğe yol alan bir kader birliğidir. Hepimiz aynı geminin yolcularıyız şeklinde ifade edilebilecek bu söylem, egemenlerin kitleleri kandırmak için kullandığı bir demogoji olmaktan öte bir anlam taşmaz. Hangi çıkar ortaklığı! Hangi kader birliği! Sermayedarlar, üst düzey askeri ve sivil bürokratlar ardına kadar açılmış kaynaklarla günlerini gün ederken bize düşen ölesiye çalışmak, yapılmayan sigortalar nedeniyle emekli olmak hakkına bile sahip olamamak, hastalanınca soluğu bir sosyal güvencemiz varsa üç beşimizin aynı anda muayeneye alındığı hastanelerde, güvencemiz yoksa eczanelerde almak, işsiz kalıp psikolojik sorunlar girdabında boğulmak ve daha nicesidir. Kendimize şu soruyu soralım: bir gün bile kendinizi Sabancı, Eczacıbaşı ailesi ya da bir üst düzey bürokratla aynı kaderi paylaşıyor hissettiniz mi? Dünya üzerinde yaşanmayacak kadar kötü hale gelse kapitalistlerin uzayda kendilerine yeni yaşam alanları inşa edip bizi buradaki kadersizliğe terk edeceğine bir kez bile mi kurmadın? Hani milyon dolarlar verip uzaya turist olarak gidenlerin yaşandığı çağımızda tamamen de kurgu olmasa gerek bunlar!

Anlatmaya, vurgulamaya çalıştığımız şeyi toparlarsam milliyetçilik bizleri kendi çıkarları için nefer yapmak isteyen egemen sınıfların demogojilerinden başka birşey değildir. Bizim kapitalistlerle üst düzey askeri-sivil bürokratlarla hiçbir kader ortaklığımız, ne bugün ne de yarın için vardır. Yükseltile milliyetçiliğin politik aranedeki güçlere etkisine bakarsak her zaman olduğu gibi sağ kimliğine uygun şekilde milliyetçiliğin en büyük sahiplenicisi oldu. Sağ ve sol kavramlarının emekten ya da sermayeden yana olmakla belirlendiği düşünüldüğünde (bu belirlenme hareketin kadrolarını bağlar, oy verenler açısından olsa olsa bu egemen sınıfın fikirlerinin büyük oranda kabulünü, sınıf bilincini geliştirememiş olmayı gösterir) Sağın egemen sınıfın çıkarları için toplumun geri kalanını mobilize etmeyi hedefleyen milliyetçiliği karakterleri yapmalarından başka birşey beklenemez. Peki ya solun (aslında burada sol diye çok geniş çizilen sınırlar da tartışmalıdır) bu milliyetçi histeriden

payını almasına ne demeli? Öz değerlerine aykırı bu duruşu ismini değiştirerek (ulusalcılık, vatanseverlik, yurtseverlik) cismini (niteliğini) de değiştirdiğini iddia edenlere ne demeli?

Tarih yurt, ulus kavramlarının çıkışına kapitalizmin doğuşu ile tanıklık eder. Osmanlı İmparatorluğu yüzyıllarca ümmet anlayışı ile yaşamadı mı? Ulusçuluk hareketlerinin çıkışı ortak bir döneme tekabül etmiyor mu? Elbette ki ediyor. Çünkü tarihin tekerleği benzer coğrafyalarda benzer ritimlerde dönüyor. Kapitalizmin filizlendiği coğrafyalarda yeni filizlenen kapitalist sınıflar sınırları net şekilde belirlenmiş, üzerlerinde hakimiyet kurabilecekleri toprak parçalarına ihtiyaç duyarlar. Bu kara parçalarının sınırlarının belirlenmiş olması da yeterli değildir. Bu sınırlar içinde uyumun, merkezleşmenin olmasının tek yolu bir vücut olabilmek ya da bu hissi sağlayabilmektir. Bir etnik kökenin diğerlerinin lehine yükseltilemesi ve ulus devletin kurucu figürü olarak yansıtılması da bundandır. Bu dünyanın bütün coğrafyalarında aynı şekilde işler. Örneğin modern İtalya'nın güney ve kuzeyin birleşerek kurulduğu 1860 tarihlerinde güney kesim İtalya'dan bir haberdirdi. Hatta Mussolini döneminde köylü-

**Malatya'daki faşist katliam
Malatya halkınca protesto edildi**

lerin yaşamını tasvir eden Fontamara kitabı da o tarihte bile Güneyin ne kadar İtalyanlıktan uzak olduğunu ortaya koyar. Ulus kavramı, yurt kavramı sermayenin çıkarları doğrultusunda yaratılmıştır.

Ne Yapmak Gerek?

Yükseltile ırkçı-milliyetçi dalga özgürlüklerimiz için büyük tehdit durumuna yükseldi. Buna karşı devrimciler olarak ne yapmamız gerekiyor? Gençliğin tutarlı ateşli enternasyonalistler olarak eğitimi büyük önem taşıyor. Bu zaten Bolşevizmin Türkiye'de inşası açısından zorunlu ve olmazsa olmaz bir görevdir. Bu genel görevin yanında bulunduğumuz alanlarda, üniversitelerde mahalelerde ve işçi semtlerinde faşizme ve şovenizme karşı enternasyonalist birlikler örgütlemeliyiz. Böylelikle kitlelerin beslenebilecekleri alternatif odaklar yaratabiliriz. Kitlelerin buna ihtiyacı var. 14

**İçinde bulunduğu-
muz evrenin bir
özelliği de
uluslararası boyutta
emperyalist
savaşların belirleyici-
liğinin artmasıdır.
Pazarlar ve bölgeler
yeniden
paylaşmakta bu
uğurda milyonlarca
kişinin öldürüldüğü
emperyalist vahşet
sergilenmektedir.
İşte bu durumda
düzen solcuları
sosyal şovenizmin
bayraktarlığını
yaparak emekçi
sınıfları milliyetçiliğe
bağlamak suretiyle
düzenin merkezkaç
kuvvetlerini etkisiz
hale getirmeye
çalışmaktadırlar.
Birinci Dünya
Savaşı'nda
II.Enternasyonalci-
lerin izlediği sosyal
şovenizm geleneği
her daim işçi
sınıfının devrimci
mücadelesi önünde
büyük bir engel
teşkil etmiştir.**

14 Nisan mitinginin de gösterdiği gibi sosyal demokrat yığınlar Kızıl Elmacıların ajitasyonundan etkileniyorlar, oysa bu kişilerin önemli bir kısmı sosyalist ajitasyonun etkisi altında kalabilecek insanlar.

Devrimcilerin yapması gerekenlerden birisi de sol içerisinde hatta radikal sol içerisinde gözükmüş de sosyal şovenizm temelinde egemen sınıfın gemisine binenlerin emekçi kesimler üzerinde yaratacağı ilüzyonlarla mücadele etmektir.

İçinde bulunduğumuz evrenin bir özelliği de uluslararası boyutta emperyalist savaşların belirleyiciliğinin artmasıdır. Pazarlar ve bölgeler yeniden paylaşılmakta bu uğurda milyonlarca kişinin öldürüldüğü emperyalist vahşet sergilenmektedir. İşte bu durumda düzen solcuları sosyal şovenizmin bayraktarlığını yaparak emekçi sınıfları milliyetçiliğe bağlamak suretiyle düzenin merkezkaç kuvvetlerini etkisiz hale getirmeye çalışmaktadırlar. Birinci Dünya Savaşı'nda II.Enternasyonalcilerin izlediği sosyal şovenizm geleneği her daim işçi sınıfının devrimci mücadelesi önünde büyük bir engel teşkil etmiştir.

Yurtseverliğin, vatanseverliğin milliyetçilikten farklı birşey olduğunu söyleyenlerin demogojileri net bir şekilde çürütülmelidir. Bu kavramların doğuş süreci bile kavramların burjuva niteliğini ortaya koyar. Bırakın onu, yurtsever iddialarla yola çıkanların üzerlerine giydikleri manidar kırmızı-beyaz önlükleri ve Kuzey Irak'a girme tartışmalarının üzerinden ABD ile ilişkilerin gerildiği bir dönemde yine manidar Amerikadan Korkmuyoruz söylemleriyle bile duruşlarının nasıl da milliyetçi bir eksende olduğunu kendileri ortaya koyarlar. Bu konuda daha sayısız örnek TKP-Yurtsever Cephe'den ve onunla aynı kulvarda koşuranlar için verilebilir.

Lenin 1914 Kasım'ında ele aldığı Bolşevik Partisi Manifestosunda yurtsever sosyal şovenizmi nasıl mahkum ettiğini görebiliriz:

"Sosyalistlerin görevi her şeyden önce savaşın anlamını açığa çıkarmak" ve "egemen sınıflar, toprak sahipleri ve burjuvazi tarafından savaşı savunmak için yayılan yalanları, safsataları, 'yurtsever' palavraları acımasızca teşhir etmek"tir. "oportünistler, bütün ülkelerin sosyalistlerini, her koşul altında şovenizme karşı mücadele etmekle, burjuvazi ve hükümetlerin başlattıkları her savaşı daha güçlü bir iç savaş ve sosyal devrim propogandasıyla yanıtlamakla yükümlendiren Stuttgart Kopenhag ve Basel kongrelerinin kararlarını çiğnemişlerdir. II. Enternasyonal'in çöküşü, geride bıraktığımız (barışçıl denen) tarihsel koşulların hazırladığı ve son yıllarda Enternasyonalde fiilen egemenlik sağlayan oportünizmin çöküşüdür. Oportünistler sosyal devrimi terk ederek ve yerine burjuva reformizmini koyarak; belli bir anda iç savaşa dönüşmesi zorunlu hale gelecek olan sınıf mücadelesini terk ederek ve sınıf işbirliğini vaaz ederek; yurtseverlik ve yurt savunması adı altında burjuva şovenizmini vaaz ederek ve daha Komünist Manifesto'da yer alan işçilerin vatani yoktur ilkesini görmezden gelerek ya da inkar ederek; militarizme karşı mücadelede bütün ülkelerin burjuvazisine karşı bütün ülkelerin proleterlerinin devrimci savaşının zorunluluğunu kabul etmek yerine dar kafalı-duygusal bir bakış açısına sivrularak burjuva parlamenterizminden ve burjuva yasallığından yararlanmanın kaçınılmazlığını bir yasallık fetişizmine dönüştürerek ve kriz dönemlerinde illegal örgüt ve ajitasyon biçimlerini yaratma yükümlülüğünü unutulmaya terk ederek, bu çöküşü uzun zamandan beri hazırlamışlardır."

Ölümünün 70. Yılında Gramsci ve İtalya'nın Kızıl Yılları

Ölümünden 70 yıl sonra Gramsci'nin adının en çok üniversite dersliklerinde, akademik yayınlarda anılmasının, "takipçi"lerinin (bunların niteliği yazımızda tartışmaya açılacaktır) büyük çoğunluğunu devrimci saflardan değil de Euro komünistlerden, sivil toplumculardan, akademisyenlerden bulmasının nedenlerini en iyi Lenin'in şu sözleri açıklar:

"Egemen sınıflar, sağlıklarında büyük devrimcileri ardi arkası gelmez kıyıcılıklarla ödüllendirirler; öğretilerini, en vahşi düşmanlık, en koyu kin, en taşkın yalan ve karaçalma kampanyalarıyla karşılarlar. Ölümlelerinden sonra, büyük devrimcileri zararsız ikonlar durumuna getirmeye, söz uygun düşerse, azizleştirmeye, ezilen sınıfları "teselli etmek" ve onları aldatmak için adlarını bir hâl ile süslemeye çalışırlar. Böylelikle, devrimci öğretileri içeriğinden yoksunlaştırılır, değerden düşürülür ve devrimci keskinliği giderilir."(1)

Gramsci, 1919-20 Kızıl Yılları'nın İtalyası'nda, Rusya'nın Vyborg'u olan Torino bölgesinde fabrika konseylerinin kurulmasına öncülük etmiş, İtalyan Komünist Partisi'nin(PCI) kurucusu olmuş, Musollini hapishanelerinde 11 yıl devrimci dirençle dayandıktan sonra yaşamını yine bu hapishanelerden kaybetmiş ve belki de en önemlisi devrimci duruşunun enerjisini Ekim Devrimi ve Bolşeviklerden almıştır.

Ne yazık ki Gramsci'nin de başına gelenler işte bunlardır. Mussolini'nin hapishanelerinde 11 yıl yaşam çürüten ve burada ölen Gramsci'nin devrimci yanı ve devrimci ruhu unutturulmuş, silinmiş, değiştirilmiş ve yerine burjuvazi için kabul edilebilir ya da öyle görünen şeyler, ön plana çıkarılmış ve övülmüştür.

1919-20 Kızıl Yılları'nın İtalyası'nda, Rusya'nın Vyborg'u olan Torino bölgesinde fabrika konseylerinin kurulmasına öncülük eden, İtalyan Komünist Partisi'nin(PCI) kurucusu, Musollini hapishanelerinde 11 yıl devrimci dirençle dayandıktan sonra yaşamını yine bu hapishanelerden kaybeden ve belki de en önemlisi devrimci duruşunun enerjisini Ekim Devrimi ve Bolşeviklerden alan Gramsci, hapishanelerindeki koşullar ve sansür dolayısıyla muğlaklıklar ve belir-

sizlikler içeren Hapishane Defterleri çalışmasını çarpıtarak yarattıkları Gramsci'yi kabul eden sivil toplumcu, Euro komünist "takipçileri" nedeniyle hala hakettiği saygı ve ilgiyi görememektedir.

Oysa ki Hapishane Defterleri'nin içerdiklerine dair haklı olunan noktalarda bile Gramsci'nin Marks ve Engels'in yayınlanmamış eserleri hakkındaki şu uyarısını dikkate almak gerekir:

"Yazarın ölümünden sonra ortaya çıkarılan eserlerin içeriğinin büyük bir titizlik ve dikkatle ele alınması gerektiği açıktır. Çünkü, bunların nihai biçimlerini almamış, yalnızca hala işlenmekte olan ve hala geçici olan şeyler olarak görülmeleri gerekir. Ayrıca bunlar üzerinde çok uzun zamandır çalışmaktaysa ve hiçbir zaman sonuçlandırmaya karar vermiş değilse, bu eserlerin yazar tarafından bir yana bırakılacağı veya bütünüyle ya da kısmen yetersiz bulunacağı ihtimali de gözardı edilmemelidir."(2)

Gramsci'nin devrimci tarihimizdeki yerini anlamak için öncelikle İtalya'nın iki kızıl yılı 1919-20 ve onun bu süreçteki katkılarını ele alarak başlamak yerinde olacaktır.

İtalya'nın Kızıl Yılları

İtalya 1860'da birleştirilmişti, ancak birleşik olmaktan uzaktı. Birleşme döneminde halkın çoğunluğunu oluşturan köylüler İtalyanca konuşmuyordu(3), yeni liberal devlette politik temsiliyetleri reddedilmiş ve ekonomik politikalarla yoksunlaştırılmışlardı. Görece zengin Kuzeyle son derece yoksul Orta ve Güney İtalya arasındaki bölünme şiddetlenmişti. Bu koşullar altındaki İtalya'da 1. Dünya Savaşı hiç de popüler değildi.

1. Dünya Savaşı varolan sosyal eşitsizlikleri derinleştirdi. Savaş, yoksullara yiyecek kıtlığı ve artan fiyatlar nedeniyle sıkıntı çektirirken, Güneyin köylü askerlerine hiç bir yarar getirmezken, zenginlerin karlarını artırıyordu. Askere gitmeyip fabrikada kalanları grev yasakları, işyerinde askeri disiplin bekliyordu.

1916'nın ortalarına gelindiğinde toplumsal protestolar boy göstermeye başlamıştı, ama artık işler farklı bir zeminde yürüyordu.

Rusya'daki 1917 Devrimi ve Çarlığın devrilip işçilerin ve askerlerin kendi demokratik organlarını kurdukları haberleri İtalya'da devasal bir etki yarattı. İşverenlere yönelik öfke ve kızgınlık devrimci bir örneğin verdiği ilhamla birleşince tarım ve sanayide yaygın savaşımına yol açtı. Tarım işçileri mevsimlik işçiliğe karşı ve ücretlerin yükseltilmesi için mücadele ediyorlardı. İşçiler ise sekiz saatlik işgünü ve ücret artışı için mücadele ettiler ve kazandılar.

Savaş dönemi üretim istekleri sanayiye oldukça geliştirmişti, özellikle de fabrikaların yoğunlaştığı Torino, Milan ve Genova'yı içine alan sanayi üçgeninde. Sanayideki bu genişleme işçi sayısında patlamaya yol açtı ve sosyal çatışmaların doğası ve ölçeğini niteliksel olarak değiştirdi. Savaşın sonlarında savaş sanayinde çalışan 900 bin işçi vardı. Savaş döneminde üretimdeki büyüme çoğu kadın ve eski köylülerden oluşan işçilerde güveni artırdı ve bu güven de yaşam standartlarının yükselmesi talebiyle militan mücadeleleri körükledi.

Kırsalda yiyecek kıtlığına karşı çoğunlukla polis ya da zenginlere şiddet uygulanmasıyla sonuçlanan eylemler oluyordu. Bu eylemlerin çoğu kasabalarda cepheye gönderilme tehlikesi olmayan kadın işçilerin eylemleriyle birleşiyordu.

1917 Ağustosunda polisin yiyecek kıtlığından çıkan eylemde iki kişiyi katletmesinden sonra Torino'da genel grev başladı. Bu, hızla potansiyel olarak devrimci savaş karşıtı mücadelenin bir ifadesi haline geldi. Şubat'ta Rusya'da yaşananlara benzer manzaralar yaşanıyor. Kadınlar, kendilerine silah doğrultanları "kardeşlerinize ateş etmeyin" propagandası ile etkilemeye çalışıyorlardı. Torino ayaklanması vahşice bastırıldı. Polis 50 kişiyi öldürdü, 800 kişi yaralandı. Çoğunluğu Fiat işçisi olan 1000 eylemci cepheye gönderildi.

Savaşın bedeli ağırdı. İtalya'da yaklaşık 5 milyon insan savaşın parçası olmuştu. En az 600 bin kişi ölmüş, yarım milyonu sakat kalmış, 1 milyonu ise yaralanmıştı. İşçiler, köylüler ve askerler fedakarlıklarının ödüllendirileceği beklentisiyle savaşın sonlanmasını umutla karşılamışlardı. Oysa savaş sonunda karşılaştıkları işsizlik, enflasyon, yoksulluk, ekonomik kriz ve kıtlıklardan başka birşey değildi.

Rusya'daki 1917 Devrimi ve Çarlığın devrilip işçilerin ve askerlerin kendi demokratik organlarını kurdukları haberleri İtalya'da devasal bir etki yarattı. İşverenlere yönelik öfke ve kızgınlık devrimci bir örneğin verdiği ilhamla birleşince tarım ve sanayide yaygın savaşımına yol açtı. Tarım işçileri mevsimlik işçiliğe karşı ve ücretlerin yükseltilmesi için mücadele ediyorlardı. İşçiler ise sekiz saatlik işgünü ve ücret artışı için mücadele ettiler ve kazandılar.

Gramsci, 1911'de Torino'da öğrenciydi. Savaş yıllarına, 1917 olaylarına ve şehirdeki sanayi gelişimine tanıklık etmişti. Savaş bütün sınıfların koşulları ve psikolojileri üzerinde büyük etkiler yarattı. Bütün İtalyan toplumu militarize olmuştu ve insanların yaşamı acı bir dönüşüme uğramıştı. Gramsci, savaşın üretim yeniden kuracak ve kitle bilincini dönüştürecek devrimci olasılıklar için uygun anı yarattığını söylüyordu.

1919'da 1,663 sanayi grevi yaşanmıştı. Bir milyonun üzerinde sanayi işçisi grevdeydi. Bu eğitim 1920 boyunca da devam etti. Köylü grevleri de tırmanıştaydı. Bir milyondan fazla köylünün katıldığı 189 grev yaşanmıştı. Savaşın bitimi nedeniyle askerlerin tahliyesi ertelendi ve bu tavır toplumsal hoşnutsuzluğu artırmaktan başka bir işe yaramadı. Hükümet ise 100 binlerce kızgın silahlı adamı işsizliğin, hoşnutsuzluğun göbeğine göndermekten korkuyordu. Ülke boyunca militan gazileri toprak işgallerine önderlik ediyordu.

Ekonomik ilerleme isteği ve değişim umudu, ayrıca sol örgütlenmeleri devasa oranda büyüttü. İtalyan Sosyalist Partisi (PSI) üye sayısını neredeyse on katına çıkarmıştı. Biennio Rosso (Kızıl Yıllar) döneminde, CGL sendika federasyonu çeyrek milyondan iki milyona çıkmıştı. Kasım 1919'da yapılan seçimlerde PSI, iki milyon alarak parlamentoda 156 sandalye kazandı. Ne yazık ki PSI, taraftarlarının isteklerini karşılayamıyordu. PSI, reformist, Maksimalist ve parti merkezi olmak üzere üç farklı akımın egemenliği altındaydı. Parti farklı kanatlara bölünmüştü. Parti ortak hareket edemediği gibi büyük oranda da reformist unsurların egemenliği altındaydı. Mayıs 1919'da PSI üyesi Gramsci, Palmiro Togliatti, Tasca and Umberto Terracini Torino'da L'Ordine Nuovo (Yeni Düzen) gazetesini çıkarmaya başladılar.

Gramsci Rus Devrimi ile yükselen sovyet demokrasisi konusuyla ilgileniyor ve sovyetlerin ya da işçi konseylerinin embriyonları olabilecek İtalyan işçi sınıfı örgütlerini araştırıyordu. Gramsci, sovyet tipi yapılanmaların sadece devrim sonrasında üretimin örgütlenmesinin organları değil, devrimin anahtar bileşenleri olduğunun bilincindeydi. L'Ordine Nuovo, 21 Haziran 1919'da bu konudaki ilk makalesini yayınladı. "İşçi Demokrasisi" makalesinde, Gramsci, işçi sınıfı kurumlarının sosyalist sistemin embriyonlarını içerdiğini tartışıyordu.

Gramsci, İtalya'da işyerlerindeki iç komisyonları işçi iktidarının organlarına dönüştürmek gerektiğini söylüyordu: "İç komisyonlar, girişimcilerin yükledikleri sınırlamalardan özgürleştirilip yeni bir hayat ve enerji ile dolması gereken işçi demokrasisi organlarıdır."(4)

L'Ordine Nuovo'nun iç komisyonların fabrika konseylerine dönüştürülmesine yoğunlaşması Torino işçilerinden devasa bir yanıtla buluştu. Ağustos'a kadar Torino'daki en büyük fabrika olan Fiat Centro'daki iç komisyon fabrikanın her sanayi dalından bir komiser içeren bir konsey seçilmesi çağrısı yaparak çekildi. L'Ordine Nuovo'nun yeni meselesi fabrika konseylerinin nasıl geliştirileceği idi. L'Ordine Nuovo fabrika konseylerin yayını haline gelmişti.

1919 Ekimi'ne kadar 30 fabrikadan 50 bin işçi konseylerde örgütlendi ve yıl sonunda bu rakam

150 bine çıktı. Metal işçilerinin sendikası olan Fiom'un Torino şubesi Kasım'da fabrika konseylerinin ilkelerini kabul etti.

Gramsci, sınıfın kendisi onun aracılığıyla eğiteceği ve devrimci potansiyelini fark edeceği işçi sınıfının tamamını örgütleyen organların varlığının gerekli olduğu savunuyordu. Savaş döneminde üretimde yaşanan değişimler sovyetleri kurmayı mümkün kılan koşulları yaratmıştı. Fabrikalar büyüdükçe ve makinalaştıkça işçilerin özerkliğinin arttıyordu. Gramsci, teknisyenler, sekreterler ve masabaşı çalışanlar proleterleştikçe onların mavi yakalı işçilerle birliğinin mümkünlüğüne dikkat çekiyordu. Teknisyenleri üreticilerin, kapitalistlerle sömürücü sömüren çıplak ilişkisi ile bağlanmış, durumuna indirgeyen süreçler işçilerin teknisyenlere bağımlılığını da azaltıyordu.

