

Marksist Bakış

Bütün Dünyanın İşçileri Birleşin!

Yıl: 7 - Sayı: 26

Fiyatı: 3 TL

Suriye'ye Emperyalist Müdahaleye Hayır!

Yaşasın Sosyalist Ortadoğu!

- * **Arap Baharı: Yeni Bir İslamcı Dalga?**
- * **Lev Troçki: Devrimin Zaman Çizelgesi**
- * **Yeni Bir Dünya Örgütü - 5. Enternasyonal**
- * **Kürt Ulusal Davası İlerliyor**

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

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

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

İçindekiler

Arap Baharı: Yeni Bir İslamcı Dalga?2
Kürt Ulusal Davası İlerliyor8
Lev Troçki: Devrimin Zaman Çizelgesi14
Ortadoğu'dan Bir Panorama18
Yeni Bir Dünya Örgütü - 5. Enternasyonal22
AKP Yollarında HAS Parti : Şaşırtıcı Mı?28
Köy Enstitüleri Üzerine31
Emperyalist Hegemonyanın "Özgürlük" ile Yeniden Tesisi35
Marks Haklı Mı?39

MARKSİST BAKIŞ

Üç Aylık Politik Dergi

Yıl: 7 Sayı: 26 Ekim 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

Arap Baharı: Yeni Bir İslamcı Dalga?

2011'in ilk aylarındaki sarsıcı başlangıcından beri "Arap Baharı" olarak adlandırılan, Ortadoğu'yu saran kitle hareketleri büyük tartışmaları da beraberinde getirdi. Dünyanın birçok yerindeki (İspanya, Yunanistan'dan ABD'ye, İsrail'e) gençliğe ilham veren Arap halkının devrimci kalkışması, kimilerince ABD'nin ve diğer emperyalist güçlerin bölgeyi yeniden şekillendirmek adına ürettiği eylemlilikler olarak okundu. Bu iddiaların sahipleri, şimdilerde süreçten İslamcılarının kazançlı çıktığını belirterek, bu durumu haklılıklarının tescili olarak anlatıyorlar.

Kitle hareketlerinin iktidarları salladığı, devirdiği ülkelerde Müslüman Kardeşler menşei siyasi partiler (Mısır'da Adalet ve Hürriyet Partisi; Fas'ta Adalet ve Kalkınma Partisi ve Tunus'ta En-Nahda Partisi) iktidara geldiler. Süreç sonunda ortaya çıkan resimde sadece serbest piyasa ve emperyalizmle uyumlu "ılımlı İslam"ın bu temsilcileri değil, köktenci Selefî hareketler de etkili aktörler olarak boy gösteriyorlar. Libya ve Suriye'de sapma yaşayan kitle hareketinin yerini alan El-Kaide benzeri Selefî grupların önemli bir bileşeni olduğu iç savaş oldu.

Peki, bu gelişmeleri nasıl okumak gerekiyor? ABD eliyle ya da doğallığında, yeni bir İslamcı dalga ile mi karşı karşıyayız? Ya da en azından, önümüzdeki dönemde Arap emekçi sınıflarını bekleyen Ortadoğu'da İslamcılarının etki, güç ve örgütlülüğünü daha da artırdığı karanlık bir dönem mi? Sorularımıza cevap aramaya Arap Baharı'nın başlangıcından diktatörlerin yerinden edilmesini müteakip seçimlerle İslamcılarının iktidara yerleşmesine uzanan süreci inceleyerek başlayalım.

Kimin, Ne için İsyanı?

Arap devrimci dalgası, Tunus'ta işsiz bir üniversite mezunu gencin seyyar satıcılık yapmasının engellenmesi üzerine kendisini yakmasıyla başladı ve hızla bütün bölgeye yayıldı. Onlarca yılın sarsıl-

Kitle hareketlerinin iktidarları salladığı, devirdiği ülkelerde Müslüman Kardeşler menşei siyasi partiler (Mısır'da Adalet ve Hürriyet Partisi; Fas'ta Adalet ve Kalkınma Partisi ve Tunus'ta En-Nahda Partisi) iktidara geldiler. Süreç sonunda ortaya çıkan resimde sadece serbest piyasa ve emperyalizmle uyumlu "ılımlı İslam"ın bu temsilcileri değil, köktenci Selefî hareketler de etkili aktörler olarak boy gösteriyorlar. Libya ve Suriye'de sapma yaşayan kitle hareketinin yerini alan El-Kaide benzeri Selefî grupların önemli bir bileşeni olduğu iç savaş oldu.

maz diktatörlerini yerinden eden bu ayaklanmaların asıl öznesi sistemin kendisine sunabileceği hiçbir şey olamayan kentli gençlik ve emekçi sınıflar oldu. Bin Ali'yi, Mübarek'i, Salih'i gönderen isyanın merkez üssü; ülkelerin kalbi olan anakentlerin merkezleri -Tahrir, Sidi Bu Zeyd, vs.- idi. Rejimlere öldürücü darbe kent merkezlerindeki işgal ve eylemler kadar emekçilerin ülkeleri saran grevleriyle de vuruldu.

Tunus'tan Yemen'e, Mısır'dan Bahreyn'e kadar geniş bir bölgeyi etkisi altına alan kitle hareketinin şiarlarına diktatörlerin gitmesi talebi damgasını vururken İslamcıların bu ölçüde güçlü olduğu bir coğrafyada kitlelerin devrimci atılımında İslamcı söylem ve taleplere rastlamadık. Arap devrimlerinde sadece siyasal İslamın söylem ve taleplerini değil, İslamcıların kendilerini de uzunca bir süre (diktatörlerin gidişleri netleşene kadar) görmedik. Arap devrimlerinin merkezi niteliğindeki Mısır'da devrimci kalkışmanın politik öznesi (Mübarek'i deviren 25 Ocak ayaklanmasının çağrıcısı) 6 Nisan Hareketi'nin niteliği de değerlendirmelerimizi

destekler. 6 Nisan H a r e k e t i , Mısır'daki devrimci kalkışmanın öncülü olan 2008 Ekmek İsyanları sırasında oluşturuldu. 2008 Ekmek İsyanları bölgede solun tekrardan güç kazanmasına hizmet ettiği gibi b a ğ ı m s ı z sendikaların oluşturulmasına da yol v e r m i ş t i r . Bölgedeki emekçilerin ve gençliğin eşitsizlik, adaletsizlik, geleceksizlik ve rejimin kokuşmasına karşı ilk patlaması 2008 yılında ekmek isyanlarıyla kendini göstermiş; Mısır'da 6 Nisan tarihinde en önemli işçi kentlerinden biri olan Mahalla'da ülkenin en büyük eylemlerinden biri

yapılarak 25 bin işçi, tekstil kombinasını işgal etmişlerdi. İşçilerin kararlı eylemi karşısında rejim, talepleri kabul etmek zorunda kalmış; işgal emekçilerin zaferiyle sonuçlanmıştı. İşte bu dönemde emekçilerle dayanışmak ve bu direnişi desteklemek için işçilerin eylem-işgalinin başladığı "6 Nisan" tarihini kendisine isim olarak seçen bu hareket oluşturulmuştu. Ortaya çıkış sürecinden de anlaşılabilirceği gibi 6 Nisan Hareketi net bir biçimde sol bir hareket; emekçilerden yana tutumunu, eşitlik, özgürlük şiarlarını açıkça dillendiren bir özne oldu: "Bilhassa üniversite talebeleri rejimden korktuklarından dolayı devrimden önce "tutuklanır veya fişlenirim" düşüncesiyle hareketimizi desteklemeye cesaret edemiyordu. Ancak devrimden sonra sayımız hızla yükseldi ve şu an 75 bin Mısırlı hareketimizde yer almakta. Tabi bu sayı sadece Müslümanlardan oluşmuyor. Kapımız özgürlük, demokrasi ve eşitliği savunan herkese açık olduğundan dolayı birçok farklı grup ve dini azınlıkta olan insanlar örgütümüzde yer almaktadır." "Devrim esnasında bazı sosyalist gençlik gruplarıyla ve çok popüler olan "Hepimiz Halid Saidiz" ("We are all Khaled Said") Facebook grubuyla iş birliği yaptık." (6 Nisan Hareketi lideri Ahmed Maher) Mısır'da, Tunus'ta, Fas'ta eylemci gençliğin ellerinde Che posterlerini, flamalarını görmek mümkündü. Arap kitlelerin diktatörleri yerlerinden etmesiyle durmayan eylemliliklerinin devamında da devrimin gerçek öznesi kentli gençliğin ve emekçilerin İslamcı çıkışlarına tanıklık etmedik. Aynı ruhla sokağa tekrar tekrar dökülen kitleler; eski rejimin bütün artıklarının, askeri yönetimlerin de defolup gitmesi için kanlarını akıtmaya devam ettiler; zaten İslami nosyonları güçlü olan rejimlerin daha da İslamlaşması için değil.

İslamcılar da, ılımlı ya da Selefi, örgütlü şekilde kitle hareketlerinin uzunca bir dönem parçası olmadı. Aksine devrimlerin kalbi Mısır'da bölgenin en örgütlü İslamcı gücü olan Müslüman Kardeşler, tabanına başlangıçta eylemlere katılmama çağrısı yapıyordu. Müslüman Kardeşler ancak Mübarek'in gidişi netleştiğinde piyasada boy gösterdi ki o da devrim adına ordu ile uzlaşmak için. Kitleler Tahrir Meydanı'nda eski rejimin bütün kalıntıları gidene kadar işgal ve eyleme devam ederken, Müslüman Kardeşler Mübarek sonrası iktidarı ele alan Yüksek Askeri Konsey ile eylemleri durdurmanın anlaşmasını yürütüyordu. Müslüman Kardeşler'in tabanı liderliklerine rağmen devrimci kalkışmaya katıldılarsa da bu İslamcı şiarlar üzerinden olmadı. Aksine Müslüman Kardeşler her devrimci atılımda geri bastılar; 2011 yazında Mısır'da Askeri Konsey'e karşı kitlesel ikinci devrimci dalgada da yer almadılar. Hatta açıkça cunta karşıtı gösterileri

İslamcılar da, ılımlı ya da Selefi, örgütlü şekilde kitle hareketlerinin uzunca bir dönem parçası olmadı. Aksine devrimlerin kalbi Mısır'da bölgenin en örgütlü İslamcı gücü olan Müslüman Kardeşler, tabanına başlangıçta eylemlere katılmama çağrısı yapıyordu. Müslüman Kardeşler ancak Mübarek'in gidişi netleştiğinde piyasada boy gösterdi ki o da devrim adına ordu ile uzlaşmak için. Kitleler Tahrir Meydanı'nda eski rejimin bütün kalıntıları gidene kadar işgal ve eyleme devam ederken, Müslüman Kardeşler Mübarek sonrası iktidarı ele alan Yüksek Askeri Konsey ile eylemleri durdurmanın anlaşmasını yürütüyordu.

eleştiren İhvan'ın lideri Muhammed El Beltagi eylemciler tarafından Tahrir'den kovuldu.

Gelelim Selefilere durumuna. Suudi Arabistan başta olmak üzere bölgedeki diktatörler apolitik kalmaları şartıyla uzunca bir dönemdir Selefilere geniş bir hareket alanı sağlayıp onları palazlandırıyordu. Bin Ali'den Mübarek'e diktatörler, güçlü ve etkili Müslüman Kardeşler'e karşı Selefilere destek vererek İhvan'a karşı bir denge yakalamaya, bu hareketin alanını daraltmaya çalışıyorlardı. Dolayısıyla Selefilere devrilen rejimlere ve de ABD'ye en sadık unsurlar olduğundan bırakın kitlelerin devrimci atılımının bir parçası olmayı onun karşısında tavır aldılar. Örneğin Mısır'da gençlik ve emekçi sınıflar askeri rejimi devirmek için "ikinci devrim" çağrısıyla kitlesel olarak Tahrir'e tekrar döktüğünde Suudi sponsorluğundaki Selefî gruplar, eylemcileri "halkla ordu arasında çatışma çıkararak politik iktidarı gasp etmek isteyen komünist ve laikler" olmakla suçlayarak ortak bir platform oluşturup "istikrar" yanlısı karşıt gösteriler örgütlediler. Selefilere, ilk devrimci dalganın sürdüğü Mayıs ayında da Hristiyanlara karşı gösteriler düzenleyip, çok sayıda insanın çatışmalarda ölümüne yol açarken hem emekçi sınıfların bölünmesine hem de ordunun kitle eylemliliğine müdahalesine hizmet etmişlerdi.

Örgütlü Olan İpi Göğüsler!

Arap coğrafyasına damgasını vuran devrimci kalkışma İslamcı bir dalga değildi; İslamcı talep ve şiarlarla yol almadı da nasıl oldu süreçten en karlı çıkan İslamcılar oldu? Bu soru kafaları oldukça meşgul eden ve de insanların Arap Devrimleri'ne dair fikirlerinin değişmesine yol açan önemli bir soru. Cevabı çok da çetrefilli değil. Hayat boşluk tanımıyor.

Özellikle bölgenin(Ortadoğu ve Kuzey Afrika) en örgütlü ve dinamik muhalefetinin Müslüman Kardeşler hareketi olduğunu belirtelim. Bu hareket bölgede eski olduğu kadar da köklü; yaygın bir örgütlenme ve sempatizan ağına sahip durumda. Her ne kadar Arap diktatörleri İhvan Hareketi'ni belli bir çerçevede baskı altında tutsa da iktidarla doğrudan karşı karşıya gelmemeye özen gösteren İhvan grupları kendilerine gelişecek zemin bulmakta (siyasal platformlar olmasa da toplumsal, ekonomik) zorluk çekmediler. Özellikle Mısır'da ayrı bir siyasal, sosyal ve ekonomik odak olarak beliren bu güç, kitle hareketinin diktatörleri düşürmesinden sonra doğan iktidar boşluğundan yararlanabilecek asıl unsur olmuştur. Mısır'da Müslüman Kardeşler'in kendisi Mübarek'in gidişi netleşir netleşmez parçası olmadığı ayaklanma adına -ki bu durum bile örgütlü bir gücün böyle süreçlerde kazanabileceği etki ve oynayabileceği rolü göstermektedir- Yüksek Askeri Konsey ile geçiş süreci konusunda anlaşarak seçimlerin kısa süre içinde gerçekleştirilmesini

sağlamıştır. Böylece hem eylemlerin gelişmesi için fazladan zaman bırakmamayı hem de devrimci kalkışmanın öne çıkardığı başka güçlerin örgütlenmesine fırsat vermemeyi başarmıştır. Devrimin önlerini açtığı sol güçlerin alternatif odaklar olarak örgütlenmesi için yeterli zamanın olmadığı, hızla gerçekleşen seçim süreçlerinde Arap toplumlarına kök salmış İslamcı güçlerin ipi göğüsleyerek çıkmasında şaşacak bir şey yoktur.

