

Marksist Bakış

Bütün Dünyanın İşçileri Birleşin!

Yıl: 6 - Sayı: 20

Fiyatı: 3 TL

Şan Olsun Ortadoğu Devrimine!

***Tek Yol Sürekli
Devrim!***

- * Ayaklanmalar ve Türkiye
- * Kıbrıs Dosyası
- * İsyân Ateşinin Tek Çıkış Yolu
Sürekli Devrimdir
- * "Sol Liberalizm" Devrimci
Saflardan Ayrışıyor
- * Hizbullah Kürt Hamas'ı
Olabilir Mi?
- * Zapatistalar Ne Sunuyor?

www.bolsevik.org

AYAKLANMALAR VE TÜRKİYE

Tunus'ta başlayan devrim büyük bir hızla Arap baharına dönüştü. Mısır gibi dünyanın en stratejik ülkelerinden birisinde, üstelik ABD ve Batı'nın sıkı müttefiki olan bir diktatör Mısır emekçilerinin destansı mücadelesiyle devrildi. Son olarak Libya'da 43 yıldır iktidarda olan Kaddafi sallanırken koltuğunu terk etmemek için büyük katliamlara imza atıyor. Libya'nın dışında Bahreyn, Yemen, Cezayir, Fas, Ürdün de protestolarla sarsılmakta.

Hızla yayılan ayaklanma dalgası, Arap dünyasının sınırlarını aşarak evrensel niteliğini ortaya koymuş ve daha büyük bir güce erişmiş durumda. İran'da muhalefetin 14 Şubat günü için yaptığı protesto çağrısı tüm tahminlerin üzerinde bir karşılık buldu. 3 kişinin katledildiği protestolarda 800 ila 1500 kişinin gözaltına alındığı bildiriliyor ki bu da gösterilerin ne kadar büyük olduğunun işareti.

Yine Arap dünyası dışından en çarpıcı haberler Kürdistan'dan geldi. Süleymaniye, Erbil, Kerkük gibi kentlerde Barzani ve Talabani yönetimlerine karşı başlatılan gösterilerde göstericilerden bazıları katledildi. Büyük bir kalkınma içinde olduğu söylenen Irak'ın kuzeyindeki Kürt yönetimi ile Kürdistanlı emekçiler arasındaki mesafenin ne derecede açılmış olduğunu gösteren ve aslında pek de beklenmeyen bu gösteriler ile peşmergelerin uyguladığı şiddetin aşırı ölçülere ulaşması giderek büyüyen sosyal eşitsizliklerin ve sertleşen sınıf mücadelesinin bir yansıması.

Protesto dalgasının İran'a ve Kürdistan'a hem de hiç beklenmedik şekilde sıçraması ve etkili olması gösterilerin esas enerjisini sınıflar arasındaki uçurumun büyümesinden aldığını kanıtıyor. Örneğin İran'da İslami kapitalizme meydan okuyan eylemlerin

Tunus'ta başlayan devrim büyük bir hızla Arap baharına dönüştü. Mısır gibi dünyanın en stratejik ülkelerinden birisinde, üstelik ABD ve Batı'nın sıkı müttefiki olan bir diktatör Mısır emekçilerinin destansı mücadelesiyle devrildi.

bastırılmasından bir yıldan fazla bir zaman geçtikten sonra eylemlerin bu denli güçlü şekilde geri dönüşünü kimse beklemiyordu. Bu beklenmedik gelişmeyi irdelerken Ahmedinejat iktidarının neoliberal politikaları hızlandırdığını, 2011'den itibaren yakıt başta olmak üzere temel gıda maddelerindeki sübvansiyonları kaldırdığını akılda tutmak gerek. Bu işlemden sonra fiyatlar dört beş katına çıktı, emekçi halk büyük bir darbe yemiştir oldu. Böylelikle İslami kapitalistler henüz rejim karşıtı gösterilerde başa geçmemiş olan işçi sınıfını ve yoksul halkı meydanlara çıkmaya zorluyor. Bunun anlamı da İslami rejimin meşru-

luğunun son dayanaklarının da ortadan kalkmasıdır.

Yine Kürdistan yönetiminin başındaki Barzani ve Talabani aileleri o kadar büyük bir zenginlik içerisinde pervasızca yüzüyorlar ki emekçilerin hoşnutsuzluğunun büyümemesi mümkün değil. Giderek toplumsal gerçeklikten kopan Barzani-Talabani rejimi yaygın yolsuzluk, adam kayırma, eş dost yandaş çevresi oluşturma, sınırsız bir açgözlülük, otoriter eğilimler vb ile her geçen gün giderek daha fazla şekilde Mübarek tarzı yönetimleri andırıyor. Bunun sonucunda Arap sınıf kardeşlerinden feyz alan Kürt emekçiler haksızlıklara karşı mücadeledeki yerlerini alıyorlar.

Peki Türkiye?

Manzara pek farklı değil, Türkiye'de de diğer Ortadoğu ülkeleri gibi dev boyutlarda sosyal eşitsizlikler bulunuyor. Ve bunlar dünyadaki genel trende uygun şekilde güçlü bir tırmanış eğiliminde. Türkiye'yi Avrupa'nın Çin'i haline getirme projesi uzun zamandır uygulamada ve bu konuda yerli ve yabancı sermaye büyük yol almış durumda. Çinlileştirmek şu demek: Düşük ücretler, uzun çalışma saatleri, yoğun iş temposu, örgütsüzleştirme, sosyal güvenlik mahrum bırakma, iş güvenliğini dert etmeme, esnekleştirme, taşeronlaştırma, yedek işgücü ordularını büyütme... Böylelikle Türkiye pazarı mutlak sömürü cen-

netine dönüşecek, yabancı sermaye Türkiye'ye çekilecek, kapitalistler dış pazarlarda ihracat yoluyla üstünlük sağlayacak, böylelikle aynı zamanda iç pazarın fakirleşmesi dış pazarlardaki üstünlükle telafi edilecek... Bunun emekçiler için tam anlamıyla bir yıkım politikası olduğu kesin. Devlet sosyal güvenlik harcamalarını kısıyor, sağlık ve eğitimde özelleştirme tam gaz, işçi hakları tümünden budanmış, kıdem tazminatına göz dikilmiş, devlet vergi yükünü tümünden dolayı vergiler yoluyla emekçilerin omzuna yüklemiş, asgari ücretin bile %30'una vergi olarak el konulurken, sermayenin vergi yükü her geçen gün azaltılıyor, işsizlik sigortası fonunda toplanan emekçilerin birikimleri yağmalanıyor... Bu böyle sürüp gidiyor.

Büyük kentlerin yoksul kenar mahallerinde biriken emekçi yığınlar çok zor şartlar altında yaşama tutunmaya çalışıyor. Ücretler çok düşük olduğundan geçinebilmek için bir ailede hemen her durumda en az 3 kişi çalışmak zorunda. Çalışma ise tam bir ömür törpüsü. Bir asır önce elde edilmiş olan günde 8, haftada 40 saat çalışma temposu neredeyse sadece kamu emekçilerinin bir ayrıcalığına(!) dönüşmüş durumda (kamu emekçilerinin alanı sözleşmeli çalışma vb ile her geçen gün daraltılıyor). İşçiler günde 10, 12 saat bazen 16 saat çalışmak durumundalar. Sanayinin bazı kolları var ki emekçiler fabrikalarda uyuyup sabah tekrar işbaşı yapıyor. Fazla mesai çoğu durumda zaten uygulanmıyor, uygulandığı durumda ise komik bir karşılığı oluyor. Bütün bunlar karşısında elde edilen ücretler yaygın hayat pahalılığı karşısında eriyip gidiyor. Öyle ki dünyanın en pahalı etini biz tüketiyoruz, dünyanın en pahalı yakıtını biz kullanıyoruz. Giderek yaygınlaşan ve kurala dönüşen asgari ücret 2011 itibarıyla 630 TL iken işçi sınıfının kalbi İstanbul'un en kötü semtlerinde ortalama ev kiraları 500 TL'nin üzerinde. Asgari ücretin taşrada geçerli olmaması ve 250-300 TL'ye genç işçilerin acımasızca sömürülmesi madalyonun diğer yüzü.

Gençliğin üzerine karabasan gibi çöken işsizlik, ücretlerin aşağı çekilmesinde etkili bir şekilde kullanılırken iş kazaları katliamlara dönüşerek gündelik yaşamın alışılmış bir parçasına dönüşmüş durumda. Silikozis hastası olan kot taşlama işçileri, tersanede hayatlarını kaybeden işçiler, cesetlerine bile ulaşamayan madenciler, havaya uçan işyerlerinde hayatını kaybedenler sömürünün ne kadar vahşi boyutlara tırmandığının kanıtları. Bunun dışında mezbaha gibi işyerlerinde isimleri hiç duyulmadan tek tek ya da azar azar hayatlarını kaybeden, sakat kalan emekçiler de burjuva sistem hakkında ahlaki bir ölçü sunuyor.

Genç Engels, 1845'te basılan İngiltere'de Emekçi Sınıfının Durumu adlı müthiş eserinde işçi sınıfının çektiği sefaleti çarpıcı bir şekilde anlatır. Kitabı okuyan herkes görecek ki yaklaşık 166 yıl sonra İstanbul'daki sınıf manzaraları pek de büyük bir farklılık arz etmiyor. Engels bu büyük esere yıllar sonra yazdığı önsözde "İngilizlere güzel bir suçlar listesi hazırlayacağım" diye yazıyordu Marks'a, "tüm dünyanın önünde İngiliz burjuvazisini, kitleler içinde cinayet, soygun ve tüm diğer

suçları işlemekle itham ediyorum." Bu sözler bugüne ne kadar da uygun düşüyor.

Durgunluktan İsyana Bir Yol Var mı?

Temel noktalarını kabaca özetlemeye çalıştığımız Türkiye gerçeği ile isyanlarla sarsılan Ortadoğu'daki ayaklanmanın zeminini kıyaslayarak Türkiye'de durgunluktan isyana bir geçiş var mı onu tartışabiliriz.

Türkiye'de sendikalaşma oranı her geçen yıl düşüyor. Türkiye'de ücretlilerin sendikalaşma oranı 1988'de yüzde 22,2 iken bu oran 2007'de %6.1'e gerilemiş durumda. 23 milyonluk çalışan

kesim için toplu iş sözleşmeleri en fazla birkaç yüz bin işçiyi bağlayabiliyor. Bu rakamlar vahşi sömürüyü ve yoksullaşmayı ifade ettiği gibi örgütlü işçi sınıfı mücadelesinin alanının ne ölçüde daraldığını da gösteriyor. Dışarıda kalan on milyonlarca emekçi ise dağılmış ve sahipsiz durumda. Diğer taraftan emekçi sınıfların örgütsüz geniş yığınları, toplumsal öfkenin birikerek sosyal patlama dinamiklerinin oluşturma potansiyeli anlamında her zaman için egemen sınıflara karşı bir tehdit durumundadır.

Geleceğe umutla bakmak isteyen ama ufukta geleceksizlikten başka bir şey göremeyen büyük bir genç nüfus diğer Ortadoğu ülkeleri ile kıyaslama bakımından demografik özelliklerin de benzeştğine işaret ediyor. Buna itiraz olarak Türkiye'nin daha ileride olduğu, diğer Ortadoğu ülkelerinde halkın Türkiye'den daha yoksul yaşadığı söylenebilir. Bu aslında doğru, örneğin Mısır'ın sanayileşme düzeyi Türkiye'nin oldukça gerisinde. Ama mesele tek başına yoksulluk ile ilgili değil. Asıl önemlisi emekçi sınıflar ve gençliğin yaşamdan beklentisiyle ilgili. Örneğin Mısır bir 20 yıl önce bugünkünden de yoksul bir ülkeydi, ama başka bir dünyanın mümkün olduğunu düşünen yeni bir kuşağın gelmesi her şeyi değiştirdi. Emekçi sınıflar ve gençliğin yaşamdan beklentileri ile bunların reeldeki karşılama düzeyi arasındaki makas açıldıkça sınıf mücadelesi ivmelenme içerisinde olacaktır. Mısır'da ve diğer Ortadoğu

Her geçen yıl sistematik olarak daha da örgütsüzleştirilen emekçi yığınların üzerindeki hayat şartlarının baskısı, kaçınılmaz şekilde sanayi havzalarında ve emekçi semtlerinde bir enerji birikiminin oluşmasına ve gerilimin yükselmesine neden oluyor. Bu, bizlere bir varoş patlaması ihtimalini göstermektedir. Böyle bir dinamiğin varlığını aklı başında kimse reddedemez. Unutulmamalıdır ki çelişkiler yapıyı bir yere doğru sürükler, hareket ettirir. Ve bu süreç ağır ağır birike birike ilerler. Nihayetinde koşullar olgunlaştığında kırılma anı gelecektir.

ülkelerinde genç emekçiler, işsiz üniversiteliler vb'nin beklentileri dünya ile iletişimin artması, eğitim seviyesinin yükselmesi, şehirleşme vb ile ister istemez büyük artış gösterirken kapitalist sistemin bunları karşılaması olanaksız. Büyük çatışma buradan besleniyor.

Türkiye'de de geleceksizlikten bunalmış ve daha iyi bir yaşam arzusunu yakıcı bir şekilde hisseden geniş genç emekçi yığınlar var. Ama bunun ayaklanma şeklinde kendisini göstermesi salt bu verilerle otomatik olarak gerçekleşmez. Koşulların olgunlaşması bakımından diğer Ortadoğu ülkeleriyle Türkiye arasında kritik farklılıklar bulunuyor. Bunların başında egemen sınıfın toplumsal dokuya nüfuz edebilme yeteneği geliyor. Birçok Ortadoğu ülkesinde yönetici sınıfların toplum içerisindeki kökleri oldukça zayıf olduğu gözüküyor, öyle ki bu rejimler adeta havada asılılar. Toplumsal uyanış başladığında bu zayıf bağlar da kopuyor, bu durumda çıplak devlet terörü veya politik devrimler gündeme geliyor. Türkiye'de ise yönetici sınıfların tutunma kapasitesi daha yüksek. Sistemin meşruluk dinamikleri emekçi sınıflar nezdinde salt şu ya da bu lider ya da partinin üzerinden gelişmiyor.

Çok güdük olsa da parlamenter sistem düzenin bekası açısından kritik bir yerde duruyor. Bütün kötü gidişattan iktidardaki şu ya da bu partinin sorumlu tutulması ve onun değiştirilmesi yolunun açık olması işçi sınıfı açısından önemli bir ilüzyon kaynağı durumunda. Bu, aynı zamanda emekçi sınıfların bölünmesi ve ayrışması için de önemli bir araç.

Türkiye'de egemen sınıflar kendi içlerinde büyük bir kavga içerisindedir. En önemlisi bu kavgada sömürülen yığınları

Şanlı 15-16 Haziran Direnişi

Kıyaslamayı ayaklanma sonrası için yaptığımızda Türkiye'de durumun diğer Ortadoğu ülkelerine nazaran çok avantajlı olduğu görüyoruz.

Diğer Ortadoğu ülkelerinde emekçilerin örgütlenme düzeyleri sifıra yakınken Türkiye'de muhalif emek örgütleri ve sosyalist hareketlerin varlığı ayaklanmanın çok ileri bir noktadan işe başlayacağı anlamına gelir.

taraflandırabiliyorlar. Kendi içlerindeki kavgada ileri sürülen politik söylemler esas olarak sosyal hayatta yaşam tarzlarının belirlenmesi üzerinden gittiği için emekçi sınıflar ve ezilen kesimlerin bu kavgada saf tutması kolaylaşıyor ve böylelikle işçi sınıfı esaslı bir bölünme geçiriyor. Tüm emekçilerin paylaştığı yaşam zorlukları ve ağır sömürü şartları arka plana düşerken emekçiler laik ve muhafazakar olarak ayrışma yaşıyor ve karşı tarafa düşmanca yaklaşıyor.

Türkiye'de emekçi sınıflar içerisindeki bölünmeler bununla sınırlı değil. Türk-Kürt ve Alevi-Sünni ayrılmaları da işçi sınıfının sömürü sistemi karşısında birleşmesini engelleyen önemli bir etken. Örneğin İstanbul'da sosyal patlamaların gerçekleşebileceği muhtemel yerlerin başında gelen, sömürünün en ağır şekilde yaşandığı sanayi havzalarından birisi olan İkitelli'de kısa bir süre için de olsa yaşamış birisi işçi sınıfının alt kimlikler üzerinden ne kadar derin bir şekilde ayrıştığını fark edecektir. Tokatlılar (Aleviler), Samsunlular (Türk-Sünni), Diyarbakırlılar (Kürtler) şeklinde özetlenebilecek ayrışma herkesi adeta birbirine en azından öteki olarak baktığı bir cemaatleşmeyi beraberinde getirmiş durumda.

Türkiye'de işçilerin birliğine ket vuran unsurlar çeşitli ve

derin etkilere sahip. Bu tarz bölünmüşlüğü bir iç savaş şeklinde yaşamış olan Lübnan'da kimsenin Mısır'daki gelişmeleri beklememesi tamamen bu durumla ilgilidir.

Burjuva politikasının emekçiler üzerindeki etkisine karşı nasıl bir mücadele yürütülmesi gerektiği, emekçi sınıflar içerisindeki bölünmelerin nasıl aşılacağı konularından bağımsız olarak Türkiye ve diğer Ortadoğu ülkeleri kıyaslamasında ortaya konması gereken nokta şu: Ortadoğu'da emekçiler son süreçte hemen hemen tam bir bütün olarak davrandılar ve bu şekliyle diktatörlere karşı ayaklandılar. İstanbul'u Kahire ile kıyasladığımızda Türkiye örneğinde emekçilerin henüz bir duygu birliği içinde olmadıklarını söyleyebiliriz. Diğer taraftan sınıf bilincinin geliştiği, emekçiler içinde duygudaşlığın geliştiği bir süreç sınıf mücadelesini keskinleştirecektir.

Her geçen yıl sistematik olarak daha da örgütsüzleştirilen emekçi yığınların üzerindeki hayat şartlarının baskısı, kaçınılmaz şekilde sanayi havzalarında ve emekçi semtlerinde bir enerji birikiminin oluşmasına ve gerilimin yükselmesine neden oluyor. Bu, bizlere bir varoş patlaması ihtimalini göstermektedir. Böyle bir dinamiğin varlığını aklı başında kimse reddedemez. Unutulmamalıdır ki çelişkiler yapıyı bir yere doğru sürükler, hareket ettirir. Ve bu süreç ağır ağır birike birike ilerler. Nihayetinde koşullar olgunlaştığında kırılma anı gelecektir.

Son olarak kıyaslamayı ayaklanma sonrası için yaptığımızda Türkiye'de durumun diğer Ortadoğu ülkelerine nazaran çok avantajlı olduğu görüyoruz. Diğer Ortadoğu ülkelerinde emekçilerin örgütlenme düzeyleri sifıra yakınken Türkiye'de muhalif emek örgütleri ve sosyalist hareketlerin varlığı ayaklanmanın çok ileri bir noktadan işe başlayacağı anlamına gelir. Emekçiler, ayaklanmalarını sömürü karşıtı antikapitalist bir rotaya sokmak konusunda fazla zorlanmayacaktır. Bu, sınıf mücadelesinin keskinleştiği dönemlerde hareketin savunma ve saldırı dinamiklerinin bilinç unsurlarıyla birleşebileceğini ortaya koyuyor. Böyle bir durumda işçi sınıfının devrimci öncüsünün hazırlık seviyesi, antikapitalist rotada ne kadar mesafeye kat edilebileceğini belirleyecektir.

KIBRIS DOSYASI

28 Ocak 2011'de Kuzey Kıbrıs'ta gerçekleşen, burjuva medyada pankartlarıyla ön plana çıkmış miting, kangren haline gelmiş Kıbrıs sorunu için tarihî önemde bir adım oldu. Şimdi, Kıbrıs'ta adanın geleceğini belirleme fırsatını yeniden ellerine almak için mücadele eden ciddi bir kesim sokağa inmiş; grevlerle, siyasi kampanyalarla toplumsal bir irade açığa çıkmış durumda.

2000'lerin başında Kuzey'de yükselen mücadele dalgası, 30 yıldır hüküm süren baskıcı, milliyetçi rejimi ve statükodan çıkar sağlayanların iktidarını sarsmıştı. O günlerde Rum kesimiyle birlikte AB'ye katılma ve Annan Planı çerçevesinde bir çözüme gidilebileceği umudu, Kuzey Kıbrıs halkının yıllar yılı içinde yaşadığı garabetin devası gibi görülmüştü. Türkiye'de iktidara yeni gelmiş AKP'nin, Türkiye'nin AB'ye katılma sürecinde gerekli adımları gerçekleştirmeye yönelik söylemleri ve Kıbrıs politikasında çözüm için çalışacağı yönündeki tavrı, adada olumlu gelişmeler yaşanacağına dair umudu artıran etmenlerden biriydi. Peki ya ne oldu da umut ışığı yayan ampul, bugün Kuzey Kıbrıs halkının nefretini kazandı?

O bildik küstah üslubuyla "Ülkemizden beslenenlerin bu yola girmesi manidardır." buyurdu efendümüz Tayyip Erdoğan! "En düşük memurları 10 bin liraya yakın para alıyor. En düşük maaş alan böyle." dedi mumu yatıya kadar yanan yalancı! "Sen kimsin be adam? Şehidim var, gazim var, stratejik olarak ilgiliyim." diyerek Kuzey Kıbrıs halkını hiçe saydığını, önemli olanın Türk egemen sınıflarının stratejik çıkarları olduğunu, utanmadan itiraf etti haşmetlimiz. "Provokatif eylemler var. Güneyle birlikte yapıyorlar." diyerek milliyetçi, ümmetçi demagojiyle, "milli dava"cı histeriye ve faşist provokasyonlara arka çıktı hazret. Kuzey Kıbrıs'ı sokağa

döken neoliberal yıkım paketlerinin mimarı Halil İbrahim Akça'yı alay edencesine büyükelçi olarak atadı AKP hükümeti.

İktidara geldiğinde, Kıbrıs'ta çözüm için Annan Planı'nı, Kuzey Kıbrıs muhalefetini ve Talat'ı destekleyen, yani geçmiş hükümetlere oranla pek hassas bir "milli dava"yı "çözüm"e kavuşturma şansına erişmek için çaba sarfeden(?) AKP nasıl oldu da ağzını köpürdete köpürdete Kıbrıs halkına hakaretler yağdırdı oldu, Kıbrıslı yöneticileri ayağına çağırıp hesap sorar oldu? Şimdilerde

"Efendiler aslına rücu mu ettiler?" diye soruyorlar, geçmişte AKP'nin AB'ye girme ve "demokratikleşme" adına attığı adımları olumlu bulan köşe yazarlarımız, aydınlarımız, bilirkişilerimiz. Bugünün en dramatik, en trajikomik olaylarından birisi bu. Çünkü, AKP'nin kendini "demokratikleşme, normalleşme, sivilleşme" ve AB kriterlerini yerine getirme üzerinden meşurlaştırmasına yardım edenler, şimdilerde AKP'nin gerçek yüzünü hatırlar ve belki de korkar oldular.

"Efendiler, asıllarının üzerine örttüğü incir yaprağından sıkıldılar." demek olan biteni açıklamaya yetmiyor maalesef. AKP'nin aslı da, özü de, kökeni de öncelikle bir düzen partisi olmasındadır; ideolojik kökeni öyle kolay saklanacak, vazgeçilecek, kırılacak cinsten değildir. Ama AKP, bir sermaye partisidir, pragmatisttir, çıkarıcı ve konformisttir de. Ömer Dinçer'in ortaya attığı İslamcılık-küreselleşme paradigmasını, İslamcılığı yüzünü Batı'ya

dönerek güçlendirme politikasını hayata geçirebilecek kadar güçlü pragmatisttir hem de. AKP'nin değişimi, dönüşümü buradadır, Milli Görüş'ün ulusalcı-İslamcı gömleğinden sıyrılabilmesinde, yeni dünya konjonktürüyle ve sermayenin acil ihtiyaçlarıyla uyum sağlayabilmesindedir. Özcesi, AKP'nin üzerini örttüğü, sakladığı bir şeyi yoktu; kazanmak için her yol mübahtı, anlayabilene.

Bu yazıda Kıbrıs'ın sorununu çözüm olanaklarıyla birlikte ele almaya ve adayı Kıbrıslılar için yaşanmaz hale getiren tarihsel sürecin sorumlularını ortaya çıkarmaya çalışacağız. Ama daha da ötesi bugün yaşanan gelişmelerin akla getirdiği sorulara cevaplar aramak zorundayız. Türkiye'de egemen sınıfların ve AKP'nin Kıbrıs'ta nasıl bir yol izlemek istediklerini; daha önce AKP'den medet uman liberallerin de, AKP'nin Kıbrıs'ta çözüm üretebileceğine inanan

Kıbrıslıların da nerede yanıldıklarını, bu yanılışmanın nasıl doğduğunu ortaya çıkarmamız gerekiyor. En azından tatmin edici bir cevap bulana kadar, AKP'nin farklı dış politika çizgisinin ne kadar farklı olduğunu, farkların nerede başlayıp nerede bittiğini, neden geleneksel "milli dava" siyasetinden kopulduğunu ya da aslında kopulmadığını, AKP'nin demokratlık miti konusunda nasıl tongaya düşüldüğünü, AKP'ye karşı nasıl bir mücadelenin başarılı olacağını kendimize sormamız gerekiyor.

Kıbrıs sorununa dair çözümler üretebilmek için geçmişle, her yönüyle sağlam bir hesaplasmaya girmek gerekiyor öncelikle. Bugün, adanın kumarhane ekonomisine dönmesinin baş sorumlularından Serdar Denktaş'ın Demokrat Partisi bile "kendi evimizin efendisi olalım" diye kampanyalar başlatabiliyorken, nasıl bir çözüm sorusunu sormak ve sorunu yaratanların kirli çamaşırlarını ortaya döküp, safları netleştirmek şart. Türkiye'deki emekçilerden mücadelelerine destek bekleyen Kıbrıslı emekçilerle, devrimcilerle birlikte yürümek, işçi sınıfı mücadelesinin, işçi sınıfını bölen milliyetçi, ümmetçi politikalara karşı mücadelenin en önemli görevlerinden birisi olarak önümüzde duruyor. Ve dahası, yeni kavgalarda yolumuzu aydınlatmak için, geçmişi ve geçmişte yürütülen mücadeleleri hatırlamak, işçi sınıfının bilincini zinde tutmak naçizane gayemiz.

Kıbrıs Nasıl Parçalandı?

Kıbrıs adası, 20. yüzyılı tıpkı Ortadoğu'da, Anadolu'da, Balkanlar'da ve dünyanın hemen yerinde olduğu gibi, kapitalistleşme sürecinin sonucu olan toplumsal ve ulusal çelişkilerin gitgide derinleştiği, yüzlerce yıl birlikte yaşamış halkların birbiriyle kanlı bıçaklı hale getirildiği bir dönem olarak yaşadı. Bu bölümde öncelikle kapitalizmin yarattığı ulusal bölünmelerin, etnik gırtlaklaşmaların, emperyalist-kapitalist çıkar çatışmalarının, silahlanma yarışının Kıbrıs'ı ne hale getirdiğini göstermeye çalışacağız. Aynı zamanda kapitalizme alternatif bir toplumu ve tüm insanlığın kurtuluşunu hedefleyen sosyalizm davası için mücadele eden veya ettiğini iddia eden sol, devrimci, sosyalist, komünist örgütlerin adada nasıl sınıfta kaldıklarına dikkat çekmeye çalışacağız. Ve sonuçta, bugün adada kalıcı çözüm için yegane seçenek olan sosyalizmi hedefleyen yeni bir kuşağın örgütlenmesi ve Türkiye'de milliyetçi histerinin yükseltilmesinde her daim hazırda bekletilen Kıbrıs konusunda enternasyonalist bir bilincin gelişmesi için geçmişle tutarlı bir hesaplaşmanın yollarını açmaya çalışacağız.

Etnik Düşmanlık Tohumları

Kıbrıs politikası Türkiye gündemine 1950'lerin ortasında girdi. Ondan önce "Kıbrıs diye bir meselesi yoktu" kapitalistlerimizin. 1923'te Lozan Anlaşması'yla ada Britanya sömürgesi olarak kabul edildi. Adanın dörtte üçünü oluşturan Rum nüfusu arasında Enosis fikri (Kıbrıs'ın Yunanistan'la birleşmesi) hem sağ hem de sol içinde farklı saiklerle de olsa yaygındı. Türk nüfus arasında Enosis fikrine karşı

Kıbrıs sorununa dair çözümler üretebilmek için geçmişle, her yönüyle sağlam bir hesaplasmaya girmek gerekiyor öncelikle. Bugün, adanın kumarhane ekonomisine dönmesinin baş sorumlularından Serdar Denktaş'ın Demokrat Partisi bile "kendi evimizin efendisi olalım" diye kampanyalar başlatabiliyorken, nasıl bir çözüm sorusunu sormak ve sorunu yaratanların kirli çamaşırlarını ortaya döküp, safları netleştirmek şart. Türkiye'deki emekçilerden mücadelelerine destek bekleyen Kıbrıslı emekçilerle, devrimcilerle birlikte yürümek, işçi sınıfı mücadelesinin, işçi sınıfını bölen milliyetçi, ümmetçi politikalara karşı mücadelenin en önemli görevlerinden birisi olarak önümüzde duruyor. Ve dahası, yeni kavgalarda yolumuzu aydınlatmak için, geçmişi ve geçmişte yürütülen mücadeleleri hatırlamak, işçi sınıfının bilincini zinde tutmak naçizane gayemiz.

mücadele, 1940'ların ortasında ön plana çıktı ve o zamana kadar ortak örgütlerde, sendikalarda veya derneklerde birlikte mücadele veren Rum ve Türk emekçilerini, milliyetleri temelinde ayrıştıracak örgütler kurulmaya başlandı. Adada İngiliz sömürgeciliğine karşı başlatılan, başını Rumların çektiği mücadeleye karşı, Britanya'nın klasik tepkisi adada azınlık konumunda bulunan Türklerin desteğini alarak, milliyetçiliği kışkırtmak ve bu ulusal temelli bölünme üzerinden kendi varlığını meşrulaştırmaktı. Nitekim, 50'lerin başında Kıbrıslı Türk milliyetçiler, Türkiye'nin ada siyasetine müdahil olması için girişimlerde bulunduğunda, Menderes hükümetince Britanya egemenleriyle işbirliği yapmaya yönlendirileceklerdi. Kıbrıs'ta Türk milliyetçiliği siyasetinin "efsanevi" figürü Rauf Denktaş da bu dönem Britanya sömürge savcılığında sömürge karşıtı mücadele veren direnişçileri idama mahkum ettirmekle meşguldü.

Kıbrıs'ta halkın büyük çoğunluğunun desteğini arkasına almış ve ömrü hayatı boyunca Stalinizmin bataklığından çıkamamış komünist parti AKEL, bu dönemde SSCB bürokratlarının dış politikasına tabi bir siyaset izleyerek (2. Dünya Savaşı sonrası Britanya ile yapılan anlaşma gereği) Britanya sömürgeciliğine karşı aktif bir mücadele yürütemedi. Sonuçta sömürge karşıtı mücadele faşist, Enosisçi EOKA çetelerine kaldı. EOKA'nın Britanya kurumlarına yönelik saldırılarına karşı Britanya egemenleri kendi güvenlikleri için ve azınlık olan Türk nüfusunu arkalarına almak için Türkleri seferber etmeye koyuldu. Bu politika 50'lerin ortasında Türkiye'yi de ada siyasetine dahil etme noktasına vardı. Türkiye'de 6-7 Eylül (1955) olayları gibi Özel Harp Dairesi'nin yürüttüğü provokasyonlar sonucu, toplumsal alan, Rum düşmanlığı ve Kıbrıs'ın "milli dava" haline getirilmesi ekseninde şekillendirildi. 1955 Londra Konferansı'nda İngilizlerin desteğiyle Kıbrıs sorununa taraf olan Türkiye için o günden sonra Kıbrıs sorunu bir "milli dava" statüsüne erişti. Neredeyse 2000'lere kadar toplum genelinde dokunulmaz,

Türk Mukavemet Teşkilatı (TMT), Özel Harp Dairesi'yle sıkı ilişkilere sahip Kıbrıslı Türk kapitalistlerin desteğiyle kuruldu. Paramiliter bir organizasyon olan TMT, adada ulusal kin ve nefret tohumlarını ekmek, milliyetçi bölünmeyi derinleştirmek amacıyla çok sayıda provokatif eyleme imza attı. 1958'de, Lefkoşa'daki Türk elçiliğine bomba yerleştirdiler, camileri bombaladılar, iki toplumun ortak olarak mücadele yürüttüğü sendikalara, derneklere ve siyasi örgütlere yönelik eylemlere giriştiler. Türk ve Rum işçilerin birlikte mücadele ettiği PEO sendikasının hem Türk hem Rum liderlerine yönelik suikastlarla amaçlanan, Türk ve Rum işçilere birlikte mücadele etmemeleri yolunda gözdağı vermektir. Rum faşist çetesi EOKA da eşzamanlı olarak Rum solculara ve işçi önderlerine suikastlar düzenlemekle meşguldü.

Kıbrıs'ta halkın büyük çoğunluğunun desteğini arkasına almış ve ömrü hayatı boyunca Stalinizmin bataklığından çıkamamış komünist parti AKEL, bu dönemde SSCB bürokratlarının dış politikasına tabi bir siyaset izleyerek (2. Dünya Savaşı sonrası Britanya ile yapılan anlaşma gereği) Britanya sömürgeciliğine karşı aktif bir mücadele yürütemedi.

sorgulanmaz, tartışılmaz konulardan biri olarak da kaldı. Türkiye'nin 1955'teki politikası "adada statükonun yani İngiltere'nin yönetiminin devam etmesi, eğer statüko korunmayacaksa adanın eski sahibi Türkiye'ye geri verilmesi" yönündeyken, 1956'da yine İngilizlerle işbirliği içinde "taksim"e, yani adanın bölünmesine döndü. Bu süreçte, Türk Mukavemet Teşkilatı (TMT), Özel Harp Dairesi'yle sıkı ilişkilere sahip Kıbrıslı Türk kapitalistlerin desteğiyle kuruldu. Paramiliter bir organizasyon olan TMT, adada ulusal kin ve nefret tohumlarını ekmek, milliyetçi bölünmeyi derinleştirmek amacıyla çok sayıda provokatif eyleme imza attı. 1958'de, Lefkoşa'daki Türk elçiliğine bomba yerleştirdiler, camileri bombaladılar, iki toplumun ortak olarak mücadele yürüttüğü sendikalara, derneklere ve siyasi örgütlere yönelik eylemlere giriştiler. Lider konumundaki sendikacılara, politikacılara, gazetecilere yönelik suikastlar örgütlediler. Türk ve Rum işçilerin birlikte mücadele ettiği PEO sendikasının hem Türk hem Rum liderlerine yönelik suikastlarla amaçlanan, Türk ve Rum işçilere birlikte mücadele etmemeleri yolunda gözdağı vermektir. Rum faşist çetesi EOKA da eşzamanlı olarak Rum solculara ve işçi önderlerine suikastlar düzenlemekle meşguldü. Hem TMT, hem EOKA, provokasyonlar için desteği Türkiye ve Yunanistan'dan alıyorlar, gizli servisler adaya durmadan mühimmat taşıyorlardı.