L'Ordine Nuovo Ekim 1919'da fabrika konseyleri için doğrudan demokrasinin taslağını çizen bir program hazırladı. Konseylere delegeler sendikalı ya da sendikasız işçiler tarafından seçilecek, sadece sendikalı işçiler delege olabilecek, delegeler tarafından seçilen yürütme komitesi eski iç komitelerin yerini alacaktı. Delegelerin görevleri üç temel alanda idi: işçilerin haklarının korunması, fabrikalarda iktidarı ele geçirmek için hazırlık ve işçilerin eğitimi.

Başarılarına rağmen, fabrika konseyleri PSI'nın da içinde olduğu bütün tarafların muhalefetiyle karşı karşıyaydı. PSI içindeki Turati ve reformist kanat konseylerin kendi denetimlerindeki sendikaların gücünü kırarak yapılanmalar olarak görüyorlardı. Bordiga konseylere sadece ekonomik alanda işlevli, reformist yapılar olarak bakıyor ve egemen sınıfın iktidarı altında sadece komünist partinin işçi sınıfının genel çıkarlarını savunabileceğini söylüyordu.

Gramsci bütün bu eleştirilere karşı işçi sınıfının kendi eylemini devrimci mücadelenin merkezine koyan Marksist özü savundu. Gramsci, işçi iktidarının kapitalist devletin kurumlarıyla kurulamayacağını tartışıyor ve işçi kontrolü ve işçi demokrasisinin organlarının dışarıdan kurulamayacağını söylüyordu. İşçi sınıfının öz organlarının devrim için hayatiliğini şöyle açıklıyordu: "Devrim bir sihirli bir olay değil, tarihin gelişimin sürecinin bir diyalektiğidir. İşte iş birimim çerçevesinden yükselen her bir sanayi ya da tarım işçilerinin konseyi bu gelişme için bir kalkış noktasıdır."

Komünistlerin rolü konseyleri genişletmek ve birleştirile ilişkilerini kurmak ve içlerindeki işçilerin çoğunluğunu devrimci fikirlere kazanmak için mücadele etmekte.

Gramsci bu süreçte devrimci partinin rolü üzerine dönem dönem az eğildi. Bu tutumun altında da PSI'nın devrimci kapasitesine yönelik güvensizlik vardı. Sürekli olarak partinin kendisini acilen fabrika konseyleri ve işçi sınıfına yeniden yönlendirmesi gerektiğini tartışıyordu. Gramsci partinin içindeki reformist akım nedeniyle işçi hareketiyle ilişkilenemediğini söylüyordu. Fabrika konseylerinin ulusal çapta yayılmasıyla PSI işçi kitlesini yeniden birleştirebilir ve İtalya çapında patlayan mücadelelere liderlik için mücadeleye başlayabilirdi. Gramsci'nin bu argümanları 1919-20 boyunca güçlü bir aciliyet hissiyle karakterize oldu. Gramsci'nin bu aciliyet hissinden doğruluğu kanıtlandı. PSI'nın felç olması işverenler ve devlete nefes alma şansı tanıdı. Mart 1920'de İtalya'daki mücadelenin doruk noktasında, sanayiciler biraraya gelerek fabrika konseylerini yok etmeye kodlanmış merkezi bir örgüt, Confindustria'yı kurdular. Ağustos'ta

toprak sahipleri örgütü toprak işgalleri ve kırsal grevlere yanıt olarak kuruldu. Hükümet silahlı polislerin sayısını 25 binden 160 bine çıkardı ve polisin yetkileri de artırdı.

Nisan 1920'de yarım milyon işçi işverenler tarafından kışkırtılan bir genel grev başlattılar. Bu eylem kısa zamanda fabrikalarda üretimin kontrolü için bir savaşıma dönüştü. Devlet işverenlere desteğini şehri 15 bin birlikle doldurarak gösterdi. 11 gün sonra büyük çoğunlukla PSI'nın Torino işçilerini desteklemeyi reddetmesi nedeniyle grev yenildi. Gramsci sınıf savaşımının politik iktidarı ya işçi sınıfının ya da mülk sahibi sınıflar ve onların devletinin karşı devriminin ele geçireceği bir evreye girdiğini tartıştı. PSI ise süreci anlamaktan ve işçi sınıfı mücadelesiyle olduğu kadar kırsaldaki mücadeleyle ve köylülükle de ilişki kurmaktan acizdi. Gramsci ise bunun çok büyük bir hata olduğunu söylüyordu. Güney İtalya'nın köylülerinin ekonomik sefaletten kurtuluşu ancak Kuzey işçi sınıfıyla oluşturacakları birliklerinden ve ortak mücadelelerinden geçiyordu. Bu nedenle, fabrika konseylerinin propagandasını kırsala taşıyarak değişik mücadeleler arasında bağ kurmaya çalışması

Mussolini İtalya'nın Kızıl Günlerini ezmişti, fakat mücadele bitmemişti. Partizanlar faşizme karşı güçlü bir yeraltı hareketi örgütleyeceklerdi.

gerekiyordu.

1920 yazı sürecinde konseyler üzerine tartışmalar PSI içindeki komünist grubu böldü. Dolayısıyla L'Ordine Nuovo'yu çıkaran bu grup içindeki bölünme, L'Ordine Nuovo içinde de bölünmüşlüğe yol açtı. Bu bölünmüşlük ulusal çapta destek ağı kurma sürecine engel oldu.

Fabrika İşgalleri

Ağustos 1920'de Fiom metal işçileri sendikası işverenlerin Milan'da toplu sözleşmeye son vermesi üzerine eylem çağırdı. Alfa Romeo şirketinde işçiler çağrıya uyarak fabrikayı işgal ettiler. Milan çevresinde 280 fabrika daha işgal edildi. 1 Eylül'de Torino işçileri de işgal hareketine katıldı. Hareket büyük fabrikalardan küçüklerine doğru yayılıyordu. Üretim fabrika konseylerinin denetimi altında devam ediyordu. Yüzbinlerce silahlı ya da silahsız işçi fabrikada çalışıyor,

uyuyor ve fabrikayı koruyordu. Gramsci eylemin önemine vurgu yaparken işgallerin politik iktidarı ele geçirmekle aynı şey olmadığını vurgulayarak iktidarın hala kapitalistlerde, silahlı kuvvetlerin hala burjuva devletin denetiminde olduğunu tartışıyordu.

Başbakan işgallere saldırmaya kalkışmadı, PSI ve sendika liserlerine uzlaşmak için bir çağrı yaptı. Bu yaptığı sanayicileri öfkelenirse de PSI ve CGL'ye mücadelenin fitilini sökme fırsatı tanıdı. Sanayiciler işçi kontrolü ilkesini "sözde" kabul ederek Eylülün son haftasında fabrikaları geri aldılar. Devrime inanmış on binlerce işçi demoralize olmuş bir şekilde işlerine geri döndüler. Artan işsizlik işverenlerin gelecek saldırıları karşısında onları güçsüzleştirdi. Bu süreçten sonra sınıf güçlerinin dengesinde radikal bir değişim oldu. Sanayiciler, toprak sahipleri ve devlet savaşın sonuçları, liberal düzenin zayıflığı ile canlarından bezdirilmişti ve toplumsal hareketlerle de korkutulmuşlardı. Artık öfke ve hüsrانlarını salıverebilirdi. Özellikle faşistler olmak üzere onların karşı-devrimci politik alternatiflere açıklığı 1920'nin son aylarında faşist harekette sayısal ve etkisel hızlı bir büyüme getirdi.

PSI'yi yönlendiren reformistler Torino işçilerinin mücadelesini desteklemedi ve Nisan 1920 genel grevini işverenlerce yenilmesine yardım etti. İtalya'yı saran Eylül 1920 militan fabrika işgallerine devrimci liderlik sunmayı reddetti. Böylece İtalyan işçi sınıfının devrimci mücadelesine ihanet etti ve İtalya'nın Kızıl Yılları yenilgiyle sonuçlandı. Bu yenilgi Gramsci'yi PSI'dan ayrılıp 1921'de Komünist Parti'nin kurmaya itti. 1921 yılında Gramsci ve Togliatti önderliğindeki devrimci fraksiyon PSI'dan (İtalyan Sosyalist Partisi'dan) ayrılarak PCT'yi kurdu. Partinin merkez komitesinde yer alan Gramsci, Bordiga ve ekibinden farklı olarak faşizmin yükselişi karşısında birleşik cephe politikasını savundu. Mayıs 1922-Kasım 1923 arasındaki süreci Üçüncü Enternasyonal delegesi olarak Moskova'da geçirdi. Nisan 1924'te PCT'den milletve-kili seçildi ve 1926 yılında tutuklanana kadar PCT'nin parlamento grubunun başkanlığını yaptı. Kasım 1926'da PCT'nin kapatılmasının ertesi günü Mussolini iktidarınca devletin güvenliğine karşı komplo kurmak, sınıf kavgasını körüklemek, sınıf düşmanlığını kışkırtmak ve suç övgüsü yapmak suçlamalarıyla tutuklandı. 1928 yılında yirmi yıl hapse mahkum edildi ve Milano Hapishanesi'nden faşist rejimin en kötü zindanlarından biri olarak bilinen Turi di Bari Merkez Cezaevi'ne nakledildi. Mussolini'nin "bu beynin çalışmasını yirmi yıl engellemeliyiz" dediği Gramsci ünlü Hapishane Defterleri'ni Mussolini'nin hapishanelerinde yazdı. Defterlerde İtalyan toplumu, devlet iktidarı mücadelesi için taktik ve stratejiler, devrimci partinin inşası ve devrimci basın üzerine yazdı. Defterlerin kendisiyle aynı devrimci amaçları güdenlere yardımcı olması dileğiyle tuttuğu notlar Marksizmi akademik ve devrimci olmayan bir çalışma alanı haline getirmek isteyenlerce gasp edildi. PCI, Gramsci'nin fikirlerinde yaptığı sistematik çarpıtmalarla bunu mümkün kıldı.

Gramsci'nin en önemli teorik katkılarından birisi Marksizmin kaderci yorumlarına, ekonomik determinizme karşı felsefi bir yanıt oluşturmaya idi. Lenin ve Troçki hem 2. Enternasyonal'in hem de kaderciliğin diğer versiyonlarıyla hesaplaşmasını felsefi alanda değil, pratik mücadele düzeyinde gerçekleştirmişlerdi. Onların argümanı uzun vadede proletaryanın birliği, sosyalizmin zaferinin kaçınılmaz olduğu, ancak sorunun bu süreci nasıl hızlandırılacağı, şimdi ve hemen sonra ne yapılması gerektiği noktasında dönüyordu. Ekonomik yasaların kendiliğinden sosyalizme götüreceği algılayışındaki ekonomistlere karşı Gramsci, bir durumun gerçek Marksist analizini yapmak isteyenlerin değişim halindeki güçler ilişkisinin somut analizini yapması gerektiğini tartışıyordu.

Gramsci sağlık problemlerine rağmen zor hapishane koşullarına karşı üstün bir direnç gösterdi ve okumaya, yazmaya devam etti. Hapishane Defterleri'ni 1929-1935 yılları arasında yazdı. Gramsci'nin zayıf olan sağlığı 1933'te iyice kötüleşti. 1935'te yazamaz hale geldi, 27 Nisan 1937'de çok geç gönderildiği Roma'daki Quisisana Hastanesi'nde öldü.

Gramsci'nin Teorik Geleneği

Gramsci'nin en önemli teorik katkılarından birisi Marksizmin kaderci yorumlarına, ekonomik determinizme karşı felsefi bir yanıt oluşturmaya idi. Lenin ve Troçki hem 2. Enternasyonal'in hem de kaderciliğin diğer versiyonlarıyla hesaplaşmasını felsefi alanda değil, pratik mücadele düzeyinde gerçekleştirmişlerdi. Onların argümanı uzun vadede proletaryanın birliği, sosyalizmin zaferinin kaçınılmaz olduğu, ancak sorunun bu süreci nasıl hızlandırılacağı, şimdi ve hemen sonra ne yapılması gerektiği noktasında dönüyordu.

Ekonomik yasaların kendiliğinden sosyalizme götüreceği algılayışındaki ekonomistlere karşı Gramsci, bir durumun gerçek Marksist analizini yapmak isteyenlerin değişim halindeki güçler ilişkisinin somut analizini yapması gerektiğini tartışıyordu. Bu analiz en az üç düzeyde yapılmalıydı:

- 1.bağlamda: "Toplumsal güçlerin ilişkisi insan iradesinin yapısı, hedefi ve bağımsızlığı ile yakından bağlantılıdır ve pozitif veya fizik bilimlerin sistemleri ile ölçülebilir." Bu bağlamda "belirli bir toplumda, bu toplumun dönüşümü için gerekli ve yeterli koşulların var olup olmadığı" anlaşılabilir.
- 2.bağlamda: Politik güçlerin ilişkisi açısından "çeşitli toplumsal sınıfların ulaştıkları homojenliğin, özbi-lincin ve örgütlenmenin değerlendirilmesi" gereklidir.
- 3.bağlamda: Askeri güçlerin ilişkisi bağlamında "tarihsel gelişme sürekli olarak birinci ve üçüncü düzey arasında, ikincisi aracılığıyla salınır"(5)

Gramsci, determinizmi reddetmesinin yanı sıra tarihte bilinçli insan unsuruna yaptığı vurgu ile doğru-
dan devrimci parti sorununa ulaşır. Devrimci parti teorisini sadece felsefi düzeyde geliştirmez, İtalya'nın
Kızıl Yılları ona somut analiz yapacağı zemini sağlar. Torino deneyimi Gramsci'yi şekillendiren en can
alıcı noktalardan biridir. Gramsci, Hapishane Defterleri'nde Modern Prens olarak kodladığı devrimci
partiyi şöyle anlatır:

"Modern prens... gerçek bir kişi, somut bir birey olamaz. Ancak, kabul edilmiş ve kendini bir ölçüde
eylemde kanıtlamak zorunda olan bir kolektif iradenin içinde somut biçim kazanmaya başladığı
toplumun bir organizması, karmaşık bir unsuru olabilir. Şimdiki halde tarih bu organizmayı ortaya koy-
muş bulunmaktadır ve bu siyasal partidir - evrensel ve bütünlüklü olmaya eğilimli bir kolektif iradenin
tohumlarını bir araya getiren ilk hücre."(6)

Gramsci, Bolşevik geleneğinin bir devamcısı olarak devrimci
eylemde işçi sınıfının merkezi rolüne ve dolayısıyla devrimci
partinin de işçi sınıfının üzerinden yükseleceğine vurgu yapar.
1919-20 Kızıl Yılları'ndaki Torino fabrika konseylerine katılımı
onu işçi sınıfının devrimci süreçlerdeki merkezi rolü konusunda
donatmıştır. Lyons tezlerinde partinin üretim merkezlerinde
üslenmesi gerektiğini ısrarla vurgular. Devrimci parti tek bir
sınıfın, işçi sınıfının partisidir. "Partinin üretim merkezlerine
dayanması gerektiği ilkesine bütün karşı çıkışlar proletaryaya
yabancı algılayışlardan yükselir... bunlar işçileri devrimin bi-
linçli ve zeki aktörleri olarak görmeyen küçük burjuva entellek-
tüellerin ifadeleridir." Parti içinde entellektüelleri ve köylüleri
de barındırmalıdır, ancak partiyi heterojen elementlerin bir sen-
tezi olarak gösteren algılayışlara karşı mücadele verilmelidir.
Çünkü tek belirleyici devrimci güç işçi sınıfıdır.

Gramsci'nin teorik katkısı kaderciliğe karşı duruşu ya da parti
konusundaki bakışı ile sınırlı değildir. Gramsci, Stalinist tahrifat
okulunun işçi iktidarını tek parti diktatörlüğü olarak anlatan
çizgisine inat Marksizmin işçi demokrasisi anlayışına sahip
çıkarak, Marksizmin özünü savunur:

"Bu nedenle görüşümüz şudur: 1. Burjuva devletinin yıkıl-
masını önerse ve gerçekleştirse de devrim zorunlu olarak pro-
leter ve komünist olmaz; 2. Merkezi hükümetin burjuvazinin
politik iktidarını sayesinde yürüttüğü idari mekanizmayı ve
temsili kurumları tahrip etmeyi önerse ve gerçekleştirse de pro-
leter ve komünist olmaz; 3. Hatta halk ayaklanmasının yükse-
len dalgası iktidarı kendilerine komünist diyen (samimi olarak) insanların ellerine verse bile devrim pro-
leter ve komünist olmaz. Devrim ancak, proletaryayı ve komünist üretim güçlerini, sermaye sınıfının
yönettiği toplumun içinde geliştirmekte olan güçleri kurtardığı ölçüde proleter ve komünist olur. Devrim,
üretim ve dağıtım ilişkilerinde yeni bir düzenin inşasını için gerekli olan sabırlı ve yöntemli çalışmayı
başlatabilecek proleter ve komünist güçlerin büyümesini ve sistemleştirilmesini ilerlettiği ve geliştirdiği
ölçüde proleter ve komünist olur."(7)

Hapishane Defterleri

Gramsci'nin ünlü Hapishane Defterleri, Avrupa çapında çeşitli akımlar Stalinizmden Euro komünizme,
Euro komünizmden de reformizmin farklı görüngülerine geçişlerini aklamak için argüman kaynağı
olarak kullandılar.

Hapishane Defterleri faşist cellatların sıkı gözetimi altındaki hapishane koşullarında yazıldı. Bir çok
şifreleme kullanıldı. Marksizm yerine praksis felsefesi, Lenin yerine İlich, devrimci parti yerine mo-
dern prens gibi... Büyük zorluklarla hapishane dışına çıkarılan Defterler Gramsci'nin ölümünden sonra
basıldı ve Gramsci'nin tekrar gözden geçirme, düzeltme fırsatı olmadı. Tartışmaların sansürlü olmasının
yarattığı muğlaklıklar ve belirsizlikler var. Ancak görmeyi isteyen gözler için Defterlerin devrimci
duruşu açık.

Silahlı ayaklanma, "mücadelenin belirleyici anı" olarak Defterler'de geçmekte. Takipçisi olduğunu
söyleyenlerin pasifistliğine, evrimciliğine karşın onca tehlike barındırmasına rağmen Defterler'de ikti-
darın zor yoluyla ele geçirilişine urgu yapmaktadır: "İktidarın zor yoluyla ele geçirilişi kapitalist devlet
aygıtının her biriminde askeri tipte bir örgütlenmiş bir işçi sınıfı partisinin yaratılmasını gerekli kılar. Bu
örgüt, mücadelenin belirleyici anında öldürücü darbeyi kapitalizme vurmaya kadir olmalıdır."

Gramsci'nin yazılarında kafa karışıklığı ve reformist yorumlara boş alan bıraktığı yerler vardır. Örneğin
işçilerin devlet iktidarını ele geçirmeden önce kültürel hegemonya kurabilme kapasiteleri konusundaki
bakışı böyle bir noktadır. Ancak dikkatli bir okur Gramsci'nin burada sosyalistlerin kültürel hege-

Gramsci, Mayıs 1922-Kasım 1923 arasındaki süreyi Üçüncü Enternasyonal delegesi olarak Moskova'da geçirdi.

Gramsci, Stalinist tahrifat okulunun işçi iktidarını tek parti diktatörlüğü olarak anlatan çizgisine inat Marksizmin işçi demokrasisi anlayışına sahip çıkar, Marksizmin özünü savunur: "Bu nedenle görüşümüz şudur: 1. Burjuva devletin yıkılmasını önerse ve gerçekleştirse de devrim zorunlu olarak proleter ve komünist olmaz; 2. Merkezi hükümetin burjuvazinin politik iktidarını sayesinde yürüttüğü idari mekanizmayı ve temsilci kurumları tahrip etmeyi önerse ve gerçekleştirse de proleter ve komünist olmaz; 3. Hatta halk ayaklanmasının yükselen dalgası iktidarı kendilerine komünist diyen (samimi olarak) insanların ellerine verse bile devrim proleter ve komünist olmaz. Devrim ancak, proletaryayı ve komünist üretim güçlerini, sermaye sınıfının yönettiği toplumun içinde gelişmekte olan güçleri kurtardığı ölçüde proleter ve komünist olur. Devrim, üretim ve dağıtım ilişkilerinde yeni bir düzenin inşası için gerekli olan sabırlı ve yöntemli çalışmayı başlatabilecek proleter ve komünist güçlerin büyümesini ve sistemleştirilmesini ilerlettiği ve geliştirdiği ölçüde proleter ve komünist olur."

monyasının bütün toplum üzerinde değil de sömürülen sınıf, işçi sınıfı üzerinde kurmasından bahsettiğini anlayabilir.

Gramsci'nin Hapishane Defterleri'nde yarattığı kafa karıştırıcı noktalardan biri de kapitalizme karşı işçilerin mücadelesinin metaforu olarak feodalizme karşı burjuvazinin mücadelesini kullanmasıydı. Bu karşılaştırma tehlikeli bir şekilde yanlış yönlendirici olabilirdi ve oldu da. Ancak başta Gramsci'nin Marks ve Engels'in kendilerinin yayımlamadığı eserleri hakkındaki yorumunda belirtildiği gibi hapishane koşullarında yazılan ve tekrar kontrol edip gerekli düzeltme ve ayıklamalar yapılma fırsatı bulunmayan bir eserin içindeki kimi noktaların kimilerince Gramsci'nin taşıdığı kimlikten farklı noktaları çekilmesi olsa olsa onları bağlar. Euro komünistlere, sivil toplumculara, pasifist akademisyenlere inat Hapishane Defterleri, gelecek devrimci mücadelelere ışık tutmak için Bolşeviklerin yarattığı devrimci heyecanla yazıldı ve kapitalist cehennemini ancak bir silahlı ayaklanma ile ortadan kaldırılabileceğini savundu.

Toparlamak gerekirse, Toparlamak gerekirse, Gramsci proleter devrim mücadelesi için burjuva akademisyenlere terk edilemeyecek kadar değerli bir önderdir. Gramsci fikirleri ve eylemleriyle mücadelemize yön veren devrimci önderlerimizden birisidir. Bu açıdan tarihimizi bilmek ve ona sahip çıkmak zorundayız. Son olarak, unutulmaması gerek bir nokta da Gramsci'nin tartışmalara yol "Hapishane Notları"nın hapishanedan kaçırıldıktan sonra Stalinist Togliatti'nin elinde kaldığıdır. Gramsci zindandayken giderek daha da sağcılaşan ve Stalinist sahtekarlık okulunun önemli bir figürü haline gelen Togliatti'nin Hapishane Defterleri üzerinde "gerekli" oynamaları yapmış olabileceğidir.

Aynur Akman

(1) Lenin, *Devlet ve Devrim*, Bilim ve Sosyalizm Yayınları, 1978, s.13

(2) Aktaran Kürkcü, Ertuğrul, *Antonio Gramsci*, Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi, İletişim Yayınları, 1988, s. 758-9

(3) Fontamara kitabında Mussolini döneminde bile İtalya'nın kırsal bölgelerinde İtalyanca konuşulmadığından bahsedilir.

(4) Antonio Gramsci, *Selections from Political Writings 1910-1920* (Londra, 1977), s. 66

(5) Antonio Gramsci, *Selections from the Prison Notebooks*, Londra 1971, s. 180-181, 183.

(6) Antonio Gramsci, *Selections from the Prison Notebooks*, Londra 1971, s.129

(7) Antonio Gramsci, *Soviets in Italy*, Londra 1969, s. 22-23

SAĞLIKTA NELER OLUYOR?

