

Marksist Bakış

Bütün Dünyanın İşçileri Birleşin!

Yıl: 7 - Sayı: 25

Fiyatı: 3 TL

EMPERYALİST SAVAŞ Kapitalizme Hayat, Emekçiye Ölüm Demektir!


- * Emperyalist Savaş ve Yeni Bir 68
- * İslam'ın Sol Okuması: Mümkün Mü?
- * Yunanistan'da Süreç İlerliyor-
Çıkarılması Gereken Dersler
- * Birleşik Cephe Taktiği Üzerine
- * "Sosyalist" Bir Liberalden İnciler:
"Militarist Modernleşme"

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 inme her yol kaçınılmaz olarak bir azınlık iktidarıyla, kapitalizmle sonuçlanır. Marks'ın dediği gibi işçi sınıfının kurtuluşu kendi eseri olacaktır.

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

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

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

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

Cinsiyetçilik: Yaşadığımız sistem kadınları 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 büyütmeye çağırıyoruz..

İçindekiler

Emperyalist Savaş ve Yeni Bir 682
İslam'ın Sol Okuması: Mümkün Mü?7
Endonezya Devrimi19
Yunanistan'da Süreç İlerliyor- Çıkarılması Gereken Dersler26
Birleşik Cephe Taktiği Üzerine31
“Sosyalist” Bir Liberalden İnciler: “Militarist Modernleşme”34
Mısır'da Mücadele Yeni Sınavlarla İlerliyor!39
Edebiyatın Yalnız Kalem: Sabahattin Ali44

MARKSİST BAKIŞ

Üç Aylık Politik Dergi

Yıl: 7 Sayı: 25 Temmuz 2012

Sahibi ve Sorumlu Yazı İşleri Müdürü: Ayşe Şensöz

Yayın İdare Adresi: Bayındır-2 Sok. No: 45/7

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: Bayındır-2 Sok. No: 45/7

Kızılay/ANKARA


EMPERYALİST SAVAŞ VE YENİ BİR 68


Ortadoğu'da ve tüm dünyada tek ilerici gelişme sınıf hareketini öne taşıyan gelişmelerdir. Kapitalist kriz ve emperyalist savaş karşısında işçi sınıfının uluslararası birliği, sermaye sistemine karşıtlığı ve bu mücadelenin komünist öncüsünün gelişmesi gelecek güzel günlerin habercisi olabilir. Bunun anlamı da devrimin süreklileşmesidir.

Sınıf mücadelesi dünya çapında kritik bir döneme girerken Marksistlerin en acil sorunlar karşısında devrimci çizgiyi netleştirmeleri büyük önem taşımaktadır. Kapitalist kriz tüm dünyada emekçilere karşı başlatılan sosyal yıkım projelerinin hızlandırılması anlamına geliyor ki bu da sınıf mücadelesini kaçınılmaz şekilde şiddetlendiriyor. Diğer taraftan kriz aynı zamanda emperyalist kapitalizmin savaflara olan muhtaçlığını da gözler önüne seriyor. Bütün bu süreçlerin en can alıcı boyutlara ulaştığı noktalarda komşu ülkeler Yunanistan ve Suriye durumunda. Bu da biz Türkiyeli Marksistlerin tutumunu dünya sınıf mücadelesi açısından bir kat daha önemli hale getiriyor. İşçi sınıfının tarihsel ve uluslararası çıkarları adına kafa karışıklıklarını gidererek devrimci görevleri billurlaştırmak, bizleri bekleyen tehlike ve olanakları ortaya çıkarmak ve yeni döneme hazırlanmak için "Emperyalist Savaş ve Yeni bir 68" konulu paneli örgütlü çalışma yürüttüğümüz 6 şehirde gerçekleştirilmiştir. SDH'nin yerel birimlerince örgütlenen paneller, genel

olarak oldukça başarılı geçerken dünya çapında emekçi sınıflar ve gençliğin önündeki tek çıkış yolu olan sürekli devrim çizgisinin daha geniş kitlelere ulaştırılması ve bu süreç boyunca Bolşevizmin inşası için de anlamlı katkılar sundu.

Panelin sonuç kısımlarını şu şekilde özetleyebiliriz:

1. 2008'de patlak veren kapitalist kriz derinleşmeye devam etmektedir. Çoğu Avrupa ülkesi uzun süreli toplumsal bir buhranla karşı karşıyadır. ABD'deki sözde "krizden çıkış sinyalleri" olsa olsa burjuva iktisatçıların avuntusu durumundadır. Dünya ekonomisinin kurtarıcısı gözüyle bakılan Çin ekonomisinin büyüme hızı da kayda değer şekilde gerilerken ÇKP içerisindeki iç çekişmeler gün yüzüne çıkmıştır.

2. Emperyalist kapitalist sistem krizin faturasını emekçilere ödetmek için bütün gücüyle yüklenmektedir. Emekçilerin yaşam standartlarında dev boyutlarda gerilemeler olmaktadır. İşsizlik, düşük ücretler, esnek çalışma, güvencesizlik, paralı eğitim, paralı sağlık gibi yoksulluk alametleriyle kuşatılmış durumda olan gençlik, mutlak bir geleceksizlikle karşı


karşıyadır. Hal böyleyken yeni bir gençlik kuşağı eylem sahasına inmekte ve politik olarak keskinleşmektedir.

3. Bütün bunların neticesi olarak sınıf mücadelesi kaçınılmaz şekilde tırmanmaktadır. Yunanistan, İspanya, Portekiz ve İtalya'nın başı çektiği Avrupa ülkelerinin yanısıra ABD'de geçtiğimiz yıl patlak veren "işgal et hareketleri" yeni bir gençlik kuşağının politizasyonunun güçlü bir ifadesi durumundadır. Gençlik hareketinin sınıf merkezli olduğu ve sınıf düşmanlarını iyi tanıdığı gözlerden kaçmamaktadır.

4. İşçi sınıfı grev hareketleriyle bir kez daha tarih sahnesine çıkmıştır. Yunanistan kriz başladığından beri tam 17 genel greve ev sahipliği yapmıştır. Bunun dışında Yunanistan, Mısır, İtalya, Portekiz, Nijerya ve ABD'dekiler başta olmak üzere etkili dünyanın birçok noktasındaki grev hareketleri buldukları ülkeleri sallamıştır. Sosyal eşitsizlikler tüm dünyada derinleşirken işçi sınıfı ve gençlik 35-40 senedir dünyada hüküm süren serbest piyasacı gericiliği hedef tahtasına koymaktadır.

5. Avrupa'da uzun yıllardır parça parça sökülün sosyal refah devleti kazanımları son krizle birlikte başlatılan sosyal yıkım projelerinin ardından mutlak anlamda mazide kalmıştır. Bunun anlamı çelişkilerin keskinleşmesi ve sınıf mücadelesinin şiddetlenmesidir. İşçi sınıfı ve gençlik önümüzdeki dönemde daha belirleyici mücadelelere girmek durumunda kalacaktır. Sınıf hareketindeki radikalleşme, grev ve protesto hareketlerinin dünyayı dönüştürme yeteneğinin "geri dönüşü" burjuva yayın organlarınca bile yeniden kabul edilmektedir.

İşçi Aristokrasisi

6. Grev hareketleri ve gençliğin radikalleşmesi bir yandan da mevcut sol örgütlenmelerin yetersizliğini ortaya çıkarmıştır. Kendisine komünist, devrimci vb yakıştırmalarda bulunan birçok örgütün aslında sınıf hareketini ileri taşımak şöyle dursun ayak bağı olmak ve hatta dalga kıran rolü oynamak gibi işlevlerinin

Grev hareketleri ve gençliğin radikalleşmesi bir yandan da mevcut sol örgütlenmelerin yetersizliğini ortaya çıkarmıştır.

Kendisine komünist, devrimci vb yakıştırmalarda bulunan birçok örgütün aslında sınıf hareketini ileri taşımak şöyle dursun ayak bağı olmak ve hatta dalga kıran rolü oynamak gibi işlevlerinin olduğu ortaya çıkmıştır. Bu da tesadüfi bir şey değil, söz konusu örgütlerin liderliği ve kadrosunun sosyal bileşiminin işçi aristokrasisine dayanmasıyla ilgilidir.

Sendikal bürokrasi ve burjuva parlamanter düzene entegre olmuş sözde komünist ve devrimciler, profesyonel sol siyasetçilerden oluşuyor ki bunlar da sınıf hareketinin önünde adeta bir barikat gibi yükseliyorlar. Sınıf hareketini yöneten bu kesimler işçi sınıfı radikalizminden korkmakta ve grev ve kitle hareketlerini sınırlandırmaya çalışmaktadır.

olduğu ortaya çıkmıştır. Bu da tesadüfi bir şey değil, söz konusu örgütlerin liderliği ve kadrosunun sosyal bileşiminin işçi aristokrasisine dayanmasıyla ilgilidir. Sendikal bürokrasi ve burjuva parlamanter düzene entegre olmuş sözde komünist ve devrimciler, profesyonel sol siyasetçilerden oluşuyor ki bunlar da sınıf hareketinin önünde adeta bir barikat gibi yükseliyorlar. Sendika bürokratları, milletvekilleri, belediye başkanları, belediye meclis üyeleri, bunların danışmanları, profesyonel meslek sahipleri, akademisyenler vb. lerinden oluşan işçi aristokrasisi, işçi sınıfından tam anlamıyla kopmuş ve onun çıkarlarına yabancı hale gelmiştir. Bu yüzden sosyal bileşimi bu katmandan müteşekkil olan sınıf hareketini yöneten bu kesimler işçi sınıfı radikalizminden korkmakta ve grev ve kitle hareketlerini sınırlandırmaya çalışmaktadırlar.

7. İşçi aristokrasisine soldan yanaşan ve yüksek siyaset arenasına çıkmak için bu kesime destek veren daha radikal görünümlü merkezci sol gruplar da işçi aristokrasisini daha inandırıcı kılmakta ve bu yüzden de çok zehirli bir rol oynamaktadırlar. Tamamen itibarsızlaşmakta olan sendikal bürokrasi, yurtsever sözde komünist partiler, sol liberal eğilimler ve diğer reformist unsurlar daha radikal görünümlü merkezci örgütlere kendi imkanlarından faydalandırarak onları vitrindeki sol görünüm olarak yanlarına eklemektedirler. Böylelikle de kitleler nezdindeki itibarlarını ve kariyerlerini korumaya çalışmaktadırlar.

8. Dünya çapında yükselen grev hareketleri ile gençlik mücadelelerinde halen işçi aristokrasisi ve güdümündeki merkezci eğilimlerin bariz kontrolü bulunmaktadır. Bu durum kapitalistlerin emekçilerin kazanımlarına karşı başlattıkları tarihi saldırılar karşısında geleceğini feda etmek istemeyen kitlelerin enerjisi ve dinamizmi ile büyük bir çelişki arz etmektedir. Bu durum çoğu kez sosyal medya vb üzerinden gelişen kendiliğinden eylemlerin işçi aristokrasisini


aşarak doğrudan eylem sahasına inmesinden kendisini göstermektedir. Diğer taraftan son iki yılın deneyimleri bu tarz kendiliğinden eylemlerin kapsam, içerik, devamlılık, direngenlik, etkililik vb anlamlarda büyük noksanları olduğunu ortaya çıkarmıştır.

9. Bütün bunlar emekçi ve gençlik radikalizmine dayanan devrimci Marksist geleneğin kitlesel bir zemin kazanmasının ne kadar önemli olduğunu ortaya koymaktadır. Diğer taraftan mücadeleye atılan geniş kitlelerin de acil olarak önlerini görmelerini sağlayacak bir perspektife ihtiyaçları var. İşçilerin ve gençlerin mevcut perspektifleri yapılandırılmamış bir antikapitalizmi zaten içerse de bunu "neyi istemediğini bilme ama ne istediğini bilememe" durumu olarak tarifleyebiliriz. Birleşik uluslararası bir sınıf hareketinin oluşturulması ve işçi iktidarı perspektifi olmadan ulusal zeminlere sıkışan ve içi her şekilde doldurulabilecek bir demokrasi söylemine endekslenen hareketlerin tıkanması kaçınılmaz olacaktır. Devrimci Marksizmin enternasyonalist komünist geleneği tüm dünyada işçi sınıfının tek çıkış yoludur.

Yunanistan

10. İşçi aristokrasisinin oynadığı karşı devrimci rolün en tipik örnekleri Yunanistan'da sergilenmektedir. Burjuva sistemin çökmenin eşiğinde olduğu Yunanistan'da krizin başlangıcından beri tam 17 kez genel grev düzenlenmiştir. Ama bu grevler dev kesintileri engelleyememiştir, çünkü bu grevler, son ikisi hariç (2 günlük) sadece bir günle sınırlandırılmıştır. Oysa sınıf hareketi içerisinde çok büyük bir etkisi olan düzen solu en başta da Syriza ve Yunanistan Komünist Partisi (KKE) istese genel grev uzatılabilir ve bu durumda da burjuva düzen çökebilirdi. Ama bu güçler tarihte birçok kez yaptıkları gibi burjuva düzene soldan payanda olmaktadır. Son genel grevde 200 bin bir kişilik bir kortej oluşturan, işçi sınıfının örgütlü kesimleri üzerinde büyük bir bürokratik kontrolü olan KKE, içi boş sosyalist görünümlü laf oyunları ile kendi pasifliğini ve işbirlikçiliğini perdelemeye çalışmaktadır.

11. Yunanistan ve krizdeki diğer ülkelerde ve genel olarak tüm dünyada eksikliği en acil olarak hissedilen Leninist öncüdür. İşçi aristokrasisinin ve onun yardakçıları merkezilerin maskesini düşürecek kampanya ve talepler ancak devrimci Marksizmden gelebilir. Bu yüzden Marksist safların yeni katılımlarla güçlendirilmesi ve devrimci alternatifin yavaş yavaş kendisini hissettirmesi en acil görev durumundadır.

Faşizm Tehlikesi

12. Kriz karşısında devrimci perspektifin ortaya konmaması bir çıkış yolu arayan bunalmış emekçilerde derin hayal kırıklığı yaratırken küçük burjuvazinin radikal kesimleri ile geniş işsiz yığınlar yüzlerini faşist harekete dönmektedirler. Yunanistan'da amble-

mi gamalı haç olan Altın Şafak gibi çeteler seçimlerde %7 oy oranına ulaşmış durumdadır. Bunun anlamı açık faşizm tehlikesidir, ne de olsa kriz ve sosyal devrim tehlikesi karşısında burjuvazinin faşist çetelere ihtiyacı şiddetlenmiştir. Durum adeta Stalinist KP'lerin ihanetleri sonucunda fırsatların kaçırıldığı ve meydanın faşizmin yükselişine terk edildiği 1920 ve 30'ların Avrupasını andırmaktadır.

13. Avrupa'nın sınıf mücadelesi açısından elverişli bir özelliği var ki emperyalist kapitalizm bu avantajı yok etmek için elinden geleni yapmaktadır. Bu da Avrupa'da emekçi sınıfların, örneğin Ortadoğu'dan farklı olarak, etnik ve dinsel temellerdeki bölünme ve


ayırışma durumunun fazla etkili olmamasıdır. Yunanistan'da, İspanya'da ve diğerlerinde emekçiler sektör bölünmelerle birbirlerine düşmüş değildir. Bu da sınıf mücadelesinin gelişimi için oldukça önemli bir özelliktir. Ama kapitalistler bu durumu bozmak için emekçi sınıflar

Türkiye ABD'nin kırbacı olarak Suriye ve Irak üzerinde şaklamaktadır. Kürecik'e yerleştirilen füze kalkanının hedefinde İran bulunmaktadır. Türkiye'nin ABD'nin güdümünde çevre ülkelerle savaşa girişmesi durumunda içeride demokratik haklar üzerindeki baskıların daha da şiddetleneceği açıktır. Türkiyeli devrimcilerin görevi ise kendi ülkesinin giriştiği emperyalist saldırganlık karşısında bu tarz müdahalelerin yenilgisini istemektir. Aynı şekilde bu müdahaleye yeşil ışık yakan sözde solcular emperyalizmin ekmeğine yağ sürdükleri gibi kendi ülkesinin emperyalist emellerini destekleyerek şovenist yayılmacı bir tutum takınmaktadırlar.


içerisinde önemli bir ağırlığı olan göçmen emekçileri günah keçisi olarak sunarak milliyetçiliği körüklemektedirler. Özellikle İslamofobi Avrupa'daki Müslüman emekçileri yoğun bir şekilde ayrımcılığa maruz bırakarak sınıfın birliğini tehdit etmektedir. Bunun bir adım ilerisi de faşist ırkçı güçlerin güçlenmesi ve toplumsal taban kazanmalarıdır. Avrupa solunun bu tarz ayrımcı söylemlere karşı koyması, göçmen karşıtı politikalara alan bırakmaması ve şovenizmi püskürtmesi büyük hayatiyet kazanmaktadır.

14. Bu konuda da büyük eksikliklerin yaşandığı bir gerçektir. Özellikle de sınıf hareketi ve "radikal" solun güçlü olduğu Fransa'da. Fransa'da kesinti programlarına ve kendi ülkelerinin emperyalist siyasetine karşı koymayan küçük burjuva sözde komünist ve sosyalist sol bir yandan da azınlıkları hedef alan laikçi paravanla örtülü göçmen karşıtı ayrımcı - ırkçı çizgiye teslim olarak ülkenin sağa kaymasına hizmet etmiştir. Nitekim Francois Melancon önderliğinde seçimlere giren bu küçük burjuva akımların merkez temalarından birisi aslında özünde Müslümanları hedef alan katı laiklik, Fransız gururu ve cumhuriyetinin yüceltilmesi olmuştur. Nitekim milliyetçiliğin orijinal versiyonu aşırı sağcı Ulusal Cephe'nin tarihinin en büyük başarısını elde ederek %20 bandına dayanması kimseyi şaşırtmamalıdır.

AB'ye Karşı Yaşasın Birleşik Sosyalist Avrupa

15. Kriz gerekçesiyle büyük kesinti paketlerinin uygulandığı ülkeler başta olmak üzere tüm Avrupa çapında emekçilerin uluslararası direniş cephesinin örülmesi sınıf mücadelesi anlamında kritik bir eşik olmaktadır. Böyle bir mücadele en başta emekçi sınıfların kapitalist krizden sistem içinde ulusal bir kurtuluş yolunun olmadığını anlamalarını sağlayacaktır. Krizden çıkış adına ulusal programlar önerenler emekçi kitleleri aldattıkları gibi sonuçta milliyetçiliği körüklemekte, şovenizmi beslemektedirler. Emekçi kitleler sosyal şovenizmin çıkmaz sokağına karşı uyarılmalıdırlar ve en önemlisi işçi sınıfının birleşik koordineli uluslararası eylem birliği örgütlenmelidir. Bu eylemselliğin mantıksal sonucu olarak Devrimci Marksistler Avrupa Birleşik Sosyalist Cumhuriyetler Birliği sloganını yükseltmelidirler.

16. Marksist hareketin Yunanistan gibi grev hareketlerinin var olduğu ülkelerde öne çıkarmak zorunda olduğu taleplerin başında genel grev süresinin uzatılması, grev komitelerinin aşağıdan yukarıya doğru seçilmesi ve

bunların ülke çapında üst konseyinin oluşturulması ile bu konseylerin tüm ülkenin kaderini etkileyen temel meselelerde kendisini yetkili görmesi ve eyleme geçmesi gelmektedir. Bu hedeflerin gerçekleşmesi durumunda kapitalist sistemin çökmesi ve devrimci işçi hareketinin şekillenmesi mümkün olacaktır.

17. Son kriz aynı zamanda dünyada en güçlü oldukları yer olarak Yunanistan'ı gösteren anarşizmi de yanlışlamaktadır. Sistemin krizi derinleştikçe ortaya çıkan konu iktidar sorunu olmaktadır. Burjuva iktidar ayakta kalmaya devam edecek midir yoksa işçi sınıfı mı devrimle iktidara geçecektir? Son derece merkezileşmiş emperyalist kapitalist sistem karşısında örgütsüzlük, dağınıklık ve merkezileşememe durumunda başarı şansı yoktur. Oysa tarih dışı ve kategorik biçimde iktidar, örgüt, disiplin vb lerine karşı olan anarşizmin kendisi toplumsal kriz karşısında krize girmektedir. Bu nedenle anarşizmin kapitalist kriz karşısında emekçiler ve gençlik için bir devrimci çıkış yolu yaratması mümkün değildir. Nitekim anarşistler ve otonomcular adına ortaya çıkan manzara da siyasetçisizliği ve buradan doğru gelişen anlamsızlığı ifade etmektedir.

Arap Baharı

18. Emekçi kitlelerin örgütsüzlüğü ve politik perspektifin zayıflığı nedeniyle Arap Baharı emperyalist kapitalizmin manüplasyonlarına açık hale gelmişti. Nitekim Arap Baharı'nın yakıtını oluşturan sınıf talepleri giderek geri planda kalırken her yana çekilebilen "demokrasi" neredeyse tek tema haline dönüştü. Sınıf talepleri etrafında birleşik bir Arap hareketi ortaya çıkmayınca ulusal özellikler belirgin bir şekilde ağırlık kazandı ve tek bir Arap Baharı'ndan söz etmenin artık mümkün olmadığı bir noktaya gelindi. Özellikle ABD eksenli emperyalist blokla sorunları olan Libya, Suriye gibi ülkelerde kitle hareketinin kontrolü çok hızlı bir şekilde NATO'ya geçti. Bu saatten sonra bu ülkelerdeki hareketin ilerici bir rol oynama kapasitesi tümten yok oldu.

19. Sözde insan kaybının engellemek için Libya'ya müdahale eden NATO saldırılarında on binlerce sivil hayatını kaybetti. Libya'nın petrol kaynakları emperyalist kuvvetlerce bölüşüldü. Peki ya çoğunun NATO müdahalesini mazur görmesine neden olan sözde demokrasinin gelişimine ne oldu? Kaddafi'nin düşmesinin üzerinden geçen zaman bir yıla yaklaşırken hiç de şaşırtıcı olmayan şekilde elde sadece yolsuzluk, yağma, aşiret kavgaları, yargısız infazlar, çapulculuk vb'leri var. Libya'daki

Emekçi kitlelerin örgütsüzlüğü ve politik perspektifin zayıflığı nedeniyle Arap Baharı emperyalist kapitalizmin manüplasyonlarına açık hale gelmişti. Nitekim Arap Baharı'nın yakıtını oluşturan sınıf talepleri giderek geri planda kalırken her yana çekilebilen "demokrasi" neredeyse tek tema haline dönüştü.


NATO destekli paramiliter güçler şimdilerde Suriye vb'lerinde paralı asker olarak kullanıma hazırlar. Bu güçleri devrimci diye selamlayan sözde sosyalistler düştükleri durumdan utanmalıdırlar.

20. Az gelişmiş kapitalist ülkelerdeki demokrasinin gelişmesi kopmaz

bir şekilde sınıf mücadelesine ve sürekli devrime bağlıdır. Toplumsal bilinçlenme, hak arama, örgütlenme, protesto, sektör dinsel ve etnik bölünmelerin geri plana düşmesi ve bunun yerini birarada birlikte yaşama ve ortak

çıkarlar için birleşme kültürünün alması gibi gelişmeler az gelişmiş kapitalist ülkelerde sadece ve sadece sınıf bilinci ve mücadelenin güçlenmesi ile gerçekleşebilir. İşçi sınıfı dışında demokratik gelişmenin taşıyıcısı olacak başka bir sınıf yoktur. Emperyalist kapitalistlerin en büyük korkusu da sınıf mücadelesindeki atılımdır.

Devrimci Yenilgicilik

21. Demokrasi ve insan hakları üzerinden NATO müdahalelerini açık ya da kapalı bir şekilde destekleyen sol unsurlar isteyerek ya da istemeyerek emperyalizme alet olmuşlardır. Özellikle Fransa, Britanya vb emperyalist ülkelerdeki sözde sosyalistlerin kendi emperyalistlerinin Libya'da yürüttükleri yağmacı müdahalelerine destek olmaları işbirlikçilikten başka bir şey değildir.

22. Türkiye ABD'nin kırbağı olarak Suriye ve Irak üzerinde şaklamaktadır. Kürecik'e yerleştirilen füze kalkanının hedefinde İran bulunmaktadır. Türkiye'nin ABD'nin güdümünde çevre ülkelerle savaşa girişmesi durumunda içeride demokratik haklar üzerindeki baskıların daha da şiddetleneceği açıktır. Türkiyeli devrimcilerin görevi ise kendi ülkesinin giriştiği emperyalist saldırganlık karşısında bu tarz müdahalelerin yenilgisini istemektir. Aynı şekilde bu müdahaleye yeşil ışık yakan sözde solcular emperyalizmin ekmeğine yağ sürdükleri gibi kendi ülkesinin emperyalist emellerini destekleyerek şovenist yayılmacı bir tutum takınmaktadır.

Suriye

23. Suriye'de Esad rejimi neoliberal bir diktatörlükten başka bir şey değildir. Diğer taraftan bu diktatörlük emekçiler tarafından, sınıf hareketi neticesinde, sektör ayrışmalarla değil emekçilerin birliği temelinde devrilirse (Mübarek'in devrilmesinde olduğu gibi)

ilerici bir sonuç ortaya çıkabilir. NATO müdahalesi ve halkların birbirini gırtlaklaması ile şekillenecek bir rejim değişikliği Suriye'yi etnik temizliğin yaşandığı bir cehenneme çevirecektir. Şimdilerde NATO eliyle yürütülen İslamcıların liderliğindeki süreç, emekçi sınıfların etnik ve mezhepsel temelde ayrışması ve birbirini boğazlamasına dayanmaktadır. ABD eliyle bu sürece öncülük etme görevi AKP hükümetindedir ve AKP hükümetinin bu çabaları boşa çıkarılmamalıdır.

24. Stalinizmin ihanetleri ve yüzkızartıcı iflası Ortadoğu'da sosyalist hareketin tesirsiz hale gelmesini sağlamıştı. Ama sınıf hareketinin gelişmesi, gençliğin mücadelesinin sınıf hareketinin taleplerine odaklanması yeniden sosyalist toparlanışın mümkün olan tek yoldur. Mübarek'in devrilmesinde işçi sınıfının ve gençliğin oynadığı belirleyici rol bu yüzden çok sevindiricidir. Süreçten İslamcıların karlı çıkması ya da ABD'nin yönlendirme çabaları gayet normaldir. Toplumsal mücadelede

dikensiz bir gül bahçesi ya da kestirme yollar arayanlar her zaman kayal kırıklığı ve karamsarlık yaşamaya mahkumdur. Ama şimdi en azından sosyalistlerin ve işçi sınıfı mücadelesinin cılız olan safları biraz da olsun güçlenmiş ve kendisini geliştirme imkanı oluşmuştur. Gerisi Mısır ve Tunus'taki sol siyasi öznelerin çabasına kalmıştır.

25. Suriye ve Libya'da ise durum izah etmeye çalıştığımız gibi bambaşkadır. Ortadoğu'da ve tüm dünyada tek ilerici gelişme sınıf hareketini öne taşıyan gelişmelerdir. Kapitalist kriz ve emperyalist savaş karşısında işçi sınıfının uluslararası birliği, sermaye sistemine karşıtlığı ve bu mücadelenin komünist öncüsünün gelişmesi gelecek güzel günlerin habercisi olabilir. Bunun anlamı da devrimin süreklileşmesidir.

Veli U. Arslan


İslam'ın Sol Okuması: Mümkün Mü?

1 Mayıs 2012 bir ilke tanıklık etti. "Mülk Allah'ındır", "Kölelere özgürlük" şiarı altında biraraya gelmiş 200-250 kişilik bir kortej "Anti-Kapitalist Müslüman Gençler" imzasıyla Fatih camisinde iş cinayetlerinde hayatlarını kaybedenler için kılınan gıyabi cenaze namazının ardından 1 Mayıs alanında yerini aldı. Aynı cami 1969'da 6. filoyu kovmak için toplanan anti-emperyalist devrimci gençlere karşı "Kanlı Pazar" saldırısını düzenleyecek milliyetçi-mukaddesatçı ittifakının (Komünizmle Mücadele Dernekleri adı altında) buluşma noktası olmuştu. 2012'de eyleme başlangıç noktası olarak Fatih camisini seçenler ise "Allah ekmek özgürlük" söylemiyle (Kuran'ın kapitalizm karşıtı bir okumasıyla) yola çıkmanın yanısıra "Kanlı Pazar"ın örgütleyicisi İslamcı geleneği reddi miras ettiklerini de dile getirdiler.

Kendisini aslen "sosyal İslam" savunucusu olarak ifade eden; kimilerince de "İslami sosyalizm", "devrimci İslam" olarak nitelenen bu anlayış ilk defa karşımıza çıkmıyor elbet; sadece dünya bazında değil Türkiye için de bu böyle. Peki ilk olan ne öyleyse? İslami sol ile harmanlamak isteyen bu anlayışın, net olarak "anti-kapitalist" bir motto kullanarak örgütlü bir şekilde, bir hareket olarak 1 Mayıs'ta dile gelmesi ve de Kanlı Pazar'ın örgütleyicisi İslamcı gelenekten reddi miras ettiklerini açıklamaları.

İslamcı geleneğin temsilcilerinin iktidarı sürecince artan yoksulluk, Deniz Feneri davası ile ayyuka çıkan yolsuzluklar, AKP'li yöneticilerle İslami sermayenin artan zenginlikleri ve şatafatlı yaşamları ve de İslamcılar arasında derinleşen sınıfsal yarılma siyasal İslam'ın temsilcileri arasında hoşnutsuzlukları beraberinde getirmiş; ayrışmalarla sosyal adalet vurgulu tekil entelektüeller ya da HAS parti gibi siyasi akımlar mevcudiyet kazanmıştı. Bugün iktidar olan İslamcılar, sömürü, adaletsizlik ve zulümle özdeşleştikleri sürece başka hoşnutsuzların çıkacağını ve ismini ne koyarsanız koyun İslamcı solun etki alanını genişletmeye devam edeceğini söylemek için kahin olmaya gerek yok. Öyleyse gelecek dönemde mücadele alanlarında daha çok yanımızda göreceğimiz sosyal İslam (ya da İslami sosyalizm) savunucularını yakından tanıyalım.

"İslami Sosyalizm"

Bulduğumuz coğrafyada İslamın eşitlikçi okuması ve bunun kısa


sürelerde olsa yaşama geçirilmesi yüzyıllarca öncesine giden bir tarihe sahip. Karmatilerden(1) Şeyh Bedrettin'e eşitlikçi bir toplum özlemiyle hayat bulan bu gelenek hala kitlelere ilham kaynağı olmakta; sosyalist geleneğin bu topraklardaki kökleri sayılmaktadır. Dinin toplumsal ve siyasal yaşamın belirleyici unsuru olduğu bir dönemde gerçekleşen bu isyanlar, ayaklanmalarının maddi temellerini dinsel bir örtü ile sarmış; ezilenlerin isyanları dinsel bir protesto niteliği kazanmıştır. Her ne kadar bu isyancılar yaşadıkları


dönemin bir sonucu olarak dinsel bir söylem taşısalar da onları İslami sosyalizmin nüveleri olarak nitelemek hatalı olacaktır. Onlardaki dini ton, hayatı İslam çerçevesinde belirleme kaygısının bir sonucu değil,

Orta Asya'da bu oran %70'e çıkmaktadır. Müslüman Komünist parti üyeleri arasında çarşafli kadınlar ya da eşleri çarşafli olan erkekler çok ciddi oranlardadır. 1919'da Afganistan'daki monarşiye danışmanlık yaparken İngilizlere karşı yürütülen savaşın hızlandırılmasında görev alan Muhammed Barkatullah Orta Asya'yı baştan başa dolaşarak, dağıttığı Bolşevizm ve İslâmî Birliğin Siyaseti isimli broşüründe emperyalizmin saldırılarına karşı Müslümanları Sovyet iktidarını savunmaya çağırması Müslümanlar ile Bolşevikler arasındaki sıcak ilişkinin bir kanıtıdır: "*Çar aristokrasisinin uzun karanlık gecelerinden sonra insanî hürriyetin şafağı, insanî esenliğin bu gününe ışık ve ihtişam veren Lenin ile birlikte, Rus ufkunda belirdi. (...) Ancak bu saf ve biricik olan cumhuriyetin düşmanı, Asya milletlerini ebedî kölelik hâlinde tutmayı uman Britiş emperyalizmidir. (...) Vakit artık tüm dünya Muhammedîlerinin ve Asya milletlerinin Rus sosyalizminin asil ilkelerini kavramaları, onu ciddiyetle ve şevkle kucaklamaları vaktidir. Onlar bu yeni sistemin öğretmekte olduğu aslı faziletleri kavrayıp anlamalı ve hakikî hürriyetin müdafaası için gasıpların, despotların, yani Britanyalıların saldırılarını savuşturmak için bolşevik birliklere katılmalıdırlar... Hey Muhammedîler! Dinleyin bu kutsal çağlığı. Lenin ve Rusya'nın Sovyet hükümetinin sizlere yaptığı hürriyet, eşitlik ve kardeşlik çağrısına cevap verin.*" (aktaran Dave Crouch, Bolşevikler ve İslam)

İslami sosyalizm ya da yeşil komünizm akımının başlangıcını asıl olarak işaretleyen, bu akıma damga vuran ise İranlı Ali Şeriati olmuştur.

"Başkaldırıyorum o halde varım" diyen Şeriati, kendisini ilk imanlı sosyalist olarak nitelediği Ebu Zer'in geleneğinin devamcısı olarak görür... "Bu dünyası olmayan dinin öteki dünyası da yoktur" diyen Ali Şeriati, İran'da Marksizmle İslam'ı harmanlayarak mücadele rehberi yapmış ve böylece İslam'ın yoksullara, ezilenlere bugünü sunmasını savunmuştur.

zamanlarının bir ürünüdür.

İslam ile sosyalizm harmanlanmasının ilk örneklerini arayanların 1917 Ekim Devrimi'nden sonra Sovyet Rusya'sına bakması doğru olacaktır. 1917'de nüfusunun yüzde 10'u, yani 16 milyonun Müslüman olduğu bir coğrafyada kurulan işçi iktidarı, Çarlık Rusya'sının Müslümanlar üzerindeki baskı ve zulmüne son vermişti. Ezilen halkların taleplerine sahip çıkan Bolşevikler, Müslümanların da dinlerini serbestçe yaşamalarına imkan sağlamıştı. Çarlık Rusya'da yüzyıllarca süren ezilmeden kurtulan Müslümanlar da işçi iktidarına sahip çıkmışlar; Kızıl Ordu saflarında kahramanca savaşmış Komünist partinin saflarında yerlerini almışlardı. Bu süreçte tüm Sovyet coğrafyasında Komünist parti üyeleri arasında Müslüman oranı yaklaşık %15'e yükselirken,


bir başına ölüme mahkum edilmekle mükafatlandırılmış olan Ebu Zer, Ali Şeriatî ve Kuran'ın sosyalist okumasını yapanlara ilham kaynağı olmuştur.

