

Marksist Bakış

Bütün Dünyanın İşçileri Birleşin!

Yıl: 5 - Sayı: 19

Fiyatı: 3 TL

Dünyamız Yeni Bir 68'e Yelken Açarken!

**Ya Kapitalist Pislik
İçinde Çürüme;**

**Ya Geleceği İlmek
İlmek Örmek!**

DEVİRİMCİ SAFLARDA YERİNİ AL!

- * Neden Hep AKP Kazanıyor?
- * "Good By Che" Mi?
- * Elitizmden Popülizme CHP
- * Yunanistan'dan Mücadele Deneyimleri
- * Egemen Sınıf Katında Taşlar Yerinden Oynuyor

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 proleterya diktatörlüğü ile mümkündür.

Aşağıdan Sosyalizm: Sosyalizm, ancak tüm ezilenlerin ve yoksulların desteğini alarak onlara öncülük eden işçi sınıfının kitlesel, doğrudan, militan mücadelesiyle; işçi sınıfının kendi eylemleriyle mümkündür. Sosyalizm, küçük bir azınlığın kendini 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 birleşin 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 eklemeyen bu ideoloji yönetici sınıfların en büyük silahıdır.

Tek Ülkede Sosyalizm Mümkün Değildir: Kapitalizm dünya ölçeğinde bir sistemdir. Bunun alternatifi olan sosyalizm de ancak dünya ölçeğinde gerçekleşebilir. Tek ülkede sosyalizmin olamayacağını görmek için Marksist olmaya bile gerek yoktur. Dolayısıyla herhangi bir ülkede 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 dağılık etkisini merkezileştirir, onları koordine eder ve aktif siyasi hayata ve sınıf mücadelesine müdahale eder. Bu parti tüm işçi sınıfına öğretir ve ondan öğrenir. İşçi sınıfı içinde kök salmış, kitlesel bir devrimci işçi partisinin sınıf mücadelesinin kritik anlarında ve özellikle devrimci durumlarda var olması devrimin başarıya ulaşması için çok hayattır, bu yüzden böyle bir partiyi inşa etmek ertelenemeyecek bir görevdir.

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

İçindekiler

Neden Hep AKP Kazanıyor?2
“Good By Che” Mi?5
Burjuva Ekonomistlerin Derin Kaygıları9
Yunanistan’dan Mücadele Deneyimleri12
Elitizmden Popülizme CHP21
26 Ekim Seçimlerinden Sonra Bolivarizmin Sınırları Bir Daha Görünürken26
Egemen Sınıf Katında Taşlar Yerinden Oynuyor28
Gramsci Dosyası:	
* Gramsci’nin Tarihsel Çarpıtılışı35
* Gramsci ve Fabrika Konseyleri Deneyimi38
* Gramsci, Hapishane Defterleri ve Düşüncesi43
Birinci Yıldönümünde; TEKEL Direnişi48
Che’nin Yolu53

MARKSİST BAKIŞ

Üç Aylık Politik Dergi

Yıl: 5 Sayı: 19 Aralık 2010

Sahibi ve Sorumlu Yazı İşleri Müdürü: Ayşe Şensöz

Yayın İdare Adresi: Kocatepe Mah. Selanik Cad. No: 23/17

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: 0-212-544 66 34

Yayın Türü: Yaygın süreli, üç aylık

İletişim İçin:

marksistbakis@yahoo.com

www.bolsevik.org

Büro: Kocatepe Mah. Selanik Cad.

No: 23/17 Kızılay/ANKARA

Lübnanlaşma Eğilimi Bir Cevap Olabilir mi?

Neden Hep AKP Kazanıyor?

Neden kazanan hep AKP oluyor? Bu soru referandumun ardından çokça soruldu. Kimileri Tayyip Erdoğan'ın şahsının çok karizmatik olduğu türlü yağcılık işlerine soyunurken kimileri de geleneksel kendini bir şey sanan tavırlarıyla halkın eğitimsizliğinden dem vuruyordu. AKP'nin başarısının arkasındaki en büyük etmen, kuşkusuz, sınıf hareketinin AKP'yi sarsacak şekilde güçlenememiş olmasıdır. Sekiz yılını geride bırakan AKP iktidarını en fazla zorlayan gücün Tekel işçileri olması bu gerçeği ifade etmektedir. AKP'nin arkasındaki ulusal ve uluslararası sermayenin desteğini de başköşeye not etmek gerekir. Bunlara ilaveten ikinci ya da üçüncü derecede belirleyici başka etmenlerden de söz edilebilir ama göze çarpan bir unsur var ki -esasında sınıf dinamiğiyle ayrılamayacak olsa da- incelenmeyi hak ediyor.

Neden kazanan hep AKP oluyor? Bu soru referandumun ardından çokça soruldu. Kimileri Tayyip Erdoğan'ın şahsının çok karizmatik olduğu türlü yağcılık işlerine soyunurken kimileri de geleneksel kendini bir şey sanan tavırlarıyla halkın eğitimsizliğinden dem vuruyordu. AKP'nin başarısının arkasındaki en büyük etmen, kuşkusuz, sınıf hareketinin AKP'yi sarsacak şekilde güçlenememiş olmasıdır. Sekiz yılını geride bırakan AKP iktidarını en fazla zorlayan gücün Tekel işçileri olması bu gerçeği ifade etmektedir. AKP'nin arkasındaki ulusal ve uluslararası sermayenin desteğini de başköşeye not etmek gerekir. Bunlara ilaveten ikinci ya da üçüncü derecede belirleyici başka etmenlerden de söz edilebilir ama göze çarpan bir unsur var ki -esasında sınıf dinamiğiyle ayrılamayacak olsa da- incelenmeyi hak ediyor.

Bu, Türkiye'de toplumsal dokunun kimlikli aidiyetler ve yaşam biçimleri üzerinden ayrışması ile ilgili. Etnik ve mezhepsel aidiyetler ön plana çıkıyor, laik ya da muhafazakar yaşam biçimleri üzerinden gelişen ayrışmalar kutuplaşmaya dönüşüyor. Bunun sonucu toplumsal dokunun kırılması ve sektör bölünmeler ile bunlar üzerinden gelişen düşmanlıkların tırmanması oluyor. Toplumsal dokunun kırılma hattını şöyle bir inceleyelim... İlk başta göze çarpan gelişme, Kürt sorunu etrafında şekillenen etnik gerilim. Sorunun kökeni, burjuva cumhuriyetin Kürt varlığını inkar üzerine kurulacak şekilde tek etnisiteye dayalı olarak inşa edilmesidir. Düzenli baskı altında olan Kürt halkı toplumsal uyanışını 1960'lardan itibaren gerçekleştirecekti. Diğer taraftan zaman içerisinde özellikle demografik yapının büyük ölçüde değişmesiyle sorun daha karmaşık hale geldi. Bugün dünyadaki en büyük Kürt kenti Diyarbakır ya da Erbil değil İstanbul'dur. Kürt halkının bugün nerdeyse yarısından çoğu Batı'da İstanbul, İzmir, Adana, Mersin, İzmit, Bursa, Antalya gibi ekonomik canlılığın olduğu sanayi ve turizm bölgelerinde yaşıyor. Bu kentlerde etnik gerilim bir hayli tırmanmış durumda. Yarı mafyatik ilişkilerin hakim olduğu kimi küçük burjuva meslekler üzerinden gelişen rant ve hakimiyet kavgaları derhal etnik çatışmalara dönüşüyor. Batı'daki Kürt göçleri almış bölgelerde defalarca bu tarz çatışmalar yaşandı. İnegöl'de bu sene yaşanan

olayların büyüklüğü çatışmaların tırmanabileceği muhtemel boyutlar hakkında fikir verici niteliktedir. İç

çatışmanın 90'larda zirve yaptığı dönemlerde dahi etnik düşmanlıklar ve ırkçılık bu boyutların çok çok gerisindeydi.

Kürt halkının siyasal tavrı BDP ve AKP lehine. BDP referandumda ağırlığını koyarak Hakkari, Şırnak, Diyarbakır başta olmak üzere kimi bölgeleri ülke gerçekliğinden ayıracak şekilde güçlendiği gözlemleniyor. Diğer taraftan Kürtlerin büyük bölümünün sınırdan uzaklaştıkça dini etkiler ve yaşam tarzı tercihlerinden ötürü AKP'ye yönelmesi gerçeğin diğer tarafı. Bunun dışında Alevi Kürtlerin Kılıçdaroğlu faktörüyle yüzlerini yeniden CHP'ye döndükleri gözlemleniyor. Dersim'in referandumdaki tavrı ile bölgedeki Kürt-Alevi kesimlerin referandumda genel olarak hayır oyu kullanması dikkat çekici yoğunlukta. Buradan Alevilere uzanacak olursak son dönemde Alevilerin ilk kez kendi haklı taleplerini yükselttiklerini görüyoruz. Diğer taraftan sınıf hareketinin zayıf, enternasyonalist bilincin oldukça gerilerde olduğu ve herkesin kendi kimliğine çekildiği bir ortamda bu haklı talepler kimlik çizgileri üzerinden gelişen toplumsal ayrışmanın netleşmesini beraberinde getiriyor. Toplumun muhafazakarlaşması karşısında kendilerini tehlike altında hisseden Aleviler'in önemli bir bölümü kimi tereddütleri yaşasalar da çoğunlukla 1990'lardan itibaren TSK'ya yaklaştılar ve şimdilerde burjuva medyada "Beyaz Türkler" olarak uyduruk bir kategori şeklinde anılan bizimse kentli eğitilmiş orta sınıflar olarak genel bir tarifini yapacağımız kesimlerle birleştiler. Bu birleşme kendisini Cumhuriyet Mitingleri'nde gösterdi. Bu ve buna benzer TSK merkezli eylem ve düşünceler toplumsal bölünmeyi derinleştirdi. CHP'nin Baykal döneminde izlediği yoğun elitizmle yoğrulmuş laikçi ve Kürt sorunundaki milliyetçi çizgisi toplumun geniş katmanları tarafından son derece itici bulundu. Kentli eğitilmiş orta sınıfların Cumhuriyet Mitingleri'nde ortaya konduğu şekliyle gürültücü karşı koyuşları, ülkenin Müslümanlığı bir şekilde yaşayan, çok büyük kısmını emekçilerin oluşturduğu geniş kesimlerin AKP'de kemikleşmesini sağladı. Bir tarafta sınırlara gittikçe netleşen Kürt ulusal bilinci, diğer tarafta Aleviler ve Çankaya, Konak, Beşiktaş'ta kendisini ifade eden kentli eğitilmiş orta sınıflar ve geri kalan ülkenin her tarafındaki "yurdum insanı". Bunlara bir de etnik Kürt düşmanlığına dayanan MHP oylarını sayabiliriz. Gerçi referandumda da MHP tabanının ikiye ayrıştığını geleneksel orta ve doğu Anadolu milliyetçiliğinin yaşam tarzları üzerindeki ayrışmanın tesiri ile AKP'ye kaydığı gözükte. Buna karşın daha laik yaşam tarzına sahip ama Kürtlere nefret konusunda tutarlı güney ve batıdaki küçük burjuva kesimlerin MHP'de kararlı oldukları gözük-müştür. Bu da etnik kırılmanın bir yansımasıdır, zira bu bölgeler orta ve doğu illerinden farklı olarak yoğun Kürt göçü almıştır. Aslında resmetmeye çalıştığımız tablo emek mücadelesinin geriye düşmesi yüzünden toplumsal dokunun aidiyetler üzerinden

tehlikeli bir ayrışma yaşadığıdır. Emekçi yığınların bu doğrultuda parçalanarak atomize olmasını önlemek açısından sınıfın birliğini savunmak şimdilerde devrimcilerin baş gündem maddesi olmak durumundadır.

Ortadoğu Tarzi Toplumsal Ayrışma ve Siyaset Yürütme Biçimi

Türkiye'de eğitim halinde olan bu tür ayrışmalar uzun yıllardır Ortadoğu'nun kanla yıkanmasına neden oluyor. Ortadoğu'da 1980'lerden itibaren sol inişe geçti. Bunda esas

etmen Stalinizm ve işbirliği halinde olduğu laik Arap milliyetçiliğinin yüz kızartıcı iflasıdır. İran'daki İslami rejimin zaferi ve Sünni İslam konusunda ABD'nin de ittirmesiyle Ortadoğu'da İslamcı örgütler ağırlık kazanmaya başladı. Diğer taraftan dinsel bölünmelerle yoğrulmuş Ortadoğu coğrafyasında bu, olsa olsa sekte çatışmaların yoğunlaşmasına yarayabilirdi. Dinsel fanatizme etnik bölünmeler üzerinden şekillenen çatışmaları

AKP'nin seçim zaferlerinde yaşam biçimleri ve kimlikler üzerinden gelişen toplumsal ayrışmanın önemli bir etken.

da eklediğimizde emperyalist kapitalizmin her durumda kışkırttığı halkların birbirlerini gırtlaklaşması süreçlerinin ivmelenmesini daha iyi anlayabiliriz.

Bunun en tipik biçimi bugün Irak'ta yaşanıyor. En son Hıristiyan halka karşı kıyımın gerçekleştiği katliam politikasının halen yoğun biçimde devam ettiği bu şanssız ülkede siyaset baştan aşağı etnik ve dini temeller üzerine inşa edilmiş durumda. Sünniler, Şiiler, Kürtler, Türkmenler... Daha yerleşik bir örnek de Lübnan'da. Sünni ve Şii Müslümanlar, Hıristiyanlar ve mezhepsel bölünmeleri, Dürziler, Ermeniler... Her grubun kendi silahlı ve iktisadi oluşumları var siyaset kural olarak bu dengeler üzerine kurulmuş durumda. Türkiye örneğine daha çok benzeyen İran'da merkezi devlet otoritesi bu bölünmelerin açık siyasi kurumsallaşmasına izin vermese de halklar arasında ciddi ayrışmalar üst düzey boyutlarda. Farslarla, Azeriler, Kürtler, Beluciler, Araplar, Sünniler ve Şiiler ve daha alt başka ayrışmalar neticesinde toplumsal doku derin şekillerde bölünmüş durumda. İslamcı rejimde yaşanacak ani bir çöküş, devrimci işçi iktidarının oluşamaması durumunda İran'ın da mezbahaya dönmelerini beraberinde getirebilir.

"İşçilerin Birliği Halkların Kardeşliği Şiarının Kardeşliği" Şiarının Önemi

Türkiye'de de sekter ayrışmalar bu örnekleri andırırçasına şiddetleniyor. Tabi ki bunlar sınıfın birliğini zorlaştırıyor ve emekçi hareketi zayıflatıyor. Bunun alternatifi emek-sermaye çelişmesine dayanan sol siyasetin güçlenmesidir. Tekel direnişi bu açıdan gerçekten çok değerliydi. O yüzden de AKP iktidarını bu kadar zor-

ladı. Genel emek hareketi Tekel direnişi

içerisinden yükselseydi AKP çok daha zor durumlara düşer ve ülke yeni bir döneme girerdi. Bu olmadığı için sermaye cephesi rahat. Emekçiler ayrıştıkça sermayenin korkması için bir neden olmaz tabi ki. İşte, bu noktada başa dönerek AKP'nin seçim zaferlerinde yaşam biçimleri ve kimlikler üzerinden gelişen toplumsal ayrışmanın önemli bir etken olduğu tespitini yapmak gerekiyor. Emekçileri vuran iktisadi kriz durumu ve hatta Kürt sorunundaki şoven ruh haline rağmen AKP'nin istikrarını korumasında bahsini ettiğimiz toplumsal kutuplaşmanın payı büyüktür. Zira AKP bu bölünmede demografik olarak büyük bir kesime hitap etmektedir. Oysa rakiplerinin nüfus içerisinde hitap edebildiği kesimler oldukça sınırlıdır. Baykal'ın CHP liderliğinden indirilmesi AKP için tedirgin edici bir durum yaratmıştır, çünkü Kılıçdaroğlu'nun söylemi daha önce CHP tarafından körüklenen toplumsal ayrışma dilinden farklıdır. Diğer taraftan referandumda gözükmiştir ki bu ayrımlar öyle birkaç sınırlı, uyduruk demeçle ortadan kalkacak değildir. Düşünsenize Kılıçdaroğlu Kürt kelimesini kullanamıyor bile. Marksistler sınıf merkezli bir toplumsal bölünmeyi elbette ki olumlu bir gelişme olarak kabul ederler hatta böyle bir ayrışmayı mümkün mertebede hayata geçirmeye çalışırlar. Daha doğru şekilde ifade edecek olursak önce işçi sınıfının birliğini daha sonra da işçi sınıfının arkasında tüm emekçi ve gençlik kesimlerini yerli ve yabancı kapitalistlere karşı birleştirmeye çalışırlar. Bu aslında toplumun çok büyük emekçi toplamının çok küçük olan kapitalist parazitlere karşı birleşmesinin ifadesidir. Bu anlamıyla her milletten her dinden emekçinin birliği sınıf mücadelesinin doğal sonucudur. Diğer taraftan böyle bir birlik sömürü düzeni tarafından haksızlığa uğramış, zulüm görmüş kesimlerin haklarını savunacak ve gerçek kardeşleşmenin asgari zeminini döşeyecektir. Böyle bir süreç elbette ki kolay değildir. Yeni bir emekçi gençlik kuşağı enternasyonalist bir eğitimden geçirilmeli ve bu yeni gelişen güç emekçilerin girdiği her mücadelede en önde yerini almalıdır. İşçilerin birliği halkların kardeşliği çizgisi, sekter kamplaşma ve halkların birbirlerine düşürülmesi ve emekçilerin atomize edilmesine karşı panzehir durumundadır. Bu panzehiri ne kadar etkili kullanabileceğiz? Belirleyici olan bu sorudur.

Marksistler sınıf merkezli bir toplumsal bölünmeyi elbette ki olumlu bir gelişme olarak kabul ederler hatta böyle bir ayrışmayı mümkün mertebede hayata geçirmeye çalışırlar. Daha doğru şekilde ifade edecek olursak önce işçi sınıfının birliğini daha sonra da işçi sınıfının arkasında tüm emekçi ve gençlik kesimlerini yerli ve yabancı kapitalistlere karşı birleştirmeye çalışırlar. Bu aslında toplumun çok büyük emekçi toplamının çok küçük olan kapitalist parazitlere karşı birleşmesinin ifadesidir. Bu anlamıyla her milletten her dinden emekçinin birliği sınıf mücadelesinin doğal sonucudur.

Türkiye'de de sekter ayrışmalar bu örnekleri andırırçasına şiddetleniyor. Tabi ki bunlar sınıfın birliğini zorlaştırıyor ve emekçi hareketi zayıflatıyor. Bunun alternatifi emek-sermaye çelişmesine dayanan sol siyasetin güçlenmesidir. Tekel direnişi bu açıdan gerçekten çok değerliydi. O yüzden de AKP iktidarını bu kadar zorladı. Genel emek hareketi Tekel direnişi içerisinden yükselseydi AKP çok daha zor durumlara düşer ve ülke yeni bir döneme girerdi. Bu olmadığı için sermaye cephesi rahat. Emekçiler ayrıştıkça sermayenin korkması için bir neden olmaz tabi ki.

"GOOD BY LENIN" MI?

"Good By Lenin" filmi kendisini solcu, sosyalist, devrimci olarak gören kesimin geniş bir kesimi izlemiş veya duymuştur. Film, Berlin Duvarı'nın yıkılışı gibi yakın tarihin en önemli döneminde serbest piyasanın "sosyalizm" in bakir topraklarına nasıl ışık hızıyla yayıldığına çarpıcı bir öyküyle ışık tutmaktadır. Bilindiği gibi Doğu Almanya'nın başına çöreklenen serbest piyasa kapitalizmi fazla zaman geçmeden bu sefer anavatan SSCB topraklarını istilaya girişecektir, hem de görülmemiş bir gümbürtü eşliğinde. Film, kapitalizmin ikonlarının bu devasa coğrafyayı nasıl bir anda menegenesi altına aldığına tanıklık ediyor. Filmin bir sahnesinde, bir binanın tepesinde arz-ı endam eden Coca Cola pankartıyla birlikte Batı'nın duvarın ötesine geçemeyen bütün değerleri artık ben buradayım diye haykırmaktadır.

Konumuz gereği SSCB'nin çözülüşü sürecinde yaşananlar burada ele alınmayacaktır. Ancak, şu noktayı yazının ilerleyen kısımları için açmayı elzem görüyoruz: SSCB'nin yıkılışını sosyalizmin iflası olarak lanse eden gerici burjuva propaganda bugün bile kitlelerin bilincinde tazeliğini korumakta ve hala komünistleri "SSCB'de yaşandı, olmadı." tarzı düşünceli ifadeleriyle karşı karşıya bırakmaktadır. Asıl mesele ise uzun yıllar boyunca Stalinizmle yoğrulmuş sosyalist hareketin yaşananları açıklayamamasıdır. Durum bugün bile açıklığa kavuşturulmadığında devrimci mücadele için güven azalmakta ve devrimcilerin içine düşmüş oldukları kriz derinleşmektedir. Bu krizle baş etmek istemeyenler için burjuvazi postmodernizm kapısını aralamış, büyük çoğunluğu hiç düşünmeden kendini bu kapıdan içeri atmıştır. Stalinizmden kopmak istemeyen dogmatik kafalar için SSCB'nin ardında bıraktığı tortular olan Küba, Kuzey Kore, Vietnam gibi ülkeler son kaleleri olarak savunulagel-

di. Gelgelelim dogmatizmin grisine karşılık hayatın ağacı yeşildir. Vietnam, Çin modeli kapitalizme çoktan ayak uydurdu. Tarihin cilvesi ABD emperyalizminin simgelerinden biri olan Nike'nin ve daha nicelerinin ucuz emek üssü oldu Vietnam. Ortodoks Kuzey Kore ise geçenlerde yeni velayetini seçti. Kuzey Kore gibi bir rejimi sosyalizm adına savunuların bir tür saplantı içinde olduklarını düşünmemiz için yeterli nedenimiz var diye düşünüyoruz.

Bunlar içerisinde en sempatiği kuşkusuz Küba idi. Bunda belki de Kastro rejiminin köklerinin Stalinist KP geleneğinde değil de Latin Amerika'ya özgü milliyetçi bir orta sınıf hareketine dayanmasının getirdiği bir özgünlük rol oynamış olabilir. Ama Küba'da bir süredir yaşanmakta olan dönüşümler artık yeni bir mecraya doğru hızlanıldığını ortaya koyuyor.

Devrimin gerçekleştiği 1959'dan (devrimden sonraki birkaç yıllık zaman dilimini dışarıda bırakırsak) 1990'ların başına kadar SSCB'nin periferisinde, şeker kamışı tarlası vazifesini gören ve bunun karşılığında ekonomik olarak ondan beslenen Küba, Doğu Bloku'nun dağılmasıyla birlikte ekonomik çöküş tehlikesiyle yüzyüze kaldı. Bu durumda Çin modeli piyasalaşma yolu Kastro yönetimi içerisinde ciddi olarak tartışılmalı da serbest piyasaya belli ödümler vermekle yetinildi. Küba'nın dünya turizm merkezilerinden birisine dönüşmesinin başlangıcı bu sıralarda atıldı. Yabancı turistlere özel plajlar ve oteller yaratıldı. Bu süreçte bu mekanlarda çalışan personel turistlerden aldıkları bahşişlerle Küba standartlarında bir doktordan misli misli fazla gelir edebilirken, başka bir çarpıklık da büyük boyutlara ulaşan fuhuş ekonomisinin ortaya çıkmasıydı. Süreç bu şekilde devam

ederken 2008 yılında Fidel Castro'nun görevi kardeşi Raul Castro'ya devretmesi Küba'da değişim adımlarının hızlanması beklentisini beraberinde getiriyordu ki beklenenler şimdilerde gerçekleşiyor. Serbest piyasaya ve özel teşebbüse daha fazla alan açılıyor, neoliberal uygulamalar devreye sokuluyor ve bunun doğal sonucu olarak sosyal eşitsizliklerde büyük artışlar bekleniyor.

Raul'un İlk Dönem İcraatları

Küba ekonomisi 1990'lardan bu yana zor zamanlar geçirse de, özellikle 2000'li yıllardan sonraki konjonktür bürokrasinin elini

biraz olsun rahatlattı. Özellikle Çin, Rusya ve Venezuela bloku ile girilen ilişkiler iktisadi bir rahatlamaya neden oldu. Ancak, tüm bu bağlar Küba rejiminin serbest piyasaya açılmasının önünde duramıyor. Özellikle uluslararası kapitalizmin içine düştüğü bunalım ve bunun paralelinde Küba'nın önemli bir ihracat malı olan nikel fiyatındaki düşüş, petrol fiyatlarında yaşanan düşüşle Venezuela'nın yardımlarının kısılması, gıda fiyatlarındaki hızlı artış reformları kaçınılmaz kılıyor. Bürokrasi, Küba rejiminin bugüne kadar "sosyalizm" olarak nitelenmesine sebep olan, devletin ekonomi üzerinde merkezi bir rol oynadığı ekonomik politikaları bir kenara bırakıyor.

Bunun ilk adımları Raul Castro'nun 2008 yılında Fidel Castro'nun yerine devlet başkanlığına gelmesiyle atılmıştı. Raul Castro başkanlığının ilk döneminde öncelikli olarak elektrikli ev aletleri, cep telefonları, laptop ve masaüstü bilgisayarların satışı üzerindeki yasakları kaldırdı. Hemen ardından Kübalıların önceden girmeleri yasak olan lüks otellerde kalabilmelerine yönelik serbestlik sağlandı. Meselenin görünen yüzü ele alındığında bu reformların neyi değiştireceği fazla anlaşılabilir. Esas sorun zaten bunların serbest bırakılmasında değil. Sorun toplumun geniş emekçi kesimlerinin bu tarz lüks tüketim araçlarına ulaşmasının imkansızlığında yatmaktadır. Örneğin cep telefonunu kullanıma açabilmenin bedeli 120 dolar, yani bir işçinin altı aylığına eşit. Aynı şekilde lüks otellerde bir gece konaklayabilmenin bedeli de yaklaşık 120 dolar.

Ortalama aylığın 18 doları ancak bulunduğu bir ülkede cep telefonlarının, bilgisayarların ve lüks otellerde konaklamanın serbest bırakılması ancak toplumun ayrıcalıklı kesimlerinin ulaşmasını kolaylaştıracak ve toplumsal eşitsizliğin derinleşmesinde önemli bir rol oynayacaktır.

Üstelik bu araçlara ulaşım ancak ülkenin normal pesosundan 25 kat daha değerli olan convertibl peso ile gerçekleştirilmektedir. İşçilere aylıkları ulusal peso üzerinden ödenirken, convertibl pesonun kullanımı ise genellikle bürokratlar, yurtdışından düzenli para alanlar,

turizm sektöründe çalışanlar için mümkün. Ayrıca, 2008'deki yasalarla birlikte devlete ait toprakların büyük kısmının özel üreticilere ve kooperatiflere devredilmesi kabul edilmişti. Aynı dönemde, Küba'nın devlet

kontrolündeki, tek sendikası olan Central Trabajadores de Cuba'nın (CTC) önderi Raymundo Navarro "Küba'da insanların çalışmadan yaşadıklarını söylüyorlar. İnsanların kendilerini çalışmak zorunda hissettikleri anın gelmesi gerekiyor." sözleriyle verimliliğe göre ücret uygulanmasını ima ederek, SSCB'nin 1930'larda uyguladığı Stahanovizm'e benzer bir uygulamaya adım atabileceklerinin işaretlerini vermişti.

Küba'daki rejim bugüne kadar "sosyalizm" payesinin meşruluğunu eğitim ve sağlık sisteminin gelişkinliğine, toplumun bütün kesimlerinin bu hizmetlere rahatça ulaşabilmesinde ve bedava yiyecek dağıtılması gibi uygulamalar aracılığıyla sağlayabilmişti. Ancak, Küba rejimi krize girdiği oranda bu uygulamalar kısılmaya başlanacaktır. Raul Castro göreve başla-

Raul Castro başkanlığının ilk döneminde öncelikli olarak elektrikli ev aletleri, cep telefonları, laptop ve masaüstü bilgisayarların satışı üzerindeki yasakları kaldırdı. Hemen ardından Kübalıların önceden girmeleri yasak olan lüks otellerde kalabilmelerine yönelik serbestlik sağlandı.

Meselenin görünen yüzü ele alındığında bu reformların neyi değiştireceği fazla anlaşılabilir. Esas sorun zaten bunların serbest bırakılmasında değil. Sorun toplumun geniş emekçi kesimlerinin bu tarz lüks tüketim araçlarına ulaşmasının imkansızlığında yatmaktadır.

Örneğin cep telefonunu kullanıma açabilmenin bedeli 120 dolar, yani bir işçinin altı aylığına eşit. Aynı şekilde lüks otellerde bir gece konaklayabilmenin bedeli de yaklaşık 120 dolar. Ortalama aylığın 18 doları ancak bulunduğu bir ülkede cep telefonlarının, bilgisayarların ve lüks otellerde konaklamanın serbest bırakılması ancak toplumun ayrıcalıklı kesimlerinin ulaşmasını kolaylaştıracak ve toplumsal eşitsizliğin derinleşmesinde önemli bir rol oynayacaktır.

ma konuşmasında yiyecek dağıtımının kısıtlanabileceğini ima etmişti. Aynı şekilde eğitim ve sağlık hizmetlerinin yakın bir gelecekte bir hak olmaktan çıkıp, parası olanın rahatlıkla ulaşabileceği bir yapıya büründürülmesi mümkün görünmektedir. Raul Castro'nun başkanlığa ilk adımını attığı konuşmada bunun ayrıntıları gizlidir:

"Olumsuz etkilere veya tutarsızlıklara yol açmamak için, para birimine ilişkin her tür değişiklik, pek çok şeyin ötesinde, ücret sistemi, perakende fiyatları, yetkilerin yanı sıra, ekonomimizin güncel koşullarında mantıksız ve sürdürülemez hale gelmiş karne sistemi gibi, eşitlikçi bir temelde dağıtılan hizmet ve ürünlere verilen teşvikler göz önünde bulundurularak kapsamlı bir yaklaşımla gerçekleştirilecektir."

"Bugün, ücretler yeterli düzeyde yükselene ve her bireyin yaşam standardı onların yasal gelirleriyle uyumlu ve onların topluma katkılarının önemi ve niceliğiyle örtüşür hale gelene kadar ilerlemek bizim stratejik hedefimizdir."

Raul Kaldığı Yerden Devam Ediyor!

Geçtiğimiz günlerde ise Küba'da 6 ay içerisinde 500 bin işçinin işine son verileceği açıklandı. İronik bir şekilde açıklama devlet erkanından değil, Küba'nın tek sendikası olan CTC'den geldi. Hak gaspları sadece işten atılmalarda da sınırlı değil. İşten atılanlardan 20 yılın altında çalışanlara işsizlik aylığı olarak sadece bir ay ücretinin %60'ı ödenecek. Rejim işten atılanlara şimdilik berberlik yapmayı, inşaat işçisi olmayı, taksiciliği, bahçıvanlık, ütücülük ve buna benzer küçük

işlerde çalışmayı öğütle-mektedir. Şimdilik 250 bin kişiye kendi özel işini kurması için lisans verileceği açıklandı. Tabi ki, esnafların genel olarak devlete bağlı işyerleri olarak rol oynaması da bu sürecin bir parçasıdır. Bu kural gevşetilerek küçük burjuvazinin kendi özel işine sahip olmasına imkan tanınacak, tarımsal üretimdeki devlet kontrolü gevşetilerek özel üreticinin rolü artırılacaktır. Elbette şurası da bir gerçek: Küba'da küçük burjuvazinin önemli bir kesimi arkasında devlet desteğiyle varlığını koruyabilmektedir. Devletin bu desteğini çekmesiyle birlikte, işten atılacak 500 bin kişinin yanına proleterleşecek küçük burjuva kesimleri de eklemek gerekmektedir.

dir. O zaman şöyle bir tablo çizmek mümkün: Bir yandan özel sermaye serpil-meye başlarken, onun sömürüsü için en azından şimdilik 500 bin kişi sömürü cephesine itilmektedir. Kapitalizmin günümüzdeki en canlı gerçeği emek sömürüsü Küba'da daha yoğun bir şekilde tütmeğe kısa zaman içerisinde başlayacaktır. Geçtiğimiz günlerde Küba'nın eski Türkiye büyükelçisi Ernesto Gomes Abascal Küba'nın en önemli iki sorunu olarak verimliliğin düşüklüğünü ve kendi hesabına çalışanların devletten aldığı maaşın getirdiği yükü

göstermişti. Küba rejimi ücretlerde tavan uygulamasını kaldırıp, emek verimliliğine göre ücret uygulamasına geçişi simgeleyen "herkese çalıştığı kadar, herkesten yeteneğine göre" gibi bir uygulamayla Marks'ın sosyalizm için koşul olarak gördüğü "herkesten yeteneğine göre, herkese ihtiyacı kadar" ilkesini adeta baş aşağı etmektedir. Ancak, bu uygulamaya Che Guevara'nın hayatından bir anekdotla cevap vermek daha uygun olacaktır: "Che anlatır. Küba Sanayi Bakanı iken Sovyetler Birliği'ni ziyaret ettiğinde bir fabrika gezdirirler. "Bakın yoldaş" derler, "Biz burada yeni bir sosyalist çalışma biçimi geliştirdik. Bir işçi ne kadar fazla üretiyorsa, emeğinin karşılığı olarak o kadar fazla para alıyor. Hem sosyalist üretim artıyor hem de kendisi kazanıyor." "Bu sistemi iyi biliyorum der" Che. "Daha iyi işleyenini İtalya'da Fiat fabrikasında uyguluyorlar. Tek sorun bu sosyalist bir sistem filan değil, tam anlamıyla kapitalist." (Che Küba'yı bir daha terk ediyor, Metin Yeğin, www.latinbilgi.net) Yapılan reformlar Küba'da artık devletin artık kendisini ekonomik planlamanın bir öznesi olmaktan çıkaracağına, yavaş yavaş yerini özel sermayeye terk edeceğini göstermektedir. Bunun önemli bir ayağı da ülkeye yabancı sermayenin daha fazla çekilmesi. Örneğin, yeni reformlarla birlikte yabancıların Küba'yla anlaşarak 99 yıllığına toprak kiralamalarının önü açılmış oldu. 99 yıllık kira sözleşmeleri ile Küba'nın bakir bölgelerinin uluslararası turizm devlerine pazarlanması Küba'yı neyin beklediğini gözler

**Tarihin gidişatı
kişilerin tercihlerinden
öte, iktisadın yasalara
tabi olmuştur.
Küba'da artık Raul
Castro'nun mu, Fidel
Castro'nun mu veya bir
üçüncü kişinin mi ikti-
darda olduğu önemli
değildir. Sürecin bütün
özneleri Küba'nın
dönüşümüne karşı
çıkabilecek bir iradi
müdahale imkanlarını
kaybetmişlerdir.
Reform sürecin sorum-
luluğuna sadece Raul
Castro'yu yerleştirmek
bu açıdan yanlıştır.
Raul'a yeni ekonomik
politikaları uygulama
meşruiyetini veren
bizzat Fidel Castro'nun
kendisidir.**

*SSCB tek ülkede sosy-
alizmin mümkün olma-
yacağına dev bir ör-
neğiymiş, Küba ise onun
yanında ne yazık ki bir
dipnot olarak kalacak-
tır. Bize düşen görev 50
yıdır Küba konusunda
büyük illüzyonlar
yaratanların gelecek
kuşaklar üzerinde derin-
leştirecekleri hayal kırık-
lığını ortadan kaldır-
maktır. Bunun için tek
yol sosyalizmin, kapita-
list sömürünün insan-
lığa yarattığı cebenne-
min her bir hücresinde
yaşayan canlı bir gerçek
olduğunu her gün
yeniden hafızalara
kazımdır.*

önüne seriyor. Küba, serbest piyasaya açılacak ama belli ki bu, Çin ya da Vietnam'daki gibi ucuz işgücünün sırtladığı sanayi ile olmayacak. Küba, serbest piyasanın turizm cennetlerinden birisi haline gelecek. Yabancı sermayenin devleri ağızları kulaklarında kutlamalara başladılar bile. İşten çıkarılan yığınların bir anlamı da patlama yapması beklenen turizm sektöründe sömürülecek yığınların şimdiden hazır edilmesi oluyor.

Şimdilik Küba'nın kendi vatandaşlarına berber, taksici vs. gibi küçük burjuva pozisyonlarda yer almaktan öte bir boyut biçilemiyor; ancak tarihsel gelişim içerisinde palazlanmanın sadece yabancı sermayeyle sınırlı kalmayacağını yakında Kübalı kapitalistlere de hazırlıklı olmamız gerektiğini öngörebiliriz. Bunun sermayesi ise Küba'da devlet sektöründen tasfiye edilen çalışanlar olacaktır. Küba rejimi şimdilik, nüfusu 10 milyon civarında olan bir ülkede 500 bin kişiyi serbest piyasanın şefkatli kollarına terk etmiştir. Bu sürecin daha çarpıcı sonuçları yakın gelecekte elde edilmeye başlanacaktır.

Son olarak şu konuya açıklık getirmekte fayda olacaktır: Ara başlıkta kullandığımız Raul, Küba'da reform sürecinin ana kaynağının Raul Castro olduğunu belirtmek için kullanılmadı. Tarihin gidişatı kişilerin tercihlerinden öte, iktisadın yasalarına tabi olmuştur. Küba'da artık Raul Castro'nun mu, Fidel Castro'nun mu veya bir üçüncü kişinin mi iktidarda olduğu önemli değildir. Plekhanov'un "Bireylerin toplumsal etkiye bulunabilme olasılığı, tarihsel gelişimin genel seyri açısından "rastlantı"ları oluşturur." (Tarihte Bireyin Rolü Üzerine, G. V. Plekhanov) sözü bize çok şey anlatır. Sürecin bütün öznelere Küba'nın dönüşümüne karşı çıkabilecek bir iradi müdahale imkanlarını kaybetmişlerdir. Reform sürecin sorumluluğuna sadece Raul Castro'yu yerleştirmek bu açıdan yanlıştır. O bugün Küba'nın başına gelmiş bir tesadüften ibarettir ve Raul'a

yeni ekonomik politikaları uygulama meşruiyetini veren bizzat Fidel Castro'nun kendisidir. Geçtiğimiz yaz Fidel'in Jeffrey Golderberg'e ağzından kaçırıldığı Küba'da sistemin işlemediği sözü, Fidel Castro bunu demek istemediğini söylese bile, ince mesajlar içermektedir. SSCB'nin çözülüşünü Gorbaçov'un ihanetine bağlayanlar, Küba'daki durum için ileride Raul Castro'yu çarşıya germekte bir sakınca görmeyebilirler.