Kapitalizm küçük bir azınlığın kocaman bir çoğunluğun kaderini belirlediği, çoğunluğun yaşamına dair politik, ekonomik, eğitim, sağlık gibi alanlarda kendi çıkarlarına göre kanunlar ve uygulamalar çıkardığı, tüm bunları yaparken de kar etmenin tek amaç olduğu bir sistem olarak tekrar sağlığınıza saldırıyor. Kocaman olan sağlık pastasından(Dünyada en büyük 3 piyasa alanı silah sanayisi, petrol sanayisi ve sağlık hizmetleridir.) payını almaya çalışan sermaye, türlü kılıflarla ve süslü adlarla (sağlıkta dönüşüm, kentsel dönüşüm, küreselleşme vb...) çokta yakından bildiğimiz bir oyunu oynamak ve bizi sağlıksızlaştırmak istiyor.

Türk Tabipler Birliğinin(TTB) ve Sağlık Emekçileri Sendikasının(SES) üzerine sürekli açıklamalar yaptığı, eylem-grev örgütlediği Genel Sağlık Sigortası(GSS), Aile Hekimliği ve performans dayalı yeni maaş düzenlemesi aslında basit reformlar, basit geri adımlar ya da basit saldırılar değil.Tüm bu yeni düzenlemeler toptan bir dönüşümün ana eksenlerini oluşturmaktadır.

Dünyada sağlık hizmetlerine ayrılan para 2005 yılında 3.1 trilyon dolardır. Bunun da tümü kamu bütçelerinden karşılanmaktadır, yani bizim ödediğimiz prim ve vergiler bu harcamanın tek kaynağıdır.Avrupa 1 trilyon dolar, Latin Amerika 136 milyar dolar, Türkiye de 2004 yılında sağlığa 19 milyar dolar ayırmıştır, 2006 yılında Türkiye'nin sağlığa ayırdığı para 20 milyar doların üzerindedir.

Bu kadar büyük paranın döndüğü bir alan tabii ki sermayeni ağız sulandırmakta ve buradan pay kapma derdiyle hükümetlerle yapılan anlaşmalarla sağlık hizmetlerimize göz dikmekte. Petrolün kontrolü için Irakta son 4 yılda 1 milyona yakını insanı katledenler sağlık gibi çok büyük paraların döndüğü bir başka alanda yapacaklarını hayal etmek hiçte zor değil. ABD gibi kapitalizmin alabildiğine saldırgan olduğu ülkelerde bu dönüşüm yani

sağlık çoktan serbest piyasanın adaletine teslim edilmiş durumda. Bizim sağlığımızın çokta derdinde olmayanlar, sadece kazanacakları paraya bakan kapitalistler artık yalnız hastalara değil, herkese ilaç satmak için hastalık tanımlarını değiştirerek ve genişleterek kendisinde ciddi riskler taşıyan ilaç kullanımını alabildiğine yayarak aslında niyetlerini net ortaya koymaktalar. ABD dünya nüfusunun sadece %5 ine sahip olmasına rağmen dünya reçete sayısında % 50 lik paya sahiptir, bunun yanında sağlık hizmetleri kamu ve piyasa arasında bir alış-veriş unsuru haline gelerek, en çok yolsuzluk yapılan alanlardan biri olmuştur, yine tahmin edilebileceği gibi en çok yolsuzlukta dünya sağlık harcamasının toplamı olan 3.1 trilyon doların, 1.6 trilyon dolarını harcayan ABD'de de olmaktadır(ABD 2003 yılında sağlığa %15.6'lık pay ayırmıştır).

Sağlık ve AKP

Türkiye'de AKP iktidarıyla beraber, tek başına hükümet olmanın verdiği güvenle hiç olmadığı kadar özelleştirme yapıldı ve kamu alanı piyasanın kanunları terk edildi. Burada aslında daha önceden başka ülkelerde hayata geçmiş ve sağlığı alış-veriş unsuru haline getiren yeni düzenlemelerin temeli, bu hükümet döneminde yukarıda saydığımız ana eksenler etrafında yapılmaya çalışılıyor.

Türkiye'de AKP iktidarıyla beraber, tek başına hükümet olmanın verdiği güvenle hiç olmadığı kadar özelleştirme yapıldı ve kamu alanı piyasanın kanunları terk edildi. Sağlık da bundan payını aldı, alıyor.

AKP, kamu sağlık kurumlarının hizmet üretmesini engelleyerek, sağlık hizmetinin satın alınmaya zorunlu hizmet haline dönüştürmeye çalışıyor. Bir çok hastanenin bazı bölümlerinin tamamı özele kiralanabilir hale getirilmiş hatta bu kiralama hizmetini yapan özel sağlık birimi kendi personelini beraber getirme hakkı verilmişti ama gelen tepkilerle bu uygulamada bazı değişiklikler yapıldı ve hastanelerde toptan bir bölüm kiralama uygulaması yerine personel dışı işletme yani araç-gereç, mal gibi konularda özele kiralama uygulaması şekline dönüştürüldü.

Tüm bunların nereye denk düştüğünü bazı rakamlarla ortaya koymaya çalışalım. 2002-2004 yılları arasında sağlığa ayrılan paranın ulusal gelirdeki payı %5.6 dan %6.3 düzeyine çıktı(11 milyar dolardan 19 milyar dolara). Bu kendi başına bakıldığında iyi bir şey. 1980 yılıyla kıyaslandığında ise sağlığa ayrılan parada nerdeyse 6 kat bir artış var. Böyle bakıldığı zaman AKP hükümetinin sağlığa ayırdığı paranın artması, bir yanılsama yaratıyor. Hatta AKP hükümeti döneminde sağlığa hiç olmadığı kadar para ayrılmış olarak gözüküyor. İşin gerçeği ise bundan çok farklı. 2000 yılında Ulusal sağlık hesabına göre sağlığa ayrılan paranın %62'lik bölümü kamusal kaynaktan geliyor, bunun da en büyük kısmını %32 ile sosyal güvenlik kurumları tarafından karşılanıyor. Bu oran 2003 %76, 2005 de % 85 olarak yükseliyor. Yani her geçen yıl sağlığın kamu kaynaklı gelirlerle karşılanma oranı artmış durumda. Sağlığa ayrılan paranın kamusal kaynaklardan karşılanan kısmının sürekli artmasındaki ana belirleyici ise sosyal güvenlik kurumlarının daha çok para aktararak bu artışa neden olmaları. 1996 yılında sosyal güvenlik kurumları %38'lik bir paya sahipken, 2002 de bu oran %53 yükselmiştir. Bunu yapan AKP hükümeti yani sürekli sosyal güvenlik kurumlarına yüklenen ve sağlığa ayrılan paranın çok büyük bir bölümünü buradan karşılayan hükümet aynı dönemde SSK'ya el koyarak başka bir gelir yolu daha bulmuştur. SSK Sağlık Bakanlığına bağlanarak bakanlığın bütçesi artırılmış ve Sağlık Bakanlığının sağlığa ayırdığı payın ana kaynağını oluşturur hale gelmiştir. Bunun anlamı genel bütçeden sağlığa ayrılan pay sürekli düşmesi ve 1999 yılında %35 olan oranın, 2004 yılında % 23'e gerilemesidir. Buraya kadar olan bölümden bir çıkarım yapacak olursak, sağlığın ana kaynağı sosyal güvenlik kurumları ve döner sermaye gelirleridir. Yani vergilerimizle oluşturduğumuz ülke bütçesi artık sağlığa pay ayırmamakta ve her geçen gün ayırdığı payı da düşürmektedir.

Bakıldığında sağlığa ayrılan paranın genel bütçeden değil de sosyal güvenlik kurumları ağırlıklı olması yani sosyal güvenlik kurumlarının sınırlarının zorlanmasıyla son 25 yılın en çok kamu sağlık harcaması miktarı ortaya çıkmıştır. Tüm bu veriler ışığında yani sağlığa gelen ana para bütçeden değil de sosyal güvenlik kurumlarından olmasına rağmen bu kaynak bile bize yani hastaneye başvuranlara ya da orada çalışan personele yansımaları diğer bir iki yüzlülüktür. Çünkü 2000 yılı verilerinde sağlığa ayrılan paranın %62'lik bölümünün sadece %38'lik kısmı kamu sağlık kuruluşlarına gitmekte aradaki fark olan %24'lük kısmı özele aktarılmaktadır. 2003 yılında oran %76 ya yükseldiğinde ise kamu sağlık kurumlarına %39'luk pay düşerken özele giden oran artarak %37 olmuştur. 2004'te özele giden pay daha artmakta ve %47 yi bulmaktadır. Yani 2004 rakamlarıyla sağlığa ayrılan 19 milyar doların 8.9 milyar doları özele gitmektedir. Başta da söylediğimiz gibi sağlığa ayrılan payı sürekli sosyal güvenlik kurumlarına yüklenerek artıran ve genel bütçeden payı sürekli kısan AKP hükümeti özele de en çok para aktaran hükümet olmuştur. Bu nedenle artık sağlıkta köklü yapısal değişiklik hedefleyen AKP bu uygulamasını daha da sertleştireceğini göstermekte ve sağlığa ayrılan payın daha çoğu özele akmaya devam edecektir. Üstelik kamu sağlık kurumlarının hizmet üretmesini engelleyerek, sağlık hizmetinin satın alınmaya zorunlu hizmet haline dönüştürmeye çalışıyor. Bir çok hastanenin bazı bölümlerinin tamamı özele kiralanabilir hale getirilmiş hatta bu kiralama hizmetini yapan özel sağlık birimi kendi personelini beraber getirme hakkı verilmişti ama gelen tepkilerle bu uygulamada bazı değişiklikler yapıldı ve hastanelerde toptan bir bölüm kiralama uygulaması yerine personel dışı işletme yani araç-gereç, mal gibi konularda özele kiralama uygulaması şekline dönüştürüldü. Bunun gibi dışarıdan satın alma 2005 öncesi çok az paya sahipken 2006 sonrası %30'u geçmiştir. Kamunun sağlık dışında da hizmet satın alması bütçede artan harcamalar arasında ilk sıradadır. Kamunun sağlık hizmeti üretmesini engelleyerek, özele daha çok para aktarmaya gayret eden hükümet, kamu sağlık yatırımını nerdeyse sıfır noktasına çekmiştir. 2000'de %6.6 olan yatırım oranı, 2001'de %3.2, 2002'de %3.6, 2004'de %5.6 olmuştur. Yani sağlık yatırımsız kalmıştır. Hatta 2004 yılında yapılması öngörülen komik yatırımların dahi 1/3'lik bölümü yapılmamıştır. Burada ki amaç hizmet üretmez hale gelen sağlık kurumlarının üretmedikleri hizmeti özelden satın alma zorunluluğu yaratılmasıdır, yani kamunun finanse ettiği ama özeline yürüttüğü ve kaynağının ana kısmını bütçenin değil de sosyal güvenlik kurumlarının karşıladığı kocaman paranın özele aktarıldığı sağlık hizmetidir.

Böylesi bir durumda bu dönüşümün daha çok başındayken, özel hastanelere daha kolay gidilir olması, SSK'luların eczanelerden ilaç alabiliyor olması gibi değişimler hayali bir iyi

tablo çizmektedir. Çünkü sağlığa ayrılan ana kaynağın geldiği pay ve yer değişmiştir. Üstelik bu kaynağın gittiği yerde artık kamu sağlık kurumları değil özeldir yani geri dönüşümü olmayan bir yere kaynak harcanmaktadır, yatırımda yapılmadığı için kamu sağlık kurumlarının çökmesi an meselesidir. Bunun yanında sınırlarının aşırı zorlandığı sosyal güvenlik kurumlarının da bu yükü çok daha uzun dönem çekemeyeceği nettir. Bunu 2006 bütçesi ortaya koymaktadır. Hükümet 2006 bütçesinde 3.5 katrilyon olan alacağını sosyal güvenlik kurumlarından almayacağını açıklamıştır böylece sınırları zorlanan bu kurumlar bir süre daha zorlanmaya devam edilebilir hale gelmiştir. Ama bu konuda hükümet kadar hesapsız olmayan IMF hemen uyarıda bulunmuştur.

Sağlıktaki bu köklü değişimle ya da onların cici laflarıyla sağlıkta yeniden yapılanmayla piyasa açılan hizmetlerin yapılandırılması ve yeni sisteme uyum için hükümet GSS kanunu çıkararak askeri ücretin 1/3 altında maaş alanlar hariç herkesten topladığı primler ile özele akan sağlık harcamalarını finanse etmeyi amaçlıyor. Hükümet askeri ücretin 1/3 altında maaş alanların primini ise devlet tarafından karşılanacağını söylüyor bunun içinde sadece maaşınızın askeri ücretin 1/3 altında olması yetmiyor üstünüze kayıtlı hiçbir mal varlığı örneğin köyde bir tarla ya da bir gecekondunuzun olmaması gerekiyor yani devlet aslında çok az bir nüfusun primini ödemeyi tahayyüt ediyor. Sadece prim ödeyerek de şimdiki gibi bazı kısıtlamaları da olsa göreceli olarak sınırsız olan sağlık hizmeti alamayacaksınız. Priminiz kadar sağlık hizmeti alacaksınız. Alabileceğiniz hizmetler sınırları değiştirilebilir halde tanımlanıyor. Sınırlar içine giren bazı hizmetlerinde belli yüzdelerini sadece sigortanız karşılayacak, geriye kalan kısmını ve sınır dışı tıbbi müdahalelerin parasını ödemek zorundasınız. (Örneğin en basitinden ayakta tedavi için şimdilik 2 yıl almıyor.) Bu tanımlar dışında hastalığınız için özel sigorta yaptırabilirsiniz, bu nedenle şu günlerde artan ve daha da artacak olan özel sigorta reklamları hiçte rastlantısal değil.

Kar Hırsı ve Sağlık

Finansman konusunda prim ödeyenlere yüklenmek için GSS çıkaran hükümet, personel içinde bu yeni yapılanmaya uyarlanma adına personel rejimi kanunu hazırlayarak, performans kriteri uygulamasını başlattı. Bu uygulamada performans olarak değerlendirilen kriter ise hastanın sağlığına kavuşması, tedavinin işe yarar olması ve hastaneye daha az gelmesi ya da hastanın çıkarına olan uygulamalar değil. Kaç hasta baktığın, kaç tahlil-tetkik yaptığın ve hastaneye ne kadar para kazandırdığın önemli olan. Bu uygulamayla aslında sağlık hizmeti vermek yerine poliklinik sayısını şişirmek ve yaptığın müdahalelerle mümkün olan en fazla gelir elde etmek tek amaç haline geliyor. Bu uygulamanın diğer bir sorunda hekim-hemşire arası 25 kat, hekim-hekim arası 10 kat olabilen maaş farkıyla haksız ve adaletsiz gelir dağılımına neden olması. Bu kriter ile bazı hekimleri ve diğer sağlık çalışanlarını farklı kutuplara getirerek aslında bu yasaya karşı toptan karşı duruşu engellemeyi amaçlayan hükümet, çoğunluğun zararına olan uygulamaların tümünü hayata geçirmek için meslek gruplarından birini kayırarak hatta onu diğer çalışanlarla çatıştırarak amacına ulaşmaya hedefliyor. Yani sınıfı bölerek işini kolaylaştırmaya çalışıyor. Sağlık hizmetlerinde çalışanlar arasında kutuplaşma ve zaman zaman hekimlerin grev kırıcı olmalarına neden oluyor.

Uygulamaya soktuğu sözleşmeli personel sistemiyle iş güvencesi olmayan, sendika hakkı bulunmayan her an kovulma tehdidi altında bulunan, taşeronlaşan sağlık hizmetleri savunmasız ve örgütsüz bırakılmaya çalışılıyor. Bugün doktorlar dışındaki diğer tüm personelin yüzde olarak bakıldığında çoğu sözleşmeli statüsünde. Aksaray bölgesi hastanelerinde hekimler dışı sözleşmeli personel oranı 2 yıl öncesi rakamlarıyla %60 civarında. Mesleki tanımların değiştiği, herkesin her iş yapabildiği, sağlık hizmetlerinin olmazsa olmazı olan ekip olarak

Finansman konusunda prim ödeyenlere yüklenmek için GSS çıkaran hükümet, personel içinde bu yeni yapılanmaya uyarlanma adına personel rejimi kanunu hazırlayarak, performans kriteri uygulamasını başlattı. Bu uygulamada performans olarak değerlendirilen kriter ise hastanın sağlığına kavuşması, tedavinin işe yarar olması ve hastaneye daha az gelmesi ya da hastanın çıkarına olan uygulamalar değil. Kaç hasta baktığın, kaç tahlil-tetkik yaptığın ve hastaneye ne kadar para kazandırdığın önemli olan.

Kapitalizmin insan merkezli değil de kar merkezli olduğu gerçeği bize her türlü yutturma çabasına ve süslü laflara rağmen net olarak görülüyor. Kapitalizm 250-300 yıllık dünya tarihinde yaptığı onlarca yıkım nihai çözümün kapitalizm içinde yapılacak reformlar yada yeniden düzenlemeler olmadığını ortaya koymaktadır. Her seferinde saldırmaya devam edecek olan sistem toptan devrilmeli ve tüm kurumları ortadan kaldırılmalıdır. Hayatımızın her alanına saldırmayı hak bilen sistemden kurtulmanın tek ve kesin yolu sosyalist devrimdir. Bunu bilerek sağlığınıza göz diken, bizi sağlıksızlaştırmaya çalışan, kendileri için kar alanı olarak gören egemen sınıf saldırılarına her alanda olduğu gibi sağlıkta da örgütlü mücadele ile karşı koymak ve sınıf perspektifli mücadele hattımızı örmek zorunludur. Nihai çözüme varıncaya kadar sahip olunan haklarımızı korumak hatta bir adım ötesini istemek sermaye ve onun hükümetlerine karşı yapılacak eylemlerin belirleyici unsuru olacaktır.

çalışmanın yok edildiği, bir rekabet, çatışma ortamına sürüklenen sağlık hizmetleri kendisini temizlik şirketi olarak tanımlayan şirketlerin hemşire, laborant tahsis edebildiği bir pazar haline dönüşmüş durumda.

Çalışanların çoğunun haklarının gasp edildiği, mesleki olarak isimsizleştirildiği, iş güvencesiz, örgütsüz çalışmaya mecbur bırakıldığı, sağlık hizmetlerinin ideal olmayan standartlarda üstelik eskisini aratır hale gelmesi bir de paralı olması. İşte tüm bunların nedeni de sağlıkta yeniden yapılanma adı altında çıkarılan yasalar ve yeni uygulamalar ile serbest piyasanın sağlığınıza saldırısıdır.

Kapitalizmin insan merkezli değil de kar merkezli olduğu gerçeği bize her türlü yutturma çabasına ve süslü laflara rağmen net olarak görülüyor. Kapitalizm 250-300 yıllık dünya tarihinde yaptığı onlarca yıkım nihai çözümün kapitalizm içinde yapılacak reformlar yada yeniden düzenlemeler olmadığını ortaya koymaktadır. Her seferinde saldırmaya devam edecek olan sistem toptan devrilmeli ve tüm kurumları ortadan kaldırılmalıdır. Hayatımızın her alanına saldırmayı hak bilen sistemden kurtulmanın tek ve kesin yolu sosyalist devrimdir. Bunu bilerek sağlığınıza göz diken, bizi sağlıksızlaştırmaya çalışan, kendileri için kar alanı olarak gören egemen sınıf saldırılarına her alanda olduğu gibi sağlıkta da örgütlü mücadele ile karşı koymak ve sınıf perspektifli mücadele hattımızı örmek zorunludur. Nihai çözüme varıncaya kadar sahip olunan haklarımızı korumak hatta bir adım ötesini istemek sermaye ve onun hükümetlerine karşı yapılacak eylemlerin belirleyici unsuru olacaktır.

Robin Aram

Hegel, Lenin ve Dünya Devrimi

"Bu kadar aptalca şeyler söyleyen biri tehlikeli olmaz" (Stankeviç, sosyalist, Nisan 1917).

"Bunlar saçmalıklar, bir delinin saçmalamaları!" (Bogdanov, Menşevik, Nisan 1917).

"Bunlar saçma sapan düşler..." (Plehanov, Menşevik, Nisan 1917).

"Bakunin'in Rus Devrimi'ndeki uzun yıllar boyunca boş kalan yerini şimdi Lenin dolduruyor" (Goldenberg, eski Bolşevik, Nisan 1917).

"O gün (4 Nisan) Lenin yoldaş kendisine bizim saflarımızda bile açık taraftar bulamamıştı" (Zaleski, Bolşevik, Nisan 1917).

"Lenin yoldaşın genel planına gelince: Bu plan, burjuva demokratik devrimi tamamlanmış gibi sunduğu ve bu devrimin hemen sosyalist devrime dönüşeceği varsayımına dayandığı ölçüde bize kabul edilir gibi gelmiyor" (Kamenev, Bolşevik Partisi yayın organı Pravda'nın 8 Nisan 1917 tarihli başyazısından).

İşte, Lenin'in, önce zırhlı bir arabadan Petrograd Finlandiya Tren İstasyonu önündeki meydana toplanmış olan kalabalığa, ertesi gün de Bolşevik ve Menşevik Sovyet delegelerine sunduğu, resmi doktrine aykırı tezler, yani "Nisan Tezleri", Rus Marksizmi'nin resmi temsilcilerince tam bir fikir birliği içinde, bu şekilde karşılanmıştı. Suhanov (sonraları bir Sovyet görevlisi olacak olan bir Menşevik) ünlü anılarında, Lenin'in merkezî önemdeki siyasal formülünün -bütün iktidar Sovyetlere- "masmavi bir

gökte duyulan bir gök gürültüsü gibi yankılandığı"nı ve "kendisine sadık olan yandaşlarının en bilgilerini bile şaşkınlığa düşürüp kafalarını karıştırdığı"nı itiraf eder. Suhanov'a bakılırsa, önde gelen bir Bolşevik " (Lenin'in) bu konuşmasının sosyal demokratlar arasındaki ayrılıkları derinleştirmeyip tersine bastırıldığını" bile açıklamıştır, "çünkü Lenin'in tavrı karşısında

Bolşevikler'le Menşeviklerin anlaşmaktan başka çareleri yoktu"! 8 Nisan tarihli Pravda'da çıkan başyazı, Lenin karşısında tam bir fikir birliği olduğu izlenimini o gün için doğruluyordu: Suhanov'un ifadesiyle "Bolşevik Partisi'nin Marksist temelleri sapasağlam ve sarsılmaz olarak ayakta duruyor, parti kitlesi de geçmişin bilimsel sosyalizminin temel ilkelerini savunmak üzere Lenin'e karşı ayaklanıyor gibi görünüyordu. Heyhat! Meğer yanlışmışız!".

Lenin'in sözleri üzerine kopan bu olağanüstü fırtınayı ve söylediklerinin koro halinde lanetlenmesini nasıl açıklayabiliriz? Suhanov'un safdil ama açıklayıcı betimlemesi bu sorunun yanıtını ima ediyor: Lenin

gerçekten de "geçmişin bilimsel sosyalizmi"nden, Marksizm'in "temel ilkeleri"ne ilişkin belirli bir anlayıştan kopmuştu; bu anlayış, Rus Marksist sosyal demokrasininin bütün akımlarının bir ölçüde paylaştığı bir anlayıştı. Gerek Menşevik gerekse Bolşevik parti önderlerinin Nisan Tezleri karşısında sergiledikleri şaşkınlık, kafa karışıklığı, öfke ya da hor görme, bu tezlerin ima ettiği bir şeyin, II. Enternasyonal'in "ortodoks Marksizm" geleneğinden köklü bir kopuşun belirtileridir yalnızca. (Burada, II. Enternasyonal'in radikal solundan -Rosa Luxemburg vb.- değil, hegemonik olan akımdan söz ediyoruz.) Bu geleneğin mekanik-determinist-evrimci maddeciliği katı ve felçleştirici bir çizgi halinde billurlaşmıştı:

"Rusya geri kalmış, barbar, yan-feodal bir ülkedir. Sosyalizm için gerekli koşullar burada yeterince olgunlaşmamıştır. Rus Devrimi bir burjuva devrimidir."