60'lara gelinirken adadaki şiddetli gerilime ve NATO üyeleri olarak Soğuk Savaş'ta ileri karakollar vazifesi üstlenmiş

Türkiye ile Yunanistan arasında yükselen tansiyona uluslararası arenada bir "çözüm" bulundu. Ne de olsa emperyalistlerin Ortadoğu'daki çıkarları için vazgeçilmez bir üs olan ada, kaderine terkedilemezdi. Türkiye, Yunanistan ve İngiltere üçlüsünün garantörlüğünde, aday şekillendiren bir anlaşmayla birlikte bağımsız Kıbrıs Cumhuriyeti ilan edildi. (İngiltere, bu anlaşmayla, Ortadoğu'da halen en önemli üsleri konumunda olan iki askeri üssü korumayı başardı.) Makarios cumhurbaşkanı,

iki yüze yakın Rum'un katledildiği olaylarda, ev yakmalar, köy boşaltmalar, sürgünler acımasızca gerçekleştirildi.

Türkiye, Kıbrıs'a müdahalede bulunacağını sinyallerini vermeye başlamıştı. ABD Başkanı Johnson, 5 Haziran 1964 tarihli bir mektupla Türkiye'yi "şiddetli bir dille" uyararak, böyle bir harekâtın karşısında olduklarını belirtmişti; ancak Türkiye, Kıbrıs'ta Türklere karşı artan şiddet gösterilerini bahane ederek, Rumlara ait köyleri iki gün boyunca bombaladı. Yine de ABD, Türkiye'nin adaya kesin bir müdahalede bulunmasını engellemiştir.

Olayların sonunda Kıbrıslı Türkler adanın en fazla %3'ünü oluşturabilecek toprak parçalarına hapsedildi ve serbest dolaşım yasaklandı, ticari faaliyetler kesildi, en temel gereksinimlere erişim engellendi. Bu tarihten sonra Kıbrıslı Türklere yönelik ulusal baskı olağanüstü boyutlara ulaştı. "Kıbrıs meselesi ayrıca bir "ulusal baskı" meselesiydi ve daha somut olarak Kıbrıslı Rum kapitalistleri tarafından Kıbrıslı Türklerin etnik temizlik (1963-64) metotlarıyla haklarından mahrum bırakılması çabasıydı. 1964'ten 74'e kadar Kıbrıslı Rum kapitalistler Kıbrıs'ta Türklere karşı kendi apartheidlerini [ırkçı ayrımcılık] oluşturdular." (alıntı Yunan devrimci Angelos Kalodukas'ın "Kıbrıs Sorunu" makalesinden) Bu ulusal baskının sürmesinde kuşkusuz Kıbrıslı Türk egemenlerinin de payı vardı. Sonuç, on senelik gerilimin, adada ortak bir geleceğin inşa edilmesine dair umutları paramparça etmesi olmuştur.

Enosis'in Sonu

Makarios, 60'ların başında hızlı anti-komünist ve kararlı milliyetçi iken 70'lere doğru "bağımsız ülkenin bağlantısız (Soğuk Savaş denklemi ABD veya SSCB'ye mesafeli duran) lideri"ne dönüştü. Makarios'un hedefi tüm Kıbrıs'ın Rum sermayesinin egemenliğine girmesiydi. Adada en büyük Rum sermayesi Kıbrıs Kilisesi'nin elindeydi ve Makarios da kilisenin başpiskoposuydu. Özellikle 64'ten sonra, Yunan ve Kıbrıslı Rum kapitalistlerin çıkarlarının ortak olmadığı görünür bir gerçek haline geldi. 67'de Yunanistan'da gerçekleşen askeri darbe ile kurulan cunta rejiminin adaya yönelik, EOKA-B'yi (ikinci EOKA) kurarak yürütmeye çalıştığı Enosisçi politikalara karşı Rum egemenleri bağımsız Kıbrıs taraftarı haline geldiler. Türkiye'nin EOKA-B'ye ve Enosisçilere karşı saldırgan tavrı yine ABD tarafından engellenirken, Rum egemenler Kıbrıs halkında Enosis fikrinin sönmelenmesi için çaba sarfettiler. Nitekim Makarios, Enosis siyasetinden vazgeçtiğini açıklayarak hem AKEL'den hem de Rum milliyetçilerinden destek aldı. 1968'de Makarios, Enosisçi cumhurbaşkanı adayına karşı %95 oyla yeniden cumhurbaşkanı oldu. AKEL'in bu dönemki politik tutumuna değinmek faydalı olacak. Komünist bir dünya kurma yolunda mücadele veren işçi ve emekçilerin, Stalinizmin vahim ihanetleriyle nasıl boğulduğunu görmemiz gerekiyor. Bağımsız Kıbrıs Cumhuriyeti'nin ilk seçimlerinde %38 oy alabilecek kadar güçlü bir parti olan AKEL,

74'te Yunan cuntası destekli EOKA-B darbesi ile Makarios devrildi. Türkiye egemenlerinin cevabı, Ecevit-Erbakan yönetiminde bu darbeyi bahane ederek Kıbrıs'ı işgali etmek oldu. Adanın bütününe dağılmış olarak yaşayan Kıbrıslılar, Kuzey ve Güney ekseninde bölündüler.

Fazıl Küçük de yardımcısı oldu. Türkiye egemen sınıfları başlangıçta bu yeni düzenden memnun olduysalar da Kıbrıslı Rum kapitalistleri için yeni durum beklentileri karşılamıyordu. Makarios hükümeti öncülüğünde Kıbrıslı Rum kapitalistler, adadaki hakimiyeti tümenden ele geçirmek yönünde şiddeti tirmandırmaya devam ettiler. Aynı dönemde Kıbrıslı Türk egemenleri de boş durmadı. Fazıl Küçük'ün kasaşından çalınan belgelerde açığa vurulan "husumet olmazsa Kıbrıs Türkleri yok olur anlayışı" ve ayrılıkçı, Rum düşmanlığından beslenen politikalarından taviz verilmemesi yönündeki ısrar, Kıbrıslı Türk egemenlerinin "taksim" politikasından vazgeçemediklerini gösteriyordu.

Makarios'un 1963'te ortaya attığı anayasa değişikliğine yönelik plandan sonra ortam iyice gerildi. Makarios yönetiminin Türkleri yönetimden tecrit etmeye yönelik planına karşı Türk egemenleri, Kıbrıs Cumhuriyeti'nin meclis, hükümet ve diğer yetkili kurullarından çekildi. Rafa kaldırılmış "taksim" tezleri Türkiye tarafından da yeniden öne sürülmeye başlandı. EOKA'dan bozma Rum polis teşkilatı ile Kıbrıslı Türkler arasında çıkan bir olay büyütülerek kanlı bir çatışma ortamı yaratıldı. 63-64 olayları olarak bilinen ve bine yakın Kıbrıslı Türk'ün ve

"Yurtsever Cephe" adıyla yürüttüğü "seçim çatışmasına girmeme" stratejisiyle yeni devlet başkanı olarak Makarios'u destekledi. Kıbrıslı Türkleri siyaset dışına atmaya yönelik, Makarios'un 13 maddelik anayasa değişikliğini onayladı. 63-64 olayları sırasında Enosis fikrinden vazgeçmemiş olan AKEL, toplumsal gerilimleri durdurabilecek yegane güç olmasına rağmen, Stalinizmin bataklığında sınıf siyasetini çöpe atmaya yeğledi. Etnik gırtlaklaşmaya yönelik hiçbir ciddi söz söyleyemeyen parti, gerçekleştirilen birliğe katkıda bulunan "sağcı veya solcu istinasız tüm vatansızları kutladı". Ancak, Yunanistan'daki ABD destekli cunta kurulduktan sonra, Enosis'i bir kenara atabildi AKEL. Yine de bağımsız işçi sınıfı siyaseti üretmek yerine, Kıbrıslı Rum ulusal siyasetinin bir parçası olarak kaldı ve 68'de, 73'te tekrar tekrar Makarios'un seçilmesine destek verdi.

O dönemki politikaları şöyle açıklıyordu AKEL önderleri: "Bazıları acele etmekte ve geçirdiğimiz mücadele aşamasını görmezden gelmemizi ve sınıf savaşına koyulmamızı istemekteler[...] Fakat böyle bir yanlış yapsaydık bunun sonucu iktidarın işçi sınıfı tarafından fethi değil fakat tüm Kıbrıs'ın Türk işgal orduları ve emperyalistler tarafından fethi gerçekleştirilecekti." Evet, bazıları AKEL'in sınıf savaşımına koyulmasını istediler ama AKEL bir kere olsun ciddi olarak sınıf savaşımına koyulmadı. Ve ada sonunda Türk ordusu tarafından işgal edildi, ama AKEL sınıf siyaseti yürüttüğü için değil.

İşgal ve Bölünme

70'ten sonra Yunan cuntası destekli EOKA-B, saldırılarını Rum solculara ve bağımsızlıkçılara karşı iyice arttırdı. AKEL ise sınıf siyaseti yürütmekten uzak kaldı, Kıbrıslı Rum egemen sınıflarıyla işbirliği çizgisini devam ettirdi. 74'te EOKA-B darbesi ile Makarios devrildi. Türkiye egemenlerinin cevabı, Ecevit-Erbakan yönetiminde bu darbeyi bahane ederek Kıbrıs'ı işgali etmek oldu. Adanın bütününe dağılmış olarak yaşayan Kıbrıslılar, Kuzey ve Güney ekseninde bölündüler. İşgal sırasında 6000 kişi öldü, 200 Bin Kıbrıslı Rum ve on binlerce Türk göç etmek zorunda bırakıldılar. Türkiye, adanın kuzeyindeki varlığını sağlamlaştırmak ve gücünü artırmak için, Türkiye'den "yerleşimciler" getirdi. Bu dönemden sonra Kuzey Kıbrıs'ta, 1975'te kurulan Ulusal Birlik Partisi(UBP) öncülüğünde Kıbrıslı Türk ve Türkiye egemen sınıfları hüküm sürdü. Kıbrıs'ın kuzeyinde gerçekleşen işgal, Kıbrıslı Türkler için ilk etapta kuşkusuz sevindirici bir gelişme olsa da gelecek, umdukları gibi olmayacaktı. Adanın kuzeyine yönelik uluslararası ambargo Kuzey'in ekonomisini felç etti. Kuzey ve Güney'in ekonomik gelişimine ve Türkiye egemen sınıflarının, Kuzey'deki ekonomik çöküntüdeki payına aşağıda değineceğiz.

Türkiye'den gelen "yerleşimciler"le birlikte adanın kuzeyinde siyasi, ideolojik ve kültürel yapı da büyük bir değişim geçirdi. Rumların geride bıraktığı mülkler Anadolu'dan getirilen yerleşimcilere, Denктаş partizanlığı yapanlara, eski mücahitlere, TMT için savaşanlara verildi. Böylece bu mülkler siyasi bir silah haline geldiler. Denктаş, bölünme sonucunda kayırılan kesimlerden güç alarak iktidarını korudu. Resmi söylem sayesinde adanın ortak mirasından bihaber, şovenizmle zehirlenmiş yeni kuşaklar yetiştirilerek bölünmenin temelleri sağlamlaştırılmaya çalışıldı. 74'teki işgal, Kıbrıs solunun da, Türkiye ve Yunanistan'daki solun da sınıfta kaldığı bir süreç oldu. 60'larda yükselen sol hareket, "kendi" egemen sınıflarına karşı, faşist EOKA ve TMT çetelerine karşı kararlı bir sınıf mücadelesi yürütebilseydi Kıbrıs'ın geleceği çok farklı olabilirdi. Oysa yukarıda gördüğümüz gibi AKEL, Stalinizme has milliyetçi çizgisiyle etnik gırtlaklaşmanın bir parçası olacaktı. İşin kötüsü, sosyalist sol bütün bu yaşananlardan ders de çıkaramadı. Kıbrıs'taki tüm sıkıntılardan Britanya ve ABD'yi sorumlu gören yaklaşımlar her iki tarafı da ulusalcı bir noktaya çekiyor; milliyetçi, faşist, etnik temizlikçi politikalar basit yanlışlar olarak görülüyor, sınıfsal analiz arka plana atılıyordu. Türkiye'de, sonradan tutumunu değiştiren Perinçek dışında bütün sol örgütler işgali desteklediler.

74'teki işgal, Kıbrıs solunun da, Türkiye ve Yunanistan'daki solun da sınıfta kaldığı bir süreç oldu. 60'larda yükselen sol hareket, "kendi" egemen sınıflarına karşı, faşist EOKA ve TMT çetelerine karşı kararlı bir sınıf mücadelesi yürütebilseydi Kıbrıs'ın geleceği çok farklı olabilirdi. Oysa yukarıda gördüğümüz gibi AKEL, Stalinizme has milliyetçi çizgisiyle etnik gırtlaklaşmanın bir parçası olacaktı. İşin kötüsü, sosyalist sol bütün bu yaşananlardan ders de çıkaramadı. Kıbrıs'taki tüm sıkıntılardan Britanya ve ABD'yi sorumlu gören yaklaşımlar her iki tarafı da ulusalcı bir noktaya çekiyor; milliyetçi, faşist, etnik temizlikçi politikalar basit yanlışlar olarak görülüyor, sınıfsal analiz arka plana atılıyordu. Türkiye'de, sonradan tutumunu değiştiren Perinçek dışında bütün sol örgütler işgali desteklediler.

Adadaki Türkler içinde örgütlü sol da her şeyin arkasında ABD'yi arayan tutarsız anti-emperyalizmini "Anavatan Türkiye" söylemiyle taçlandırıyor. Rum ve Yunan sosyalistleri ise 74'ü Amerikan ve Türk ordusu komplosu olarak gördüler. (Yunan devrimci Angelos Kalodukas bu tezleri "ahmaklık Oscar'ına adaydır ve varolsaydı kesinlikle ödülü alırdı" diyerek detaylı bir analizle çürütüyor (der. Masis Kürkçügil, "Kıbrıs, Dün ve Bugün"; Angelos Kalodukas, "Kıbrıs Sorunu", sf 81-89.) Üstelik AKEL, Türkiye'nin işgalinden sonra, Rum egemen sınıflara karşı şiddetli bir mücadele yürütmek yerine, işveren örgütleriyle grevler olmamasını da içeren, işçi sınıfına yönelik kapsamlı saldırılarla dolu bir anlaşma imzalayarak ulusal kalkınmacı politikaların, işçi sınıfının ezilmesi pahasına hayata geçirilmesine payanda oldu.

74'teki işgal, Kıbrıs solunun da, Türkiye ve Yunanistan'daki solun da sınıfta kaldığı bir süreç oldu. 60'larda yükselen sol hareket, "kendi" egemen sınıflarına karşı, faşist EOKA ve TMT çetelerine karşı kararlı bir sınıf mücadelesi yürütebilseydi Kıbrıs'ın geleceği çok farklı olabilirdi. Oysa AKEL, Stalinizme has milliyetçi çizgisiyle etnik gırtlaklaşmanın bir parçası olacaktı. İşin kötüsü, sosyalist sol bütün bu yaşananlardan ders de çıkaramadı. Kıbrıs'taki tüm sıkıntılardan Britanya ve ABD'yi sorumlu gören yaklaşımlar her iki tarafı da ulusalcı bir noktaya çekiyor; milliyetçi, faşist, etnik temizlikçi politikalar basit yanlışlar olarak görülüyor, sınıfsal analiz arka plana atılıyordu. Türkiye'de, sonradan tutumunu değiştiren Perinçek dışında bütün sol örgütler işgali desteklediler.

İşgal Sonrası Dengeler Nasıl Değişti?

1977'de ilk müzakere süreci Denктаş ve Makarios'un öncülüğünde başladı. Bu sürecin en önemli sonucu iki tarafın, üç aşağı beş yukarı belirli ilkeler çerçevesinde, gelinen noktayı kabul etmesi oldu. Rum kapitalistler adanın bütününde egemen olamayacağını kabul ediyor ve gelecekte yapılacak müzakerelerde olabildiğince güçlü bir merkezi hükümet kurmayı ve sömürü alanını maksimuma çıkarmayı hedefliyor; öte yandan Türk

tarafı da, Rum sermayesi tarafından yutulmamak için, güçlü federatif hükümetler ve gevşek federasyon temelinde Türk sermayesini güvenceye alan güçlü bölgesel yönetim arzularıyla hareket ediyordu. Bugünlere kadar çıkmaza sürüklenen anlaşma ve müzakereler zincirinde temel belirleyen bu genel çerçeve olmuş ve iki tarafın egemen sınıfları bu yaklaşımlarını sürdürmüşlerdir.

Siyasi baskı ve ekonomik sorunlar 74'ten sonra Kuzey Kıbrıs'ın en önemli gündemiydi. Uluslararası alanda tanınmama, uluslararası ambargo ve sermaye, kredi, ticaret akışının kesilmesi Kuzey Kıbrıs ekonomisini felce sürükledi. Türkiye'den gelen yardımlarla ayakta kalmaya çabalayan Kuzey Kıbrıs, bugüne kadar Türkiye'den de ciddi bir yatırım alamamış, üstelik Türkiye'nin Kuzey'de yürüttüğü ekonomi politikaları sonucu tarımsal üretim ve sinai üretim durma noktasına gelmiştir. Kuzey Kıbrıs ekonomisi kendi kaynaklarını kullanamayacak noktaya getirilmiş ve bir memurlar ordusu yaratılmıştır. Türkiye'den her türlü temel gereksinim maddesini gümrüksüz olarak adaya getiren ve kurduğu süpermarketlerde ucuza satan TSK ve Kuzey Kıbrıs'ın ihraç ürünlerini adaya daha ucuza getiren TC hükümetleri, Kuzey Kıbrıs üreticisini tüketmiştir. İşgalden çok kısa zaman sonra ekonomik sorunlar baş göstermeye başlamıştır.

Güney Kıbrıs ise işgalden sonra yaşanan sıkıntılı dönemin ardından, bugüne kadar süregelen turizm, denizcilik, offshore bankacılığı vb. eksenli bir kalkınma ile zenginleşti. Bunda uluslararası yardımların büyük payı oldu. 1978-88 döneminde Kıbrıslı Rum kapitalistler, sağladıkları uluslararası avantajların etkisiyle, her türlü müzakerede baltalayıcı bir tavır takınmaya başladılar. İşler işgalden sonraki vahim durumu çok kısa zamanda tersine çevirmişti. Uzlaşmaya yönelik katı bir tutum takınan "redciler", adadaki ayrılığın Türk tarafını ekonomik boğazlanmaya ve mahva sürükleyeceğinden hareketle, sonunda birleşik ve Rum kapitalistlerin her türlü tavizi koparacağı bir ülke yaratmak peşindeydiler. Öte yandan adadaki bu gerilimin, Türkiye-Yunanistan arasındaki askeri çekişmeyle ve çoğu zaman savaşın eşiğine gelinecek sudan, "kayalıktan" sebeplerle tırmandırılmasının ve delicesine silahlanma yarışının Rum halkına yansıyan ağır bir vergi yükü de olacaktı.

Bölünme Derinleşiyor

Rauf Denктаş, Güney'deki "redcilerin" çıkmaza sürüklediği müzakereleri bahane ederek, her zaman arkasında duracağını bildiği 12 Eylül darbecilerine de güvenerek, 1983'te KKTC'nin bağımsızlığını ilan etti. Ancak, herkesi şaşkırtan bu gelişmenin ne Türkiye'ye ne de Kuzey Kıbrıs'a bir yararı dokunacaktı. Türkiye büyük sermaye sınıfının iş bitirici çocuğu, 24 Ocak Kararları'nın ve neoliberal politikaların mimarı Özal, henüz iktidara gelmişti ki KKTC'nin ilanı, Kuzey Kıbrıs'a yönelik uluslararası ambargonun derinleşmesiyle ve Türk sermayesinin uluslararası eklemlenme sürecinin önüne engeller çıkarılmasıyla karşı karşıya kalacaktı.

Kıbrıs'ın bölünmesinin ve işgalin uluslararası arenadaki algılanışının, Türkiye sermayesinin Batı sermayesi ile entegrasyonu projesi önünde engel olduğu gerekçesiyle, geleneksel "milli dava" siyasetini karşısına alan ilk isim Özal oldu. Yine de Özal gerçek bir çözüm arayan Kuzey Kıbrıs halkındansa, statükoculara daha yakındı. Hem Özal, hem diğerleri Kıbrıs'taki muhalefeti, sosyalist olduğu ve Rumlarla işbirliği içinde olduğu gerekçesiyle tanımiyor ve tek muhatap olarak Denктаş'ı görüyorlardı. Yine de Özal'ın bastırmasıyla ve Kuzey Kıbrıs'ta ilk kez açığa çıkmaya başlayan muhalefet dalgasının etkisiyle Denктаş, 85'te Rum egemenleriyle masaya oturacak, Birleşmiş Milletler'in (BM) hazırladığı iki bölge, iki toplumlu federasyon temelinde uzlaşmayı da kabul edecekti. Ancak Güney Kıbrıs'ta yaşanan ekonomik gelişmenin verdiği rahatlıkla, AKEL'in de dahil olduğu "redciler" grubu anlaşmaya yanaşmayacaktı. Bu gelişmeden sonra Denктаş, ko-

numunu daha da sağlamlaştırdı.

86'da, Özal ve içinde Sakıp Sabancı, Şarık Tara, Halit Narin gibi büyük sermayedarların bulunduğu kabile Kıbrıs'a çıkarma yaptı. Özal'ın dayattığı ekonomik önlemler paketiyle işçi sınıfına, kamu çalışanlarına yönelik kapsamlı saldırılar başlatıldı. Buna karşılık örgütlü işçi sınıfı boş durmadı ve kitlesel işçi mitingleri gerçekleştirildi, KKTC'nin "Türkiye'ye ekonomik ilhaki" aleyhine sloganlar atıldı. Nitekim Türkiye'nin kallavi sermayedarları, Kuzey Kıbrıs'a yatırımı pek kârlı bulmadıklarından, yatırım yapmadan ayrıldılar.

Siyasi baskı ve ekonomik sorunlar 74'ten sonra Kuzey Kıbrıs'ın en önemli gündemiydi. Uluslararası alanda tanınmama, uluslararası ambargo ve sermaye, kredi, ticaret akışının kesilmesi Kuzey Kıbrıs ekonomisini felce sürükledi. Türkiye'den gelen yardımlarla ayakta kalmaya çabalayan Kuzey Kıbrıs, bugüne kadar Türkiye'den de ciddi bir yatırım alamamış, üstelik Türkiye'nin Kuzey'de yürüttüğü ekonomi politikaları sonucu tarımsal üretim ve sinai üretim durma noktasına gelmiştir. Kuzey Kıbrıs ekonomisi kendi kaynaklarını kullanamayacak noktaya getirilmiş ve bir memurlar ordusu yaratılmıştır.

1988'de Vasiliu AKEL'in de desteğiyle Güney Kıbrıs'ın cumhurbaşkanı oldu ve çözümden yana tavır koyacağını açıkladı. Bu noktaya gelinmesinde, Rum kapitalistlerin "redci" beklentilerinin boşa çıkması, ABD'nin de Türk-Yunan gerginliğini dengelemek amacıyla Kıbrıs Rum kesimine yönelik mali yardımları kesmesi vardı. Ayrıca, Kıbrıslı Türkler arasında Denktaş karşıtı muhalefetin güç kazanması, Rum egemenlerinde uzlaşmaya yönelik stratejilerin benimsenmesini kolaylaştırdı. AKEL'in 74 öncesine dönülemeyeceği çıkarımıyla, uzlaşma ve toplumsal bütünleşme yönündeki çağrıları ağırlık kazandı. Ancak, 90'lara girerken Türkiye siyasetinin Kürt sorunuyla, yükselen işçi muhalefetiyle değişen iklimi ve Körfez Savaşı'yla sertleşen Ortadoğu siyaseti bir kez daha orduyu siyaset sahnesinin tepesine getirecek; Denktaş da ordunun uzlaşmaz politikalarından aldığı destekle "çözumsuzlük çözümdür" anlayışıyla sahneye çıkacaktı. Bir de bütün bu gelişmelere, hem Güney Kıbrıs'ın hem Türkiye'nin başlattığı AB'ye katılma süreci eklenince işler iyice arapsaçına dönmüştü. Güney Kıbrıs'ın AB'ye yönelik her hamlesine karşılık TC-KKTC entegrasyonu gündeme getiriliyor, Denktaş bayram ediyor; Türkiye'nin AB üyeliğinin önüne çıkan her engelle (Aralık 96 Luksemburg zirvesi'nde Kıbrıs'ın AB'ye üyelik süreci başlatıldı; Türkiye'nin üye adaylığı reddedildi.) Denktaş, çözümsüzlüğü katmerlemiş oluyordu. 90'larda Rum kesiminde, Türk tarafıyla yapılacak bir uzlaşma ile uluslararası arenada elde edilecek getirilerin, Kıbrıslı Türklere verilecek tavizlerden daha fazlasını sağlayacağı inancı yaygınlık kazanmıştı. Ancak 90'lar, bu uzlaşma söylemlerine rağmen yoğun bir gerilime sahne olmaya devam etti. Özellikle Türkiye ile Yunanistan arasında Kardak krizinde tavan yapan, silahlanma yarışıyla olağanüstü duruma gelen, adadaki statükoyu ve parçalanmışlığı derinleştiren, yeni kuşakların bölünme, siyasi baskılar, milliyetçilik demagogileri, savaş tehditleri, etnik çatışma tehlikesi altında yetiştiği bir dönem oldu.

AB Süreci, Annan Planı

90'ların başında Kuzey Kıbrıs halkı için pek anlam ifade etmeyen AB süreci, 2000'lere girerken çok büyük önem kazandı. 99'da Helsinki Zirvesi'nde, Türkiye'nin AB üyeliğinin Yunanistan tarafından da desteklenmesi ve gerginlikleri azaltma, uzlaşma çabaları, Kıbrıslı Türkler için yeni umutlar inşa edebilme anlamına geliyordu. Kuşkusuz bu uzlaşmanın zemini pek de sağlam sayılmazdı. Uzlaşma, Soğuk Savaş sonrası Ortadoğu'yla ekonomik entegrasyonu artırmak için tüm gücüyle yüklenen ABD'nin, en büyük müt-

tefiklerinin ilişkilerini sorunsuzlaştırma çabasının bir ürünüydü.

Yalnız, AB sürecini çözüm için bir umut olmaktan, varılması gereken somut bir hedefe dönüştüren şey Kuzey Kıbrıs'ta hareketlenen muhalefetti. 90'lar muhalefetin kendini toplumsal yaşamın her alanında derinleştirdiği yıllar oldu. Buna karşılık siyasi baskı da olağanüstü boyutlara ulaştı. 96'da Kutlu Adalı'nın faşistlerce öldürülmesi ve katillerinin serbest bırakılması, Kıbrıs'ta içten içe kokuşan düzene karşı başkaldırının kıvılcımını çaktı. 96'dan 2000'e giden süreçte hem hareket hem de baskılar büyüdü: muhalif öğrenciler okullardan ihraç ediliyor, tiyatro oyunları yasaklanıyor, matbaalar kapatılıp kitaplar toplanıyor, matbaalar mücahitlerce kundaklanıyor, gazeteler kapatılıyor, gazeteciler hapse mahkum ediliyor; Kürt öğrencilere, solculara, muhalefet partilerine ve Kutlu Adalı Derneği'ne yönelik saldırılar kronikleşiyordu. Muhalifleri "Rumcu" olmakla suçlayan Denktaş ve şürekası, Kuzey Kıbrıs halkını da bölüyor, Türkiyeli-Kıbrıslı ayrımını derinleştiriyordu. Kıbrıs'ta yaşamları cehenneme çevrilen Türkler, çareyi Londra'da "Türk gettoları"na kaçmakta buluyorlardı.

Yine de 2000'lere girerken Kuzey Kıbrıs'ın havası bambaşka olmuştu. Kendiliğinden büyüyen bir hoşnutsuzluk ve eleştiri dalgası, değişim özleminin ve iradesinin açığa vurulması, ebedi geçici hale, Denktaş kayırmacılığına karşı bıkkınlık ve en sonu AB sürecinin verdiği umut, Kıbrıs muhalefeti

güçlendiriyordu. Etnik girtlaklaşma sürecini yaşamamış olan yeni kuşak etnik düşmanlık içinde kin gütmek yerine umutla geleceğe bakmak istiyordu. Türkiye'de 99'da başlayan banka iflasları nedeniyle Kuzey Kıbrıs ekonomisi de çöküyor, Kuzey Kıbrıs halkı tasarruflarını kaybediyordu. Siyasi baskılar, muhalefetin yükselişi ve ekonomik krizin yarattığı darbenin şoku birleşince Kuzey Kıbrıs halkı patlama noktasına geldi. Nisan 2000'de bütün bu değişen havaya rağmen, Ankara'dan belirlenen seçim sonuçlarıyla Denktaş'ın yeniden cumhurbaşkanı olması ipleri iyice geriyor, Temmuz'da bankazedeler meclisi basıyor, siyasi karalama kampanyaları ve faşist şiddet artıyor, öte yandan dayanışma ve eylemlerin gücü de gün geçtikçe büyüyordu. Sonunda, Kıbrıs'taki krize müdahale için Türk bürokratların hazırladığı paket, uzun süren mücadele, süresiz grev dalgası sonucu deliniyordu. Yine de yaşanan krizle birlikte Kuzey Kıbrıslıların satın alma gücü %40 azalıyor, Kuzey Kıbrıs gittikçe yoksullaşyordu.

Muhalefetin büyümesi Denktaş'ı harekete geçirdi ve 97'den sonra ilk defa Rum tarafıyla görüşmeler başladı. Başarısız

2004 Nisanında referanduma sunulan Annan planına ve Güney Kıbrıs'la birlikte AB'ye girmeye %65'le "evet" diyordu Kuzey Kıbrıs halkı. Nisan 2003'te tek başına "Kıbrıs Cumhuriyeti" adıyla, bütün aday temsilen AB'ye kabul edilmiş olan Rum kesiminde ise referandum sonuçları %75'lik çoğunlukla "hayır" oldu.

girişimlerden sonra BM Genel Sekreteri Kofi Annan adaya gelerek sürece dahil oldu. Hazırladığı plan, her zamanki BM planlarından çok da farklı sayılmazdı ama bu kez kitlesel bir hareketin Türk tarafındaki varlığı, Kıbrıs'ta birleşmenin yaşanacağına dair olasılıkları artırıyordu. Nitekim süreç işliyor, Nisan 2003'te 29 yıldır adayı bölen Yeşil Hat açılıyor, ve sonunda ilk defa solcu, AB'ye girme yanlısı, Güney'le birleşmeden yana bir parti olan Cumhuriyetçi Türk Partisi (CTP) büyük umutlarla seçimleri kazanıyordu (Aralık 2003). Ve en sonunda, 2004 Nisanında referanduma sunulan Annan planına ve Güney Kıbrıs'la birlikte AB'ye girmeye %65'le "evet" diyordu Kuzey Kıbrıs halkı.

Ancak, Kuzey Kıbrıs'ta barışa, huzura, refaha, değişime duyulan özlem ve Rumlarla birleşmeye yönelik bu irade beklediğini elde edemedi. Nisan 2003'te tek başına "Kıbrıs Cumhuriyeti" adıyla, bütün adayı temsilen AB'ye kabul edilmiş olan Rum kesiminde referandum sonuçları %75'lik çoğunlukla "hayır" oldu. Kıbrıslı Rum kapitalistler için Annan Planı'nın çok bir anlamı yoktu. (Aslında Annan Planı'nın kestirmeden birleşme yaratma dışında, ada halkının gerçek sorunlarına sunduğu bir çözüm de yoktu.) Rum egemen sınıfları, Kıbrıslı Türk egemenlerle olan ekonomik savaşı kazanmış, AB'ye dahil olmuşlardı. Türkiye'nin ve Kuzey Kıbrıs'ın ekonomik ve toplumsal problemleri dolayısıyla zamanın kendileri lehine işlediğini varsayıyorlardı. Referandumda kritik olan AKEL'in tutumuydu. AKEL sonucu tayin edecek güçteydi ve nitekim öyle de oldu. Şaşırtıcı gelebilir ama devrimcilikle, komünistlikle artık hiç alakası kalmamış bu partinin genel sekreteri Hristofyas, "gelecek için daha iyisini umarak, Annan inisiyatifinin canlılığını yitirmesini görmekten üzüntü duymayacağı"nı belirtiyordu. "Gelecek için daha iyisini umarken" Hristofyas'ın beklentisi, "ulusal çıkarlar" için, yani aslında Rum kapitalistleri için daha iyi bir anlaşmaydı. AKEL, Şubat 2003'teki seçimlerde de eski faşist, yeni ılımlı, taviz vermez, uzlaşmaz "redci" Papadopoulos'u desteklemiş ve konumunu belli etmişti. Papadopoulos'un AKEL desteğiyle iktidara gelmesiyle Kıbrıs'ın geleceğine ilişkin referandumun kaderi zaten belli olmuştu.

Şimdi gelelim AKP'ye.

AKP Dönemi ve Kıbrıs

Erdoğan'ın şehirlerdeki reklam panolarını "Türkiye'nin gelmiş geçmiş en büyük üç demokrati: Menderes - Özal - Tayyip" afişleriyle donattığı günleri hepimiz hatırlarız. En büyük üç demokrati aynı karede görmek bizleri güldürse de AKP kendini bu tip mitler üzerinden var etmeye devam ediyor. AKP'nin demokratlık halelerine bürünmesinde Kıbrıs sorunundaki tutumunun da çok önemli bir payı olmuştu.

AKP, iktidara geldiği gün kendini sivil-askeri bürokrasiyle ve ulusalcılarla ciddi bir çekişme içinde buldu. Üstelik millî görüş gömleğini çıkardığını iddia eden AKP, bunu kanıtlamak ve kendini hem sermayenin, hem Batılı emperyalistlerin, hem de kendisini AB konusunda destekleyen STK'ların, liberallerin ve kamuoyunun gözünde meşrulaştırmak zorundaydı. Ve AKP, iktidarı aldığı anda karşısına Kıbrıs sorununun önemli bir dönemeç olarak çıkacağını çok iyi biliyordu.

AKP'nin 2001 yılında hazırladığı programının dış politika bölümünde, geleneksel Türk dış politika çizgisinin küreselleşmeye ağırlık veren versiyonuyla karşılaşılıyor. 2002 seçim bildirisinde bu bölümde tek bir değişiklik oluyor: Kıbrıs'ta "mutlaka" çözüm. AKP'nin Kıbrıs'a ilişkin politika değişikliği yapmasında en önemli etken, hem Türkiye'de hem de KKTC'de zeminin buna müsait olması. Kuzey Kıbrıs'taki hava değişimini, "barış ve AB'ye katılma" yönünde şiddetli muhalefeti yukarıda anlattık. Türkiye'de ise bu dönem, içinden geçilen 2001 krizinin yarattığı depresyonla birlikte, "AB'nin tek çözüm olduğu"na yönelik kamuoyu algısının şekillendirilmesiyle karakterize oldu. Sermayenin TÜSİAD öncülüğünde, medya ve STK'larla pompaladığı AB'ye katılma ısrarı, AKP'nin kendini var edebileceği bir alan bulmasını sağladı. Dikkat edilirse, AKP'nin ilk döneminde karşı karşıya geldiği ulusalcı kesimler ile yürüttüğü savaşta, yaptığı neredeyse bütün hamleler AB'ye uyum sürecinin bir parçasıydı. AB'ye giriş yönündeki kararlı tutum, AKP'yi var eden ve bugüne taşıyan en önemli noktalardan biriydi.