Selefilere ise önünün Arap egemen sınıfları ve Batılı emperyalistler tarafından açıldığını, uzunca bir dönemdir hareket serbestliği içinde toplumsal etki alanlarını artırdıklarını belirtmek gerekiyor.

Bölgenin en güçlü ve örgütlü muhalefet hareketinin Müslüman Kardeşler olmasına, diktatörler tarafından palazlandırılan Selefilere toplumsal etki alanına bakıldığında bu unsurların seçimlerden başarıyla çıkmaları anlaşılabilir değildir. Zaten seçim süreçleri de devrimlerin değil, Arap devrimci dalgasının önüne set çekmek isteyenlerin hizmetindedir (Mısır'da 6 Nisan Hareketi, devrim şehitlerinin posterlerini taşıdıkları gerekçesiyle "yasa dışı propaganda" yapmaktan gözaltına alınan 30 üyesine polis yetkililerinin "Devrim bitti. Seçimlerden sonra bu sirk de bitecek" diyerek devrime olan nefretlerini kustukları belirtmiştir). Arap devrimci dalgasının yürütücüsü kitlelerin silahı burjuva kurumlar değil, burjuva muhalefetin sınırlarını aşan ve aştığı oranda da zafere ulaşan eylemler (kent merkezlerinde günlerce süren işgal, gerekirse kolluk güçleriyle çatışma, sokakları terk etmeme, yasadışı ama fiili örgütlenen grevler, vb.) olmuştur. Arap devrimci dalgasını müteakip yürütülen seçim süreçleri (diktatörlerin devrildiği ya

Arap coğrafyasına damgasını vuran devrimci kalkışma İslamcı bir dalga değildi; İslamcı talep ve şiarlarla yol almadı da nasıl oldu süreçten en karlı çıkan İslamcılar oldu? Bu soru kafaları oldukça meşgul eden ve de insanların Arap Devrimleri'ne dair fikirlerinin değişmesine yol açan önemli bir soru. Cevabı çok da çetrefilli değil. Hayat boşluk tanımıyor. Özellikle Mısır'da ayrı bir siyasal, sosyal ve ekonomik odak olarak beliren bu güç, kitle hareketinin diktatörleri düşürmesinden sonra doğan iktidar boşluğundan yararlanabilecek asıl unsur olmuştur.

da korunduğu ülkelerde) "kitlelerin taleplerine -demokrasiye!- ulaştıkları" yanılgısını yaratmanın, devrimci atılımı soğutmanın bir aracı niteliğindedir. Seçimlerin içinin boşluğu kitlelerce de anlaşılmıştır ki seçimlere katılım çoğu ülkede yüzde 50'leri zor bulmuştur. Hayatın diyalektiğinin bir sonucu olarak seçimler bu göreve tam anlamıyla hizmet edebilmiş de değildir. Nedenleri açıklayalım.

Öncelikle seçimlerden sonra da devrimci dalga durulmamış; örneğin Mısır'da kitleler askeri yönetime karşı ikinci bir kalkışmaya imza atmışlar; Cumhurbaşkanlığı seçimlerinden sonra hem askeri yönetimin hem de İhvan'ın adayı aleyhine ("Ne döküntüler ne İhvan, işte devrim işte meydan") çatışmalı, büyük gösteriler olmuştur. Yine Tunus'ta seçimin ertesinde, Bin Ali'nin gönderildiği Sidi Buzid şehir merkezinde öfkeli kalabalıklar bu sefer de "devrim bizimdir, devrimi bizden alamazsınız" diyerek Ennahda aleyhinde protestolar düzenlemiş; eylemler ancak şiddetli bir polis saldırısı ile durdurulabilmiştir.

Seçimlere dair dikkat çekilmesi gereken bir noktada seçimlerden sadece İslamcı güçlerin çıkmamış olmasıdır. Mısır'da Cumhurbaşkanlığı seçimlerinde ilk turda İhvan'ın adayı Muhammed Mursi %24, Ahmet Şefik %23 ve üçüncü aday olan sol Nasırcı Hassan Sabbahi %20 oy almıştır. En yüksek oy alan iki adayın ikinci tura kaldığı seçimlerde Yüksek Askeri Konsey'in Şefik lehine açık hileleri olmasaydı Sabbahi'nin ikinci tura kalan diğer aday olacağını söylemek abest olmayacaktır. Mursi ile Sabbahi arasında geçecek bir yarıştan Sabbahi'nin başarıyla çıkması çok mümkündür -seçmenlerin önemli bir kesimi, 6 Nisan Hareketi de dâhil olmak üzere, eski rejime karşı kendilerini Mursi'yi desteklemek zorunda hissetmiştir; diğer taraftan da şeriatçılara karşı Şefik'e oy vermeyi seçen Hristiyanların, laik kesimlerin oyları rahatlıkla Sabbahi'ye akabilirdi. Bir diğer önemli noktada Sabbahi'nin en yüksek oyu devrimin merkezi niteliğindeki Kahire (seçmenin %13'ünün yaşadığı), ülkenin ikinci büyük şehri Gizze ve İskenderiye'den (bu şehirden en yüksek oy alan adaydır) almış olmasıdır. Sabbahi'nin elde ettiği başarının büyük oranda devrimin merkez üssü olmuş büyük kentlerden geldiği göz önüne alındığında solun Mısır'da ve kentli gençlik ve emekçi sınıflar arasında

artan etki ve desteğini tespit edebiliriz ("İslamcılar artık Nil Deltası'ndaki toplumsal hareketlerde hiç yer almıyor, burada özellikle sendikal militanlık ve 'sol' yeniden yükselişte." Oliver Roy, "İslami bir devrim değil").

Tunus'daki seçimlerde ise sol tandanslı partiler toplamda yüzde 30'dan fazla (ki bu partilerin ikisi Bin Ali'nin bakanlarıyla birlikte geçiş hükümetine katıldığından beklenenden az oy aldılar) oy almıştır; Fas'ta sosyalist isimli gruplar 60'dan fazla milletvekili çıkardılar.

En Uygun Müttefik?

Arap Baharı'nın bir ABD projesi olduğunu savunanlar, ABD'nin yeni Ortadoğu planları çerçevesinde İslamcıları (özellikle İlimli İslamcıları), günü geçmiş diktatörlerle değiştirmek için bu çalışmayı yürüttüğünü söylemekteler. Öncelikle belirtelim Arap devrimci kalkışması sırasında ABD ve diğer Batılı emperyalistler uzun yıllar birlikte çalıştıkları diktatörleri kolaylıkla gözden çıkarmadılar. Fransa eski sömürgesi Tunus'ta Bin Ali'ye devriline kadar destek verdi; Batılı emperyalistlerin bölgedeki en büyük müttefikleri olan Körfez ülkelerindeki isyanlara ise sözde bile sahip çıkılmadı; eylemcilerin karşı karşıya kaldığı vahşi saldırı görmezden gelindi. Diktatörlerin düşüşü kesinleşince ABD bölgedeki kontrollerini tamamen yitirmemek ve süreci manipüle edebilmek adına son anda eski müttefiklerinin arkasından çekilmeyi bildi. ABD ve dostları, şimdilerde de bölgede diktatörler olmadan yönetimlerin aynı şekilde devamını sağlamak için çalışıyor. ABD Mısır'da hala aslen orduyla çalışmayı tercih ediyor; onlar açısından askerler İhvan'a göre daha güvenilir bir müttefik. İhvan'ın Yüksek Askeri Konsey'in adamlarını hükümete alması için bizzat ABD Dışişleri Bakanı Hillary Clinton devreye giriyor; böylece Askeri Konsey'in başkanı Tantavi yıllardır sürdürdüğü Savunma Bakanlığı görevine

Suudi Arabistan başta olmak üzere bölgedeki diktatörler apolitik kalmaları şartıyla uzunca bir dönemdir Selefilere geniş bir hareket alanı sağlayıp onları palazlandırıyorlardı. Güçlü ve etkili Müslüman Kardeşler'e karşı Selefilere destek vererek İhvan'a karşı bir denge yakalamaya, bu hareketin alanını daraltmaya çalışıyorlardı. Dolayısıyla Selefilere devrilen rejimlere ve de ABD'ye en sadık unsurlar olduğundan bırakın kitlelerin devrimci atılımının bir parçası olmayı onun karşısında tavır aldılar.

devam ediyor.

Müslüman Kardeşler ABD ile uyum içinde çalışacaklarını; ABD yeni müttefiklerinin bölgede İhvan olacağını ifade etseler de Gilbert Achcar'ın söylediği gibi eski müttefiklerle ilişkilerden farklı bir durum var:

"Mısır'da Washington'un askeri müttefiklerinin hâlâ durumu kontrol altında tuttukları görülüyor; ancak bilhassa sokaklarda toplumsal düzeyde şiddetli

çatışmalar olarak kendini gösteren süregiden halk hareketi bunun karşısında duruyor. Seçimler düzeyinde İslami çevrelerin gücü ele geçirmesi yeni bir bölgesel unsurun ortaya çıktığını gösteriyor: Bu çevreler her ne kadar ABD emperyalizmine tehdit oluşturmaya da ordu kadar uysal araçlar yahut müttefikler değiller. Ordu ve Müslüman Kardeşler arasındaki ittifak ve işbirliğinde gerilimler var. Yeni düzen Mübarek rejiminin ABD için temsil ettiği şeyle kıyaslanamaz bile."

Elbette ki ABD açısından İhvan, çalışılabilecek gruplardan biri. Amacımız bunu reddetmek ya da İhvan'ın bir nebze olsun ABD karşıtı bir duruşu olduğunu söylemek değil. Ama Müslüman Kardeşler ordu kadar da her şeye tamam diyecek bir güç değil. Çünkü MK, Ortadoğu'da bir kitle desteğinin üstüne basarak yükseliyor ve bu kitlenin kendisinden beklentilerine tamamen sırt çevirmesi durumunda kitlelerin gözünden düşeceği açık. Dolayısıyla belli konularda bazı sınırları gözeteceğini (İsrail ile Mübarek dönemi kadar iyi ilişkiler kurmaması, İran'a tamamen sırtını dönmemesi gibi) söylemek gerekir.

Bu minvalde, 2009 yılında ABD Savunma Sekreteri Robert Gates tarafından bakanlığa danışmanlık hizmeti veren Savunma Politikaları Danışma Kurulu'nda görevlendirilen Robert D. Kaplan'ın 24 Ocak'ta New York Times'ta verdiği şu demeç ABD'nin bölgedeki müttefik tercihlerini

belirleyen ölçütleri ortaya koymaktadır: "Ülkesini tam kontrol edebilen bir otokrat, seçilmiş ancak zayıf bir liderden çok daha kolay taviz verebilir. Sadece Mahmud Abbas'ın Batı Şeria'daki hükümetine göz atmak yeter. Gazze'de Hamas'ı iktidara getiren demokrasidir. Ortadoğu için istediklerimiz konusunda daha dikkatli olmalıyız."(5)

Komplo teorilerini sevenlerin aksine ABD her şeye gücü

muktedir güç değil. [Zaten böyle düşünenleri de anlamak mümkün değil. Şayet karşısında mücadele ettiğimiz egemen sınıfların, emperyalist sistemin her istediğini gerçekleştirme gücüne sahip bir sistem olduğuna inanılıyorsa hangi akla hizmet bir mücadele yürütülüyor. Bu bakış açısı Marksist diyalektik kavrayışa erişmemiş, kitleleri özne olarak değil sürecin basit nesnelere olarak gören bir anlayışı yansıtıyor. Bu şekilde bir düşünme biçimine sahip olan güçlerin kendilerini nasıl tanımlarlarsa tanımlasınlar devrimci olmaları mümkün değil.]

ABD, her zaman, çalışmak istediği unsurları tamamen seçecek durumda değil. ABD, Müslüman Kardeşler gibi büyük bir desteğe sahip, bölgedeki en dinamik ve örgütlü unsurla çalışmak durumunda; zaten MK'nın piyasacı, emperyalizmle uyumlu duruşu nedeniyle onunla çalışmakla da sorunu yok. Ayrıca çıkarları dolayısıyla çalışmak zorunda kaldığı hareketler, partiler istediği şekilde hareket etmediğinde, edemediğinde onları gerekli ayarları vererek yönlendirmek, kendi istediği rotaya ikna ya da zorla çekmek de emperyalist güçlerin kullandığı yaygın yöntemlerden biri.

Bu çerçevede, tabanı ve destekçilerine hoş görünmek adına New York Times'a "Mübarek gibi ABD'ye karşı itaatkâr davranmayacaklarını, ancak Batı'ya düşman da olmayacaklarını" söyleyen Mursi'ye, Mısır'da peygamber aleyhine video sonrasında ABD büyükelçiliğine karşı eylemlere çağrı yapan MK'ya; ABD'de de Başkanı ağzından "Mısır ile ne müttefikiz ne de düşman" diyerek ayar verebilmekte.

