

Marksist Bakış

Bütün Dünyanın İşçileri Birleşin!

Yıl: 6 - Sayı: 22

Fiyatı: 3 TL

Kapitalist Kriz Savaş ve Devrim Demektir!

SAFLARI

SIKLAŞTIRALIM!

- * Arap Devrimleri Yolun Sonuna Mı Geldi?
- * AB, Kriz ve Sınıf Mücadelesi
- * Kadın Cinayetleri ve Kapitalizm
- * ÇKP 90 Yaşında

www.bolsevik.org

TEMEL İLKELERİMİZ

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

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

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

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

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

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

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

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

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

İçindekiler

Arap Devrimleri Yolun Sonuna Mı Geldi?2
Bir 'Endüstri' Olarak Futbol ve 'Şike'7
AB, Kriz ve Sınıf Mücadelesi11
Kadın Cinayetleri ve Kapitalizm17
Suyun Ticarileşmesi ve Hidroelektrik Santraller (HES'ler)21
ÇKP 90 Yaşında24
Çatı Partisi: Kiminle, Hangi Programda Birlik?31
75. Yılında İspanyol Devrimi35
Savaşlar, Devrimler ve Karşı Devrimler Döneminde44
Bir Yazar: Ernest Hemingway44

MARKSİST BAKIŞ

Üç Aylık Politik Dergi

Yıl: 6 Sayı: 22 Ağustos 2011

Sahibi ve Sorumlu Yazı İşleri Müdürü: Ayşe Şensöz

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

Kızılay/ANKARA Tel: 0 312 480 95 60

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

1.Kat No: 366 Topkapı, İstanbul Tel: 0-212-544 66 34

Yayın Türü: Yaygın süreli, üç aylık

İletişim İçin:

marksistbakis@yahoo.com

www.bolsevik.org

Büro: Kocatepe Mah. Selanik Cad.

No: 23/17 Kızılay/ANKARA

Arap Devrimleri Yolun Sonunda mı Geldi?

Tunuslu işsiz Muhammed Buzizi'nin tüm Arap coğrafyasını saracak isyan dalgasının fitilini ateşlemesinin üzerinden uzunca sayılabilecek bir süre geçti. Geriye dönüp süreci yeniden inceleyerek soralım: Dünyayı sarsan Arap devrimleri en azından bu tarihsel kesitte kapasitesinin sınırlarına ulaştı mı; böylelikle inisiyatif tamamen karşı devrime ve emperyalist güçlere mi geçti?

Kitle hareketinin başından beri ABD'nin tezgahladığı bir oyun olduğu sıkça söylendi. Gerçek acaba böyle miydi? Kitlelerin basitçe gizli güçler tarafından kumanda edilebileceğini iddia eden düşünce yapısı açıkça en azından belirli oranlarda hastalıklıdır. Sağcıların ve egemenlerin dilinden "dış mihrakların maşası" türünden damgalamalar hiç eksik olmaz. SSCB artık olmadığından "Moskof dölü" türünden hezeyanların modası doğal olarak geçti, ama Kürt ulusal hareketini dış mihrakların türünü olarak görme hastalığı hala çok yaygın. Her taşın altında Yahudilerin olduğunu iddia eden ayrımcılık türü de epey tehlikelidir. Bir de sola bu hastalığı bulaştıran Stalinizm ve Kemalizm var. Kemalizmin zaten tarihe sınıflar mücadelesinin tarihi şeklinde bakmak gibi bir iddiası yoktur. Özü milliyetçilik olduğundan dış mihrak tezleri onlar tarafından da kolayca benimsenir. Yine kökleri milliyetçiliğe çıkan Stalinizm

de sınıf mücadelesinden heyecan duymak yerine devletlerarası "oyunlara" odaklanır ve sonuçta ulusal menfaatlere göre konumlanır. Bunun adı da antiemperyalizm olur. Stalinist ve Kemalist bakış açılarıyla zihinleri körelmiş olanlar Mısır ve Tunus'ta başlayan Arap devrimlerini ABD'nin işi olarak lanse ettiler ve böyle yaparak da bu toplumsal uyanışın Türkiye emekçi sınıflarını pozitif yönde etkilemesinin önünde bir engele dönüşerek gerici bir rol oynadılar.

"Kitlelerin ABD ya da diğer güçlerce kumanda edilebildiğini renkli devrimlerden görmedik mi?" diye sorulabilir. Bu durumda aradaki kritik fark-

Dünyayı sarsan Arap devrimleri en azından bu tarihsel kesitte kapasitesinin sınırlarına ulaştı mı; böylelikle inisiyatif tamamen karşı devrime ve emperyalist güçlere mi geçti?

ları bir miktar işaret etmemiz gerekir. Gürcistan'da ve Ukrayna'da başarıya ulaşan, Kırgızistan'da ise sonuca ulaşamayan renkli devrimler sürecinde polis ve ordu gibi düzenin kolluk kuvvetlerinin satın alındığını görüyoruz. Böylelikle alanlara yığılan aslında pek de büyük olmayan kalabalıklar önlerinde pek engel olmadan sonuca ulaşabilmişlerdi. Kalabalıklar da genel olarak Soros Vakfı gibi ABD endeksli kuruluşlarca desteklenen bindirilmiş kıtalardan oluşuyordu. Ayrıca devrimlerin niteliği açısından en önemli göstergelerden birisi yükseltile talepler ve sloganlardır. Saman alevi gibi parlayıp sönen renkli devrimler dikkat edilirse içerik bakımından oldukça yavandır, derinlikten yoksundur. Talep ve sloganlarda sistemin sorgulanmasını beraberinde getirecek noktalar özenle ayıklanmıştır. Oysa örneğin bir Tunus ya da Mısır'a bakıldığında insanların harekete geçiren en temel motif, iş ve ekmekle birleştirilen özgürlük talebidir. İşçi sınıfı bu ülkelerde yoğun bir şekilde eylemlere katılmış ve diktatörlerin ipini asıl olarak grev hareketleri çekmiştir. ABD başta olmak üzere egemenleri en çok rahatsız eden de zaten kitle hareketindeki eğilim olarak bulunan anti-kapitalist damardır. Kitle hareketini bilinç ve doğrultu açısından ileri çekecek sosyalist özneler bulunmadığından bu damarın beslenmesi ister istemez zayıf kalıyor. Bu durum sayesinde ABD merkezli emperyalist blok rahat bir nefes almaktadır.

Diğer taraftan gözden kaçırılmaması gereken en önemli hususlardan birisi de tek bir Arap Baharı'nın olmadığıdır. Atlas Okyanusu kıyılarından İran'a uzanan bu geniş coğrafyada kültürel bir yakınlık ve küresel kapitalizmin sonuçları açısından benzerlikler vardır ama aynı zamanda her ülkenin kendi tarihi, kendi sosyo-ekonomik koşulları ve sınıf denklemleri de bulunmaktadır. Yani yerel dinamiklerin analize dahil edilmediği genel bir Arap Baharı panoraması gerçeği pek yansıtamaz. Kitle hareketlerinin emperyalist güçler karşısındaki konumu da ülkelerin yerel dinamiklerine göre farklılaşmaktadır. Kitle hareketi bir ülkede ABD çıkarları için doğrudan büyük bir saldırı anlamına gelirken diğer bir ülkede ABD ile ciddi çelişkileri olan bir diktatörün devrilmesi doğal olarak ABD'nin işine gelebilir. Ama tablonun geneli için konuşacak olursak kitlelerin kendi talepleri için mücadele etmesi, hak arama bilincinin gelişmesi, örgütlülüğün artması ve neoliberalizmin sonuçlarına karşı tepkiselliğin gelişmesi emperyalist kapitalist sistemin hiç de hoşuna gidecek şeyler değildir.

Arap Baharının Merkezi Mısır'da Durum Ne?

Arap Baharının kalbi durumunda olan Mısır'da eylemler Mübarek düştükten sonra da aralıksız

devam etti. Mübarek gitmişti gitmesine ama aynı düzen olduğu gibi yerinde duruyordu. Bu yüzden Tahrir Meydanı Mübarek düştükten sonra da hiç boşalmadı. Bu devrim giderek ABD destekli cuntanın canını sıkıyordu. Eylemlerin doğrudan doğruya cuntayı hedeflemesi bir yana eylemciler giderek daha da radikalleştiler, organizasyon kabiliyetleri giderek yükseldi ve çok önemli deneyimler kazandılar. Eylemciler "Kahrolsun Cunta" sloganını yükseltirken İçişleri Bakanlığı eylemcilerin kararlılığı karşısında geri adım atıp "Mısır'daki emniyet örgütünün tarihindeki en büyük temizlik hareketine giriştiğini" duyurdu. Öyle ki Mübarek ve ailesi de dahil olmak üzere emekçi halka karşı duran, ateş açan tüm güçlerin yargılanması istekleri bağlamında görevden alınanlar arasında İçişleri Bakan'ının en üst düzey yardımcısı, 10 tümgeneral ve 505 de general bulunuyor. Bunlar cuntanın canlı olan Mısır Devrimi karşısında vermek zorunda olduğu ödünlerdi.

Devrim ve karşıdevrim aylardır Kahire'de, işçi sınıfının en önemli merkezlerinden Süveyş'te ve İskenderiye'de büyük bir kapışma içerisinde.

Devrim ve karşıdevrim aylardır Kahire'de, işçi sınıfının en önemli merkezlerinden Süveyş'te ve İskenderiye'de büyük bir kapışma içerisinde. İşçi sınıfı ve gençliğin önderliksiz olması büyük bir handikap durumunda... Karşı devrimin en önemli unsuru ise cuntayı destekleyen Müslüman Kardeşler ve Selefi örgütler. Selefi gruplar Mübarek'in devrildiği devrim günlerinde açıkça Mübarek'i desteklemişlerdi, Müslüman Kardeşler ise eylemleri sessizce izlemekle yetinmişti. Şimdi bu gruplar ABD destekli cuntanın destekçileri ve orduyla beraber karşı devrimin en güçlü aygıtları durumundalar. Temmuz ayı sonunda taşradan getirdikleri gruplarla Tahrir Meydanı'nda kalabalık bir miting düzenleyen İslamcı örgütler, eylemlerin bitirilmesi ve "istikrarın" sağlanması çağrısında bulundular.

İşçi sınıfı ve gençliğin önderliksiz olması büyük bir handikap durumunda. Cılız durumdaki mevcut sol örgütlenmelerse birleşik sınıf cephesinden aralarında İslamcılarının da bulunduğu "demokratik" halk cephesine yatkın durumdadır. Kısacası ilkeli davranmak konusunda pratikleri pek iyi değil.

Karşı devrimin en önemli unsuru ise cuntayı destekleyen Müslüman Kardeşler ve Selefi örgütler. Selefi gruplar Mübarek'in devrildiği devrim günlerinde açıkça Mübarek'i desteklemişlerdi, Müslüman Kardeşler ise eylemleri sessizce izlemekle yetinmişti. Şimdi bu gruplar ABD destekli cuntanın destekçileri ve orduyla beraber karşı devrimin en güçlü aygıtları durumundalar. Temmuz ayı sonunda taşradan getirdikleri gruplarla Tahrir Meydanı'nda kalabalık bir miting düzenleyen İslamcı örgütler, eylemlerin bitirilmesi ve "istikrarın" sağlanması çağrısında bulundular. Belli ki Mısır'da karşı devrimin inisiyatifi tamamen ele geçirmesi için uygun anın geldiğini düşünüyorlardı. Bu mitingin hemen birkaç gün sonrasında ise ordu birlikleri Tahrir Meydanı'nı basarak cuntaya karşı mücadele eden eylemcileri zor kullanarak alandan çıkarmaya çalıştı. Bu taarruzda aralarında devrim günlerinde şehit düşenlerin yakınları da olan eylemcilere vahşice saldırıldı. Saldırıda onlarca kişi yaralanırken bir kişi de hayatını kaybetti. Şimdi Tahrir Meydanı maalesef uzunca bir süreden sonra sakinleşmiş durumda. Eylemciler Ramazan sonrasında tekrar buluşmakta kararlı olduklarını belirtiyorlar. Bakalım karşı devrim Mısır'da üstünlüğü mutlak anlamda ele geçirdi mi, yoksa Mısır devrimi bir kez daha enerjisini toplayarak sahne alacak ve süreci daha da derinleştirecek mi? Bunu yaşayarak göreceğiz ama açık olan şey Mısır'da ortaya çıkacak tablonun tüm Ortadoğu'yu etkileyeceğidir.

Mısır'ın Doğusu ve Batısı

Kuzey Afrika'nın diğer Arap ülkelerine göre sınıf mücadelesi açısından çok daha elverişli bir bölge olmasını sağlayan bir takım özellikler var. En başta, bu bölgede toplumsal muhalefetin sınıf farklıları üzerinden geliş-

meye açık durumda olması geliyor. Ortadoğu'nun diğer Arap ülkelerinde dinsel, mezhepsel, etnik ve aşiret ayrılıkları toplumsal mücadelenin merkezine gelme eğilimi içerisinde. Örneğin sınıf eksenli talepler etrafında başlayan toplumsal muhalefet dalgası bu ülkelerde kolaylıkla kimlik çatışmaları ekline kayabiliyor. Bunun en tipik örneğini Suriye deneyimleri sunuyor. Ama Mısır'ın başını çektiği Kuzey Afrika'daki ülkelerde her ne kadar dinsel ya da etnik ayrışma çizgileri bulunsada bunlar toplumsal çatışmanın ana ekline dönüşebilecek derinlikte değiller. Tıpkı Mısır gibi canlılığını koruyan Tunus'ta, şimdiye kadar sessizliğini korumuş olan Fas'ta ve Cezayir'de de bu durum geçerli. Bu ülkeler sınıf mücadelesi için oldukça elverişli konumdadır. Gençlik ve emekçiler sınıf mücadelesi yolundan yürüyorlar ve bu da Marksist geleneğin bölgedeki gelişimi için büyük bir fırsat durumunda.

Kuzey Afrika ülkelerinde farklı iklimin öteden beri hüküm sürdüğü Libya'yı önemli bir istisna olarak kaydetmek gerekiyor. Libya'da uzun yıllar boyunca başında Kaddafi'nin olduğu SSCB destekli Baas rejimi hüküm sürüyordu. SSCB yıkıldıktan sonra da Kaddafi milliyetçi burjuva çizgisini belirli ölçülerde korudu. Bu da petrol zengini Libya'nın ABD merkezli emperyalist odaklarla çelişkili bir pozisyonda kalması demekti. Ayrıca 6 milyonluk Libya'da aşiretler sistemi çok güçlüydü ve rejimin dengesi bu aşiretler arasındaki ilişkiler düzlemi üzerinden şekilleniyordu. İşte, kitle hareketi Libya'ya sıçradığında sınıf merkezli talepler etrafında başlayan mücadeleler kısa bir zaman sonra Kaddafi'nin de içinde

bulduğu aşiretler denkleminin iç çatışmasına dönüştü. Öteden beri dışlanmış olan Bingazi merkezli aşiretler kurtarılmış bölgelerini ilan ederken, Kaddafi rejiminin bağlaştığı aşiretler rejimden yana tavır aldılar ve böylece iç savaş başladı. Bu iç savaş emperyalist güçlerin Libya petrollerini yağmalamak için fırsattan istifade etmelerini beraberinde getirdi ve Kaddafi NATO tarafından bombalanmaya başladı. Gelinen son durumdaysa çoktan düşme-

Gözden kaçırılmaması gereken en önemli hususlardan birisi de tek bir Arap Baharı'nın olmadığıdır. Atlas Okyanusu kıyılarından İran'a uzanan bu geniş coğrafyada kültürel bir yakınlık ve küresel kapitalizmin sonuçları açısından benzerlikler vardır ama aynı zamanda her ülkenin kendi tarihi, kendi sosyo-ekonomik koşulları ve sınıf denklemleri de bulunmaktadır. Yani yerel dinamiklerin analize dahil edilmediği genel bir Arap Baharı panoraması gerçeği pek yansıtamaz. Kitle hareketlerinin emperyalist güçler karşısındaki konumu da ülkelerin yerel dinamiklerine göre farklılaşmaktadır. Kitle hareketi bir ülkede ABD çıkarları için doğrudan büyük bir saldırı anlamına gelirken diğer bir ülkede ABD ile ciddi çelişkileri olan bir diktatörün devrilmesi doğal olarak ABD'nin işine gelebilir. Ama tablonun geneli için konuşacak olursak kitlelerin kendi talepleri için mücadele etmesi, hak arama bilincinin gelişmesi, örgütlülüğün artması ve neoliberalizmin sonuçlarına karşı tepkiselliğin gelişmesi emperyalist kapitalist sistemin hiç de hoşuna gidecek şeyler değildir.

si beklenen Kaddafi tutunmayı başarmış görünüyor. Tersine Bingazi merkezli isyancı güçler saflarında bozulmalar baş göstermiş durumda. NATO Trablus'a doğru bir kara harekatı başlatmazsa Kaddafi düşeceğe pek benzemez. Açıkçası NATO operasyonunda işler iyi gitmiyor ve emperyalist pazarlıklar artık Kaddafi senaryolar üzerinden şekilleniyor. Doğu Libya'daki kaynakların artık Batılı emperyalist güçlerin denetiminde olduğu ve bu bölgedeki Çin yatırımlarına önemli darbeler vurulduğu göz önünde tutulduğunda NATO güçleri Libya'nın mevcut bölünmüş halini tatmin edici olmasa da şimdilik yeterli bulabilirler. Bu da Libya'nın ikiye bölünmüş bir vaziyette uzunca bir süre kalacağını işaret ediyor.

Mısır'ın doğusuna gidildiğinde tıpkı Libya'da olduğu gibi sınıf çatışmasını arka plana itecek daha köklü çatışma kaynakları bol miktarda bulunuyor. Antikapitalist eğilimler taşıyan sınıf mücadelesi yerine halkların birbirini gırtlaklamasını beraberinde getiren sekte çatışmalar devreye girdiğinde rakip emperyalist güçler sahne alıyor ve olayları kendi çıkarları doğrultusunda yönlendirmeye çalışıyorlar.

Örneğin Bahreyn, Yemen, Suudi Arabistan ve diğer Körfez ülkelerinde sınıf eksenli mücadeleler (aşiretsel ve etnik ayrışmalar ile başka tarihsel eğilimler bir yana) baskılanmış Şii toplumunun dinamiğiyle kesiliyor. İşte o noktada İran karlı çıkarken Suudiler ve dolayısıyla ABD bu durumdan büyük rahatsızlık duyuyorlar. Hal böyle olunca Libya ve Suriye'de "özgürlük savaşlarının yılmaz savunucu" pozlarına giren Batılı güçler, müttefikleri ve onların medyası, bu ülkelerdeki devlet terörünü eleştirmeyi bir yana bırakın bastırma hareketlerini bizzat organize ediyorlar (bakınız Bahreyn). Dolayısıyla Arap baharı başta Bahreyn olmak üzere Mısır'ın doğusunda Suriye hariç diğer her ülkede ABD merkezli güçlerle şiddetli bir şekilde kafa kafaya gelmiştir.

Suriye'nin İşgali Senaryosu

Mısır'ın doğusunda sekte çatışma dinamiklerinin en güçlü olduğu ülkelerden birisi de Suriye. Arap milliyetçiliğinin merkezi olan Suriye'de kitle hareketi Baas rejiminin çürümüşlüğüne karşı bir isyan hareketi olarak başladı. İşsizlik, yoksulluk, baskı ve iltimasa dayalı Esad rejimi gençliğin tepkisini doğal olarak çekiyordu. Ama rejim karşıtı gösteriler hız kazanmaya başladığında geçmişin kanlı toplumsal ayrışmaları ağırlık kazanmaya başladı ve emekçiler kendi aidiyetlerine göre pozisyon aldılar. Liderliğini kendisi de Alevi olan Esad ailesinin yaptığı Baas rejimi, Suriye toplumunda azınlıkta olan Arap Alevilerini kayırmış ve onları ordu ile istihbarat başta olmak üzere rejimin kilit noktalarına getirmişti.

Ayrıca nüfusun %10'unu oluşturan Hıristiyanlar ile daha küçük bir grup olan Dürziler de rejime yakinken nüfusun çoğunluğunu oluşturan Sünni Araplar ile sistemden tamamen dışlanmış, nüfusun %10 civarına denk gelen Kürtler Baas rejimine mesafeliydi. 1980'lerde Baas'a karşı İslamcı kalkışmanın merkezi olmuş olan Hama ve Humus gibi kentlerin başını çektiği kimi bölgelerde ise çekilen acılar unutulmamıştı. Şimdi kabaca çizmeye çalıştığımız toplumsal fay hattı üzerinden Suriye dokusu parçalanıyor. Bazı bölgeler tamamen sakinken geçmişte de rejime bayrak açmış diğer kentler adeta kan banyosuna sahne oluyor. Ölü sayısı 2 binleri aşmış durumda. Bu kadar ölüye

Mısır'ın doğusuna gidildiğinde tıpkı Libya'da olduğu gibi sınıf çatışmasını arka plana itecek daha köklü çatışma kaynakları bol miktarda bulunuyor.

Antikapitalist eğilimler taşıyan sınıf mücadelesi yerine halkların birbirini gırtlaklamasını beraberinde getiren sekte çatışmalar devreye girdiğinde rakip emperyalist güçler sahne alıyor ve olayları kendi çıkarları doğrultusunda yönlendirmeye çalışıyorlar.

rağmen Suriye ordusunun bozulmamış olmasının arkasında ise yine mezhepsel kutuplaşmanın orduyu da tesiri altına

alması var, çünkü ordu da esas olarak Alevi ağırlıklı. Örneğin katliam bilançosunun daha hafif olduğu Mısır'da bir süre sonra ordu kitle gösterilerine karşı kullanılamaz olmuştu. Çünkü ordunun karşısında bir bütün olarak Mısır halkı vardı. Buradaysa ordu mensupları da mezhepsel kutuplaşmanın bir tarafı olduğu için kolluk kuvvetlerinde halen bir çözülme emaresi görünmüyor.

Diğer taraftan Baas rejimi kontrolü kaybederse yani ülke Libya'daki gibi açık bir iç savaşa sürüklenirse ABD merkezli güçlerin Suriye'ye müdahale etmeleri kesin gibi gözüküyor. Suudi Arabistan, Türkiye, Lübnan'daki Hariri güçleri ile ABD ve diğer müttefiklerinin Suriye'de olayların bu aşamaya tırmanması için büyük çaba sarf ettiği ortada. Libya'nın ardından Suriye'de de ulusalcı burjuvalar iktidardan uzaklaştırılmak isteniyor. Suriye belki Libya gibi petrol zengini bir ülke değil ama Ortadoğu denklemleri açısından Libya'ya göre çok daha stratejik konumda. Suriye'de Esad'ın düşmesi İran'ın kolunun kesilmesi anlamına gelecek. İran'ın müttefikleri durumunda olan, İsrail ile savaşan Filistinli gruplar, Lübnan'da

Hizbullah ve Iraklı kimi gruplar Esad rejiminin düşmesiyle büyük oranda zayıflamış olacaklar ve İran'a yapılacak olası bir askeri saldırının ön koşullarının tamamlanması açısından büyük bir hamle gerçekleştirilmiş olacak. Zaten son süreçte Çin'in Afrika'daki yatırımları Libya'dan Fildişi Sahilleri'ne ve Sudan'a kadar ABD merkezli güçler tarafından boşa çıkarılmış durumda. Suriye ve İran'a karşı tasarlanan müdahaleler tam da Çin'in gelişimini ABD'ye bağımlı kılmak gibi bir anlamı var. Rusya'nın Akdeniz'deki tek üssüne ev sahipliği yapan Suriye'deki Esad rejimine karşı Rusya'nın gösterdiği direnç de emperyalist bloklaşmanın durumunu ortaya koyuyor.

Peki, Afganistan'da batağa saplanan, Libya'da tıkanmış olan Suriye'ye NATO nasıl müdahale edebilir? Üstelik Suriye'de ordunun rejime olan sadakati kırılmadığı ölçüde kara harekati olmaksızın Esad'ın düşürülemeyeceği de ortada. Türkiye bu noktada devreye giriyor.

Afganistan'da batağa saplanan, Libya'da tıkanmış olan Suriye'ye NATO nasıl müdahale edebilir? Üstelik Suriye'de ordunun rejime olan sadakati kırılmadığı ölçüde kara harekati olmaksızın Esad'ın düşürülemeyeceği de ortada. Türkiye bu noktada devreye giriyor.

NATO nasıl müdahale edebilir? Üstelik Suriye'de ordunun rejime olan sadakati kırılmadığı ölçüde kara harekati olmaksızın Esad'ın düşürülemeyeceği de ortada. Türkiye bu noktada devreye giriyor. T.Erdoğan Suriye'ye saldırmak için çok istekli olduğunu her fırsatta gösteriyor. T.Erdoğan hem kendi yeni Osmanlı hayallerini tatmin etmek için, hem de ülke içerisindeki dengelerde bir sıçrama yaratarak piyasa İslamı rejimine geçmek adına ABD ve İsrail'in taşeronluğunu gönüllü bir şekilde yapmaya hazır durumda. Hatta TSK'nın Suriye sınırına yığınak yaptığı iddia ediliyor(debka.com). Mesele Suriye'de koşulların olgunlaşmasına bağlı gibi gözüküyor, özellikle de rejimin kolluk kuvvetlerinin bütünlüğünün bozulması bekleniyor. Eğer bu gerçekleşirse Suriye'nin kuzeyine TSK'nın bir işgal harekati mümkün olabilir. T.Erdoğan'ın böyle bir maceraya hevesli olması tüm Ortadoğu'da olduğu gibi Türkiye'de de toplumsal den-

geleri büyük ölçüde değiştirecektir.

Kapitalizmin Krizleri, Savaşlar ve Devrimler

Peki, Türkiye'nin Suriye'ye saldırmasına Suriye'nin en yakın müttefiki İran sessiz kalır mı? Bu soruya cevap vermeden önce dünya kapitalizminin giderek derinleşen krizini hatırlamak faydalı olacaktır. Bir zamanlar Wall Street Journal'da editörlük, ABD Hazine Bakanlığı'nda müsteşarlık yapmış olan Craig Roberts "Ekonomik iyileşme umutları ortadan kalkınca, savaş ihtiyacı daha da kaçınılmaz hale geldi" (Habertürk) diyorsa eğer, İran'ın Suriye'den yana savaşa girmesi, savaş ihtiyacı içinde olan ABD için belki de istenen bir şey olamaz mı? Evet, Türkiye'nin Suriye'ye saldırmaması ihtimali

T.Erdoğan'ın Suriye'ye yönelik son tehditlerinin de gösterdiği gibi hiç de küçümsenmeyecek düzeydedir. İran'ın da bu duruma İsrail ya da Türkiye üzerinden misillemede bulunması da aynı şekilde gayet mümkündür. Bu da bölgesel bir savaş anlamına gelecektir. Suriye üzerinden yeni bir dünya savaşının tarafları açıkça belirginleşmektedir.

Sonuç olarak dünya kapitalizmi, 2007'de ABD'den başlayan krizin etkisinden kurtulmak şöyle dursun krizin daha da sert olacağı hesaplanan ikinci evresine doğru koşar adım gitmekte. Marksistler bilirler ki kapitalizmin krizleri sınıf mücadelesini keskinleştirirken emperyalist savaş makinesinin dişlilerini de harekete geçirir. Arap Baharı, kapitalizmin krizinin bir ürünüken, aynı Arap Baharı bir yandan da etnik ve dini çatışmaların yörüngesine girdiği daha geri ülkelerde emperyalist güçlerin hamlelerinin hareket alanına dönüşüyor.

Bütün bunlar olurken bir yandan da kapitalist merkezlerden Avrupa'da emekçi sınıflara karşı girilen saldırılar iyice azmış durumda ve sınıf mücadelesi bu ülkelerde kızışıyor. Ve Avrupa'da da sosyal mücadeleler kuzey Afrika ülkelerinde olduğu gibi etnik ya da mezhepsel çatışmalar üzerinden değil sınıf karşıtlığı üzerinden yükseliyor. Dünyada emekçi sınıflar herhangi bir yerde bir başarı öyküsü yaratabilirlerse bu, tüm dünyada heyecan dalgası yaratacaktır. Ve işte o zaman dünya proletaryası kapitalizmin kriz ve savaş denklemlerine gerekli cevabı vermiş olacaktır. Diğer taraftan kapitalizmin tarih sahnesine gönderilmesinin yegane koşulu proletaryanın Leninist önderliğinin yaratılması ve bu sayede sürekli devrim yolunun açılmasıdır. "Ya Sürekli Devrim ya Sürekli Katliam" ikiliği, kendisini kriz dönemlerinde daima daha güçlü bir şekilde dayatmıştır. Bu dayatmanın sonucunda zaferin kimin, proletaryanın mı yoksa şu ya da bu emperyalist kapitalist bloğun mu olacağı devrimci önderlik sorununun çözülüp çözülemeyeceğinde düğümleniyor.

Bir 'Endüstri' Olarak Futbol ve 'Şike'

Bir spor dalı olarak futbol ne kadar masumsa, kapitalizm içinde bir endüstri haline gelmiş olarak o kadar kirlenmiş durumdadır.

Temmuz başında Fenerbahçe Kulübü ve yönetimine yapılan baskınlarla, 'Ne oluyoruz?' dedirten Şike operasyonu, daha birçok kulüp ve futbol aktörüne doğru genişleyerek devam ediyor. Bu sene futbol liginin başlama tarihinin ertelenmesine de neden olan operasyon her kesim tarafından bolca konuşuldu, ama meseleye bir sürü kodamanın kaymağını yediği 'futbol endüstrisi ve kâr' olarak bakmadan bu labirentten çıkmanın yolu bulunmuyor!

Bir spor dalı olarak futbol ne kadar masumsa, kapitalizm içinde bir endüstri haline gelmiş olarak o kadar kirlenmiş durumdadır. Döneminde bölgesel ayrımlarla kurulan futbol takımlarının içinde İngiltere'de Liverpoollu işçilerin kurduğu bir işçi takımı bile bulunmaktaydı. Daha başka örnekler de verilebilir.

Ama bugün bu takımların ve federasyonların elinde astronomik bütçeler var. Sadece Avrupa futbol pazarının -bu sene- 16 milyar Euro'luk büyüklüğe ulaştığı açıklanıyor. Bu, onlarca yoksul ülkenin toplam bütçesini çok çok aşan bir meblağa denk düşüyor. Bu paranın %80'i futbol kulüplerinin kasasından geçiyor. Yani bu parayı kulüp yöneticileri-CEO'ları kontrol ediyor.