İkinci olarak değinilmesi gereken husus, AKP'nin iktidara geldiği dönemin özellikleri ile ilgili. AKP, yeni bir dünya konjonktürünün (Soğuk Savaş sonrası ABD ve AB'nin küreselleşmeci ve neoliberal politikaları; sermayenin uluslararası entegrasyonunun derinleştirilmesi süreci) ve Türkiye'de 2000'lere girerken var olan ortamın (Öcalan'ın yakalanmasıyla Kürt hareketinin durulması; 2001 krizinin koalisyonları ve eski partileri yıpratması; ulusalcılık-küreselleşmeci geriliminde liberallerin desteği; 99'da Helsinki Zirvesi'yle AB sürecinin açılması; sermayenin AB konusundaki -uluslararası kapitalistlere eklenme- ısrarları ve toplumda AB ile demokrasinin pompalanması) sunduğu olanakları kullanmasını çok iyi bildi. İşte bu ortam, belki de daha önce Özal'ın deneyip de yapamadığı şeyleri yapmasına fırsat veriyordu. Varlığı için hayli gerilim yüklü bir ortamda zorunlu olarak "değişim" üzerinden meşruiyetini sağlama arzusuyla hareket eden AKP hükümeti, KKTC'deki ortamın elverişliliğini de

AKP'nin 2001 yılında hazırladığı programının dış politika bölümünde, geleneksel Türk dış politika çizgisinin küreselleşmeye ağırlık veren versiyonuyla karşılaşılıyor. 2002 seçim bildirisinde bu bölümde tek bir değişiklik oluyor: Kıbrıs'ta "mutlaka" çözüm. AKP'nin Kıbrıs'a ilişkin politika değişikliği yapmasında en önemli etken, hem Türkiye'de hem de KKTC'de zeminin buna müsait olması... Varlığı için hayli gerilim yüklü bir ortamda zorunlu olarak "değişim" üzerinden meşruiyetini sağlama arzusuyla hareket eden AKP hükümeti, KKTC'deki ortamın elverişliliğini de arkasına alarak, Kıbrıs politikasında çekingen adımlarla da olsa yola koyulmaya başladı.

arkasına alarak, Kıbrıs politikasında çekingen adımlarla da olsa yola koyulmaya başladı.

AKP, Annan Planı'na yönelik ilk müzakere sürecinde, gelenekselci yaklaşımın kalesi olan TSK'dan ve Dışişleri bürokrasisinden gelen önemli bir dirençle karşılaştı. Sonuç, işlerin çıkmaza sürüklenmesi oldu. Ancak bu noktada devreye Kıbrıs muhalefeti girdi ve Aralık 2003'te CTP, seçimleri kazandı. Müzakere süreci yeniden açıldığında, artık Serdar Denktaş'ın partisi DP de "değişimin kaçınılmazlığını" kabul ediyor, Rauf Denktaş müzakerelerden alınıyordu. Türkiye'de ise, 2004 Aralığında gerçekleşecek kritik Brüksel zirvesi yolunda ortam hazırlanıyordu. AKP, AB ile müzakereleri başlatmak için Kıbrıs konusunda "çözüm için ısrarcı" bir görüntü çizmek zorundaydı ve en sonu Kıbrıs'ta çözüm gerçekleşmemiş olsa da ısrarcı görüntünün meyvelerini toplayacaktı. Bugün Kıbrıs halkını aşağılayan Tayyip, TSK ile olan geriliminde "Halkı bir kenara itemezsiniz." demeçleri veriyor, Denktaş'ı hedef alan açıklamalarla kamuoyunu şekillendiriyor ve Kıbrıs'ta statükoyu savunan kesimler üzerine açtığı savaşla, bugün de halen dilinden düşürmediği "statüko karşıtlığı" apoletlerini omzuna

Kıbrıslı emekçiler için 2000'li yıllar yoksullaşmanın devam ettiği yıllardı. Bugün

gelenin çözümsüzlük noktasında da, AKP eliyle yürütülen neoliberal yıkım paketleri, Kuzey Kıbrıs halkını yok oluşturma sürüklemeye devam ediyor.

takıyordu. Nitekim, 2004 Ocak'ında MGK da Kıbrıs sorununda AKP'nin politik çizgisine kayıyordu.

Sonuçta AKP isteğini elde etti. 2004 Brüksel Zirvesi'nde Türkiye'nin

AB'ye üyelik müzakereleri başlatıldı. AKP, bu dönemden sonra meşruluğunu kazanmanın verdiği güvenle daha cesur adımlar atmaya

başladı. 2007 seçimleri de bu cesur adımları taçlandırdı.

İşte AKP'nin Kıbrıs politikası değişikliği buraya kadardı. Uluslararası arenada Kıbrıs konusunda çözüm isteyen bir tavır içinde olmanın, AB ve ABD'nin desteğini kazanmış olmanın verdiği avantajı sonuna kadar kullandı AKP. Ancak Kıbrıs halkı için değil elbette. Bu avantajlı konumda, Kuzey Kıbrıs'a yönelik ambargo ve izolasyonların kalkması konusunda ciddi bir girişimde bulunmadı ve soruna gerçekten

bir çözüm getirme noktasında, Kuzey Kıbrıs halkının sorunlarını giderecek hiçbir şey yapmadı.

Yakın Dönem

AKP ile bu kısa tanışma faslından sonra Kıbrıs'a geri dönebiliriz. 98'de Serdar Denktaş, KKTC meclisinden geçirdiği bir yasayla, Türkiye'de o dönem kapatılan kumarhanelerin sahiplerine ve Türkiye mafyasına kucak açtı. Bu günden sonra, Kuzey Kıbrıs halkına hem girmesi, hem çalışması yasak olan kumarhaneler adaya doluyor; Türkiyeli sermayedarların ortaklığıyla Off-Shore bankaları adayı istila ediyor; Kuzey Kıbrıs, Türk sermayesinin kara para aklama merkezine dönüşüyordu. İlerleyen yıllarda, kolay diploma veren üniversitelerle, lüks oteller ve gece klüpleri kurulmasıyla ada ekonomisi canlandırılmaya çalışılıyordu. Lefkoşa, Girne, Magosa gibi şehirlerde bu faaliyetlerden ceplerini dolduran yeni zenginler ortaya çıksa da, Kıbrıslı emekçiler için 2000'li yıllar yoksullaşmanın devam ettiği yıllardı. Bugün gelinen çözümsüzlük noktasında da, AKP eliyle yürütülen neoliberal yıkım paketleri, Kuzey Kıbrıs halkını yok oluşturma sürüklemeye devam ediyor.

Rum tarafının AB'ye girmesiyle birlikte, Rum egemenlerini barışa ve birleşmeye sürükleyebilecek bir zorlama kalmadı. 2008'de AKEL lideri Hristofyas yeni cumhurbaşkanı seçilene kadar da müzakereye yönelik hiçbir adım atılmadı. KKTC'de umut ışığı olarak görülen Talat ile barışa yönelik söylemleri ağzından düşürmeyen, ama somut adımlarında hep Rum kapitalistlerin, pardon "ulusal çıkarların" arkasına sığınan Hristofyas, 2008'de federasyon temelinde müzakere sürecini yeniden başlattılar. 2010'a kadar hiçbir ilerleme kaydedilemedi. Değişen, AB emperyalizminin adadaki müzakere süreçleri üzerinden adaya daha fazla hakim olması ve AKP'nin, Talat üzerinden KKTC'yi daha fazla kendi egemenliği altına alması oldu. Halkın büyük umutlar beslediği Talat, Ankara'nın siyasetine tabi oldukça kredisini yitirdi ve 2010 Nisan'ında yerini sağcı UBP lideri Derviş Eroğlu'na bıraktı. Öte yandan, Derviş Eroğlu'nun da AKP'nin sözünün dışına çıkamıyor olduğu son dönemde, görülen o ki Ankara'nın Kıbrıs üzerindeki egemenliği gittikçe artıyor. Üstelik, Kuzey Kıbrıs halkının adadaki varlığına yönelik tehdit olarak gördüğü ve "Göç Yasası" olarak adlandırdığı neoliberal yıkım paketleriyle Kuzey Kıbrıs, sermayenin talanı için düzleştirilmeye çalışılıyor. Sonuçta adanın geleceği de bugün verilen varoluş mücadelesinin sonucuna bakıyor.

Sonuçlar

Buraya kadar gördüğümüz kör göze parmak sokan gerçekler: Yunan, Rum ve Türk kapitalistlerin Kıbrıs'ı kendi arpalıkları haline getirmek için her yola girmeleri, emperyalist güçlerin kendi özel çıkarları adına mevcut karşıtlıklardan faydalanmaları, adadaki bölünmenin derinleştirilmesi ve adaya yönelik doğrudan siyaset üretebilecek sosyalistlerin iflas bayrağını çekmiş olmaları.

Ortadoğu'dan Yansıyanlar:

Devrimde beklenmedik olan tek şey onun ne zaman başlayacağıdır."
Lev Troçki

Devrim ve Önderlik Üzerine Bazı Düşünceler

Troçki'nin Rus devriminden yaptığı çıkarsamalarla ulaştığı bu sonuç Ortadoğu'daki ayaklanmaların ertesinde tüm çıplaklığıyla bir kez daha görüldü. Marksistler, 20 yıldır burjuvazinin "devrimler çağı kapandı" söylemlerine inatla karşı koymaya çalışıyorlar; ekonomik krize giren kapitalizmi siyasal olarak da krize sokmak için var güçleriyle çabalıyorlardı. Ve gün geldi, devran döndü. Kimsenin beklemediği bir anda bir gencin kendini yakması tüm coğrafyayı aydınlattı. Devrimi bekliyorduk; ama kimse ne zaman olacağını hiç bilmiyordu. Bir kıvılcım tüm Arap ülkelerini tutuşturmaya yetti. Şimdi genel kanı ortak: Ortadoğu'da artık hiçbir şey eskisi gibi olmayacak. "Tarihin Sonu!" diye ortalığı birbirine katanlar çoktan laflarını yedi, şimdi haykırma sırası bizde: "Tarihin Sonu Değil, Tarihin İntikamı!"

Devrimlerin Doğası

Ortadoğu'daki devrimci süreçler, devrimlerin doğasına dair unutulmaya yüz tutan gerçekleri nihayet bir kez daha gösterdi. Devrimlerde göze çarpan en önemli olgu, geniş halk kitlelerinin, ülkenin siyasi hayatına bir anda tüm görkemiyle girmesi, normal zamanda kendi yoksul mahallelerine, evlerine, işyerlerine saplanıp kalan yığınların, sistemin merkezi ve kilit bölgelerinde kitlesel olarak arz-ı endam etmeleridir. Coşkun kalabalıklar; kimi zaman festival havası; kimi zaman yüzlerce şehidin verildiği bir dehşet ortamı; normal hayatta unutilan yardımlaşmanın, fedakarlığın en üst radde-

ye çıkması... Tüm bunlar devrimci dönemlere içkindir ve masaya yumruğunu vuran halkın istediğini almadan yoksul mahallelerine, fabrikasına, okuluna geri dönmeyeceğine işarettir. Devrimler ruhsuz dünyada bir umut, renksiz hayatlarda bir renktir. Devrimler, ezilen sınıfların şölenidir. Benzer süreçleri, devrimler tarihinde yapılacak ufak bir keşif yolculuğuyla da saptayabiliriz. 20. yüzyılın pek çok devrimine yakından tanıklık etmiş, bazılarında da doğrudan önderliğe soyunmuş, gelmiş geçmiş en büyük devrim stratejistlerinden Lev Troçki'nin Rusya'daki devrimi anlattığı Rus Devriminin Tarihi adlı yapıtı devrimler tarihi çalışmalarında özel bir yeri hak ediyor. Bu kitabın üçüncü cildinde yer alan Ayaklanma Sanatı adlı bölüm Tunus ve Mısır da dahil olmak üzere dünyanın pek çok yerinde gerçekleşen isyanların doğasında temel olan noktaları ortaya çıkarmak açısından özel bir öneme sahip. Örneğin, burjuva medyanın alık alık sorduğu "Nerden çıktı şimdi bu devrim" minvalli soruların daha o zamandan cevabı verilmiş. Troçki diyor ki: "Devrim başka yol kalmadığında meydana gelir. ... Bir devrimin asli öncülleri, var olan toplumsal rejimin ulusun gelişmesinin temel sorunlarını çözmekten aciz oluşunda yatar." (Troçki, Rus Devriminin Tarihi Cilt 3)

Bu açıdan bakıldığında burjuva medyada dile getirilen, kimsenin devrim beklemediği, bunların bir anda ortaya çıktığı iddiası külliye yalan. Devrimciler devrimleri beklerler, sadece onun ne zaman başlayacağını asla bilemezler, hepsi

bu. Bin Ali ve Mübarek ile yolun sonuna gelinmişti. Klasik Leninist formülasyonda gözüken, yönetenlerin eskisi gibi yönetemediği, yönetilenlerin de eskisi gibi yönetilmek istemediği devrimci durum Tunus'ta da Mısır'da da zaten bir süredir mevcuttu. Yamanın artık tutmadığı er ya da geç görülecekti, görüldü. 30 yıl ülkeyi demir yumrukla yöneten diktatörler, halkın isyanına üç haftadan fazla dayanamadılar ve tarihin çöplüğüne gönderildiler.

Troçki'nin Marksist tarih yazımına katkısı, "aşağıdan tarih yazımı" olarak adlandırabileceğimiz bir çerçevede gerçekleşmiştir (Matt Perry, Marksizm ve Tarih). Bu, şu demektir: Bir devrimin tarihi yazılırken göz önüne alınması gereken temel husus, devrimi yapan kitlelerin neler hissettiği, ne düşündüğü ve eylem sürecinde nasıl davrandığı konularında açık bir görüşe sahip olmaktır. Bu yüzden tarihçi, kitlelerin gözüyle görmeli; onların kulağıyla duymalı; devrimin içine işleyen mücadele ruhunu yakından tanımalıdır. Aksi takdirde devrim, salt partilerin, iktidar sahiplerinin,

yalancı muhalefetlerin, emperyalist müdahalelerin, ordu yönetimlerinin, merkez komitelerin, kısaca siyasi hayatta söz sahibi olan "seçkinlerin" bir iç mücadelesiymiş gibi algılanır, oysa devrimler bizzat sokağa inen kitleler tarafından yapılır. Bu özellikler idealist tarih yazımının temel özellikleridir. Ve bu meselede, gerek Tunus'ta gerek Mısır'da devrimi "üst" katmanlardaki uzlaşmalara indirgeyen, ABD'nin müdahalelerine bel bağlayan, "devrime ordu izin verdi" diyen gerici cenaha karşı materyalist tarih yazımının dilinden cevap vermek gerekmektedir. Devrimi bunların hiçbiri yapmadı, sokaklara dökülen meydanları dolduran milyonlarca genç ve yoksul insan yaptı, diğerlerini de bu gerçeği kabul etmek zorunda bıraktı.

Troçki'nin eserinin önemi de burada yatar, Mısır devriminin tarihi yazılırken dikkat edilecek en önemli konu budur. Troçki, Rus devrimindeki o muazzam kolektif devrimci organizmanın gözü, kulağı ama en önemlisi yüreği olmuş; işçilerin hislerinin tercümanı, kitlelerin mücadele azminin cisimleşmiş ifadesi haline gelmiştir. Isaac Deutscher şöyle der: "Troçki'nin aklı ve ruhu, fiili bir ayaklanmanın yarattığı gerilimlerden en güçlü itilimleri alacak ve kendi kaynaklarını en iyi böyle bir ayaklanma içinde seferber edecek şekilde yaratılmıştır. Başkalarını cüceleştiren dev bir sahnede devleşir o."

(Deutscher, Troçki Cilt 1)

Kitlelerin ruh hali açısından Troçki'nin tasvir ettiği Rus işçiler ile Mısır halkını karşılaştırmak oldukça ilginç sonuçlar veriyor. Herkesin kaos gördüğü yerde Troçki işçilerin kendini gerçekleştirmesini görüyor; herkesin yıkım gördüğü yerde biz "korkunç bir güzelliğin" doğduğunu görüyoruz (Ergin Yıldızoğlu, Korkunç Bir Güzellik Doğuyor). Troçki, devrimden bir kesiti naklediyor: "Her yerde amaçsız hareketler, karşıt akımlar, bir insan anaforu, şaşkın ve aniden sağırlaşmış yüzler, rüzgarda uçuşan kaputlar, tüfeği olmayan askerler, askeri olmayan tüfekler, binlerce sesin uğultusu, kapıp koyvermiş söylentiler, yersiz kaygılar, aldatıcı sevinçler vardır; sanki bu kalabalığa bir kılıç gösteril-

diğinde arkasına bakmadan kaçacak sanılır. Ama bu çok kaba bir göz yanılmasıdır. Görünürde bir kaostur sadece. Aşağıda kitlelerin

Ayaklanma Yemen'e de yayılmakta gecikmedi

yeni eksenler üzerinde karşı konamaz bir billurlaşması yaşanmaktadır. Bu kalabalık kitle henüz yeterince ne istediğini bilmiyordur, ama ne istemediğini korkunç bir öfkeyle kusu-yordur. Arkalarında tamiri mümkün olmayan tarihsel bir çöküntü bırakmışlardır. Artık geriye dönüş yoktur. Eğer biri çıkıp onları dağıtsa da bir saat sonra yeniden toplanacaklardır ve bu yeni kabaran dalga eskisinden daha dehşetli ve kanlı olacaktır." (Troçki, Rus Devriminin Tarihi Cilt 1) Hangi birimiz Mısır'da tüm bunları kendi gözlerimizle gördüğümüzü inkar edebilir, hangimiz bunlara rağmen devrimler çağının kapandığına ikna olabilir? Burjuvaziye inat yine, yeniden, daha gür haykırmalıyız: "Varsın ege-men sınıflar bir komünist devrim korkusuyla tir tir titresinler. Proleterlerin, zincirlerinden başka kaybedecek

Bir devrimin tarihi yazılırken göz önüne alınması gereken temel husus, devrimi yapan kitlelerin neler hissettiği, ne düşündüğü ve eylem sürecinde nasıl davrandığı konularında açık bir görüşe sahip olmaktır. Bu yüzden tarihçi, kitlelerin gözüyle görmeli; onların kulağıyla duymalı; devrimin içine işleyen mücadele ruhunu yakından tanımalıdır. Aksi takdirde devrim, salt partilerin, iktidar sahiplerinin, yalancı muhalefetlerin, emperyalist müdahalelerin, ordu yönetimlerinin, merkez komitelerin, kısaca siyasi hayatta söz sahibi olan "seçkinlerin" bir iç mücadelesiymiş gibi algılanır, oysa devrimler bizzat sokağa inen kitleler tarafından yapılır.

şeyleri yok. Kazanacakları bir dünya var." Gerçekten de üzerlerine develerle, kılıçlarla, polis kurşunlarıyla saldıranlara karşı kahramanca mücadele etmedi mi Mısır halkı, tıpkı yukarıda tasvir edilen 1917'deki Rus işçiler gibi? Gerçekten de ne istediklerini bilmedikleri halde ne istemediklerini korkunç bir öfkeyle kusmadılar mı dünyanın gözü önünde, Tahrir'de? Elbette henüz yolun başı. Mücadele dolu 2010 yılını kapatırken 2011'in dünyada sınıf mücadelesinin yükselişiyle karakterize olacağını iddia etmiştik. Ama ne yalan söyleyelim, bu kadar çabuk ve bu kadar şiddetli bir kalkışmayı biz de beklemiyorduk. Ortadoğu'da artık "devrim çağı" başladı. Bu yol nereye gider, hareket nereye savrulur şu an bir düğüm. Arap ülkelerinde ısrarla rejim değişikliği isteyen halkın önüne rejim içi alternatifler çıkarılıyor. Kitleler bir süreliğine buna razı gelse bile, bu durum uzun sürmeyecektir. Rejimin, isyancıların ağzına bir parmak bal çalmasıyla kitlelerin ikna olacağını söyleyen ve aslında devrimci mücadeleyi de kendi dar çıkar dünyalarından görerek, devrimi alt sınıfların devletten ödün koparmasıyla özdeşleyen kokuşmuş ideologlar daha çok şaşıracağız. Kılavuz edindiğimiz "aşağıdan tarih yazımı" bunun tam tersini söylüyor çünkü: "O sırada (devrimin başlangıcı) devrim henüz babacandır, herkese güvenir, merhamet doludur. Ancak bir dizi ihanet, aldatma ve kanlı tecrübeden sonra amansız yüzünü gösterecektir."

İşçi Sınıfının Rolü, Ekonomiyle Politikanın Birliği

Ortadoğu'daki devrimlerin sınıfsal yapısı özgün bir örnek olarak tarihteki yerini aldı bile. Meydanlarda Mısır halkının geniş katmanlarını gördük. Medyada

Mücadele dolu 2010 yılını kapatırken 2011'in dünyada sınıf mücadelesinin yükselişiyle karakterize olacağını iddia etmiştik. Ama bu kadar çabuk ve bu kadar şiddetli bir kalkışmayı biz de beklemiyorduk. Ortadoğu'da artık "devrim çağı" başladı. Bu yol nereye gider, hareket nereye savrulur şu an bir düğüm. Arap ülkelerinde ısrarla rejim değişikliği isteyen halkın önüne rejim içi alternatifler çıkarılıyor. Kitleler bir süreliğine buna razı gelse bile, bu durum uzun sürmeyecektir.

Tunus'ta sokağa inenlere her ne kadar orta sınıf damgası vurulsa da burjuva ideologların orta sınıf tanımını ne derece geniş tuttuğunu biz biliyoruz. Hizmet sektöründe çalışan beyaz yakalı emekçiler, büro çalışanları, üniversite öğrencileri, üniversite mezunu işsizler, hepsi orta sınıf bunlara göre. Bu iddia, yıllardır sürdürülen "işçi sınıfına elveda" mottosuyla oldukça uyuyor. Bir kez, işçi sınıfına dahil olan tüm bu katmanlara orta sınıf payesi yapılandırılınca işçi devrimi tehlikesinin de bertaraf edildiği sanılıyor. Artık işçi

sınıfı toplumsal bir güç olarak yok, orta sınıflar var, onların da tek derdi Batı standartlarında bir demokrasi zaten! Dünya burjuva ideologlara güzel! Adı Ahmet olan bir kimsenin adını basitçe Mehmet yapmakla o kişinin sahip olduğu niteliklerden hiçbirini değiştirmiş olmayız. Dolayısıyla salt kafa karıştırmak istemiyorsak Ahmet'e Ahmet demek evladır. Bu kavram yanıltmacasına da böyle yaklaşmak gerekir. Medya, uçana kaçana orta sınıf dedi diye işçi sınıfı atomize olacak değil. Elbette Mısır'da milyonların arasında işçi sınıfına dahil olmayan unsurlar da vardı. Dahası, halkın en çok sefalet çeken kimi kesimleri belki sokağa hiç inemedi. Kahire'de özellikle bunun böyle olduğu söyleniyor. Ancak bu sadece işçi sınıfının bu katmanlarının örgütsüzlüğünün ne denli ileri safhada olduğunu gösterir. İşçi sınıfı, devrimde bağımsız ve hegemonik bir güç olarak halkın diğer katmanlarını kendi söylemleri etrafında toplama başarısını gösterememiş; eylemlerde sınıfsal bir içeriği ön plana çıkarmamıştır. Ama bunun böyle olması, sadece işçi kitlelerin örgütsüzlüğünün bir getirisi ve bilinçteki kırılmaların henüz çok yeni olduğunu gösterir. Buradan yola çıkıp işçi sınıfını yok saymak ise ancak burjuva hilekarlara yakışan bir aymazlıktır. En nihayetinde, Mübarek'in ipini çeken şey, o zamana kadar işe devam eden sanayi işçilerinin ülkenin dört bir yanında grev silahını kuşanması oldu. Beklenen prens, mücadeleye atılacağını gösterdiği anda Mübarek derhal tüymesi gerektiğini kavradı. Ortadoğu'da önümüzdeki süreç de ister istemez işçi sınıfını ön plana çıkaracak. Kapitalist sistemde hegemonik olabilecek iki temel sınıf bulunur: burjuvazi ve proletarya. Mücadele içindeki diğer unsurlar ister istemez bu ikisinden güçlü olana ve kendi çıkarlarına hitap edene meyledecektir. Tarih işçi sınıfına gitgide daha büyük bir toplumsal rol yüklüyor. Gençlik öfkeli, küçük burjuvazi tedirgin, orta sınıflara dahi kapitalizmin vaat ettiği bir şeyin kalmadığı bir evredeyiz. Bu unsurların hiçbirinin tek başlarına rejimleri devirme gibi bir toplumsal gücü yok. Verili düzeni ancak işçi sınıfı kökünden sarsabilir, yerine yenisini koyabilir.

Ortadoğu'da önümüzdeki süreç de ister istemez işçi sınıfını ön plana çıkaracak. Kapitalist sistemde hegemonik olabilecek iki temel sınıf bulunur: burjuvazi ve proletarya. Mücadele içindeki diğer unsurlar ister istemez bu ikisinden güçlü olana ve kendi çıkarlarına hitap edene meyledecektir. Tarih işçi sınıfına gitgide daha büyük bir toplumsal rol yüklüyor. Gençlik öfkeli, küçük burjuvazi tedirgin, orta sınıflara dahi kapitalizmin vaat ettiği bir şeyin kalmadığı bir evredeyiz. Bu unsurların hiçbirinin tek başlarına rejimleri devirme gibi bir toplumsal gücü yok. Verili düzeni ancak işçi sınıfı kökünden sarsabilir, yerine yenisini koyabilir. Buna muktedir olan odur ve yalnızca odur.

Buna muktedir olan odur ve yalnızca odur.

Öte yandan Ortadoğu'daki politik mücadeleler de derhal ekonomik talepler olarak Arap burjuvalara geri döndü.

Şimdi Arap burjuvazisi bu "barışçıl" eylemlerden nasıl olsun da korkmasın. Politik ve ekonomik mücadelenin dinamik ve diyalektik birliği işçi sınıfının şu anki rolünü daha fazla artırıyor. Politik mücadele veren işçi sınıfı, kendisini sermayeye bağlayan görünmez zincirlerin gittikçe daha fazla ayırılmasına varmaya başlıyor. İşçi sınıfının eylemlerde aktif rol almadığından dem vurup işçi devriminin olanaksızlığını öne sürenlerin bunu da bir zahmet düşünmeleri gerekir. Kapitalizm içindeki sınıf mücadelesini diyalektik olarak kavramayan kişi, şurada ücret artışı istenen salt ekonomik mücadeleyi, burada ise devlet baskısının azaltılmasını isteyen politik mücadeleyi görecektir. Gerçekte ise sınıfın bilinci mücadele sırasında gerçekleştirdiği sıçramalarla gelişir ve ekonomi ile siyasetin bütünlüklü olduğu düşüncesinin sınıf içinde geçerlilik kazanması, işçi sınıfının bir sınıf olarak Ortadoğu'daki isyancı dalgada hegemonyayı eline geçirmesini sağlayacak ve proleter devrimci bir sürecin kapısını açacaktır. Kendi patronuyla devletin, sömürülüş tarzıyla rejimin birebir ilişkili olduğunu mücadele içinde gören işçi, kendi sınıfsal konumunu idrak edecek; bu sorun onu örgütlenme meselesiyle derhal yüz yüze getirecektir. Şu an Arap ülkelerinde bu evredeyiz. Bu yüzden, iyimser olmak için birçok sebep var.

Rosa Luksemburg kapitalizmde ekonomik ve siyasal mücadelenin bu diyalektik birliğini ilk kavrayan teorisyenlerden biridir: "*Politik mücadelenin yayılması, sınıflanması ve yoğunlaşmasıyla ekonomik mücadele basit bir şekilde gerilemez, ama aynı ölçülerde genişler, örgütlenir ve yoğunlaşır. İkisi arasında tam bir karşılıklı eylem vardır. Politik mücadelenin her yeni zaferi, ekonomik mücadele için güçlü bir itme halini alır; çünkü dış olanakları savunmakla birlikte işçilerin kendi koşullarını düzeltme yolundaki iç eğilimleriyle mücadele isteklerini de artırır.*" ; "*Politik bir eylemin elektrikli şoku ile sarsılan işçi ilk anda, her şeyden önce kendisine en yakın olan şeye hücum eder: Ekonomik bir köleliğe karşı savunma. Politik savaşın kasırga hareketi ona birden, önceden kestirilemeyen bir yoğunlukta ekonomik zincirlerin ağırlık ve baskısını hissettirir.*" (Luksemburg, Kitle Grevi

Parti ve Sendikalar) Tunus ve Mısır'da diktatörlerin devrilmesi sonrasında artarak devam eden grevler teorinin bu kısmıyla tamamen uyuyor. Ortadoğu burjuvazisi şimdiden o efsanevi heyulanın silüetini kabuslarında görmeye başladı bile. Bırakalım korksunlar. Onların korkularını nihayete erdirecek toplumsal sınıf ise şimdiden büyük bir hevesle işe koyuldu.

Ortadoğu'daki süreçlerde şu an için, Gramsci'nin pasif devrim kavramı gelişmelere ışık tutan bir kavramsal düzenek olarak kullanılabilir. Gramsci farklı alt anlamlar yüklediği bu kavramı siyasal yapıda alt sınıfların zorlamalarıyla kimi kırılmaların yaşandığı, ancak muhalefetin önderliğinin düzene entegre edildiği, kimi kısmi reformlarla eski rejimin cilalandığı bir süreç olarak kullanır.

Ortadoğu'da yaşananlar bizi klasik Marksist devrim teorisinin kimi sorunlarıyla baş başa bırakıyor. Diktatörler devrildi fakat diktatörlükler olduğu gibi yerinde. Dolayısıyla bunun tamamlanmış bir devrim olduğunu söylemekten çok uzagız. Dahası Marksist önderlerin de üretim ilişkilerinde kalıcı bir değişimin olmadığı; rejimin kendini restore ederek hayatta kalmayı başardığı tarihsel olayları incelerken benzer bir temkinlilik gösterdiğini de biliyoruz. Ortadoğu'daki isyanlarda da kapitalizmin kendini restore ederek kozmetik bir operasyonla hakimiyetini sürdüreceği bir süreç gözümüze çarpıyor, bunun bir süre böyle gideceği gözüküyor. Anayasal düzenlemeler, parlamentonun kalıcılığının tesisi, kısmi demokratik kazanımlar... Bunların hiçbiri devrimle özdeş değildir, bunu en iyi, devrimci Marksistler bilirler. Siyasal iktidarın sınıfsal olarak el değiştirmede, mevcut üretim ilişkilerinin aynen sürdürüldüğü, devlette bir dönüşümün yaşanmadığı bir olayı zafer kazanmış bir devrim olarak adlandırmanın ağır politik sonuçları olacaktır. Bu, her şeyden önce devrimci süreci sulandırmaya dönük burjuva propagandanın ağına düşmek olacak, karşı devrimci operasyonlar karşısında işçi sınıfını silahsızlandırmak manasına gelecektir. Ortadoğu'daki süreçlerde şu an için, Gramsci'nin pasif devrim kavramı gelişmelere ışık tutan bir kavramsal düzenek olarak kullanılabilir. Gramsci farklı alt anlamlar yüklediği bu kavramı siyasal yapıda alt sınıfların zorlamalarıyla kimi kırılmaların yaşandığı, ancak muhalefetin önderliğinin düzene entegre edildiği, kimi kısmi reformlarla eski rejimin cilalandığı bir süreç olarak kullanır. Kapitalizmin son modası da işte bu: Devrimleri pasif devrime çevirmek. Tülin Öngen bu konuda en doyurucu tespitlerden birini yapmış; Gramsci'nin pasif devrim kavramını bugünkü devrimci süreçlere uygularken şunu söylemiştir: "*Yaşanan toplumsal gerilimler tamamen*

gelişmelere ışık tutan bir kavramsal düzenek olarak kullanılabilir. Gramsci farklı alt anlamlar yüklediği bu kavramı siyasal yapıda alt sınıfların zorlamalarıyla kimi kırılmaların yaşandığı, ancak muhalefetin önderliğinin düzene entegre edildiği, kimi kısmi reformlarla eski rejimin cilalandığı bir süreç olarak kullanır. Kapitalizmin son modası da işte bu: Devrimleri pasif devrime çevirmek. Tülin Öngen bu konuda en doyurucu tespitlerden birini yapmış; Gramsci'nin pasif devrim kavramını bugünkü devrimci süreçlere uygularken şunu söylemiştir: "*Yaşanan toplumsal gerilimler tamamen*

kapitalizmin vahşi sömürü ve yağma mekanizmalarından kaynaklandığı halde sosyal ve siyasal çatışmalar geleneksel sınıf saflaşmaları biçimini almamaktadır. Bunun yerine düzen içi çekişmeler, devlet içi kavgalar, parti içi ve partiler arası rekabet olarak somutlaşmaktadır. Sermayeyi mücadelenin asıl hedefi olmaktan çıkararak da budur. Tepkisini sermaye düzeni yerine rejime ve onun sorumlusu olarak gördükleri bir kısım devlet yöneticileri ve organlarına yönelenler, bunlardan kurtuldukları takdirde özgürleşeceklerini sanmaktadırlar. Siyaseti sınıf mücadelesinden yalıtın bu anlayış yüzünden işçi sınıfı da siyasetin öznesi -gerçek ilerici öznesi- olarak boy göstermemektedir." (Öngen, Birgün 12 Şubat 2011)

Öte yandan pasif devrim yaklaşımında da akıldan çıkarılmaması gereken kimi noktalar var. Birincisi devrimler bir süreç işidir, bu süreç görece uzun bir zaman dilimine yayılabilir. Bunun böyle olması, önceden kestirilemeyecek birçok olanağa kapı aralar. Pasif devrimden hareketle işçi sınıfının, tayin edici bir sınıf olarak, aktif bir biçimde isyanlarda yerini alamadığını söylemek bir tespit olarak doğrudur; bu başka bir şeydir ama buradan yola çıkarak zafer kazanan devrim olasılığını dışlamak bambaşka bir şeydir. Tekrarlayalım. Devrimler bir süreçtir, devrimci süreçler içerisinde sınıfın bilinci şekillenir, politik ve ekonomik düşman tek bir cisimde bütünleşir. İkincisi, işte bu yüzden pasif devrim kavramını, devrimin eksiklerini, egemen sınıfın manevra yeteneklerini gösteren, Marksist literatüre uygun bir kavram olarak kullanmak, ama bunu Rosa Luksemburg'un yukarıda bahsettiğimiz görüşü paralelinde yaparak devrimci dönüşüm olanağını asla dışlamadan yapmak gerekiyor. Öyleyse Ortadoğu'daki ayaklanmalara ne diyeceğiz? Devrimci süreçler yaşandığı ortada, ama zafer kazanan devrimler yok. Klasik Marksist teoriye uymadığı için kolayca tüm bunları devrim kategorisinden çıkarmakta zorlanamayabiliriz, ama o zaman bu siyaseten oldukça yanlış bir tutum olurdu. Bütün enerjisini kaybederek ölüden farksızlaşmış unsurlar bu tarz yorumlar yapabilirler. On yıllardır burjuva ideologların küreselleşmeci papağanlarının gına getiren "Devrimler bitti, tarihin sonu geldi, işçi sınıfına elveda" söylemleri verili iken; tarih, devrimcileri birkaç hafta içerisinde bir kez daha haklı çıkarmış iken; Radikal gibi burjuva gazeteler bile çekinmeden (elbette kavramın içeriğini boşaltmaya da hizmet ederek) "Devrim" manşetleri atarken; soğuk bir teorik üslupla Ortadoğu halklarının yıkılmaz denemelerine devirdiği tarihsel olaylara "devrim değil" deyip sırtımızı mı döneceğiz gerçekten? Daha neler!