Son Olarak

İslamcılarla laikler arasındaki çatışmaya endekslenmiş siyasi oluşumlar (Kemalistler, ulusalcılar) şimdilerde laik diktatörlerin yerini alan İslamcılardan -ABD'nin el vermesiyle- dem

vurup Arap coğrafyasının daha kötüye gitmesine hayıflanıyorlar. Bu söylem aslında Arap coğrafyası için bilinçli bir çarpıtmayı ya da bilgisizliği gösteriyor. Böyle demektedir çünkü bahsi geçen ülkelerde, Tunus hariç olmak üzere, laik yönetimlerden bahsetmek mümkün değil. Aksine bu ülkelerde diktatörler iktidarlarına desteği korumak adına uzunca bir dönemdir toplumsal yaşamı İslami ölçütlere göre şekillendiriyorlar. Politikaya karışmamaları şartıyla Arap egemen sınıfları

"Mısır'da Washington'un askeri müttefiklerinin hâlâ durumu kontrol altında tuttukları görülüyor; ancak bilhassa sokaklarda toplumsal düzeyde şiddetli çatışmalar olarak kendini gösteren süregiden halk hareketi bunun karşısında duruyor. Seçimler düzeyinde İslami çevrelerin gücü ele geçirmesi yeni bir bölgesel unsurun ortaya çıktığını gösteriyor: Bu çevreler her ne kadar ABD emperyalizmine tehdit oluşturmaya da ordu kadar uysal araçlar yahut müttefikler değiller. Ordu ve Müslüman Kardeşler arasındaki ittifak ve işbirliğinde gerilimler var. Yeni düzen Mübarek rejiminin ABD için temsil ettiği şeyle kıyaslanamaz bile."
Gilbert Achcar

tarafından sefilere geniş bir hareket alanı ve Suudiler eliyle birçok olanak sunulmuş durumdaydı: "Tunus hariç olmak üzere, Arap dünyasındaki otoriter rejimler toplumlarını laik-

Arap devrimci dalgası Arap toplumlarının en ileri unsurlarını, kentli gençlik ve emekçi sınıfları, harekete geçirmiştir. Toplumun en gelişmiş kesimine tekabül eden bu unsurlar, İslamcı değerler çerçevesinde motive olmamak bir yana laik bir harekete imza atmışlardır. Gençlik ve emekçi sınıflar arasında solun, sendikal yapılanmaların etkisini artırdığı görülmektedir. Ancak yıllardan sonra, özellikle Mısır'da, yeniden filiz veren solun, sosyalistlerin yeterince güçlü ve etkili olamadığı -ki bir anda öyle bir güce ulaşması da beklene-mez- koşullarda Arap devrimleri egemen sınıfların tarafından çalınmış ve ılımlı İslamcılarının yardımıyla, oyuncular değişse de, eski düzenin sürmesi için çabalanmaktadır. Şu an İslamcılar süreçten karlı çıkmış gibi görünse de Arap devrimci dalgasının sola, sosyalist unsurlara uzun bir dönemden sonra ilk defa gelişebilecekleri, toplumsal mücadeleler sahnesinde etkili bir aktör olarak tekrar belirebilecekleri bir zemin açmıştır.

leştirmedir. A k s i n e , siyasî iktid a r ı n d o ğ a s ı n ı tartışmak-sızın şeriat yasalarının uygulan-m a s ı n ı i s t e y e n , y e n i d e n -İslamleşmenin yeni köktenci bir biçimine u y u m

sağladılar. Her yerde katı muhafazakâr bir teoloji üstünde t e m e l l e n m i ş resmî Müslüman kurumları devlet tarafından sistemin parçası haline getirildi... Arap dünyasındaki diktatörlükler genelde, Tunus hariç, çok görünür olan fakat siyasî olmayan, aslen halkın ahlakını denetleme takıntısı içindeki muhafazakâr bir İ s l a m ' ı k a y ı r d ı l a r . " (O . R o y) D o l a y ı s ı y l a ortada ılımlı İslamcılar ya da sefilere lehine yerinden edilmiş yönetimler yok; t o p l u m u n b u g ü n k ü İslamleşmesinin mimarlarından

biri de giden diktatörler.

Toparlarken Oliver Roy'un sorduğu şu çarpıcı soruya yanıt vererek bitirelim: "Arap toplumları 30 veya 40 yıl öncesine kıyasla görünür biçimde daha İslamî ise, yaşanan gösterilerde İslamcı sloganların yokluğunu nasıl açıklayabiliriz?" Şöyle ki Arap devrimci dalgası Arap toplumlarının en ileri unsurlarını, kentli gençlik ve emekçi sınıfları, harekete geçirmiştir. Toplumun en gelişmiş kesimine tekabül eden bu unsurlar, İslamcı değerler çerçevesinde motive olmamak bir yana laik bir harekete imza atmışlardır. Gençlik ve emekçi sınıflar arasında solun, sendikal yapılanmaların etkisini artırdığı görülmektedir. Ancak yıllardan sonra, özellikle Mısır'da, yeniden filiz veren solun, sosyalistlerin yeterince güçlü ve etkili olamadığı -ki bir anda öyle bir güce ulaşması da beklene-mez- koşullarda Arap devrimleri egemen sınıfların tarafından çalınmış ve ılımlı İslamcılarının yardımıyla, oyuncular değişse de, eski düzenin sürmesi için çabalanmaktadır.

Şu an İslamcılar süreçten karlı çıkmış gibi görünse de Arap devrimci dalgasının sola, sosyalist unsurlara uzun bir dönemden sonra ilk defa gelişebilecekleri, toplumsal mücadeleler sahnesinde etkili bir aktör olarak tekrar belirebilecekleri bir zemin açmıştır. Bir yandan da iktidara yükselen İslamcılarının kitlelere diktatörlerden farklı olarak sunacak hiçbir şeylerinin olmaması zamanla bu güçlerle destekçileri arasında gerilimleri ve kopuşları beraberinde getirecektir.

Arap coğrafyasında emekçilerin ve gençliğin yüzünü devrimcilere, sosyalistlere dönmesinin yolu açılmıştır; önemli olan da budur. Bugün Arap devrimcilerine düşen görev, uzun bir dönemden sonra koşulların her zamankinden daha uygun olduğu bu süreçte tarihsel fırsatları değerlendirmek için devrimci bir öncünün yaratılması görevini üstelenerek başarıyla bunu gerçekleştirmektir. Başarıyı garantileyebilecek tek yol budur.

Aynur Akman

Kürt Ulusal Davası İlerliyor

Ortadoğu'da taşların yerinden oynadığı bir süreçten geçiyoruz. Kürt ulusal hareketi bu dönüşüm sürecinin en önemli ittiricilerinden birisi. Ortadoğu'nun emekçi halklarının ve bu arada Kürt ulusal taleplerinin geleceğini anlamak için bazı tespitlerde bulunalım.

Milliyetçi Burjuvalar Tasfiye Ediliyor

SSCB'nin yıkılmasından sonra başlayan yeni dönemde ABD merkezli küresel sermaye, kendisine farklı bölgelerde zorluk çıkaran milliyetçi burjuvaların defterini dürmeyi hedef olarak önüne koymuştur. Bunların yerini küresel sermaye ile tam uyumlu unsurlar alacaktır. Bu konudaki ilk örnek Kosova Savaşı

ve Sırbistan'ın bombalanmasıdır. 1997'de Sırbistan bombalandı ve NATO karşıtı milliyetçiler iktidardan temizlendi. Sırp milliyetçiliğinin lideri Miloseviç tutuklandı, Lahey'de savaş suçlarından yargılandığı sırada, 2006'da, şüpheli bir şekilde ölü bulundu. Petrol zengini Ortadoğu'da milliyetçi burjuvalar denince akla ilk gelen BAAS rejimleriydi. 11 Eylül saldırılarından sorumlu tutulan ve kitle imha silahlarına sahip olmakla suçlanan Saddam, ABD askerlerinin Nisan 2003'te Bağdat'a girmesiyle devrildi ve Aralık 2006'da asılarak öldürüldü. Ardından sıra Libya'ya ve Kaddafi'ye geldi. Kaddafi, zaferle sonlandırmaya yakın olduğu iç savaşın bir süre sonra kapsamlı NATO saldırısına dönüşmesiyle 2011 Ekim ayında iktidardan düşürüldü ve ardından NATO destekli isyancılar tarafından tecavüzlü linçle vahşice öldürüldü. Libya'dan sonra sıra Esad'da idi. Esad'a karşı başlayan protestolar kısa sürede NATO sponsorluğun-

da mezhep temelindeki bir iç savaşa evrildi. Diğer taraftan Esad gerek iç dayanakları gerekse de İran, Rusya ve Çin'in başını çektiği dış destekçileri sayesinde beklentilerin üzerindeki bir dirençle ayakta kalmaya devam ediyor. Milliyetçi burjuvaların iktidarda bulunduğu bir başka ülke olan İran da savaşını kendi topraklarından uzaktaki ön cephelerde sürdürüyor. En başta Suriye sonra da başta Irak ve Lübnan olmak üzere Şii etkisinin olduğu diğer ülkeler İran için direnç noktalarını oluşturuyorlar. Milliyetçi burjuvaların iktidardan tasfiye edildiği bir diğer ülke de Türkiye. TSK'nın başını çektiği ulusalcı bürokratik kadrolar her ne kadar NATO çizgisinde olsalar da ABD'nin Ortadoğu'da başlattığı müdahaleler karşısında adeta ayak bağı durumunda idiler ve tasfiye edildiler. Tasfiyenin şekli Türkiye'nin koşullarına uygun gerçekleşti. Ordunun iktidar mekanizmalarındaki gücü tamamen kırıldı. Eski genelkurmay başkanı, yüzlerce muvazzaf ve emekli asker ile bu kesimlerin yandaşları sivil unsurlar şu an sert şartlar altında hapisteler.

Tasfiye Süreci ve Kürtler

Milliyetçi burjuvaların tasfiyesinden en çok karlı çıkan ister istemez Kürt ulusal hareketi olmaktadır. Bunun basit iki sebebi var: Birincisi Kürt ulusal hareketinin gücü, ikincisi 1.Dünya Savaşı sonrasında Türkiye, Irak, İran ve Suriye arasında paylaşılan Kürt bölgelerinin milliyetçi burjuvaların tasfiyesi ile beraber fiili olarak özgürleşmesi.

Kürt ulusal özlemleri açısından birinci büyük kırılma, Güney Kürdistan'ın (kuzey Irak) Körfez Savaşı'nın ardından adım adım fiili bir devlete dönüşmesiyle gerçekleşti. Ekim 1991'den itibaren Saddam'a bağlı birlikler Kürt bölgelerinin büyük bölümünden çekilmek zorunda kaldı. Bunun sağlayıcısı Birleşmiş Milletler Güvenlik Konseyi'nin uçuşa yasak bölge uygulamasıydı. Kolu kanadı NATO bombardımanıyla kırılmış olan Saddam'ın bu durumu tersine çevirecek gücü yoktu. Kürt bölgeleri rakip Kürt liderler Barzani ve Talabani arasında paylaşıldı. Düzenli olarak birbirleriyle savaşan bu iki güç, son olarak 1996'da büyük çatışmalara girdikten sonra, aralarındaki anlaşmazlıkları ulusal bilinç temelinde çözümlədiler (ABD'nin bu iki gücü Eylül 1998'de uzlaştırmasının bunda rolü büyüktür-Washington Antlaşması), böylelikle de kendileri açısından son derece elverişli konjonktürden istifade etmesini bildiler. Petrol gelirleriyle hızla zenginleştiler, idari ve askeri bütünleşmeye gittiler. ABD'nin 2003'te Irak'ı işgal etmesi Kürt ulusal davasının Irak'ta bir sıçrama daha yapmasına yol verdi. Musul ve Kerkük gibi kritik petrol zengini büyük kentlerin kontrolünü aldılar. Kürt idaresine bağlı toprakları büyük ölçüde genişlettiler. Kontrol ettikleri topraklarda 45 milyar varil hampetrol ve 2 trilyon metreküp doğalgaz olduğunu açıklayan Kürt ulusal hareketi, 2007'de Bağdat'taki merkezi hükümetten bağımsız olarak kendi petrol ve doğalgaz kanunu çıkarttı ve bölgeyi uluslararası yatırımcılara açtı. Geriye son bir sıçrama daha kaldı ki o da resmi devlet statüsünün elde edilmesidir. Barzani ve Talabani bu hedefin sadece bir adım gerisindedir. Irak Kürtleri açısından gelinen nokta adeta yüz yıllık bir rüyanın gerçekleşmesidir. Şeyh Mahmud Barzanji, Birinci Dünya Savaşı sonrasında İngiliz yönetimine karşı iki yıl süren bir isyana önderlik etti, sürgüne gönderildi, geri döndüğünde bir kez daha ayaklanacaktı. Kuşaklar boyu süren peşmerge hayatı, isyanlar, sürgünler, katliamlar... Neticede ulusal davanın öncülüğü Mahmud Barzanji'den baba Mustafa Barzani'ye ve oradan da Mesud Barzani'ye miras kaldı. Şimdilerde güney Kürdistan Ortadoğu'nun cazibe merkezlerinden birisi durumunda, bölgenin en istikrarlı ve güvenli noktası olarak büyük bir kapitalist kalkınma yaşıyor. Bütün

bu dengeler kırılğan da olsa oluşan otonom Kürt yapısı geleceğe güvenle bakıyor, kazanımlarını kaybetme kaygısı bir yana çok daha fazla ilerleyebileceğini düşünüyorlar.

Batı Kürdistan ya da Kuzey Suriye

Esad rejimi, NATO güçleri tarafından desteklenen isyancı güçler karşısında tutunmaya çalışırken sakin Kürt kentlerinden askerlerini çekti ve çatışma bölgelerine kaydıldı. Bu, aynı zamanda Suriye'de süren iç savaşın cephe gerisi durumunda olan Türkiye'ye karşı yapılmış taktik bir hamle idi. Kürt şehirlerinin bir bölümünün Kürt ulusal hareketinin kontrolüne verilmesi Türkiye hükümetine ve kamuoyuna verilen sağlam bir mesajdı: "İsyancılara destek veriyorsunuz, ama bu işten en çok Kürtler karlı çıkacak." Bu mesaj Türkiye kamuoyu tarafından net bir şekilde algılandı. Yapılan araştırmalar halkın çoğunluğunun Suriye politikasından rahatsız olduğunu ortaya koyuyor.