UEFA Asbaşkanı Şenes Erzik'in söylediklerine bakalım: 'Şampiyonlar Ligi'nde bir maçın oynanmaması sistemin çökmesine neden olabilir. Bu yüzden de yönetilmesi ve çalışması çok zor. Şampiyonlar Ligi'nde çeyrek finale çıkan bir kulüp iflas edip kapısına kilit vurmaması için kulüplerin finans yapısına dikkat edilecek.'(Hürriyet, 24 Nisan 2011) Bu tespit, 53 ülkedeki futbol federasyonlarının üye olduğu UEFA gibi bir kurumun başındaki birinden gelince, futbol piyasasında dönen şirket ilişkileri daha net görünüyor.

İlk önce bu piyasada neler var, onu inceleyelim. Futbol takımları her sene milyon dolarlık futbolcu ve teknik direktör transferleri yapıyorlar. Bu paralar kulüp bütçesinden çıkıyor ama o kasa nasıl doluyor asıl önemli mesele bu. TV kanalları maç yayımlama ihaleleri için Futbol Federasyonuna servet akıtıyor, onlar da bu pa-

raları ligdeki büyüklüğüne göre futbol kulüplerine dağıtıyor. Kulüpler statlarda kombine veya bir seferlik maç biletlerini fahiş fiyatlarla seyirciye satıyor. UEFA Asbaşkanı Şenes Erzik bu ticaret ilişkisini anlatırken: 'Ben bu statların kulüplerin fabrikası olduğunu düşünüyorum. Bu statlar dolmazsa kulüplerin kasasına para girmez.'(Hürriyet, 24 Nisan 2011)

Statlara konulan reklam panolarından, futbolcu formalarındaki marka isimlerine, her takımın özel tescilli ürün satış haklarına kadar piyasada dönen tüm para araçlarına gidenler hariç, takımların kasasına giriyor. Futbol üzerine bilgisayar ve internet piyasasından dönen reklamcılık telifleri de cabası. Bunlar haricinde, futbol maçlarını tahmin üzerine oynanan şans oyunlarından-bahislerden toplanan paralar dudak uçuklatacak düzeyde. Bu paranın hepsi, futbolu bir takıma gönül verme olarak benimsemiş insanların müşteri konumunda olmasıyla toplanıyor. Yine Şenes Erzik, UEFA'nın yıllık gelirinin 1.5 milyar Euro'yu bulduğunu söylüyor: 'UEFA gelirlerini kulüplerle paylaşıyor. Özellikle Şampiyonlar Ligi'ndeki performansa dayalı prim sistemi çok güzel çalışıyor. Kulüpler buradan önemli bir gelir elde ediyor.'(Hürriyet, 24 Nisan 2011)

Yani aslında bu alış-satış işleminde en temiz taraf yine futbol seyircileri; onun dışında piyasadaki nemalanan büyüklerin hepsi bir şekilde bu kirli endüstrinin devam etmesinden kâr sağlıyor.

Şike soruşturması vesilesiyle medyaya yansıyanları okuduğumuzda, liglerde adı sanı bilinmeyen takımlardaki futbolcuların bile yenmek için aldığı teşvik primleriyle veya iyi oynayanın yenilmek için aldığı paralarla bu sistemdeki yerini fark ediverdik. Senelerdir futbolun büyük takımları ve onların futbolcuları ile haşır-neşir olan bizler için en temiz ve masum olanlar yerel futbol takımları ve futbolcularıydı oysa. Artık burada önemli olan futbol oynamak değil, katrilyonların döndüğü o devasa pazardan kimin daha büyük bir dilim koparacağı ile ilgiliydi. En çok parası olan kulübün, parayla onlarca maçı da lig kupasını da kazanması gayet mümkündü. Şampiyon olmak için harcanan paralar, yeni lig döneminde katlanarak kulübün kasasına geri dönüyordu nasılsa; kaz gelecek yerden tavuk esirgenmezdi. Bu kurtlar sofrasında işler tabii ki şikeye ve mafyalaşmaya kadar

uzanacak.

İşte medyaya 'sızan' ifadede Aziz Yıldırım tarafından verilen bir cevaptan alıntı: '...Mahmut Özgener'den Federasyon'dan olan alacaklarımız için zaman zaman avans olarak para istediğimiz olmuştur. Bu para bizim kanuni hak edişlerimizin avansıdır. Benim Federasyon'dan 3 trilyon aldığım ve İlhan Ekşioğlu aracılığıyla futbolculara 200 bin dolar para dağıttığım iddia ediliyor. Bu insanlar kendilerini 200 bin dolara mı sattılar. Bu tamamen asılsızdır. Bu 200 bin dolar İlhan'ın kendi şahsi alacağı için ödenen meblağdır. Ayrıca Federasyon'dan 3 trilyon, 1,5 artı 1,5 olmak üzere iki ayrı tarihte gönderilmiştir. Avanslardan biri geldiğinde bu para ödenmiştir.'(Sabah, 31 Temmuz 2011)

***Asıl mesele,
endüstriyel futbolun şike
olmasa da temiz
kalmasının mümkün
olmaması. Bahisler ve
şans oyunlarımla milyar
dolarların ortada
dolaştığı maçlar futbol
oyunun insafına terk
edilmeyecek kadar önem-
liydi. Sadece maçın
kazanılıp-kaybedilmesi
değil, bir maçta karşılıklı
atılan gollerin sayısı bile
milyar dolarların el
değiştirmesine neden
olurken; bu sektörün
temiz kalabileceğini
düşünmek imkânsız.***

Aziz Yıldırım'ın ifadesinde kullanılan en ufak paranın miktarı, milyon dolarlardı: 'Ben o dönemde Fenerbahçe Kulübü'ne şahsi hesabımdan 1,5 milyon dolar civarında para vermiştim. Kulüpte devamlı bu şekilde nakit sıkışıklığı olur. O dönemde Manisaspor'un başkanı Kenan Yaralı özel işleri için benden destek istedi. Ben de kulüpte olan alacağımdan 400 bin doların bu şahsa gönderilmesini istedim. Bu olay bahsettiğiniz maçtan sonra oldu. Hikmet Hoca ile Trabzonspor maçında iyi oynamaları yönünde arkadaşlarımız Cemil ile Serkan'ın görüşmeleri olmuş olabilir. Benim bilgim dâhilinde değildir.'(Sabah, 31 Temmuz 2011)

Ve Aziz Yıldırım, 'kirletilen takımın onuru' imajından ödün vermemek için hastane çıkışı üstüne geçirdiği formayla görüntüleniyordu.

Takım Değil Şirket

Endüstriyel futbolda, futbol takımları şirkete ve yöneticileri de şirket CEO'larına benzemeye mahkûm. Futbol takımlarının yönetici seçimlerinde oy verenler seçkinler kulübünün üyeleri olan birkaç bin insandan oluşuyor. Hepsi zaten büyük sermayedar olan bu seçkin kitle, hiçbir zaman takımın başına 'normal' bir insanı getirmiyor. Neden büyük takımların hepsinin başında yine bu kitlenin içinden seçilmiş bir büyük patron bulunuyor? Tüm paralar bu takımları destekleyen taraftarın sayısından ve etkisinden dolayı toplanıyorsa, bu seçimlerin de taraftarlar tarafından yapılması gerekmez mi? Tabii bu söylem futbola ege-men olan ve kör göze bile giren sermaye-mafya-güç ilişkilerini bilen biri için çok masum kalır.

Beşiktaş kulübünde yöneticilik yapmış olan İbrahim Altınsay'ın, BBC'ye verdiği röportajdan bir cümle aktarmakta fayda var: 'Nitekim birkaç yıl önce yapılan düzenlemeyle, Federasyon, futbola ilgili herkesin seçtiği değil, büyük kulüplerin delegelerinin seçtiği bir organ haline getirildi.' (BBC Türkçe, 12 Temmuz 2011) Bu cümleden de anlaşılacağı üzere sadece takım yönetimleri değil, ülkedeki federasyonun yönetimi de bir avuç sermayedarın tekeline geçmiş durumda.

ŞİKE: Malumun İlanı

Davada, 15'i Süper Lig ve 5'i Bank Asya 1. Lig olmak üzere, toplam 20 maçta şike yapıldığı iddiaları soruşturuluyor. Bu soruşturma başlamadan önce de, futbolda bir maçın kazanılması için iyi futbol oynamaktan başka parametrelerin işe koşulduğunu biliyorduk. Her maç 'satılık hakem' diye bağırın binlerce taraftar, kendi takımına yakıştıramayacağı onursuzluğu hakeme yükleyerek rahatlıyordu sanki. Ama soruşturmada alınan ifadeler medyaya yayıldıkça meselenin sadece hakemin onursuzluğu olmadığını görüverdik. Kulüp başkanından, teknik direktörüne; futbolcusundan, hakemine kadar tüm unsurlar bu tezgâhın bir yerinde duruyorlardı.

Asıl mesele ise, endüstriyel futbolun şike olmasa da temiz kalmasının mümkün olmamasıydı. Yazının başında da anlattığımız gibi, bahisler ve şans oyunları milyardolarların ortada dolaştığı maçlar futbol oyununun insafına terk edilmeyecek kadar önemliydi. Sadece maçın kazanılıp-kaybedilmesi değil, bir maçta karşılıklı atılan gollerin sayısı bile milyardolarların el değiştirmesine neden olurken; bu sektörün temiz kalabileceğini düşünmek imkânsızdır.

Uluslararası Liglerin Kontrolü

Türkiye gibi bir ülkede, Süper Lig takımlarının yöneticileri oyunun gidişatına böyle müdahale ediyorsa, uluslararası anlamda daha büyük ligleri ve maçları kim kontrol ediyor? Tabii ki, küresel sermayedarlar. Şike soruşturması sadece Türkiye ile sınırlı değil. Daha bu sene Belçika, İngiltere, İtalya ve son olarak Yunanistan'da şike soruşturmaları yaşandı. Peki, bu soruşturmalar futbolda şikeyi veya hileyi ortadan kaldırmaya yeter mi? Tabii ki hayır.

Dediğimiz gibi, bu kadar büyük paranın döndüğü bir pazarda paranın daha fazlasına egemen olmak isteyen birileri her zaman çıkacaktır. Ama bu piyasanın asıl sahipleri-kodamanlar, bir yandan yoldan çıkan bu unsurları durdururken bir yandan da taraftarın gözünde endüstriyel futbolun imajını temizliyorlar. Kamu önünde gerçekleştirilen bu şike operasyonlarının hizmet ettiği en büyük amaç bu aslında.

Şike Soruşturmasına Taraf Olmak

Son 3 senedir, ne zaman bir haber kanalını açsak, ülkede

süregelen mahkemelerin soruşturmalarına maruz kalıyoruz. Tamam da, bu soruşturmadakiler masum mu, diye sorabilir birileri. Emin olun ki, onları soruşturanlar kadar masumlardır. Yani masumiyet kavramına burjuva hukuk üzerinden değil, iktidar tarafları arasında ülkeyi kimin kontrol edeceği kavgası üzerinden bakılırsa; iki tarafın da tencerisinin dibi karanlık. Zaten yaratılan iddianamelerin gerçekçiliği konusundaki umursamazlık, Silivri'deki eski dizayncıları bile şaşırtıyordu. Meşhur işkenceci Hanefi Avcı'nın adını sosyalistlerle birlikte Devrimci Karargâh adlı davaya konulması bunun en temel örneği.

Şike soruşturmasının zamanlaması da tüm diğerleri gibi herkes için şok edici oldu. Soruşturmayı yürüten savcılar-

Futbolun profesyonellikten çıkarak bir oyun olarak oynandığı, futbolcuların işe yaradığı yıllarda sömürülüp sonra bir köşeye fırlatılmadığı ve her takımın birbirine eşit şartlarda mücadele ettiği bir dünya ancak eşit bir dünya kurulduğunda olacaktır.

dan biri medyaya, bu sene lig şampiyonluğunu FB'nin alacağını ve maçları kimin kazanacağını çok öncesinden biliyorduk diye açıklama yapıyordu. Birileri bizim, bir sabah bir savcının uyanıp, 'O gün, bugündür' dediğine inanmamızı bekliyor. Madem tüm bunlar biliniyordu, soruşturma neden bu tarihe ertelendi? Büyük ihtimalle seçim öncesi böyle geniş bir çevrenin tepkisini çekmenin iyi olmayacağı ve seçimden zaferle çıkan AKP'nin kendini daha da yenilmez hissetmesi nedeniyledir. Ama önemli noktanın, tüm ülkede AKP için önemli kaleler olarak görülen kurumlar dizayn ediliyorken, futbolun da bundan payına düşeni alacağını söylemek paranoyakça olmaz.

Şike soruşturmasından sonra ulusalcılar, bunun FB hatta genel olarak süper ligdeki bazı takımların cemaat eline geçmesi için bir tezgâh olduğunu haykırdılar. Borsada

değer kaybeden FB hisselerinin, kimi çevrelerce kapışıldığı, kısacası bu soruşturma ile birilerine hibe edildiği konuşuldu. Bu konuda en basitinden, zenginlerin malı züğürdün çenesini yorarmış demek gerekecek. Kendi hayatında bu paraların hayalini bile göremeyen milyonlarca emekçi, FB hisselerine ne olduğunun peşine düştü. Çünkü sermayedarlar kendi kavgasında da taraftara ihtiyaç duyuyor. Kapitalizmde sermaye, işçi-emekçilerin yarattığı artı-değere patronlar tarafından el konulmasıyla elde edilir, biriktirilir. İster üretim ister hizmet sektöründe olsun, kârın asıl menşei işçi sınıfının ücretli emeğidir. Bugün yaşanan sistemde, dünyayı patronlar ve onların devleti yönettiği için; üretim araçlarını da onlarla yaratılan zenginliği de biz kontrol edemiyoruz. Bunun kontrolünün hangi sermaye grubuna geçeceğinin bekleliğine soyunmak, hırsızına kimlik kontrolü yapmaya benzer.

Düşmanımın düşmanı dostumdur anlayışı, emekçilerin gözünde aynı sınıfın çıkarlarına hizmet eden patronların bazılarını temize çıkarmaya yarayacaktır. AKP'ye muhalefeti sürdürürken, kimin yanına düştüğüne dikkat etmek gerekir. Bir tarafta futbol pazarının önemli bir kısmını mafya bağlantılarıyla kontrol eden sermayedar sürüsü ve bir yandan da özellikle mahkemeler ve adli kolluk gücü eliyle ülkeyi soruşturma cennetine çeviren bir iktidar var. İki tarafın da birbirine düşmanlığı çıkar ilişkilerinden geliyor ve bu çıkar ilişkileri hiçbir zaman bizim yararımıza işlemeyecek.

Futbol Bu Pislikten Temizlenebilir Mi?

Futbol taraftarı kendi küçük yerel takımı dışında genelde 4 büyük takımdan birini de tutar. Yerel takıma yönelen 'vefa'nın sahipleri, asıl futbolun büyükler arasında oynandığını itiraf etmeyi de ihmal etmezler. Hatta mesele ülke dışına çıkar, Avrupa'da veya Latin Amerika'da oynanan futbolun kalitesi, Dünya Kupası maçlarının izlenmeye değer olduğu hakkında fikir birliği yapmaya kadar gider. Buradaki birliğin nedenini biraz dikkat eden herkes keşfedebilir. Karşılaştırmalar eşitler arasında yapılır. Futbol seyircisi ya da taraftarı olan herkes, küçüklerle büyükler arasında bir eşitliğin olmadığını farkındadır.

İşte bu nüans, futbolun ne kadar endüstrileştiğini bize göstermesi için yeterlidir. Küçük yerel takımların ya da yoksul ülke federasyonlarının bu rekabette savaşılabileceği bile yok. Düşünsenize, 4 büyük takımdan birinde oynayan futbolcunun ayağına giydiği krampondan, formasındaki tekstil yüzeyine, kullandığı malzemelerin taşıdığı ağırlığa kadar her şey incelenirken; yerel takımdaki futbolcunun tek güveneceği şey oyununun iyi olması mı? Futbolcular için geçerli olan, takımlara genellendiğinde çok daha bariz oluyor. Milyon dolarlara transfer ettiği futbol-

cularla, kapsamlı ve pahalı tesislerde, bunun getirdiği teknik elemanla antrenman yapan bir takımla; çoğu zaman oyuncularına vereceği ödemeleri bile denkleştiremeyen ikinci-üçüncü lig takımları arasında eşit bir mücadele olabilir mi? Geçen sene iflasını açıklayıp, ligden çekilen küçük yerel takımların haberlerini dinledik, üzüldük.

Son olarak, Şike Soruşturması yüzünden ligden düşme tehlikesi bulunan Fenerbahçe'nin, tüm futbol faaliyetlerini Sportif A.Ş.'ye 134 milyona devretmek istediğini okuduk. 134 milyon lira! Ki bu para, takımın soruşturma nedeniyle değer kaybetmiş haline biçilen değermiş!

Endüstri haline gelen futbolun, bu pisliklerden arınması ihtimali yok. Kapitalizm gibi kâr ve birikime dayanan bir sistemde, bu kadar büyük bir ilgiye mazhar olan futbolun endüstrileşmemesine imkan yok. Futbol endüstrileşince de işin içine şike ve mafya doğal olarak giriyor. Serbest piyasa nasıl kaçınılmaz bir şekilde rüşvet ve mafyalaşmayı beraberinde getiriyorsa aynı durum futbol piyasasında da yaşanacaktır.

Peki ya çok hoş bir tınısı olan "dostluk kazansın" dileği ne olacak? Futbol eğer sonuçta bir oyunsaydı yuvarlak meşinin doğasında dostluk ve dayanışma olması gerekmez mi? Maalesef kapitalizm altında işler başka türlü işliyor. Kar hırsı, rekabet, hırs, yarışma, transfer, reklam, bahis, bonservis, para, borsa... Maalesef gerçek hayattaki anahtar kelimeler bunlar. Dostluk, dayanışma ve gerçek centilmenlik futbolun merkezine ancak devrimden sonra gelebilir.

Futbolun profesyonellikten çıkarak bir oyun olarak oynandığı, futbolcuların işe yaradığı yıllarda sömürülüp sonra bir köşeye fırlatılmadığı ve her takımın birbirine eşit şartlarda mücadele ettiği bir dünya ancak eşit bir dünya kurulduğunda olacaktır.

Düşmanımın düşmanı dostumdur anlayışı, emekçilerin gözünde aynı sınıfın çıkarlarına hizmet eden patronların bazılarını temize çıkarmaya yarayacaktır. AKP'ye muhalefeti sürdürürken, kimin yanına düştüğüne dikkat etmek gerekir. Bir tarafta futbol pazarının önemli bir kısmını mafya bağlantılarıyla kontrol eden sermayedar sürüsü ve bir yandan da özellikle mahkemeler ve adli kolluk gücü eliyle ülkeyi soruşturma cennetine çeviren bir iktidar var. İki tarafın da birbirine düşmanlığı çıkar ilişkilerinden geliyor ve bu çıkar ilişkileri hiçbir zaman bizim yararımıza işlemeyecek.

Özge Saruhanoğlu

AB, KRİZ ve SINIF MÜCADELESİ

21. yüzyılın 1929'u olarak değerlendirilen 2007-2008 ekonomik krizi ABD'de mortgage piyasasından başlayarak patladığında Avrupa'daki sarsıntılar en az ABD'deki kadar güçlü oldu. 2009'un başlarında Avrupa bölgesindeki birçok ülke resesyona girerken AB, gerçek GSYH'ında tarihi bir düşüşe (%4) tanıklık ediyordu. Ancak Avrupa'da asıl yürekleri hoplatan 2010 yılında çevre ülkeleri iflas noktasına getiren Yunanistan'dan start alan borç krizi oldu. Borçlara dayalı iflas ihtimali sadece Yunanistan'la, İrlanda ile sınırlı değildi; kurtarılması öyle kolay olmayacak İspanya, İtalya gibi ülkeleri de kapsıyordu. İspanya ekonomisinin Yunanistan, İrlanda ve Portekiz'in toplamının iki katı büyüklüğünde oluşu ve G-7 ülkesi olan İtalya'nın Euro bölgesinin üçüncü, dünyanın yedinci büyük ekonomisi olduğu hesaba katıldığında olası bir iflas durumunda AB'nin krizi toplarına şansı neredeyse kalmıyor.

Krizin Yapısal Nedenleri

2007 krizi, 1970'lerden itibaren sanayi sektörlerindeki kar oranlarındaki gerilemeyi telafi edebilmek adına sermayenin finansal sektörün spekülasyonlarına daha çok bağımlı hale gelmesinin; kapitalizmin finansallaşmasının bir sonucu olarak ortaya çıktı:

"Sermaye yanlısı bir dizi siyasi müdahale ile birleştirildiğinde, 1980'lerin ortasından başlayarak ABD'de finans dışı kesimlerin kar oranları yeniden yükselişe geçti. Kar oranlarındaki bu artış, reel sektör şirketlerinin giderek rantıye gibi davranarak, karlarının faaliyet dışı finansal spekülasyon yatırımlarından beslenmesiyle mümkün olabilmişti. Finansal spekülasyon ve finansal rantlar, sanayi karlarındaki gerilemeyi telafi etmekteydi." (Erinç Yeldan, Kapitalizmin Yeniden Finansallaşması ve 2007-2008 Krizi)

Finansal sektör giderek gerçek üretim süreçlerinden koparak karların büyük oranda karışık mali işlemler ve spekülasyonlar üzerinden elde edildiği bir birikim tarzı geliştirirken bir tarafta da devasa kredi dağları yaratıldı. Sermaye açısından finansal sektörün ezici ağırlığını James Petras ve Henry Weltmeyer'in hesaplamaları

da gösteriyor: reel sektörde kullanılan her 1 dolara karşılık olarak dünya finans piyasalarında 25-30 dolarlık bir işlem hacmi gerçekleşmekte. Kitlelerin tüketim gücünün sınırlı olduğu koşullarda çapı giderek büyüyen kredi dağlarının geri dönüşündeki tıkanma sonucunda köpüğün patlaması kaçınılmazdı. ABD'de başlayan ekonomik kriz, öncelikle aynı şekilde mali spekülasyonlarla dayanmış bölgeleri ve sonra da reel sektörü vurarak tüm dünyayı etkisi altına aldı. "2009'da OECD ülkeleri bir bütün olarak yüzde 6

küçülmüş; dünya sanayi üretimi yüzde 13 gerilemiş durumdaydı. 2009'da küresel ekonominin büyüme hızı yüzde eksi 0.5 olurken, İkin ci Düny a Savaşı sonrasında bir bütün

mark'a göre daha düşük bir seviyeden giren Almanya, bu geçişten karlı çıkarken AB'den başlamak üzere dünyada rekabet gücünü artırdı. Yunanistan, İspanya, İtalya örneklerinde olduğu gibi AB ülkelerini de ihracat pazarı olarak değerlendiren Alman sermayesi ihracat çapını büyüttü ve güçlendi. Oysaki Yunanistan, Portekiz gibi Euro bölgesinin zayıf ekonomileri, euro'nun dolar karşısında güçlenmesinden olumsuz etkilenenler oldu; ihracatlarını artırmak bu ülkeler açısından giderek zorlaştı. Böylece gittikçe euro bölgesindeki zengin ve yoksul ülkeler arasındaki uçurum genişledi. AB'nin yoksul periferisi, ekonomisini etkileyen bu olumsuzluktan kurtulma yolunu ise Avrupa Merkez Bankası'ndan (ECB) düşük faiz oranlı krediler almakta buldu. Güçlü ekonomilerin performansına dayalı olarak yaratılan düşük faiz oranlarıyla alınan krediler zayıf ekonomilerde tüketim köpüklerinin oluşmasına fırsat sağladı. Ucuz Euro kredileri İrlanda, Yunanistan ve İspanya'da olduğu gibi gayrimenkul köpüklerini; Portekiz ve Yunanistan'daki gibi kamu harcaması patlamalarını ve İrlanda da olduğu gibi banka borçları köpüğünü tetikledi. Buna ek olarak yabancı bankaların elinde Yunanistan, İrlanda, Portekiz ve İspanya'daki bankalara ait 1,7 trilyon dolarlık bono ve bu bonolarla bağlantılı 756 milyar dolarlık türevler bulunuyor. AB istatistik kurumu verilerine göre, 2009 yılında İrlanda'da bütçe açığı GSYH'nin yüzde 14.4'ü olurken; bu oran Yunanistan'da yüzde 15.4; İspanya'da yüzde 11.1 ve Portekiz'de ise yüzde 9 oldu.

Krizin ilk dalgası ABD konut piyasasındaki değer kaybıyla başlayan krizle Avrupa kıyılarını vurdu, özellikle de çevre ülkelerde işsizlik oranlarını sıçrattı. Toplam çalışanların %13'ünün yapı sektöründe istihdam edildiği İspanya ve İrlanda'da konut köpüğü patladığında ilk olarak bu sektörde çalışan işgücü dar-madağın oldu: İspanya'da çalışan nüfus %10, İrlanda'da ise %14 (bu ülke için 20 milyon işçi demek) azaldı. İrlanda açısından süreç artık sürdürülemez bir halde geldi.

Uluslararası kredi kuruluşları, Yunanistan krizinin ardından İrlanda ile Portekiz'in

2007'den bu yana toplamda 12 trilyon dolar kurtarma paketlerine harcansa da toparlamadan çok derinleşen bir krizle karşı karşıyayız. Dahası ABD borçlanma limitlerinin sınırına geldi; birçok ülke hazinesi boşalmış durumda ve de en can alıcısı yüksek kamu borçlarını azaltmak adına yaşama geçirilen kemer sıkma politikaları tüketimi daha da daraltırken aşırı birikimin eritilmesi gittikçe zora giriyor.

olarak ilk defa topyekun bir daralma içine sürüklenmiş durumdaydı."(Erinç Yeldan, Büyük Durgunluk Süreken, Cumhuriyet, 29.06.2011)

2007'den bu yana toplamda 12 trilyon dolar kurtarma paketlerine harcansa da toparlamadan çok derinleşen bir krizle karşı karşıyayız. Dahası ABD borçlanma limitlerinin sınırına geldi; birçok ülke hazinesi boşalmış durumda ve de en can alıcısı yüksek kamu borçlarını azaltmak adına yaşama geçirilen kemer sıkma politikaları tüketimi daha da daraltırken aşırı birikimin eritilmesi gittikçe zora giriyor.

AB'nin Borç Krizi

AB'yi çatırdama noktasına getiren yüksek devlet borçları hikayesi büyük oranda euro'ya geçişle başladı. 1992'de Maastricht anlaşmasıyla oluşturulan ortak AB para birimi, euro projesi 1999'da resmen hayata geçti; 2002'e kadar da tam geçiş sağlanarak Euro AB'nin parası haline geldi. Ancak Euro'ya geçiş her AB ülkesine yaramadı. Örneğin Euro'ya

bonolarının kredi notunu işe yaramaz düzeyine düşürdü. Sırada İspanya ve İtalya'nın olduğu söyleniyor. İş bu noktaya gelirse AB'nin, aslen Almanya'nın elinden gelen fazla bir şey de kalmayabilir. Zira ABD ve Japonya'dan sonra dünyanın 3. büyük bono piyasasına sahip olan, Euro bölgesinin toplam üretiminin yüzde 20'sini gerçekleştiren İtalya, 2.45 trilyon dolara ulaşan devlet borçlarıyla kurtarılamayacak kadar büyük; tek yol olarak kendi başının çaresine bakabilmesi görünüyor.

Birçok ülkesi borç krizinin pençesinde kıvranan AB'nin geleceğine dair kötümser senaryolar etrafı sarmış durumda. AB'nin geleceğine dair en yaygın yorum, birliğin krizi aşabilme gücünün siyasal bir birlik oluşturabilme kapasitesinde olduğu.

1992'de kabul edilen Maastricht anlaşması, Euro projesiyle parasal bir birlik yaratmayı başarsa da aynı durum siyasal birlik için geçerli olmadı. AB açısından ekonomik bir birlikten bile bahsetmek mümkün değil. Resmi olmayan şekilde Euro bölgesinin 17 ekonomi ve

maliye bakanı ayda bir buluşsa da ekonomi politikalarını belirleyecek bir karar merci değil ve ülkelerin ekonomi politikalarını belirleyip denetleyecek bir merkezi kurum da yok. Euro bölgesi oluşumundan beri ulus devletler üzerinden işlemeye devam etse ve üye ülkeler ekonomik egemenlik-

lerinden vazgeçmeyi kabul etmeseler de kriz ekonomik birlik söylemlerini daha güçlendirmiş durumda: "Açık olalım, ekonomik birliğe sahip olmadan parasal birliğe de sahip olamazsınız. Üye ülkeler ekonomik birlik isteyip istemediklerini söyleyecek cesarete olmalılar. Eğer istemiyorlarsa, parasal birliğe toptan unutmak daha iyi." (José Manuel Barroso, EC başkanı, EurActiv, 12 May 2010)

Ekonomik, siyasal birliğin oluşturulmasının yolu ise Almanya'nın merkezinde olduğu, üye ülkeler üzerinde mali-siyasi denetimini geliştirmiş bir AB projesi olarak

görünüyor:

"Bu siyasal sorunun aşılması da, AB'yi oluşturan devletlerin arasında, istikrarlı bir hegemonya ilişkisinin kurulabilmesine bağlı. Böyle bakınca da, karşımıza, ekonomik büyüme hızı bu yılın ikinci üç aylık döneminde yüzde 9'a ulaşan, dış ticaret fazlası, rezervleri büyümeye, işsizlik oranı düşmeye devam eden Almanya geliyor. Diğer ülkelerin krizi aşmasına olanak sağlayabilecek mali kaynaklara sahip tek ülke Almanya, AB içindeki en güçlü ve gerçekçi hegemonya adayı.", "Almanya'nın Fransa'yı yanında tutmaya devam ederek bu süreci yönetmesi, gerekli fonları sunmayı göze alması halinde, krizin öbür ucundan, Almanya hegemonyası altında ekonomik ve

siyasal açıdan çok daha homojenleşmiş bir Avrupa Birliği'yle çıkmak mümkün." (Ergin Yıldızoğlu, İrlanda Krizi, AB'nin Geleceği)

Ancak Almanya'nın AB'yi yeniden yapılandırması fikri iki kanatta hoşnutsuzluk yaratıyor. Rahatsızların birinci cephesinde ABD-İngiltere hattı var ki bunlar Almanya'nın AB'nin merkezine yerleşmesinden tedirginlik duyuyorlar. Bu cepheye kaygılı Fransa'yı da eklemek gerekiyor.