Halihazırda burjuva gazetecilerden birçoğu, "devrim değil galeyana", "devrim değil öfke boşalması", "devrim değil bilmem ne" deyip yaşananların üstünü örtmek için çabalıyor zaten. Tespitimiz şudur: Yaşananlar bir devrimci süreçtir, buradan ne çıkacağı süreç işidir, devrimci süreçler pek çok şeye gebe dirler. Çağımızda ise proleter devrimden başka bir devrim mümkün değildir. Sürekli devrimin günümüzdeki sloganı şu olmalıdır: "Devrim, her türlü işten daha fazla, sonuna dek götürülmek zorunda olunan bir iştir." Bu kabul edildiğinde, eksiklerini vurgulamayı, emekleme döneminde olduğunu şerh düşerek "Devrim" diye haykırmak bugünkü devrimci mücadelenin şaşmaz siyasi taktiğidir. Devrimci mücadeleye dönük akademik soğukluk bugünkü en büyük düşmanımızdır. Devrimin adından korkanlar devrimci değil olsa olsa akademik birer şarlatandırlar. Bizden uzak, Mübarek'e yakın olsunlar. Sanmayın ki Mısır halkı Mübarek gidip ordu gelince, orduyu bağrına bastığı için boynunu eğip kös kös evine döndü. Sanmayın ki mücadele burada çoktan sona erdi. Ordunun sistemin yapıtaşı olduğunu, geçmiş iktidarların askeri kökenlerini Mısır halkı hepimizden iyi biliyor. Gelecekler. Tekrar gelecekler ve bu sefer orduyu da doğrudan karşılına almak zorunda kalacaklar. Bu anlamda Mısır devrimi, bitmesini bırakın, henüz başlamıştır. Geri kalan Arap ülkeleri için de bu böyledir. "Her şey yıkım içindeyse, her şeyi yeniden kurmak gerekir!"

Kendiliğindenlik Mi, İradecilik Mi, Yoksa Diyalektik Mi?

Bu bölümde önderlik sorununu incelememiz gerekiyor. Ortadoğu'daki isyanlarda gözükten başat olgu kendiliğinden patlayışın devrimci süreçlerin yolunu açması oldu. Sosyal paylaşım ağlarında örgütlenen gençlerin verdiği itki, bir volkan gibi patlayan kitle hareketinin potansiyelini açığa çıkardığı ölçüde, başlangıçta mücadele için oldukça faydalı oldu. Ama bu durum, eksiklerini de beraberinde getirdi. Ortaya çıkan sorunlardan birisi hareket halindeki

Lenin, kendiliğinden faktörün etkisini asla dışlamadan, gününün devrimci görevini şöyle ortaya koymuştu: *"İstibdadın, kendisini sürekli olarak tehdit eden kendiliğinden patlamaların ya da önceden görülemeyen siyasi karışıklıkların etkisi sonucu çökmesi son derece mümkündür ve böyle ihtimal tarihi olarak çok daha fazladır. Ama maceracı kumarlardan sakınmak niyetinde olan hiçbir siyasi parti, faaliyetlerini, böyle patlamaları ve karışıklıkları beklemeye dayandıramaz... Beklenmedik olaylara ne kadar az bel bağlarsak, herhangi bir "tarihi dönem" karşısında hazırlıksız yakalanmamız da o kadar imkansızlaşır."* **(Lenin, Nereden Başlamalı) Benzer şekilde Gramsci de İtalya'daki devrimci sürece dair şunları söylüyor:** *"Yalnızca kitlelerin yaratıcı yeteneğine bel bağlayıp, her türlü özveriye hazır, sloganları tek vücut gerçekleştirmek için yetiştirilmiş, devrim sorumluluğunu almaya ve onun taşıyıcıları durumuna gelmeye hazır, disiplinli ve bilinçli öğelerden oluşan büyük bir orduyu, sistemli bir biçimde örgütlemeye çalışmamak; işte bu, işçi sınıfına tam ve kesin bir ihanet olur."* **(Gramsci, Komünist Partiye Doğru).**

isyancıların karar alma süreçlerinde oldukça yavaş kalması, merkezi bir örgütlenmenin yokluğunda şurada burada farklı eylem kararlarının alınması oldu. Bir diğeri de, hal böyle olunca burjuva muhalefetin hareketin bileşiminden ve örgütsüzlüğünden faydalanarak siyasi tecrübesini kullanıp sözcü katına yükselmesiyle gerçekleşti. Aşırı merkezîyetçi bir devlet aygıtı karşısında, örneğin Mısır'da isyancıların üssü Tahrir Meydanı oldu da bu sayede dağınıklığın biraz olsun önüne geçilebildi.

Yaşanan devrimci süreçlerde kendiliğinden patlamalarla devrimci önderlik arasındaki ilişkinin niteliğinin nasıl

olacağı sorunu bir kez daha açığa çıktı. Geçmişte bu alanda birçok eser veren Marksist teorisyenlerin düşüncelerini incelememiz, bu konuda elzem görünüyor. Örneğin Lenin, kendiliğinden faktörün etkisini asla dışla-

madan, gününün devrimci görevini şöyle ortaya koymuştu: "İstibdadın, kendisini sürekli olarak tehdit eden kendiliğinden patlamaların ya da önceden görülemeyen siyasi karışıklıkların etkisi sonucu çökmesi son derece mümkündür ve böyle ihtimal tarihi olarak çok daha fazladır. Ama maceracı kumarlardan sakınmak niyetinde olan hiçbir siyasi parti, faaliyetlerini, böyle patlamaları ve karışıklıkları beklemeye dayandıramaz... Beklenmedik olaylara ne kadar az bel bağlarsak, herhangi bir "tarihi dönemeç" karşısında hazırlıksız yakalanmamız da o kadar imkansızlaşır." (Lenin, Nereden Başlamalı). Kendiliğindenlik ve iradeciliğin Lenin'deki diyalektiğini şu cümlede de görmek mümkün: "Kendiliğinden unsur özünde tohum halindeki bilinçlenmeden başka bir şey değildir." (Lenin, Ne Yapmalı) Dolayısıyla kendiliğinden başlayan kalkışma örgütlenmenin kapılarını açar, devrimciler için bu tarihsel olanağın önemi çok büyüktür. Bunu Ortadoğu'ya uyarlarsak, Ortadoğu halklarıyla, Ortadoğulu devrimcilerin arasındaki mesafenin zaman içerisinde daha daralacağını söyleyebiliriz.

Benzer şekilde Gramsci de İtalya'daki devrimci sürece dair şunları söylüyor: "Yalnızca kitlelerin yaratıcı yeteneğine bel bağlayıp, her türlü özveriye hazır, sloganları tek vücut gerçekleştirmek için yetiştirilmiş,

devrim sorumluluğunu almaya ve onun taşıyıcıları durumuna gelmeye hazır, disiplinli ve bilinçli öğelerden oluşan büyük bir orduyu, sistemli bir biçimde örgütmeye çalışmamak; işte bu, işçi sınıfına tam ve kesin bir ihanet olur." (Gramsci, Komünist Partiye Doğru).

Kendiliğinden ayaklanmalar ile politik liderliğin diyalektik birliğine Gramsci'nin diğer yazılarında da rastlamak mümkün. Örneğin: "Kendiliğinden denilen hareketleri ihmal etmek ya da daha da kötüsü küçümsemek, yani, bu hareketlere bilinçli bir liderlik sağlamayı veya politikaya sokarak onları daha yüksek bir düzleme çıkarmayı başaramamak olağanüstü ciddi sonuçlara yol açabilir." (Gramsci, Hapishane Defterleri)

Rosa Luksemburg ise devrimleri partiye, merkez komitelere, öncülüğe, ama esasen parti ve sendika bürokrasilerine indirgeyen bakış açısına savaş açar ve şöyle der: "Klişe halindeki bürokratik mekanik algılayış mücadelenin, yalnız örgütün belirli bir güç seviyesinin ürünü olmasını ister. Yaşayan diyalektik evrim ise aksine olarak örgütü, mücadelenin ürünü gibi meydana getirir." (Luksemburg, Kitle Grevi Parti ve Sendikalar)

Kendiliğinden bir hareket yıkıcı patlamalarla ilk başta önünde ne varsa ezip geçebilir. Ancak devrimci süreç hiçbir zaman doğrusal ilerlemez, zikzaklar çizer ve sınıf mücadelesinde merkezi olan, örgütlü olan son kertede her daim kazanmıştır. Devrimci öncü ihtiyacı sınıfın içindeki bilinç eşitsizliğinden doğar. Devrimci bir dönemde merkezi bir şekilde örgütlenemeyen işçi sınıfı, günbegün geriler, mevzi kaybeder, böylece hareketin içerisindeki geri unsurlar evlerine dönmeye başlar, mücadeleden umudu keserler. Sonuç olarak kitlesellik yitirilir, mücadele coşkusu sönmeye yüz tutar.

Devrimci parti sorunu, Marksizmin devlet teorisiyle de doğrudan bağlantılıdır. Marks'a göre ne ekonomik kazanımlar sosyalizme götürür, ne de siyasal reformlar bu yolun kapısını açar. "Sermaye birikimi sonucu emeğin fiyatındaki bir yükselme, gerçekte ücretli işçinin kendisi için dövmüş olduğu altın zincirin uzunluğunda ve ağırlığındaki bir gevşemedir." (Marks, Kapital 1. Cilt) Marks'ın ısrarla vurguladığı şey, üretim ilişkilerinde temelde bir değişim olmadan üretim tarzının değişmeyeceği gerçeğidir. Buradan hareketle, işçi sınıfının, kendisini sermaye sınıfına bağlayan zincirlerden ancak muzaffer bir proleter devrimi sayesinde devlet iktidarını ele geçirip mevcut üretim ilişkilerini tasfiye ederek kurtulacağı sonucu çıkar. İktidarın ele geçirilme sorunu ise bizi kaçınılmaz olarak devrimci parti sorununa taşır. Çünkü gizli bir ayaklanma planı hazırlayan, merkezi kararlar alan, yurdun çeşitli yerlerinde dağınık halde bulunan işçi kitlelerini tek bir organizmanın canlı organları haline dönüştüren bir mekanizmanın yokluğunda iktidarın ele geçirilmesi mümkün değildir. Kendiliğinden ayaklanmaların en zayıf yanı da işte burada ortaya çıkıyor. İşçilerin siyasal partisinin yokluğunda burjuvazi, devrimi bu sayede elini kolunu sallaya sallaya "pasif devrim"e dönüştürecek toplumsal gücü kendisinde buluyor. Bir diğer deyişle işçi sınıfının örgütsüzlükten doğan güçsüzlüğü, esasen

Gizli bir ayaklanma planı hazırlayan, merkezi kararlar alan, yurdun çeşitli yerlerinde dağınık halde bulunan işçi kitlelerini tek bir organizmanın canlı organları haline dönüştüren bir mekanizmanın yokluğunda iktidarın ele geçirilmesi mümkün değildir. Kendiliğinden ayaklanmaların en zayıf yanı da işte burada ortaya çıkmaktadır.

çöküntü halinde olan egemen burjuvaları güçlü kılıyor. İşte bu yüzden Mısır devrimine, dünyanın dört bir yanındaki egemen unsurlardan zoraki de olsa sempati mesajları eksik olmuyor. Bu yüzden Mübarek'in ruhuna fatiha okuyup, "Kral öldü, yaşasın yeni kral!" diye-biliyorlar. *"Kendiliğinden güçlerin ayaklanması resmi tarihçiler, en azından demokratlar tarafından lutfen, sorumluluğunu eski rejimin taşıdığı kaçınılmaz bir felaket olarak kabul edilir. Bu bağışlayıcı tavrın gerçek sebebi, "kendiliğinden" güçlerin ayaklanmasının burjuva rejimin çerçevesini aşamamasında yatar."* (Troçki, Rus Devriminin Tarihi Cilt 3)

Müdahaleciliğin rolü de işte burada açığa çıkıyor. Ekonomik kaderciliğe düşmeden, devrimci sürece aktif müdahale, ama dışarıdan değil, sınıfın bizzat içinden çıkan bir unsur olarak bunu başarma... İşte Lenin'in 1917'de başardığı buydu. Troçki'nin bir doğumda ebenin müdahalesi olarak kastettiği şey buydu. Kendiliğindenliğin bitip tükenmeyen övgüsü, kitlelerin verili bilinç düzeyini muhafaza etmek isteyen burjuva ideolojisinin işine gelir. Bunun aksine vurgulamamız gereken, fitili yakan kendiliğinden hareket ile iradi bir faktör olarak siyasi aygıtın diyalektik birliği olmalıdır. John Molyneux'un dediği gibi: "Devrimci örgüt kitlelerin kendiliğinden ayaklanmasından taze kan almadıkça muhafaza edilemez ve yenileştirilemez." (Molyneux, Marksizm ve Parti)

Önderliğe Dair

Ortadoğu'da devrimci işçi partilerinin kurulması günün en can alıcı görevidir. Bu partiler, işçi sınıfının öncüsü olma perspektifine sahip olmalı, sınıfa dışarıdan değil, içeriden öncülük etmeli, ama mutlaka öncülük etmeli, onun ardından sürüklenmemeli, devrimci dönüşüm dönemlerinde manevra yeteneğini sergileyecek gerekli esnekliğe sahip olmalı, kriz dönemlerinde tutuculuktan sıyrılıp eski kimi alışkanlıklarını bırakmalı, kitlelerin ruhunu hissetmeli, onlarla beraber nefes almalıdır. Bolşevik Parti'nin 1917'deki zaferinin arka planında yatan tam da böyle bir parti algılayışıydı. Bolşevikler, "Kitlelerin gözünde kendi insanları haline gelmişler, çünkü hep oradaydılar, fabrika ya da kışlaların en önemli işlerinde olsun en küçük ayrıntılarda olsun yol gösteriyorlardı. Biricik ümit olmuşlardı. Kitleler Bolşeviklerle beraber yaşayıp nefes alıyordu." (Marcel Liebmann, Lenin Döneminde Leninizm Cilt 1) Elbette bu görev kolay başarılabilecek bir görev değildir. Ama bu başarılmadan Ortadoğu'da devrimlerin zafere ulaşması (iktidarın işçilerin eline geçmesi) da mümkün gözükmemektedir. Üstelik devrimci süreçler Ortadoğulu devrimcilerin elini oldukça güçlendirmiştir, Ortadoğu ülkelerinde defolup giden diktatörlerin yerine kim gelirse gelsin yaraya merhem olamayacağı açıktır. Tarih işçi sınıfını olduğu gibi, devrimci grupları da tüm cüretkarlığıyla öne atılmaya zorlayacaktır. Bu zorlu görev için çekirdek kadroların oluşturulması hayati önemdedir. *"Ordu kurmak komutan yetiştirmekten daha kolaydır. Dahası var; komutanlar yiterse yaşayan ordu mahvolmuştur, ama bilgili,*

aralarında anlaşmış, ortak amaçları olan bir komutanlar grubu, yoktan bir ordu yaratmakta gecikmez."

(Gramsci, Modern Prens)

Bugün Mısır'da en güçlü toplumsal hareket olan Müslüman Kardeşler, neoliberal politikalarla devletin sosyal ve kamusal hayattan elini çekmesiyle bu boşluklara nüfuz etmiş; sosyal yardım ağını kullanarak ülke içinde önemli bir örgüt haline gelmiştir. Ancak Müslüman Kardeşler de iliğine kadar kapitalist bir örgüttür ve kitleler arasında popüler olmasının nedeni kapitalizmin yarattığı

boşlukları kısmi çözümler getirerek doldurmasındandır. Bu boşlukları devrimci propaganda için ne kadar kullanabiliyoruz? Mesele budur. Mısır'da yukarıda bahsettiğimiz, meydanları dolduran, mücadelede istekli ve büyük ölçüde işçi sınıfına dahil olan toplumsal kesimleri mücadeleye katmak öncelikli görevdir.

Öğrenci gençliğin isyan ateşi ise eşi bulunmaz bir kaynaktır. Bu, elbette sanayi işçilerini mücadeleye çekme amacını dışalamaz, ama temel görev Ortadoğu halklarının geniş kesimlerinin yaşamlarına ciddi anlamda nüfuz edebilecek, onlara başka bir alternatifin de mümkün olduğunu mücadelenin ateşi içerisinde gösterecek bir devrimci siyasal hareketin yaratılmasıdır. Bu alternatif

toplumsal bir güç olarak gözüktüğü ölçüde sosyalist mücadeleye desteğin de çığ gibi büyüyeceğini söylemememiz için hiçbir neden yok.

Tam tersine, Ortadoğu'da umut dolu olmak için birçok sebep var. Ve önümüzde, kazanacağımız yepyeni bir dünya var. Kapitalizmi yıkıp, bu yeni dünyayı kurmak için tüm gücümüzle çalışmalıyız.

Kendiliğinden bir hareket yıkıcı patlamalarla ilk başta önünde ne varsa ezip geçebilir. Ancak devrimci süreç hiçbir zaman doğrusal ilerlemez, zikzaklar çizer ve sınıf mücadelesinde merkezi olan, örgütlü olan son keredede her daim kazanmıştır. Devrimci öncü ihtiyacı sınıfın içindeki bilinç eşitsizliğinden doğar. Devrimci bir dönemde merkezi bir şekilde örgütlenemeyen işçi sınıfı, günbegün geriler, mevzi kaybeder, böylece hareketin içerisindeki geri unsurlar evlerine dönmeye başlar, mücadeleden umudu keserler. Sonuç olarak kitlesellik yitirilir, mücadele coşkusu sönmeye yüz tutar. Devrimci parti sorunu, Marksizmin devlet teorisiyle de doğrudan bağlantılıdır. Marks'a göre ne ekonomik kazanımlar sosyalizme götürür, ne de siyasal reformlar bu yolun kapısını açar.

Ferit Eren

"Sol Liberalizm" Devrimci Saflardan Ayırılıyor: Düşene Bir Tekme de Bizden Olsun!

12 Eylül referandumunun ardından Türkiye sol hareketinin derin bir ayrışma içine girdiği, safların netleşmeye, söylemlerin keskinleşmeye başladığı yazılıp çiziliyor.

12 Eylül referandumunun ardından Türkiye sol hareketinin derin bir ayrışma içine girdiği, safların netleşmeye, söylemlerin keskinleşmeye başladığı yazılıp çiziliyor. Bu ayrışmanın tarafları sol liberaller tarafından şu şekilde ilan ediliyor: bir yanda, bireysel hak ve özgürlüklerden, demokrasiden, insan haklarından yana, askeri vesayete karşı özgürlükçü bir sol; diğer tarafta tercihini ulusalcılıktan, askeri darbelerden, başçavuş yalakalığından yana seçmiş bir sol. Tablo bu kadar vahim! "Özgürlükçü sol" ya da bizim yazının geride kalan kısmında kullanacağımız ifadeyle liberal solun algı dünyası bu kadar daralmış durumda.

Sol liberallerin, "Türkiye solu"nu rakipten öte düşman olarak karşıya koyarak, ona ithafen olmadık karalamalarla, kendilerine düzen tarafından açılan kapıdan geçmeye çabaladıkları açık. İktidar yalakası burjuva gazeteler, televizyonlar, sola karşı nefretini kusan, işçi ve emekçi sınıflara kapitalizmden başka alternatif olmadığını, Marksizm'in öldüğünü, yeni bir sosyalizm anlayışının oluşturulması gerektiğini anlatan liberal aydınlarla solcu(!)larla süslenmiş durumda. Buralarda akla hayale sığmaz maskaralıklar yaşanıyor. Örneğin, TV'de bir tartışma programında kendisini liberal olmakla eleştirenlere DSİP başkanı Doğan Tarkan'ın küçük bir çocuk mızıkçılığıyla "Siz bana liberal dersenez, ben de size başçavuşun solu derim." sözleriyle nasıl cevap verdiğini bu programı izleyenler

hatırlayacaktır. Bir televizyon programının veya dönemsel bir değerlendirmenin ötesinde, yaşananlar liberal sol şahsında kronikleşmiş bir ruh sarsıntısıdır. Sol liberaller savunusuna geçtikleri düzenin pislikleri ölçüsünde kendilerini daha fazla saldırganlaşmak, bunu yaparken de önlerinde duran her türlü soruna karşı bir bilinç bulanıklığı yaymak zorunda hissediyorlar. Onların bir suçu da yok aslında; efendileri istiyor, onlar yerine getiriyor!

Bu karşılıklı ilişki içerisinde köle efendisinden, ona nasıl yaranabileceğine dair çok şey öğreniyor. "Bir hafta daha Radikal 2'de yayınlanan bir yazının doğrudan eleştiri konusu olmak can sıkıcı. Bu defa da Mustafa Kemal Coşkun tarafından gene ağır biçimde eleştirildim." (Doğan Tarkan, Özgürlüklerin Genişlemesi İçin, 5 Eylül 2010, Radikal İki) gibi, eleştiri karşısında yaşanan can sıkıntıları ve tahammülsüzlük, giderek bağrından çıktığı değerlere yabancılaşma, davranış kalıplarını biçimlendirmektedir. Elbette bu durum liberalizmin sol içinde gelişip filizlendiği tarihsel akışın kendisine bulduğu bedenen uyan bir yatak, mantıklı bir sonuçtur.

Neyse ki Türkiye'deki burjuva siyaseti arenası onlara büyük fırsatlar sunuyor. Egemenlerin bağrında açılan kocaman yarık, kara bir delik gibi pusulasını şaşırانları yutuyor, hem de onlar farkında olmadan. Kürt sorunu, askeri vesayet, demokratikleşme gibi konular Marksizm'i ehlileştirip bizlere ideolojik olarak işkence yapabilecekleri derecede kavramları tahrif etmelerine imkân sunuyor. Birinci olguyla AKP'nin "değişimci-dönüşümcü" yüzünü ehveni şer'e

sığınarak meşrulaştırmakta zorluk çekmezlerken; ikinci olgu üzerindeki tutumlarıyla (örneğin Kürt sorunu konusundaki tavırları), liberalizmin üzerlerine sıçrattıkları çamuru mümkün olduğunca sola yaslanarak saklamaya çabalıyorlar. Meselenin bizim açımızdan sıkıntı yaratan noktası da tam olarak burası. Çünkü egemen sınıfların AKP-TÜSİAD sermayesi işbirliğindeki hegemonya projesine doğrudan bu kanallar üzerinden ikna olmayacak kesimleri eklemleme görevi sol liberalizmin üzerine yıkılmış durumda. "Sol liberalizm" kavramını kullanmanın, ele aldığımız aydın-entelektüel-akademisyen camia için fazlaca şirin kaçtığı bir gerçek. Çünkü, saltanatını tamamen Marksizm'in katlinden, işçi ve emekçi sınıfların ideallerinin geçmişte yaşadığı yıkımdan ve kendisini sonsuza kadar alternatifsiz addeden küresel kapitalizmin, tarihi sınıf mücadelesi yoluyla ilerletmeye göz koymuş devrimci eğilim karşısında başlattığı ideolojik saldırılarından kurmuş bir hareketi ele alıyoruz. Elbette pek çoğu kendisine atfedilen solculuğunun yanında liberal tanımlamasını görmek istemiyor, bu kavramın yerini "özgürlükçü, yeni" gibi terimler alıyor. Misal, Eyüp Can bile Radikal'de "devrim" yaparken, sol liberal bir yönelime ağırlık vereceğini değil, özgürlükçü sol bir gazete yaratacaklarını ilan ediyor. Kimileri kendi sol kimliklerinin yanına liberalizmi enjekte ederken, Eyüp Can gibi süzme muhafazakâr-liberallerse açılan bu gedikten yararlanarak yeni bir müttefik kazanıyorlar; hatta onların kılıklarına bürünebiliyorlar.

Referandum Süreci ve AKP ile Açık İşbirliği
Referandum kampanyasının sürdüğü dönem, sol liberalizmle AKP'nin adeta balayı oldu. Demokratikleşme ve sivilleşme söylemleri altında hep aynı teraneleri, AKP'nin yetmediği yerde sol liberallerden dinledik. Trajik bir şekilde sol liberallerin başını çektiği "Yetmez Ama Evet!" kampanyası AKP'nin söylemi haline dönüşüverdi. AKP Haziran'daki genel seçimin temel sloganı olarak, yeni bir anayasa paketi hazırlanması gereğini seçim politikalarının merkezine yerleştirecek. Liberallerin üzülmelerine gerçekten gerek yok. Anayasa değişikliğinin yetmeyen kısımları için çok fazla beklemlerine gerek kalmayacak.

Peki, liberaller AKP'ye istedikleri "demokratik" dönüşümleri gerçekleştirebilecek bir parti gözüyle nasıl bakabiliyorlar? Hakkını vermek gerek, Tayyip Erdoğan başta olmak üzere AKP'lilerin bu zokayı yutturabilmek için gözyaşları sel oldu aktı. Mecliste neredeyse bütün AKP grubunun gözyaşları, 12 Eylül darbecilerinin 17 yaşında darağacına gönderdiği Erdal Eren ve ilk idam olan Necdet Adalı ve elbette onlardan daha çok saygı duydukları idam edilen faşistler için sel oldu aktı. AKP ve sol liberaller bizlere referandumda 12 Eylül'ün yargılandığını durmaksızın anlattılar. Fark ise şuradaydı: İdam edilen devrimciler için dökülen gözyaşlarını bir kenara bırakırsak, AKP pragmatik oy hesapları uğruna daha çok, 12 Eylül'ün "mağdurları" olan faşistler, eski MHP'liler ve sağcılar üzerine oynarken, solculara 12 Eylül'le hesaplaşma vaktinin geldiğini anlatmak liberallere düştü. Bu konuda liberal sol içerisinde iki önemli simaya başvura-

çağız:

"12 Eylül'de halkoylamasını güven oylamasına dönüştüren solcuların önemli bir kısmı bugün topluma güvenmediği için bu ipe sarılıyor. 12 Eylül günü evet oyu kullanan özgürlükçü, demokrat sol seçmenler ne, AKP'ye evet diyecekler ne de Erdoğan'a güvenoyu verecekler. "Halk için, halka rağmen" sloganının arkasında yatan zihniyetle göbek bağlarını kestikleri için, özgüven içinde evet diyecekler." (Ahmet İnel, Güven oylaması değil halk oylaması, 7 Eylül 2010)

"Eğer "evet" oyları kazanırsa toplum daha fazla özgürlük için, 12 Eylül Anayasası'na karşı mücadele için daha kararlı bir hale gelecek. Kendisine güveni artacak... Evet kazanırsa, toplum özgürlükler için mücadele etmekte daha kararlı olacaktır ve bu kararlılığı sokağa çıkarmak ve daha kapsamlı özgürlükleri savunmak için sosyalistlerin önünde yeni bir yol açılacak." (Doğan Tarkan, Özgürlüklerin Genişlemesi İçin, 5 Eylül 2010, Radikal İki)

12 Eylül'le Hesaplaştık! Peki Ya Sonrası?

12 Eylül Referandumunun üzerinden neredeyse beş aylık bir zaman geçti. Henüz 12 Eylül'le hesaplaşmanın önünde açılan bir yol göremedik. Aksine referandum, AKP'nin sınıf düşmanı politikalarına ve emekçilerin haklarına yönelik saldırılarına karşı koyanların, kendilerine dayatılan geleceksizliğe karşı başkaldıran öğrenci gençliğin önündeki yollara polis işbirliğiyle set çekilmesiyle sonuçlandı. AKP size 8 yıllık iktidarı boyunca hiç mi bir şey öğretmedi, "demokratikleşme" dediğiniz şeyin ancak oyları artırmak için sallanan bir terane olduğunu hiç mi göremediniz?

Sormak gerek işçiler ve emekçiler torba yasaya karşı eylem yaparken, gençlik geleceğini sokaklarda kovalarken bu baylar ne yapıyorlardı? Bu sorunun cevabını isterseniz Doğan Tarkan'ın Zaman gazetesine verdiği bir röportajdan alalım:

"Devrimci Sosyalist İşçi Partisi Genel Başkanı Doğan Tarkan da gerginliğin artmaya devam etmesi halinde (öğrenci eylemlerini kastediyor.) başka güçlerin bu durumu kullanabileceğine vurgu yaptı. "Öğrenciler çok ağır bir şiddete maruz kaldı. Devlet ve hükümet daha sakın davransa, polisin şiddetini önlese daha iyi olurdu." diyen Tarkan, yumurtalı bir tepkiden ziyade alkışla veya benzer bir yöntemle verilecek

"Sol liberalizm" kavramını kullanmanın, ele aldığımız aydın-entelektüel-akademisyen camia için fazlaca şirin kaçtığı bir gerçek. Çünkü, saltanatını tamamen Marksizm'in katlinden, işçi ve emekçi sınıfların ideallerinin geçmişte yaşadığı yıkımdan ve kendisini sonsuza kadar alternatifsiz addeden küresel kapitalizmin, tarihi sınıf mücadelesi yoluyla ilerletmeye göz koymuş devrimci eğilim karşısında başlattığı ideolojik saldırılarından kurmuş bir hareketi ele alıyoruz.

bir tepkinin daha doğru olacağını söyledi. "Şiddet kullanmanın yanlış olduğu çok açık." dedi." (Demokratik Tepkiye Evet, Şiddete Hayır, 11 Aralık 2010, Zaman)

Doğan Tarkan devleti sakin olmaya, şiddetten uzak durmaya çağırıyor; öte yandan öğrenci eylemlerinin başka güçler tarafından kullanılabilmesi varsayımını, aynı çirkin kampanyayı döne dolaşa gazetesinde işleyen cemaat gazetesine açıklıyor. Hatırlanacaktır liberal-İslamcı basında sık sık eylemlerin bir Ergenekon operasyonu olduğu savunuluyor, bununla da yetinilmeyerek tam da Doğan Tarkan'ın öğrenci eylemlerine pislik attığı sayfalarda "Marksist Bakış" da dâhil olmak üzere pek çok sol grup, Ankara emniyetinden alınmış bir haberle eylemlerin arkasındaki "karanlık güçler" olarak yaf-talanıyordu.

Tarafsız Yargı mı Demiştiniz?

AKP'ye verilen açık desteğe kamuoyunu ikna edebilmek için, öncelikle AKP'nin yargı üzerinde ve İslami konularda gizli bir ajandasının bulunmadığına ikna etmek gerekiyordu. Bizim liberaller boş durur mu:

"Yürütmenin yargı üzerinde tahakkümünün pekişmesi iddiası bugünkü duruma göre nesnel açıdan savunulması zor, daha çok niyet okumayla varılabilecek bir değerlendirme olmaktan öteye gitmiyor." (Ahmet İnsel, Güven oylaması değil halk oylaması, 7 Eylül 2010)

Bizleri de korkulardan beslenmekle suçlamaları için sözü, başını evet kampının renkli simalarından Osman Can'ın çektiği Demokratik Yargı Derneği'nden hâkim Faruk Özsu'ya bırakalım:

"Çok açık söylüyorum: Yeni oluşan HSYK'nın tahmin edilen ideolojik yapısı ve gücü karşısında bir yargıcın Başbakan aleyhine karar verebilmesi için kelleyi koltuğa almış olması gerekir." (Faruk Özsu,

İşler Değişti, 23 Ocak 2011, Radikal İki) Adamcağız daha ne kadar açık konuşsun! Halbuki liberal solun AKP'den beklentisi yargıyı kontrol altına alması değil, toplumsal özgürlükler alanını genişletmesi ve daha fazla demokratikleşmesi değil miydi? Hepimizi özgürlükleri genişlemesi için hep bir ağızdan AKP'yi itelemeye

Sormak gerek işçiler ve emekçiler torba yasaya karşı eylem yaparken, gençlik geleceğini sokaklarda kovalarken bu baylar ne yapıyorlardı? Bu sorunun cevabını isterseniz Doğan Tarkan'ın Zaman gazetesine verdiği bir röportajdan alalım:

"Devrimci Sosyalist İşçi Partisi Genel Başkanı Doğan Tarkan da gerginliğin artmaya devam etmesi halinde (öğrenci eylemlerini kastediyor.) başka güçlerin bu durumu kullanabileceğine vurgu yaptı. "Öğrenciler çok ağır bir şiddete maruz kaldı. Devlet ve hükümet daha sakin davransa, polis şiddetini önlese daha iyi olurdu." diyen Tarkan, yumurtalı bir tepkiden ziyade alkışla veya benzer bir yöntemle verilecek bir tepkinin daha doğru olacağını söyledi. "Şiddet kullanmanın yanlış olduğu çok açık." dedi." (Demokratik Tepkiye Evet, Şiddete Hayır, 11 Aralık 2010, Zaman)

çağırıyorlar mıydı? Maalesef AKP'nin özgürlük dünyası daha başında kendi kabuğuna dayandı; bu sınırların da, emekçi sınıflar gerçek anlamda ipleri eline almadan aşamayacağı görüldü.