Gelelim Suriye Kürtlerine. 2 milyona yakın Kürt Suriye'de öteden beri vatandaşlık hakları bile olmadan yaşamaktaydı. Diğer taraftan Kürt ulusal direnişinin en zayıf olduğu kısım da Suriye Kürdistanı olagelmıştır. Bu çelişkili durum Suriye'nin başta PKK olmak üzere Kürt gruplarına ev sahipliği yapmasıyla alakalıdır. Baas rejimi çok uzun yıllar boyunca bölgesel düşmanlarına karşı kullanmak üzere birçok silahlı gruba barınma başta olmak üzere çok çeşitli şekillerde destek olmuştur. Kürt ulusal hareketi de bu destek karşılığında Suriye'de

Ortadoğu'nun en büyük dinamiği siyasal İslamdır. Ondan sonra ise Kürt ulusal hareketi gelmektedir. Geniş, aktif, politik, mücadeleci bir halk tabanı, yetiştirdikleri nitelikli mücadeleci kadrolar, parasal kaynaklar, uluslararası kitle ve para desteği, güçlü medya, yıllar içinde oluşmuş büyük bir birikim ve deneyim... Bütün bunlar Kürt ulusal hareketini dünyada herkesin ciddiye alması gereken bir oyuncu yapıyor.

aktif bir mücadele hattı izlememiştir. Örneğin PKK esas savaş bölgesi olarak Türkiye'yi görmüştür. Barzani de Kuzey Irak'tan Suriye'ye karışmak istememiştir. Diğer taraftan Suriye Kürtleri genel olarak ortak bir Kürt davası algısına sahip olmuşlardır ve buna paralel olarak PKK'ye ciddi oranlarda katılımlar göstermişlerdir.

Şam'da düzenlenen ve en üst düzey Baas kadrolarının öldürüldüğü bombalı saldırıdan sonra (19 Temmuz) Esad yönetimi Kürt illerinin bir kısmından çekilince bütün denklemler altüst olmuştur. En önemlisi dört parçadan birisinin daha otonomi kazanarak "kurtarılmasının" yolu açılmıştır. Bakıldığında Suriye'de en sakin bölgelerin Kürt şehirleri olduğu söylenebilir. Irak'ta olduğu gibi Kürtler süregiden çatışmaları Arapların kendi iç

mücadeleleri olarak görmekte ve aktif mücadeleye girişmemektedir. Böylelikle bir yandan çatışmalardan zayıf almakta diğer yandan da çatışmalar uzadıkça kendi otorite ve kurumsallığını arttırmaktadır. İç savaş uzadıkça Suriye Kürtleri meşru bir otorite olarak kazanılmış haklara sahip olmuş olacaktırlar. Bu arada Suriye Kürtleri içerisindeki esas gücün PKK'nin Suriye kolu olan PYD'de olduğunu hatırlatmakta fayda var. PYD çatışmalara girmemekle beraber birçok genci silah altına almakta ve eğitim vermektedir. Yani, PKK kendi kuzey Irak'ını elde etme fırsatını yakalamıştır. Zira, Barzani'ye bağlı unsurlar batı Kürdistan'da bulunmakla birlikte esas güç PYD'nin elindedir.

Bu durum Türkiye egemenlerini oldukça rahatsız etmektedir. Esad'ın düşürülmesi çabasının lojistik tedarikçisi olan AKP'nin oluşan boşlukta PKK'nin kendi Kuzey Irak'ını yaratmasına izin vermemek için elinden geleni yapacaktır. AKP'nin bu konudaki hamlelerinden birisi de ÖSO'yu MİT eliyle PYD üzerine salmak olacaktır. Böylelikle Suriye'deki iç savaşa PKK ve Kürtler de dahil olmuş olacaktırlar. Bu durumda PKK'ye karşı savaşan ÖSO, Türkiye kamuoyuna şirin gözükcek ve AKP'nin Türkiye'yi lojistik üsse çevirmesi toplumsal destek kazanacak. Bir yandan da Esad - PKK işbirliği gibi bir durum ortaya konularak hem Esad gibi bir diktatör için savaşan PKK, hem de PKK gibi Türk askerlerini öldüren bir terör örgütüyle iş yapan Esad rejimi kötülenmiş olacaktır. Diğer taraftan da Kürtler Suriye'de çatışmaların uzağında kalamamış olacaklar ve yıpranacaklar. Türkiye de birinci derecede Suriye'de yürütülen operasyonun içinde, hatta başında bulunduğu için Esad rejimi düştüğünde sahada olacak ve Kürtlere alan bırakmayacak. AKP'nin planı bu. Diğer taraftan örneğin bir Halep'te Suriye ordusu yanında fazladan bir de Kürt ulusal gücüyle çatışmak ÖSO'yu kaçınılmaz bir şekilde yıpratacaktır.

İç savaş fazla uzamadan herhangi bir tarafın galibiyetiyle sonuçlanırsa Kürt ulusal hareketinin işi fazlasıyla zorlaşacaktır. Esad yönetimi ya da ÖSO savaşını kazanırsa Kürt bölgelerine yönelecek-

lerdir. Bu durumda dağlık olmayan bir alanda şehir savaşına girişmek Kürt ulusal hareketi için oldukça zor olacaktır. Üstelik başta Türkiye olmak üzere çevre ülkeler Kürt kazanımlarını ezmek için işbirliğine hazır bulunacaklardır. Barzani'ye bağlı güçlerin Suriye Kürtleri için savaşması ise pek gerçekçi görünmemektedir. Barzani'nin kaybedeceği epey fazla bir şey vardır ve düşmanlarla çevrili bir atmosferde kazanımlarını korumaya odaklanacak ve diplomasi yoluyla ABD ve diğerlerinin desteğiyle Suriye'de Kürt haklarının en ileri noktada tutulmasını çabalamanın doğru olacağını savunacaktır. Gelgelelim Suriye'de iç savaşın yakın zamanda durulacağına dair pek bir işaret bulunmamaktadır. Hatta çatışmaların uzun bir zaman dilimine yayılarak sürmesi en ciddi ihtimal gibi durmaktadır.

Suriye'deki Kürtlerin çoğunluk oluşturduğu bölge Türkiye ve Irak sınırlarına doğru sokulan kuzaydoğudaki Haseke vilayetidir. Bu bölgede Haseke kenti dışında Cizre'nin karşısındaki şu an PYD kontrolünde olan Derik ile Nusaybin'in karşısındaki Kamışlı gibi kritik kentler bulunmaktadır. Bunun dışında Türkiye sınırı boyunca batıya doğru gidildikçe Kürtlerin nüfusa oranı seyrekleşmektedir. Türkiye -Suriye sınırının ortalarına denk gelen Suruç karşısındaki Kobani kenti de diğer önemli Kürt kentidir ve PYD'nin kontrolindedir. Bu bölgelerden itibaren artık Arap nüfusu çoğunluğu oluşturmaktadır. Daha da batıda, Kilis'in karşısında, bir diğer önemli Kürt kenti Afrin vardır ki burası da PYD kontrolindedir. Ama bu bölgeler yaygın Arap nüfusla çevrilidir. Kısacası kuzey Suriye denilen bölgenin önemli kısmında Arapların çoğunluk oluşturduğu düşünüldüğünde olası bir Kürt otonom bölgesinin sınırları için büyük mücadeleler verileceği ortadadır.

AKP'nin Kürt Politikası

Kürt sorununda Türkiye devletinin oldum olası iki çizgisinden bahsedilir. Güvenlikçi ve müzakereci çizgi. Güvenlikçiler meseleyi bir terör sorunu olarak görür, her türlü pazarlığı reddetme eğilimindedir ve teröristlerin yok edilmesi ile sorunun biteceğini varsayarlar. Müzakereciler ise askeri çözümlerin yetersiz olacağını belirterek meselenin

Esad'ın düşürülmesi çabasının lojistik tedarikçisi olan AKP'nin oluşan boşlukta PKK'nin kendi Kuzey Irak'ını yaratmasına izin vermemek için elinden geleni yapacaktır. AKP'nin bu konudaki hamlelerinden birisi de ÖSO'yu MİT eliyle PYD üzerine salmak olacaktır. Böylelikle Suriye'deki iç savaşa PKK ve Kürtler de dahil olmuş olacaktırlar. Bu durumda PKK'ye karşı savaşan ÖSO, Türkiye kamuoyuna şirin gözükcek ve AKP'nin Türkiye'yi lojistik üsse çevirmesi toplumsal destek kazanacak. Bir yandan da Esad - PKK işbirliği gibi bir durum ortaya konularak hem Esad gibi bir diktatör için savaşan PKK, hem de PKK gibi Türk askerlerini öldüren bir terör örgütüyle iş yapan Esad rejimi kötülenmiş olacaktır. Diğer taraftan da Kürtler Suriye'de çatışmaların uzağında kalamamış olacaklar ve yıpranacaklar. Türkiye de birinci derecede Suriye'de yürütülen operasyonun içinde, hatta başında bulunduğu için Esad rejimi düştüğünde sahada olacak ve Kürtlere alan bırakmayacak. AKP'nin planı bu.

ancak pazarlıkla hallolabileceğini hesaplar. Uzun uzun yıllar Kürt sorununda belirleyici eğilim güvenlikçi siyasetti. TSK başı çeker, geri kalanlar da takip ederdi. Müzakerecilerince pek sesi çıkmazdı. Müzakerecilerin ilk temsilcisi sayılabilecek Özal'ın hala tartışılan ölümü esas olarak Kürt sorunundaki tutumuna bağlanır. 80'lerin sonu ve 90'ların hemen başında Kürt sorununa müzakereci bir kanaldan giren SHP de sosyal demokrasinin her zamanki kaypaklığıyla saf değiştirmiş ve şoven rüzgarlara kapılmıştır. 1990'lar boyunca Kürt sorununda müzakereci çizginin esas savunucusu o zamanlar Türkiye üzerinde hayli etkili olan AB'nin desteğini arkasına alan TÜSİAD yapmıştır. Hatta TÜSİAD'ın Cem Boyner önderliğinde kurduğu partisi Yeni Demokrasi Hareketi'nin esas vurgusu Kürt sorunuydu. Ama sembol isim Sabancı'nın başına gelenler adeta ibretlikti. Sonra 1999'da Öcalan yakalandığında güvenlikçi çizgi önderliğinde Kürt sorununun bittiği düşünülürdü. Zira o sıralarda Öcalan PKK gerillalarına Türkiye sınırının dışına çıkma talimatı vermiş ve çatışmalar sifira yakın bir noktaya düşmüştü. Ayrıca PKK bağımsız Kürt devleti kurmaktan vazgeçtiğini ilan ederek, devletin bütünlüğünü kabul etmiş ve programını "demokratik cumhuriyet" olarak yeniden düzenlemişti.

2002'de iktidara gelen AKP de güvenlikçi siyasetle arasına mesafe koyar gibi yapsa da bir önceki iktidar gibi Kürt sorunun hallolduğu gibi bir yanılsama içerindeydi. Ulusalçı düşmanlarını demokrasi üzerinden sıkıştırmak için müzakereci bir retorik kullansa da Kürt sorununda ileri adımlar atacak bir iradeyi göstermekten özellikle kaçındı. Avukatlarıyla görüşme imkanları olan Öcalan İmralı'dan gerilinin dağdan inmesi için anayasada yapılacak ufak değişikliklerin bile yeterli olacağını ilan etse de karşısında böyle bir irade bulamayacaktı.

Derken PKK 2004'te eylemsizlik kararını bozduğunu açıkladı. Yıllar geçmişti ve devletten yana herhangi bir ciddi adım gelmiyordu. Bir yandan da AKP Kürt illerinde belirgin bir sempati ile beraber hegemonya kurmaya başlamıştı. Bu iki

AKP, en önemli düşmanlarının belini büktükten sonra Kürt hareketini karşısında dize getirilmesi gereken bir düşman olarak görmeye başladı. Artık güvenlikçi siyasetin baş savunucusu AKP idi. Tüm ülkede otoriter bir hava hakim olurken AKP Kürt sorununu bir terör sorunu olarak yeniden ilan etti. Kendisinden öncekileri terörü kasıtlı olarak bitirmemekle suçlayan AKP, polis ve özel birliklerle, istihbaratla, uluslararası ortaklarıyla PKK'nin belini bükeceğini ve masaya oturulacaksa boyun eğmiş bir PKK'yi tasfiye etmek için oturulacağını dillendirip durdu. Kürt bölgelerinde dini PKK karşısında bir koz olarak kullanma seçeneğini tekrarlayan AKP, diğer yandan da PKK çizgisine farklı açılardan saldıran Kemal Burkay gibi isimleri devreye soktu.

etken birleşince PKK adım adım eylemlerini hızlandırdı ve çatışmalar büyüdü. Böylelikle PKK'nin bitmediği, tüm kayıplara rağmen halk desteğinin artarak sürdürdüğünü herkes kabul etmek zorunda kalacaktı.

AKP iktidarı, askerinin başını çektiği ulusalçı güçlerle çatışma içerisindeyken PKK, bir yandan baskısını arttırıyor diğer yandan da seçim zamanları ateşkes uygulayarak AKP'yi rahatlatıyordu. PKK cephesinin AKP'yi Türk siyasi aktörleri içerisinde müzakere açısından mümkün olan en iyi aktör olarak görmesi bunda belirleyici oluyordu. Buna karşılık AKP hükümetinin Kürt talepleri karşısında tateminkar olmaktan fazlasıyla uzak olduğunu belirtmek gerekir.

Reformdu, açılımdı, müzakereydi derken Kürt ulusal taleplerini göğüslemeyi AKP'nin gözü yemedi. Böylelikle kritik yıllar akıp giderken Kürt hareketi aldatıldığını, oyalandığını düşündü. Buna göre AKP baş düşmanları Kemalist güçlerle hesaplaşırken iki cephede birden savaşmak istememiş ve Kürt hareketiyle görüşmeler yoluyla zaman kazanma yoluna gitmiştir. Bu süreçte başta Öcalan'ın durumu olmak üzere Kürt ulusal talepleri konusunda kaplumbağa hızından öteye gidilememiştir.

2009 yılında bu sıkışmanın başka bir sürece evrildiği yıl oldu. Marttaki yerel seçimlerde BDP büyük zaferle ayrıldı. Zaten oldukça zinde olan Kürt hareketinin gücü konusunda şüpheye yer yoktu. AKP'nin en ciddi adımı olan Habur açılımı da Ekim'de fosladı ve Habur'dan ülkeye giriş yapan gerillalar hapse atıldı. Aralık ayında da binlerce Kürt polikacı, gazeteci, sendikacı, aktivistin hapse atılacağı KCK operasyonları başladı. 2009'da Oslo'da MİT ile PKK arasında sürdürülen müzakerelerde bir sonuç alınmadığını kamuoyu daha sonra öğrenecekti. Artık yeni bir sürece giriliyordu...