Ancak belirtmeden geçmeyelim İngiltere ve Fransa Almanya liderliğinde bir AB düşünden rahatsız olsalar da bir yandan da bu yeni merkezin oluşması durumunda Almanya ile ortak bir eksende yer almaktan geri durmayacaklar. Gelelim ikinci rahatsızlar grubuna... Bu kanatta AB'nin yoksul periferisi var ki

Borçları sürdürülemez noktaya gelmiş çevre ülkelerine kurtarma şantajlarıyla bir yandan kemer sıkma paketleriyle neoliberal ajanda dayatılırken diğer yandan da bu ülkelerin ekonomileri ve dolayısıyla kendileri bağımlı hale getiriliyor. Kriz, ulusal ekonomileri bu yaptırımları kabul etmeye zorlayan bir şok tedavi yöntemi olarak kullanılıyor. Ancak gözden kaçırılan bir nokta var; bir kumar oynanıyor, işin ucunda yeniden şekillendirilmiş bir AB ile çıkmak da var bölgeyi saran işçi sınıfının topyekun kalkışmasıyla sürecin geri teptirilmesi de. Bunun koşulları da çok uzun süredir olmadığı kadar uygun.

Yunanistan, Portekiz, İrlanda, İspanya gibi ülkelerden oluşan bu blok ulusal egemenliklerini, ekonomileri üzerindeki denetimlerini kaybetmek ve giderek AB'nin yeni merkezine daha çok bağımlı hale gelmek istemiyorlar. Her kanat kendi cephesinden bu projeyi elinden geldiğince engellemeye çabalamaktan da geri durmuyor. ABD-İngiltere hattında, gerek medya üzerinde gerekse mali sermayenin sözcülerinin ağızlarından "Euro için kıyamet günü yaklaştı"dan tutun da AB'nin dağılma tehlikesine kadar çeşitli spekülasyonlarla propaganda yürütülüyor. Wall Street Journal'dan Bloomberg'e,

Financial Times'ten George Soros'a kadar bu yönde çığırtkanlıklar Anglo-Sakson alemi sarmış durumda. Yoksul AB periferisi tarafında ise uzunca bir dönem kemer sıkma tedbirlerine, dayatılan ekonomik programlara direnilse de borç krizi ülke ekonomilerini batma noktasına getirip, sürdürülemez bir noktaya gelindiğinde çaresiz boyun eğme başlıyor. Örneğin İrlanda, neo-liberalizmin yasallaşması anlamına gelen Lizbon anlaşmasını 2008'de reddederken krizin yarattığı bir tür şok dalgasından sonra onaylamak zorunda kaldı. Kısacası çevre ülkelerin içine düştükleri borç sarmalından Almanya'nın koltuk çıkması olmadan kurtulmaları mümkün değil, dolayısıyla normal şartlar altında bu ülke liderliğinde merkezileşmiş, kendileri üzerinde mali-siyasi denetimlerini artırmış bir AB projesini kabul etmekten başka şansları da yok. Bu proje, Merkel'in belirttiği gibi "merkezde ekonomik, siyasi bütünleşmesini hızla ilerleten güçlü bir çekirdek şekillenecek. Yoksul ülkeler de merkeze bağımlı (adeta "özel statülü üyelik" gibi) bir çevre oluşturacaklar." şeklinde iki parçalı bir Avrupa yaratsa ve hatta "AB merkezi, bir başka deyişle Avrupa çapında etkinlik gösteren (Trans-Avrupa) sermaye, çevre ülkelerin sanayilerini, rekabet yoluyla büyük ölçüde tasfiye ederken, buraları, uluslararası piyasalarda rekabet etmesine yardımcı olacak ucuz işgücü alanlarına dönüştürmeyi"(Ergin Yıldızoğlu, Avrupa Birliği'nde 'Kriz' ve 'Komplo-II) amaçlasa da elden gelen fazla bir şey yok. Krizin İtalya ve İspanya'yı içine alıp kontrol edilemez noktaya gelmesi ihtimali ile kitle mücadelelerin bu gelişmeyi durduracak kadar şiddetlenmesi dışında...

Borçları sürdürülemez noktaya gelmiş çevre ülkelerine kurtarma şantajlarıyla bir yandan kemer sıkma paketleriyle neoliberal ajanda dayatılırken diğer yandan da bu ülkelerin ekonomileri ve dolayısıyla kendileri bağımlı hale getiriliyor. Kriz, ulusal ekonomileri bu yaptırımları kabul etmeye zorlayan bir şok tedavi yöntemi olarak kullanılıyor. Ancak gözden kaçırılan bir nokta var;

bir kumar oynanıyor, işin ucunda yeniden şekillendirilmiş bir AB ile çıkmak da var bölgeyi saran işçi sınıfının topyekun kalkışmasıyla sürecin geri teptirilmesi de. Bunun koşulları da çok uzun süredir olmadığı kadar uygun.

Avrupa'da Mücadele Dalgası

Dünya çapında mücadelenin yükseldiği bir dönemle karşı karşıyayız. Kimileri yeni bir 68 mi geliyor sorusunu yükseltmesi boşuna değil elbet. Arap coğrafyasının büyük bölümünü saran isyan ateşi Mısır'da diktatörlerin gitmesiyle de yetinmeden sürüyor; uzun yıllardan sonra ABD'den İsrail'e dünyanın dört bir yanında gelişim gösteren işçi hareketine şahit oluyoruz. İspanya'da gençliğin direnişi Yunanistan'da yeni bir isyan dalgasını tetiklerken Avrupa'nın her bir tarafında devasa gösteriler, grevler yapılıyor. Uzunca zamandır hareketsiz olan İngiltere'de dahi gerek öğrenci gençlik gerekse emekçiler 1980'lerden sonraki en büyük canlanış içerisinde.

Sistemin meşruiyet krizi sadece kendini sokaklarda göstermiyor, kitlelerin fikirlerine de yansımış durumda. Guardian'da yayınlanan bir araştırmaya göre Avrupa çapında toplumun sadece yüzde 6'sı hükümetlerine büyük oranda güvendiğini söylerken; yüzde 46'sı pek güven duymadıklarını ve yüzde 32'si ise hiç güven duymadığını belirtiyor. Politikacılara güvensizlik Polonya ve Fransa'da en yüksek düzeyde (yüzde 82) iken Almanya'da ise güvensizlik oranı yüzde 78 çıkıyor (Guardian/ICM poll, 14 Mart 2011). Daha çarpıcı bir araştırmanın sonuçları ise ABD'den geliyor. Rasmussen Raporları adlı kuruluşun telefonla yaptığı bir ankette "Sosyalizm mi, kapitalizm mi? Hangisi iyidir?" sorusunu yanıtlayan "Amerikalıların yüzde 27'si kararsız kalmış; yüzde 53'ü kapitalizmi, yüzde 20'si ise sosyalizmi yeğlemiştir. 30 yaşın altındaki gençlerde ise, tercihler neredeyse başa başlamış: Kararsızlar yüzde 30, kapitalizmi ve sosyalizmi yeğleyenler ise (aynı sırayla) yüzde 37 ve yüzde 33 oranında çıkmış." (Korkut Boratav, Batı'dan Kriz Manzaraları) Bu cevaplar anti-komünist propagandanın

Yaşanan krizin çok derin; AB'nin ve tabii ki borç krizi içindeki ülkelerin ayakta kalıp kalmamasını belirleyecek bir kavgaanın sözkonusu olduğu koşullarda büyük gösterilerle 24 saatlik, iki günlük genel grevlerle bu saldırıların durdurulamaya-çağı açık. Aslında düzenin payandasından başka bir şey olmayan sol, "sosyalist", "komünist" partilerle, onların güdümünde olan sendikal bürokrasi ve değişik "demokratik" kitle örgütlerinin önderliğinde kitle hareketinin amacına ulaşması mümkün değil. Yapılan grevler ve eylemlerin çoğunluğu bu bürokratik önderlikçe kesintileri yapan hükümetleri düşürmek hedefiyle değil tam tersine tabandan yükselen basıncı bir nebze olsun azaltmak gayesiyle düzenleniyor. Bu durumdan rahatsız olan emekçi kitleler ve gençlik, mevcut devrimci örgütlenmelerin yetersizliği durumunda daha sonuç alıcı doğrudan eylemler için sosyal medyadan doğru eylemler koyuyor, işgaller gerçekleştiriyor. En çıplak örneğini Mısır, İspanya, Yunanistan gibi ülkelerde gördüğümüz bu durum aslında sınıf hareketinin başına çöreklenmiş bulunan bürokratlara karşı yapılmış bir protestodur, aynı zamanda dalgakıran konumundaki bu uzlaşmacı, bürokratik güce karşı bir çözüm yolu arayışıdır.

sistemin iliklerine kadar işlediği, toplum nezdinde bir alternatif olabilecek komünist hareketlerin varlık göstermediği bir ülkede açığa çıkıyor.

Nasıl çıkmasın? Kapitalizmin sunabileceği ne var ki kitlelere? Sosyal Avrupa mazide kalıyor. Emeklilik yaşı yükseliyor, işsizlik ödeneği budanıyor, eğitim paralı hale getiriliyor, kamu harcamaları kısıyor, çalışma saatleri artıyor.

Avrupa'yı Avrupa yapan değerler gözüyle bakılan demokrasi, hoşgörü toplumunun yerinde neredeyse yeller esiyor. Sınıf kavgasının kızıştığı şu dönemde Avrupa emekçilerini ve daha iyi bir yaşam uğruna Avrupa'ya gelmiş göçmenleri, büyük bir ırkçı tehdit saldırganlaşmaya açık şekilde bekliyor. Lafın kisası Avrupalı emekçiler sınıf mücadelesini yükselterek sadece kazanımlarına sahip çıkmayacaklar; gelecekleri, özgürlükleri ve de yaşam hakları bu kavgaya bağlı.

tirme dayatılıyor. Yapısal reformlar adı altında Avrupalı emekçileri bekleyen yıkımdan başkası değil.

Emekçiler bu saldırılar karşısında sessiz kalacak değil, kalmıyorlar da. 2010'dan başlamak üzere kriz derinleşip yoksulluk, işsizlik artarken, kemer sıkma projeleri yaşama geçirilmeye çalışılırken Avrupa grev ve eylem dalgasıyla sarsıldı. Yunanistan işçi sınıfı, son 15 ayda 11 kere genel greve çıktı. Fransa'da ise emekçiler 1,5 ay gibi kısa bir sürede 6 kez genel greve gittiler. En büyük sendika konfederasyonu CGIL'in çağrısıyla İtalya'da kemer sıkma politikalarına karşı 6 Mayıs'ta bir günlük genel greve çıkıldı.

Portekiz işçi sınıfı da 6 Mayıs'ta sokakları doldurdu ve kamu çalışanları greve gittiler. İşsizlik oranının yüzde 8'i bulunduğu İngiltere'de hükümetin hazırlandığı kamu harcamaları ve emeklilik haklarındaki kesintilere karşı Haziran ayında TUC önderliğinde sokağa dökülen işçi sınıfı 500 bin kişilik kitlesel eylemiyle son yılların en büyük protestosunu örgütledi. Üniversite öğrencileri okullarını işgal ederken TUC üyesi 750 bin kamu emekçisi ise grevdeydiler. 15 Mayıs'ta İspanya'da gençlik Mısır'daki Tahrir Meydanı direnişinden esinlenerek Madrid'in Puerto Del Sol meydanını günlerce işgal etti, hem de ülkede yapılan genel seçimlere ve ona dair yasaklara da aldırmadan. Lizbon'da da benzer bir işgal Porto Batelha Meydanı'nda yaşandı.

Yaz aylarında Akdeniz bölgesinin durgunluğu bir miktar mücadeleye yansısı da özellikle İspanya'dan şiddetli mücadele haberleri geliyor. Bu durum sonbaharda Avrupa'nın eylem ve grevlerle daha da hareketleneceği gösteriyor. Ancak yaşanan kitlesel gösterilere, onlarca genel greve rağmen Avrupalı emekçilerin saldırı dalgasını durdurup duramayacağını belirleyecek olan eylemlerin çapı, yoğunluğu, kararlılığı, kısacası ortaya koyacağı irade olacaktır. Özetle sınıf hareketi ileriye taşıyacak bir liderlik olmadan işler oldukça zor görünüyor. Hele ki krizin çok derin; AB'nin ve tabii ki borç krizi içindeki ülkelerin ayakta kalıp kalmamasını belirleyecek bir kavganın sözkonusu olduğu koşullarda. Büyük gösterilerle 24 saatlik, iki günlük genel grevlerle bu saldırıların durdurulamayacağı açık. Aslında düzenin payandasından başka bir şey olmayan sol, "sosyalist", "komünist" partilerle, onların güdümünde olan sendikal bürokrasi ve değişik "demokratik" kitle örgütlerinin önderliğinde kitle hareketinin amacına ulaşması mümkün değil. Yunanistan'daki onlarca genel greve; Fransa'da 1,5 ayda 6 genel greve rağmen somut bir ilerleme sağlanamadı, zira bu grevler ve eylemlerin çoğunluğu bu bürokratik önderlikçe kesintileri yapan hükümetleri düşürmek hedefiyle değil tam tersine tabandan yükselen basıncı bir nebze olsun azaltmak gayesiyle düzenleniyor. Bu durumdan rahatsız olan emekçi kitleler ve gençlik, mevcut devrimci örgütlenmelerin yetersizliği durumunda daha sonuç alıcı doğrudan eylemler için sosyal medyadan doğru eylemler koyuyor, işgaller gerçekleştiriyor. En çıplak örneğini Mısır, İspanya, Yunanistan gibi ülkelerde gördüğümüz bu durum aslında sınıf hareketinin başına çöreklenmiş bulunan bürokratlara karşı yapılmış bir protestodur, aynı

zamanda dalgakıran konumundaki bu uzlaşmacı, bürokratik güce karşı bir çözüm yolu arayışıdır.

İşçi sınıfı ilk elde kemer sıkma önlemlerini uygulayan hükümetleri düşürme mücadelesi vermelidir. Örneğin, Yunanistan'da PASOK hükümetinin düşmesi, sınıf mücadelesinin devrimci bir duruma doğru evrilmesi anlamına gelecektir. PASOK'un solunda bulunan Syriza ve Yunanistan Komünist Partisi(KKE) ile bunların oluşturduğu sendikal bürokrasi, laf kalabalığını bir kenara bırakırsak, PASOK'u alttan alta destekliyor. Bu yüzden emekçilerin tabandan yükselttikleri basıncın bu düzen solcularını aşması büyük önem taşımaktadır. Bu da PASOK hükümetini devirecek daha etkili ve daha vurucu grev hareketleriyle mümkün olabilir.

Tabii ki esas mesele işçi sınıfının devrimci önderliğinin bu süreç boyunca işçi sınıfı ve gençliğin en atılgan kesimlerinin katılımıyla güç ve deneyim kazanması, böylelikle de sınıf mücadelesinin kaderinde pay sahibi olabilecek noktaya gelebilmesidir.

Aşırı Sağ da Yükseliyor!

Avrupa resmine baktığımızda ne yazık ki sadece işçi sınıfı ve gençliğin mücadele dalgasını görmüyoruz. Karşımızda uzunca bir süredir yükselişi hissedilen bir aşırı sağ var. Hükümetlerin göçmen karşıtı propagandaları, özellikle de Müslümanlara yönelik ayrımcılıkları Avrupa'da yabancı düşmanlığı fikirlerini yaygınlaştırmış ve küçük bir grup kopuk ırkçının bakış açısını olmaktan çıkarmıştı. Krizle birlikte yoksulluk artıp sınıf kavgası sertleştikçe küçük burjuva güçler, lümpenler her geçen gün günah keçisi olarak göçmenleri, daha çok da Müslümanları hedef tahtasına koyuyor. Irkçılık, yabancı düşmanlığı toplum nezdinde yükselirken sadece aşırı sağcıları değil, popülistleşen sağcı partilerin ve hatta sosyal demokratların bile söylem ve politikalarına sinmiş durumda. Fransa'da Sarkozy Roman işçileri sınır dışı ederken birçok ülkede İslam'la ilgili semboller yasaklanıyor. Danimarka'da hükümet "Müslüman göçmenlere daha az maaş ödensin" yasa teklifi getirip sınırda pasaport kontrolü yapacağını açıklıyor. Daha da ötesinde Norveç gibi refah toplumlarında göçmenlere, özellikle

Müslümanlara karşı nefret dolu bir ırkçının çok kültürlü Avrupa düşüne karşı yaptığı kanlı katliama daha yeni tanıklık ettik. Bu katliam Avrupa çapından ırkçılardan büyük destek de aldı.

Aşırı sağ özellikle kuzey Avrupa ve İskandinavya'da büyüyor. 2009 seçimlerinde Norveç'te ırkçı İlerleme Partisi yaklaşık yüzde 23 oy alırken, İsveç'te 2010'daki seçimlerinde aşırı sağcı İsveç Demokratları tarihinde ilk defa meclise girmeyi, hem de 20 milletvekilliğini alarak başardı. Finlandiya'da ise 2011 genel seçimlerinde "kadınlar daha az çalışıp safkan Fin çocuklar dünyaya getirmeli" diyen aşırı sağcı Gerçek Finliler partisi 4 yılda oylarını 5 kat artırarak yüzde 19 oy alıp iktidar ortağı olma hakkı kazandı. 2001 yılından beri aşırı sağcı Danimarka Halk Partisi ise parlamentodaki üçüncü büyük parti konumunda ve oyların yaklaşık yüzde 14'ünü aldı.

11 Eylül saldırıları ertesinde ABD ve Avrupa, Müslümanları terörist olarak damgalayarak hedef tahtasına yerleştirerek yabancı düşmanı, ırkçı fikirlerin ve bu fikirlerin propagandasını yürüten aşırı sağcı akımların toplum içinde güçlenmesini sağladı. Aşırı sağcı partiler toplumsal tabanlarını genişletirken ayrımcı ve suçlayıcı söylemler göçmenlere yönelik saldırıların ve Norveç'teki gibi katliamların zeminini hazırladı. Avrupa Birliği'nin polis teşkilatı, Europol'un yayınladığı istatistikler Avrupa'da 2006-2009 yıllarında gerçekleştirilen 1770 terör eyleminden % 90,2'sinin milliyetçi, ırkçı ve ayrılıkçı gruplar tarafından gerçekleştirildiğini gösteriyor.

Avrupa'yı Avrupa yapan değerler gözüyle bakılan demokrasi, hoşgörü toplumunun yerinde neredeyse yeller esiyor. Sınıf kavgasının kızıştığı şu dönemde Avrupa emekçilerini ve daha iyi bir yaşam uğruna Avrupa'ya gelmiş göçmenleri, büyük bir ırkçı tehdit saldırganlaşmaya açık şekilde bekliyor. Lafın kısası Avrupalı emekçiler sınıf mücadelesini yükselterek sadece kazanımlarına sahip çıkmayacaklar; gelecekleri, özgürlükleri ve de yaşam hakları bu kavgaya bağlı.

Aynur Akman

Kadın Cinayetleri ve Kapitalizm

Sömürünün en ağır koşullarına mahkum edilmiş milyonlarca 'baldırı çıplağın' yaşadığı bu coğrafyada, dünyanın her yerinde geçerli olan bir gerçeklik fazlasıyla can yakıcı bir hal alıyor; kadının ızdırabı. Kriz kapıya dayandı mı ilk önce işten çıkarılan, eşit ücretin esirgendiği, ev işlerinin ve çocuk bakımının üzerine yıkıldığı, geçim derdini ve yoksulluğu derinden yaşayan, tacize, tecavüze uğrayan, dayak yiyen, öldürülen kadından bahsediyoruz.

Artık her gün birden fazla kadın cinayeti haberi okuyor/izliyoruz. Üçüncü sayfa haberlerinin vazgeçilmezi olan kadın cinayetleri, taciz, tecavüz vakaları özellikle son beş yılda çok büyük bir artış gösteriyor. Türkiye İstatistik Kurumu'nun rakamlarına göre tecavüz ve taciz gibi cinsel saldırı suçlarında son beş yılda yüzde 30 artış yaşandı. 2005-2010 yılları arasında, 100 binin üzerinde kadın cinsel saldırıdan mağdur oldu. Mağdur kadınların yüzde 40'ının korktukları için şikâyetçi olmadıkları tahmin ediliyor ki böyle olunca gerçek rakamlara ulaşmak mümkün de olmuyor.

Kadına şiddetin kriz dönemlerinde toplumsal bunalımın etkisiyle birlikte çok üst noktalara vardığı ortada ancak Türkiye'ye dair istatistikler bu noktanın çok üzerinde bir

Sömürünün en ağır koşullarına mahkum edilmiş milyonlarca 'baldırı çıplağın' yaşadığı bu coğrafyada, dünyanın her yerinde geçerli olan bir gerçeklik fazlasıyla can yakıcı bir hal alıyor; kadının ızdırabı.

yerlere işaret ediyor. 2009 yılında mecliste bir soru önergesine cevap olarak Adalet Bakanlığı, kadınlara yönelik cinayet oranının son yedi yılda yüzde 1400 artış gösterdiğini açıkladı. 2010 yılında toplam 1550 kadın eşleri, babaları, kardeşleri, kuzenleri, oğulları, sevgilileri ve yakın çevrelerindeki şahıs ve çeteler tarafından öldürüldü. Rakamlar başlı

başına kan donduran bir gerçekliği ortaya koyuyor ancak üzerine söylenecek de çok şey var, olmalı da. Şunu çok açık bir dille ifade etmek gerekir ki kadın ölümlerinin açıklaması bireysel cinnetlerle, psikolojik sorunlarla sınırlandırılmaz. Sistemin bir parçası olarak yetiştirilen insanlar

tarafından işlenen bu suçlar hasta kişilerin ürünü olsa da bu hasta insanları yaratan da bu sistemin kendisi değil midir? Yani aslında kadını kocası değil; sistemin her türlü yasası, mevkiisi, bilirkişisi, bakanı, meclisi, üretim sistemi el ele öldürmekte; cinayeti sistem hazırlamaktadır.

12 Eylül'den bu yana hızla semiren siyasi İslamın peşi sıra ülkede oldukça artan muhafazakarlık konumuzun önemli bir noktasını oluşturmaktadır. AKP hükümetleriyle birlikte en yüksek noktaya varmış olan toplumsal muhafazakarlığın kadını 'doğum makinesi', 'evinin

Kapitalist sistemin tüm insanlığa sunduğu geleceksizlik kadınlar için bir cehennemden farksız. Kadınların asıl çıkış yolu bu düzenin yıkılması olsa da bu sistem içinde yapacağı dizini kırıp kaderine boyun eğmek değil elbet. Daha iyi bir yaşam için reform talepleri çerçevesinde verilecek mücadele, hem kadınlar üzerindeki baskıyı hafifletecek hem de kadınların özgüvenini artırarak daha ileri mücadele biçimleri için onları hazır hale getirecektir.

kadını' olarak gören zihniyeti; sosyal harcamalarını bir yük olarak görüp neredeyse tamamen ortadan kaldıran neoliberal program ile kapitalizmin aileyi hiçbir harcama yapmadan işgücünün yeniden üretiminin gerçekleştirilmesi için güvencesi olarak gören zihniyetinin bileşimi bugünkü tabloyu oluşturmuştur. Kadın cinayetlerinin son 7 yılda böylesine büyük bir patlama yaşaması ile AKP hükümetinin 2002'den bu yana neoliberalizmin azıllı uygulayıcılığını yapıyor olması tesadüf değildir.

Kadına yönelik şiddeti besleyen muhafazakarlığın iyiden iyiye derinleşmesiyle kadın konusu bir aile konusuna çevrilip kadına şiddet de 'aile içi şiddet' adını alıyor. Aile içindeki olaya karışmayı doğru bulmayan burjuva devlet ve onun polisi ile mahkemeleri de kadın cinayetlerinin tetikçiliğini yapıyor; birinci dereceden sorumlusu oluyor. Öldürseye dayak yiyen kadın kocasıyla karakolda barıştırılıp evine gönderilmesinin üzerinden çok geçmeden aynı süreç tekrar başlıyor, birçok hikayenin sonu da ölümlerle bitiyor. Emniyet Genel Müdürlüğü ve Jandarma Genel Komutanlığı'ndan alınan bilgilere göre 2010 yılında 'aile içi şiddet' kapsamında 6 bin 423 kadın şiddete maruz kalarak hastanelik oldu.

Savcılıktan koruma talep eden kadınlar görmezden geliniyor, kadın katillerine 'tahrik' gerekçesiyle ceza indirimi uygulanıyor. Ayşe Paşalı'nın hikayesi durumu özetliyor; Paşalı boşandığı eşi tarafından tehdit edilmesinin ardından mahkemeden koruma talep etmişti. 2010 yılı aralık ayında sokak ortasında öldürüldüğü

zaman ise o koruma kararı halen çıkmamıştı. Kadın ölümlerinin çok büyük bir çoğunluğu kadınlar koruma talebi bulduktan ya da karakola şikayete gittikten sonra yaşanıyor. Çünkü burjuva devlet kadını geldiği yere, 'kocasının yanına', "ait olduğu" yere gönderiyor.

Kadına yönelik şiddeti koruyan, şiddetin boyutlarını gizleyen, kadın cinayeti faillerini yargılamamakta, cezalandırmamakta ısrarcı bir sistemin içerisinde yaşıyoruz. Bu konuda da çok ciddi örnekler mevcut; 16 yaşındaki bir kız çocuğuna tecavüz eden kişinin cezasında, çocuk daha önce babasının tacizine uğrayıp da ruh ve beden sağlığını kaybetti denilerek mahkeme tarafından indirim uygulanması gibi...

Bir diğer örnek de şöyle; 7 ilköğretim öğrencisine tecavüz davasının bir numaralı sanığı olarak yargılanan okul müdürü her ay maaşını tıktır tıktır çekip, hastanede ameliyat olmasına rağmen ne hikmettir ki bir türlü mahkemeye getirilemiyor, bulunamıyor!

Birçok davada kadının boşanmış bir kadın olması da kendisine tecavüz eden adam için ceza indirimi sebebi pekala olabiliyor. Hatta ve hatta kadın erkeği tahrik etmiş olarak kabul ediyor! Bu örneklerden her gün onlarca yaşanıyor. Örnekler dağ gibi...

Kapitalist sistem baştan aşağı şiddetle örülmüş bir sistem. Evde, okulda, askerde, sokakta şiddet var; burjuva devlet şiddet uyguluyor; hiç de nadir yaşanmayan savaşlarda katliamlar, toplu kıyımlar yaşanıyor. Artan suç oranlarıyla hayatımızı saran şiddet her geçen gün büyüyor. Ekonomik kriz koşullarında, sefaletin yaygınlaştığı, işsizliğin büyüdüğü böyle dönemlerde toplumsal bir kurtuluş mücadelesi yükseltilemezse toplum kendi içine patlıyor; en insanlık dışı davranışlar etrafı sarıyor. Tabii ki bu şiddet sarmalında en çok ezilenler en zayıflar oluyor; çocuklar ve kadınlar.

Kadınların cehennemi olan bu sistem erkeklerin de cenneti değil, bu kabus onları da vuruyor. Toplumu hasta eden sistemden nasibini erkekler de alıyor. Dikkate değer bir örnek toplumsal baskı ve şiddetin en yoğun biçimde yaşandığı Urfa'dan. Aile ve Sosyal Politikalar Bakanlığı'na hazırlanan "Şanlıurfa'da Artan İntihar" araştırmasına göre son 7 ayda 149 kişi intihar ederek yaşamına son verirken bu intiharların içinde en yoğun olarak kadınlarda 15-25 yaş grubu ile erkeklerde 17-29 yaş aralığı dikkat çekiyor. Genç kadınlar "kendi başına arkadaşlarıyla gezmek, erkek arkadaş edinmek, giyim tarzını değiştirmek, okuma veya çalışma isteklerinin kabul görmemesinden dolayı yaşadığı çatışma sonucunda" intihara yönelirken aynı cendere erkeği de etkiliyor; erkekler de "başlık parası, işsizlik veya sevdiği kızın verilmemesi sonucu" intihar ediyor.

Sorun Kapitalist Ailede

Kadının ezilmesinin maddi kökleri kapitalist ailede yatıyor. Aile kapitalistler adına işgücünün yeniden üretimini

bedavaya getiren bir kurum olarak hayati bir işlev görüyor. Kadın ise ailenin içinde, üstüne üstlük ailenin kendi kesesinden bir yandan mevcut emekçileri yeni bir işgününe hazırlama diğer taraftan da yeni bir emekçi kuşağı yetiştirme misyonuyla kapitalistlere muazzam bir hizmet sunuyor. Kadının ev içi emeği sömürülmesi ve çocuk büyütmenin sırtına yüklenmesi de yetmiyor; kadının aile içinde tanımlanmış varlığını toplumsal değer haline getiren cinsiyetçi fikirlerle bu süreç destekleniyor. Kadınlar bir de bu fikirlerin etkin olduğu toplumsal dokuda eziliyor, aşağılanıyor, tacize uğruyor, dayak yiyor... Temel misyonu aile içinde tanımlanan kadın, bu kurum içinde de türlü baskı ve şiddete göz yumması gerektiği şeklinde bir kabullenişe egemen fikirlerin etkisi altında toplumsal olarak sürükleniyor.

Kadının ezilmesinden çıkarı olan kapitalist sistemin kendi sınırları içinde bu soruna temelden bir çözüm getirmesinin yolu yok. Kadının kurtuluşunun yolu ev emeğinin toplumsallaşmasından; varlık nedenini kapitalist ailenin devamını sağlamak alan cinsiyetçi fikirlerin maddi zeminin ortadan kalkmasıyla da giderek yok olmasından geçmektedir. Dolayısıyla kadının ikinci sınıf pozisyonundan tutun da kreş sorununa, iş yaşamındaki haksızlıkların giderilmesinden tacize, tecavüze ve cinayetlere bu sistem sınırları içinde tamamen son vermenin yolu yoktur. Bu nedenle kapitalist sistem var olduğu sürece kadınların çilesinin değişik biçimler altında sürmeye devam edeceğini unutmuyarak kadının toplumsal özgürlüğü için bu çürümüş sisteme bir son verme hedefini bir an bile önümüzden ayırmamalıyız.