İşçi Sınıfı ile Ayrılan Dünyalar

Ancak sol liberaller, tarihsel olarak işçi ve emekçi sınıfların yükselteceği mücadelenin, tarihin devindirici gücü olduğunu unutalı çok uzun zaman oluyor:

"... İşçiler ve dar anlamda işçi sınıfı geleceğin toplumunun tohumlarını içinde barındıran, umut dolu bir geleceğin kendisine için olduğu kurtarıcı sınıf statüsünü yitirdi. 1970'lerde hala gerçek hayattaki işçilere benzemeyen, yağız, iri pazulu, atletik vücutlu işçi resimleri birçok sol hareketin dergilerini, pankartlarını süslemeye devam etse de, bu üstün insan figürleri geçmişten kalan bir simgenin zaman içinde gerçekliğinden özerkleşerek mitoslaşmasını ele veriyordu. Bir zaman sonra onlar da kayboldu." (Ahmet İnsel, Üç Tarihsel Şok ve Solun Geleceği, Birikim 249, s.11, Ocak 2010)

Tarihin ironisi belki de burada. Aynı Ahmet İnseller, aynı sol liberaller bugün Tunus ve Mısır işçi sınıfının zorba diktatörleri devirmesini "gönül"den alkışlıyorlar. Devam edelim. Aynı yazıda Ahmet İnsel işçi sınıfını rafa kaldırmakla da yetinmiyor ve onun rolünü tam da karşıtı olan sınıfın temsilcilerine bırakıyor:

"Sola özgü politikaların liberal sağ hareketler tarafından hayata geçirilmesine, liberal sağın soldan anlamlı biçimde insan kaynağı devşirmesine şahit olabiliyoruz." (agy, s.13)

Burada bir noktaya parantez açmak gerekiyor. Ahmet İnsel bugün sol liberallerin izlediği siyasi anlayabilmek için bir püf noktası veriyor. Sol liberaller özellikle toplumun temel sorunu olarak kabul

ettikleri askeri vesayetinin çözülmesinde İslami hareketlere büyük anlamlar atfetmektedirler. AKP ile başını TSK, CHP ve devlet bürokrasisinin çektiği Kemalist blok arasındaki savaşında bu çelişkiyi çözebilmenin en kolay yolu olarak AKP ile işbirliğini seçmektedirler. AKP ile işbirliği şimdilik sandıklarda ve kalemlerde gerçekleşmiş durumda. Şimdilik, Roni Margulies'in 2007 seçimlerinde bağımsız sol adaylar olmasaydı AKP'ye oy verebileceğini açıklamasını, AKP Gençlik Kolları'nın seminerlerine konuşmacı olarak çağrılmasını, referandum sürecinde "Yetmez ama evet" kampanyası afişlerinin AKP'nin kampanya çalışmasından sorumlu şirket tarafından asılmasını ve karşıt noktadan hareketle Recep Tayyip Erdoğan'ın referandumun sonuçlandığı gece yaptığı teşekkür konuşmasında "Devrimci

Solcu İşçi Parti"li kardeşlerine teşekkür etmesini bir kenara bırakırsak elimizde somut işbirliğine dair "açık bir kanıt" bulunmuyor. Meselenin bir diğer boyutu İslamcılarla açık işbirliğinin sokaklarda karşılığını bulmuş olması. Sol liberaller ve özellikle burada DSİP çevresinin hakkını teslim etmek gerek; darbelere karşı Vakit gazetesiyle, Nazlı Ilıcak'larla, Hak-İş, Memur Sen gibi sahte sendikalarla, Mazlum-derlilerle, Genç Sivillerle bir an olsun sokakları terk etmediler. Topluma sürekli TSK içerisindeki General Kornilovlarla* nasıl mücadele edile(meye)ceğini gösterip durdular. Kısacası, Bolşevik bir politika olarak yüz yıla yakın süredir işçi sınıfının mücadele haznesinde saklanan "Birleşik İşçi Cephesi" taktiğini bir çırpıda sınıf işbirliğine dönüştürmeyi başardılar. Lenin ve Troçki eminiz bu "Marksistler" yüzünden mezarlarında ters dönüyorlardır. Lenin diyor ki: "Benim inancım şu ki, ilkesizliğe düşenler (Volodarski gibi) hükümeti savunma fikrine, ya da (diğer Bolşevikler gibi) sosyalist devrimcilerle birlikte Geçici Hükümeti destekleyen bir blok fikrine kayan insanlardır. Bunların tutumu tamamen yanlış ve ilkesiz bir tutum. Biz ancak iktidar proletaryaya devredildikten sonra, bir barış önerisinde bulunulduktan sonra, bankalarla yapılan gizli anlaşmalara ve bunlarla kurulan bağlara bir son verildikten sonra -ancak bunlardan sonra- savunmacı bir tutumu benimseyeceğiz... O günler gelinceye kadar biz proletaryaya devrimini savunuyoruz; biz hükümetin destekçisi değiliz." (Aktaran Tony Cliff, Lenin 1)

Teslimiyetçi Kölenin Solla Alıp Veremediği

Liberallerimiz ar damarlarını sonuna kadar çatlatmıştır. Bir itirazda bulunduğunuzda tıpkı Doğan Tarkan'ın Zaman gazetesine verdiği röportajdaki gibi "Türkiye solunun bütünü halkı koyun olarak görüyor." demekten kendilerini alamayacaklardır. Ayrıca kendi zayıflıklarını veya devrimci hareketin dönemsel güçsüzlüğünü AKP'yi desteklemenin bir aracı haline dönüştürmeye çalışacaklardır. Mesela Doğan Tarkan Zaman'daki röportajına solun bütününe yaftaladıktan sonra tıpkı sahibine her şeyini satmış bir kölenin acizliğiyle şöyle diyor:

"Solun bütünü koyun gibidir. Bütünü bu ruh halinde. Şimdi bakın ilginç bir şey yaşıyoruz şu günlerde. İşte bu Hanefi Avcı'nın arkasında Devrimci Karargâh örgütü var iddiası.

Bu operasyon üzerine fazla bilgim yok ama bir kısım solcu gözaltına alındı. Bunları pek tanımam ama benim eski örgütümden gelen insanlar. Bize anlattıkları şu: Solun yükselişini önlemek için AKP bu operasyonu yapıyor! Bu o kadar kendini beğenmiş ve dünyadan bihaber bir iddia ki. Toplam yüz kişisin. Yüz kişi, iktidar bizi yok etmek için bu operasyonu yapıyor diyor. İktidar üf dese yok olacağız zaten. O kadar zayıfız." (Asıl Mücadele Şimdi Başlıyor, 14 Eylül 2010, Zaman)

Bu ifadelerin, kendisine "devrimci" diyen birisi açısından vermesi gereken utancı bir kenara bırakarak, karşımızdaki anlayışın kökenlerini bulmak amacıyla tarihten yararlanabiliriz. 1904 yılında o dönem Menşeviklerin gazetesi olan Iskra şöyle yazıyor:

"Rusya'daki mücadele sahnesine baktığımızda ne görüyoruz: Çarlık otokrasisi ve liberal burjuvazi. Bunlardan ikincisi örgütlü ve muazzam bir özgün ağırlığı var. Emekçi kitleler bölünmüş ve yapabilecekleri hiçbir şey yok; bağımsız bir güç olarak yokuz; öyleyse görevimiz bu ikinci güce liberal burjuvaziye destek olmaktır; ona cesaret vermeliyiz ve hiçbir şekilde proletaryanın bağımsız taleplerini öne sürerek onu korkutmamalıyız." (Aktaran Tony Cliff, Lenin 1-Partinin İnşası, s.159)

Görüldüğü üzere o dönem Menşeviklerin yapmaya çalıştığı şey neyse, bugün DSİP çevresi ve Doğan Tarkan da tam olarak sınıf işbirlikçiliğinin gereklerini yerine getiriyorlar. Taraf sayfalarında 1968 gençlik hareketinin katledilmiş önderlerine olmadık hakaretler, İslamcılarla kol kola yapılan mitingler, Doğan Tarkan'ın Zaman gazetesindeki röportajında ifade ettiği gibi partinin ambleminde yer alan kızıl yumruğun insanları ürkütebileceğini, daha şirin semboller bulmak gerektiğini söylemesi, referandumda AKP'ye verilen "yetmez ama evet" aşısı, cemaat gazetesine güçsüzlük gösterisi ve daha pek çok örnek... Karşılığında da en fazla, isimlerini bile doğru düzgün söyleyemeyen başbakan-dan alacakları bir teşekkürdür. Doğan Tarkan, Zaman gazetesinde bu teşekkürü aynı yalaka üslupla başbakanın inceliği olarak niteledi. Bu, liberallerin artık soldan ne kadar kendilerini sıyırdıklarının bir göstergesidir, umarız başbakanlarının gözüne yeterince girebilmişlerdir.

28 Şubat'ın ardından Doğu Perinçek'in İşçi Partisi, TKP gibi ulusalcı-şoven akımların egemenler arasındaki çatışmada belirli bir safa yedeklenerek düzen saflarına sızma girişiminin dik alasını bugün sol liberaller yerine getirmektedir. Nasıl İşçi Partisi, faşistlerle Kızıl Elma ittifakı çerçevesinde sol harekete karşı

Roni Margulies'in 2007 seçimlerinde bağımsız sol adaylar olmasaydı AKP'ye oy verebileceğini açıklamasını, AKP Gençlik Kolları'nın seminerlerine konuşmacı olarak çağrılmasını, referandum sürecinde "Yetmez ama evet" kampanyası afişlerinin AKP'nin kampanya çalışmasından sorumlu şirket tarafından asılmasını ve karşıt noktadan hareketle Recep Tayyip Erdoğan'ın referandumun sonuçlandığı gece yaptığı teşekkür konuşmasında "Devrimci Solcu İşçi Parti"li kardeşlerine teşekkür etmesini bir kenara bırakırsak elimizde somut işbirliğine dair "açık bir kanıt" bulunmuyor.

fiziki saldırıya başvurduysa ve TKP hızla sol hareketle ideolojik olarak ciddi bir açığı ortaya koyarak sosyal şoven bir hatta yöneldiyse; bugün aynı şekilde sol liberaller de kendilerini sol hareketin mirasından temizlemeye, aradaki bağlantıyı koparmaya ve resmen bir küfür edebiyatıyla karalamaya çalışmaktadır. Liberal solun dışında, burjuva medya da bu ayrışmaya müdahale ederek, Radikal örneğinde olduğu gibi yazarların yazılarını kesip birbirlerine karşı vurucu noktalarını ön plana çıkararak, başlıkları kafalarına göre değiştirerek (Ömer Laçiner'in bir yazısının başlığına "Sosyalistler Gericilik Odağı" başlığı atmaları ve bu ayrışmanın gerçek ideologu Laçiner'in bundan rahatsız olması bir örnektir.) liberallerle diğer sol grupları resmen keskin bir ayrışma içerisine sokmaktadır. (Radikal, "Sosyalist Solda Derin Yarıma", 1 Ocak 2011)

On yıllardır kendisini Türkiye solunun entelektüel hamiliği pozisyonuna oturtan Ömer Laçiner ve Ahmet İnsel öncülüğündeki Birikim Dergisi de ayrışmayı derinleştirmeye ve liberallerin önlerinde kapısı aralanan yeni dünyayı nasıl algılamaları gerektiğini tasarlama konusunda oldukça istekliler:

"Sosyalist sıfatlı bu mikrokozmoz, böylesi bir eğik düzlemde gidişini sürdürürken, bu yol ve gidişten kurtulabilmek için hepsi de başarısızlıkla sonuçlanan aynı birleşme formülünün değişik varyantları içinde uğraşmaktan başka bir yol da bulmamıştır.

Birikim'de bu durum ve gidişin önlenemez olduğu; çünkü söz konusu odakların tümünün içinde yer aldığı geleneksel, hariciyle tanımlı sosyalizm anlayışının, perspektifinin bu kaderi kaçınılmaz kıldığı başlangıçtan beri vurgulanarak anlatıldı. Sosyalizmin gerçek bir düzen ve insanlık durumu alternatifi olabilmesinin mutlak önkoşulu, sosyalizmin yeni baştan tanımlanmasıdır denildi.

Birikim, bu yeni baştan tanımlamanın "ortak bir eser" olması için anlayışı gereği özel bir çaba gösterdi. Her ne kadar artık apayrı zihniyet dünyalarında olduğumuzu daha bir açıklıkla gördüğümüz bu mikro-dünyanın bileşenleri ile giderek uzlaşma noktalarımızın yok olduğunu fark etmekle birlikte, ortak tarihimiz ve mirasımız hatırına diyalog kanallarını daima açık tutmaya gayret eden bir dil ve tavır içinde olduk bugüne değin.

Ama iki sayı önce de belirttiğimiz gibi bunun, bu yolun sonuna geldiğimizi kabul etmek zorundayız. Bu, yalnızca bir zorunluluk değil ayrıca ahlaki bir yükümlülük, görevdir artık. Önümüzdeki sayı bu görev başlayacaktır."(Ömer Laçiner, Yeni Bir Dönemin Eşiğinde, Birikim 258)

Hafızalarımız aslında bunun ilk girişim olmadığını da söylüyor. Her birisi, bir öncekinden aldığı rüzgârla daha fazla sağa savrulmaktadır. Bunun sonucu olarak şimdiye dek sol liberalizmin üzerinde yükseldiği hiçbir platformun temelinde işçi ve emekçi sınıfların harcını da görebilmiş değiliz. Baskın Oran'ın bağımsız adaylığı üzerinden yürütülen kampanyanın, Ufuk Uras'ın 4 yıllık milletvekilliğinin, Birikim tayfasının da dümeninin bir yerinden tuttuğu ama sonra koyverdiği EDP projesinin, şimdiye kadar düzen siyasetinin sınırlarının dışına çıktığını, sistemin kanayan yaralarına çomak soktuğunu duyan varsa beri gelsin. Birikim'in önderleri gelecek adına nasıl bir oluşum öngörüyordur şimdilik bilemiyoruz; ancak

kendilerinden, yeni YÖK Başkanının paralı üniversite planına balıklama atlayan Baskın Oran'ın, meclise büyük umutlarla giren ama tam bir fiyasko olan Ufuk Uras'ın veya şimdiye dek bu kadarına da pes dedirten DSİP çevresinin performansını beklemiyor değiliz.

Bu ayrışma sürecinin en hararetle yaşandığı yerlerden birisi de ÖDP olmuştur. Zoraki bir ittifaka dayanan Ufuk Uras önderliğindeki Özgürlükçü Sol çevresiyle, Oğuzhan Müftüoğlu'nun başını çektiği Devrimci Yol kökeninden gelenlerin ağırlıkta olduğu kanat gürültülü bir ayrışma süreciyle partiyi böldüler. Elbette herkesin kendine ait bir sosyalizm tahayyülü var ve bunların eleştirisini bir yana bırakıyoruz. Ancak Ufuk Uras'ın fırsatını bulduğu her anda Zaman gibi gazetelere canhıraş bir şekilde karşı tarafı suçlamasına ne demeli? Büyük gayretkeşlikle, en kokuşmuş sağ basında Türkiye soluna bel altı saldırılarda bulunmak tam da sol liberallere göre bir davranış doğrusu.

Sol Liberaller AKP'ye Verdikleri Dikkatli Destekten Vazgeçebilirler mi?

Şimdiye kadar yazdıklarımızla, umarım sol liberallerin zaman zaman üstü örtülü, zaman zaman açıktan var olan AKP karşısındaki teslimiyetçiliğini, onları bu noktaya getiren tahrifatçılığı, sapmaları teşhir edebilmişizdir. Aldıkları her tavır, söyledikleri her söz eteklerine sığındıkları büyük güce kırılmış bir göz gibidir ve karşılığını almayı bekleyen bir sadakatle aynı teslimiyetçiliğe devam etmektedirler.

Bu dengeyi alt üst edebilecek tek gelişme ise sınıf mücadelesinin yükselmesidir. Azgın işçi emekçi düşmanı saldırıların yöneticisi olan AKP'nin de, yalakalığını yapan sol liberallerin de maskesini düşürecek olan emekçilerin ve gençliğin mücadelesidir. Geçtiğimiz yıla damgasını vuran Tekel direnişinde demokrasi ve özgürlük şampiyonlarının ne kadar zorlandığını hatırlıyoruz. Türkiye'de henüz uzun bir zaman dilimini kapsayacak sosyal bir mücadele alanına dönüşme de, son dönemde özellikle öğrenci gençliğin mücadelesinin ve torba yasaya karşı sokaklara dökülen emekçilerin yarattığı gündem, AKP'nin imajından ciddi bir haleyi koparmıştır. Peki, sol liberaller bu ayrışmanın neresinde duruyor? AKP'nin özellikle polis eliyle yürüttüğü saldırılara karşı belki de en sert(!) tepki Baskın Oran'dan geldi:

"AKP'nin gençleri ezmesine karşı duracağız. Reform yaptığı için bugüne kadar zaman zaman verdiğimiz dikkatli desteği ânında bitiriveririz." (Baskın Oran, Yumurta, Radikal İki, 19 Aralık 2010)

Baskın Oran kelimeleri akademisyen titizliğiyle nasıl da dikkatli kullandığını bizlere burada gösteriyor. Daha üç yıl öncesine kadar paralı eğitimi savunan, paralı eğitime karşı sokağa çıkan gençlere yapmadığını bırakmayan AKP'ye ve polise karşı Baskın Oran'ın dikkati nerelerdeydi acaba? Ancak, yumurta AKP'lilerin kurduğu barikatları devirip Roni Margulies gibi liberallerin de tepesine yağmaya başlayınca Baskın Oran eteğindeki taşları döküveriyor:

"...İkincisi, yumurta atıp aferin alanlar yarın boya, yarından sonra taş atabilir: "İHD paneline saldırı. Kendilerini ÖDP ve Halkevi 'öğrenci kolektifi' üyesi olarak tanıtan bir grup, paneldeki konuşmacılara yumurtalı ve yağlı boyalı saldırı düzenledi". Yapanların açıklaması: "Margulies'in (Margulies) Türkiye devrimci değerlerine yapmış olduğu saldırılardan

dolayı bugün bir insan hakları savunucusu olarak karşımıza çıkmasını protesto etmek istedik ve linç girişimiyle karşılaştık." Utanmadan bir de mazlumluk iddiası. Özü de kabahatinden büyük. Böyle "devrimci, antiemperyalist gençler" varken faşistlere ne gerek var?" (Baskın Oran, Yumurta, Radikal İki, 19 Aralık 2010)

Hatırlanacağı üzere o dönem bütün liberal camia yumurta atan gençlere karşı "faşist, Yahudi düşmanı, ırkçı" gibi nitelermeler üzerinden saldırıya geçmiş, hedef tahtasına oturtmuştu. Biz de www.bolsevik.org adresinde yayınladığımız bir eleştiri yazısıyla Roni Margulies'e yönelik yumurtalı ve boyalı saldırıyı gerçekleştirenlerin, kendileriyle aynı görüşleri paylaşmasak da, hedef tahtasına oturtulmasına, bilhassa da bugüne kadar emekçilerin hak arama mücadelelerine sırça saraylarından çıkıp bir kez bile dönüp bakmayanların, aksine ona karşı küçümsemeye yaklaşanların, gençlik talepleri için sokağa çıktığında arkasında bityeniği arayanların egemenlerin lügatından aşırı oldukları bir üslupla saldırmalarına karşı durmuştu. Kimse Baskın Oran AKP iktidarına "dikkatli destek verirken" (ki bu dikkati şimdiye kadar harekete geçirdiğine tanık olmuş değiliz) sokakta hakkını arayan gençliğin taleplerini, düşüncelerini dile getirmesine sırt çevirmemizi beklemesin!

En azından, sol liberallerden AKP'ye destek veriyorlarsa bile şunu anlamalarını bekliyoruz: AKP'nin kendilerine hürmeti gelip geçicidir. Belki de süttan ağzı ilk yanan Ahmet Altan'a başbakan tarafından açılan davayı ibret almalılar. Bununla da yetinmeyen başbakanın sözlerine kulak vermeli:

"Hükümet ile liberaller arasındaki ittifak çatırdadı" deniliyor. Ben çatırtı falan duymuyorum. Oluşturulmuş bir ittifak da yok. Doğal olarak oluşmuşsa ayrı. AK Parti iktidardan önce, entelektüel kesim yok muydu? Varsa tüm desteklerini niye vermiyordu, veriyorlardıysa, bu tür adımlar neden atılmıyordu? AK Parti iktidarı, çeteleri, mafyayı açığa çıkarırken destekleri olduysa sağ olsunlar. Ama bizi bazı zamanlarda ciddi sıkıntıya sokmuşlardır.

Bu kadar rahat başbakanına hakaret edebilen, 'utanmaz' diyecek kadar ileri giden, entelektüel olabilir mi? Entelektüelliğin kitabında bu tür şeyler var mı? 'Hazırda görürsün' deniyor. AK Parti yine tek başına iktidar olursa, sen neyi göreceksin? Yeni bir senaryo kuruyorlar. Biraz bizim senaryomuza takılın. Her hafta sonu Anadolu'dayız. Gelin meydanları görün. Sandığı entelektüelin dili değil, milletin dili belirliyor. Entelektüel diliyle, milletin dili uyumlu değil. Söylediğini karşıdaki anlamıyorsa, o zaman çıkmaz var demektir. Ama halk anlıyorsa, o zaman alırsın arkana, sürükler götürürsün."

Görüldüğü gibi liberallerin AKP'ye destek vermekte kullandığı temel savlardan biri olan sandığın dili, bir sopa olarak onlara doğrultuluyor. Bizce bu uyarıyı dikkate almalılar. Sırrı Süreyya Önder'in Roni Margulies'i eleştirdiği yazısında kullandığı bir atasözü sol liberallere cuk diye oturdu doğrusu: "Beylerle bostan ekenin bir yerinde hıyar biter."

Sonuç Olarak

Yavaş yavaş genel seçim atmosferine girmek üzereyiz. Merak ettiğimiz konulardan birisi de sol liberallerin seçimlerde alacağı tavır. Şimdilik açıklamış oldukları bir proje yok. Bekleyip göreceğiz. Üstelik, normal olarak bizlerden AKP'ye destek vermemiz için kullandıkları korku kaynaklarından birisi olan askeri darbe tehlikesi ve bunu gerçekleştirecek paşalar da huzura erdiğine göre tavırlarında bir değişiklik beklememiz gerek. Burada yaptıkları yapacaklarının teminatıdır demekle yetiniyoruz ve bu konuyu tartışmayı ilerleyen dönemlere bırakıyoruz.

Anlattıklarımız, sol liberalizmin çizdiği zikzakları, burjuva siyasetini bize meşrulaştırırken attıkları taklaların izahını içeriyor. Kapitalist siyasetin alabildiğine tutarsız, ilkesiz tartışmaları neyse ki sol liberallerin de ilkesizliklerini, teslimiyetlerini ortaya seriyor.

"Sol liberalizm" başlığı altında tartışırken atladığımız birçok isim elbet var. Cengiz Çandarlar, Oral Çalışlar, Nabi Yağcılar, reklamını yapmak için Deniz Dezmis'e bile dil uzatan Rasim Ozan Kütahyalılara, Altan biraderlere çok fazla yer veremedik. Bu daha çok, artık sol liberalizmin de ötesinde soldan, katıksız burjuva liberalizmine doğru sıçramalarını tamamlamış olmalarından kaynaklanmamaktadır ve farklı açılardan ele alınmayı hak etmektedirler. Ancak kendilerini ısrarla Türkiye solundan ayıştırmak isteyenler bundan sonraki süreçte bizden de bekledikleri yardımları göreceklidir. Onlara soldan uzaklaşmak istedikleri her dönemde eleştirilerimizle ve teşhirimizle tekme atmaktan imtina etmeyeceğiz.

Egemenlerin bağrında açılan kocaman yarık, kara bir delik gibi pusulasını şaşırnanları yutuyor, hem de onlar farkında olmadan. Kürt sorunu, askeri vesayet, demokratikleşme gibi konular Marksizm'i eblileştirip bizlere ideolojik olarak işkence yapabilecekleri derecede kavramları tabrif etmelerine imkân sunuyor. Birinci olguyla AKP'nin "değişimci-dönüşümcü" yüzünü ehveni şer'e sığarak meşrulaştırmakta zorluk çekmezlerken; ikinci olgu üzerindeki tutumlarıyla (örneğin Kürt sorunu konusundaki tavırları), liberalizmin üzerlerine sıçrattıkları çamuru mümkün olduğunca sola yaslanarak saklamaya çabalyorlar. Meselenin bizim açımızdan sıkıntı yaratan noktası da tam olarak burası. Çünkü egemen sınıfların AKP-TÜSİAD sermayesi işbirliğindeki hegemonya projesine doğrudan bu kanallar üzerinden ikna olmayacak kesimleri eklemleme görevi sol liberalizmin üzerine yıkılmış durumda.

Fikret Seyhan

MISIR DOSYASI

İsyan Ateşinin Tek Çıkış Yolu Sürekli Devrimdir

2011 yılının sınıf mücadelesi anlamında epey hareketli geçeceği, hemen her kesimden politik gözlemcinin paylaştığı bir öngörüydü. Ama yeni yılın tüm dünyayı sallayan devrim kasırgasına sahne olacağını çok az kişi tahmin edebilirdi. 2010'un son günlerinde 26 yaşındaki üniversite mezunu işsiz Tunus'lu Muhammed Buazizi manav tezgahına el konul-

Mısır büyükelçiliği önünde eylem yapan Faslılar, gösteri boyunca Che'nin bayrağını taşıdılar.

emekçilerin kaderi nasıl çizilecek? Başka bir dünyaya giden yola girmek için ne yapılmalı, nasıl yapılmalı? Cevaplanması gereken bu sorular şimdilik bir yana, ama en kötümserlerin bile kabul etmesi gereken bir gerçekten bahsedebiliriz: Dünya sınıf mücadelesi tarihinin 20 yılını dolduran SSCB sonrası döneminde önemli bir viraj dönülmekte ve yeni bir safhaya geçilmektedir. Kuşkusuz bu, emperyalist kapitalist sistemin içinde bulunduğu krizle ve politize olan yeni ve farklı bir jenerasyonun ortaya

çıkışıyla doğrudan bağlantılıdır.

Bütün bu tarihsel eğilimleri ortaya koymak ve proletaryanın en ileri çıkarlarını ifade eden programatik sonuçlara ulaşmak Marksistlerin birincil görevidir. Köhnemiş Stalinist formülasyonlar ve bunlarla el ele giden Kemalist-ulusalçı refleksler ya da ucu liberalizme çıkan postmodern yönelimlerle devrimci Marksizmin bir hayli uzağına düşen Türkiye solunun esas gövdesi, eğer en ufak bir canlılık emaresi taşıyorsa içi boş güzellmelerin ötesine geçerek Tunus ve Mısır devrimlerinin derslerini çıkarmaya odaklanmalıdır.

Ulusal Darkafalılığa Karşı Devrimler Seridir

Kapitalist sistemin dünya çapındaki buhranı dost düşman herkese Marks'ı yeniden hatırlatmıştı. O kadar ki, kapitalistlerin önde gidenleri bile serbest piyasada yanlış olan bir şeyin olduğunu söylemek zorunda kaldılar ve hatta içlerinden kimileri Marks'ın haklı çıktığını dillendirebildi. Kriz o sıralar bankaları batırıyor, şirketleri iflas ettiriyordu ama krizin emekçi sınıfları vurması biraz daha zaman alacaktı. Şimdilerde bu gerçekleşiyor ve açık ki önümüzdeki yıllarda da gerçekleşmeye devam edecek. Ortadoğu'yu ve dünyayı sallayan son isyan dalgası da doğrudan emperyalist kapitalist sistemle, onun krizi karşısında emekçi sınıfların refleksleriyle alakalı. Bugünlerde Yunanistan'da yaşanan büyük buhran ve tarihsel önemdeki sınıf kapışması da, Fransa'da emeklilik yaşının 68'e çıkarılmasına karşı Avrupa'yı sarsan

emekçiler de, İngiltere'de katlanan harçlara karşı (kendilerinden sonraki öğrencileri etkileyecek olan) 30 yıldan sonra ilk kez on binleri sokaklara dökülen üniversite öğrencileri de, Hollanda'da eğitimdeki tasarruf tedbirlerini protesto eden öğrenciler de, Boliviya'da artan gıda fiyatlarını protesto etmek için alanları dolduran emekçiler ve burada sayamadığımız, mücadele eden dünyanın dört bir yanından gençler ve emekçiler Tunus ve Mısır'daki sınıf kardeşleriyle çok benzer gerekçelerle aynı cephede savaşıyorlar. Avrupa'nın Ortadoğu'dan bu konudaki farkı Avrupalı hakim sınıfların ellerinin (henüz!) geniş olmasıdır. Sistemin meşruluk kaynakları henüz güçlü olduğu gibi sistemin bekası adına devreye girecek emniyet sübapları bulunmaktadır. Bunlar işçi hareketinin dost görünümündeki düşmanlarıdır: sendikal bürokrasi, reformist ve merkezci sözde sosyalist ve komünist partiler ve diğer sivil toplum örgütleri...

Kapitalist düzenin bu ajanları, kapitalist kriz döneminde militan sınıf mücadelesini frenlemek konusunda sistem adına hayati bir fonksiyona sahip. Bu konuda çokça örnek verilebilir ama en son Fransa'daki eylemler sırasında en önemli işçi örgütü CGT'nin ve bu sendikanın tepesine çöreklenmiş olan Fransız Komünist Partisi'nin rolünü incelemek zihin açıcı olacaktır. Diğer taraftan Mısır ve Tunus gibi az gelişmiş kapitalist ülkelerde egemen sınıflar toplumsal çelişkiler karşısında merkezi kapitalist ülkelerdeki sınıf kardeşlerine nazaran zayıf durumdadır. En önemli noktalardan birisi, sistemin ayakta kalması için sınıf hareketini frenleyebilecek ara mekanizmalara sahip değil. Az gelişmiş ülkelerdeki burjuva rejimlerin emekçiler karşısında salt kaba kuvvetten başka mücadele araçları yok. Acımasız gizli polis, acımasız yasalar, acımasız hapisaneler, acımasız cellatlar... Bunlar insanları sindirmekte kuşkusuz etkili araçlar, hatta bunlar sayesinde iktidardaki kan emici zorbalardan uzun yıllar boyunca saltanat sürebiliyorlar. Kendilerine emperyalist merkezlerden dostlar ediniyorlar ve emekçi sınıfların sömürsünden onlara da gerekli payları altın tepside sunabiliyorlar. Ama en umutsuz gözükten durumda bile kırılma anları ile beraber isyancı eğilimler her an kapıda bekler. Koşullar olgunlaştığında, umuda açılan kapılardan birkez geçildiğinde kitleler artık korkunun ecele faydası yok derler. Böylece isyan başlar... Bundan sonrası birçok öznel faktöre bağlı olsa da Mısır ve Tunus örneklerinde gördük ki emekçi sınıfların gücü düzenin kolluk kuvvetlerini tarafsızlaştırabiliyor. Emperyalist kapitalizm en gözde adamlarını kurban etmek zorunda kalabiliyor. Neticede az gelişmiş kapitalist ülkelerde, halkın hemen her türlü örgütlenmesini kıran baskı rejimleri aynı zamanda olayların önüne geçmesini isteyeceği, korkutacağı, rüşvet vereceği sistemin devamı için devreye girecek uzlaştırıcı emniyet sübaplarına da sahip olamıyor. Diğer taraftan patlama şeklinde ortaya çıkan kitle hareketi de, uzun yılların baskısının neticesi olarak tam anlamıyla kendiliğinden, dağınık ve bu anlamda savunmasız durumda. Toplumsal dinamikler mevcut olanı yıkmaya yetenekli iken yeni bir düzenin inşa edilmesinin önünde bu durum büyük bir

eksikliğin ifadesi anlamına geliyor.

Toparlayacak olursak sistemin dayanakları, toplumsal muhalefetin gücü ve örgütlülüğü farklı olabilir ama Avrupa'daki direnişlerle Ortadoğu ve Kuzey Afrika'daki ayaklanmalar aynı kaynaktan besleniyor. Emperyalist kapitalist sistemin krizi meselenin bir yönüyle diğer yön dünya çapında yeni ve farklı bir kuşağın yetişiyor oluşudur. Bu kuşak kapitalist merkezlerde refah devletinin tümünden yıkıma uğradığı bir dönemde yetişti; gelecek kaygısı, işsizlik ve yoksulluk hızla tırmanıştayken bu ülkelerde egemen sınıfların krizin faturasını emekçilere ödetme çabası kaçınılmaz bir şekilde bu kuşağı kavga alanına sürüyor. Az gelişmiş kapitalist ülkelerde de vahşice uygulanan neoliberal politikalar toplumsal eşitsizliği katbekat arttırdı. Vahşi ve ucuz sömürü cehennemlerine dönüşen bu ülkelerde yeni kuşak, eski kuşaklar gibi daha büyük acıların anılarıyla kanaatkar ve atalet hallerinde değil. Önceki kuşaklardan farklı olarak yeni kuşak, rejimin resmi medyasına mahkum değil, internet ve uydu tvler sayesinde tüm dünyayı takip edebiliyorlar. Eğitim seviyeleri yükselen, hayattan beklentileri olan bu kuşak tam bir geleceksizlikle karşı karşıya, diğer taraftan başka dünyaların da olabileceğini görüyor ve biliyor. Ayrıca neoliberal politikaların sonucunda hızla sınıfsal pozisyonunu kaybeden ve proleterleşen eğitilmiş genç nüfus sınıf hareketinin önemli bir bileşenine dönüşmüş durumda.

Polis devletinin baskılarından bunalmış yeni gençlik kuşağı bir yandan da onurunu yitirmiş, kimliksiz, Batı'nın uydusu olmuş bir ülkede yaşamaya tahammül edemez hale gelmiş. Bütün bunların neticesi olarak değişime duyulan özlem büyüdü, uzun zaman boyunca birikti ve 2011'in başında amansız bir sele dönüştü. Değişimin nasıl olacağını ve yerine ne kurulacağını konusunda kafalar karışık elbette ama yine de Tunus'tan Fas'a, Yemen'den Mısır'a ve İran'a eylemlerde Che Guevara posterlerinin açıldığına şahit olduk. Bu ne anlama gelir? Her ne kadar Stalinizmin ve sol olarak bilinen laik Arap milliyetçiliğinin iflasları uzun bir süre için Ortadoğu'da solun büyük ölçüde silinmesine neden olsa da, iklim ve toprak sosyalist tohumun yeşermesi için

Az gelişmiş kapitalist ülkelerde, halkın hemen her türlü örgütlenmesini kıran baskı rejimleri aynı zamanda olayların önüne geçmesini isteyeceği, korkutacağı, rüşvet vereceği sistemin devamı için devreye girecek uzlaştırıcı emniyet sübaplarına da sahip olamıyor. Diğer taraftan patlama şeklinde ortaya çıkan kitle hareketi de, uzun yılların baskısının neticesi olarak tam anlamıyla kendiliğinden, dağınık ve bu anlamda savunmasız durumda. Toplumsal dinamikler mevcut olanı yıkmaya yetenekli iken yeni bir düzenin inşa edilmesinin önünde bu durum büyük bir eksikliğin ifadesi anlamına geliyor.

uygundur. Che Guevera figürüne dikkat edilmelidir, çünkü o kadar tahribattan sonra Che, sosyalizmin ve devrimin kirlenmemiş bayrağını temsil etmektedir. Tohumlar filizlenecektir, yeter ki sosyalizm Marksizmin ışığında örgütsel ifadesini bulsun.

Ayaklanmalarda gözük müştür ki gençliğin yüzü birilerinin art niyetli şekilde anlattığı gibi siyasi İslama dönük değildir. Söz konusu ayaklanmalar, bileşimi, talepleri ve gelişimi itibariyle proleter ayaklanmalardır, dolayısıyla hareket dünyevidir. Emekçiler ve gençler yeryüzünde başka bir dünyanın yaratılması için meydanlara çıkıp kanlarını akıttı. Sınıf hareketinin büyük canlanması sosyalizme ilgiyi kaçınılmaz bir şekilde arttıracaktır. Söke söke kazanılan zaferler dünyanın her yerinde hak mücadelesi verenler için eşsiz bir emsal oluşturmuştur. Bu da tüm dünyada belirmeye başlayan uyanış için çok büyük bir kazanımdır.

Bütün Dünyanın İşçileri Birleşin

Son ayaklanmalar, 1848 Devrimleri'ni andırırçasına geniş bir coğrafyada derhal mutlak bir duygu birliği yarattı, çok canlı bir ilham ve esinlenme kaynağı teşkil etti, dünyadaki tüm ilericilerde büyük bir sempati ve dayanışma ağları oluşturdu. Emperyalistler, liberal burjuvalar ve diğer kapitalist sahtekarlar da selin önünde duramayacaklarını gördüklerinden sevinmiş gibi yaptılar. Ama ilk etapta örneğin Fransa devlet başkanı Sarkozy'nin Tunus'ta henüz devrilmemiş olan diktatöre özel askeri birlik yardımında bulunmayı teklif ettiğini herkes biliyor.

Diktatörlere karşı tavır alıyormuş gibi yapsalar da bu, tamamen mecburiyetten. Kapitalist sınıfın tek güvencesi kitlelerin örgütsüzlüğü ve Marksizmin isyan içindeki genel zayıflığı. Bu boşluğu doldururuz, bu yangın diner, biz de sistemi yeniden tesis ederiz hesabındalar. Gelgelelim Mısır ve Tunus sadece Arap coğrafyası için değil tüm dünyaya mücadeleyle en kanlı diktatörlerin bile dize getirilebileceğini göstererek emsal yarattı. Artık Mısır modeli

Ayaklanmalarda gözük müştür ki gençliğin yüzü birilerinin art niyetli şekilde anlattığı gibi siyasi İslama dönük değildir. Söz konusu ayaklanmalar, bileşimi, talepleri ve gelişimi itibariyle proleter ayaklanmalardır, dolayısıyla hareket dünyevidir. Emekçiler ve gençler yeryüzünde başka bir dünyanın yaratılması için meydanlara çıkıp kanlarını akıttı. Sınıf hareketinin büyük canlanması sosyalizme ilgiyi kaçınılmaz bir şekilde arttıracaktır. Söke söke kazanılan zaferler dünyanın her yerinde hak mücadelesi verenler için eşsiz bir emsal oluşturmuştur. Bu da tüm dünyada belirmeye başlayan uyanış için çok büyük bir kazanımdır.

tüm haksızlıklara karşı emekçilerin ve ezilenlerin yol haritasını oluşturacaktır.