AKP, en önemli düşmanlarının belini büktükten sonra Kürt hareketini karşısında dize getirilmesi gereken bir düşman olarak görmeye başladı. Artık güvenlikçi siyasetin baş savunucusu AKP idi. Tüm ülkede otoriter bir hava hakim olurken AKP Kürt sorununu bir terör sorunu

olarak yeniden ilan etti. Kendisinden öncekileri terörü kasıtlı olarak bitirmemekle suçlayan AKP, polis ve özel birliklerle, istihbaratla, uluslararası ortaklarıyla PKK'nin belini bükeceğini ve masaya oturulacaksa boyun eğmiş bir PKK'yi tasfiye etmek için oturulacağını dillendirip durdu. Kürt bölgelerinde dini PKK karşısında bir koz olarak kullanma seçeneğini tekrarlayan AKP, diğer yandan da PKK çizgisine farklı açılardan saldıran Kemal Burkay gibi isimleri devreye soktu. İşlenen temaya göre PKK ile Ergenekon aynı çizgideki paralel örgütlerdi. Bu tarz psikolojik hareketlerin de fazla etkili olamadığını zaman gösterecekti.

Kürt Ulusal Hareketinin Gücü

2009'dan sonra hızlanan çatışma ortamında PKK askeri olarak geriletilmek şöyle dursun vurkaç taktiklerinden alan savunması taktiğine geçebilecek askeri kapasiteye sahip olduğunu gösterdi. AKP'nin izlediği dış siyaset PKK'ye geniş manevra alanları açtı. PKK, AKP'nin gayretleriyle şekillenen Suriye'deki kaos ortamında kuzeydeki otorite boşluğunu doldur-

Milliyetçi burjuvaların tasfiyesinden en çok karlı çıkan ister istemez Kürt ulusal hareketi olmaktadır. Bunun basit iki sebebi var: Birincisi Kürt ulusal hareketinin gücü, ikincisi 1.Dünya Savaşı sonrasında Türkiye, Irak, İran ve Suriye arasında paylaşılacak Kürt bölgelerinin milliyetçi burjuvaların tasfiyesi ile beraber fiili olarak özgürleşmesi.

makla kalmadı, İran gibi bölge güçleri de bu saatten sonra örtük işbirlikleri için uygun bir partner durumuna geldi. Bunun dışında benzer durum Rusya ve Irak için de geçer-

lidir. Kısacası AKP yeni-Osmanlı fantazileriyle etrafa kabadayılık yapıp ABD'nin sopası olmaya soyunurken arkasında büyük boşluklar bıraktı. Ortadoğu'nun usta oyuncularından birisi olduğunu yıllar boyunca ispatlamış olan PKK de bu boşlukları etkili bir şekilde değerlendiriyor. Bunların dışında Kürt ulusal hareketinin karşı atağı için koşulları olgunlaştıran bir başka etmen de Arap Baharı oldu.

Zira dünya kamouyu öyle ya da böyle baskıcı rejimler karşısında halkların özgürlük taleplerine oldukça duyarlı hale gelmişti. Rüzgar bu taraftan esiyordu. Kürt hareketinin Şemdinli'de başlattığı son atağında bahsettiğimiz durum için son derece elverişli uluslararası konjonktürün de belirli bir etkisi var. Bunun dışında Batı Kürdistan kentlerinde dalgalanan PKK bayrakları da Kürt ulusal hareketine büyük motivasyon olmuştur. Nasıl ki güney Kürdistan'ın otonomi kazanması büyük bir kırılmaysa batı Kürdistan'ın aynı pozisyonu elde etmesi tarihsel bir kırılma anıdır. Bunun bilincinde olan Kürt ulusal mücadelesinin özgüveni bir kat daha artmıştır. Özellikle de ilerleyen zamanda İran'a olası bir ABD müdahalesi durumunda doğu Kürdistan'ın da önünün açılacak olması büyük Kürdistan rüyasının gerçeğe dönebileceği konusunda Kürt ulusalcılığını umutlandırmaktadır.

Bu saatten sonra çatışmaların daha da boyutlanması durumunda Kürt sorununa uluslararası güçlerin müdahil olması olasılığı belirlemektedir. PKK'nin Şemdinli'de denediği alan hakimiyeti eğer şehir merkezlerini kapsayacak şekilde genişlemiş olsaydı, durum Suriye'de halen devam eden şehir savaşlarına benzeyecekti. Bunun anlamı da helikopterler, topçular ve ağır silahlarla mahallelerin dövülmesi olacaktır ki bunun sonucu Kürt sorununun uluslararası bir soruna dönüşmesi olacaktır.

Kürt Hareketi, 2009'da AKP ile yapılan müzakerelerin tıkanması ve KCK tutuklamaları ve askeri operasyonlarla şiddetlenen çatışmalı dönemde talepler çizgisini "demokratik cumhuriyetten" "demokratik özerkliğe" çevirmiştir. Demokratik özerklik projesinin içi pek doldurulmuş değildir, demokratik cumhuriyet projesinden bir kopuş olmadığı da söylenebilir ama taleplerin ana ekseninde önemli bir radikalleşmeden bahsedilebilir. Ne de olsa işin içinde özerklik bulunmaktadır. Bunun bir ileri adımı federasyonsa, sonraki adım da Karayılan'ın ifade ettiği gibi ayrılmadır.

Toparlayacak olursak AKP, Gülen cemaati ve diğer şaşakçıları büyük bir özgüvenle başladıkları operasyoncu kampanyanın altında kalmıştır. T. Erdoğan şimdilerde Oslo görüşmeleri vb'nin yeniden başlatılabileceğini dillendirmektedir. Bir yandan da Öcalan'a uygulanan tecrit gevşetilmektedir. Bunlar bir anlamda yenilginin onayıdır. Ama bu durumda Kürt ulusal hareketinin AKP'nin bir kez

daha kendisini kurtarmak ve zaman kazanmak için oyalama taktiğine izin vermesi zor gözükmemektedir. Öte yandan iyiden iyiye Türk İslamcı bir görünüme bürünen AKP'nin seçim sürecine girerken milliyetçi oyların kaybını göze alıp tatminkar bir reform başlatması pek mümkün gözükmemektedir. Zira

İyiden iyiye Türk-İslamcı bir görünüme bürünen AKP'nin seçim

AKP ve T.Erdoğan için iktidarının zayıflaması tarihi fırsatların yiyip gitmesi anlamına gelmektedir. Devlet başkanlığı, 2023 muhafazakar Türkiye gibi hedefleri olan T.Erdoğan'ın küçük oy kayıplarına bile tahammülü yoktur. Kürt oylarının bir bölümünü her halükarda alacağını hesaplayan AKP, reformlara girişmesi durumunda batıda kaybedeceği oyları hesaplamaktadır.

Sonuç

Ortadoğu'nun en büyük dinamiği siyasal İslamdır. Ondan sonra ise Kürt ulusal hareketi gelmektedir. Geniş, aktif, politik, mücadeleci bir halk tabanı, yetiştirdikleri nitelikli mücadeleci kadrolar, parasal kaynaklar, uluslararası kitle ve para desteği, güçlü medya, yıllar içinde oluşmuş büyük bir birikim ve deneyim... Bütün bunlar Kürt ulusal hareketini dünyada herkesin ciddiye alması gereken bir oyuncu yapıyor.

Kürt hareketi ve sınıf mücadelesi ilişkisine

sürecine girerken milliyetçi oyların kaybını göze alıp tatminkar bir reform başlatması pek mümkün gözükmemektedir. Zira AKP ve T.Erdoğan için iktidarının zayıflaması tarihi fırsatların yiyip gitmesi anlamına gelmektedir. Devlet başkanlığı, 2023 muhafazakar Türkiye gibi hedefleri olan T.Erdoğan'ın küçük oy kayıplarına bile tahammülü yoktur. Kürt oylarının bir bölümünü her halükarda alacağını hesaplayan AKP, reformlara girişmesi durumunda batıda kaybedeceği oyları hesaplamaktadır.

gelince. Ulusal bir hareket esas olarak sınıfsal hayeler güdemez. Tersisi olsaydı hareket ulusal bir hareket olmaktan çıkardı. Diğer taraftan Kürt ulusal hareketi kökenlerindeki Marksizm etkisinin izlerini hala taşımaktadır. Marksizmin aşıldığı iddiaları bir yana Kürt ulusal hareketi Ortadoğu'daki en canlı sol güçtür. Nitekim bu canlılık Türkiye sosyalist hareketinin geniş kesimlerini kendisine çekmektedir. Türkiye solu üzerindeki Kemalizm etkisi de hesaba katıldığında sosyalist sol içerisindeki son dönemdeki kamplaşmalar daha net bir şekilde anlaşılacaktır. Kemalizm etkisi altındaki Stalinist solun duruşu

bir yana Kürt ulusal hareketine bağlanan sosyalist sol unsurlar da bu sefer daha soldan da olsa tarihsel misyonunu terk etmiş olmaktadır. Zira Kürt hareketi bir ulusal hareket olarak önünde sonunda sınıf perspektifi ile hareket etmez. Dolayısıyla Kürt ulusal hareketine bağlanan sosyalist unsurlar kendi üzerlerine düşenleri değil Kürt hareketinin bir eklentisi olma durumunu yerine getirmekteler. Minimalist bakış açısından yani sosyalist devrimden umudunu kaybetmiş, bu konudaki uzun erimli çabalarından bir sonuç alamayacağını gizli ya da açık şekilde benimsemiş olan unsurlar açısından somut bedelli mücadeleleler veren Kürt ulusal hareketine angaje olmak çok daha mantıklı olabilir. Ama komünist hareketin tarihsel misyonu bununla sınırlanırsa bunun adı reformizm olacaktır. Minimalist bakış açısı ileri götürüldüğünde AKP'yi durdurmaya en yakın güç olan CHP ve lideri Kılıçdaroğlu da desteklenmeyi hal etmektedir.

Nitekim sosyalist solda böyle düşünenler de az değildir.

DEVİRİMİN ZAMAN ÇİZELGESİ

Bir devrim veya karşı devrim için kesin bir tarih saptamak mümkün mü?

LEV TROÇKİ

"Elbette bu mümkün değil. Sadece trenler belirlenmiş zamanlarda yola çıkarlar, ve hatta onlar da her zaman değil..."

Devrim büyük bir doğaçlama gücüne sahiptir ancak kaderciler, tembeller ve budalalar için asla iyi herhangi bir şeyi doğaçlamaz. Zafer, doğru politik yönelim, örgütlenme ve belirleyici darbeyi indirme iradesini gerektirir.

Fikirlerin kesinliği her yerde gereklidir ancak bu devrimci strateji konusunda başka bir yerde olduğundan daha fazla gereklidir. Ancak devrimler çok sık gerçekleşmediğinden, devrimci kavramlar ve düşünsel süreçler özensiz hale gelmekte, çerçevesi belirsizleşmekte, sorular yükseltilmekte ve bir şekilde çözülmektedir.

Mussolini "devrim"ini (yani, karşı devrimini) önceden alenen ilan edilmiş, tamamen belirlenmiş bir zamanda yaptı. Bunu başarıyla gerçekleştirebildi çünkü sosyalistler devrimi doğru zamanda başarıyla sonuçlandırmadı. Bulgar faşistleri "devrim"lerini askeri bir komplo, belirlenmiş zaman ve atanmış görevler yardımıyla başardı. Aynıısı İspanyol subaylarının darbesinde de kolaylıkla oldu. Karşı devrimci darbeler neredeyse her zaman bu hat boyunca ilerler. Bu darbelere, genellikle kitlelerin devrime ya da demokrasiye yönelik hayal kırıklığının kayıtsızlık şeklini aldığı; ve böylece örgütlü ve teknik olarak hazırlanmış bir darbe için elverişli bir politik ortamın yaratıldığı; kesinlikle önceden belirlenmiş bir tarihte girişilir.

Bir şey açık ki; herhangi bir suni araçla gerici bir kalkışma için elverişli politik ortamı yaratmak -onun için kesin bir tarih saptamak şöyle dursun-mümkün değil. Ama bu ortamın temel unsurları hali hazırda mevcut olduğunda, kılavuzluk eden parti en uygun zamanı yakalar; -gördüğümüz üzere- politik, örgütsel ve teknik güçlerini uyarlar ve -eğer yanlış hesaplanmadıysa- son ve başarılı darbeyi vurur.

Burjuvazi her zaman sadece karşı devrimler yapmadı. Geçmişte devrimler de yaptı. Bu devrimler için hiç kesin bir zaman saptadı mı? Klasik ve yozlaşmış burjuva devrimlerini bu bakış açısından araştırmak (işte genç

Marksist aydınlarımıza bir konu!), ilginç ve birçok bakımdan öğretici olurdu; ama böylesine derinlemesine bir analiz olmaksızın dahi meselenin aşağıdaki temelleri belirlenebilir. Varlıklı ve eğitilmiş burjuvazi -ki "halkın" iktidarı ele geçirmiş kesimidir- devrim yapmamış, yapılarına kadar beklemiştir. Alt tabaka hareketi bardağı taşma noktasına getirdiğinde ve eski toplumsal düzen ya da siyasi rejim devrildiğinde iktidar neredeyse otomatik olarak Liberal burjuvazinin ellerine düşmüştür. Liberal aydınlar böyle devrimleri "doğal", kaçınılmaz devrimler olarak adlandırırlar. Onlar, tarihsel yasalar adı altında bayağılıklardan güçlü bir derlemeyi bir araya getirir: devrim ve karşı devrim (M. Karajev'in aziz hatırasına göre etki ve tepki) tarihsel evrimin doğal ürünleri olarak deklare edilir ve bu yüzden takvime göre düzenlenmeye elverişli değildirler ve benzeri. Bu yasalar, iyi hazırlanmış karşı devrimci darbeleri gerçekleştirilmekten asla alıkoyamamıştır. Ancak burjuva-liberal düşünce tarzının bulanıklığı bazen devrimcilerin kafasına girmenin bir yolunu bulur, ki burada altüst oluşa ve çokça maddi hasara yol açar.