Kadının nihai kurtuluşunun ancak kapitalist sistemin bertaraf edilmesiyle mümkün olacağı bir gerçeklikse de bu sistem içinde kadınların yaşamlarını iyileştirmek

Kadının ezilmesinin maddi kökleri kapitalist ailede yatıyor. Aile kapitalistler adına işgücünün yeniden üretimini bedavaya getiren bir kurum olarak hayati bir işlev görüyor. Kadın ise ailenin içinde, üstüne üstlük ailenin kendi kesesinden bir yandan mevcut emekçileri yeni bir işgününe hazırlama diğer taraftan da yeni bir emekçi kuşağı yetiştirme misyonuyla kapitalistlere muazzam bir hizmet sunuyor. Kadının ev içi emeği sömürülmesi ve çocuk büyütmenin sırtına yüklenmesi de yetmiyor; kadının aile içinde tanımlanmış varlığını toplumsal değer haline getiren cinsiyetçi fikirlerle bu süreç destekleniyor.

adına elde edebilecekleri hiçbir şey yok demek değildir. Kadınların bu sistem sınırları içinde en büyük kazanımları daha büyük kitleler halinde işgücünün parçası olmaları ve dolayısıyla emek mücadelesinin birer neferleri haline gelmeleri olacaktır. İş yaşamına giren kadınlar

hem maddi bağımlılığından kurtulacak hem de evin kapalı, çoğu zamanda gerici dünyasının dışına çıkıp toplumsal yaşama karışarak hak ettiği yaşamın daha çok farkına varıp bu uğurda kavgasını verecektir. İşçi sınıfının bir parçası olan kadının örgütlü olarak yürüteceği sınıf mücadelesi onun için bir okula dönüşecek; özgüvenini ve mücadelecilik duruşunu geliştirecektir. Böylece kadın emekçi kendini sadece kadın sorunlarına sıkıştırılmadan kapitalist sistemin bütün illetlerine, sömürücülüğüne karşı genel politika ve mücadelenin bir parçası olacaktır.

Kadınların toplumsal özgürlük mücadelesinin tarihine baktığımızda en güçlü olunan dönemlerin daha büyük oranlarda kadının çalışma yaşamına katıldığı ve böylece kendi sınıf kavgasını yükselttiği dönemler (örneğin kadınların direk elde silah savaştıkları Paris Komünü, Rus Devrimi, İspanya İç Savaşı...) olduğu görürüz. Ancak krizin ekonomiyi daralttığı içinden geçtiğimize benzer süreçlerde kadınların istihdamı dünya çapında sınırlı düzeyde kalmakta. Kaldı ki Türkiye'de durum daha da vahimdir. Türkiye'de kadının ekonomiye katılımı (işgücü oranı) yüzde 27.7 ile sınırlı; 5.5 milyon kadının çalışma hayatında yerini almakta. Anayasa ve yasa değişiklikleri ile ailenin varlığını koruma altına alan, kadının evlenmesi için çeyiz parasını tıkr tıkr ödeyen burjuva devlet, kadınların çalışma hayatına katılımı ve iş koşullarının iyileştirilmesi için yapılması gereken hiçbir masrafı harcama listesine almıyor. Kadınlara sunulan seçenek (seçeneksizlik demek daha doğru olur), düşük ücretlerle kreşi, emzirme odası dahi yapmak zorunda olmayan işyerlerinde, doğum izninde ücret alamayacağı

Kadının ezilmesinden çıkarı olan kapitalist sistemin kendi sınırları içinde bu soruna temelden bir çözüm getirmesinin yolu yok. Kadının kurtuluşunun yolu ev emeğinin toplumsallaşmasından; varlık nedenini kapitalist ailenin devamını sağlamak için cinsiyetçi fikirlerin maddi zeminin ortadan kalkmasıyla da giderek yok olmasından geçmektedir. Dolayısıyla kadının ikinci sınıf pozisyonundan tutun da kreş sorununa, iş yaşamındaki haksızlıkların giderilmesinden tacize, tecavüze ve cinayetlere bu sistem sınırları içinde tamamen son vermenin yolu yoktur. Bu nedenle kapitalist sistem var olduğu sürece kadınların çilesinin değişik biçimler altında sürmeye devam edeceğini unutmuyarak kadının toplumsal özgürlüğü için bu çürümüş sisteme bir son verme hedefini bir an bile önümüzden ayırmamalıyız.

bir işte erkek işçilerden daha ucuza çalışmak ya da evinde oturup çocuk büyütme, maddi bağımlılık da cabası.

Kadının yaşamını bu şekilde devam ettirmesinden kapitalizmin çıkarı var. Bu nedenle, hele de muhafazakar bir hükümet döneminde kadın bakanlığının kaldırılıp yerine aile bakanlığının getirilmesi söz konusu olabiliyor. Çünkü kadının toplum içerisinde asıl tanımlandığı yer ailenin içi, kocasının yanı. Yani kadın ilk ve öncelikli işi toplumsal yeniden üretim makinesi olmak. Yoksulluk ya da çalışma isteği gibi nedenlerle kadın iş hayatına girerse de hem ev hem iş yükünü birlikte göğüslemeye hazır olmak zorunda. Ne yazık ki birçok kadın iki yükü bir arada götürememekte, çocukların bakım masrafı kazandığı maaşı çoğu durumda aşınca tıptır tıptır evin yolunu tutmakta: Kadınlar genellikle genç yaşlarda, en çok 20-24 yaşlarında, iş yaşamına daha çok katılırken evlenme ve çocuk doğurma yaş dilimini temsil eden 25-39 yaş grubunda çalışan kadınların oranı düşüyor. Erkeklerde ise durum tersine işlemekte, aynı yaş dilimleri arasında oranlar yüzde 84'lerden, yüzde 98'e yükseliyor.

Talep Ediyoruz!

Kapitalist sistemin tüm insanlığa sunduğu geleceksizlik kadınlar için bir cehennemden farksız. Kadınların asıl çıkış yolu bu düzenin yıkılması olsa da bu sistem içinde yapacağı dizini kırıp kaderine boyun eğmek değil elbet. Daha iyi bir yaşam için reform talepleri çerçevesinde verilecek mücadele, hem kadınlar üzerindeki baskıyı hafifletecek hem de kadınların özgüvenini artırarak daha ileri mücadele biçimleri için onları hazır hale getirecektir.

Bugünün yakıcı sorunları olan kadın cinayetlerinin engellenmesi yolunda şiddet gören kadın ve çocukların hemen koruma altına alınması, şimdi 38 tane olan kadın sığınma

evlerinin sayılarının artırılması, şiddet gören kadının yeni bir yaşama başlama olanaklarının (istihdam edilmesi gibi) sağlanması temel taleplerimiz olacaktır.

Kadının ezilmesinden çıkarı olan kapitalist sistemin giderek muhafazakarlaşan bir ülke formatında, kadının yeri ne kadar şiddet görürse görsün evi olarak görülmekte, kadın koruma evleri bir yük olarak değerlendirilmekte, cinayetlere sadece seyirci kalınmakla yetinilmemekte bir de suçun failleri çeşitli cezai indirimlerle teşvik edilmektedir. Dolayısıyla sistemin bu soruna çözüm bulma niyeti yoktur, olmayacaktır. Kendi mücadelemiz dışında bu taleplerimizi elde edebilmemizin yolu yoktur.

Kadın, emekçi sınıfının bir parçası olarak devrimci sınıf mücadelesi içerisinde, sokaklarda olduğu günler görülecektir ki kadın ve erkek birlikte asıl düşmanlarına öfkelerini haykıracaktır. İşte o zaman işçi sınıfı kapitalist sistemin kokuşmuş değerleriyle değil işçi sınıfının kolektif eşitlikçi düşünceleriyle yörgülecektir.

Ekin Akçay

Suyun Ticarileşmesi ve Hidroelektrik Santraller (HES'ler)

Çevre kirliliğinin ve artan dünya nüfusunun doğal çevre üzerindeki basıncının gitgide arttığı günümüz dünyasında, suyun öneminin önümüzdeki yıllarda daha da artacağı aşikâr. İleride eğer kapitalist sistem ayakta kalacaksa petrol savaşları gibi su savaşları da dünyanın gündemine oturacak gibi gözüküyor. Su kaynaklarının ülkeler düzeyinde dengeli dağılmaması nedeniyle yaklaşık 80 ülkede nüfusun yüzde %40'ının su ihtiyacı mevcut kaynaklarla karşılanamıyor (2006 Küresel İnsani Gelişme Raporu, BM Unesco). Sınırlı su kaynakları bölgesel gerilimleri de artırıyor. Burjuvazi de artan su ihtiyacını kâra dönüştürmek için kollarını sıvamış durumda. Bir genelleşmiş meta üretim sistemi olan kapitalizm, yapısı gereği her şeyi metalaştırıp, her şeyin mübadele değerinin olmasını istiyor. Marks'a göre, "Bir doğal kaynak, ancak kapitalist üretime girdi olarak girip, süreklilik arz ettiği sürece bedava bir girdi olarak kapitaliste doğanın bir armağanı olarak üretimde yer alır. Ne zaman ki bu doğal kaynağın artık üretimin ihtiyaçlarını karşılama kapasitesi azalır, işte o zaman o doğal kaynağın metalaşmasının vakti gelmiştir." Kapitalist üretim sisteminin açgözlülüğüyle son yüzyılda kullanılabilir tatlı su kaynaklarının yüzde 50'sinin tüketildiği düşünüldüğünde Marks'ın ne kadar haklı olduğu görülebilir. Suyun ticarileşmesi kapsamında ise paketlenmiş su sektörünün hızla büyümesi, su dağıtımının özelleştirilmesi, buna ek olarak tatlı su kaynaklarının şirketlerin özel mülkiyetlerine geçirilmesi ve de art arda hidroelektrik santrallerin (HES) kurulması gerçekleşiyor.

Dünya üzerinde sınırlı bir doğal kaynak olan tatlı su; toplam su kaynaklarının yüzde 2,5'ünü oluşturuyor. Bu tatlı suyun yüzde 1,5'ünü da kutuplar ve derin yeraltı

Suların şirketlerin özel mülkiyetine geçmesi dünyada çarpıcı örneklerle kapitalist pisiği gözlerimiz önüne seriyor. Hindistan'da suyun sahibi şirketler, derelerini "su hırsızlarına" karşı polis gücüyle koruyor. Bolivya'da durum daha vahim, insanların yağmur suyunu biriktirmesi dahi yasak çünkü tatlı su kaynaklarını özel mülkiyetleri haline getiren şirketler, yağmur suyunun da sahibi olduklarını söylüyor. Yani kapitalist sistem, para olmayınca suyu bile çok görüyor.

sularının teşkil ettiği düşünülürse ancak %1'lik bir oran teknik ve ekonomik olarak kullanılabilir durumda. Endüstriyel kirlilik gibi nedenlerle kullanılabilir tatlı su kaynaklarının azaldığı, kalitesinin düştüğü dünyamızda, su günden güne daha değerli hale geliyor. Bu sebeple dünya genelinde suyun ticarileşmesi her geçen gün yaygınlaşıyor. 1977'de suyun bir insan hakkı olduğuna karar veren Birleşmiş Milletler "1992 yılında ise (Rio de Janeiro ve Dublin Kongreleri) suyun alınıp-satılabilen bir meta olduğuna karar vermiştir. 1996 yılında oluşturulan Dünya Su Konseyi aracılığıyla, işbirlikçi tekeller ve özel sektör temsilcilerinin ülke politikacıları ve yerel yöneticileri ile işbirliği sonucu 'su' bütün dünyada talana açılmıştır."(Suyun Ticarileşmesine Hayır Platformu, Su Yaşamdır, Satılmaz broşürü) BM'nin 1992 yılındaki Konferansının 4.maddesi "su bütün kullanımları dâhilinde bir ekonomik değerdir ve ekonomik bir mal olarak kabul edilmelidir" şeklinde. Bu bağlamda gelişen

su pazarı Dünya Bankası'nın tahminlerine göre 1 trilyon dolarlık bir hacme sahip.

Suların şirketlerin özel mülkiyetine geçmesi dünyada çarpıcı örneklerle kapitalist pisliği gözlerimiz önüne seriyor. Hindistan'da suyun sahibi şirketler, derelerini "su hırsızlarına" karşı polis gücüyle koruyor. Bolivya'da durum daha vahim, insanların yağmur suyunu biriktirmesi dahi yasak çünkü tatlı su kaynaklarını özel mülkiyetleri haline getiren şirketler, yağmur suyunun da sahibilerini söylüyor. Yani kapitalist sistem, para olmayınca suyu bile çok görüyor.

Türkiye'de emperyalist kapitalist programın sıkı bir uygulayıcısı olan AKP hükümeti de bu

konuda dünyaya uyum sağlıyor.

Türkiye'nin en çok yağış alan bölgesi olan Karadeniz'de 341, Akdeniz bölgesinde 225, Doğu Anadolu'da 30, Güney Doğu Anadolu'da 20 olmak üzere ülke genelinde toplam 1600'den fazla HES projesinin olduğu belirtiliyor. Hemen her gün ülkenin herhangi bir yerindeki HES karşıtı gösterilerin, tarihin, çevrenin sular altında kalmasını umursamadan yapımına başlanan barajların, Tayyip Erdoğan başta olmak üzere devlet erkânının çevreyle ilgili enteresan vecizelerinin haberlerini gazetelerde okuyor, televizyonlarda görüyoruz. HES'lere karşı mücadele verenlere "bir takım çevreci tipler" sözleriyle hitap eden Tayyip Erdoğan, "Su akar, Türk bakar yok; artık su akar, Türk yapar var" diyerek suyun sömürülmesini milli bir dava haline getiriyor.

Küçük Köylülük Bitiriliyor

Türkiye'de burjuvazi suları ticarileştirmekte kararlı, ancak bunun için bir takım engelleri aşmaları gerekiyor. Görünürde, bu engellerin başında yargı geliyor. Egemen sınıflar arasındaki çatışmada karşı saflarda olan Kemalist askeri-sivil bürokrasinin yargı kanadı, bu konuyla ilgili yasaları kullanarak, HES konusunda AKP'nin hızını keserken AKP yargıda da kontrolü giderek ele alıyor. AKP iktidarından önceki, DSP-MHP-ANAP koalisyonunda da bu yönde adımlar atılmıştı. Bu adımların en önemlisi, tahkim yasasının çıkarılmasıdır. Bu yasayla birlikte madencilik ve doğaya uymayan faaliyetlere uluslararası hüviyet kazandırılarak yağmalamaya büyük kolaylık getirilmiştir. 2003 yılında çıkarılan bir yönetmelikle, su kullanım hakkını özel şirketlere devreden yasayı başbakan "Biz suları satmıyoruz ki, sadece suyun kullanım hakkını veriyoruz" diyerek savunuyor. Oysa gerçek farklı:

"Akarsular ve yer altı suları, su kullanım hakkı sözleşmeleri ile akarsuları besleyen ormanlar ve tarım alanları kamulaştırılarak 49 yıllığına şirketlere devrediliyor, yani satılıyor. Akarsuların kullanım hakkını satın alan şirketler; suyu, dere yatağından alarak, boruların içine hapsederek ya da kanallarla taşıyarak, yaptıkları HES projeleri ile doğal dengeyi altüst ediyor, yöre halkının suyu kullanım hakkı yok sayılıyor." (Suyun Ticarileşmesine Hayır Platformu, Su Yaşamdır, Satılmaz broşürü)

Bu yılın ocak ayında görüşülen tabiatı koruma tasarısına göre önceden belirlenmiş tüm doğal sit alanlarının iptal edilip, yeni doğal sit alanlarının hükümete bağlı kurumlar

HES'ler enerji ihtiyacının karşılanmasından çok daha derin anlamlara sahip. Dolayısıyla

HES'lere karşı yürütülecek mücadele salt çevrenin korunması eksenine oturtulmamalıdır. Eğer mücadele bu eksene hapsedilirse kazanımların oldukça sınırlı bir düzeyde kalması kaçınılmazdır.

Çünkü doğal çevrenin sömürülmesinin sebebi olan kapitalist sisteme karşı net bir tavır ortaya koymadan veya bu önceliği gözden kaçırarak verilen mücadeleler temelsiz kalacaktır. Özellikle devrimci Marksistlerin bu hususu öne çıkarmaları son derece önemlidir.

tarafından yeniden belirlenmesi kararlaştırıldı. Hükümete bağlı kurumların sit alanlarını belirlerken önüne koyacakları kriterleri hepimiz az çok tahmin ediyoruz. Bugüne kadar birçok HES inşaatını engelleyen ÇED raporunun işlevsiz hale getirilmesi de ayrı bir durum. Böylelikle AKP yargı engelini aşmaya çalışıyor. AKP hükümeti sermayenin önünü açmak için tüm çabasını sarf ediyor.

Halkın tepkileri bu konuda burjuvazinin önündeki bir başka engel. Türkiye'de dereler satışa çıkarılmışken, insanlar sularını sattırmamak için mücadele ediyorlar. Özellikle Karadeniz Bölgesi'nde yoğunlaşan mücadelelerin geneline bölge halkının kendiliğinden gelişen tepkileri damgasını vuruyor. Bu tepkiler bölgede büyük bir heyecan yaratmış durumda. 31 Mayıs 2011'de AKP'nin Hopa mitinginde yaşananlar da bunun bir göstergesi.

Başbakan'ı "Derelerimizi Sattıramayacağız" pankartıyla

karşılayan Hopa halkı, büyük bir polis terörüne maruz kalmıştı. Polisin biber gazlarıyla öldürülen Metin Lokumcu bu mücadelenin simge ismi haline gelmiş durumda. Hopa'nın Balıklı Köyü'nde ve Borçka'nın Maçahel Vadisi'nde yapılması planlanan HES'lerden şirketlerin toplumsal tepki nedeniyle vazgeçmesi mücadelenin kazanımları olarak göze çarpıyor. Artvin'in birçok ilçesinde halkın oluşturduğu platformlar yabancı plaka araçları derelerin yakınına yanaştırmıyor. Rize'nin Fındıklı ilçesine HES'çiler su numunesi almak için bile giremiyor. Ancak belli başlı kazanımları olsa da belirttiğimiz gibi bu mücadelelerin kendiliğinden hareketler olması, mücadelenin merkezileşerek daha da etkili hale gelmesini engelliyor.

Burjuvazinin HES inşaatları için bu kadar direktmesinin birçok sebebi var. HES'ler, enerji üretiminden elde edilen kâr başta olmak üzere, sermayeye pek çok şey vad ediyor. Suyun günden güne ticarileştiği dünyamızda, suyun kullanım hakkını alan şirketler, bu pazardan yararlanmak istiyor.

Son yıllarda büyük bir büyüme gösteren paketlenmiş su sektörü bu olguyu kanıtıyor. Türkiye'de ücretli şişe sularının geçmişi 50 yıl öncesine kadar gidiyor. Önceleri sadece cam şişelerde kaynak suyun satılmasına izin verilirken 1983'de Sabancı'nın Sasa fabrikasında pet şişe üretmesiyle eşzamanlı yapılan bir yasal değişiklikle pet şişede kaynak suların satışı mümkün hale geldi. Paketlenmiş suyun yaygınlaşmasıyla birlikte 2003'te Cola Cola, Pepsi gibi firmaların işlenmiş suyunun satışına da izin çıktı. Türkiye'de paketlenmiş su "pazar büyüklüğü olarak pet şişede 165 milyon, damacana da 280 milyon dolar civarındadır... Şehirlerde şebeke suyunun birim fiyatı ortalama olarak 1.5 TL civarında, şişelenmiş suyun birim fiyatı ise 500 TL civarındadır. Arada 333 kat gibi bir fark bulunmaktadır." (TMMOB Su Çalışma Grubu Raporu, Küresel Su Politikaları ve Türkiye) Bu kadar karlı olan paketlenmiş su piyasasının, suyun ticarileşmesi çerçevesinde şehir şebeke suyunun içilebilir olmaktan çıkmasıyla daha da büyüyeceği açık.

Akarsuların şirketlerin özel mülkiyetine geçmesiyle zaten paralı hale getirilmiş olan tarım alanlarının sulanması işi daha da pahalı hale gelecek. Tarım üretiminin maliyetleri daha da yükselmesi zaten sürekli olarak küçültülmeye çalışılan küçük köylülüğün yok oluşu anlamına gelecek. Böylelikle tarım arazileri el değiştirecek ve tarımda kapitalistleşmenin önü daha da çok açılacak.

HES projeleriyle maden çalışmalarının rahat yapılabilmesi yeni bölgelerin oluşması da bir başka unsur. Bergama ve Kaz Dağları'ndaki örnekler burjuvaziye insanların yaşadığı bölgelerde, madencilik adı altında çevre katliamı yapmanın halkın tepkisinden dolayı zor olduğunu göstermişti. Bu yüzden maden çalışmaları yapmadan önce, bölgeyi insansızlaştırmak işlerini daha da kolaylaştıracaktır. Örneğin Artvin'de santrallerin yapılmasıyla oluşan susuzluk sonucu, büyük bir göç dalgası başlamış ve bölgede büyük bir maden çalışması başlatılmıştır. Devlet, özellikle Munzur Vadisi'ne yapıla-

cak barajlar sayesinde gerillaya karşı mücadelede avantaj kazanmak istediğini açık bir şekilde beyan ediyor.

Akarsuların şirketlerin özel mülkiyetine geçmesiyle zaten paralı hale getirilmiş olan tarım alanlarının sulanması işi daha da pahalı hale gelecek. Tarım üretiminin maliyetleri daha da yükselmesi zaten sürekli olarak küçültülmeye çalışılan küçük köylülüğün yok oluşu anlamına gelecek. Böylelikle tarım arazileri el değiştirecek ve tarımda kapitalistleşmenin önü daha da çok açılacak. Türkiye'de yeraltı, yerüstü tatlı su kaynağının yüzde 35'i kullanılır durumda; "Dünya Su Konseyi'nin yani dünyadaki kapitalist firmaların hedefi bu kullanılmayan yüzde 65'lik kısmı kullanılır hale getirmek"(Gaye Yılmaz, 'Antikapitalist mücadele örgütlenmeden su sorunu çözülmeyecek', EmekDunyasi.net) ki bu kullanılabilir kaynakları da gelişmiş ülkelerde olduğu gibi tarımın değil, sanayinin hizmetine sunmak hedefleniyor.

HES'ler, yapımlarından sonra uzun ve kısa vadede pek

Kaynak: UN World Water Development Report, 2003

çok çevre felaketine yol açıyor. HES'ler, derede akan suyun, çevrilip uygun bir seviyeye gelinceye kadar tünel ya da açık kanalla taşınıp, oluşan potansiyel enerjinin, elektrik enerjisine çevrilmesi için santral binasına aktarılmasıyla çalışıyor. Sadece bu sistemin oluşması için yapılan inşaatlarda bile milyonlarca ağacın kesilmesi gerekiyor. Üste-

lik ortalama 30-40 yıl ömrü olan barajlar, o süreden sonra, akarsuların biriktirdiği alüvyonlarla bir bataklık haline geliyor. Ayrıca suyun kullanım hakkını alan şirketler, dere etrafındaki ekolojinin yaşaması için gerekli olan can suyunu bile kârları doğrultusunda kullanmak istiyorlar. Örneğin, Rize-İkizdere'ye 16 tane HES yapılmak isteniyor. Bu sebeple bölgedeki pek çok dere şimdiden kurumuş durumda.

Kısacası HES'ler enerji ihtiyacının karşılanmasından çok daha derin anlamlara sahip. Emekçi düşmanlığı, azgın kar hırsı ve neoliberal ideoloji HES projelerinin arkasındaki temel güdüler durumunda. Dolayısıyla HES'lere karşı yürütülecek mücadele salt çevrenin korunması eksenine oturtulmamalıdır. Eğer mücadele bu eksene hapsedilirse kazanımların oldukça sınırlı bir düzeyde kalması kaçınılmazdır. Çünkü doğal çevrenin sömürülmesinin sebebi olan kapitalist sisteme karşı net bir tavır ortaya koymadan veya bu önceliği gözden kaçırarak verilen mücadeleler temelsiz kalacaktır. Özellikle devrimci Marksistlerin bu hususu öne çıkarmaları son derece önemlidir.

Ertuğrul Karadeniz

ÇKP 90 Yaşında

Çin'de Çin Komünist Partisi (ÇKP)'nin 90. kuruluş yıldönümü görkemli resmi kutlamalara sahne oldu. Çin emperyalizminin yükselen gücünden kaynaklanan özgüven ve ilerisi için daha büyük hamleler yapmak doğrultusundaki iştah ve hırs, kutlamalarda ağır basan duygulardı. Bu duyguların eşleniği vatansever milliyetçi hava da resmi törenlerin ana unsuruydu.

Çinli kapitalistler devlet aygıtı demek olan ÇKP ile birleşik durumda. Kapitalistlerin büyük bölümü ÇKP üyesi ve bunların da bir kısmı ÇKP'nin üst kademelerinde bulunuyor. 2002 yılı

Forbes dergisi anketine göre Çin'deki en zengin 100 multimilyonerin dörtte biri ÇKP üyesi(1). Kendisini Çin'deki muazzam ekonomik atılımın mimarı olarak gören ÇKP gözünü emperyalist kapitalist sistemin liderliğine dikmiş durumda. Bu hedef doğrultusunda büyük adımlar attığı da bir gerçek.

Dünyanın ikinci büyüğü konumuna gelen Çin ekonomisi, sanayi üretiminde ABD'nin aralıksız 110 yıllık süren liderliğine son vererek birinciliğe yükseldi (2). Çin ayrıca ABD'yi geçerek en çok kredi veren ülke konumuna geldi ve dünyada en çok finans kapital ihraç eden ülke olmuş oldu. Çin ekonomisinin bu hızlı yükselişi kaçınılmaz bir şekilde Çin militarizmini tırmanışa zorluyor. Ekonomik atılımı geriden seyreden Çin'in militarist eğilimlerin artan tempoda yükselişe geçmesi ise eşyanın tabiatı gereği gerçekleşecektir.

Tüm bu süreç boyunca dümende olan ÇKP'nin kuruluş yıldönümü kutlamalarının tabi ki komünizmle hiçbir alakası yok. Ama Çin'de esasen milliyetçi bir kalkınma stratejisi olan Stalinizmin Çin versiyonunun öyküsünü bulabiliriz. Milliyetçi kalkınma stratejisinin Çin'de başarıya ulaştığı ortada ama Çin işçi sınıfı özelinde tüm dünya emekçileri için hüznü bir öykü bu. Öykünün başrollerinde tabi ki ÇKP bulunuyor.

1925-27 Çin Devrimi

Her şey Ekim Devrimi ile başladı. 1917'de kasırgaya dönüşen dünya devrimi rüzgarı Çin'e de

ulaşacaktı. ÇKP'nin 1921'de kuruluş toplantısında 57 kişiyi temsil eden 13 delege arasında Komünist Enternasyonal temsilci Hendrick Sneevliet de vardı; liderleri ise daha sonraki trajik kavgalar sırasında Troçkist olacak olan Chen Duxiu idi. Bu küçük ama inançlı enternasyonalist komünist grup, kurdukları ve uğruna hayatlarını verdikleri partinin bir zaman sonra dünyanın ucuz emek sömürü cennetini idare edecek polis devletinin mimarı ve yöneticisi olacağını elbette ki akıllarının ucundan geçiremezlerdi.

Ama dünya devriminin taze neferi ÇKP kuruluşunu takip eden yıllar içerisinde Çin proletaryasının büyük desteğini kazarak üye sayısını 1926'da 57 bine kadar çıkaracaktı. Bu hızlı ilerleme, yaklaşan Çin Devrimi'nde ÇKP'nin başrollere yükselmesi demekti. 1925'te genel grev hareketiyle Şangay'da ayaklanan işçi sınıfı Sovyet tipi komite örgütlenmelerine gidiyor, hayatın organizasyonunu düzenliyor, devrimi savunmak için müfrezeler örgütliyordu. Köylülüğün desteğini arkasına alan işçi sınıfı bir yandan Çin toplumsal yapısını kökten değiştirmeye aday olurken bir yandan da emperyalist güçlerin işgaline karşı ulusal kurtuluşun öncülüğünü üstlenmişti. Ama dünya devriminin kalbi ve beyni Rusya'da gerçekleşen dönüşümler Çinli emekçilerin ve ÇKP'nin kaderini doğrudan belirleyecekti. Stalinist bürokrasinin, Rusya'da kontrolü eline alması, Komünist Enternasyonal eliyle tüm dünyadaki komünist partilerin de kontrolünü ele geçirmesi anlamına geldi.

İşte 1925'te Çin'de devrim patlak verdiğinde Komintern'in ÇKP'ye verdiği talimatlar Stalin hizbinin yenilgici emirleriydi. Dünya devriminin gelişiminden ödü kopan Stalinizm Çin devriminin mezarını kazacaktı. Bu talimatlar Çin'de sosyalist devrim için koşulların uygun olmadığı ön kabulünden yola çıkıyor ve ÇKP'yi Çan Kay Şenk'in liderliğini yaptığı burjuva milliyetçisi Komintang(KMT)'a tabi olmaya zorluyordu. Baştan aşağı Menşevizmin formüllerine dayanan Çin'deki bu politik yönelim bir yandan da sürekli devrime, eşitlikçiliğe, proleter demokrasisine karşı Rusya'da yürüyen karşı devrimci kampan-

ayla kopmaz şekilde bağlıydı. "Tek ülkede sosyalizm", "aşamacılık", "milliyetçilik" devrimci Marksizm'in yerine oturtulan sınıf işbirlikçisi resmi çizgi olarak tüm KP'lere dayatıldı.