SSCB tek ülkede sosyalizmin mümkün olmayacağını dev bir örneğiydi, Küba ise onun yanında ne yazık ki bir dipnot olarak kalacaktır. Bize düşen görev 50 yıldır Küba konusunda büyük illüzyonlar yaratanların gelecek kuşaklar üzerinde derinleştirecekleri hayal kırıklığını ortadan kaldırmaktır. Bunun için tek yol sosyalizmin, kapitalist sömürünün insanlığa yarattığı cehennemin her bir hücrelerinde yaşayan canlı bir gerçek olduğunu her gün

yeniden hafızalara kazımaktır.

Fikret Seyhan

Burjuva Ekonomistlerin Derin Kaygıları

Burjuva ekonomistlerin yılın ilk yarısında yarattıkları toz pembe hava, 2010'un sonlarına yaklaştıkça yerini fırtına öncesi sessizliğin büyük tedirginliğine bıraktı. Düne kadar sevinç çığlıkları içerisinde büyüme oranlarının normalleşmeye başlayacağını, krizde son dönemin de sessiz sedasız atlattığını müjdeleyenler bir kez daha hüsrana uğradılar. Borsalardaki yükseliş, geçtiğimiz iki yıldakine oranla varlığı hissedilen ulusal ekonomilerdeki büyüme, yerini tekrar durgunluğa bıraktı. Uluslararası kapitalist sistem öyle bir tıkanma yaşıyor ki kimse ne yapılacağını, işin içinden nasıl çıkılacağını bilmiyor. Kelli felli burjuva profesörler şaşkınlık içerisinde birbirlerine bakıyorlar, histerik sayıklamalarla, hiçbir işe yaramayan kendi çözüm yollarını sunuyorlar. Küresel uyum, uluslararası işbirliği martavallarının maskeleyiciliğinde süregiden it dalaşı rakip küresel güçler arasında ticaret savaşlarını tetikliyor.

Peki, nereden çıktı krizden kurtulduğuna dair bu derin yanılsama? Krizin ilk dalgasıyla birlikte saygın finans kuruluşlarının iflasın eşiğine gelmesi piyasalarda derin bir panik havası yaratmış, özellikle ABD'nin müdahalesiyle, "batmasına izin verilemeyecek kadar önemli" bu kuruluşlara devlet tarafından ayrılan trilyonlarca dolarlık fonlar büyük çalkantıların bir süreliğine ertelenmesini sağlamıştı. Yani borçlanmadan doğan köpük aman patlamasın diye, daha büyük bir köpük yaratmak pahasına yeni borçlanmalar teşvik edildi. Ancak bir fizik kanunudur, büyüyen köpük bir aşamada patlamak zorundadır, öyle bir noktaya gelir ki yama tutmaz olur.

Kapitalizm tam da bu sancılı dönemi yaşıyor. İstatistikçi Nassim Taleb'e göre bu ekonomi politikası "kanseri bir hastanın tümörünü almak yerine, ağrı kesici vermeye benziyor."(1)

Benzer şekilde, Dünya Bankası'nın eski baş ekonomisti, Clinton yönetiminin danışmanı, Joseph Stiglitz de yakın geleceği kasvetli olarak görüyormuş. Kapitalizmin bu önemli temsilcisinin, devlet operasyonu ile kurtarılan bankalarla ilgili "Bir sonraki krizden önce kendimize ekstra zaman satın aldık sadece" demesi sistemin umutsuzluğunu da gözler önüne seriyor. Örnekleri çoğaltmak mümkün. Goldman Sachs'ın baş ekonomisti Jan Hatzius da yakın gelecekle ilgili tercihlerinin ancak "kötü ve çok kötü" arasında olabileceğini söylerken aynı noktaya işaret ediyordu. Bu beklentiler sadece ABD finans çevrelerine yakın isimlerle sınırlı değil elbette. Son bir anekdot da Financial Times'ın Avrupa yazarı Wolfgang Münchau'dan. Münchau'ya göre Avrupa'daki mali kriz en az beş yıl daha sürecek.

Sonuç olarak krizin aşıldığı yolundaki yorumların bir manipülasyon olduğu krizin tüm ağırlığıyla dünyanın gündemine oturmasıyla bir kez daha açıklık kazandı, iyimser yorumlar bıçak gibi kesildi. Böylece batık bankaları devlet yardımıyla finanse etmenin asla bir çözüm olamayacağı, sadece ekstra bir zaman sağlayacağı bir kez daha görüldü. Krizin geniş ölçüde aşılması ancak biraz ileride sayacağımız etkenler sayesinde olacak. Bu etkenler savaşları (dolayısıyla yıkımı), işgücüne yönelik sonu gelmez saldırıları ve yeniden

Krizden çıkış teorileri, ashında tam da kapitalizmi analiz etmedeki acizlikleri yüzünden bedefi ıskalyorlar. 2008'den sonra alınan finansal önlemlerin, piyasaya devasa miktarlarda sıcak para akıtılışının biçbir şeyi çözmeyip ancak sorunları daha da büyütecek şekilde ertelemesinin nedeni kapitalist üretim biçiminin kendi iç çelişkileriyle alakalı. Üretimin, sermayenin tarihsel özelliği olan kendini büyütme dürtüsüne vaat ettiği bir şey yok. Böyle bir evrede sermayenin spekülasyona yönelmesi kaçınılmaz. Marks'ın Kapital'in 2. cildinde berraklıkla açıkladığı gibi kapitalist üretimde "Üretim süreci salt kaçınılmaz bir ara balka, para yapma uğruna katlanılan zorunlu bir bela gibi ortaya çıkar. Kapitalist üretim tarzına bağlı bütün uluslar, kendilerini işte bunun için zaman zaman üretim sürecini işe karıştırmaksızın para yapmak için hummalı bir çabanın pençesine kaptırırlar."(4) İşte bu yüzden açıktan ölen milyonlar gerçeği dünyamızdan bir an olsun silinmemişken, boş fabrikalar, çürümeye terk edilen üretici güçler ve işsizler ordusu da "aşırı üretim" sonucu birlikte var olabiliyorlar.

yapım sürecini içeriyor.

Krizin devam ettiğini gösteren somut kanıtları ise yine ABD ve Avrupa ekonomilerinin içinde bulmak mümkün. Büyüme oranlarındaki azalmanın yanında ABD'de işsizliğin azalmayı (ABD'de toplam 30 milyon kişi işsiz, düzenli bir işe sahip değil ya da iş bulmaktan umudunu kesmiş) önemli sorunlardan biri. Öte yandan Avrupa'da da tam bir çöküş durumu söz konusu. Yüksek borçlanma düzeylerinin yarattığı risklerin nasıl atlatılacağı konusunda kimsenin fikri yok. "IMF ve Dünya Bankası raporlarına göre İrlanda, gayri safi yurtiçi hasılasının 11 katı borca sahip. İngiltere ve Hollanda da alarm veriyor. S&P'nin hazırladığı rapora göre, mevcut mali politikalar temel alındığında, 2050 yılı itibarıyla dünya nüfusunun üçte ikisinden fazlasını oluşturacak 49 ekonominin ortalama net borç oranı, Gayri Safi Yurtiçi Hasılatı'nın (GSYH) yüzde 245'ine ulaşacak. Bu oran, 2007 yılında yüzde 148 düzeyindeydi"(2)

Düzen Cephesinde Çözüm Arayışları ve Yeni Tehditler

Sistemin içerisine girdiği derin çıkmaz kendisini sonu gelmez çekişmelerle, yükseltilen milliyetçilikle vb. gösteriyor. Küresel işbirliği söylemlerinin altında derin iç çatışmaların sürüp gittiğini az önce belirtmiştik. Artık her IMF, G20 vb. toplantıları sonrasında ABD, Çin ve Almanya gibi ülkeler arasında gerilimin tırmandığına dair haberler okumak sıradan bir hal aldı. Bu toplantılar artık uluslararası koordinasyonu sağlamaktansa, devletlerin diğerleri üzerinde baskı kurmasını yaratacak koşulları hazırlayan, büyük balığın küçüğü yuttuğu birer platform haline geldiler.

Krizde giren büyük devletler, aşırı üretimin doğurduğu mevcut tıkanıklığı kendi pazar paylarını büyüterek aşmayı planlıyorlar. Böylece ülke içindeki talep azlığı sorununu dış kaynaklarla çözebilmeyi tasarlıyorlar. Dolayısıyla dünyanın ihracat şampiyonu Çin ve ikinci Almanya'nın bu alandaki yüksek rekabet gücü ABD, İngiltere gibi ülkeler için büyük bir engel. ABD Çin'i iç talebi artırması ve ihraç pazarlarından elini çekmesi yolunda zorlamaya çalışıyor, böylece dış pazarlarda rekabet gücünü yükseltirken Çin'de artan talepten de yararlanabilecek. Öte yandan elindeki sermaye fazlasını çevre ülkelere yönlendirmek isteyen ABD ve AB ülkeleri bu alanda da güçlenen Asya devletlerinin rekabetini hissetmekte. Ancak krizin küreselliği bu seçeneklerin de sınırlılığını gösterdi. Bir savaşı göze almadan pazardaki genişlemeyle krizi atlama söz konusu olamayacağı gibi, sermaye ihracının yapılabileceği kar oranı yüksek bölgeler de oldukça azaldı. Kapitalizmin küreselliği doğal olarak krizin de küreselliğini doğurdu. Dolayısıyla, Mars'a ihracat yapamadıkları koşulda, kapitalistlerin hegemonya savaşına girmesi, ticaret savaşlarının başlaması dışında, pazar paylarını artırma yolunda uzun vadede bir alternatif gözüküyor. Bu süreç gelecek gelişmelerin ışığında belirlenecektir ancak uzlaşmaz karşıtlıklar ve çatışma alanlarının çok boyutluluğu şimdiden dünya için büyük bir tehdit konumunda. ABD'nin bu yöndeki çabaları ise Kasım ayındaki G20 zirvesinde görüldüğü gibi hüsrarla sonuçlandı. Gücünden düşen yorgun dev, gelişen yeni odaklar karşısında yaptırım uygulama gücünden yoksun olduğunu bir kez daha gösterdi.

Dipten Çıkış Teorileri, Krizin Kökeni ve Niteliği

Sistemin krizi karşısında akademik çevrelerde çeşitli teoriler ortaya atıldı. Bunları iki başlık altında toplamak mümkün. Birincisi ekonomiye devlet müdahalesini ön plana alan, mali politikaların sürdürülmesinden yana olan Joseph Stiglitz gibi ekonomistlerden oluşuyor. Karşı tarafta da devlet harcamalarının kısılmasını, kamu sektöründe kesintiler yapılmasını savunan finans merkezli yaklaşım var. Peki, bu iki cephenin kapitalist kriz karşısındaki vizyonları ne? Krizin çözümü yolunda verdikleri reçete, ölmekte olan kapitalizme bir şifa kaynağı olabilir mi? Bunu cevaplamak için mevcut krizin kökenlerine inmek ve tıkanıklığın niteliğini çözümlenmek gerekiyor.

Bugünkü krize geline döneme damgasını vuran temel eğilim, sermayenin, üretim yapılan sektörlerden çekilerek kendisini, finansal işletmelerin, spekülasyon vb. ile vaat ettiği kar oranlarına yönlendirmesi oldu. Bu eğilimin olmazsa olmazı gittikçe genişleyen engin bir kredi sistemiydi. Böylece 70'lerden itibaren bu yönelim bugüne gelinen süreçte temel belirleyicilikte bir rol oynadı. 2008'de ortaya çıkan Mortgage skandalı ise buz dağının görünen kısmıydı. 2008'deki krizin temellerini bir yazımızda şöyle ortaya koymuştuk: "Öyle bir hava yaratılmıştı ki sanki ev fiyatları sonsuza dek yükselecekti. Mortgage

piyasasındaki varlıklar emlak piyasasındaki diğer finansal varlıklarla beraber değerli kâğıt cinsinden tüm dünyada satılıyor ve sayısız kez el değiştiriyordu. Böylelikle tüm dünyada aslında var olmayan sanal değerler el değiştirmiş oluyordu, üstelik bu sanal değerlerin fiyatı her el değişiminde şiştikçe şişiyordu. Böylelikle dev bir "köpük" ortaya çıkmış

oldu. Gerçekten mortgage sahipleri kredileri ödeyememeye ve oturdukları evlerinden tahliye edilmeye başlamışlardı bile. Kredi kuruluşları batıklar nedeniyle iflasın eşiğine geldiler ya da iflas ettiler."(3)

Elbette ki bu süreç ne Mortgage sistemi ile sınırlıydı ne de tek mağdur ABD'ydı. Son 30 yıla damgasını vuran yönelimin çöküşü en net şekilde ilk kez 2008'de görüldü. Ve bu oldukça büyük bir yapısal krizdi, kapitalizmin olağan dalgalanmalarından, ya da sıradanlaşmış periyodik bunalımlarından biri değil. Dolayısıyla burjuva teorisyenlerin (ister Keynesçi olsunlar ister neo-liberal) hangi alengirli teoriyi ortaya atarlarsa atsınlar, maalesef hiç şansları yok. Kapitalizm, yıkmayı başaramadığı sürece yapıcı olmaktan aciz durumda.

Krizden çıkış teorileri, aslında tam da kapitalizmi analiz etmedeki acizlikleri yüzünden hedefi ıskalıyorlar. 2008'den sonra alınan finansal önlemlerin, piyasaya devasa miktarlarda sıcak para akıtılışının hiçbir şeyi çözmeyip ancak sorunları daha da büyütecek şekilde ertelemesinin nedeni kapitalist üretim biçiminin kendi iç çelişkileriyle alakalı. Üretim, sermayenin tarihsel özelliği olan kendini büyütme dürtüsüne vaat ettiği bir şey yok. Böyle bir evrede sermayenin spekülasyona yönelmesi kaçınılmaz. Marks'ın Kapital'in 2. cildinde berraklıkla açıkladığı gibi kapitalist üretimde "Üretim süreci salt kaçınılmaz bir ara halka, para yapma uğruna katlanılan zorunlu bir bela gibi ortaya çıkar. Kapitalist üretim tarzına bağlı bütün uluslar, kendilerini işte bunun için zaman zaman üretim sürecini işe karıştırmaksızın para yapmak için hummalı bir çabanın pençesine kaptırırlar."(4) İşte bu yüzden açıklıktan ölen milyonlar gerçeği dünyamızdan bir an olsun silinmemişken, boş fabrikalar, çürümeye terk edilen üretici güçler ve işsizler ordusu da "aşırı üretim" sonucu birlikte var olabiliyorlar. Burjuva teorisyenler bu çelişkiyi çözmek için neyi öneriyorlar pekala? Hiçbir şey! Evet tam olarak hiçbir şey, önermeleri de mümkün değil zaten. Başka türlü, tek arzusu sermayesini genişletmek olan kapitalistlerin dünyasından tam bir kopuş anlamına gelirdi. Temeldeki çelişkiler çözülmeden yapılan önermeler de ancak devede kulak kalıyor.

Sermayedarlar cephesi de kriz karşısında eli kolu bağlı duruyor değil elbet. Özellikle ikinci kategoriye dahil olan burjuva ekonomistlerin canhıraş savundukları "kemer sıkma" adı altında pazarlanan sosyal haklara saldırı yasaları Avrupa'da hükümetler aracılığıyla bir bir senatolardan geçiriliyor. Kar oranlarının düşüşü, yüksek devlet borçları nedeniyle sermaye sınıfının atabileceği tek adım emek gücü maliyetini düşürmek oldu. Bunu da kamu sektöründe işten atmalarla, emeklilik yaşını yükseltme planlarıyla, maaş dondurmalarıyla vs. yapmayı planlıyorlar. Öte yandan da sürece direnecek işçi sınıfının birliğini bölmek için ırkçılık Avrupa'nın her yerinde tırmandırıldı. İsveç'inden Hollanda'sına, Berlusconi'nin İtalya'sından Yunanistan'a kadar tüm kıta ülkeleri faşizmin yükselişine şahitlik ediyor. Bu yükselişte elbette, krizin tüm varlığını erittiği küçük burjuvazinin öfkesinin payı büyük. Kriz koşulları bir kutupta sosyalist alternatif, öbüründe de faşizmin kanlı seçeneğini sivirtirken ara formlara yer bırakmıyor, toplum aşırı kutuplar arasında gittikçe büyüyen ayrışmalar yaşıyor. İşçi sınıfı ise bu ayrışmada kendi safını oluşturuyor, dünyanın dört bir yanında sokakları dolduruyor, greve gidiyor. Kapitalizmin geleceği insanlığa savaşlardan ve krizlerden başka bir şey vaat etmezken, işçilerin tüm dünyada büyüyen mücadelesi sistemin çözümsüzlüğüne karşı sosyalizmi bir alternatif olarak ön plana çıkarıyor.

Portekiz'de 3 milyondan fazla emekçinin katıldığı genel grevden

Ferit Eren

(1) Aktaran Ergin Yıldızoğlu: Kriz bitmiş, durum kötü. <http://erginyildizoglu.blogspot.com/>

(2) Avrupa Borç Okyanusunda Yüzüyor

<http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetay&ArticleID=1023512&Date=17.10.2010&CategoryID=80>

(3) Burjuva Dünyada Marks'ın Haklılığı Tartışmaları Sürerken: Karl Marks ve Ekonomik Kriz, bolsevik.org/kap_kriz_1005.htm

(4) Karl Marks, Kapital, Cilt 2, s. 57

Yunanistan'dan Mücadele Deneyimleri

Yunanistan'daki çalkantılı politik atmosferi yerinde görmek, Avrupa genelinde yükselen mücadele dalgasını ve artan grevleri yerinden takip edebilmek, uluslararası örgütlerle temaslarda bulunmak amacıyla SDH temsilcileri Ekim ayı içerisinde Yunanistan'da bulundular. Sosyalist kurumların ziyaret edildiği, birçok toplantılara katıldığı, sokakta süregelen mücadelelere destek verildiği süreç boyunca edinilen izlenimlerini yayınıyoruz.

Sosyo-Ekonomik Durum ve Ekonomik Krizin Etkileri

* Yunanistan ekonomisinin ekonomik kriz sonrasında da çökme noktasına gelmesi ve yardıma muhtaç konuma düşmesi nedeniyle Avrupa'da, özellikle de yapılacak yardımın temel dayanağı olacak Almanya'da egemenler Yunanistan işçi sınıfına yönelik ciddi bir karalama kampanyası yürütüyorlar. Temel söylem Yunanistan'da işçi ve kamu çalışanlarının tembel olduğu, kazandıklarından daha çok harcadıkları, lüks bir yaşam sürdükleri, erken emekli oldukları, çok para kazanan kamu çalışanlarının sayısının gereğinden çok olduğu ve böylece Avrupa Birliği fonlarını sömürdükleri yönünde. Bu kirli yalanlarla Yunanistanlı işçilerin mücadelesinin uluslararası desteğinin kırılması hedefleniyor. Ne yazık ki bu iddialar Avrupa çapında belli oranda kabul de görüyor. Ancak Yunanistan'daki manzara çizilen resimden oldukça farklı.

* Yunanistan'da ekonomi büyük oranda tarım, turizm ve armatörlüğe dayanıyor. Sanayi, var olmakla birlikte ekonominin büyük bir kalemi değil.

* Yunanistan'da çalışma saatleri diğer Avrupa ülkelerinden ve Türkiye'den farklı. Kamuda çalışanlar hafta içi her gün sabah 8'den öğleden sonra 3.30'a kadar çalışıyorlar. Ancak çalışanların yemek arası yok ve hesaplandığında

günde 7,5 saat çalışmış oluyorlar. Özel sektörde ise, ki buna küçük çapta dükkanlar da dahil, cumartesi dahil olmak üzere her gün 8.00-3.30 arası ve buna ek olarak haftanın 2 günü 5.30-8.00 arasında çalışılıyor. Böylece özel sektörde haftalık çalışma süresi 40 saati buluyor. Bu uygulamada özel sektörde şimdilerde gevşemeler var. Çalışma saatlerinin özel sektör için de belirlenmesi gerek büyük işletmelerde gerek küçük atölyelerde gerekse 2-3 kişinin çalıştığı küçük mağazalarda çalışanlar için önemli bir kazanım. Böylece patronların çalışma saatlerini değiştirmeleri büyük oranda engellenerek işçilerin çok örgütlü olmadığı ve az sayıda olduklarından mücadele edemedikleri küçük işyerlerinde bile haklar korunmuş oluyordu. Ancak son dönemde getirilen kimi uygulamalarla bu işleyiş büyük oranda gevşetildi. Atina başta olmak üzere diğer şehirlerde de aynı çalışma saatleriyle devam eden işyerleri olmakla birlikte, çalışma saatlerini artırıp daha çok para kazanmanın peşine düşen çok sayıda işletme de var.

* Yunanistan'da asgari ücret 25 yaşın altındakiler için yaklaşık 600 euro, üstündekiler içinse yaklaşık 670 euro. Özel sektörde genel olarak ücretler 700-800 euro arasında. Kamu sektöründe ise işe yeni girenler 900 euro kazanırken yaklaşık 10 yıllık bir çalışma sonrasında maaşlar 1200 euroya çıkabiliyor. Emekliler ise yaklaşık 750 euro alıyorlar.

Toplumsal ruh halini anlamak adına vereceğimiz Haziran 2010'da yapılan şu anketin sonuçları oldukça çarpıcı. Ankete göre Yunanistan toplumunun:

- %91'i "kızgınız" diyor.
- %80'i Yunanistan'da bir sosyal patlama bekliyor.
- %51'i bir sosyal patlama olursa içinde yer alırım diyor.
- %50'si (kimi anketlerde bu oran %30-50 arasında değişiyor) ise bizi temsil eden hiçbir parti yok diyor.

...

Toplumda çelişkili bir ruh hali var. Bir yandan bir sosyal patlama olmasını ve bu patlamanın içinde yer almayı isteyen bir psikolojinin varlığı söz konusu. Öbür tarafta ise, bunu yaşama geçirebilecek, hareketin kazanmasını sağlayacak bir siyasal hareketin olmamasından dolayı başarısızlık hissi var. Ancak, sakın geçen yaz aylarından sonra havanın tekrar ısınmaya başladığını ve sınıf hareketinin tekrar canlanmaya başladığını söylemek mümkün.

* İşgücünün 5 milyon olduğu Yunanistan'da işsiz sayısı yaklaşık 1 milyon, yani çalışabilir nüfusun %18'i (AB'nin finanse ettiği işsizlerin kamu hizmetlerinde çalışmasını sağlamaya yönelik programın 2010 Şubatı'nda sona erdirilmesinden sonra işsizlik neredeyse ikiye katlandı). Bu oran gençler arasında daha da yüksek. Genç işsizlik %21 düzeyinde. İşsizlik ödeneği Türkiye'deki gibi işliyor ve ancak belli bir süre sigortalı çalışma sonrasında işsiz kaldığında, o da ancak 1 yıllık bir süre için alınabiliyor. Örneğin bir kişi üniversiteden mezun olduktan sonra iş bulamazsa devlet tarafından kendisine verilen hiçbir ekonomik destek yok ve ancak aile desteğiyle, kimi zaman iş bulana kadar ailenin yanına geri dönerek yaşamını devam ettiriyor.

* Bütçe açığı Gayri Safi Yurtiçi Hasıla(GSYH)'nın neredeyse %13'ü, ki Avrupa Birliği ülkelerinde izin verilen oran sadece %3. Ayrıca, borç batağına saplanmak Yunanistan'a özgü bir durum değil. Yüksek bütçe açığı konusunda Avrupa'da Yunanistan'ı takip eden Portekiz, İtalya, İspanya örnekleri de var.

* Özel sektörde ana sanayi kollarında kitlesel işten atmalar yaşandı. Çok sayıda küçük dükkan kapandı. Özellikle Selanik'te çok sayıda işyeri son bir yıl içinde kapadı.

* Toplumsal ruh halini anlamak adına vereceğimiz Haziran 2010'da yapılan şu anketin sonuçları oldukça çarpıcı. Ankete göre Yunanistan toplumunun:

- %91'i "kızgınız" diyor.
- %80'i Yunanistan'da bir sosyal patlama bekliyor.
- %51'i bir sosyal patlama olursa içinde yer alırım diyor.
- %50'si(kimi anketlerde bu oran %30-50 arasında değişiyor) ise bizi temsil eden hiçbir parti yok diyor.

* Farklı anketlere göre ise toplumun %31'inin borçları ödememek gerektiğini düşündüğü ve %52'sinin ise bankaların kamulaştırılmasından yana olduğu söyleniyor. Toplumda bankalara yönelik çok ciddi bir öfke var.

* Kamuda işe girebilmek için Türkiye'dekine benzer şekilde özel kurslarla, dershanelerle hazırlanılan zorlu bir sınav süreci var. Örneğin bir eğitim fakültesi mezunu kamuda öğretmen olmak için ciddi bir kaynak ayırarak bu sınava hazırlanmalı ve giderek kısılan, yeni kamu çalışanları için ayrılan kadroya girecek puanı almalı. Dolayısıyla kamuya girmek hem bu sınav hem de yeni alınan kadro sayısındaki azalma dolayısıyla giderek zorlaşıyor. Önümüzdeki süreçte artan kısıntı tedbirleri sonucunda ve özelleştirmelerle kamuda çalışan sayısının çok küçülmesi planlanıyor.

* Toplumda çelişkili bir ruh hali var. Bir yandan bir sosyal patlama olmasını ve bu patlamanın içinde yer almayı isteyen bir psikolojinin varlığı söz konusu. Öbür tarafta ise, bunu yaşama geçirebilecek, hareketin kazanmasını sağlayacak bir siyasal hareketin olmamasından dolayı başarısızlık hissi var. Ancak, sakın geçen yaz aylarından sonra havanın tekrar ısınmaya başladığını ve sınıf hareketinin tekrar canlanmaya başladığını söylemek mümkün. 7 Ekim'deki başarılı grevden sonra, Kültür ve Turizm Bakanlığı işçilerinin devam eden greviyle özelleştirme kapsamındaki demiryolu çalışanlarının grevi de şu an gündemde olan direnişler. Yunanistan'ın en önemli tarihsel mekanı Akropolis'in 2 yıla yakın zamandır maaşını alamayan taşeron şirkete bağlı sözleşmeli işçiler tarafından işgalinin üzerinden daha bir hafta geçmedi. İşçi eylemlerine verilen toplumsal desteği anlamak adına, Akropolis işgalini haber vermek için kendi programlarını kesip konu üzerine yayına başlayan kadın programlarının politika ile ilgili sunucularının, Akropolis gibi tarihsel önemdeki ve oldukça turistik bir mekanın, turistlerin cirit attığı bir saatte işgaline rağmen işçileri "haklı" bulmaları ve polisin onlara ve olayı görüntüleyen gazetecilere yönelik biber gazlı ve coplu saldırısını (direnişte ısrar eden 6 işçi gözaltına alındı) kınamaları dikkate değer bir örnek.

* Kimi zaman küçük, kimi zaman genel çapta eylemler, grevler devam ediyor. Özellikle İspanya, Fransa başta olmak üzere Avrupa işçi hareketinin de yükselmeye başladığı düşünüldüğünde Yunanistan'daki süreç yeni işçi ve gençlik eylemlerine gebe olabilir.

Avrupa Çapındaki Saldırıların Laboratuvarı Yunanistan

* Kapitalizmin krizinin bedeli, tüm dünya çapında olduğu gibi Avrupa'da da emekçi sınıflara ödetilmeye çalışılıyor. Yunanistan bu açıdan bir laboratuvar gibi. Eğer Yunanistan egemenleri işçi sınıfına yönelik azgın saldırılarında başarılı olurlarsa, Avrupa'nın geri kalanında egemenlerin ellerini o kadar rahatlatacaklar.

* Yunanistan'da PASOK hükümetinin yürürlüğe koymaya çalıştığı ağır saldırılar şunları içeriyor:

- Kamu harcamalarında %10'luk kısıntı sağlanması ve dolayısıyla kamuda istih-

damın düşürülmesi.

- Kamuda ikramiyelerin kaldırılıp ücretlerin dondurulması.

- Dolaylı vergilerde artış (Kdv'nin %19'dan %23'e çıkması).

- Emeklilik yaşının yükseltilmesi.

- İşçi çıkartmanın kolaylaştırılması.

- Demiryollarından, şehir içi ulaşım, elektrikten suya kadar geniş bir yelpazede özelleştirmeler.

- Avrupalı egemenler, bu saldırılara karşı Yunanistan emekçilerinin mücadelesinin kendileri için de büyük bir tehdit olduğunu bildiklerinden "az çalışıp lüks içinde yaşayan tembел Yunanistanlı işçiler" söylemleriyle uluslararası arenada, Yunanistan emekçilerinin mücadelelerinin prestijini ve desteği kırmayı hedefliyor.

* 2009 yılında iktidara gelen PASOK hükümetinin işçi sınıfına karşı saldırısı militan grevler dalgasını beraberinde getirdi. 2010 Mayıs'ındaki genel grev, 1974'te askeri cuntanın devrilmesinden bu yana gerçekleşen en büyük eylem oldu. 150 binden fazla insan Atina sokaklarını doldurdu, diğer şehirlerde de büyük eylemler yaşandı. Temmuz 2010'a kadar 6 kez "bir günlük genel grev" yaşandı.

* Özelleştirme kapsamına alınan demiryollarında çalışanların yarısının işini kaybetmesine, maaşlardaki %20'lik düşüşe ve bunların kaynağı olan özelleştirmelere karşı demiryolu işçileri tarafından militan eylemler örgütlendi.

* Geniş çerçevede ele alındığında Yunanistan'da şimdilik bir durgunluk yaşansa da Avrupa'da başlayan hareketlenmenin ve ağır saldırıların mücadele dalgasında tekrar dirilme yaratacağını söylemek yanlış olmayacaktır.

* Avrupa burjuvazisi açısından hedef, Yunanistan burjuvalarından farklı değil. Örneğin Fransa'da emeklilik yaşı 62'ye (prim ödeme gün sayısı artırılarak fiilen 67'ye) çıkarılmak isteniyor. Avrupa'nın bir dizi ülkesinde de emekçi sınıflara yönelik bu saldırılara karşı direnişler tomurcuklanıyor. Ekim ayında Avrupa çapında ilan edilen genel grev gününde İspanya'da 3 milyon emekçi sokakları doldurdu. Fransa, yaşamı felç eden grevlerle ve lise gençliğinin militan mücadelesiyle sarsılıyor.

* Kısacası Yunanistan'dan başlayan direniş ateşi, Fransa'dan başlayarak yavaş yavaş Avrupa'yı sarıyor, saracak da. Kapitalistlerin emekçilere yönelik dizginsiz saldırıları devam ettikçe direniş de sürecek. Yeni bir 68'in kıyısındaız desek haksız sayılmayız.

Sendikalar

* Yunanistan'da biri kamu sektöründe diğeri özel sektörde olmak üzere 2 tane sendika konfederasyonu bulunuyor. Bu sendika konfederasyonları Yunanistan'da istihdam edilen 5 milyon kişinin yarısına yakını temsil ediyor. ADEDY adlı konfederasyon kamu sektöründe kamu çalışanları içinde örgütlü. GSEE ise özel sektördeki sendika konfederasyonu. ADEDY ve GSEE sendikal bürokrasisi PASOK destekçisi ve dolayısıyla bu konfe-

derasyonlar PASOK tarafından kontrol edilebiliyor. Her iki sendikal konfederasyon da farklı ideolojik perspektiflerden işçileri içinde barındırıyor. Yunanistan'da siyasal görüşe bağlı olarak kamu çalışanları ya da işçiler için farklı sendikal konfederasyonlar yok, ancak güçlü siyasal aktörlerin bu konfederasyon içinde kendi denetimindeki sendikalardan oluşan ayrı sendikal cepheleeri var. PASOK'un sendikal cephesi PASKE; Yeni Demokrasi'ninki DAKE ve KKE'nin cephesi ise PAME. ADEDY içinde en etkili güç PASOK, onu Yeni Demokrasi takip ediyor. 3. ve 4. sıraları ise Syriza ile KKE paylaşıyor. KKE, özel sektörde örgütlü GSEE içinde daha etkili. GSEE'nin kontrolünde PASKE (PASOK) %40; DAKE (Yeni Demokrasi) %28; PAME (KKE) %21'lik bir güce sahip. Synaspismos fraksiyonu ise iki sendikal konfederasyonda da %6-7'lik kontrol gücüne sahip.

* KKE'nin sendikal cephesi PAME, ADEDY ve GSEE içinde kendileri tarafından tamamen yada çoğunlukla kontrol edilen sendikaların birleşmesiyle oluşan bir sendikal fraksiyon. 11 yıl önce PAME kurulurken KKE'nin planı yeni bir sendikal konfederasyon yaratmak iken onca yıla rağmen -büyük ihtimalle yeterli güçlere ulaşılamaması nedeniyle- bu konuda bir adım atılmadı. Ancak PAME için, ortak bir sendikal mücadeleden belli ölçülerde ayrılık-

PAME, sendikaların ortak eylemine katılmak yerine kendi ayrı eylemlerini örgütlüyor.

lar göze batıyor; grevler sırasında ya da belli gündemlerle örgütlenen eylemlerde PAME, sendikaların ortak eylemine katılmak yerine kendi ayrı eylemlerini örgütlüyor.

* Liderliği PASOK'un kontrolü altında olan iki sendika konfederasyonu da hükümete zarar verecek çapta eylemlere imza atmıyor. Saldırıların büyüklüğüne rağmen, o da ancak tabanın basıncı nedeniyle, 6 kere genel grev örgütlendi, fakat her bir "1 günlük genel grev" araya haftalar ya da aylar konularak gerçekleştirildi. Böylece en güçlü silahlardan biri olan genel grev anlamsızlaştırıldı. Sendikalar bu eylemlerle, kitlenin öfkesine karşı hem sessiz kalmayıp kitlelerin enerjisini alırken hem de hükümetin yaşama geçirmeye çalıştığı kısıntı tedbirlerine engel olma misyonunu yerine getirdi. Sendikal liderliğin dünyanın hiçbir yerinde yabancı olmayan bu ihanetleri işçi sınıfı ve gençlik muhalefetinin gelişimi önünde büyük bir engel

yaratıyor.

* 2 ay önce GSEE'nin (ve GSEE içindeki PASOK'a bağlı sendikal cephe PASKE'nin de) başkanı Panagopoulos'un, Reuters'le yaptığı bir röportajda "Yunan işçileri çok sayıda grev örgütledi ancak hükümete geri adım attırmayı başaramadı. Uygulanmaya çalışılan kısıntılar haksızlık. Ancak bunlara karşı direndik ve başarılı olmadık. Bundan sonra bu konuda bir şey yapamayız. Bu saatten sonra daha fazla grev çağırmanın anlamı yok" benzerinde sözler ettiği düşünüldüğünde, sendika liderliğinin, işçi hareketinin önünü kesme yolunda PASOK'un en büyük destekçisi olduğu daha açıkça ortaya çıkıyor. Ayrıca GSEE içindeki, PASOK ve Yeni Demokrasi'ye bağlı sendikal cephelerin liderleri (PASKE ve DAKE), işçi mücadelelerinin daha ileri gitmesini birlik halinde hareket ederek de engellemeye çalışıyorlar.

Siyasal Parti ve Hareketler

* Yunanistan'da iki partili sistem döngüsü var. Sosyal demokrat PASOK ve sağcı Yeni Demokrasi, iktidarın birinden diğerine el değiştirdiği sistemin merkezde yer alan 2 temel partisi. Bu iki partide de parti liderliği babadan oğula miras gibi geçiyor. PASOK'da Papandreu, Yeni Demokrasi'de Karamanlis'ler hükümranlığı var.

Yunanistan'da iki partili sistem döngüsü var. Sosyal demokrat PASOK ve sağcı Yeni Demokrasi, iktidarın birinden diğerine el değiştirdiği sistemin merkezde yer alan 2 temel partisi. Bu iki partide de parti liderliği babadan oğula miras gibi geçiyor. PASOK'da Papandreu, Yeni Demokrasi'de Karamanlis'ler hükümranlığı var.

* Yunanistan seçim sistemine göre birinci parti 40 milletvekilliği alırken geriye kalan 260 milletvekili siyasi partilerin aldıkları oy oranına göre kademeli olarak dağıtılıyor. Parlamenteoya girebilmek için yüzde 3'lük ülke barajını aşmak gerekiyor.

* Merkez sağdaki güç Yeni Demokrasi. Bir önceki hükümet bu parti tarafından oluşturulmuştu (2007 genel seçimlerinde oyların %41,8'ini alarak 152 milletvekili çıkarmıştı). Ancak 2006-2007'deki üniversite gençliği eylemleri ve özellikle de 2008 lise öğrencilerinin mücadele dalgasının yanı sıra iktidarları boyunca işçi sınıfının genel grevleriyle sarsılan ve toplum-

sal meşruiyetini kaybeden Yeni Demokrasi 2009'da erken seçime gitmeyi kabul etmek zorunda kaldı. 2009 genel seçimlerinde oyların %33,5'ini alıp 91 milletvekili çıkardı.

* Merkez soldaki güç ise PASOK. 2009 yılındaki genel seçimde %43,9 oy alıp 160 milletvekili çıkararak hükümeti kurdu. Yunanistan egemenlerinin tercihleri de PASOK'tan yanaydı; çünkü ancak sendikaları ve işçi sınıfını kontrol edebilecek sosyal demokrat bir hükümet altında sınıfa yönelik böyle ağır bir saldırı paketi yaşama geçirilebilirdi. İşler şimdiye kadar beklenildiği gibi gidiyor, her ne kadar taban basıncıyla sendika bürokratları genel grevler örgütlese de mücadeleyi etkisizleştirmek ve PASOK hükümetini zora sokmamak için ellerinden geleni ardına koymuyorlar.