Burjuva ve Proleter Yöntemlerin Tezatlığı

Ancak burjuva devrimleri bile Liberal profesörler tarafından konulmuş "doğal" yasaların hattı boyunca her aşamada her hangi bir suretle değişmeden gelişmez; küçük burjuva-plebyen demokrasisi Liberalizmi devrirken bu, komplolarla ve tarihi önceden kesin olarak belirlenmiş hazırlıklı ayaklanmalarla yapıldı. Bu, Jakobenler -Fransız Devriminin aşırı sol kanadı- tarafından yapılmıştı. Bu tamamen anlaşılabilir. Liberal burjuvazi (1789'daki Fransız, 1917 Şubat'ında Rus örneğindeki gibi), son ana kadar servetini, kültürünü ve devlet aygıtıyla bağlantılarını koparmak ve böylece yönetimi ele geçirmek için muazzam ve dizginsiz bir hareketin sonuçlarını beklemekle yetindi. Küçük burjuva demokrasisi, benzer koşullar altında farklı yol almak zorunda: elinin altında ne

Ülke olağanüstü ağır bir toplumsal krizden geçtiği, çelişkiler en üst dereceye ulaştığı, işçi kitleler içindeki hissiyatların sürekli olarak kaynama noktasında olduğunda, partinin emekçi halkın ciddi bir çoğunluğu ve dolayısıyla proletaryanın en aktif, en sınıf bilinçli, en kendini adanmış unsurları tarafından desteklendiği zaman; partinin yüz yüze kaldığı görev -ki bu koşullarda tek olası görevdir- yakın gelecekte kesin bir tarih, elverişli devrimci koşullar aleyhimize dönmeden önce bir zaman, saptamaktır. Daha sonra bütün efor son kavga için hazırlıklara odaklanır ve bütün güncel politika ve örgütlenme ortadaki askeri amacın hizmetine sunulur -güçlerin yoğunlaştırılması nihai darbenin indirilmesi içindir.

zenginliği ne sosyal nüfuzu ve bağlantıları vardır. O kendini, bunları iyi düşünülmüş ve dikkatlice hazırlanmış devrimci bir altüst oluş planı ile yer değiştirmekle mecbur bulur. Ancak, öyle plan ki zaman konusunda kesin bir organizasyon ve bu yüzden de kesin bir tarihi saptanmasını gerektirir.

Bu, bütün proleter devrimlere daha da çok uygun düşer. Komünist Parti, proletaryanın büyümekte olan devrimci hareketi karşısında bekleme tavrını takinamaz. Kesin bir şekilde konuşmak gerekirse, bu tavır Menşevizmin tavrıdır: devrime gelişme aşamasıdayken engel olmak; herhangi bir ölçüde başarılı olduğunda başarısından istifade etmek; ve hızını kesmek için her türlü eforu sarf etmek. Komünist Parti, devrimci hareketin kenarında durarak ondan yararlanıp iktidarı ele geçiremez. Parti, ancak, hem yavaş ilerleyen hazırlık aşaması hem de nihai ayaklanma anında devrimci kitlelere doğrudan ve anında politik, örgütsel ve askeri-teknik liderlik yaparak bunu başarabilir. Bu nedenle, "devrimler gerçekleşir, yapılmaz; bu nedenle kesin bir zaman saptanamaz" diyen Liberal yasalarla Komünist Parti'nin kesinlikle işi yoktur. Bir seyircinin gözünden bu yasa doğrudur; ancak liderliğin gözünden ise basmakalıp ve banaldır.

Politik koşulları bir proleter devrim için ya çoktan olgunlaşmış ya da günbegün açık ve kararlı şekilde olgunlaşmakta olan bir ülke hayal edelim. Bu şartlar altında, ayaklanma ve gerçekleşeceği kesin tarih konusunda Komünist Parti nasıl bir tavır takınmalıdır?

Ülke olağanüstü ağır bir toplumsal krizden geçtiği, çelişkiler en üst dereceye ulaştığı, işçi kitleler içindeki hissiyatların sürekli olarak kaynama noktasında olduğunda, partinin emekçi halkın ciddi bir çoğunluğu ve dolayısıyla proletaryanın en aktif, en sınıf bilinçli, en kendini adanmış unsurları tarafından desteklendiği zaman; partinin yüz yüze kaldığı görev -ki bu koşullarda tek olası görevdir- yakın gelecekte kesin bir

tarih, elverişli devrimci koşullar aleyhimize dönmeyen önce bir zaman, saptamaktır. Daha sonra bütün efor son kavga için hazırlıklara odaklanır ve bütün güncel politika ve örgütlenme ortadaki askeri amacın hizmetine sunulur -güçlerin yoğunlaştırılması nihai darbenin indirilmesi içindir.

Rus Deneyimi

Yalnızca soyut bir ülkeyi düşünmeyelim, örnek olarak Rus Ekim Devrimi'ni alalım. Ülke, ulusal ve uluslararası büyük bir krizde can çekişiyordu. Devlet aygıtı felce uğratılmıştı. İşçiler giderek artan sayılarla partimize akıyordu. Bolşevikler Petrograd Sovyeti'nde ve ardından Moskova Sovyeti'nde çoğunluğu ele geçirdikleri andan itibaren parti şu sorunla yüz yüze geldi; yalnızca genel anlamda iktidar için savaşmak değil, kesin bir plan ve zaman dahilinde iktidarı ele almak için hazırlanma sorunu. Kararlaştırılmış tarih, Tüm Rusya Sovyetleri Kongresi'nin gerçekleşeceği gündü. Merkez Komite üyelerinin bir bölümü ayaklanmanın Sovyet Kongresi'nin siyasi nüfuzuyla çakışması fikrindeydi. Merkez Komite'nin diğer üyeleri burjuvazinin o zamana kadar hazırlık yapabileceğinden ve kongreyi dağıtabileceğinden korkuyor; kongrenin daha erken bir tarihte yapılmasını istiyordu. Merkez Komite silahlı ayaklanmanın tarihini en geç 15 Ekim olarak belirledi. Bu karar, on günlük bir gecikme ile uygulandı. Ajitatif ve örgütsel hazırlıkların gidişatı gösterdi ki Sovyet Kongresi'nden bağımsız bir ayaklanma işçi sınıfının önemli kesimleri arasında -iktidarın parti ve onun gizli örgütleri aracılığıyla değil de Sovyetler tarafından alınması gerektiği fikrine bağlı olanlarda olduğu gibi- yanlış anlamaların tohumlarını ekecekti.

Diğer taraftan, şu çok açıktı ki burjuvazi çoktan, iki ya da üç hafta sürecek herhangi ciddi bir direniş örgütleyemeyecek kadar çok demoralize olmuştu.

Bu nedenle, parti önde gelen Sovyetlerde çoğunluğu kazandıktan ve böylece iktidarı almanın temel siyasal koşullarını garantiledikten sonra, askeri mesele için kesin bir takvimin belirlenmesi kararına olan ihtiyaçla yüz yüze geldik. Çoğunluğu kazanmadan önce örgütsel teknik plan, az ya da çok koşullara bağlı ve esnek olmaya mahkumdu. Bizim için devrimin başlangıcında devrimci nüfuzumuzun ölçüsü, Sosyal Devrimciler ve Menşevikler tarafından yaşam buldurulan Sovyetlerdi. Sovyetler bizim gizli işlerimiz için gerekli örtüyü sağlıyordu; iktidarın gerçekten ele geçirilmesinden sonra da iktidar organı işlevini görebiliyorlardı.

Sovyetlerin Yokluğunda Strateji

Eğer Sovyetler olmasaydı stratejimiz ne olurdu? Açık ki devrimci etkimizin diğer ölçütlerine dönmek zorunda kalacaktık; sendikalar, grevler, sokak gösterileri, demokratik seçimlerin her nevisi, vs. Sovyetler devrimci dönem süresince mevcut kitlesel eylemin en

hassas ölçütünü temsil etse de; Sovyetler olmaksızın yine de işçi sınıfının gerçek çoğunluğunun yanımızda olduğu kesin bir tarih saptamaya tamamen muktedir olmalıydık. Doğal olarak o anda yığınlara Sovyetleri oluşturma sloganı ile gitmeliydik. Ancak bunu yaparken konuyu çoktan askeri savaş düzlemine kadar getirmiş olmalıydık; bu nedenle Sovyetleri oluşturma sloganını neşretmeden önce tamamen planlanmış, zamanı belirlenmiş bir ayaklanma planına sahip olmak zorunda olurduk.

Eğer emekçi halkın çoğunluğunu ya da en azından önemli merkezleri ve mahallelerdeki çoğunluğu tarafımızda çekmiş olsaydı, Sovyetleri oluşturmayı çağrımızla garantilenmiş olacaktık. Geri kasabalar ve bölgeler, az ya da çok bir gecikmeyle öncü merkezleri takip edecekti. Bu durumda Sovyet Kongresini kurmak ve kongrenin

Bolşevikler Petrograd Sovyeti'nde ve ardından Moskova Sovyeti'nde çoğunluğu ele geçirdikleri andan itibaren parti şu sorunla yüz yüze geldi; yalnızca genel anlamda iktidar için savaşmak değil, kesin bir plan ve zaman dahilinde iktidarı ele almak için hazırlanma sorunu... parti önde gelen Sovyetlerde çoğunluğu kazandıktan ve böylece iktidarı almanın temel siyasal koşullarını garantiledikten sonra, askeri mesele için kesin bir takvimin belirlenmesi kararına olan ihtiyaçla yüz yüze geldik. Çoğunluğu kazanmadan önce örgütsel teknik plan, az ya da çok koşullara bağlı ve esnek olmaya mahkumdu. Bizim için devrimin başlangıcında devrimci nüfuzumuzun ölçüsü, Sosyal Devrimciler ve Menşevikler tarafından yaşam buldurulan Sovyetlerdi.

askeri önlemlerle iktidarı alması olanağını güvenceye almak politik görevimiz olacaktı. Çok açık ki bunlar yalnızca tek ve aynı görevin iki boyutudur.

Şimdi; yukarıda anlatılan durumda, yani Sovyetlerin yokluğunda, Merkez Komite'nin, yığınların çoktan hareketlenmeye başladıkları fakat henüz açık ve ezici bir çoğunluğun tarafımızda olmadığı bir dönemde nihai karar verecek bir toplantı yaptıklarını düşünelim. Gelecek eylem planımızı nasıl geliştirmeliyiz? Ayaklanma için kesin bir zaman belirlemeli miyiz?

Cevap yukarıda bulunabilir. Kendimize şunu söylemeliydik; şu anda biz ne kesin ne de yeterli bir çoğunluğa sahibiz. Ancak yığınlardaki hissiyatın eğilimi öyle ki bize gereken kararlı ve militan bir çoğunluk sadece gelecek birkaç hafta meselesi.

Petrograd, Moskova, Donetz Havzası'nda çoğunluğu sağlamanın bir ayı bulacağını varsayalım; kendimizi bu görev için hazırlayalım ve bu merkezlerde gerekli güçleri yoğunlaştıralım. Çoğunluk kazanılır kazanılmaz, işçilere Sovyetleri oluşturma çağrısı yapmalıyız. Bunun için Petrograd, Moskova ve Donetz Havzası için en fazla bir - iki hafta gerekli; geride kalan kasaba ve bölgeler öncü merkezlerin örneklerini gelecek iki ya da üç hafta içinde izleyecektir. Böylece Sovyet ağını inşa etmek için yaklaşık bir ay gerekir. Sovyetler, çoğunluğa sahip olduğumuz önemli bölgelerde var olduktan sonra, Tüm Rus Sovyet Kongresini toplamalıyız. Kongreyi toplamak için on dört güne ihtiyacımız olacaktır. Böylece kongreden önce düzenlemeler için toplam iki buçuk ayımız olur. Bu süre zarfında iktidarı ele geçirilmesi sadece hazırlanılmamalı, gerçekten bu başarılmalıdır.

Operasyonların Programı

Bu nedenle askeri örgütümüzün önüne ayaklanmanın Petrograd, Moskova, demiryolları vs.'deki hazırlıkları için iki, en fazla iki buçuk aylık zaman bırakan bir plan getirmeliydik. Gereklilik kipinde konuşuyorum (karar vermeliydik, bunu ve şunu yapmalıydık); gerçekte hareketimiz hiçbir şekilde beceriksiz olmasa da kesinlikle hala öyle sistematik değildi; herhangi bir şekilde "tarihin yasaları" tarafından sınırlandırıldığımız için değil, ilk kez proleter bir ayaklanma yürüttüğümüz için.

Fakat böyle bir metotla yanlış hesaplamalar muhtemel değil midir? İktidarı ele geçirmek savaş demektir ve savaşta zafer ve yenilgiler olabilir. Ancak burada tariflen-

nen sistematik metod amaca doğru en uygun ve en direkt yoldur; şöyle ki zafer olasılıklarını en çok, o, artırır. Bu nedenle, mesela, yukarıda örnek verdiğimiz Merkez Komite toplantısından bir ay sonra -işçilerin çoğunluğunu hala kazanmamışken- durum şöyle sonuçlanacaktı; bu halde şüphesiz Sovyetlerin oluşturulması çağrısını neşretmeyecektik; bu durum için bu slogan istenen sonucu vermeyecekti (bizim örneğimizde Sosyal Devrimcilerin ve Menşeviklerin Sovyetlere karşı olduğunu varsaymıştık). Ve durum tam tersi olsaydı, arkamızda on dört gün içinde kararlı ve militan bir çoğunluk bulsaydık bu, planımızı çabuklaştırır ve ayaklanmanın belirleyici anını yakınlaştırırdı.

Aynı planımızın ikinci ve üçüncü aşamalarına uygulanabilir: Sovyetleri oluşturmak ve Sovyet Kongresini çağırarak. Yukarıda belirtildiği gibi, en önemli noktalarda Sovyetlerin gerçek kuruluşunu güvenceye almaksızın Sovyet Kongresi sloganını neşretmemeliydik. Bu minvalde planımızın her safhasının gerçekleşmesi, önceki aşamaların gerçekleşmesi tarafından hazırlanır ve güvenceye alınır. Askeri hazırlıklar, en kesin şekilde tarihi saptanmış çalışma ile paralel olarak yol alır. Böylece parti, askeri aygıtını tamamen kontrol altında bulundurur. Muhakkak ki bir devrim her zaman daha fazlasını getirir; tamamen beklenilmeyen, öngörülme, saf olanı. Biz, elbette tüm "kaza"ların oluşumuna izin vermek ve kendimizi bunlara adapte etmek zorundayız; bunu, ancak, planımız derinlemesine düzenlendiğinde büyük başarı ve kesinlikle yapabiliriz.