"Bu dünyası olmayan dinin öteki dünyası da yoktur" diyen Ali Şeriatî, İran'da Marksizmle İslam'ı harmanlayarak mücadele rehberi yapmış ve böylece İslam'ın yoksullara, ezilenlere bugünü sunmasını savunmuştur: "İslamiyet'e dönelim demek yeterli değildir... Hangi İslamiyet'e dönmek istediğimizi belirlemeliyiz. Ebu Zerr'in mi yoksa Hükümdar Mervan'ın mı yaşadığı İslamiyet'e döneceğiz. Bunların her ikisi de Müslümandır. Ama ne var ki aralarında dağlar kadar

fark vardır. Birisi Halife'nin, sarayın ve hükümdarların hoş ve hoşnut olmasını sağlayan bir Müslüman'dır. Diğeri ise halkın, ezilmişlerin, sömürülmüşlerin hizmetinde olan bir Müslümandır. Bu ikisinden hangisini tercih edecek, hangisinin yolunu izleyeceğiz. Ayrıca,

halkı kollayıp gözetken bir anlayışın destekleyicisi olduğunu ileri sürmek de tek başına bir mana ifade etmez. Aynı sözleri Hükümdar'lar da söylemektedir. Gerçek İslamiyet, fakirlerle ilgilenmenin de ötesinde bir şeydir. Mücadelesinin hedefleri arasında adaletin tesisi ve fukaralığın yok edilmesi vardır. Ebu Zerr'in yaşadığı İslamiyet'in bizim için hedef olduğunu, sarayda yaşanan İslamiyet'i seçmediğimizi; adaleti ve gerçek liderliği yeğleyip sultanlara iltifat etmediğimizi; aristokratik önceliklerle ve imtiyazlarla gölgelenmiş sınıf esasına dayalı bir toplumu istemeyip, özgürce gelişen şuurlu bir toplumu hedeflediğimizi; esarete, durgunluğa, atalete ve sükuta hayır dediğimizi açıkça belirtmeliyiz."(2) "Amerikan sömürü-sünden daha yobaz bir sömürü, müminlerin ve pazardaki hacılarımızın içindeki sömürüdür. Mümin, mukaddesatçı, gerçekten 'inanmış ser-

mayedarlar' aramızda bulunmaktadır. Aynı şekilde adı da İslam'dır... İşte bu sınırları ve hesapları birbirinden ayırmak gerekir. Birçok mukaddesatçı mü'mini, bu sınırları tayinde sınır dışı edip feda etmemiz gerekse de, bunu yapmalıyız..."(3)

Ali Şeriatî'nin geliştirdiği, Şia sosyalizmi de denilebilecek anlayış önemli bir dönem boyunca İran'da etkili bir mücadele örgütü olan Halkın Mücahitleri grubuna ilham kaynağı olmuştur.

İslam'ın ezilenlerin mücadelesine rehberlik etmesine bir örnek de ABD'den verilebilir. "Bana bir kapitalist gösterin,

size bir kan emici göstereyim." sözlerinin sahibi, Siyah Müslümanlar Hareketi'nin önderi Malcolm X devrimci Kara Panterler örgütüne ilham kaynağı olmuştur. 1960'lı yıllarda ABD'de siyahların hakları için militanca mücadele yürüten bu örgüt, kendisini Malcolm X'in mirasçısı olarak değerlendirmiştir. 1970'lerin ilk yarısında ABD yönetici sınıfının çeşitli komplolar organize ederek Kara Panterler örgütünü dağıtmasının ardından yeraltına inen birçok Kara Panter militanı Siyah Kurtuluş Ordusunu kurmuş ve bu örgüt militanlarının neredeyse tamamı Müslüman olmuştur.

İslam ile solun, sosyalizm fikrinin bütünlleştirilmesine Müslüman coğrafyadan başka örnekler vermek de mümkündür. Ancak yazımızın sınırlarını dikkate alarak 60'lı yılların başında "İslam Sosyalizmi" kitabını yayımlayan Suriyeli Mustafa Sıbâî ile çarpıcı bir figür olarak da 80'lerde "İslam solu" dergisini çıkaran Mısırlı Hasan Hanefi'nin isimlerini de zikrelelim.

Türkiye'de Olacak İş mi?

Türkiye'de İslam ile solu harmanlayan görüşler 2012, 1 Mayıs'ında başlamadı. İslami hareket içindeki tek tek unsurların dışında kimi zaman dergi çevreleri (Doğudan gibi) ile ifade olunan bu akım, son olarak HAS parti ile siyasal alana da taşınmıştı. Ölüm oruçları ve F tipine karşı

Lüks Otel İftarlarını Protesto Buluşması
Oruç iftarla başlar!
Şatafatlı iftar sofralarından açlığın kol gezdiği dünyaya nasıl bakılır?
Buluşma Yeri:
Conrad Otel önündeki park-
Beşiktaş-İstanbul -
Tarih: 06.08.2011 Cumartesi, 20:00

Oluşturulan Emek ve Adalet platformu, bu ramazan ayı boyunca Konrad oteli önünde lüks otel iftarlarını protesto etmek için sokak iftarlarıyla yer sofraları kurdu. "Orucunu Kapitalizmle Bozma", "1 milyar insan hangi suçundan dolayı aç", "Ramazan festival değildir- iftar zengin eğlencesi değildir" dövizleriyle gerçekleşen bu protestonun öncü ismi İhsan Eliaçık, 1 Mayıs alanındaki Anti-Kapitalist Müslüman Gençler'in de örgütleyicisi olarak sosyal İslam (devrimci İslam ya da sol İslamcılık, ne dersiniz) fikrinin en dikkat çekici, en önemli temsilcisi olmuştur.


mücadele sürecini bilenler Mehmet Bekaroğlu'nu hatırlayacaktır. Geçtiğimiz yerel seçimlerde Saadet partisinin İstanbul büyükşehir belediye başkan adayı olan Bekaroğlu, türbanlı kadınlar arasındaki sınıfsal yarılmayı anlatan "Bir tarafta çocuğuyla durakta tir tir titreyerek otobüs bekleyen bir türbanlı kadın, diğer tarafta milyon dolarlık cipiyle durağın yanından hızla geçerek ona çamur sıçratan bir başka türbanlı kadın" analojisi kamuoyunda büyük etki yaratmış, çokça tartışılmıştı. HAS partiye katılan Bekaroğlu, İslamcı geleneğin içinde (AKP kadrolarında) bir karunlaşma, firavunlaşma olduğunu dile getiriyor şimdilerde. Bekaroğlu'nun "daha sol ve antiemperyalist bir duruşa ve İslamcı özgürlük anlayışına sahip olacak" dediği Halkın Sesi (HAS) Parti, yıllarca sosyalist hareket içinde mücadele vermiş Zeki Kılıçarslan(Türkiye Birleşik İşçi partisi eski genel başkanı ve 2007-2011 arasında Silikozis hastalığına yakalanan kot kuşlama işçilerinin mücadelesinin yürütücülerinden), Cem Somel(İbrahim Kaypakka ile TKP/ML'nin kurucuları arasında yer almış olan Somel, HAS partiye katılmadan önce EMEP'te örgütlüydü) gibi unsurlar için de çekim merkezi olmuştur. 2011'de 1 Mayıs'a cılız şekilde yer alan HAS parti, 2012'de ise "işçiye hakkını alinteri kurumadan veriniz" şiarıyla 1 Mayıs'a katılmıştır.

İslam ile solun yakınlaştırılması çabası bahsettiğimiz unsurlarla da sınırlı değil. "Halkın sesinde Hakk'ın sesini aramak: 'Lâ'ya da sürekli devrim." başlıklı yazılar yazan sol İslamcı feminist entelektüel Cihan Aktaş'tan hadis uzmanı ilahiyatçı Hayri Kırbasoğlu'na, Özdemir İnce'den ilahiyatçı Yaşar Nuri Öztürk'e İslam'ın sol yorumu, "Kuran, toplumcu, solcu, paylaşımcı ve antikapitalist bir metindir" mealinden savunular dillendirilir oldu. Bu anlayış kendisini sadece sınırlı bir entelektüel alanda da ortaya koymuyor, bir hareket olarak sokağa yansımaları da görmek mümkün. Oluşturulan Emek ve Adalet platformu, bu ramazan ayı boyunca Konrad oteli önünde lük otel iftarlarını protesto etmek için sokak iftarlarıyla yer sofraları kurdu. "Orucunu Kapitalizmle Bozma", "1 milyar insan hangi suçun-

dan dolayı aç", "Ramazan festival değildir- iftar zengin eğlencesi değildir" dövizleriyle gerçekleşen bu protestonun öncüsü İhsan Eliaçık, 1 Mayıs alanındaki Anti-Kapitalist Müslüman Gençler'in de örgütleyicisi olarak sosyal İslam(devrimci İslam ya da sol İslamcılık, ne dersiniz) fikrinin en dikkat çekici, en önemli temsilcisi olmuştur:

"İslam, 7. Yüzyıl'da Mekke'de doğdu ve tarihin içinde o anda Mekke'de bulunan zenginlere karşı kölelerin, mülksüzlerin safında yer alarak bir mücadele başlattı. Din olarak kendini var etmesinden kaynaklanan sarsıcı bir etki bıraktı ve bu etki hala devam ediyor. Daha sonra, her devrimin başına geldiği gibi, devrimden sonra düzene dönüştü. Düzen kendini yenileyemedi, o zaman Sasani ve Roma İmparatorlukları vardı dünyada. Onların devlet geleneklerini, mülk alışkanlıklarını aldılar. Emeviler, Selçuklular, osmanlılar bu biçimde tarihte kendisini var etti. Ve çağımıza geldiğimizde askeri tarım imparatorlukları yıkıldı. Dinlerin etkisi azalınca kapitalizm karşıtlığı Avrupa'da başlayan sosyalist ve komünist bir dalga haline dönüştü. Sosyalizmin işçilerden, emekçilerden, ezilenlerden yana olmasıyla, İslamiyet'in 7. yüzyılda köleleri ve ezilenleri savunması aynı şeydir. Hayatta bana göre iki çizgi var: Bir ezenler, bir ezilenler vardır, bir aşağıdakiler vardır bir de yukarıdakiler. Bir sınıfsız toplum isteyenler vardır, bir de toplumu sınıflara bölmek isteyenler. Bir tarafta Musa vardır bir tarafta Firavun; bir tarafta Nemrut vardır, bir tarafta İbrahim. Tarihte hep bu iki çizgi vardır. Bunun 7. yüzyıldaki ifade şekli İslam'dı. 19. yüzyıldaki ifade şekli Marksizm oldu."(4)

Ali Şeriatî ve Ebu Zer'den feyz alan Eliaçık, onlarla benzer şekilde "...iki çeşit İslam anlayışı var: Biri mülkiyet üzerine kuruludur, diğeri de paylaşımcı komünal İslam'dır."ı savunurken işçi-patron arasındaki ilişkide tavrını şöyle ortaya koyuyor: "...bir işçi 30 yıldır bir fabrikada çalışıyor hala kirada oturuyorsa, patron da ondan kazandığı paralarla yatlar, katlar aldıysa, sen orada emeğin yanında yer almak zorundasın. Kuran da en büyük değer olarak emek tanır insan için."(5)

"Sosyalizmin işçilerden, emekçilerden, ezilenlerden yana olmasıyla, İslamiyet'in 7. yüzyılda köleleri ve ezilenleri savunması aynı şeydir. Hayatta bana göre iki çizgi var: Bir ezenler, bir ezilenler vardır, bir aşağıdakiler vardır bir de yukarıdakiler. Bir sınıfsız toplum isteyenler vardır, bir de toplumu sınıflara bölmek isteyenler. Bir tarafta Musa vardır bir tarafta Firavun; bir tarafta Nemrut vardır, bir tarafta İbrahim. Tarihte hep bu iki çizgi vardır. Bunun 7. yüzyıldaki ifade şekli İslam'dı. 19. yüzyıldaki ifade şekli Marksizm oldu."

İhsan Eliaçık


İslam'da Sola Yer Var Mı?

Kendimize referans olarak İhsan Eliaçık'ın "Din, iktidar sahiplerinin, ağa ve beylerin dini olsun diye gelmedi. Tam tersine, ezilenlerin,

horlanana kadınların, fakirlerin, yoksulların, alınıp satılan kölelerin feriyadı olarak ortaya çıktı." (6) sözlerini alarak Kuran'ın anti-kapitalist; ezilenden, yoksuldan yana bir okumasının mümkün olup olmadığına bakalım.

Kuran'da servet biriktirmenin (kenz) haram olduğu sürekli vurgulayan Eliaçık kanıt olarak en çok Tevbe suresinin 34 ve 35. ayetlerine başvuruyor: "...Altın ve gümüşü biriktirip de Allah yolundan harcamayanları elim bir azapla müjdele. O gün biriktirip yığıldıkları cehennem ateşinde kızartılacak ve alınları, böğürleri ve sırtları onlarla

dağlanacak. İşte bu bencilce biriktirip yığıldıklarınız; haydi, tadın bakalım' denecek."

Kuran'ın ezilenlerin, yoksulların savunucusu olduğuna dair başvurulan ayetler ise şöyle:

"...o mal ve nimetler sizden yalnız zengin olanlar arasında dönüp duran bir kudret aracı olmasın. ..." (Haşr: 7)

"Ailenize ve bakmakala yükümlü olduklarınıza yeterli olanından artanını verin." (Bakara: 219)

"Allah kiminize kiminizden daha bol rızık verdi. Bol rızık verilenler, rızıklarını ellerinin altındakilere verip de bu hususta kendilerini onlara eşit kılmazlar. Durum böyle iken Allah'ın nime-tini inkâr mı ediyorlar?" (Nahl: 71)

"Zalim olanlar ise yalnız kendilerine verilen refahın ardına düştüler." (Hud: 116)

Eliaçık'ın temsilcisi olduğu gelenek Kuran'ın sadece zenginlerin mallarını yoksullarla paylaşmasından dem vurmamış yapılan haksızlıklara karşı da sessiz kalınmamasını istediğini vurguluyorlar:

"...yeryüzünde zorbalık yapanlara ve insanlara zuledenlere yol verilmemelidir!" (Şura: 42)

"İçinizden hayra çağıran, iyiliği emredip kötülükten alıkoyan bir topluluk bulunsun. İşte onlar; kurtuluşa erenlerdir." (Al'i İmran: 104)

(Bu ayet Kara Panterler örgütünün efsanevi liderlerinden Dhoruba Bin Wahad'a da ilham verdiği gibi düzenin haksızlıklarına karşı mücadele bayrağını açan sol söylemli İslamcı muhaliflere de hitap edebilmektedir.)

İslamcı solun temsilcileri, hadisler(7) ve İslamiyet'in ilk döneminden örneklerle de söylemlerini desteklemektedirler. Örneğin peygamberin "malda zekattan başka da hak vardır" (Tirmizi, Zekât, 27, No: 659; Darimi Zekât, 13); "şu dağ kadar altınım olsa onu infak edip kabul edilmesini isterim ve geride altı okkasını bile bırakmak istemem" (Müsned 453) ya da "toprağın sahibi onu işleyendir" (İbn-i Hazm, Al-Muhalla) hadislerini kendilerine bu bağlamda referans yapıp halifelikleri döneminde Ali ve Ebu Bekir'in herkese eşit maaş vermesinden dem vurmaktadırlar.

Açıktır ki milyarlarca insanı etkisi altına almış bir dinin sadece toplumun bir kesiminin, hem de küçük bir azınlığa tekabül eden (iktidardakilerin, zenginlerin), çıkarlarının yansıtıcısı olması mümkün değildir. Elbette ki yoksulun da, ezilenin de kendisini bu dinde (sadece İslamiyet'e özgü değil bu gerçek) bulması gerekir. Aksi halde ezilenlerin çığıklarına karşılık vermeyen bir din yüzyıllar boyunca onların arasından destekçilere sahip olamazdı. Dolayısıyla Kuran'da yoksulların acılarına hitap eden, zenginleri onlarla serveti belli ölçülerde de olsa paylaşmaya çağıran, hatta yoksulların isyanının haklılığına vurgu yapan ayetlerin varlığı şaşırtıcı değildir. Kimi zaman isyancıların

Açıktır ki milyarlarca insanı etkisi altına almış bir dinin sadece toplumun bir kesiminin, hem de küçük bir azınlığa tekabül eden (iktidardakilerin, zenginlerin), çıkarlarının yansıtıcısı olması mümkün değildir. Elbette ki yoksulun da, ezilenin de kendisini bu dinde (sadece İslamiyet'e özgü değil bu gerçek) bulması gerekir. Aksi halde ezilenlerin çığıklarına karşılık vermeyen bir din yüzyıllar boyunca onların arasından destekçilere sahip olamazdı. Dolayısıyla Kuran'da yoksulların acılarına hitap eden, zenginleri onlarla serveti belli ölçülerde de olsa paylaşmaya çağıran, hatta yoksulların isyanının haklılığına vurgu yapan ayetlerin varlığı şaşırtıcı değildir. Kimi zaman isyancıların


ideolojik dayanaklarını dinsel öğretilerden çıkarmaları da pekala mümkündür. Burada bir parantez şunu da söylemek gerekiyor ki İslamiyet durağan bir din değildir, sürekli gelişme içinde olmuştur. Arapların kabileler halinde yaşadığı dönemde vücut bulan İslamiyet, bu dönemde adalet vurgusu yoğun niteliğinden devletleşmenin tamamlanarak imparatorluğa doğru ilerleyen süreçte egemen sınıfın çıkarlarının ağır bastığı bir içeriğe hadis ve ulema yorumlarıyla varmıştır.

Ya Diğer Ayetler?

İslam'ın temeli olan Kuran sadece yukarıda örneklediğimiz ayetlerden ibaret değil; hatta aksine ifadeleri bulmak pekala mümkün, hem de aynı sureler içinde:

"Allah, hiçbir şeye gücü yetmeyen ve başkasının malı olan bir köle ile kendisine verdiğimiz güzel rızıktan gizli ve açık olarak Allah yolunda harcayan kimseyi misal verir. Bunlar hiç eşit olur mu?" (Nahl: 75).

"Allah, dilediğine kat kat verir." (Bakara: 261)

"Dilediğine de hesapsız rızık verirsin." (Al-i İmran: 27)

"Erkek veya kadın, mümin olarak kim iyi amel işlerse, onu mutlaka güzel bir hayat ile yaşatırız. Ve mükâfatlarını, elbette yapmakta olduklarının en güzeli ile veririz." (Nahl: 97)

"Rabbinin rahmetini onlar mı bölüştürüyorlar? Dünya hayatında onların geçimliklerini aralarında biz paylaştırdık. Birbirlerine iş gördürmeleri için, (çeşitli alanlarda) kimini kimine, derece derece üstün kıldık." (Zuhruf: 32)

Bu ayetleri incelediğimizde eşitsizliğin takdir-i ilahi olduğuna, köleliğin kabul gördüğüne, sınıfların varlığının doğal olduğuna ve hatta zenginliğin kişinin "iyi ameli"nin bir mükafatı olduğu sonucuna ulaşabiliriz.

Servet biriktirmenin haram olduğunun kanıtlarından biri olarak sunulan "malda zekattan başka da hak vardır" hadisinin karşısına şu hadis de konulabilir: "Bir adam peygambere 'üzerimde zekattan başka, maldan çıkarılması gereken bir hak var mıdır?' diye sorunca 'hayır. Malda zekattan başka hiçbir hak yoktur. Ancak nafîle(kendi arzuna göre, fazladan) sadaka vermen başkadır' cevabını almıştır." (İbn Mace, Zekât, 3) Bu hadislerden yola çıkarak çoğu İslamcı, Eliaçık'ın kenz(biriktirmek) haramdır çıkışının karşısında "Allah ticareti/alış-verişi helal, faizi de haram kılmıştır" (Bakara:

275) diyerek helal yolla ticaretten kazanılan malın zekatı verildikten sonra geri kalanı miktarı ne olursa olsun helaldir demektedir. ("Zekatı ödenen mal kenz değildir" Ebu Davud, Hakim, Hatib)

Daha da ileri giderek İslamiyetin kapitalizmle, serbest piyasayla ne kadar uyumlu olduğunu göstermek adına peygamberin "Allah fiyatları kontrol edendir"(İbn Teymiye) hadisine referans verenler de az değildir. Aynı bağlamda İslamcı hareketin dünya çapındaki önemli figürlerinden Pakistanlı Mevdudi, İslam ekonomisinin serbest ekonomiyi belli kurallar ve sınırlara bağlayarak en mükemmel ekonomik işleyişi sağladığını savunurken "Enginliğiyle Bizim Dünyamız" kitabında Fethullah Gülen "İslam ekonomisinin temel esaslarından biri de, hiç şüphesiz ferdin mülk edinme hakkıdır." demektedir.

Hadis ve Kuran'dan ayetleri incelediğimizde Kuran'ın her iki ekole de (toplumcu ya da muhafazakar) kapı araladığını görüyoruz. Halife Ali'nin "onlara Kuran'dan bir şey getirmeyin, çünkü onlar da başka bir şey getirirler" derken istemeden belirttiği gibi Kuran'da farklı anlayışların yararlanabileceği kaynak bulunuyor. Yoksa İslamiyet yüzyıllarca onlarca farklı toplum içinde ayakta kalamazdı elbet. Büyük dinlerin hepsi muğlak söylemleriyle; hem ezilenlere göz kırpan hem de sömürü sistemini aklayan, bu düzeni takdir-i ilahi ya da en azından tahammül edilmesi gereken bir sınav olarak sunan söylemleriyle; ezilen safında destekçi bulduğu gibi ezenlerce de kabul görmüş; iktidarlarının bir aracı olarak kullanılmıştır.

Hadis ve Kuran'dan ayetleri incelediğimizde Kuran'ın her iki ekole de (toplumcu ya da muhafazakar) kapı araladığını görüyoruz.

Halife Ali'nin "onlara Kuran'dan bir şey getirmeyin, çünkü onlar da başka bir şey getirirler" derken istemeden belirttiği gibi Kuran'da farklı anlayışların yararlanabileceği kaynak bulunuyor. Yoksa İslamiyet yüzyıllarca onlarca farklı toplum içinde ayakta kalamazdı elbet. Büyük dinlerin hepsi muğlak söylemleriyle; hem ezilenlere göz kırpan hem de sömürü sistemini aklayan, bu düzeni takdir-i ilahi ya da en azından tahammül edilmesi gereken bir sınav olarak sunan söylemleriyle; ezilen safında destekçi bulduğu gibi ezenlerce de kabul görmüş; iktidarlarının bir aracı olarak kullanılmıştır.

Hadis ve Kuran'dan ayetleri incelediğimizde Kuran'ın her iki ekole de (toplumcu ya da muhafazakar) kapı araladığını görüyoruz. Halife Ali'nin "onlara Kuran'dan bir şey getirmeyin, çünkü onlar da başka bir şey getirirler" derken istemeden belirttiği gibi Kuran'da farklı anlayışların yararlanabileceği kaynak bulunuyor. Yoksa İslamiyet yüzyıllarca onlarca farklı toplum içinde ayakta kalamazdı elbet. Büyük dinlerin hepsi muğlak söylemleriyle; hem ezilenlere göz kırpan hem de sömürü sistemini aklayan, bu düzeni takdir-i ilahi ya da en azından tahammül edilmesi gereken bir sınav olarak sunan söylemleriyle; ezilen safında destekçi bulduğu gibi ezenlerce de kabul görmüş; iktidarlarının bir aracı olarak kullanılmıştır. Tarihte İslamiyet için de geçerli olan bir gerçeklik ise, dinden isyanı için ideolojik dayanaklar çıkarıcıları bastırıcıların da malzemesini aynı dinden almalarıdır. Sözümüzü bitirmeden belirtelim; dinin terazisi yok-

sul ve zengin, ezilen ve ezen için hiç de eşit değildir. Kantar her zaman ezenden, sömürenden, iktidar sahiplerinden yana ağır basar. Din, yoksullarının çığıllıklarını görmezden gelmezse de onlara yaşadıkları haksızlıklara ve onların kaynağı sömürü sistemine dayanmayı öğütlerken, haksızlık yapanların cezasının verilmesini öbür dünyaya bırakıp kitleleri haksızlıklara karşı direnmeye değil, sabretmeye davet ederek onları pasifize eder. ["Sizin yanınızdaki (dünya malı) tükenir, Allah katındakiler ise bâkidir. Elbette sabırlı davrananlara yapmakta olduklarının en güzeliyle


mükâfatlarını vereceğiz." (Nahl: 96)]

İslamcılara Neler Oluyor?

Anti-komünist bir gelenekten beslenmiş bir İslamcı geleneğin kök saldıği Türkiye'de neler oluyor? Nereden çıktı bu solcu İslamcılar, neden şimdi? İhsan Eliaçık şimdilerde "Gül, Erdoğan dini

İslamcılığın sol versiyonunun cisim kazanmasının yakın zamanda yaşanmasının nedeninin AKP'nin uzunca bir süredir devam eden iktidarı olduğunu söylesek hata yapmayız. İslamcıların bu ülkedeki temel çıkış noktalarından biri mazlumluk ve mağduriyete dayalı bir söylem ile "muhalif" bir duruş olmuştur. Hatta AKP, iktidarının belli bir dönemi boyunca, sivil-askeri bürokrasinin ataklarından yararlanarak bu imajını korumayı bilmiştir. Ancak AKP'nin sivil-askeri bürokrasinin de belini kırdıktan sonra devlet içindeki bütün pozisyonlarda tamamen egemenliğini kurması, kendi zenginlerini yaratması, ayyuka çıkan yolsuzluklar vb. AKP'nin "kenardakilerin, mağdurların, dışlanmışların partisi" kimliğini yok etmiş, yerine kodamanların ANAP'laşan partisi imajının yerleşmesine neden olmuştur.

çevreler 70'li yıllardan itibaren anti-komünist bir eğitimden geçirildi. Anti-komünist olmak muhafazakarlığın şartı olabilir ama İslam'ın şartı değildir, alakası yoktur."(8) diyor ve muhalefete yaşam alanı tanımayan iktidarı sağcı-sermayedar kafasına sahip olmakla suçluyor. İslamcılığın sol versiyonunun cisim kazanmasının yakın zamanda yaşanmasının nedeninin AKP'nin uzunca bir süredir devam eden iktidarı olduğunu söylesek hata yapmayız. Bu ülkede çok uzunca bir dönem boyunca, özellikle de 12 Eylül darbesi sonrasında komünizmin panzehiri olarak ve kitlelerin pasifize edilmesi için İslamcılar egemen sınıflar tarafından desteklense de; egemen sınıfın karşı atağı sözkonusu olduğunda(28 Şubat gibi) ise hiçbir koşulla sola yönelik saldırganlık düzeyiyle karşılaştırılmayacak hafif sıyrıklarla süreç atlatılsa da (bu saldırıların hedefi de topyekun İslami hareket değil, o hareketin bir kesimi olmuştur) İslamcılarının bu ülkedeki temel çıkış noktalarından biri mazlumluk ve mağduriyete dayalı bir söylem ile "muhalif" bir duruş olmuştur. Hatta AKP, iktidarının belli bir dönemi boyunca, sivil-askeri bürokrasinin ataklarından yararlanarak bu imajını korumayı bilmiştir. Ancak AKP'nin sivil-askeri bürokrasinin de belini kırdıktan sonra devlet içindeki bütün pozisyonlarda tamamen ege-

menliğini kurması, kendi zenginlerini yaratması, ayyuka çıkan yolsuzluklar vb. AKP'nin "kenardakilerin, mağdurların, dışlanmışların partisi" kimliğini yok etmiş, yerine kodamanların ANAP'laşan partisi imajının yerleşmesine neden olmuştur.

İslamcılar arasında sınıfsal yarılmının derinleşmesine denk düşen bu dönem İslami hareket içinde, küçük çapta olsa da, hoşnutsuzlukları ve ayrışmaları beraberinde getirmiştir. Uzun yıllar boyunca birlikte Milli Görüş hareketinin içinde yer alan Mehmet Bekaroğlu, İhsan Eliaçık gibi unsurlar şimdi iktidara gelmiş yol arkadaşlarını iktidar ve serveti ele geçirince değişmek ve Karunlaşmak, firavunlaşmakla suçluyorlar. Eliaçık; "Ebuzer-i Gifari'nin Muaviye'ye dediğini diyoruz: 'senle aynı kible'ye dönmüş olabiliriz, aynı namazı kılmış olabiliriz ama bundan böyle sen çizginin öbür tarafındasın.'"(9) derken AKP ile aradaki derinleşen ayrımı ifadelendiriyor. Eliaçık'ın AKP kadrolarına yönelik suçlamaları bununla da sınırlı değil. AKP'nin palazlandığı İslamcı sermayenin alternatif değil; sermaye sınıfının yeni bir türevi olduğuna vurgu yapan Eliaçık, İslamcı kadrolara artık rant coşkusunun yön verdiğini, sömürü sistemine "abdest" aldıklarını da sözlerine ekliyor: "...alternatif sermaye oluşturmuyorsunuz, yiyici, sömürücü sermaye sınıfına dahil oluyorsunuz. Kapitalizme abdest aldırıyorsunuz. Ben AKP kadrolarında rant coşkusundan başka bir şey göremiyorum, eğer rant kokusu almazlarsa üç km. yol yapmazlar. İktidarın diğer bileşeni olan cemaatte ise cemaat taasubundan başka bir şey görmüyorum... eğer böyle giderse muhafazakar iktidarı rant coşkusu ve cemaat taasubu nedeniyle bitecek. Burada yine söylüyorum, bu iki şey sizi bitirecek." (10)

Yoksul halkla bağı koparmış olmak, ABD'nin suç ortağı haline gelmek ya da iktidarda diktatörlaşmek de Eliaçık'ın AKP'ye yönelik suçlamaları arasında: "Otellerde, kırmızı halılarda dolaşmaktan dışarıyı göremiyorsunuz", "Irak'ta ölen 1,5 milyon Müslümandan haberin var mı? Dünyanın ezan okunan yerlerine bomba yağdırılanların neyin oluyor? Model ortağın mı?"(11), "Muhaliflerini tasfiye edip devleti de ele geçireceklerdir. Sonra da diktatör olacaklardır. Peki, bu dünya kaç diktatör gördü? Bunların sonları tarih sayfalarında ortadadır. Bunlar yoldan çıktı. İktidar gücü bunları bozdu." (12)

Benzer şekilde Mehmet Bekaroğlu "mağduriyet ve masumiyetin sembolü türbanın, ciplerle teşhirin sembolü" haline getirilmesinden bahsederken İslamcı kadrolar ve zenginlerinin yaşamına yön veren lüksü yererken bir yandan da iktidarın mazlumun, yoksulun yanında değil karşısında konumlanışına değiniyor: "Sayın başbakan, siz de


işçi öldürmeyi iyi bilirsiniz, uyguladığımız neoliberal politikalara her gün Tuzla'da işçilerimiz kurban oluyor."(13)

AKP'yi, cemaati, İslamcı sermayeyi hedef alan "asgari ücretle işçi çalıştıran bir Müslüman boşuna namaz kılıyor", "dindar gençlik yetiştirmeyi bırak, varolanı ne yaptın ondan haber ver. İhaleci, rantçı yaptın. Bu ülkenin dindarlar beklediği bu değildi." tarzı söylemler iktidarı ve ondan nemalananları rahatsız ettiğini de belirtelim. Parti grup toplantısında Eliaçık'ın sözlerine cevap yetiştiren Erdoğan, İslam sosyalizminin olamayacağını her fırsatta açıklayan Fethullah Gülen ya da İslam'ın kapitalizme ne kadar uyumlu olduğuna kanıtlar sunan ilahiyatçılar ve İslamcı entellektüeller; hepsi "mazlumun, mağdurun, yoksulun" sözcüsü olma sahte imajlarının sarsılmasına sinirleniyorlar. Sol İslamcılar güçlendikleri ve marjinal olmaktan çıktıkları ölçüde bu söylemlerin daha da sertleşeceğini öngörmek zor değil.

İktidara gelen İslamcıların lüks, yolsuzluklar, zulüm ve sömürüyle özdeşleşmesi karşısında bu kesimlerle arasına çizgi çekenler neden rotayı soldan, sosyalizmden yana çeviriyorlar? Eliaçık'ın da farkına vardığı gibi sağcılık, muhafazakar duruş sermayenin safıdır; tarihsel olarak emeğin, ezilenin safı sol olmuştur(her ne kadar sol kavramının içi sistem içi unsurlarla doldurulmaya çalışılsa da). Sol evrensel olarak hiçbir çıkar gütmeyen, hiçbir rant kaygısına girmeden, zenginlik beklentisi olmadan sömürülenden, ezilenden yana tavır almış; çoğunlukla azınlıkta kalsa da mücadelesini en zor koşullarda sürdürmüştür. Ezilen, sömürülenin kendi safının bilincinde olmadığı, kimi zaman devrimcilere karşı döndüğü dönemlerde bile devrimci, sosyalist, komünist saflar çilekeş bir yaşamı, bedel ödemeyi göze almış kararlı, iradeli, samimi unsurları bünyesinde toplamıştır. Che Guevera gibi iktidarın nimetlerini terk edip devrimci mücadelesini yaymak için düştüğü yollarda şehit düşen; Gramsci gibi yıllarca Mussolini hapishanelerinde inancını yitirmeden gelecek kuşaklara yoluna ışık tutmaya çalışan; Rosa ile Karl gibi katledileceklerini bile bile kitlelerle aynı

kaderi paylaşmaktan bir an olsun çekinmeyen; Lenin gibi devrim sonrası iktidarı ele geçirdikten sonra bütün sadeliğiyle, hiçbir ayrıcalık olmadan yaşamına devam eden ya da Troçki gibi Sovyet iktidarının Lenin'le birlikte örgütleyiciliğinden sonra tüm dünyada sosyalizmin tapusunu ele geçirmiş bir güce, Stalinist rejime karşı herkes safları terk ederken bütün ailesinin, yoldaşlarının ve kendisinin de katledilmesini göze almış onurlu bir mücadelenin yürütücüsü olan başka önderler gösterebilirler bize diğer siyasal akımlardan. Ya da şimdi adlarını bilemediğimiz,

sayamadığımız yüzbinlerce, milyonlarca adanmış devrimci yürek... Bu irade, bu adanmışlık, bu cefakarlık ancak insanın insana sömürüsüne son diyen; sınıfların, sınırların ortadan kalkmasını savunan bir geleneğin, devrimcilerin, sosyalistlerin, komünistlerin safından çıkar. Sözün özü sömürüye, emperyalizme karşı çıkanın, ezilenden yana saf alanın yüzünü sola dönmesi şaşırtıcı olmaktan uzaktır. Aksine bu tavır alışın kendini solla ilişkilendirmesi dünya çapında yaşanan bir gerçekliktir.

Yoksulların İlacı İslamcılığın Sol Versiyonu Mu?