Tarihsel sonuçları bakımından, Lenin'in Petrograd Finlandiya Tren İstasyonu'ndaki konuşmasıyla başlatıldığı teorik dönemeç kadar zengin başka bir dönemeç nadirdir. Bu dönemeçin yönetsel kaynakları nelerdi? "Geçmiş'in" ortodoks Marksizmi'nin düsturlarıyla karşılaştırıldığında, onun yönteminin özgül farklılığı nedir?

1923 Ocağı'nda, tam da Suhanov'a karşı yazdığı bir polemik yazısında Lenin kendisi bu soruyu şöyle yanıtlıyor: "Hepsi de marksist olduklarını söylüyorlar, ama Marksizm'i mümkün olan en bilgilç biçimde anlayarak.

Marksizm'in özünde yatan şeyi, yani onun devrimci diyalektiğini hiç kavramamışlar". Marksizm'in devrimci diyalektiği: İşte Lenin'in II. Enternasyonal Marksizmi'nden ve, bir ölçüde de, kendi "geçmiş" felsefi bilincinden koptuğu noktanın özet ifadesi. Birinci Büyük Savaş'ın patlak vermesiyle birlikte başlayıp, marksist diyalektiğin Hegel'deki kaynaklarına dönüşle beslenen ve 3 Nisan 1917 gecesinin anıtsal, "çılginca" ve "saçmalamalarla dolu" meydan okumasına yol açan kopuş...

I. "Eski Bolşevizm" ya da "Geçmişin Marksizm'i": 1914 Öncesinde Lenin

Lenin'in 1914-öncesi felsefi düşüncesinin ilk kaynaklarından biri, 1895'te okuduğu ve bir not defterinde özetlediği, Marks'ın Kutsal Aile (1844) adlı kitabıydı. "Kitabın en değerli bölümlerinden biri" olarak nitelendirdiği "Fransız maddeciliğine karşı eleştiri savaşı" başlıklı bölüm özel olarak ilgisini çekmişti. Ne var ki, tam da bu bölüm, Marks'ın, XVIII. yüzyıl Fransız maddeciliğine eleştirel-olmayan bir biçimde "yan çıktığı" ve onu komünizmin "mantıksal temeli" olarak sunduğu tek metnidir. Kutsal Aile'nin adı geçen bölümünden yapılan alıntılar, herhangi bir Marksist akımdaki "metafizik" maddeciliği teşhis etmeyi

4 Ağustos 1914 tarihli Vonvarts'ta (Alman Sosyal Demokrat Partisi yayın organı) çıkan, sosyalistlerin savaş kredileri lehinde oy verdikleri haberi kendisine gösterildiğinde, "Bu, Alman genel kurmayının bir kalpazanlığı!" diye bağırması Lenin. Bu ünlü anı (ve bunun yanı sıra, Plehanov'un Çarlık Rusyası'nın "ulusal savunması"ndan yana tavır almış olduğuna inanmayı reddetmesi), bir yandan Lenin'in "Marksist" sosyal demokrasiye ilişkin yanılsamalarını ve II. Enternasyonal'in iflâsı karşısındaki hayretini, öte yandan da sosyal vatanperverlere dönüşmüş olan "eski Ortodokslar" la onun arasında açılmış olan uçurumu gösterir. 4 Ağustos felâketi, Lenin için, resmi Marksizm ortodoksisinin Bizansı'nda bir çürümüşlük olduğunun çarpıcı kanıtı oldu. Dolayısıyla, ortodoksinin siyasal iflâsı Lenin'in, Kautskyci-Plehanovcu Marksizm'in felsefi öncüllerini gözden geçirmesine yol açtı.

sağlayacak ölçütlerden biridir.

Öte yandan, Lenin'in o dönemde felsefi olarak büyük ölçüde Plehanov'un etkisi altında olduğu açık ve iyi bilinen bir gerçektir. 1903 kopuşundan sonra Menşevizm'in baş teorisyeni haline gelen hocasından politik olarak çok daha esnek ve radikal olmakla birlikte Lenin, Plehanov'un "diyalektik-öncesi" Marksizmi'nin bazı temel ideolojik öncüllerini ve bu Marksizm'in stratejik uzantısı olan, Rus Devrimi'nin burjuva niteliği saptamasını benimsiyordu. Bu ortak temel olmasaydı, Menşeviklere yönelttiği, liberal burjuvazinin "kuyrukçuluğu"nu yaptıkları yolundaki ağır ve saldırgan eleştiriyeye karşın 1905'ten 1910'a kadar sosyal demokrasinin iki hizbinin birleşmesi için gösterilen çabalan nasıl olup da desteklediğini anlamak güç olurdu. Zaten, "Rus Marksizmi'nin babası"nın felsefi etkisinin gözle görünür ve okunabilir olduğu Marksizm ve Ampirikritisizm'i Plehanov'a politik olarak en çok yakınlaştığı dönemde (1908-1909'da likidasyonizme karşı) yazmıştır.

İlginç olan ve 1914-öncesi Lenin için son derece tipik sayılabilecek bir şey vardır: Bu dönemde Lenin'in Plehanov'a karşı polemiklerinde sık sık başvurduğu Marksist otorite Kari Kautsky'den başkası değildir. Örneğin, Kautsky'nin Rus Devrimi üzerine yazdığı bir makalede (1906) "Plehanov'a indirilmiş dolaysız bir darbe"yi tespit eder ve hevesle Kautskyci tahlille Bolşevik tahlilin keşiştiği noktaların altını çizer: "Burjuvazinin istikrarsızlığına karşı proletarya ve köylülük tarafından gerçekleştirilmiş burjuva devrimi... Bolşevik taktiğin en önemli tezlerinden biri olan bu tezi Kautsky tümüyle doğrular."

Lenin'in bu döneminin en önemli siyasal metni olan Demokratik Devrimde Sosyal Demokrasinin İki Taktiği'nin (1905) titiz bir tahlili, onun düşüncesinde, dahiyane bir devrimci gerçekçilik ile "ortodoks" denen Marksizm'in sıkı boyunduruğunun dayattığı sınırlar arasında bir gerilim olduğunu olağanüstü bir açıklıkla ortaya koymaktadır. Burada bir yandan, Rus burjuvazisinin demokratik bir devrimi sonuna kadar götürme yeteneğinden yoksun olduğuna ve bu devrimin ancak, devrimci diktatörlüğünü uygulayan bir işçi-köylü ittifakı tarafından tamamlanabileceğine ilişkin aydınlatıcı ve derinlikli tahliller bulunmaktadır; proletaryanın bu ittifaktaki öncü rolünden bile söz eder Lenin. Zaman zaman da, sosyalizme kesintisiz bir geçiş düşüncesinin üzerine parmağını basıyor gibidir: "Bu diktatörlük (devrimci gelişme sürecinin bir dizi ara aşamasından geçmeden) kapitalizmin temellerine dokunamaz." Lenin bu küçük parantezle sosyalist devrimin bilinmeyen ufku bakan bir pencereyi açmaktadır; ama açar açmaz da, ortodoksinin sınırlarının çevrelediği kapalı mekâna geri dönmek üzere tekrar kapan. Bu sınırlan, Lenin'in Rus Devrimi'nin burjuva niteliği üzerinde kategorik olarak ısrar ettiği ve "işçi sınıfının selâmetini, kapitalizmin ileri bir evresinden ibaret olan bir şeyde arama" düşüncesini "gericilik" olarak mahkum ettiği İki Taktik'in çeşitli ifadelerinde saptamak mümkündür.

Bu tezi desteklemek için ileri sürdüğü temel iddia, "diyalektik-öncesi" Marksizm'in "klasik" temasıdır: Rusya sosyalist bir devrim için yeterince olgun değildir: "Geniş proleter kitlelerinin bilinç ve örgütlülük derecesi (nesnel koşula kopmaz bir şekilde bağlı olan öznel koşul), işçi sınıfının hemen ve tümüyle kurtulmasını olanaksız kılmaktadır. Gelişmekte olan demokratik devrimin burjuva niteliğini yalnızca en cahil olanlar gözden kaçırabilir." Nesnel olan öznel olanı belirler; ekonomi bilincin koşuludur: İşte II Enternasyonal'in, kendi ağırlığıyla Lenin'in dahiyane siyasal sezgisini ezen maddeci İncili'nin Musa ve On Emri'nin kısa özeti.

Savaş-öncesi ya da "eski" Bolşevizm'in özünü oluşturan formül, Leninizm'in bu ilk biçiminin bütün ikircikliliğini bağrında taşır: "Proletarya ve köylülüğün devrimci diktatörlüğü". Lenin'in (onu Menşevik stratejiden köklü bir biçimde ayıran) bu son derece devrimci buluşu, esnek ve gerçekçi bir formül olan işçi-köylü iktidarı formülünde dile gelir; bu formül (Troçki'nin deyişiyle) "cebirsel" bir nitelik taşır; burada sınıfların her birinin özgül ağırlığı önsel olarak belirlenmemiştir. Buna karşılık, görünürde paradoksal olan-"demokratik diktatörlük" terimi, ortodoksinin turnusol kâğıdı, "geçmişin Marksizmi"nin dayattığı sınırların gözle görünür varlığıdır: Devrim yalnızca "demokratik", yani burjuvadır; bu öncül, Lenin'in açıklayıcı bir metinde belirttiği gibi "Marksist felsefenin bütününden çıkan zorunlu sonuçtur" -yani Kautsky'nin, Plehanov'un ve o dönemde "devrimci sosyal demokrasi" olarak adlandırılması adet haline gelmiş olan düşüncenin başka ideologlarının anladığı biçimiyle Marksist felsefeden.

İki Taktikin, bu Marksizm'in analitik niteliğini oluşturan yönetsel sınıra işaret eden bir başka teması da, Paris Komünü'nün Rus Devrimi'ne model olarak alınmasının açıkça ve resmen reddidir. Lenin'e göre Komün, "demokratik devrim ile sosyalist devrim öğelerini ayırt etmeyi" bilmediği, "Cumhuriyet için mücadelenin hedefleriyle sosyalizm mücadelesinin hedeflerini birbirine karıştırdığı" için yanılığa düşmüştür. "Dolayısıyla da" Komün "bizim hükümetin (kurulacak olan geçici devrimci hükümet. M.L.) benzememesi gereken bir hükümet." Bunun tam da, 1917 Nisanı'nda Lenin'in "eski Bolşevizmi parçalayan revizyona girişirken yakaladığı düğüm noktası olduğunu aşağıda göreceğiz.

II. 1914 "Kopuş" u

4 Ağustos 1914 tarihli Vonvarts'ta (Alman Sosyal Demokrat Partisi yayın organı) çıkan, sosyalistlerin savaş kredileri lehinde oy verdikleri haberi kendisine gösterildiğinde, "Bu, Alman genel kur-

mayının bir kalpazanlığı!" diye bağırmişti Lenin. Bu ünlü anı (ve bunun yanı sıra, Plehanov'un Çarlık Rusyası'nın "ulusal savunması"ndan yana tavır almış olduğuna inanmayı reddetmesi), bir yandan Lenin'in "Marksist" sosyal demokrasiye ilişkin yanılsamalarını ve II. Enternasyonal'in iflâsı karşısındaki hayretini, öte yandan da sosyal vatanperverlere dönüşmüş olan "eski Ortodokslar" la onun arasında açılmakta olan uçurumu gösterir.

4 Ağustos felâketi, Lenin için, resmi Marksizm ortodoksisinin Bizansı'nda bir çürümüşlük olduğunun çarpıcı kanıtı oldu. Dolayısıyla, ortodoksinin siyasal iflâsı Lenin'in, Kautsky-Plehanovcu Marksizm'in felsefi öncüllerini gözden geçirmesine yol açtı. "II. Enternasyonal'in iflâsı, Lenin'i böylesine derin bir ihanetin teorik temelleri üzerinde düşünmeye yöneltmişti." Lenin'i, 1914 Ağustos travmasından hemen bir ay sonra Hegel'in Büyük Mantığına götüren yolu bir gün tam olarak yeniden kurmak gerekir. Yalnızca marksist düşüncenin kaynaklarına geri dönme isteği miydi bu? Yoksa, yöntem açısından II. Enternasyonal Marksizmi'nin Asil topuğunun diyalektiğin anlaşılması olduğuna ilişkin berrak bir sezgi mi?

Her ne olursa olsun, onun Marksist diyalektiğe bakışının köklü bir dönüşüme uğradığı konusunda hiçbir kuşku yoktur. Bunun kanıtı yalnızca Felsefe Defterleri metninin kendisi değil, aynı zamanda Lenin'in, Granat Yayınevi'nin redaksiyon sekreterine 4 Ocak 1915'te, Mantık Bilimi'ni okumayı bitirdikten (17 Aralık 1914) hemen sonra, yazdığı mektuptur: Bu mektupta "(Kari Marks adlı çalışmasının) diyalektik konulu bölümünde bazı düzeltmeler yapmaya vakti" olup olmadığını sorar Lenin. Bu, hiçbir şekilde, "geçici bir heves" değildi, çünkü yedi yıl sonra, son yazılarından biri olan Militan Marksizm'in Anlamı Üzerine (1922) adlı yazıda, Parti'nin teorik dergisinin (Marksizm Bayrağı Altında) yayıncılarını ve katkılarını "Hegel diyalektiğinin maddeci dostları olarak bir tür dernek oluşturmaya" çağırıyordu. Burada "Hegel diyalektiğinin maddeci bir bakış açısından sistematik olarak incelenmesinin ve Marks'ın diyalektiği uygulayış tarzına ilişkin örneklerle açıklamalar getirilmesinin" gerekliliği üzerinde ısrarla durmaktadır.

II. Enternasyonal Marksizmi'nin, ona diyalektik-öncesi bir nitelik veren eğilimleri (ya da en azından dürtüleri) nelerdir?

1- Her şeyden önce, Marks'm diyalektik maddeciliği ile Helvetius, Feuerbach vb.'nin "eski", "bayağı", "metafizik" maddeciliği arasındaki ayrımı ortadan kaldırma eğilimi. Örneğin Plehanov şu türden şaşırtıcı şeyler bile yazabilmektedir: Marks'ın Feuerbach üzerine tezleri "Feuerbach'm felsefesinin temel fikirlerini hiçbir şekilde bir kenara itmez, yalnızca onları düzeltir.. Marks ve Engels'in maddeci anlayışları tam Feuerbach felsefesinin iç mantığının işaret ettiği yönde gelişmiştir"! Zaten Plehanov Feuerbach'ı ve XVIII.yüzyıl Fransız maddecilerini tarih alanında fazla idealist bir anlayışa sahip oldukları için eleştirir.

2- Bu eğilimden çıkan ve tarihsel maddeciliği, "nesnel olan"m her zaman "öznel olan"ın nedenini oluşturduğu mekanik bir ekonomik belirleyiciliğe indirgeme eğilimi. Örneğin Kautsky, "sosyalist bir toplumun ekonomik olduğu kadar psikolojik de olan ilk koşulları yeterli bir biçimde oluşmadıkça proletaryanın hakimiyetinin ve toplumsal devrimin gerçekleşmeyeceği" düşüncesinde hiç usanmadan ısrar eder. Bu psikolojik koşullar nelerdir? Kautsky'e göre, "akıldır, disiplindir, bir örgütlenme yeteneğidir". Bu koşullar nasıl yaratılacaktır? Bunu gerçekleştirmek "sermayenin tarihsel görevidir". Tarihten çıkarılacak ders şudur: "Ancak kapitalist üretim sisteminin ileri derecede gelişmiş olduğu yerlerde ki, ekonomik koşullar, üretim araçları üzerindeki kapitalist mülkiyetin halk iktidarı aracılığıyla sosyalist mülkiyete dönüştürülmesini mümkün kılar."

3- Diyalektiği, tarihin farklı evrelerinin (kölecilik, feodalizm, kapitalizm, sosyalizm), "tarih yasaları" tarafından katı bir biçimde belirlenmiş bir sıraya göre birbirini izlediği Darvinci bir evrimciliğe indirgeme eğilimi. Örneğin Kautsky Marksizm'i "toplumsal organizmanın evrim yasalarının bilimsel incelemesi" olarak tanımlar. Aslında Kautsky marksist olmadan önce Darvinciydi; yandaşı Brill'in, onun yöntemini "biyolojik-tarihsel bir maddecilik" olarak tanımlamış olması boşuna değildir.

4- Soyut ve bilimci-doğalcı bir "tarih yasaları" anlayışı: Ekim Devrimi'nin haberini aldığımda Plehanov'un sarf ettiği şu şahane cümle bunu çarpıcı bir biçimde ortaya koyar: "Ama bu bütün tarih yasalarının ihlâli demek!"

5- Rusya-Almanya, burjuva devrimi-sosyalist devrim, parti-kitleler, asgari program-azami program ikiliklerinde olduğu gibi, yalnızca, "farklı ve ayrı" nesnelere farklılıkları içinde dondurarak kavrayan analitik yönetime geri dönme eğilimi. Kautsky ve Plehanov'un Hegel'i dikkatle okuyup inceledikleri kuşku götürmez; ama onu evrimciliğin ya da tarihsel determinizmin başlatıcısı olarak teorik sistemlerine bir anlamda "özümlemiş" ve sindirmiş"lerdir. Lenin'in, Hegel'in Mantığı üzerine (ya da hakkında) yazdığı notlar diyalektik-öncesi Marksizm'e ne ölçüde bir meydan okumadır?

1) Her şeyden önce Lenin, "aptal", yani "metafizik, az gelişmiş, ölü, kaba" maddecilik ile tersine "akıllı" idealizme daha yakın olan marksist, yani diyalektik maddeciliği birbirinden ayıran uçurum üzerinde ısrarla durur. Dolayısıyla Plehanov'u, Hegel'in Büyük Mantığı, "yani aslında, felsefe bilimi olan diyalektik" hakkında hiçbir şey yazmadığı ve Kantçılığı "Hegelvari bir tarzda" değil de bayağı maddecilik bakış açısından eleştirdiği için sert bir biçimde eleştirir.

2) Lenin nedenselliğe ilişkin olarak diyalektik bir anlayışı benimser: "Dolayısıyla neden ve sonuç, karşılıklı bağımlılığın, evrensel bağıntının, olaylar arasındaki karşılıklı bağlantının duraklarından başka bir şey değildir."

Diyalektiği, tarihin farklı evrelerinin (kölecilik, feodalizm, kapitalizm, sosyalizm), "tarih yasaları" tarafından katı bir biçimde belirlenmiş bir sıraya göre birbirini izlediği Darvinci bir evrimciliğe indirgeme eğilimi. II. Enternasyonalin bu eğilimi, daha sonra Stalinizm tarafından aşamalı devrim stratejisi olarak devralınmıştır.

Aynı zamanda, Hegel'in, öznel olan ile nesnel olan arasındaki "katı ve soyut karşıtlığı" gevşetmesini ve aralarındaki tekyönlülüğü korumasını sağlayan diyalektik yöntemini destekler.

3) Lenin, gelişmeye ilişkin bayağı evrimci anlayış ile diyalektik anlayış arasındaki can alıcı farkı vurgular: İlki, yani "azalma ya da artma, tekrar anlamında gelişme" ölüdür, çoraktır, kuraktır; öteki, çelişik kutupların birliği anlamında gelişme, "sıçrayışlar"ın, süreklilik içinde kopuş"un, eskinin yok oluşunun ve yeninin doğuşunun "anahtarım veren" tek anlayıştıktır.

4) Lenin, Hegel'e katılarak, "yasa kavramının mutlaklığı"nı, "onun basitleştirilip, fetişleştirilmesini" eleştirir (ve ekler: "bu, modern fizik için de ne kadar doğru!"). Şunu bile yazar: "Yasa, her yasa sınırlıdır, tamamlanmamıştır, yaklaşıktır."

5) Lenin bütün kategorisini, yani "gerçekliğin bütün duraklarının tümünün gelişmesi"ni, diyalektik bilginin tam da özü olarak görür. Lenin'in bu yöntemsel ilkeyi hemen nasıl uyguladığını o dönemde yazdığı II. Enternasyonalin iflasi adlı broşürde görmek mümkündür; burada, Marks'ın diyalektiğinin "tam da, incelenen nesnenin yalıtılarak, yani tek yanlı ve çarpıtılmış bir biçimde ele alınmasına izin vermediği"ni vurgular ve Sırların Avusturya'ya karşı savaşlarındaki "ulusal etken" nedeniyle Büyük Savaş'ın emperyalist niteliğini reddetmeye çalışır, "ulusal savunma" özürçülerini sert bir biçimde eleştirir. Bu can alıcı bir önem taşımaktadır çünkü, Lukacs'ın dediği gibi, diyalektiğin kategorisi olan bütün (kavramı) bilimde devrimcilik ilkesinin taşıyıcısıdır.

Gerçekliğin farklı duraklarının yalıtılması, sabitleştirilmesi, birbirinden ayrılması ve soyut bir karşıtlık haline getirilmesi, bir yandan bütün kategorisiyle, öte yandan da Lenin'in şu saptamasıyla aşılır: "Diyalektik, insan aklının, karşıtları neden ölü ve taşlaşmış olarak değil de, canlı, koşullara bağlı, devingen, birbirine dönüşür olarak kavraması gerektiğini... gösteren teoridir." Kuşkusuz, burada bizi ilgilendiren, Defterler'in "kendi içinde" felsefi içeriğinden çok siyasal sonuçlarıdır. Defterler'in yöntemsel öncüllerini Lenin'in 1917'deki tezlerine bağlayan damarı bulmak güç değildir: Bütün kategorisinden emperyalist zincirin en zayıf halkası teorisine; karşıtların birbirine dönüşmesinden demokratik devrimin sosyalist devrime dönüşmesine; nedenselliğin diyalektik olarak kavranışından Rus Devrimi'nin niteliğinin yalnızca "geri ekonomik temel"e dayanarak tanımlanmasının reddine; bayağı evrimciliğin eleştirisinden 1917'de "süreklilik içinde kopuş" vb.... Ama en önemlisi şudur: Hegel'i eleştirel, maddeci bir gözle okuması, Lenin'i, açıkça ve düpedüz, II. Enternasyonal'in sözde-ortodoks Marksizmi'nin sıkı boyunduruğundan, onun kendi düşüncesine dayattığı teorik sınırdan kurtarmıştır. Hegel Mantığı incelemesi, Lenin'in, Petrograd Finlandiya Tren İstasyonu'na varan yolu açmasını sağlayan alet olmuştur.

1917 Mart-Nisanı'nda diyalektik-öncesi Marksizm'in temsil ettiği engelden kurtulmuş olan Lenin, olayların itişiyile kısa sürede kendini onun politik uzantısından da sıyırdı: Bu, soyut ve dondurulmuş bir ilke olan, "Rus Devrimi ancak bir burjuva devrimi olabilir -Rusya sosyalist bir devrimin gerektirdiği olgunluğa erişmemiştir" ilkesidir. Bu sırat köprüsünü geçtikten sonra, Lenin

sorunu pratik, somut ve gerçekçi bir açıdan incelemeye girer: Gerçekte sosyalizme doğru bir geçişi oluşturacak ve halkın çoğunluğuna, yani işçi ve köylü kitlelerine kabul ettirilebilecek olan önlemler nelerdir?

III. 1917 Nisanı Tezleri

Aslında "Nisan Tezleri" Martta, daha kesin olarak da 11 ve 26 Mart tarihleri, yani Uzaktan Mektupların üçüncüsü ile beşincisi arasında doğmuştur. (1917'de henüz yayımlanmamış olan) bu iki belgeyi yakından incelediğimizde Lenin'in düşüncesini hareket halinde yakalayabiliriz. Şu can alıcı soruyu, "Rus Devrimi sosyalizme geçiş önlemleri alabilir mi?" sorusunu Lenin iki aşamada yanıtlar: İlk aşamada (3.Mektup) geleneksel yanıtı sorgular, ikincisinde (5.Mektup) yeni bir yanıt getirir.