Çin Devrimi bu çizgi boyunca boğazlatılacaktı. ÇKP gücü olduğu halde devrim yönünde hamle yapmak yerine Komintang'a kölece bağlı kaldı. Komintang (KMT), sempatizan parti olarak Komintern'e alındı ve hatta bir süre sonra komünistleri boğazlama emrini verecek olan Çan Kay Şek'e Komintern onur ödülü verilecekti. Çin işçi sınıfı Stalin'in elinde kurban ediliyordu. Çin devrimi konusunda aşamacılığın teorisyeni Menşevik Martinov'du. Menşevikler de Rus Devrimi'nde aynısını söylememişler miydi? Rusya'da koşullar sosyalizm için elverişli değildi, devrim burjuva demokratik aşamadaydı, bu yüzden ilerici burjuvazi desteklenmeliydi. Lenin

işçi sınıfının içindeki burjuvazinin bu ajanına az saldırmamıştı, ama kaderin cilvesi aynı Martinov aynı fikirleriyle Lenin'in partisinin teorisyeni olmuştu ve Stalin'le beraber Leninizmi gömüyordu. Sürgündeki Menşevikler durumun farkındaydı gazeteleri Sotsialistiçeski Vestnik'de şunları yazıyorlardı: "'Prensip'te Bolşevikler de Çin Devrimi'nde ulusal kurtuluş görevinin tamamlanmasına değin, 'birleşik cepheyi' muhafaza etmekten yanaydılar. 10 Nisanda Martinov Pravda'da Sol Muhalefetçi Radek'e dört sınıf bloğunun muhafaza edilmesinin zorunluğunu, işçilerin büyük burjuvaziyle yan yana oturdukları koalisyon hükümetini yıkmakta acele etmemeyi, vaktinden önce ona sosyalist görevleri

1925-27 Çin Devrimi sırasında "Tüm İktidar Sovyetlere" Bolşevik sloganını - Menşeviklerde kötü anıları canlandıran, Stalin'in ise Çin'de atılmasını kesinlikle yasakladığı, proleter devrimin bu meşhur savaş ilanını- Troçki'nin önderliğini yaptığı Sol Muhalefet Çin'de yükseltti. Bu çağrı, Çin'in okyanus kıyısındaki liman kentlerinde yoğunlaşan işçi sınıfı köylülüğün desteğini arkasına alarak iktidarı ele geçirebilir, demokratik görevlerle beraber sosyalist tedbirleri uygulamaya sokabilir, Rusya'daki işçi devletiyle birleşebilir ve bu dünya devrimi için muazzam büyüklükte bir kaldıraç olabilirdi.

empoze etmemeyi içeren resmi tutumun doğruluğunu en etkili tam bir Menşevik bağlamda göstermiştir. (No.8, 23 Nisan 1927, s.4 akt: Troçki, "Çin Devrimi ve Yoldaş Stalin'in Tezleri, Çin Üzerine, s.74)

Sürgündeki Menşevikler Stalin yönetiminin

Mao, Çin Devrimi'nin yenilgisinin ideolojik politik temelleriyle hiç alakalı olmadı. Zaten devrim sırasında O da Menşevizm'den alınma Stalinist sağcı çizginin yanında saf tutmuştu. Çin Devrimi'nin trajedisinden Mao'nun çıkardığı sonuçlar teorik ve tarihsel olmaktan çok anlamlı pragmatizmin ürünleriydi. Güvenli kırsal alana çekilerek mücadeleyi oralarda sürdürmek ve buna uygun şekilde köylü ordusu örgütlemek. Böylelikle gerçek bir proleter örgüt olan ÇKP, Mao'nun ellerinde büyük bir kırılma yaşayarak tabanı köylülüğe dayanan küçük burjuva bir örgüte dönüştü. Bununla paralel olarak ÇKP Menşevik küçük burjuva ideolojisinin tipik bir aygıtına dönüşecekti. Martinov'un "dört sınıf bloğu" Mao'nun ellerinde büyük popülerite kazanacak ve sınıf işbirlikçiliğini teorileştiren bu çizgi sayesinde "ulusal" ya da sözde "ilerici" burjuvazi bir fetiş haline getirilecekti.

Menşevik politikalarını uyguladıklarını işaret ediyor ve daha birçok kez Rusya'da 1917'de "bizim noktamız da buydu, o kadar çatışmaya ne gerek vardı" demeye getiriyorlar. "Tüm İktidar Sovyetlere" Bolşevik sloganını - Menşeviklerde kötü anıları canlandıran, Stalin'in ise Çin'de atılmasını kesinlikle yasakladığı, proleter devrimin bu meşhur savaş ilanını - Troçki'nin önderliğini yaptığı Sol Muhalefet yükseltti. Bu çağrı, Çin'in okyanus kıyısındaki liman kentlerinde yoğunlaşan işçi sınıfı köylülüğünde desteğini arkasına alarak

iktidarı ele geçirebilir, demokratik görevlerle beraber sosyalist tedbirleri uygulamaya sokabilir, Rusya'daki işçi devletiyle birleşebilir ve bu dünya devrimi için muazzam büyüklükte bir kaldıraç olabilir. Bu yüzden Troçki'nin dediği gibi SSCB,

KMT'ye değil ÇKP'ye silah göndermeliydi. Stalin'in politikaları ise düpedüz Menşevik'ti yani sınıf işbirlikçisi ve yenilgiciydi. Bu ihanetçi çizgiye karşı yürütülen mücadele, ÇKP'nin en nitelikli kadrolarınca paylaşıldı. Rusya içinde de Doğu Halkları Üniversitesi'nde öğrenim gören yüzlerce Çinli komünist Sol Muhalefet saflarına katıldı. Troçki 1927'de Alma Ata'ya sürgüne gönderildiğinde Çinli komünistler Sol Muhalefet'in yeraltı örgütlenmesinde yer aldılar. Başlarında Chen Duxiu'nun da bulunduğu binlerce Çinli komünist Çin Sol Muhalefeti'ni örgütlese de Stalinistler ve KMT işbirliği halinde Çin Sol Muhalefeti'ne karşı hem Rusya içinde hem de Çin'de saldırıya geçtiler. Chen Duxiu'nun Çin'de Muhalefet saflarına katılmasıyla Stalin, Rusya içinde Çin Sol Muhalefeti'ne karşı sertleşti: 1929'da Moskova'daki Sun Yat-Sen üniversitesinde eğitim gören Çin Komünist Partisi üyesi 400 öğrencinin 200'ü Troçkist suçlamasıyla GPU tarafından tutuklandı ve bir daha asla Çin'e dönemedi. Çin içinde Sol Muhalefete karşı baskı dalgası ise farklı grupların 1931'de birleştiren kuruluş konferansını takiben geldi; önderliğinin büyük kısmının tutuklandığı ağır baskı dalgası altında örgüt yeraltına çekildi. Mücadeleleri sırasında Çin Sol Muhalefeti'nin çoğu tutuklandı, hapisanelerde açlık grevleri düzenlendi ve kahramanca ölüme gittiler(3).

ÇKP'nin kendisi de Stalin'in Komünist Enternasyonal'de onur üyeliğine getirdiği Çan Kay Şek, ardından da O'nun sol muadili Wang Çing Wei (namı değer "sol" Komintang) tarafından neredeyse imha edildi(4). 1927'nin nisan ve aralık ayları arasında 38 bin komünist katledildi, 32 bini tutuklandı. Böylelikle ÇKP'nin kentlerdeki tüm varlığı sonlandırıldı. Komintang'ın gerici niteliği artık saklanamaz boyutlara varınca, üstelik Sol Muhalefet'in tüm uyarı ve çağrılarına karşın katliam bu derece büyük olunca Stalin suçu parti önderliğine yükledi, onları partiden attı ve ÇKP'yi intiharvari bir ayaklanmaya zorladı. Bu, partinin geriye kalanlarının da yok edilmesi anlamına gelecekti. ÇKP kontrolünde girilen askeri saldırılar sırasında birliklerden birinin başında bulunan Mao bu kıyımdan kurtuldu, çünkü belirleyici çatışmalara girmekten kaçındı ve birliğiyle beraber kırılmalara çekildi. Sonuç gerçek anlamda bir kıyımdı. ÇKP, adeta kurban edilmişti. Kalan az sayıda insan ile Mao yeni bir süreç başlatacağı. ÇKP'nin tarihinde bir dönem kapanmış, yeni bir dönem açılmıştı.

Mao'nun Halk Savaşı

Mao, Çin Devrimi'nin yenilgisinin ideolojik politik temelleriyle hiç alakalı olmadı. Zaten devrim

sırasında O da Menşevizm'den alınma Stalinist sağcı çizginin yanında saf tutmuştu. Çin Devrimi'nin trajedisinden Mao'nun çıkardığı sonuçlar teorik ve tarihsel olmaktan çok anlık pragmatizmin ürünleriydi. Güvenli kırsal alana çekilerek mücadeleyi oralarda sürdürmek ve buna uygun şekilde köylü ordusu örgütlemek. Böylelikle gerçek bir proleter örgüt olan ÇKP, Mao'nun ellerinde büyük bir kırılma yaşayarak tabanı köylülüğe dayanan küçük burjuva bir örgüte dönüştü. Bununla paralel olarak ÇKP Menşevik küçük burjuva ideolojisinin tipik bir aygıtına dönüşecekti. Martinov'un "dört sınıf bloğu" Mao'nun ellerinde büyük popülarite kazanacak ve sınıf işbirlikçiliğini teorileştiren bu çizgi sayesinde "ulusal" ya da sözde "ilerici" burjuvazi bir fetiş haline getirilecekti.

O sıralar Çin'in birçok bölgesinin işgal altında olması Çin'i bir savaş alanına dönüştürüyordu. Asıl büyük savaş 1931'de Mançurya'yı, daha sonra ise Çin'in giderek genişleyen bölgelerini işgal eden Japon militarizmine karşı verilecekti. Çin burjuvazisinin milliyetçi örgütlenmesi KMT'nin yanı sıra Mao'nun gerilla ordusu da Japonya'ya karşı savaş halindeydi. Bu iki güç Japonya karşısında çatışmalar ve işbirlikleriyle geçen inişli çıkışlı bir ilişkiye sahipti. İkinci Dünya Savaşı sırasında Japon militarizminin Çin'deki kısımları vahşiliğin en uç noktalarına tırmandığında Mao'nun ordusu yüz binlerce kişilik (en kalabalık halinde 1.2 milyon) dev bir güce dönüşüyordu. İkinci Dünya Savaşı'nın sonunda Japon işgali sona ererken bu sefer ÇKP ile KMT arasında bir iç savaş başlayacaktı. ABD'nin desteğini arkasına alan KMT, burjuva güçlerin çürümüşlüğü'nün ifadesini olarak son derece istikrarsızdı. Kentlerdeki yönetim yolsuzluğa batmıştı, uzun savaşların neden olduğu büyük yıkımın ardından ülkeyi yeniden toparlamaya yeteneği olmadığını her durumda gösteriyordu. KMT'nin savaş güçleri de kırsal alanda köylülere zulmediyor, Japon emperyalizmini hatırlatıyordu. Bütün bu koşullar içerisinde ibre köylülerin savaş azmini arkasına almış

olan ÇKP'yi işaret etmekteydi. Diğer taraftan Mao her zamanki gibi ilerici burjuvazi ile yani bu durumda KMT ile işbirliğine hazırdı. KMT liderliği kontrolü yitirdiğinin bir göstergesi olarak Mao'nun uzattığı barış elini sürekli havada bıraktı ve her seferinde saldırıya geçti. Ama belirleyici savaşlarda SSCB'nin Mançurya'yı kuşatması ve KMT'yi izole etmesinin ardından KMT'nin gardı düştü ve birlikleri tamamen dağıldı. Mao'nun kalan burjuva güçlerle çalışmaya hazır olduğunu belirtmesine karşın KMT güçlerinin büyük çoğunluğu Tayvan ve Hong Kong'a kaçtılar. Orduları şehirlere giren Mao işçilere hiçbir şey olmamış gibi çalışmalarına devam etmesini emretti. Gerçekten de Mao'nun ordusu karşısında süreçte hiçbir rol oynamamış olan işçi sınıfı sadece sustu, oysa 1925-27 Çin Devrimi'nde şehirler ayaktaydı. Aradaki bu fark proleter devrimle Soğuk Savaş koşullarında ulusal kurtuluş savaşının neticesinde küçük burjuva bir akımın iktidara gelmesi arasındaki farktı. ÇKP artık iktidar partisi olmuştu.

Yeni Çin

ÇKP oluşturacağı rejimin temel direkleri konusunda Stalin Rusya'sını kopyaladı. Üretim araçlarının kontrolü (fabrikalar, toprak vd) devletin elinde toplandı. Eski mülk sahipleri ise ÇKP bürokratik aygıtının içine çekildi. Devlet de ÇKP demekti zaten. İşçi sınıfı ve köylülerin yönetimde söz sahibi olabilmelerini mümkün kılacak Sovyet tipi aygıtlar hayal bile edilemezdi. Emekçilere düşen susmak ve çalışmaktı. Tıpkı Stalin gibi Mao'nun da hayali büyük ve güçlü bir ülke ve devlet inşa etmekte. Bu yüzden Çinli emekçiler tıpkı SSCB'deki sınıf kardeşleri gibi sınırları zorlayan akıl almaz bir çalışma temposuna ayak uydurmaya zorlandı. Sonuç felaketti. 1950li yıllarda on milyonlarca insan sefalet şartlarındaki çılgın çalışma temposuna dayanamayarak can verdi. Açlık ve salgın hastalıklar sonucunda kitlesel ölümler gerçekleşti. Bu şartlarda altın da işçi sınıfı ve diğer emekçi katman-

ÇKP'nin tepe bürokratları Mao'nun sınırsız iktidar yetkilerini sınırlandırmayı ve kalkınma hamlesinin felaketlerinden sonra ekonomide kısmi gevşemeye gidilmesini istiyordu. İşte bu durumu tersine çevirmek isteyen Mao, Ocak 1965'te kültür devrimini ilan etti. Açıkçası kültür devriminin arkasındaki esas motif ÇKP tepesindeki iktidar kavgasıydı, yapılanların devrimle hiç alakası yoktu, kültür ise sadece çekici bir isimden ibaretti. Mao, ÇKP içerisindeki rakiplerini kapitalist yolcular olarak itham ederken partinin en tepe mevkilerine kadar sızmış bu kapitalist etkinin partiden ve tüm toplumsal dokudan temizleneceğini iddia etmişti. Böylelikle kültür devrimi başlamış oldu... Gelgelelim kültür devriminden Mao'nun hiç de ummadığı bir tehlike geliyecekti. Bu gerçek devrim tehlikesiydi. Sözde burjuvaziye karşı savaşta mobilize edilen gençlik ve işçiler göstermelik propagandan etkilenerek sosyal eşitlik taleplerini benimsemeye başladılar ve bu uğurda mücadele etmeye istekli hale geldiler. Şangay 1927'lerden sonra bir kez daha grev hareketlerine tanık oldu. İşçilerin öz örgütlülükleri her yerde pıtrak gibi çoğalıyordu. Bağımsız sendikaların kurulmasından, ücretlerin yükseltilmesine ve emekçilerin yaşantısıyla ilgili her konuda talepler yükseliyordu. ÇKP'nin kontrolü kaybetme tehlikesi belirmişti.

ların mukavemeti kaçınılmazdı, çıkan seri işçi ayaklanmaları zar zor bastırılabilirdi. Bu durumda ÇKP rejimi tıpkı SSCB'de olduğu gibi açık bir polis devleti hüviyetine bürünmek zorundaydı.

Mao'nun Çin'i adlı yapıtında T.Cliff durumu şu şekilde anlatır: "Stalinist rejimin en temel

verdiği cevapsa kültür devrimi olacaktı. ÇKP'nin tepe bürokratları Mao'nun sınırsız iktidar yetkilerini sınırlandırmayı ve kalkınma hamlesinin felaketlerinden sonra ekonomide kısmi gevşmeye gidilmesini istiyordu. İşte bu durumu tersine çevirmek isteyen Mao, Ocak 1965'te kültür devrimini ilan etti. Açıkçası kültür devriminin

arkasındaki esas motif ÇKP tepesindeki iktidar kavgasıydı, yapılanların devrimle hiç alakası yoktu, kültür ise sadece çekici bir isimden ibaretti. Mao, ÇKP içerisindeki rakiplerini kapitalist yolcular olarak itham ederken partinin en tepe mevkilerine kadar sızmış bu kapitalist etkinin partiden ve tüm toplumsal dokudan temizleneceğini iddia etmişti. Böylelikle kültür devrimi başlamış oldu.

Kültür devrimi politikaları toplumda büyük bir gürültüyle yoğun bir propagandayla yürütülüyordu. Evler basılıyor; her yerde burjuva ideolojisinin izleri aranıyor, "burjuva" kitaplar yakılıyordu.

Feodalizme karşı savaş adı altında tapınaklar ve tarihi eserler yok ediliyordu.

Gelgelelim kültür devriminden Mao'nun hiç de ummadığı bir tehlike geliyecekti. Bu gerçek devrim tehlikesiydi. Sözde burjuvaziye karşı savaşta mobilize edilen gençlik ve işçiler göstermelik propagandadan etkilenerek sosyal eşitlik taleplerini benimsemeye başladılar ve bu uğurda mücadele etmeye istekli hale geldiler. Şangay 1927'lerden sonra bir kez daha grev hareketlerine tanık oldu. İşçilerin öz örgütlülükleri her yerde pıtrak gibi çoğalıyordu. Bağımsız sendikaların kurulmasından, ücretlerin yükseltilmesine ve emekçilerin yaşantısıyla ilgili her konuda talepler yükseliyordu. ÇKP'nin kontrolü kaybetme tehlikesi belirmişti. Kültür Devriminin ilan edilmesinden bir yıl sonra Mao orduya olayları bastırarak ülkenin kontrolünü ele geçirme emri verdi. Eylemlerin tam anlamıyla bastırılması 1969'a dek sürdü. Bu süreçte ekonomi büyük darbe almış, üretim gerilemişti.

Mao, kültür devrimiyle esas amacına ulaşmıştı yani rakiplerini tasfiye etmişti, ama uygulamalar hiç öngörülmeven sonuçlar doğurmuş, rejim için çok tehlikeli bir süreç tetiklenmişti. Mao zaten olaylar sırasında tehlikeyi fark ettiği andan itibaren hedef alınan ÇKP üst düzey bürokratlarına karşı olan tutumunu yumuşatmıştı. Sosyal çalkantılar, gelişen muhalefet hareketi ve ekonomik çöküntü gerçek anlamda kültür devriminin iflasını haber veriyordu. 1970'lerin başında dünya ekonomisi büyük bir kriz içerisine gi-

SSCB ile

Çin Halk Cumhuriyeti (ÇHC) arasındaki ilişkiler 1960'larda hızla bozulacak ve gerginlik sıcak çatışmaya dek uzanacaktı.

1970'lerdeyse SSCB'ye karşı Çin-ABD ittifakı kurulacaktı. Buna göre ÇKP'ye bağlı Maoist partiler en büyük düşman olarak sosyal faşist SSCB'yi ilan edecek ve bu da dünyanın her yerinde şiddetli sol içi çatışmalara neden olacaktı.

Afganistan'da SSCB'ye karşı İslamcılarının başını çektiği ABD tarafından organize edilen mücahit direnişinin en önemli müttefiki de yine Çin olacaktı. ÇHC - SSCB rekabeti Kamboçya'da da akıl almaz sonuçlar yarattı.

Yönetimi ele geçiren ve yine mil-yonlarca insanın kırımını örgütleyen Pol Pot önderliğindeki Maoist Kızıl Kmerlere'e karşı Vietnam birlikleri SSCB'nin yönlendirmesiyle Kamboçya'yı işgal edecekti.

gerçekliği, toplumsal tüketimin hızlı sermaye birikimi yararına fedae d i l m e s i , s a n a y i n i n bürokratik yönetimi, işçilerin temel haklarının kısıtlanması, toprağın zorunlu kolektivizasyonu, toplumun ayrıcalıklar ve paryalar şeklinde bölünmesi ve totaliter polis devleti uygulamalarıdır. Bütün bunlar Mao Çin'i tanımlar."

Kültür Devrimi

Mao'nun hararetili s a v u n u c u s u olduğu bu kalkınma hamlesi büyük kıyımlara

neden olduğunda ÇKP bürokrasisinin tepesinde büyük bir çekişme başladı. Mao'nun buna

rerken rejim artık bambaşka bir yörüngeye girmek zorundaydı.

SSCB ile ilişkiler

SSCB ile Çin Halk Cumhuriyeti (ÇHC) arasındaki ilişkiler 1960'larda hızla bozulacak ve gerginlik sıcak çatışmaya dek uzanacaktı. 1970'lerdeyse SSCB'ye karşı Çin - ABD ittifakı kurulacaktı. Buna göre ÇKP'ye bağlı Maoist

partiler en büyük düşman olarak sosyal faşist SSCB'yi ilan edecek ve bu da dünyanın her yerinde şiddetli sol içi çatışmalara neden olacaktı. Afganistan'da SSCB'ye karşı İslamcıların başını çektiği ABD tarafından organize edilen mücahit direnişinin en önemli müttefiki de yine Çin olacaktı. ÇHC - SSCB rekabeti Kamboçya'da da akıl almaz sonuçlar yarattı. Yönetimi ele geçiren ve yine milyonlarca insanın kırımını örgütleyen Pol Pot önderliğindeki Maoist Kızıl Kmerlere'e karşı Vietnam birlikleri SSCB'nin yönlendirmesiyle Kamboçya'yı işgal edecekti.

SSCB ile ÇHC arasında savaflara, kırımlara ve katliamlara dönüşen bu yüz kızartıcı suçlar bugün dahi komünizmi karalamak için dünya burjuvazisi adına eşsiz örnekler durumunda. Peki, bu gerilimin arkasında ne vardı? Stalinizmin mayasında milliyetçilik vardır. Daha Maoistler Çin'de yönetimi ele geçirmeden önce Stalin ve Mao'nun arası gergindi. Stalin hep Mao'nun iktidarı ele geçirmesinden şüphe etmiş ve O'nu Çan Kay Şek ile işbirliğine yönlendirmişti. Sonuçta Mao Çin'de iktidara geldiğinde milliyetçi refleksleriyle büyük ve güçlü Çin'i yaratmaya koyuldu. Büyük ve güçlü Çin ise tarihsel olarak büyük ve güçlü Rusya'nın Asya'daki en büyük rakibidir. Meselenin özü de buydu zaten. Mao, ABD ile stratejik anlaşmalara imza atıp SSCB karşıtı bir pakt oluşturduğunda yani yakın düşmana karşı uzak düşmanla işbirliğine gittiğinde yaptığı şey Asya'daki hakimiyet mücadelesiydi.

SSCB ve ÇHC dünya işçi hareketinin kontrolü konusunda da büyük bir rekabete girişecekti. Aslında iki güç de işçi hareketini, komünist partileri ve onların kontrol ettiği

sendika ve diğer örgütlenmeleri kendi dış politikasının birer aracına dönüştürmek derindeydi. Bu iki güçte proletaryanın kurtuluşu davası ve onun ilkeleri ya da ezilenlere sempatinin kırıntısı dahi bulunmuyordu. Bu güçler kendi ülkelerinde işçi sınıfı acımasızca sömürüp baskılarken kadınlardan farklı dinsel kimliklere ve ezilen halklara kadar tüm zayıflara karşı da acımasızlardı. Bu

yüzden de devrimci hareketlerin bulaşıcı niteliğini göz önünde bulundurarak diğer ülkelerde gelişen devrimci ayaklanmalardan hep ürktüye kapılmışlardı. SSCB'nin bu konudaki sicili sahip olduğu gücün büyüklüğü ile doğru orantılı biçimde ÇHC'ye göre çok daha kabarık ama Mao'nun 1966'da Endonezya Komünist Partisi'ni ulusal burjuvaziye katılmaya ve general Sukarno'yu desteklemeye çağırması tipik sağcı

Menşevik eğilimin devrimden korkuyla birleştiğini gösteriyor.

Mao'dan Deng Şioping'e Serbest Piyasa Açılımı

ÇKP çizgisi Kültür Devriminin terk edilmesinden sonra köklü bir değişim geçirdi. ÇKP dünyada ekonomik krizinin derinleştiği bir ortamda kendi kontrolünde serbest piyasaya intibak politikasına geçiyordu. İktisadi yeni yönelim dış politikada etkisini çok hızlı bir şekilde gösterdi. 1971'de Vietnam kasabı Nixon Çin'e davet edildi. Pin pon diplomasisi denen ÇHC-ABD müzakerelerinde iki ülke arasındaki gerginlik sona erdi,

ekonomik işbirliğinin yanı sıra SSCB karşısında paralel hareket etme tavrı benimsendi. 1973'te Allende devrildiğinde Allende elçisini ülkesinden kovan ilk devlet ÇHC olmuştu. Pakistan'da, Sudan'da, Sri Lanka'da solcuları katleden ABD destekli cuntalar ÇHC tarafından desteklendi. Franko öldüğünde cenazesine ÇKP en üst düzeyde katıldı ki bu onuru sadece Pinochet ve Bolivya askeri diktatörü paylaştı.

Diğer taraftan ülke içinde kırsal kesimdeki özel işletmelerin önü açıldı. Kültür Devrimi sırasında ayağı kaydırılmış parti yöneticilerinin itibarı geri verildi ve birçoğu kilit noktalara getirildi. Bunlardan biri de Deng Şioping'di. Daha sonraları Deng Şioping'e özdeşleşecek

Pin pon diplomasisi denen ÇHC-ABD müzakerelerinde iki ülke arasındaki gerginlik sona erdi, ekonomik işbirliğinin yanı sıra SSCB karşısında paralel hareket etme tavrı benimsendi. 1973'te Allende devrildiğinde Allende elçisini ülkesinden kovan ilk devlet ÇHC olmuştu. Pakistan'da, Sudan'da, Sri Lanka'da solcuları katleden ABD destekli cuntalar ÇHC tarafından desteklendi. Franko öldüğünde cenazesine ÇKP en üst düzeyde katıldı ki bu onuru sadece Pinochet ve Bolivya askeri diktatörü paylaştı.

Mao 1976'da öldüğünde veliahdı Deng, Çin'in ucuz emek cenneti, bir ultra sömürü kıtası, dünyanın üretim merkezi haline dönüşmesi sürecine liderlik etti. Bu süreçte ÇKP bürokrasisi serbest piyasaya gitgide daha çok adapte olarak aynı zamanda fabrikatörlere dönüştüler. Fabrikatör ve işadamları da ÇKP'ye üye olarak tepe noktalarına çıktılar. Çin işçi sınıfının aşırı sömürsünden dünyadaki kapitalistler de olabildiğince yararlandılar ve halen bu süreç devam ediyor.

olan ekonomi politikalarının genel çerçevesi aslında bu dönemde çizildi. Bir anlamda Çin'de halen sürmekte olan serbest piyasacı bu çizgi Mao'nun önderliğinde devlet politikası olarak oturtuldu. Deng Şioping'i özel kılansa bu başlangıcı yani serbest piyasa açılımlarını en ileri noktalara kadar taşımasıydı.

1970'ler boyunca ÇKP yüksek bürokrasisi yine karışıklıklarla dolu idi. Tasfiyeler bitmek bilmedi. Bu sefer kültür devriminin şahinleri ya da o dönemde mevkilere yükseltelenler harcanıyordu. Lin Biao gibi en baştan beri Mao'nun yanında görev almış ordunun lideri bir isim de aynı suçlamalarla tasfiye edildi: Ajan, kapitalist yolcu, vatan haini, burjuva işbirlikçisi...

Dönemin yıldızı daha sonraları serbest piyasa açılımlarının baş yürütücüsü olacak Deng Şioping idi. Deng ÇKP kadrolarının çoğunluğunun imha edildiği 1925-27 devrim sürecinden kurtulan az sayıdaki kişiden birisiydi. Daha sonraysa hep Mao ile beraberdi. Kültür Devrimi'nde aşağılanmış, hakarete uğramış ve tasfiye edilmişti. Şimdiyse onun önünde engel olan yüksek bürokratlar aynı akibete uğruyordu. Mao bunların en güçlülerine dörtlü çete adını takmıştı.

Mao 1976'da öldüğünde veliahdı Deng, Çin'in ucuz emek cenneti, bir ultra sömürü kıtası, dünyanın üretim merkezi haline dönüşmesi sürecine liderlik etti. Bu süreçte ÇKP bürokrasisi serbest piyasaya gitgide daha çok adapte olarak aynı zamanda fabrikatörlere dönüştüler. Fabrikatör ve iş adamları da ÇKP'ye üye olarak tepe noktalarına çıktılar. Çin işçi sınıfının aşırı sömürsünden dünyadaki kapitalistler de olabildiğince yararlandılar ve halen bu süreç devam ediyor.

Çin işçi sınıfı ise uyanışını sürdürüyor. Mücadeleler sonucu kazanımlar elde ediyor. Ücretler yükselirken bu tüm dünyada fiyatların artması demek. Diğer taraftan Çinli işçiler uyuyan bir dev gibi. Marksist bir geleneğin Çin'de kök salması sonucunda gelişebilecek sosyalist işçi hareketi sadece Çin'i değil, tüm dünyayı sallayacaktır.

Veli U. Arslan

(1)"China's 100 Richest 2002," Forbes.com, October 24, 2002, www.forbes.com/2002/10/24/chinaland.html. (Aslında bu durum şaşırtıcı da olmamalı. 1956'da Mao'nun üst düzey işadamları grubuna yaptığı konuşma, ÇKP'nin yöneliminin kökenlerini ortaya koyar: "Biz bütün kapitalist sanayici ve işadamlarını bir sınıf olarak ortadan kaldırıp içimize bireyler olarak alarak yeniden biçimlendirdik... Burjuvazi bizim için işe yaramaz diyemeyiz; yararlı, çok yararlı. İşçiler bunu anlamıyorlar, çünkü geçmişte fabrikalarda kapitalistlerle çatışma içindelerdi." (Aktaran Nigel Harris, The Mandate of Heaven, p.43.)

(2)IHS Global Insight'ın raporuna göre, ABD, 2010 yılında imalat sanayinde dünya liderliğini Çin'e kaptırdı. Raporda, Çin'in geçen yıl küresel imalat sanayi üretiminin yüzde 19,8'ini, ABD'nin ise yüzde 19,4'ünü gerçekleştirdiğini ifade edilirken, Çin'in imalat sanayi üretiminin değerinin 1,99 milyar dolar, ABD'nin ise 1,92 milyar dolar olduğunu belirtildi. Raporda ayrıca, 11,5 milyon çalışanla ABD'deki imalat sektörünün 100 milyon çalışan bulunan Çin'deki imalat sektörüyle hemen hemen aynı değerde işi yaptığını ve ABD'de verimliliğin Çin'e göre çok daha yüksek olduğuna dikkati çekildi.

(3)Damien Durand, The Birth of the Chinese Left Opposition, Revolutionary History, Vol.2 No.4, Spring 1990.

(4)Stalin, ÇKP'yi işbirliği içinde çalışmaya yönlendirdiği Çan Kay Şek önderliğindeki Komintang'ın 1927'de Şangay'da iktidardaki büyük oranda silahsız işçileri katlederek devrimi bertaraf etmesinden sonra bu sefer yüzünü başka bir burjuva güce, Wuhan'da Wang Çing-wei önderliğinde "sol" Komintang diye adlandırılan güce döner: "Çan Kay Şek'in darbesi, artık güneyde iki kampın, iki hükümetin, iki ordunun, iki merkezin söz konusu olacağı anlamına gelir: Wuhan'daki devrimci merkez ve Nanking'deki karşı-devrimci merkez.", "Bunun anlamı şudur; militarizme ve emperyalizme karşı kararlı bir mücadeleye önderlik eden Wuhan'daki devrimci Komintang gerçekte proletarya ve köylülüğün devrimci demokratik diktatörlüğünün bir organı haline dönüştürülecektir...", "Dahası buradan şu sonuç da çıkar ki Komintang içerisinde solcuların ve komünistlerin sıkı işbirliği politikası şu aşamada özel bir güç ve özel bir önem kazanmaktadır... böylesi bir işbirliği olmaksızın devrimin zaferi mümkün değildir."(Stalin, Çin Devriminin Sorunları, s. 125-127) Yazılanların daha neredeyse mürekkebi kurumadan Wuhan'daki "sol" Komintang, devrimci Çin işçi ve köylüleri ile komünistler e karşı büyük bir katliamı örgütleyerek ikinci karşı-devrimin mimarı oldu.