* Yunanistan'daki üçüncü parti ise KKE(Yunan Komünist Partisi). Sadece ismi komünist olan bu parti, Yunanistan'ın en eski partisi. Dolayısıyla toplumsal kökenleri güçlü olan bu partinin toplum içindeki etkisi hissedilebilir boyutlarda. 2009 genel seçimlerinde bu parti oyların %7,5'unu alıp 21 milletvekili çıkardı. Bu partinin oyları uzun zamandır %7 ile 8 arasında salınıyor. KKE, Nazi işgali sırasında direnişi örgütlemiş ve ülkenin kontrolünü büyük oranda ele geçirmiş olduğu halde SSCB'nin direktifleri doğrultusunda büyük bir ihanete imza atarak iktidarı almaktan geri durmuştur. KKE, ismindeki komünist sifata rağmen tıkanıdığı her koşulda sistemin imdadına yetişen bir emniyet supabı olmuştur. Örneğin KKE 1989'da seçimlere Euro-komünistlerin de bulunduğu geniş bir sol ittifakla katılıp %13 oy aldıktan sonra o dönemde sağcı Yeni Demokrasi'nin koalisyon hükümetine bir bakanla katılabiştir. Bu süreç KKE içinde bir dizi bölünmenin de tetik-

leyicisi olmuştur. 2008 yılında ülke lise gençliğinin büyük eylemleriyle sarsılırken KKE polisle çatışan eylemcileri küçük burjuva bozguncular olarak nitelemiş ve bu tavrıyla sağcı Yeni Demokrasi bakanlarının övgüsüne nail olmuşlardı. Bu süreçte meşruiyetini kaybetmiş Yeni Demokrasi hükümetine erken seçim basıncı yapılırken, yeni bir seçim çağrısı yapmayıp bu partinin konumunu güçlendiren de KKE olmuştur. KKE'nin ihanetleri saymakla bitmez. KKE, Yunanistan'ın her şehrinde neredeyse her semtteki onlarca/yüzlerce bürosuna, 100 bin kişiyle ifade edilen örgütlü gücüne, etkili bir kendi sendikal cephesine rağmen işçi ve gençliğin mücadele dalgasının daha ileri taşıyıcısı olmamıştır,

olmayacaktır da.

* LAOS(Popüler Ortodoks Alarm) isimli aşırı sağcı, ırkçı parti Yunanistan'ın dördüncü büyük partisi. 2009 genel seçimlerinde oyların %5,6'sı alarak 15 milletvekili çıkardılar. Kapitalist sistemin Yunanistan'da içine düştüğü kriz koşulları, derinleşen sınıfsal çelişkiler hem solda hem de aşırı sağda bir kutuplaşma yarattı. LAOS, 2004'teki yüzde 2,2'lik; 2007 genel seçimlerindeki %3,8'lik oyunu ve 10 milletvekilini bu süreçte artırdı. Bu partinin milletvekilleri arasında Neo-Nazi grup üyesi ya da bağımsız faşistler var ve bu durum LAOS'un kimliğinin bir parçası.

* Yunanistan'daki beşinci büyük parti ise solun geniş birliğinden oluşan SYRIZA. Açılımı Radikal Sol Koalisyon olan Syriza, 2009 genel seçimlerinde %4,6 oy alıp 13 milletvekili çıkardı. 2004 yılında kurulan Syriza'nın temel söylemleri 1980'lerde PASOK'un reformist politikalarını andırıyor. Syriza, o dönemdeki PASOK'un savunduğuna benzer şekilde kamu harcamalarında artış ve sosyal refahta gelişme istiyor ve özelleştirmelere karşı bir duruşta. Syriza içindeki en büyük güç KKE'den kopma Synaspismos. Diğer etkili güçler ise Eurokomünistler, ekolojistler, KOE(Maoist), Xekinima(Troçkist), DEA(Troçkist) gibi yapılar. PASOK'tan daha solda duran bir sosyal demokrat yapılanmadan başka bir şey olmayan Syriza, radikalleşen kitlelerin taleplerinin dillendiricisi olmadıktan ve kendi içinde düştüğü çekişmelerden dolayı politik yaşamdaki etkisini büyük oranda kaybetti. 2008'deki seçim anketlerinde Syriza ve KKE'nin toplam oyları %20'den fazla görünüp gerçekte %14 çıkarken şimdilerde bu oran %10'u buluyor.

* 2009 Mart'ında kurulan ANTARSYA, 10 örgüt tarafından oluşturulan radikal sol bir birlik. Bu birlik içindeki en güçlü yapılar NAR(KKE'den kopma) ve SEK(Troçkist). Bu yapılar ek olarak Maoizm ile Althusercilik karışımı ARAN ve ARAS gibi güçlerle, ekolojistler ve daha küçük siyasal yapılanmalar var. 2009 genel seçimlerinde %0,36'lık oy oranıyla yaklaşık 25 bin oy aldılar.

* Yunanistan'da anarşistlerin etkisi, doğaları gereği, güçlü ve yaygın örgütlenmelerden çok, kendini anarşist sayan bireylere dayanıyor. Özellikle lise öğrencileri arasında böyle bir hissiyat daha güçlü. Bundan birkaç yıl önce anarşistlere yönelik gençlik arasındaki destek ve sahiplenme daha fazla idi. Özellikle 2009 Mayıs'ında molotoflu bir saldırı sonrasında 3 banka çalışanın ölmesinin toplum üzerinde çok sarsıcı etkileri oldu. Bu süreçte anarşistler çok sayıda destekçi ve militan kaybettiler, kendi içlerinde bile tartışmaya düştüler.

Üniversite Gençliği

* Yunanistan'da oldukça kurumsallaşmış bir öğrenci sendikası var. Her üniversite öğrencisi otomatikman bu sendikanın üyesi oluyor. Sendikanın greve çıkma, yani dersleri boykot etme hakkı var.

* Sendikanın yanı sıra üniversitede her bölümde öğrenci komiteleri var. Her ne kadar bu komiteler sendika kadar etkili değilse de öğrenciler bu komitelerin yürütmesi için oy kullanarak temsilciler seçiyorlar. Öğrenci temsilcileri, belli aralıklarla toplanarak gerek öğrenci sorunları gerekse ülke çapında eylemler konusunda kararlar alıyorlar. Alınan kararların bağlayıcılığı olmasa da meşruiyet sahibi organlar olduklarından öğrencilerin katılımını da belli oranlarda sağlayabiliyorlar. Örneğin eğitimdeki özelleştirmelere karşı bir eyleme katılım kararı aldıklarında bu otomatikman bütün öğrencilerin katılımını sağlama da öğrenci temsilcileri adı bu etkinlikte kullanılıyor ve bunun etkisi oluyor. Bazı önemli gündemlerde, yürütmeye seçilen temsilciler bölümlerdeki bütün öğrencilerin katılımına açık genel komite toplantıları çağırarak o konuya ait kararı burada alabiliyorlar.

Üniversite işgallerinden

Türkiye'den farklı olarak merkez sağ bir örgüt olan Yeni Demokrasi kendi gençlik kolu aracılığıyla etkin şekilde(temsilcilikte çoğunluğa sahip) öğrenci komitelerine katılıyor. Ancak çalışmalarını politik bir çalışma olmaktan uzakta. Çalışmaları, gençlik partileri düzenlemek ve bu sosyal etkinlikler üzerinden gençlik içinde etkinlikleri

2006'da Yeni Demokrasi hükümeti sırasında devlet üniversitelerinde harçları yükseltmek, öğrenci haklarının kısıtlanması ve özel üniversitelerin kurulması yönünde bir eğitim "reformu" yaşama geçirilmeye çalışıldı. Öğrenciler, eğitimin paralaştırılmasına karşı çok büyük bir mücadele dalgası yarattılar. "Kahve gençliği" olarak tanımlanan gençlik kuşağından (çok miktarda kahve içtiklerinden) bu düzeyde bir direniş dalgası beklenmiyordu. Böyle bir mücadele dalgasını hiçbir politik grup tahmin edememişti. Neredeyse bütün üniversiteler (600 okul ve 160 fakülte) 10 ay boyunca işgal edildi. Üniversite gençliği devlet güçleriyle her karşı karşıya gelişte büyük bir cesaretle direnişini sürdürdü ve bedel ödenmekten kaçınmadığını ortaya koydu. O dönemde direniş marşına dönüşen bir şarkının temel vurgusunun "Beni korkutamazsın. Beni ağlatamazsın" olması da açıklayıcı.

ni artırmak üzerinden yürüyor. Yine farklı olarak sosyal-demokrat PASOK'un aktif olarak üniversitede çalışan, afişleme yapan, öğrenci komitelerinde 2. büyük güç olarak katılan ve neredeyse her gün masa açan bir gençlik kolu var. Üniversitedeki 3. büyük güç ise KKE. Ancak öğrenci temsilciliklerinde gerek Yeni Demokrasi gerekse iktidardaki PASOK gençliğinin büyük varlığı bu yapılarda gençliği militanlaştıracak eylem kararlarının alınması önünde büyük bir engel teşkil ediyor.

* KKE'nin de dahil olduğu solun üniversitelerdeki çalışması bundan 15 yıl önce Türkiye'de yaşananlara benziyor. KKE ve radikal sol üniversite kampüslerini afişleriyle donatıyor, her gün masalar açıyor, gücüne bağlı olarak üniversite girişlerinde devasa (özellikle KKE) pankartlar asıyor. Afişlerle donatılan masa ve panolar günün akşamında aynı şekilde bırakılarak ertesi gün tekrar kullanılıyor. Afişlerde ancak yenisi ile değiştirilmek üzere toplanıyor.

* Sol gruplar üniversite çalışmalarını gençlik örgütleri üzerinden yürütüyorlar. Bu gençlik örgütleri bir yandan o örgütlerin gençlik çalışmasının yürütücüsü olsalar da belli oranda bağımsız bir alanları var. Yani

da yurt var ve bu yurtlar da aileleri çok kötü ekonomik koşullara sahip öğrencilere tahsis edildiğinden öğrenciler genellikle evlerde birlikte kalıyorlar. Öğrencilerin yaygın olarak kullanabildikleri bir burs ya da kredi sistemi yok; masrafların tamamına yakını aileler tarafından finanse ediliyor. Çok sayıda öğrenci part-time işlerde (ilan dağıtımı, anket gibi) çalışıyor ve bunların sayısı ekonomik kriz sonrasında büyük oranda artmış durumda.

* Evde kalan bir öğrencinin yaşaması için 600-700 euroluk bir gelire ihtiyacı var. Örneğin Atina'da en ucuz ev kiralari 300-500 euro arasında değişiyor; genellikle de bu evler iki yada daha fazla öğrenci tarafından paylaşılıyor. Daha küçük şehirlerde kiralar 50-100 euro daha düşük oluyor.

* Öğrencilerin sahip olduğu bazı haklar var ancak bunlar da kısıtlanmaya çalışılıyor. Örneğin öğrenciler dersler için üniversiteden ücretsiz kitap alma hakkına sahip; ancak Yeni Demokrasi hükümeti sırasında kitap sayısına bir sınırlama getirilmiş. Bunun yanı sıra öğrencilerin üniversitede yemekhanelerde ücretsiz yemek yeme hakkı var. Ayrıca öğrenciler ulaşım için yarı ücret ödüyorlar.

* Yunanistan'da bütün üniversiteler devlet üniversitesi, ancak belli bir miktar harç ödüyor öğrenciler. 2006'da Yeni Demokrasi hükümeti sırasında devlet üniversitelerinde harçları yükseltmek, öğrenci haklarının kısıtlanması ve özel üniversitelerin kurulması yönünde bir eğitim "reformu" yaşama geçirilmeye çalışıldı. Öğrenciler, eğitimin paralılaştırılmasına karşı çok büyük bir mücadele dalgası yarattılar. "Kahve gençliği" olarak tanımlanan gençlik kuşağından (çok miktarda kahve içtiklerinden) bu düzeyde bir direniş dalgası beklenmiyordu. Böyle bir mücadele dalgasını hiçbir politik grup tahmin edememişti. Neredeyse bütün üniversiteler (600 okul ve 160 fakülte) 10 ay boyunca işgal edildi. Üniversite gençliği devlet güçleriyle her karşı karşıya gelişte büyük bir cesaretle direnişini sürdürdü ve bedel ödenmekten kaçınmadığını ortaya koydu. O dönemde

direniş marşına dönüşen bir şarkının temel vurgusunun "Beni korkutamazsın. Beni ağlatamazsın" olması da açıklayıcı.

* Aynı süreçte 2007 yılında ilköğretim öğretmenleri sendikasına bağlı öğretmenler de 1,5 ay boyunca greve çıktılar. Ancak eğitim sektörünü etkileyen bu eylemler arasında bir bağlantı, öğrenci hareketine önderlik eden güçlerce kurulmadı. Bağlantısızlık öyle bir noktadaydı ki 10 ay okulları işgal edip derslere girmeyen öğrenciler işgali bitirip sınavlarına girerken ilköğretim öğretmenlerinin grevi başlıyordu. Üniversite öğrencileri, dersleri boykot ediyor, üniversitelerini işgal ediyor, her hafta kendi buldukları illerde 2 haftada bir de Atina'da ortak eylemler örgütüyorlardı. Ancak toplumsal muhalefet yaratmanın ötesinde, gençlik

2008 yılında lise öğrencilerinin mücadele dalgası yükseldi.

büyük oranda o örgütün üyesi olmadan gençlik örgütünün üyesi olmak mümkün.

* Türkiye ve Yunanistan'daki sol açısından ortak kültürün kötü bir örneğini üniversitelerde sol içindeki gerilimde görebiliyoruz. Afişin nereye asılacağı konusunda yaşanan gerilimlerden, özellikle küçük şehirlerdeki üniversitelerde az sayıda gücü olan grupların gazete satışlarının engellenilmeye çalışılmasından tutun da, tartışmalı bir toplantının, binlerce insanın çıkan arbedede yaralanması üzerine hastanede bitmesine kadar birçok sol içi çatışma vakası orada da var.

* Yunanistan'da 2 tip üniversite var: normal üniversiteler ile teknik üniversiteler. Normal üniversitelerde eğitim 4 yıl iken teknik olanlar 3,5 yıl sürüyor. Üniversite öğrencilerinin kalabileceği çok az sayı-

eylemlerinin tek başına yaşamı sekteye uğratacak, ege-
menlere büyük zararlar verecek gücü olmadığından,
öğrenciler hareketlerini eğitim emekçileri başta olmak
üzere bütün işçi sınıfının direnişiyle birleştiremediği
ölçüde başarılı olamadılar. Eğitimin paralaştırılmasını
durdurmak adına işçi sınıfına genel grev çağrısı yapılmadı;
böylece tüm toplumu etkileyen bir gündeme yönelik muhalefet sadece üniversite öğrencilerinin eylemleriyle sınırlı kaldı.

* Üniversitede sosyal-demokrasi dışındaki sol grupların içinde en etkili örgüt KKE. KKE'den sonra gelen 2. etkili güç ise Antarsya olarak adlandırılan sol ittifakın gençlik örgütü EAAK. EAAK 2006-2007'deki üniversite gençlik eylemlerinin önderliğini yapan temel güçtü. KKE başlangıçta bu gençlik eylemlerine karşı çıktı, ancak sonrasında EAAK'tan sonra öğrenci eylemliliğinde en etkili 2. güç oldu. Üniversitelerdeki 3. etkili aktör ise Syriza'nın gençlik kolu olan AREN. AREN, öğrenci sorunlarında inisiyatif almaktan çok EAAK'ı izliyor.

* 2006-2007 yılındaki üniversite gençliğinin direniş hareketi başarılı olmadı. Birçok kesinti yaşama geçti ve etkileri üniversitelerde hızla hissedildi. Güçlü bir harekete ve 10 ay süren işgale karşı başarısızlık üniversite öğrencileri arasında güçlü bir yenilgi, umutsuzluk hissi yarattı. Bu yenilgi hissiyatı dolayısıyla üniversite gençliğinin büyük kesimi, daha sonra gelişen 2008'deki lise öğrencileri ve 2009'daki işçi hareketine büyük güçlerle katılmadılar.

* 2008 yılında 15 yaşında bir lise öğrencisi gencin (Alexandros Grigoropoulos) Atina'nın merkezinde küçük bir öğrenci eyleminde özel kuvvetlerde çalışan bir polis tarafından öldürülmesi üzerine lise öğrencilerinin mücadele dalgası patlak verdi. Üniversitelerin bir kısmı da işgallere katıldı. Bir lisede başlayan işgaller domino etkisiyle bir liseden diğerine yayıldı.

* PASOK hükümeti eğitime yönelik daha ağır saldırıların hazırlığında, eğitimin giderek paralaştırılması planlanıyor. Ancak saldırıların sertliğine rağmen üniversite gençliğini saran karamsarlık ve yenilgi psikolojisi nedeniyle yeni bir gençlik hareketinin çıkıp çıkmayacağı ne yazık ki bir muamma.

Göçmenler

* Yunanistan Avrupa'ya giriş kapısı durumunda. Çok sayıda adasının olması ve Türkiye sınırının Meriç nehri ile çizilmesi nedeniyle tüm bu sınırlarda ülkeye kaçak girişlerinin önünün alınması neredeyse imkansız gibi. Avrupa'ya giriş için bu nedenle Yunanistan bir geçiş olarak düşünülüyor.

* Her ne kadar ekonomik kriz sonrasında yaşadığı sıkıntılar nedeniyle umutları azalan kaçak göçmenlerin sayısında azalma olsa da ülke nüfusuyla karşılaştırıldığında azımsanmayacak bir göçmen nüfus var. Ülkeye son birkaç yılda en çok gelenler Sri Lankalılar, Bangladeşliler, Pakistanlılar

* Avrupa Birliği'nin imzaladığı Dublin anlaşması gereğince herhangi bir Avrupa ülkesinde kaçak

olarak yakalanan göçmenler Avrupa'ya ilk girdiği ülkeye gönderilme hakkına sahip. İlk giriş yapılan ülkelerde haliyle Yunanistan, İtalya, İspanya gibi sadece Avrupa ülkeleriyle sınırı olmayan ülkeler oluyor. Bu anlaşma uyarınca

kimi zaman başka ülkelerde yakalanan göçmenler Yunanistan'a geri gönderilse de kötüye giden ekonomik durum dolayısıyla göçmenlerin gönderilmesi konusu Avrupa çapında bir tartışma konusu yaratmış durumda.

* Ülkedeki yasal göçmenler 600-700 bin civarında. Savaş, baskı gibi koşullar nedeniyle 60-70 bin civarında mülteci var. Her ne kadar ülkeye illegal giren göçmenlerin sayısını bilmek pek mümkün olmasa da sayının 300-400 bin kadar olduğu tahmin ediliyor.

Böylece ülkedeki yasal-kaçak mülteci ve göçmenlerin sayısının 1 milyondan fazla olduğu düşünülüyor. 10 milyon nüfuslu bir ülke için bu rakamın ne kadar büyük olduğu aşikar.

* 250 bin Yunanistan'da doğmuş ya da büyümüş göçmenlerin çocuğu var. Bu çocuklar aileleri yasal göçmen olsa olmasa da 18 yaşına geldiğinde yasadışı bir konuma düşüyorlar, çalışma, yerleşme ya da sağlık güvencesi gibi hiçbir hakları olmuyor, ailelerinin geldikleri ülkelere geri dönmek zorunda bile kalabiliyorlar. Bu konuda gerek siyasal grupların gerekse sivil toplum örgütlerinin yaptığı kampanyalar sonucunda ve toplumsal olarak da bu talebin desteklenmesi dolayısıyla (Yunan toplumunun yaklaşık %90'ı bu talebi sahipleniyor) 50 bin çocuğa vatandaşlık hakkı, geri kalanına ise yerleşme hakkı verildi.

* Yunanistan'da kaçak olarak girdiği saptanan biri ilk olarak polis tarafından gözaltına alınıp göçmen kampına gönderiliyor. Göçmen kampı yarı açık bir cezaevini andıran binalardan oluşuyor ve en çok bahçesine çıkabiliyor. İnsan barındırabilme kapasitelerine göre bu kamplarda birkaç hafta ile birkaç ay arasında değişen bir süre kalınıyor. Kamptan serbest bırakılanlar tek göçmen ofisinin olduğu Atina'ya geliyorlar, başvuru yapmak üzere. Başvurunun temel amacı 6 ayda bir yenilenen pembe kartı almak ve böylece belli bir yasal statüye kavuşmak. Yasal göçmen olmak için yapılan başvuruların ancak %0.04'ü Yunanistan'dan bir tür

Ülkedeki yasal göçmenler 600-700 bin civarında. Savaş, baskı gibi koşullar nedeniyle 60-70 bin civarında mülteci var. Her ne kadar ülkeye illegal giren göçmenlerin sayısını bilmek pek mümkün olmasa da sayının 300-400 bin kadar olduğu tahmin ediliyor. Böylece ülkedeki yasal-kaçak mülteci ve göçmenlerin sayısının 1 milyondan fazla olduğu düşünülüyor. 10 milyon nüfuslu bir ülke için bu rakamın ne kadar büyük olduğu aşikar.

koruma alabiliyorken bu oran Batı Avrupa'da %30.

* Göçmenler ve mülteciler yasal ya da değil Yunanistan'dan herhangi bir ekonomik destek almıyorlar. Özellikle yasal olmayanların çalışabilecekleri çok az iş olduğu düşünüldüğünde genellikle suç şebekeleri tarafından kullanılıyorlar. Göçmenlerin neredeyse tamamı Atina'da yoğunlaşmış durumda ve önemli bir kısmı sokak satıcılığı yapıyor. Bunun dışında uyuşturucu satıcılığı ve fahişelik de oldukça yaygın. Atina'da gündüz saatinde şehrin merkezine yakın yerlerde göçmen fahişelere çokça rastlamak mümkün. Ayrıca 1973'de darbecilere karşı ayaklanmanın merkezi olmuş Politeknik üniversitesinin hemen yanındaki sokakta onlarca uyuşturucu satıcısı birikiyor ve alıcılarını alenen gündüz ve

Altın Şafak adlı faşist örgütlenme

gece bekliyorlar. Bu polis tarafından özellikle yürütülen bir çalışmanın sonucu. Bütün mahallelerdeki uyuşturucu satıcıları özellikle bu bölgeye sürülüyor ve uyuşturucu alım-satımı burada

yürütülüyor. Böylelikle hem potansiyel mücadelelerin öznesi gençlik zehirlenmeye hem de genel olarak solun ve göçmenlerin yoğun olduğu bir bölgenin adının kamuoyunda suç ve uyuşturucu ile anılması sağlanmaya çalışılıyor.

* Atina sokaklarında, özellikle göçmenlerin yoğun olarak yaşadığı Agos Panteleimonas'ta çok sayıda evsiz göçmene rastlamak mümkün. Bir kısmı parklarda ya da basketbol sahası gibi alanlarda yaşıyor. Bu bölge bir tür göçmen gettosu niteliğini her geçen gün daha çok bürünüyor ve burada yoğunlaştıkları için Atina'nın herhangi bir bölgesinde daha çok sayıda göçmenle karşılaşmak mümkün.

* Avrupa Birliği'nden göçmenler için Yunanistan'a sağlanan fonlar göçmenler için harcanmaktan çok polis, asker için kaynak yapılıyor. Yunanistan'ın göçmenlere yönelik hiçbir projesinin olmaması, kimileri için göçmenlerin içine düştüğü insanlık dışı koşullar nedeniyle kimilerince ise tedbirler alınmadığından Avrupa'ya kaçak girişlerin engellenmemesi dolayısıyla Avrupa kamuoyunda tepki topluyor.

* Faşist saldırılarla karşı karşıya kalan, hiçbir sosyal ve ekonomik hakkı olmadan hayatta kalabilmek için suçun içine itilen özellikle de kaçak göçmenler için çeşitli siyasal gruplar ve sivil toplum örgütleri kampanyalar, eylemler, konserler düzenliyorlar; faşist saldırılara karşı onlarla birlikte mücadele yürütüyorlar.

İrkçılık ve Faşist Hareket

* Parlamentoda LAOS adlı 15 milletvekiline sahip aşırı sağcı bir parti var, ancak bu faşist bir oluşum değil. Yine de böyle bir partinin parlamentoda oluşması aşırı sağcı fikirler için meşruiyet kaynağı oluyor.

* 1980'de kurulan Chrysi Avyi(Altın Şafak) asıl faşist parti. Altın Şafak örgütünün Yunanistan çapında yaklaşık 600 tane üyesi var ve seçimlerde %0,5 yani 25 bin civarında oy alıyor. Faşistler güce taptıkları ve hepsi kendi solucan olup ama kendini ancak bir canavarın parçası olarak gördüklerinde güçlü hissettikleri için daha ürkütücü ve güçlü bir görünüm vermek adına tek tip giyiniyorlar. Altın Şafak adlı faşist örgütlenmenin polis ile yakın ilişki ve irtibatı var. Polis, bu gruba genellikle Atina'da Politeknik ayaklanmasının yıldönümü kutlamalarında, kitlesel eylemlerde ve büyük mitinglerde provokasyon çıkarmaları için telsiz cihazları ve cop/sopa sağlıyor. Grubun çoğu üyesi yasadışı şekilde silah taşıyor.

* Faşistler göçmenlere karşı bir söylem çerçevesinde örgütlenmeye çalışıyorlar. Özellikle de Atina'nın Omonia ve Agos Panteleimonas bölgeleri gibi göçmen ve mülteci nüfusun büyük olduğu alanlarda çalışma yürütüyorlar.

* Bu bölgelerde göçmen ve mülteci nüfus yoğunlaşmış durumda. Göçmenlerin içinden hayatta kalmak için başka şansı olmayan bazı unsurlar suç örgütleri tarafından fahişelikte, uyuşturucu ticaretinde ya da hırsızlık gibi suçlarda kullanılıyor. Bu bölgelerde suç oranlarının daha yüksek çıkmasından ise propaganda malzemesi olarak faşistler yararlanıyor. Bu bölgelerde göçmenlere karşı "yurttaş komiteleri" oluşturup, kapı kapı gezerek "bölgemizi uyuşturucu satıcı/kullanıcılarından, fahişelerden ve suçlulardan temizleyelim" çağrılı imza kampanyaları örgütüyorlar. Kazandıkları etkiye bağlı olarak bıçak gibi silahlarla mahalleyi bu "suçlulara" karşı koruyacak koruma timleri kuruyorlar. Faşistlerin saldırılarına karşı kendilerini korumak için göçmen gençlerde aynı şekilde bıçaklarla onlara saldırıyorlar. Etkiye karşı göçmenlerin geliştirdiği bu tepki faşistler tarafından onların ne kadar tehlikeli olduklarının bir kanıtı olarak da kullanılıyor.

* Faşist hareketin üniversitelerde gücü ve çalışması yok, ancak geçmişte üniversitedeki sol çalışmaya yönelik saldırıları da yok değil. Bu hareket şimdilerde ilgisini büyük oranda Yunan olmadığı ten rengi, görünüşü ya da konuştuğu dilden açıkça seçilen göçmenlere yöneltmiş durumda. Faşistlerin örgütlediği göçmenlere, oturdukları yerlere, dayanışma ofislerine yönelik saldırılarla sık sık karşılaşılıyor. Öfkelerini göçmenlerle dayanışma içinde olan sivil toplum örgütleri ve siyasi örgütlere de yönelttikleri, göçmen çalışması yapan onların militanlarına ya da göçmen bölgesindeki bürolarına saldırdıkları da oluyor. Hatta görünüş olarak Yunanlılardan çok farklı olmamıza rağmen faşistlerin etkili oldukları bölgelerde Türkçe konuşup kendimizi belli etmemiz konusunda ciddi şekilde uyarılmış olmamız çarpıcıydı.

* KKE, kendisine yönelik bir saldırı olmadığı sürece faşizme karşı mücadelenin büyük oranda parçası olmuyor. Bu konuda sol ve işçi hareketinin bilinci güçlü (faşist işgal yıllarından sonra nasıl olmasın). Örneğin 2005'te Avrupa çapındaki Neo-Nazilerin kampı, ki 2 bin kişi civarında faşist bekleniyormuş, Yunanistan'da yapılacakmış. Ancak sol örgütler, sivil toplum kuruluşları ve sendikaların hem genel hem de yerel düzeyde ortak çalışmasıyla önce kampın nerede yapılmasının planlandığı tespit edilmiş, sonrasında o bölgedeki bütün kamp sahipleri böyle bir kampa ev sahipliği yapmaması konusunda ziyaret edilip tedirgin edilmiş ve oluşturulan anti-faşist baskı sonrasında hükümet faşistlerin kampını yasaklamak zorunda kalmış. 2 bin kişilik kamp planından sonra Atina'da gösteri planları da suya düşmüş ve en sonunda yapabildikleri 70 tane faşistin anti-faşistlerce yürüyüş ve eylem alanları işgal edilmiş ve çevrelenmiş şekilde bürolarının önünde toplanması olabilmış.

Onlarca Yıllık Birlikteliğin Yarattığı Ortak Kültür

* Yunanistan ve Türkiye toplumsal ve politik yaşam bağlamında çok birbirine benzer iki ülke. Ne yazık ki bir o kadar da toplumlar birbirinden uzak. Uzun yıllar aynı coğrafyayı ve yaşamı paylaşmışlık kültüre, geleneklere sinmiş. Yunanistan'da dini (ki toplumsal yaşamda çok etkili değil) ve dili bir yana bıraktığımızda Türkiye'den bir insan kendini çok da yabancı hissetmiyor.

* Yunanistan'da Türkiye gibi toplumsal yaşama sinmiş bir sağ ile sol arasındaki bölünmenin olduğu bir toplum. Bu durum geçmişte çok daha net olmakla birlikte bugün de etkilerini devam ettiriyor. Özellikle 1980'lerde kahveler bile politik bakış açısına göre ayrılmış durumda. Siyasal görüşüne göre kahvelerde posterler bulunuyor bu dönemde. KKE'nin kendi kahveleri bile vardı. Ancak artık bu gelenek pek devam etmiyor.

* Aile kurumu Türkiye'dekine benzer. Aile içi ilişkiler güçlü. Örneğin bir birey üniversite yaşamında ve sonrasında iş bulana kadar ailenin maddi desteğiyle yaşıyor.

* Yunanistan'da Türkçe konuşabilen Yunanlılara rastlamak mümkün. Hem bu insanlar çok da yaşlı kişiler değiller. Aileleri çeşitli dönemlerde Türkiye'den Yunanistan'a göçmüş. İlk göçlerin 1920'lerde, sonuncuların ise 6-7 Eylül olayları sırasında yaşandığı düşünüldüğünde Yunanistan'a göç eden Yunanlıların birkaç kuşak daha çocuklarına Türkçe öğrettiği görülüyor.

* Solun çalışma biçimi de birbirine çok benzer. Örneğin Avrupa'nın birçok ülkesinde bir şehirde farklı farklı bölgelerde büro açma geleneği yokken Yunanistan'da (KKE, Syriza gibi) devam ediyor. Ne yazık ki sol içi çatışma kültürü de ortak. Afişin yapılacağı yer konusundan tutun da bir konuda oluşturulan ortak cephelelerdeki tartışmalardan fiziki kavgalar çıkabiliyor.

* Yunanistan polisi de Türkiye'dekine benziyor. Faşistlerle doğrudan ilişkilerinden tutun da ideolojik olarak aşırı sağcı duruşlarından toplumsal mücadeleler karşısındaki saldırgan tavırlarına kadar. Toplum nezdinde polis neredeyse hiç sevilmiyor.

Yunanistan ve Türkiye toplumsal ve politik yaşam bağlamında çok birbirine benzer iki ülke. Ne yazık ki bir o kadar da toplumlar birbirinden uzak. Uzun yıllar aynı coğrafyayı ve yaşamı paylaşmışlık kültüre, geleneklere sinmiş. Yunanistan'da dini (ki toplumsal yaşamda çok etkili değil) ve dili bir yana bıraktığımızda Türkiye'den bir insan kendini çok da yabancı hissetmiyor. Yunanistan'da Türkiye gibi toplumsal yaşama sinmiş bir sağ ile sol arasındaki bölünmenin olduğu bir toplum. Bu durum geçmişte çok daha net olmakla birlikte bugün de etkilerini devam ettiriyor.

Aynur Akman

Elitizmden Popülistme CHP

Burjuva cumhuriyetin kurucu partisi olan CHP'nin tarihsel süreç içerisinde geçirdiği değişimler, sınıf mücadelesinde dengelerin yerinden oynadığı dönemlere rastlar. CHP'nin İkinci Büyük Paylaşım Savaşı ertesinde aldığı çok partili yaşama geçme kararı, uluslararası güçlerin basıncının bir sonucuydu ve dünyadaki yeni şekillenmenin Türkiye'deki yansımasıydı. Bunun yanı sıra CHP elinde palazlanan büyük sermaye CHP himayesinden çıkmak, ulusötesi ortaklarıyla daha da serpilmek ve ülkenin yönetiminde esas söz sahibi konumuna geçmek istiyordu. Böylelikle Türkiye egemen sınıfları arasındaki tarihsel bölünme, açıktan bir hal alacaktı. Bu bölünmenin getirdiği egemen sınıflar katındaki hakimiyet kavgaları, 1960'lar ve 70'ler dışında Türkiye siyasal yaşamının tüm dönemlerine damgasını vurdu.

1960'ların iklimi bambaşkaydı. Rüzgar, tüm dünyada olduğu gibi Türkiye'de de soldan esiyordu. Toplumsal uyanışın yıldızı şüphesiz TİP'ti. CHP, yeni koşulların basıncı altında hamle yapmak ve kendini uyarlamak durumundaydı, bir kez daha. İsmet İnönü'nün bu şartlar altında yaptığı ortanın solu çıkışı, siyasi rekabette alan kazanmanın yanı sıra TİP'i sistem dışına itmenin ve toplumsal radikalleşmeyi güvenli ellerde soğurmanın bir yoluydu. Böylece Türkiye siyasal yaşantısının en birinci aktörü, burjuva devletin mimarı, Mustafa Kemal'in partisi CHP kendisinin sol bir parti olduğunu ilan ediyordu. Dememişler miydi bu ülkeye komünizm gelecekse onu da biz getiririz diye? İşte CHP bu şekilde solcu parti oluvermişti.

İsmet İnönü'nün ortanın solu çıkışı gelgelelim 1970'ler için açıkça yetersizdi. 60'lardaki toplumsal uyanış 70'lerde kitlesel devrimcileşme biçimini aldığında

CHP'de taşlar bir kez daha yerinden oynuyordu. Ülkedeki solculuşmanın bir yansıması olarak radikal sol bir retorik kullanan Bülent Ecevit, Kurtuluş Savaşı kahramanı Milli Şef İsmet İnönü'yü kurultayda devirmeyi başardı. Bu değişim sayesinde Türkiye sınıf mücadelesi tarihinin bu en önemli evresinde CHP belirleyici bir rol oynama kapasitesine erişti. Erişilen bu kapasite sayesinde CHP, kitlesel devrimcileşme sürecinde çok büyük bir dalgakıran vazifesi görecekti. Kitlelerin umudu haline gelen Karaoğlan devrimcilerle arasındaki

kalın çizgileri hep korudu, tutarlı bir anti-komünistti ve radikalleşen sınıf hareketini iktidarında ezmekten çekinmedi. 16 Mart katliamının ardından tabandan gelen faşizme ihtar eylem ve grevlerine karşı takındığı saldırgan tavırla faşist hareketi adeta ipten alan kişi de Bülent Ecevit'ti. Sınıf hareketinin devrim-karşı devrim ikilemini gündeme getirdiği, sokaklarda büyük çatışmaların yaşandığı bir dönemde parlamenter hayallerin ancak kitleleri oyalamak ve geriletmek anlamına geldiğini dönemin CHP'si uygulamalı olarak gösterdi.

12 Eylül sonrasında yasaklanan CHP'nin doğal mirasçısı Erdal İnönü'nün SHP'si idi. 12 Eylül yasaklarına ve Özal'ın uyguladığı neoliberal politikalara karşı muhalefet eden SHP 1980'lerin sonlarında yük-

selmeye başlayan işçi sınıfı (89 Baharı) hareketini arkasına alarak 89 yerel seçimlerinde büyük bir zafer elde edecekti. 67 ilin 39'unu SHP elde etmişti. Özellikle işçi kentlerindeki başarı muazzamdı. 3 büyük ilin yanı sıra Kayseri gibi geleneksel sağ eğilimli kentlerde bile işçi oylarıyla SHP seçimleri kazanıyordu. Örneğin Ankara'da bugün aşırı sağın kalelerine dönüşen Sincan ve Keçiören dahil 6 ilçe belediyesinin tümünü SHP kazanmıştı. İşçi hareketi ANAP'ı bitirirken SHP'yi yükseltiyordu. 1991 genel seçimlerinde SHP bu sefer koalisyon ortağı olarak DYP ile hükümet kuruyor, Erdal İnönü başbakan yardımcısı oluyordu. Ne var ki SHP'nin gerek yerel yönetimlerde gerekse de hükümetteki performansı tam anlamıyla rezaletti. SHP, neoliberal politikaları adapte olmaktan hiç zorlanmıyor, adı müteahhit partisine çıkıyordu. Yolsuzluk skandalları birbirini izledi. 1994'teki büyük

krizde faturayı olduğu gibi emekçilere kesen 5 Nisan kararlarının altında Tansu Çiller ile beraber imzası olan kişi Erdal İnönü'nün yerine geçen Murat Karayalçın'dan başkası değildi. Demokrasi konusunda da tablo berbatı. 12 Eylül karanlığını aydınlatmak şöyle dursun Kürt sorununda ülke faili meçhuller cennetine dönerek karanlığa battıkça batıyordu. Sonuç, sosyal demokrasinin Türkiye'deki sonuydu. 1995'teki yerel seçimlerde SHP bütün kazanımlarını kaybediyor, yıkıntıları arasından Necmettin Erbakan'ın Refah Partisi yükseliyordu. Radikal sol 12 Eylül'de tasfiye edilmişti ve hala belini doğrultmaktan çok uzaktaydı. SHP'den umduğunu bulamayan kent yoksulları bu koşullarda yüzlerini "adil düzen" sloganı etrafındaki sol söylemleri İslami ağızlarla eklemeyen Erbakan'a döneceklerdi. Belediyeleri ve oradan gelen geniş ekonomik imkanları ele geçiren İslamcılar bu mevzilerden bir daha çıkmayacaklar ve ilerlemelerini hızlandırarak sürdürecektlerdi. Bir not olarak eklemek gerekir ki İslami hareketin sıçrama yapması anlamında bir dönüm noktası olan 1994 yerel seçimlerinde SHP, DSP ve CHP'li 3 aday Ankara'yı Melih Gökçek'e hediye etmişlerdi. Bunun gibi kokuşmuş ayak oyunlarından bol miktarda örnek bulunabilir; bunlar, kendilerine sosyal demokrat burjuva politikacılar kuşağının küçük hesaplara ne kadar battığını ve değerler bazında sıfırın altına düştüğünü bizlere anlatan örneklerdir.