Üçüncü Mektup, karşı karşıya getirilmiş iki aşamayı çözümlenmemiş bir çelişki olarak kendi içinde barındırır. Lenin, üretimin ve bölüşümün denetlenmesi alanında, Devrim'in ilerlemesi için vazgeçilmez olduğunu düşündüğü bazı somut önlemleri betimler. Önce, bu önlemlerin henüz sosyalizm ya da proletaryanın diktatörlüğü anlamına gelmediğini vurgular; bunlar "proletarya ve yoksul köylülüğün devrimci demokratik diktatörlüğünün sınırlarının ötesine geçmemektedir. Ama hemen ardından, kendi söyledikleri hakkında açık bir kuşkuyu ima eden, yani "klasik" tezleri belirttik olarak sorgulayan şu paradoksal cümleyi ekler: "Şu anda bu düzenlemelerin teorik bir sınıflandırmasına girişmek gerekmez. Devrimin görevlerini, bu pratik, karmaşık, acil ve hızla gelişmekte olan görevleri, donmuş bir teorinin ameliyat masasına yatırmaya kalkışırsak en ciddi hatayı yapmış oluruz..." Onbeş gün sonra, beşinci Mektup'ta uçurum aşılmış, siyasal kopuş tamamlanmıştır: Sözü edilen önlemler (üretimin ve bölüşümün denetlenmesi) "bir arada ve evrimleri içinde düşünülürken, Rusya'da doğrudan, en baştan, geçiş önlemleri olmaksızın girişilemeyecek, ama bu tür düzenlemelerin ardından pekâlâ gerçekleştirilebilir olan ve kendini kaçınılmaz olarak dayatan bir sosyalizme geçişi oluştururlar." Lenin artık bu önlemlerin bir "teorik sınıflandırması"nı kendine yasaklamamaktadır ve onları "demokratik" önlemler olarak değil, sosyalizme geçiş önlemleri olarak tanımlar.

Bu süre boyunca, Petrograd'da Bolşevikler eski şemaya sadık kalmışlardır (Rus Devrimi'ni, bu dik kafalı, evcilleştirilemeyen, zincirlerini koparmış kızı "dondurulmuş bir teorinin Proküt yatağına..." yatırmaya çalışmaktadırlar) ve temkinli bir bekleyişle yetinmektedirler: 15 Mart tarihli Pravda, "Geçici Hükümet

Defterler'in yöntemsel öncüllerini Lenin'in 1917'deki tezlerine bağlayan damarı bulmak güç değildir: Bütün kategorisinden emperyalist zincirin en zayıf halkası teorisine; karşıtların birbirine dönüşmesinden demokratik devrimin sosyalist devrime dönüşmesine; nedenselliğin diyalektik olarak kavranışından Rus Devrimi'nin niteliğinin yalnızca "geri ekonomik temel"e dayanarak tanımlanmasının reddine; bayağı evrimciliğin eleştirisinden 1917'de "süreklilik içinde kopuş" vb.... Ama en önemlisi şudur: Hegel'i eleştirel, maddeci bir gözle okuması, Lenin'i, açıkça ve düpedüz, II. Enternasyonal'in sözde-ortodoks Marksizmi'nin sıkı boyunduruğundan, onun kendi düşüncesine dayattığı teorik sınırdan kurtarmıştır.

gericilik ve karşı-devrimle mücadele ettiği ölçüde" bu hükümete (Kadetler!) koşullu bir destek bile veriyordu. Bolşevik önderlerden Şliapnikov içtenlikli tanıklığında şöyle diyor: 1917 Maru'nda, "feodal ve köleci ilişkilerin devrimci tasfiyesi evresinden geçtiğimiz ve bunların yerini burjuva rejimlerine özgü her tür 'özgürlüğün' alacağı düşüncesinde Menşeviklerle mutabıktık."

Dolayısıyla, Petrograd Finlandiya Tren İstasyonu'nda işçiler, askerler ve denizcilerden oluşan kalabalık önünde, Lenin'in ilk sözleri sosyalist devrim için mücadeleye çağrı olunca, duyulan şaşkınlığı anlamak mümkün.

3 Nisan akşamı ve onu izleyen gün Lenin partiye "Nisan Tezleri"ni

sundu. Petrograd komitesi üyesi Bolşevik Zaleski'ye göre, bu tezler patlayan bir bomba etkisi yaptı. Zaten 8 Nisan günü, aynı Petrograd komitesi, 13 aleyhte oya karşı 2 lehte, 1 de çekimser oyla Lenin'in tezlerini reddedecekti. Şunu da belirtmek gerekir ki, "Nisan Tezleri" Uzaktan Mektuplar'ın beşincisinde varılmış olan sonuçlara göre bir ölçüde geri bir adımdı: Bu tezlerde sosyalizme geçişten belirgin olarak söz edilmiyordu. Belli ki Lenin, yoldaşlarının şaşkınlığı karşısında sözlerini kısmen yumuşatmak zorunda kalmıştı. Aslında Nisan Tezleri'nde, devrimin birinci aşaması ile "iktidarı proletarya ve köylülüğün yoksul katmanlarına verecek olan" ikinci aşaması arasındaki geçişten açıkça söz edilir, ama bu "eski Bolşevizm'in geleneksel formülü ile (bir bütün olarak köylülük yerine "yoksul katmanlar" ifadesinin kullanılması dışında -ki hiç kuşkusuz bu çok anlamlıdır) zorunlu olarak çelişmez, çünkü bu iktidarın görevlerinin içeriği (yalnızca demokratik mi, yoksa şimdiden sosyalist mi?) tamamlanmamıştır. Lenin şunun bile altını çizer: "Acil görevimiz sosyalizmi 'başlatmak' değil, yalnızca toplumsal üretimin ve ürünlerin bölüşümünün işçi temsilcileri Sovyetleri tarafından denetlenmesine hemen geçmektir"; bu, sözü edilen "denetim" içeriğinin niteliğini belirlemeyen esnek bir ifadedir. Eski Bolşevik anlayışın, en azından örtük olarak gözden geçirilmesi anlamına gelen tek tema, Sovyet Cumhuriyeti için bir model olarak gösterilen Komün-Devlet'tir. Bu iki nedenle böyledir:

(a) Marksist yazında Komün, geleneksel olarak, ilk proletarya diktatörlüğü deneyi olarak tanımlanır; (b) Lenin'in kendisi Komün'ü, aynı zamanda hem bir demokratik devrimi hem de bir sosyalist devrimi gerçekleştirmeye çalışmış bir hükümet olarak nitelendirmişti. Bu yüzdendir ki, 1905'te, "geçmişin Marksizmi"ne hapsolmuş olan Lenin onu eleştirmişti. Ama yine aynı nedenle, devrimci diyalektiği benimsemiş olan Lenin 1917'de onu model olarak alır. Tarihçi E.H.Carr,

Lenin'in Petrograd'a gelişinden sonraki ilk yazılarının "sosyalizme geçişi ima ettiğini, ama bunu açıkça ilân etmenin sınırında durduğunu" vurgulamakta bu yüzden haklıdır(3^o). Nisan ayı boyunca, Lenin Parti'nin tabanını kendi siyasal çizgisine kazandıkça, bu ima belirtilecektir. Bu, en çok da iki eksen etrafında gerçekleşecektir: "Eski Bolşevizm" in gözden geçirilmesi ve sosyalizme geçiş perspektifi. Bu konudaki en can alıcı metin, muhtemelen 8 Nisan tarihli Pravda'da çıkan Lenin-karşıtı başyazıya tepki olarak, 8-13 Nisan tarihleri arasında kaleme alınmış olan -ve pek bilinmeyen- Taktik Üzerine Mektuplar adlı broşürdür. Burada, Lenin'in yol açtığı tarihsel dönemeci ve onun, "geçmiş" in Bolşevizmi'ndeki eskimiş olan herşeyden kesin, açık ve köklü kopuşunu özetleyen şu anahtar cümle yer alır: "Bugün, proletaryanın ve köylülüğün demokratik diktatörlüğünden başka bir şeyden söz etmeyen herkes, hayatın gerisinde kalmış, bu yüzden de pratik olarak küçük burjuvaziye katılmış demektir ve devrim-öncesine ait 'bolşevik' antikalar arşivine -'eski bolşevikler' arşivi de denebilir- kaldırılmayı hak etmektedir." Aynı broşürde, sosyalizmi "hemen" başlatmak istemediğini savunmakla birlikte, Sovyet iktidarının "sosyalizme doğru ilerlemek" üzere önlemler alacağını ileri sürer. Örneğin, "bankaların denetimi, bütün bankaların tek bir banka halinde birleşmesi, henüz sosyalizm değil, sosyalizme doğru atılan bir adımdır."

"Bugün, proletaryanın ve köylülüğün demokratik diktatörlüğünden başka bir şeyden söz etmeyen herkes, hayatın gerisinde kalmış, bu yüzden de pratik olarak küçük burjuvaziye katılmış demektir ve devrim-öncesine ait 'Bolşevik' antikalar arşivine -'eski Bolşevikler' arşivi de denebilir- kaldırılmayı hak etmektedir."

23 Nisan'da yayımlanan bir makalede Lenin Bolşevikleri Menşeviklerden ayıran şeyi şu terimlerle tanımlar: Menşevikler "sosyalizm taraftandırlar, ama sosyalizmi düşünmek, ve onu gerçekleştirmeye yönelik pratik önlemleri şimdiden almak için henüz erken olduğu kanısındadırlar"; buna karşılık Bolşevikler "sosyalizmin zafere ulaşması için", Sovyetlerin, "pratikte gerçekleştirebilecek olan her önlemin hemen alması gerektiği"ni düşünürler.

"Pratikte gerçekleştirebilecek olan önlemler" ne demektir? Lenin için bu, her şeyden önce halkın çoğunluğunun desteğini alabilecek olan önlemler anlamına gelir. Yani yalnızca işçilerin değil, köylü kitlelerinin de. Diyalektik-öncesi şemanın dayattığı teorik sınırdan -"sosyalizme geçiş nesnel olarak olanaksızdır"- kurtulan Lenin, artık "sosyalizme doğru adımlar atılmasını" sağlamak üzere dikkatini gerçek siyasal-toplumsal koşullara yöneltmiştir. Nitekim, Bolşevik Partisi'nin VII.Kongresi'nde (24-29 Nisan) yaptığı konuşmada sorunu gerçekçi ve somut bir şekilde ortaya koyar: "Pratik edimlerden ve önlemlerden söz etmek gerekiyor... Sosyalizmi başlatmak'tan yana olmayı savunamayız. Rusya'da nüfusun çoğunluğu, sosyalizmi hiçbir şekilde istemeyecek olan köylüler ve küçük mülk sahiplerinden oluşmaktadır. Ama bunların, işletmelerinin daha iyi çalışmasını mümkün kılacak biçimde, her köyde bir bankanın kurulmasına ne itirazları olabilir? Buna karşı hiçbir şey ileri süremezler. Bu pratik önlemleri köylüler arasında yaygın bir biçimde savunmalı ve onlarda bu gerekliliğin bilincini pekiştirmeliyiz." Bu bağlamda sosyalizmi "başlatmak", nüfusun çoğunluğunun iradesine karşı tam kamulaştırmayı hemen, "tepeden" dayatmak anlamına gelir. Buna karşılık Lenin, (işçilerin hegemonyası altındaki) Sovyet iktidarının aldığı ve nesnel olarak sosyalist nitelik taşıyan bazı somut önlemler için köylü kitlelerinin desteğini sağlamayı önermektedir. Bu yaklaşım, bazı nüanslar dışında, Troçki'nin 1905'ten beri savunduğu şu anlayışa çok benzer: Demokratik devrimden sosyalist devrime kesintisiz bir geçişi gerçekleştirecek olan, "köylülüğün desteğindeki proletarya diktatörlüğü". Dolayısıyla, 1917 Nisan'ında

Lenin'in "eski Bolşevik" Kamenev tarafından "Troçkist" olarak nitelendirilmiş olması bir rastlantı değildir.

Sonuç

"Nisan Tezleri'nin, Savaş-öncesi Bolşevizm'den teorik-siyasal bir kopuşu temsil ettiği kuşku götürmez. Buna karşın, Lenin 1905'ten başlayarak proletarya ile köylülüğün devrimci ittifakını (ve devrimin liberal burjuvazi olmadan hatta ona karşı radikal bir biçimde derinleştirilmesini) savunmuş olduğu ölçüde, 1917'de doğan "yeni Bolşevizm" "eski Bolşevizm'in gerçek mirasçısı ve meşru çocuğudur.

Öte yandan, Defterler'in "ilk Leninizmden felsefi bir kopuş olduğu yadsınamazsa da, Lenin'in 1914-öncesi siyasal yazılarında kullandığı yöntemin Plehanov ya da Kautsky'nin yönteminden çok daha diyalektik olduğunu kabul etmek gerekir.

Nihayet, ve olası yanlış anlamaları engellemek üzere, hiçbir şekilde, Lenin'in "Nisan Tezleri"ni Hegel'in Mantığından "türettiği"ni ima etmek istemedik... Bu tezler, yeni bir durumla karşı karşıya kalmış gerçekçi bir devrimci düşüncenin ürünleridir: Dünya Savaşı, onun Avrupa'da yarattığı nesnel olarak devrimci durum; Şubat Devrimi, Çarlığın hızlı yenilgisi, yaygın bir biçimde Sovyetlerin ortaya çıkışı. Yine bu tezler, Leninist yöntemin özünü oluşturan şeyin sonucudurlar: Somut durumun somut tahlili. Lenin'in Hegel'i eleştirel bir biçimde okuması,onun, tam da bu somut tahlilin önünde bir engel oluşturan soyut ve donmuş bir teoriden kurtulmasında yardımcı olmuştur: Bu teori, II. Enternasyonal'in diyalektik-öncesi sözde-ortodoksisidir. İşte bu anlamda, ama yalnızca bu anlamda, Lenin'i, 1914 Eylülünde Bern Kütüphanesindeki Büyük Mantık incelemesinden, 3 Nisan 1917 akşamı Petrograd Finlandiya Tren İstasyonu'nda "dünyayı sarsan" meydan okuyucu sözleri ilk kez sarf etmeye götüren teorik bir güzergâhtan söz edilebilir.

Michael Löwy

Lenin'in "Nisan Tezleri"... yeni bir durumla karşı karşıya kalmış gerçekçi bir devrimci düşüncenin ürünleridir: Dünya Savaşı, onun Avrupa'da yarattığı nesnel olarak devrimci durum; Şubat Devrimi, Çarlığın hızlı yenilgisi, yaygın bir biçimde Sovyetlerin ortaya çıkışı. Yine bu tezler, Leninist yöntemin özünü oluşturan şeyin sonucudurlar: Somut durumun somut tahlili. Lenin'in Hegel'i eleştirel bir biçimde okuması,onun, tam da bu somut tahlilin önünde bir engel oluşturan soyut ve donmuş bir teoriden kurtulmasında yardımcı olmuştur: Bu teori, II. Enternasyonal'in diyalektik-öncesi sözde-ortodoksisidir. İşte bu anlamda, ama yalnızca bu anlamda, Lenin'i, 1914 Eylülünde Bern Kütüphanesindeki Büyük Mantık incelemesinden, 3 Nisan 1917 akşamı Petrograd Finlandiya Tren İstasyonu'nda "dünyayı sarsan" meydan okuyucu sözleri ilk kez sarf etmeye götüren teorik bir güzergâhtan söz edilebilir.

EMPERYALİST SAVAŞ VE İRAN

Prusyalı general, filozof ve askeri tarihçi olan Clausewitz, "savaş, politikanın başka araçlarla devamından başka bir şey değildir" demiştir. Lenin'in de ifade ettiği gibi Marksistler, haklı olarak, bu sözü, daima, her savaşın özelliğini kavramada teorik temel olarak görmüşlerdir. Gerçekten de emperyalist güçler şu an savaşların devam ettiği Ortadoğu'da on yıllar boyunca çıkarları doğrultusunda her haltı karıştırmamışlar mıdır? Darbeler, iktidara getirilen diktatörler, yağma ve talan, suikast ve sabotajlar, halkları birbirine düşürme, ambargo, kışkırtma, abluka, tehdit vs. Savaşlar, işte bu politikaların bir uzantısı değildir de nedir?

Lenin, 20.yy'ın savaşlar yüzyılı olacağını söylemişti. Egemen sınıfların yağmalarını sürdürmek ve büyütme için giriştikleri savaşların aynı zamanda sınıf savaşını tetiklediğini ve yağma düzeninin yıkılmasının koşullarını yarattığını emperyalizm çağının acı deneyimlerinden biliyoruz. 20.yy emperyalist barbarlığın ve bunların halk üzerinde yarattığı yıkımın sayısız örneğiyle dolu. Kapitalizm bunca mücadeleden ve ödenen bedelden sonra hala ayaktaysa bunun nedeni proletaryanın devrimci Marksist öncüsünün yok edilmesi ve bununla bağlantılı olarak Stalinizmin ile onun cisimleşmiş hali olan SSCB'nin (Stalinizm'in Sovyet rejimine hakim olduktan sonraki kısmını kastediyoruz) dünya devrimini uzun yıllar boyunca sabote etmesidir. Bu yüzden kapitalist barbarlık hala tarihin çöplüğüne atılmayı bekliyor. Bu anlamda kapitalizm ve onun en yüksek aşaması olan emperyalizm varlığını koruduğu sürece Lenin'in 20.yy için söyledikleri 21.yy için de geçerli koruyor demektir. 21.yy'ın daha bir on yılı bile geçmeden Afganistan, Irak, Lübnan savaşları ile aralarında Somali'nin bulunduğu büyük çapta bölgesel çatışma yaşandı ve yaşanıyor. Emperyalist kudurganlığın savaş rüzgarları estirdiği son yer ise olası bir savaş durumunda sonuçları ve seyri bakımından hepsinden farklı olacak olan İran.

Irak'tan Sonra İran Mı?

ABD, Irak'ı sadece zengin petrol ve doğal gaz kaynaklarının kontrolünü ele geçirmek için değil, kuzey Afrika'dan Orta Asya'ya dek uzanan geniş coğrafyayı Amerikan tekellerinin çıkarları doğrultusunda yeniden düzenlemek için işgal etti. Mesele, SSCB sonrası emperyalist sistemdeki aktörlerin ve süreçlerin yeni bir evreye girmesi. ABD kapitalist sınıfları uzun zamana yayılan istikrarlı bir gerileme içinde. ABD ekonomisi halen dünya GDP'sinin %20'sine sahip olmakla beraber, bu oran 1945'te %45'ti. ABD, en büyük rakibi SSCB'den 8 kat daha fazla çelik ve 10 kat daha fazla otomobil üretmekteydi. Bugün ABD'nin en önemli rakibi durumuna yükselen Çin her yıl ortalama olarak %10 büyürken ABD kapitalizmi ancak %3 büyüyebiliyor. ABD'de tüketici refahının Çin'de üretilen ucuz ürünlerle korunduğu gözleniyor. Öte yandan bu durum ABD ekonomisinin tarihi açıklar vermesini beraberinde getiriyor. ABD, bu açığı Çin'e sattığı hazine bonolarıyla kapatıyor. Yani bir anlamda Çin'in rekor dış ticaret fazlalığı ABD ekonomisini çökmekten koruyor. (Dev Çin sanayisinin ürettiği sınırsız çokluktaki metanın en büyük emilme alanını Amerikan pazarı oluşturuyor. Yani, bir tarafta büyük bir çekişme varken diğer tarafta karşılıklı bağımlılık söz konusu. Bu ilişkinin de gösterdiği gibi kapitalist sistemde bağımsızlık sloganı en güçlü ülkeler için bile içi fazlasıyla boş bir slogandır.)

Küresel kapitalizmin tepesine koşar adımlarla ilerleyen Çin'in yanısıra, Putin ile birlikte yeniden toparlanan Rusya, ABD kuyrukçuluğundan kopmaya çalışan Almanya-Fransa eksenli AB gibi diğer emperyalist güçler de ABD'nin tek kutuplu dünya hedefini yerle bir ediyor. ABD'nin en sağlam müttefiklerinden biri olan Japonya bile Çin'in patlayan büyümesinden faydalanma niyetiyle ABD'yle ters düşmekten kaçınıyor. Bu durum, emperyalist çekişmenin boyutlarını tırmandırdıkça tırmandırıyor, hala dünyanın süper gücü ve esas patronu kalmaya devam etmek isteyen ABD savaş makinası ise dünyayı kana bulamaya hazır durumda.

Emperyalist çekişme, Birinci Dünya Savaşı öncesi koşulları andırırçasına dünyanın birçok bölgesinde büyük fırtınalar yaratıyor. Ortadoğu, Orta Asya, Doğu Avrupa, Afrika ve Güney Amerika'da pazarlar, doğal kaynaklar ve ucuz işgücü için sürdürülen emperyalist kudurganlık en son örneğini Afrika'da Sudan ve Somali'de gördüğümüz üzere savaşlara yol açabiliyor. Emperyalist çekişme dünyanın hemen her bölgesinde büyük bir tempoyla yükselirken Afrika, Latin Amerika Orta ve Uzak Asya emperyalist aç gözlülüğün yoğunlaştığı bölgeler durumuna gelmiştir.

Olası İran Savaşı'nı böyle bir iklimin ürünü olarak ele almak gerekiyor. İran dünyanın en büyük 2. doğal gaz üreticisi ve 3. en büyük petrol üreticisi ülkesi durumunda. İran'ı asıl özel kılansa bu büyük kaynakları barındıran, bölgede hegemonya kurmayı amaçlayan bir devlet olarak, ABD karşıtı cephede yer alması. Bu durum, İran'ın kendisini ister istemez Rusya, Çin ve hatta AB'nin yanında bulmasını sağlıyor. İran'ın ABD-Çin rekabetinde de önemli bir yeri bulunuyor.

Ortalama %10'dan fazla büyüme kaydeden Çin ekonomisinin Çin devletini emperyalist hiyerarşinin tepesine taşıması için Çin'in enerji güvenliğini uzun bir dönem için garanti altına alması gerekiyor. Hızla yükselen Çin'de ekonomik sistemin en büyük ihtiyacı ülkede yetersiz olan enerji kaynakları. Bu yüzden Çin, Afrika'dan Latin Amerika'ya kadar uzanan geniş bir coğrafyada at koşutuyor, yatırımlar ve ekonomik anlaşmalar yapıyor, bunun karşılığında da o ülkelerden çeşitli imtiyazlar elde etmeye çalışıyor. Çin, sağladığı emperyalist kazanımlardan ötürü Darfur'da katliamlara imza atan enerji zengini Sudan rejimine arka çıkmaktan çekinmiyor. Bu da emperyalizmin doğasının ABD veya müttefiklerine içkin olmadığını, alt emperyalistinden tutun diğer yükselen güçlere kadar diğer burjuva devletlerin de aynı hamurdan olma olduğunu bize gösteriyor. Çin'in bu stratejik atakları İran'ın Çin için (dolayısıyla ABD için) önemini ortaya koyuyor. İran'da ABD karşıtı rejimin çökmesinin bir anlamı da Ortadoğu coğrafyasında ABD'nin tam kontrolünü sağlayarak Çin'i Uzak Asya'ya sıkıştırmak ve Çin'in yükselişini ABD'ye bağımlı kılmak stratejisidir. ABD savaş makinası bu büyük enerji bölgesini denetimine almak istemesinin en bariz getirilerinden birisi de bu olacak. Öte yandan İran savaşının seyredeceği çizgi, şüphesiz Irak ya da Afganistan'a benzemeyektir.

İran Rejiminin Durumu

ABD'nin İran karşıındaki temel stratejisi İran'ı tecrit yoluyla yalnızlaştırıp zayıflatmak, psikolojik üstünlük kurmak, ekonomik amborgolarla zayıflatmak, ülke içindeki muhalif örgütleri ve etnik ve dini azınlıkları destekleyerek istikrarsızlık yaratmak ve bu arada AB emperyalizminin ve sünni Arap rejimlerini İran'a karşı birleştirmek ve İran ile önemli ortak siyasal, askeri ve ekonomik çıkarları olan Rusya ve Çin'i etkisizleştirmek olarak özetlenebilir. Bu strateji başarıya ulaştıktan sonra askeri operasyon gündeme gelecekti.