ÇATI PARTİSİ: Kiminle, Hangi Programda Birlik?

BDP, ittifak yaptığı güçlerle her seçim sürecinde oluşturduğu blokların uzun vadeli birliklikler olacağını söyler, yıllardır da bu birliklerden oluşacak çatı partisi tartışmaları gündemimizi işgal ederdi. Sanırsız bu sefer çatı partisi konusunda en ileri noktaya ulaşıldı. Emek, Demokrasi ve Özgürlük Bloku'ndan meclise seçilen Hatip Dicle'nin vekilliklerinin düşürülmesi ve KCK davası kapsamında tutuklu bulunan 5 vekilin de serbest bırakılmaması üzerine BDP'nin meclis boykotu nedeniyle süreç biraz ertelense de çatı partisinin kuruluşu yakın gibi görünüyor.

Kürt ulusal hareketi, solun büyük oranda zayıfladığı bir dönemde sahip olduğu gücün etkisiyle uzunca bir süredir birçok unsuru periferisine çekiyordu. Bu yapılar sadece Kürt ulusal hareketiyle geçmişten gelen bir yakınlık içinde olanlarla da sınırlı değil. Geçmişten kavgalı olunan siyasi unsurlar da BDP ile itti-

fak yapmaktan geri durmuyor. Tabii ki geçmişe göre neyin değiştiğine dair en ufak bir açıklamada yapılmış değil. Yüksek siyasette kendine yer arayan ancak böyle bir nesnelleğe sahip olmayan birçok grup kendisine küçük güçlerine rağmen meclisin kapısını açacak, 36 milletvekili çıkarabilen bir siyasal gücün peşi sıra ilke, program takmadan gitmeye hazırlar. Emek Partisi Genel Başkanı Levent

2011 seçimlerinde hem sol gruplar hem de daha sağdaki Kürt ulusalcısı güçler üzerinde hegemonya kurmayı başaran Kürt ulusal hareketi, bu unsurlarla oluşturduğu ittifakın program ve taleplerini de büyük oranda kendisi belirledi. BDP'nin yol haritasını temel olarak "demokratik özerklik" talebi çiziyor; dolayısıyla yapacağı ittifakları, kuracağı ortak partileri de.

Tüzel'in "Kürt hareketinin direnci, kazanımları ve mücadelesi herkesi etkiliyor." demesi boşuna değil. Daha dün kadar 19 Mayısları kutlayacak kadar ulusalcılığa savrulmuş olan EMEP'in başkanı bugün o ulusalcılığın temel düşmanlarından birisi olan Kürt hareketine övgüler düzüyor. Baştan aşağı bir çelişki gibi görünse de, tutarsızlık çok açık olsa da EMEP bu ittifak olmadan milletvekilliğini ancak rüyasında göreceği için tutarsızlığı kendine dert etmiyor.

2011 seçimlerinde hem sol gruplar hem de daha sağdaki Kürt ulusalcısı güçler üzerinde hegemonya kurmayı başaran Kürt ulusal hareketi, bu unsurlarla oluşturduğu ittifakın program ve taleplerini de büyük oranda kendisi belirledi. BDP'nin yol haritasını temel olarak "demokratik özerklik" talebi çiziyor; dolayısıyla yapacağı ittifakları, kuracağı ortak partileri de.

Biraz yakın geçmişe dönecek olursak 2009'daki çatı partisi tartışmalarında Öcalan, "Çatı Partisi perspektifinde sosyalist birlik daraltıcı olur. Demokratik birlik esas alınmalı, bu temelde geniş tutulmalı. Sosyalist birlik, Çatı Partisi'nin ruhuna terstir. Çatı partisi geniş olmalı, içerisinde tüm kesimler kendini temsil edebilmeli. Demokratik ilkeler etrafında bir araya gelinmeli. Bu demokratik birlikte; Türkiye solu, liberaller, demokrasiye inanan dindarlar, İslami kesim bu çatı partisi içerisinde yer alabilmeli." diyerek hangi güçleri biraraya getirmek istediğini ortaya koymuştu. Sayılan unsurların çoğu böyle bir birliğe dünden razı. Çatı partisi içerisinde yer alacak sol unsurların kendilerini büyük sermayeyle, liberallerle, İslamcılarla kurulacak yakın ilişkiler için şimdiden hazırlaması iyi olacaktır.

Hangi Program Temelinde Birlik

Çatı partisi, solun içine düştüğü darboğaz ile Kürt ulusal hareketinin AKP karşısında neredeyse tek muhalefete dönüştüğü, kitlesel gücüyle kasıp kavurduğu zamanın kesişmesine denk geldiğinden ilgilisi çok oluyor. Kimi artık umudu kalmamış bir şekilde kapağı bir yerlere atma telaşında, kimi yüksek siyasete gözünü dikmiş; dolayısıyla çoğunluk açısından hangi temelde birlik sorusu ne yazık ki ana soru olmaktan çıkmış. Ancak devrimciler birlikleri değerlendirirken hangi program temelinde biraraya gelindiğine bakarak analiz yapıp rotalarını çizerler.

Çatı partisinin programının nasıl bir şekil alacağı konusunda düşünürken Emek, Demokrasi ve Özgürlük Bloku'nun kapsamlı seçim bildirgesi yeterince yardımcı oluyor. Öncelikle daha önce de belirttiğimiz gibi bu bildirmede olduğu gibi çatı partisinin programının merkezinde de "demokratik özerklik" talebi yer alıyor: "Bloğumuz... tekçi sistem ve politikalara karşı demokratik ulus çözümü ve yaklaşımıyla hareket etmektedir." Bloğun önüne koyduğu hedef, bütün bildirme boyunca da görülebileceği üzere, büyük oranda AB tipi bir demokrasi yaratmaktan ötesi değildir: "Türkiye'de

toplumsal barışın tesis edilmesi, ekonomide istikrarın sağlanması, kadın özgürlüğünün ve öncülüğünün bütün süreçlerin önüne konulması, ekolojinin sürdürülebilirliğinin sağlanması, toplumsal farklılıkların korunduğu ve tüm kesimlerin hak ve özgürlüklerini teminat altına alan yeni bir anayasanın yapılması, komşu halklar başta olmak üzere tüm halkların

kardeşliği ve barışı temelinde bir ilişkilenenmenin gerçekleştirilmesi, cumhuriyetin kuruluşuna eş değer olan Kürt sorunun çözülmesi ve Türkiye genelinde halkın yönetime katılması için bloğumuzun demokratik ulus ve Demokratik Cumhuriyet yaklaşımı iddiamızı ortaya koymakta ve bunu yapabilecek güçtedir." Aynı

bildirmede, "AB ile tam üyelik ilişkileri... sürdürülecektir." ifadesiyle AB konusunda Kürt ulusal hareketinin gösterdiği hayırhah tutum kendisini belli etmektedir ve bu sözlere her fırsatta AB'ye karşı olduğunu ifade eden birçok sol grup imza atmaktadır.

İttifakın temel düsturu eşitlikçi, demokratik, özgürlükçü ve barıştan yana olmak şeklinde yansıtılsa da eşitlikçilik gerçek niteliğini bulamamakta; bildirmede

ne sınıf vurgusuna yer verilmekte ne de sosyalizm bir kez bile anılmaktadır. Kaldı ki bu vahşi sistemin ortadan kalkmasına insanlığın duyduğu ihtiyacı esamesi bile okunmamaktadır. 8000 kelimelik bildirmede kapitalizm 11 kere zikredilirken, emperyalizm sözcüğüne 2 kere yer verilmekte; o da bu sistemlerin yok olması gerektiği yönünde değil, içinde yaşanan düzeni ve onun özelliklerini tanımlama amaçlıdır. Metnin her yerinden kapita-

Çatı partisi, solun içine düştüğü darboğaz ile Kürt ulusal hareketinin AKP karşısında neredeyse tek muhalefete dönüştüğü, kitlesel gücüyle kasıp kavurduğu zamanın kesişmesine denk geldiğinden ilgilisi çok oluyor. Kimi artık umudu kalmamış bir şekilde kapağı bir yerlere atma telaşında, kimi yüksek siyasete gözünü dikmiş; dolayısıyla çoğunluk açısından hangi temelde birlik sorusu ne yazık ki ana soru olmaktan çıkmış. Ancak devrimciler birlikleri değerlendirirken hangi program temelinde biraraya gelindiğine bakarak analiz yapıp rotalarını çizerler.

list sistemin hedef alınmadığı açıktır. Örneğin seçim bildirgesinde katılımcı ekonomi anlayışı şöyle ifade ediliyor:

"Her şeyi, kar amaçlı piyasanın insafına bırakan anlayışa karşı, ekonominin hukuki ve ahlaki bir temele kavuşturulması,

Eğitim, sağlık, sosyal güvenlik ve barınma gibi temel toplumsal hizmetlere, ulaşım, enerji gibi alt yapı alanlarına öncelik verilerek daha fazla kaynak aktarılması,

Bölgeler arası eşitsizliğin giderilmesi,

Ekolojik dengenin korunması ve ekolojik yaklaşımı esas alan uygulamaların geliştirilmesi,

Kadınların ekonomik ve sosyal statülerinin geliştirilmesi,

Sivil toplum yapılarının ekonomide yönetim ve denetim rollerinin geliştirmesi."

BDP'nin ve oluşturacağı çatı partisinin parlamentoda AKP'nin karşısında tek gerçek muhalefet olacağını, bu muhalefet aracılığıyla demokrasi ve özgürlükler alanını genişleteceğini belirtmek gerek. Dolayısıyla bu doğrultuda yollarının açık olmasını dileriz. Ancak sıklıkla vurguladığımız gibi BDP'nin programı bir demokrasi programı ve bu program sosyalist devrim perspektifiyle mücadele yürütenlerin içine sıkışabileceği bir program olamaz.

A s l ı n a b a k ı l ı r s a seçim bildirgesi olarak başta saydığımız grupların ortadaki deklarasyonunda Kürt ulusal hareketinde ciddi bir süredir hâkim olan Marksizm'in

reddi ya da onun aşılması(!) söyleminin izleri de açıkça görülüyor. Marks'a alternatif bir dünya algılayışı şu cümlelerde doğrudan göze çarpıyor: "İnsanlık tarihi bir anlamda; köleliğe, baskıya, sömürüye karşı ezilenlerin ve kadınların yürüt-

tüğü özgürlük mücadelesi tarihidir.", "tüm eşitsizliklerin kaynağının kadın-erkek arasındaki eşitsizlik olduğunu kabul ederek..." Marksizm'in toplumsal değişimin merkezine yerleştiği işçi sınıfına ise metinde ancak yoksulluğu, kötü çalışma ve yaşam koşulları ile hak kayıpları dolayısıyla yer veriliyor. İsmi 8 kere zikredilen işçiler adına talep edilenler sosyal demokrat bir söylemin ötesine de pek geçmiyor.

Seçim bildirgesinin çarpıcı ve soru işaretleri yaratan noktaları şimdiye kadar saydıklarımızla da sınırlı değil. Metin boyunca ezilenlere yapılan onca vurguya rağmen ne yazık ki Alevilerin adı dahi geçmiyor. Yıllarca katliamlara maruz kalmış, 12 Eylül öncesindeki sonrasında da bu geleneğin Sivas ve Gazi ile devam ettiği, bugün bile Tayyip Erdoğan tarafından seçim süreci boyunca aşağılamak, hedef göstermek için sürekli kullanılan Alevi kimliğine ezilenler içinde yer verilmemesi ve sadece ibadet özgürlüğü altında cemevlerinin ibadethane olmasından bahsedilmesi oldukça düşündürücü.

Bildirgedeki bir diğer soru işareti yaratan nokta ise AKP'ye yönelik netleşmemiş olduğunu düşündüren tutumdur:

"AKP'nin belki de en fazla istismar ettiği, en fazla tükettiği alan demokratikleşmedir. Toplumda güçlü bir demokratikleşme isteği ve özgürlükler lehine bir beklenti oluştuğu ortadadır. Bu beklentinin de büyük mücadeleler ve ödenen bedeller neticesinde ortaya çıktığı da biliniyor. Ancak AKP hükümeti, bu olumlu havayı tam bir demokratikleşme için değerlendirmek yerine, partisel ve grupsal çıkarlarını elde etmek, ideolojik ve kadrosal yayılmayı sağlamak için kullandı. Bu şekilde ucuz bir yaklaşım göstererek, demokratikleşme isteğini heba etmekte ve toplumda umut kırılmasına yol açmaktadır.

Demokrasinin 4 yılda bir yapılan seçimlerden ibaret olmadığını, halkın ve tüm bireylerin, yaşamın her saniyesinde kendisi ve başkaları ile ilgili olarak söz söyleme, yönetime doğrudan katılma, hesap sorma, denetleme ve tüm değerleri ile birlikte barış içinde yaşamak olduğunu AKP'ye göstermek durumundayız."

Bildirge bu yönüyle sol liberallerin son birkaç yıldır AKP'den bekledikleri demokratikleşme hayalciliğini taşımaktadır. AKP'den demokratikleşme bekleniyor, ancak AKP yanlış yola sapıyor! Bunun ne kadar hayalci bir yaklaşım olduğu AKP'nin toplumun bütün muhalif kesimlerine, en başta da Kürt halkına yönelik saldırgan tutumuyla ispatlanmaktadır. Fakat dönem dönem Kürt siyasal hareketi, AKP ile özellikle açılım

sürecinde ciddi dirsek temasına girişmişti. Önümüzdeki süreçte de bu yaklaşmanın AKP saldırgan politikaları geri plana atıp, açılıma yüzünü döndüğünde gerçekleşmesi çokta şaşırtıcı olmayacaktır. Değindiğimiz gibi Kürt hareketini böyle bir ittifaka girişirse suçlamak yanlış, çünkü o sınıf doğasına uygun olarak hareket ediyor. Peki, bu durumda kendilerine sosyalist diyenlerin bu ittifakın neresine düşüyoruz diye sormaları gerekmez mi?

Bilindiği gibi AKP önümüzdeki dönemde anayasa konusunda çalışmalarını hızlandıracak ve BDP de meclis boykotunu bitirip parlamento sıralarındaki yerini alarak anayasa çalışmalarının parçası olacaktır. Anayasa konusunda ittifakın talepleri çerçevesinde bir değişim öngörülüyor; çarpıcı olan bu değil elbet. Bu uzun zamandır dillendiriliyordu; aslında yine uzun zamandır bilinen ama ittifaktaki sol gruplar adına düşündürücü bir nokta var ki o da çeşitli unsurlarla (liberal sermaye gibi) bu konuda birlikte çalışma vurgusu:

"Herhangi bir ideolojiyi dayatmayan, ulusu ve vatandaşlığı etnik temelde tanımlamayan, devletin yetkilerini sınırlayan, bireysel-kollektif haklara dayalı, emekten yana, cinsiyet özgürlükçü, doğaya saygıyı insana saygıyla bir tutan, Türkiye'nin bütün farklı kültürlerini, inançlarını, değerlerini koruyan yeni bir anayasayı hep birlikte yapacağız."

Nasıl Bir İttifak? Kürt Halkıyla Nasıl Bir Dayanışma?

BDP'nin ve oluşturacağı çatı partisinin parlamentoda AKP'nin karşısında tek gerçek muhalefet olacağını, bu muhalefet aracılığıyla demokrasi ve özgürlükler alanını genişleteceğini belirtmek gerek. Dolayısıyla bu doğrultuda yollarının açık olmasını dileriz.

Ancak sıklıkla vurguladığımız gibi BDP'nin programı bir demokrasi programı ve bu program sosyalist devrim perspektifiyle mücadele yürütenlerin içine sıkışabileceği bir program olamaz. Şu an BDP ile bu program çerçevesinde ittifak halinde olan EMEP gibi güçlerin bir kısmı da zaten demokratik devrim çizgisiyle sınırlıdır ki, dolayısıyla demokrasi programı onları boğmaz. Daha da açık ifade etmek gerekirse bu ittifak içerisinde yer alanların büyük çoğunluğu yıllardır sosyalist devrim sloganına programlarında değil, rüyalarında yer veriyorlardı.

Tartışılması gereken temel meselelerden birisi de çatı

partisinin inşasının demokratik bir şekilde nasıl gerçekleştirileceği. Birliklerin, cephelerin ya da ittifakların demokratik olabilmesinin yolu büyük oranda eşitler, denkler arasında oluşturulmuş olmalarından geçer. Diğer türlü bir ittifak da küçük olan büyük olana tabi olur; ona angaje olur. BDP ile ittifak içindeki sosyalist grupların durumu da benzer; bu grupların şaşırtıcı olmayan şekilde renkleri seçim bildirgesine iyice açılarak yansımış, aslında pek de esameleri okunmamış. Bu konuda pek sıkıntıları var gibi de görünmüyorlar. Kürt ulusal hareketi halk desteğini arkasına alarak ilerlediği ve güçlendiği oranda hem sağında hem solunda hegemonyasını daha da güçlendirecek, daha nicelerini de periferisine çekecektir.

Biz sosyalist devrimciler Kürt ulusal hareketiyle dayanışmak adına kendimizi ulusal devrimci bir hareketin sınırlarına hapsedemeyiz; bu şekilde verilen destek de kuyruğuna takılmaktan başka bir şeye tekabül etmez. Kürt ulusal hareketine sosyalistlerin verebileceği asıl destek Batı'da işçi sınıfı ve kitleler içinde egemen fikirlerin etkisini kırıp sınıf bilincini geliştirerek buradan doğru bir dost eli uzatılmasını sağlamak olacaktır. Bunun da yolu kendi yolunda yürüyüp emekçileri ve gençliği örgütlerken enternasyonalist bir bilinci onlara kazandırmak olacaktır. Diğer türlü Kürt ulusal hareketinin demokratik programının sınırlarına kendini hapsedip devrimci Marksist görevleri yok sayarak hem Kürt halkına hem de Türk emekçilerin mücadelesine sırtını dönmekten başkasına tekabül etmez.

Gelelim BDP'nin ittifaklarını biraz sosyalist soslu olmaları şartıyla üçüncü cephe olarak lanse edilmesi çabalarına. Bu eğilimin sahipleri birkaç sosyalist vurgu ile görüntüyü kurtarma derdine düşseler de Kürt ulusal hareketinin çizgisi bellidir, onlar ne yakıştırsa yakıştırsın öyle de kalacaktır. Sonuçta BDP bir ulusal hareketin siyasi temsilcisidir ve daha önce de belirttiğimiz gibi kızıl renkler atfetmeye gerek olmadan baskı, inkâr ve imha politikaları karşısında yanında yer alacağımız bir unsurdur, ezilen Kürt halkının ulusal hareketinin bir parçasıdır. Dolayısıyla egemen sınıfın saldırıları karşısında elimizden gelen destek ve dayanışmayı sunmak için bu hareketin sosyalist olması gerekli değildir. Biz sosyalist devrimciler Kürt ulusal hareketiyle dayanışmak adına kendimizi ulusal devrimci bir hareketin sınırlarına hapsedemeyiz; bu şekilde verilen destek de kuyruğuna takılmaktan başka bir şeye tekabül etmez. Kürt ulusal hareketine sosyalistlerin verebile-

ceği asıl destek Batı'da işçi sınıfı ve kitleler içinde egemen fikirlerin etkisini kırıp sınıf bilincini geliştirerek buradan doğru bir dost eli uzatılmasını sağlamak olacaktır. Bunun da yolu kendi yolunda yürüyüp emekçileri ve gençliği örgütlerken enternasyonalist bir bilinci onlara kazandırmak olacaktır. Diğer türlü Kürt ulusal hareketinin demokratik programının sınırlarına kendini hapsedip devrimci Marksist görevleri yok sayarak hem Kürt halkına hem de Türk emekçilerin mücadelesine sırtını dönmekten başkasına tekabül etmez.

75. YILINDA İSPANYOL DEVRİMİ

Kapitalizm doğal sonuçlarını emperyalist savaşlarla, kanlı diktatörlüklerle, etnik ve dini boğazlaşmalarla, krizler, yoğun açlık, sefalet ve işçilerin yaşamının her geçen gün kötürümleşmesiyle gösteriyor.

Bundan 75 yıl önce İspanya'daki devrim hareketi tarihin akışını tümünden değiştirmeye adaydı, belki de kapitalizmin bu karanlık tarihinin hiç yaşanmamasına ve farklı bir kapının aralanmasına sebep olacaktı. Tam da bu yüzden İspanya'nın düşmanları çoktu; İspanyol proletaryası içeriden, dışarıdan, her yandan saldırıya maruz kaldı. Hitler, Mussolini, ABD, İngiltere ve Stalin, hepsi, kendilerine uygun düşen rolü oynayarak Franko'nun zaferine, İspanyol işçi ve köylülerinin ezilmesine çalıştılar. Böylece İspanya kahramanlığın ve umutların olduğu kadar ihanetin ve trajedinin de ülkesi oldu. İhanet edenler bir yana, işçilere ve köylülere öncülük adına önüne düşenlerin zaafı, en az düşmanın saldırıları ve hainlerin arkadan hançerlemeleri kadar devrime zarar verdi. Yiğitliğin, ihanetin ve cellatların İspanya'daki öyküsünden, 20.yy'ın en büyük ikinci destanından öğrenilecek çok şey var.

İç Savaşa Giden Yol

1920'lerde İspanya'da Primo De Rivera'nın diktatörlüğü hüküm sürdü. Oldukça zayıf bir toplumsal temele sahip Rivera diktatörlüğü, bir yandan ayaklar altındaki meşruiyetini Jorge Caballero gibi ünlü bir sosyalist sendikacıyı hükümetine alarak artırmaya çalışırken diğer taraftan baskıdan da vazgeçemiyordu. 1929 Buhranı'yla birlikte yaşanan ekonomik çöküşten etkilenen İspanya'da yoksul işçi ve köylü kitlelerinin toplumsal huzursuzluğu artmakta gecikmedi.

Artan tepkiler Rivera diktatörlüğünün 1930'da yıkılmasına ve 1931'de bütün toplumsal tabakaları memnun etmeye çalışan ancak gerçekte hiçbirinin işine yaramayan şekilsiz bir cumhuriyetin ilan edilmesine

sebepler oldu. Bu burjuva cumhuriyetinde UGT (Genel İşçi Birliği) lideri Lorge Caballero da çalışma bakanı olarak yer aldı. Bu dönemde sadece burjuvazi ile işçi sınıfı arasında değil, işçi sınıfı örgütleri arasında da çatışmalar baş göstermeye başladı. 1 Mayıs gösterilerinde Caballero'nun CNT'nin Barcelona'daki kutlamasına polisi saldırtması, Bilbao'daki kutlamasına ise ateş açtırması çatışmaların derinleşeceğini habercisiydi.

İşçi sınıfı 1930-31 yılları arasındaki süreçte yoğun bir mücadeleye girişti. 1930'da Madrid, Malaga, Sevilla gibi kentlerde 250 bin işçi greve çıktı. CNT (Genel İşçi Konfederasyonu) ve UGT (Genel İşçi Birliği) gibi büyük işçi sendikaları güçlerini bu süreçte oldukça artırdılar. Toplumsal huzursuzluk, cumhuriyetçi iktidarın basiretsizliği ve zayıflığı, burjuva düzenin iyice direncini kaybetmesine ve burjuva devlet aygıtında parçalanmalara yol açtı. İspanya bir yanda toplumsal muhalefetin bileşenleri olan işçi sınıfı ve köylülüğün, diğer yanda toplumsal muhalefetin dinamiklerini baskıyla ezmek için harekete geçmeyi kolaylayan ordu içerisindeki gerici subayların, generallerin arenasına dönüşmüştü. Bu bileşimin ilerleyen süreçte kaçınılmaz bir çatışmanın tarafları haline geleceği kesinleşmiş gibiydi.

1932'de General Sanjurjo başarısız bir darbe girişimine önderlik etti. Kitlelerin hızla sola kayması karşısında paniğe kapılan büyük burjuvazi, toprak sahipleri, Katolik kilisesi, yüksek orta sınıflar hızlı bir şekilde sol dalganın önünü kesmek için sağcı çeteleri örgütlemeye giriştiler. Franco'nun faşist rejiminin toplumsal dayanağı olan Falanjist Harekete bu dönemde yoğun bir akım oldu. 1932 seçimleri öncesinde burjuva siyasal arenada boy göstermek üzere ayrıca CEDA (Otonom Sağ Partiler Konfederasyonu) örgütlenmişti. Kasım 1933 genel seçimlerinde CEDA en büyük parti olarak seçimden zaferle çıktı. İşçi sınıfı ve düzenle bağını kopartan köylü kitleleri sağın gelişimine grevlerle, toprakları ekmeyerek karşılık

verdi.

CEDA'nın seçim zaferine asıl büyük tepki Asturias'ta meydana geldi. Dinamitlerle kenti ele geçiren maden işçileri işçi sınıfı içerisinde sağa geçit vermeme kararlılığını bir kez daha gösterdi. Ancak ne CNT ne de diğer örgütler ayaklanmanın önderliğini ele alma cesaretini gösterebildi. İşçi sınıfı burjuva düzenle baş başa bırakıldı ve sonunda isyan General Franco komutasındaki birlikler tarafından ezildi. Yaklaşık 5 bin kişi katledildi ve 40 bin kişi hapse atıldı. 1934-1936 arasında sendikaların, sosyalist önderliklerin baskı altında tutulduğu ve yoğun bir terör dalgasının başlatıldığı "İki Kara Yıl" yaşandı. Ancak baskı ve terörün saltanatı yalnızca 1936'ya kadar ayakta kalabilirdi. Fas'taki ulusal kurtuluş mücadelesini komuta ettiği lejyonlarla ezen Franco,

Bundan 75 yıl önce İspanya'daki devrim hareketi tarihin akışını tümünden değiştirmeye adaydı, belki de kapitalizmin bu karanlık tarihinin hiç yaşanmamasına ve farklı bir kapının aralanmasına sebep olacaktı. Tam da bu yüzden İspanya'nın düşmanları çoktu; İspanyol proletaryası içeriden, dışarıdan, her yandan saldırıya maruz kaldı. Hitler, Mussollini, ABD, İngiltere ve Stalin, hepsi, kendilerine uygun düşen rolü oynayarak Franko'nun zaferine, İspanyol işçi ve köylülerinin ezilmesine çalıştılar. Böylece İspanya kahramanlığın ve umutların olduğu kadar ihanetin ve trajedinin de ülkesi oldu.

Asturias Ayaklanması sırasında gösterdiği zalimliğiyle Paris Komünü'nde on binlerce komünarın celladı olan cüce Thiers'in bir benzeri olduğunu ortaya koyuyordu.

Sağ hareketlerle, işçi sınıfı arasında yaşanan birkaç yıllık rutin çatışma döneminde işçi sınıfı politik örgütlenmeler konusunda oldukça zayıftı. Hiçbir örgütlenme işçi sınıfının enerjisini devrimci kanallara akıtma konusunda bir irade sergileyemiyordu. Bu durum işçi sınıfını her şeyi

sona erdirecek kesin bir atılganlıktan alıkoyuyordu. Aynı süreçte Komünist Partisi ise reformist, sosyal demokrat sol partileri, burjuva liberallerini biraraya getirmeyi amaçlayan Halk Cephesi politikasını gerçekleştirme derdine düşmüştü. Fransa'da yaşanan Halk Cephesi deneyimi bu konuda İspanya'da da bir örnek teşkil ediyordu. PCE (İspanya Komünist Partisi) 1933'te 3000 üyeye sahipti ve güç olarak diğer örgütlenmelerin gerisindeydi. Ancak CEDA hükümetine karşı isyan gücünü artırmıştı. İlk olarak Sosyalist Parti ile biraraya gelen PCE, Halk Cephesi saflarını başbakanlık da yapan Miguel Azana'nın Cumhuriyetçi Sol Parti'si, Cumhuriyetçi Birlik gibi burjuva örgütlerle genişletti. Bu, o dönemde Stalinizmin politikalarıyla

la tutarlı bir sınıf işbirliği projesiydi. Asıl acı verici olansa İspanyol proletaryasına önderlik edebilecek yegâne örgüt konumunda bulunan Andeas Nin önderliğindeki POUM (Birleşik Marksist İşçi Partisi)'un başlangıçta eleştiriler getirmesine rağmen, daha sonra Halk Cephesi'ne katılmasıydı. Halk Cephesi önüne hedef olarak işçi sınıfını dizginlemeyi ve böylece faşistleri kışkırtmamayı planlayan bir program koydu. İlerleyen dönemde greve çıkan işçiler faşistlerle işbirliği yapmakla suçlanacaktı.

16 Şubat 1936'da yapılan seçimlerde Halk Cephesi iktidara gelmeyi başardı. Bu iç savaşın ilk işaretiydi. Halk Cephesi iktidarının kurulması, politik tutsakların serbest bırakılması, artan ve militanlaşan grevler artık doğrudan iktidar sorununu kitlelerin gündemine taşıdı ve İspanyol proletaryası bu sorunun çözümünün kendi ellerinde olduğundan emindi. Kitlelerin sola kayışı politik önderliklerde de devrim sorununun tartışılmasına yol açtı.

Franco Harekete Geçiyor

17-18 Temmuz tarihlerinde General Franco önderliğindeki birlikler iktidarı ele almak, devrimci süreci boğmak için harekete geçti. Katolik kilisesini, toprak sahiplerini, monarşi yanlılarını ve kapitalistleri arkasına alan; Hitler ve Mussolini'den yoğun bir destek gören Franco işçi sınıfına karşı yoğun bir baskıya girişti. Ele geçirdiği bölgelerde harekete en ufak kısıntısına kadar yok etmeyi planlıyordu.

Cumhuriyetçi hükümetse kendi gücünü isyanı bastırmak için kullanmak konusunda hiçbir belirti göstermiyordu. Kitlelere her şey yolunda mesajları veriliyor ve Franco'nun ilerleyişi sessizce seyrediliyordu. Hükümet işçilere yönelik şu mesajı yayınlıyordu:

Hükümet bütün yarımada için sakın olduğunu söylüyor. Hükümet işçi örgütlerinden aldığı destek tekliflerine teşekkür ediyor. Ama hükümete yapılacak en iyi yardım, devletin askeri gücüne olan güvenin ve sükûnetin iyi bir örneği olarak günlük hayatın normal olarak devam etmesini sağlamaktır.