Sol İslamcıların iktidara, kapitalizme eleştirileri var, var olmasına da; peki bu eleştiriler sorunun bam teline dokunuyor mu? Sadece bam teline dokunmak da yetmez, bu cendereden insanlık adına gerçek bir kurtuluşu sunabiliyorlar mı? Bu soruların cevabını sol İslamcıların değerlendirmelerinde birlikte arayalım. Öncelikle Eliaçık olsun Bekaroğlu olsun iktidardaki İslamcılara yönelik ortaklaşan eleştirinin iktidar ve servetin nimetleriyle bozuldukları, karunlaştıkları, firavunlaştıkları olduğunu görürüz. Burada şu sonuç doğal olarak çıkar (kimse de zorlama yaptığımızı iddia edemez): uzun yıllar boyunca aynı safta (Milli Görüş) verdikleri mücadele süresince birkaç reddi

AKP'nin palazlandığı İslamcı sermayenin alternatif değil; sermaye sınıfının yeni bir türevi olduğuna vurgu yapan Eliaçık, İslamcı kadrolara artık rant coşkusunun yön verdiğini, sömürü sistemine "abdest" aldıklarını da sözlerine ekliyor: "...alternatif sermaye oluşturuyorsunuz, yiyici, sömürücü sermaye sınıfına dahil oluyorsunuz. Kapitalizme abdest aldırıyorsunuz. Ben AKP kadrolarında rant coşkusundan başka bir şey göremiyorum, eğer rant kokusu almazlarsa üç km. yol yapmazlar. İktidarın diğer bileşeni olan cemaatte ise cemaat taasubundan başka bir şey görmüyorum... eğer böyle giderse muhafazakar iktidarı rant coşkusu ve cemaat taasubu nedeniyle bitecek."

miras edilen konu (Kanlı Pazar gibi) olmakla birlikte doğru yolda ilerlendi; ne zaman ki iktidar ve zenginliğe erişme imkanı doğunca diğer iktidardakiler gibi bozulma yaşandı. Aksine bir ifadeye biz rastlamadık; hatta gerek Eliaçık gerekse Bekaroğlu'ndan Milli görüş çizgisinin unutulmaz


önderi Erbakan'a yönelik sempatik açıklamaları ve sahip çıkmaları bu değerlendirmemizi kanıtlar niteliktedir. Ortaya çıkışından itibaren Milli Görüş geleneği küçük burjuva kitlelere ve onların iyi hallicelerine (KOBİ'lerle özdeşleşebilecek) dayanmış bir hareket olduğu açıkken; servet biriktirenlerle ilgili onca laf ederken dev serveti (hem de altın olarak biriktirilen!) ile Erbakan nasıl olumlanabilir. Bu söylemler, iktidardaki İslamcılarının yozlaşmasından duyulan rahatsızlığın, sömürü sistemine getirilen eleştirilerin bu sistemin değerlerinden kökten(anti-kapitalist)


Gerek Eliaçık gerekse Bekaroğlu'ndan Milli görüş çizgisinin unutulmaz önderi Erbakan'a yönelik sempatik açıklamaları ve sahip çıkmaları bu değerlendirmemizi kanıtlar niteliktedir. Ortaya çıkışından itibaren Milli Görüş geleneği küçük burjuva kitlelere ve onların iyi hallicelerine (KOBİ'lerle özdeşleşebilecek) dayanmış bir hareket olduğu açıkken; servet biriktirenlerle ilgili onca laf ederken dev serveti (hem de altın olarak biriktirilen!) ile Erbakan nasıl olumlanabilir. Bu söylemler, iktidardaki İslamcılarının yozlaşmasından duyulan rahatsızlığın, sömürü sistemine getirilen eleştirilerin bu sistemin değerlerinden kökten(anti-kapitalist) bir kopuşa tekabül etmediğini bize anlatmaktadır.

bir kopuşa tekabül etmediğini bize anlatmaktadır. Kaldı ki bu durumu başka örneklerle de göstermek mümkün değildir. Örneğin cipli türbanlı ile işçi t ü r b a n l ı arasında yaptığı analoji ile neredeyse "servet düşmanı" ilan edilen Bekaroğlu, bu ifadeleri kullandığı İstanbul belediye başkanlığına SP'den aday olduğu süreçte "bir y a n d a n Müslümanım diyebilirsiniz bir yandan da yanındaki çalışana sigortasız 500 milyonu reva göreceksin, böyle Müslümanlık olmaz" diye bir çıkış da yapmıştı. Şimdilerde üyesi olduğu ve sosyal demokrat bir programı İslamcılıkla bütünleştirmiş HAS parti ise 1 Mayıs 2012'ye

"işçiye hakkını alınteri kurumadan veriniz" şiarıyla katılmıştı. Peki soralım; gerek Saadet partisi gerekse HAS partine destek veren parabalalarının neredeyse hepsi işçiye hakkını değil asgari ücreti reva görmüyor mu? Bekaroğlu bunu bilmiyor mu? Bu noktada HAS partinin farklı olduğunu düşünenler olabilir; şunu hatırlatalım HAS partinin kuruluşunda çok sayıda işadamaı, geçmişte bakanlık yapmış unsur yer almıştı(14). HAS parti başkanı Numan Kurtulmuş, Tayyip Erdoğan'ın da katıldığı, "haklı zenginlik" şiarlı Askon(Anadolu Aslanları İşadamları Derneği) toplantısına da iş olsun diye gitmiş olmasa gerek.

Bu noktada HAS parti ile İhsan Eliaçık arasında da ayırım olduğunu söyleyenler olabilir. Haklarını teslim edelim, Eliaçık mal-mülkle ilişkisi olmayan bir entelektüel olarak çevresine de kendisi gibi unsurları toparlamıştır. Hatta Numan Kurtulmuş'a yönelik olarak "Harun gibi gelip Karun gibi gitmeyin" uyarısında da bulunmuş; biriktirmenin haram olduğunu dillendirip şahsi olarak ev ve araba dışında birşeye sahip olmamak gerektiğini; geri kalan mülkü infak etmek lazım geldiğini savunmuştur. Bu açıdan Eliaçık'ın İslamcı sermayenin küçük ya da büyük unsurlarıyla bir çıkar ilişkisi yoktur. Peki olayın özü bu mudur? Kişisel servetten uzak olmak ve de servest düşkünlerini mahkum etmek... Samimiyet açısından çok geçerli olgular olsa da ne yazık ki çözüm için yetmez.

Eliaçık kendi sözleriyle şunu savunmaktadır: "Ben İslam'ın vaaz ettiği sosyal adalet kavramından, infak etmekten, dağıtmaktan, yardımlaşmaktan, zengin ile fakir arasındaki uçurumun kalkmasından söz ediyorum." İhtiyaçtan fazla biriktirmemek gerektiğini söyleyen İhsan Eliaçık, eğer biriktirirsen de emek-sermaye ortaklığına gireceksin demektedir. "...fabrikanız, işyeriniz de olabilir. Ama burada da yanınızda çalıştırdığın emekçilere açlık sınırından aşağı maaş vermeyeceksin. Elde etmiş olduğun ürünün yarısı emekçinin olacak." diyerek karın yarısının işçinin olması gerektiğini savunan Eliaçık, böylece adalet sağlanabileceğini düşünmektedir. Ancak sormak gerekir ki üretimi işçiler yaparken, ortaya çıkan mallar tamamen emekçilerin ürünüyken patron sadece sermaye sahibi olarak (ki artık kiralama-leasing- ve kredilerle o bile tartışılır) elde edilen karın yarısına ortak oluvermektedir. Bu çizilen resim, kapitalistlerin işçinin emeğinin sömürüsüyle yaratılan artı-değeri tamamen cebe indirmesinden olsa olsa daha vicdanlısı olur, daha ötesi değil. Dikkat edersek burada "adalet" vardır, eşitlik değil. Patron patron olarak varlığını sürdürür; çünkü ihtiyaçtan fazlasını sermaye olarak koymuş ve bunu hak etmiştir; işçi ise elinde avucunda hiçbir şey olmadığından işçi olarak devam eder, ancak bu sefer karı daha adil paylaştığı bir işyerinde. Sınıflar varlığını olduğu gibi korur, bu sefer sınıfsal uçurum daralarak. Eliaçık "adalet


devleti"nin gerekliliğinden bahsetmekte ve iktidara İslam'ın buyruğu olarak "hükmettiğin zaman, adaletle hükmet" diye çağrıda bulunmaktadır. Eliaçık'ın söylemleri yine eşitlik değil adalet noktası gelmektedir değil mi? Yönetenler hep olacak, ama bu sefer adil olanları.

Yoksulların ilacı sol İslamcılık mı sorusuna cevap vermek adına şu çarpıcı noktaya da açıklık getirelim. Eliaçık'ın gerek sorunu ortaya koyuşu dolayısıyla gerekse de çözümünü hedefi vurmadan uzaktır. Eliaçık, servet biriktireyip ihtiyaç fazlasını infak etmekte; işçiye hakkını (karın yarısını) vermekte ya da "adalet devleti"ni kurmakta kime güvenmektedir. Vicdanlı insanlara. Peki şu an içinde yaşadığımız sömürü düzeninden çıkışı sağlayacak bu "vicdan" hayatı günlük akışını sarsıp yeni bir yaşamı nasıl nasıl bizlere sunacaktır? Ya da diyelim ki yoksul, horlanan, ezilen kitleler artık yeter dediler; peki sonrasında oluşacak yeni düzenin yozlaşmamasının, eskiye dönmemesinin garantisi ne olacaktır? Vicdanlı insanlar! Aynı insanlar değil mi bugünkü sistemi yaratan ya da ona katlanan. Değişen ne? Koca bir soru işareti! İnsanlığın güzel günlerinin reçetesi olarak "vicdanı" koyanlar aslen o kurtuluşu imansızlaştırırlar. Yine kurtuluş bu dünyanın ötesine, diğer aleme kalır!

Değınmemiz gereken can alıcı bir noktada sol İslamcılığın çıkış döneminin sadece AKP'nin iktidarına denk düşmediği, solun zayıflığını da bu noktada göz ardı etmemek gerektiğidir. Fehmi Kuru'nun Anti-Kapitalist Müslüman Gençler'in 1 Mayıs'a katılması sonrası yaptığı şu açıklamalar dikkat çekicidir: "*Ak Parti'nin çekirdek kadrosu SSCB'nin olmadığı ateist bir rejimle tercih noktasında kalmadığı bir ortamda aynen bugünkü gençler gibi o mitinge giderdi. Başbakan da Abdullah Gül de, Refah'tan gelen etkili pekçok isim de. Ki bugün de onları sempatik gördüklerini düşünüyorum. Ama bir yandan da siyasetçi olmaları nedeniyle acaba bize bir oyun mu bu diye düşündüklerini de sanıyorum. Ama endişeye mahal yok. Ebu Zerr çizgisini hatırlatıyorlar. O çizgi toplumun vicdanı. yani zenginlere sadece siz yoksunuz, bir de yoksullar var, emekçiler diyen*

çizgi."(15) Bu sözlerin ardında AKP'yi aklama ve "ezilen-den, mağdurdan, mazlumdan" yana imajını kaptırmama gayesi olmakla birlikte "SSCB'nin olmadığı ateist bir rejimle tercih noktasında kalmadığı bir ortamda" İslamcılarının tutumunun değişeceğine yaptığı vurgu önemlidir.

Gerçekten de solun zayıflığı, iktidarı sarsacak etkinlikte, korkulacak bir güç olmaktan uzak oluşu İslamcılarının sol söylemlere yönelmesini kolaylaştırmıştır. Refah partisinden bu yana bu böyledir. Bu noktada SSCB'nin varlığında, Latin Amerika'da devrimci hareketlerin estirdiği dönemlerde tercihinin net şekilde, gün geldiğinde bedelini katledilerek ödeyerek yapan; tavrını soldan, devrimcilikten, ABD emperyalizmine karşıtıktan yana koymuş Hıristiyan Kurtuluş teolojisinin çok daha ileri bir noktada olduğunu da belirtelim.(16)

Toparlarken Engels'in İslam dünyasındaki çatışmalara yönelik bugünü de anımsatan şu sözlerine yer vermeden geçem eyelim. Engels'in değerlendirmelerinin geleceğe de ışık tutup tutmayacağı (Eliaçık'ın HAS parti başkanı Numan Kurtulmuş'a "harun gibi gelip karun gibi gitmeyin" diyerek seslendiği gibi) birlikte göreceğiz:

"İslam dünyasının ayaklanmaları, özellikle Afrika'da garip bir karşıtlık oluştururlar. İslamiyet, doğuluların, özellikle de Arapların yani bir yandan ticaret ve sanayiyle uğraşan kentlilerin, öte yandan göçebe Bedevilerin ölçülerine göre oluşmuş bir dindir. Ama bu dinde periyodik bir çatışmanın tohumu vardır. Zenginleşen ve tantanalı bir yaşayışa kavuşan kentliler, 'yasa'ya uymada gevşeklik gösterirler. Yoksul ve yoksullukları nedeniyle katı töreleri olan Bedeviler, bu zenginliklere ve bu zevklere arzu ve açgözlülükle bakar-

lar. İmansızları cezalandırmak, dinsel töreler yasasını ve esas imanı yerleştirmek ve ödül olarak imansızların servetlerine elkoymak için bir peygamberin, bir mehdinin yönetiminde birleşirler. Kuşkusuz, yüzyıl sonra cezalandırdıklarıyla aynı noktaya varırlar; yeni bir temizlik gereklidir... İran'daki ve başka İslam ülkelerindeki karışıklıklarda da böyle ya da hemen böyle oldu. Bunlar dinsel bir kılıf taşımalarına karşın, ekonomik nedenlerden doğan


hareketlerdir. Ama başardıkları zaman bile, ekonomik koşullara dokunmuyorlar. Dolayısıyla, hiçbir şey değişmiyor, çatışma periyodik duruma geliyor.”(17)

Sonuç Olarak

Öncelikle Marksizmin din konusundaki tutumunun çok yönlü bir perspektife sahip olduğunu belirtelim. Marks'ın ünlü "Dinsel üzüntü, bir ölçüde gerçek üzüntünün dışavurumu ve bir başka ölçüde de gerçek üzüntüye karşı protesto oluyor. Din ezilen insanların içli ezgisini, kalpsiz bir dünyanın sıcaklığını, tinin dışalandığı toplumsal koşulların tinini oluşturuyor.

Din, halkın afyonunu oluşturuyor." sözleri de bu derinlikli kavrayışı ortaya koyuyor. Modern dinler, sömürü d ü z e n i n i savunup yoksul kitlelere bu ç ü r ü m ü ş düzene sabırla, kanaatkar ve itaatkar şekilde k a t l a n m a y ı vaaz ederek e g e m e n sınıfların en önemli yardımcıları olmuştur.

Ancak aynı dinde yoksul kitlelere hitaben zenginlerin, ezenlerin yerildiği, hatta onlara karşı çıkmak

gerektiğine dair cılız da olsa söylemler bulmak mümkündür. Yazımızın önceki bölümlerinde örneklediğimiz ezilenlere hitap eden bu çağrılar, tarihin de gösterdiği gibi ezilenlerin bayrağı olabilmıştır. Dolayısıyla dinin ve tabii ki İslam'ın ezilenden, yoksuldan, sömürülenden yana okuması ne ilktir ne de son olacaktır. Demek isteriz ki bugün "Anti Kapitalist Müslüman Gençler" adıyla vücut bulan sol İslamcılık özgün bir örnek olmadığı gibi şaşırtıcı bir gelişme de değildir.

Türkiye'de uzun bir geçmişe sahip ana akım İslamcılık, dünyanın geri kalanında olduğu gibi, kendisine vücut veren muhalif (niteliği ayrı bir tartışma) söylemden koparak ezenin, zengin, emperyalist güçlerin yanında saf tutmasıyla sayısal olarak güçlense de ideolojik olarak zayıflamış, meşruiyet temellerini kaybetmiştir. İslamcılar tarihin testinden başarıyla geçememiştir. Onların tepki olarak yükseldiği(en azından söylemsel bazda) toplumsal çelişkiler varlığını hız kesmeden sürdürmektedir,

daha da derinleşerek! Yoksulluk, sınıfsal uçurum, emperyalist saldırganlık vb. artarak sürüyor. Hatta artık İslamcılar bu saldırıların yürütücüsü konumunda. Bütün bunlara rağmen iktidarının ilk dönemlerinde askeri-sivil bürokrasinin (Kemalizmin) atakları karşısında hoşnutsuzluklar, eleştiriler olsa da İslamcılar AKP'nin arkasında durdular. Ancak ortak düşmanın beli kırıldıktan sonra İslami hareketin kendiliğinden beliren ortaklığı zayıfladı. İktidardaki İslamcılardan hayal kırıklığına uğramış İslami hareketin içindeki unsurlar; hareketlerinin temel meşruiyet kaynağı, çıkış temeli olmuş olan anti-emperyalist retorik(ABD, İsrail karşıtlığı); toplumsal adalet söylemi gibi konularda eski retoriğe geri dönüş yaptılar. İslami gelenek içindeki bu yarılma (küçük de olsa) bazı unsurların geçmişi muhalif söylemleri geliştirerek sola varması da sürecin bir ürünü. Engels'in yukarıda alıntıladığımız değerlendirmeleri ne de iyi özetliyor durumu.

Bir yandan da solun artan toplumsal çelişkilere rağmen güçsüzlüğü sol İslamcılığa alan açıyor. Nasıl mı? Sınıfsal uçurumlar derinleşip toplumsal tepkiler artarken sosyalist hareketin marjinalleşmesi toplumsal muhalefet adına bir boşluk yaratıyor. Bu boşluğa görerek ona talip olan, boşluğu değerlendirmek isteyen, İslami yönü güçlü yoksul halka da rahatlıkla hitap edebileceğini düşünen, bunun planlarını yapan İslam'la solu harmanlayan bu süreçte çokça örnekle karşılaştık. "Birazcık komünist" olduğunu söyleyerek çıkış yapan Abdülatif Şener'in parti girişiminden, Mehmet Bekaroğlu-Numan Kurtulmuş'lu HAS partiye, İhsan Eliaçık'tan soldan İslami sola kayış yapan Cem Somel, Zeki Kılıçarslan'lara, Doğudan dergisine kadar bu kulvarda ışık gören ya da samimiyetle bu kulvara giren unsurlar oldu, gelecekte de olacak.

AKP ile temsil olunan ana akım İslami geleneğin, yine bu gelenekten çıkan unsurlarla eleştiriye, yergiye tabi tutulması; "ezilenden, mağdurdan, mazlumdan yanayız" söylemlerinin içinin boşaltılması iyi bir gelişme. Emekten yana mücadeleye katıldıkları sürece de yanımızda yerleri var. Ancak bilmek gerekiyor ki sol İslamcılığın karşıtlığı da, alternatifliği de, çözümü de dolu değildir. Milyarlarca yoksul emekçinin yaşadığı kapitalist barbarlık bir vicdan sorunu değildir ki çözümü vicdani olsun. Anti-kapitalist bir söylemle yola çıktığını düşünse ve söylese de sol İslamcılık, İslami hareketin doğası olan küçük burjuva siyasetinin dışına çıkamaz; oluşacak hareketler gerçek anti-kapitalist özneler değil, küçük burjuva radikalizminin bir türü olacaktır. Marksizmi özel kılan işçi sınıfının kapitalizme karşı ve sosyalizmi kurma mücadelesini bilimsel temellere oturtturarak, insanlığın kurtuluşunun iyi bir dilekten öte gerçekleştirilebilir hale getirmesidir. Bunun için de burju-


**Milyarlarca
yoksul
emekçinin
yaşadığı
kapitalist
barbarlık bir
vicdan sorunu
değildir ki
çözümü
vicdani olsun.
Anti-
kapitalist bir
söylemle yola
çıkıldığını
düşünse ve
söylese de sol
İslamcılık,
İslami
hareketin
doğası olan
küçük burjuva
siyasetinin
dışına çıka-
maz; oluşacak
hareketler
gerçek anti-
kapitalist
özneler değil,
küçük burjuva
radikalizminin
bir türü
olacaklardır.**

vazinin yoğun saldırılarına, tek uzun soluklu deneyiminin Stalinist karşı devrimle çürütülmesine vb. rağmen dünya çapında genç, muhalif ve mücadeleci unsurlara yüz elli yıldan fazladır ilham vermektedir. İşçi sınıfına, ezilen kitlelere gerçek kurtuluşu sunabilecek tek güç devrimci Marksizmin önderliğinden başkası değildir. Ne demişler kılavuz gideceğin yolu da belirliyor!

Son söz olarak İhsan Eliaçık'ın solun, sosyalistlerin toplumsal değerlere saygılı olması ve onları da sahiplenmesi (La ilahe illallah demekten çekinmemeli sol diye ifade ettiği) gerektiği ya da bazı Hikmet Kıvılcımlı ekolünün devamcıları gibi sol İslami söylemleri de kullanmaktan kaçınılmaması (referans olarak da Kıvılcımlı'nın Eyüp Sultan konuşması veriliyor) söylemlerine değinmek gerekiyor. Açıkça ki İslami ifadeler yer vermek solun halkla bütünleşmesinin anahtarı olsaydı Kıvılcımlı'nın kendisinin ya da devamcılarının bunu başarabilmiş olması gerekirdi (Sormak gerekir o zaman neden, Kıvılcımlı'nın kendi Vatan partisi örneği bir yana 1960 ve 1970'lerde Kıvılcımlı devamcıları en marjinal sol oluşumlardan biri olarak kalmıştır). Ya da tersinden açıklarsak 1960'ların sonunda ve 1970'lerde sosyalist hareket kitleleşip halkın damarlarına kadar indiyse bunun nedeni halkın muhafazakar değerlerine sahip çıkmak olmamıştır. Solun yoksul kitlelerle buluşmasını sağlayacak ve de İslami hareketin farklı sınıflar arasındaki ittifakını çatırdatacak olan solun sınıf siyaseti yürütmesidir. Sol ancak kimlik siyasetini aşarak sınıf politikası yapar ve böylece Alevi ile Sünni'yi, Kürt ile Türk'ü aynı sınıf kavgasında ortak düşmana karşı buluşturmayı başarırsa farklı bir çıkış yapabilir.

Aynur Akman

(1) Filozof Farabi'nin deyişiyle "gerçek akıl devletini, kardeşliğe ve eşit paylaşımaya dayanan bir cumhuriyeti kurmak" gayesindeki Karmatiler, ortak mülkiyet ilkesini kendilerine esas almışlardır. İslam komünçüleri olarak anılan Karmatiler, 9. yüzyılda Irak'ta ortaya çıkmış ve 10. ile 11. yüzyılda etkili olmuşlardır. Zenginlerin malını paylaşmayı, halk içinde zengin-yoksul ayrımının olmamasını ilke edinen Karmatiler, Arap yarımadasının güneyinde korsanlık yaparak zenginlerden edindikleri malları yoksullara dağıtıyorlardı. Karmatilerde üretim her işin başı sayılarak kadın-erkek, yaşlı-genç herkes üretim faaliyeti içinde konumlandırılmış; herkesin mülkiyet ortaklığına girmesi için siyasi faaliyet yürütülmüştür.

(2) Ali Şeriati, İslam Şenasi, Mashhad: University of Ferdowsi, 1972, s. 14-15, 98.

(3) Ali Şeriati, Kur'an'a Bakış, Ankara: Fecr Yayınevi, 1992.

(4) İhsan Eliaçık'la Söyleşi: Ortadoğu'da Gelecek: Sosyalist-Müslüman İttifakı..., Red dergisi, Ocak 2011.

(5) age.

(6) İhsan E., ANF Söyleşi: "AKP Kapitalizme Abdest Aldırdı", 11 Mayıs 2011.

(7) İhsan Eliaçık gibi sosyal İslam savunucuları peygambere atfedilen bütün hadislere güvenilemeyeceğini söyleyip sadece Kuran ile aynı çizgide olanları referans almaktadırlar.

(8) İhsan E., ANF Söyleşi: "AKP Kapitalizme Abdest Aldırdı", 11 Mayıs 2011.

(9) İhsan E., Söyleşi: "Allah, Biip, Özgürlük", Radikal, 12 Ağustos 2011.

(10) İhsan E., Basın Klübü programı, Haber Türk, 30 Mart 2012.

(11) İhsan E., Tarafsız Bölge programı, CNN Türk, 6 Şubat 2012.

(12) İhsan E., Söyleşi: "Gülen Cemaati Yok Olacak", Yurt gazetesi, 30 Nisan 2012.

(13) Mehmet Bekaroğlu, "Sayın Başbakan İşçileri Öldürmeyi İyi Biliyor", Radikal, 23 Şubat 2009.

(14) <http://haber5.com/siyaset/iste-has-parti-kuruculari-tam-liste>.

(15) Fehmi Kuru, Doğru Açık programı, 3 Mayıs 2012.

(16) 1973'te Brezilya'da yayınlanan "Kilisenin Şiarı"ndan: "Kapitalizm aşılmalıdır. O en büyük kötülük, birikmiş günah ve çürümüş kök, o, verdiği her meyveyi -sefalet, açlık, hastalık ve ölümü- çok iyi bildiğimiz bir ağaçtır. Kapitalizmin aşılması için üretim araçları (fabrikalar, toprak, ticaret ve bankalar) üzerindeki özel mülkiyet kaldırılmalıdır."

(17) Engels, İlkel Hıristiyanlığın Tarihine Katkı, Din Üzerine, s. 294, dipnot.


Endonezya Devrimi

Troçki'nin emperyalizm çağında devrim ve sosyalizm sorununu devrimci bir öncünün varlığına indirgeyebileceğimiz tespiti, geçmişten yalıtık, günümüzden bağımsız değildir. Devrimci öncünün var olduğu koşullar, içinden çıktığı coğrafyanın özgünlükleri ve tarihsel miras ile omuz omuzadır. Bu nedenle günümüz işçi sınıfının, kapitalizmin içinde bulunduğu derin krize karşın neden ciddi bir mesafe kat edemediği sorusunun cevabını işte bu tarihsel süreç içerisinde aramak zorundayız. Bulacağımız yanıtlar aslında basittir; 20. yüzyıla yayılmış yenilgiler ve ihanetler. Tekrar ve tekrar bu tarihten ders almak, şu an dünyanın dört bir yanında küllerinden doğan ve büyümekte olan mücadelenin hangi zemin üzerinden yükselmekte olduğunu görmemizi sağlar.

Bu tarihin en acımasız katliamlarla bastırılmış olan deneyimlerinden biri de Endonezya'da yaşandı. Milyonlarca üyeye sahip Endonezya Komünist Partisi'nin (PKI) 'ulusal kurtuluş' adına ulusal burjuvazi ile yapmış olduğu ilkesiz ittifakın bedelini yığınlar çok ağır ödedi, Suharto diktatörlüğünün baskı ve sömürüsü altında emekçi sınıflar inlemeye mahkum edildiler.

Endonezya

Endonezya devrimi, yenilmiş nice devrimden daha fazla kanla bastırılmıştır. 1960'larda, mücadelesinin en yüksek noktasında dünyanın en büyük komünist partisi olan Endonezya Komünist Partisi yaklaşık 100 milyonluk ülkede 4 milyona yakın üyeye, ayrı olarak 3 milyonluk gençlik örgütlenmesine ve 15 milyon sempatzana sahipti. Parti; 3,5 milyon üyeye sahip ana sendikal örgütlenme olan SOBSI ve 9 milyonluk güçlü bir köylü örgütlenmesi olan BTI'yı kontrol ediyordu. Peki ne oldu da milyonlarca emekçi böylesine büyük bir yenilgi aldı? Endonezya, Hint okyanusundaki 17 binden fazla adadan oluşan dünyanın en kalabalık dördüncü ülkesi. Nüfusunun %88'i Müslüman olan ülke eski bir Hollanda sömürgesi. İkinci Dünya Savaşı sırasında da Japon işgaline uğramış, 1945 yılında bağımsızlığını ilan etmişti. Endonezya'da sömürgeci üretim ihracata dayalıydı ve milyonlarca emekçiden -özellikle ulaşım sektöründe- devasa bir proletarya doğmuştu. Birçok iş kolunda sendikalar daha 1900'lerin başında kurulmaya başlanmıştı.

Endonezya sosyalist hareketinin gelişmesi 1920'lerde gerçekleşti. Sömürge ve yarı sömürge Uzak Doğu ülkeleri arasında özel bir yere sahip Endonezya'nın bu durumunu yaratan etmenler; Hollandalı işçiler, sendikacılar ya da yöneticiler aracılığıyla ülkeye Marksizmin ulaşması, gelişmiş bir proletarya ve etkili bir ulusal harekete sahip olmasıydı.

İlk politik oluşumlar Hollanda sömürgeciliğine karşı ulusal kurtuluş talepleri ile kurulmaya başlanmıştı.


Endonezya devrimi, yenilmiş nice devrimden daha fazla kanla bastırılmıştır. 1960'larda, mücadelesinin en yüksek noktasında dünyanın en büyük komünist partisi olan Endonezya Komünist Partisi yaklaşık 100 milyonluk ülkede 4 milyona yakın üyeye, ayrı olarak 3 milyonluk gençlik örgütlenmesine ve 15 milyon sempatzana sahipti.


1907'de İnsulinde, 1908'de Budi Utomo, 1912'de İndische Partij gibi küçük burjuva örgütler kurulmuştu. Bunlardan en etkili olanı ve başkent Java'da 1911'de Endonezyalı tüccarlar tarafından kurulan Sarekat İslam (İslam Birliği)'di. Sarekat İslam içinde bir kanat ılımlı İslam öngörüyorken, diğer bir baskın kanat İslamı, Hıristiyan bir ülkenin sömürgesi altında yaşama psikolojisi ile bir üstünlük olarak adlandırıyordu. Hollanda, büyük çoğunluğu Müslüman olan ülkede kısa sürede yüz binlerce insana ulaşan Sarekat İslam hareketini doğrudan yasaklamaya çekindi, sadece bir takım kısıtlamalara gitmekle yetindi. Öte yandan işçi sınıfı da sendikaların dışındaki örgütlenme biçimlerini deneyimlemeye başlamıştı. 1914 yılında H.J. Snevliet, bir


PKI'ye toplumsal destek 50'li yılların en üst noktasına varmıştı. 1957 yılında tam 6 milyon oy almış, 39 milletvekili ile desteğini arttırarak parlamentoya en büyük dört partiden biri olarak yeniden girmişti. Ancak PKI arkasına alacağı emekçilerle, kitle radikalizmini ilerletmekle ilgilenmedi. Parti, parlamentonun sıcak duvarları içinde burjuvazinin prog-ramına dahil olmaktan öteye ne yazık ki gitmemiştir. Fakat parti tabanının radikalizmi ve canlılığı da partinin sınırlarını zorlayan durumları yaratabilecek haldeydi. Örneğin sürgündeki militanlar Hollanda ve Avustralya'da, Endonezya'daki mücadeleyi büyütme adına çok etkili boykotlar örgütlemişlerdi.

Hollandalı demiryolu çalışanı, Doğu Hint Adaları Sosyal Demokrat Birliği (İSDV)'ni kurdu. Örgüt hem Hollandalıları hem de Endonezyalıları örgütlemeyi hedefliyordu, Zimmerwald tezlerini kabul ediyor ve Ekim Devrimi'ni selamlamak üzere miting düzenliyordu. Snevliet, binlerce Hollandalı denizciyi örgütleme konusunda başarılı olunca Endonezya'dan sürüldü. İSDV, 1919'da Komintern'e üye oldu. 1924 yılında ise adını Endonezya Komünist Partisi (PKI) olarak değiştirdi. Ne var ki kurucularının çoğunluğu Hollandalı olan bu örgüte Endonezya'da sıcak

bakılmıyordu. Sömürgecilik karşıtı hareketin giderek yükseldiği ülkede yığınlar Sarekat İslam'a gösterdikleri ilgiyi, bir Hollandalı örgütü olarak gördükleri İSDV'ye göstermiyorlardı. Sarekat İslam'ın 1919'da iki buçuk milyon üyesi vardı.

Kitleselleşemeyen PKI, Sarekat İslam içinde örgütlenmeye başladı. İslamcı tezler ile sosyalizmin çelişkili ve milliyetçi bir bulamacını kendisine rehber edilen kimi unsurlar bu ittifakta ön plana çıkmaya başladı. Komünist Parti içerisinde silahlı bir ayaklanmanın aciliyetini savunan kanat Moskova'nın da bilgisi dahilinde Aralık 1925'te bir ayaklanma kararı aldı. Halbuki ne parti iktidarı alacak kadar güçlü idi ne de buna yönelik bir program mevcuttu. 1925'in sonuna doğru yoğunlaşan grevler, birbirinden kopuk ülke çapında yüksek bir enerji ile patlak veren eylemler bir yıldan kısa bir sürede ayaklanmaya dönüştü. Ancak 1927'ye gelindiğinde ayaklananlar Java ve Sumatra başta olmak üzere Hollanda birlikleri tarafından kanla bastırıldı. Binlerce PKI'lı hapse atıldı.

PKI lideri Musso, 1925'teki ayaklanmayı bizzat Moskova'dan aldığı talimatlarla gerçekleştirmişti, ayaklanmanın bastırılmasının ardından tutuklanmış ardından sürgüne gönderilmişti. 1935 yılında Musso, 'Halk Cephesi' taktiğini uygulamak üzere Endonezya'ya dönse de kısa sürede yeniden ülkeden kaçıp Rusya'ya gitti.

Endonezya'nın Bağımsızlığı ve Ahmed Sukarno

1928'de Ahmed Sukarno tarafından kurulmuş olan Endonezya Ulusal Partisi (PNI), Sukarno'nun kişiliğiyle de cisimleşmiş bir burjuva pragmatizmi ile yoğrulmuştu. Sukarno, bağımsızlığı önceleyen yıllarda sömürgecilik karşıtı bağımsızlıkçı konuşmalardan hüküm giydiğinde bir halk kahramanı haline gelmişti. Ancak o, en ufak bir fırsat ve tehlike hissettiğinde işgalci güçlerle ittifak bile yapmaya hazır olacak kadar korkak bir karakter taşıdığını defalarca kez ispatlayacaktı. 1931 yılında kitle hareketinin radikalizminin onsuz Hollandalı yöneticiler tarafından frenlenemeyeceği anlaşılınca serbest bırakılan Sukarno, dışarı çıktığında "Marahenizm" adını verdiği burjuva milliyetçi programını açıkladı. Bu çerçevede Sukarno sınıf çatışması olmaksızın tekelleşmenin önlenmesi, küçük ölçekte mülkiyete dayalı bir toplum modeli öngörüordu.

İkinci Dünya Savaşı sırasında Japonya'nın işgali Halk Cephesi politikasının ilk iflasını da beraberinde getirdi. PKI, tabanına faşist Japon işgalcilere karşı Hollanda ile işbirliğine gitmeleri


gerektiğini salık veriyordu. PKI liderliği Komintern'in direktifleri doğrultusunda ulusal kurtuluş mücadelesine ihanete ederken on yıllar boyu Hollanda emperyalizminin pençesinde kıvranmış emekçiler arasında PKI'nın ortaya koyduğu Hollandalılarla ittifak yapma fikri destek görmüyordu. Milliyetçi/bağımsızlıkçı kanadın programı ise tam tersi bir politika izleme yolunda idi. Japonlarla yeni ittifaklar kurarak Hollanda'yı zayıflatmak, iki emperyalistin çekişmesinden faydalanıp Japon desteğini de alarak bağımsızlık ilan etmek.

Japonlar da en baştan milliyetçi unsurlarla ters düşmemek ve Hollanda'ya karşı olan öfkeyi kullan-

mak için birtakım pragmatik yollar izledi.

Bunlardan birkaçı Batı karşıtı söylemi ön plana

çıkarmak, Endonezya ulusal marşını ve

bayrağını tanımak ve yönetimden

Endonezya milliyetçilerine pay vermek idi.

Endonezya milletçilerinin lideri Ahmed

Sukarno, bu dönemde emperyalist

unsurlarla pazarlığı gerçekleştiren

örgütün lideri olarak popülerliğinin

zirvesine ulaşmıştı. 17 Ağustos 1945'te

Sukarno Endonezya'nın bağımsızlığını

ilan etti.

İkinci Dünya Savaşı yıllarında

Hollanda hem Alman hem de Japon

işgaline daha fazla dayanamadı ve 8

Mart 1942'de Endonezya'dan çekildi.

Ne silahlı direniş gösterecek cesarete

ne de geri planda kalmayı sindirebile-

cek bir karaktere sahip olan Sukarno,

Japon işgal kuvvetleriyle işbirliği

yapmakta bir sakınca görmedi. Aynı

zamanda da işgalciler için de popüla-

ritesi yüksek bir liderle çalışmak

büyük bir avantaj sağlamak demek-

ti(1).