Kağıt üzerinde rahatça hayata geçirilebilecek olan bu planın öyle rahat devreye sokulamayacağı açıkça gözüküştür. İlk olarak İran devleti, bölgesel bir güçtür. Ekonomik ve askeri olarak Irak ile karşılaştırılmayacak kadar gelişkindir. İran devletinin sahip olduğu çok derin devlet ve diplomasi geleneği, sahip olduğu uluslararası ortaklar, gelişkin silahlar, petrol gelirleri, şiiilik etkisi sayesinde sahip olduğu Hizbullah ve Iraklı şii grupların desteği, Müslüman coğrafyasında sahip olduğu psikolojik üstünlük gibi etkenler İran'ı bölgesel bir güç yapmaktadır. İran burjuvazisi bu gücünün farkındadır. ABD -İngiltere -İsrail -Avustralya ve diğer müttefiklerinin zayıflayan yanlarını iyi görmekte ve çelişkilerinin üzerine gitmekten çekinmemektedir. Ahmedinecad'ın çıkışlarından ve izlediği şahin çizgiden anlaşılacağı üzere İran burjuvazisinin baskın görüşünün ABD karşıtı bölgesel bir güç olma yolunda devam edilmesi olduğu anlaşılıyor.

İran devlet aygıtının tarihten gelen diplomasi geleneği bu süreçte de başarılı hamleler yaparak İran devletine mevziler kazandırmaktadır. 23 Martta İran Devrim Muhafızlarının, İran karasularına girdiği gerekçesiyle 15 Britanyalı denizciyi gözaltına alması ve ardından

gelişen psikolojik savaş İran'ın hanesine önemli bir kazanç olarak geçti. Amerikan karşıtı hislerin çok yoğun olduğu Müslüman coğrafyada İran'ın sahip olduğu prestij biraz daha artmış oldu. Ayrıca, nükleer silahlar konusunda üzerinde yoğunlaşan basınçtan da dönemsel olarak kurtulmuş oldu. Daha da ötesi İran egemen sınıfları ABD ve müttefikleri karşısında kolay kolay geri adım atmayacaklarını göstermiş oldu. Zaten, Basra Körfezi'nde sık sık yaptıkları askeri tatbikatlar ve diğer "savaş oyunları" İran'ın kendine güvendiğini ortaya koyuyordu. ABD'nin bir süredir devam eden, İran'ı psikolojik savaş yoluyla tedricen zayıflatma ve yıpratma politikası ise hızını yitirmiş gibi görünüyor.

Bu alt başlığı toparlayacak olursak bu denklemde İran'ın güçlü kozları vardır. ABD ve müttefiklerinin İran'ı Irak'ta olduğu gibi istila etmesi mümkün değildir. Bir tarafta Irak batağına gömülmüş olan ABD savaş

arabasının İran'da izlemeye çalıştığı savaş ve savaş hazırlığı süreci dengelerin İran lehine dönmeye başladığına işaret ediyor. Hava operasyonunun kısa sürede sonuç alıcı olmayacağı, uzun sürede ise verimliliğin düşeceği ve savaşın kontrolünün ABD'nin elinden çıkma ihtimalinin yüksek olacağı gözüküyor. Bu yüzden, ABD nükleer silah kullanımını gündemde tutuyor.

Bu başlık altında değinilmesi gereken bir nokta da İran egemen sınıfının ABD'nin "terörizmle savaş" stratejisinden karlı çıktığıdır. ABD, İran'ın bölgedeki tarihsel düşmanları olan Taliban ve Saddam rejimlerini yıkarak İran'ın kendi gücüyle hayal bile edemeyeceği bölgesel koşulları yaratmıştır. Ayrıca, İran bir taraftan AB, Rusya ve Çin ile büyük ekonomik anlaşmalar yaparken, diğer taraftan İkinci Körfez Savaşı'ndan beri yaklaşık 4 katına çıkan petrol fiyatlarıyla büyük kazançlar elde ediyor.

İngiliz askerlerinin İran donanması tarafından esir alınması İran burjuvazisinin ABD ile restleşmek konusunda kendi içerisinde netlik kazandığının bir göstergesi oldu.

ABD'ye kafa tutması, Hizbullah eliyle İsrail ile savaşması iş birliği Arap rejimleri karşısında İran'ı Ortadoğu'nun liderliğine yükseltiyor. Peki bu durum İran'da yaşayan emekçi sınıflara nasıl yansıyor? İran'da ezilen ve sömürülen kitlelerin yaşamında değişen bir şey yok. Yaygın işsizlik ve yoksulluk, yoğun bir sömürü ve işçi sınıfı ve gençliğin üzerindeki baskılar aynen devam ediyor. Diğer taraftaysa molla burjuvalar, yolsuzluklarla bezenmiş bir oligarşik saltanat sürmekte. ABD'nin tehditleri halkın öfkesinin ve enerjisinin başka kanallara akıtılması için İran egemen sınıfına sunulan büyük bir nimet. Şu sıralar kitleler ABD saldırganlığı karşısında milliyetçi ideolojiyle uyumuş durumdadır. Bu da ABD'nin İran yönetici sınıflarına yaptığı en büyük hizmetlerden biri. İran devleti için ABD'ye karşı duyulan nefret ve antiemperyalist duygular kullanılması gereken durumlardır, çünkü kendileri içeride bir hayli zor durumdadırlar. 2000'lerin başında kolluk kuvvetlerinin giremediği üniversite kampüsleri vardı Tahran, Tebriz gibi büyük İran kentlerinde ve bu İran burjuvazisinde büyük rahatsızlığa neden oluyordu. Oysa, şimdi İran'da yükselen milliyetçi alarm durumu büyük kitleleri İran devleti yanında seferber etmiş durumda. Baas rejiminden farklı olarak İran'daki burjuva molla rejimi topluma nüfuz edebilme yeteneğine sahip bu da onun ABD karşısında en büyük kozu durumuna geliyor.

Savaş ve Sosyal Yıkım, Devrimci Çizgi

Irak'ta öldürülen yüz binlerce insan, herkes için akıllara durgunluk verici bir olay gibi gözükse de gerçekte belirleyici olan dünya kapitalizminin ekonomik yapısı ve bunun motoru olan yönetici sınıfların kar hırsıdır. Bu sistem, içerisinde barındırdığı çok büyük çelişkilerle emperyalist savaşları yaratmaya mecburdur. İlk olarak, üretim ve hayatın yaratılması tam bir kolektiviteyle olurken üretim araçları özel mülkiyete tabi olarak bireysel kapitalistlerin elinde ve ekonomik sistem de bununla paralel olarak piyasa anarşisine dayanmaktadır. Ayrıca üretim, bölüşüm ve pazar kavramlarının küreselleşme eğilimi ile kapitalist ulus devlet kalıbı birbirine uymamaktadır. Gümrük duvarlarının yıkıldığı, ulusal korumacılığın ve bariyerlerin büyük ölçüde zayıflatıldığı neoliberal ajandının son 25 yıldır yoğun biçimde uygulanması, kapitalist ulusal devlet biçimi ile kapitalizmin işleyişi arasında çelişkinin büyük oranda tırmanmasına neden oldu. ABD yönetici sınıfının dünyanın tek egemen gücü, karşı konulmaz süper güç olma arzusunun arkasında bir anlamda bu çelişkiyi kendi lehine çözmeye güdüsü var. Ama kapitalist ekonomik küreselleşme kapitalist sistemin temeli olan burjuva devlet kalıbı birbirleriyle çatışmaya devam edecektir.

Emperyalist savaşlarla emekçi sınıflara yönelik yıkım projeleri el ele gitmektedir. Geçmiş kuşakların uzun mücadeleler yoluyla elde ettikleri kazanımlar sürekli biçimde saldırı altındadır. Daha vahşi bir sömürü düzeni genç kuşakların kaderi yapılmak

istenmektedir. Sınıflar arasındaki uçurum her geçen gün açılmaktadır. Dünya nüfusunun %1'lik kısmı dünyadaki zenginliğin %40'ını, %2'lik kısmı ise %85'ini elinde bulunduruyor. Avrupa, Amerika, Asya'da yeniden yapılandırma adı altında emekçi sınıflardan devasa kaynaklar kapitalist sınıflara aktarılıyor. Hükümetlerin emekçilerle savaşında en büyük silahları işsizlik olurken, iş güvencesinin ortadan kaldırılmasını temel hedef olarak görüyorlar.

Emperyalist savaşların emekçi halka en büyük getirilerinden birisi de demokratik hak ve özgürlüklerin sistematik bir biçimde erezyona uğratılması oluyor.

Terörizmle mücadele adı altında burjuva parlamentolarından geçen yasalarla özgürlükler tırpanlanıyor; işkencenin, insan haklarına aykırı tutum ve davranışların önü açılıyor. Tüm dünya çapında yaşanan bu gelişmeleri kapitalistlerin emperyalist savaşa ve sonuçlarına karşı gelişebilecek sosyal

tepkilere karşı alınmış bir ön tedbir olarak yorumlamakta fayda var. Emperyalist savaşların aynı zamanda sosyal devrimlerin tetiklenebileceği bir sınıf savaşımı dengesinin koşullarını yaratacağını iyi bilen kapitalistler sınıf çatışmasının sert geçeceği günler için şimdiden yığınak yapmaktadırlar.

Savaş Karşıtı Hareket

ABD ve müttefiklerinin izledikleri militarist çizgiye karşı düzenlenen gösterilere dünya çapında yüz milyonlarca insan katıldı. Fakat bu büyük gösterilerden sonuç alınmadı çünkü savaş karşıtı hareketin ufkü güç sahiplerine karşı yapılan kınama hareketinden öteye gidemedi. Böylelikle hareket belirli sınırları geçemeyen bir protesto hareketi olarak kaldı. Bugün için gerekli olan ise emperyalist savaşlara karşı işçi sınıfının uluslararası birleşik mücadelesini ön plana çıkaran yeni bir devrimci politik perspektiftir.

Şubat 2003'te Irak'ın ABD tarafından işgal edilmesinin hemen öncesinde böyle bir uluslararası kavganın mümkün olduğunu gösteren dünyanın gelmiş geçmiş en büyük gösterilerinden birisine imza atıldı. Eş zamanlı gösterilerde her kıtadan 10

Şu sıralar kitleler ABD saldırganlığı karşısında milliyetçi ideolojiyle uyumuş durumdadır. Bu da ABD'nin İran yönetici sınıflarına yaptığı en büyük hizmetlerden biri. İran devleti için ABD'ye karşı duyulan nefret ve antiemperyalist duygular, kullanılması gereken durumlardır, çünkü kendileri içeride bir hayli zor durumdadırlar. 2000'lerin başında kolluk kuvvetlerinin giremediği üniversite kampüsleri vardı Tahran, Tebriz gibi büyük İran kentlerinde ve bu İran burjuvazisinde büyük rahatsızlığa neden oluyordu. Oysa, şimdi İran'da yükselen milliyetçi alarm durumu büyük kitleleri İran devleti yanında seferber etmiş durumda.

milyondan fazla insan sokaklara döküldü. Fakat gösterilere hakim olan politik hat emperyalist savaşları durdurabilecek türden değildi. Savaşın basitçe kamuoyunun fikrinsel desteğinin kazanılması, ABD savaş makinasının ikna edilmesi, işlerin diplomasi masasında halledilmesi, BM ya da AB'nin(Fransa ve Almanya'nın Irak işgali öncesinde gösterdiği sözüm ona muhalefeti hatırlayın) ABD'yi frenlemesi yoluyla durdurulabileceğine olan inanç savaş karşıtı hareketi baştan kötürüm kılmıştı. Bugün ABD'de savaş karşıtı hareketin sembolleşen ismi olan Sindy Sheehan ABD'nin (2.Dünya Savaşı'nı kast ederek) uzun yıllar boyunca dünya barışını savunan bir güç olduğunu söyleyebilmektedir. Dünya genelinde geçerli olan savaş karşıtı hareketteki bu kafa karışıklığı, Bush ve temsilcisi olduğu tekellerin Irak'ın işgalini hala sürdürmesinin arkasındaki esas nedendir. Bugün emperyalist savaşa karşı verilen mücadele tıpkı 1. ve 2.Dünya savaşlarında olduğu gibi uluslararası bir sınıf sorunudur. Barış çağrıları, işçi sınıfının bağımsız sınıf hareketinin inşası mücadelesi paralelinde söylenmediği ölçüde, suya yazılmış bir yazı olarak kalacaktır. Savaşa karşı verilecek mücadele savaşların nedenleri ve sonuçlarını açığa çıkarıp, buradan elde edeceği mantıksal sonuçlarla sonuç alıcı, hedefe giden hamleler yapacaksa ister istemez düzenin sınırlarını aşmak zorunda kalacaktır. Kapitalist sistem bir dünya düzeni olduğundan emperyalizmin içine girdiği krizin uluslararası boyutları olacaktır. Bu yüzden emperyalist savaş karşıtı cephenin uluslararası sosyalist bir stratejisi olmak zorundadır.

Savaş karşıtı hareket bu genel mücadele hattını kitlelerin temel gereksinimleriyle birleştirmelidir. Militarizm ile sosyal eşitsizliklerin nasıl el ele yürüdüğünün, şovenizm ile egemen sınıfların ezilen kitleleri nasıl uyutmak istediği ortaya konması gereklidir. Bu bağlamda görev devrimci Marksistlere düşmektedir. Devrimci Marksistlerin tarih sahnesine çıkması ve toplumsal mücadelelere etki edebilecek duruma gelmeleri şarttır. Çürüten emperyalizm döneminde bir kez daha haykırmak gerekiyor: "Ya Barbarlık Ya Sosyalizm".

V.Umut Arslan

Ahmedinecad ile İran egemen sınıfları bölgesel bir güç olmaya yönelik politikalarını hızlandırdı.

OKURLARIMIZDAN

1 Mayıs ve Anlamı

Yoldaşlar, bir 1 Mayıs sürecinden daha geçtik, geçiyoruz. Türkiye'de işçi sınıfı ve gençliğin devrimci Marksist öncüsünü yaratmaya çalışan bizler yaptığımız çalışmalarını tam hakkını vererek yapmalıyız. Salt birer takvim günüymüş gibi yapılan ya da rutinizm temelinde geleneksel olarak yapılagelen işlerin bir süre sonra içi boşalacaktır. Diğer çalışmalarda olduğu gibi 1 Mayıs çalışmasında da bu günün tarihsel olarak nereye oturduğunu, şuanki çalışmalarımızla bu tarihsel bağlamın nasıl kesiştiğini iyice kavramamız gerekiyor.

1 Mayısın anlam ve önemini ile tarihsel olarak ne anlama geldiğini kavramaya yardımcı olmak adına önce biraz tarihinden bahsedelim.

1 Mayısın Doğuşu

Öncelikle herkesin bildiği gibi 1 Mayıs tarihinde gerçek emekçilerin bir işgününde çalışma süresinin 8 saat olması için yapılan istekler büyük ölçüde yer tutar. Bu tarihe

gelmeden önce bu çok önemli günü hazırlayan düşünsel süreçten bahsetmek istiyorum. 1769 yılında filozof Helvetius fikirlerinde işgününün 7 veya 8 saat olması gerekliliğini savunmuştur. Bu tarihten 30 yıl sonra Amerikan bağımsızlık savaşının önemli figürlerinden olan ve burjuva aydınlanmacılığının son isimlerinden olan Benjamin Franklin, herkesin çalışması gereken sürenin 4 saat olduğunu ve herkesin insanca yaşabilmesi için bunun bir ihtiyaç olduğunu ileri sürdü. Ve en nihayetinde de ünlü İngiliz sosyalistlerinden Robert Owen, 1817 yılıyla beraber 8 saatlik işgününün liderliğini yapmıştır. Bu düşüncelerin etkisiyle İngiltere'de 1830-1847 yılları arasında çeşitli işçi eylemleri görülmüştür. Bu sebeplerden ötürü de bir işgününde günlük çalışma saatinin sınırlandırılmasına yönelik önlemler İngiltere'de alınmıştır. Buradaki olaylar Fransa'yı da etkilemiş, 1848 devriminden sonra Paris'te işgününün 11 saatten 10 saate indiren önlemler alınmıştır. I. Enternasyonal de 1868'den sonra kongrelerinde taleplerini Marks'ın tavsiyeleriyle 8 saat doğrultusunda belirlemiştir. İngiltere ve Fransa'da bu olaylar olurken, Amerika'da da kıpırdanmalar görülmektedir. Amerika'ya bu fikirler Avrupalı göçmenler tarafından taşınmıştır. 1866'da Baltimor'da Amerikan işçilerinin

çoğunun temsil edildiği kongrede, işgününün 8 saate indirilmesi "kapitalist esaretin hüküm sürdüğü bu ülkede ilk ve en büyük ihtiyaç" olarak kabul edilmiştir. 1868 yılında da Amerikan hükümeti işçilerden gelen baskılar sonucunda 8 saatlik işgününü benimsemek durumunda kalmıştır. Amerika'da da bu kuralın diğer sektörlerde uygulanması yolundaki mücadelelere güç katar. Bu ülkede ilk işçi örgütlenmelerinden biri olan ve kendilerini "İşçi Şövalyeleri" olarak adlandıran örgütlenme, genel grev de dahil olmak üzere işgününün 8 saat olması yönündeki kararlılıklarını tüm yollara başvurarak göstermişlerdir. Nihayetinde de 1884'te Chicago'da toplanan AFL'nin 4. kongresinde 1 Mayıs 1866 yılından itibaren 8 saatlik işgünü için mücadele edilmesi kararı çıkmıştır. Alınan bu kararlar işçiler arasında büyük yankı uyandırır ve yoğun gösteriler yapılmaya başlanır. 1 Mayıs 1886 gününe yaklaşılana her gün bu eylemler daha da güçlenir. Özellikle bu tarihe birkaç gün kala Chicago kaynaklı kazandır. Yapılan eylemler öyle bir boyuta gelmiştir ki etekleri tutuşan otoriteler topluluğa ateş açtırırlar ve bu gösteriler sırasında 8 kişi hayatını kaybeder. İşverenler müthiş acımısızdır. Sokakta bunlar olurken basında da karalama kampanyası başlatılmıştır. Burjuva basında "grevcilere verilecek tek cevap kurşundur", "sosyal sorunun tek çözümü hapis ve zorunlu çalışmadır" haberleri yer almaktadır. Chicago işçileri büyük çapta grev başlatırlar. Etrafında tek bir yumruk oldukları slogan şudur: "Bugünden itibaren hiçbir işçi sekiz saatten fazla çalışmayacaktır. Sekiz saat çalışma, sekiz saat dinlenme, sekiz saat eğitim!" bu eylem esnasında işverenlerin tavırları olayları körükleyecek nitelikte olmuştur. MacCormick tarım fabrikalarının yöneticileri, 1200 kişiyi sokağa atıp yerine "sarı" işçileri yerleştirmişlerdir. 3 Mayıs günü işçiler sarı işçiler aleyhinde slogan atmak için fabrika çıkışındadırlar. Tabi ki orada polis de vardı. Polisin açtığı ateşte 6 kişi hayatını kaybeder, 50 kadar işçi de yaralanır. Oysa işçiler çocuklarıyla birlikte gelmişlerdir eyleme. Bu olaylardan sonra çark işlemeye başlamıştır. İşçi liderleri tutuklanır. 7'si ölüm, 8'i müebbet hapis cezasına çarptırılır. Böylece ilk 1 Mayıs bastırılmış olur. İlerleyen yıllarda 1890'da II. Enternasyonal'in kararları doğrultusunda dünyanın çeşitli yerlerinde 1 Mayıs gösterileri düzenlenmesi çabası yapılır. Ve gerçekleştirilen der yanında gösteriler düzenlenir. Ancak, Rusya'da gizlilik içerisinde yürütülen eylemler sınırlı kalır. O zamana kadar işçi hareketi pek bilinmeyen Meksika ve Küba'da da 1 Mayıs gösterilerinin yapılması büyük sürpriz yaratır. Bugünden sonra dünya ne kadar hızlı kapitalistleştiyse 1 Mayıs da işçi sınıfının enternasyonalist birlik ve dayanışma günü olarak o kadar yaygınlaştı. Ve her zaman olduğu gibi bastırılmaya çalışıldı. 1891 1 Mayıs'ında Fransa'da askerlerin kalabalık üzerine ateş açması sonucu 10 kişi öldü, onlarca kişi yaralandı. Bir yıl sonra da Polonya'da işgalci Rus askerleri 1 Mayıs'ta greve başlayan işçilerin üzerine

25 Mayıs'ta saldırarak 150 işçiyi katlettiler.

Kanlı 1 Mayıs: 1 Mayıs 1977

Ve Türkiye'de hepimizin bildiği "Kanlı 1 Mayıs" geçmişimiz var. Türkiye'de 1970'lerden itibaren tel tel dökülen rejim karşısında işçi hareketi ve devrimci hareketler büyük bir ivme kazanmıştı. 1977'e gelindiğinde sol en güçlü durumuna gelmişti. 1977 1 Mayıs'ının çok güçlü geçeceği biliniyordu. Devrim korkusu Türkiyelilerle burjuvalarla uluslararası sınıf kardeşlerini şeytan çarpmışa çeviriyordu. Bu yüzden 1977 1 Mayısından itibaren karanlık emellerini çok pervasızca uygulamaya soktular.

1977 1 Mayıs'ında DİSK, önceden yaptığı açıklamalarda 1 Mayıs'a katılacak örgütleri ve atılacak sloganları kamuoyuna duyuruyordu. 20 bin DİSK görevlisi de güvenlik için hazır bulunuyordu. Diğer yandan sağcı basın kışkırtmalara başlamıştı bile. Ortadoğu Gazetesi "sol halkı galeyana getiriyor" gibi maksatlı yayınlar yapmaktaydı. Tercüman Gazetesi yazarı Rauf Taner "Arabalar tahrip edilecek inşallah aldanınız, ama kanlar akacak." diye yazıyordu. Bayrak Gazetesi de "DİSK ve Maocular arasında çatışma bekleniyor" diye manşet atmıştı. Böylece daha baştan provakasyon çarkı dönmeye başlamıştı. 18 Nisan gecesi Kocamustafapaşa'da öldürülen Sadık Canaslan isimli öğrencinin sol içindeki çatışmalarda öldüğü söylentileri yayılmaya başlandı. 28 Nisan sabahı İzmir'de yapılan afişlemelerde ise bu sefer İdris Türkoğlu adlı bir başka öğrenci öldürülürken aynı iddialar öne sürülmüştü. Ve en nihayetinde insanlar böyle bir gerilim ortamı içerisinde 1 Mayıs 1977 sabahına uyandılar. Türkiye'nin dört bir yanından gelen işçi, emekçi ve devrimci gençler Taksim Meydanı'nı doldurdular. Tarihimize geçen bu olayı bu kadar önemli kılan sebepler, DİSK genel Başkanı Kemal Türkler'in 19:00 civarında yaptığı konuşma sırasında patlak vermiştir. Katılım yaklaşık 500 bin civarındadır. Saatler 19.00'u gösterirken katılımın umulanın çok üstünde olması nedeniyle miting hâlâ bitmemiş, Anadolu'dan gelen kortejler henüz alana girememiştir. Bu sırada kalabalığın üzerine Taksim'i her cepheden gören Sular İdaresi'nden ve İntercontinental Oteli'nin çatısından kimliği hala belirlenemeyen kişilerce ateş açıldı. Halk o anın verdiği panikle kaçmaya başladı. Bu sırada Kazancı Yokuşu'nda ezilenler ve panzer altında kalanlar dahil 34 kişi yaşamını haybetmiş, 130 kadar insan da yaralanmıştı. Ve ertesi gün burjuva basında karalama kampanyası başlatıldı. Hiçbir gazete olayın iç yüzünü yazmadı. Sağcı basın "Kızıklar kudurdu" diyebilecek kadar ileri gitti.