SHP'den CHP'ye

Bütün bu fiyaskolardan sonra 90'ların ikinci yarısı itibariyle SHP giderek eriyor ve tarih oluyorken Deniz Baykal nihayet muradına ererek CHP'nin başında esas liderlik koltuğunu kapıyordu. SHP'den CHP'ye değişen sadece parti ismi ve liderliği değildi. Politik değişim de zaman geçtikçe daha belirgin hale gelecekti. SHP'nin tükenişi, gerçekten de ülkede sosyal demokrasinin bitişi anlamına gelmişti. CHP'yi sol bir parti olarak kabul etmek artık pek mümkün olamazdı. CHP, giderek daha milliyetçi tonlar takındığı Kürt sorununda şahin kesilen bir parti halini alacaktı. 1991'de Kürt partisi olan HEP ile seçim ittifakı yapan SHP ile yeni CHP arasında hatırı sayılır bir fark bulunmaktaydı. 28 Şubat sürecine tam destek veren CHP giderek generallerin siyasi çizgisiyle bütünleşecekti. Artık CHP'nin temel gündemi ülkenin bölünmez bütünlüğü ve şiddetli türban karşıtlığı ile ifadesini bulan katı bir laikçi tutumdu. Emekten yana söylemleri tamamen bir yana bırakan Deniz Baykal CHP'si bir yandan da Alevi ve Kürtleri dışlayan bir parti haline geldi. Öte yandan zirve yapan seçkinci (elitist) siyasi çizgi CHP'yi esas olarak kentli eğitimli orta sınıfların partisi haline getirecekti. Bu durumda CHP'nin kaleleri Çankaya, Konak, Beşiktaş gibi bölgeler haline geliyordu. 89 sürecinde İzmir'in, İstanbul'un, Ankara'nın kenar mahalleleri ile işçi kentleri olan Kocaeli, Antep gibi bölgeler SHP'nin kaleleri iken, yeni dönemde bir zamanlar ANAP'ın ve merkez sağın kaleleri olan hali vakti yerinde orta sınıfların mekanları olan Bakırköy, Konak gibi bölgelerde CHP varlık gösterebiliyordu.

AKP'nin iktidara gelmesinden sonra CHP'nin bu çizgisi daha da belirginleşti. 1950'lerde Demokrat Parti ile daha sonraları 80'ler ve 90'larda ise Özal ve Avrupa Birliği (AB) öncülüğünde kızışan egemen sınıf içindeki hegemonya mücadelesi artık AKP ile yürütülüyordu. Çatışmanın bir tarafında TSK öncülüğündeki askeri ve sivil bürokrasi varken diğer tarafında uluslararası sermaye ile tam entegrasyon hedefindeki liberal büyük sermaye bulunuyordu. Deniz Baykal döneminde CHP'nin esas çizgisi egemen sınıfın birinci kanadının siyasi temsilcisi olmaktı. Bunun anlamı da CHP'nin cumhuriyetin kazanımları perspektifi ile elitist damarının güçlendikçe güçlenmesiydi. Bu durum Türkiye'de siyasi yaşamın kimlik ve yaşam tarzları etrafında şiddetli bir kutuplaşma ile belirlenmesine yol açtı. Durum böyleyken CHP'nin oy oranının %20'leri aşması pek mümkün olamazdı, zira başka şansı olmadığını düşünerek kerhen CHP'ye oy veren bir kısım Alevi ile kentli orta sınıfların demografik sınırları bu kadardı.

AKP'nin iktidara gelmesinden sonra CHP'nin bu çizgisi daha da belirginleşti. 1950'lerde Demokrat Parti ile daha sonraları 80'ler ve 90'larda ise Özal ve Avrupa Birliği (AB) öncülüğünde kızışan egemen sınıf içindeki hegemonya mücadelesi artık AKP ile yürütülüyordu. Çatışmanın bir tarafında TSK öncülüğündeki askeri ve sivil bürokrasi varken diğer tarafında uluslararası sermaye ile tam entegrasyon hedefindeki liberal büyük sermaye bulunuyordu. Deniz Baykal döneminde CHP'nin esas çizgisi egemen sınıfın birinci kanadının siyasal temsilcisi olmaktı. Bunun anlamı da CHP'nin cumhuriyetin kazanımları perspektifi ile elitist damarının güçlendikçe güçlenmesiydi. Bu durum Türkiye'de siyasal yaşamın kimlik ve yaşam tarzları etrafında şiddetli bir kutuplaşma ile belirlenmesine yol açtı. Durum böyleyken CHP'nin oy oranının %20'leri aşması pek mümkün olamazdı, zira başka şansı olmadığını düşünerek kerhen CHP'ye oy veren bir kısım Alevi ile kentli orta sınıfların demografik sınırları bu kadardı. CHP'nin Kürt illerinden ya da Müslüman duyguları bulunan emekçilerden oy alması neredeyse imkansızdı. Böylelikle AKP bu kutuplaşmanın etkisiyle her seçimi kazanıyordu. Deniz Baykal CHP'sinin elitizmi geniş halk yığınlarını AKP'nin kucağına ittiği gibi bu kesimleri pekiştiriyor ve kemikleştiriyordu.

CHP'deki değişimin taşıyıcısı Kemal Kılıçdaroğlu ve İstanbul büyükşehir başkanlığı seçimi döneminde ortak hareket ettiği Gürsel Tekin oldu.

CHP'nin bu süreçte yüksek yargı ve diğer bağlaşıkları ile AKP'ye koyduğu frenler ise acılı sonu yavaşlatmaktan başka bir işe yaramıyordu. AKP'nin üst üste elde ettiği seçim zaferleri ve sahip olduğu uluslararası destek sayesinde egemenler içi çatışmada askeri-sivil bürokrasinin gardı adım adım düşmeye başladı. Tüm engelleme girişimlerine karşın ilk düşen hayli önemli yetkilere sahip olan cumhurbaşkanlığı makamı oldu. Ardından YÖK, AKP'nin eline geçti. Üniversitelerde rektörler adım adım AKP'nin istediği yönde değişmeye başladı. En önemli direnç noktası olan TSK Ergenekon operasyonları ile kımıldayamaz hale getirildi. Öncesinde zaten başlamış olan operasyonlar referandumun ardından hızlanıyor ve yüksek yargı da düşürülüyordu.

Egemen sınıfın iki kanadının çekişmesinde tarihsel önemdeki aşamalar geride kalırken cumhuriyetin kuruluşundan beridir hakim durumda olan Kemalist bürokrasinin sonunda bozguna uğradığından söz edebiliriz.

CHP'de değişen neydi? Parti, artık seçkin bir söylemden uzak durmaya çalışıyor. Bunun yerine sınıf meselelerine yoksulluk ve yolsuzluk vurgularıyla yaklaşmaya çabalıyor. Elbette ki CHP'den tutarlı bir sınıf politikası beklemek imkansız. Bir yandan emekçi halka şirin gözükme çabaları varken diğer yandan sermayedarlarla da ilişkiler geliştirilmeye çalışılıyor. Her kesime oynama çabası CHP'nin yeni dönemdeki esas yönelimi. Bu da herhangi bir noktadaki tutarlılıktan eser bırakmazken ortaya çıkan şey popülizmin yamalı bohçası oluyor.

Bağlaşıkları birer birer bertaraf edilen CHP'nin aynı siyasi çizgisinin sonuç vermeyeceği ortadaydı esasen. %20 dilimine sıkışıp kalan CHP'nin girdiği her seçimde AKP'ye karşı kaybedeceği ortadayken ve zaten bütün önemli kaleler düşmüşken Baykal'ın özel kalem müdürüyle aşk yaşadığının videosuyla beraber ortaya çıkması tüm taşları yerinden oynattı.

Egemen sınıf arasındaki tarihsel güç kavgasının neticesinin artık belirli ölçülerde olgunlaştığı bir dönemde CHP artık farklı bir mecradaydı. Mecranın adı Kılıçdaroğlu idi. Kılıçdaroğlu, ismini AKP'ye karşı başlattığı yolsuzluk karşıtı kampanya ile duyurdu. TV'lere çıkıp AKP'lileri alt ettiğinde büyük sükses yapacaktı. Yerel seçimlerde Baykal kendisini İstanbul'dan aday gösterdiğinde çokları Baykal'ın mağlubiyetin kesin olduğu bir yerden Kılıçdaroğlu'nu aday göstererek onu harcamayı planladığını iddia etti. Ama sonuç hiç de öyle olmadı, tersine Kılıçdaroğlu seçimi kazanmasa da partinin oylarının bir hayli üzerine çıkararak pozisyonunu daha da güçlendirdi. Yerel seçim kampanyasında tutturduğu politik söylem yönelim farkını aslında ortaya koyuyordu. İl başkanı Gürsel Tekin ile çarşaf açılışına imza atmış, İstanbul'un çamurlu varoşlarını karış karış dolaşmıştı. Yoksulluk ve yolsuzluk etrafında bir dil geliştirerek emekçi kesimlere oynaması CHP'nin klasik elitist duruşundan farklılaşma çabasını ifade ediyordu. Bunun yanı sıra çarşaf açılışına girişecek kadar popülizme yatkın olduğunu da Kılıçdaroğlu o dönem sergileyecekti. Yerel seçimlerden sonra kitleler nezdinde iyice sivrilmiş olan

Kılıçdaroğlu sonraki süreçte Baykal CHP'si ile ters düşen açıklamalar yapıyor, ardınca sözlerini tekzip etmek zorunda kalıyordu. Bunların en meşhuru Dersim katliamını haklı gösteren Onur Öymen ile girdiği polemiklerdi, geri adım atansa bir kez daha kendisi olmuştu.

Baykal ile çizgi ve anlayış farklılığını yansıtan bu tür bilek güreşlerinde Kılıçdaroğlu daima geri adım atarak kaypak bir görüntü çizse de

Baykal'ın elitist, milliyetçi ve türban karşıtı katı laikçi çizgisini hala CHP içinde devam ettirenler CHP'nin yeni çizgisine darbe vurdukları gibi kamuoyunda Kılıçdaroğlu'nun parti üzerinde kontrolünün olmadığı hissini doğmasına neden oluyorlar.

burjuva politikanın böyle işlediğini düşünen CHP tabanında kendisine duyulan sempaside bir azalma görülmedi.

Artık seçimlerde bir nebze de olsa ilerlemek zorunda olan Baykal, Kılıçdaroğlu ve Gürsel Tekin'i yaklaşan kongrede kendi yanında önemli görevlere getirecek ve Önder Sav gibi isimleri tasfiye edecekken herkesi şaşkınlığa düşüren gelişmeler yaşanacak ve tasfiye edilen Baykal'ın kendisi olacaktı.

Baykal'ı harcayan komployu kim düzenledi açığa çıkmadı ama kesin olan AKP'nin karşısında artık daha güçlü bir CHP'nin olduğuydu. Baykal'la yarıştığı her seçimi kazanacağından emin olan Tayyip Erdoğan'ın kendisini vazgeçilmez olarak görmesi gerek yerli gerekse de yabancı sermaye açısından bir tehdit unsuru olarak değerlendirilmiş olma olasılığı yüksek.

Diğer taraftan bu operasyonun CHP açısından bir kırılma noktası anlamına geldiği ortada. CHP tabanının bu değişiklik karşısında büyük sevinç yaşadığı ve büyük beklentilere kapıldığı görülüyor. Bir kısım medyanın verdiği destek de Kılıçdaroğlu'nun imajının güçlenmesine katkıda bulundu.

CHP'de değişen neydi? Parti, artık seçkin bir söylemden uzak durmaya çalışıyor. Bunun yerine sınıf meselelerine yoksulluk ve yolsuzluk vurgularıyla yaklaşmaya çalışıyor. Elbette ki CHP'den tutarlı bir sınıf politikası beklemek imkansız. Bir yandan emekçi halka şirin gözükme çabaları varken diğer yandan sermayedarlarla da ilişkiler geliştirilmeye çalışılıyor. Her kesime oynama çabası CHP'nin yeni dönemdeki esas yönelimi. Bu da herhangi bir noktadaki tutarlılıktan eser bırakmazken ortaya çıkan şey popülizmin yamalı bohçası oluyor.

Baykal CHP'sinin sosyolojik sınırları olan Batılı yaşam tarzına sahip kentli orta sınıflarla Alevilerin dışındaki kesimlerin oylarının kazanılmaması durumunda AKP'nin durdurulmasının olanaksız gözükmesi Kılıçdaroğlu'nu sol bir söylem kullanarak muhafazakar kent yoksullarının desteğini kazanmaya zorluyor. TEKEK direnişinin AKP'yi ne kadar yorduğu bu yıl içerisinde gözükmüşken emek eksenli bir söylemin oy havuzunu genişletmenin en mantıklı yolu olarak gözüktüğü anlaşılıyor. Yerel seçimlerde ve referandumda özellikle İstanbul'da yoksulluk söylemlerinin kent yoksulları arasında CHP adına kıvılcıklar yarattığı da gözlemlendi.

Diğer taraftan muhafazakar bir günlük yaşama sahip olan kent yoksullarının desteğinin kazanılması Baykal CHP'sinin ana gündem maddeleri olan laiklik ve bölünmez bütünlük söylemlerinin terk edilmesini zorunlu kılıyor. İşte bu nedenledir ki Kılıçdaroğlu türbanı da biz çözeriz çıkışı yaparak üniversitelerde türbanın önünü açtı. Ve tabii ki kent yoksullarının önemli bir kısmını oluşturan Kürt emekçilerinin ve sıfır çekilen Kürt illerinin desteğinin kazanılması için Kürt sorununda CHP politikasının radikal bir dönüşüme uğraması gerekiyordu. Kılıçdaroğlu Kürt illerini gezdi ve genel aftan bahsetti. BDP ile seçim ittifakının da ciddi ciddi değerlendirildiği biliniyor. Bunun anlamı CHP'nin artık Kürt açılımları karşısında AKP'ye fren koymayacağı idi. Kürt sorununda CHP'nin desteği olmaksızın herhangi birleşik bir devlet siyasetinden söz edilemez ve bu durumda dillerden düşmeyen reformlar da gerçekleştirilemez. Bu anlamda CHP'deki dönüşümün en önemli sonuçlarından bir tanesi Kürt sorununda birleşik ve bütünlüklü bir devlet politikası oluşturulmasının asgari şartlarının oluşmasıdır. Kürt sorununda reform projesinin esas gündemi olan PKK'nin askeri kollarının tasfiyesi için devletin ciddi adımlar atması olmazsa olmazken bunun için CHP'nin bu adımları desteklemesi hayati önemdedir. Kılıçdaroğlu'nun CHP'nin başına geçmesi bu anlamda Kürt sorunu açısından da çok belirleyici olacaktır.

Üniversitelerde türbanın önünün açılması kuşkusuz İslami hareketin Türkiye'deki önemli bir başarısıdır. Uzun yıllar süren bir mücadelenin ve AKP'nin elde ettiği seçim başarılarının ardından türbanın üniversitelerde serbestleşmesi talebi olgunlaşmış ve toplumsal algıda kanıksanmıştır. Kılıçdaroğlu CHP'sinin yasak konusunda

ısrarcı olmaması bir yandan muhafazakar seçmenden destek kazanarak AKP'yi sandıkta yenip meseleyi kökten hal-letmeyi planlamalarından kaynaklanıyor, diđer yandan da statükocu CHP, demokrat AKP algılamasını kırmayı hedefliyor. Bu yüzden de Kılıçdaroglu %10 barajının düşürülmesi, 12 Eylül'ün getirdiđi siyasi partiler kanununun deđiştirilmesi gibi kontra taleplerle esas demokrat ve deđişim yanlısı taraf biziz imajı yaratmaya çalışıyor.

Sonuçta askeri ve sivil bürokrasinin uğruna direneceđi mevziler bir bir düşerek tükendiđi ölçüde CHP'de önemli siyasi deđişiklikler yaşandı, yaşanıyor. Egemen sınıf içerisindeki mücadelede askeri ve sivil bürokrasinin gücünün kırıldıđı ve artık yeni bir aşamaya gelindiđi söylenebilir. Bu aşamada artık Baykal CHP'si politikalarıyla direnmenin anlamsızlaşması AKP'den kurtulmanın tek geçer yolunun seçim kazanmak olarak belirginleşmesi Kılıçdaroglu CHP'sinin doğmasına yol açtı denebilir.

Anayasa Mahkemesi kararından sonra şekillenen referandum sürecinin neticesinde yenilgiye uğrayan Kılıçdaroglu'nun rüzgarı ister istemez kırıldı. Gelgelelim referandum sonuçlarına yakından bakıldığında CHP'nin oylarını %30 bandına yaklaştırdıđı gözlemlenebilir. AKP'nin ise durumunu düzeltdiđi ve %40'ları rahatça aşabileceđi gözlemleniyor. MHP ise asıl büyük yarayı alan taraftı. Kılıçdaroglu'nun açık ara başını çektiđi hayır kampanyasına MHP'nin eklenmesi taraf olması çözölmeyi beraberinde getirdi. Baykallı bir CHP'yi MHP tabanı kabul edebilirdi. Her fırsatta Müslüman ve Türk kimliđini ortaya koyan, Kürt sorununda şahin kesilen bir CHP ile MHP'nin arasındaki iyi ilişkiler pek sorun çıkarmayabilirdi. Ama Kürt ve Alevi olan üstelik Kürt sorununda genel aftan bahseden Kılıçdaroglu bir CHP'ye MHP tabanı razı gelemezdi. Sonuçta MHP'nin geleneksel tabanında evet lehine bir çözölmeye yaşandı. MHP'nin referandum yenilgisi üzerine taktik deđiştirmesi ve CHP ile daha mesafeli bir ilişki zemini araması gayet olađan bir gelişme olacaktır. AKP yanlısı geniş çevreler şimdilerde MHP'yi baraj altında bırakmanın hesabını yapmaktalar. Gelgelelim gelecek seçimlerde meclisteki parti sayısı 2'ye düşmese de 4'e çıkmasının da en güçlü potansiyel olan Saadet Partisi'nin bölünmesi sonucunda oldukça zora girdiđi anlaşılıyor. Bu hesap önümüzdeki seçim sonucunda AKP'nin yeniden tek başına iktidar olup olmayacağı ile ilgili. Meclisteki parti sayısı arttıkça AKP'nin işi zorlaşacaktır.

Sol refleksleri güçlü olan geniş emekçi kesimlerinde Kılıçdaroglu'nun büyük bir sempati yarattıđı bir gerçek. CHP'ye sırtını çok zaman önce dönmüş olan Kürt Alevi emekçilerin de Kılıçdaroglu ile yeniden CHP'ye yöneldiđi de referandum sonuçlarında ortaya çıktı. Hatta geleneksel sol emekçi semtlerinde referandum sürecinde boykot çalışması yapan sosyalistler Kılıçdaroglu ve hayır kampanyasının basıncını yakından hissettiler. Önümüzdeki seçim sürecinde de aynı basınç hissedilecektir. Kitlelerin bu deneyimi yaşamaları ve pratikte sonuçlarını görmeden beklenti ve umutlarını bırakmak istemeyeceklerdir. AKP'den kurtulmak adına Kılıçdaroglu şimdi bir umuttur ve insanlar umutlarından kolay kolay vazgeçmek istemezler. Mesele sosyalistlerin umut olabilmesidir. 1990'larda SHP deneyimi tam bir fiyaskoya dönüşürken sosyalistlerin alternatif olarak kendilerini ortaya koymaları gerekmektedir. O zaman kitlelerin desteđi kazanılabildi. Ama bu olmadı. Devrimciler elbette ki Kılıçdaroglu ile ilgili yanlısamalar karşısında gerçekleri dillendireceklerdir ama geniş kitleler Kılıçdaroglu'nu uygulamada görmek isteyeceklerdir. Kaçınılmaz fiyasko yaşandıđı işte o zaman kitlelerin yanında, dersine iyi çalışmış gürbüz bir genç olarak bulunmamız gerekecektir, mesele esasta budur.

Askeri ve sivil bürokrasinin uğruna direneceđi mevziler bir bir düşerek tükendiđi ölçüde CHP'de önemli siyasi deđişiklikler yaşandı, yaşanıyor. Egemen sınıf içerisindeki mücadelede askeri ve sivil bürokrasinin gücünün kırıldıđı ve artık yeni bir aşamaya gelindiđi söylenebilir. Bu aşamada artık Baykal CHP'si politikalarıyla direnmenin anlamsızlaşması AKP'den kurtulmanın tek geçer yolunun seçim kazanmak olarak belirginleşmesi Kılıçdaroglu CHP'sinin doğmasına yol açtı denebilir.

26 Ekim Seçimlerinden Sonra Bolivarizmin Sınırları Bir Daha Görünürken

Venezuela'da 26 Ekim genel seçimleri sonucunda Hugo Chavez'in başında olduğu Venezuela Birleşik Sosyalist Partisi (PSUV) yüzde 12 oy kaybına uğrayıp 43 sandalye kaybederek, muhalif birlikten sadece yüzde bir daha fazla oy alarak kıl payı birinci parti olarak çıkmıştır. Chavez cephesinin yavaşlaması aslında kendisini uzun süredir hissettiriyor.

2007'de gerçekleşen Chavez'in desteklediği devlet başkanın görev süresini uzatan, üst üste seçilme limitini kaldıran ve devlet başkanın istediği zaman olağanüstü hal ilan etme hakkı tanıyan, yerel seçimlerde seçilen belediye başkanlarını devlet başkanının istediği zaman değiştirme hakkı tanıyan ve belediye başkanlarını devlet başkanına bağlı hale getiren anayasa referandumunu halk tarafında reddedilmişti.

Bu durumun asıl nedeni Chavez'in uyguladığı "Bolivaryan Devrim" politikasında yatıyor. Venezuela'da kapitalizmin temel çelişkileri süregelmekte. Bu başlı başına bir konu. İşçi sınıfı ve emekçiler hala esaret altındalar. İktidarda olan Chavez bu kesimlere dayanıyor ama tüm gösterişli sosyalizm sloganlarına karşın 12-13 yılda gerçekleşenler emekçiler açısından gerçekte

kırsıtlardan ibaret. Diğer taraftan doktor yüzü görmemiş yoksul halkın bir miktar sağlık hizmetine erişmesi öyle basitçe küçümsenecek şeyler değildir. Ortada sınıf mücadelesinin tarihsel bir ayrımı var: "Reformu mu devrim mi?" Kitlelerin reformist liderlerden kopuşunun hangi çetin şartlara bağlı olduğunu hep akılda tutmak gerekir. Chavez'i özgün kılan reformist iktidarlar çağının kapandığı bir dönemde reformlar yapması ve karşısında şiddetli bir kapitalist muhalefet bulmasıydı. Venezuela'nın zengin petrol kaynakları sermayeye dokunmadan reformların finansmanını mümkün kılıyordu. Diğer taraftan kapitalistlerin ve ABD'nin bunu kabule yanaşmayıp Chavez'i devirmek için tüm güçlerini ortaya koyması emekçilerin Chavez'in arkasına geçmesine neden olacaktı.

Richard Gallardo ve Luis Hernandez, Marea Socialista adlı Troçkist örgütün üyeleriydiler. Kasım 2002'de işverenin kiralık katillerince katledildiler. Alpina Süt Fabrikası'nda UNT (Ulusal İşçi Sendikası) çatısı altında yürüten dirençli mücadelenin liderleri olarak hedef tahtasına kondular. Vali, Chavezci iken karşı safa geçen bir Boliburjuvazi mensubu.

bahsediliyor. Bunlar 21.yy sosyalizminin hararetli savunucuları durumundalar. Boliburjuvazi, günlük yaşamın her alanında kendisini hissettiriyor. Oluşan yeni statükonun rahatlığı içinde meyveleri toplayan Boliburjuvazinin emekçi sınıfların radikalliğini nahoş, sevimsiz ve sinir bozucu bulduğuna şüphe yok. Emekçi sınıflar içerisinde Boliburjuvaziden yaka silken geniş bir kümelenme olgunlaşmasını sürdürüyor. İşte bir deneyimlerden bir örnek:

2007 yılında toplu sözleşmede devletle anlaşamayan yaklaşık 30 işçi Emek Bakanlığı'nı işgal etti. Devletse çözümü bakanlığın kapılarını işçilerin üzerlerine kilitlemekte buldu; işçilerin açlık ve susuzluk nedeniyle dışarı çıkmalarını bekledi (<http://www.socialistworld.net/doc/2864>). Emekçi kitlelerin Boliburjuvazi karşısında iki eğilimi göze çarpıyor. Birincisi ve çok daha fazla görüleni politik motivasyonun kaybedilmesi ve paralelinde gelişen genel kayıtsızlık hali oluyor. Bu yaygın havanın şöyle bir önemi var: Bu kesimler Venezuela'nın sola kayışının ana katmanları. Bu katmanlarda gelişen kayıtsızlık hali

daha arkadan gelen küçük burjuva katmanların hepten tavsamasına yahut karşı saflara geçmesine neden oluyor. İşte, bu noktada Venezuela burjuvazisi ve ABD zemin kazanıyor. Yani, Chavez iktidarının sınıf hareketini belirli bir noktada tutması, bürokratikleşme, yeni bir zengin tabakanın ortaya çıkması, yolsuzluklar ve adam kayırmacılık aslında dönüp dolaşıp Chavez'in seçim kazanmaya dayanan parlamenter yolunun tıkanmasına yol açacak noktaya oldukça yaklaşmış durumda. Geçtiğimiz Eylül ayında yapılan seçimleri Chavez bloğu at başı farkla kazanabildi. Türkiye solu bunu Chavez'in yeni bir zaferi olarak ilan etse de durum aslında tam tersini ortaya koyuyor.

Piyasa ekonomisiyle değil, serbest piyasa ekonomisiyle; sermayeyle değil, "Yankee" sermayeyle sorunu olduğunu açıklayan Chavez aynı zamanda 21. yüzyıl "sosyalizmini" inşa etmek için sendikaları kendi partisi (PSUV) içinde örgütlenmeye çağırıyor. Bu çağrıyı devletten bağımsızlıklarını tehlikeye sokacağı nedeniyle reddeden sendikaları Chavez tehdit etmekten geri durmuyor. Son uygulanan yasalarla sendikal ağalığı oldukça güçlendirilmiş durumda. Başta inşaat olmak üzere birçok işkolunda sendikal yönetim işe alınacakları belirleyebiliyor. Bu sistem vasıtasıyla sendikal bürokratlar işçi simsarı durumuna gelerek işçilerin aylıklarının bir kısmını komisyon olarak elde edebiliyorlar. Böylelikle sendikal bürokrasi rant büyüdüğü ölçüde birçok işkolunda mafyatik bir örgütlenmeye dönüşüyor. Bunun bir sonucu olarak emek mücadelesi içinde mafyatik yapılanma ve çatışmalar üst düzeylere varmış durumda. Bunun anlamı da sınıf mücadelesini yozlaştıran güçlü bir sistemin oturmuş olması oluyor.

Hem devletin baskıları, hem işyerlerindeki çatışmalı ortam nedeniyle Venezuela'da 2005'ten beri 300 sendika temsilcisi öldürüldü. Bu durum, Venezuela'yı sendikacılar açısından Kolombiya'dan sonraki en tehlikeli ülke haline getiriyor (venezuelaanalysis.com). Son genel seçimlerden önce ülkede sarsıcı bir olay yaşandı ki aslında fazla söze gerek bırakmıyor. Franklin Brito isimli bir köylünün

1999'da yapılan toprak reformuyla aldığı toprak, bölgenin PSUV üyesi valisiyle yaşadığı tartışma nedeniyle elinden alındı. Buna karşı yıllardır sürdürdüğü hukuk mücadelesine dikkat çekmek için başlattığı açlık grevi sonucu 30 Ağustos'ta öldü. Bunlarda yetmezmiş gibi seçimden yirmi gün önce Chavez yönetimini eleştiren sekiz devrimci Marksist seçim kısıtlamalarını ihlalden dolayı tutuklandı. Bu noktada Boliburjuvazinin gelişiminden dolayı politik motivasyonu kaybetmek yerine devrimci bir tutum alarak Chavez'e devrimci alternatif geliştirme eğilimi ile karşı karşıya kalıyor.

Venezuela'daki son seçimlerinden anlaşılacağı gibi kapitalizm içinde yapılmaya çalışan reformlar sınıf çelişkilerini azaltmıyor. Chavez'in önüne koyduğu kendi kendine yetme, anti-empyalizm gibi projeleri kapitalizmin üstesinden gelmeden başarabilmesi imkansızlığı pratikte yaşananlarla kanıtlanıyor. Bunun sonucu olarak muhalif bloksa bu çelişkilerden dolayı güç kazanıyor. İşçi sınıfının bu tip sorunların üstesinden gelmesi için devrimci bir politikayı hayata geçirmesi gerekli. Ulusal ya da uluslararası burjuvazinin bütün haklarını ellerinden almalı ve mülklerini devletleştirmeli, ülke ekonomisi ve ülkenin yönetimi ve üretim araçlarının kontrolünü eline almalıdır. İkinci politikanın uygulanmadığı bazı kısmi devletleştirmeler Venezuela'da olduğu gibi yolsuzluk, yozlaşma ve bürokratikleşmeyi beraberinde getiriyor. PSUV'in üye kompozisyonuna bakıldığında işçilerin çok küçük bir yer tuttuğu görülünce ve Chavez'in uygulamaları dikkatle incelendiğinde "Bolivaryan Devrimi" bir sosyalizme yönelik olmadığı açık bir şekilde anlaşılıyor.

Chavez antikapitalist bir lider değil. Popülist bir söylem ile ABD karşıtı yurtsever sloganları birleştirdiğinde radikal pozlara bürünmek kolay oluyor ama hayat emek sömürsü üzerine kurulu bir vaziyette akıp gidiyor. Üstelik Chavez döneminde iktidara yakın olmanın getirdiği avantajlarla yolunu bulan yeni zenginlerden ve yakın işbirliği halinde oldukları etkin ve geniş bir bürokratik katmandan bahsediliyor. Bunlar 21.yy sosyalizminin hararetli savunucuları durumundalar. Boliburjuvazi, günlük yaşamın her alanında kendisini hissettiriyor. Oluşan yeni statükonun rahatlığı içinde meyveleri toplayan Boliburjuvazinin emekçi sınıfların radikalliğini nahoş, sevimsiz ve sinir bozucu bulduğuna şüphe yok. Emekçi sınıflar içerisinde Boliburjuvaziden yaka silken geniş bir kümelenme olgunlaşmasını sürdürüyor.

Egemen Sınıf Katında Taşlar Yerinden Oynuyor

Referandum sonrasındaki süreçte egemen sınıflar arası çatışmada yeni bir aşamaya gelindiğinin sinyalleri daha sık ortaya çıkar oldu.

Hakim sınıflar içerisindeki kavgayı yeşil sermaye ile laik sermayenin çatışması gibi sunan analizlerle oldukça sık karşılaşır olduk. Politik yaşamda söylemlerin laik-anti laik kavgası üzerinden şekillenmesi, egemen sınıflar içerisindeki mücadelenin de paralel şekilde yeşil sermaye ile laik sermayenin iktisadi hakimiyet kavgası şeklinde tezahür ettiği yorumlarını kolayca benimsenir hale getiriyor. Hayli indirgemeci olan bu türden yorumlar, sermayenin gelişim yasalarını hiçe sayarak sermaye sınıfı içerisinde yaşam biçimleri üzerinden gelişen kategorik ayrımlar türetmeye koyuluyor. Böylelikle de tarihsel materyalist bakış açısından ayrılarak idealizmin sularına yelken açıyor. Daha farklı bir şekilde ifade edecek olursak sermayenin genel eğilimi maksimum kâr ve birikime doğrudur, bu genel eğilimle çelişkiye düşecek şekilde siyasi tavırlar etrafında

mücadeleye girmek, sermaye sınıfından beklenecek bir tavır değildir. Böyle bir iddiada bulunmak, sınıf mücadelesinin tarihsel maddeci yasalarından pek anlamamak anlamına gelecektir.

Egemenler katında günümüzde cereyan eden kavganın laik sermaye ile yeşil sermaye arasındaki çatışma olduğunda ısrar edecek Marksist tandanslı bir kişi, her siyasal kavganın altında iktisadi çelişkiler olduğunu, bununla ilişkili olarak yeşil sermaye ile laik sermaye arasında da tarihsel bir ayrışma yaşandığını ve söz konusu mücadelenin pazar hakimiyeti için verilen bir

kavga olduğunu dillendirecektir. Politik kutuplaşmaların arkasında maddi çelişkilerin bulunduğu maddeci önermesi genel bir doğruyu ifade etmektedir. Gelgelelim sermayenin bloklaşma ölçüsünde ayrışması ve amansız bir çatışmaya girişmesi için pazar için girilen rekabetten daha öteye ihtiyaç vardır. Hele hele ideolojik ayrımlar ya da yaşam biçimleri arasındaki farklılıklardan (laik ile muhafazakar) doğru üretilen ayrışmalar tümüyle idealist bir kulvara doğru kaymaktadır. Muhafazakar bir kapitalist iktisadi çıkarları gereği gayet "çağdaş" tutumlar geliştirebileceği gibi laik bir kapitalist ticari kaygılarla giderek yeşil bir tona bürünebilir. Nitekim laikçi burjuvalar olarak adlandırılan TÜSİAD'ın Vehbi Koç ile beraber en önemli iki kişisinden biri olan Sakıp Sabancı muhafazakar bir karakterdi ve 2002 seçimlerinde AKP'nin hararetli destekçilerinden birisiydi. Yeşil sermaye gruplarından birisi olan Mavi Jeans'in kot reklamlarında erotik öğeleri kullanması da yine aynı durumu örneklendirir. Aydın Doğan, ilk döneminde AKP'nin en büyük destekçisi idi. Sonrasında POAŞ dışında beklediği avantajları kapamayınca AKP ile kapışmaya tutuştu, bu kapışmada ağır darbeler aldı. Diğer taraftan Doğan basit şekilde yeniden taraf değiştirebilir. Yalakağının ödülleri de tekrardan

toplayabilir.

İç pazar uğruna girilen büyük rekabetin yeşil sermaye ile laikçi sermaye arasında tarihsel bir bölünme ve bloklaşma yarattığı iddiasına gelince. Yeşil sermaye grupları denen oluşumların ya da daha geniş bir ifade kullanırsak Anadolu Kaplanları denen sermaye gruplarının pazarda rekabeti ve gerilimi tırmadığına şüphe yok. Peki, ama süregiden o büyük kavga bunun kavgası mı? Darbe girişimleri, Ergenekon Operasyonları, Cumhuriyet Mitingleri, geceyarısı muhtıraları, bitmek tükenmek bilmeyen provokasyonlar vb'leri bu yeni gelişen sermaye grupları ile TÜSİAD sermayesinin pazar rekabetinden mi kaynaklanıyor? Böyle bir iddiayı savunmak için ayakların yerden kesilmesi gerekir. Toplumsal gerçeklikleri şablonlar ve indirgemeler toplamı olarak kabul eden dogmatik kafanın ayaklarının hiçbir zaman yere basmadığını düşünecek olursak böyle iddiaların ortalıkta dolaşmasına şaşmamak gerekir. Buna göre TÜSİAD ile TSK yeşil sermayeye karşı omuz omuza kavga etmektedir. Bu durumda Kürt Sorunu, Kıbrıs Meselesi, AB tartışmaları, sivilleşme vb. çok kritik konuda bu iki gücün aynı şeyleri savundukları sonucuna varırız. Tarihsel eğilimleri bir yana bırakın açık olgusal gerçeklikleri ters yüz etmekte dogmatizmin üzerine yoktur. Egemen sınıf içinde süregiden tarihsel kavganın kökenlerine değinmeden önce yeşil sermaye ile büyük sermaye arasındaki ilişkilere dair bir takım tespitlerde bulunalım.

Bütün sermaye oluşumları birbirlerinin rakibidirler ve aralıksız biçimde pazar için birbirleriyle rekabet halindedirler. Buna uygun şekilde yeşil sermaye olarak adlandırılan sermaye grupları da iç pazarda kendi içlerinde birbirlerinin rakibi olarak kıyasıya yarış halindedir, tıpkı birbirlerinin rakipleri olan TÜSİAD üyesi kapitalistlerde olduğu gibi. İç pazarın hakimiyeti kavgasına ilişkin olarak karşıt görüşün dillendirdiği konu, AKP'nin merkezi hükümet ve yerel yönetimlerden elde ettiği güçle rant dağıtım mekanizmalarında yeşil sermaye gruplarını kayırması ile ilgilidir. Buna göre rant dağıtım mekanizmalarından dışlanan TÜSİAD bu durumdan oldukça rahatsızdır ve günümüzdeki büyük patırtının asıl nedeni budur. Bu iddia olgusal gerçekler tarafından çürütülmektedir. AKP'nin niyetlerinden ayrı olarak AKP döneminin en büyük vurgunlarını yabancı sermaye ile TÜSİAD sermayesi yapmıştır. Örnek vermek gerekirse tüm zamanların Türkiye'deki açık ara sanayi şampiyonu olan kapitalistlerin kendi birikimleriyle rüyalarında bile sahip olamayacakları türden bir dev olan TÜPRAŞ, Koç'a banka hesaplarındaki paraya satıldı. Doğan, POAŞ'ı yine bedava sayılabilecek meblağlara elde etti. Erdemir'i OYAK yine aşırı ucuza kapattı. Bütün bunların yanında yeşil sermaye gruplarının vurgunlarının oldukça ufak kaldığını söylemek pek de abartılı olmayacaktır.

Yeşil sermayenin yakın tarihimizde büyük atılımlar yaptığı doğrudur, bu ise her şeyden evvel Türkiye'nin bir ucuz işgücü cennetine dönüşmesi ve iç pazarın büyümesiyle ilgilidir. Yeşil sermaye grupları esas olarak yabancı sermayeye fason üretim alanındaki kar marjını düşük bularak buralardan çekilen TÜSİAD sermayesinin

boşluğunu doldurmuş ve emek yoğun üretime dayalı (sigortasız, güvencesiz ve çok düşük ücretler eşliğinde) bir büyüme sürecine girerek gündün güne gelişmiştir.