Devrim büyük bir doğaçlama gücüne sahiptir ancak kaderciler, tembeller ve budalalar için asla iyi herhangi bir şeyi doğaçlamaz. Zafer, doğru politik yönelim, örgütlenme ve belirleyici darbeyi indirme iradesini gerektirir.

Ocak 1924

Çeviri: Marksist Bakış

Ortadoğu'dan Bir Panorama

Bilindiği gibi Ortadoğu coğrafyası yıllardır emperyalist güçlerin hegemonya mücadelesine sahne olan ve aynı zamanda tarihinde birçok devrimci atılımı, ayaklanmayı barındıran bir coğrafyadır. Bu coğrafyada egemen sınıflar Soğuk Savaş döneminde, ABD ve SSCB arasında süregelen emperyalist oyunların içinde çeşitli salınımlar geçirmiş ve bu hegemonya mücadelesinin bir oyuncuğu olmuşlardı. Sonrasında bu ülkeler SSCB'nin Ortadoğu'nun pek çok bölgesinde desteklediği ve sosyalist ilan ettiği, Arap milliyetçisi Baas tipi rejimlere sahne oldu. Bu burjuva milliyetçisi

Baas rejimleri, SSCB dağılmadan önce SSCB güdümlü, kalkınmacı ve kendi sistemlerini kabaca 'kapitalist olmayan yol' diye nitelendiren rejimlerdi. SSCB'nin ve Doğu Bloku'nun dağılmasından sonra bu rejimler de ister istemez kendilerine yeni bir yol çizmek ve yeni müttefikler bulmak zorundaydı. Zira bu rejimlerin tek başlarına özel-

likle de Ortadoğu gibi bir coğrafyada ayakta kalması hiç mümkün değildi. Bu rejimler bilindiği gibi ABD emperyalizminin siyasi çizgisine yakınlaşmakta çok da sakınca görmediler. ABD ve AB eğilimli çizgiye tam olarak eklenemediklerini söylemek çok da doğru olmaz; ancak daha son bir iki yıla kadar Baas rejimleriyle ABD-AB eğilimin arasında çok kalın çizgiler yoktu. Kaddafi ile Fransa arasındaki ilişkiler ve geçmişe göre 'normalleşen' Türkiye - Suriye ilişkileri bunun en önemli kanıtı olsa gerek. Tayyip Erdoğan'ın Esad'a 'kardeşim' diye seslenmesinin üzerinden unutabileceğimiz kadar uzun bir süre geçmedi. Ancak Baas tipi rejimlerin 2011 öncesi dönemini anlatırken emperyalizmin bir başka kanadı olan Rusya-Çin eğiliminin bu bölgedeki hegemonya mücadelesini atlamak doğru olmaz. Rusya ve Çin özellikle bu bölgedeki önemli müttefikleri İran aracılığı ile bölgede bir hegemonya mücadelesi veriyor. Örneğin

Çin'in Libya'da, Kaddafi döneminde, petrol dâhil olmak üzere birçok önemli yatırımının olduğu biliniyor. ABD ve Avrupa ülkelerinin bölgeye olan müdahalesinde bu hegemonyanın kırılmaya çalışılması da yatıyor.

2011'de ise Tunus'ta başlayıp Mısır'da devam eden halk ayaklanmaları bölgede yeni bir dönemin açılmasına neden oldu. Mısır ve Tunus'ta sınıfsal taleplerle, Bin Ali ve Mübarek diktatörlüklerine karşı halk ayaklanmaları şeklinde başlayan isyanlar, Libya ve Suriye'de o ülkelerin etnolojik özellikleri başta olmak üzere birçok nedenle

ABD destekli-İslamcı gruplar ile bu rejimler arasında bir silahlı iç savaşa evrildi. Bir yıl içinde bölgede birçok gelişme yaşandı; halk ayaklanmaları, iç savaşlar, NATO müdahalesi, devrilen diktatörler, iç savaşlar, seçimler... Bölgede son bir buçuk yılda gündem oldukça yoğun ve hızlıydı. Bu yazımızda bölgedeki, özellikle değişimin çok hızlı yaşandığı ülkelerdeki son durum ve gelişmeler hakkında bilgiler sunacağız.

Tunus

Tunus'ta üniversite mezunu bir işsiz kendini yakmasından sonra büyük bir ayaklanma gerçekleşmiş ve ardından 23 yıllık Zeynel Abidin Bin Ali diktatörlüğü devrilmişti. Ardından yapılan seçimlerde İslamcı ve ABD destekli Ennahda Partisi iktidara yerleşti. Kuzey Afrika'da yaşanan gelişmelerden sonra iktidarlara ABD ile uyumlu çalışabilecek, İslamcı hareketler (Müslüman Kardeşler örneğinde olduğu gibi) geldi. Asıl olarak Mısır kökenli Müslüman Kardeşler'in oluşturduğu bu eğilim ABD'nin devrimleri sabote ettiği birçok ülkede iktidarda. Ortadoğu merkezli bu siyasi partiler 'seküler' olarak niteleyebileceğimiz Baas tipi rejimlerde yıllarca yeraltında kaldılar ve halk ayaklanmaları ile birlikte hem nicel olarak hem de ideolojik olarak Baas rejimlerinin devrilmelerinin ardından yönetim mekanizmalarının önemli bir öznesi durumuna geldiler.

Bu siyasi geleneğin kökenlerine baktığımızda güçlü bir ideolojik gelenekleri olduğunu görüyoruz. Aynı zamanda

Ortadoğu coğrafyasında motivasyonu ve siyasi hegemonyası en güçlü hareketler genelde İslamcılık üzerinden yükseliyor. Dolayısıyla bu partiler ABD'nin de desteğini alarak iktidara gelmiş olsalar da kendilerine özgü ve bağımsızlığını hâlâ koruyan ideolojik kökenlere sahip. İslamcılığın Batı karşıtı eğilimini her ne kadar temsil etmediklerini söylesek de anti-batıcılık bu ideolojiye içkin bir şey. ABD Ortadoğu'yu İslami muhafazakârlığın eline adım adım teslim ederken, Mısır'da son olarak Müslüman Kardeşlerin yaptığı gibi ABD'nin doğrudan kuyrukçuluğu üstlenilmiyor. Bu nedenle ABD'nin palazlandığı İslamcıların kendi karşılarına çıkması hiç de sürpriz bir gelişme değil.

Burada ılımlı İslam'ın karşısına çıkacak radikal güç ise Selefilere. Zaman zaman El Kaide gibi unsurları savunabilen, şiddet kullanmaktan çekinmeyen ve 'şeriat' gibi söylemleri bulunan Selefilere, ABD'de İslam peygamberine hakaret eden filmin yayınlanmasının ardından ABD büyükelçiliğini hedef aldı. Selefilere bölgede ABD'nin en büyük müttefiklerinden olan Suudi Arabistan ile ilişkileri bulunuyor. Aynı şekilde Arap basını tarafından Suudi Arabistan ile aralarında mali bir ilişkinin de bulunduğu dillendiriliyor. Buna rağmen ideolojik kökenleri bu denli derin olan bir hareketin ABD büyükelçiliğine yönelik bu tarz eylemlerde bulunması da şaşırtmıyor. Zaten son zamanlarda Müslüman Kardeşler'in de bu nedenle Selefilere ile arasına bir mesafe koyduğu ve onlarla bir mücadele başlattığı söylenebilir. Ennahda lideri Gannuşi'nin açıklamaları oldukça açıklayıcı: "Selefilere sadece Ennahda'ya değil, ülkedeki kamu özgürlüklerine ve güvenliğine de tehdit oluşturuyor. Bu yüzden yasal yollardan Selefilere baş edilmeli" Bu iki eğilim arasındaki çözüme ve mücadele bunlarla da sınırlı değil. Arap basını Selefilere silahlanmaya başladığını dillendiriyor: "Selefi militanlar Ruhiya bölgesinde orduyla çatışmışlar; bir albay, iki asker ve üç silahlı militan ölmüş. İkinci olay Libya sınırında ülkeye silah sokmaya çalışan bir Selefi grupla güvenlik güçleri arasında yaşanmış, Cezayir sınırında da ciddi olaylar yaşanmış." (1) Görüldüğü gibi olayın boyutları oldukça ciddi. Aynı şekilde Haziran ortasında Selefilere şeriat talebiyle oldukça sert protestolar düzenlemiş ve olaylar sırasında bir kişi ölmüş, polis

karakolunun ateşe verilmesi sonucu 100 kişi yaralanmıştı. Hükümet ise protestolara yasak getirmişti. İslamcılar arasındaki hegemonya mücadelesi özetle bu şekilde. Peki ya Tunus devrimi halka neler getirdi. Yarıda kalan devrimin kazanımları oldu mu? Bu sorular da süreci incelerken sorulması gereken olmazsa olmaz sorular. Tunus'ta İslamcı iktidar bazı konularda eski 'seküler' kimlikli iktidarın uygulamalarının oldukça gerisine düştü. İslamcı iktidar yeni yasalarla kadınların ellerindeki hakları budamaya çalışıyor. Hatta geçtiğimiz aylarda Tunuslu kadınlar bu saldırılara karşı bir protesto düzenledi. Aynı şekilde ifade özgürlüğü alanında ise Bin Ali rejimini aratmayacak uygulamalara sahip. Örneğin hükümet Persepolis filmi yayınlayan televizyon kanalına ceza yağdırdı. Görüldüğü gibi halk ayaklanmalarıyla, sınıfsal

taleplerle başlayan bir devrim doğru yerlere kanalize edilmediğinde, süreç gerçek bir demokrasi ve özgürlüğün kazanımıyla sonuçlanmıyor.

Mısır

Bilindiği gibi Arap devrimlerinin ikinci durağı Mısır olmuştu. Tunus'ta başlayan protestolar etkisini hem mücadelenin bileşenleri hem de protestoların içeriği bağlamında en fazla Mısır'da göstermişti. Günler süren eylemler ve Mübarek güçleri ile süren sert çatışmalar sonucunda diktatör Hüsnü Mübarek devrildi ve ardından askeri konsey iktidarı ele aldı. Mısır halkının konseye karşı verdiği bir demokratik mücadele ile süreç devam etti ve son olarak yapılan seçimler sonucunda Müslüman Kardeşler seçimleri kazandı.

Müslüman Kardeşler'in liderlerinden Muhammed Mursi Yüksek Askeri Konsey'in bütün engelleme çabalarına rağmen cumhurbaşkanı seçildi.

Mısır'da son süreci analiz ederken öncelikle halkın devrimci enerjisinin tükenmediğini ve işçi sınıfının taleplerinin henüz hiçbir şekilde bir karşılık bulmadığını söyleyerek söze başlamak gerekiyor. Aynı şekilde siyasal İslam'ın bölgede oldukça yoğun bir hegemonyası var ve Tunus'ta olduğu gibi burada da İslamcılar arasında bir mücadeleden söz edebiliriz. Ancak öncelikle Mısır'da devrimin motor güçlerinden biri olan solun ve işçi sınıfının süregelen mücadelesinden bahsetmek faydalı olacak.

ABD destekli İslamcıların bölgede neoliberal poli-

tikalarnın uygulayıcısı olacakları kuşku götürmez bir gerçek. Dolayısıyla işçi sınıfı, Hüsnü Mübarek'in devrilmesinde önemli bir rol oynamasına ve bu süreçte birçok sınıfsal talep yükseltmesine rağmen hiçbir kazanım elde edemedi. Bütün bunlar Mısır işçi sınıfının önüne yeni mücadeleler vermekten başka bir çözüm sunmuyor. Bundan yaklaşık üç ay önce Nil kıyısının birçok bölgesinde tekstil ve seramik işçileri, sağlık emekçileri ve postacılar greve gitti. Aslında işçilerin beklentilerinin oldukça açık olduğunu söyleyebiliriz. Mahalla el-kubra kasabesindeki tekstil işçilerinden birinin konu ile ilgili yorumu oldukça net: "Devrim, Mahalla'daki Misr İplik işçilerine hiçbir şey kazandırmadı. 2006'da, dört buçuk aylık kâr payı ikramiyeleri alıyorduk. Başkaları daha fazla kazanıyor, biz daha az kazanıyoruz. Fuad Abd-al-Alim [devlete ait Tekstil ve Hazır Giyim Üretim Holdingi'nin yeni başkanı] gibi birini nasıl işe alabilirler? O, buradaki en yozlaşmış kişiydi. O, Mahalla'daki fabrikayı mahvetti ve şimdi kamuya ait diğer tekstil fabrikalarını imha ediyor. Buradaki işçiler en baştan beri devrim yapıyorlar. Gelecek devrim bir işçi devrimi olacak."(2) Mısır'daki sınıf mücadelesi açısından Nil kıyısının önemli bir bölge olduğunu söylemekte de yarar var. Bu bölgede, seçimlerde solun önemli oy oranlarının olduğunu hatırlatmak gerek. Öte taraftan Mısır siyasetinde geçtiğimiz sürece kimin direksiyon kontrolünü elinde tutacağına dair bir tartışma çıkmış sürecin kazananı Müslüman Kardeşler olmuştu. Cumhurbaşkanı Mursi göreve gelmesinin üzerinden çok fazla geçmeden başta Savunma Bakanı Mareşal Tantavi olmak üzere Yüksek Askeri Konsey üyelerini görevden almıştı. Mursi ayrıca göreve gelmelerinin ardından günler geçmesine rağmen ilk iş olarak ordunun devlet üzerindeki hegemonyasını kısıtladı. Ancak Mursi bu hamlelerine belirli sınırlar çizmeyi de ihmal etmedi. Mareşal Hüseyin Tantavi'yi danışmanlığa getirdi.

Mısır'da şu an yönetici konumunda olan İslamcılar için de bir şeyler söylemek gerek. Son olarak ABD'deki provokatif filmin etkileri bu ülkede de görüldü ve Selefilerin başını çektiği İslamcılar ABD büyükelçiliklerinde yönelik protestolar

düzenledi. Çok fazla tekrar yapmak anlamsız ancak Mısır'da da diğer ülkelerde olduğu gibi bir ayırımın var olduğunu söylemek mümkün. Kaldı ki Müslüman Kardeşler gerek devrim sırasında gerekse sonraki süreçte oldukça kaypak ve ortacı tutumlar izlemişti. Hatta birçok durumda kitleleri sokaklardan geri çağırılmıştı. Dolayısıyla sosyalistlerin de alternatif olmadığı durumlarda radikal İslamcıların etki alanlarını daha da arttırma olasılıkları mevcut.