Günaydın gazetesinden Necati Doğru, "5.katta bir odanın kapısı açıldı. Odanın pencerelerinden alanı seyreden kişiler ve masa üzerinde teleobjektifli makineler gördüğüm için gazetecilerin bu odada olduğunu sanarak içeri girdim. Adımımı atar atmaz oldukça müteceviz bir biçimde itilerek durduruldum. Garsona bu odadakilerin kim olduklarını sordum, 'polisler' yanıtını aldım" diyordu. 510 numaralı odada ise MİT yuvalanmıştı. dikkat çeken bir başka grup ise, ellerindeki çantaları bir an bile yere bırakmayan ve o gece uçakla ülkeyi terkeden 8-10 kişilik Amerikalıydı.

Son derece açık olan şey, ateşin kalabalığı kürsüye doğru sıkıştırarak panik yaratma amacıydı. Panzerler kitleyi sıkıştırıyor ve insanları en dar yokuşa, İnter Continental Oteli ile Pamuk Eczanesi arasında kalan Kazancı Yokuşu'na doğru yönlendiriyordu. Olaylar başlamadan az önce Kazancı yokuşu başına park edilen mavi renkli bir Fiat kamyonet ve yerlerde rastgele duran tekerlekli el arabaları Kazancı'ya iniş ve çıkışı engelliyorlardı. Sel halinde akan insanlar kamyonetin iki yanından ve el arabalarının üzerinden geçerek Kazancı Yokuşu'ndan aşağıya doğru kaçmaya çalışıyorlardı. Tam bu sırada yokuşun biraz aşağısındaki garajdan çıkan beyaz renkli bir Renault uzun menzilli silahlarla kitleyi tarayacaktı. Sonuçta o gün Taksim Alanı'nda 126 kişi yaralanmış, 34 kişi de şehit düşmüştü.

1 Mayıs 1977 her açıdan önemli bir milat olarak tarihe geçti. Egemen sınıf ve ortağı ABD bu tarihten itibaren artık açıkça Türkiyelilerle işçi ve köylülere karşı kirli bir savaş yürütmeye başlamıştı. Toplumun terörize ederek devrimci dalganın enerjisini tüketmeyi hedefleyen bu sistematik politika, o dönemki sol hareketlerin işçi hareketinden ve proleter devrim ve enter-nasyonalizm perspektifinden uzak olması sebebiyle geri püskürtülemedi. Darbenin koşulları oluştuğundaysa, egemenler tüm vahşiliğini ortaya koymuşlardır.

1996 1 Mayıs'ı

Ama katliamcılarının unuttuğu şudur ki devrimcilerin biri ölüyorsa arkasından onlarca gelir.

Darbe yıllarından sonra yasaklanan 1 Mayıs gösterileri bedeller ödeyerek tekrardan kazanılmıştır. 1996 1 Mayıs'ı ise 80 sonrası dönemde devrimci mücadelenin ne kadar verimli bir zemine sahip olduğunu göstermiştir. Kadıköy Meydanı 16 Haziran 1970'ten beri böyle bir eyleme sahne olmamıştı. İstanbul Kadıköy'de toplanan 100 bin civarında işçi ve kent yoksuluna polis saldırmış, egemenler emekçilerin üzerine ateş açmışlardır. Polisin kurşunlarında 3 kişi öldürüldü. Egemenlerin katliamcı yüzü bir kez daha gözükmiş oldu. Eylem sonrasında gözaltına alınan ve işkenceden geçirilen yoldaşımız Akın Reçber de işkence sonrası yaşamını kaybetti.

Böyle uzun bir mücadele deneyimine sahibiz. Geçmişten aldığımız devrimci kararlılık ve inatçılığı geleceğe taşınmalı ve bu hattı Marksizmle donatmalıyız. İşte o zaman geçmişin hatalarını tekrarlamayacağız ve yeni bir geleceği ellerimizle yaratabileceğiz.

Emine Bozdoğan

**YAŞASIN 1 MAYIS! YAŞASIN DEVRİMCİ MÜCADELEMİZ!
ŞAN OLSUN 1 MAYIS ŞEHİTLERİNE!
YAŞASIN SOSYALİST DÜNYA DEVRİMİ!**

SINIF MÜCADELESİ VE KADININ KURTULUŞU-I

Marksist Teori Kadının Ezilmesini Nasıl Açıklar?

Devrimci Marksistler, kadınların özgürlüğünü savunan birçoklarından çok önemli bir noktada ayrılır. Bizler kadının ezilmesinin cinsler arasındaki biyolojik farklılıklardan veya erkek ruhunun doğasına özgü herhangi bir nedenden ötürü her zaman varolan bir olgu olduğuna inanmıyoruz. Kadının ezilmesinin tarihin belli bir anında, toplumun sınıflara bölünmeye başlamasıyla ortaya çıktığını savunuyoruz.

Sınıflı toplumların hepsinde kadınlar ezildiler. Ancak, sınıflı toplum öncesi en azından bazı toplumlarda böyle bir baskının olmadığına ilişkin kanıtlar var.

Neden kadınlar toplum sınıflara bölünürken ezilmeye başladı? Bu sorunun yanıtı oldukça basit.

Üretici güçlerin gelişmesi toplumun ancak geçinmesine yetecek miktarın üzerinde bir artık üretilmesini sağladığında toplumun sınıflara bölünmesi başlamış oldu. Ancak, bu artık herkesin geçinme düzeyinin üzerinde yaşamasına izin verecek kadar büyük değildi. Yalnızca bazı insanların bunu yapmasına yetecek büyüklükteydi. Bu durum, üretici güçlerin daha çok gelişmesini ve beraberinde uygarlığın, sanatın ve kültürün büyümesini mümkün kıldı.

Böylece, artık miktarındaki büyüme, sömüren ve sömürülen sınıf arasında gittikçe artan bir bölünmeyle yan yana ilerledi.

Artıktaki büyüme işbölümünün artması eşlik etti. Bu işbölümünde belirli konulara yerleşenler ve artık üzerindeki denetimi ele geçirenler ilk sömürücü sınıfı oluşturuyordu. Bu noktada, kadınlarla erkekler arasındaki biyolojik farklılıklar o güne kadar hiç olmayan bir şekilde önem kazandı. Çocuk doğurma yükünün kadınların üzerinde olması kadınların belirli üretici rollere doğru kanalizasyon ve artışa ulaşmayı sağlayan rollerden uzaklaştırılmalarına yol açtı. Örneğin, toplum hamile kadınların da yapabildikleri çapa tarımından ağır sabanların kullanıldığı veya sığır yetiştiriciliğinin yapıldığı tarıma doğru ilerlerken kadınlar üretimdeki anahtar rollerini kaybetmeye başladılar ve artığın denetimi erkeklerin eline geçti.

Egemen sınıf gelişmesini tamamladıkça egemen sınıfın kadınları ikincil bir rol oynamaya yöneliyordu. Bu kadınlara neredeyse erkek egemenlerin malı muamelesi yapılıyordu. Aynı durum bağımsız köylü ve zanaatkar aileleri arasında da geçerliydi. Bir erkek (patriark) ev ile dış dünya arasındaki ilişkileri kontrol ediyordu. Çocuklar ve hizmetçiler erkeğe ne kadar bağımlıysa karısı da o kadar bağımlıydı. (Şu istisnalar kaideyi bozmuyor: Dul bir kadın ölen kocasının yerini aldığı evdeki tüm erkek ve kadınlara hükmediyordu. Kadının üretici rolü pazarlanabilir bir artık ürettiği durumlarda kadınlar erkek egemen ailenin kimi yanlarına karşı çıkmaya yönelmişlerdi).

Kapitalizm öncesi sınıflı toplumlarda tüm sınıflardan kadınlar erkeklerin egemenliği altındadır. Ama bütün erkeklerin değil. Çünkü erkeklerin belirli bir kesimi de ezilmekte-

dir. Antik çağın erkek köleleri ve erkek egemen hanenin erkek çalışanları kadınların sahip olduğu özgürlüklerden daha fazlasına sahip değillerdi. (Her ne kadar patriarkal ailenin içindeki bazı erkeklerde patriarkın yerini alarak bir gün bu köleliklerinden kurtulacakları umudu olsa da).

Kadınların ezilmişliği belirli üretim ilişkilerini zorunlu kılan üretici güçlerin gelişme biçiminden doğmaktadır. Toplumun maddi tarihine dayanmaktadır.

Elbette üretim ilişkileri kadının ezilmesine yol açtığına, bu ezilmişlik ideolojik olarak da ifadesini buluyor. Kadınların aşağılanması ve erkeklere tabi kılınması doğa yasalarının bir parçası olarak görülmeye başlanıyor. Bu görüş, incelikli işlenmiş inanç sistemleriyle, dini törenlerle, yasalarla,

kadınların fiziksel zayıflıklarıyla ve diğer birçok şeyle destekleniyor. Fakat bunların kökenlerini ancak üretici güçler ve üretim ilişkilerinin gelişmesi bağlamında anlayabiliriz.

Kapitalizm, sınıflı toplum biçimlerinin en devrimci olanıdır. Kendisinden önce gelişmiş olan sınıflı toplumların bütün kurumlarını ele geçirmiş ve kendine uygun biçimde yeniden şekillendirmiştir. Onların hiyerarşilerine ve önyargılarına boyun eğmemiş, hatta eskisine karşı yeni hiyerarşiler yaratmış, tüm eski önyargıları yeniden biçimlendirmiştir. Böylece tüm bunları kendi birikim süreci içinde kullanabilmiştir.

Kapitalizm doğarken bütün eski kurumlara karşı karşıya gelmiştir (büyük dinler, monarşiler, babadan oğula geçen kast sistemleri, inanç sistemleri vb.) ve bunların hepsine yalın bir ikilemi dayatmıştır: Ya sermaye birikiminin çıkarlarına uygun olarak şekil değiştirmek ya da imha olmak.

Bu durum aile için de geçerlidir. Kapitalizm, kapitalizm öncesi ailenin belli özelliklerini devralmıştır. Ama bunu tamamiyle yeniden düzenlemek ve kendi çıkarlarına uyarlamak için yapmıştır. Kapitalizmin itici gücü ne aileyi (ve beraberinde kadının ezilmesini) sürdürmek, ne dini propaganda yapmak, ne monarşileri sürdürmek, ne de kafa karıştırıcı fikirleri yaymak isteğidir. Kapitalizmin tek bir itici gücü vardır: sermaye birikimi için işçilerin sömürsü.

Kadınların en çok özgürleştiği dönemler sınıf mücadelesinin aktif özneleri olduğu dönemlerdir

Kapitalizm eski patriarkal aileyi parçaladıktan sonra ondan belirli unsurları devraldı, yeni işçi sınıfı ailesi haline getirdi ve tabii ki, işçilerin ve tek tek kapitalistlerin yeni aileyi kabul etmelerini sağlamak için de eski patriarkal aileyi tamamlayan ideolojinin birçok unsurunu (dini kitaplar ve merasimler, vb) kullandı. Ancak kapitalist sınıfın amacı bu patriarkal ideolojiyi sürdürmek değil, işgücü arzını garantilemekti. Yeni işçi sınıfı ailesi aslen erkek, kadın ve çocuktan oluşan çekirdek aileydi. Erkekten tüm gün çalışması ve bütün aileye asgari bir yaşam düzeyi sağlayacak bir ücret kazanması bekleniyordu. Kadından ise çocuk doğurup onları yetiştirmesinin yanısıra, erkeğin emek gücünün yeniden üretimini sağlaması bekleniyordu.

Din ve monarşi gibi aile de kapitalizmin bu amacı gerçekleştirmesine yardım ettiği sürece gereklidir. Bu nedenle kapitalist aile durağan, değişmeyen bir şey değildir. Marks ve Engels'in Komünist Manifesto 'da belirttiği gibi, birikim itkisi, kapitalizmin kendi yarattığı kurumları yeniden şekillendirmesi anlamına gelir: "Burjuvazi, üretim araçlarını ve böylelikle üretim ilişkilerini ve onlarla birlikte toplumsal ilişkilerin tümünü sürekli devrime uğratmadan varolamaz. Daha önceki bütün sanayici sınıfların varlık koşulu bunun tersine, eski üretim biçimlerinin değişimsiz korunmasıydı. Üretimde sürekli devrimsel değişikliklerin yapılması, bütün toplumsal koşullardaki düzenin kesintisiz bozulması, sonu gelmez belirsizlik ve hareketlilik, burjuva çağını önceki çağların hepsinden ayırır. Bütün sabit, donmuş ilişkiler beraberlerinde getirdikleri eski ve saygıdeğer önyargılar ve görüşlerle birlikte tasfiye oluyorlar, yeni oluşmuş olanlar henüz kemikleşmeden eskiyorlar. Yerleşmiş olan ne varsa eriyip gidiyor, kutsal olan ne varsa lanetleniyor..."

Kapitalist Aile

Sanayi kapitalizmi ilk dönemlerinde yalnızca kapitalizm öncesi patriarkal köylü ve zanaatkar aileyi değil, yeni işçi sınıfı içindeki aile bağlarını da tamamen ortadan kaldırma eğilimindeydi. Bunun eski inançlar sistemiyle çelişki içinde olmasını çok az umursuyordu. Bu nedenle Marks ve Engels Komünist Manifesto 'da "proleterler arasında ailenin fiilen yokluğundan" söz etmekteydi.

Fakat bir bütün olarak kapitalist sınıf bu durumun, sermaye birikiminin sürekliliğinin temeli olan şeyi, yani işçi sınıfının yeniden üretilmesini baltalamakta olduğunu görmekte gecikmedi. İşçilerin daha sonraki iş günleri için kendilerini yeniden üretebilmesini ve ücretli işgücünden beklenen fiziksel ve zihinsel gereklilikleri karşılayabilecek yeni kuşak işçilerin yetiştirilmesini garanti altına almanın bir yolu olmalıydı.

Kapitalizm toplumsallaşmış yeniden üretimi (kreşler ve komünal yemekhaneler, vb) karşılayacak kaynaklara ve teknolojiye sahip değildi. Bu nedenle kapitalist sınıfın temsilcilerinin en uzak görüşlü olanları, işçi sınıfı için yeni bir aile yapısı yaratmanın gerekli olduğunu görebiliyorlardı. Bu yapı hem varolan işçi kuşağının maddi ihtiyaçlarını karşılayacaktı, hem de gelecek kuşak işçilerin yetiştirilmesinin sorumluluğunu üstlenecekti.

Kapitalizm eski patriarkal aileyi parçaladıktan sonra ondan belirli unsurları devraldı, yeni işçi sınıfı ailesi haline getirdi ve tabii ki, işçilerin ve tek tek kapitalistlerin yeni aileyi kabul etmelerini sağlamak için de eski patriarkal aileyi tamamlayan ideolojinin birçok unsurunu (dini kitaplar ve merasimler, vb) kullandı. Ancak kapitalist sınıfın amacı bu patriarkal ideolojiyi sürdürmek değil, işgücü arzını garantilemekti.

Yeni işçi sınıfı ailesi aslen erkek, kadın ve çocuktan oluşan çekirdek aileydi. Erkekten tüm gün çalışması ve bütün aileye asgari bir yaşam düzeyi sağlayacak bir ücret kazanması bekleniyordu. Kadından ise çocuk doğurup onları yetiştirmesinin yanısıra, erkeğin emek gücünün yeniden üretimini sağlaması bekleniyordu.

Elbette bu ideal aile pratikte nadiren gerçekleşti. Tek tek kapitalistler erkek işçilerine "aile ücreti" ödemeye nadiren razı oldular. İşçilerin karıları ev işlerinin ve çocuk bakımının yükünü taşımanın yanısıra ekonomik baskılar nedeniyle çalışabilecekleri ne iş olursa çalışmak zorunda bırakıldılar. Yine de bu ideal bir anlamda sermaye birikiminin uzun dönemli ihtiyaçlarıyla uyum içindeydi. İdeali belirleyen, erkek işçiler ve erkek işverenler arasındaki bir komplo değil, sözü edilen ihtiyaçlardı.

Yeni işçi sınıfı ailesi sistem için yeni ideolojik avantajlar sağlıyordu. Her ne kadar erkek işçi artışı kontrol edemediği için patriarkattan farklıysa da, kendisini eski patriark olarak düşleyebiliyordu: Tüm ailenin geçim parasını kontrol ediyordu. Ücretin kendisine ait olduğunu, onu istediği gibi harcayabileceğini hayal edebiliyordu. Her ne kadar sistem açısından yalnızca kendisinin ve çocuklarının ücretli köleler olmasını sağlayacak araçların efendisi ise de, kendi evinin efendisi olduğuna inanabilmekteydi.

Yeni aile, erkek işçileri kendilerini sömürönlere ait değerlere inanmaya teşvik ettikçe, işçi sınıfı içinde bölünme yaratmaktaydı.

Aynı zamanda, kadının ev içerisinde tecrit olmuşluğu onun toplumsal hareketlerle ilişkisini koparıyordu. Ezilmeleri çoğu zaman sisteme karşı mücadele etme yeteneklerini azaltıyor ve toplumdaki tutucu düşüncelere açık hale getiriyordu. Kilise gibi kurumlar kadınların bu durumunu toplumsal değişikliklere karşı olmalarını sağlamak üzere sömürdüler.

Bu nedenle Marks ve Engels kadınların kurtuluşunun önkoşulunun onların toplumsal üretime katılması olduğunu savundu (kapitalizm en keskin sömürüyü gerçekleştiriyor olmasına rağmen).

Bütün bunlara rağmen, ne işçi kadınların ne de işçi erkeklerin yeni işçi ailesinin dayatılmasına karşı kitlesel bir mücadeleye giriştiğini sanmak yanlış olur. Görece daha iyi ücretli işlerden uzaklaştırılan kadınların kimi karşı koyuşları oldu. Ancak, genelde kadınların içinde yaşayıp çocuklarını yetiştirebilecekleri ideal ailenin alternatifini, tehlikeli kürtajlar, tekrarlanan düşükler, bir fabrikada günde 12 saat çalıştıktan sonra çocuk bakım veya zorunlu bekarlık olduğundan kadınlar ideal aileyi tercih etmek zorunda kaldılar.

Sistem işçi ailesi idealini yeni kuşak işçiler istediği için yarattı, ama bu durum en azından mevcut işçi sınıfı annelerinin sağlığı ile de ilgilenmeyi gerektiriyordu. Bu nedenle, kadınların karşı koyuşlarının idealin kendisine karşı değil de, ideal ile gerçekler arasındaki mesafeye yönelmiş olması şaşırtıcı olmasa gerek.

Dış dünya ile bağlarını kopması ve kocalarına bağımlı olmaları kadınların yeni aile yapısı içinde ezilmeleri demekti. Ancak, doğumun verdiği acı ve çocuk yetiştirme yükü biraz olsun azalmıştı. İşçi sınıfı erkekleri için de yeni aile avantajlıydı. Ailenin bakımından sorumlu olmaları gerekiyordu ve sık sık buna içerlemekteydiler. Fakat karşılığında sağlıklı ve zinde olmak için ihtiyaç duyulan yalın fiziksel gereksinimleri karşılanmaktaydı.

İşçi sınıfı erkekleri ve kadınları için ailenin bir diğer avantajı daha vardı. Aile yalnızlık ve psikolojik yabancılaşma dünyasında bir sığınak gibi görünmekteydi. Kapitalizm işçileri şehirlere çektikçe onları eski dostları ve akrabalarından ayırmaktaydı. Aile, dostluğu ve sevgiyi garantilemenin bir yolu olarak görünmekteydi. İdealin gerçeklikte yaşadığı başarısızlık yine de insanların idealin özlemine çekmesini engellemedi.

Yeni aile, bazı feministlerin iddia ettiği gibi, kapitalist erkeklerle erkek işçiler arasındaki gizli bir anlaşmanın sonucu değildi. Yeni aile, sistemi devirme olasılığını göremeyen erkek ve kadın işçiler için de benimsenebilir olan, sistemin çıkarları doğrultusunda bir reformdu. Bu nedendir ki "ailenin korunması" sloganı her zaman gerici güçlerin kadın işçiler de dahil olmak üzere işçi sınıfından destek almak için kullandıkları bir slogan haline gelmiştir.

Kapitalist Toplumda Kadınların Ezilmesi

Bugün kapitalizm altında kadınların ezilmesinin maddi kökeni çekirdek ailenin işgücünün yeniden üretimine hizmet ediyor olmasıdır. Çocuk yetiştirme ve ev işi yükünden dolayı işçi kadınların evin dışındaki dünya ile ilişkileri sınırlıdır ve bu onları erkek işçilere bağımlı hale getirir.

Bu nedenle işçi sınıfı kadınların ezilmesi, ev işlerini ve çocuk yetiştirmeyi toplumsallaştırmak için gerekli büyük toplumsal değişiklikler olmadan son bulamaz.

Elbette baskı yalnızca maddi değildir. Maddi baskı tüm ideolojik unsurların bombardımanı ile desteklenmektedir. Kadınlar evden ayrılırsa da, çocuk sahibi olmamaya karar vermiş olsalar da, çocuklarını büyütmiş olsalar da ezilmeleri son bulmaz. Maddi ve ideolojik baskılar birleşir ve kadınları örneğin, erkek işçilerin çalıştıklarından daha az ücretle çalışmaya ikna eder.

İdeolojik baskıdan söz ederken başka bir unsur daha göz önüne alınmalıdır. Bu ideoloji işçi sınıfı tarafından üretilmemiş, burjuvazinin temsilcileri tarafından yukarıdan dayatılması gerekmiştir. Marks'ın belirttiği gibi "egemen fikirler egemen sınıfın fikirleridir". İşçi kadın ve erkeklerin birbirlerini nasıl gördükleri ve aralarındaki ilişkiler yalnızca onların maddi koşulları tarafından belirlenmez. Aynı zamanda egemen sınıf ailesinin ürettiği ideoloji tarafından belirlenir.

Kapitalizm altında işçi kadınlara paralel olarak (her ne kadar köken ve içerik olarak farklı da olsa) burjuva kadınlar da ezilirler. Klasik burjuva ailesi içinde kadınlar, çocuk yetiştirme yükünden (ev içinde çalıştırılan birçok hizmetçi yardımıyla) büyük ölçüde kurtulmuşlardı, ama üretim içinde herhangi bir rol almaları sözkonusu değildi. Kocaları artığın kontrolünü elinde tutar ve kadınlara çoğunlukla meta olarak davranırdı. Evlilik erkek egemen aileler arasında fiilen bir ticaret ilişkisiydi ve kadınlar kocalarının evlerinde birer süs eşyası olarak görülürdü. Egemen sınıf kadınları evlerine işçi kadınlar gibi öldürücü bir çalışma temposu içinde değil, rahatlık içinde hapsedildiler.

Yaşanan bu ilişkilere denk düşen ideoloji "çalışkan", "kendine güvenli", "atak" niteliklere sahip erkeklerden farklı olarak kadınları "pasif", "nazik", "sevecen", "duygusal", "gayrı ciddi", "dişi" olarak tanımladı.

Böyle bir görünüm evde veya fabrikada ölesiye çalışan kadın işçilerin gerçek durumuyla hiç bir şekilde örtüşmemektedir. Buna rağmen, sadece egemen sınıf erkek ve kadınlarına değil, işçi sınıfı kadın ve erkeklerine de birbirlerinde bulmayı bekledikleri bir dizi imaj sunulmaktaydı. İşçiler varolan dünyayı değişmez olarak kabul ettikleri sürece onları sömürenlerin dünyayı tanımlayışlarını kabul etmeleri için üzerlerinde büyük bir baskı vardır. Erkek işçi burjuva toplumunda başarılı olabilseler neler yapabileceğini hayal eder. Bunlardan birisi kadınlara birer meta gibi sahip olabilmektir. İşçi sınıfı kadını başarılı olabilmek için üst sınıfa ait kadınların sahip olduğu söylenen kadınlık özelliklerine sahip olmayı ister. Bu hayaller kendi sınıflarının üstünde birisiyle evlenen kadınları konu alan magazin hikayeleri ve pembe dizilerle desteklenir.