İkinci Dünya Savaşı sonunda Hollanda

tekrar ülkeye hakim olmaya kalkıştığı-

nda halkın yer yer kendiliğinden silahlı

mücadeleye giriştiği sırada Sukarno her

türlü çatışmadan kaçmıyor, adeta Hollanda

ile görüşmek için yalvarıyordu. Bu ve bunun

gibi birçok olay Sukarno'nun yığınların gözün-

den düşmesi için yeterli olmuştu.

Aralık 1957'de Endonezya ekonomisi üzerindeki

emperyalist hakimiyet, işçi sınıfı ve köylülüğün kitlesel

isyanyla sarsıldı. Fabrikalar, plantasyonlar, bankalar

işgal edilmiş ve kitlelerce ele geçirilmişti. Sukarno'nun

kendisi "tatil" adı altında ülkeden kaçıp Hindistan'a

giderken PKI'nın direktifleri doğrultusunda kitlelerin

hedefindeki Hollandalılara ait işletmeleri orduya teslim

ediyordu. PKI sadece kitlelerin devrimci atılımına ihanet

etmemiş, 8 yıl sonra generallerin CIA destekli karşı

devrimci darbesinin koşullarını da yaratmıştı. PKI lider-

liğinin Stalinist aşamalar teorisi bu ihanetin ideolojik alt yapısını hazırlamıştı. Bu tezlere göre Endonezya sosya- list devrim için uygun değildi ve bu aşamaya ulaşabilme- si için ilk olarak "demokratik devrim" sürecini tamamlama- lydı. Bu çerçevede de kitlelerin devrimci atılımı baskılanıp kitleler ulusal burjuvazi ile kurulacak ittifaka tabi kılınmalıydı.

Sukarno'nun burjuva milliyetçisi rejimi ancak PKI'nın kitle hareketini dizginlemesiyle ayakta kalabilmişti. 1955'ten itibaren eski desteğini bulamayan Sukarno ikti- darını sağlamlaştırmak adına 1957'de bütün partilerin katılımıyla hükümet kurulması ve ordu, adalet

mekanizması, aydınlar, sendikalar gibi çeşitli ke-

simleri biraraya getirecek ulusal konseyin oluş-

turulmasına dayanan 'güdümlü demokrasi'

modeline geçtiğini ilan etti. 1960 yılında

meclisi fesh etti ve yeni hükümeti atarken

sadık destekçisi PKI'yı da gözetti.

1950'li yıllarda PKI tarafından 'Japon

işbirlikçisi, yarı faşist, Marksizm düş-

manı' ilan edilen Sukarno'nun, 1960'lı

yılların başında PKI'nın kongrelerine

konuşmacı davet edilmesine uzanan

PKI-Sukarno ilişkileri, Komintern'in,

dolayısıyla da SSCB'nin iplerini

elinde tuttuğu Stalinist Komünist par-

tilerce o yıllarda bastırılan nice

devrim ile aynı çizgide seyrediyordu.

Bu ilişki de Sukarno'nun oldukça

işine geliyordu. Çünkü yapılan

seçimler, savaş, ekonomik krizin ağır

etkileri ülkede burjuva siyasetçilerine

hızlı bir destek kaybı olarak geri

dönecekti. İşte bu noktada milyonlar-

ca emekçiyi saflarında bulunduran

komünistler, burjuva iktidar için

emekçilerin ikna edilmesi noktasında

elzem bir rol oynayacaktı. Daha da

önemlisi Endonezya halkı gerektiğinde

Sukarno'nun sıkı müttefiki olduğu

emperyalist güçlere kendiliğinden ayak-

lanacak, silahlı direnişte bulunacak kadar

bilenmişti. Bu yüzden milyonlarca

emekçinin olası bir isyanı PKI yoluyla kontrol

altında tutulacaktı.

PKI

PKI, 1927'den itibaren Komintern eliyle Marksizmle bağlarını kopardı ve Stalinizasyonunu tamamladı. Küçük burjuva milliyetçiliğine teslim olma, 'ilerici burjuvazi' ile işbirliği, 'aşamalı devrim', 'halk cephesi', 'desentralizasyon' kararları...

1948 yılında PKI -sosyalist parti, İşçi partisi ile ittifak yaparak- Demokratik Halk Cephesi ile 'ulusal birliğin acilen sağlanması' söylemleriyle proletaryayı burjuvazinin saflarında asker olarak feda ettiğini açıktan ilan


etmişti. PKI'nin ulusal burjuva program için yığınların radikalizmini çok çabuk ileri sürüp geri çekebilen pragmatist liderliği daha o zamanlarda daha büyük katliamların habercisi olan ihanetlere imzasını atmaya başlamıştı. Bu zincir bir sonraki lider Aidit döneminde de kopmayacaktı.

Aidit yönetimi altındaki PKI, milyonlarca emekçinin müthiş bir enerji ile mücadeleye atılmasının rüzgarıyla üye sayısını oldukça arttırmıştı. 1950 seçimlerinde PKI parlamentoya burjuva hükümete yedeklenerek girmişti. Bu partinin parlamentodaki temsilcisi ise Sukarno'yu Moskova'da bir temsilcilik açmaya, Çin'le ticari ilişkileri geliştirmeye davet ediyordu, ancak binlerce tutuklu militanın salıverilmesi için dahi hükümete bir baskı yapılmıyordu. Böylelikle PKI dünyadaki diğer komünist partilerin işlevini yerine getiriyordu; Stalinizmin büyükelçiliği. Aidit, Sukarno'nun programını desteklerken 1955 seçimlerinde PKI'ye toplumsal destek 50'li yılların en üst noktasına varmıştı. 1957 yılında tam 6 milyon oy almış, 39 milletvekili ile desteğini arttırarak parlamentoya en büyük dört partiden biri olarak yeniden girmişti. Ancak PKI arkasına alacağı emekçilerle, kitle radikalizmini ilerletmekle ilgilenmedi. Parti, parlamentonun sıcak duvarları içinde burjuvazinin programına dahil olmaktan öteye ne yazık ki gitmemiştir. Fakat parti tabanının radikalizmi ve canlılığı da partinin sınırlarını zorlayan durumları yaratabilecek haldeydi. Örneğin sürgündeki militanlar Hollanda ve Avustralya'da, Endonezya'daki mücadeleyi büyütme adına çok etkili boykotlar örgütlemişlerdi.

Tahmin edilmesi zor olmayan bir şekilde PKI'nın programında ne silahlı sovyetik bir ayaklanma ne de sosyalizm ve işçi iktidarı adına bir şey vardı; salt "anti-emperyalist" jargonla süslenmiş popülist bir milliyetçilik. Silahlı işçi ve köylülerin dahi bulunduğu ülkede kimse kesintisiz bir genel grev süreci ve sovyet yapılanmalarından söz etmiyordu. Ayaklanmalar, iktidarı hedeflemekten uzak bir radikalizmin içine düştüğü o derin çelişkiye; sonuçsuzluğa ve ciddi

kayıplara varıyordu.

PKI yönetimi tamamen Sukarno kuyrukçuluğunda sabitlenmiş bir ihanet içerisindeyken ülkeye on yıllar boyunca hakim olan düşük yoğunluklu bir isyan hali emekçilerin yığınlar halinde saflarına katılmasının devamını sağlıyordu. Parti içinde Çin modeline sempati duyanların sayısı her geçen gün artıyor, gerilla birliklerinin merkezi olarak kurulması gerekliliği tartışılıyordu. Ne yazık ki PKI, tabanın dinamiğini kendiliğinden eylemliliklere mahkum edecek kadar basiretsizdi. Dahası parti sekreterlerinden Njoto bir Japon gazetesine verdiği bir demeçte yalnızca bir örneğini sunduğu gibi basit bir burjuva müttefik rolünden daha fazlasını oynama niyetinde de olmadıklarını itiraf ediyordu:

"PKI, sadece bir kişiyi, bir üstün kumandanı, bir muhteşem lideri olan Başkan Sukarno'yu desteklemektedir. Başkan Sukarno, Endonezya'nın kaderini ve geleceğini belirleyecek olan Halk güçleri ile bütünleşmiştir. Tüm üyelerimiz başkan Sukarno'nun direktiflerini desteklemektedir ve herbirinin ayırt etmeksizin uygulanacağını teminatını vermektedir. Partimiz, bir iç savaşı önleyecek her türlü eforu sarf etmektedir."(2)

1962 yılında burjuva hükümetin ortağı olmuş olan Aidit, artık bir küçük burjuva parlamenter olarak rejimi her koldan koruma kollama görevini de sorumluluk alanına dahil etmişti. 1963 yılında PKI liderliği parti tabanında büyüyen militanlığı ve kendiliğinden eylemleri bastırma görevini kendisine vazife edinmişti. Ne de olsa ilerici burjuvaları ürkütmemek, 'halkın iktidarı' ve Sukarno önderliğindeki 'demokratik devrimi' sürdürmek için bu gerekiyordu. Bu nedenle emekçi yığınların polis ve asker ile girdiği çatışmalara son verilmesi isteniyor, Aidit'in sloganı ile "Medeni Düzen için Polise Yardım Edin" kampanyası düzenleniyordu(3).

1964'ün sonu, 1965'in başında yüz binlerce köylü, büyük toprak sahiplerinin arazilerine el koymaya başlamıştı. Polis ve toprak ağalarıyla köylüler arasında sert çatışmalar yaşanıyor. PKI, sempatanlarına toprak ağalarıyla çatışmaları

PKI, kitlelerin devrimci atılımına ihanetinin teorisini elbette ki yapıyordu, aşamalı devrim tezleriyle. Aidit partinin hedeflerini 1964 yılında şöyle özetlemekteydi:

"Endonezya ulusal burjuvazisi çok gençtir ve toprak ağalarıyla yakın bir ilişkisi vardır. Yani bir ayağı kapitalizmde, diğer ayağı feodalizmde... Endonezya'nın 1945 devrimi, emperyalist çağda burjuva demokratik devrim sürecini gerçekleştirmemiştir. Endonezya devrimi şimdilik sosyalist proleter devrimi aşamasında değil, burjuva devrimi aşamasındadır."


engelleme çağrısı yapıyor; toprak işgallerin durdurulması ve ele geçirilen toprakların toprak ağalarına geri verilmesini ise NASAKOM hükümetinin ("milliyetçilik, din ve komünizm" ilkeleri üzerine kurulu küçük burjuva programa dayanan) kurulmasına potansiyel tehdit diye meşrulaştırıyordu.

PKI, bu ihanetinin teorisini elbette ki yapıyordu, aşamalı devrim tezleriyle. Aitid partinin hedeflerini 1964 yılında şöyle özetlemekteydi:


Suharto - Sukarno

Endonezya'daki mücadeleye gözünü diken sadece SSCB değildi. ABD'nin de içinde bulunduğu Batı emperyalizminin Vietnam'da süregiden işgalinin başarısızlığı da göz önüne alındığında Endonezya'daki işbirlikçi dahi olsa komünistlerin varlığına her anlamda son vermek emperyalistler için önemliydi. Komintern'in stratejisi Endonezya'da Moskova'ya yakın burjuva bir yönetimin şekillenmesiydi. PKI'ya verilen bütün direktifler bununla ilgiliydi. Bu yüzden en başta da PKI'nun burjuva ortaklarına güven vermesi gerekirdi, bunun için de işçi ve köylü radikalizminin önüne geçilmesi, burjuvazi korkutulmamalıydı. Sömürülen sınıfların devrimci eylemine ise SSCB de tipik olarak karşıydı. Ama işte Sukarno saf değiştiriyor ve ABD ile birlikte hareket ediyordu.

önderliğindeki NASAKOM hükümetinin devrimi ilerletmek adına alması gereken bir önlem olarak görülmüştü. Kısacası hem ulusal hem uluslararası müdahaleler her yönü ile karşı devrimi ilan eder nitelikte idi. Karşı devrim, Sukarno'nun generali Suharto'nun 1965'teki darbesi ile en acımasız boyutlara ulaştı. Sukarno,

"Endonezya ulusal burjuvazisi çok gençtir ve toprak ağalarıyla yakın bir ilişkisi vardır. Yani bir ayağı kapitalizmde, diğer ayağı feodalizmededir... Endonezya'nın 1945 devrimi, emperyalist çağda burjuva demokratik devrim sürecini gerçekleştirmemiştir. Endonezya devrimi şimdilik sosyalist proleter devrimi aşamasında değil, burjuva devrimi aşamasındadır."

(4) Sukarno rejimi tüm sanayi işçileri için grevleri yasakladığında dahi PKI, bu kararın devrimci önder Sukarno'nun

hem orduda hem de devlet kademelerindeki komünist unsurları temizleme işine soyundu.

Karşı devrimin başlangıcını 1965 Eylülü sonunda bir CIA provokasyonu işaretledi. Orta rütbe askerlerin örgütlediği darbeye üst düzey generaller öldürülürken bu darbeye karşı ABD yanlısı generaller hızla harekete geçtiler. PKI, canı pahasına tam destek verdiği Suharto'yu ve burjuva devleti yıkmak üzere isyan planlamak ile suçlanıyordu. Parti, olaylarla bir ilgisi olmadığını açıklayıp tabanına sakin olma çağrısı yaparken hala alenen kendisini bitirmeye hedeflenmiş bu saldırı karşısında "masumiyetini" kanıtama ve bürokratlarının kellesini kurtarmak için yalakalık yapmak peşinde idi. PKI her ne kadar yalvarıp yakarsa da uzun uzun yıllar boyunca devrime ihanetinin bedelini burjuvazinin kendisine duyduğu ihtiyaç ortadan kalktığı ölçüde kan ile ödeyecekti. Emekçiler bu provokasyon karşısında çoktan ellerinde silahlarla sokaklara dökülmüşlerdi bile. Kısa sürede yönetimi el geçirerek direnişi tamamen kıran CIA destekli generaller komünistlere karşı en büyük katliamı örgütlediler.

Endonezya'daki mücadeleye gözünü diken sadece SSCB değildi. ABD'nin de içinde bulunduğu Batı emperyalizminin Vietnam'da süregiden işgalinin başarısızlığı da göz önüne alındığında Endonezya'daki işbirlikçi dahi olsa komünistlerin varlığına her anlamda son vermek emperyalistler için önemliydi. Komintern'in stratejisi Endonezya'da Moskova'ya yakın burjuva bir yönetimin şekillenmesiydi. PKI'ya verilen bütün direktifler bununla ilgiliydi. Bu yüzden en başta da PKI'nun burjuva ortaklarına güven vermesi gerekirdi, bunun için de işçi ve köylü radikalizminin önüne geçilmesi, burjuvazi korkutulmamalıydı. Sömürülen sınıfların devrimci eylemine ise SSCB de tipik olarak karşıydı. Ama işte Sukarno saf değiştiriyor ve ABD ile birlikte hareket ediyordu. Toplumsal bir devrim yerine Kaddafi, Esad vb'lerinde olduğu gibi Endonezya'da SSCB'ye yakın bir diktatörlük kurma projesi 1965'teki Suharto darbesiyle suya düşüyordu. Olansa PKI'ya güvenen milyonlarca emekçiye olacaktı.

1953 yılında ABD başkanı Eisenhower ABD'nin Fransa'yı Vietnam'da desteklemenin Endonezya'yı kontrol altında tutmanın en ucuz yolu olduğunu söylüyordu. Eğer Çin Hindi giderse Malay yarımadasının, Burma'nın düşmesini engellemenin çok mümkün olmayacağı ve bu gidişatın da Endonezya'nın, bu zengin toprakların, elde tutulmasını zorlaştıracağını belirtip bu gidişatın mutlaka durdurulması


gerektiğini de konuşmalarına ekliyordu. Bunun için de 400 milyon doları her yıl Çin Hind'i'nde 'kullanmak' üzere kaynak olarak sunuyordu. Doğal kaynaklar açısından dünyanın en zengin beşinci ülkesi olan Endonezya'nın elden çıkarılmaması ve Güney Doğu Asya'daki çıkarlarının korunması için ABD elinden geleni ardına koymayacaktı. 1957'deki kitlesel ayaklanmadan beridir ABD'nin tam desteğini arkasına alan ordu, kitle hareketini ezecek karşı devrimci darbesinin hazırlıklarına başladı.

General Suharto liderliğindeki CIA örgütlemesi darbe, kanlı bir askeri diktatörlüğü emekçilerin ve komünistlerin cesetleri üzerinde yarattı. CIA'nın bile tarihin en kanlı darbesi olarak kayıtlara geçirdiği bu darbeye bir milyona yakın işçi ve köylü katledildi, sadece birkaç haftada yüz binlercesi kurşuna dizilerek öldürüldü. Yüz binlerce emekçi de toplama kamplarına gönderildi, tutuklandı, işkenceden geçirildi. 'İlerici burjuvazi'yi ürkütmemek adına Sukarno'nun emirlerine uyma çağrısı yapmaya devam ederken PKI ve Aidit yönetimi aslında sahip olduğu yüz binlerce üyesini kendi eli ile katlettirmiş oldu. Sokaklarda komünist avı başlatan ordu, Sarekat İslam üyelerini de bu süre avını yürütmek üzere sokaklara salmıştı. Darbe, Sukarno tarafından milliyetçi, İslamcı ve komünistlerin birbirini katlettiği bir etnik gırtlaklaşma senaryosuna indirgenerek ajite edildi.

Sukarno, kendisini kurtarmak adına darbecilerle ittifak yapsa da küçük burjuva milliyetçisi bu lideri de yavaş yavaş yönetimden uzaklaştırmanın planları yapıyordu. Sukarno, 1967 yılından ölümüne kadar üç yıl kadar ev hapsinde tutuldu. Yerine başkanlık seçimi ile Suharto geçti.

Yıkım ve Suharto Dönemi

Kıyım, komünist hareketi bitirmek üzere planlanmıştı. Ordunun %40'ını kontrol eden ve milyonlarca emekçinin ayaklanma için bir işaretini beklediği PKI, Komintern'in kılavuzluğunda devrime ihanet etti ve böylelikle tarihin en büyük katliamının da mimarlığını yapmış oldu. PKI, arkasında milyonlar dahi olsa iktidar perspektifi olmaksızın yenilginin kaçınılmaz olduğunu kanıtlamıştır. Küçük burjuva milliyetçiliğini 'anti emperyalizm' olarak pazarlayan küçük burjuva sosyalistleri tarihe baktıklarında ihanetlerden başka bir şey göremeyeceklerdir. Yalnızca Endonezya değil, Baas partileri ile Irak, Libya, Mısır, Kuomintang politikası ile Çin ve daha niceleri kapitalizmin 20.yy'ı sağ salim atlattırmasının dönüm noktaları olmuştur.

Sayıdığımız tüm bu ülkelerin Stalinist karşı devrimci politikalarının başarıya ulaştığı

ülkeler olması dışındaki ortak özelliği bu ülkelerde sınıf hareketini domine eden KP'lerin zamanın sosyalist devrim değil burjuva demokratik devrim zamanı olduğu gerekçesiyle sınıf hareketini durdurmaları olmuştur. Stalinist SSCB iktidarı

Soğuk Savaş dönemi boyunca toplumsal devrimleri kötürüm edip mümkünse bu ülkelerde KP'ler vasıtasıyla SSCB yanlısı yönetimlerin iş başına gelmesi için çabalamıştır.

Bu çerçevede Sukarno, Esad, Kaddafi gibi kokuşmuş milliyetçi burjuvalar sosyalist diye parlatılmıştır. Hatta tam düşmekte olduğu sıralar ABD ile arası bozulan Küba diktatörü Batista bile SSCB ve Küba Komünist Partisi tarafından desteklenmiştir. Bu ihanetlerin neticesinde Küba KP'si Küba devriminde karşı devrimcilik dışında hemen hiçbir rol oynamamıştır. Türkiye'de de o sıralar sınıf hareketi üzerinde belirgin bir gücü olan TKP'nin 1970'lerdeki stratejisi önce legalleşmek, bundan sonra da CHP ile Ulusal Demokratik Cephe (UDC) kurarak iktidara ortak olmaktı. UDC'ye elini kana bulamamış MHP'liler bile davet edilebiliyordu. Planlara göre UDC iktidarıyla Türkiye SSCB'ye yakınlaşacaktı. Ve bunun adına da 'halk cephesi' taktiği ve bazen de "kapitalist olmayan yol" deniyordu. Bu taktiklerle PKI, "ilerici" burjuva Sukarno ile ileri düzey bir dayanışma içine girmişti. Kuruşçev, Jakarta'yı ziyaret ederek Sukarno'yu 'her koşulda' desteklediklerini belirtmişti. Ne acıdır ki, SSCB'den Endonezya'ya yapılan 'yardımlar' dahilinde 1965 darbesinde milyonlara doğrultulan silahlar, Kremlin tarafından gönderilmişti.

Oysa ister Almanya'da olsun ister Endonezya ister Türkiye, sınıf mücadelesinin programı aşmaları değil, sosyalizmi hedeflemek zorundadır. Troçki'nin Sürekli Devrim tezlerinde belirttiği gibi;

"Gecikmiş bir burjuva gelişimi yaşayan ülkeler açısından özellikle de sömürge ve yarı sömürge ülkeler açısından sürekli devrimin anlamı şudur: Bu ülkelerde ulusal kurtuluşun ve demokratik görevlerin tam ve gerçek çözümü, ancak boyun-


CIA destekli 1965 Karşı Devrimi


duruk altındaki ulusun ve en önemlisi de köylü kitlelerinin önderi olarak proletaryanın diktatörlüğü ile mümkündür."(8)

Oysa PKI ulusal kurtuluş mücadelesini sosyalizm mücadelesi ile birleşen bir süreç olarak hiçbir zaman görmedi. Sömürgeci devletlerin, emperyalistlerin ayakta tutmaya çalıştığı kapitalist sistemi ortadan kaldırmanın ta kendisinin asıl anti-emperyalist mücadele olduğu gerçeğini hiçbir zaman kavrayamadı.

Suharto, 1998 yılında ülke çapına yayılan büyük gösteriler, işgaller ve çatışmalar ile devrilene kadar yığınlara büyük bir baskı dönemi yaşattı. Suharto'nun Endonezya'sı darbe ile Doğu Bloku ile olan ilişkilerini hızlı bir şekilde keserek Batı emperyalizminin hegemonyası altına girdi. 1977 yılına kadar seçimlere başka bir partinin katılması dahi yasaktı. 1975'teki başkanlık seçimlerine Suharto yine tek aday olarak girdi. Seçimden önce ve sonra gerçekleşen öğrenci protestoları yine kanla bastırıldı. Ekonomi, emperyalist anlaşmaların ihtiyaçları doğrultusunda petrol, pirinç, kauçuk ve tekstil üretimine odaklanacak şekilde yeniden düzenlendi. Endonezyalı emekçiler örgütsüz ve güvencesiz bir sınıf olarak büyük bir hızla yoksullaşmaya mahkum edildiler. 1978'den sonra dünyadaki genel uyanışın da etkisi ile Endonezya proletaryası yeniden sokaklara dökülmeye başladı. Suharto da muhalefeti her seferinde daha büyük bir baskı ile susturmaya çalışarak neoliberal programa harfiyen uydu. Ne var ki 1998 yılındaki bir ayaklanma onun da sonunu getirdi. Ama sınıf hareketinin devrimci amaçları açısından koca 20.yy'ın ağırlığı vardı, başrolde de Stalinizmin ihanetlerinin yarattığı fiziksel, ideolojik, moral çöküntü...

Sonuç

Troçki, bütün dünyada devrim sorunsalının en can alıcı noktasına, bilhassa kapitalist ilişkilerin az gelişmiş olduğu, ulusal burjuvazinin zayıf kaldığı ve işçi sınıfının sayıca az olduğu ülkeler için geleceğin devrimcilerine sürekli devrim teorisi ile muazzam bir çıkış noktası sağlamıştır. Endonezya'da da sınıf mücadelesi ancak bu yolla zafere ulaşabilirdi. Marksizmin en temel tezlerinden olan proletaryanın tek devrimci sınıf olduğu tahlili, tarihi sınıflar savaşı değil burjuva milliyetçi çıkarlar temelinden gören Stalinist program açısından üzerinden atlanabilecek bir detay olarak görüldü. Çünkü Stalinist bürokrasinin ayakta kalabilmesinin yegane yolu teorinin içini boşaltarak meşru bir zemin oluşturmak, bunun adına da 'taktik' demektir.

Endonezya proletaryası köylülük ile devasa bir güç olup iktidara bir kol mesafesi kadar yakınlaşmış olsa da

PKI'nın elinde kötürüm edilerek yenilgiye zorlandı. PKI'nın elinin altındaki milyonlarca militanın kimi şehirlerde gerçekten militanca mücadele etmiş olmasına rağmen asıl olan, tarihi değiştirecek olan Bolşevik öncünün var olmasıydı. Ve bu öncü ne yazık ki PKI değildi. Tersine Endonezya Devrimi'nde PKI'nın rolü devrimin mezar kazıcılığıydı. Kitlelerin enerjisi Troçki'nin deyişi ile pistonlu bir silindir içinde bulunmayan buhar gibi uçup gitti.

Fakat defalarca kez kıyımdan geçirilmiş olan Endonezya proletaryası yine ve yeniden defalarca sokaklara dökülmüş, bedel ödemekten hiç çekinmemiştir. Suharto rejimini de kendi elleriyle devirmesini bilmiştir. Yoksulluk ve baskılar, yığınların bitmek bilmeyen enerjisi ile sistemi defalarca kez sarsmasına rağmen Endonezya

halen bölgedeki en ağır sömürü koşullarına sahip ülkelerden birisidir. Geçmişin bütün ağırlığına rağmen Endonezya proletaryası ve gençliği içerisinde bu topraklardan yeniden Bolşevik nüveler fişkıracaktır.

Bu yeni evrede devrim ve sosyalizm mücadelesinin başarısı için PKI ve bağlı olduğu Stalinist geleneğin bırakmış olduğu mirasın hayaletini yeni bir devrimci kuşağın devrimci Marksist dünya devrimi programı ile aşması tek yoldur.

Ekin Akçay

Kaynaklar

1. Çin Hindi'nde Devrimler, Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi, İletişim Yayınları, 4. Cilt, s. 1235
2. The Lessons of the 1965 Indonesian Coup, www.wsws.com
3. The Lessons of the 1965 Indonesian Coup, www.wsws.com
4. İşildak, Ş. Endonezya Devrimi, Z yayınları, 2001, s.17
5. Lev Troçki, Sürekli Devrim Sonuçlar ve Olasılıklar, Yazın Yayıncılık, İstanbul, 2007, s.183


Yunanistan'da Süreç İlerliyor - Çıkarılması Gereken Dersler

Kim Kimdir?

ND: Yeni Demokrasi Partisi. Yunanistan sağının ana partisi.

Syriza: Radikal Sol Koalisyon. Koalisyonun merkezindeki en güçlü örgüt olan Synaspismos ÖDP'nin kardeş örgütü. Eurokomünist, Leninizme karşı, çoğulcu, sivil toplumcu. Koalisyonun daha küçük bileşenleri ise daha sol çeşitli merkezci örgütlerden oluşuyor.

PASOK: Yunan kapitalizminin sosyal demokrat partisi.

Bağımsız Yunanlılar: Kemer sıkma paketlerine karşı çıktıkları için ND'den atılanların kurduğu sağcı popülist parti.

Altın Şafak: Amblemi gamalı haça benzeyen, liderine führer denen, zaman zaman Nazi selamı veren Neonazi örgüt.

Dimar: Syriza'nın PASOK'a muhalefetini fazla sert bulanların Syriza'dan ayrılarak kurduğu sağa doğru bölünme. Synaspismos kökenli .

KKE: Yunanistan Komünist Partisi. Yunanistan'ın en köklü partisi. KKE yönetimi iç savaş sırasında Stalin'in direktifleriyle yüz binlerce partizanı ihanete uğratmıştı. Ortodoks Stalinist. Sendikal bürokrasi içinde güçlü. Milliyetçi. Yaygın örgütlülüğe sahip.

Antarsya: Antikapitalist Sol Cephe. Syriza'nın solundaki daha radikal programa sahip örgütlerin birliği. Proleter devrimcilikten sivil toplumculuğa salınan merkezci bir çizgisi bulunuyor.

17 Haziran 2012: Tekrarlanan genel seçimler: ND %29.8, Syriza %26.9, PASOK %12.1, Bağımsız Yunanlılar %7.2, Altın Şafak %6.9, Demokratik Sol (Dimar) %6.1, Yunanistan Komünist Partisi (KKE) %4.5.

Başta AB olmak üzere emperyalist kapitalist sistemin kurum ve temsilcileri ile Yunan burjuvazisinin olası bir Syriza zaferini önlemek için sürdürdüğü korkutma ve şantaj stratejisi sonuç alır ve sağcı patron partisi Yeni Demokrasi (ND) Syriza'yı az farkla geride bırakır. Üç gün sonra ise ND-PASOK-Dimar hükümetinin kurulduğu ilan edilir. Piyasalar biraz da olsa rahatlar, dünya kapitalizmi buruk da olsa bir sevinç yaşamaktadır. Burukturlar, zira yeni hükümet pek uzun ömürlü gözükmemektedir. Ondan sonrası burjuvalar için hayli ürkütücü ve karanlıktır.

Ekim 2009: Ekonomik krizin ilk etkilerinin Yunanistan'ı iyiden iyiye sarsmaya başladığı sıralar. O sırada iktidarda olan Yeni Demokrasi (ND) kaybedeceğini bile bile erken seçim kararı alır. Böylece yaklaşan büyük fırtınada dümeni PASOK'a devreder. Bu devir akıllı bir hamleydi, ne de olsa dönem emekçilerin haklarına saldırı dönemi idi. Bunu da PASOK'un yapması en akıllıcasıydı, zira PASOK sendikal bürokrasinin önemli bir parçasıydı, bu açıdan emekçilerin acı reçeteler karşısında teskin edilmesi için PASOK iktidarı ND iktidarından çok daha uygun bir alternatifti.


Neticede Ekim 2009'da %44 oyla başbakan olan hayli popüler PASOK lideri Papandereu, iki yıl sonra kasım 2011'de bitik bir burjuva politikacısı olarak istifa edecekti. Burjuvazinin iki temel partisinden birisi böylece devre dışı kalırken elde sadece daha az yıpranmış ND kalıyordu. 2009'da ND'li Karamanlis siyasi kariyerini sonlandırma pahasına erken seçime giderek kısa vadede partisinin geleceğini korumuştur. PASOK'lu Papandereu ise iki yıl içinde dibi boylayacaktı. Şimdi burjuvazinin "olağan metotlar" çerçevesindeki son kozu olan ND'li Samaras başbakan. Gerçekçi hiçbir yorum Samaras'tan Papandereu gibi iki yıl dayanmasını beklemiyor.

Nisan 2012: Emekli aylığı kesilen 77 yaşındaki Yunanlı emekli Dimitris Hristulas Atina'nın göbeği Sintagma Meydanı'nda başına kurşun sıkarak yaşamına son verir. Hristulas kriz karşısında Yunan emekçilerinin durumunu anlatan bir sembole dönüşür. Yunanistan'da intiharlar artarken aşevleri önündeki yemek kuyukları uzadıkça

uzuyor. Yunanistan'daki kriz emekçi sınıflar açısından tam bir buhrana dönüşmüş durumda. Yüz binlerce devlet memuru halihazırda işini kaybetmekte. Buna yüz binlerce özel sektör çalışanı eklendi. İşsizlik 2009'daki %9 oranından %22.6'lara çıktı. Sadece 2012'nin ilk çeyreğinde 400 bin kişi işini kaybetti. Sene sonu işsizlik tahmini %25 seviyesinde. Buna karşılık işsizlik yardımı bir yıl ile sınırlandırıldı ve de büyük ölçüde kırıldı. Asgari ücret de dahil Yunanistan genelinde ücretler %30-40'lara varan oranlarında aşağı çekildi. Emekli aylıklarının önemli bir kısmı iptal edililirken geri kalanı da büyük oranlarda aşağı çekildi. Toplu sözleşme sistemini devre dışı bırakacak düzenlemeler yapıldı. 200 bin kamu kurum, kuruluş ve birimin kapatılması ve bazı kamu kurumlarının özelleştirilmesi kararı alındı. Netice işsizliğin, yoksulluğun, evsizliğin ve açlığın patlaması oldu... Bu toplumsal buhran önümüzdeki süreçte daha da ağır-


Alexis Tsipras-Syriza

Syriza Yunanistan'da uygulanan acı reçeteleri yırtıp atacağını iddia ederken aynı zamanda bu reçetenin mimarı AB'ye de sıkı sıkıya bağlı olduğunu yineleyip durdu. Bu koca tutarsızlık, Syriza'nın karakterini ortaya koyduğu gibi (Syriza emekçilerden yoğun destek aldığı sürece) bir yandan diğer alternatiflerin zayıflığını diğer yandan da kitle- sel muhalefetin olgunlaşma anlamında daha kat etmesi gereken önemli bir yol olduğunu da gösteriyor.

laşacak. ND önderliğindeki yeni hükümetin IMF-AB'nin kuklası olarak yapabileceği pek bir şey yok. Üstelik küresel kapitalizm AB eliyle daha fazla kemer sıkma paketi istiyor. ND'nin umabildiği sadece ve sadece bu paketlerin biraz daha insafli olması. Bu manzara karşısında burjuvazinin 17 Haziran seçim başarısının aslında Pirus zaferinden başka bir şey olmadığını uzun uzun açıkla-

maya pek de gerek yok. Sintigma Meydanı'nda kendini vuran Hristulas'ın intihar notunda yazanlar Yunanistan'ın durumunu oldukça iyi anlatıyor: "Bana şahsen dinamik cevap verme yeteneği vermeyen yaşımdan dolayı (Eline bir Kalaşnikof alan ilk Yunanlı olsaydı, benim ikinci olacağımı tabii ki göz ardı etmiyorum), çöplerden yiyecek arama durumuna gelmeden önce iyi bir son dışında başka çözüm bulamıyorum. Geleceksiz bırakılan genç insanların bir gün silahlarını ellerine alacağına ve İtalyanların 1945'te Piazza Poreto of Milan'da Mussolini'ye yaptıkları gibi ulusal hainleri Anayasa Meydanı'nda alaşağı ederek asacağına inanıyorum."

Mayıs 2012: Syriza lideri Alexis Tsipras, Avrupa turuna çıkar. Amaç, Haziran seçimleri öncesinde Syriza'nın Avrupa'ya bağlı olduğunu göstermek ve böylelikle kapitalist propaganda ile tedirgin edilen Yunan orta sınıflarını ve diğer tereddütlü kesimleri yatıştırmaktır. Zaten, Syriza AB ve Euro'dan çıkılmasına kesinlikle karşı olduğunu her

fırsatta vurguluyordu. Syriza Avrupa'ya bağlıydı, ama bu Avrupa kapitalist Avrupa'ydı, kriz de kapitalizmin krizi. Syriza Yunanistan'da uygulanan acı reçeteleri yırtıp atacağını iddia ederken aynı zamanda bu reçetenin mimarı AB'ye de sıkı sıkıya bağlı olduğunu yineleyip durdu. Bu koca tutarsızlık, Syriza'nın karakterini ortaya koyduğu gibi (Syriza emekçilerden yoğun destek aldığı sürece) bir yandan diğer alternatiflerin zayıflığını diğer yandan da kitle- sel muhalefetin olgunlaşma anlamında daha kat etmesi gereken önemli bir yol olduğunu da gösteriyor. Syriza, 17 Haziran seçimlerinde ikinci oldu ve muhalefette kaldı. Böylece bünyesindeki onulmaz çelişkilerin Syriza'yı ve bu arada sınıf mücadelesini nereye sürükleyeceği sorusunun cevaplanması ileriki bir zamana ötelendi. Ama Syriza'nın Avrupa'da görüştüğü kardeş partileri herkese bir fikir vermeli: Almanya'da Sol Parti

iktidarda olduğu eyalet yönetimlerinde özelleştirmeler dahil neoliberal ajandaya sadık kalmış bir parti. Yine Syriza'nın Fransa'da sarmaş dolaş olduğu Fransız Komünist Partisi ve Sol Parti'nin sicili de, bunlar üstelik merkezi iktidarda hükümet ortağı olmuşlardı, neoliberalizme adapte olmak konusunda bir hayli kabarıktı. Bir diğer ipucu da Syriza'nın kemer sıkma politikaları


karşısındaki söyleminin çoğu yerde ve özellikle seçimler iyice yaklaştıkça yırtıp atmaktan yeniden müzakere etmeye doğru kaymasıdır. Alexis Tsipras, bu yeniden müzakere etme meselesi kapsamında İspanya'nın imzaladığı paketin çok daha elverişli olduğunu dile getirip durdu. Ama bunun anlamı Yunan emekçilere ölümü gösterip sıtmaya razı

etmek
değil
midir? O
zaman
sormaz-
lar mı


Antarsya, Syriza'nın ittifak çağrısına "şartlı destek" şeklinde cevap vermeliydi.