Yine 1848 tarihli Komünist Manifesto'da Marks ve Engels tarihin o en unutulmaz ifadelerini, "bütün dünyanın işçileri birleşin"i sloganlaştırmışlardı. Enternasyonalizm ahlaki bir ilke değil sınıf savaşımının maddi bir zorunluluğuydu. Tüm dünyayı sarıp sarmalayan kapitalist sistemin krizleri küreseldi, zincirlerinden başka kaybedecek bir şeyleri olmayan proleterler de vatansız sınıf kardeşleriydi. Marksizmin bu temel önermeleri bugün bir kez daha vücut buluyor. Aynı kaderi paylaşan sınıf kardeşlerinin giriştiği her büyük mücadele diğer coğrafyalarda için heyecan ve emsal kaynağı olmuştur. Bu yüzden sınıf mücadelesinin bulaşıcı bir niteliği vardır. Devrimler seridir. Kapitalizmin zincirleri ilk olarak bir ülkede kırılır fakat kapitalizmin tasfiyesi ancak dünya çapında mümkündür. Bunun anlamı sosyalist devrimin sürekli bir hal alması ve kapitalizmin bütün surları yıkılana kadar devam etmesidir. Mısır ve Tunus devrimleri bunun hiç de hayal olmadığını uygulamalı olarak göstermiştir. Sosyalist dünya devrimine inanmayan ulusal darkafalılık emekçi sınıfların deneyiminden ders çıkarmalıdır. Dogmatizmin ve önyargıların kesin ilacı her zaman pratiğin kendisi olmuştur.

Demokrasi Meselesi

Tunus'un ardından Mısır'da da diktatörün

devrilmesi burjuva camia içerisinde ikiyüzlü bir kutlama ve tebrik havasının yaşanmasına neden oldu. Türkiye'de de AKP yanlıları Ortadoğu'da Türkiye'nin model ülke olduğu demokrasiye geçiş sevinci yaşadı. Tabi ki böylelerinde samimiyetin kırıntısını aramak boşuna. Ortadoğu'da ve aslında her yerde Mübarek ve Bin Ali türünden katliamcı diktatörleri destekleyenler emperyalist kapitalist sistemden başkası değildir. Zaten Mübarek'in devrilmesi sırasında son ana kadar, bir yandan kanları dökülen kitlelere boncuk dağıtırken bir yandan da Mübarek'i ayakta tutmaya çalışmadılar mı? Baktılar bu mümkün olmayacak Mısır'ın Mübarek sonrası geleceğinin şekillenmesinde masada kalmak adına mecburen değişimi onaylamak durumunda kaldılar.

Halen ABD önderliğinde olan dünya kapitalizminin (Rusya ve Çin gibi diğer emperyalistlerin bu tarz iddiaları zaten yok) demokrasiye gram değer vermediği, önemli olanın ABD çıkarlarının ne tip rejimler altında olursa olsun istikrarla sürdürülmesi olduğunu, ruhunu satmış yalakalar dışında herkes bilir. Örnek vermek gerekirse Ürdün,

Suudi Arabistan, Mısır ilk akla gelenler. Bunlar Batı'nın müttefiki kanlı diktatörlükler değil midir? Bunlar ne karşılığında destekleniyorlar? Uslu durumları, ABD çıkarları ile ters düşmemeleri, İsrail'e ilişmemeleri ve tabii ki uluslararası sermaye ile tam entegrasyon ve neoliberal politikaları uygulamaları karşılığında. Dolayısıyla meşrebi AB, ABD olan her türden zevatin Mısır, Tunus ve diğer ülkelerde esen demokrasi rüzgarından dem vurması klasik kokuşmuş burjuva sahtekarlığından başka bir şey değil.

Ortadoğu'da peşpeşe patlak veren isyan dalgasının 1848 Devrimlerini hatırlattığını ifade etmiştik. 1848 Devrimleri başlarken Marks ve Engels dahil hemen tüm ilericiler, başta Almanya olmak üzere, Avusturya, İtalya, Macaristan, Polonya gibi ülkelerde burjuva demokratik devrimlerin beklentisi içerisindeydiler. Ama 1848 Devrimlerinin sonucunda ortaya çıktı ki, burjuvaların işçi sınıfı ve yoksulların uyanışından duyduğu korku krallara ve aristokratlara karşı duyduğu tiksintiden katbekat fazladır. Bu yüzden de feodal kalıntılarla yan yana var olmak onlara çok daha mantıklı görünüyordu. Marks ve Engels burjuvazinin bu kaypaklığını acımasızca teşhir ettiler ve proletaryanın, devrimi sosyalizm hedefine varana değin süreklileştirmesi gerektiğini işlemeye başladılar. 1850'de kurulan Devrimci Komünistler Evrensel Derneği'nin tüzüğünde sürekli devrim ifadesi Marks ve Engels'in kullanımıyla en açık ifadesini aldı: "Örgütün hedefi tüm ayrıcalıklı sınıfları alaşağı etmek; insanoğlunun son birleşim şekli olan komünizm gerçekleşinceye kadar, devrimin sürekliliğini koruyarak bu ayrıcalıklı sınıfları proletarya diktatörlüğünün boyunduruğu altında tutmak" (Bkz. Marx-Engels, Werke, cilt 7, s.553-554.)

Bugün Ortadoğu'da krallıklar ya da kralları aratmayan diktatörler, on yıllardır başında buldukları baskıcı rejimlerini korumaya çalışıyorlar. Yerli ve yabancı kapitalistler, ABD ve avantajlarla beslenen ordunun üst düzey komuta kademesi bu tarz diktatörlüklerin arkasındaki sınıfsal bloğu oluşturuyor. Son ayaklanmalarda bu diktatörlerden ikisi emekçi halkın olağanüstü çabası ve ödediği bedellerin neticesinde devrildi. (Bu yazı kaleme alındığı sıralarda Kaddafi'nin durumu henüz netleşmemiştir) Bu diktatörlerin arkasındaki sınıfsal blok durumu kabullenmek zorunda kaldı, yeni pozisyon alarak Mübarek ve Bin Ali sonrası oluşacak yeni düzeni şekillendirmeyi deneyecekler. Burjuvalar bu anlamda emekçi kitleleri manipüle etmek, bütün dünyada devrimlere karşı oluşan yaygın sempatiyi yanlış yönlendirmek için "demokrasiye geçiş" martavallarını işlemeye çalışıyor. Onların hiçbir zaman böyle bir dertlerinin olmayacağını ifade etmiştik. İran'da demokrasi diye ayağa kalkarlar ama Suudi Arabistan'ın en büyük destekçisi olurlar, Mübarek rejimine her yıl milyarlarca dolar yardım yapar vs.

Ortadoğu'da yaşanan isyanları burjuva demokratik devrimler olarak değerlendiren liberal yorumculara

fazla bir şey demeye gerek yok. Bu olsa olsa onların temennileridir. Zira onlar da atıp tuttukları despot rejimlerden çok serbest piyasaya ve özel mülkiyete yönelecek emekçi sınıfların hareketinden korkarlar. Bir de demokratik devrim programına sahip olan sol hareketler var ki onlar için biraz zaman ayırmak gerekir. Bunlar, donmuş ve hayatın akışının gerisinde kalmış formüllerle devrime bakıyorlar. Dogmatizmin dipsiz kuyusu, bu arkadaşların sonsuz bir atalet içerisinde Marksist teorinin pratikteki yansımaları yorumlayamamasına neden oluyor. Eski formüllerinin varacağı yerin emperyalizmin kiyle aynı olacağını göremiyorlar. Oysa Nepal Devrimi'nin anıları hala çok taze, hatta "demokrat devrimciliğin" ihaneti Nepal'de halen son perdeyi oynamadı. Devrimin başrol oyuncusu olan Nepalli Maoistler demokratik devrim programı gereği işçi ve emekçi iktidarı karşı çıktıklarında aslında Nepal sermayesi ve uluslararası emperyalizmin, başta da Hindistan egemen sınıflarının ve ABD'nin işini görmüş oldu. "Emperyalist çağın koşullarında, ulusal demokratik devrim, ancak ülkedeki toplumsal ve politik ilişkiler proletaryayı halk kitlelerinin önderi olarak iktidara getirecek karar olgunlaşmışsa, muzafer bir sona ulaşabilir. Peki, ya durum böyle değil ise? O zaman ulusal kurtuluş mücadelesi ancak çok kısmi sonuçlar verecektir ve bunlar da bütünüyle emekçi kitlelere karşı yöneltmiş olacaktır." (Troçki, Sürekli Devrim)

Nitekim Nepal'de durum tam da böyle. Nepal'de toprak reformu ya da ulusal sorun gibi demokratik görevlerin hiçbiri çözümlenemedi ama Nepal'in ucuz emek cenneti olarak uluslararası sermaye ile tam entegrasyonu projesi halen uygulamada.

Parlamentar liberal rejimlerin kurulması ve bu rejimlerin istikrarlı bir işleyişe sahip olması öyle kolay gerçekleşecek türden bir şey değildir. Bu rejimler her şeyden öte egemen sınıfın ciddi bir derinliğe sahip olmasını gerektirir. Kapitalist düzen yere sağlam basmalı, emniyet sübapları bulunmalı, güçlü meşruiyet araçları var olmalıdır. Bütün bunların temelinde de iktisadi kalkınmışlık düzeyi gelmektedir. Tam bir geleceksizlik ve mutlak bir yoksulluk hallerinde sistemin meşruluğundan bahsetmek oldukça güçtür. Burjuva demokratik rejimler, egemen sınıfların aralarındaki birliği çok önceden tesis etmiş oldukları ülkelerde hayata geçirilebilir. Bunun dışındaki ülkelerde egemen sınıflar ve onların uluslararası ortakları tedirgindir, kendilerini güvende hissetmez ve bundan dolayı ellerinden sopayı asla bırakmak istemezler.

Mısır ve Tunus'ta bundan sonra yaşanacaklar Nepal ile benzerlikler taşıyor. Ya emekçiler inisiyatifi bırakmayacak ve devrimin duraksamaması için ilerlemeye devam edecekler, ya da inisiyatif emperyalist kapitalist sistemin eline geçecek. Mısır'ın aksine Nepal'de belirli bir önderlik mevcuttu.

Maoistlerin emperyalist kapitalist programa entegre olması Nepal Devrimi için bir karabasana dönüştü. Mısır'da ise genel örgütsüzlük, kitleleri uzlaşma yönünde ikna edecek reformist aygıtların da yokluğu anlamına geliyor. Nitekim Mısır'da ve Tunus'ta emekçiler grev yasaklarına aldırıyor, her yer eylem alanı halinde. Kitleler örgütsel ve nihai hedef anlamında güçlerini ve taleplerini somutlayamasalar da bu isyan temelde düzene karşı bir isyandır. Diktatör devrilmiştir ama burjuva diktatörlük tüm kurumlarıyla ayakta. Düzene karşı isyan yolu için olarak sosyalizme doğru bir eğilimi içerisinde barındırır.

Burjuva demokratik devrimin koca bir yalandan ibaret olduğunu görmemek için kör olmak gerekir. Mısır'da Tunus'ta ve diğer ülkelerde emekçilerin en temel talepleri bile kökten değişiklikleri gerektirmektedir ki bunlar burjuva düzen sınırları içerisinde karşılanamaz. Halkın refah ve insan onuruna yakışır bir yaşam özlemini burjuva düzen sağlayamaz. Burjuva düzen yıkılmadıkça diktatörlerin inşa ettiği yapı -gizli polis, rüşvet mekanizması, askeri oligarşi vb- gerçek anlamda kesinlikle tasfiye edilemez. Emperyalizmle ilişkileri burjuva sistem kesip atamaz. Mısır'da toprak sorununu çözemez, Hıristiyan-Müslüman halk arasındaki gerçek kalıcı kardeşleşmeyi tesis edemez...

İşçi sınıfı, emekçiler açısından zaruri olan bu talepleri hayata geçirmek için köylüler ve ezilen halk kesimlerinin desteğini alarak iktidarı ele geçirmelidir. Zira bu taleplerin hepsi birer devrim nedenidir. Bunların herhangi birisi için burjuvazi uluslararası dostlarının da yardımlarıyla savaşı göze alacaktır. Savaştan kastımız bir askeri cunta girişimi, bir büyük katliam olabilir ya da bir iç savaş. Kısacası o aşamada burjuvalar demokrasilik oynamayacaklardır. Burjuva demokratik görevler ancak ve ancak işçi sınıfının iktidarı tarafından sosyalist tedbirlerle birlikte hayata geçirilebilir. İşçi sınıfı ancak ve ancak iktidarı ele geçirdikten sonra alabileceği demokratik önlemleri aynı zamanda işçi demokrasisi organlarıyla en ileri burjuva demokrasilerinin bile fersah fersah ilerisindeki bir rejimle birlikte uygulamaya sokacaktır. Demokratik önlemlerle beraber sosyalist tedbirler de alınacak ve Mısır devrimi derhal uluslararası sosyalist bir devrim dalgasının merkez üssü haline gelecektir. Son isyan dalgası böylesi uluslararası bir atılımın kesinlikle imkansız olmadığını herkese gösterdi. İsyancılarla ayağa kalkan, bedel ödeyen şanlı Arap emekçi sınıfının tek kurtuluş yolu temel özelliklerini kısaca çizdiğimiz sürekli devrim programını hayata geçirmekten geçmektedir.

Parlamentar Hayaller

Mısır ve Tunus'taki devrimlerden sonra burjuvalar kitlelerde parlamenter hayaller yaratmak istiyorlar. Tabi ki devrimin daha radikal bir hale gelmesi hele antikapitalist bir yörüngeye oturması onlar için kabus demek. Bu nedenle mücadele sınıfsal içeriğinden soyutlanarak diktatörlük - demokrasi ikilemi şeklinde sunulmaya çalışılıyor. Demokrasiden kasıtsa o veya bu şekilde yapılacak olan seçimler oluyor. Bu da Irak ve Afganistan'da yapılan seçim komedilerini akıllara getiriyor. Gülünç de olsa yapılacak seçim oyunları ABD ve Avrupa önderliğindeki burjuva alem için en mühim meşruluk kaynağı olarak görülüyor. Böylelikle emekçi kitlelerin gerçek problemlerinin üzerine bir örtü örtmüş olacaklarını düşünüyorlar. Diğer yandan, şu an Mısır'da oluşan askeri rejimin göstermelik de olsa seçimlere gideceğinin hiçbir garantisi yok. Bu noktada burjuva demokrasisi ve sınıf mücadelesi konusunu kısaca açıklamak faydalı olacaktır. Burjuva demokrasisi kuşkusuz burjuva diktatörlüklerin içerisinde kapitalistler adına en gelişkin yönetim biçimidir. Gelgelelim, parlamenter liberal rejimlerin kurulması ve bu rejimlerin istikrarlı bir işleyişe sahip olması öyle kolay gerçekleşecek türden bir şey değildir. Bu rejimler her şeyden öte egemen sınıfın ciddi bir derinliğe sahip olmasını gerektirir. Kapitalist düzen yere sağlam basmalı, emniyet sübapları bulunmalı, güçlü meşruiyet araçları var olmalıdır. Bütün bunların temelinde de iktisadi kalkınmışlık düzeyi gelmektedir. Tam bir geleceksizlik ve mutlak bir yoksulluk hallerinde sistemin meşruluğundan bahsetmek oldukça güçtür.

Egemen sınıfın, toplumu derinliğine saramadığı, sistemin meşruluğunun sallantıda olduğu ülkelerde parlamenter demokratik bir rejim uygulanamaz mı? Burjuva anlamda da olsa özgürlüklerin verilmiş olduğu son derece yoksul ve genç bir ülkede alt sınıfların uyanışının, politik hareketlerin ve radikalleşmenin önü sonra nasıl alınır? Sistemin bun-

En umutsuz gözükten durumda bile kırılma anları ile beraber isyancı eğilimler her an kapıda bekler. Koşullar olgunlaştığında, umuda açılan kapılardan birkez geçildiğinde kitleler artık korkunun ecele faydası yok derler. Böylece isyan başlar...

ları bünyesinde soğurabilecek gücü olacak mıdır? Bizden örnek verirse, Türkiye kapitalizminin sözcüleri "27 Mayıs Anayasası bize bol geldi" dediklerinde bir gerçeği ifade ediyorlardı. Sonrasında da zaten faşist hareketi, kontrgerilayı ve askeri darbeleri örgütlediler. Emekçi sınıfların oldukça dağınık bir halde etnik-mezhepsel-yaşam biçimleri üzerinden bölünmüş olduğu günümüz Türkiye'sinde bile dünyanın hiçbir yerinde bir örneği daha olmayan %10 seçim barajı özenle korunuyor. Neden? Düzen dışı unsurlar parlamenter süreçlerden uzak dursun diye.

Burjuva demokratik rejimler, egemen sınıfların aralarındaki birliği çok önceden tesis etmiş oldukları, en gönencilik ve en güvenli durumda buldukları ülkelerde hayata geçirilebilir. Bunun dışındaki ülkelerde egemen sınıflar ve onların uluslararası ortakları tedirgindir, kendilerini güvende hissetmez ve bundan dolayı ellerinden sopayı asla bırakmak istemezler.

Tunus'ta, Mısır'da, Fas'ta, Yemen ve Irak'ta bazı gençlerin son olaylarda Che bayrakları ile yürüdükleri gözlemlendi. Örgütlenme hakkının önündeki engeller ortadan kalktığında Che bayrağı sallayan gençlerin sayısının her yerde artmayacağını garantisini kim verebilir? Ya bu Che bayraklı gençler birleşir ve örgütlenmeye giderse ne olacak? Emperyalistler ve yerel işbirlikçileri sizce buna nasıl bakacaklardır? Ya da serbest ve adil seçimler yapıldığında işbaşına Batı'nın hiç de sevmediği birileri gelirse ne olacak?

Hele bu hükümet, halkın istediğini yaparak İsrail ile kapışmak isterse durum nerelere gidecek? Gazze sınır kapısını açmak isteyen bir Mısır hükümeti nasıl bir etki yaratacaktır? ABD ve İsrail karşıtlığının tüm Arap dünyasında en çok ortaklaşılan konu olduğu ortadayken serbest seçimlerin sonuçları tüm dünya kapitalizmi için çok radikal süreçlerin kapısını kuşkusuz aralayacaktır. 80 milyonluk genç ve yoksul; aynı zamanda hayati önemdeki stratejik Mısır bu yüzden egemenlerin uykusunu kaçırmaktadır. Bu konuda ellerindeki tek kozları Müslüman Kardeşler ile kapılar arkasında yürütecekleri kirli pazarlıklar ile seçim sonuçlarını önceden tayin etmek olabilir.

Emekçi kitlelerin kendi hakları için mücadeleye devam etmeleri onları kaçınılmaz şekilde ordu, ABD ve resmi muhalefetle karşı karşıya getirecektir. Resmi muhalefetin en meşhur temsilcisi olan Müslüman Kardeşler de emekçi kitlelerin radikalliğinden büyük kaygı duyuyor, bir an evvel olayların yatışması için elinden geleni yapıyor. Zira, kendileri de kapitalistleşmiş olan bu örgütün liderliğinin sınıfsal çıkarları emekçilerinkiyile tam bir zıtlık içerisinde. Elde etmiş olduğu sömürücü pozisyon bu örgütü dolaylı bir şekilde emperyalist kapitalist sisteme bağlamaktadır.

Lafı bu noktada bağlayalım: Az gelişmiş ülkelerde demokrasi sorunu her şeyden önce emperyalist kapitalist sistemle kökten bir çelişkiyi ortaya koyar. Bunun anlamı, demokrasi sorununun, sürekli devrim programının ifade ettiği gibi, kopmaz bir şekilde sosyalizm ve işçi iktidarı sorununa bağlandığıdır. Parlamenter demokrasi, demokratik devrim, liberal rejim türünden hülyalar sınıf savaşımında

burjuvaların kitlelerin beklentilerini utanmazca istismar etmek için kullandıkları birer araçtan başka bir şey değildir. Bu nedenle işçi sınıfı, diktatörlüklere karşı verdiği mücadelede demokrasi sloganını sınıf savaşımının diğer sloganları ile birleştirmeli ve emekçi sınıfların beklentilerinin ancak sosyalist devrim ve işçi iktidarı ile sağlanabileceğini akıldan çıkarmamalıdır.

Sonuç

Kuzey Afrika ve Ortadoğu'da emekçi sınıflar, şanlı ayaklanmalarının emperyalist kapitalist sisteme ve onun yerli ortaklarına karşı bir kalkışma olduğunu bilince çıkarıp bunun örgütsel ifadelerini inşa etmeye girişirlerse tüm dünya sömürülenleri için en ileri sonuçlara ulaşmış olacaklar. Emekçilerin ve ezilen her kesimin tek kurtuluş yolu proleter devrimler ile küresel kapitalizme karşı topyekün savaşa girişmektir. Böyle bir savaş ancak ve ancak işçi sınıfının öncülerinden oluşan bir genelkurmayın varlığı koşullarında mümkün olabilir. Bu genelkurmay Bolşevik ilkelerle örgütlenen Marksist partilerden ve onların da liderliğini ifade eden yeni bir enternasyondan başkası değildir.

liderliğini ifade eden yeni bir enternasyondan başkası değildir.

Tüm dünyada sınıf hareketinin yükselişinin esas öznesi olan yeni kuşak içerisinde en atılganları Marksist fikirlere kazanılmalı ve Bolşevik öncülerin örgütleyicisi haline getirilmelidir. İçine girdiğimiz atılım döneminin biz devrimci Marksistlere yüklediği en büyük görev budur. Bu noktada Troçki'nin sürekli devrim perspektifi ve sosyalist dünya devrimi için yeni bir komünist enternasyonal programına sahip olunmadan burjuva düzenin sınırlarının aşılamayacağı akıllardan çıkarılmamalıdır.

"Ya sürekli devrim ya da sürekli katliam! Sonucu insanlığın kaderi olacak kavga işte budur!" (Troçki, 1917 Yılı, Köz Yay., Birinci Baskı, s.78)

Veli U. Arslan

Mısır Dosyası

Bir Siyasi İslam Prototipi: Müslüman Kardeşler

Dünyanın en eski ve en büyük İslamcı örgütü olan Müslüman Kardeşler (al-Ikhwān al-Muslimin) 1928 yılında Hasan Bena tarafından İsmailiyye'de kuruldu.

zeminlerde ilişki kuracaklar bu çok önemli. Yeni düzenin şekillenmesinde Müslüman Kardeşler'in hangi yönde ve ne derecede inisiyatif alacağı büyük bir belirleyiciliğe sahip olacak. İnisiyatif almama tavrının kendisinin de çok stratejik bir politika olduğu gözlerden kaçmamalıdır.

Müslüman Kardeşler'in bundan sonra nasıl bir tavır takınacağı aslında siyasi İslam'ın analizi bakımından da önem taşıyor ki bu konu Türkiye'deki İslamcılık tartışmaları ile de doğrudan alakalı. Mısır'ın ve Ortadoğu'yu saran devrim dalgasının geleceği hakkında sağlıklı yaklaşımlarda bulunabilmek için olduğu kadar, Siyasal İslam'ın potansiyellerini bilmek ve bölgemizi tanımak için de Müslüman Kardeşler'i analiz etmek büyük önem taşıyor.

Mısır'da 30 yıldır devlet başkanı olan Mübarek'i yerinden eden ayaklanma sırasında ve sonrasında, egemen sınıfların gerek direnişin prestijini düşürmek gerekse gelecek süreçte yaşanacaklar konusunda kaygı uyandırmak adına Müslüman Kardeşler üzerine yürüttükleri çeşitli spekülasyonlara tanıklık ettik. Mısır'da en büyük muhalefet örgütü olan Müslüman Kardeşler'in İslamcılığı vurgulanarak yaşananların 1979 İran devrimine benzediğine, Mısır'ın Ortadoğu'nun yeni İran'ı olacağına, Ortadoğu'da ardı ardına patlayan ayaklanmalarla eski diktatörlükler yıkılırken yerlerini İslami rejimlerin alacağına dair tartışmalar gündemi kapladı.

Ortadoğu halklarının yıllar yılı nefretini kazanmış baskıcı diktatörlüklerin teker teker alaşağı edilmekte olduğu aşkar olsa da önderliksiz kitlelerin kendiliğinden kalkışmalarının sonuçlarının ne olacağı, devrimlerin meyvelerinin kimler tarafından yenileceği ve rejimlerin kaderinde ne ölçüde bir değişiklik olacağı, çok sayıda faktörün etkili olduğu bilinmezlikler ve belirsizlikler dolu bir sürecin sonunda netleşecektir. Mısır örneğini ele aldığımızda karşımıza şu soru çıkıyor: Mısır'da destansı bir direniş ortaya koyan kitleleri bundan sonra ne bekliyor? Unutulmamalı ki Mübarek kadroları bile tamamen tasfiye edilmiş değil.

Söz konusu olan Ortadoğu'nun yeniden şekillenmesi sürecidir. Bu şekillenmede Mısır en belirleyici ülke durumunda. ABD, en yakın ortaklarından Mübarek'i kaybetti, yeniden duruma hakim olmaya çalışacaktır. Bu noktada Müslüman Kardeşler kritik bir yerde duruyor, çünkü Mısır'ın en örgütlü kurumsal oluşumu onlar, ABD ile hangi

Müslüman Kardeşler'in Mısır'da Tarihsel Gelişimi

Dünyanın en eski ve en büyük İslamcı örgütü olan Müslüman Kardeşler (al-Ikhwan al-Muslimin) 1928 yılında Hasan Benna tarafından İsmailiyye'de kuruldu. 1936 yılına kadar aslen dini planda etkili, bir tür yardım/dayanışma hareketi olarak varlık gösteren Müslüman Kardeşler, Filistinli Arapların Siyonist genişlemeye ve İngiliz manda yönetimine karşı ayaklanmasına verdiği destekle İslami hayır işleri modellerine siyasal aktivizmi de eklemiş oldu. Başlangıçta İslami değerleri ve çalışmaları yaygınlaştırmak, İslami bir sosyal yardım ağı oluşturmak hedefindeki hareket böylece kısa süre içinde Filistin gündemi üzerinden siyasallaştı. Müslüman Kardeşler ulusal çaptaki ilk eylemlerini de Filistin'de yaşanan sorunlar üzerine İskenderiye, Kahire, Raşid, Port Said, İsmailiyye ve Asyut'ta geniş katılımlı gösteriler örgütleyerek yaptılar.

Chris Harman'ın belirttiği gibi *"Müslüman Kardeşler, burjuva ulusalcı Wafd'in İngilizlerle uzlaşmasından kaynaklanan hayal kırıklığından aldığı destek ile 1930'lu ve 40'lı yıllarda hızla büyüdü. İsrail'in kuruluşunu destekleyecek kadar sapan, Stalin'in etkisi altında kalan solun yaptığı dönüşlerle de güç kazandı. Filistin'de ve Mısır Kanal Bölgesi'ndeki İngiliz işgaline karşı savaşmak için gönüllüler örgütleyen Kardeşler anti-emperyalist mücadeleyi destekliyormuş gibi göründü."* (Harman, Peygamber ve İşçi Sınıfı) Bu sayede hareket kısa sürede, Mısır'da İngiliz sömürge yönetimine karşı mücadele eden ulusal tepkinin önde gelen sembolüne dönüştü. Bu süreçte İslamla ulusalcılığı birleştiren bir söylemle hareket eden Müslüman Kardeşler, bir yandan İngiliz güçlerinin çekilmesi için kampanyalar örgütleyiyor, diğer taraftan da silahlı kanadı aracılığıyla İngiliz yönetimine karşı bir dizi suikast ve bombalama gerçekleştiriyordu. İngiliz güçlerine karşı mücadelede oynadığı rolle özellikle gençlik ve eğitimli sınıflar arasında büyük sempati ve destekçi toplayan hareket, kısa zamanda hızla büyüyerek 50'den fazla şube ile ülke çapında büyük bir ağ yarattı; hayatın birçok alanına tesir etmeye başladı.

1940'lı yıllara kadar asker, öğrenci, öğretmen, esnaf ve imam birlikleri oluşturan Müslüman Kardeşler, okuma yazma kurslarının yanı sıra hastane ve klinikler açarak yoksul kitlelere ücretsiz sağlık hizmeti sağladı. Bu süreçte çok sayıda ticari, sınai ve tarımsal teşebbüse de girişerek mali kaynak yaratma yolunda adımlar attı. Müslüman Kardeşler, 1940'ların başında ülke çapında 1500'e yakın dernek, vakıf ve şubesi bulunan, yüzbinlerce üyesi olan ve öğrenci dernekleri, esnaf örgütleri, öğretmen ve avukat birliklerini etkisi altına almış bir hareket niteliğine büründü. Özellikle kırsal kesimde en iyi örgütlenmiş güç haline geldi.

Müslüman Kardeşler'in artan gücünden tedirgin olan İngiliz işbirlikçisi yönetimin, örgütü, İngiliz ve Yahudilere yönelik saldırıları nedeniyle yasadışı ilan etmesi üzerine hareket yeraltına çekilmiş ve cevap

olarak da başbakan Nukraşi'yi 1948'de bir suikastle öldürmüştür. Ancak egemenler bu saldırıyı karşılıksız bırakmamış, hareketin kurucusu ve lideri Hasan Benna 1949 yılında suikast sonucu öldürülmüştür. Liderlerinin kaybı, hareketin tarihsel gelişiminde merkezi bir dönemin bitişi, yeni bir dönemin başlangıcının işaretlerini veriyordu. Bu yeni dönem hareket açısından önce yasal alanda faaliyetlerle başlamış, ancak Nasır rejimiyle ters düştükleri oranda yeraltına doğru kaymıştır.

Mısır'da albay Nasır'ın önderlik ettiği "Hür Subaylar" adlı grubun düzenlediği askeri darbe sonucu 1952'de Kral Faruk'un tahttan indirilmesiyle İngiliz sömürü rejimi sona ermiş, Nasır önderliğinde yeni kurulan rejim, başlangıçta Müslüman Kardeşler örgütüyle iyi ilişkiler kurmaya özen göstermişti. Darbeye katılan subayların içinde oldukça önemli sayıda Müslüman Kardeşler üyesi ve sempati sahibi olmasının yanı sıra yeni rejim meşruiyetini artırmak için Müslüman Kardeşlerin desteğine ihtiyaç duyuyordu. Darbeyi gerçekleştiren askerlerin Müslüman Kardeşler'in İslami bir anayasa beklentilerini karşılıksız bırakması işbirliği ilişkisinin bozulmasını beraberinde getirdi.

1954'te İngilizlerin Mısır'dan çekilmesini sağlayan anlaşmayı Müslüman Kardeşler'in kabul etmemesi ve aynı yıl Nasır'a karşı örgütlenen suikast girişimi Müslüman Kardeşler arasındaki ipleri tamamen koparttı. Nasır rejimi örgütü yasaklamış ve birçok üyesini idam etmiş ya da müebbet hapse mahkum etmiştir. Ülkede yükselen komünist harekete karşı ittifak kurmak için 1964 genel affıyla hareketin kadroları serbest bırakılsa da, 1965 yılındaki Nasır'a yönelik suikast girişimi sonrası Müslüman Kardeşler'in önde gelen kişilerinden Seyyid Kutub idam edilmiştir.

Nasır döneminde hareket içindeki rakip grupların iktidar kavgasıyla güçsüzleşen ve bu nedenle de çok güçlü ve kitlesel olmasına rağmen Nasır tarafından ezilebilen Müslüman Kardeşler, 1960'ların sonunda hedeflerini artık net bir şekilde, Mısır rejimini devirmekten, oluşturmaları baskı ile toplumu İslami yönde reforma yöneltmeye doğru evirttiler.

Müslüman Kardeşler'in Mısır'ı yeni bir İran'a dönüştüreceği, bir şeriat devleti kuracağını düşünenler; yüz binler, milyonlar Tabrir meydanında canı pahasına direnmeye hazırken Müslüman Kardeşler'in koşa koşa Mübarek rejiminin en kanlı kanadı, ABD ve İsrail ile en rezil, karanlık ittifakları yapan Ömer Süleyman'la pazarlık masasına oturduğunu, en geri uzlaşmayı kabul ettiğini ve burjuva politikasına yakışır şekilde müzakere sonuçlarını Tabrir meydanında bile açıklamaya ihtiyaç duymadan parlamento kürsülerinden duyurması üzerine tekrar düşünsünler.

Bu bakış açısı iktidara gelen Enver Sedat ile uyum halinde var olabilecek reformist, ılımlı İslamcı bir çizgiyi temsil ediyordu.

Nasır sonrasında iktidara gelen Enver Sedat, 1970'ler boyunca yükselen komünist harekete karşı Müslüman Kardeşler hareketine daha geniş bir özgürlük alanı sundu. Uygulamaya sokulan liberal ekonomi politikaları çerçevesinde, İslami şirketler kurulması yoluyla hareketin yeni ekonomik sistemden karlı çıkması sağlandı. Böylelikle Müslüman Kardeşler sisteme entegre oldular. Sedat'ın liberal ekonomi politikaları neticesinde temel tüketim maddelerinin fiyatlarının artması, Ocak 1977'de 13 büyük kentin tamamında, İngilizlere karşı 1919'da gerçekleşen isyanı aratmayacak kadar büyük bir grev, eylem ve isyan dalgasını patlattığında, Müslüman Kardeşler'in tavrı ayaklanmayı komünist bir tertip olarak kınamak ve rejimi desteklemek oldu.

Bu süreçte daha radikal silahlı İslamcı hareketler güçlerini artırırken, bunların asıl etkisi 1977 yılının sonlarında İsrail ile müzakere sürecinin başlamasıyla ve 1979'da barış anlaşmasının imzalanmasıyla oldu. 1981

yılında Enver Sedat bu radikal unsurların düzenlediği bir suikast sonucu öldürüldü. Devlet hareketin binlerce militanını tutuklayıp liderlerini idam ederek radikal unsurları büyük oranda ezmeyi başardı. Bu süreçten sonra iktidara gelen Mübarek ılımlı ve radikal İslamcı hareketler arasında ayırım gözetken bir politika izledi. Bu çerçevede Müslüman Kardeşler'in varlığına ve örgütlenmesine göz yumulurken diğer yandan da devletin hukuk sistemine bazı şeriat kuralları dahil edilerek ılımlı İslamcılar memnun ediliyordu.

Mübarek rejimi 1990'a kadarki erken dönemlerinde ılımlı İslamcı gruplara muhalefet yapmaları için belli bir alan açtı. Müslüman Kardeşler de bu fırsattan istifade ederek 1980'li yıllarda siyasal bir harekete dönüşmek ve politikada aktif bir rol almak için çabasını artırdı. Bu süreçte çeşitli partilerle ittifaklar kurarak ya da bağımsız adaylarla seçimlere katılan Müslüman Kardeşler, Mübarek rejiminin türlü hile ve engellemelerine rağmen parlamentodaki sandalye sayısını zaman içinde artırmayı başardı. 1987'de 35 milletvekili kazanan hareket 2005'te büyük

Hareket, geniş kitlesini ve tabanını yoksul emekçilerde bulur. Bu taban neoliberal politikaların vahşi sömürüye terk ettiği geniş kent yoksullarıdır. Müslüman Kardeşler "hayır" işleri sayesinde emekçilerin desteğini kazanmaktadır; ama bu destek doğası gereği minnettarlığa dayanan, politik canlılıktan uzak, pasif bir destektir. Harekete canlılık katan aktivistler yoksul kesimlerden değil orta sınıflara mensup eğitilmiş kişilerden çıkmaktadır. Bir harekete gerçek niteliğini veren, hareketin politikasını tayin eden önderlik ise orta sınıf kökenli olmakla birlikte hareketin tarihsel gelişimi sürecinde giderek daha büyük çapta bir sermaye birikimini kontrol eder hale gelmiş ve kapitalistleşmiştir. Çeşitli ticari, sınai ve tarımsal teşebbüsler üzerinden hareketin mali gücü büyüdükçe büyümüştür.

bir sürprizle seçime katılanların %20'sinin oylarını alarak 444 kişilik parlamentonun 88 milletvekilini aldı.