Bütün bunlar, işçi sınıfı ailesinin gerçek durumunu idealize ederek ve kutsallaştırarak kapitalizm için önemli bir işlev üstlenir. İşçi sınıfı ailesini bir arada tutan ve sistemin devamını sağlayan bir mekanizma olarak işler. Din, pornografi, pembe diziler, kadın magazinleri, yasalar, hepsi birlikte ailenin, değişen dünyanın değişmeyen bir kurumu olarak kaçınılmaz ve gerekli olduğunu göstermeye çalışırlar. Fakat kapitalizm altında hiçbir kurum sonsuza dek değişmeden kalmaz. Hiçbir kurum üretim güçlerinin gelişmesi karşısında radikal bir şekilde değiştirilmeden kalacak kadar kutsal değildir.

Tipik işçi sınıfı ailesinin kurulmasından bir süre sonra, kapitalist toplumun maddi koşullarının değişmesi ile birlikte aile kurumu sarsılmaya başladı. Geçen yüzyılın ortalarında emek gücünün yeniden üretimi ortalama bir işçi karısının sekiz ya da on doğum yapması ile mümkündü (1850 yılında Londra'da yaklaşık olarak çocukların %60'ı 5 yaşına gelmeden ölüyordu.) Bu nedenle, kadınlar evlendikten sonra neredeyse hayatlarının tamamını ya çocuk doğurarak ya da çocuk yetiştirerek geçirmek zorundaydı.

Ancak, üretici güçlerin gelişmesi bir yan ürün olarak emek gücünün yeniden üretimine sarfedilen çabanın radikal olarak azalmasını sağlayacak yeni teknolojiler yaratıyordu. Sağlık alanındaki gelişmeler daha az çocuğun ölmesi anlamına geliyordu.

Kapitalizmin ilk dönemlerinde kullanılan zahmetli yöntemlerden çok daha ileri, yeni doğum kontrol yöntemleri kullanılmaya başlandı (önce prezervatif, 1960'ların ilk yıllarından sonra doğum kontrol hapı ve spiral). İşgücü ihtiyacı tehdit edilmeden doğum oranı azaltılabiliyor ve kadın işçiler çocuk doğurmanın çeşitli sorunlarından kurtulabiliyorlardı.

Aynı zamanda, yeni teknoloji, çocukların büyütülmesinde, erkek işçilerin bakımında kullanılmaya başlandı. Çamaşır makinası, elektrik süpürgesi, buzdolabı, modern ısıtma sistemleri v. s. evdeki ağır ve sıkıcı işlerin yükünü azaltmakta etkili oldu.

Birçok yazarın ev işlerine ilişkin olarak belirttikleri gibi, bunlar sürekli olarak evin içine tıklıp kalan kadınlar için (özellikle bir de bakmaları gereken çocukları varsa) sıkıcılığın ve yabancılaşmanın aşılması anlamına gelmiyordu. Fakat anneleri veya büyük anneleri için mümkün olmayan ev dışında çalışmayı düşünebilmelerini sağlıyordu. Özellikle çocukları 5-6 yaşına geldiğinde emeğini satarak ev işlerinin yükünü azaltacak yöntemlere (çocuk bakıcıları, dondurulmuş yiyecekler, çamaşırhaneler, haftalık alışverişler, vb) yetecek kadar parayı kazanabiliyorlardı.

Kadınlar iş yaşamının parçası oldukça mücadelenin de öznelere haline geliyorlar.

Sermaye birikimi açısından değerlendirildiğinde tipik eski aile oldukça savurgandı. Kadınlara sistem için gerekli işgücünün yeniden üretimini sağlamak için gerekenden fazla emek harcıyorlardı.

Ortalama bir ailede doğan çocuk sayısı sekiz veya daha çoksa çocuk yetiştirmenin evde gerçekleşmesi sistem için daha ekonomik olacaktır. Ama aile başına çocuk sayısı ikiye düştüğünde işler tersine dönmeye başlar. Ortalama bir kreşte bir bakıcı 6 çocuğa bakmaktadır. Yani her yeni alınan ücretli bakıcı, iki kadının sömürülmesi için serbest kalmasını sağlayacaktır. Eğer kadın kendi kazancından çocuk bakımına para ödüyorsa sistem açısından bu daha da ekonomiktir. Böylece sistem toplumsallaştırılan çocuk bakımının maliyeti konusunda hiç endişelenmeksizin kadının ürettiği artığa el koyabilir!

Yaşlanan kapitalizm açısından iki çocuk ve kocasıyla eve tıklmış olan kadın potansiyel olarak değerini israf edilmesi demektir. Kadının bütün gün evde çalışıyor olması sistemi teselli etmez, çünkü emeği daha verimli bir şekilde kullanıldığı takdirde ücretli köleliğe de zamanı kalacaktır.

Bu nedenle, kadınların işgücü içindeki sayısının arttığı uzun dönemli bir eğilim yaşanmıştır. Bugün İngiltere'de evli kadınların yarısından çoğu çalışmaktadır. 1950'de bu oran beşte bir idi. ABD'de 20-25 yaş arası kadınlar arasında çalışanların oranı 1957'de %31'den 1968'de %43'e çıkmıştır. Bu artış eğilimi 1920'lerden beri devam etmektedir. Ne 1930 krizi, ne de son on yılın ekonomik küçülmeleri bu eğilimi değiştiremedi. Her iki dünya savaşı sırasında kadınların işgücüne kitlesel olarak katılmalarının savaş sonunda erkeklerin kadınların yerlerini almasına dönük önlemlerle son bulunduğu doğrudur. Ancak, bu durum yarım yüzyılı aşkın bir süredir evli kadınların çalışma oranlarındaki uzun dönemli artışı değiştirmedir.

Sermaye birikiminin ihtiyaçlarına uygun koşulların devamından sorumlu olan kapitalist devlet bütün ülkelerde bu değişime tepki göstermek zorunda kaldı. İşgücünün yeniden üretiminde giderek artan düzeyde aileyi destekleyecek önlemler almaya zorlandı (işsizlik ödeneği, çocuk yardımı, okul öncesi eğitim, vs.)

Değişiklikler birikerek büyümekteydi. İşgücüne katılan işçi sınıfı kadınların sayısı arttıkça, işe girme olanaklarının artırılması yönündeki talepleri de arttı. Bağımsız gelir kaynakları edindikçe kocalarına bağımlı olmaları gerektiği varsayımını sorgulamaya başladılar. Etkili doğum kontrol yöntemleri, tehlikesiz kürtaj, daha az çocuk yapmak, ev işlerinin bazılarının kocaları tarafından üstlenilmesini talep etmeye başladılar. Mutsuz evliliklere son verme konusunda giderek insiyatiflerini geliştirdiler.

Sistemin bugün yaşadığı, Marks'ın 100 yıl önce yaşanacağını düşündüğü ailenin zayıflaması eğilimidir. Ancak, bu eğilim karşı faktörlerin etkisi nedeniyle hiçbir zaman aileyi yok edemez. Karşı faktörleri şöyle sıralayabiliriz:

1) Çocuk bakımının tamamen toplumsallaştırılması kapitalist sistemin genişleme döneminde bile harcamaya isteksiz olduğu bir yatırım düzeyi gerektirmektedir.

2) Aile ideolojisi sistemin istikrarı için hala çok önemli olmaya devam ediyor. Kadınların kendi görevlerinin öncelikle çocuklarına bakmak olduğunu düşünmeleri onları erkeklerden daha az ücret alarak çalışmaya ikna ediyor. Kadının tecrit edilmişliğinden yararlanan ve

ailenin savunulması sloganını kullanan dini kurumlar sistem için değerli bir ideolojik kaynak oluşturuyor. Bu nedenle hükümetler, kendi başlarına sistemin ekonomik ihtiyaçları için önemli sorunlar olmasa da kürtaja karşı yasalar geçiriyor ve boşanmanın kolaylaştırılmasını engelliyor.

3) 1970'lerin ortalarından bu yana süren yeni ekonomik krizler dönemi daha çok kadını işgücüne çekerek işgücü arzını artırma yönündeki baskıyı hafifletti ve sistemin "ailenin korunması" sloganını kullanan gerici güçlere bağımlılığını arttırdı. Bu durum giderek daha fazla kadının iş aramasını engelleyemezken sistemin iş bulmaları için gerekli yatırımları yapmasını gereksizleştirdi. Üretici güçlerin gelişmesi işçi sınıfı ailesinde yaşanan eski toplumsal ilişkiler üzerinde baskın yaratmakta, ancak yok edilmesi için yeterli değil.

Kapitalizm Sürdükçe Kadınların Ezilmesi Sürecektir

Özelleştirilmiş yeniden üretim ortadan kalkmadıkça kadınların ezilmesi son bulamaz. Bu, ancak toplumsal ilişkilerin toptan bir devrime uğramasıyla mümkündür. Bunun gerçekleşebilmesi ise iki koşula bağlıdır:

1) Eğer kapitalizm üretici güçlerin kesintisiz olarak geliştiği yeni bir genişleme dönemine gireirse, özelleştirilmiş yeniden üretimi toplumsallaştırabilir, ev işlerini mekanize eder ve hatta bebek çiftlikleri bile kurabilir. Ancak, çözümü böyle koymak bile pratikte ne kadar olanaksız olduğunu göstermeye yetiyor. Sistem böylesi bir genişleme dönemine giremez. Yaşlanan kapitalizmin durgunluğu, kadınların kurtuluşunun sistem içi reformlar yoluyla gerçekleştirilmesinin önünü kapatıyor.

2) Eğer sosyalist devrim gerçekleşirse, kapitalizm altında israf edilen muazzam kaynaklar çocuk bakımı ve ev işlerinin toplumsallaştırılması için kullanılabilir. Kadının özgürleşmesi yalnızca işçi sınıfı kadınları için değil, işçi sınıfı erkekleri için de bir nimet olduğundan devrimi yapan sınıf bu konuyu gündeminin başına koyacaktır. Elbette böyle bir devrimden sonra, cinsiyetçilik de dahil olmak üzere, kapitalizmin ideolojik mirası hemen yok olmayacaktır. Ama maddi temeli yok edildiğinde, bu mirasla mücadele etmek çok daha kolay olacaktır.

Bugün kapitalizm altında kadınların ezilmesinin maddi kökeni çekirdek ailenin işgücünün yeniden üretimine hizmet ediyor olmasıdır. Çocuk yetiştirme ve ev işi yükünden dolayı işçi kadınların evin dışındaki dünya ile ilişkileri sınırlıdır ve bu onları erkek işçilere bağımlı hale getirir. Bu nedenle işçi sınıfı kadınların ezilmesi, ev işlerini ve çocuk yetiştirmeyi toplumsallaştırmak için gerekli büyük toplumsal değişiklikler olmadan son bulamaz.

Chris Harman

BİR MEKTUP BİR CEVAP

Merhaba arkadaşlar,

Ben, kafamda bir takım soru işaretleri olmakla beraber genel anlamda Marksizm'e sempati duyan bir insanım. Marksist Bakış dergisinin Marksizm'in iyi bir savunucusu olarak değerlendiriyorum ve dostlarıma tavsiye ediyorum. Bu arada www.bolsevik.org web sitesini de fırsat buldukça takip ediyorum. Orada karşılaştığım bir tutumunuzu eleştirmek istiyorum. 12 Nisan başlıklı bir yazıda işçi ve emekçileri 14 Nisan mitingine katılmamaya çağırmışsınız. Merak ettiğim ise bugün cumhurbaşkanlığı ve genel seçimler öncesinde gündemi bir hayli meşgul eden laiklik tartışmasında nasıl bir tutum alınması gerektiği. Bir yanda büyük İslami sermayeyle ve bu sistemin işlerliğini sağlayan her bir dışliye kadar inmiş kadrolaşmayla dinci gerici güçlerin elde etmiş olduğu büyük bir güç var. Hukuk sistemi ve üniversitelerin bir ölçüde de olsa korunabilmiş olmasının bir kazanım olduğunu düşünüyorum. Muhalefet cephesinde bu kadrolaşmaya ve gericileşmeye dur demek isteyen insanlar 14 Nisan eylemini gerçekleştirdiler. Tamam bu insanların büyük kısmı devrimci değildi ama demokrat değerlere sahip insanlar bunlar. Meydanın şeriatçılara kalması çok mu iyi olur sanki? Ya da dinci güçler azılı birer işçi, emekçi, özgürlük düşmanı değiller mi? Askerin de ne olduğunu biliyoruz ama açıkçası o mitingde asker de yoktu. Oraya gidip, içeriden insanları dönüştürmek daha mantıklı değil miydi? Açıkçası bu durum beni karamsarlığa sürüklüyor. Devrimciler bu gerici tehlike karşısında nasıl bir tavır almalı? Bu konuda yorum yazarsanız çok sevinirim. Çalışmalarınızda başarılar.

Merhaba Yoldaş,

Türkiye'de hakim sınıflar içerisinde sürgit bir iç mücadele yaşandığı tespitine sen de rastlamışsındır dergimizde. Bu iç mücadelede statükocu ordu-bürokrasi, diğer tüm sınıflar gibi kendi sınıfsal duruşuna genel toplumsal destek sağlamak için belirli bir söylem tutturmak zorunda. Yani kendi özel çıkarlarını toplumun genelinin ya da büyük çoğunluğunun menfaati gibi göstermek durumunda. Aynı zamanda bir büyük sermaye grubu olan statükocu "devletlü" kesim de buna uygun olarak "laiklik, cumhuriyet" söylemlerine dayanarak, toplumda genel bir şeriat korkusu yaymaya çalışıyor. Böylelikle kendisi laikliğin ve "modern" cumhuriyetin koruyucusu rolünü oynayarak toplumsal destek kazanıp kendi sınıfsal pozisyonunu güçlendirebilsin istiyor.

Şimdi şu soruyu sormak gerekiyor: Türkiye'de gerçek anlamda bir şeriat tehlikesi ya da İslami bir devrim ihtimali var mı? Bu soruya İslami politik hattın önderliğini yapan kesimlerin sınıfsal pozisyonunu ortaya koyarak başlamakta fayda var. İslamcılar, 1990'lar boyunca kendi doğal sınırlılıklarını aşarak kent yoksulları içerisinde hızla büyük bir güç kazandılar. Eski doğal sınırlılıkları Orta ve Doğu Anadolu'daki geleneksel muhafazakar küçük burjuvaziyle ifade edilebilir. O dönemki İslami önderlikler ise orta boy sermaye sahipleri idi. 1990'lardan itibaren İslami çizginin kent yoksulları başta olmak üzere örgütsüz işçi sınıfını da büyük ölçüde etkisi altına aldığını görüyoruz. Bundaki temel belirleyenler 89-91 arası işçi hareketinin neoliberal dalga karşısında önemli mevziler elde edemeden geri çekilmesi,

yerel yönetimler ve daha sonra da parlamentoda iktidara yükselen sosyal demokrat SHP'nin reformist partilere yakışır şekilde kapitalist sınıflarla işbirliğine gidip sermaye programını uygulaması ve sosyalistlerin kent yoksulları içerisinde alternatif konumuna yükselemeyişidir. Bu koşullar altında Erbakan'ın önderlik ettiği Refah Partisi (RP) muhalif bir söylem tutturarak "adil düzen"le cisimleşen bir sol söylemi İslami bir retorikle birleştirdiğinde, çok sahtekarca da olsa toplumsal muhalefet pozlarını takınıp bir seçim önce SHP'ye oy veren kitlelerin aklını çelmeyi başarmıştır. Bunun sonucu olarak 1994 yerel seçimlerinde Ankara, İstanbul ve ilçelerinin de aralarında bulunduğu büyük kentlerin belediye başkanlıklarını kazanmayı bilmiştir RP. Daha sonraki genel seçimlerde ise %21 oy alan RP'si DYP ile koalisyon kurarak hükümete gelmiştir. Bu arada iktidarın nimetlerinden yararlanan İslamcı liderlikler hızla ekonomik olarak yükselmiş, tarikatlar holdingleşmiş, büyük sermayeye adımlarını atmışlardır. Bu yüzden de bu kesimlerin rejimle sorunu olmaz. İslami devrim vb riskli yollara kesinlikle girmezler. 28 Şubat'tan sonra bir çok tarikat ve holding sahipleri Erbakan'a "gereksiz radikal çıkışlar" yaptığı gerekçesiyle ağır eleştiriler yöneltmişlerdir. Düzenle bu kadar çok çıkar bağına sahip bir hareketin radikal metodlar uygulaması zaten beklenemez. Bir zamanların ateşli Amerikan aleyhtarı olan Tayyip Erdoğan ve çizgisinin bugün en büyük Amerikancı ve TUSİAD'çı olması tesadüf değildir.

Burada asıl anlatmak istediğimiz 1990'lardaki İslamcılığın yükselişinin ve daha sonra 2000'lerde geçirdiği evrimin sınıf-

sınıfsal dinamiklerinin olduğudur. İslamcılığın asıl patlama yaptığı 1990'larda sosyalistler alternatif koyamadılar. Neoliberal politikalarla beli bükülmüş, vahşi bir dünyada yalnızlaştırılmış yığınlar için İslamcılar ve tarikatları hem maddi hem manevi bir dayanak olarak algılanmıştır. Tarikatların dayanışma ağları, belediyelerin düzenli yardımları örgütlü sınıf mücadelesinin çok zayıf olduğu koşullarda yoksul yığınları İslamcılara çekmiştir.

Mesele bu yığınları örgütlü sınıf mücadelesine kazanmaktır. Bu yığınlar, kendileri de aslında sömürge üç kağıtçı olan İslami grupların etkisinden kolayca çıkacaklardır, yeter ki umut veren bir sınıf hareketi alternatif olarak kendisini kitlelere sunabilsin. Bu insanların çok büyük kısmı tıpkı 1970'lerin sonunda ya da 1989 işçi hareketinde olduğu gibi onurlu bir yaşam için onurlu bir kavgaya katılacak ve destek verecektir.

Yani İslamcılıkla mücadele yolu, generallerden değil; sokakları, toplumsal muhalefeti sosyalist hareketin devralmasından geçer. Asker ve statükocu bürokratlarla işbirliği ise dönüp dolaşip tekrar İslamcılığı güçlendirecektir. Çünkü bu sayede İslamcılar kendilerini toplumsal muhalefet olarak pazarlayabiliyorlar. Halkın büyük bir kısmının türban meselesi ya da cumhurbaşkanlığına kimin çıkacağıyla hiç ilgilenmediğini görüyoruz. Toplumla aralarında büyük uçurumlar olan statükocu güçlerin gemisine binmek demek toplumsal muhalefet odağı olarak İslamcılara bırakmak demektir.

14 Nisan mitingini ADD organize etmişti ve ADD'nin başkanı eski ünlü şahin paşalardan eski Jandarma Genel Komutanı Şener Eruygur'dur. Yine mitingin en önemli örgütleyicisi YÖK ve rektörlerdir. Ama bunlar demokrat mıdır sence? ADD Genel Başkanı hakkında fazla söze gerek yok? Peki YÖK ve rektörler? YÖK zaten 12 Eylül'ün sembolleşmiş kurumlarından biridir. Bugün o rektörler ısrarla solcu öğrencileri disiplin cezalarıyla okuldan uzaklaştıran ya da atan unsurlar değil midir? Bir eylem değerlendirilirken, eylemin içeriği, eylemi düzenleyen siyasal ifadenin özü ve tabii önderliği başat unsur olarak ele alırız. 14 Nisan eylemi katılımcılarının büyük kısmının şeriat tehlikesiyle korkutulan sosyal demokrat insanlar olduğu tespiti yanlış olmaz, ama bu sosyal demokrat kesimler eylemin asıl düzenleyici olan ulusalcıların liderliği ve hegemonyası altındalar. Bu kesimler, ellerde Türk bayrakları sürekli olarak kitleye şovenist ayrımcı nutuklar attılar. İçlerinde bazılarının MHP söyleminden hiçbir farkı yoktu. Kendisi de asker postası altında ezilen bir kuşağın şimdilerde askerci olması bir yandan çok acı birşey diğer yandan solun neden bu hallerde olduğunu açıklıyor. Sol muhalefet bayrağını bırakırsa kişiliksizleşir ve Türkiye gibi derin sınıfsal çelişkilerin olduğu bir ülkede ise bu hata ölümcül etkiler yaratır.

Laik, anti-laik tartışmasına gelelim tekrardan. Egemen sınıf içindeki çatlak ifadesini bugün AKP, genelkurmay çatışmasında ifade buluyor. Sisteme karşı en ufak bir muhalifliği kalmamış bu partinin, kapitalist sömürü çarkı içinde üzerinde yükseldiği muhafazakar çevreleri biraz hoş tutmaya yönelik söylemlerden fazla bir anlam ifade etmeyecek kimi çıkışlarını rejime yönelik bir tehditmiş gibi göstermek, şeriat tehlikesi karşısında demokrasinin, laikliğin savunuculuğuna soyunan ulusalcı kliklerin bilinçli çabalarıdır. Solculuğa karşı İslamcılığı pompalayan, Alevi köylerine zorla camiler diken, imam hatip liseleri ve Kuran kurslarının sayısında patlama yaşatan 12 Eylül askeri rejimi değil midir? Bunlar ne çabuk unutuldu.

Biz devrimcilerin görevi, laklik tartışmasında, bu ayrımın yapay bir gündem olduğunu kitleye anlatmaktır. Bugün İslami holdinglerin kendi kazançlarını riske atarak İslam devrimi yolunda mücadele vermeleri bir komplo teorisinden öteye geçemez. Bizler işçi sınıfına ve tüm ezilenlere laiklik tartışmasının bugün yönetici sınıf arasında bir taraf tutmak anlamına geleceğini, bizim asıl olarak uğrunda mücadele etmemiz gereken asıl hedeflere, işsizliğe yoksulluğa, pahalılığa, ezilmeye ve sömürülmeye yönelmemiz gerektiğini haykırmamız gerekiyor.

BİZE YAZIN

marksistbakis@yahoo.com

"Sosyalistlerin görevi her şeyden önce savaşın anlamını açığa çıkarmak" ve "egemen sınıflar, toprak sahipleri ve burjuvazi tarafından savaş savunmak için yayılan yalanları, safsataları, 'yurtsever' palavraları acımasızca teşhir etmek"tir. Sosyal devrim propogandasıyla yanıtlamakla yükümlendiren Stuttgart Kopenhag ve Basel kongrelerinin kararlarını çiğnemişlerdir. II. Enternasyonal'in çöküşü, geride bıraktığımız (barışçıl denen) tarihsel koşulların hazırladığı ve son yıllarda Enternasyonalde fiilen egemenlik sağlayan oportünizmin çöküşüdür. Oportünistler sosyal devrimi terk ederek ve yerine burjuva reformizmini koyarak; belli bir anda iç savaşa dönüşmesi zorunlu hale gelecek olan sınıf mücadelesini terk ederek ve sınıf işbirliğini vaaz ederek; yurtseverlik ve yurt savunması adı altında burjuva şovenizmini vaaz ederek ve daha Komünist Manifesto'da yer alan işçilerin vatani yoktur ilkesini görmezden gelerek ya da inkar ederek; militarizme karşı mücadelede bütün ülkelerin burjuvazisine karşı bütün ülkelerin proleterlerinin devrimci savaşının zorunluluğunu kabul etmek yerine dar kafalı-duygusal bir bakış açısına sivrularak burjuva parlamenterizminden ve burjuva yasallığından yararlanmanın kaçınılmazlığını bir yasallık fetişizmine dönüştürerek ve kriz dönemlerinde illegal örgüt ve ajitasyon biçimlerini yaratma yükümlülüğünü unutulmaya terk ederek, bu çöküşü uzun zamandan beri hazırlamışlardır."

V.I. Lenin

Bolşevik Partisi Manifestosu - Kasım 1914