Daha geniş bir kategori olarak Anadolu Kaplanları ya da Yeşil Sermaye grupları serpildikçe programlarının TÜSİAD sermayesinininki ile birleştiğini görüyoruz. Açıklamak gerekirse büyük sermayenin çıkarı uluslararası sermaye ile bütünleşmekten, ülke içerisinde ucuz emek pazarının yaratılmasından, neoliberal bir sömürü cennetinin oluşumundan, askeri-sivil bürokratik gücün kırılmasından ve buna paralel şekilde AB ve ABD'ye endeksli, yüksek artı değer yaratan liberal bir cumhuriyetin kurulması ve bölgede giderek söz sahibi bir ekonomik güce dönüşülmesi vb'lerinden oluşmaktadır.

Yeşil sermaye ise başlangıçta Anadolu'daki irice küçük burjuvalardan oluşmaktayken büyük sermayeye öfke duyuyor ve buna uygun küçük burjuva bir programı savunuyordu. AB ve ABD'ye şiddetle karşı çıkan, devletin belirleyici olduğu bir ağır sanayi hamlesinden bahseden, rantiyeyi hedefleyen kimi zaman antikapitalist bir demagojiye başvurmakta

çekinmeyen bir programdı bu. Ama bu grup içerisinde üretimde ucuz emeği kölece sömüren kimileri sivrildiğinde büyük sermayenin programı ile aynılaştıran bir hatta oturulduğu gözlemlendi. Çok geçmeden "küreselleşmenin" nimetlerinden (ucuz emek-gücüne dayalı ihracat, devletin sermayeyi desteklemesi, neoliberalizm ile yaratılan ucuz emek cenneti...) dem vurmaya başlayacaklardı bile. Nitekim buna uygun dönüşümler siyasi alanda Erbakan'ı yarı yolda bırakan Tayyip Erdoğan ve partisi AKP tarafından gerçekleştirilecekti. Dolayısıyla TÜSİAD sermayesi ile yeşil sermaye olarak adlandırılan grup arasında temelde hayatta bakış açısından bir farklılık bulunmamaktadır. Yeşil ya da başka bir renk... Renkler pek mühim değil, zaten değişirler...

Farklı bir durum nasıl gelişebilirdi? Örneğin, Rusya, Çin, İran vb. ülkeler ile büyük çapta ticari ilişkiler geliştirmiş, yatırımlar yapmış, ikili anlaşmalar kurmuş, ortaklıklara girişmiş bir sermaye bloğu egemen sınıf katında farklı bir yol haritası çizebilir ve bu çerçevede egemen sınıf içerisinde köklü bir ayrıştırmadan bahsedilebilirdi. Böyle bir ayrışmanın gündemi pekala uluslararası ortakların

Anadolu Kaplanları ya da Yeşil Sermaye grupları serpildikçe programlarının TÜSİAD sermayesinininki ile birleştiğini görüyoruz. Açıklamak gerekirse büyük sermayenin çıkarı uluslararası sermaye ile bütünleşmekten, ülke içerisinde ucuz emek pazarının yaratılmasından, neoliberal bir sömürü cennetinin oluşumundan, askeri-sivil bürokratik gücün kırılmasından ve buna paralel şekilde AB ve ABD'ye endeksli, yüksek artı değer yaratan liberal bir cumhuriyetin kurulması ve bölgede giderek söz sahibi bir ekonomik güce dönüşülmesi vb'lerinden oluşmaktadır.

değişmesi, liberal parlamenter hedeflerin rafa kaldırılması, yeni bir devlet dilinin gelişmesi vb'leri olabilirdi. (Askeri-sivil bürokrasinin içinden Avrasya vurgulu oluşumlar bunu savunuyorlardı. Ergenekon tırpanı ile tuzla buz oldular) Diğer taraftan Türkiye'deki mevcut durumda güçleri halen büyük oranda orantısız olan TÜSİAD grubuyla yeşil sermaye grubu arasında böyle bir ayrışmadan bahsedemeyiz. Bahsedilebilecek tek konu iç pazar konusundaki rekabet ve burada AKP'nin taraf olması olabilir. AKP'nin bir bütün olarak sermayenin programını uygulaması bir yana, rant dağıtım mekanizmasından özelleştirmeler tarihinin en büyük kazançlarını elde ederek çıkanların kimler olduğu ortada. Ve tabii ki rekabetin başlı başına sermayeler arasındaki bir iç savaş için yeterli bir bloklaşma ve kutuplaşma nedeni olmadığı gerçeği var.

Hakim Sınıflar Arasındaki Kavganın Asıl Mahiyeti

Peki bu kavganın arka planı nedir? AKP, etkili bir figür olarak bu kavganın neresindedir? Bu kavgada belirli bir özerkliği var mıdır, varsa nereye kadardır? Bu soruların cevapları devrimci politikanın günümüz sorunlarına vereceği yanıtların mahiyeti bakımından önem taşımaktadır. Şimdilerde AKP'nin merkezinde olduğu süregiden kavga yeni bir kavga değil. Mesele, doğrudan doğruya geç kapitalistleşen Türkiye'de sınıfların ortaya çıkışı ve gelişiminin özgün biçimiyle ilgilidir. Yani karşımızda uzun erimli devamlılığa sahip tarihsel bir mesele durmaktadır.

Tüm geç kapitalistleşen ülkelerde ordunun en başat unsuru olduğu bürokrasi ve onunla beraber orta sınıf aydınlar belirleyici roller oynadılar. Bu durum, bir imparatorluk geleneğine yaslanan Asyatik köklere sahip Türkiye örneğine gelindiğinde daha da belirleyici bir hale dönüşmekte. Zira koca imparatorluğun devleti kurtarmak için alarm halinde olan hayli politikleşmiş büyük bürokratik bir

kütlesi bulunmaktaydı. Tarihsel gelişim, bu bürokratik katmanı milli sermayeye dayanan burjuva ulus devlet yaratma projesinin liderliği olmaya zorladı. Burjuva ulus devlet yaratma projesinin taşıyıcısı olacak herhangi başka bir katman zaten ortada yoktu. Toplumun politik açıdan aktif olacak yegane kesimi - zinde gücü- azınlıkları bir kenara bırakırsak sadece ve sadece milliyetçi bürokrasinin içinden çıkabilirdi. Bürokrasinin merkezinde de gerek sayısal büyüklüğü gerekse de önemi nedeniyle doğal olarak ordu bulunmaktaydı.

Balkan Savaşı, Birinci Paylaşım Savaşı ve ardından Türk Yunan Savaşı derken Mustafa Kemal'in önderliğindeki bir kanat, Osmanlı Devleti'nden kopuşu gerçekleştirerek modern burjuva devletin inşasına girişecekti. Yeni bir devlet inşa eden Kemalist bürokrasi, kapitalist bir ekonomik düzen çerçevesinde yukarıdan aşağıya yerli bir sermayedarlar sınıfı yaratmaya koyuldu. Gelgelelim Kemalist bürokrasi kendi elinde yetişme bu sermayedarlar grubu ile çelişkiye düşmeye yazgılıydı. Bu bürokratik katman kendisini milletin efendisi, devletin ve ülkenin esas sahibi görüyorken uluslararası süreç

ve güçlerin belirleyici yardımıyla politik etkisini giderek arttıran yeni yetişmiş burjuvalar 2. Paylaşım Savaşı sonrasında açıkça politik iktidara oynamaya başlayacaktı. Artık Türkiye'de hakim sınıfın birbirleriyle derin tarihsel çelişkileri olan iki kanadı açık seçik belirli hale gelmişti. Askeri sivil bürokrasinin ifade ettiği devletli kanat kendisini ülkenin, milletin esas sahibi görüyorken, liberal büyük sermaye askeri sivil bürokrasinin ayrıcalıklarını ve politik etkisini kırmayı kısacası

Sermayenin bloklaşma ölçüsünde ayrışması ve amansız bir çatışmaya girişmesi için pazar için girişilen rekabetten daha öteye ihtiyaç vardır. Hele hele ideolojik ayrımlar ya da yaşam biçimleri arasındaki farklılıklardan (laik ile muhafazakar) doğru üretilen ayrışmalar tümüyle idealist bir kulvara doğru kaymaktadır. Muhafazakar bir kapitalist iktisadi çıkarları gereği gayet "çağdaş" tutumlar geliştirebileceği gibi laik bir kapitalist ticari kaygularla giderek yeşil bir tona bürünebilir. Nitekim laikçi burjuvalar olarak adlandırılan TÜSİAD'ın Vehbi Koç ile beraber en önemli iki kişisinden biri olan Sakıp Sabancı muhafazakar bir karakterdi ve 2002 seçimlerinde AKP'nin harareti destekçilerinden birisiydi. Yeşil sermaye gruplarından birisi olan Mavi Jeans'in kot reklamlarında erotik öğeleri kullanması da yine aynı durumu örneklendirir.

onları "memur" durumuna düşürmeyi hedefliyordu. İki kanat arasındaki bu kavga, toplumsal uyanışın gerçekleştiği dönemler olan 60'lar ve 70'ler dışında Türkiye siyasi hayatına damgasını vuracaktı. Bu dönem boyunca hakim sınıfın bu iki kanadının komünist tehdide karşı sınıf içgüdüleriyle ve tabii ki NATO şemsiyesi dahilinde birleştiğini görüyoruz. 12 Eylül'de devrimci tehdidin bertaraf edilmesiyle hakim sınıflar içerisindeki kavga yeniden politik yaşamda başat konuma geçecekti.

12 Eylül'ün ardından bambaşka koşullar eşliğinde kartlar yeniden karıldı. Sistemi tehdit eden işçi hareketinin ezilmesinin dışında Soğuk Savaş'ın da sonu geliyordu. Bunun anlamı TSK'nın ABD için kritik olan stratejik önemini kaybetmesiydi. TSK, açısından yeni dönemde siyasi gücünü muhafaza etmenin aracı PKK ve şeriata karşı ülkenin bölünmez bütünlüğü ve

laik yapısının teminatı rolü olacaktır.

1950'lerde Adnan Menderes ve partisi DP ile yürüyen hakim sınıflar arasındaki mücadele 1980'lerde ve 90'ların başında Turgut Özal ve partisi ANAP ile yürütülüyordu. Ordunun milliyetçi şahinliği ve Kemalist otoriterliği karşısında büyük sermaye ve ANAP gibi temsilcileri daha liberal bir politika izleyip Kürt sorununda daha esnek davranıyor ve sık sık uluslararası sermaye güçlerini yardıma çağırıyordu. 1990'larda durum büyük sermaye için oldukça zordu. Bir yandan ülke peşpeşe gelen iktisadi krizler eşliğinde sarsılırken diğer yandan düşük yoğunluklu bir iç savaş ortamında liberal büyük sermayenin gardı ordu karşısında tamamen düşüyordu. Buna paralel biçimde büyük sermaye siyasi temsil sorunu yaşamaktaydı Birbirleriyle son derece kısır bir rekabet içinde olan ANAP ve DYP bir yandan da iktisadi krizlerin sorumluları olarak prestijlerini tümden tüketiyorlardı. Bu sırada aradan sıyrılan Erbakan'ın RP'si ulusal ve uluslararası güçlerin konsensüsü eşliğinde 28 Şubat sürecine neden oluyordu. Büyük sermayenin aynı zamanda ağır bir siyasi temsil sorunu yaşadığı bu süreç içerisinde TÜSİAD, Cem Boyner önderliğinde kurulan Yeni Demokrasi Hareketi (YDH) ile hamle yapmaya çalışmış ama mutlak bir başarısızlıkla yüzleşmişti. YDH deneyiminin önemi, bu girişimin politik programı ile AKP'ninki arasında büyük bir uyumun olmasında gizlidir.

Büyük sermayenin iktisadi ve siyasal krizlerle cebelleştiği 1990'lar ve 2000'lerin başında Türkiye'de hakim sınıflar arasındaki mücadelenin temel aktörü AB olmuştur. AB uyum paketleri altında hükümetlere dayatılan program doğal olarak büyük sermayenin programıdır ve neoliberal iktisadi politikaların yanı sıra sivilleşme çerçevesinde askeri-sivil bürokrasinin gücünün kırılmasına dönüktür. 1999 seçimleri sonrasında iktidara gelen DSP-MHP-ANAP koalisyon hükümeti AB zoruyla büyük sermaye programı karşısında durmasa da milliyetçi eğilimleri ile büyük sermayenin hazzedeceği türden bir hükümet kesinlikle olamazdı. Bu hükümet özellikle Irak'tan başlayarak Ortadoğu'yu baştan yeniden düzenlemeye niyetlenen ABD dış politikası açısından da kabul edilebilir bir hükümet değildi. 2001'deki büyük ekonomik krizin ardından DSP içerisinde yapılan operasyonlar neticesinde hükümet istifaya ve erken seçime zorlandı, böylelikle AKP'nin önü açılmış oluyordu.

AKP İktidara Geliyor

AKP'nin iktidarı gelmesi askeri-sivil bürokrasi ve onun siyasi temsilcisi olan CHP tarafından Atatürk cumhuriyeti açısından büyük bir tehdit olarak gösterildi. Askeri sivil bürokrasinin çizgisi 1990'lardakinin aynısı idi: şeriat ve bölünme tehlikesi. Bunu çığırtañca seslendirmek Baykal CHP'sine düştü. Güçler dengesine göz attığımızda AKP'nin ilk dönemindeki en büyük destekçisi AB idi. Henüz ekonomik krizin girdabına girmemiş olan AB halen aktif bir güç olarak Türkiye siyasi hayatında belirleyici bir güçtü. AKP bunun dışında büyük sermaye çevreleri ve ABD'nin de açık desteğine sahipti. Ve elbette tek başına iktidar olmanın meşruluğu ve gücüne sahipti. Diğer taraftan askeri-sivil bürokrasi ise kendi mevzilerinde savunma yapmak için tam tekmil hazır durumdaydı. TSK, Cumhurbaşkanlığı, başta Anayasa Mahkemesi ve Danıştay olmak üzere yüksek yargı, üniversiteler, YÖK ve tabi ki siyasi temsilci olarak CHP, AKP'ye ve arkasındaki güçlere karşı sahip olduğu olanaklarla büyük direnç göstereceklerdi. Gelgelelim bu kesimin karşı saldırıları her defasında AKP'yi güçlendiriyordu. Bunlar belki AKP'yi frenlediler ama sonuçta AKP girdiği seçimlerin tümünden zaferle ayrıldı. Çünkü askeri-sivil bürokrasi ve CHP'nin şeriat ve bölünme korkularına dayanan seçkinci muhalefeti geniş halk yığınlarında oldukça antipatik bulunuyordu. Bunun sonucu olarak AKP'nin oy oranları giderek arttı ve toplumsal kamplaşmanın neticesi olarak kemikleşti. Yaşam tarzı üzerinden sürdürülen seçkinci muhalefet toplumu kimlik merkezli olarak kutuplaştırdı, bu kutuplaşmada CHP'nin payına ancak %20'lik bir kesim düşebilirdi.

Üst üste kazandığı seçim zaferinden sonra gücünün doruklarına ulaşan AKP karşısında askeri-sivil bürokrasinin kaleleri adım adım düşürülecekti. İlk önce Cumhurbaşkanlığı, ardından YÖK ve üniversiteler kaybedildi. Ergenekon Operasyonları ile TSK tarihinde hiçbir dönem düşmediği pozisyonlara düşürülerek etkisi minimum boyutlara düşürülürken, Anayasa Mahkemesi, HSYK derken yüksek yargı da askeri-sivil bürokrasinin kalesi olmaktan çıktı. Bütün müttefikleri darmadağın olurken CHP de kritik dönüşümlerden nasibini aldı ve CHP politikasının mimarı olan Baykal sürpriz şekilde tasfiye edildi.

AKP, egemen sınıf içerisindeki kavgada arkasına aldığı güçlerin de desteğiyle Kemalist bürokrasinin defterini düzerek bu eski kavgada koçbaşı işlevi gördü. AKP, kapitalist düzenin klasik partilerinin çürümesinin bir ürünüdür, burjuvazi kendi saflarından bir aygıt çıkarmayı denemiş ama başaramamıştır. Sonuçta AKP büyük sermaye açısından bir nimet durumuna dönüşmüştür. Bu yüzden de gerekli desteği almıştır. AKP'nin ideolojik hassasiyetleri ile liberal büyük sermayenin askeri-sivil bürokratik kesime karşı giriştiği iktidar kavgası kesişmektedir.

Kılıçdaroğlu ile beraber yaşanan politika değişikliği ile CHP askeri-sivil bürokrasinin sivil uzantısı politik organ rolünden çıktı. Böylelikle tablo neredeyse tamamlanıyor. Askeri-sivil bürokrasinin oluşturduğu blok şimdilerde

AKP, iktisadi ve politik açılardan yerli ve yabancı sermayenin programına kesin bir bağlılıktan öte bu konuda ateşli bir yürütücüdür. AKP, mutlak iktisadi liberalizmi ve yarım yamalak politik liberalizmine karşın sosyal yaşamda net bir muhafazakar çizgi tutturmaktadır. İzlediği iktisadi program ve "sivilleşme" projesindeki rolleri tamamıyla büyük sermayenin istediği doğrultuda olsa da giderek güçlenen Tayyip Erdoğan söz dinleyen uslu çocuk konumundan azar çeken otoriter eğilimli popülist bir politikacı konumuna doğru mu kaymakta mıdır? Soru budur.

tuzla buz olmuş durumda. Bütün bu gelişmelere bakarak egemen sınıf içerisindeki çatışmada tarihsel bir momente ulaşıldığı söylenebilir mi? AKP'nin seçmenlerden aldığı destek ile gerek ulusal gerekse de uluslararası sermaye katındaki kabulü düşünüldüğünde egemen sınıflar arasındaki çatışmada önemli bir eşiğin aşıldığı gözlemleniyor. Kemalîst askeri-sivil bürokrasi tarihsel bir gelişme olarak büyük ölçüde geriletilmiştir. AKP'nin seçimlerde mağlup edilmesi durumunda bile askeri-sivil bürokrasinin eski kazanımlarının büyük bölümüne bir daha erişmeyeceği, yani mutlak restorasyonun kolay kolay gerçekleşmeyecek

bir şey olduğundan söz edebiliriz.

Kafaya kıyafet olarak neyin takılacağı ya da takılamayacağı, Türkiye siyasal yaşamında kırılma anlarını ve bu uğurda yürütülen kavgaları anlatan ilginç bir politik sembolizmi ifade eder. Sarıktan, fese, kalpaktan, fötr şapkaya, puşiden, türbana kadar. Bu sembolizmi kullanırsak türbanlıların okullara alınmadığı bir Türkiye'den türbanı protesto edenlerin okula alınmadığı bir Türkiye'ye geçiş söz konusuysa Türkiye siyasal yaşamında belirgin bir kırılmanın yaşandığından söz edebiliriz.

Kemalist bürokrasinin yenilgisi, tarihsel spektrumda liberal büyük sermayenin elde ettiği büyük bir kazanım anlamına geliyor. Adnan Menderes ile başlayan süreçte liberal büyük sermayenin askeri-sivil bürokrasiye karşı uzun uzun yıllar boyunca kaypak şekilde yürüttüğü "sivilleşme"(mahiyeti ayrı bir yazının konusu) kavgası artık belirli tarihsel aşamaya gelmiş bulunuyor. Peki, mesele burada bitiyor mu? Büyük sermaye zaferini mi kutluyor yoksa süreç kendi çelişkilerini mi yaratıyor? Bu sorular doğrudan doğruya AKP ile ilintili.

AKP'nin Gücü, Özerkliği ve Sınırları

AKP, egemen sınıf içerisindeki kavgada arkasına aldığı güçlerin de desteğiyle Kemalîst bürokrasinin defterini düzerek bu eski kavgada koçbaşı işlevi gördü. AKP, kapitalist düzenin klasik partilerinin çürümesinin bir ürünüdür, burjuvazi kendi saflarından bir aygıt çıkarmayı denemiş ama başaramamıştır. Sonuçta AKP büyük ser-

maye açısından bir nimet durumuna dönüşmüştür. Bu yüzden de gerekli desteği almıştır. Ama çelişkileri doğuran şöyle de bir durum var. AKP, ikbal avcısı, kariyer odaklı klasik düzen partilerinden farklıdır. AKP, kapitalist programa entegre olmuş "ılımlı" İslamcı bir partidir. Liderlerinin ve esas yürütücü kadrolarının kapitalist büyük güçlerle çalışmadan, konjonktür odaklılık ve feci bir pragmatizm eşliğinde iktidarda kalma ve bu sürede de muhafazakar bir toplum yaratma hedeflerinin olduğu ortadadır. Hakim sınıflar arasındaki kavgada üstlendiği fevkalade mühim roller AKP'yi yükseltmiş ve başat politik aktör durumuna getirmiştir.

Dolayısıyla AKP'yi büyük sermayenin ve hatta uluslararası güçlerin basit birer uzantısı saymak büyük bir hata olacaktır. İslamcı köklere sahip olan AKP bu köklerini söküp atmış değildir. Dolayısıyla Kemalîst bürokrasinin tasfiyesi bu parti için en başta ideolojik bir hedeftir. Yani, AKP'nin ideolojik hassasiyetleri ile liberal büyük sermayenin askeri-sivil bürokratik kesime karşı giriştiği iktidar kavgası kesişmektedir. Bu noktada AKP ile büyük sermaye arasındaki ilişkiyi açıklamak önem kazanıyor. AKP, iktisadi ve politik açılardan yerli ve yabancı sermayenin programına kesin bir bağlılıktan öte bu konuda ateşli bir yürütücüdür. AKP, mutlak iktisadi liberalizmi ve yarım yamalak politik liberalizmine karşın sosyal yaşamda net bir muhafazakar çizgi tutturmaktadır. İzlediği iktisadi program ve "sivilleşme" projesindeki rolleri tamamıyla büyük sermayenin istediği doğrultuda olsa da giderek güçlenen Tayyip Erdoğan söz dinleyen uslu çocuk konumundan azar çeken otoriter eğilimli popülist bir politikacı konumuna doğru mu kaymakta mıdır? Soru budur.

Dünya ekonomisinde sürmekte olan büyük kriz karşısında Türkiye pazarının büyük, canlı ve genç bir dinamik oluşturması ve tabi ki ucuz emek cenneti haline dönüşmesi, AKP hükümetine önemli oranda hareket serbestisi sağlamaktadır. Askeri-sivil bürokrasinin tasfiyesindeki gayretkeşliği, kapitalist iktisadi programı uygulamadaki başarısı, Kürt sorunundaki mevcut tutumu, seçmen bazındaki azalmayan popülerliği, uluslararası kapitalist güçlerle uyumluluğu AKP'yi egemen sınıflar katında neredeyse alternatifsiz hale getirmektedir. Bu durumdan aldığı güçle AKP ve T. Erdoğan büyük bir özgüvenle hem içeride hem de dışarıda daha dişli bir politik aktör olarak öne çıkıp tarihe kendi toplumsal tasarımları çerçevesinde iradi müdahalelerde bulunuyor. Örnek vermek gerekirse AKP iktidarının ilk döneminde askeri-sivil bürokrasiye karşı en önemli destekçisi Türkiye üzerinde hala önemli oranda etkili olan AB idi. T. Erdoğan attığı her adımda AB'nin meşrulaştırıcı gücünü icraatlarına kanıt olarak sunuyordu. Ama zamanla ekonomik kriz içerisindeki AB'nin Türkiye üzerindeki etkisi azalırken, AKP seçim zaferleriyle kendi başının çaresine bakan bir güce dönüşecekti. Şimdilerde T.Erdoğan AB'ye açıktan rest çekebiliyor, böylelikle de milli gururu okşayarak puan kazanıyor. AB bu duruma fazla bir ses çıkarabiliyor mu? Pek sayılmaz. Aynı durum çok daha riskli ve gerilimli olan ABD ve İsrail ile ilişkilerde de yaşanıyor. T. Erdoğan, sahip olduğu avantajların

getirisi olan hareket serbestisini İsrail'in ayağına basmak için kullanıyor. Ayağına basmak deyimini özellikle kullanıyoruz çünkü AKP'nin yaptıkları İsrail Türkiye ilişkilerinin özüne dokunan şeyler değil ama bunların İsrail'in canını sıktığı da kesin. Aynı durum T. Erdoğan, Brezilyalı Lula ile İran'ı yaptırımlara karşı kollayan adımlar attığında da yaşanmıştı. Bunun gibi sembolik adımlar hiç de Türkiye'nin ABD'nin dümen suyundan çıktığı bir eksen kayması anlamına gelmiyor. Bununla ilgili olarak ABD, AKP'nin bu tutumlarından hoşnut olmasa da Ortadoğu ve dünyanın mevcut koşullarında bunları sineye çekmek

zorunda olduğunu farkındadır. ABD hegemonyasının zayıfladığı, Brezilya gibi yükselen kapitalist ekonomilerin ABD'ye karşı çok rahat hareket ettiği, çok kutuplu bir dünya düzeni yerleştiği bir dünya düzeninde Tayyip Erdoğan dış politikada, özellikle İsrail-İran meselelerinde İslamcı referanslara uygun şekilde

Referandum sonrasında önemli gelişmelerden birisi de YÖK başkanının üniversitelerdeki polis varlığını arttırmak için kolları sıvaması ve AKP'ye yakınlığı ile bilinen kimi rektörlerin sosyalist öğrencilere karşı giriştiği saldırganlık oldu. Bunlar sosyalist hareketin yaşam alanlarının başında gelen üniversitelerdeki sosyalist muhalefete karşı daha tahammülsüz bir dönemin kapıda olduğunun işaretleridir.

hareket etmeye çalışıyor. Elbette ki bunlar tüm avantajlarına karşın AKP'nin riskli sulara kulaç attığı gerçeğini değiştirmiyor. CHP'de Baykal'a yapılan operasyon sonunda estirilen Kılıçdaroğlu rüzgarı işlerin hiç de hesapta olmayan şekilde AKP aleyhine bozulabileceğini gösterdi. Ne de olsa Baykal ile gireceği her seçimi kazanacağına

emin olan Tayyip Erdoğan'ın karşısına heyecan yaratan daha iddialı bir rakip çıkarılmıştı.

Peki, uluslararası kapitalist düzen AKP'yi gözden çıkarırmı? Alternatifi olmadan hayır. Büyük sermayenin AKP dışında ciddi bir seçeneği henüz ufukta gözükmemektedir. CHP, iyi bir alternatif olamaz. Zira MHP ile kuracağı koalisyon hükümeti başta Kürt sorunu olmak üzere her alanda sermayenin programına uyuşmakta güçlük çekecektir. Kent yoksullarının oyunu kazanmak için sol retoriğe daha sık başvuran Kılıçdaroğlu eğer bir şekilde iktidara gelirse bu sol söylem ayağına dolanacaktır şüphesiz. Kısacası şu koşullarda CHP sermaye çevreleri açısından AKP'nin tercihi durumunda değildir.

Ama şayet ABD İsrail eliyle İran'a saldırı seçeneğini uygulamaya sokacaksa o zaman İslami reflekslere sahip AKP açısından her şey çok çok zorlaşacaktır. Böyle bir durumda Türkiye siyasi yaşamını allak bullak edecek yeni kasetler, yolsuzluk dosyaları ya da başka türlü skandallar ortalığı allak bullak edebilir. Bu ihtimaller hiç de küçümsemeye gelecek şeyler değildir.

Siyaset sonuçta iktisadi kategorilerin basit bir uzantısı değildir. Yine politik yaşamı egemen sınıfların bir tuşa basarak kumanda ettikleri bir otomasyon sistemi olarak da açıklayamayız. Siyasi aktörler ancak belirli tarihsel koşullarda sınıf mücadelesinin ulusal ve uluslararası verili durumuna göre çok özgün bir süzülüş sürecinin ürünü olarak ortaya çıkarlar. AKP'nin ortaya çıkışı ya da gidişi bu genel çerçeve içinde anlaşılmalıdır. Bu durumun anlatıldığı diğer gerçek de egemen sınıfların her şeye kadir mutlak bir güç olmadıkları ve buna paralel şekilde AKP'nin belirli özerklik alanlarına sahip olduğudur.

Referandum Sonrasında Yaşananlar Devrimci Çizgi İçin Önemli

Referandum, AKP açısından bir yandan askeri-sivil bürokrasinin en önemli bileşenlerinden olan yüksek bürokrasiyi denetimi altına alması için büyük önem taşıyordu, diğer taraftan Kılıçdaroğlu'nun hızının kesilmesi için AKP'ye çok elverişli bir seçim yarışı ortamı hazırlıyordu. Sonuçta, Kılıçdaroğlu referandumda kaybederek rüzgarından çok şey kaybetti. Ayrıca, AKP HSYK seçimlerinde istediği tüm adayları seçtirerek referandumun nimetlerinden yararlanmaya başladı bile. Böylelikle AKP bir ara sarsılan özgüvenini yeniden tesis ediyor ve kendinden emin adımlarla işine bakacağını sinyallerini veriyordu. Referandum sonrasındaki süreçte egemen sınıflar arası çatışmada yeni bir aşamaya geldiğinin sinyalleri daha sık ortaya çıkar oldu. Bunların bir kısmına değindik. Bu çerçevede devrimcilerin vurgularında bir takım değişikliklere gitmesi şart görünüyor. Egemen sınıf arasındaki çatışmada iki taraftan da bağımsız bir çizgi izlemek başlı başına büyük özen gerektiren bir iştir. Eleştirilerdeki vurgunun bir tarafa doğru fazla ya da eksik kaçması sizi hiç de olmak istemediğiniz bir yerlere götürebilir. Diğer taraftan eleştirilerin hakim ve güçlü olana doğru belirli ölçülerde yoğunlaşması politikanın bir gereğidir.

Referandum sonrasında Hanefi Avcı etrafında şekillenen olaylar egemen sınıflar içerisindeki çatışma ve AKP'nin

rolü konusunda netleştirici gelişmelere tanık olundu. Hanefi Avcı bilindiği gibi referandum öncesinde yazdığı kitapta emniyet teşkilatında kendisinin de bir zamanlar üyesi olduğu Fethullahçı örgütlenmenin gücünü ve icraatlarını deşifre ediyordu. Hanefi Avcı çok ses getiren bu kitapta sonra başına çoraplar örüleceğini biliyordu elbette. Sadece Avcı değil genel beklenti de bu yöndeydi. Ama herhalde çok az insan referandumun hemen ertesinde, üstelik Devrimci Karargah suçlamasıyla, Avcı'nın tutuklanacağını hayal edebilirdi. Meslek hayatı sol örgütlere karşı mücadele ile geçmiş işkenceci bir polis Devrimci Karargah örgütü ile bir yakınlığının olmayacağını şuru açık olan herkes bilir. Mesele odur ki AKP, düşmanını ezmek konusunda pek de sabırlı ve yumuşak olmadığını göstermektedir. Askeri sivil bürokrasi içerisindeki Avrasyacı unsurları, dayanakları olan darbe planları iddiaları ile içeri atmak her şeye karşın oldukça güç olmuştur, çünkü düşman güçlüydü. Gelgelelim arkası olmayan Hanefi Avcı'yı hapse atmak için güçlü gerekçeler aramaya tenezzül edilmemişti belli ki. Hanefi Avcı ile Devrimci Karargah arasında kurulmaya çalışılan bağlantının gülünçlüğü de belli ki AKP'yi ve sol liberaller dahil arkasındakileri pek de enterese etmiş benzemiyor. AKP'nin güç kullanma konusundaki pervasızlığı onun arkasındaki güçler tarafından onaylanıyor ve toplumsal algılarda bir kayıtsızlık durumu geliştirilmek isteniyor. Bu, en başta devrimciler için tehlike arz etmektedir.

AKP'nin güdümündeki polis teşkilatı, Avcı'nın durumuyla ilgili olarak SDP ve TÖP gibi hangi araçlarla mücadele ettiği herkesçe bilinen legal oluşumları Devrimci Karargah ile bağlantılandırarak komik bir komploya daha imza attı. Sosyalist bir partinin genel başkanı 17 kişi ile beraber bu komplo sonucu tutuklandılar. 1990'lar ve 2000'ler boyunca da sosyalistler sayısız kez çeşitli komplolarla karşılaştılar ama bu kadar pespaye bir komplo ile sosyalist bir partinin genel başkanının tutuklanması ve ne zaman çıkacağını hiç belli olmaması sıra dışı bir durum olarak devrimciler tarafından oldukça ciddiye alınacak bir durum şeklinde görülmelidir.

Bu tarz komploların arkasında sırttan başka bir iğrençlik daha var. Bu da sosyalist hareketleri Ergenekon vb. oluşumlarla ilintili karanlık güçler olarak lanse etmek. Devrimci Karargah meselesi de bu amaç doğrultusunda AKP tarafından sömürüldükçe sömürüldü. Sosyalist hareket içerisindeki çizgisi net olan legal parti ve oluşumlara düzmece iddialar eşliğinde komplolar düzenlenip tutuklamalara girişilmesi toplumsal muhalefetin daha önce alışık olmadığı türden bir tehditle karşı karşıya olduğunu ortaya koymaktadır.

Referandum sonrasındaki önemli gelişmelerden birisi de YÖK başkanının üniversitelerdeki polis varlığını arttırmak için kolları sıvaması ve AKP'ye yakınlığı ile bilinen kimi rektörlerin sosyalist öğrencilere karşı giriştiği saldırganlık oldu. Bunlar sosyalist hareketin yaşam alanlarının başında gelen üniversitelerdeki sosyalist muhalefete karşı daha tahammülsüz bir dönemin kapıda olduğunun işaretleridir. Hatırlanacağı üzere İstanbul'da Kemalist Kemal Alemdaroğlu, vali ve emniyet birimleri toplantılar düzenleyip koordineli biçimde üniversitelerdeki sol oluşumları yok etmek için harekete geçmişlerdi. Amaçlarında en azından İstanbul Üniversitesi özelinde ciddi ölçülerde başarılı oldukları söylenebilir. Bu tarz koordineli çabaların daha sistematik bir hal alarak sosyalist hareketin nefes alma alanlarını tıkamaya çalışacağı yönünde sinyaller bulunmaktadır.

Bütün bunlar sosyalist hareketin yeni süreçte siyasi söylemlerde AKP'yi daha çok hedeflemeleri gerektiğini ortaya koymaktadır. Askeri-sivil bürokrasinin Kemalist uzantılarıyla mesafeyi koruyarak AKP'ye sınıf eksenli bir karşı koyuş bu dönemdeki ciddi bir görev olarak karşımıza çıkıyor.

AKP'nin güdümündeki polis teşkilatı, Avcı'nın durumuyla ilgili olarak SDP ve TÖP gibi hangi araçlarla mücadele ettiği herkesçe bilinen legal oluşumları Devrimci Karargah ile bağlantılandırarak komik bir komploya daha imza attı. Sosyalist bir partinin genel başkanı 17 kişi ile beraber bu komplo sonucu tutuklandılar. 1990'lar ve 2000'ler boyunca da sosyalistler sayısız kez çeşitli komplolarla karşılaştılar ama bu kadar pespaye bir komplo ile sosyalist bir partinin genel başkanının tutuklanması ve ne zaman çıkacağını hiç belli olmaması sıra dışı bir durum olarak devrimciler tarafından oldukça ciddiye alınacak bir durum şeklinde görülmelidir.

Veli U. Arslan

Gramsci Dosyası

Gramsci'nin Tarihsel Çarpıtılışı

Palmiro Togliatti, İKP'nin uzun dönem liderliğini yapan bu kişi, Gramsci'nin mirasının sistematik biçimde çarpıtılmasında büyük pay sahibidir.

Antonio Gramsci 21.yy siyasal düşüncesinde derin izler bırakmış İtalyan Marksist kuramcı ve siyasetçidir. Onun yaşamı da çağdaş birçok Marksistinki gibi Birinci Dünya Savaşı sonrasındaki büyük altüst oluşların belirleyiciliğinde şekillenmiştir.

Bu anlamıyla Gramsci'nin yaşam süreci Marksist önderlerden en çok Rosa Luksemburg'un yaşam süreci ile paralellikler göstermektedir. Şu anlamda ki her ikisi de 1917 Ekim Devrimi'nin açtığı yolda gelişen proleter ayaklanmaların lideri ve aynı zamanda kuramcısı olmuşlar, her ikisi de başında buldukları proleter kalkışmaların yenilgisini önleyememişler ve ne yazık ki her ikisi de (farklı şekillerde de olsa) devirmeye çalıştıkları sınıflar tarafından katledilmişlerdir. Katledilişlerinin etkileri ulusal sınırların çok ötesine taşmakla kalmamış uzun bir tarih kesiti için belirleyici olmuştur. Luksemburg ve Gramsci'nin başında buldukları devrimlerin yenilgisi Rusya'da başlayan devrim dalgasının dünya devrimine dönüşmesini engellemiş bu da Rusya'daki işçi iktidarının tek ülkede sıkışıp kalmasına ve ardından da yozlaşmasına neden olmuştur. Diğer taraftan dünya devriminin partisi olarak örgütlenen Komünist Enternasyonal'in Bolşevikler karşısında ağırlık yaratabilecek yegâne önderleri olan

Luksemburg ve Gramsci'nin devre dışı kalmaları dünya işçi hareketine indirilmiş büyük bir darbe anlamına da gelmiştir. Devrimci mücadelenin farklı sorunsalları üzerinde yoğunlaşmış ve bu sorunsallar üzerinden öne çıkmış olan bu iki Marksist önder arasındaki bir diğer paralellik de kuramlarının ve politik miraslarının kendilerinden sonraki dönemde işçi sınıfı hareketi içerisinde oldukça tartışmalı konular olarak şekillenmeleridir.

Luksemburg'un mirası, uluslararası işçi hareketine uzun yıllar hakim olan Stalinizm tarafından "sapma" olarak mahkum edilmiş ve ancak işçi hareketinin muhalif öğelerince sahiplenilmişken Gramsci'nin mirası çok daha çalkantılı bir sürece sahip olmuştur. Bu çalkantının esas arka planı, Gramsci'nin de bir dönem başkanlığını yürüttüğü İtalyan Komünist Partisi (İKP)'nin geçirdiği evrimle ilgilidir. İKP, Gramsci'nin mirasına karşı her zaman sahiplenici olmadı. Luksemburg'a karşı takınılan tavra benzer şekilde Gramsci de resmi Stalinci otorite tarafından en azından yok saymacı bir tavırla karşılandı. Gramsci'nin eşinin kardeşi tarafından hapisten çıkarılan ve Togliatti'nin eline geçen notlar buradan Moskova'ya taşındı ve bundan ancak 10 yıl sonra yayınlanabildi. Bu anlamda Hapishane Defterleri'nin resmi ellerde gerekli ayıklanmalardan sonra gün yüzüne çıkabilmesine şüphe yoktur. Gramsci'nin Stalin'in 1930'larda izlediği politikalar karşısındaki yorumlarının ayıklanmalardan nasi-

bini aldığı ortadadır.