"Seçimlerde destek veririz ama iktidar olduğunuzda şu şu konularda garanti isteriz. Ancak bu garantileri veriyorsanız sizleri destekleriz demeleri" gerekirdi. Emekçi kitlelerde yankısını bulacak mesaj şuydu "madem Syriza sosyal yıkım paketlerini yırtmaktan bahsediyor, o zaman emperyalist kapitalist sistemin baskıları karşısında Syriza'nın arkasında dururuz, ama bu konuda yan çizerse Syriza'yı ilk deşifre edenler de biz olacağız."

bir istisna var ki gözlerden kaçacak gibi değildir. KKE, eylemler uzayınca kendisini tutamamış ve eylemcilere "çapulcular" diye hitap etmiştir. KKE hızını alamayıp Syriza'yı "provokatörlere sahip çıkmakla" itham eder. Hükümetteki sağcı ND'nin bakanı KKE'yi sorumlu tavrından dolayı tebrik edecektir!.. Aradan 3,5 yıl geçer. 6 Mayıs seçimlerinde KKE oylarını %7.5'ten ancak %8.5'e çıkarabilirken (işçi bölgelerinde oy düşüşleri söz konusudur), Syriza %4.5 civarlarından ilk önce %17'e bir ay sonraki seçimlerde de %27'e tırmanır. KKE oyları ise yarı yarıya azalarak %4.5'e düşecektir. Anarşist

gencin vurulmasından sonra başlayan harekete karşı KKE'nin takındığı tavır durumu izah eden iyi bir göstergedir. Krizin tam ortasında facebook'tan örgütlenen sıradan Yunanlılar'ın başlattığı Öfkeli Hareketi KKE'ye göre apolitiktir, yani değersizdir. Kasım 2011'de iki günlük genel grev sırasında, kesinti paketi mecliste oylanırken Parlamento'yu

basmaya kalkışan sol grupları KKE durdurmuştur. Kasklı, beyzbol sopalı adamlarıyla, kurduğu arama noktalarıyla, adeta ikinci bir polis gücü gibi. KKE'nin bu tarz marifetlerini uzatmak mümkündür. Sadece kendi eylemlerine gelen, kitlesini ortak eylemlerden köşe bucak kaçırın ve diğer sol örgütlere karşı her daim düşmanca bir tavır alan KKE'yi Yunanlı emekçilerin tercih etmemesinde şaşılacak bir durum yoktur. Krizin faturasını emekçilere ödetmeye çalışan PASOK'un çökmesinin ardından ibre ya KKE ya da Syriza'ya dönecekti. KKE'nin alt sınıf radikalizmi

karşısında gösterdiği, ki çoğu durumda saklamaya gerek duymadıkları düşmanlık yüzünden KKE kapitalist krizin ortasında büyük bir destek kaybı yaşayarak %4.5'lere geriledi. Kitle hareketi yükseldiğinde kapitalist sistem krize girerken KKE de krize giriyor. Kitleler haklı olarak KKE'ye güvenmiyor, samimi bulmuyor. Syriza ise devrimci olduğundan değil her sosyal harekete şöyle veya böyle destek olduğundan kitlelere sempatik geliyor.

Mayıs 2012: Syriza, seçimlerden önce KKE ve Antarsya'ya ittifak çağrısı yapmıştı. Asıl savaşını adeta Syriza'ya karşı veren KKE bu teklifi zaten keskin bir şekilde reddederken, Syriza 6 Mayıs seçimlerinde %1.2 oy alan Antarsya'ya ittifak teklifini yineledi. Antarsya'nın nasıl cevap vereceği radikal sol şekillenmenin geleceği açısından belirleyici olacaktı. Yunanistan'da durum 6 Mayıs sonuçları etrafında yeniden şekillenmişti. ND ve Syriza etrafında büyük bir kutuplaşma yaşanıyordu. Bir tarafta kesinti paketlerine karşı olduğunu ilan eden Syriza, diğer tarafta bunlardan yana olan ND. Son iki yılki mücadelelerde sola kayan emekçi kitlelerin Syriza'ya yöneldikleri ortadaydı. Bu şartlar altında Antarsya seçimlere bağımsız katılma kararı alarak büyük bir hata işledi. Antarsya, Syriza'nın çağrısına "şartlı destek" şeklinde cevap vermeliydi. "Seçimlerde destek veririz ama iktidar olduğunuzda şu şu konularda garanti isteriz. Ancak bu garantileri veriyorsanız sizleri destekleriz demeleri" gerekirdi. Emekçi kitlelerde yankısını bulacak mesaj şuydu "madem Syriza sosyal yıkım paketlerini yırtmaktan bahsediyor, o zaman emperyalist kapitalist sistemin baskıları karşısında

"öyleyse İspanyol emekçiler şimdi neden ayakta" diye?

Aralık 2008: Yunanistan'ta kriz sancılarının henüz yoğunlaşmadığı günler. Atina, 15 yaşındaki anarşist bir gencin polis k u r ş u n u y l a öldürülmesinin ardından ayağa kalkar. Çatışmalar haftalarca sürer, barikatlar kurulur... Bu patlama adeta gelecekteki büyük mücadelelerin habercisidir. Hareketi hemen her kesim desteklemektedir. Ama


Syriza'nın arkasında dururuz, ama bu konuda yan çizerse Syriza'yı ilk deşifre edenler de biz olacağız." Tüm gözlerin sadece Yunanistan'da değil, tüm dünyada Antarsya'nın vereceği karara çevrildiği sırada böyle bir tavır Antarsya'yı sınıf mücadelesinin belirleyici bir gücü haline getirirdi. Köklerini 3.Enternasyonal'in ilk dört kongre kararlarından alan, daha sonra Troçki'nin geliştirdiği birleşik işçi cephesi taktiği sola kayan bir işçi tabanına sahip reformist ve merkezci partilere komünistlerin ittifak teklifiyle gitmesine dayanır. Reformist liderlik eğer bu teklifi redderse emekçi kitlelerin gözünde birleşik işçi cephesini engelleyerek sağın zaferini kolaylaştıran sekter bozguncu konumuna düşecektir. Eğer reformist liderlik bu teklifi kabul ederse komünistler hala bu partilere inanan emekçileri omuz omuza aynı cephede savaşırken kendi saflarına kazanma fırsatı bulacaktır, zira reformist liderliğin kaypaklığı en iyi mücadele sırasında görülecektir. Antarsya akıllı bir taktikle Syriza'ya inanan geniş kitleleri saflarına katma fırsatına sahip olabilirdi ne de olsa Syriza'nın iktidarda yan çizeceği çok muhtemeldi. Ama mesele kitlelerin bu seçeneği deneyimlemeleri ve sonucu kendilerinin görmesiydi. Devrimciler bu süreçte kitlelerin yanında olmalıydılar. Syriza'nın yaratacağı hayal kırıklığının mücadeleyi baltalamaması ve kitlelerin sola kayışının durmaması için Antarsya'nın mücadelenin başarısı için elini taşın altına sokan samimi bir görüntü çizmesi gerekir. Asla kitlelerde ilüzyonlar yaratmadan, asla Syriza'nın yaptıklarının vebalini üstlenecek ortaklıklara girmeden, asla Syriza'nın kuracağı burjuva hükümete katılmadan... İşçi sınıfı ve gençliğin Syriza'yı test ettiği süreçte onların yanı başında, sınıf mücadelesini ileri taşımaya, kapitalist saldırıları geri püskürtmeye çalışan bir politik odak belirlemek hayati önem taşıyacaktır. Diğer taraftan uzaktan atıp tutan, sorumluluk almayan, belirleyici kavgalardan sözde steril ilkesellik iddialarıyla uzak duran bir sol unsur emekçi kitlelere hiç de sempatik gelmeyecektir. Antarsya, Syriza'nın teklifini geri çevirerek kendisini izole etmiştir. Üstelik öncesinde rahatlıkla öngörülebileceği üzere seçimlerde büyük bir hezimetle uğramıştır. Alınan topu topu 20 bin oy

Antarsya'nın kendi yakın taraftarlarının bile desteğini alamadığını göstermektedir. Seçim sonucunun Antarsya'nın kadro ve sempatizanlarında örgüte dair demoralizasyon yaratacağı muhakkaktır. Bu da Yunanistan'ın bir devrimci duruma sürüklendiği bir ortamda hiç olmaması gereken bir durumdur. Böyle bir süreçte moral üstünlüğün elde tutulması adeta bir barometredir. Bunun kaybı işlerin ciddi anlamda olumsuz seyrettiği şeklinde yorumlanmalıdır.

Haziran 2012: Seçimlere az bir zaman kala canlı yayınlanan bir TV programında Altın Şafak milletvekili Ilias Kasiriadis tartıştığı KKE ve Syriza'lı kadın milletvekillerini döver. 6 Mayıs'taki seçim başarısının ardından projektörlerin üzerine çevrildiği Altın Şafak'ın ne menem insan tozlarından oluştuğu aslında ayyuka çıkmıştı. Canlı yayındaki bu saldırı da fazla söze gerek bırakmayacak cinstendi. Bu durumda beklenti 6 Mayıs'taki bir takım tepki oylarının Altın Şafak'ı terk edeceği yolundaydı. Ama 17 Haziran seçim sonuçları Altın Şafak'ın başarısının hiç de tesadüfi olmadığını ispatlamıştır. Daha düne kadar bir avuç kriminal fanatikten oluşan bu çete şimdi her şeye rağmen %7 oy oranını tutturmaktadır. Bundan gittikçe ağırlaşan kriz koşullarında uçurumun kenarına gelen küçük burjuvazinin bir bölümünün çaresizlik içine düştüğü ve öfkeyi günah keçileri haline gelen göçmenler ve tabi ki sol üzerindeki bir demir yumruğa dönüştürmeyi vaad eden faşizme kaydığı anlaşılıyor. Faşizmin bu denli ciddi bir güç haline gelmesinde şimdiye kadar ki dev sosyal kesinti paketlerinin işçi hareketince engellenememiş olmasının payı muhakkak ki büyüktür. Sendikalar tam 17 genel grevi sadece tabanda biriken gazı almak için düzenlediklerinden küçük burjuvazinin öfkesi önce umutsuzluğa sonra da çılgınlığa doğru kaymaktadır. Bu durumdan sendikalar


17 Haziran seçim sonuçları Altın Şafak'ın başarısının hiç de tesadüfi olmadığını ispatlamıştır. Daha düne kadar bir avuç kriminal fanatikten oluşan bu çete şimdi her şeye rağmen %7 oy oranını tutturmaktadır. Bundan gittikçe ağırlaşan kriz koşullarında uçurumun kenarına gelen küçük burjuvazinin bir bölümünün çaresizlik içine düştüğü ve öfkeyi günah keçileri haline gelen göçmenler ve tabi ki sol üzerindeki bir demir yumruğa dönüştürmeyi vaad eden faşizme kaydığı anlaşılıyor.


bürokrasinin tepesine çöreklenen en başta PASOK ve KKE ile bunlardan sonra gelmek üzere Syriza sorumludur. Artık işin şakaya gelir yanının olmadığı açıktır. Eğer devrimciler tabandaki emekçi hareketiyle birlikte acil önlemler almazlarsa faşizm Yunan emekçi sınıfına felaket vaad etmektedir. En belirleyici konulardan birisi, kriz karşısında işçi hareketinin hayal kırıklığı yaratmaya devam etmemesidir. Yani işçi hareketi kesinti paketleri karşısında kazanımlar elde etmeli ve toplumsal enerjiyi kendisine çekerek umut haline gelmelidir. Aksi takdirde Altın Şafak adım adım güçlenmeye devam edecektir, ki şu sıralar bu çetenin oldukça faal olduğu, bir yandan Yunan yoksullarına şirin gözükme için kampanyalar yaptığı bir yandan da göçmenlere saldırıları yoğunlaştırdıkları bilgisi gelmektedir. Unutulmaması gerekir ki faşizmin ilacı sınıf savaşıdır. Sınıf savaşının yükseltilmesi için de işçi hareketinin önündeki en büyük engellerden birisi olan sendikal bürokrasiye karşı taban inisiyatifinin yükseltilmesi gereklidir. Bir diğer ihtimal de olası bir Syriza iktidarının kitlelerde hayal kırıklığı yaratması durumunda ibrenin tümünden aşırı sağa dönecek olmasıdır. Syriza'nın dışındaki sol aktörlerin antikapitalist bir devindirici odak haline gelmesi şu koşullarda zor görünmektedir. KKE, hem sendikal bürokrasideki gücü, hem de kendi örgütsel varlığıyla sınıf hareketinin önündeki bir engelden başka bir şey değildir. Bunu bilen kitlelerin KKE'ye şans tanımadığı ortadadır. Zaten halihazırdaki dev güçleriyle KKE'nin ne yaptığı ya da yapabildiği de ortadadır. Diğer taraftan Antarsya, kriz süresince gerekli güç birikimini yakalayamamış, dağınık görüntüsünden kurtulamamış, bir yandan da atılması gereken taktik hamleleri atamamıştır. Bu yüzden Syriza'nın olası ihaneti karşısında ortaya çıkacak boşluğu dolduracak gibi gözükmemektedir. Böyle bir durumda Altın Şafak'ın ilerlemesi sıçramalı olacaktır. Gelgelelim bir diğer seçenek daha bulunmaktadır. Bu da Syriza'nın solundaki güçlerin tabanını emekçi kitlelerde bulan bir antifaşist kuvvet oluşturmasıdır. Faşist hareket esasta bir sokak gücü olduğundan sokaklardan temizlendiğinde etkisini ve yeteneklerini tümünden yitirmiş olacaktır. Bu nedenle böylesi antifaşist birliklerin örgütlenmesi durumunda Altın Şafak çetelerinin dağıtıl-

ması fazla zor olmayacaktır. Bu tarz antifaşist işçi birlikleri faşizmi ezdiğinde sınıf mücadelesi yeni bir merhaleye evrilmiş olacaktır. Bu tarz birliklerin oluşumuna öncülük eden sol güçler de Syriza'nın solunda bir alternatif olarak iyice belirginleşmiş olacaklardır. Bu da Syriza'nın solundaki başlıca güçlerin sınıf mücadelesine etki edebilecek güçlere erişmeyi başarması demek olacaktır.

Eğer devrimciler tabandaki emekçi hareketiyle birlikte acil önlemler almazlarsa faşizm Yunan emekçi sınıfına felaket vaad etmektedir. En belirleyici konulardan birisi, kriz karşısında işçi hareketinin hayal kırıklığı yaratmaya devam etmemesidir. Yani işçi hareketi kesinti paketleri karşısında kazanımlar elde etmeli ve toplumsal enerjiyi kendisine çekerek umut haline gelmelidir. Unutulmaması gerekir ki faşizmin ilacı sınıf savaşıdır... Faşist hareket esasta bir sokak gücü olduğundan sokaklardan temizlendiğinde etkisini ve yeteneklerini tümünden yitirmiş olacaktır. Bu nedenle böylesi antifaşist birliklerin örgütlenmesi durumunda Altın Şafak çetelerinin dağıtılması fazla zor olmayacaktır. Bu tarz antifaşist işçi birlikleri faşizmi ezdiğinde sınıf mücadelesi yeni bir merhaleye evrilmiş olacaktır.

Temmuz 2012: Altın Şafak Yunanistan'daki yabancı esnaftan biran evvel ülkeyi terk etmelerini istedi, aksi takdirde dükkanlarının tahrip edileceğini duyurdu. Yunanistan'dan gelen raporlar göçmenlere yapılan saldırıların giderek yoğunlaştığını gösteriyor. Üstelik Yunan polislerinin faşist çeteleri yakalamak şöyle dursun saldırıya maruz kalan, kendilerini savunan göçmenleri tutukladıkları bilgisi geliyor. Bütün bunlar faşist tehditin beklenilenden hızlı büyüdüğünün bir göstergesi. Bu da bir kez daha sosyalist solun acele etmesi gerektiğini ortaya koyuyor. Syriza, seçimin hemen ardından duyurduğu "sorumlu muhalefet" duruşunun hakkını verirken sessizliğini korurken, herhangi bir şekilde sınıf hareketinin yeniden yükseltilmesi çağrısından kaçmıyor. Bir yandan da Troika yeni kesintiler için ND-PASOK-Dimar hükümetine bastırıyor. Genel grev hareketinin bu kez sonuç almak üzere yeniden başlamasının sonuçları gerçekten ağır olacaktır. Diğer taraftan işçi hareketinin maceracı olmayan, emekçilerden müteşekkil anti faşist kuvvetlerinin oluşturulmasının ve Altın Şafak çetelerinin sokaktan temizlenmesinin önemi de son saldırılar ertesinde tüm çıplaklığıyla ortaya serilmiştir.


Birleşik Cephe Taktiği Üzerine

"Devletler arasındaki alelade savaşlardan yüz defa daha çetin, daha uzun ve daha çapraşık bir savaş olan uluslararası burjuvazinin devrilmesi uğruna savaşa girişmek, ve önceden dolambaçlı yollara başvurmayı, (bir anlık olsa bile) düşmanlarımızı bölen çelişkilerden yararlanmayı, geçici olsalar da, pek o kadar güvenilir olmasalar da, salımlı olsalar da, koşullara bağlı bulunsalar da, potansiyel müttefiklerle anlaşma ve uzlaşmaları reddetmek son derece gülünç bir davranış olmaz mı? Bu, bugüne kadar ulaşılmamış ve keşfedilmemiş bir dağın çetin tırmanışında, bazan zikzaklar halinde yürümeyi, bazan geri çekilmeyi, ilkten seçilen doğrultuyu bırakıp başka bir doğrultuyu denemeyi önceden reddetmek gibi bir şey değil mi?" (Lenin, Komünizmin Çocukluk Hastalığı "Sol" Komünizm, Sol Yayınları, Ankara:1991, s. 66)

Lenin'in çocukluk hastalığı olarak betimlediği sol komünizmin ağlarına düşmüş akımlar dışında teorik düzeyde devrimci mücadelede ittifaklar, cepheleşme fikrine karşı çıkan yoktur. Üçüncü Enternasyonal'in ilk dört kongre kararlarına dayanan "birleşik cephe" taktiği teorik olarak yaygın bir cemaatte kabul görse de bu taktiğin yaşama geçirilmesine geldiğinde işin rengi değişir. İşçi sınıfı üzerinde etki kurmuş sol yelpazenin çeşitli unsurlarıyla ittifak kurma gereği mücadele içinde belirlediğinde çok sayıda siyasal öznenin "devrimci çizgi"sini, mücadelesinin "pürü paklığını" korumak adına böyle ittifaklara yanaşmadığını, hatta mahkum ettiğini görürüz. Siyasal mücadele arenasında çok daha büyük bir sıklıkla Bolşeviklerin başarısının kapısını aralayan birleşik cephe taktiğinin yerini Stalinizm ve türevlerinin bilinçli çarpıtmalarıyla sınıflar arası ittifaklara dayanan halk cephesinin almasıyla karşılaşırız. Bu yazının gündemi halk cephesini tartışmak olmadığından bu konuyu bir kenara bırakarak birleşik cephe taktiğine en ileri biçimini veren Troçki'nin devamcıları olma iddiasındaki unsurlara geçelim. Birleşik işçi cephesi taktiği geliştirilmesi, Troçki'nin devrimci mücadeleye önemli katkılarından biri olsa da

O'nun yolundan gittiğini söyleyenlerin bu taktik konusunda sicilleri daha parlak değil. Teorik olarak dillerden düşmeyen "birleşik cephe"nin pratikte gerçek anlamına kavuşmasına nadiren rastlıyoruz. Troçkist cemaatte da pratikte ittifakları imkansız hale getirenler yok değil ancak ana eğilim "birleşik cephe" adı altında devrimci Marksizme yabancı politikaların uygulanması(birleşik cephe adına yaşanan örneklerden; Mısır'da Devrimci Sosyalistlerin (RS) İslamcı Müslüman Kardeşlerle kurduğu ittifaklar, küçük burjuva bir siyasal yapılanmayla yapılan sınıflar arası ittifakı-ki halk cephesinin daniskasıdır-, Chavez'in başında bulunduğu burjuva hükümete tabi olmak vb). İşçi sınıfının diğer sınıflar üzerinde hakimiyet kurması ve devrimci öncünün de işçi sınıfının bütünü üzerindeki etkisinin genişlemesine dayanan birleşik cephe taktiği, böylece işçi sınıfının başka sınıfların tahakkümüne girmesi, kuyruğuna takılmasına dönüşüyor.

Görürüz ki Troçki'nin ve Lenin'in detaylı şekilde tariflediği birleşik cephe taktiklerini yaşama geçirmek ayrı bir meziyet. Politika yapmak ayrı bir sanat. Mücadelenin gereklerine göre her an yeniden yapılanabilmek, uyarlanabilir olmak ve konjonktüre göre taktikleri yenilemek gerekiyor. Bunun da bir reçetesi yok, ama geçmiş deneyimler, başarılı ya da başarısız, bu noktada yardımımıza yetişiyor. Bu bağlamda, devrimci mücadelenin başarısı için kritik önemdeki birleşik cephe taktiğinin kavranmasına bir katkı olarak dünya emekçileri adına trajedi ya da destan yaratma konusunda düğüm noktasında duran Yunanistan'daki son süreci ele alalım.

Her anlamda olağanüstü dönemlerden geçen Yunanistan'da Mayıs başındaki genel seçimlerde sol reformist Syriza büyük bir sıçrama yaparak ikinci parti konumuna ulaşmış; seçimlerden sonra hükümetin bir türlü kurulamaması üzerine Haziran ayında tekrar seçime gidilmişti. Bu seçim dönemi birinci parti olmak üzere sağcı Yeni Demokrasi ile Syriza'nın arasında bir yarışa (Yunanistan seçim sistemi birinci partiyi 50 milletvekili baştan vererek 151 vekil


desteğine dayanan hükümeti kurmasının önünü açmaktadır) dönmüştü. Bu süreçte biz Yunanistan'daki devrimcilerle (ve de belli bir destek ve ağırlığa sahip, Syriza'nın solundaki Antarsya'ya) birleşik cephe taktikleri gereği Syriza'nın şartlı olarak desteklenerek hem sağa doğru yalpalayan bu parti üzerinde soldan bir basınç yaratmak hem de kitleler gözünde onu sadece propagandalarımızla değil mücadele sürecinde deşifre etmek görevinin yerine getirilmesi çağrısını yükseltmiştik: "6 Mayıs'taki seçimlerde %1.2'lik oy oranına ulaşan devrimcilikle merkezilik arasında salınan Antarsya bu seçimlere kendi adıyla girerek önemli bir hata yapmıştır. Başından beri seçimin kemer sıkma paketinin referandumu gibi geçeceği ve bu bağlamda emekçilerin ND karşısındaysa kesinti karşıtı duruş sergileyen Syriza'ya yöneldiği ortadayken Antarsya'nın Syriza "şartlı destek" vermesi gerekirdi. Ve bu şartlar (kemer sıkma paketlerinin kesin iptali ile başlayan) kamuoyunda açıkça dilelendirildikten sonra seçim desteği açıklanmalı ve Syriza'ya emperyalist kapitalizm karşısında durduğu müddetçe tam destek verileceği ama bu konudaki yalpalamaların ise net bir şekilde açığa vurulacağı deklare edilmeliydi. Böylelikle hem kitlelerle omuz omuza durulacak hem de Syriza'nın oldukça muhtemel olan satışı karşısında kitlelere net bir alternatif sunulacaktı." (Yunanistan Seçimleri Krizin Çıkmaza Girdiğini Gösteriyor, bolsevik.org)

Yunanistan'daki devrimcilerin Syriza'ya yönelik tavrı, yaygın olmasa da bir tartışma konusu oldu. Kimileri Syriza'ya yönelik ilüzyonlar yaratarak Syriza'nın desteklenmesi çağrısı yaparken, başkaları da Syriza'nın nasıl hainler olduğuna dem vurup durdu. Bizim Syriza konusundaki "şartlı destek" tutumumuzun temelinde Syriza'nın devrimci süreçlerin ilerleticisi olacağına yönelik bir güven, inanç yok elbet; ancak emekçi sınıflar yüzlerini Syriza'ya dönmüşken salt propagandayla onları Syriza'nın niteliği konusunda ikna etmek mümkün değil. "Burjuvaların onayına ihtiyacınız yok, emekçi kitlelerin mücadelesine sahip çıktığınız oranda o kitlelerle birlikte arkanızdayız" diyerek Syriza'yı öne itmek ve kitlelere Syriza'nın elde imkan olmasına rağmen yapabileceklerinin sınırlarını göstermek süreçte emekçilerin yüzünü devrimcilerden yana dönmesini sağlayacaktır: "Menşeviklere ve sosyalist-devrimcilere şöyle diyorduk: Sovyetlerde çoğunluk sizde olduğuna göre, burjuvaziyi işe katmadan iktidarın tümüne sahip çıkınız (Haziran 1917'de Birinci Rus Sovyetler Kongresinde, bolşevikler oyların ancak % 13'ünü elde edebilmişlerdi). Ama Rus Henderson ve Snowden'leri iktidarı burjuvazisiz almaktan korkuyorlardı, ve burjuvazi,

sosyalist-devrimcilerle menşeviklerin oyların çoğunluğunu alacaklarını bildiği için, Kurucu Meclis seçimlerini sürüncemede bırakmaya kalkışınca, (her iki parti de, gerçekte tek bir küçük-burjuva demokrasisini temsil eden pek sıkı bir siyasi blok teşkil etmekteydiler), sosyalist-devrimciler ve menşevikler, bu ertelemelere gerektiği gibi karşı koymak için yeterli gücü kendilerinde bulamadılar." (Lenin, age., s. 85)

Birleşik Cephe Taktiğinin Özü

Birleşik cephe taktiği, somut bir gerçeklikten doğar: işçi sınıfı içinde bilincin eşitsiz dağılımı. Sınıf bilincinin gelişimi emekçi sınıflar arasında eşitsiz ve çelişkili şekilde olur. Mücadelenin en geri olduğu dönemlerde dahi sınıfın en ileri

bilincine, komünist bilince varmış az sayıda işçi varken geniş yığınlar diğer sınıfların ideolojik hegemonyası altındadır. Mücadelenin zirve yaptığı dönemlerde dahi sınıfın tamamı bilinç anlamında aynı noktaya ulaşmaz: "...proletarya, proleterden yarı-proletere (işgücünün satışından geçimini ancak kısmen sağlayan yarı-proletere), yarı-proleterden küçük köylüye (şehir ve köydeki küçük zanaatçıya, genel olarak küçük işletmeciyeye), küçük köylüden orta köylüye vb. geçişi yansıtan son derece çeşitli sosyal tiplerle çevrili olmasaydı; proletaryanın kendisi de, mesleki gruplar gibi, bazan dini vb. gruplar gibi kategorilere bölünmeseydi, kapitalizm, kapitalizm olmazdı. Proletaryanın öncüsü için, onun bilinçli bölümü için Komünist Partisi için, gerektiğinde zikzaklı, dolambaçlı yoldan yürümenin, ayrı ayrı proleter grupları ile, ayrı ayrı işçi partileri ve küçük üreticiler partileriyle anlaşmalar yapmanın, anlaşmalara varmanın gereği bundan doğ-

maktadır. Sorun, bu taktiği, proletaryanın genel olarak bilincini, devrimci ruhunu, mücadele etme ve yenme yeteneğini düşürecek değil, yükseltecek biçimde uygulamayı bilmektir." (Lenin, age., s. 70)

Devrimci süreçlerde farklı bilinç düzeyleriyle başlayan emekçilerin tamamı öne çekilse de kimi gelişimini en ileri noktaya taşımışken büyük çoğunluk ilk planda hala burjuva dünyanın etkisi altında sağduyuyu temsil eden, devrim ile kapitalizm arasında ara çözümler(!) öneren reformist, merkezci unsurlardan yana meyleder. Bu kitleleri ikna etmek, devrimci olmayan öznelere devrimsel süreçleri ilerletemeyeceğini ortaya koymanın asıl yolu propaganda olmaz. Kitleler ancak kendi deneyimleriyle gerçeği kavrayabilir. Kitlelerin reformizmle bağlarını koparmasını sağlayan siyasal tecrübeye ulaşmaları için devrimcilerin reformistlerle sınıfın acil ihtiyaçlarını öne çıkaran talepler

"Devletler arasındaki alevde savaşımlardan yüz defa daha çetin, daha uzun ve daha çapraşık bir savaş olan uluslararası burjuvazinin devrilmesi uğruna savaşa girişmek, ve önceden dolambaçlı yollara başvurmayı, (bir anlık olsa bile) düşmanlarımızı bölen çelişkilerden yararlanmayı, geçici olsalar da, pek o kadar güvenilir olmasalar da, sallantılı olsalar da, koşullara bağlı bulunsalar da, potansiyel müttefiklerle anlaşma ve uzlaşmaları reddetmek son derece gülünç bir davranış olmaz mı?"


çerçevesinde kuracakları ittifaklar kritiktir. Bu ittifaklar hem reformistlerin devrimci talepleri gerçekleştirmekten uzak olduğunu ortaya koyup foyalarını kitleler gözünde açığa çıkarırken devrimciler bu ittifak aracılığıyla geniş emekçi yığınlarına propaganda yapma, kendilerini anlatma ve mücadele içinde ortaya koyma imkanına kavuşmuş olurlar:

"(Menşevikler dahil), küçük-burjuva demokratlar, zorunlu olarak, burjuvazi ile proletarya arasında, burjuva demokrasisi ile sovyet rejimi arasında, reformculuk ile devrimci zihniyet arasında, dar anlamda işçi davasına sahip çıkma zorunluluğu ile proletaryanın iktidarından duyulan korku vb. arasında sallanır dururlar. Komünistlerin doğru taktiği, bu gibi duraksamalardan yararlanmayı gerektirir, yoksa onları umursamamayı değil; oysa bunlardan yararlanmak demek, proletaryaya yakınlaşan unsurlara tavizlerde bulunmak ve bunlara ancak yaklaştıkları ölçüde ve yaklaştıkları anda tavizlerde bulunmak ve bir yandan da burjuvaziye yaklaşanlara karşı mücadeleyi sürdürmek demektir. Bu doğru taktiğin uygulanması yüzündendir ki, menşevizm, bizde, oportünizmde direnen liderleri tecrit olunarak ve en iyi işçileri, küçük-burjuva demokrasisinin en iyi unsurlarını bizim kampımıza getirerek gün geçtikçe dağılmıştır ve dağılmaktadır. Bu, sabır gerektiren


"...proletarya, proleterden yarı-proletere, yarı-proleterden küçük köylüye, küçük köylüden orta köylüye vb. geçişi yansıtan son derece çeşitli sosyal tiplerle çevrili olmasaydı; proletaryanın kendisi de, mesleki gruplar gibi, bazan dini vb. gruplar gibi kategorilere bölünmeseydi, kapitalizm, kapitalizm olmazdı. Proletaryanın öncüsü için, onun bilinçli bölümü için Komünist Partisi için, gerektiğinde zikzaklı, dolambaçlı yoldan yürümenin, ayrı ayrı proleter grupları ile, ayrı ayrı işçi partileri ve küçük üreticiler partileriyle anlaşmalar yapmanın, uzlaşmalara varmanın gereği bundan doğmaktadır.

uzun vadeli bir süreçtir, ve "hiç bir zaman uzlaşma yok, zikzaklar yok" cinsinden kestirme "çözümler", ancak devrimci proletaryanın etkisini baltalar ve onun güçlenmesini önler."(Lenin, age., s. 70-71)

Eğer emekçi kitleleri sadece kendi safımızda birleştirebilseydik "birleşik cephe" taktiğine elbet gerek kalmazdı. Ancak hayat böyle akıyor ve mücadelenin en şatafatlı

dönemlerinde dahi öncelikle ortalamayı, sağduyuyu temsil eden daha ılımlı unsurlar asıl olarak güçleniyor. Devrimci Marksistlerin teorik olarak sınıfın öncüsü olduğu gerçeği yaşamda yansımaları bulmalı; emekçi kitlelerin fiili mücadele içinde liderliği kazanılmalı.

Sosyalist devrimin tek başarılı örneğini Bolşevikler yaratabildiyse bunun sırrı, işçi sınıfının devrimci öncüsünün mücadeleyi doğru strateji ve taktiklerle örmesinde ve de sınıfın liderliğini çetin mücadeleler sonucunda kazanabilmesinde yatmaktadır. Bu süreçte işçi sınıfının çıkarları adına şeytanla(!) bile ittifak kurmaktan çekinmeyen Bolşeviklerin bu cephelerde bağımsız sınıf çizgilerini korumayı, emekçi kitlelere yönelik sınırsız propaganda özgürlüğüne sahip olmayı birinci şart olarak koymalarını da unutmamak gerekir:

"Çarlığın iktidardan düşmesine kadar, Rusya'nın devrimci sosyal-demokratları çok defa liberallerin yardımlarına başvurmuşlardır, yani bunlarla bazı pratik uzlaşmalar yapmışlardır. 1901-1902'de bolşevizmin doğmasından az önce, İskra'nın eski redaksiyonu (Plehanov, Akselrod, Zasuliç, Martov, Potressov ve ben, bu redaksiyona dahildik) burjuva liberalizminin siyasi lideri Struve ile, -çok uzun süreli olmamakla birlikte- belirli bir ittifak kurmuştuk. Ama bu, burjuva liberalizmine karşı ve onun işçi hareketi içinde etkisinin en küçük belirtilerine karşı, en amansız ideolojik mücadeleyi sürdürmemize engel olmuyordu. Bolşevikler, her zaman bu siyaseti gütmüşlerdir. 1905'ten beri, işçi sınıfı ile köylülüğün liberal burjuvaziye ve çarlığa karşı ittifakını, sistemli olarak savunmuşlardır, ama buna rağmen, burjuvaziye çarlığa karşı desteklemekte hiç bir zaman kusur etmemişlerdir (örneğin iki dereceli seçimlerde ya da seçimlerin ikinci döneminde olduğu gibi) ve hiç bir zaman, burjuva devrimci küçük köylüye karşı, sosyalistlik iddia eden küçük-burjuva demokratlar olarak suçladıkları "devrimci-sosyalistlere" karşı, en sert ideolojik ve siyasi mücadeleyi durdurmamışlardır. 1907'de, bolşevikler, kısa bir süre için, "sosyalist-devrimciler" ile Duma seçimlerinde belirli bir siyasi blok teşkil etmişlerdir. 1903'ten 1912'ye kadar menşeviklerle bazan yıllarca süren yoldaşlık ettik ve aynı sosyal-demokrat parti içinde kaldık, ama onlarla, proletarya üzerinde burjuva etkisinin ajanları olarak ve oportünist olarak ideolojik ve siyasi alanda mücadele etmekten bir an bile geri durmadık. Savaş sırasında "kautskiciler"le, sol menşeviklerle (Martov) ve "devrimci-sosyalistler"le (Çernov, Natanson) bir çeşit uzlaşma yaptık; Zimmerwald ve Kiental kongrelerine onlarla birlikte katıldık, onlarla ortak bildiriler yayınladık; ama "kautskicilere", Martov ve Çernov'a karşı ideolojik ve siyasi mücadelemizi durdurmadık, onu gevşetmedik." (Lenin, age., s. 67-8)


"Sosyalist" Bir Liberalden İnciler: "Militarist Modernleşme"

Liberal... Siyasal bir kimlik olarak kendisini bu kulvarda tanımlayanların oranı Türkiye toplumunda yüzde 1-2 ile sınırlı, taş çatlasa yüzde 5 olmaz, ama çıkan seslerinin yüksekliğine baksanız öyle demezsiniz. Medyada, entelektüel alemde köşe başlarını tutmuşlar, sanırsınız ülkenin en yaygın duruşu liberal görüş. Öyle bir karışık çorbalar ki içlerinde politik yelpazenin muhafazakarından "sosyalist"ine kadar ne ararsanız var! Bunca farklı kökenden sonra buluştukları nokta ne mi? Kapitalizme, serbest piyasaya tam güven, pardon pardon demokrasiye, insan haklarına duydukları büyük inanç!