Bu durum Franco'ya darbenin tereyağından kıl çeker gibi gerçekleşeceği izlenimini veriyordu. Mesajın yayınlandığı süreçte Franco Sevilla, Zaragoza ve Navarre eyaletlerini çoktan düşürmüştü. İşçi sınıfının alttan almaya niyeti yoktu. Ortada sakın kalınacak bir durum olmadığı biliniyordu. Halk Cephesi hükümetinin umursamazlığı ve tehlikeyi olduğundan düşük gösterme çabaları onları dizginleyemezdi. Darbe girişimine ilk tepki şehirlerde genel grev ilan edilmesi ve fabrikaların, toprakların kolektifleştirilmesi oldu. Hatta

hükümetten silah talep eden kitleler umduklarını bulamayınca ordu kışlalarını basıyor ve halkı silahlandırıyorlardı. Kitleler artık iyice basiretsiz kalan Cumhuriyetçi hükümeti bir kenara iterek kendi iktidarlarını örgütlüyordu. Rusya'da Şubat-Ekim 1917 arasında gelişen sürecin adeta bir kopyası yaşanıyor. Cumhuriyetçi hükümet Kerenski'nin iktidarı kadar silikleşirken, işçi sınıfı İspanyol Kornilov'u Franco'ya karşı savaşın fitilini ateşliyordu.

Halk Cephesi hükümeti aslında harekete en başından durdurabilecek

güce sahip bulunuyor. Franco'nun emrinde yalnızca 25 bin kişilik bir Afrika Ordusu bulunuyor. İspanya'da ise askerler arasında Franco

Stalin, Churchill ve Roosevelt'le

önderliğindeki isyanın gelecekte nasıl bir yol izleyeceğini gözlemleyen bir tavır söz konusuydu. Bu ihtiyatsa hangi taraf kararlı ve atılansa ona doğru çözümme eğilimindeydi. Franko şehirleri rahatça ele geçirirken Halk Cephesi hükümeti adeta seyirciyi oynuyordu. Bu durumda inisiyatif doğal olarak Franko'ya geçiyordu. Gelişen süreç kararsız askeri birliklerin Franko'nun saflarına katılmasını beraberinde getirdi.

Franco önderliğindeki gerici isyanın

başlangıcında donanma tamamen hükümetin kontrolündeydi. Donanma 1936'daki isyan sırasında

Siyasal örgütlenmelerin ufku ise daha başından ya reformizm ve sınıf uzlaşmacılığıyla ya da Stalinist bürokrasinin direktifleriyle kısılmıştı. PCE'nin gazetesinin editörü Jesus Hernandez "Tek isteğimiz demokratik cumhuriyeti savunmaktır." diye yazıyordu. Stalinizm tıpkı Almanya ve İtalya'da olduğu gibi faşizme karşı mücadeleyi sadece demokrasinin savunusuna indirgemişti. Bütün iç savaş faşizmle demokrasinin bir mücadelesi olarak görülüyordu. Franco'ya karşı savaşta iç savaşın temeli olan politik talepler ve fikirler sulandırılırken, asıl mücadele umutsuz bir şekilde İngiltere, Fransa, ABD gibi "demokratik" ülkelere devrediliyordu. Onlar da sessizce Franco'nun işçi sınıfını ezmesini seyrediyorlardı.

faşist ve gerici subayları tutukladı ve Cebelitarık Boğazı'nı faşistlere kapattı. Ancak bu durum Halk Cephesi hükümetinin hoşuna gitmiyordu. Komünist Parti emrindeki askeri güce rağmen Franco'ya kesin darbeyi vurmuyor ve yılanın başının daha da büyümesini hükümet koltuklarından seyrediyordu. Açıkça yenilgici olan bu tutumun arkasındaki motif neydi? Donanmaya direktif verilseydi Franko ve birlikleri İspanya'yı bırakın ele geçirmeyi kıtaya ayak dahi basamazdı. Burada birçok etken söz konusu, ancak bir tanesi kritik: Stalin ve İspanyol müttefikleri General Franco'dan çok, kendi iktidarlarını da sarsacak bir İspanyol Devrimi'nden korkuyorlardı. Esas motif buydu. İspanya'da Troçkistlerin etkisi biliniyordu; özellikle, Troçkist olarak anılan POUM Stalin için büyük bir tedirginlik kaynağı idi. Öte yandan Stalin'in emrindeki PCE (İspanya Komünist Partisi) olayların başlangıcında oldukça zayıftı. Başarılı bir devrim Troçki'yi tekrar tarihin sahnesine işçi sınıfının tartışmasız önderi olarak çıkarabilirdi. Bu nedenle Almanya'da faşizmin yükselişinin boş gözlerle izlenmesi ve sosyal faşizm, üçüncü dönem gibi sözde teorilerle işçi sınıfının elinin ayağının bağlanması, Çin'de Komintang lideri Çan Kay Şek'le ittifak kurarak devrimin ezilmesi, Fransa'da burjuvaziyle girişilen Halk Cephesi ortaklığı devrimden duyulan korkuyu ifade ediyordu. İspanya'da da olan buydu.

Bu süreçte işçi sınıfının direnişi ise toplu ölümler pahasına gerçekleşiyordu. Darbenin hemen başlangıcında CNT ve UGT'den genel grev çağrıları yükselmişti. Barselona, Madrid ve Oviedo gibi büyük sanayi şehirlerinde işçiler kenti savunarak faşistlerin eline geçmesine engel oldular. Birçok şehirde işçi milisleri erken davranarak isyancıları daha kışlarındaiken ezmeyi başardı. İsyancı generaller, komutanlar hemen yakalandıkları yerde kurşuna diziliyordu ve hiç kimseye acınmıyordu. Devrim olması gereken acımasızlığını kuşanarak faşist isyanı bastırmaya çabalıyordu.

Komünist Parti emrindeki askeri güce rağmen Franco'ya kesin darbeyi vurmuyor ve yılanın başının daha da büyümesini hükümet koltuklarından seyrediyordu. Açıkça yenilgici olan bu tutumun arkasındaki motif neydi? Donanmaya direktif verilseydi Franko ve birlikleri İspanya'yı bırakın ele geçirmeyi kıtaya ayak dahi basamazdı. Burada birçok etken söz konusu, ancak bir tanesi kritik: Stalin ve İspanyol müttefikleri General Franco'dan çok, kendi iktidarlarını da sarsacak bir İspanyol Devrimi'nden korkuyorlardı. Esas motif buydu. İspanya'da Troçkistlerin etkisi biliniyordu; özellikle, Troçkist olarak anılan POUM Stalin için büyük bir tedirginlik kaynağı idi. Öte yandan Stalin'in emrindeki PCE (İspanya Komünist Partisi) olayların başlangıcında oldukça zayıftı. Başarılı bir devrim Troçki'yi tekrar tarihin sahnesine işçi sınıfının tartışmasız önderi olarak çıkarabilirdi. Bu nedenle Almanya'da faşizmin yükselişinin boş gözlerle izlenmesi ve sosyal faşizm, üçüncü dönem gibi sözde teorilerle işçi sınıfının elinin ayağının bağlanması, Çin'de Komintang lideri Çan Kay Şek'le ittifak kurarak devrimin ezilmesi, Fransa'da burjuvaziyle girişilen Halk Cephesi ortaklığı devrimden duyulan korkuyu ifade ediyordu. İspanya'da da olan buydu.

İşçiler gösterdikleri atılganlıkla tereddütte kalan köylüleri, sınıftan yana askerleri de hızla saflarına çekiyordu.

Franco bu süreçte geri çekilmek zorunda kaldıysa da Hitler ve Mussolini'nin yardımlarıyla güçlü bir orduya kavuştu. İç savaşın kızıştığı en kritik anlarda 70 bin İtalyan Franco'nun emrinde savaşmaya gönderildi. Almanlar 6500 kişilik uzman ve subaylardan oluşan bir birlik gönderdiler. Nazilerin hava kuvvetleri hükümetin elindeki İspanyol Hava Kuvvetleri'ni yok ederek, üstünlüğü ele geçirdi. Picasso'nun resmettiği Guernica benzeri birçok katliam yapıldı. Karşı taraftaysa direnen işçiler ve devrimciler yalnız bırakılmışlardı. Yardım beklenen İngiltere, Fransa gibi emperyalist ülkeleri geçelim, SSCB de İspanyol Devrimi'ni kaderine terk etmiş, göstermelik olmaktan öteye gitmeyen çok cılız yardımlar göndermişti. Birçok İspanyol işçi ve emekçi Rusya'dan gelecek tank filosunu boşuna bekleyip durmuştu. İspanyol proletaryasına bir başka ihanet de yine Stalinistlerin güçlü ortak durumunda olduğu Fransa'daki Halk Cephesi hükümetinden geliyordu. Başlangıçta cılız yardımlar sağlasalar da yaklaşan dünya savaşını bahane gösteren Fransız hükümeti anayurdun savunusunu öncelik olarak alarak yardımı kesiyordu. Stalinistlerin iktidarda olduğu komşu Fransa da böylece İspanya'yı yüz üstü bırakıyordu.

Franco iç savaşın bu evresinde hızlı bir taarruza girişti.

İç Savaş'la İç İç Devrim

İşçi sınıfı Franco'ya karşı savaşırken, ele geçirdiği yerlerde ilk iş olarak yeni iktidarın tohumlarını bırakıyordu. Devrimci coşku her yanı kaplamıştı. POUM safında Franco'ya karşı savaşan George Orwell İspanyol devriminin izlerini Katalonya'ya Selam adlı eserinde Kasım 1936'daki Barcelona üzerinden şu şekilde aktarıyordu:

Hayatımda ilk kez işçi sınıfının iktidarda olduğu bir şehirde bulundum. Hemen hemen her büyüklükteki her bina işçilerce ele geçirilmişti. Her dükkân ve kafenin üzerinde kolektifleştirildiğini belirten bir ibare vardı;

ayakkabı boyacıları bile kolektifleştirilmişti ve sandıkları yalnızca kırmızı ve siyah boyuyordu.

Garsonlar ve tezgâhtarlar yüzünüze bakıyor ve size eşitleri gibi davranıyorlardı. Bu dönemde "siz" yok oldu, herkes "sen" diyordu. Bahşış yasayla kaldırılmıştı; ilk deneyimim bir hamala bahşış vermeye kalktığım için otel müdürü tarafından uyarılmam oldu. Yaltaklanan ve hatta törensel konuşma biçimleri geçici olarak yok olmuştu. Özel araba yoktu; hepsi müsadere edilmişti. Bütün tramvaylar ve taksiler kırmızı ve siyaha boyanmıştı.

Hepsinin en tuhafı da kalabalıkların görünüşüydü. Dış görünüşüyle burası zengin sınıfların neredeyse var olmadıkları bir şehirdi.

Her şeyden önce devrime ve geleceğe inanç vardı: bir anda eşitlik ve özgürlük çağına girilmiş olduğu duygusu. İnsanlar, kapitalist bir makinedeki bir dişli çark gibi değil de insan gibi davranıyorlardı.

Siyasal örgütlenmelerin ufku ise daha başından ya reformizm ve sınıf uzlaşmacılığıyla ya da Stalinist bürokrasinin direktifleriyle kısılmıştı. PCE'nin gazetesinin editörü Jesus Hernandez "Tek isteğimiz demokratik cumhuriyeti savunmaktır." diye yazıyordu.

Stalinizm tıpkı Almanya ve İtalya'da olduğu gibi faşizme karşı mücadeleyi sadece demokrasinin savunusunda indirgemişti. Bütün iç savaş faşizme demokrasinin bir mücadelesi olarak görülmüyordu. Franco'ya karşı savaşta iç savaşın temeli olan politik talepler ve fikirler sulandırılırken, asıl mücadele umutsuz bir şekilde İngiltere, Fransa, ABD gibi "demokratik" ülkelerde devrediliyordu. Onlar da sessizce Franco'nun işçi sınıfını ezmesini seyrediyorlardı.

PSOE gibi pasif örgütleri yutarak güçlenen PCE

stürecin en aktif öznesi haline geldi. Dolores İbarruri önderliğindeki parti, bu dönemde Stalin'in politikaları doğrultusunda hareket ediyordu. İspanya İç Savaşı'nın başladığı günlerde Stalin düzmece mahkemelerle Moskova'da muhaliflerini ezmekle meşguldü. Bu temizlik harekâtı bizzat İspanya'da da başlatılmıştı. Hatta Stalin'in PCE'ye danışman olarak gönderdiği Vittorio Codovilla, Vittorio Vidali (Carlos Contreras) ve Macar Ernö Gerö sonraki dönemde Troçkizme ve işçi sınıfına karşı girişilecek savaşların baş aktörleri olacaktı. Vittorio Codovilla Troçki'nin Meksika'daki evinin otomatik silahlarla taranmasına katılırken, Gerö'de 1956 Macar Devrimi'nin bastırılmasında Kruşçev'in sadık bir ajanı olacaktı. Bunlar gibi pek çok kirli isim gerçek devrimcileri Franco'nun ajanı olmakla suçlanıyordu. Saldırıları özellikle Troçkistler etrafında yoğunlaşıyordu.

Anarkosendikalist CNT ise Troçki'nin "Anarşistlerin başına gelebilecek en kötü şey bir devrimdir." sözüne uygun bir politika izliyordu. İşçi sınıfı içinde militan bir tabana sahip olan CNT önderliği devrimin en kritik anlarında yalpalıyordu. 1911'de kurulan ve hedefini "özgürlükçü komünizm" olarak koyan CNT, sözde her türlü iktidara karşı idi ama hiç tereddüt etmeden burjuva Halk Cephesi hükümetine iki bakanlık koltuğuna oturarak katılabiliyordu. CNT proletarya diktatörlüğüne işçi sınıfı üzerinde yeni bir baskı aracı olacağı gerekçesiyle karşı çıkarken, burjuva hükümete katılarak tarihin en büyük çelişmesine imza atıyordu. Özellikle en güçlü olduğu Katalonya bölgesinde ve diğer yerlerde çok rahatlıkla iktidara uzanabilecek güce sahipken anarşizme özgü bir hastalıkla bunu reddediyordu. 20 Temmuz'da Katalonya bölgesi Cumhurbaşkanı Lluís Companys yalvarırcasına CNT liderlerine şunu söylüyordu:

"Bugün sizler şehre ve Katalonya'ya hâkimsiniz... Kazandınız ve her şey elinizde; eğer bana

POUM, 1917'de Bolşeviklerin yaptığını yapmak yerine, yani kitlelere PCE ve CNT'nin oportünizmini ustaca göstererek büyüyen devrimci enerjii arkasına alıp olayların başına geçmek yerine, kapalı kapılar ardında PCE ve CNT'nin liderlerini ikna etmeye çalışıyor, devrimci iradeyi ortaya koymıyordu. POUM, merkezilere has tereddütlerin, korkaklıkların, uzlaşmacılığın esiri olmuştu. Halk Cephesi hükümetine katıldıklarında artık POUM'un işi bitmişti. POUM liderleri kasabın eline gönüllü giden kurbanlık koyun gibi kendi kaderlerini Halk Cephesi hükümetine bağladılar. Stalin'in bu fırsatı asla kaçırmazdı. POUM bir süre sonra Halk Cephesi hükümeti tarafından yasadışı ilan edilecek ve birçok üyesi gibi Nin de işkencelerden geçirildikten sonra öldürülecekti.

Katalonya'nın cumhurbaşkanı olarak ihtiyacınız yoksa veya beni istemiyorsanız, bana bunu şimdi söyleyin. Aksine, eğer görevimde, parti unsurlarımla, isimle ve prestijimle mücadeleye yardımcı olabileceğime inanıyorsanız... bir insan ve bir politikacı olarak bana güvenebilirsiniz. Ben Katalonya'nın toplumsal olarak en ileri ülkeler arasında olmasını istiyorum.”

CNT böylece kendi gücünü inkar ediyor ve hayal dünyasına geri dönüyordu.

POUM'sa olayların oldukça geriden ve kararsız bir şekilde takip ediyordu. Parti merkezçiliğe has bütün çelişkileri bünyesinde barındırıyordu. Marksizmden sapmalar, gücün peşine takılmalar, olayların gelişimine kayıtsızlık... Halk Cephesi hükümetine katılmış ve liderleri Andreas Nin hükümette Adalet Bakanı olarak görev almıştı. Bütün bunlara rağmen önderlerinin geçmişi nedeniyle POUM Bolşevik geleneğe en yakın parti olarak görünüyordu. Franco'ya karşı örgütlenen milisler içerisinde etkili bir hareketti ve 1936'da yaklaşık 10 bin milisi vardı. Katalonya'da CNT'den sonra en güçlü örgüttü, ancak CNT'nin hatalarına karşı en ufak bir ses çıkarmıyordu. CNT'nin pasifliğine aynı şekilde

cevap veriyordu. CNT tabanını devrimci saflara kazanmak yerine CNT liderliğini ikna etmeye çabalıyorlardı.

POUM'un Andreas Nin, Juan Andrade gibi önderlerinin geçmişi bizzat Troçki'nin örgütlediği Uluslararası Sol Muhalefet'e dayanıyordu. İspanya'da 1931'de örgütlenmeye başlayan Sol Muhalefet giderek hareketin en güçlü seksiyonu haline geldi. Ancak politik çizgi Troçkizmden ve Bolşevik gelenekten ciddi sapmalar gösterdiler. 1920'lerde Komünist Parti'den atıldıktan sonra Komintern içerisindeki Buharin çizgisine kayan Maurin'le yakınlaşmaya başlayan Nin Bolşevik kararlılıktan giderek kopmuştu. Nin'in Maurinle birleşmesiyle birlikte 1931 yılında İşçi Köylü Bloğu'nu oluşturmuşlardı. Troçki politikası bir yana, oluşumun adının bile anti-Marksist bir yönelime sahip olduğunu söyleyerek Nin'i eleştiriyordu. Bu oluşum ayrıca Stalinizme tutarlı bir eleştiri getirmiyor ve Stalinizmi ön kapıdan kovarken arka kapıdan içeri alıyordu. 1935'de kurulan POUM Dördüncü Enternasyonal'e katılmayı reddediyor ve

Troçki tarafından mahkûm ediliyordu. POUM, 1917'de Bolşeviklerin yaptığını yapmak yerine, yani kitlelere PCE ve CNT'nin oportünizmini ustaca göstererek büyüyen devrimci enerjiyi arkasına alıp olayların başına geçmek yerine, kapalı kapılar ardında PCE ve CNT'nin liderlerini ikna etmeye çalışıyor, devrimci iradeyi ortaya koyamıyordu. POUM, merkezçilere has tereddütlerin, korkaklıkların, uzlaşmacılığın esiri olmuştu. Halk

İspanyol İç Savaşı sadece Franco ile devrimci güçler arasında yaşanmıyordu. Bu savaşın içerisinde sadece İspanya ile sınırlı kalmayan ve dünya tarihinin çok özgün bir döneminde yer alan bir başka çatışma da söz konusuydu: Stalinizmle Bolşevizm arasındaki savaş.

Cephesi hükümetine katıldıklarında artık POUM'un işi bitmişti. POUM liderleri kasabın eline gönüllü giden kurbanlık koyun gibi kendi kaderlerini Halk Cephesi hükümetine bağladılar. Stalin'in bu fırsatı asla kaçırmazdı. POUM bir süre sonra Halk Cephesi hükümeti tarafından yasadışı ilan edilecek ve birçok üyesi gibi Nin de işkencelerden geçirildikten sonra öldürülecekti.

Troçki daha 1930 yılında "İspanyol Komünistleri'nin Görevleri" başlıklı makalesinde İspanya'da iktidara yürüyecek olan faşizmin komünistlerin hatalarının yarattığı hayal kırıklığının bir sonucu olabileceğini ifade ediyordu. Bu öngörüsü de doğru çıktı. Halk Cephesi hükümetinin yenilgiçi politikaları, diğer örgütlerin de

reformist ya da merkezci politikaları devrimci kitlelerin enerjisini heba etmekte oldukça başarılıydı. Hatalar yenilgiyi kaçınılmaz bir biçimde perçinliyordu. Nisan 1931'de ise Troçki "İspanyol devriminin kaderi, İspanya'da önümüzdeki aylarda mücadeleciler ve güvenilir bir Komünist partisinin kurulmasına bağlıdır." diye yazıyordu. Ama böyle bir parti tarih sahnesine çıkamayacaktı. Buna en yakın olabilecek parti olan POUM merkezci eğilimlerle uzlaşmacılığın pençesine düşmüştü. Troçki'nin fikirleri etrafında oluşan, genelde POUM'dan gelen kadrolardan oluşan Lenin Birliği'nin ise gelişmek için fırsatı olmayacaktı.

Karşı Devrim Gerçekleşiyor!

İspanya'da yaşananlar hiçbir zaman sadece silahlarla sınırlı kalmadı, aksine savaşın yarattığı bütün bir kaos içerisinde yeni bir dünya şekilleniyordu. Devrim uğradığı topraklarda siyasal tutukluları serbest bırakıyor, kiliselerin hegemonyasını alaşağı ediyor, topraklara el konuluyor, Katalonya gibi devrimcilerin güçlü olduğu

yerlerde devrim sokaklarda işçi tulumuyla dolaşıyordu. Orwell'ın tariflediği Barcelona, faşistlerin püskürtüldüğü her yerde varlığını buluyordu.

PCE ise bu sürecin sıkıntılarını en fazla yaşayan partiydi. Kamulaştırmalara karşı çıkıyor, silahlı kitlelerin silahsızlanmasını teslim etmesini istiyor, kısaca devrimi dizginleme adına ne gerekiyorsa yapmaya çabalıyordu. Çünkü devrimci proletaryanın bu ileri hamleleri, onların bakış açısından ifade edecek olursak "demokratik" kapitalist ülkeleri ürkütüyor, antifaşist cepheyi daraltıyor ve faşizme karşı olan (varsa tabii) burjuva güçleri karşı devrim saflarına itiyordu. Yaptıkları tek şey devrimci iradeyi kırmaktı. Bunu başardıkları ölçüde tam tersine kararsız unsurlar geri çekiliyor, Franko'nun safları güçleniyor ve antifaşist cephe daralıyordu.

PCE'nin önündeki en büyük sorun Franco bir kenara SSCB'nin kontrolü dışında hareket eden POUM, CNT gibi örgütlerin nasıl sürecin dışına itileceğiydi. 1936-1938 yılları arasında Moskova'da düzmece duruşmalar düzenleniyor ve Troçkistler, eski Bolşevik Parti önderleri, Ekim Devrimi'nin yetiştirdiği yüz binlerce devrimci tasfiye ediliyordu. Bu sadece Rusya'ya özgün bir sorun değildi. Benzeri süreçler tüm dünyada yaşanıyor.

İspanya'da da durumun çok farklı olmayacağı anlaşılıyordu. POUM 1937'de hükümetten uzaklaştırıldı. 17 Aralık'ta Pravda'da şöyle yazılıyordu: "Katalonya'da Troçkistlerin ve anarkosendikalistlerin uzaklaştırılmaları başladı ve bu Sovyetler Birliği'nde olduğu gibi aynı enerjiyle sürdürülecektir." Komünist Parti kontrolündeki polis teşkilatı NKVD'nin yönlendirmesinde devrimci avı başlatıyordu.

İspanyol İç Savaşı sadece Franco ile devrimci güçler arasında yaşanmıyordu. Bu savaşın içerisinde sadece İspanya ile sınırlı kalmayan ve dünya tarihinin çok özgün bir döneminde yer alan bir başka çatışma da söz konusuydu: Stalinizmle Bolşevizm arasındaki savaş. Bolşevik gelenek Troçki ve takipçileri tarafından ayakta tutulmaya çalışılıyordu. İspanya'nın kendi özgünlükleri

de bu savaşın içerisine sızmıştı. 2 milyon üyeye sahip CNT de Stalinizm açısından ciddiye alınması gereken bir düşmandı. Diğer bütün gruplar bir şekilde bu savaşın dışında kalmayı yeğlediler. Başlangıçta CNT önderleri meseleyi Rusya'ya özgü sorunların bir yansıması olarak görseler de silah kendilerine doğrulduğunda kaçınılmaz bir şekilde savaşın bir tarafı haline geldiler.

3 Mayıs 1937'de hükümetin telefon konuşmalarının dinlenmesi gerekçe gösterilerek Barcelona'da anarşistlerin kontrolündeki telefon santraline polis tarafından el konulmaya çalışıldı. 4 gün süren barikat savaşları yaşandı. POUM militanları da CNT'ye "komünist" polisler karşı mücadelesinde barikalarda çarpışarak destek verdiler. Ancak CNT önderleri dört günün sonunda kendi militanlarını geri çektiler. İnisiyatif sırası POUM'un eline geçmişti. Savaşıma isteyen kitlelere önderlik etme iradesini gösterebilse CNT'nin tabanını kendi saflarına kazanmaları kesindi. Ancak POUM da CNT liderlerinin peşi sıra barikatları terk etti. Ancak halk barikatları terk etmeyi reddediyordu. 5 gün daha barikalarda çarpıştılar. Kendilerini geri çekmeye çalışan CNT'nin gazetelerini barikalarda yakıyorlardı. Sonuç trajikti: 500 kişi öldü. Valencia'dan hükümete destek için 5 bin silahlı komando gönderildi. POUM yasadışı ilan edildi ve birçok anarşistle, POUM militanları sokaklarda kurşuna dizildiler. Bu çatışma PCE'nin Troçkistlere yönelik "faşistlerle işbirliği" suçlamasını yaygın bir propagandaya dönüştürmesine bahane oldu.

Andreas Nin içinse artık yolun sonu gelmişti. Yıllardır izlediği kararsızlıklarla dolu yol en sonunda Stalinizmin İspanya'daki zindanlarına çıkmıştı. GPU ajanları Nin'den Troçki'nin ve Sol Muhalefet'in faşistlerle işbirliği içinde hareket ettiği itirafını alabilmek için işkenceden geçirdi ve onu katlettiler. Cesedini yakarak bir ormana attılar. Ancak, karaçalma kampanyası bununla sınırlı kalmadı. GPU faşist Alman gönüllülerin Nin'in kaldığı hapishaneye saldırmalarını örgütleyerek, onun faşistler tarafından hapisten kaçırılmaya çalışıldığı iftirasını attılar. GPU Şefi Alexander Orlov önderliğindeki ajanlar Barcelona'da

Franco, Stalinistlerin devrimci avı sırasında istila ettiği bölgelerde iktidarını sağlaştırmıştı. Öte yandan Falanjist Parti'yi kendi önderliği altında toparlayarak faşizmin temel unsurlarından olan paramiliter kitle tabanına da kavuşuyordu. Artık Franco'nun önündeki tek engel en ufak bir darbeye dağılmayı bekleyen Halk Cephesi'nin kontrolündeki kuzey şehirlerini ele geçirmektir. En güçlü kale olan Barselona 26 Ocak 1938'de düştü. Savaş şeklen 1939'a kadar devam etse de, kazanan belliydi.

POUM üyelerine ve anarşistlere yönelik kaçırma ve suikast harekâtına giriştiler. Troçki'nin sekreteri Erwin Wolf'da GPU tarafından katledilenler arasındaydı.

Başta Nin olmak üzere POUM militanlarının, Stalinizme karşı çıkan bütün devrimci unsurların temizlenmesi Stalin'in İspanya'daki temel hedefiydi. SSCB

Başta Nin olmak üzere POUM militanlarının, Stalinizme karşı çıkan bütün devrimci unsurların temizlenmesi Stalin'in İspanya'daki temel hedefiydi. SSCB silahlarını, ajanlarını Franco'ya karşı değil, devrimcilere karşı kullanmak için gönderiyordu. GPU tarafından kontrol edilen gizli hapis-haneler yüzlerce kişinin işkencelerden geçirildiği, katledildiği mezbahalara dönüştürülmüştü. Burada işkenceye alınan özellikle POUM üyelerine Franco ile işbirliği içerisinde olduklarına dair itiraflar yaptırılmaya çalışılıyordu.

silahlarını, ajanlarını Franco'ya karşı değil, devrimcilere karşı kullanmak için gönderiyordu. GPU tarafından kontrol edilen gizli hapis-haneler yüzlerce kişinin işkencelerden geçirildiği, katledildiği mezbahalara

dönüştürülmüştü. Burada işkenceye alınan özellikle POUM üyelerine Franco ile işbirliği içerisinde olduklarına dair itiraflar yaptırılmaya çalışılıyordu. Kullanılan yöntemlerin aynı dönemde eski Bolşeviklere karşı Rusya'da uygulanan Büyük Terör'den hiçbir farkı yoktu. Moskova Duruşmalarındaki düzmece sorgu tutanakları isimler değiştirilerek İspanya'da kullanılsa hiç de şaşırtıcı olmazdı. GPU hiç abartısız İspanya içerisinde adeta gizli bir devlet yaratmıştı. Bu faaliyetleri örgütleyen en önemli isim daha öncede belirttiğimiz, Cumhuriyetçi Hükümet'in İçişleri Bakanlığı'na 1936'da NKVD tarafından danışman olarak gönderilen Aleksander Orlov'du. Orlov aynı yıl İspanya'dan Cumhuriyetçi hükümet tarafından SSCB'nin yaptığı yardımlara karşılık olarak Moskova'ya gönderilen 510 ton altının transferini örgütledi. Bu başarıları karşısında Stalin Orlov'a Lenin nişanını layık gördü.

Franco ise Stalinistlerin devrimci avı sırasında istila ettiği bölgelerde iktidarını sağlaştırmıştı. Öte yandan Falanjist Parti'yi kendi önderliği altında toparlayarak faşizmin temel unsurlarından olan

paramiliter kitle tabanına da kavuşuyordu. Artık Franco'nun önündeki tek engel en ufak bir darbeye dağılmayı bekleyen Halk Cephesi'nin kontrolündeki kuzey şehirlerini ele geçirmektir. 26 Nisan 1937'de Hitler tarafından bombalanan Guernica için yapılan tablo Franco'nun yarattığı dehşeti kelimelerden daha iyi tasvir etmektedir. En güçlü kale olan Barselona 26 Ocak 1938'de düştü. Savaş şeklen 1939'a kadar devam etse de, kazanan belliydi.