Palmiro Togliatti, İKP'nin uzun dönem liderliğini yapan bu kişi, Gramsci'nin mirasının sistematik biçimde çarpıtılmasında büyük pay sahibidir. Sardunyalı Gramsci, endüstriyel işçi sınıfının ve sınıf mücadelesinin kalbi Torino kentine geldiğinde ezilen Sard ulusunun milliyetçiliğinden sosyalist saflara geçmişti ve tıpkı P.Togliatti gibi İtalyan Sosyalist Partisi (İSP)'ye katılmıştı. Ekim Devrimi'nin yol açtığı devrimci dalga, sol reformist olarak adlandırılabilir İSP'den kopuşa ve İKP'nin kuruluşuna yol açtığında bu iki isim de İKP'deki yerlerini aldılar. Kuzey İtalya'daki konsesy hareketinin geri çekilişinin ardından yükselişe geçen ve sonunda iktidarı alan faşist hareketin İKP'nin önderlerini sırasıyla tutuklamasının ardından İKP'nin başına Togliatti geçecek ve Stalinist dönüşüme ayak uydurarak uzun bir süre Kremlin çizgisinin sadık bir takipçisi olacaktı. Öyle ki Togliatti 1936'da İspanya iç savaşında devrimi dumura uğratan Halk Cephesi hükümetinin politikalarına uymayan Troçkist ve muhalif anarşist unsurların temizlenmesinde aktif görev alacaktı. Yine 1944 sonrasında yani İtalya'da faşizmin yenilgisi sonrasında İKP, Togliatti liderliğinde, Kremlin politikalarına uygun olarak, İtalya'da burjuva düzenin istikrar sağlamasında buna paralel olarak da faşizme karşı savaş vermiş, çok güçlü durumda bulunan partizanların silahsızlandırılmasında başat rolü oynamıştı. Bu durumda Gramsci'nin notlarını ele geçiren Togliatti'nin Hapishane Defterleri'ni budadığı aşıkardır. Salvatore Sechi'ye göre bu sansürleme şu şekillerde ortaya çıkmıştır: 1) Togliatti ve çizgisi tarafından faşist olarak suçlanan Troçki, Rosa Luksemburg ve Bordiga gibi isimlere yapılan referanslar ortadan kaldırılmıştır. 2) Gramsci'nin 1931'de İKP çizgisinden ayrıldığı saklı tutulmuştur. 3) Gramsci'nin evliliği çekirdek ailenin idealize örneği olarak çarpıtılmıştır. 4) Gramsci'nin devamlı olarak sürgüne gönderilen Troçki'nin fikirlerini öğrenmesine olanak tanıyacak kitaplara erişmeye çalıştığı gizlenmiştir. (aktaran Chris Harman, International Socialism, vol 124) Bu tarz sansürlerdeki amaç, Gramsci'yi Stalinist çizgiye karşı zararsız bir isme dönüştürmekti, muhakkak. Unutulmamalıdır ki 1945 sonrası Hıristiyan Demokratlarla koalisyon kuran İKP ve bu hükümette bakanlık koltuğuna oturan Togliatti ile işçi konsyeleri hareketinin başındaki Gramsci ve sol reformist çizgideki İSP'den kopan dönemin İKP'si arasında dağlar kadar fark vardır. Bir daha çıkamayacağı hapse girmeden önce Gramsci'nin yazdığı son mektupta İtalya ve Rusya'da Sol Muhalefet'in bürokratik yöntemlerle bastırılmasını eleştirmesi buna karşılık Togliatti'nin bu mektubu yırtması meseleyi daha da iyi anlatmaktadır. (A. Davidson, Antonio Gramsci, London 1977, p. 240.) Son politik yorumunda Zinovyev hakkında Moskova duruşmalarındaki suçlamalara inandırıcı bulmaması da önemlidir (age, p.269), zira Gramsci'nin tersine "il migliore" (en iyi) mahlasını almış bulunan Togliatti Ekim Devrimi kuşağının yok edildiği 1936 düzmece mahkemeler sürecini alkışlıyordu. Gramsci öldükten sonra Togliatti kendisini Gramsci'nin sadık yoldaşı gibi lanse etti, böylelikle içini boşalttığı devrim şehidini kendi pozisyonunu güçlendirmek için kullanacaktı, oysa 1926'dan sonra aralarında herhangi bir kontak kalmamıştı

bile.

Stalinist Çarpıtmalardan Euro-Komünist Çarpıtmalara

P.Togliatti, Gramsci'nin sansürden arınmış notlarını gün ışığına çıkaran kişi oldu. Togliatti aradan geçen bunca zaman sonra buna neden gereksinim duymuştu? İlk olarak Gramsci'nin kimi fikirleri aradan geçen uzun yıllardan sonra eskisi kadar tehlikeli görünmüyordu. Ayrıca kimi eski komünistler üzerlerindeki baskının hafiflemesinden sonra Gramsci'nin gerçek düşüncelerini ortaya koymaya başlamışlardı. Ama bütün bunlardan daha belirleyici olan bir şey vardı: Togliatti ve partisi İKP yeni bir evreye hazırlanıyordu. Avrupa'da euro-komünizm mayalanmaktaydı.

Togliatti daha Stalin ölmemişken dışlanma durumu ile yüzyüze kalmıştı. 1956'ya gelindiğindeyse Stalin'in uzun dönem sadık uşağı olmuş olan Togliatti, Kruşçev'in açtığı yoldan giderek Stalin en sert eleştiricilerinden biri kesilivermişti. 1960'lara gelindiğinde İKP kendi bağımsız ulusal çizgisinin geliştirilmesi gerektiğini vurgulamaya başlamıştı. Bu bir anlamda Kremlin'in vesayetinden çıkma anlamına geliyordu. Bunun İKP için anlamı 1947'de uzaklaştırıldığı bakanlık koltuklarına yeniden kavuşabilmek için İtalyan burjuvazisine SSCB'den bağımsızlaşılmasının gösterilmesi idi. Bu sadece İKP içinde değil Britanya Komünist Partisi, İspanya Komünist Partisi ve belirli ölçülerde Fransız Komünist Partisi için de geçerli idi. İtalya ve Fransa'da bu partiler ikinci veya üçüncü büyük parti konumunda idiler. Britanya ve İspanya'da da hatırı sayılır bir güç durumundaydılar. Burjuva iktidarın bir parçası olmak isteyen bu partilerin önündeki en önemli sorunlardan birisi, burjuvaziye, iktidarın parçası olmaları durumunda sorumlu uyumlu bir çizgi izleyerek devlet mekanizmasında ve genel olarak toplumsal sistemde ciddi değişikliklerin yaşanmayacağını ispatlamaktı. Bunun için SSCB vesayetinden sıyrıldıklarını göstermek ve ulusal bir figür olduklarını ispatlamak durumunda idiler. Bu da evvela Stalin'i eleştirmekten geçiyordu ve Gramsci bu noktada yardıma çağrılacaktı. Gramsci'nin Stalin eleştirileri Euro-komünizm safhasına geçiş için önemli idi.

...Gramsci'nin notlarını ele geçiren Togliatti'nin Hapishane Defterleri'ni budadığı aşıkardır. Salvatore Sechi'ye göre bu sansürleme şu şekillerde ortaya çıkmıştır: 1) Togliatti ve çizgisi tarafından faşist olarak suçlanan Troçki, Rosa Luksemburg ve Bordiga gibi isimlere yapılan referanslar ortadan kaldırılmıştır.

2) Gramsci'nin 1931'de İKP çizgisinden ayrıldığı saklı tutulmuştur. 3) Gramsci'nin evliliği çekirdek ailenin idealize örneği olarak çarpıtılmıştır. 4) Gramsci'nin devamlı olarak sürgüne gönderilen Troçki'nin fikirlerini öğrenmesine olanak tanıyacak kitaplara erişmeye çalıştığı gizlenmiştir. (aktaran Chris Harman, International Socialism, vol 124)

benimsenmesi klasik Stalinci yaklaşımlarda ısrar eden kanatlarla mücadele edilmesi ve bu kesimlerin alt edilmesini gerekli kılıyordu. Nitekim bu noktada Gramsci devreye sokuluyordu. Gramsci'nin Euro-komünizme geçişte bir referans olarak kullanılabilmesinin yolu onun faşizmin hapishanelerinde tüm sansür baskı ve hastalıklara rağmen büyük bir entelektüel disiplinle yazmayı başardığı Hapishane Defterleri diye bilinen 3000 sayfa tutarındaki 30 defterde geliştirdiği tezlerdi. Marksizm'e önemli katkılarda bulunan söz konusu tezlerin esas konusu modern prens dediği devrimci parti ve genel olarak işçi sınıfının gelişmiş Batı ülkelerinde hegemonyasını ne şekilde oluşturarak devrimi gerçekleştirebileceği idi. Bu hedef doğrultusunda parti teorisine Lenin'den sonra en önemli katkıları yapmış ve burjuva üst yapının ayrıntılı bir çözümlemesine girişmişti. Euro-komünistler, onun Batıda iktidarın nasıl ele geçirileceği

Avrupa'daki komünist partiler içinde İtalyan Komünist Partisi(PCI) ve İspanya Komünist Partisi(PCE) Euro-komünist çizginin en güçlü inşacıları oldular.

Gramsci'nin Euro-komünizme geçişte bir referans olarak kullanılabilmesinin yolu onun faşizmin hapishanelerinde tüm sansür baskı ve hastalıklara rağmen büyük bir entelektüel disiplinle yazmayı başardığı Hapishane Defterleri diye bilinen 3000 sayfa tutarındaki 30 defterde geliştirdiği tezlerdi. Marksizm'e önemli katkılarda bulunan söz konusu tezlerin esas konusu modern prens dediği devrimci parti ve genel olarak işçi sınıfının gelişmiş Batı ülkelerinde hegemonyasını ne şekilde oluşturarak devrimi gerçekleştirebileceği idi. Bu hedef doğrultusunda parti teorisine Lenin'den sonra en önemli katkıları yapmış ve burjuva üst yapının ayrıntılı bir çözümlemesine girişmişti. Euro-komünistler, onun Batıda iktidarın nasıl ele geçirileceği konusunda geliştirdiği hegemonya gibi temel kavramlarını temelden çarpıtarak kendi uzlaşmacı reformist çizgilerinin teorik açıklaması olarak lanse etmeye çalıştılar.

konusunda geliştirdiği hegemonya gibi temel kavramlarını temelden çarpıtarak kendi uzlaşmacı reformist çizgilerinin teorik açıklaması olarak lanse etmeye çalıştılar. Stalin eleştirilerinden başka örnek vermek gerekirse, Gramsci'nin Hapishane Defterleri'nde geliştirdiği doğu-batı sorunu yaklaşımı da Euro-komünist geçiş için kullanıldı. Yani, Rusya gibi bir doğu ülkesinden farklı olarak sivil toplumun gelişkin olduğu Avrupa ülkelerinde devrimci partinin stratejisi farklılık göstermesi gereklidir şeklinde özetleyebileceğimiz bu yaklaşım, Euro-komünistlerin sosyalizmin Britanya yolu ya da İtalyan yolu gibi ulusal-uzlaşmacı versiyonunun geliştirilmelerinde kullanıldı. Hegemonya kavramı, mevzi ve manevra savaşları arasındaki farklar gibi Gramsci'nin devrimci partinin geliştirmesi gereken stratejiler konusundaki teorileri tamamen sınıf işbirliği ve burjuvazi ile uzlaşmanın açıklamaları olarak bu partiler tarafından kullanıldı. (Gramsci'nin geliştirdiği teorinin kavramsal matrisinin çözümlenmesine yazının sonraki bölümlerinde

detaylı olarak girilecektir.)

İlk on yıllarda unutulmaya yüz tutan Gramsci'nin eserinin zaman içerisinde elde ettiği yoğun ilgi ilk bakışta şaşırtıcı gelebilir ya da değerinin anlaşılması olarak yorumlanabilir. Ama sınıf mücadelesinin tarihsel gelişimine yakından baktığımızda bu ilginin tesadüfi olmadığı ve değerinin anlaşılması bir yana Gramsci'nin düşüncesinin kendisinin de en çok karşı çıktığı şekillerde çarpıtıldığını ortaya koymaktadır. Gramsci'nin pratiği bizzat ayaklanmacıdır, taban inisiyatifine büyük önem verir. Burjuvaziden tam anlamıyla kopamayan reformist eğilimlerle tereddüt etmeden kopmasını bilmiştir. Burjuva düzenin son kertede parçaları olan parlamento ya da sendika gibi aygıtlarla sosyalizme varılamayacağını savunarak genç yaşında konsey deneyiminin başında bulunmuştur.

Gramsci'nin ilk önce Stalinci sonra da Euro-komünistlerce çarpıtılması, Gramsci'nin yaptıklarını unutturarak hapishanede yazdıklarını da gerek sansürleyerek gerekse de çarpıtarak neredeyse tam zıt bir Gramsci figürü yaratmıştır.

Gramsci Dosyası

Gramsci ve Fabrika Konseyleri Deneyimi

Gramsci'nin Marksist bir teorisyen ve eylem adamı- lider olarak gelişmesinde belirleyici olan koşullar, kapitalizmin çöküşü ile emperyalist savaşlar ve devrimlerin kapısının aralandığı uluslararası iklimin ürünü iken, aynı zamanda İtalyan yerelliğinin belirleyiciliğini de taşır. İtalyan yerelliğinin göze çarpan ilk özelliği İtalya'da ulusal devletin ortaya çıkmasının tarihsel olarak geç bir sürece tekabül etmiş olması gelir. Üstelik, İtalya'nın tek bir devlet olarak birleşmesine verilen İtalyanca isimle Risergimento, aşağıdan halk kitlelerinin katılımı ile değil tepeden gerçekleşmiştir. Ayrıca, kuzey İtalya büyük oranda sanayileşmiş, modern sınıfsal ilişkilerin ve buna bağlı sınıf mücadelelerinin gelişmiş olduğu bir bölgeyken, İtalya'nın güneyi ve güneyle benzer sosyo-ekonomik özelliklere sahip adalar olan

1919-20 yılları giderek artan sınıf radikalizminin bir ürünü olarak tarihe iki kırmızı yıl (Biennio Rosso) olarak geçecek ve Gramsci kuzey İtalya'da ortaya çıkacak konsey hareketinin başında Ekim derslerini uygulamaya sokacaktı.

Sicilya ve Sardunya büyük oranda kırsal-geri bölgeler olarak kalmıştı, bunun neticesinde güneyde feodal ilişkilerin varlığını sürdürdüğü bir durumdan söz etmek gerekiyordu. Güney İtalya kırsalı hala İtalyanca konuşamıyordu, okuma yazma bilmeyenlerin oranı hala yarıdan fazlaydı, insanlar derin bir yoksulluk içerisinde bulunuyorlar, sıtma gibi yaygın bulaşıcı hastalıklarla boğuşuyorlardı. Kuzey İtalya'da gelişen kapitalistler ile hali vakti yerinde orta sınıflar gönençli bir yaşama sahipken kent proletaryası ve güney İtalya köylüleri için durum tam tersiydi. Bu özellikler, İtalyan liberal devlet aygıtının zayıflığında, egemen sınıflar arası ilişkilerde ve bunlara bağlı olarak genel anlamda sınıf mücadelesinin İtalya'da seyredeceği biçim açısından belirleyici olacaktı.

Böylece, Gramsci'nin şekillendiği ulusal ve uluslararası tarihsel arka planın genel çerçevesine kısaca değinmiş olduk.

Yazının ilerleyen bölümlerinde bu arka planın etkileri daha ayrıntılı biçimde ortaya konacaktır.

Gramsci'nin Çocukluk ve Gençlik Yılları

Gramsci, 1981 yılında Sardunya adasında küçük bir kasaba olan Ales'te orta sınıf bir ailenin çocuğu olarak dünyaya geldi. Sardunya, gelişkin kuzey İtalya'dan daha çok güney İtalya'yı andırıyor, geri üretim ve değişim ilişkileri ile belirlenen yoksul bir hayat sürüyordu. Muhtemelen çok küçük yaşta geçirdiği bir kaza, Gramsci'nin belkemiğinde kalıcı hasarlara yol açarak O'nun kambur ve aşırı derecede kısa boylu olmasına yol açtı. Orta düzeydeki bir kamu görevlisi olan babası yolsuzluk suçlaması ile tutuklanınca ailenin ekonomik durumu bozuldu ve Gramsci, on bir yaşında başarılı bir öğrenci olduğu okulundan ayrılmak zorunda kaldı. Okula dönebilmesi için babasının hapisten çıkması gerekecekti. Gramsci, 17 yaşına geldiğinde

Sardunya'nın başkenti olan Cagliari kentinde ağabeyinin yanında liseye başladı. Ağabeyi İtalyan Sosyalist Partisi'nin yerel birimine üye idi ve Gramsci'yi sosyalist politika doğrultusunda etkileyen de O olmuştu. Gramsci'nin politiklediği bu ilk dönemlerde sosyalizmin enternasyonalist çizgisiyle Sardunyalı (Sard) milliyetçiliği arasında bocaladığı bir evre olmuştur. Gramsci'nin Sardunyacı eğilimlerden koparak enternasyonal sosyalizmi benimsemesinde üniversite yıllarının deneyimleri etkili olmuştur. Liseyi başarılı bir öğrenci olarak bitirdikten sonra Torino Üniversitesi'ne kayıt yaptıran Gramsci kısa zamanda bu kentin politik atmosferinin etkisinde kalacaktı. Sanayileşmiş kuzey İtalya kentlerinden birisi olan Torino'yu özel bir şehir yapan başını FIAT işçilerinin çektiği kent proletaryasının radikalizmi ile yoğun bir proleter devrimci atmosfere sahip olmasıydı. Ayrıca, Gramsci üniversite yıllarında sıkı bir okuma süreci ve her zaman sadık kalacağı entelektüel disiplinle Hegelci düşünür Benedetto Croce, İtalyan Marksizminin kurucularından Labriola ile Marks ve Engels'in yapıtlarını okudu (Fiori, G. Bir Devrimcinin Yaşamı: A. Gramsci). Teorik çalışmalarına paralel olarak Gramsci, Torino'da oldukça etkili olan İtalyan Sosyalist Partisi (İSP)'nin çekim merkezine girmekte gecikmedi ve partiye katıldıktan sonra bütün enerjisiyle politik faaliyetlere katıldı. Bu arada siyasal çalışmaların yoğunluğu nedeniyle 1915'te üniversiteden ayrıldı.

Emperyalist Savaş ve İtalyan Liberal Devletin Çözülüşü

Artık, Gramsci'nin fiziksel sıkıntıları nedeniyle muaf tutulacağı emperyalist savaş, kendisini iyiden iyiye hissettiriyordu. İtalyan burjuvazisi için savaşın somutlaşan en önemli hedeflerinden biri, Trieste ve Trentino'nun elde edilmesi idi. Ne var ki İtalyan ordusunun çoğunluğunu oluşturan güney İtalya'nın genç yoksul köylüleri için bu hedef savaşta ölmek için hiç ama hiç cazip değildi. Kendilerinin olmayan bir savaşta oldukları çok açıktı. Cephe gerisinde de durum farklı değildi, emperyalist savaş tüm şoven propagandaya rağmen, yaygın gıda kısıntısı ve yüksek fiyatlarla boğuşan emekçi sınıflar tarafından hiçbir zaman coşkuyla karşılanmadı. Grevler yasaklanırken işyerlerinde askeri disiplin uygulanıyordu. Emperyalist savaş, sınıflar arasındaki gerilimi tırmandırırken, İtalyan burjuva devlet aygıtının çelişkilerini de bir toplumsal krize doğru evriltiyordu.

Partinin emperyalist savaş karşısında takınılacak hayati önemdeki tavrı anına gelindiğinde Gramsci bir yandan İSP içerisinde eğitim seminerleri veriyor, bir yandan da Avanti, Il Grido del Poppolo gibi partinin yayın organlarında yazıları çıkıyordu. Bu süreçte adından söz ettirmeye başlamıştı. Gelgelelim İSP'nin emperyalist savaş karşısındaki tutumu yurtseverlik ile pasifizm arasında gidip geliyordu. Lenin'in devrimci yenilgicilik formülasyonu ile İSP'nin tutumu arasında bir paralellikten söz etmek mümkün değildi. Aksine İSP 2. Enternasyonal'in genel eğilimine uygun olarak devrimci bir tutum geliştirmemişti. Gramsci'nin de bilinçli politik faaliyetinin ilk yıllarında partinin genel çizgisinden farklı

bir şekilde kendisini konumlandırmadığı görülür.

İSP, 2. Enternasyonal'in genel anlayışına uygun olarak farklı eğilimleri birarada barındıran bir kitle partisi konumundaydı. Genel olarak partide etkili 3 kanattan söz etmek mümkündü: Filippo Turati ve Claudio Treves önderliğindeki parlamento grubu ile partiye bağlı

oldukça güçlü bir sendika olan CGL'yi yöneten reformist kanat, partinin resmi liderliğini yapan Giacinto önderliğindeki aslında uzlaşmacı olan Maksimalist kanat ve Amadeo Bordiga önderliğindeki daha küçük olmakla birlikte parti gençliği içinde belirgin tesiri olan boykotçu- ultra solcu kanat. İtalya'da sınıf mücadelesi sertleştikçe bu kanatların aynı parti içerisinde kalması giderek zorlaşacak ve partinin temel meselelerde bile birbirleriyle uyumlu politikalar geliştirmesi zorlaşacaktır.

İtalya'nın savaşa girdiği Mayıs 1915'ten itibaren hızla gelişen savaş endüstrisi sanayi ordularının giderek daha da kalabalıklaşmasına yol açacaktı. Torino, Milano, Cenova üçgeninde sanayileşme zirvesine çıkacak endüstriyel şirketler sermayelerini birkaç yılda onlarca kat genişletirken, endüstriyel işçi sınıfının büyümesi de olağanüstü boyutlara erişiyordu.

Örneğin, 1914'te 4300 olan FIAT işçilerinin sayısı 1918'e gelindiğinde 40 bine ulaşacaktı. 1919'a gelindiğinde savaş endüstrisinde çalışan işçilerin sayısı 900 bine ulaşacaktı. (aktaran M. Trudell, isj, v.114, Statistics from Paul Corner, s19; Vera Zamagni, The Economic History

Emperyalist savaş, kendisini iyiden iyiye hissettiriyordu. İtalyan burjuvazisi için savaşın somutlaşan en önemli hedeflerinden biri, Trieste ve Trentino'nun elde edilmesi idi. Ne var ki İtalyan ordusunun çoğunluğunu oluşturan güney İtalya'nın genç yoksul köylüleri için bu hedef savaşta ölmek için hiç ama hiç cazip değildi. Kendilerinin olmayan bir savaşta oldukları çok açıktı. Cephe gerisinde de durum farklı değildi, emperyalist savaş tüm şoven propagandaya rağmen, yaygın gıda kısıntısı ve yüksek fiyatlarla boğuşan emekçi sınıflar tarafından hiçbir zaman coşkuyla karşılanmadı. Grevler yasaklanırken işyerlerinde askeri disiplin uygulanıyordu. Emperyalist savaş, sınıflar arasındaki gerilimi tırmandırırken, İtalyan burjuva devlet aygıtının çelişkilerini de bir toplumsal krize doğru evriltiyordu.

of Italy 1870-1990 (Oxford, 1993), s225; and Giovanna Procacci, 'Popular Protest', s34.) Söz konusu fiziksel güç artışı ile endüstrinin savaş sırasında kazandığı özel önem, işçi sınıfının kendisine güveninin artmasına ve bununla paralel olarak da savaşın neden olduğu yoksunluklara karşı işçi mücadelelerinin artışına yol açıyordu.

Sınıf mücadelesinin genel çerçevesi, gıda maddelerindeki kısıtlamalar ve pahalılık ile cepheye sevkiyatlara karşı yapılan protestolar ile şekilleniyordu. Savaşın bedeli oldukça ağırdı, yaklaşık 5,5 milyon insan cephelere gönderilmişti, bunların 615 bini hayatını kaybedecekti. Cepheden gelen asker mektupları emekçi halkı bizzat mücadeleye çağırıyordu. Kadın işçiler, cepheye gönderilme korkusu yaşamadıklarından mücadelede ön saflarda katılıyorlardı. 1917'de ilk genel grev dalgası Torino'da gıda kıtlığına karşı yapılan bir protestoda 2 kişinin öldürülmesine karşı başladı. İşçi sınıfının devrimci iktidar adayı olarak kendisini ilk defa gösterdiği 1917 Torino grev süreci boyunca kadın işçiler İtalyan "carabinerisi"ne (polis gücü) "Kardeşlerinizi vurmayın" çağrılarını yapıyordu. Ne var ki grev dalgası çok sert şekilde bastırılacak 50'den fazla işçi katledilecekti.

1917'de gerçekleşen bir olay vardı ki tüm dünyayı sarstığı gibi Gramsci'yi de derinden etkiledi. Çarın devrildiği, işçilerin ve köylülerin ayaklandığı ve başarılı olduğu, askerlerin ayaklanmaya katıldığı haberleri İtalya'yı tam da sınıf mücadelesinin yükseldiği bir evrede yakaladı ve etkisi muazzam oldu.

Ekim Devrimi İtalya'da Sınıf Mücadelesini Etkilemeye Başlıyor

1917'de gerçekleşen bir olay vardı ki tüm dünyayı sarstığı gibi Gramsci'yi de derinden etkiledi. Çarın devrildiği, işçilerin ve köylülerin ayaklandığı ve başarılı olduğu, askerlerin ayaklanmaya katıldığı haberleri İtalya'yı tam da sınıf mücadelesinin yükseldiği bir evrede yakaladı ve etkisi muazzam oldu. Ekim Devrimi'nin ilham verdiği milyonlar ve özellikle başını Torinoluların çektiği kent proletaryası artık hayata daha farklı gözlerle bakmaya başlamışlardı. Gramsci için Ekim Devrimi'nin anlattığı başka şeyler daha vardı. Gramsci'nin Ekim Devrimi'nden çıkardığı en temel sonuç, 2.Enternasyonal'in tarihe şema ve aşamalarla bakan, kaba-mekanik materyalizm ve determinizmin iflas ettiğiydi. Bunu "Kapital'e Karşı Devrim" adlı makalesinde ifade etti ve burada 2.Enternasyonal'e hâkim olan pozitivizm ve teleolojik yorumları mahkûm etti. Yazısının ismi ilk bakışta kafa karıştırıcı gibi gelse de bunun bir açıklaması vardır. 2.Enternasyonal'e liderlik eden siyasi düşünce Marksizmin en baş temsilcileri olarak bilinmekte, Kautsky de Ortodoks Marksizmin ustası olarak takdim edilmekteydi. Lenin bile 1914'e kadar Kautsky'i ustata kabul etmekteydi. Lenin ya da Troçki, İtalyan solu için henüz yabancı isimlerdi.

Dolayısıyla Gramsci yazısına verdiği "Kapital'e Karşı Devrim" ismini Ortodoks Marksizm'in babası olarak görülen Kautsky ve düşüncesine bir eleştiri olarak kasıtlı biçimde verdiğini düşünebiliriz. Zira, bu anlayış Rusya gibi İtalya'yı da tarihsel olarak ilk önce demokratik kapitalist gelişme aşamasını yaşamak zorunda olan ülkeler olarak tarifleyerek işçi iktidarı ve sosyalist devrimin bu ülkeler için gündemde olmadığını iddia ediyordu. Gramsci'ye göre Bolşevikler, tarihsel materyalizmin hiç de sanıldığı gibi katı olmadığını göstererek aslında bu kitabın yaşayan, içkin düşüncesini hayata geçirmişlerdi. (aktaran M.Yetiş, Gramsci Hapishane Defterleri, s.34) Burada, bu düşünceler ile Troçki'nin formüle ettiği "sürekli devrim" kuramı arasındaki paralellikler dikkate çeker. Troçki, Rusya'da 2.Enternasyonal'in merkezi görüşlerine daha 1903 gibi erken bir tarihte karşı çıkarak ve hatta bu anlayıştan gerçek anlamında Nisan Tezleri ile 1917'de kopabilecek olan Bolşevik görüşten de daha açık bir formülasyon geliştirerek Rusya'da köylülerin desteği alan, sömürülen ve ezilen yığınların liderliğine geçecek olan proletaryanın iktidarı almak zorunda kalacağını öngörmüştü. Bu teorisini geliştirirken de eşitsiz bileşik gelişim diyalektik yasasını kendisine temel almıştı. Bu yasaya göre tarihsel gelişim farklı ülkeler ve coğrafyalarda eşitsizdir, yani bir yerde en modern fabrikalar, uçaklar vb'leri kullanımda iken bir başka yerde ilkel çağların yaşama biçimi hüküm sürebilir. Diğer taraftan tarihsel gelişim bileşiktir, geri bölgeler gelişmiş bölgelerin takip ettiği gelişim çizgisini aynen takip etmezler, bu bölgelerin kazanımları kendisini tüm bölgelere yayma eğilimindedir. Örneğin geri Çarlık Rusya'sı sanayileşmeye yüzlerce yıl sürecek olan manüfaktür vb. aşamaları geçerek değil doğrudan Batı Avrupa'nın en gelişkin üretim birimleri ile başlamıştır. Bu yasayı geliştirdiği teorilerinde etkili bir şekilde kullanan Gramsci, sürekli devrim teorisine kendisinin tutumu hakkında bir paralellik ilişkisi kurmayacaktır, tabii ki şunu eklemek gerekir ki Gramsci'nin faşizmin hapishanelerinde Troçki'nin kitaplarına özellikle ulaşmak isteyip ulaşamadığı bilinmektedir. Bir de Troçki konusundaki tutumunun ne kadarının Togliatti ve İKP tarafından sansürlendiğinin bugün için de muamma olduğunu eklemeliyiz. Burada vurgulanması gereken bir diğer nokta da 1925-26 gibi tarihlerde Troçki önderliğindeki Sol Muhalefet'e mesafeli hatta karşıt duran James

P.Connon ya da Andreas Nin gibi tarihsel kişilerin olayların akışı sonrasında Troçkist hareketin en önemli figürleri haline geldikleridir. Yani, daha sonra Stalin'e karşı eleştirel tutumlar alan Gramsci'nin 20'lerin sonlarından itibaren beliren gelişmeler ışığında pekâlâ Troçki karşısındaki tavrının değişebileceği savunulabilir.

Fabrika Konseyleri Deneyimi

Gramsci'nin, Ekim Devrimi'nden çıkardığı en büyük sonuçlardan birisi de onun Sovyet deneyiminin İtalya'da da uygulanabilir ve uygulanması gereken bir şey olduğu idi. Nitekim, 1919-20 yılları giderek artan sınıf radikalizminin bir ürünü olarak tarihe iki kıvılcık (Biennio Rosso) olarak geçecek ve Gramsci kuzey İtalya'da ortaya çıkacak konsey hareketinin başında Ekim derslerini uygulamaya sokacaktır. 1919'da 1663 tane endüstri temelli grev yaşanırken bu sayı 1920'de bu sayı 1881'e çıkacaktır. Savaş sonrasında evlerine dönen silahlı eski askerlerin başını çektiği köylülerin toprak işgallerinde patlama yaşanıyordu. Biennio Rosso ve fabrika konseyleri, İtalyan emek hareketinin tarihi zirvesine işaret ediyordu. İSP'nin üye sayısı bu iki yılda 200 bine ulaşırken, partiye bağlı sendika konfederasyonu CGL'nin üye sayısı çeyrek milyondan 2 milyona fırlıyordu. (aktaran M.Trudell, Maurice Neufeld, Italy, School for Awakening Countries: the Italian Labour Movement in its Political, Social, and Economic Setting from 1800 to 1960 (New York, 1961), p547.)

Sovyet-konsey deneyimi Gramsci için her şeyden evvel işçi sınıfının yaratıcı eylemci gücünü ve sosyalist toplumun gelecekteki mimarı olarak tüm potansiyellerini ortaya koyuyordu. İşçi sınıfının müdahale yeteneğine duyduğu güven ve sempati Ekim Devrimi'nin bir ürünü olarak şekillenmişti. Burjuva demokrasiden farklı olarak katılımcılığı ile niteliksel bir sıçramayı ifade edecek olan işçi demokrasisinin bel kemiği de fabrika konseyleri-sovyetler olacaktır. Ayrıca, Gramsci, yeni türden bir devletin, işçi devletinin siyasal biçiminin konseyler-sovyetler vasıtasıyla belirleneceğini Ekim Devrimi'nden öğrenmişti.

Gramsci savaş sonrası İtalya'nın Rusya'daki gibi radikal bir dönüşüme açık olduğu fikrinden yola çıkarak konsey hareketini Sovyet deneyiminin dersleri ışığında yeni bir toplumun habercisi olarak gördü. Mayıs 1919'da çıkarılmaya başladığı L'Ordine Nuovo (Yeni Düzen) dergisi etrafında bu hedefe yönelik çalışmalara koyuldu ve giderek konsey hareketi içerisinde etkili olmaya başladı. Hatırlanması gereken Sovyet deneyiminin o sıralar Rusya ile sınırlı kalmadığı ve Almanya, Avusturya ve Macaristan'a yayıldığı idi.

Gramsci, işçi konseylerinde yeni toplumun nüvesini ve öncüsünü görüyordu. Konseyler bir yandan yeni bir iktidar organı işlevini üstlenirken diğer yandan eskiden kopuşu temsil ediyordu. "Fabrika konseyleri, bir işçi devletinde özyönetimin yolunu açacağından, İtalyan işçi sınıfı hesabına bu tarihsel deneyimlerin bir ilk adımı olmuştur... Yoldaşlar, bu sorunları fabrika meclislerinde tartışarak, hemen işe girişilmelidir. Bu tartışmalara çalışan kitlelerin tümü katılmalı ve onların deneyim ve

belleklerinin ışığında, sorunların çözümüne katkıda bulunulmalıdır. Tüm fabrika meclislerinde, bu sorunlar üstüne, kapsamlı önergeler tartışılıp, oylanmalıdır: ve bu kongrelerde, sunulacak raporlar fabrika meclisi tartışmalarının, bütün çalışan kitlelerin somut hakikati arama konusunda sarf ettiği düşünsel emeğin damıtılmış halini temsil etmelidir. Torino Konseyler Kongresi o zaman ve

ancak o zaman, en büyük tarihsel önemde bir olay olacaktır." (A.Gramsci, Komünist Partiye Doğru, Belge Yay, s.62) Burjuva toplumun birer parçaları durumunda olan işçi sendikalarının ve İSP gibi partilerin yeni toplumun ve kopuşun ifadeleri olamayacağını görmüştü. Sendikaların, sistem içindeki doğal pozisyonu uzlaşmaya dayanmaları idi. Endüstriyel yasallık ile sözleşme ilişkisi de sendikal yaşamın bir parçasıdır. İşverenle işçinin birlikte var olmaları koşulu sendikaların varlık nedeni idi. Bu durumda sendikaların işçi dinamizmi ve radikalliginde kaos ve dikbaşlılık görmeleri şaşırtıcı değildir. Nitekim, profesyonel sendikacılığın işçi sınıfının gündelik varoluş biçimlerine yabancılaşması, bunun bir makam-mevki haline dönüşmesi kaçınılmaz şekilde bürokratism eğilimini beraberinde getirecektir. Dolayısıyla sınıfların ortadan kaldırılması hedefi ile

Sovyet-konsey deneyimi Gramsci için her şeyden evvel işçi sınıfının yaratıcı eylemci gücünü ve sosyalist toplumun gelecekteki mimarı olarak tüm potansiyellerini ortaya koyuyordu. İşçi sınıfının müdahale yeteneğine duyduğu güven ve sempati Ekim Devrimi'nin bir ürünü olarak şekillenmişti. Burjuva demokrasiden farklı olarak katılımcılığı ile niteliksel bir sıçramayı ifade edecek olan işçi demokrasisinin bel kemiği de fabrika konseyleri-sovyetler olacaktır.

sendikaların bu hedefin devrimci bir bileşeni olması arasında bariz bir çelişki mevcuttur. Hatta varlığını emek sermaye çelişkisindeki sözleşme ilişkisine ve genel uzlaşma mantığına borçlu olan sendikal bürokrasinin işçi sınıfının devrimci

atılımının karşısında bizatihi reformist bir duvar örmesi şaşırtıcı olmamalıdır.

Fabrika Konseyleri Yeniliyor

İtalya fabrika konseyleri deneyimi dar bir bölgede sıkıştığı ölçüde yenilmeye mahkumdu. İSP içerisinde geniş bir çoğunluk konsey hareketine şüpheyle yaklaşıyordu. İSP'nin Turati önderliğindeki reformist kanadına bağlı olanlar işçi sınıfının sendikal örgütlenmesi Genel Emek Federasyonu (CGL)'yi kontrol altında tutuyor ve konsey hareketinin etkisini baltalıyordu. Parti merkezi de konsey hareketine sıcak bakmıyordu, Bordiga önderliğindeki boykotçu kanat da sekterlikleri nedeniyle konsey hareketine şüpheyle yaklaşmaktaydı. Parti içinde de oldukça cılız kalan L'Ordine Nuovo grubunun üstelik kendisi de siyasal anlaşmazlıklar içerisindeydi. Bunun neticesinde yenilgi kaçınılmazlaşıyordu. Gramsci'nin ifadesi olan devrimci inisiyatifin böylelikle gücü yetmemiş

Faşist Mussolini'nin savcıları Gramsci'yi "Bu beynin işlemlerini 20 yıl durdurmalıyız" diyerek hapsedmişlerdi.

oluyor ve bunun neticesinde İtalya tepe taklak faşizmin karanlığına yuvarlanıyordu.