Bırakalım sağ cenahın liberallerini kendi hallerine, biz giderek daha çok can sıkıcı olan sol liberallere, "sosyalist" liberallere el atalım. Ateş olsalar cürümleri kadar yer yakamayacaklar ama dayamışlar arkalarını cemaat medyasına, atış da serbest; saldır sola, saldır Marksizme (açıktan gizliden, her yol mübah), saldır toplumsal muhalefete! Biliyorlar tabii asıl tehlikenin devrimcilerden, işçilerin cephesinden geldiğini. Karala karalayabildiğin kadar da serbest piyasaya alternatif olmasın, gençliğe umut kalmasın! Hopa'da katledilen Metin Lokumcu'yu Ergenekoncu mu ilan etmedikleri kaldı, 1 Mayıs 1977 katliamını sola mı örgütletmediler, Deniz Gezmiş'i Ogün Samast'a mı benzetmediler, Nazım Hikmet'i Nihat Atsız'la mı bir tutmadılar, KESK'i 28 Şubat'ın sivil ayağı mı yapmadılar... Bu gibi soysuzlukları ne kadar saysak bitmez, en iyisi burada duralım.

Kendileri küçük olsa da etkileri büyük oldu liberalerin. AKP'nin hegemonyasının kritik yardımcıları oldular (en etkilisi "yetmez ama evet" idi). Tayyip ne yaparsa yapsın (Kürt sorunundan kürtaja, vb.) AKP ile


yollarını ayırmayıp o kıymet bilmese de bu tarihi iktidarın kıymetini bilerek yollarına serilen liberaller sadece suçlamak, karalamakla yetinmediler. AKP cephesinden Türkiye'nin yeni "resmi tarih" yazımına da soyundular. Bunun yakın zamandaki kapsamlı bir örneği de bu yazıda inceleyeceğimiz Murat Belge'nin "Militarist Modernleşme" kitabı.

Belge'nin Demokrasi ile İmtihanı

Sıkı bir liberal olan Murat Belge'yi bu kitap yazmak konusunda güdüleyen elbette ki liberallerin o sihirli kavramı, "demokrasi" (bu demokrasinin içeriğini de tartışacağız). Kitabın yazılış amacını Belge'den dinleyelim:

"... 'vesayet' rejiminin değişmeye başladığı bir dönemde yaşıyoruz. 2011 sonuna gelirken Ordu'nun siyasi hayat içinde durduğu yerde önemli değişimler oldu. Bunlar, Türkiye'nin rejiminin normalleştiği yolunda güçlü umutlar veriyor. Hatta ben de, bu kitabımla ilgili olarak, 'Acaba bu kitap geç mi kaldı?' diye düşünmekten kendimi alamıyorum. Çünkü bunun bir


gizlisi saklısı yok, ordunun bu yerine karşı demokratik mücadeleye omuz vermek için yazdım bu kitabı." (s. 25)

Belge kitabı yazmakta hem geç kalmış hem de erken davranmış! Geç kalmış, çünkü içinden geçtiğimiz "tuhaf zamanlar"da ilham kaynağı Avrupa'daki demokrasi kültürünün ayağı kaymış durumda. Belge'nin referans almamızı istediği demokrasilerde işler rayında mı ki Belge'nin yalanlarına payanda olabilsin (bu konuya detaylı olarak birazdan gireceğiz). Erken davranmış, dereyi görmüş de derinliğini bilmeden paçaları sıvamış! Dayatılmış seçmeli din dersleri, içki yasağı, kürtaj tartışmaları ve toplumsal özgürlüklere yönelik gelecek diğer saldırılar... Doğrusu hakkını yemeyelim. Belge'nin bu uygulamalarla ilgili bir sıkıntısı yok ki erken davranıp normalleşmeden bahsediyor diye onu kınayalım. Belge, Metin Lokumcu'yu, AKP'li bakanlara yumurta atan gençleri Ergenekoncu ilan ederken çok atak ama kürtaj yasağı sözkonusu olunca birden duruluyor. AKP'nin YÖK başkanına paralı eğitim konusunda destek olurken cevval olan Belge, liberallerin o çok önem atfettiği Kürt sorununda KCK kapsamında 8000 Kürt tutsak alındığında sesi pek çıkmıyor. Hrant Dink'in katlini Ergenekon'a bağlamakta gecikmeyen Murat Belge, katilleri, gerçek failleri koruyan, kollayan, önünü açan AKP olunca sessizleşiyor. 1 Mayıs 1977 katliamının suçunu sola atarken geri durmayan Belge'nin tutuklu gazeteciler ve öğrenciler gündeminde esamesi okunmuyor. O büyük "hoşgörüsü"nü Tayyip'ten de esirgemiyor: tek dil, tek din... açıklamalarını Kılıçdaroğlu yapsa her halde yer yerinden oynardı. O çok önem verdiği "demokrasi" kapsamında aynı ikiyüzlü tavır kitabında da kendini gösteriyor. Kemalizmin günahlarında aslan kesilen Belge, söz konusu Demokrat Parti olunca sesini inceltiveriyor. Belge, gayrimüslümlerin son kalıntılarının da Türkiye'den kovulduğu, Demokrat Parti tarafından organize edilen 6-7 Eylül olaylarını bakın nasıl yumuşatıyor: "6-7 Eylül olayı tam bir rezaletti." (s 626) 6-7 Eylül olaylarını bu kadar nazikçe geçiştiren Belge'nin DP iktidarının ilerleyen döneminde toplumsal muhalefeti ezmeye kalkmasından bahsetmesini zaten beklemiyoruz!

Murat Belge'nin bir demokrasi savaşçısı olarak her yerinden tutarlılık fişkırıyor, görüyorsunuz. Ama niye söyleniyoruz ki Murat Belge en başta söylemiş kitabı yazma amacının AKP'nin "demokrasi" savaşına destek vermek olduğunu.

Modernleşme - Demokrasi ilişkisi

Gelelim Belge'nin "Militarist Modernleşme" kitabına. Kitap, modernleşme sürecinde "ordunun rolü ve militarist yaklaşımın varlığı" ekseninde bir tarafa Almanya, Türkiye ve Japonya'yı koyuyor diğer tarafa kontrast ülkeler dediği İtalya, Yunanistan ve Hindistan'ı. Sonra da başlıyor karşılaştırmaya.

Belge, "bazı toplumların gelişmelerinin bir aşamasında, bir 'burjuva devrimi'nin doğal olarak ortaya çıktığı

ve başarılı da olduğu bir noktaya" geldiğini söyleyerek İngiltere, Amerika ve Fransa gibi toplumların "organik" gelişme gösterdiklerini söylüyor. Dünyanın geri kalanını da sınırlı sayıdaki "organik" gelişme gösterenlerin ürettiği yeni biçimleri model alarak "bunlara erişmek üzere seferber olmuş", "güdülenmiş" şeklinde tarif ediyor. Belge, bu geri kalan toplumlara da "güdümlü" gelişme ile modernleşenler olarak tanımlıyor. Güdümlü gelişmeyi de anormal görmediğini söyleyen Murat Belge açısından asıl sıkıntı modernleşmenin doğal yürütücüleri (orta sınıflar) olmadığı bu gibi durumlarda bu sürecinin yürütücüsünün ordu olması: "Modernleşme sürecini başlatan ve sırtlanan gücün ordu olması, bunu sorunlu bir süreç haline getiriyor. Kullandığımız yöntem ya da araç kendi doğasına uygun sonuçlar verir, doğasında olmayan sonuç veremez. Ordular ya da militarist ideoloji 'demokratik' değildir; olduğunun bir örneği dünya tarihinde görülmemiştir. Türkiye de bu kuralın bir istisnası olmamıştır." (s 19)


Kapitalist sistemin tehdit altında olduğu her koşulda tehdit edenlerin özgürce faaliyet göstermeleri ve büyümelerine bırakın Afrika'yı, Orta Doğu'yu Avrupalı egemenler de izin vermez, vermiyor da. Çelişkileri yoğun toplumlarda burjuvazi için demokrasi kültürünün esamesi okunmaz! Aşağıdan modernleşme ya da "militarist modernleşme" olsun fark etmez! Burjuvazinin demokrasiyi yaşatmak gibi yüce idealleri yoktur; önemli iktidarlarının, kapitalist sistemin bekasıdır bu yolda burjuva demokrasisi de iş görür, askeri diktatörlük de, monarşi de, faşizm de!

Modernleşme ile demokrasi arasındaki kurulan bu doğal, organik bağ; burjuva düşüncesinin en büyük ideolojik argümanlarından biri. Burjuva devrimlerinin en büyük hedefi demokratik bir topluma ulaşmaktı da nasıl oldu da burjuva devrimlerinin en şanlısı 1789 sonrasında devrimin asıl yürütücüsü olan, bu yolda


kanını akıtan aşağı sınıflar "biz de hakkımızı istiyoruz" diye meydana çıktığında (1848 devrimlerinde olduğu gibi) burjuvazi, krallarla anlaşmaktan, emekçileri kanla boğmaktan ve bunun için de ordularını kullanmaktan (dikkat ediniz!) geri durmadı. Nedendir Belge'nin "organik" gelişme dediği süreç birkaç ülke ile sınırlı kaldı? 1789 devrimi ve onun harekete geçirdiği alt sınıf radikalizminden tiksinti duyan Edmund Burke gibi liberal muhafazakarların borazanlığını yaptığı dehşetli korku ve nefret, egemenleri devrimsel süreçlerden, aşağıdan yukarı dönüşümlerden uzak tutmuş olmasın! 1789 ve 1848 devrimlerinin korkusu bütün Avrupa'ya yetip, burjuvaları halk karşısında gerici güçlerle anlaşmaya ve ordularını kullanmaya itmiş olmasın!

Bize doğal yolla "burjuva devrimleri"ni tamamlayan ülkeler olarak sunulan ülkelerde bile modernleşme-demokrasi ilişkisinin hiç de öyle Belge'nin sunduğu gibi doğal gelişimin bir ürünü, sürecin vazgeçilmez bir parçası olmadığı aşikar. Goethe'nin deyişiyle teorinin griliği karşısında hayat ağacının yeşilliği kendini gösteriyor. Militarist (tepeden) modernleşmenin merkezlerinden Almanya'da 19. yüzyılın sonu 20. yüzyılın başlarında yasaklı olsa da dünyanın en büyük ve güçlü sosyal demokrat partisi vücut bulmuş; en etkili işçi sınıfı örgütlenmesini oluşturmuştu. Markslar, yoldaşları, Alman devrimcileri ve işçi sınıfı ne amansız mücadelelerle Alman devletini aşağıdan zorlamışlardı. Doğrudan söyleyecek olursak aşağıdan ve yukarıdan gibi kavramlar gerçekte birbirinden net olarak ayrılamaz. Belge'nin Almanya'nın karşısından sivil bir modernleşme olarak sunduğu İtalya'da Piyomente egemen sınıfları yukarıdan ve ordusunun güçlü dipçiğiyle o ünlü İtalyan Birliği'ni (Risergimento) sağlamamışlar mıydı? Yukarıdan ve aşağıdan süreçlerin yapay bir şekilde ayrıştırılamayacağı bir yana Belge gibi liberallerin konjonktür gereği bugünlerde aşırı şekilde vurguladığı sivil- asker ayrışması da aslında pek bir anlam taşıyor. İtalyan Birliği'nin mimarı olarak bilinen Piyomente başbakanı Cavour'un İtalya'nın her yönüne hareket eden güçlü ordusu bu sürecin en temel unsuruydu. Piyomente ordusunun ve başbakanı Cavour'un arkasında burjuvazi bulunmaktadır. Yani sınıf savaşımından bağımsız bir aşağıdan-yukarıdan tartışmasının bir anlamı yoktur. Belge'nin bütün tarihsel açıklamaları bu yüzden geçersizdir, seçmecidir ve ister istemez çarpıtmalarla doludur.

Modernleşmenin aşağıdan sivil eller yoluyla gerçekleşti-

rildiği ABD'de demokrasi burjuva anlamlarında bile bir orta oyunundan öte bir anlam hiçbir zaman taşımadı. Tekelci sermayenin iki fraksiyonuna bağlı partiler (Cumhuriyetçi ve Demokrat) neredeyse iki yüzyıldır sırayla değişerek iktidar oluyorlar. Bu böyle bir demokrasi ki bir üçüncü partinin çıkması kati suretle engellenmiş durumda.

Türkiye'de de 1908 devrimi örneği var. Belge bu tarihi kasıtlı olarak es geçse de 1908 son derece açıklayıcı bir örnek. 1908 devrimi ordunun ittirmesine başlıyor, (tıpkı Portekiz'de 1974 Kızıl Karanfiller devrimi gibi) ama sonra

geniş halk yığınlarının, işçi sınıfının, öğrencilerin, kadın hareketinin bir daha ancak 1960'ların sonlarında görebileceği büyük bir atılıma dönüşüyor. Bu atılımı yine askerler durduruyor, çünkü burjuvazinin güdümünde bir ülke istemekteydiler ve grev hareketlerinden de açıkça ürküyorlardı.

Gelelim yakın tarihe ve günümüze. Almanya'nın, Türkiye'nin militarist modernleşmesinin karşısına kontrast ülke olarak konulan İtalya ya da Yunanistan'ı ele alalım mesela. Modernleşmenin asker eliyle olmadığı Yunanistan nasıl oldu da uzun bir dönem askeri cuntanın tadına baktı. Şimdilerde kapitalizmin ekonomik krizinin vurduğu ve krizin bedeli ödememek için emekçi sınıfların ayağa kalktığı Yunanistan'da yine askeri darbe sopasının aba altından gösterilmesine ne demeli! Bu sopayı gösterenler de liberal parlamentarizmin kalbi AB'nin egemenleri değil mi? Alt sınıf radikalizminden korkan, nefret eden, tiksinen burjuvalar ve onların şakşakçısı orta sınıf liberallerin Yunanistan'da devrim tehlikesi belirlediğinde askeri darbeye ne kadar sevineceklerini tahmin edebiliriz.

Hatta faşist hareketi bile kurtarıcı olarak görecektir. Tıpkı sadece Almanya egemenlerini değil tüm dünya burjuvalarının solcuları ezdiği sürece aslında Nazilere sempati duyması gibi.

Ya da yine militarist modernleşme yaşamayan İtalya(!), Almanya ile kontrast ülke olarak alınan İtalya, nasıl oldu da faşizmin doğum yeri oldu? Belge, faşizmi militarist modernleşmeye bağlaya dursun (Almanya), İtalya örneğini ne yapacağız ya da yakınımızda Yunanistan'da faşistler yüzde 7 oy alarak nasıl parlamentoya girebildiler, dikkate değer bir halk desteğine nasıl sahipler. Hobsbawn'ın deyişiyle içinden geçtiğimiz "tuhaf zamanlar"da Avrupa'nın geri kalanında da manzara değişik değil. Fransa'da faşist parti daha yeni genel seçimlerde yüzde 14 oy aldı. En demokratik(!) İskandinav ülkelerinde bile göçmenlere

Nedendir Belge'nin "organik" gelişme dediği süreç birkaç ülke ile sınırlı kaldı? 1789 devrimi ve onun harekete geçirdiği alt sınıf radikalizminden tiksinti duyan Edmund Burke gibi liberal muhafazakarların borazanlığını yaptığı dehşetli korku ve nefret, egemenleri devrimsel süreçlerden, aşağıdan yukarı dönüşümlerden uzak tutmuş olmasın! 1789 ve 1848 devrimlerinin korkusu bütün Avrupa'ya yetip, burjuvaları halk karşısında gerici güçlerle anlaşmaya ve ordularını kullanmaya itmiş olmasın!


saldıran neo-Naziler çok güçlenmiş durumda. Örnekleri çoğaltmak mümkün.

Modernleşmenin doğal sonucu olarak bize sunulan demokrasinin burjuva devrimlerinden doğrudan tarihlenmediğini gördüğümüze göre nedir öyleyse kaynağı? Özellikle esin kaynağı olarak anlatılan Avrupa demokrasisi ve genelde Batı'da demokrasinin gelişiminin 2. Dünya Savaşı sonrasında kapitalizmin altın çağının yaşandığı refah devletlerine dayandığını görüyoruz. Ekonomik genişleme içindeki kapitalizm, 1970'lere kadar gelişmiş ülkelerde kitlesel üretim ve dolayısıyla bu üretimin kitlesel tüketimine dayalı bir dönem geçirdi. Bu süreç toplumsal çelişkilerin yok olmadığı ama törpülediği; işçi(sendika)-işveren-devlet arasında bir uzlaşmaya dayanan toplum modeline ev sahipliği yaptı. Refah toplumlarının toplumsal uzlaşmaya (dönemsel) olanak veren koşullarında bugün cıllanan demokrasinin var olmasının zemini doğdu. Kapitalist toplumu temellerinden sarsacak çelişkilerin hafiflediği, kapitalizmin kitlelerin beklentilerini belli ölçülerde karşılayabildiği, kapitalizme karşı boy veren toplumsal muhalefetin de etkisiz ya da tehlikeli (ne de olsa 2. Dünya Savaşı sonrası Avrupa'nın paylaşılmasıyla birlikte SSCB ile de barış içinde yaşama haline geçilmişti!) olmadığı koşullarda egemen sınıflar tercihini burjuva demokrasiden yana kullanabiliyordu. Ama bakın işlerin tersine döndüğü, düşmanın korku uyandırıcı olduğu zamanlara Avrupalı, ABD'li egemenlerin ne kadar demokrasi kültürünü içselleştirdiğini görün. ABD'nin barışçıl (çatışmasız, silahsız) "işgal et" hareketine karşı ne kadar tahammülsüz olduğunu yakın zamanda birlikte gördük. Anti-kapitalist hareketin G-8 toplantılarına karşı eylemlerinde İtalyan polisi bir gence kurşun sıkıp öldürebildi: Yunanistan keza aynı durumda. Yine en demokrat İskandinavya ülkelerinden Norveç'te bir aşırı sağcı sosyal-demokratların gençlik kampını basarak onlarca genci katletti. Demokrasiyi ne içselleştirmiş bir toplum! Sorun bireylerin ya da toplumların demokrasiyi içselleştirip içselleştirememesinde değil elbet; mesele kapitalist krizin, toplumsal çelişkilerin, sınıfsal eşitsizliklerin zirve yaptığı koşullarda refah toplumlarının uzlaşma kültürünün yerini çatışmalara bırakmasında. Bu bireyler, siyasal aktörler için olduğundan daha fazla burjuvazi için geçerli. Kapitalist sistemin tehdit altında olduğu her koşulda tehdit edenlerin özgürce faaliyet göstermeleri ve büyümelerine bırakın Afrika'yı, Orta Doğu'yu Avrupalı egemenler de izin vermez, vermiyor da. Çelişkileri yoğun toplumlarda burjuvazi için demokrasi kültürünün esamesi okunmaz! Aşağıdan modernleşme ya da "militarist modernleşme" olsun fark etmez! Burjuvazinin demokrasiyi yaşatmak gibi yüce idealleri yoktur; önemli iktidarlarının, kapitalist sistemin bekasıdır bu yolda burjuva demokrasisi de iş görür, askeri diktatörlük de, monarşi de, faşizm de!

Türkiye'de Modernleşme

Belge'nin kendisinin de teslim ettiği gibi kitap, her ne kadar "militarist modernleşme" kavramı çerçevesinde karşılaştı-

malı bir inceleme olsa da yazarın asıl derdi Türkiye değerlendirmeleri ve buradaki "demokrasi mücadelesi"ne destek vermek. Sözün özü Belge bize asker eliyle modernleşmenin nasıl demokratikleşmede önümüzü tıkadığına ışık tutma(!) derdinde:

"Türkiye bugün de demokrasi sorunu çözememiştir, çünkü modernleşmeyi ordu eliyle yürütmek zorunda kalmıştır ya da biraz değiştirerek söylersek, çünkü olgunlaşan başka güçler bugünlere kadar bu misyonu ordunun elinden almamış veya alamamıştır." (s. 20)

Belge, Türkiye'de "askeri vesayet" reji-


Liberaller dogmatik bir bakışla otoriterliği ordu ile özdeşleştirmiş durumda. Yani asker yerini sivil alsa sorun kalmayacak! Oysa burjuvazinin elinde çok çeşitli baskı, otoriterlik araçları mevcut. Bakın günümüz Türkiye'sine, örneğin polisin konumuna. Mücadele yürüten Kürtlerin binlercesi tutsak, yüzlerce öğrenci tutuklu binlercesi de muhalefet ettikleri için yargılanıyor; HES'lere karşı çıkanlardan iktidara karşı dilini sertleştiren gazetecilere kadar herkes tehdit altında.

mininin belinin bükülmesi ve demokrasi sorununun çözülmesi açısından AKP iktidarının başlangıcı

olan 2002 yılını bir milat olarak alıyor. Neden 2002'de ordunun etkisi kırılabilirdi sorusuna yanıt olarak da iç ve dış dinamikleri gösteriyor. Dış dinamik olarak Belge'nin temel tespiti Soğuk Savaş'ın bitmesiyle orduya, sağcı diktatörlüklere verilen desteğin kalkması: "Dünyada darbeler dönemi muhtemelen kapanmıştı. En azından Amerika, Soğuk Savaş'ta sık sık benimsemek zorunda kaldığı sağ diktatörlerle haşır neşir görünmek istemiyordu." (s. 656) Murat Belge, tarih ve siyaset bilgisine sahip olmayan kimilerini belki aldatabilir yalanlarıyla! Biz soralım Venezuela'da ne oldu peki? Chavez'i deviren askeri darbe (halk desteği nedeniyle Chavez'i geri getirmek zorunda kalan) kimin desteğiyle gerçekleşti? Honduras'ta 2009'da halk oyuyla seçilen solcu Zaleya'yı deviren ABD destekli darbeden de haberi yok Belge'nin. Keşke biraz haber bültenlerini takip etseydi! Bunun yerine Belge, ABD'nin eskiden sağ diktatörleri "benimsemek zorunda kaldığı"ndan bahsediyor; duy da inanma! Belge'nin bahsettiği diktatörleri iktidara getiren asıl güç ABD'nin kendisi değilmiş gibi! Allende'yi deviren Pinochet'ten "our boys have done"(bizim çocuklar


*Murat Belge
başta olmak üzere
liberallerin ken-
disi demokrasiyi
içselleştirememiş
ki. Metin*

*Lokumcu'nun,
öğrenci gençliğin
muhalefeti
olumlamaya-
bilirsiniz, karşı
da çıkabilirsiniz
ama muhalefet
yürütenleri
karalamak
(Ergenekoncu
ilan etmek),
polis saldırısıyla
öldürülenin
ardından
neredeyse "iyi
oldu" demek
sizin o çok
savunduğunuz
demokratlıktan
nasiplenmedi-
ğinizi gösterir.
Samimiyet
sorunu
Belge'lerden
başlıyor.*

yaptı) diye selamlanan 12 Eylül darbeleri-
lerine kadar Batı'nın hegemonya böl-
gesindeki toplumsal muhalefete, işçi
sınıfına karşı yönelmiş darbelerin tamamı
ABD'nin yöneticiliğinde gerçekleştirilen
darbelerden başkası değildir. Murat
Belge, ABD için darbe desteklemenin
"artık sadece bir utanç vesilesi"(s 659)
olduğuna sadece kendisi gibi ar damarı
çatlamış liberalleri ikna edebilir!

Murat Belge'nin "askeri vesayet"e karşı
mücadelenin başarısını sağlayan iç
dinamik olarak ele aldığı nokta ise orta
sınıfın yaygınlaşması. Yaygınlaşan orta
sınıf olarak da Anadolu burjuvazisinin
ortaya konulması; İslamcılarının uzun
süredir pazarladığı Protestan ahlakına
sahip, gerçek burjuvazi olarak lanse
edilen Anadolu kaplanları tezlerine bir
destek oldu. Biz bahsedilen bu "Anadolu
Kaplanları"nın(bu noktada Anadolu bur-
juvazisinin muhtevasını tartışmak yazının
sınırlarını aşılıyor) ne ölçüde demokrat
olduklarını iyi biliyoruz! Sendikalaşma
bir yana uzun uzun saatler çalıştırdığı
işçilerin sigortasını bile ödemeyen, çoğu
kez asgari ücretin altında maaş veren, bir
de cumaya gitmiyor diye işçi çıkaran
"Anadolu Kaplanları" olsa olsa
demokratik gelişmenin önündeki engel ve
otoriterliğin taşıyıcısı olurlar. Kürtaj
tartışmaları sürerken toplumsal tabanını
bu kesimlerden alan Saadet Partisi'nden
"zina yasaklansın" çıkışı bu kesimlerin
algılayışlarına ışık tutsa gerek.

Murat Belge kitabında değinmemiş,
değirmek istememiş; sivil-askeri
bürokrasinin gücünün kırılmasında AKP
iktidarının başarıya ulaşabilmesinin, bu
konuda ABD'nin tam desteğini arkalarına
alabilmelerinin altında ABD'nin
Ortadoğu'da ılımlı İslam modeli rejimlere
dayalı stratejisinin etkili olduğunu da biz
ekleyelim. Yani enişte bizi boşuna
öpmüyor!

Belge'nin kitapta Türkiye üzerine tüm
değerlendirmelerini modernleşmenin
asker eliyle yürütülmesi günahı merkezli
ele alıyor. Örneğin Belge darbecilik
geleneğinden dem vuruyor ama bu
geleneği sadece ordunun gücü elinde tut-
mak istemesinden başka bir gerçekliğe
dayandırmıyor. Bir kez daha sınıflar ve
sınıf savaşımı söz konusu bile olmuyor.
Tabi Belge, diğer sol liberal kardeşleri
gibi devrimcileri, sınıf hareketini görmez-
den gelmeyi, yok olmalarını nasıl isterdi.

Ama ne yaparsın var. Belge biraz da bize
egemen sınıflar için 12 Mart ve 12 Eylül'e
yol veren nedenlerden bahsetsin. Neden
bu darbeler yaşama geçmek zorunda
kaldı? Askerlerin gücü tamamen eline
almak istemesinden mi yoksa asker-
burjuvazi-Batılı emperyalistlerin muta-
bakatıyla sınıf mücadelesinin, sistemi sal-
layabilecek güçteki devrimci hareketlerin
bertaraf edilmesi gerektiğinden mi?
Konuyu böyle ele almayı Belge elbette ki
istememez. Çünkü böyle düşünmeye
başlarsanız askeri darbeler, her ülkede
benzer koşullarda gerçekleşebilir hale
gelir. Ki bakın bugün Yunanistan'a.
Şimdiden Yunan egemenleri ve onların
Avrupalı ortakları gerekli kaos(!) durum-
ları için Altın Şafak militanlarına
Bulgaristan'da askeri eğitim aldırılıyor.
Askeri darbe açık açık normal bir gelişme
olarak burjuva basında kendine yer bula-
biliyor.

Liberaller dogmatik bir bakışla otoriterli-
ği ordu ile özdeşleştirmiş durumda. Yani
asker yerini sivil alsa sorun kalmayacak!
Oysa burjuvazinin elinde çok çeşitli
baskı, otoriterlik araçları mevcut. Bakın
günümüz Türkiye'sine, örneğin polisin
konumuna. Mücadele yürüten Kürtlerin
binlercesi tutsak, yüzlerce öğrenci tutuklu
binlercesi de muhalefet ettikleri için
yargılanıyor; HES'lere karşı çıkanlardan
iktidara karşı dilini sertleştiren gazete-
cilere kadar herkes tehdit altında.
Otoriterliğin yürütücüsü asker mi? Değil!
Öyleyse...

Bu noktada şunu da belirtelim. Murat
Belge başta olmak üzere liberallerin ken-
disi demokrasiyi içselleştirememiş ki.
Metin Lokumcu'nun, öğrenci gençliğin
muhalefeti olumlamayabilirsiniz, karşı
da çıkabilirsiniz ama muhalefet yürüten-
leri karalamak (Ergenekoncu ilan etmek),
polis saldırısıyla öldürülenin ardından
neredeyse "iyi oldu" demek sizin o çok
savunduğunuz demokratlıktan nasiplen-
mediğinizi gösterir. Samimiyet sorunu
Belge'lerden başlıyor. Ülkede liberaller
böyle olunca Tayyip az bile yapıyor
sayılmaz mı!.. Ne dersiniz.


Mısır'da Mücadele Yeni Sınavlarla İlerliyor!

Arap Baharı, Aralık 2010'da Tunus'tan start almıştı. Ardından Ocak 2011'de ayaklanmalar Mısır'a sıçradı ve Mübarek grevler ile gösterilerin ayaklanmaya dönüşmesiyle bir süre sonra düştü. Mübarek'in devrilmesinin ardından Mısırlı emekçiler ve gençler çok hızlı bir süreç yaşadılar, çok önemli deneyimlere sahip oldular. Diğer taraftan bu hızlı süreç kesintisiz devam ediyor. Çıkarılması gereken sayısız ders de bizleri bekliyor. Ne de olsa Arap Baharı konusunda büyük bir kafa karışıklığı var. Özellikle süreçteki ABD ve İslamcılarının etkisi ve müdahaleleri, Türkiye'deki Kemalizmden etkilenmiş kesimlerin "büyük komplo" iddiaları için yeterli oluyor. Buna göre her şey çok önceden planlanmıştı ve zamanı geldiğinde düğmeye basıldı. Sınıf mücadelelerini bu kadar basitlikle ele alma ve komplolara havale etme alışkanlığı oldukça yaygın bir hastalıktır. Ulusalıcılar ve onlarla aynı duvara yaslanan Stalinistlerin çoğu bu hastalıktan muzdariptir. Ama emekçiler tarihin öznesi olacaklarsa bu tür ulusalıcı refleksleri çöpe atmalıdırlar, bunun yerini sınıf eksenli enternasyonalist bakış açısı doldurmalıdır.

Mısır'da elbette ki ABD ve Müslüman Kardeşler etkililer, her zaman etkililerdi. ABD, Mübarek rejiminin arkasındaki en önemli destekçiydi. İsrail'den sonra en büyük ABD finansal yardımlarını alan ülke Mübarek'in Mısır'ıydı. Müslüman Kardeşler ise Mübarek rejiminde tabiri caizse el altında tutulmuştu. MK, Mübarek döneminde çalkantılı da olsa legal siyasetin tadını çıkarabilen nadir örgütlerden birisiydi. MK liderleri aynı zamanda Mısır'ın en güçlü dolar milyarderi iş adamları haline geldiler (örneğin MK'nin perde gerisindeki esas lideri Hayrat Şater yüz milyonlarca dolarlık servet sahibidir). Ordu ve MK, Mısır'ın en önemli iki büyük sermaye grubunu temsil ediyor. Bu nedenle Mübarek'in devrilmesinin ardından Mısır'ın en yaygın ve en güçlü örgütü olan MK'nin önünün açılması kaçınılmazdı. Diğer taraftan Mübarek'in devrilmesi sırasındaki ayaklanmalarda MK'nin Mübarek'i destekleyecek şekilde hareket ettiği bilinmelidir. Zira, alt sınıf radikalizmi burjuva refleksleriyle MK için de engellenmesi gereken bir durumdur. MK, devrimin ertesinde devrimci enerjinin zirve noktasında


Mısır'da elbette ki ABD ve Müslüman Kardeşler etkililer, her zaman etkililerdi. ABD, Mübarek rejiminin arkasındaki en önemli destekçiydi. İsrail'den sonra en büyük ABD finansal yardımlarını alan ülke Mübarek'in Mısır'ıydı. Müslüman Kardeşler ise Mübarek rejiminde tabiri caizse el altında tutulmuştu. MK, Mübarek döneminde çalkantılı da olsa legal siyasetin tadını çıkarabilen nadir örgütlerden birisiydi. MK liderleri aynı zamanda Mısır'ın en güçlü dolar milyarderi iş adamları haline geldiler. Mübarek'in devrilmesinin ardından Mısır'ın en yaygın ve en güçlü örgütü olan MK'nin önünün açılması kaçınılmazdı.


kurucu meclis ve yeni anayasa taleplerini redderek cuntayla uzlaşıp rejimin anayasasında yapılacak, kendine uygun birkaç düzenlemeyle yetinmeyi kabul etti. Taraftarlarını eylemlere katılmamaları yönünde uyararak MK, çoğu durumda tabanındaki gençlerin önemli bir bölümüne söz geçiremeyerek deşifre olmuştur. MK'nın kitle hareketi karşısında oynadığı rol bu dönemde iyiden iyiye belli olmuş ve eylemlerin ileri unsurlarıyla MK arasında büyük bir güven bunalımı oluşmuştur. O kadar güçlü ve etkili gözükten MK son seçimleri ancak kıl payı farklarla kazanabilmiştir. Aslında seçimleri gerçekten Mursi mi kazanmıştır, yoksa Yüksek Askeri Konsey (YAK) ile MK arasında yapılan pazarlıklar neticesinde seçimin galibi olarak mı açıklanmıştır, burası bir hayli tartışmalı. Kimse sonuçlara güvenmiyor, Mısır gazeteleri bu konudaki iddialar ve dedikodularla dolu. (Robert Fisk)

Kitle Hareketi Esas Olarak Sınıfsal Dinamikleri Yaslanıyor

Mübarek'i deviren kitlelerin temel motivasyonu yoksulluk, işsizlik, gençliğin gelecek kaygısı ve siyasal özgürlük talebidir. Eylemleri başlatanlar ve ileriye

Kitle hareketleri ABD'nin işi miydi? ABD, Arap baharını kendi enstrümanına mı çevirmişti? Uzun uzun örnekleri bir yana Bahreyn'de süregiden ve gündeme getirilmeyen ayaklanmalar bu tarz şüpheleri dağıtmaya yeter. Fars körfezindeki bu kritik ada ABD'nin 5. Filosuna ev sahipliği yapıyor. Muhalefetteki Şiileri çoğunluğun iktidara gelmesi bölgede kritik bir noktanın daha İran saflarına geçmesi anlamına geliyor ki bu da ABD ve bölgedeki dostlarının uykularını kaçırmasına yeter. Gösterileri engellemek için Suudi ve Katar ordusu ülkeye asker gönderdi ve şimdi ülkede adeta yabancı işgal söz konusu.

sürükleyenler aralarında sosyalistlerin de bulunduğu laik tandanslı solcular, demokratik hareketler, sendikacılar, ulusalcılar ve liberallerdi. Bu kesimler çabalarını onurlu ve umutlu bir geleceğe yöneltmiş yeni gençlik kuşağının temsilcileriydi. Hareket büyük düğünde MK'nin tutamadığı gençlik tabanı da dahil olmak üzere geniş emekçi yığınlar kanlı ve canları pahasına mücadeleye atıldılar. Bahsini ettiğimiz eylemleri forse eden inisiyatiflerin bu kadar büyük bir hareketi yönlendirebilecek ne yaygın örgüt-lülükleri vardı ne de tutarlı bir programları. Neticede

hareket bu örgütleri kat ve kat aştı. Şimdi bu farklı oluşumlar ilk defa açık alanda siyasal çalışmalarını örgütleyebiliyorlar ve herkes kendi yolunu çiziyor. Geçmiş yılların baskılarından ötürü zayıflar, ama örgütlenme ve güçlenme olasılıkları sonuna kadar açık. Örneğin, açık bir sol söylem kullanan Mübarek rejiminin en tutarlı karşıtlarından birisi olan sol Nasırcı Hamdin Sabbahi cumhurbaşkanlığı seçimlerinde büyük bir sürprize imza atarak %21.5 oy aldı ve kıl payı farkla üçüncü oldu. Elbette ki asıl önemli olan sosyalistlerin güçlenmesi ve bunların içinden işçi sınıfının Bolşevik öncüsünü inşa edecek Marksist odaklarından şekillenmesidir. Ama Sabbahi'nin başarısı İslamcılar ve ordu dışındaki aktörlerin -ki bunların arasında sosyalistler de bulunmaktadır- Mısır'da güçlenme şansının olduğunu kanıtlamaktadır.