Mübarek rejimiyle İslamcı oluşumların arası, Mübarek'e 1995'te Etiyopya ziyareti sırasında gerçekleşen suikast girişimi ile bozuldu ve Mübarek İslamcı gruplara karşı baskıyı yoğunlaştırdı, bundan Müslüman Kardeşler de nasibini alacaktı.

Mübarek rejiminin, IMF programlarının neo-liberal ekonomik gerekliliklerini uygularken sosyal alanda yarattığı yoksunlukların, Müslüman Kardeşlerin sosyal dayanışma ağları ile doldurulması, hareketin gücünü artırmanın yanı sıra örgütün toplumsal dokuya derinlemesine nüfuz etmesini sağladı. Gücünü ve kitleler içindeki desteğini artıran Müslüman Kardeşlerin 2005 yılında seçimlerde elde ettiği başarının tekrarlanması için rejim tarafından 2010 seçimlerinde usulsüzlükler yaşama geçirildi. Muhalefete yönelik artan baskılar, artan yoksulluk ve neden olduğu toplumsal hoşnutsuzluk birleşince 2011 yılının başında Mübarek'in sonunu hazırladı.

Müslüman Kardeşler'in Sosyo-Politik Niteliği ve Hedefleri

Kuruluşundan itibaren Müslüman Kardeşler, Ortadoğu coğrafyasının siyasi hayatını etkileyen merkezi bir unsur olmuştur ki bu etkisini de, İslami olarak örgütlenmiş yeni bir sosyal ve politik düzenin kurulmasını savunan Kuzey Afrika'dan Ortadoğu'ya çok sayıda İslamcı harekete öncülük etmesine borçludur. Müslüman Kardeşler hareketi kendisini Sudan, Suriye, Ürdün, Kuveyt, Yemen, Pakistan, Kuzey ve Orta Afrika ile Avrupa'ya öğrenciler ve sürgünler aracılığıyla yaymayı başarmıştır. Her bir ulusal fraksiyon hedefine ulaşmak noktasında farklılıklar taşısa da ortak biçimde cihat yöntemini reddedip ılımlı bir model sunmaktadırlar.

"Çözüm islamda" sloganıyla hareket eden Müslüman Kardeşler kuru-

luşunun ilk döneminde İslami hayır örgütü olarak yola çıkmış, ancak kısa zamanda siyasallaşmıştır. Müslüman Kardeşler kent merkezli bir kitle örgütüdür ve hem dini hem de politik bir hareket nosyonlarını bünyesinde barındırmaktadır.

Müslüman Kardeşler sadece politik bir güç değil ayrıca sağlık, eğitim gibi alanlarda çalışan, dayanışma kampanyaları örgütleyen devlete alternatif İslamcı sosyal bir hizmet sağlayıcısıdır. Harekete yönelik kitlesel desteğin nedeni büyük oranda; mali kaynağı bağışçılar, İslami banka ve girişimler, yatırım şirketleri, dayanışma vakıfları, sendikalar olan eğitim, sağlık, ilk yardım, iş eğitimi gibi birçok alanda faaliyet gösteren sosyal hizmet programları ağı olarak gösterdikleri çalışmalardır. Düşük hayat standartları, yoksulluk, sınıflar arası artan uçurum gibi, ülkenin sosyo-ekonomik sıkıntılarını hedef alan söylemleriyle kentlerde ve kırsaldaki kitleleri etkileyen Müslüman Kardeşler, sendikaların yanı sıra üniversite kampüslerinde de hegemonik bir güçtür ve yabancılaşma, işsizlik ve ekonomik belirsizlikten büyük oranda etkilenen eğitilmiş orta sınıflar hareketin önemli bir bileşenidir.

Hareket, geniş kitlelerini ve tabanını yoksul emekçilerde bulur. Bu taban neoliberal politikaların vahşi sömürüye terk ettiği geniş kent yoksullarıdır. Müslüman Kardeşler "hayır" işleri sayesinde emekçilerin desteğini kazanmaktadır; ama bu destek doğası gereği minnettarlığa dayanan, politik canlılıktan uzak, pasif bir destektir. Harekete canlılık katan aktivistler yoksul kesimlerden değil orta sınıflara mensup eğitilmiş kişilerden çıkmaktadır. Bir harekete gerçek niteliğini veren, hareketin politikasını tayin eden önderlik ise orta sınıf kökenli olmakla birlikte hareketin tarihsel gelişimi sürecinde giderek daha büyük çapta bir sermaye birikimini kontrol eder hale gelmiş ve kapitalistleşmiştir. Çeşitli ticari, sınai ve tarımsal teşebbüsler üzerinden hareketin mali gücü büyüdükçe büyümüştür.

Müslüman Kardeşler'in çeşitli işletmeler aracılığıyla ekonomik yapıya entegre olması, hareketin radikal dönüşümlerden değil ılımlılıktan yana tavır almasını beraberinde getirmiştir. Müslüman Kardeşler'in, rejimle ve uluslararası güçlerle karşı karşıya geldiğinde, kaybedecek çok şeyi vardır. Bu bağlamda, Müslüman Kardeşler bir yandan uluslararası ekonomik ve politik güçlerle bir çatışma yaşamamaya çabalarırken, diğer yandan da varlığının radikal İslamcı grupların güçlenmesi önünde bir engel olduğunu vurgulayarak kendini meşrulaştırmaya çalışmaktadır.

Müslüman Kardeşler'in çeşitli işletmeler aracılığıyla ekonomik yapıya entegre olması, hareketin radikal dönüşümlerden değil ılımlılıktan yana tavır almasını beraberinde getirmiştir. Müslüman Kardeşler'in, rejimle ve uluslararası güçlerle karşı karşıya geldiğinde, kaybedecek çok şeyi vardır. Bu bağlamda, Müslüman Kardeşler bir yandan uluslararası ekonomik ve politik güçlerle bir çatışma yaşamamaya çabalarırken, diğer yandan da varlığının radikal İslamcı grupların güçlenmesi önünde bir engel olduğunu vurgulayarak kendini meşrulaştırmaya çalışmaktadır.

Müslüman Kardeşler'in çeşitli işletmeler aracılığıyla ekonomik yapıya entegre olması, hareketin radikal dönüşümlerden değil ılımlılıktan yana tavır almasını beraberinde getirmiştir. Müslüman Kardeşler'in, rejimle ve uluslararası güçlerle karşı karşıya geldiğinde, kaybedecek çok şeyi vardır. Bu bağlamda, Müslüman Kardeşler bir yandan uluslararası ekonomik ve politik güçlerle bir çatışma yaşamamaya çabalarırken, diğer yandan da varlığının radikal İslamcı grupların güçlenmesi önünde bir engel olduğunu vurgulayarak kendini meşrulaştırmaya çalışmaktadır.

Ayaklanma Sonrası Mısır'da Müslüman Kardeşler'in Projesi Ne?

Öncelikle şunu belirtmek gerekir ki Müslüman Kardeşler, Mübarek'i deviren gösterilerde öncü bir rol oynamadıkları gibi olaylar esnasında da inisiyatif almamışlardır. Genel olarak olayları izlemişler, Mübarek karşıtı demeçlerle yetinmişlerdir. Esasında Müslüman Kardeşler'in emekçi kitlelerin radikalliğinden, süregiden grev hareketlerinden rahatsızlık duyduğu ortadadır. Protestoların dinmesi için Mübarek'in gitmesinin yeterli olduğunun altını çizmiş, Mübarek'in en önemli adamlarından işkencecibaşı Ömer Süleyman ile görüşmeye hazır olduklarını belirtmişlerdir. Tahrir Meydanı'nın boşalması ile grev ve gösterilerin sonlanması Mübarek sonrası Müslüman Kardeşlerin de en çok arzuladığı şey olmuştur.

Müslüman Kardeşler'in Mısır'ı yeni bir İran'a dönüştüreceği, bir şeriat devleti kuracağını düşünenler; yüz binler, milyonlar Tahrir meydanında canı pahasına direnmeye hazırlanmış Müslüman Kardeşler'in koşa koşa Mübarek rejiminin en kanlı kanadı, ABD ve İsrail ile en rezil, karanlık ittifakları yapan Ömer Süleyman'la pazarlık masasına oturduğunu, en geri uzlaşmayı kabul ettiğini ve burjuva politikasına yakışır şekilde müzakere sonuçlarını Tahrir meydanında bile açıklamaya ihtiyaç duymadan parlamento kürsülerinden duyurması üzerine tekrar düşünsünler. Müslüman Kardeşler'in ABD ve ABD'nin destekleyeceği yeni rejimi karşısına alamayacak bir uzlaşmacı olduğunun kanıtlarını ABD'li gazeteci Caryle Murphy'e konuşan Müslüman Kardeşler sözcüsü Essam al-Erian'in şu sözlerinde bulmak mümkündür:

"Neden ABD gibi kapitalist bir ülke bize bu kadar karşı anlamıyorum. Biz onların burada bulabileceği en iyi ekonomik partneriz." (Caryle Murphy, Passion for Islam: Shaping the Modern Middle East: The Egyptian Experience, New York: Scribner, 2007)

Müslüman Kardeşler cumhurbaşkanlığı seçiminde ABD'nin adamı El Baradei'yi destekleyeceğini duyurmuştur. Seçimlere kadarki 6 aylık süre süprizleri içinde barındırsa da Müslüman Kardeşler'in kendilerini parlamentonun üçte biri ile sınırlayan bir pazarlığı kabul ettiği dedikodusu dolaşmaktadır. Müslüman Kardeşler, Mübarek rejimi kalıntılarına ve Batı'ya, uzlaşma yanlısı bir profil çizerek kendini pazarlamaya çalışmaktadır.

Müslüman Kardeşler'in bundan sonraki en önemli taktiği yeni süreçte başrol oyuncusu olmaktan kaçınmak olacaktır. Perde gerisinde kalmak, hareketin yıpranması ya da büyük ve riskli

Müslüman Kardeşler, Mübarek'i deviren gösterilerde öncü bir rol oynamadıkları gibi olaylar esnasında da inisiyatif almamışlardır. Genel olarak olayları izlemişler, Mübarek karşıtı demeçlerle yetinmişlerdir. Esasında Müslüman Kardeşler'in emekçi kitlelerin radikalliğinden, süregiden grev hareketlerinden rahatsızlık duyduğu ortadadır. Protestoların dinmesi için Mübarek'in gitmesinin yeterli olduğunun altını çizmiş, Mübarek'in en önemli adamlarından işkencecibaşı Ömer Süleyman ile görüşmeye hazır olduklarını belirtmişlerdir. Tahrir Meydanı'nın boşalması ile grev ve gösterilerin sonlanması Mübarek sonrası Müslüman Kardeşlerin de en çok arzuladığı şey olmuştur.

kavgalara girmesi tehlikelerine karşı en çıkar yol gibi gözükme-
tedir. El Baradei'yi öne sürmeleri ve iktidarda olmayacaklarını
açıklamaları boşuna değil. İktidara gelmek Müslüman
Kardeşler'in pek isteyeceği türden bir şey değil. İktidarda ABD-
İsrail aleyhtarı bir çizgi izlemek büyük riskleri göze almak
demek olacaktır ki örgütün hiç de böyle bir niyetinin olmadığı
sözcülerinin yukarıda alıntıladığımız açıklamalarında da
gözüküyor. Kaybedecekleri çok şeyleri olan Müslüman
Kardeşler emperyalist kapitalist sistemle kesinlikle çatışmaya-
caktır. Diğer taraftan iktidarda ABD-İsrail ile iyi ilişkiler kurmak
demek Müslüman Kardeşler için tabanını kaybetmek, yıpranmak
ve muhtemelen bölünmek anlamına gelecektir. İsrail ile geçmişte
yapılan barış anlaşmaları gibi, Gazze sınırının kapatılması gibi,
ABD ile ilişkiler gibi çözümlenmesi gereken somut sorunlar yeni
hükümeti bekleyecektir. Müslüman Kardeşler'in bu zor işlerle
yüzleşmek istememesi kendileri açısından mantıklı görünüyor. El
Baradei ya da oluşacak diğer alternatiflere dışarıdan destek
olmak, bu sayede onlardan taviz ve nimetler koparmak yoluyla
güçlenmek, bir yandan da elini taşın altında sokmadan
hükümetin icraatlarından dolayı birinci derecede zan altında
kalmamak, Müslüman Kardeşler'in en muhtemel stratejisi ola-
caktır. Güçlü ama uzlaşmacı ana muhalefet partisi konumu
Müslüman Kardeşler'in gelecek beklentisidir.

Müslüman Kardeşler'in bu ince çizgide yürüyüp yürüyemeyecek-
lerini zaman gösterecek. Zira koşulların olağanüstü basıncı altın-
da sağa sola savrulmadan örgütsel bütünlüğü koruyarak iler-
lemek oldukça güç olacaktır. Yukarıda bahsettiğimiz hassas
siyaseti yürütebilseler bile pazarlıklar ve perde arkası oyunların
ardından serbest siyasetin önünün açılabilirdiği durumda inisiyatif
almamanın kendisi de Müslüman Kardeşler'i bir hayli zorlayacak-
tır.

Müslüman Kardeşler'in eli kanlı Ömer Süleyman ile pazarlık
masasına oturması, ABD'nin has adamı Baradei'yi destekleyeceğini
açıklaması, devrimin fitilini ateşleyen ve itici gücü olan gençlik
hareketini yok sayması, gençlikle arasına duvar ördüğü gibi uzlaş-
macı çizgisi daha şimdiden örgütün gerek Mısır gerekse Arap halkı
gözünde ve dünya çapında prestij kaybına uğramasına neden
olmaktadır.

Halihazırda İran'da İslami rejim karşıtı laik halk hareketinin varlığı
siyasi İslam açısından büyük prestij kaybı yaratırken Mısır'da
Müslüman Kardeşler'in yaratacağı muhtemel hayal kırıklığı,
Ortadoğu coğrafyasında İslamcılığın büyük oranda zemin kay-
betmesine neden olabilir. Sınıf hareketi geliştiği oranda bu dağılma
hızlanacaktır.

**Müslüman Kardeşler'in eli kanlı
Ömer Süleyman ile pazarlık masası-
na oturması, ABD'nin has adamı
Baradei'yi destekleyeceğini açıkla-
ması, devrimin fitilini ateşleyen ve
itici gücü olan gençlik hareketini
yok sayması, gençlikle arasına
duvar ördüğü gibi uzlaşmacı çizgisi
daha şimdiden örgütün gerek Mısır
gerekse Arap halkı gözünde ve
dünya çapında prestij kaybına
uğramasına neden olmaktadır.
Halihazırda İran'da İslami rejim
karşıtı laik halk hareketinin varlığı
siyasi İslam açısından büyük prestij
kayıpı yaratırken Mısır'da
Müslüman Kardeşler'in yaratacağı
muhtemel hayal kırıklığı, Ortadoğu
coğrafyasında İslamcılığın büyük
oranda zemin kaybetmesine neden
olabilir. Sınıf hareketi geliştiği
oranda bu dağılma hızlanacaktır.**

MISIR DOSYASI

Nasır'ın Projesi Diriliyor mu? Arap Milliyetçiliği Yeniden Yükselir mi?

Cemal Abdül Nasır

2011 yılının ilk haftalarında yükselen protestolar Arap halklarının otoriter rejimlerin politik baskılarına ve ekonomik darboğazların yaşamlarının çekilmez hale getirilmesine karşı

birikmiş öfkelerinin dışavurumuydu. Üniversite mezunu bir gencin işsizlikten dolayı yanan bedeni büyük bir isyan dalgasının ilk kıvılcımlarını atıyordu. Bu ateş yıllardır koltuklarını terk etmeyen, meşruiyetini çoktan yitirmiş; ama halinden memnun liderlerin köşklerini de yaktı. Gölgesini kitlelerin üzerinden eksik etmeyen baskıcı, otoriter rejimlere, giderek artan sefaletle karşı Tunus'ta başlayan isyanlar bir anda bütün Arap dünyasını kasıp kavururken Mısır'daki gelişmelerle dünyanın gözü kulağı Arap coğrafyasına çevrildi. Mübarek birtakım dönüşüm vaatleriyle yerini sağlama almaya çalışırken, pes etmeden "Defol Mübarek!" diye haykıran kitleler Mübarek'in verdikleriyle yetinmeyip istediklerini aldılar ve 30 yılın sonunda Mübarek'i alaşağı etti-

ler. İlk günden itibaren Mısır'da ki gelişmeler, kitlelerin türlü baskılara (develi saldırılar, mahkumların serbest bırakılıp protestoculara saldırmalarının istenmesi vs) rağmen Tahrir Meydanını terk etmemesi heyecanla takip edildi. 30 senelik yönetimi boyunca konumunu korumak için ekstra bir çaba harcamak zorunda kalmayan Mübarek'in birden kabaran isyan dalgasıyla düşüşü "Peki şimdi ne olacak?" sorusunu zihinlere taşıdı. "Bu ayaklanmalar Arap milliyetçiliğinin yeni bir yükselişine gebe midir?" sorusunun yanıtı, yine Mısır tarihine dönüp bakıldığında daha kolay cevaplanır duruyor.

Mısır, Batı dünyası ve Ortadoğu'da ABD'nin ileri karakolu İsrail açısından kilit bir noktada duruyor bugünlerde. Dolayısıyla Mısır'ı kolay kolay kendi kaderine terk etmeyecekleri açık. Bu anlamda iç dinamiklerin yüksek siyaseti ne derece de etkileyeceği bilinmez; ama bu iç dinamiklerin ne yönde olacağı tartışılmaya değer. Mısır'ı ilgiyle takip edenler üzerinde hareketli günlerin yarattığı heyecan önemli ölçüde yerini Mısır'da ortaya çıkacak olası senaryoların nereye varacağı, protestocuların öfkesinin hangi yöne kanalize olacağı sorularının cevaplandırılmasını bekleyen bir sessizliğe bıraktı. Mısır'ın geleceği hakkında yorum yapmak, yüksek siyaset kulisinde dönecekleri bugünden söylemek için henüz oldukça erkense de eylemciler arasında gelişebilecek eğilimlerin ne olduğu aşağı yukarı tahmin edilebilir görünüyor. Uluslararası basında ismi dolaşan, Batı tarafından da desteklenen, en öne çıkan sima Baradey, Mısır halkında ciddi bir heyecan yaratacak gibi görünmüyor. Peki bu süreçten hangi siyasi aktörler kazançlı çıkacaktır? Yeni gelişecek süreçten Mısır'da en etkili muhalefet odağı olan Müslüman Kardeşler'in nemalanması beklenebilir. Arap halkları arasında yaygınlaşan ayaklanma dalgasının dünyevi niteliği ve talepleri "acaba yeni bir laik Arap milliyetçiliği dalgası mı

doğuyor" sorularını beraberinde getirmektedir. Nasır'la ifadesini bulan Arap milliyetçiliği, bugün Mübarek rejiminin ABD ve İsrail'le geliştirdiği yakın ilişkiye duyulan nefretin de etkisiyle yeniden canlanmaya uygun bir atmosfer bulabilir mi sorusuna yanıt verebilmek için

Nasır ve ifade ettiklerini yeniden değerlendirmek isyanlarla çalkalanan Arap coğrafyasının geçmişine ışık tutarken, yakın gelecekte ortaya çıkabilecek olasılıklara da işaret ettiğiinden önemli bir noktada duruyor.

Bir Devrin Öyküsü: Nasırcılık

Mısır Osmanlı Devleti'nin egemenliğinden çıkışının hemen ardından yeni bir emperyalist sömürü denklemi içinde buldu kendini. Osmanlı yönetiminin ardından şekli bir bağımsızlık dönemi yaşayıp bu sefer de İngiltere'nin tahakkümü altındaydı. Asya tipi üretimin hakim olduğu Osmanlı'nın uzun süren tahakkümü sebebiyle bu devletin ekonomik koşullarına özgülenmiş Mısır'da İngiliz kapitalinin bölgeye girişyle birlikte cılız da olsa sanayi hamlelerinin yapıldığı ve cılız bir milli burjuvazinin tarih sahnesine çıktığı görülüyordu bu dönemde. Eş zamanlı olarak Arap milliyetçiliği de kendine gelişme alanı buluyordu böylelikle. Ne var ki uzun sürecek İngiliz yönetiminin yarattığı koşullar altında Arap milliyetçiliği her ne kadar içten içe gelişse de ifade edilebileceği ortamı bulmak için 1940'lı yılların sonuna kadar bekleyecekti. Bölge üzerinde bu dönemlerde güneşi batmayan imparatorluk olarak adlandırılmaya devam edilen Britanya'nın hakimiyetine karşı duyulan öfkeyi pratikte taşıyacak bir sivil toplumun bulunmaması, bu misyonun taşıyıcılığını yapacak kurumsal yapının ordu olması anlamına geliyordu. Burada bir ara parantez açıp Osmanlı Devleti egemenliği altında yaşamış, onun mirasıyla beslenen Doğu toplumlarının neredeyse hepsinde milliyetçiliği taşıyan unsurların ordu içinden çıktığını söylemek gerek. Türkiye örneği ile yapılacak karşılaştırma bunu netleştirir. Türkiye'de de bir burjuva ideolojisi olan milliyetçiliği taşıyacak burjuva unsurlarının olmaması bu misyonu ordu içindeki genç aydın subayların sahiplenmesine yol açtı ve milli burjuvazi bizzat bu unsurlar tarafından yaratıldı. Ordunun ulusal hareketi sahiplenmesi ve anti emperyalist bir jargona sığınması Türkiye solu üzerinde derin ideolojik hatalara sebebiyet vermiş, Kemalizm'e buradan doğru ilerici roller atfedilmiştir. Mısır üzerinde Nasır'ın yarattığı etki de benzerdir.

Kısaca bu ülkelerde ulus devletlerin kuruluşu tabandan gelen bir harekete dayanmayıp tepeden inen darbelerle şekillenir ve bu subaylara kurtarıcı rolü biçilirken, her iki ülke solunun da darbecilere attığı değerler ortaktır. Mısır'da da milliyetçiliği taşıyan ordu içinde Batı rejim-

lerine ve sömürgecilğe karşı tepkisi büyüyen subayların sayısı günden güne artıyordu. İşte Cemal Abdül Nasır, Sudan'daki Mısır ordusunda görev yapan ve 3 subay arkadaşıyla birlikte İngiliz egemenliğine ve Britanya

Nasır tüm baskılara inat 26 Temmuz 1956'da Süveyş Kanalı'nı millileştirdiğini açıkladı. Buradan elde edilecek gelir ve SSCB'nin mali yardımı Asvan Barajı'na kaynak olarak aktarılacaktı. Süveyş Kanalı'nın millileştirilmesinden dolayı ilgili devletlerin vereceği tepki Nasır'a ikinci zaferini yaşatacaktı. İngiltere, Fransa ve İsrail bu olayı bardağı taşıran son damla olarak yorumladılar ve Nasır'a gerçekleştirmek istedikleri müdahale için uygun fırsatı buldular. Arap halkları bu savaşı sadece Mısır'ı değil; Arap milli-yetçiliğinin bütününe hedef alan bir savaş olarak nitelendiriyorlardı. Bütün Arap ülkeleri kenetlenecek ve Nasır'ın yanında olduklarını ifade edeceklerdir savaşın ilanı ile birlikte. Fakat ABD, yine aynı yıl SSCB tarafından Macaristan'da başlayan işçi ayaklanmasını bastırmak amaçlı gerçekleştirilen kanlı saldırının bu savaşla gölgede kalacağını düşündüğünden destek vermedi. SSCB ve BM'nin baskılarıyla yalnızlaşan İngiltere ve Fransa Mısır'dan çekilmek zorunda kaldı ve Süveyş Kanalı artık Mısır'ın egemenliğindeydi.

ederek ülkesinin sınırlarını aşan bir ün edinecek, pek çok lider tarafından örnek alınacaktı. 1952 yılında Nasır'ın başını çektiği Hür Subaylar Hareketi'nin gerçekleştirdiği askeri darbe, 1948 yenilgisini hazmedememiş olmanın doğrudan sonuçları arasındaydı ve Mısır'da yepyeni bir dönemin başlangıcıydı. Aslına bakılırsa Nasır sadece Mısır'da değil, bölgenin geç kapitalistleşmiş birçok devletin tarihinde önemli etkilere sahiptir. Örneğin Kaddafi Libya'sına, Baas Suriyesi'ne bakıldığında geniş ölçüde Nasır'dan etkilenmiş bir kuşağın izlerini takip ederiz. Bu devletlerin temel şiarları aynı ideolojik hatta oturtulmuştur. Kapitalist ekonominin ilerletilmesi için uygulanan ulusal kalkınmacılık modelleri hepsinin ortak özellikleridir ve Nasır tarafından teorize edilmiştir. Hatta Türkiye'de 1960 darbesinin ardından bu darbeyi yeterli görmeyen Talat Aydemir gibi unsurların da temel hedefi, Mısır'da olduğu gibi bir askeri darbe yolu ile ulusal kalkınmacılık programını hayata geçirmektir. Nasır'ı bu kadar vazgeçilmez yapan ve üçüncü dünya tabir edilen ülkelerin politikaları üzerinde etki sahibi haline getiren faktörleri iki ana başlık altında toplamak mümkündür: geliştirdiği Arap milliyetçiliği ile Batı kapitalizmine kafa tutan bir dış politika izleyip "anti-empyralist" bir jargon geliştirmesi ve özellikle 1956'dan sonra ortaya koyduğu, milliyetçiliğiyle harmanladığı Arap "sosyalizmi".

Arap Milliyetçiliği Batı Kapitalizmine Kafa Tutuyor

Nasır izlediği dış politikayla kitleler üzerinde olumlu bir intiba bırakmış ve büyük bir heyecan yaratmıştı. Uzun yıllar boyu Batı kapitalizminin boyunduruğu altında yaşamış Mısırlıların, Nasır'ın Batı'ya kafa tutması karşısında ulusal gururları oksanıyordu. Aslına bakılacak olursa iktidara geldikten sonra bir müddet ABD ve İngiltere ile ilişkilerini koparmadığı hatta ordu için gereken silah yardımını ABD'den istediği bilinmektedir. Ne var ki ABD, Nasır'a destek vermeye yanaşmayınca. SSCB ile ilişkilerin geliştirildiği görülmüştür. 1955 yılında Mısır, Yugoslavya, Hindistan Soğuk Savaş denklemleri içinde kendine bir yer edinme çabası ile Bandung Konferansını toplayıp Bağlantısızlar Hareketini ilan etti.

Amaç ABD ve SSCB dışında üçüncü bir blok oluşturmaktı. Bağlantısızlar Hareketi'nde yer alan ülkeler üçüncü dünya ülkeleri olarak anılacaktı. Nasır Bağlantısızlar Hareketini önemsiyor, bu birlik içerisinde liderliği ele geçirme gibi bir iddiayı da taşıyordu. Ne var ki söz konusu ülkelerin gelişim düzeyi gelişmiş kapitalist devletlerle boy ölçüşmeye

yetmedi. Nasır'ın zorlaması ve verdiği politik motivasyon uzun ömürlü bir sonuç vermedi. Bu birliktelik, üyelerin ABD ve SSCB arasında tercih yapıp dağılmalarıyla sonlanacaktı. Nasır'ın SSCB ile kurduğu yakınlık ve imzaladığı geniş çaplı silah anlaşması Batı'da geç olmadan tepkisel yaklaşımların gelişmesine yol açtı. İlk refleksi, Mısır'a uygulanmaya başlanan ekonomik ambargo oldu. Nasır'ın bu ambargoya vereceği cevap, yeni yeni gelişmekte olan ve ABD 'yi son derece huzursuz eden Çin'in 1956'da tanınması oldu. İlişkiler gittikçe geriliyordu ve kopma noktasına gelmişti. ABD ve İngiltere bir yandan ekonomik ambargonun dozajını artırıyor bir yandan da Nasır'a İsrail ile olumlu ilişkiler kurması için baskı yapıyordu. Nasır'ı Nasır yapan ve tarihe geçmesini sağlayan asıl hamle bundan sonra gelecekti. Nasır tüm baskılara inat 26 Temmuz 1956'da Süveyş Kanalını millileştirdiğini açıkladı. Buradan elde edilecek gelir

ve SSCB'nin mali yardımı Asvan Barajı'na kaynak olarak aktarılacaktı. Süveyş Kanalı'nın millileştirilmesinden dolayı ilgili devletlerin vereceği tepki Nasır'a ikinci zaferini yaşatacaktı. İngiltere, Fransa ve İsrail bu olayı bardağı taşıran son damla olarak yorumladılar ve Nasır'a gerçekleştirmek istedikleri müdahale için uygun fırsatı buldular. Arap halkları bu savaşı sadece Mısır'ı değil; Arap milliyetçiliğinin bütününe hedef alan bir savaş olarak nitelendiriyorlardı. Bütün Arap ülkeleri kenetlenecek ve Nasır'ın yanında olduklarını ifade edeceklerdir savaşın ilanı ile birlikte. Fakat ABD, yine aynı yıl SSCB tarafından Macaristan'da başlayan işçi ayaklanmasını bastırmak amaçlı gerçekleştirilen kanlı saldırının bu savaşla gölgede kalacağını düşündüğünden destek vermedi. SSCB ve BM'nin baskılarıyla yalnızlaşan İngiltere ve Fransa Mısır'dan çekilmek zorunda kaldı ve Süveyş Kanalı artık Mısır'ın egemenliğindeydi. Böylelikle

1955 yılında Mısır, Yugoslavya, Hindistan Soğuk Savaş denklemleri içinde kendine bir yer edinme çabası ile Bandung Konferansını toplayıp Bağlantısızlar Hareketini ilan etti. Amaç ABD ve SSCB dışında üçüncü bir blok oluşturmaktı. Bağlantısızlar Hareketi'nde yer alan ülkeler üçüncü dünya ülkeleri olarak anılacaktı. Nasır Bağlantısızlar Hareketini önemsiyor, bu birlik içerisinde liderliği ele geçirme gibi bir iddiayı da taşıyordu. Ne var ki söz konusu ülkelerin gelişim düzeyi gelişmiş kapitalist devletlerle boy ölçüşmeye yetmedi. Nasır'ın zorlaması ve verdiği politik motivasyon uzun ömürlü bir sonuç vermedi. Bu birliktelik, üyelerin ABD ve SSCB arasında tercih yapıp dağılmalarıyla sonlanacaktı.

Nasır'ın Arap dünyası gözünde oluşan imajı tam anlamıyla pekişmişti. Cumhurbaşkanı olan Nasır bu dalganın sağladığı güvenle tüm Arapların tek bir devlet altında birleşmesini savunan görüşünü uygulamaya koydu. Bu O'nun Arap milliyetçiliğinin en net ifadesiydi. 1958 yılında Suriye ile birleşerek Birleşik Arap Cumhuriyetinin kurulmasında öncü rol oynadı. Suriye'nin bu projeye dahil olmasının en önemli sebeplerinden biri Baas partisinin yaklaşan seçimlerde

1967'de 6 Gün Savaşı'nda Mısır İsrail karşısında büyük bir yenilgi almış; bu yenilgi dolayısıyla Arap milliyetçiliği kolay atlatılamayacak büyük bir sarsıntı yaşamıştır.

kendine yeterince güvenememesiydi. Ancak Nasır'ın bu birleşmeden beklediğinin Suriye'nin de lideri olmak olduğunu anlaşılınca bu proje daha fazla süremedi ve 1961 yılında BAC dağıldı.

Elbetteki Nasır'ın Batı'ya sırtını çevirip kendi kurtuluşlarını Arap birliğinde görmesine anti-emperyalist anlamlar yüklemek yanlış olur. Ki Nasır'ın da ABD ile olan ilişkilerini darbeden hemen sonra değil de kendi çıkarlarına ters düştüğü anda kopardığını ve buna paralel olarak diğer bir emperyalist güç olan SSCB ile yakınlaşmaya giriştiğini görmek önemlidir.

Emperyalizme karşı olmak, kapitalizme karşı olmanın dışında bir anlam taşımazken, Nasır'ın anti-emperyalist söylemleri yoğun bir Arap milliyetçiliğinin yansımasıdır, kapitalizm karşıtlığının değil. İngiliz sömürgeci olan Mısır'da yaşayan Arap halkı sömürgecilikten kurtulma ve politik anlamda bir bağımsızlık yakalama hedefine sahipti. Bu hareketi sahiplenen Hür Subaylar Hareketi ve Nasır'ın mücadelesi de sömürgecilğe karşıydı. ABD ve İngiltere başta olmak üzere emperyalist ülkelerle herhangi bir sebeple çelişkiye düşmüş olduğu için Nasır'ın gerçekten anti-emperyalist

olduğunu söylemek yanlış olur. Ancak SSCB'de bu dönem de sömürgecilğe karşı verilen ulusal mücadeleleri anti-emperyalist mücadele olarak payelendirdiği için, bu manipülasyon yaygın kabul görmüş ve Nasır'a duyulan saygının temelleri işte bu çarpık anti-emperyalizm anlayışı, doğru ifadesiyle ABD ve İngiliz sömürgecilğe karşı vermiş olduğu mücadele sayesinde atılmıştır.