İspanyol Devrimi'nin Sonuçları

Troçki İspanyol Devrimi'nin zaferi için gerekenleri şu şekilde ifade ediyordu:

“Herkesin bildiği gibi, bir iç savaşta yalnız askeri değil aynı zamanda politik silahlarla da savaşılır. Sadece askeri açıdan, İspanyol devrimi düşmanından çok daha zayıftır. Onun gücü büyük kitleleri eyleme sokma yeteneğindedir. Orduyu bile gerici subayların elinden alabilir. Bunu başarmak için, ciddi olarak ve cesaretle sosyalist devrim programını ileri sürmek gereklidir. Bundan sonra toprağın, fabrikaların ve mağazaların kapitalistlerin ellerinden halkın eline geçeceğini ilan etmek gereklidir. Bu programın işçilerin iktidarda olduğu eyaletlerde gerçekleştirilmesi için bir an evvel harekete geçmek gereklidir. Faşist ordu böyle bir programın etkisine 24 saat bile dayanamaz.”

Troçki'nin bu çağrısı İspanya'da yerine getirilmedi. Hiç bir örgüt, özellikle de POUM'u burada belirtmek gerekir, sosyalist devrim sloganını ağzına almadı. Devrim, savaşın sonrasına bırakılmıştı ve bütün güçler yalnızca düşmanı yenmeye odaklanmıştı. Böylelikle ölümcül tuzağa düşülüyordu. Franco'ya karşı verilen savaş ve toplumsal devrim birbirinden ayrılıyordu. Oysa bu ikisi birbirinden koparılamazdı. Franco'ya karşı verilen savaşın motoru sosyal devrimdi. Devrim kesintiye uğratılırsa Franco'ya direnmek de mümkün olamazdı.

Bütün savaş süresince milislerin ellerinde tuttıkları yerlerde yeni bir yaşam belirlemeye başlamıştı. Devrim insanların gündelik yaşantılarında köklü değişimler yaratıyordu. Ancak bütün bunlar kimi zaman sadece o yöreye özgü pratikler olarak kalıyordu. Kazanımları İspanya geneline yaymak, devrimi lokallikten çıkararak merkezi bir proletarya diktatör-

lûğü etrafında toplamak kimsenin gündeminde bulunmuyordu. Savaşın sonu yaklaştığında başta PCE olmak üzere bütün düzen yanlısı güçlerin ilk icraatı birbirinden bağımsız bir şekilde var olan işçi komitelerini, kolektifleştirilen fabrikaları ve tarlaları, kısacası devrimin bütün kazanımlarını ortadan kaldırmak oldu. Özel mülkiyet kavramı yeniden kutsanmaya başlanıyordu.

İspanya'da görünüşte Franco'nun karşısında yer alan, ancak çıkarları kaçınılmaz bir şekilde Franco'ya bağlı olan reformist, cumhuriyetçi güçler bütün süreç boyunca işçilerin denetimine geçen işyerlerinden, kolektifleştirilen topraklardan korktular. Rusya'da da Şubat Devrimi'nin ardından Menşevikler ve Sosyalist Devrimciler burjuva ortaklarını korkutmamak telaşındaydı. İktidarları boyunca sosyalist tedbirlerin uygulanmasını engellemeye çalıştılar. Ama Bolşevik Parti POUM'un tersine merkezci ve reformist güçlerle anlaşma yoluna gitmedi, Geçici Hükümet'in teşhirini doğru zamanda doğru sloganlarla yerine getirip kitleleri burjuvaziden kopamayanların

kuyruğundan kopardı. Franko'nun Rus muadili Kornilov ayaklandığında Bolşeviklerin öncülüğü sayesinde karşı devrim daha başlamadan bozguna uğratılmıştı.

İspanya'da ise Halk Cephesi hükümetine eleştiri ve onu kitlelerin gözünde teşhir etmek şöyle dursun POUM dâhil diğer sol unsurlar onun içerisinde yer alma hatasını işlediler. Devrim liderliğinin işlediği büyük günahları affetmedi. O tarihsel sorumluluğunu yerine getiriyordu. Troçki'nin ifade ettiği gibi "Liderlik ve sınıf arasındaki çelişkileri açığa çıkarabilmek için büyük bir tarihsel şok gereklidir. En şiddetli tarihsel şoklar devrimler ve savaşlardır. Tam da bu nedenle işçi sınıfı sıklıkla savaşa ve devrime hazırlıksız yakalanır." İspanyol proletaryası, Alman ve Çinli işçi ve emekçiler gibi devrime ve savaşa hazırlıksız, çelişkili bir önderlikle yakalanmıştı ve olayların gelişimi içerisinde bünyesinden tutarlı bir önderliği çıkaramadı.

Ekim Devrimi ile bir karşılaştırma yapıldığında, İspanyol proletaryasının yaşadığı yenilginin alternatifinin ne olabileceğinin bir örneğini görebiliriz: Şubat Devriminin ardından Menşevikler ve Sosyalist Devrimciler zaman ilerledikçe ikili iktidarın figüran oyuncularına dönüşmüşlerdi. Kitleler ihaneti canlı olarak yaşadıkça onlardan uzaklaşıyordu. Bolşeviklerse doğru sloganlarla

hareketin içerisine yerleşerek, kitlelerin yıkıcılığına yaratıcı bir bilinçlilik katmışlardır. Yaratıcı-yıkıcılık ancak devrimci kitlelerle Bolşevik önderliğin kaynaşmasıyla mümkün olabilmiştir. İspanyol Devrimi'nde ise, neredeyse her dönemde kitlelerin önünde onları geri püskürtmeye çalışan birçok örgütlenmesiyle karşı karşıya kalırız. Menşevizme özgü işbirlikçi taktikler her

seferinde kitleleri büyük burjuvazinin, toprak sahiplerinin, uluslararası ölçekte de büyük emperyalistlerin peşine takılmaya zorlamıştır.

Şurası bir gerçek: İspanya'da kaybeden yalnızca İspanyol proletaryası olmadı. İspanya'daki yenilgi emperyalist kapitalist sistemin efendilerinin yeni bir paylaşım savaşına girişmesini hızlandırdı. Rusya'da devrimin kaybedilmesiyle başlayan Stalinist gerici İspanya'yla birlikte tahtını biraz daha sağlamlaştırdı. Stalinist bürokrasi tahtında artık yalnızca kör bir terörle oturabileceğini çok net bir şekilde kavramıştı ve kapitalist dünyayla herhangi bir sıkıntısı olmadığını İspanya'dan sonra İkinci Dünya

Savaşı'nda da kanıtlayacaktı. Devrimci Marksistler ise İspanyol Devriminden ihanetlerin ortasında savaşan birçok kahramanlık öyküsünü, çıkarılması gereken önemli politik dersleri devraldı.

Fikret Seyhan

KAYNAKÇA

1. Lev Troçki, İspanyol Devrimi, Yazın Yayıncılık
2. Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi, İletişim Yayınları, Cilt 3
3. Chris Harman, Halkların Dünya Tarihi, Yordam Yayınları
4. Komintern'den Kominform'a, Fernando Claudin, Belge Yayınları
5. Charlie Hore, Duncan Hallas, İspanya 1936 Baharı, Z Yayınları
6. Ann Talbot, The Spanish Civil War and Popular Front, 27 Ocak 2009, www.wsws.org

Savaşlar, Devrimler ve Karşı Devrimler Döneminde Bir Yazar: **ERNEST HEMINGWAY**

İnsanlık tarihinin en önemli sanat eserleri tarihin dönüm noktaları denebilecek tarihsel zaman dilimlerinde ortaya çıkmıştır. Fransız devriminin ya da Rus devriminin peşi sıra çıkan eserler halen dünyada onlarca dilde milyonlarca insan tarafından okunmakta/izlenmektedir. Emperyalist savaşlar, devrimler ve karşı devrimlerin yüzyılı olan 20. asır bu anlamda en verimli dönemdir. Nice akımlar, yazarlar, şairler ortaya çıkmış; bir o kadarı da dünyanın dinamikliği karşısında kalıcı değerleri yaratamadıklarından yok olup gitmiştir.

ABD'li yazar Ernest Hemingway de işte bu dönemin yazarıdır. "Silahlara Veda", "Çanlar Kimin için Çalıyor", "Yaşlı Adam ve Deniz", "Afrika'nın Yeşil Tepeleri", "Güneş de Doğar", "Öğleden Sonra Ölüm" gibi birçok eseri kalıcılığını korumakta olan yazar sahip olduğu her şeyi yaşadığı döneme borçludur. Hemingway bir emperyalist savaşlar çağı yazarıdır. Birinci ve İkinci Dünya Savaşlarına katılmış, İspanya İç Savaşında bulunmuş bir yazar-gazeteci-belgeselci olarak Hemingway dönemin yıkımını, acılarını, insanlığın yabancılaşmasını son derece iyi anlatıp kalıcılığa erişmiştir. Ölümünün 50. yılı üzerine bu yazının yazılmasının sebebi de budur.

20. Yüzyıl Portresi

Kapitalizmin bir dünya sistemi olmak yolundaki büyük adımları 18. yüzyılın sonunda atılmıştı. Geriye ise devletlerin, imparatorlukların bu yeni düzene göre yeniden şekillenmesi kalıyor; kısacası dünyanın emperyalizmin gereklerine uygun bir alan haline getirilmesi gerekiyordu. İnsanlığın tüm değerleri yeniden yazılıyor; bu yeni dünyanın insanı inşa ediliyordu.

Dönemin 'üstün' beyaz ırkı karşısında köle siyahlar özgürlük mücadelesi veriyor; oy hakları olmayan kadınlar sokaklara dökülüyor; pazardan pay kapmaya yarışında irili ufaklı devletlerin rekabeti kızışıyor; imparatorluklar yıkılıyordu.

Bu süreçte milyonlarca insanın yaşamanı yok eden Birinci Dünya Savaşı'nda katılan ulus devletlerden kimileri yenik, kimileri galip çıktı. Yenik çıkan (Almanya, İtalya gibi) ülkelerin hepsinde devrimci kalkışmalar yaşanmış; ancak başarısızlıkla sonuçlanan ayaklanmalar ardından yeni bir karanlık dönemin kapıları aralanmaktaydı. 1922'de faşist Franco İtalya'da iktidar olmuş, Almanya faşizminin ayak sesleri savaş sonrası sosyal yıkıntılarının arasından duyulur hale gelmeye başlamıştı.

1917'deki Rus devrimi ise insanlığa bambaşka bir ufuk açmış; Avrupa'daki devrimci kalkışmalara örnek teşkil etmişti. Almanya'da 3 ayrı devrimci ayaklanma yaşanmış; ilerleyen zamanlarda İtalya'da toprak işgalleri başlamış ve işçi konseyleri oluşmuştu. 1929 büyük buhranının yani kapitalizmin kabus dolu günlerinin ortaya çıktığı zamanlar geldi. ABD'den başlayarak patlak veren 1929 ekonomik krizi kapitalizm için üstesinden gelinemeyecek iç çelişkiler yaratacak bir sürecin önünü açtı. Temel olarak Birinci Dünya Savaşı'nın pazar paylaşımının ulus devletleri tatmin etmeyişi üzerine gelişen İkinci Dünya Savaşı ile insanlık tarihinin en kanlı sayfaları açılmaya başlandı. Hitler'in faşist iktidarı milyonlarca Yahudi'yi katletti. İşte Hemingway böyle bir dönemin ürünü oldu.

Kitlesel katliamlar, savaşlar, açlık, krizler, kitlesel işsizlik, devrim ve karşı devrimleri tam orta yerinden yaşamış bir insan olan Hemingway'in bu anlamda yazdıklarının ana temasının ölüm ve yılgınlık olması tesadüf değildi.

Savaşların Ortasında Bir Yazar

21 Temmuz 1899'da ABD'nin Illinois eyaletinin Oak Park kentinde doğan Hemingway, beş çocuklu varlıklı sayılabilecek bir ailenin çocuğu idi. Babası fizikçi, annesi müzisyen olan Hemingway'in ailesi bölgenin saygın m u h a f a z a k a r ailelerinden biriydi. Birinci Dünya Savaşı çıktığında liseden yeni mezun olmuştu, Cansas City Star gazetesinde muhabirlik yapmaktaydı. Nisan 1917'de orduya katılmak için başvurduysa da sağlık sorunları nedeniyle kabul edilmedi ancak 1917 sonlarında Kızılhaç gönüllüsü olarak

İtalya'da ambulans şoförlüğü yapmaya gitti. Savaşta yaralı İtalyan askerini taşımaya çalışırken top saldırısında ciddi yara aldı. İtalya devleti tarafından kendisine gümüş cesaret madalyası verilen Hemingway, Milano'daki tedavisinden sonra ABD'ye geri döndü. Bu sırada, önemli yazarlar arasındaki yeri-ne almasına sebep olacak romanlarından biri olan "Silahlara Veda"yı yazmaya başladı.

Dönemin diğer birçok yazarı (örneğin John Reed) gibi Hemingway de yalnızca gözlemlerini aktarmamış; gazetecilik kimliğiyle toplumsal olayların içinde bulunmuş ve onları esin kaynağı yaparak üretmiştir. Bu özelliğiyle Hemingway toplumsal dönüşümlere bizzat şahitlik edip onlara taraf olurken dönemin gelişen kitle iletişim olanaklarıyla da geniş bir çevreye bunları iletirdi. 1920-1950 arasında ABD'de her 100 kişiye 300 ila 500 arasında gazete satıldığı istatistiğini göz önünde bulundurursak tablo daha netleşir. Hatta bu bilgiye radyo ve televizyonun yükselişini de dahil etmek gerekir. Radyonun insanların evlerine girmeye başladığı bu yıllar reklamcılığın ve propagandanın da kitleselleştiği yıllardır aynı zamanda. Yani yığınların savaş politikaları ile doğrudan yoğrulduğu bir süreç. Öte yandan bu araçlar İngilizcenin de dünyaya yayılmasını iyiden iyiye hızlandırmış; edebiyat ürünlerinin de hızlı paylaşımının taşıyıcısı olmuştu. Hemingway'in eserleri de aynı hızla yayılıp seviliyordu.

1925-1931 yılları arasında en üretken dönemini yaşayan Hemingway, bu dönemde tarzını ortaya koymuş bir yazar olarak yoluna devam etti. "Güneş de Doğar" ve "Silahlara Veda" işte bu

İç savaşın çıktığı yıllarda, Hemingway İspanya'ya gitme kararı almamış olduğu zamanda dahi yüklü bir miktar bağış olarak göndermiş ve cumhuriyetçilere ambulans yardımında bulunmuştur. Her zaman çok sevdiği İspanya'ya kayıtsız kalamarak sonunda oraya gitmeye karar veren Hemingway bu sefer çok farklı bir savaşa dahil oluyordu. Dünyanın dört bir yanından on binlerce insanın dayanışma için katıldığı bu savaş devrim ile karşı devrim arasındaki bir çarpışmaydı ve dünya devrimi için büyük öneme sahipti..

dönemin eserleridir. "Güneş de Doğar"da Hemingway savaş yorgunu askerlerin hikayelerini anlatırken "Silahlara Veda"da savaşta bir hemşireye aşık olan yaralı bir askerın hikayesini, savaşın anlamsızlığını ortaya çıkaracak şekilde verir okuyucusuna. Her iki romanında da -ilerleyen yıllarda da olacağı gibi- yazar kendi yaşadıkları üzerine kurar eserlerini. Örneğin Milano'daki tedavisi sırasında kendisi gerçekten bir hemşireye aşık olmuştur. Öte yandan "Güneş de Doğar" kitabında İtalyan askerlerini anlatırken o, ambulans şoförlüğü yaptığı sırada gözlemleme olanağı bulduğu İtalyan askerlerini kaleme almıştır. Yani aslında yazar zaten romanlara fazlasıyla ilham olabilecek bir dönemde yaşamış biri olarak durumu en sade biçimiyle, yani gözlem ve iyi kurgu ile sunmayı tercih etmiştir. Dili ise her zaman yalın ve mümkün olduğunca kısa cümlelerle örülmüştür.

Büyük buhranın etkilerinin tüm dünyada çeşitli sosyal yansımalar bulduğu bir dönemde Hemingway orta sınıf mensubu olarak maceraperest bir yaşam sürmeyi tercih etti. Safariyi, vahşi hayvan avcılığını, balıkçılığı, denizi, boğa güreşlerini çok seven yazar zamanının büyük kısmını İspanya ve Afrika'yı ziyaret ederek geçiriyordu. İspanya'da boğa güreşlerini izlerken hayatın ve ölümün gözleri önünde hızlı bir şekilde tezahür edişini izlemekten hoşlandığını söyler yazar bir demecinde. Afrika'da fil avlaması da yazarın bir diğer bilinen yönlerindedir. Hatta 'eğer bir fili vuruyorsanız onun ağır ölümünü izleme zorunluluğunuz vardır' diyen Hemingway açısından 'ölümü' gözlemenin hayatının çok büyük bir parçası olduğunu hatta ve hatta eserlerinin de genel teması olduğunu söylemek çok yanlış olmaz. (Yaşı ilerledikçe de av, özellikle de İkinci Dünya Savaşından sonra bu 'zevkleri' onun için neredeyse tutku halini alacaktı.)

İç savaşın çıktığı yıllarda, Hemingway İspanya'ya gitme kararı almamış olduğu zamanda dahi yüklü bir miktarı bağış olarak göndermiş ve cumhuriyetçilere ambulans yardımında bulunmuştur. Her zaman çok sevdiği İspanya'ya kayıtsız kalamayarak sonunda oraya gitmeye karar veren Hemingway bu sefer çok farklı bir savaşa dahil oluyordu. Dünyanın dört bir yanından on binlerce insanın dayanışma için katıldığı bu savaş devrim ile karşı devrim arasındaki bir çarpışmaydı ve dünya devrimi için büyük öneme sahipti. Franco'nun ordularına karşı durup İspanya Devrimi'ni ilerletmek hem faşizmi yenmen hem de SSCB'nin o dönemki karşı devrimci politikalarını aşmak adına tüm dünya devrimcilerine

bir umut ışığı olacaktı. Yani Hemingway, bu sefer topyekun ölüm kalım savaşına denk düşen bir sınıf kavgasının göbeğine gidiyordu.

Hemingway 1937 ve 1938 yıllarını İspanya'da, "İspanya Toprağı" isimli belgeseli çekerek ve iç savaşa tanıklık ederek geçirdi. Ne var ki içinde bulunduğu savaşı, tarihsel önemini anlamaktan çok uzak, salt bir 'insanlık trajedisi' olarak algıladı. İspanya Komünist Partisi'nin politikalarına sempatiyle baktığı bilinen Hemingway, "Çanlar Kimin İçin Çalıyor" kitabında Uluslararası Tugaylar'ı olumlu şekilde betimlerken muhalefet cephesinde olan bitenleri ise ancak dönemin devrimci yazarı George Orwell'in POUM saflarında girdiği mücadeleden sonra yazdıklarından okuyabiliriz.

1940'lı yıllarda artık olgunluk çağına adım adım ilerliyordu. Nitekim 1940 yılında en önemli eseri denebilecek olan "Çanlar Kimin İçin Çalıyor" u yazarak olgunluğunun ispatı olan eserini vermiş oluyordu. Küba'da kaleme aldığı kitabında yazar, İspanya İç

Fidel Castro ile iletişime geçtikten sonra artan şüpheleri ölümünden sonra anlaşılmıştır ki haklıdır. FBI, Küba ilişkileri üzerine Hemingway'i gerçekten yakın takibe almış, hakkında İkinci Dünya Savaşı'ndan bu yana dosya kayıtları tutmuştu. Hatta Küba'da kendisini bir ajan uzun süre izlemişti. ABD'nin kendisini takibe aldığı dönemde Hemingway'in çok tanınan bir gazeteci-yazar olarak emperyalist çıkarlarla ters düşecek bir şey söylemesinden korktuğu aşikardır.

Savaş'ndaki yıkıntıyı ve direnişi anlatmıştı.

İkinci Dünya Savaşı'na gelindiğinde 1942 yılında ABD deniz kuvvetlerine katılan Hemingway, yine hiç sıcak çatışmaya girmeksizin savaşın içindeydi. 1943 yılında ise Fransa çıkartmasına katıldı. Ağır bombardıman altında fotoğrafçı ve gazeteci olarak geçirdiği aylarda çektiği savaş fotoğrafları bronz yıldızla ödüllendirildi.

Cephede ciddi bir zatürreeye yakalanan Hemingway'in sağlık durumu artık eskisi kadar iyi değildi. Birinci Dünya Savaşından sonra gittiği Paris'te iyice alıştığı alkole artık iyice bağımlı hale gelmişti. Arkasında üç büyük savaş bırakmış, binlerce ceset görmüş, ölümle defalarca burun buruna gelmiş bir gazeteci olarak artık büyük şehirlerde yaşamamaya karar verdi.

1940'ların ikinci yarısında geçirdiği ciddi trafik kazalarında başına aldığı darbeler sonucu devamlı baş ağrıları çeken, diyabet, yüksek tansiyon, depresyon gibi birçok hastalıkla mücadele eden Hemingway bu tarihten sonra devamlı depresif ruh halini yansıtan eserler verdi.

Talihsiz 50'li Yıllar

1950'li yıllar ne 40'lara benzemekteydi ne de 30'lara... Sistem kan göletinin içinden belini doğrultmuş, sermaye görece istikrarını yakalamıştı. Bir yatırım aracı olarak sanat burjuvazinin müthiş paralar kazandığı bir sektör haline gelmişti artık. Televizyon oldukça yaygınlaşmış; sinemada yepyeni bir dönem açılmıştı. Hollywood, tüm diğer sinema endüstrilerinin toplamı kadar film üretiyor, kazanıyordu. Hemingway de "Çanlar Kimin İçin Çalıyor" eserini sinema tekeli Paramaunt Pictures'a 136 bin dolara sattı. 'Amerikan Dream' propagandasının çok ileri boyutlara ulaştığı bir dönemdi artık. Görkemli ışıklarıyla New York sanat sermayesinin merkezi haline gelmişti. Elvis Presley, Marilyn Monroe ve Mickey Mouse dünya çapında tanınır olmuş, yepyeni bir kuşağı etkisi altına almaya başlamıştı. Gençlik ticaret kültürüyle yoğruluyordu. Emperyalist savaşların bir yıkıntıya

çevirdiği Avrupa, kendini yeniden inşa ediyordu. Soğuk Savaş denklemleri kurulmuş, devrimler yenilmişti. SSCB'nin karşı devrimci politikaları dünya devrimini bir başka yüzyıla ertelemeyi başarmıştı. İşçi sınıfı faşizmin ardından atomize olmuş, örgütleri de darmadağın edilmişti. Kapitalizm 'zaferini' ilan etmişti. Fakat 60'lardan itibaren yepyeni bir kuşak gelerek dünyayı yeniden sarsacaktı.

Hastalıklarına rağmen üretkenliğinden hiçbir şey kaybetmeyen Hemingway sekiz haftada "İhtiyar Ada ve Deniz" kitabını yazdı. Hemingway bu kitabını yazabileceğinin en iyisi olarak nitelendiriyordu. Kitabı ona 1952 Mayıs'ında yılında Pulitzer ödülünü getirdi. Haziran ayında ise ikinci Afrika gezisine çıkmak üzere eşiyile yola koyuldu ancak bu sefer de çok ciddi bir uçak kazasında ölümden döndüler. Yakasını talihsizliklerden kurtaramayan Hemingwayler ertesi gün onları tedavi için götürecektir olan uçakta meydana gelen patlama ile daha ciddi yaralar aldılar. Hemingway, burada vücuduna ileri derecede yanıklar aldı, ikinci bir beyin sarsıntısı geçirdi. Uganda'nın eski başkenti Entebbe'ye vardıklarında çift gazeteden kendi ölüm hikayelerini okumuştur. Ne yazık ki yazarın başına gelenler bununla bitmedi. Kara mizahı andıran kazalar silsilesi devam ediyordu. Bu sefer de bir çalı yangınının içinde kalan Hemingway, yüzünde, bacaklarında, ellerinde ve gövdesindeki ileri derecedeki yanıklarla ucuz kurtuldu.

Artık son derece yıpranmış bir bedene sahip olan Hemingway, acılarını dindirmek için dozunu arttırdığı alkolün iyice bağımlısı olmuştu. Eşi Mary'nin sözleriyle çekilmez bir adam haline gelmişti, fakat her şeye rağmen yazmaya devam ediyordu. Tahammülü zor acılarını dindirmek için Stockholme gitme kararı aldığı 1954 yılında Nobel ödülünü de kazanmıştı. 1955-1956 yıllarını yatarak geçiren Hemingway'i yataktan yine yaz ve balık tutma tutkuları kaldırdı. 1957 yılında yeniden Küba'ya döndü, iki yılının burada balık tutarak ve "Paris Bir Şenliktir" kitabını

İnsanlık tarihinin en önemli sanat eserleri tarihin dönüm noktaları denebilecek tarihsel zaman dilimlerinde ortaya çıkmıştır. Fransız devriminin ya da Rus devriminin peşi sıra çıkan eserler halen dünyada onlarca dilde milyonlarca insan tarafından okunmakta/izlenmektedir. Emperyalist savaşlar, devrimler ve karşı devrimlerin yüzyılı olan 20. asır bu anlamda en verimli dönemdir. Nice akımlar, yazarlar, şairler ortaya çıkmış; bir o kadarı da dünyanın dinamikliği karşısında kalıcı değerleri yaratamadıklarından yok olup gitmiştir. ABD'li yazar Ernest Hemingway de işte bu dönemin yazarıdır.

yazarak geçirdi. Bu sırada Küba devrimi ilerliyor, 26 Temmuz hareketinin lideri olan Fidel Castro gerillalarıyla çatışyordu. Che'nin de adının iyi bilindiği bu yıllarda Hemingway, Fidel Castro'ya sempati duymakta, gerilla savaşını parasal olarak desteklemekte ve iktidarı almalarından sonra Castro ile ilişkisini geliştirmekteydi. Küba devrimcilerinin mücadelesi ile balıkçıların iç içe anlatıldığı "Ya Hep Ya Hiç" kitabını buradaki deneyimleri üzerine yazmıştır.

1960'da Küba'dan ayrıлып İspanya'ya döndükten sonra Hemingway, eşi tarafından paranoya olarak adlandırılan şeyler iddia etmeye başlar. İddiaların bir tanesi FBI'ın onu öldürmek istediği ve takip ettiği şeklindedir. Fidel Castro ile iletişime geçtikten sonra artan şüpheleri ölümünden sonra anlaşılmıştır ki haklıdır. FBI, Küba ilişkileri üzerine Hemingway'i gerçekten yakın takibe almış, hakkında İkinci Dünya Savaşı'ndan bu yana dosya kayıtları tutmuştu. Hatta Küba'da kendisini bir ajan uzun süre izlemişti. ABD'nin kendisini takibe aldığı dönemde Hemingway'in çok tanınan bir gazeteci-yazar olarak emperyalist çıkarlarla ters düşecek bir şey söylemesinden korktuğu aşikardır.

Hemingway sağlık durumuna aldırmadan seyahatlerine devam ediyor; dergilere, gazetelere aralıksız yazılar gönderiyor, bir diğer yandan da kendi kitaplarını yazıyordu. İspanya'ya boğa güreşlerini izlemeye giden yazar, 1961 Kasım'ında Minnesota'da bir kliniğe yüksek tansiyon için yatırıldığına inandırıldı, ancak gerçekte çok ilerleyen psikolojik sorunlarını tedavi için bir psikiyatri kliniğinde bulunuyordu. Burada tam 15 defa elektroşok tedavisi gördü. Birkaç ay sonra evine dönen Hemingway'in beyin hasarı onarılmaz noktaya varmış, psikolojik sorunlarının üstesinden gelememiş olmuştur. 2 Temmuz 1961 sabahı kahvaltısını yapıktan sonra büyük bir soğukkanlılıkla kafasına dayadığı av tüfeğiyle intihar etti. Tıpkı babası, abisi ve kız kardeşi gibi.

Hemingway, 1961 yılında yaşamına kendi elleriyle son verirken dolu dolu bir yaşamı arkasında bırakıyordu, yıkıntılılarıyla birlikte. 20. yüzyılın en kanlı döneminde yaşamış biri olarak hem ölüm temasını kitaplarından hiç eksik etmedi hem de huzur arayışını. Arayışı kendisi için değil tüm insanlık içindi. İşte bu yüzden bambaşka bir kıtada bambaşka bir zamanda yaşayan bizler onu hala üzerine konuşulmaya değer insanlar arasında görüyoruz.

Hemingway, 1961 yılında yaşamına kendi elleriyle son verirken dolu dolu bir yaşamı arkasında bırakıyordu, yıkıntılılarıyla birlikte. 20. yüzyılın en kanlı döneminde yaşamış biri olarak hem ölüm temasını kitaplarından hiç eksik etmedi hem de huzur arayışını. Arayışı kendisi için değil tüm insanlık içindi. İşte bu yüzden bambaşka bir kıtada bambaşka bir zamanda yaşayan bizler onu hala üzerine konuşulmaya değer insanlar arasında görüyoruz.

Ne var ki içinde bulunduğu sınıfsal konum ve tarihsel algılayış eksikliği onu iyi bir gazeteci ve yazar olmanın çok da ötesine taşıyamamıştı.

Her ne kadar Ernest Hemingway romanlarıyla bilinse de aslında kısa öykü yazarıdır. Öykülerindeki fotografik betimleme gücü öylesine derindir ki az kelimelerle yazılmış öyküleri ile yüzlerce sayfalık roman niteliğindedir.

Romanları da aslında kısa hikaye olarak planladığı ancak kendisini yazmaktan alıkoyamadığı için uzamıştır. Eserlerini kaleme alırken öylesine büyük bir titizlik içerisindeydi ki yazar "Silahlara Veda"nın son sayfasını elli kereden fazla yazdığından, kimi öykülerinde bir paragraf için günlerini harcadığından bahseder.

Ölümsüz yazar ardında bıraktığı birçok eserle halen herkes için okunması

gereken bir edebiyatçıdır. Hayal gücünün ve yaşamışlığın, çarpıcı gerçekliğin eşsiz anlatım gücünü her satırda bulunacaktır okuyucu.

Ernest Hemingway, her ne kadar yıkımlarla dolu yaşamı, gördükleri ona bir şey öğretmiştir;

"insan yok edilebilir ama yenilemez..."

***Ortadoęu Halklarının Kanını
Döken Diktatörlere,
Emperyalist Müdahalelere Karşı***

***Halkların Kurtuluşu
Sosyalizmde!***

***SURİYE'YE NATO
MÜDAHALESİNE HAYIR!***

***YAŞASIN SOSYALİST
ORTADOĞU!***