Diğer taraftan MK de bahsini ettiğimiz laik eğilimli güçlerin kazandığı önemin farkında ve bu örgütlere kendi iktidarında kimi mevkiler teklif etmekte. Böylelikle bir yandan meşruiyetini arttırmak diğer yandan da bu örgütlerin soldan yapacağı taarruzları baştan engellemek niyetinde. Bu tekliflere bahsini ettiğimiz laik ve sol kesimlerin belirli dereceye kadar itibar ettikleri gözlemlenmektedir. Sınıf eksensiz duruşları olmayan bu tarz grupların meseleyi salt askeri rejim karşıtlığına indirgedikleri ve bu yüzden MK'yi bir çeşit müttefik olarak algıladıkları anlaşılmaktadır. Aynı zamanda yüksek siyaset ve kariyer imkanlarının bu küçük burjuva grupları cezbediği de ayrı bir gerçek. Sağlam bir antikapitalist çizgileri olmayan bu grupların batı tipinde liberal parlamenter rejim hülyaları, onları hızla emperyalist kapitalizmin ortakçısı olan MK'nin kucağına itmektir. Neticede bu gruplar, MK'ye öyle veya böyle destek vererek boylarından çok daha büyük bir etkiye sahip oluyor. Zira MK bu sayede siyasal sistemin bütününe doğru hegemonyasını tesis etme imkanına sahip oluyor.

ABD'nin Müdahalesi

ABD'ye gelince. ABD uzun uzun yıllardır Ortadoğu'daki kanlı diktatörleri destekledi ve karşılığında istediğini aldı. Ters düşen istisnalar Saddam Hüseyin ve Muammer Kaddafi'ydiler ki bunlar yakın zamanda ABD eliyle öldürüldüler. Şu anda da Esad'ı devirmek için elinden geleni yapıyorlar. Diğer taraftan halen daha Suudi Arabistan ve diğer Körfez ülkeleri başta olmak üzere bir çok Arap ülkesinde bu tarz diktatörler ABD'nin en yakın müttefiki durumunda. Bahreyn ve Suudi Arabistan'daki ayaklanmaların ve onların bastırılmasının dünya basınında hiç işlenmemesi de bu yüzden.

Diğer taraftan Arap gençliği ve emekçilerinin geçen yılın başında başlayan isyanları bu diktatörlerin en azından bir kısmının son kullanma tarihinin geçtiğini kanıtladı. ABD başlangıçta Bin Ali, Mübarek ve Abdullah Salih'in ayakta kalması için çalıştı ama belirli bir aşamadan sonra bunların arkasında dur-


manın mümkün olmadığını görenek pozisyon değiştirdi ve bu diktatörlerin gidişini kabullendi. Ne de olsa diktatörlerin en güçlü alternatifi olan MK'ye güvenebileceklerini biliyorlardı ve MK üzerinden sürece müdahale etmeye koyuldular. Artık bir çok ülkede MK iktidarı var, diğer birçoğunda da iktidara hazırlanacak kadar aşama kaydettiler.

ABD'nin Arap baharı karşısındaki bir diğer taktiği de arasının iyi olmadığı diktatörlere karşı başlayan kitle hareketlerini suistimal ederek o ülkelerdeki sürecin kontrolünü ele geçirmektir. Hatta bu ülkelere yapılan müdahalelerle Arap baharının enerjisini kontrol etme ve bütün Ortadoğu'da kendi emperyalist politikalarının hizmetine sokma gayretine girdiler. Libya'da sonuç aldılar, Suriye'de de sonuca doğru ilerlemekteler. Buradaki kitle hareketleri NATO'nun güdümüne girdi, sınıf merkezli olmaktan çıkarak, etnik-dinsel-aşiretsel farklılıkların kışkırtıldığı bir boğazlaşmaya çevrildi. ABD ve müttefikleri böylece bir yandan da Arap ayaklanmalarının üzerine büyük bir gölge düşürdü. Kitle hareketleri ABD'nin işi miydi? ABD, Arap baharını kendi enstrümanına mı çevirmişti? Uzun uzun örnekleri bir yana Bahreyn'de süregiden ve gündeme getirilmeyen ayaklanmalar bu tarz şüpheleri dağıtmaya yeter. Fars körfezindeki bu kritik ada ABD'nin 5. Filosuna ev sahipliği yapıyor. Muhalefetteki Şiileri çoğunluğun iktidara gelmesi bölgede kritik bir noktanın daha İran saflarına geçmesi anlamına geliyor ki bu da ABD ve bölgedeki dostlarının uykularını kaçırmaya yeter. Gösterileri engellemek için Suudi ve Katar ordusu ülkeye asker gönderdi ve şimdi ülkede adeta yabancı işgal söz konusu.

ABD'nin Suriye'den sonra İran'a yöneleceğini bilmeyen yok. Bu çerçevede İslam coğrafyasındaki Sünni-Şii yarığı derinleştiriliyor. İslam aleminin çoğunluğunu oluşturan Sünniler açısından MK çok önemli bir bileşen. Bu yüzden ABD'nin Mısır'da Mübarek sonrası dengelerde MK'yi kenara itmesi mümkün değil, her ne kadar askeri cuntanın sadakatinden emin olsalar da. Bu nedenle askeri yönetim MK'yi sıkıştırıp dursa da kaldırıp bir kenara atamıyor. Ne de olsa MK'nin uluslararası desteği çok büyük boyutlardadır.

Askerler - Müslüman Kardeşler Dengesi

Mısır'da cumhurbaşkanlığı seçimleri sonuçları bir sürü şaibenin gölgesi altında açıklandı ve Müslüman Kardeşler'in adayı Mursi, Mısır'ın yeni devlet başkanı oldu. Bu arada halen ipleri elinde tutan askeri cunta parlamentoyu feshetti, seçimin tekrar edilmesi kararı alındı. Bu da yetmezmiş gibi askeri yönetim devlet başkanının yetkilerini azaltan kararlar aldı. Diğer taraftan Mursi'nin seçildikten iki hafta sonrasında bile görevi kimden, nasıl devralacağı, nerede yemin edeceği bile belli değildi. Kimi iddialara göre Mursi YAK ile anlaşmıştı yeminini fesh edilme kararı verilen Parlamento önünde değil bu emri veren Anayasa Mahkemesi'nde edecekti ki öyle oldu. Bir diğer

gelişme de Mübarek yönetiminin kilit isimlerinin, üyeleri Mübarek döneminde atanmış olan yüksek yargı organlarının kurtarılmasıydı.

Aslında herşey bir orta oyununu andırıyor. Belli ki askeri yönetim ve Müslüman Kardeşler, kapalı kapılar altında ABD nezaretinde bir iktidar paylaşımı yapıyorlar. Seçim sonuçlarının "saptanması", parlamento ve devlet başkanlığının paylaşımı, yetkilerin dağıtımı gibi meseleler açık ki Müslüman Kardeşler ile müzakereler aracılığıyla hallediliyor. Buradaki anlaşmaların içeriği değişebiliyor, kartlar biraz karıştırılıyor, güvensizliğin hakim olduğu bir atmosferde ufak tefek didişmeler yaşanıyor. Ama bakarsanız parlamento-nun feshi, devlet başkanının görevinin kısıtlanması (seçim sonuçları belli olduktan sonra) gibi dönüm noktaları anlamına gelecek değişiklikler çok da gürültü patırtı kopmadan hallediliyor.

İktidarın paylaşımı konusunda hamleler yapılırken, Müslüman Kardeşler ile askeri cunta arasında kontrollü bir çekişme süregiderken her iki tarafın kabul ettiği kırmızı çizgiler bulunuyor ki bunların ihlali pek söz konusu değil. Bunlar, neoliberalizme bağlılık, ABD'ye ve Ortadoğu'daki politikalarına sadakat ve Müslüman Kardeşler'in iktidarı paylaşması. Bu konulardaki mutabakat kesin, ama sonuncusu yani Müslüman Kardeşler'in iktidarı paylaşması hususunda belirsizlikler var. Mesele paylaşımın hangi oranlarda olacağından kaynaklanıyor. Askerler, Müslüman Kardeşler'e güvenmiyor, ileride kendilerini tasfiye etmeye kalkacaklarından, hatta bir süre sonra faturanın kendilerine kesilmesinden korkuyorlar. Bu arada bir

ABD'nin Arap baharı karşısındaki bir diğer taktiği de arasının iyi olmadığı diktatörlere karşı başlayan kitle hareketlerini suistimal ederek o ülkelerdeki sürecin kontrolünü ele geçirmektir. Hatta bu ülkelere yapılan müdahalelerle Arap baharının enerjisini kontrol etme ve bütün Ortadoğu'da kendi emperyalist politikalarının hizmetine sokma gayretine girdiler. Libya'da sonuç aldılar, Suriye'de de sonuca doğru ilerlemekteler. Buradaki kitle hareketleri NATO'nun güdümüne girdi, sınıf merkezli olmaktan çıkarak, etnik-dinsel-aşiretsel farklılıkların kışkırtıldığı bir boğazlaşmaya çevrildi. ABD ve müttefikleri böylece bir yandan da Arap ayaklanmalarının üzerine büyük bir gölge düşürdü.


parantez açarak belirtelim Türkiye'nin geçirmekte olduğu süreç Mısır'daki taraflar açısından derslerle dolu. Mısır'ın generalleri, Müslüman Kardeşler'in Türkiye versiyonu olan AKP'nin uzun yıllar NATO ve ABD'nin göz bebeği olmuş olan TSK'yı ABD'nin onayıyla iktidar mekanizmalarından nasıl tasfiye ettiğini elbette ki biliyorlar. ABD'nin Ortadoğu'daki en büyük aracının Müslüman Kardeşler ve ılımlı-Sünni İslam olduğu ortadayken Mısır'daki cuntanın Müslüman Kardeşler'e güvenmesi elbette ki mümkün değil. Ama gelgelelim Arap Baharı'nın kalbi Mısır'da askeri cuntanın iktidarı alenen elinde tutmasının mümkün olmadığı da ortada. Bu yüzden Müslüman Kardeşler'in devlet başkanlığını almasını kabullenmek zorundalar. Yoksa isteseler seçim sonuçlarını pekala Şefik lehine %51'e %49 olarak açıklayabilirlerdi ki gerçek sonucun bu olduğu yönünde şiddetli iddialar, seçimlerde Mursi lehine hilelerin ve engellemelerin olduğu yönünde şiddetli itirazlar var.

Kitle Hareketi Ne Durumda?

Bu arada Tahrir'deki sokak ateşi epey bir şekil değiştirdi. Eskiden Mübarek'in karşısında Mısır halkının iradesini ifade eden tek bir eylemci blok vardı. Şimdiyse bu blok parçalanmış durumda. Mursi'nin seçim zaferini kutlayan geniş kalabalıklar Tahrir'i doldururken aynı Tahrir cumhurbaşkanlığı seçimlerinin ilk turunun ardından hileleri protesto eden şiddetli gösterilere sahne olmuştur. Bu eylemlerde göstericiler "iki faşist adaydan birini seçmek zorunda değiliz" şeklinde slogan atıyorlardı. Aslında Mübarek karşıtı eylemlerin daha ilk günlerinde bile kitle hareketinin içerisindeki çatlaklar bariz ortadaydı. Dünyada burjuva basın Müslüman Kardeşler'i diline dolamıştı ama MK Mübarek'i deviren kitlesele eylemlere destek vermiyordu. Hatta bu eylemleri örtülü şekilde frenlemeye çalışmaktaydılar. Ama kendi tabanlarını tutmakta güçlük çekiyorlardı. Hey şeye rağmen MK tabanının önemli bir kesimi eylemlere katılıyordu. Diğer taraftan 6 Nisan Hareketi, Kifaye Hareketi, Devrimci Sosyalistler, Devrim Sürüyor Platformu, Tagammu, Nasırcılar vb'den oluşan devrimin en bilinçli kesimleri -ki bunlar olayların başlaması ve yaygınlaşmasında kilit rol oynamışlardı- sol, demokratik, ulusalcı, sosyalist ve liberaller, laik tandanslıydı. Başlangıçta kimilerince müttefik olarak değerlendirilen MK ile laik tandanslı hareketlerin tabanlarındaki kitleler ve bunların potansiyel sempatanları arasındaki mesafe

giderek açıldı (Diğer taraftan bu örgütlerin bir kısmının liderlikleri yüksek siyasetin basamaklarını MK yardımıyla çıkmaya sıcak bakıyorlar). MK, askeri rejimle görüştüğümüzde devrimin ruhunu ara aralarındaki

mesafe giderek büyüdü ve kitlelerdeki ayrışmalar şiddetlendi. Sol Nasırcı Hamden Sabahi'nin cumhurbaşkanlığı seçimlerindeki büyük çıkışı ve ancak hile hurdayla üçüncü sıraya itilişi Tahrir enerjisinin bariz bir arayışla Müslüman Kardeşler-askeri cunta dütünü dinlemek istemediğini gösteriyor(marxist.com). Bunun dışında MK üzerindeki güvensizliğin yaygınlaşması özellikle laik hissiyatları güçlü olan kesimlerde ve Mübarek'in devrilmesinden sonra saldırılara uğrayan Hıristiyanlarda anti-MK haleti ruhiyesinin güç kazanmasına neden oldu. Bu kesimler cumhurbaşkanlığı seçimlerinde çoğunlukla Ahmet Şefik'i desteklediler. Geçtiğimiz sonbaharda yapılan parlamento seçimlerinde MK ve daha köktenci Selefilerin kazandığı büyük seçim zaferi bu kesimlerin Tahrir'de başlayan hareketten büyük bir hayal kırıklığı yaşamalarına neden olmuştu. Bu kesimler İslamcılığın koyulaşması karşısında askeri cuntayı en azından bir direnç noktası olarak görüyorlar. Türkiye'den oldukça tanıdık bir durum, ama yine Türkiye deneyimlerinin de gösterdiği gibi tam anlamıyla bir çıkmaz sokak. Bu arada kitle hareketinden ve sokak mücadelelerinden yorulan, hayal kırıklığına uğrayan kesimlerin de köşelerine çekildiklerini eklemek gerekir.

Sonuç

Mısır'da Mübarek'i deviren hareket esas olarak sınıf temelliydi. Bu hareket bir dizi süreçten geçti, ayrışmalar yaşadı, yeniden şekillendi. Esas sıkıntı kitle hareketinin örgütsüzlüğü, politik bulanıklık ve sosyalist damarın zayıflığıydı. Bunlar 30 yıllık Mübarek döneminin Mısır'a armağanı kaçınılmaz sonuçlardı. Söz konusu eksiklikler yüzünden emperyalist kapitalistlerin Mısır'da yaşanan altüst oluşa müdahale imkanları genişledi. Gelgelelim sosyalistlerin zayıflık-


6 Nisan Hareketi, Kifaye Hareketi, Devrimci Sosyalistler, Devrim Sürüyor Platformu, Tagammu, Nasırcılar vb'den oluşan devrimin en bilinçli kesimleri -ki bunlar olayların başlaması ve yaygınlaşmasında kilit rol oynamışlardı- sol, demokratik, ulusalcı, sosyalist ve liberaller, laik tandanslıydı. Başlangıçta kimilerince müttefik olarak değerlendirilen MK ile laik tandanslı hareketlerin tabanlarındaki kitleler ve bunların potansiyel sempatanları arasındaki mesafe giderek açıldı.


larını aşmalarının imkanları da Tahrir ayaklanmasından sonra oluştu. Şimdi önlerinde koşturabilecekleri geniş düzlükler uzanıyor. Bundan sonrası çalışkanlığa, emekçiler ve gençler arasında örgütlenmeye ve tabi ki sağlam bir politik yönelime bağlı. Sosyal kalkışmaların gerçekleştiği bir dönemde devrimcilik adına yola çıkanların büyük bir enerjisiyle çalışacağı ve örgütlenmede gayret sarf edeceğini baştan kabul edersek politik hattın doğruluğu belirleyicilik kazanıyor. Böyle dönemlerde kitlelerle temas halinde dönemin gerektirdiklerini yerine getiren, emekçilerin ihtiyaçlarına cevap verebilen sosyalist örgütlerin büyük sıçramalar yapması gayet mümkündür. Sınıf mücadelesinin tarihi bunun gibi örneklerle doludur.

Ama Mısır'daki sol grupların programatik yönelimlerinin ciddi hatalar içerdiği ortadadır. Örneğin ideolojik olarak kendisini en ileride ifade eden ve kağıt üzerinde devrimci Marksizme bağlı olan Devrimci Sosyalistler (DS) Mısır'da aşamacılığı yeniden icat ediyorlar. Buna göre Mısır'da sosyalist dönüşümler mümkün değil, bu yüzden de devrimci görev "Tahrir Devrimini" ileri gidebildiği yere kadar ileri götürmek olarak tarifleniyor. Bu tanımlamaya göre en büyük karşı devrimci güç olan ordunun geriletilmesi en önemli vazife. Böyle bir görev tanımlaması DS'yi otomatikman MK'nin kollarına itiyor. Zira DS, Mısır'da sosyalist devrimin mümkün olmadığı tespitini yaptığında antikapitalist ölçülerden tamamen azade oluyor ve liberal demokratik parametreler etrafında değerlendirmeler yapıyor. Böyle olunca MK'nin işçi-emekçi düşmanı bir kapitalist güç olduğu, emperyalizmin bölgedeki en önemli dayanaklarından birisi olduğu gerçeği unutuluyor. Bunun yerini MK'nin ordunun karşısındaki en önemli güç olarak desteklenmesi alıyor. Oysa MK'nin Tahrir'de oynadığı engelleyici ve karşı devrimci rol unutuluyor. Bir diğer unutulmuş nokta da kendisini yeterince güçlü hissettiğinde MK'nin de tıpkı Mübarek gibi solu ve işçi hareketini ezmeye çalışacağıdır. MK'nin sınıf karakteri, ayaklanmalarda oynadığı karşı devrimci rol, ABD'ye ve neoliberalizme olan sadakati vb çok açık olduğu halde DS cumhurbaşkanlığı seçimlerinin ikinci turunda Mursi'ye oy çağırabiliyor. Kısacası DS devrimci Marksist olmayı bir yana bırakın bu ismi kirletmekten öteye gidemiyor. DS'nin tutumunun MK ve ABD için "yararlı salaklık"tan başka bir anlama gelmediği de ortada(Ergin Yıldızoğlu). DS'nin

dışındaki diğer sol gençlik yapılanmalarının da -6 Nisan Hareketi gibi- benzer bir duruşa sahip olduklarının altını çizmek gerekir. Diğer taraftan bu grupların MK'ye verdikleri desteğin sol tabanın genelinde karşılık bulmadığını belirtmek gerekir. Sabbahi'nin yaptığı oy patlaması bunu işaret etmektedir.

Mısır'da Mübarek'i deviren hareket esas olarak sınıf temelliydi. Bu hareket bir dizi süreçten geçti, ayrışmalar yaşadı, yeniden şekillendi. Esas sıkıntı kitle hareketinin örgütsüzlüğü, politik bulanıklık ve sosyalist damarın zayıflığıydı. Bunlar 30 yıllık Mübarek döneminin Mısır'a armağanı kaçınılmaz sonuçlardı. Söz konusu eksiklikler yüzünden emperyalist kapitalistlerin Mısır'da yaşanan altüst oluşa müdahale imkanları genişledi. Gelgelelim sosyalistlerin zayıflıklarının aşmalarının imkanları da Tahrir ayaklanmasından sonra oluştu. Şimdi önlerinde koşturabilecekleri geniş düzlükler uzanıyor. Bundan sonrası çalışkanlığa, emekçiler ve gençler arasında örgütlenmeye ve tabi ki sağlam bir politik yönelime bağlı. gelmesi bile tüm dünyada büyük yankı uyandırarak köklü bir radikalleşmenin ve atılımın taşıyıcısı olacaktır.

Sabbahi ve diğer sol Nasırcı- ulusalcılara gelirse. Bu grupların sosyalist devrim gibi iddiaları zaten yok. Karma ekonomiden (özel ve devlet iştirakinin birliği), yoksul halka yardımdan, güçlü Mısır'dan bahsediyorlar. Aslında sosyal demokratlardan pek de farklı değiller. Ama neoliberalizme karşı olmaları ve ulusalcı damarları yüzünden fazla öne çıkmaları Mısır'ın egemenleri ve uluslararası ortakları tarafından hoş karşılanmayacaktır.

Mısır solunun en bilinen örgütlerine dair, bizim ulaşabildiğimiz örgütlere dair, genel durum bu olsa da hayatın ağacı yeşildir. Politizasyonun ve eylemselliğin en ileri biçimde yaşandığı 80 milyonluk genç bir ülkede Marksizmin bayrağını taşıyacak inisiyatifler sahneye her an herhangi bir şekilde çıkabilirler(belki de seslerini duyurmaları zaman alıyor). Mısır'da hedefi işaret ederek emekçilerin ve gençliğin muazzam enerjisini kapitalist düşmana yönelten, sağlam bir örgütlenmeyi inşa ederek güçlenen Marksist bir özne bütün dengeleri alt üst edecektir. Tahrir'de başlayan yangının ancak ve ancak sosyalist devrimle amacına ulaşabileceğini, bunun da yepyeni bir başlangıç olarak sadece Mısır'ın değil tüm Ortadoğu ve dünyanın yazgısına tesir edeceğini (yani sürekli devrimi) böyle bir özne emekçilere anlatacaktır.


EDEBİYATIN YALNIZ KALEMİ: Sabahattin Ali

Sabahattin Ali, Türkiye tarihinde egemenlerin zorbalığına ve zulmüne maruz kalmış nice kalemden biridir. 16 Haziran 1948'de artık barınma imkânı kalmadığı Türkiye'den Bulgaristan'a geçmek isterken, Istranca Dağları'nda o ana değin arkasında bıraktığı edebi eserler ve politik yazılar kurşunla tekzip edilmiş ve bu toprakların "faili meçhul" katliamlar serisinin ilk halkasını oluşturmuştur. Sabahattin Ali'nin yaşantısı ve

eserleri dönemin sosyal ve politik atmosferiyle önemli bağın-
tılar içermesi ve taşıdığı edebi değer bakımından incelenmeyi
hak etmektedir.

Yaşamının İlk Dönemi

Sabahattin Ali 25 Şubat 1907'de Bulgaristan'ın Gümülcine kentinde doğar. Ali'nin ilkokul dönemi Birinci Dünya Savaşı'nın gölgesinde geçer. Bu dönemde Sabahattin Ali, babasının yönlendirmesiyle ilk yazma girişimlerine başlar. Sabahattin Ali'nin kendi anılarından aktardıklarına göre yazı yazma konusunda babasıyla olan girişimleri şu şekilde başlamıştır: "Babam pazarda gördüklerimi yazmamı isterdi. Bir kez yazıya şöyle başlamıştım: 'Sabahın erken saatinde pederimin latif sesiyle uyandım.' Babam öfkelenmiş 'Haydi ordan, yalancı kerata. Sabahın köründe seni zorla yatağından kaldırıyorum. Babanın latif sesiymiş! Sesim sana latif gelir mi hiç! İçinden geldiği gibi yaz' demişti." (1)


1926 yılında Balıkesir Öğretmen Okulu'nu bitirmesinin ardından ilk görevi için Yozgat'a atanır. Aynı yıl babasını kaybeden Sabahattin Ali bu dönemde ebedi yaşantısına çeşitli dergilerde yazdığı yazı ve şiirlerle başlangıç yapar. 1926'da ölen babası için yazdığı "Babam İçin" adlı şiir Güneş dergisinde yayınlanır. Aynı zamanda Servet-i Fünun, Akbaba, Hayat, Meşale, İrmak ve Çağlayan gibi dergilere şiir ve öyküler yazar.

1928 yılında Maarif Vekâleti'nin açtığı sınavları kazanan Sabahattin Ali Almanya'ya dil eğitimine gitme hakkı kazanır. Almanya'da geçirdiği 2 yıllık serüven Sabahattin Ali'nin politik dönüşümünde önemli bir rol oynar. Burada özellikle Marksist iktisat ve felsefe alanında kendisini geliştirme konusunda çaba harcar. Ayrıca Almancası onun ilerleyen yıllarda çevirmenlik konusunda önemli bir yer edinmesini sağlar.

Türkiye'ye dönüşünde Almanca öğretmenliğine başlar. Edebiyat yaşantısı Nazım Hikmet'in düzeltmenlik ve sekreterliğini üstlendiği Resimli Ay dergisinde çalışmasıyla yeni bir evreye girer. Nazım Hikmet henüz genç bir edebiyatçı olan Sabahattin Ali üzerine ilk gözlemlerini şöyle aktarır ve bu satırlar bize Ali'nin politik yönelimi üzerine ipuçları verir: "Bir gün dergi idarehanesine kısa boylu, gözlüklü bir genç geldi. Almanca bildiğini, hikâyeler yazdığını ve isminin Sabahattin Ali olduğunu söyledi. Hikâyelerinden birini bıraktı çıktı. Bu hikâye orman sanayinde çalışan işçilerin hayatına aitti. Alman romantizminin tesiri altında yazılmış


olmasına rağmen, konu ve muhteva bakımından Türk edebiyatında bir yenilik teşkil ediyordu. Genç adamın istidatlı bir yazar olduğu daha ilk satırlarından hissediliyordu. Hikâye basıldı (...) İlk yazısını bize getirişi Sabahattin'in antiemperyalist, demokratik temayülünü gösteriyordu. Gerek dostluğumuz, gerekse Resimli Ay'ın o zamanki çevresine girişi, gerekse sonraları Sinop Cezaevi'nde parti üyelerinden bazılarıyla tanışması Sabahattin Ali'nin sosyalist idealleri benimsemesinde tesirli oldu." (1)

Yazın hayatının başlangıcında Resimli Ay'la birlikte Yedi İklim ve Varlık gibi edebiyat dergilerinde yazıları yayınlanan Sabahattin Ali artık İstanbul'un en fazla okunan edebiyat dergilerinde adını duyurmaya başlamıştır. Nazım Hikmet gibi edebiyat ustalarının gözünde gelecek vaat eden bir gençtir. Zekeriya Sertel'de kişisel gözlemlerinde onun edebi yönelimi hakkında şu bilgileri aktarır:

"...Matbaaya daima elinde bir kitapla gelirdi. O zaman en çok sevdiği adam, büyük Alman şairi Goethe ve Alman romancısı Thomas Mann'dı. Onların yapıtları elinden düşmezdi. Nazım Hikmet, bu gençte yeni ve büyük bir cevher görmüştü, onu bir yandan kazanmaya, öte yandan da sanat hayatında yetiştirmeye başlamıştı." (1)

Baskı Günleri Başlıyor

Sabahattin Ali'nin 1930'ların başından itibaren sürdüreceği yaşam burjuva rejimin gelişimiyle paralellik taşır. Muhafif bir edebiyatçı ve düşünür olarak rejimin sopası onun da sırtından eksik olmayacaktır. Burada o dönemin politik atmosferine değinmekte de fayda var.

1929'da dünyada patlak veren Büyük Buhran Avrupa'da devrimlerin yenilgisine paralel olarak faşizmin yükselişi sonucunu doğurmuştu. Almanya'da Hitler, İtalya'da Mussolini ilerleyen süreçte İspanya'da iktidara gelen faşist General Franco'nun yarattığı dalga Türkiye gibi yeni kurulan burjuva cumhuriyetlerde de etkisini gösteriyor ve faşizmin yarattığı "güçlü devlet-güçlü lider" algısı Kemalist iktidarın milliyetçi yönelimini artırıyordu.

Bu dönemde atılan birkaç adım yeni rejimin girdiği yönelimi algılamak açısından önemlidir. Güneş Dil Teorisi ve Türk Tarih Tezi bu dönemde icat edilir. Örneğin Afet İnan 1930'da toplanan Türk Ocakları Kongresi'nde "Latin medeniyetinin esasını kuranlar Etrüsk denilen Türklerdir." (2) diyecek ve tarihteki bütün milletlerin kökenini Türk rıkına bağlayan milliyetçi propagandanın önünü açacaktır.

Yine milliyetçilik toplumda yansımaları 1928-1933 yılları arasında düzenlenen "Vatandaş Türkçe Konuş!" , 1929'da örgütlenen "Yerli Malı Kullan!" mitingleriyle gösterecektir. Elbette bütün bu ideolojik kampanyalar o dönem özellikle Kürtlere ve gayrimüslimlere yönelik olarak düzenlenen katliamlar ve baskılarla bir paralellik arz etmektedir. Öte taraftan dönemin muhalif aydın ve yazarları yoğun bir baskı altındadır. Sabahattin Ali'nin de yazılarının yayınlandığı Resimli Ay dergisi Nazım Hikmet'in "Putları Kırıyoruz!" başlıklı yazıları nedeniyle o dönem saldırıların odak noktalarından birisi haline gelir. 1931 yılında İsmet İnönü bir meclis konuşmasında "...devamlı kötü yayın halkı bozar... Her şeyin kötü olduğunu söyleyenler milleti zehirliyorlar." (3) diyecektir. Kısa bir süre sonra çıkarılan Matbuat Kanunu'yla birlikte "padişahçılık, hilafetçilik yolunda ve komünistlik ve anarşistliği tahrik eden neşriyat"(2) çıkarmak yasaklanacaktır. Bu yasa asıl işleyişini muhalif-solcu yayınlar üzerinde gösterecektir. Kemalist Tek Parti İktidarı 1936 yılında tamamen faşist bir zihniyetin ürünü olan 1930 İtalyan Ceza Kanunu'nu aynen kopyalayacaktır.

Sabahattin Ali'nin böyle bir ortamda hapisanelerle tanışması çok uzun sürmeyecektir. 1931 yılında Aydın Erkek Sanat Okulu öğrencilerinin dolaplarında TKP'nin Kızıl İstanbul gazetesi bulunur, aynı zamanda Sabahattin Ali de 'zararlı faaliyet'lerde bulunduğu yönünde ihbar edilir. Bunun sonucunda üç ay cezaevinde yatar. Bu kısa tutukluluğun ardından Konya'da memuriyet hayatına geri döner, ancak artık fişlenmiş bir komünisttir. Konya'da görevli olduğu sıralarda

okuduğu bir şiirde Mustafa Kemal'i eleştirdiği gerekçesiyle ihbar edilir. Şiir aslında köylülerin yoksulluğuna ve unutulmuşluğuna yapılan bir göndermedir:

Hey anavatandan ayrılmayanlar
Bulanık dereler durulmuş mudur?
Dinmiş mi olukla akan o kanlar?
Büyük hedeflere varılmış mıdır?
Asarlar mı hâlâ hakka tapanı?
Mebus yaparlar mı her şaklabanı?
Köylünün elinde var mı sabanı?
Sıska öküzleri dirilmiş midir?
Cümlesi belî der enel hak dese,

Sabahattin Ali muhalif duruşuna karşın, hayatının hiçbir döneminde örgütlü bir muhalefetin parçası olmaz. Öykülerinde, romanlarında dışa vuran yalnız insan tasavvuru aynı zamanda Sabahattin Ali'nin kendi gerçekliğini gösterir. Hayatında yalpalamalar da eksik değildir. Yakın arkadaşı olan Zekeriya Sertel onun için "Bizden çıkar, tanınmış bir faşist dostunu ziyarete giderdi. Ondan ayrılır, valiye veya polis müdürüne varırdı. Herkesle dost olmuştu."(4) diyerek aslında onun neden aktif bir militan olarak siyasetin içerisinde yer alamadığını gösterir.


Hâlâ taparlar mı koca terese?
İsmet girmede mi hâlâ kodese?
Kel Ali'nin boynu vurulmuş mudur?
Koca teres kafayı bir çekince
İskender'e bile dudak bükünce
Hicabından yerler yarılmış mıdır?

Asım Bezirci bu olayla ilgili olarak şunları yazar: "Yazık ki romancının ücreti ödenmeyince (burada Sabahattin Ali'nin bu dönemde Yeni Anadolu gazetesinde yayınlanmaya başlanan Kuyucaklı Yusuf romanı kast edilir.) tefrika yarım kaldı. Gazete sahibi buna pek içerledi. Bir komplo düzenledi: Altı yedi ay önce, Sabahattin Ali'nin bir mecliste 'Memleketten Haber' adlı, güya Atatürk'ü taşıyan bir şiir okuduğunu -Mustafa adlı bir öğretmen aracılığıyla- jurnal etti. Akrabalarından Remzi ve ilköğretim Emin (Soysal)'ın da tanıklığını sağladı. Oysa şiir Almanya'da yazılmış olup Sivas'taki bir Bektaşî hareketiyle ilgiliydi, bazı yerleri değiştirilmişti, üstelik içinde Atatürk'ün adı da geçmiyordu. (...) Sabahattin Ali 26 Aralık 1932'de tutuklandı. Hapisliğinin aşağı yukarı dört ayını Konya'da, altı ayını Sinop'ta geçirdi." (1)

Hasan İzzettin Dinamo'da Sabahattin Ali'nin hapis hane deneyimiyle ilgili olarak "Eğer Konya'daki bu şiir ihbarı olmasaydı belki de onun solculuğu tatlı bir gevezelik olarak kalacaktı." (4) der.