Nasır'ın "Kapitalist Olmayan Kalkınma Yolu"

Sadece Mısır değil, siyasi bağımsızlığını geç kazanmış geri kapitalist ülkeler için de bu dönemde SSCB'nin çizdiği yol "kapitalist olmayan kalkınma yolu" adı verilen bir ara formülasyondur. Kapitalist olmayan kalkınma yolundan kasıt, ekonominin devlet tarafından planlanması ve özel sektörün ekonomiyi belirleyici bir nitelik taşımamasıydı. Kapitalist sistemle bir derdi olmayan bu işleyişin devlet eliyle şekillendirilmesini öngören bu yol Nasır tarafından deneyimlenmiş ve Nasır'ın 60'larda hayli revaçta olduğu Türkiye'de de MDD tezlerine yön vermiş, TİP programına girmiştir. Nasır'ın 1956'dan sonra Mısır'da SSCB ile geliştirilen yakın ilişkilerin de etkisiyle birtakım yapısal değişikliklere gitti. Yabancı bankaların ve sigorta şirketlerinin millileştirilmesi, ağır sanayi hamlelerinin yapılması ve toprak reformu bu döneme rastlamaktadır. 1960'ta Mısır Bankası devletleştirildi, 61'de sermaye üzerindeki vergiler artırıldı; özel kişilerin 100 bin Mısır pound'undan fazla paraya sahip olmaları yasaklandı. 1962'de 228, 1963'te 240 sanayi işletmesi kamulaştırıldı. Sanayi de kamu sektörü %90'lara ulaşan bir ağırlığa sahip kılındı. Günlük çalışma süresinin 7 saate indirilmesi, işletmelerin net karının %75'inin çalışanlara verilmesi gibi birtakım düzenlemeler yapıldı (Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi). Bu düzenlemelerin işçilerin aleyhine olduğu söylenebilir. Ancak işçi haklarıyla ilgili ve çalışma yaşamını düzenleyen kurallarda işçilerin karar mekanizmalarına katılması söz konusu değildi. Bunların hepsi ulusal kalkınma planı içinde sınıflar üstü devlet anlayışının yansıması olarak Nasır tarafından kararlaştırılıyordu. Nasır'ın Milli Birlik Partisinin adı, Arap Sosyalist Birliği olarak değiştirildi. Komünist Parti, Nasır'ın yaptığı baskılar sonucu başka bir partiye gerek kalmadığını söyleyerek kendilerini lağvettiler. İsrail'in Arap uluslarını hedef alan ikinci saldırısı Nasır'ın sonunu hazırladı. Süveyş Savaşı'ndan sonra bu sefer tek başına İsrail tarafından gerçekleştirilen saldırı Arap milliyetçilerinde büyük bir şok etkisi yapmıştı. Ve 1967'de 6 Gün Savaşı'nda alınan yenilgi ile Arap milliyetçiliği kolay atlatılamayacak büyük bir sarsıntı yaşadı. O kadar ki Nasır bu yenilginin ardından istifa etmek istediğini dahi açıkladı. Ne var ki ortada bir ulusal kahramanın tarih sahnesinden çekilmesi söz konusuydu ve Mısır halkı bunu çok kolay kabullenemedi. Nasır'ın gidişi geminin rotasının değişeceği sinyalini veriyordu. Nitekim 3 yıl sonra ölen Nasır'ın ardından, Mısır'da bugüne dek uzanan yepyeni bir

dönem açıldı. Artık zaman neoliberalizme entegre olmanın, yıllardır küs kalınan Batı kapitalizmi ile barışmanın zamanıydı. Geçtiğimiz günlerde devrilen Mübarek yönetimi ve onun önceli Enver Sedat, Nasır'ın aksine Batılı emperyalist güçlerle bir sorununun olmadığı ortadadır. Ancak Mısır halkının iradesinin bu yönde olmadığı da aşıkardır. Son yaşananların doğrudan mesajı ABD ile geliştirilen yakın ilişkiler değildi; hatta daha çok yaygın sefaletin yarattığı etkilere yönelmiş emek eksenli eylemlerdi. Dolayısıyla ayaklanmalara damgasını vuran milliyetçi bir söylem değil baskıcı diktatörlüklere ve artan yoksulluk ile bu rejimlerin yarattığı sefaletle karşı amansız bir öfkedir.

Sonuç Olarak

Kitle hareketi dalga dalga Arap topraklarına yayılmıştır yayılmasına, ancak ötesine de taşmıştır. Arap halklarının yanı sıra İran ve Kürdistan'da da yükselen direnişler Arap milliyetçiliğinin yükselişini değil, Ortadoğu coğrafyasının yoksul emekçi halkının diktatörlükleri ve onların yarattığı sefalet düzenine karşı başkaldırılarına müjdelemektedir. Kısacası ayaklanmalar

Kahire'de Tahrir meydanında eylemlere katılan modern görünümlü ve Che figürünü kullanan bu iki kadın ve daha birçok örnek, yaygınlaşan ayaklanma dalgasının dünyevi nitelik ve taleplerini işaret ettikleri ölçüde "acaba yeni bir laik Arap milliyetçiliği yükselişi yaşanabilir mi" sorusunu da akıllara getiriyor.

şimdiden Arap sınırlarını aşmış, dünya üzerinde yaşayan milyonlarca yoksul emekçiye ilham kaynağı olmuşlardır. Ortadoğu'nun Arap toplumlarını ardı ardına saran bu direniş dalgası yükselen Arap milliyetçiliğini değil aksine mücadelenin enternasyonalist niteliğini ve sürekli devrimin gerçekliğini göstermektedir.

Arap milliyetçiliği Osmanlı imparatorluğundan sonra bölgeyi kontrolüne alan İngiliz emperyalizminin sömürgeci yönetimine karşı Arap halklarının öfkesi olarak ortaya çıkmış, özgün koşulların bir sonucu olmuş bir harekettir. Bugün Ortadoğu coğrafyasının en etkili gücü olan Mısır'da ve bölgedeki diğer ülkelerde Arap milliyetçiliği söylemiyle kitleleri kendi siyasal

perspektifinden yana çekecek dikkate değer siyasal öznelerin yokluğunda bölgede tekrardan Arap milliyetçiliğinin yükselmesi daha bir ihtimal dışı kalmaktadır.

Gülcan Berkmen

Hizbullah Kürt Hamam'ı Olabilir Mi?

31 Aralık 2010'da CMK'nın tutukluluk sürelerini sınırlayan değişikliklerinin yürürlüğe girmesi sonrasında, 4 Ocak günü Hizbullah lider kadrosunun tam tekmil tahliye edilmesiyle birlikte bu salıvermenin arkasındaki niyetlere dair büyük bir tartışma başladı. Ceza Muhakemesi Kanunu'nun (CMK) tutukluluk sürelerini kısıtlayan 102. maddesi hakkındaki değişiklik 2004 yılında yapılmış, 2005'te yürürlüğe girmiş; ancak geçiş sürecine ihtiyaç olduğu gerekçesiyle uygulanması 31 Aralık 2010 tarihine kadar ertelenmişti.

Bu değişikliklere göre (Yargıtay dâhil yargılama sürecinin tamamlanması için) tutukluluk süresi adli suçlar için 5, örgütlü suçlarda 10 yıl olarak belirlenmişti (sürelere dair itirazlar bulunmakta). Dolayısıyla 31 Aralık tarihinde değişiklik yürürlüğe girdiği andan itibaren, tutukluluk süresi 10 yılı aşan Hizbullah lider kadrosunun serbest kalacağı uzun zaman öncesinden gözüküyordu. Ancak tahliyelerin kamuoyunda yarattığı infialden sonra Yargıtay, Hizbullah dosyasının kendilerine 5-6 ay önce geldiğini söyleyerek; AKP hükümeti ise değişiklikleri yürürlüğe sokmak için 6 yıldan fazla beklediklerini ve Yargıtay'ı uzun süre önce işleri hızlandırması yönünde uyardıklarını belirterek topu karşı tarafa atmaya çalışıyorlar.

Farklı cephelerden, Hizbullah'ın serbest bırakılmasında

AKP'yi zora sokmak niyetindeki Yargıtay'ın sorumlu olduğu ya da olayın hem Hizbullahçıların desteğini almak hem de PKK'nin gücünü kırmak isteyen AKP'nin işi olduğu iddiaları dillendiriliyor. Ancak, 2000'li yıllarda önemli tehditlerden biri olarak nitelenen Hizbullah'ın yönetici kadrosunun serbest kalmasından habersiz olması düşünülemeyecek olan MGK toplantısından kısa süre sonra tahliyelerin yaşanması (istense yine ertelenebilirdi) ve Hizbullah'a yönelik bir adımın Yargıtay ve AKP'yi aşip egemenler arasında ittifak gerektiren niteliği, bu konuda egemen sınıflar nezdinde bir ortaklaşmışlık olduğu fikrini akıllara getiriyor. Basit bir takip önleminin bile alınmaması neticesinde Hizbullah liderlerinin sırta kadem basması, daha önceleri de Hizbullah lider kadro-

Hizbullah'ın Türkiye kamuoyu tarafından duyulması 1991 sonlarında PKK ile çatışmasıyla başladı. Kırsalda hakimiyetini büyük oranda kurmuş olan PKK'nin kentlerde kontrol sahibi olmaması için egemenler tarafından kent merkezlerinde Hizbullah kozu sahneye sürüldü. Kolluk güçlerinin, kontra örgütlerin her türlü desteğini arkasına alan Hizbullah, aldıkları eğitim ve üst düzey gizlilik gibi işleyiş dair stratejilerle, kent örgütlenmesi konusunda avantajlı durumuyla Kürt coğrafyasındaki il ve ilçe merkezlerinde korku ve dehşeti hâkim kıldı. PKK ile kırsal alanda çatışmaya girmeyen Hizbullah, Diyarbakır, Batman ve Mardin il merkezleriyle bölgenin önde gelen birçok ilçesinin merkezinde sokak hâkimiyetini ele geçirdi.

sunun, cezaevinden her türlü erişim imkanına sahip olması gibi bilgiler, son tahliyelerin belirli bir proje temelinde gerçekleştirildiği iddiasını güçlendiriyor.

Diyarbakır'da binlerce kişinin tek bir çekerek, halaylarla yaptığı tahliye kutlamalarının da ortaya koyduğu bir tablo var ki Hizbullah'ın, gücünü muhafaza etmeyi başarmış bir odak olarak gelecek dönemde o ya da bu stratejiyle Türkiye ve özellikle Kürdistan siyasetinin önemli aktörlerinden biri olarak daha çok gündemimize çıkacağını gösteriyor. Bölgede zaten doğal bir tabanı olan Hizbullah'ın bunu dernek vb. sivil faaliyetlerle genişletmesi, AKP iktidarı ile yakınlaşması, Kürt milliyetçiliğini daha yoğun bir şekilde işlemeye başlaması gibi tüm veriler PKK'nin karşısına güçlü İslami bir örgütün çıkmaya hazırlandığını ortaya koyuyor. Şayet devletle PKK belirli bir uzlaşmaya varacak ve bunun sonucu olarak gerilla tasfiye olacaksa ya da en azından uzun süreli bir ateşkes sağlanacaksa bunun anlamı Hizbullah'ın bu süreçten itibaren Kürt bölgelerinde kesin otorite haline geleceğidir. Eğer PKK'nin devletle savaşı tansiyon hiç düşmeyecek şekilde sürecekse o zaman da Hizbullah geçmişini hatırlatırcaasına sert ve güçlü bir düşman olacaktır.

Bu bağlamda, Hizbullah örgütünün ortaya çıkışı ve gelişim sürecine, kontra güçlerle ilişkilerine bir göz atmak, Hizbullah tahliyelerinin anlamı ve gelecek dönemin nasıl şekilleneceğine yönelik analizlerimiz için zihin açıcı olacaktır.

Hizbullah'ın Ortaya Çıkışı

12 Eylül'den çok kısa bir süre önce İran Devrimi'nden ve Müslüman Kardeşler örgütünden etkilenerek, bir grup radikal İslamcı Kürt tarafından kurulan Hizbullah, 12 Eylül 1980 askeri darbesinin hemen ardından egemenlerin toplumsal yaşama enjekte etmeye çalıştığı İslami değerlerin yükselişine paralel olarak kurumsallaşmaya başladı. Hizbullah'ın kadro ve yöneticileri İran'a giderek askeri ve siyasi eğitim görmüş, çalışmalarında İran'ın desteğini almış ve İran'la organik ilişki içinde olmuşlardır.

Örgütün lideri Hüseyin Velioğlu, Ankara Üniversitesi Siyasal Bilgiler Fakültesi (Mülkiye) öğrencisi olduğu dönemde Türk milliyetçisi ve komünizm düşmanı Milli Türk Talebe Birliği (MTTB) üyesi olup Milli Selamet Partisi (MSP) sempaticanlarının ülkücülere rakip aksiyoner gençlik temsilcisi Akıncılarla birlikte de hareket etti.

Menzil kitabevi etrafında başlayan örgütlenme sürecinde bileşenler ideolojik ayrıma düşerek İlim ve Menzil olmak üzere iki gruba ayrıldı. Velioğlu liderliğinde Diyarbakır'da kurulan İlim grubu tüm İslami kesimleri sadece kendi çatısı altında toplayarak, amaçlarına ulaşmak için şiddete dayalı bir faaliyet tarzını benimserken, Menzil grubu İslami ilkelerin şiddet yoluyla yaşama geçirilmesine toptan karşı olmamakla birlikte daha mesafeli bir duruşla kendilerini dini eğitimlerle ve İslami bir devlete ulaşmak için barışçıl bir hareketle sınırlandırıyorlardı.

Uzun bir dönem gizli olarak ve ev toplantıları şeklinde ilerleyen örgütlenme çalışmaları 1987'de alenileşti. Bir süre, gizli tebliğ ve davet olarak nitelendirdikleri, halk arasında gizli propaganda çalışması yürüten örgüt, cihat aşaması dedikleri silahlı saldırıya bir an önce başlamak gayesindeydi. Ancak cihatlarını, manidar şekilde, İslami ilkelerle yönetilmediği açık olan devlete değil PKK ve ılımlı İslami gruplara karşı yönelteceklerdi.

Hizbul-Kontra: PKK'ye Karşı Hizbullah

Hizbullah'ın Türkiye kamuoyu tarafından duyulması 1991 sonlarında PKK ile çatışmasıyla başladı. Kırsalda hakimiyetini büyük oranda kurmuş olan PKK'nin kentlerde kontrol sahibi olmaması için egemenler tarafından kent merkezlerinde Hizbullah kozu sahneye sürüldü. Kolluk güçlerinin, kontra örgütlerin her türlü desteğini arkasına alan Hizbullah, aldıkları eğitim ve üst düzey gizlilik gibi işleyiş dair stratejilerle, kent örgütlenmesi konusunda avantajlı durumuyla Kürt coğrafyasındaki il ve ilçe merkezlerinde korku ve dehşeti hâkim kıldı. Hizbullah Kürt ulusal hareketinin militanlarına ve destekçilerine okullarda, sokak aralarında sopalarla, satırlarla saldırmakla yetinmiyor; enseden tek kurşunla infazlar gerçekleştiriyor ve kaçırdıkları insanları domuz bağı ile bağlayıp işkence seansları arasında diri diri toprağa gömerek öldürüyordu. Hizbullah'ın şiddeti sadece Kürt ulusal hareketine yönelmemiş, bölgedeki diğer sol hareketlere, gazetecilere, "İslam'a uygun yaşamadığını" iddia ettiği kişilere de (örneğin Gonca Kuriş İslamcı feminist olduğundan hedef haline gelmişti) yönelmişti.

PKK ile kırsal alanda çatışmaya girmeyen Hizbullah, Diyarbakır, Batman ve Mardin il merkezleriyle bölgenin önde gelen birçok ilçesinin merkezinde sokak hâkimiyetini ele geçirdi. Bu çatışma döneminde 500'ü Hizbullah; 200'ü PKK tarafından 700'e yakın sempatican ve militan öldürüldü. Mart 1993'te PKK ve Hizbullah arasında yapılan bir protokol uyarınca çatışma sona erdi ve sonrasında da yaşanmadı.

Hizbullah - Burjuva Devlet İlişkisi

1991 yılında Kürt coğrafyasında Kürt ulusal hareketinin temsilcilerini ve Kürt-İslamcılarını vahşi yöntemlerle katletmeye başlayan Hizbullah'ın burjuva devlet ve JİTEM'le ilişkileri yetkili ağızlardan kabul edilirken; 2000'li yıllara gelindiğinde bu kontra ilişkiler ağı, Diyarbakır, Mardin, Batman, Şırnak, Bingöl ve Siirt illerindeki toplam 11 bin 256 faili meçhul dosyası ve 17 bin 500 cinayeti gerisinde bıraktı.

Kürt ulusal hareketinin etkisini en azından kent merkezlerinde frenlemek için Batman, Diyarbakır, Van, Urfa, Gercüş, Silvan, Kızıltepe, Mazıdağı vb. il ve ilçelerde Hizbullah taşeronluğunda başlatılan kontra faaliyet, burjuva devlet tarafından çeşitli makamlarca da açıkça dilendirildiği gibi, desteklendi. Diğer türlü Diyarbakır gibi bir şehirde gündüz vakti, en kalabalık caddelerde rahatça cinayetler örgütlenmesi düşünülemezdi bile. Tüm bu saldırı, öldürme, işkence etmeye rağmen hiçbir Hizbullah üyesinin gözaltına alınmaması; onlarca şikayetin emniyet ve jandarmanın arşivlerinde beklemesi de ayan beyan verilen desteği ortaya koymaya yeter de artar bile. Ancak yine de bağlantıları ortaya koyan bazı belge ve açıklamalara göz atalım.

Hizbullah'ın 1991 yılında başlayan kontra saldırılarına üs olarak Silvan'ın Susa köyünü seçmesi tesadüf değildi. O dönemde JİTEM adına belgelenmiş bir çok faili meçhul cinayet işleyen tetikçiler Adem Yakın, Abdulkakim Güven, Hıdır Altuğ, Abdülkadir Aygan (Aziz Turan), Ali Ozansoy (Ahmet Turan Atlı), Hüseyin Tilki (Hüseyin Eren), Adil Timurtaş, Fethi Çetin (Fırat Can Eren), Kemal Emlük (Erhan Berak), Recep Tiril (Recep Erkal), Mehmet Zahir Karadeniz, Hayrettin Toka, Lokman Gündüz, Silvan 10'uncu Er Eğitim Alay'ında askerlik görevlerini yapıyorlardı! Suriye uyruklu İbrahim Babat da burada JİTEM faaliyetlerinde bulunuyordu.

Hizbul-kontranın varlığı, çeşitli dönemlerde bölgede görev yapan OHAL Valileri dahil bir çok kişi tarafından dile getirildi. OHAL Valisi Hayri Kozakçıoğlu bir söyleşisinde "JİTEM, MİT ve Emniyet'in Hizbullah'la o dönem istihbarat alışverişi yapması gayet doğal bir durum" demişti. Dönemin Batman Emniyet Müdürü Öztürk Şimşek ise "Bunların Gercüş'ün Çiçekli, Sekilli ve Gönüllü köylerinde kampları var. Silah eğitimini de jandarmadan gelen bazı subay ve astsubaylardan alıyorlar" diye anlatmıştı. Dönemin İçişleri Bakanı İsmet Sezgin ise "Hizbullah, PKK'ye karşı örgütlendirildi" diyerek devlet bağlantısını en yetkili ağızdan itiraf ediyordu. Sezgin'in, bir gazetecinin "Hüseyin Velioğlu aranıyor mu?" sorusuna karşılık 'ne sen sormuş ol, ne ben duymuş olayım' cevabını vermesi de oldukça çarpıcıdır. OHAL valilerinden Ünal Erkan da itirafları bir adım ileri götürerek; "PKK çökertilmedikçe, Hizbullah tipi militan örgütleri çözmeye niyetli değiliz" açıklamasında bulunmuştu.

Yine Ergenekon iddianamesinde Emekli Tuğgeneral Veli Küçük ile birlikte Hizbullah'ı kurmakla suçlanan emekli Orgeneral Teoman Koman, "Hangi Hizbullah? Bir İran'daki Hizbullah vardır; bir de PKK baskısına karşı kendini koruyan dini bütün vatandaşlar" ifadesini kullanarak

Hizbullah'ın egemenler açısından durduğu yeri ortaya koymuştu. JİTEM'in kurucusu Cem Ersever'in avukatı Emin Emir ise şunları söylemişti: "Ersever bana, Velioğlu'ndan PKK'yla ilgili bilgiler aldığını anlattı. Hizbullah'ı seviyordu, sempatisi vardı. Bu arkadaşlar vasıtasıyla soruşturma yapsam, Güneydoğu'daki bazı cinayetlerin faillerini öğrenebilirim. Ama ölenler zaten PKK'lı. Özel bir gayret göstermeye gerek yok. Hizbullah, yapılması gerekeni yapıyor."

Hizbullah Iskartaya Çıkartılıyor

Egemenler 1999 yılında PKK lideri Abdullah Öcalan'ın yakalanması ve ardından PKK'nin ateşkes ilan etmesi üzerine Kürt ulusal hareketinin dağıldığı hesaplarıyla artık Hizbullah'a ihtiyaç kalmadığını düşünerek örgüte karşı tasfiyeye girişti. Hizbullah'a yönelik operasyonlar 1999 yılı sonunda başladı. 17 Ocak 2000 tarihinde İstanbul Beykoz'da bir villaya yapılan şüpheli bir baskında örgüt lideri Hüseyin Velioğlu'nun öldürülmesi sonrasında operasyonlar birçok kentte aynı anda organize edildi. İlginçtir ki 4,5 saat süren operasyonda Velioğlu'na onlarca mermi isabet ederken, aynı villada bulunan iki üst düzey Hizbullah yöneticisinin burnu bile kanamayacaktı. İki yıla yakın süren Hizbullah operasyonlarında 6 bin kişi gözaltına alınmış, 3 bine yakını ise tutuklanmıştı. Ancak,

Hizbullah Kürt ulusal hareketinin militanlarına ve destekçilerine okullarda, sokak aralarında sopalarla, satırlarla saldırmakla yetinmiyor; enseden tek kurşunla infazlar gerçekleştiriyor ve kaçırdıkları insanları domuz bağı ile bağlayıp işkence seansları arasında diri diri toprağa gömerek öldürüyordu. Hizbullah'ın şiddeti sadece Kürt ulusal hareketine yönelmemiş, bölgedeki diğer sol hareketlere, gazetecilere, "İslam'a uygun yaşamadığını" iddia ettiği kişilere de yönelmişti.

29 Temmuz 2003 tarihinde çıkarılan ve PKK'lileri silah bırakmaya teşvik amacıyla hazırlandığı söylenen Toplum Kazandırma Yasası'ndan en çok Hizbullah sanıkları yararlanmış; militanların büyük kısmı tahliye edilmişti. Yine değişen CMK'dan en çok yararlanan Hizbullah sanıkları

olmuştur ki bu seferkiler sıradan üyeler değil lider kadrodur. Bunun örgüte büyük bir motivasyon kaynağı olacağı kesindir.

Öcalan'ın yakalanmasından sonraki süreçte Hizbullah'a yapılan operasyonlarla örgütün ağır darbeler aldığı doğrudur ama Hizbullah'ı tamamen bitirme yönünde katı bir iradenin sergilenmediği de ortadadır. Hizbullah için cezaevinde uygun koşullar oluşturulmuş, tutukluların bir an evvel serbest kalmaları sağlanmıştır. Geçtiğimiz günlerde tahliye edilen Hizbullah liderlerinin Diyarbakır Cezaevi'nde, örgütle ve militanlarla MSN ile haberleştikleri; Skype'la görüntülü konuştukları ve scanner cihazı aracılığıyla tarayarak belge alışverişi yaptıkları ortaya çıkmıştı. Yine aynı Hizbullah sanıklarına mahkemenin "iyi hal indirimi" yaptığı ve savcılığın bu indirimi temyiz etmediği görüldü.

Hizbullah Sivil Ağım Genişletiyor

Hizbullah, operasyonlardan sonra silahlı faaliyetleri askıya alıp yasal alanda sivil toplum kuruluşları üzerinden

Hizbullah, operasyonlardan sonra silahlı faaliyetleri askıya alıp yasal alanda Mustazaf dernekleri gibi sivil toplum kuruluşları üzerinden cemaat üyelerini biraraya getirerek, buradan elde ettiği toparlanmayla sosyal tabanını genişletmeye koyuldu.

yürütmekte. Yoksullara yapılan yardımlarla destekçilerinin sayısını genişletmeye çalışan örgüt bir yandan da ticaret üzerinden parasal kaynaklarını artırıyor.

Vahşi kontra faaliyetlerin yürütücüsü sanki kendisi değilmişcesine Hizbullah, kurduğu derneklere masum, ezilmiş anlamına gelen "Mustazaf" ismini verdi. Bu kurumlar aracılığıyla Hizbullah, siyasallaşma ve sivilleşme yönünde önemli adımlar attı. Örgüt, Kürt coğrafyasında PKK çizgisine alternatif bir oluşum olarak değişik kanallardan varlığını sürdürdüğü gibi gücünü de koruyor.

Hizbullah, 2001 Ocak'ında Diyarbakır Emniyet Müdürü Gaffar Okkan'a düzenlediği suikastla örgütün varlığının devam ettiğini göstermişti. 2006 Şubatında Diyarbakır İstasyon Meydanı'nda on binlerce kişinin "Peygambere

cemaat üyelerini biraraya getirerek, buradan elde ettiği toparlanmayla sosyal t a b a n ı n ı genişletmeye k o y u l d u . Diyarbakır, Batman, Van, Urfa, Mardin, Bingöl gibi kentlerde ve onlarca ilçede y e n i d e n örgütlenmeye b a ş l a y a n Hizbullah, web-siteleri, yayınevleri, gazeteler, vakıflar, dernekler aracılığıyla siyasi ve sosyal örgütlenmesini

Saygı Mitingi"nde biraraya gelip Hz. Muhammed karikatürlerini protesto etmesi ve 2006 Nisan'ında yine Diyarbakır'da düzenlenen "Peygamber'e Sevgi" toplantısına on binlerce kişinin katılması örgütün gücüne dair işaretler verdi. Son olarak Hizbullah sanıklarının tahliyesi nedeniyle yapılan kalabalık kutlamalarda Hizbullah'ın hücrelerinin hala canlı olduğu ve şimdi daha geniş bir çeperi etrafında barındırdığı gözükte.

Önümüzdeki Süreçte Kürt Sorunu ve Moral Takviyeden Sonra Hizbullah

Kürt halkının ulusal mücadelesini zayıflatmak için zamanında burjuva devletin maşası olarak hizmet eden Hizbullah, PKK'nin bittiği düşünülen bir dönemde egemenler tarafından ıskartaya çıkarıldı. Ancak Kürt ulusal hareketi varlığını koruduğu ve gücünü devam ettirdiği sürece Hizbullah'ın da toparlanması için eve dönüş yasalarıyla çeşitli olanaklar yaratıldı. Bugün gerçekleşen tahliyeler de gerekli olduğu koşullarda Hizbullah'ın yeniden sahneye çıkarılmak üzere el altında bulunmasını hedeflemektedir. Hizbullah'a verilen bu moral destek Kürt halkının, taleplerinde ısrarcı olması karşısında bir gözdağı unsurudur. Hizbullah'ın girdiği yeni şekillenme sonrasında vahşi kontra faaliyetlere tekrar dönüp dönmeyeceğini zaman gösterecek olsa da, Hizbullah'ın, her zaman Demokles'in Kılıcı gibi Kürt halkının başında sallanması istenmektedir.

PKK'ye rağmen bölgede varlık gösterebilen tek örgüt olarak Hizbullah'ın varlığı uluslararası güçler de dahil olmak üzere birçok odağın iştahını kabartmaktadır. AKP, yargı, ordu; kısacası egemen sınıfın farklı bileşenleri Hizbullah tahliyeleri konusunda ortaklaşmalarla bu tahliyeler gerçekleşebilir miydi? Taraflardan biri Hizbullahçıların tahliyesini engelleyebilirdi, ama engelleyen çıkmadı.

AKP, Yargıtay'a fırsat bırakmadan yasanın yürürlüğe girmesini erteleyebilir ya da Yargıtay yasayı farklı yorumlayarak uygulamaya sokabilirdi (sonrasında gelişen temyiz sürelerinin 10 yıllık tutukluluğa dahil edilmemesi gerektiği iddiasıyla hareket etmek gibi). Dolayısıyla bu güçler Kürt ulusal hareketinin bölgede gücünün kırılması ya da en azından dengelenmesi yönünde yeni bir siyasal yapılanma -görünüşe göre bu sivil bir hareket olarak şekillendirilmeye çalışılmaktadır- için harekete geçmişlerdir.

Egemen sınıflar, Kürt halkının ve Kürt ulusal hareketinin özgüveni ve talepleri karşısında baskı siyasetini yaşama geçirmişler, ancak bununla da yetinmeyerek bölgede bu ulusal canlanışı frenleyecek ve Kürt ulusal hareketini dengeleyecek bir güç olarak, geçmişte bunu en azından kentlerde başarmış olan Hizbullah'ı yeniden etkili bir aktör olarak sahneye taşımaktadırlar.

Kürt coğrafyasında örgütlenmesini güçlendirmeye çalışan Diyanet, Gülen cemaati gibi oluşumların İslami söylemlerinin Türk milliyetçiliği vurguları nedeniyle yeterince etkileyici olamaması gerçeği karşısında egemenler, Kürt kimliğine sahip bir İslami hareketi Kürt ulusal hareketinin karşısına çıkarmak ve böylece onun alanını daraltmak istemekteler. Hizbullah, kurulduğu süreçte, çoğunluğu Kürtlerden oluşmasına rağmen sadece radikal İslamcı bir

vurgu ile hareket ederken; geldiğimiz süreçte Kürt halkının ulusal kimliğini sahiplenmesinin bir sonucu olarak radikal İslamcı söylemine Kürt ulusalcı bir duruş eklemeye çalışmaktadır.

Hizbullah'ın Kürt milliyetçisi bir çizgiye kaymasının anlamı, Hizbullah'ın Kürt ulusal mücadelesinde ikinci bir aktör konumuna yükselmek istemesidir. Ulusal hareketlerin başarısı konusundaki en hassas nokta, liderliğin ulusal birliğin ifadesi olacak şekilde tek bir çatı altında toplanmasıdır. Ulusal hareketlerdeki bölünmeler kaçınılmaz şekilde mücadeleyi zayıflatacaktır. Bunu iyi bilen egemenler de bu tarz ayrıştırılmaları mümkün mertebe hızlandırmak isterler.

Bunun bilinen en iyi örneği İsrail'in Hamas'ı, kuruluşu sırasında desteklemesidir. Gerçekten de Hamas zamanla FKÖ'nün yanında ikinci bir güç olmuş ve Filistin hareketi kendi iç çatışmalarında büyük güç kaybı yaşamıştır. Hamas'ın daha radikal eylemler düzenlemesi gerçekte İsrail'i yormadığı gibi, çoğu zaman bu eylemler İsrail'in işine bile gelmiştir.

Dini duyarlılığı yüksek Kürt illerinde dinsel radikalizmi Kürt milliyetçiliği ile birleştiren güçlerin Kürt ulusal hareketinde bölünme yaratması gayet mümkün gözükmektedir. Bu nedenle Öcalan'ın "Kürt Hamas'ı yaratmak istiyorlar" çıkışı gelecek için meseleyi aydınlatır mahiyettedir. AKP iktidarı dönemi zaten bu tarz bir gelişme için biçilmiş kaftan gibidir. Tıpkı Özal döneminde İslami cemaat ve örgütlenmelerin epey yol kat etmesi gibi AKP döneminde de Hizbullah aldığı darbelerin yaralarını sarmış, taktik değiştirerek ilerlemeye başlamıştır. Şu sıralarda da gelecek süreçte atılım yapmaya hazırlanmaktadır. Toplumsal dokuyu muhafazakarlaştırmak isteyen AKP için "sivilleşmiş" bir Hizbullah, laik ve solcu PKK karşısında kuşkusuz sevimli bir güçtür.

Hizbullah, Kürt halkı içinde ciddi bir tabana sahip bir güç olarak, Kürt ulusal hareketine karşı siyasal bir alternatif olarak Türkiye ve bölge siyasal denklemlerinde yerini almıştır. Hizbullah'ın websitesinde yayımlanan bir yazıda "Hizbullah cemaati, doğduğu topraklarda geniş halk kitlesinden aldığı destekle varlığını sürdürmektedir. Bu süreçten sonra herkes, bu ülkenin bir gerçeği olan Hizbullah'ı kabul etmeli, Hizbullah ile yaşamayı öğrenmelidir." denmesi boşuna değildir.

Hizbullah, tahliye sonrasında yaptığı açıklamalarla geçmişin özeleştirisine pek girişmeden yeni bir konum almak gayesindedir. Hizbullah'ın askeri sorumlusu olarak tanıtılan Hacı İnan, 10 yıllık tutukluluğun ardından serbest bırakılırken gazetecilerin "Pişman mısınız" sorusunu, "Neden pişman olacağız ki? Biz Müslümanız. İslam'da pişman olunmaz" şeklinde yanıtlamıştır. Hizbullahçılar diğer taraftan da PKK'ye, geçmişte yaşanan çatışmalardan "Kemalist rejim ve onun derin unsurları"nın en çok yararlananlar olduğunu söyleyip; PKK ile çatışmalar durduktan sonra devletin kendilerine saldırdığına ve bu bilinçle silah bıraktıklarına vurgu yaparak "bıçak kemiğe dayanmadıkça sizinle fiili çatışmadan kaçınacağız" demekte ve hatta bir ateşkes ve işbirliği çağrısında bulunmaktadırlar: "Ateşkes, çatışmasızlık ve gerekirse halkımızın çıkarına olacak bazı konularda anlaşma dâhil birçok alternatifte açığız. Ancak her ne olursa yetkili kişi ve organlar tarafından yapılmalı ve bunun resmi bir statüye kavuşması gerekir."

PKK, Hizbullah'ın tahliyesini kendilerinin gücünü dengelemek için egemenlerce yapılan bir hamle olarak algılamakta; diğer yandan da geçmişinden koşturduğu ölçüde Hizbullah'la birlikte harekete açık olduğu vurgusu yapmaktadır.

Öcalan, Hizbullahçıların tahliyesine tepki göstererek, AKP'nin bir süredir dillendirdiği, bölgede birleştirici din vurgusuyla muhafazakârlığı arttıran ve bir takım reformlarla Kürt sorununun önünü alan bir proje doğrultusunda Kürt ulusal hareketinin siyasal İslam ile bitirilmek istendiğini söylemektedir.

Son Olarak

Ortadoğu, çelişkilerle dolu sert bir coğrafyadır. Kürdistan da devininin yüksek olduğu en sert bölgelerden birisi. PKK, böyle bir bölgede ayakta kalmanın gereklerini uygulayarak Kürt ulusal duygularının taşıyıcısı olmuş ve birçok kazanım elde etmiştir. Diğer taraftan PKK'nin mevcut haliyle ilelebet aynı noktada kalması mümkün olmayacaktır. Devininin ve çelişki bünyeyi bir yere doğru sürükleyecektir. Radikal Kürt topraklarının yeni, keskin aktörler üretmesi kaçınılmazdır. Kürdistan işçi sınıfı, kent yoksulları ve kır emekçilerinin içinde Marksist Kürt damarının gelişimi ise tarihsel önemde bir olay olacaktır.

Kürt halkının ulusal mücadelesini zayıflatmak için zamanında burjuva devletin maşası olarak hizmet eden Hizbullah, PKK'nin bittiği düşünülen bir dönemde egemenler tarafından ıskartaya çıkarıldı. Ancak Kürt ulusal hareketi varlığını koruduğu ve gücünü devam ettirdiği sürece Hizbullah'ın da toparlanması için eve dönüş yasalarıyla çeşitli olanaklar yaratıldı. Bugün gerçekleşen tahliyeler de gerekli olduğu koşullarda Hizbullah'ın yeniden sahneye çıkarılmak üzere el altında bulunmasını hedeflemektedir. Hizbullah'a verilen bu moral destek Kürt halkının, taleplerinde ısrarcı olması karşısında bir gözdağı unsurudur. Hizbullah'ın girdiği yeni şekillenme sonrasında vahşi kontra faaliyetlere tekrar dönüp dönmeyeceğini zaman gösterecek olsa da, Hizbullah'ın, her zaman Demokles'in Kılıcı gibi Kürt halkının başında sallanması istenmektedir.

Aynur Akman

Tüm dünyada sınıf hareketinin yükselişinin esas öznesi olan yeni kuşak içerisinde en atılganları Marksist fikirlere kazanılmalı ve Bolşevik öncülerin örgütleyicisi haline getirilmelidir. İçine girdiğimiz atılım döneminin biz devrimci Marksistlere yüklediği en büyük görev budur. Bu noktada Troçki'nin sürekli devrim perspektifi ve sosyalist dünya devrimi için yeni bir komünist enternasyonal programına sahip olunmadan burjuva düzenin sınırlarının aşılamayacağı akıllardan çıkarılmamalıdır:

"Ya sürekli devrim ya da sürekli katliam! Sonucu insanlığın kaderi olacak kavga işte budur!"