Fabrika konseyleri hareketinin yenilgisi İtalya'da yeni bir sayfanın açılması anlamına geliyordu. Faşizmin yükselişe geçmesi bir yana İSP içerisindeki çelişkiler artık bölünmeye doğru evriliyordu. Komintern, böyle bir bölünmeyi reformistlerden kopuş bağlamında teşvik ediyor, daha doğrusu devrimcileri böyle bir ayrılığa davet ediyordu. Temmuz 1920 tarihli Komünist Enternasyonal Yürütme Kurulu'na sunulan raporda İSP ve ona bağlı CGL konsey hareketine karşı düşmanca tavırlar içerisinde olmakla acı bir şekilde eleştiriliyordu, bu metin komünistlerin İSP'den ayrılması gerektiğinin sinyallerini veriyordu. Bu ayrılık Ocak 1921'de Livorno Kongresi'nde gerçekleşti. Gramsci, derhal yeni kurulan İtalya Komünist Partisi'ndeki yerini aldı.

1923'te İKP'nin önderliği Bordiga ve merkez komitesinin faşizm döneminde tutuklanmasından sonra partinin başına geçecekti. Partinin yeni döneme uygun olarak merkezi, disiplinli ve illegal şartlara uygun bir hüviyete bürünmesi için yoğun çaba içerisindeyken Kasım 1926'da Mussolini'nin faşist diktatörlüğü tarafından milletvekili dokunulmazlığı olmasına rağmen tutuklanıp hapse atıldı. Gramsci, yoldaşlarıyla birlikte yargılandığı davada özel olarak kurulmuş Devlet Güvenlik Mahkemesi tarafından 20 yıla mahkûm oldu.

Gramsci, fabrika konseylerinin yenilmesinin ardından devrimin yenilgi nedenlerinin araştırılması, iktidarın ele geçirilmesi yolunda yeni ve geçerli taktiklerin geliştirilmesi amacı ile başladığı çalışmalarına artık faşizmin zindanlarının en ağır koşullarında sürdürmek zorunda kalacaktır. Tutuklandığı sırada devam etmekte olduğu "Güney Sorunu Üzerine Kimi Gözlemler" başlıklı yazısını ve daha birçok yazıyı hapisanede devam ettirerek arkasında devrimci parti, taktik ve stratejiler, üst-yapı kurumları bunların birbirleri ile ilişkisi, tarihsel ve diyalektik materyalizm gibi konularda derin bir yazın bırakacaktı.

Gramsci Dosyası

Gramsci, Hapishane Defterleri ve Düşüncesi

Gramsci Marksizm'e katkılarını devrimci dönemin neticesinde, yani iki kızıl yılın ardından (Biennio Rosso) İtalya'da işçi konseylerinin aldığı yenilginin nedenleri üzerinde kafa yorarken geliştirmiştir. Hatırlanacak olursa Gramsci, 1919-20 arasında Torino merkezli işçi konseyleri hareketinin başında bulunuyordu. Ne var ki işçi konseyleri hareketi iki yılın sonunda hızını kaybetmeye başlamış; belirli sanayi bölgelerinin dışına taşma ve başta güney İtalya'nın yoksul köylüleri olmak üzere tüm ezilen kesimlere önderlik etme hayati görevini yerine getirememişti. İşçi sınıfının bu yenilgisi kapitalist sistemin yapısal krizinin derinleşmeye devam ettiği koşullarda Mussolini önderliğindeki faşist hareketin önünün açılması anlamına gelecekti.

Gramsci'nin esin kaynağı dönemin tüm devrimcileri ve ileri işçilerinde olduğu gibi Ekim Devrimi idi. Rusya'da zafere ulaşan sovyet hareketinin bir benzeri olan İtalya işçi konseyleri hareketi ise heyecanlandırdığı kitlelerde derin hayal kırıklığı yaratarak mücadelesini kaybetti. Bu yenilginin kaynakları üzerine yoğunlaşan Gramsci'nin ulaştığı teorik açıklamaların başında "Doğu-Batı ikiliği" gelir. Doğu ile Batı arasındaki farklılaşmayı anlatırken Gramsci'nin kullandığı, ilk bakışta oldukça muğlak ve karmaşık olan gerçekteyse birbirlerine sıkı sıkıya bağlı kavramlardan oluşan düşüncesinin çerçevesini de yavaş yavaş aydınlatmaya çalışacağız.

Gramsci'ye göre Doğu ile Batı arasındaki temel fark Doğu'da devletin tüm toplumsal yaşamı domine eden başat güç olması ve bu nedenle sistemin yapısal krizinin devleti felç ettiği durumlarda devrimsel süreçlerin çok hızlı bir şekilde ilerleyebilmesiydi. Diğer taraftan Batı'da durum farklıydı. Devletin tüm toplumsal yaşam üzerindeki belirleyici etkisi sınırlı idi. Devletin boş bıraktığı alanlar sivil toplum tarafından dolduruluyordu. Burada Gramsci'nin teorik çerçevesinin merkezi önem taşıyan ana unsurlarından birine daha değinmemiz faydalı olacaktır: "Sivil Toplum - Devlet ikiliği." Bu ikilikte devlet klasik Marksist tanıma uygun bir tanımlama ile sınıfsal tahakkümün sağlanması için zor ve baskının cisimleşmiş hali olarak tariflenirken Gramsci sivil toplumu Marks'ın kullandığı biçimi ile kullanmaz. Marks'ta sivil toplum, toplumsal sınıfların biraraya geldikleri karşılaştıkları bir üretim ilişkileri arenasıyken Gramsci sivil toplumu devlet dışındaki toplumsal örgütlenmeler ağı olarak ifade eder. Buna göre sivil toplum Marks'ta bir alt yapı unsuruyken Gramsci'de sivil toplum bir üst yapı unsurudur. Gramsci'ye göre Batı'da sivil toplumun gelişkin olması kapitalist sistem için bir nevi emniyet sübabı vazifesi görür. Yani burjuva devlet mekanizmasının sistemin yapısal krizinin neticesi olarak felç olması durumunda sivil toplum devreye girer ve yapının tümünden çökmesine engel olur. "Rusya'da devlet her şey, sivil toplum ise henüz filiz halinde ve istek-

sizdi. Batı'da devlet ile sivil toplum arasında kendine özgü bir ilişki vardı ve devlet ne zaman sarsılrsa sivil toplumun sağlam yapısı derhal açığa çıkardı"... "En ileri devletler örneğinde sivil toplum çok karmaşık ve doğrudan ekonomik unsurun felakete yol açan akınlarına (krizler, depresyonlar vb) direnen bir yapı haline gelmiştir." (Antonio Gramsci, Hapishane Defterleri, s.238) İtalya'da konsey hareketinin yenilgiye uğratılmasında etkili olan güçlü sendikal bürokrasi ve reformist partiler, bunun dışında kilise ve güçlü burjuva entelektüel çevreler gibi faktörler sivil toplumun nasıl etkili olabildiğinin ifadeleriydi Gramsci'ye göre. Buradan şu sonuç çıkıyordu burjuvazinin toplumsal dokuda derinlere kök saldığı

Batılı kapitalist toplumlarda devrimci partinin izlemesi gereken strateji ve taktikler Doğudakilerden belirli anlamlarda farklılık göstermek zorundadır. Gramsci bu farklılığı kavramsallaştırırken askeri terminolojiden mevzi ve manevra savaşı terimlerini ödünç alır. Manevra savaşında düşman ordunun hatlarını dağıtmak

için hızlı ve doğrudan topyekûn güçle saldırı düzenlenirken mevzi savaşı uzun sürelidir, cephe kadar cephe gerisi de çok önemlidir ve sonuca gitmek için donanımlı olmak bir zarurettir. Bu anlamıyla Doğu'da devrimci öncü manevra savaşının gereklerini hesap edebilir, fakat Batı'da manevra savaşı vermek mümkün değildir, mevzi savaşının gerektirdiği donanım ve uzun solukluluğa ihtiyaç vardır*.

Mevzi savaşı, Gramsci'nin düşünsel sisteminde bizi doğrudan hegemonya kavramına götürür. Şöyle ki manevra savaşının değil de mevzi savaşının gerekli olduğu Batı toplumlarında sivil toplum güçlüdür. Sivil toplumun içerisinde burjuvaziye karşı adım adım örülmesi gereken bir hegemonya tesisi mücadelesi, mevzi savaşının temel karakteristiğidir: "Aynı indirgeme siyaset sanatı ve biliminde yapılmalıdır, hiç değilse, dolaysız ekonomik ögenin katastrofik 'baskılarına' (kriz, depresyon vb.) karşı 'sivil toplum'un son derece dayanıklı ve karmaşık bir yapı olarak ortaya çıktığı en gelişmiş devletlerin durumunda. Sivil toplumun üstyapıları, modern savaşlardaki siper sistemlerine benzer. Savaş sırasında, şiddetli bir topçu ateşinin düşmanın bütün savunma düzenini yıkmış gibi görüldüğü, gerçekte ise yalnızca dış çeperi yıktığı anlar olur; ilerleme ve hücum anında, saldırıya geçenler kendilerini hala etkili

olan bir savunma hattının direnişiyle karşı karşıya bulurlar." (Gramsci, Selections From Prison Notebooks, New York: International Publishers, 1971: 235) Gramsci devlet-sivil toplum ikiliğinde devleti tahakküm, zor ve baskı ile özdeşleştirirken sivil toplumu hegemonya, rıza ve oydaşma ile özdeşleştirir: "Şu anda yapabileceğimiz, iki temel üstyapı 'düzey'ini saptamaktır: Bunlardan birisi, 'sivil toplum', yani genellikle 'özel' diye anılan organizmalar bütünlüğü; öbürü de, 'politik toplum' ya da 'devlet' diye anılandır. Bu iki düzey, bir yanda egemen grubun toplum üzerinde uyguladığı 'hegemonya' işlevine; diğer yanda da, devlet ve hukuksal iktidar yoluyla uygulanan 'doğrudan egemenlik' ya da 'komuta'

işlevine karşılık gelir."(Gramsci, 1971:12). Yani, sivil toplumun güçlü olduğu toplumlarda sömürülenler mevcut sistemi meşru görerek rıza gös-

1919-20 yıllarındaki fabrika işgallerinden

terirler; ancak bu gönüllüğün ortadan kalkmasından sonra kaba kuvvet ve devletin şiddet mekanizması devreye girer. Burada Gramsci'nin zor ve rıza, tahakküm ve hegemonya, şiddet ve uygarlık ikiliklerini yontembilimsel açılardan (yani konunun daha iyi anlaşılabilmesi için) birbirinden ayırması bunların mekanik biçimde ayıramayacağını vurguladığını bilmek gerekir.

Her rıza içerisinde zor unsurunu içerdiği gibi zor kullanımı rızanın gösterilmesinin sağlanması içindir. Gramsci'nin ifadeleriyle "Devlet, kendisi aracılığıyla yönetici sınıfın, egemenliğini yalnızca meşru gösterip koruduğu değil, yönetimi altında tuttuklarının etkin rızasını da kazanabildiği pratik ve teorik etkinlikler bütünlüğüdür."(Gramsci, 1971: 244). Bu noktada hegemonyanın özet bir tanımlamasını yapacak olursak hegemonya bir sınıfın kendi çıkarlarını tüm toplumun çıkarları gibi gösterebilme ve bu şekilde diğer sınıfların onay

İtalya'da konsey hareketinin yenilgiye uğratılmasında etkili olan güçlü sendikal bürokrasi ve reformist partiler, bunun dışında kilise ve güçlü burjuva entelektüel çevreler gibi faktörler sivil toplumun nasıl etkili olabildiğinin ifadeleriydi Gramsci'ye göre. Buradan şu sonuç çıkıyordu burjuvazinin toplumsal dokuda derinlere kök saldığı Batılı kapitalist toplumlarda devrimci partinin izlemesi gereken strateji ve taktikler Doğudakilerden belirli anlamlarda farklılık göstermek zorundadır.

ve desteğini kazanmasıdır. Hegemonya mücadelesi, bir yandan işçi sınıfının burjuva ideolojilerinden kurtulma mücadelesi, diğer yandan da diğer ezilen kesimleri kapsayacak onlara önderlik edecek şekilde onlarla blok kurma mücadelesidir.

Hegemonya kavramı esasen Rus devrimcileri tarafından Çarlığa karşı verilen mücadelede sınıfların pozisyonları ve rolleri konusundaki tartışmalarda gerek Menşevik gerekse de Bolşevik teorisyenlerce oldukça sık olarak kullanılmıştı. Gramsci bu kullanımı genişletip derinleştirirken 3. Enternasyonal'in 1920-21 yıllarında yapılan 3. ve 4. kongrelerinde Lenin ve Troçki'nin geliştirdikleri birleşik cephe taktiğini hegemonyanın oluşturulması bağlamında çok sağlam bir örnek olarak ele aldı. Aynı şekilde 4. Kongre'den sonra Enternasyonal'e hâkim olan Stalin'in 3. dönem saptamasını bu çerçevede mahkûm etti. Gramsci hegemonya kavramı üzerinden İtalya'da kapitalist sınıfın zayıflığını ve bunun İtalyan toplumsal hayatına olan etkisine özel bir önem verdi. Ulaştığı sonuç, İtalyan burjuvazisinin ekonomik gelişmesinin politik dönüşümleri peşi sıra sürükleyecek, ezilen sınıfları arkasında toparlayacak ve eski politik kurumları dağıtacak kadar güçlü olmadığıydı. Ayrıca devrimci dönemde yoksul köylülüğün aktif desteğinin kazanılamaması İtalyan işçi sınıfının yenilmesinde belirleyici olmuştu. Gramsci bu nedenle güney İtalya'nın geri kalmışlığı ve yoksul köylülüğün durumu üzerine önemli çalışmalarda bulunmuştur. Bu noktada Gramsci, yenilginin başlıca nedenlerinden biri olarak devrimci proletaryanın ezilen diğer toplumsal kesimler

Manevra savaşında düşman ordunun batlarını dağıtmak için bızlı ve doğrudan topyekûn güçle saldırı düzenlenirken mevzi savaşı uzun sürelidir, cephe kadar cephe gerisi de çok önemlidir ve sonuca gitmek için donanımlı olmak bir zarurettir. Bu anlamıyla Doğu'da devrimci öncü manevra savaşının gereklerini hesap edebilir, fakat Batı'da manevra savaşı vermek mümkün değildir, mevzi savaşının gerektirdiği donanım ve uzun solukluluğa ihtiyaç vardır.*

üzerinde hegemonya tesis edemeyişini görür. O dönemde İtalyan Sosyalist Partisi - PSI'da Turati önderliğindeki revizyonist kanattan farklı tutumlar geliştiren Bordiga ve Serrati ekonomik gelişmenin işçi sınıfını belirli bir aşamadan sonra kendiliğinden üstün bir pozisyona sürükleyeceğini düşünüyorlardı. Gramsci bu ekonomik determinist bakış açısını mahkûm ettikten sonra savaşın ertesinde ülkeye dağılan silahlı askerleri, köylüleri, çözülmekte olan küçük burjuvaziyi

arkasına takacak ideolojik söylemler ve politik ekonomik hamleler geliştiren bir devrimci stratejinin eksikliğine işaret eder. Devrimci proletaryaya salt kendisini ilgilendiren iktisadi talepleri yükseltmemeli (Gramsci buna korporatif bilinç demektedir), tüm ezilen kesimlere yeni bir toplumun şafağını vaat etmeli ve bunu bizzat müjdelemeliydi. Tümünden ihmal edilen bütün bu kesimler bir süre sonra faşizmin saflarını dolduracaklardı. Gramsci daha hapishaneye girmeden önce kaleme aldığı ve Hapishane Defterleri'nin önceli sayılabilecek olan Lyon Tezleri'nde Gramsci devrimci öncünün izole biçimde bekleme lüksünün olmadığını ideolojik gelişimin sürdürmesinin yanı sıra ekonomik ve politik taleplerle kitlelere ulaşması gerektiğini vurgulamıştı.

Gramsci hegemonyanın tesisi konusunda aydınlara özel bir yer ayırır. Gramsci açısından "Aydınlık, egemen grubun toplumsal hegemonya ve siyasal hükümet alt işlevlerini yürüten 'vekilleri'dir'" (Gramsci, 1971: 12) Gramsci, bu noktada geleneksel aydın - organik aydın ayrımına gider. Geleneksel aydın, geçmiş üretim biçiminde hâkim olan sınıfın dünya görüşlerinin taşıyıcısıyken yeni düzenle beraber boşluğa düşmüştür. Fikirlerinin herhangi bir maddi çelişkinin ürünü olmadığını düşünürler ve bağımsız olduklarına inanırlar; genellikle de toplumdaki hâkim olan çelişkili bilincin taşıyıcısıydılar. Gramsci organik aydınlığın ortaya çıkışını ise şöyle açıklar: "Ekonomik üretim dünyasındaki temel bir işlevin kökensel alanı üzerinde ortaya çıkan her toplumsal grup, kendisiyle birlikte, organik olarak, yalnızca ekonomik alanda değil ama aynı zamanda toplumsal ve siyasal alanlarda da kendisine türdeşlik ve kendi işlevine ilişkin bir bilinç veren bir ya da daha fazla aydın katmanı yaratır." (Gramsci, 1971: 5) Organik aydınlık, bağlı buldukları sınıfın çıkarlarını bilerek ve bununla paralel şekilde düşüncelerini oluştururlar. Organik aydınlık, mevcut toplumsal düzende ezilen sınıfların rıza göstermesinde belirleyici bir rol oynarlar. Bu anlamda Gramsci, işçi sınıfının da hegemonya savaşında kendi organik aydınlığını yetiştirmesi gerektiği üzerinde durur. Gramsci, aydınlıkları dar bir

Gramsci, işçi sınıfının da hegemonya savaşında kendi organik aydınlığını yetiştirmesi gerektiği üzerinde durur. Gramsci, aydınlıkları dar bir tanımlama içerisine, profesyonel entelektüeller tanımlamasının içerisine hapsetmez. Dünya meseleleri hakkında kafa yoran, belirli bir bakış açısında sahip herkes entelektüel bir faaliyet içerisindedir. İşçi sınıfının organik aydınlıkları, fildişi kuleden dünyayı yorumlayan bir antik çağ filozofundan tastamam farklıdır. İşçi sınıfının organik aydınlıkları üretim sürecinin aktif bir parçası, sınıfın çıkarları doğrultusunda hareket eden bir "sürekli ikna ediciler" topluluğudur.

tanımlama içerisine, profesyonel entelektüeller tanımlamasının içerisine hapsedmez. Dünya meseleleri hakkında kafa yoran, belirli bir bakış açısında sahip herkes entelektüel bir faaliyet içerisindedir. Dolayısıyla işçi sınıfı kendi içerisinden sınıf savaşımında hegemonya tesisinde önemli roller alacak bir organik aydın tabakasını çıkarmalıdır. İşçi sınıfının organik aydınları, fildişi kuleden dünyayı yorumlayan bir antik çağ filozofundan tastamam farklıdır. İşçi sınıfının organik aydınları üretim sürecinin aktif bir parçası, sınıfın çıkarları doğrultusunda hareket eden bir "sürekli ikna ediciler" topluluğudur. İşçi sınıfının organik aydınlarını çıkarmanın yanı sıra Gramsci açısından "başa geçmek isteyen her grubun en önemli özelliklerinden biri, geleneksel aydınları 'ideolojik olarak' kendine dönüştürme ve kazanma yolunda yaptığı savaştır. Bu grup, organik aydınlarını yetiştirdiği ölçüde, bu dönüştürme ve kazanma işi çabuk ve etkili olarak gerçekleştirilebilir."

(Gramsci, Aydınlar ve Toplum, Birey ve Toplum Yay, s. 21)
Gramsci, hegemonya tesisinde ve genel olarak sınıf mücadelesinde başat rolü Modern Prens olarak adlandırdığı devrimci partiye verir. Gramsci şüphesiz İtalyan düşünsel tarihinin temel unsurlarından Machievelli'yi gayet iyi biliyordu ve bu kavramsallaştırmayı O'nun Prens adlı eserinden ödün almıştı. Machievelli bu eserde dönemin en ileri talebi olan İtalyan birliğinin sağlanması yolunda hayali bir prens aracılığıyla gerekli politik liderlik, taktik ve stratejinin esaslarını anlatıyordu. Gramsci'ye göre Modern Prens işçi sınıfının devrimci öncü partisi idi. Gramsci, işçi sınıfının devrimci öncüsünün gelişimi, yapısı ile strateji ve taktikleri konusunda oldukça geniş bir literatürü arkasında bırakmıştır. Gramsci, bu çalışmaları ile devrimci partinin rolü ve görevleri hakkında Lenin'den sonra Marksist parti teorisine en fazla katkı yapan önderlerden biri olmuştur.

Gramsci, Lenin'in geliştirdiği Leninist öncü parti anlayışında her şeyden önce "tarihe yapılan bir iradi müdahale" ile birlikte Marksizmin "kaderci" versiyonlarının reddini görür. Lenin 2. Enternasyonal'e hâkim olan pozitivist kadercilikten

bir kopuşu temsil eder. Gramsci, aynı bakış açısıyla Ekim Devrimi'ni "Das Kapital'e Karşı Devrim" makalesiyle selamlamıştır. İlk bakışta yanlış çağrışımlar yaratan bu adlandırma ile Gramsci'nin anlatmak istediği 2. Enternasyonal'e hakim olan ekonomik determinist anlayışın

Gramsci, Lenin'in geliştirdiği Leninist öncü parti anlayışında her şeyden önce "tarihe yapılan bir iradi müdahale" ile birlikte Marksizmin "kaderci" versiyonlarının reddini görür. Lenin 2. Enternasyonal'e hâkim olan pozitivist kadercilikten bir kopuşu temsil eder. Gramsci, aynı bakış açısıyla Ekim Devrimi'ni "Das Kapital'e Karşı Devrim" makalesiyle selamlamıştır. İlk bakışta yanlış çağrışımlar yaratan bu adlandırma ile Gramsci'nin anlatmak istediği 2. Enternasyonal'e hakim olan ekonomik determinist anlayışın iflasıydı. Bu anlayış tarihin tunç yasalarından dem vurarak ekonomik indirgemeciliği öne çıkarıyor ve bu çerçevede Rusya'nın ekonomik gelişiminin zayıflığını göz önünde bulundurarak Rusya'nın ancak burjuva demokratik bir dönüşümü gerçekleştirebileceğini savunuyordu. Başta Kautsky olmak üzere 2. Enternasyonal'in teorisyenlerini diyalektikten çok mekanik materyalizme dayanan duruşlarını sık sık tarihin tunç yasası ve bilimi olarak yanlış biçimde referans gösterdikleri Kapital'e dayandırıyorlardı. Oysa şimdi Bolşevikler tarihin kaderci yorumuna, "pozitivist Kapital'e" ağır bir darbe indiriyordu. Böylelikle devrimci partinin oynaması gereken rolü perdeleyen determinist düşünce alt edilmiş olunuyordu.

iflasıydı. Bu anlayış tarihin tunç yasalarından dem vurarak ekonomik indirgemeciliği öne çıkarıyor ve bu çerçevede Rusya'nın ekonomik gelişiminin zayıflığını göz önünde bulundurarak Rusya'nın ancak burjuva demokratik bir dönüşümü gerçekleştirebileceğini savunuyordu. Başta Kautsky olmak üzere 2. Enternasyonal'in teorisyenlerini diyalektikten çok mekanik materyalizme dayanan duruşlarını sık sık tarihin tunç yasası ve bilimi olarak yanlış biçimde referans gösterdikleri Kapital'e dayandırıyorlardı. Oysa şimdi Bolşevikler tarihin kaderci yorumuna, "pozitivist Kapital'e" ağır bir darbe indiriyordu. Böylelikle devrimci partinin oynaması gereken rolü perdeleyen determinist düşünce alt edilmiş olunuyordu. Gramsci, bu eleştiriyi Hapishane Defterleri'nde derinleştirdi. Parti teorisi bakımından hayati önem taşıyan kehanetin, ekonomik determinizmin ve kaderciliğin eleştirisi O'nu Buharin, Kautsky, Plehanov ve neo-Kantçılarla hesaplaşmaya götürdü. Gramsci'ye göre parti kendisini kaderciliğe değil mevcut koşulların somut analizine yaslandırılmalı ve bilinçli özne olarak sınıf mücadelesine aktif biçimde yön vermeye çalışmalıydı. Bütün bunlardan Gramsci'nin devrimci parti meselesine salt pratik politik mücadeleden değil çok güçlü biçimde felsefeden de ulaştığını çıkarmak yanlış olmayacaktır. Gramsci, mekanik materyalizme ve ekonomik determinizme karşı bilinçli insan unsuruna vurgu yapmıştır. Bilinçli insan unsurunun kapitalist tarihsel momentteki tarihsel anlamı da bunun kolektif irade biçimi olan proleter devrimci

öncünün (bunun siyasi partisinin) ta kendisidir. Devrimci parti egemen sınıfın toplum üzerindeki hegemonyasını kırmak için evvela iyice detaylandırılmış bir ittifaklar stratejisine sahip olmalıdır. Gramsci, aktif politik hayati süresince aşırı solcu ve sektek Bordiga çevresine karşı

özellikle de ittifaklar stratejisi üzerine uzun süren bir kavga vermek zorunda kalmıştır. Diğer ezilen kesimlerin duygu ve çıkarlarını göz etmeyen saf ilkeselciliğin üstesinden gelinmeden proletaryanın öncü ve hâkim bir sınıf haline gelmesi mümkün olamaz. Bunun dışında hegemonya savaşında devrimci parti kendi saflarını iyi bir eğitimden geçirmeli ve uzun süreli bir savaşa dayanabilecek kaynaşmış bir güç durumuna getirmelidir. Bu noktada devrimci partinin işçi sınıfının organik aydınlarını yetiştirmesinin zorunluluğu ortaya çıkar. Gramsci'ye göre, "politik parti, devletin politik toplumda daha geniş ve daha bileşimli biçimde gördüğü işi, sivil toplumda gören, yani belli bir egemen grubun organik aydınları ile geleneksel aydınları birbirine bağlayan mekanizmadır. Parti bu işi, temel görevine bağlı olarak yapar. Bu temel görev de, kendini oluşturanları, yani ekonomik olarak doğup gelişen toplumsal grubun öğelerini işleyip onları eksiksiz, sivil ve politik toplumun birer usta politik aydın yöneticisi ve örgütleyicisi durumuna yükseltir."(Gramsci, Aydınlar ve Toplum, s. 28)

Gramsci, devrimci partinin yapısını üç unsurun bileşimi olarak açıklar: "Yaratıcı bir ruh veya örgütsel yetenekten çok disiplin ve sadakatle partiye katılmış, sıradan, ortalama insanlardan oluşan bir kitle unsuru. Bunlar olmadan parti var olamaz, fakat tek başına bunlar da bir partinin olmasına yetmez. Onları merkezileştirecek, örgütleyecek ve disipline sokacak birinin var olması halinde bir güç oluştururlar... (İkincisi) Ulusal çapta merkezileştiren, bir güçler kompleksini etkin ve güçlü hale getiren ve bir yana bırakılması halinde her şeyi sıfıra indirecek başlıca birleştirici unsur. Bu unsur büyük bir birleştirme, merkezileştirme ve disipline etme gücüne sahiptir; aynı zamanda yenileme gücüne -ve aslında bu belki de diğerlerinin temelini oluşturur- sahiptir... (Üçüncüsü) Birinci unsuru ikincisi ile eklemleyen ve ikisi arasındaki ilişkiyi, sadece fiziksel olarak değil, moral ve entelektüel olarak da koruyan bir aracı unsur. Tek başına bu unsurun partiyi oluşturamayacağı da doğrudur. Ne var ki, bu unsur, birinci unsurun yapabileceğinden çok daha fazlasını yapabilir. Ordusuz generallerden söz edilir, fakat gerçekte bir ordu kurmak generalleri oluşturmaktan daha kolaydır." (aktaran John Molyneux, Marksizm ve Parti, s. 210) Gramsci, devrimci örgütün demokratik merkezîyetçilik ilkesi hakkında da fikir açıcı görüşler bildirmiştir. O'na göre yüksek derecede merkezileşme zorunluysen bu, hiçbir şekilde tabanın pasif biçimde bir memur ve komuta anlayışıyla hareket etmesi anlamına gelmez, aksine parti militanlarının parti politikasının bilinçli aktif örgütleyicileri olmaları beklenir. Gramsci, demokratiklik ve merkezîyetçilik arasındaki gerilim hakkında da şunları belirtir: "Bürokratikleşmiş hale gelme tehlikesinin var olduğu doğrudur, her organik süreklilik göz önünde tutulması gereken bu tehlikeyi yansıtır. Gene de süreksizlik ve doğaçlama tehlikesi daha büyüktür." (aktaran J. Molyneux, age, s. 211)

Veli U. Arslan

* Gramsci'nin manevra ve mevzi savaşı farklılaştırması muğlâklık taşır. Öncelikle mevzi savaşı ebedi bir strateji yoksa sadece belli dönemlerde uygun mudur sorusunun cevabı belirsizlik içerir. Diğer bir karışıklık da Rusya ile Batı arasında çizilen karşıtlıkta yatar. Var olduğu kabul edilen karşıtlık Rus devrimci hareketi tarihinin yanlış bir tasvirini içerir. Aslında Rusya'da 1820'lerde Dekambristlerin Çarlık rejimine silahlı saldırıları ve 1881'de Narodniklerin Çar'ı suikast ile öldürmeleri gibi manevra savaşının ilk denemeleri başarısızlıkla sonuçlanmıştır. Sonraki devrimci kuşaklar tarafından ise farklı bir strateji benimsenmiştir. Otokrasinin yıkılması, on yıllık Marksist tartışma hücreleri, 1905'te kitle partisinin oluşturulmasından önce bir on yıllık ekonomist ajitasyon ve 12 yıllık güçlerin toparlanmasını içeren uzun soluklu bir mevzi savaşını gerektiriyordu. Mevzi savaşı, 1905-6 ve 1917'deki manevra savaşlarının altyapısını hazırlamak için gerekliydi. Lenin'in gücü de savunma halinden, mevzi savaşıdan manevra savaşına stratejik geçişin ne zaman yapılması gerektiğini kavramasında yatıyordu. Dolayısıyla Rusya'da mevzi ve manevra savaşlarının gerekli geçişler yapılarak birlikte kullanılması zaferi mümkün kılıyordu.

Devrimci parti egemen sınıfın toplum üzerindeki hegemonyasını kırmak için evvela iyice detaylandırılmış bir ittifaklar stratejisine sahip olmalıdır. Diğer ezilen kesimlerin duygu ve çıkarlarını göz etmeyen saf ilkeselciliğin üstesinden gelinmeden proletaryanın öncü ve hâkim bir sınıf haline gelmesi mümkün olamaz. Bunun dışında hegemonya savaşında devrimci parti kendi saflarını iyi bir eğitimden geçirmeli ve uzun süreli bir savaşa dayanabilecek kaynaşmış bir güç durumuna getirmelidir. Bu noktada devrimci partinin işçi sınıfının organik aydınlarını yetiştirmesinin zorunluluğu ortaya çıkar. Gramsci'ye göre, "politik parti, devletin politik toplumda daha geniş ve daha bileşimli biçimde gördüğü işi, sivil toplumda gören, yani belli bir egemen grubun organik aydınları ile geleneksel aydınları birbirine bağlayan mekanizmadır. Parti bu işi, temel görevine bağlı olarak yapar. Bu temel görev de, kendini oluşturanları, yani ekonomik olarak doğup gelişen toplumsal grubun öğelerini işleyip onları eksiksiz, sivil ve politik toplumun birer usta politik aydın yöneticisi ve örgütleyicisi durumuna yükseltir."(Gramsci, Aydınlar ve Toplum, s. 28)

Birinci Yıldönümünde;

TEKEL DİRENİŞİ

Geçtiğimiz yıl 17 Aralık'ta polis Ankara Abdi İpekçi Parkı'nda beklemekte olan Tekel işçilerine ağır bir saldırı başlatıldığına destanlaşan bir işçi direnişinin startı verilmiş oluyordu. Tam 78 gün süren Tekel direnişi aylarca Türkiye'nin

birinci gündemiydi. Hiç kuşkusuz bu direniş son yıllarda Türkiye işçi sınıfının giriştiği en büyük kavgaydı. Tekel işçileri sendikal bürokrasinin her türlü ayak oyununa rağmen 78 gün boyunca Ankara sokaklarında direnişlerini sürdürdüler. 1980'den sonra Türkiye'de egemen olan neo-liberal anlayışla birlikte, özelleştirme, taşeron, güvencesizlik, esnekleştirme, sözleşmeli personel gibi kavramlar burjuvazi için birer olmazsa olmaz dönüştü. KİT'lerin özelleştirilmesi sonucu ortaya çıkan "4-B", "4-C" gibi işçi düşmanı kanunlar da bu anlayışın birer ürünüdür. Biz Marksistler, özelleştirmelere bu kurumların vatan malı ya da kamu mülkiyeti olduğu gerekçesiyle değil, ki zaten öyle değillerdi, tam da işçilerin sosyal güvencelerini, özlük haklarını gasp ettiği gerekçesiyle karşı çıkıyoruz. Seka, Türk Telekom gibi özelleştirilen şirketlerin personellerine

Tekel işçileri sendikal bürokrasinin her türlü ayak oyununa rağmen 78 gün boyunca Ankara sokaklarında direnişlerini sürdürdüler.

dayatılan 4-C yasası son olarak Tekel işçilerine dayatıldı ve işçiler özelleştirme politikasının sonuçlarını yaşadılar. Tekel işçileri bu yasaya karşı mücadele ederek özlük haklarına ve sosyal güvencelerine sahip çıkmak için sendikal bürokrasiye rağmen yaratılan taban inisiyatifinin yardımıyla Ankara'ya geldiler ve 78 günlük destansı bir direniş gerçekleştirdiler. Direnişin sıçraması, işçilerin Abdi İpekçi Parkı'nda kendileri-

ne yönelen acımasız polis saldırısına direnmesi ile gerçekleşti. Bilindiği gibi bundan sonra direniş, Türk-İş binasının önüne yani başkentin göbeğine taşınacaktı.

78 gün boyunca süren bu direnişten biz devrimcilerin çıkarması gereken önemli dersler bulunuyor. Bu derslerden birisi "halkların kardeşliği"nin ancak sınıf mücadelesiyle gerçekleşebileceğidir. Diyarbakır, Bitlis, Samsun, İzmir, İstanbul gibi çeşitli şehirlerden gelen Türk, Kürt, Laz, Çerkez, Alevi ve Sünni işçiler omuz omuza mücadele vererek insanları birbirinden ayıran şeyin yalnızca sömürücüler ile alımleri dökkenler arasındaki ayrım çizgisi olduğunu bizlere bir kez daha kanıtladılar.

Tekel Direnişi'nin bizlere gösterdiği temel noktalardan birisi de devrimci siyasetin baş aktörünün işçi sınıfı olması gerektiğidir. İşçi sınıfı potansiyellerini Tekel direnişinde çok parlak bir şekilde ortaya koymuştur. Tek başına Tekel direnişi ülkeyi sallamaya, patronları titretmeye yetmiştir. Düşünün bir de bir bütün olarak işçi sınıfının yeni Tekeller biçiminde ayağa kalktığını. Bu anlamda toplumsal devrimin ipuçları Tekel direnişinde bulunmaktadır. Tekel direnişinde daha genel sonuçların da ipuçları bulunabilir. Emperyalist kapitalist sisteme karşı tek geçerli mücadele biçiminin proleter devrimcilik olduğu da kavranması gereken bir sonuçtur. Emperyalist kapitalist sisteme karşı ancak işçi sınıfı karşı koyabilir ve onu yenebilir. Ara sınıfların en keskin gözükene bile esasında sistemle uzlaşmaya programlanmıştır.

Direnişin Genelleşmesi ve Genel Grev Sloganına Dair

Bu derslere paralel şekilde Sürekli Devrim Hareketi olarak direniş boyunca "Tekel direnişini genelleştirelim" kampanyasını hayata soktuk. Eylem alanında ve yayınlarımızda sürekli olarak Tekel Direnişinin genelleştirilmeden başarıya ulaşamayacağını ifade ettik. İşin içine itfaiye işçilerinin, tersane işçilerinin, slikozis hastalığına yakalanmış kot taşıma işçilerinin, ataması yapılmayan öğretmenlerin, kamu emekçilerinin, emeklilerin, işsizlerin ve öğrencilerin girmesi durumunda meselenin salt Tekel mücadelesi olmaktan çıkıp bir genel emek mücadelesine dönüşeceğini ve bunun için de mücadeleyi kendi sınırları içinde tutmak isteyen sendikal bürokrasinin aşılması gerektiğini söylemiştik. Diğer taraftan burada bir ayrıma gitmek gerekiyor. Direniş genelleştirelim sloganı solun geneli tarafından "genel grev" biçiminde formüle edildi. Oysa genel grev için koşulların oluşmadığı ortadaydı, zira AKP destekçisi olan Türk İş liderliği devrilmeden genel grev gerçekleştirilemezdi. Bu ise yakın gelecekte mümkün gözüküyordu. Bu durumda boşa atılan genel grev sloganı Tek Gıda İş bürokrasisi ve başındaki Mustafa Türkel'in imdadına yetişmekteydi. Çünkü Mustafa Türkel ve yanındaki bürokrat tayfası Ankara'nın göbeğindeki kızışkan atmosferde direnişin bürünebileceği radikal biçimlerden deli gibi korkuyorlardı. İdaresi ellerinde olan Tekel direniş onlar için adeta ateşten gömlek durumundaydı. Bu yüzden "artık iş bizden çıktı büyük konfederasyonlar devreye girmeli" havasını yaratarak sonuç alıcı olan meşru ve fiili eylemleri engelliyorlardı. Hemen herkes tarafından kolaylıkla benimsenen bu slogan etrafında yaratılan atmosferde sadece genel grev bu işi çözebilir fikri mücadeleye egemen oldu. Bu şekilde direniş genel grev boş sloganı etrafında bir konaklama ve bekleme havasına bürünerek pasifizmin kucağında kendisini tüketiyordu. Tekel Direnişinde yenilgiye giden yol bu şekilde dönecekti.