1933 yılında Cumhuriyet'in onuncu yıldönümü nedeniyle çıkarılan aftan yararlanan Sabahattin Ali serbest kalır. Ancak tekrar memuriyete dönebilmesi için kendisinden Mustafa Kemal'e bağlılığı kanıtlanması istenmiş; bunun üzerine 15 Ocak 1934'te Varlık Dergisi'nde "Benim Aşkım" adlı şiiri yazmıştır:

Sensin kalbim değildir, böyle göğsümde vuran,

Sensin "ülkü" adıyla beynimde dimdik duran,

Sensin çeyrek asırlık günlerimi dolduran,
Seni çıkartsam ömrüm başlamadan bitiyor.
Hem bunları ne çıkar anlatsam bir dürziye,
Hisler kambur oluyor, dökülüyor yazıya,
Kısacası gönlümü verdim ulu gaziye

Göğsümde şimdi yalnız onun aşkı yatıyor.
1935'te Aliye Ali ile evlenen Sabahattin Ali, 1936'da askere gider. 1937 yılında kızı Filiz Ali dünyaya gelir. II. Dünya

Savaşı'nın başlamasıyla birlikte ikinci kez askere alınır.

Sabahattin Ali ve Öyküleri

Sabahattin Ali bütün bu kısıtlamalara ve üzerindeki baskılara karşın yazın yaşamında önemli eserler vermeye devam eder. Baskı onu daha da olgunlaştırır; ilk dönem eserlerinde var olan romantizm yavaş yavaş yerini toplumsal sorunlara gerçekçi bir bakışa bırakır, ayrıcalıklı sınıfların asalaklığına daha keskin eleştiriler yönelten eserler vermeye başlar. Özellikle öyküleri dönemin Türkiye'sinde devlet, asker, köylü, işçi, yoksul, zengin, hasta, doktor, entelektüel gibi unsurlar arasındaki eşitsiz ilişkileri gözümüzde canlandıracak kadar açık bir şekilde aktarır. Ayrıca imkânsız aşklar, Anadolu'nun doğal güzellikleri ve efsaneleri de bu öykülerin sınırları içerisindedir.

1934 yılında şiir alanındaki çalışmalarını kapsayan "Dağlar ve Rüzgâr" eserini yayımlar. Bu Sabahattin Ali'nin ilk ve tek şiir kitabı olacaktır. Onun edebi zenginliği kendisini asıl olarak öykülerinde gösterecektir.

İlk dönem öykülerini 1935 yılında Değirmen adlı öykü kitabında toplar. Kitaba adını veren Değirmen adlı öyküde Batı rüzgârı kadar serbest dolaşan ve kendilerinden başka Allah tanımayan Çingenerleri ve onların içinden Atmaca isimli bir delikanlının tek kolu olmayan bir genç kıza olan uçsuz bucaksız aşkını konu edinir. Afşar Timuçin bu öyküyü "sevgisizlerin dünyasına yöneltilmiş yaman bir eleştiri" (5) olarak nitelendirir. Sabahattin Ali "Gorki'yi pek fazla okumuş değilim, onun 'Makar Çudra' isimli hikâyesine benim Değirmen isimli hikâyemi benzetmişlerdi, varit gördüm, çünkü Değirmen'i yazmadan bir ay kadar evvel okumuştum Gorki'ninkini." sözleriyle bu öyküsünün esin kaynağını da aktarır (6). 1927-1930 yılları arasında yazdığı öyküler genellikle aşk ve kadın-erkek arasındaki tutkuları ele alır. Kurtarılamayan Şaheser(1929), Kırlangıçlar(1933), Viyolonsel (1928), Birden Bire Sönen Kandilin Hikâyesi (1929) öyküleri de Değirmen öyküsüyle benzer temalar içerir. Sabahattin Ali Bir Gemici Hikâyesi (1930) adlı öyküsüyle birlikte romantizmden toplumcu gerçekçiliğe doğru bir geçiş yapmaya başlar. Bu hikâyesinde bir gemide

*Sabahattin Ali
bütün bu kısıtlamalara ve üzerindeki baskılara karşın yazın yaşamında önemli eserler vermeye devam eder. Baskı onu daha da olgunlaştırır; ilk dönem eserlerinde var olan romantizm yavaş yavaş yerini toplumsal sorunlara gerçekçi bir bakışa bırakır, ayrıcalıklı sınıfların asalaklığına daha keskin eleştiriler yönelten eserler vermeye başlar. Özellikle öyküleri dönemin Türkiye'sinde devlet, asker, köylü, işçi, yoksul, zengin, hasta, doktor, entelektüel gibi unsurlar arasındaki eşitsiz ilişkileri gözümüzde canlandıracak kadar açık bir şekilde aktarır. Ayrıca imkânsız aşklar, Anadolu'nun doğal güzellikleri ve efsaneleri de bu öykülerin sınırları içerisindedir.*


tayfa olarak çalışan bir gencin kötü çalışma koşullarına karşı isyanını konu edinir. Genç gemiciyle birlikte bütün tayfa her gün kendilerine yemek olarak kuru bakla verilmesine isyan ederek "kuru baklayla ateş yakılamayacağımı", açık olarak ifade etmek gerekirse hak aramanın gerekliliğini öğrenirler. Yine 1930'da Resimli Ay dergisinde yayınlanan Bir Orman Hikâyesi'yle geçim kaynakları olan ormanları devlet tarafından gasp edilen köylülerin zorbalık karşısındaki öykülerini konu edinir. "Ertesi gün imdat alıp gelen candarmalar, çocuklar ve koca karılardan başka, kadın, erkek bütün köy halkını iplerle bağlayarak kasabaya götürdüler ve memuru kurtardılar." (7) ifadeleri dönemin Türkiye'sinde devletin baskıcı yönünü deşifre eder ve Sabahattin Ali'nin öykülerinde bu gerçeğe sıklıkla rastlanılır. Kazlar isimli hikâyesinde de yoksula, köylüye, emekçiye etmediğini bırakmayan devletin ve yargı mekanizmalarının, zenginlerin elinde nasıl bir oyuncak haline geldiği anlatılır. Bir Firar (1933) adlı öyküde de dönemin köylüsü jandarma tarafından dipçikle yola getirilen bir kesim olarak gösterilir. Ayrıca Komik-i Şehir (1928) öyküsünde olayın kahramanı Rahmi'nin sevgilisi Viktor'un haydutlar tarafından kaçırılması, jandarma ve kaymakamın bu olay karşısında gösterdikleri ilgisiz tavır, üstüne kaymakamın Viktor'a zorla sahip olmaya çalışması, başaramamasının ardından onu zorla geneleve göndermesi devletin nasıl bir çürümüşlük içerisinde olduğunu resmeder. Rahmi bu çürümüşlüğe intiharla yanıt verir. Benzer şekilde Kağnı ve Sıcak Su adlı öyküler de "adalet" mekanizmasının adaletsizliğine, devletin güvenlik güçlerinin o dönemki pervasız saldırganlığına canlı birer tanıktır. Sabahattin Ali'nin birçok öyküsünde köylüler bu baskıya boyunlarını eğseler de, özellikle kimi hikâyelerinde köylülerin destansı başkaldırıları görülür. Candarma Bekir (1934) adlı öyküde Bekir tarafından yedi köyün muhtarı önünde dövülen Halil Efe hikâyesinin sonunda ne yapar eder ondan intikamını alır. Yine Sıcak Su'da kaçak kocasına yardım ettiği için jandarmaların tecavüzüne uğrayan Emine'nin direngen sessizliği bu tavra yorulabilir. Ancak bunlar daha çok bireysel çıkışlardır. Sabahattin Ali'nin toplumcu yönelimi Kağnı (1936) ve Ses (1937) eserleriyle bir-

Sabahattin Ali yalnız başladığı edebi ve siyasi macerasını yine yalnız noktalar. İnsanların bütün çelişkileri ve ikiyüzlülükleri, sistemin maddileştirdiği bireylere daha fazla tahammül edemez ve yaşam karşısında son geri adımını atar. Öldüğünde Istranca Dağları ile baş başadır. Sabahattin Ali Dağlar şiiiriyle adeta kendisini kucaklayan dağlarda hatırlanmasını salık verir gibidir:

*Bir gün kadrime
bilinirse,*

*İsmim ağza
alınursa,*

*Yerim soran
bulunursa,*

*Benim meskenim
dağlardır.*

likte daha da belirginleşir. Sabahattin Ali'nin bu eserlerinde toplanan hikâyelerindeki karakterler birbirleriyle uzlaşmaz sınıfların birer üyeleri olarak karşıt kutuplarda yer almışlardır. Arabalar Beş Kuruşa adlı hikâyede sokaklarda annesiyle araba satarak geçinen bir ilkökul çocuğunun zengin sıra arkadaşıyla karşılaşması ve zengin çocuğun annesinin yoksul çocuğa yönelik dışlayıcı tutumu olayın merkezinde yer alır. Köpek adlı öyküde de Sabahattin Ali kentli-köylü arasına keskin bir bıçak darbesi vurur. Şehirli sosyetenin köylülere yönelik aşağılayıcı tavrı anlatılır.

Sabahattin Ali'nin öyküleri onun tutsaklık yaşamının etkisiyle hapisane, mahpusluk gibi konuları içerisinde daha fazla barındırmaya başlar. Özellikle Aydın (1931), Konya (1932) ve Sinop (1933) Cezaevleri onu yeniden biçimlendirir. Bir Şaka ve Duvar öyküleriyle cezaevi günlerinden gerçekçi kesitler bulunmakla birlikte, mahkûm psikolojisi tablolastırılır. Öte taraftan tutsak olarak birçok ünlü ismi duvarları arasında bulunduran Sinop Cezaevi adeta Sabahattin Ali ile gerçek kimliğini kazanmıştır desek abartmış sayılmayız. Sabahattin Ali Sinop Cezaevi'ni "hürriyeti gözlerin önüne kadar getirmek, sonra birdenbire çekip götürmek için yapılmış bir yer" olarak tanımlar. Ayrıca sonradan bestelenen meşhur Mahpushane Türküsü Sinop Cezaevi'nde yatan Ali'nin geleceğe dair umudunu dile getirir.

Sabahattin Ali'nin "İnce Memed'i: Kuyucaklı Yusuf (1937)

Sabahattin Ali ilk romanı olan Kuyucaklı Yusuf ile birlikte edebiyatında yepyeni bir ufuk açar. Daha önce bazı öykülerinde tohumlarını attığı imkânsız aşklar, egemen düzenin çarklarında sıkışan ve sonunda bireysel bir isyanla çıkış yolu arayan insan tipolojisi, bireylerin çıkarıcı ilişkilerine duyulan kahramanın yalnızlaşma eğilimi Kuyucaklı Yusuf'ta geniş bir birliktelik kazanır. Ayrıca Sabahattin Ali'nin insan psikolojisini tanımada ve resmetmekteki ustalığı roman türünün verdiği imkânla ilk kez kendisini bu kadar açığa vurur. Bu doğrultuda önemli bir eser olmasına karşılık olay akışındaki örneğin Yusuf'un üvey kardeşi Muazzez'e aşkı gibi bazı olaylar gerçekçilik iddiasıyla çelişkili bulunarak eleştirilmiştir.


Romanın olay örgüsü anne babası 1903'te Kuyucak'ta eşkıyalar tarafından öldürüldükten sonra soruşturmaya gelen kaymakam bey tarafından evlatlık olarak alınan Yusuf etrafında döner. Yusuf köyden sonra şehir hayatına alışamayan, eğitim görmemiş, etrafta acımayla karışık ürküntüyle yaklaşılabilir bir karakter olarak karşımıza çıkar. Yusuf'un dostları olmakla birlikte yalnız ve en yakınındakiler tarafından bile anlaşılabilir bir kahramandır. Yusuf'un kaderi üvey kardeşi Muazzez'e olan aşkı ve Muazzez'in de kendisine duyduğu sevgiyi dile getirmesiyle birlikte değişir. Köyün ağasının oğlu tarafından istenen, en yakın arkadaşının âşık olduğu Muazzez'le birlikte olması Yusuf'un içinde bulunduğu toplumsal ayrımlarla ve değerlerle çatışmasını başlatır. Ayrıca Yusuf üvey annesi Şahinde'nin arkasından çevirdiği dolaplar baş etmek zorundadır. Selahattin Bey'in ölmesiyle işler sarpa sarar. Selahattin Bey tarafından kaymakamlıkta tahrirat kâtipliğine getirilen Yusuf, yeni kaymakam tarafından köy köy dolaştırılan bir tahsildara dönüşür. Onun uzun yolculukları sırasında geride kalan karısı Muazzez ise annesi Şahinde'nin oyun-

Daha önce bazı öykülerinde tohumlarını attığı imkânsız aşklar, egemen düzenin çarklarında sıkışan ve sonunda bireysel bir isyanla çıkış yolu arayan insan tipolojisi, bireylerin çıkarıcı ilişkilerine duyulan kahramanın yalnızlaşma eğilimi Kuyucaklı Yusuf'ta geniş bir birliktelik kazanır.


larıyla ilçenin kaymakamı, komutanı gibi ileri gelenlerinin zevkine sunulur. Günün birinde böyle bir sahneye denk gelen Yusuf evde bulunan

herkesi öldürür, Muazzez'i de yanlışlıkla yaralar. Onunla beraber kaçarken, Muazzez yaşamını yitirir. Romanda köy ağası gibi dönemin üst sınıflarında yer alan kişilerin işledikleri suçlar, cinayetler karşısında cezasız bırakılmaları Sabahattin Ali'nin öykülerinde sıkça karşılaştığımız bir durumdur. Bu kişilerin devlet bürokrasisi içerisinde satın alamayacakları kimse yok gibidir. Yusuf gibi insanlara yasalar herhangi bir çıkış olanağı tanımaz. Romandaki toprak ağası Hilmi Bey ve oğlu Şakir karakterleri ortasında buldukları düzenin birer özeti gibidir. Sabahattin

Ali Yusuf'un yakın arkadaşını öldüren Şakir'e jandarma tarafından arka çıkılmasını romanda şöyle yorumlar: "Bu böyle gelmiş böyle gidiyor ve kasabanın başında bulunanların akli bile, hürriyete ve onun getirdiği birkaç müsavat fikre rağmen, Hilmi Bey'in oğlunun sahiden hapsedilebileceğini kabul etmiyordu. Hapishane ancak serseriler, köylüler ve aşağı tabakadan insanlar içindi; bir Hilmi Bey'in oğlu adam öldürse bile onlarla bir tutulamazdı." (8)

Son olarak romanın temel karakterlerinden olan Selahattin Bey'e ve temsil ettiği toplumsal kesime yönelik bir paragraf açmak gerekir. Selahattin Bey, tıpkı Kürk Mantolu Madonna'nın Raif Efendi'si, İçimizdeki Şeytan'ın Hüsamettin Efendi'si gibi içinde sıkıştığı kirli çarkların değişmeyeceğini bilen ve bunu değiştirme konusunda da en ufak bir adım atacak iradesi olmayan bir memurdur. Tıpkı Raif Efendi ve Hüsamettin Efendi gibi kötülükler karşısında, sonbaharın gelişyle sararmasına karşı koyamayan bir ağaç yaprağı gibi teslim olur. Aslında Selahattin Bey'in ölümü bir anlamda kötülük karşısındaki sessizliğin kurtarıcı rolünün ölümünün bir temsilidir.

İçimizdeki Şeytan (1940)

Sabahattin Ali 1940 yılında dönemin aydın tipolojisine, faşist bireylere yönelik eleştirilerini konu edinen İçimizdeki Şeytan romanını tamamlar. Bu eseri İkinci Dünya Savaşı'nın başladığı, faşizmin Avrupa'da gücünün doruğunda olduğu günlerde faşizme öykünen aydınların küçük burjuva dünyasını, kirli yüzlerini ortaya koyar.

Romanın kahramanı Ömer zayıflıkları her haliyle ortaya dökülen, etrafındaki insanların çok rahat etkisinde kalabilen biridir. Kitabın adı Ömer'in iradesizliğinin bir yansımasıdır. Ömer yaptığı her hatanın, yapamadığı her şeyin hesabını içinden kendisine seslenen şeytana keser. "Çok kere böyle oluyordu. Bütün kafası birdenbire boşalıyor, göğsünün ve gırtlığının üstüne bir ağırlık çöküyor ve ne olduğunu bilmediği birtakım şiddetli arzuların hasretini duyuyordu... Fakat içimde öyle bir şeytan var ki bana her zaman istediğimden büsbütün başka şeyler yaptırıyor." (9) der Ömer.

Romanda geçen İsmet Şerif, Emin Kamil gibi kişiler çoğu kez Peyami Safa, Nihal Atsız gibi milliyetçi isimlerle benzeştirilmiştir. Romandaki bu kahramanlar vaktini genelde içkili âlemlerde edebi ve siyasi muhabbetle geçiren, edebiyat tacirleridir. Ayrıca kendilerine önemli insan süsü vererek, Ömer ve arkadaşı Nihat gibi gençleri etraflarına toplamak şişkin egolarını tatmin etmenin birer aracına dönüşmüştür.

Romanın bir diğer ana karakteri Macide ise Sabahattin Ali'nin diğer eserlerinden tanıdığımız


güçlü kadın tipolojisinin bir örneğidir. Balıkesir'den okula İstanbul'a gelen ve teyzesinin yanında kalan Macide babasının ölümüyle bir yol ayrımına gelir. Kendisine maddi nedenlerle sırt çeviren teyzesinin evini terk ederek Ömer'le evlenir. Ömer'in arkadaş çevresindeki ikiyüzlü çarpık ilişkileri güçlü karakterinin getirdiği bağımsızlıkla daha iyi görür.

Kürk Mantolu Madonna (1943)

Ali'nin üçüncü romanı Kürk Mantolu Madonna 1943'te yayınlanır. Yarattığı karakterlerle ve onların iç dünyalarını yansıtmadaki ustalığıyla Sabahattin

Ali'nin en başarılı romanı denilebilir Kürk Mantolu Madonna için. Romanda sıradan bir memur yaşantısı süren Raif Efendi'nin sıra dışı bir aşk hikâyesi konu edinilir. Raif Efendi "Hayat ancak bir kere oynanacak bir kumardır, ben onu kaybettim." sözleriyle ortaya koyduğu gibi tesadüfle başlayan bir aşkın ortasında bulur kendini. Almanya'da bir sergi de gezerken takıldığı bir tablo adeta onu da içine çeker. Günlerce sergiye gidip incelediği tablo bir anda canlanıverir ve tablonun sahibi Maria Puder'le aralarına giren bir tablo ile göz arasındaki sınır ortadan kaybolur.

Raif Efendi'yi kısaca tanımak gerekirse, yazara göre "...o hiç de fevkalade bir adam değildi. Hatta pek alelade, hiçbir hususiyeti olmayan, her gün etrafımıza yüzlercesini görüp de bakmadan geçtiğimiz insanlardan biri idi." Görünüşte evet. Ancak Raif Efendi'yi kaybedilmiş bir birey olarak görmek daha doğru olacaktır. Ne ailesi, ne işi ne de çevresi Raif Efendi'yi kazanmak ve içini kemiren kurttan temizlemek adına en ufak bir çaba harcamayacak; aksine onu çukura itmek adına elinden geleni yapacaktır. En yakınında bulunan ailesi "Onun niçin daha fazla para kazanmadığına, niçin daha lüks bir hayat temin etmediğine kızıyorlar, fakat aynı zamanda onun bir hiç, ehemmiyetsiz ve kıymetsiz bir sıfır olduğundan emin bulunuyorlardı."

Sabahattin Ali bu romanında da diğer eserlerinde de rastlanıldığı gibi oldukça güçlü bir kadın karakterine yer verir. Maria Puder'e de tıpkı İçimizdeki Şeytan'ın Macide'sinde olduğu gibi hayat karşısında dik bir biçim verilmiştir.

Politik Bir Düşünür Olarak Sabahattin Ali

Sabahattin Ali tek başına ne bir edebiyatçı olarak, ne de bir politika adamı olarak tanımlanabilir. Birçok öyküsünde, romanlarında çoğu kez topluma ve kişilere dönük bir eleştiri söz konusu olsa da Sabahattin Ali'yi kötülükler karşısında dünyayı değiştirmenin bir çaresini aramak yerine, bir adım geriden bu gerekliliği anlatan bir aydın-ede-

biyatçı-düşünür olarak tanımlamak daha doğru olacaktır.

1941-1945 yılları arasında Sabahattin Ali Devlet Konservatuari'nde Almanca öğretmenliği yapar. Savaş yılları ile birlikte Türkiye'de de Avrupa'da yükselen ırkçı-faşist çığırtkanlık düşünsel yaşamda etkisini bulmuştur. Özellikle Nihal Atsız'ın başını çektiği bir grup çıkardıkları Tasvir, Orhun, Tanrıdağ, Çınaraltı, Gökbörü gibi dergilerde Türkiye'nin de Nazilerin yanında savaşa katılması yönünde propaganda yaparlar. Birinci Dünya Savaşı'nda fiyaskoyla sonuçlanan Pantürkist ırkçı-Turancı görüşler bu yıllarda yeniden patlama yapar. Sabahattin

Sabahattin Ali tek başına ne bir edebiyatçı olarak, ne de bir politika adamı olarak tanımlanabilir. Birçok öyküsünde, romanlarında çoğu kez topluma ve kişilere dönük bir eleştiri söz konusu olsa da Sabahattin Ali'yi kötülükler karşısında dünyayı değiştirmenin bir çaresini aramak yerine, bir adım geriden bu gerekliliği anlatan bir aydın-edebiyatçı-düşünür olarak tanımlamak daha doğru olacaktır.

Ali'nin İçimizdeki Şeytan romanı bu ruhun gerçek dünyasını eleştiriye tabi tutar. Nihal Atsız, kendi tabiriyle Sabahattin Ali'ye'nin İçimizdeki Şeytan romanına İçimizdeki Şeytanlar yazısıyla karşılık verir. Aynı Nihal Atsız 1 Nisan 1944 yılında Orhun dergisinde "Başvekil Saraçoğlu Rüştü'ye İkinci Açık Mektup" adlı yazısında "Dil kurumu azası ve Devlet Konservatuari öğretmeni Sabahattin Ali'nin herkesçe bilinen bir komünist" olduğunu, şiirleriyle Atatürk, İsmet İnönü gibi Türk büyüklerine hakaretler saçan bir vatan haini olduğunu söyler ve memuriyetten atılmasını ister. Sabahattin Ali Nihal Atsız hakkında hakaret davası açar. Dava sırasında ırkçı-faşist gençler mahkeme önünde ona karşı bir miting düzenlerler.

Nihal Atsız bu mahkeme sonunda 6 ay ceza alır.

Sabahattin Ali'ye göre edebiyat bir politik propaganda sanatıdır da aynı zamanda. İnsanı daha iyiye doğru yönlendirmektir asıl amaç. Sabahattin Ali yapıtlarında "endüvidüalizmden(bireycilik) mümkün olduğu kadar hayata, muhite dönmek, muhitten birçok şeyler almak ve muhite birçok şeyler vererek yazmak" (10) amacını taşır. "Kitle ile beraber ıstırap çekmeyen, halkın sevinci ile yüzü gülüp onun isyanı ile şaha kalkmayan, nabzı kitlenin nabzı ile aynı tempoda atmayan" (10) edebiyatçıları kıyasıya eleştirir.

"Milli Şef" İsmet İnönü II. Dünya Savaşı'nda Batı'nın kapitalist demokrasilerinin zaferi üzerine 19 Mayıs 1945'te Türkiye'nin de "demokrasi" rayına oturacağını "Harp zamanının ihtiyatlı tedbirlere lüzum gösteren darlıkları kalktıkça, memleketin siyaset ve fikir hayatında demokrasi prensipleri daha geniş ölçüde hüküm sürecektir."(4) sözleriyle müjdeliyordu. Savaşın ardından 7 Ocak 1946'da Demokrat Parti kurulur ve göstermelik bir temsili demokrasiye geçilir. Ancak bütün bunlar sadece sözde kalır. Baskı dalgası herhangi bir yumuşama göstermez. Savaşın ardından ekonomik darlığı ABD'nin yardımlarıyla aşmaya çalışan rejimin antikomünist damarı bir sopa olup


Sabahattin Ali Cemil Sait Barlas davasındaki hüküm kesinleşince önce İstanbul Cezaevi'ne girer, sonra tahliye edilene kadar kalacağı Paşakapısı Cezaevi'ne aktarılır.

Sabahattin Ali 7 Nisan 1947'de Markopaşa üzerindeki ablukaya dergide şöyle cevap verir: "Dünyaya karşı demokrasi göstermeliğimiz bir Demokrat Parti'miz var. Amerikalılardan 150 milyon borç alacak kadar hürriyetimiz var. Ağaçlar bu yıl boy atmadı, otobüste kaba etime kıymık battı, bu nasıl hükümet, diye kokmaz bulaşmaz, tavşan tersi muhalefetleriyle apartıman diken muhalif gazetecilerimiz var. Herkes dilediği gibi düşünmekte, düşündüğünü söylemekte serbesttir, diyen Başbakanımız var. Evet, bütün bu bol hürriyet numaraları, demokrasi varyetesi, muhalefet cambazlığı arasında, şu küçücük mizah gazetesini çıkarmanın imkânı yok. Markopaşa, meğer ne kadar büyük bir kuvvetmiş. Biz onlardan, onlar bizden korkuyor. Korku, dağları beklermiş, şimdi matbaaları bekliyor. Hiçbir matbaa Markopaşa'yı basmıyor." (10)

Ancak Markopaşa macerası baskılara rağmen büyük bir fedakârlıkla yürütülmeye devam eder. Derginin tirajı 70 binlere kadar çıkar ve dönemin en çok okunan gazetelerini bile geride bırakır. Kimi zaman derginin yazarları baskı karşısında dergiyi kendi elleriyle dağıtmak zorunda kalır. Hatta rejim düzmece bir Markopaşa dergisi bile çıkarır. Dergi 16. ve 17. sayılarında "Muharrirleri polis nezaretine alınmadığı zaman çıkar.", bazı sayılarda da "Toplatılmadığı zaman çıkar." duyurularıyla yayınlanır. 20 ve 21. Sayılar Ankara ve Samsun'da toplatılınca protesto için "Ankara ve Samsun'dan başka dünyanın her yerinde satılır." sloganı kullanılır. Kapatılmasının ardından Markopaşa'yı Malumpaşa, Merhumpaşa, Yedi Sekiz Hasan Paşa, Hür Marko Paşa, Bizim Paşa, Ali Baba dergileri takip eder.

Sabahattin Ali son öykü kitabı olan Sırça Köşk (1947)'ü çıkarır. Bu kitapta yer alan kimi öyküler baskı ve sansür nedeniyle masalcı ve Ezopvari bir dille yayınlanır. Kitapta yer alan Sırça Köşk adlı öykü sömürücülerin düzeninin önemli bir eleştirisidir. Öykü, milletin tepesine çöreklenen asalak sınıfına karşı şu öğütle son bulur: "Sakin tepenize bir sırça köşk kurmayınız. Ama günün birinde nasılsa böyle bir sırça köşk kurulursa, onun yıkılmaz, devrilmez bir şey olduğunu sanmayın. En heybetlisini tuzla buz etmek için üç beş kelle fırlatmak yeter." (13) Bu çağrı Sabahattin Ali'nin toplumsal gerçekleri açıklayan bir yazardan, mücadele çağrısı yapan bir boyuta geçişini de simgeler. Sırça Köşk'te Sabahattin Ali'nin birçok eserinin akıbetine

uğrar ve Bakanlar Kurulu kararıyla toplatılır. 19 Aralık 1947'de hakkında kesinleşen bir cezadan dolayı Sultanahmet Cezaevi'ne atılır. 12 gün cezaevinde kalır. Cezaevinden çıktığı süreçte dergisi Ali Baba da kapatılan Sabahattin Ali yurtdışından sipariş ettiği baskı makinesini satarak borçlarını kapatır, kalanın üzerini borçla takviye ederek ilginç bir şekilde bir kamyon alır. Büyük şehirlerden sıkılan ve yoğun baskıdan bunalan Sabahattin Ali nakliyeciliğe başlar. Bu nakliyecilik olayına atılmayla ilgili bir rivayette Ali'nin bu işi yurtdışına çıkış için bir kamufraj olarak düşündüğüdür. Hatta ilk ve tek seferi olan Adana seyahatinde Suriye'ye kaçışın yollarını araştırdığı söylenir.

Ölümü

Sabahattin Ali suikastı bugüne kadar üzerindeki sis perdesi kaldırılamayan sayısız faali meçhul cinayetten birisidir. Sabahattin Ali 1948 yılında Mehmet Ali Aybar'ın Zincirsiz Hürriyet adlı gazetesinde yazmaya başlar. Bu gazetede çıkan "Asıl Büyük Tehlike Bu İktidarın Devamıdır" başlıklı

Sabahattin Ali son öykü kitabı olan Sırça Köşk (1947)'ü çıkarır. Bu kitapta yer alan kimi öyküler baskı ve sansür nedeniyle masalcı ve Ezopvari bir dille yayınlanır. Kitapta yer alan Sırça Köşk adlı öykü sömürücülerin düzeninin önemli bir eleştirisidir. Öykü, milletin tepesine çöreklenen asalak sınıfına karşı şu öğütle son bulur: "Sakin tepenize bir sırça köşk kurmayınız. Ama günün birinde nasılsa böyle bir sırça köşk kurulursa, onun yıkılmaz, devrilmez bir şey olduğunu sanmayın. En heybetlisini tuzla buz etmek için üç beş kelle fırlatmak yeter."

lı yazı ona yaşamının son hapis hane deneyimini yaşatır. Bu dönemde içinde bulunduğu durum Ali Baba dergisinde yazdığı "Ne Zor Şeymiş" başlıklı yazı da şöyle dile getirilmiştir: "Çalmadan, çırpmadan bize ekmeğimizi verenleri aç, bizi giydirenleri donsuz bırakmadan yaşamak istemek bu kadar güç, bu kadar mihnetli, hatta bu kadar tehlikeli mi olmalı idi." (10) Etrafındaki çemberin çok daraldığını hisseden Sabahattin Ali, yurtdışına çıkış için bu kez Edirne sınırını denemeye karar verir. Hakkında açılan sayısız dava nedeniyle pasaport bile verilmez kendisine, bu onun legal yollardan çıkış hayallerini söndürür. Bunun üzerine kaçak yollarla Bulgaristan üzerinden Avrupa'ya çıkmaya çalışır. Kaçışı sırasında Milli Emniyet'in ajanı olduğu daha sonradan ortaya çıkan ve kendisine kaçışında yardımcı olmak için ayarlanmış olan Ali Ertekin adlı kaçakçı tarafından 2 Nisan 1948'de Bulgaristan sınırında öldürülür. Ölü bedeni 16 Haziran 1948'de Kırklareli'nde bir köylü tarafından bulunur. Ölüm haberi basına ancak 12 Ocak 1949'da yansır.

Üzerindeki baskı Sabahattin Ali'yi öldürüldükten sonra bile bırakmaz: Hakkında kesinleşen bir başka hapis cezasının ardından 17 Ocak 1949 tarihli Hürriyet gazetesi "Sabahattin Ali Bulunursa Tutuklanacak!" başlığıyla yayınlanır.

Sabahattin Ali'nin katili Ali Ertekin mahkemeye verdiği ifade de "...milli hislerim galeyana geldi. Sabahattin Ali'yi öldürdüm. Bu işi vatani vazife olarak yaptım. Eğer Ali kaçsaydı, bu memlekete çok fenalık yapacaktı." (4) sözleriyle cinayeti neden işlediğini söylemişti. Bu gerçekçe


aslında o günden bu yana Türkiye'de işlenen birçok politik cinayetin gerekçesi. En son Hrant Dink'in katledilmesinde de milli duyguları galeyana gelen bir genç tetikçi işbaşındaydı!

Sabahattin Ali'nin ölümü üzerine bugüne kadar binlerce tez üretilir. Kimisi uzun süre onun öldürülmediğini yurtdışına kaçtığını, kimisi Sabahattin Ali'nin de MAH (bugünün MİT'i) ajanı olduğunu bu yüzden öldürüldüğünü, kimisi de jandarma tarafından uzun süre tutulduğu işkencede öldürüldüğünü iddia etmiştir.

Nazım Hikmet Sabahattin Ali'nin ölümü konusunda "Ben elbette, bizim polis hafiyelerinden, komiserlerinden, müdürlerinden, bizim iç işleri bakanlarından zekiyim, akıllıyım derdi. Sabahattin Ali elbette onlardan zekiymiş, akıllıydı. Ama onlar örgütlüydüler. Oysaki Sabahattin hiçbir örgüte bağlı değildi.(...) Parti üyesi olsaydı, bu onun cezavervelerine girmesini veya katledilmesini belki yine de önleyemezdi ama o kahrolasınca faşist provokasyona o kadar kolayca düşmezdi."(10) der. Aslında bu Sabahattin Ali'nin hayatının belki de en eksik parçasını ifade eder. Sabahattin Ali muhalif duruşuna karşın, hayatının hiçbir döneminde örgütlü bir muhalefetin parçası olmaz. Öykülerinde, romanlarında dışarı vuran yalnız insan tasavvuru aynı zamanda Sabahattin Ali'nin kendi gerçekliğini gösterir. Hayatında yalpalamalar da eksik değildir. Yakın arkadaşı olan Zekeriya Sertel onun için "Bizden çıkar, tanınmış bir faşist dostunu ziyarete giderdi. Ondan ayrılır, valiye veya polis müdürüne varırdı. Herkesle dost olmuştu."(4) diyerek aslında onun neden aktif bir militan olarak siyasetin içerisinde yer alamadığını gösterir.

Sabahattin Ali yalnız başladığı edebi ve siyasi macerasını yine yalnız noktalar. İnsanların bütün çelişkileri ve ikiyüzlükleri, sistemin maddileştirdiği bireylere daha fazla tahammül edemez ve yaşam karşısında son geri adımını atar. Öldüğünde İstranca Dağları ile baş başadır. Sabahattin Ali Dağlar şiiiriyle adeta kendisini kucaklayan dağlarda hatırlanmasını salık verir gibidir:

Bir gün kadrim bilinirse,
İsmim ağza alınırsa,
Yerim soran bulunursa,
Benim meskenim dağlardır.

Fikret Seyhan

Kaynakça

1. Aktaran: Ali Yıldız, Cumhuriyet Kitap, Genç Yaşında Kırılan Kalem: Sabahattin Ali, 28.06.2012
2. Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi, İletişim Yayınları, Cilt 6, s.1914
3. Age., s.1914-1915
4. Sabahattin Ali: İnsan ve Eser, Ramazan Korkmaz, Yapı Kredi Yayınları, 1997
5. Öykü ve Romanlarıyla Sabahattin Ali, Afşar Timuçin, Bulut Yayınları, Haziran 2011
6. Toplumcu Gerçekçilik ve Sabahattin Ali'nin Öykü Kişileri, Mehmet Onur Hasdedeoglu, Yüksek Lisans Tezi, İstanbul Kültür Üniversitesi, Eylül 2008, s.30
7. Değirmen, Sabahattin Ali, Yapı Kredi Yayınları, Ocak 2012, 12. Baskı, s.23
8. Kuyucaklı Yusuf, Sabahattin Ali, Yapı Kredi Yayınları, 2001
9. İçimdeki Şeytan, Sabahattin Ali, Yapı Kredi Yayınları, Ekim 2011, 21. Baskı
10. Markopaşa Yazıları ve Ötekiler, Sabahattin Ali, Yapı Kredi Yayınları, Ekim 2008, 5. Baskı
11. Sınıfın Efsanesi, Dönüm Noktası: Markopaşa, Aydın Ilgaz
12. Markopaşa Meselesi, Aziz Nesin
13. Sırça Köşk, Sabahattin Ali, Yapı Kredi Yayınları, Eylül 2011, 13. Baskı

AKP TÜRKİYE'Sİ **Ucuz Emek Cenneti** **İş Cinayetlerinde Şampiyon**

2012'nin İlk Altı Ayında

En Az 378 İşçi

Hayatını Kaybetti


Kapitalist Barbarlığa
Karşı Birleşelim!