Yani genel grev sloganı direnişin genelleşmesi konusunda meselenin içinin boşaltılması anlamına geliyordu. Çünkü direnişin genelleşmesi ancak en başta zaten o dönemde kendi iş kollarında mücadele içerisinde aktif durumda olan (itfaiyeciler gibi) işçiler ve doğrudan saldırı altında bulunan diğer işçi kümelenmelerinin Tekel ile birleşmeleri ile mümkün olabilirdi. Hali hazırda devam eden işçi direnişleri de pekâlâ Tekel işçilerinin yanında Ankara'nın göbeğinde çadırlarını kurabilirlerdi. Diğer taraftan Tekel işçileri sadece kendileri ve onlara desteğe gelmiş binlerce destekçinin gücüyle bile AKP hükümetini geri adım attırabilecek güce rahat rahat sahipti. Ama mücadeleye egemen olan Tek Gıda İş bürokrasisi pasifizmi hâkim kılmayı bildi ve Tekel işçileri tek bir sokak işgal etmeden, sessiz sedasız, bir anlamda yenilgiyi kabul ederek çadırları kaldırdılar. Genel grev sloganı bu anlamda hiçbir şey yapmayarak genel grev beklemek biçimindeki bir tür yenilgiciliğe kapı aralayacaktı. Tek Gıda İş bürokratları yenilginin yollarını döşerken genel grev sloganını ziyadesiyle

istismar ettiler.

Mücadelenin Seyrinde İşçi Komitelerinin Önemi

Başından beri süreci baltalamaya çalışan sendika ağaları ile işçilerin tabanda örmeye çalıştığı mücadele inisiyatifi direniş boyunca defalarca karşı karşıya geldi. Bu çekişmenin en önemlilerinden birisi işçi komitelerinin oluşturulması konusunda yaşandı. İşçi komiteleri, mücadelenin gidişatı konusunda hayati önemdeydi, çünkü komiteler mücadelenin yönetiminde söz sahibi meşru bir organ olarak seçimler yoluyla oluşturulacaktı. Bunun anlamı, mücadeleyi mengene gibi saran bürokratik kabuğun parçalanmasıydı. Tek Gıda İş bürokrasisi bu nedendir ki işçi komitelerini büyük bir tehdit olarak gördü ve her türlü baskı metoduyla bunu engellemeye çalıştı ve bunda da başarılı oldu.

Tabandaki işçiler İstanbul, İzmir başta olmak üzere yaptıkları ani eylemlerle bürokratik engellemelerin sınırlarını aşmaya çalıştılar. Türk İş önünde de işçiler defalarca kez sendikal bürokrasiyi sloganlarla topa tuttular. SDH olarak biz de bu protestoların olgunlaşmış bir sonuca ulaşmasını sağlayarak öncesinde birçok ilde zaten seçilmiş durumda olan işçi komitelerinin hayata geçmesi için mücadele ettik. Hatta tabandaki protestoların içinde etkili olduğumuzu fark eden sendikal bürokrasinin ve bizzat Mustafa Türkel'in hedef göstermelerine ve kışkırtmalarına maruz kaldık.

Dönüm Noktası Olarak 17 Ocak Mitingi

Tabandaki işçi basıncı ile tepedeki sendikal bürokrasinin arasındaki gerilim en yüksek noktasına 17 Ocak mitingi sırasında ulaştı. Meydanı dolduran yüz bin civarında emekçi sadece Tekel direniş ile dayanışmıyor, 4-C gibi işçi düşmanı uygulamaları da protesto ediyordu. Mücadelenin ateşi içinde alınmış bu tarz miting ve eylem kararları sendikal bürokrasinin her türünü kara kara düşündürüyordu. Eylem motivasyonu çok yüksekti. Tekel direnişçileri ve o dönem mücadele içerisinde olan İstanbul'daki itfaiyeciler son derece radikaldi. Eylemin Sıhhiye Meydanı'nda olduğu da hesaplandığında sonuç almadan gitmek istemeyecek işçilerin ülkedeki havayı bambaşka biçimlere sürükleyebilmeleri pekâlâ mümkündü. Bu, AKP'nin ve bağlaştığı olan Türk İş'in

Başından beri süreci baltalamaya çalışan sendika ağaları ile işçilerin tabanda örmeye çalıştığı mücadele inisiyatifi direniş boyunca defalarca karşı karşıya geldi. Bu çekişmenin en önemlilerinden birisi işçi komitelerinin oluşturulması konusunda yaşandı. İşçi komiteleri, mücadelenin gidişatı konusunda hayati önemdeydi, çünkü komiteler mücadelenin yönetiminde söz sahibi meşru bir organ olarak seçimler yoluyla oluşturulacaktı. Bunun anlamı, mücadeleyi mengene gibi saran bürokratik kabuğun parçalanmasıydı.

tepe liderliğinin en korktuğu şeydi. Tek Gıda İş bürokratları da bu tarz eylemlerde "bela" kokusu alıyor ve işçilerin mücadele azmini büyük bir sorun olarak görüyordu. Sonuç olarak sert mücadele biçimlerinin ortaya çıkması gayet mümkündü. Bu yüzden de sendikal bürokrasi en baştan önlemine almıştı. Eylem alanında Tekel işçilerini ayırt ettirici hiçbir malzeme bulunmuyordu, ne bir önlük ne bir şapka ya da farklı diğer herhangi bir şey. Üstelik mitingün en ön saflarında yürütmesi gereken Tekel işçileri ve itfaiyeciler arka sıralara kasıtlı biçimde konulmuştu. En ön sıraya da Türk İş'in en sağcı kolu olan mafyatik bir örgütü andıran Türk Metal Sen'in adamları yerleştirildi. Sendikal bürokrasi de boş durmuyordu, dananın kuyruğu Sıhhiye'de kopabilirdi, bunu engellemek için ne kadar ayak oyunu varsa hepsini çevirdiler. Uzun uzun konuşmalar ve kitlenin heyecanının kırılması çabaları sonuç verdi ve eylemin önemli bir kısmı miting alanını boşaltmıştı ama sayıları 30 bin civarında bulunan kararlı çekirdek miting alanını sonuç almadan terk etmemekte kararlıydı. Eylemin bittiği anonslarına rağmen emekçiler alanı terk etmiyordu. Özellikle Tekel işçileri sazı ele alıyor ve kürsüyü işgal ediyordu. Tecrübesizliğin bir neticesi olarak yorumlanabilir, kürsüyü işgal ederken mikrofonu elde etmeye çalışmadılar. Bunun neticesinde önce platform çöküyor paniği yaratarak kürsü işgalini kırmaya çalışan sendikal bürokrasi bu olmayınca durumu kontrol altına almak için mikrofon sayesinde olağanüstü çaba sarf edebiliyordu. En tepeden en alta kadar bürokratik mekanizmanın bütün tabakaları seferber olarak alanın boşaltılması için kürsüden işçilere konuşmalar yaptılar. Tek Gıda İş'in iki numaralı ismi olan esasında da gayet akıcı bir İstanbul Türkçesi kullanan Mecit Amaç, iş kötüye gittiğinde Kürt işçiler üzerindeki otoritesini kullanmak adına koyu bir Kürt şivesine dönme kıvraklığına başvuruyordu. Sendikal bürokrasi işçiler üzerindeki basıncı arttırmak için provokasyonlar örgütlemekten çekinmedi. Bu noktada bazı sosyalist grupların tavrı istismar edildi. Israrla kürsüye yakın bayrakları indirin anonsu yapılıyor, geri bil-

Danıştay Kararından sonra çadırlar sökülürken

indeki işçilerin harap durumdaki sınırları sosyalistlere yöneltilmek isteniyordu. Bu kıskırtmaya sosyalistler inatlaşarak kolayca av olacaktı. Birkaç işçinin bayraklara fiziki müdahalede bulunması sonrasında arbeye yaşanacak diğer işçiler de kendi içimizde kavgaya başladık karamsarlığı neticesinde miting alanını boşaltmaya koyulacaktı. İşçileri miting alanından gönderen sendikal bürokrasi böylelikle taban basıncını dizginlemeyi başarmış ve mücadeleyi yatıştırmıştı. Miting alanını istemeye istemeye öfke içinde terk eden işçiler Türk İş önünde toplandıklarında içlerinden bir kısmı Türk İş binasını işgal ederek sendikal bürokrasinin tavrını kökten değiştirmeye çalışacaktı. Umutsuz bir çıkış olan bu eylem sendikal bürokrasinin direniş içindeki güçlerince kolayca sonlandırıldı.

Bu saatten sonra artık geriye gidiş başlayacaktı.

Eylemsizlik, Karamsarlık, Gerileme.....

17 Ocak gününün direnişin gidişatında bir kırılma noktası olduğu söylenebilir. Bu ana kadar var olan iyimserlik ve paralelinde gelişen üretkenlik ve atılganlık yerini karamsarlığın durgunluğuna ve bekle gör anlayışına bıraktı. Bu tarih ayrıca Tek Gıda İş bürokrasisinin mücadelenin denetimini net bir şekilde ele aldığı tarih oldu. Sendikal bürokrasi mücadeleyi frenlemek konusunda artık iyiden iyiye pervasızlaşmıştı. Açlık grevi, Türkel işçiler tarafından protesto edildiğinde gaz almak için ortaya atılmıştı. Normalde Tekel işçilerinin en son düşünmesi gereken açlık grevi eylemi bile daha sonra sendikal bürokrasinin başına bela olacaktı. Çünkü işçiler radikaldi ve açlık grevinde de ısrarcıydı, bir süre sonra açlık grevini sürdürmekte ısrarcı olan işçiler hakaretlere maruz bırakıldılar, üzerlerinde büyük basınç oluşturuldu.

Süreç içi boşaltılmış eylemler, dostlar alışverişte görsün türünden "dayanışma" grevleri, "bir gece Ankara'da sabahlama" türünden gereksizliklerle geçirilirken hızla daralan en kıymetli vakitler bir daha geri gelmeyecekti. 4-C'yi kabul etmek için hükümetin verdiği son güne yaklaşılırken tüm umutlar Danıştay'dan çıkacak müspet karara bağlanmıştı. AKP hükümeti ile çekişme içinde olan yüksek yargının bel kemiği Danıştay'ın olumlu karar vereceği ortadaydı. Gelgelelim bu karar şekil yönünden bir anlam taşıyordu, yani işçilere tanınan son gün sınırlamasını iptal ederek işçilere fazladan bir 8 ay daha tanıyordu. 4-C'nin iptali söz konusu değildi. Bizlerin çok önceden tahmin ettiği ve uyardığı gibi sendika bürokrasisi Danıştay kararı sayesinde elde edilen bu zamanı Türk İş önündeki direnişi dağıtmak için kullanacaktı. Bu ise direnişin yenilgisi anlamına gelecekti, bu apaçıktı. Türk İş önündeki çadırları kaldırmak, başkent'in göbeğinde mücadelede dişle tırnakla elde edilmiş kazanımları, kamuoyu ilgisini ve beğenisini, umutları ve motivasyonları olduğu gibi terk etmekte. Bu noktadan sonra geriye dönüş neredeyse imkansızdı. Peki, işçiler neden çadırların sökülmesine itiraz etmediler? Bu soruya verilecek cevapta en önemli nokta sendikal bürokrasinin Tekel Direnişi üzerindeki mutlak kontrolünün kırılmamasıdır. Tabandan seçi-

lerek gelen işçi komitelerinin hayata geçirilememesi sendikal bürokrasiyi tek otorite haline getirmiştir. Sendikal bürokrasinin istediği şekilde etkisiz ve anlamsız çağrılar, girişimler, sloganlar demeçler vb. yoluyla sürecin geçiştirilmesi ve direniş alanının bir bekleme ve eylemsizlik alanına dönüştürülmesi işçilerin bedenen ve ruhen yorulmasına yol açtı. Mücadeleye egemen olan karamsarlık ve perspektifsizlik hali tabandaki işçileri mücadelenin gidişatı konusunda irade koymama eğilimine sevk etti. Tabandaki ileri bilinçli işçiler her şeyin farkındaydılar ama belli ki bu sonucu kabullenmişlerdi. "Belli olmaz belki de bu 8 ayda bir gelişme olur" iyimserliği belli belirsiz bir avuntuya dönüşmüştü. Bütün bunlar çadırların kaldırılma sürecini kolaylaştırdı.

İşçiler Çadırların Sökülmesine Neden Mani Olmadılar?

Aslında ileri işçilerin gördüğü şeydu: Çadırların kaldırılmasını önlemek veya daha genel olarak mücadelenin gidişatında söz sahibi olmak için yapılması gerekenlerin çitası oldukça yüksekti. Asgari olarak sendikal bürokrasi ve onun adamlarıyla kapışmayı göze almak gerekiyordu. Bu da direnişin bir iç mücadeleye sahne olması anlamına gelecekti. Böyle bir iç mücadelenin sorumluluğunu alarak inisiyatif koymak başlı başına bir işti. Bir kere işçilerin önemli bir bölümü bedenen ve ruhen oldukça yorulmuştu. 'Kaç işçi bu şekilde hareket edecek' sorusu her daim irade kırıcı bir soruydu. Gerçekte bu sayı azımsanmayacak durumdaydı ama ileri işçiler kendi aralarında da oldukça dağınıklardı, çoğu durumda birbirlerinden habersizlerdi. Ayrıca, bir iç kavga durumunda her şeyin berbat olacağı kaygısı oldukça yoğundu. Tüm Türkiye'de umut olan, hemen herkesin saygısını ve beğenisini kazanan Tekel direnişinin böyle bir iç kavgayla kamuoyunun gündemine gelmesinin vebali büyüktü. Bütün bunların sonucu olarak ileri işçiler de adeta kaderlerine boyun eğiyorlardı. Kim bilir belki de durumu tersine çevirecek bir gelişme ortaya çıkacaktı ya da Tayyip Erdoğan tamam sizin dediğiniz olsun diyecekti... Bekleme döneminin haleti ruhiyesi buydu. Sonuçta çadırların kaldırılması ve ardından gelişen mutlak yenilgi bağıra bağıra geldi.

Sendikal Bürokrasi ile Kurulan Çarpık İlişkiler

Gözden kaçırılmaması gereken bir diğer nokta da kendisine devrimci diyen birçok grubun sendikal bürokrasi karşısındaki tavrıdır. Tekel direnişinin temel sabotörlerinden Tek Gıda İş Başkanı Mustafa Türkel, TKP, EMEP, ÖDP, Halkevleri, EHP gibi parti ve gruplarca örnek bir işçi önderi olarak selamlandı. Şimdi soralım işçilere çadırlarını kaldırdıkları için nasıl kızıcaacaksınız? Kendisi için komünist, devrimci vb. sıfatlar kullanan siyasi oluşumlar ki bunlar en bilinen gruplardır, Mustafa Türkel'i öve öve bitiremezken, onunla röportajlar, paneller düzenleyip onu yiğit bir işçi önderi gibi lanse ederken işçilerin büyük kısmının Türkel'in sözlerini dinlemesine şaşırarak mümkün mü?

Esasen sayıları hiç de azımsanmayacak düzeyde olan ileri işçiler, amiyane tabirle Türkel'in ne mal olduğunu biliyorlardı. İleri işçiler, Türkel'i aşmasına çoktan aşmışlardı, ama yukarıda açıklamaya çalıştığımız nedenlerden ötürü belirleyici bir irade koyamadılar, diğer taraftan 1-2 Nisan eylemlerinde Türkel'i dövmesini de pekala bileceklerdi. Yani yukarıda en bilinenlerini saydığımız Mustafa Türkel'i yiğit bir işçi önderi olarak sunan birçok sol grup, Tekel direniş sürecinde ileri işçilerin gerisinde kalmışlardı. Çünkü ileri işçiler Tekel direniş sürecinde sadece Mustafa Türkel'i değil, Mustafa Türkel'i destekleyenleri de aşmıştır. Sendikal bürokrasiye derhal entegre olan bu grupların tekil bir eylem boyutunda bile işçilerin gerisinde kalması, ileride ortaya çıkabilecek büyük mücadele deneyimlerinde oynayacakları rol konusunda gösterge niteliğindedir kuşkusuz.

Çadırlar Söküldükten Sonra

Çadırlar söküldükten sonra sendika bürokratları mücadeleye devam edecekleri görüntüsünü vermek için 1-2 Nisan tarihlerinde eylem için yeniden Ankara'yı adres gösterdiler. Tabi ki yine bir sürü palavra eşliğinde. Sonrasında Tekel Direniş boyunca birçok kez tekrarlandığı gibi işçileri teskin etmek adına açıklanan eylem takvimi sendikal bürokrasi için koca bir yüke dönüştü. Taban dinamiğini alanda yatıştırmayacaklarından korkuyorlardı şüphesiz.

Bunun sonucu olarak hiç de sürpriz olmayacak biçimde 1-2 Nisan Ankara eylemi sendikal bürokrasi tarafından örgütlenmedi. Eylemin içi boşaltıldı ve neticede 1 Nisan'da sadece en kararlı işçiler Ankara'daydı. Ülkenin dört bir köşesine dağılmış işçilerin örgütlenmesi mümkün olmamıştı. 1 Nisan'da bir şekilde tekrar Ankara'ya gelen Tekel işçilerini ise şiddetli bir polis terörü bekliyordu. Sendikal bürokrasi olaylar sırasında ortalarda gözükmeyerek direniş bir kez daha sattı. 2 Nisan günü "eylemi bitirdik, dönüyoruz" diyen Mustafa Türkel'in ihanetçi yüzü iyice mide bulandırıcı

Kendisine devrimci diyen birçok grubun sendikal bürokrasi karşısındaki tavrıdır. Tekel direnişinin temel sabotörlerinden Tek Gıda İş Başkanı Mustafa Türkel, TKP, EMEP, ÖDP, Halkevleri, EHP gibi parti ve gruplarca örnek bir işçi önderi olarak selamlandı. Kendisi için komünist, devrimci vb. sıfatlar kullanan siyasi oluşumlar ki bunlar en bilinen gruplardır, Mustafa Türkel'i öve öve bitiremezken, onunla röportajlar, paneller düzenleyip onu yiğit bir işçi önderi gibi lanse ederken işçilerin büyük kısmının Türkel'in sözlerini dinlemesine şaşırarak mümkün mü?

bir hale bürünecekti. Bu sefer Türkel tepesi iyice atmış olan kızgın işçilerin haklı hışmına uğrayacaktı.

Artık kaybedecekleri bir şey olmayan ileri Tekel işçileri gerek sendikal bürokrasiye gerekse AKPlı bakanlara alanları dar etti. AKP'li bakanlar Tekel işçilerinin bulunduğu bölgelere geziler düzenlemekten çekinir oldu. Bir diğer ses getiren eylem de Tekel işçilerinin 1 Mayıs'ta Taksim'de Türk-İş'in sendika ağalarına alanı dar etmesiyle gerçekleştirildi. Mustafa Kumlu işçilerin elinden zor alındı. KESK'i yönetenlerin 1 Mayıs'taki tavırlarından ötürü Tekel işçilerini kınaması ancak bürokrat dayanışması ile açıklanabilir.

Çadırların sökülmesi sırasında sendikal bürokrasi "nasıl olsa direniş o tarihe kadar biter" mantığıyla 26 Mayıs tarihi için göstermelik bir genel grev kararı almıştı. Tabii hiç de şaşırtıcı olmayan bir şekilde ne grev oldu ne de başka bir şey. Bu durumu protesto etmek için Tekel işçileri İstanbul'daki Türk-İş binasını işgal ettiğinde sendika ağaları işçilerin üzerine polisleri salmaktan çekinmeyerek karakterlerini bir kez daha ortaya koydular. Ayrıca çadırlar kaldırılmadan önce Haziran-Temmuz-Ağustos aylarında işçilerin tekrardan Ankara'da buluşmaları için alınmış kararlar unutuldu gitti. Böylelikle sendikal ağalığın en iyi yaptığı şeyin oyalama, hile, yalan dolandan ibaret olduğu bir kez daha ortaya çıktı. Sendikanın yiyicileri kendi inisiyatifleri ile Temmuz ayında Ankara'ya gelen Tekel işçileriyle görüşmekten dahi kaçınacaktı.

Devrimciler ve Sendikalar

Bu noktada sosyalistlerin sendikalara nasıl bakması gerektiğini de tartışmak gerekiyor. Türk İş gibi sendikaların sınıf mücadelesindeki temel misyonu sınıf mücadelelerini kontrol altında tutmak ve dizginlemektir. Ancak sendikalar işçi sınıfının kazanılmış merkezi örgütlenme yerleri olduğu için mücadele açısından belirleyici öneme sahiptir. İşçilerin örgütsüz, sendikasız bir ortamda mücadele etmeleri çok zordur, bu nedenle işçi sınıfı için sendikalaşma mücadelesinin önemi tartışılmazdır. Ancak sendikaların sınıf mücadelesinde ileriye doğru atılmış bir adım anlamına geldiği gerçeği kadar bu mücadelelerin başarıya ulaşması için sendikalardaki sınırlılığın aşılması ve bir noktadan sonra iradenin sendikal bürokrasinin elinden alınıp tabanda yaratılacak yeni bir inisiyatife teslim edilmesi gerekliliği de tartışılmaz bir gerçektir.

Tekel direnişi, tüm görkemiyle emekçi yığınların tüm sorunlarının çözümü için yürünmesi gereken yolu bizlere işaret etmiştir. Mesele, zaten sınıf çelişkilerinin ülkenin esas gündemi haline gelmesi meselesidir. Eğer bu gerçekleşirse ülkenin havası değişiyor, sol nefes alıyor, burjuva iktidarlar zorlanmaya başlıyor. Bu anlamıyla Tekel Direnişi gibi büyük işçi direnişlerinde olsun daha küçüklerinde olsun devrimci Marksistlerin bu direnişlerin gidişatında daha etkili olmaları hayati önemdedir. Bu ise dışarıdan dayanışmaya gitmekle gerçekleştirilemez, mutlaka o da gerekli ve önemlidir, ama esas belirleyici etki ancak Marksist işçiler yetiştirmekle kazanılabilir. Tekel Direnişi'nde az sayıda da olsa örgütlü devrimci Marksist işçi olmuş olsaydı direnişin gidişatı pekala farklı olabilirdi. İşçi sınıfı içerisinde devrimci Marksistlerin güç kazanması tarihsel önemde bir olaydır ve bugünden yarına gerçekleştirilebilecek bir şey değildir. Uzun ve sabırlı bir mücadeleyi önümüze koymak zorundayız.

Toparlayacak olursak Tekel Direnişi'ni tarihsel bir eylem haline getiren taban inisiyatifiydi. Taban inisiyatifinin örgütlenmemesi ve ertesinde zayıflayarak sönmülmesi sendikal bürokrasinin istediği gibi at oynatmasının yolunu açtı. Tekel Direnişi'nin başka işçi direnişleriyle birleşmemesi de mücadelenin kaderini tayin eden diğer belirleyici etmendi.

Sendikal bürokrasinin ihaneti ve taban inisiyatifinin oluşturulmasının engellenmesi nedeniyle direniş istenildiği gibi sonuçlanamamış ve işçiler kendilerine dayatılmış olan kölelik koşullarını kabul etmek zorunda kalmış olsa da Tekel işçileri Türkiye işçi sınıfı için umut ve yaratılacak yeni direnişler için ilham kaynağı olacaktır.

CHE'NİN YOLU

Son dönemde Küba'nın yeni reformlarla birlikte serbest piyasaya açılma rotasına girmesi sıkça yapılan bir tartışma konusu haline geldi. Bugüne dek Fidel'i ve Küba rejimini allayıp pullayanlar, SSCB sonrası oluşan dünya konjonktüründe "sosyalist" bir kible arayan küçük burjuva solcular dahi,

Küba'daki reform sürecinin kaçınılmaz bir şekilde serbest piyasanın restorasyonu olduğunu utangaçça da olsa kabul ediyorlar. Elbette, sürecin neden buraya dayandığını ortaya koymadan yapılacak her türlü açıklama da yeni kuşakların gözünde Küba'nın da çatırdamasının yaratacağı hayal kırıklığını hiçbir şekilde gideremeyecektir. Bugün Küba'daki rejim serbest piyasaya açılırken bizler küçük burjuva solcularının yanlısamalarının iflasının devrimci umutları karartmasına müsaade etmemeliyiz. Bugüne kadar genç nesillere ilham kaynağı olan Che Guevara'nın ideallerinin bugünkü Küba'yla neden ters düştüğü, Che'nin mücadele yaşamı içerisinde gizli.

Che Guevara'nın tıp okulundan devrimci mücadeleye evrilen yaşamının kilit noktalarından birisi yol arkadaşı Alberto Granada ile birlikte motosiklet sırtında boydan boya arşınladığı Latin Amerika seyahatidir. Che, bu yolculuğu sırasında Latin Amerika emekçi halklarının yaşadığı acılara ve bundan da önemlisi acıların nedenlerine birebir tanık olmuştur. ABD ve onun uluslararası suç şebekesi CIA'in desteğiyle ayakta duran askeri diktatörlüklerin baskıları, dev kapitalist tekellerin dizginsiz sömürsü ve bunun sonucunda yaratılan sefalet Che'yi sisteme karşı mücadele etmenin yollarını aramaya sevkmiştir. Özellikle gittiği her ülkede benzeri bir manzarayla karşılaşması Che Guevara'nın enternasyonalist bakış açısının oluşmasının temel etkeni olmuştur.

Che Guevara'nın mücadelesinin ilk duraklarından birisi Jacobo Arbenz'in iktidarda olduğu Guetamala oldu. Jacobo Arbenz Latin Amerika'da daha sonra benzerlerini Şili'de Salvador Allende'den, Venezuela'da Hugo Chavez'e kadar sıkça göreceğimiz reformist-parlamentarist bir hatta sahipti. 1954 yılında özellikle United Fruit Company'nin elindeki geniş arazileri kamulaştırması ABD'nin Arbenz'e yönelik kızgınlığını artırdı ve CIA destekli bir darbe düzenlendi. Arbenz'in silahlanmak isteyenleri geri çevirmesi nedeniyle darbeye karşı direniş çok cılız kaldı. Che Guevara'da bu direniş içerisinde yer aldı.

Guetamala deneyimi onun fikirlerinin dönüşümünde önemli bir yere sahiptir. En başta kapitalizmin barışçıl-parlamentarist yollarla ortadan kaldırılamayacağına bizzat şahit olmuştur. Latin Amerika'da özellikle SSCB'ye bağlı komünist partilerin çizgi olarak benimsediği reformizm ve parlamentarizmin çıkışsızlığını görmüş ve Stalinizm'in aşamalar teorisine mesafe koymaya başlamıştır. Onun kapitalizmi zor kullanarak yıkma düşüncesi ve mücadele içerisinde reformizmin edilgenleştirdiği bir nesne olmaktan ziyade aktif bir özne olmaya dayanan çizgisi burada şekillenmiştir.

Che'nin Guetamala'dan sonraki durağı ise Meksika oldu. Burada, ABD destekli diktatör Batista'yı devirmeyi planlayan Fidel Castro öncülüğündeki Küba'lı devrimcilerle tanıştı. 1956'da Castro, önderliğindeki 82 gerilla ile beraber Moncado Kışlası baskınına katıldı ve bu baskından sağ kurtulan 22 gerilladan birisi oldu. Bu baskınla beraber Castro, Küba'da nam salacaktı. 1959 yılında Batista'nın diktatörlüğünün işçi sınıfının başlattığı yoğun grev dalgasıyla yıkılmasına kadar geçen süre boyunca Küba'da gerilla mücadelesinin içerisinde yer aldı. Devrime kadar geçen süre içerisinde Che Guevara'nın fikirlerinin bakıldığında tarihsel bir farklılığının olmadığı görülebilir. Ancak, bizler için Che'yi politik olarak asıl önemli kılan dönem devrim sonrasıdır.

Bilindiği gibi devrimin hemen ardından, onun karakterinin ne olacağı konusunda açık bir tanımlama yoktur. Castro'nun küçük burjuva bir karaktere sahip olan politik yönelimi onun sıkça yalpalamasına neden oldu. Başlangıçta ABD'yi doğrudan üstüne çekmemek adına

devrimin komünist bir nitelik taşımadığını, hümanist bir karaktere sahip olduğunu açıkladı, ardından Nisan 1959'da ABD'ye giderek CIA başkanı ve ABD'li yetkililerle görüşmeler yaptı, uzlaşmaya çalıştı. Bu dönemde Castro'nun açıklamaları oldukça ikirciklidir. "Küba'da ne faşizmin ne Peronizm'in ne de komünizmin izi olmayan gerçek bir demokrasi kurmak istiyoruz." sözleri adeta ABD'ye verilmiş bir ince mesaj gibidir. Elbette Castro'nun burada bahsettiği "gerçek demokrasi" ancak emperyalist baskıların izin verdiği genişlikte kalacaktır. Nitekim 1962 yılında ABD'nin Domuzlar Körfezi çıkarmasını yapmasıyla birlikte Castro önderliği faşizmden,

komünizmden ve Peronizm'den bağımsız "gerçek demokrasiyi" terk ederek SSCB'ye yanaşmaya karar vermiştir. Öte yandan, Castro'nun kendini sosyalist olarak nitelemesini zorlayan faktörler arasında kitlelerin uyguladığı baskın ve Che Guevara'nın önemli etkisi bulunmaktadır.

Che Guevara devrimin nefes alıp ABD'nin saldırısı karşısında ayakta kalacağını anladığı dönemden itibaren Küba'da devrimin tepesine yerleşen bürokrasinin yukarıdan aşağı dayatmalarına karşı çıkmış, öte yandan Küba'da hala varlıklarını sürdürmekte olan eski rejimin mensuplarının tasfiye edilmesini şiddetle savunuyordu. Che'nin üzerinde durduğu asıl noktalardan biri devrimin alması gereken tedbirlerin yarıda kesilmesi durumunda yaşama şansının kalmayacağıydı. Bu noktada Che'nin Stalinizm'in aşamalar teorisiyle ve sosyalizme kendiliğinden geçişe dayalı evrimci anlayışla arasına mesafe koyması önemlidir. Özellikle Ekim Devrimi ve Bolşevik Parti deneyimi onun önemli dersler çıkarmasını sağlamıştır. Sosyalizme geçişte kitlelerin radikalliğinin yanında, devrimci bir öncünün varlığının bu aşamaları ortadan kaldırmayı mümkün kılacak tek etken olduğunu belirtmiştir: "Lenin bize şunu söyler: Bir toplumdaki diğerine geçiş mekanik bir olay değildir. Şartlar çeşitli katalizörler tarafından hızlandırılmış olabilirler. Devrimci Leninizm 1917'de ve günümüz Latin Amerika'sında şunu ifade eder: 'Eğer proletaryanın esas taleplerini ön plana koyabilecek, nereye gidileceğini açıkça görebilecek ve yeni bir toplum oluşturmak için iktidarı almayı deneyebilecek bir proletarya öncüsü varsa, aşamaları hızlandırmak ve yok etmek imkânı vardır.'" (1)

Che Guevara aynı zamanda devrimin görevlerini yalnızca Küba içerisinde alınacak sosyalist önlemlerle sınırla-

mamış, aksine emperyalizmden kesin kurtuluşun ancak uluslararası bir başkaldırı dalgasıyla mümkün olacağını görmüştür. Özellikle, Latin Amerika eksenli kıtasal bir devrim Che'nin sonraki mücadele yıllarının da temel eksenini oluşturmuştur: "Latin Amerika'nın tüm bir

panoraması gözler önüne serildiğinde zaferin tecrit edilmiş bir tek ülkede kazanılabileceğine inanmayı çok zor buluyoruz. Baskı güçlerinin birliğine halkın güçlerinin birliğiyle karşı çıkılmasıdır. Baskının hoşgörüsü sınırını aştığı her ülkede isyan bayrağı yükseltilmelidir ve bu bayrak, tarihsel bir gereklilik olarak, kıtasal karakterde olacaktır. Fidel'in söylemiş olduğu gibi A n d e a n Kordillara'ları Amerika'nın Sierra Maestraları olmaya mahkumdur." (2)

Che Guevara tek ülkede sosyalizmin kurulamayacağına dair bu sözleri ve kıtasal devrim anlayışı ile Stalinizmle arasındaki bağları atıyordu. Bu, aslında ABD ve SSCB önderliğindeki Soğuk Savaş dünya statükosuna karşı bir başkaldırıydı. Bu elbette ki statükonun egemenlerini fazlasıyla rahatsız edecekti ki bunlar içerisinde dünya statükosunun iki büyük bekçisinden birisi olan Stalinist

Castro, yeni kurulan rejimin SSCB'ye rağmen ayakta kalamayacağını düşünüyordu. Bu yüzden Küba'nın SSCB'nin Atlantik'teki batmayan uçak gemisi olmasına ses çıkarmayacaktı. Bunun anlamı Küba'nın ABD egemenliğinden çıkıp Rus egemenliğine girmesiydi. Küba ekonomisi hızla SSCB ekonomisine bağımlı hale getirildi. Bu, esas olarak Küba'nın şeker kamışı odaklı bir monokültür ekonomisine dönüşmesi anlamına geliyordu. Böylelikle Küba fakir ve geri kalmış bir ülke olmaya yazgılı hale gelecekti. Castro, SSCB'deki rejimin bürokratik karakterini de Rusya'dan ithal edecek ve yaşama geçirecekti. Che ise sonuna kadar bunlara karşı idi. Ayrışma kaçılmaz hale gelmişti. Açık ki SSCB, Castro üzerinde baskı uygulayarak Che'ye kapının gösterilmesini istiyordu. Bu koşullar altında Che, çok sınırlı imkanlar içerisinde Küba'yı terk ediyor ve kendi doğru bildiği yolda kıtasal devrimler için Afrika'ya geçiyordu.

SSCB en başta geliyordu.

Bu durumda Che'nin Küba'da Castro ile beraber durması mümkün değildi. Castro, şüphesiz, yeni kurulan rejimin SSCB'ye rağmen ayakta kalamayacağını düşünüyordu. Bu yüzden Küba'nın SSCB'nin Atlantik'teki batmayan uçak gemisi olmasına ses çıkarmayacaktı. Bunun anlamı Küba'nın ABD egemenliğinden çıkıp Rus egemenliğine girmesiydi. Küba ekonomisi hızla SSCB ekonomisine bağımlı hale getirildi. Bu, esas olarak Küba'nın şeker kamışı odaklı bir monokültür ekonomisine dönüşmesi anlamına geliyordu. Böylelikle Küba fakir ve geri kalmış bir ülke olmaya yazgılı hale gelecekti. Castro, SSCB'deki rejimin bürokratik karakterini de Rusya'dan ithal edecek ve yaşama geçirecekti. Che ise sonuna kadar bunlara karşı idi. Ayrışma kaçınılmaz hale gelmişti. Açıktır ki SSCB, Castro üzerinde baskı uygulayarak Che'ye kapının gösterilmesini istiyordu. Bu koşullar altında Che, çok sınırlı imkanlar içerisinde Küba'yı terk ediyor ve kendi doğru bildiği yolda kıtasal devrimler için Afrika'ya geçiyordu.

Ancak, Che Guevara'nın içerisinde boşluklar bulunduran devrimci stratejisinin en sıkıntılı yanı mücadele içerisinde işçi sınıfının rolünü yeterince kavrayamamasıdır. Bu sıkıntı dünya devrimi algılayışında da mevcuttur: Özellikle Latin Amerika'da emekçi sınıfların kapitalizme karşı harekete geçirilmesinden ziyade gerillacılığa yönelmesi Che'nin algılayışındaki en önemli eksikliklerdir. Che Guevara bu yönüyle devrimci Marksizm'den uzaklaşmaktadır.

Che Guevara için sıkça tartışılan konulardan birisi de Troçkizm'e olan yaklaşımıdır. Bu konuda çok somut veriler olmamakla birlikte Che'nin Stalinizmden uzaklaşmaya başladıkça Troçkizm'e doğru bir yaklaşımın gerçekleştiği açıktır. Bunu, onun Küba'lı Troçkistlere yönelik yaklaşımından da çıkarabilmekteyiz. Başlangıçta olumsuz yaklaştığı Troçkistlere, rejimin baskıları karşısında sahip çıkması, Küba'lı bazı öğrencilerin kendisini Troçkist olarak suçlamasına verdiği "Bence temelde hatalı olmasına rağmen, Troçki'nin düşüncelerinden alabileceğimiz bir dizi fikir vardır..."(3), Küba'da Sürekli Devrim kitabını basan matbaanın tahrip edilmesini kınaması ve Troçki'nin Rus Devrim Tarihi ve İhanete Uğrayan Devrim kitaplarını Bolivya

Dağları'nda yanında taşınması onun Troçkizm tam bir kayış yaşamasa da, Troçkizm'e yönelik tabuları ve yasaklılığı parçalayan bir hatta sahip olduğunu göstermektedir. Tabiki Che'nin bu yönelimi SSCB bürokrasisinde gerekli tepkiyi almakta gecikmemiştir. Özellikle Bolivya'ya çıkarma yapmasıyla birlikte Che Guevara "Troçkist" olmakla suçlanmıştır. Bu durum Che Guevara'nın

Bolivya'da neden büyük yoksunluklar içerisinde CIA'in eline düştüğünü aydınlatmaktadır. Soğuk Savaş denklemlerini bozan, bürokratik elitlerin rahatını kaçıran Che adeta yok sayılarak, ölüm mangalarının insafına terk edilmiştir. Elbette Che'nin bugünlere bıraktığı ilham gelecek kuşaklar için onun ideallerinin gerçekleştirilmesinde önemli bir yardımcı rol oynayacaktır. Tarih devrim mücadelesinin önüne geçenleri hak ettikleri şekilde cezalandırırken, Che gibi mücadele içerisinde kahramanlaşan devrimcilerin portrelerini daha da parlatmaktadır. Che'nin bugün dünyanın bütün sokaklarının, bütün mücadele alanlarının en büyük ilham kaynaklarından birisi olarak anılması bunun kanıtıdır.

Elbette Che'nin bugünlere bıraktığı ilham gelecek kuşaklar için onun ideallerinin gerçekleştirilmesinde önemli bir yardımcı rol oynayacaktır. Tarih devrim mücadelesinin önüne geçenleri hak ettikleri şekilde cezalandırırken, Che gibi mücadele içerisinde kahramanlaşan devrimcilerin portrelerini daha da parlatmaktadır. Che'nin bugün dünyanın bütün sokaklarının, bütün mücadele alanlarının en büyük ilham kaynaklarından birisi olarak anılması bunun kanıtıdır.

Fikret Seyhan

- (1) Michael Löwy, Che'nin Düşüncesi, Yazın Yayıncılık, s.23
- (2) age., s. 88
- (3) age., s. 59

SDH MANİFESTOSU ÇIKTI!

Sürekli Devrim Tezleri

Uluslararası ve Tarihsel Perspektif

SDH

Spartaküs