Libya

Tunus ve Mısır'da başlayan halk ayaklanmalarının Libya'da aşiretler arası bir savaşa çevrilmesi ülkenin demografik yapısından ötürü hiç de zor olmadı. Kaddafi'nin yıllarca hem baskı altında tuttuğu hem de kendisine tâbi kıldığı aşiretler sürecin başlaması ile birlikte Batılı emperyalistlerin de desteğini alarak Kaddafi güçlerine karşı bir silahlı savaşa giriştiler. NATO müdahalesi de gerçekleşikten sonra Kaddafi çok fazla direnemedi ve devrildi. Ardından ulusal geçiş konseyi iktidarı ele aldı ve halen iktidarda bulunuyor. Libya'da yukarıda bahsettiğimiz İslamcılar arasındaki ilişkiler, hegemonya mücadeleleri ve ideolojik farklılıkların yanına bir de aşiretler, etnik kökenler ekleniyor ve denklem iyice karmaşıklaşıyor. Zaten şu an ülkeyi yöneten Ulusal Geçiş Konseyi de oldukça heterojen bir yapıda. Ancak malum filmle ilgili en çok sesin çıktığı ve en sert olayların yaşandığı ülke Libya oldu. Libya'da çıkan olaylarda birçok ölü ve yaralı var. Protestolarda ise en çok ABD büyükelçiliği hedef alındı. Bingazi de ABD konsoloslughuna yönelik eylemler oldu. Eylemlerin ardından ABD Libya Büyükelçiliği'ne roket atıldı. Roketli saldırı sonucu ABD Büyükelçisi Chris Stevens'in de aralarında bulunduğu birçok kişi yaşamını yitirdi. Bingazi'deki olayın ardından kentte birçok tutuklama yaşandı. Hillary Clinton ve Recep Tayyip Erdoğan başta olmak üzere birçok önemli figür bu yönde çağrılar yaptı. Ancak şunu da hatırlatmakta fayda var, emperyalistleri hedef alanların bizzat saldırılarda kullandıkları silahları yine onlardan aldıklarını unutmamak gerek.

Bu ülkede aşiretler arasındaki dengeler de oldukça hassas. Kaddafi devrilmiş olması-

Mahalla el-kubra kasabesindeki tekstil işçilerinden biri: 'Devrim, Mahalla'daki Misr İplik işçilerine hiçbir şey kazandırmadı. 2006'da, dört buçuk aylık kâr payı ikramiyeleri alıyorduk, Başkaları daha fazla kazanıyor, biz daha az kazanıyoruz. Fuad Abd-al-Alim [devlete ait Tekstil ve Hazır Giyim Üretim Holdingi'nin yeni başkanı] gibi birini nasıl işe alabilirler? O, buradaki en yozlaşmış kişiydi. O, Mahalla'daki fabrikayı mahvetti ve şimdi kamuya ait diğer tekstil fabrikalarını imha ediyor. Buradaki işçiler en baştan beri devrim yapıyorlar. Gelecek devrim bir işçi devrimi olacak.'

na rağmen Kaddafi'ye bağlı aşiretlerin ve şebekelerin bu dönemde birçok eylemi oldu ve bu güçler halen etkili olmaya devam ediyor. Kaddafi'nin devrilmesine neden olan iç savaştan sonra silahı bırakmayan unsurların olduğu da biliniyor. Aynı zamanda bu ülkede İslamcıların değil daha 'merkezci' güçlerin seçimleri kazanması da Libya'nın siyasi özgünlüğünü görmek açısından iyi bir örnek. Libya'daki denklemlerin karmaşıklığını ve aşiretler arasındaki dengelerin etkisini görmek bakımından verilebilecek en çarpıcı örnek ise muhaliflerin en önemli önderlerinden ve Muammer Kaddafi'yi yakalayan isim olan Ümran Ben Şaban, Kaddafi taraftarı bir köyün mensupları tarafından kaçırılıp infaz edildi. Artık bu ülke emperyalistlerin tam da istediği gibi etnik ayrımlara dayalı iç savaşların patlak vereceği, halkların, aşiretlerin birbirini boğazlayacağı bir ülke olacak.

Suriye

Suriye ile ilgili dergimizin önceki sayıları dâhil olmak üzere birçok yerde oldukça fazla yazılıp çizildi. Burada da bu konuda tekrara düşmemek nedeni ile son sürecin kısa bir özetinin yapılması daha uygun düşüyor. Libya'dan sonra Suriye'ye sıçrayan olaylar her ne kadar küçük çaplı halk hareketleri ile başlamış olsa da ülkenin mezhepsel yapısı dolayısıyla bir iç savaşa, Esad güçleri ve Özgür Suriye Ordusu adlı silahlı güçler arasında bir çatışmaya dönmesi uzun zaman almadı. Uzun süredir bir askeri müdahalenin tartışıldığı bu ülkede Beşar Esad'ın tahmin edilenden çok daha fazla uzun bir süre direndiğini ve şu anda elinin çok da güçsüz olmadığını söyleyebiliriz. Hatta son olarak Özgür Suriye Ordusu'nun bazı bölge yöneticilerinin silah bıraktığı haberleri de geliyor. Beşar Esad güçleri içinde de çözümler olmuştu ancak ÖSO içerisinde böyle bir şey ilk defa yaşanıyor. Arabi Press gazetesinin haberine göre; 3 subay, 2 kıdemli subay ve 6 sivil pişman olduklarını ve silah bıraktıklarını açıkladı.

Suriye konusunu incelerken denklemin birçok unsurunu da beraberinde eklemek gerekiyor. Komşu ülke Türkiye çatışmalar başladığından beri askeri - yapmaya oldukça meraklı. Ancak NATO'nun

*Ortadoğu
coğrafyası birçok
karmaşık denklemi
ve dinamiği
içerisinde
barındıran,
emperyalizmin
müdahalelerinin,
etnik mezhepsel
dinamiklerin etkin
olduğu bir
coğrafya. Tunus
ve Mısır'da yarım
kalan ve karşı
devrimci İslamcılar
tarafından
geriletilen
devrimlerin
sürmesi, Libya ve
Suriye'de ise akan
kanın durması
ihtimalleri ancak
bölgede inşa
edilecek sosyalist
bir önderliğin
topa girmesi ile
gündeme
gelebilecektir.*

temkinli yaklaşımından, Rusya ve Çin'in Suriye'ye sahip çıkan tavrından ve hatta İran'ın ultimatomundan kaynaklı, buraya yönelik müdahale isteği şu an için biraz havada kalmış görünüyor. Ayrıca Türkiye'nin kendi ülkesinde muhalifleri beslemesi özellikle Hatay gibi Nusayri ağırlıklı kentte oldukça büyük sıkıntılar doğuruyor ve bütün bunlar başta Hatay halkı olmak üzere Alevilerin AKP'ye yönelik öfkesinin artmasına neden oluyor.

Son olarak Suriye Kürdistan'ındaki durumdan bahsetmek gerek. Mevcut durumdan yararlanan Kürtler, Kürt nüfusun yoğun olduğu bazı bölgelerde yönetimi ele geçirdiler. PKK siyasi çizgisine yakın PYD'nin burada en önemli güç olması dört parçaya bölünmüş Kürdistan'daki halk için oldukça önemli bir motivasyon kaynağı yaratıyor. Aynı zamanda Türkiye'yi hem kendi güvenliği hem de iç siyaset açısından oldukça zora sokan bir durum yaşanıyor. Türkiye sınırları içerisinde mücadele veren PKK için de önemli bir motivasyon kaynağı olan durum, bu hareketin taktiksel anlamda farklı yollar izlemesine yol açtı. Askeri mücadelesini daha da sertleştiren PKK'nin, kırsalda tuttuğu alanlardan ve Şemdinli merkezine yaptığı baskınlardan Türkiye'ye karşı verdiği mücadeleyi sertleştirdiğini görüyoruz.

Sonuç olarak Ortadoğu coğrafyası birçok karmaşık denklemi ve dinamiği içerisinde barındıran, emperyalizmin müdahalelerinin, etnik mezhepsel dinamiklerin etkin olduğu bir coğrafya. Tunus ve Mısır'da yarım kalan ve karşı devrimci İslamcılar tarafından geriletilen devrimlerin sürmesi, Libya ve Suriye'de ise akan kanın durması ihtimalleri ancak bölgede inşa edilecek sosyalist bir önderliğin topa girmesi ile gündeme gelebilecektir.

Serkan Üstün

(1): Ergin Yıldızoğlu, Cumhuriyet, Tunus'ta 'değişim' ve düş kırıklığı, 02.07.2012

(2): aktaran; wsws.org

Yeni Bir Dünya Örgütü- 5. Enternasyonal

"Bütün Dünyanın İşçileri Birleşiniz"

Kapitalist sömürünün ulusal sınırlar çerçevesinde sonlandırılmayacağını Marks ve Engels bilimsel çalışmalarıyla ortaya koymuştu. Bu tespitin mantıksal sonucu tüm dünyada süregiden sınıf savaşında proletaryanın en ileri sınıf çıkarlarının savunucusu olan küresel bir liderlik yaratmak için kolları sıvamaktı. Daha 1847'de Avrupa'yı kasıp kavuran 1848 Devrimleri'ne müdahil olan Komünistler Birliği oluşturulmuştu.

1864 yılında Marks ve yoldaşları tarafından kurulan 1.Enternasyonal ise tarihte ilk defa sömürülenlerin uluslararası devrimci birliğini hayata geçirerek, dünya sınıf mücadelesi adına büyük bir niteliksel sıçrama yaratmıştır. İlerleyen yıllarda sınıf mücadelesinin büyük ödevleri gündeme getirecek şekilde şiddetlenmesi 1.Enternasyonal'in bağrındaki çelişkileri ortaya çıkaracak ve sınırlarını gösterecekti. Anarşizm ve diğer küçük burjuva akımlarla gidilebilecek mesafe gidilmişti. Marks ve Engels bu eğilimlerin Enternasyonal'i ele geçirerek mahvetmelerini engelleyeceklerdi. Bunun anlamı 1.Enternasyonal'in mücadele bayrağını taşıyabildiği yere kadar taşımış olduğuydu (1876). Bundan sonraki görevlere ancak 1.Enternasyonal'in kazanımlarını sahiplenerek daha ileriye götürecek olan yeni bir örgüt talip olabilirdi.

1889'a gelindiğinde Marksizm işçi sınıfı içerisinde esas otorite haline gelmişti. Marks ve Engels'in kuruluşlarında bizzat etkili oldukları örgütler, yıllar içerisinde büyük deneyimlere sahip olmuşlar, kitleselleşerek işçi sınıfının milyonluk desteğini arkalarına almışlardı. 2.Enternasyonal bu sürecin bir ifadesinden başkası değildi. Marksizmin işçi sınıfı mücadelesinin liderliğini ele geçirmesi 2.Enternasyonal ile oldu. Gelgelelim yıllar içerisinde alttan alta gelişen bir eğilim 2.Enternasyonal'i kemirmekteydi. Uzun bir gelişme ve refah dönemi geçiren kapitalist sistem, bu süreç içerisinde işçi sınıfının içerisinde çıkan bürokratik bir katmanı kendi düzenine katacağı. Revizyonizm, proleter devrim fikrini redderek kapitalizm sınırlarını kabul eden, yurtsever, bürokratik

bir sapma olarak işçi hareketinin önderliğini ele geçirecekti. 2.Enternasyonal'in burjuva düzene ne kadar eklemeliğinin göstergesi olarak fiilen sonlanışı birinci büyük paylaşım savaşının başladığı tarih olan 1914'te oldu. 2.Enternasonal'in liderliği emperyalist savaş karşısında yurtsever bir tutum takınarak kendi burjuvalarının yağmacı savaşlarına destek oldular ve işçileri farklı ülkelerden sınıf kardeşlerini boğazlamaya gönderdiler.

3.Enternasyonal girişimleri 2.Enternasyonal'in bu yıkıcı ihanetlerine bir tepki olarak Lenin tarafından başlatıldı. 3.Enternasyonal'in hızlı bir şekilde kuruluşunu mümkün kılansa 1917 Ekim Devrimi idi. 3.Enternasyonal Rusya'da başlayan işçi ayaklanmaları dalgasını sosyalist dünya devrimine dönüştürmeye odaklanmış bir dünya partisi idi. Lenin, Alman Devrimi için gerekirse Rus Devrimi'ni feda ederiz diyordu, zira dünya devrimini ilerletmek için Almanya çok daha belirleyici bir ülkeydi. Gelgelelim dünya devrimi açısından nesnel koşullar uygun olsa da zaman öznel koşulların henüz hazır olmadığını gösterecekti. Birbiri ardına patlak veren işçi ayaklanmaları devrime liderlik edecek öncü işçi örgütünün yokluğu nedeniyle heba olacaktı. Bunun anlamı Rusya'daki işçi iktidarının yalnız kalmasıydı. Bolşevikler askeri saldırıları geri püskürtmeyi bilseler de dışardan ve içerden gelen basınçlar devrimin içeriden çözümlüğünü beraberinde getirecekti. Stalinist karşı devrim emperyalizmle anlaşarak içeride devrimi önderlik eden kadroları tümünden yok edecekti. Stalinizm o koşullarda kapitalizm adına hareket edemeyeceği için kendi icraatlarını Marksizm-Leninizm içerisinde göstermek zorundaydı. Bu da devrimci Marksizm'in bütün ilkelerinin baştan sona kadar çarpıtılması ve tersine çevrilmesi anlamına geldi. Bunların başında da dünya devrimi ve proletarya enternasyonalizmi vardı. 3.Enternasyonal giderek Moskova'nın milliyetçi devlet siyasetinin bir dış politika aygıtına dönüştü, daha sonraysa Stalin'in emperyalist dostlarına şirin gözükülmesi amacıyla tamamen feshedildi. (1943)

4. Enternasyonal tüm dünyayı pençesine alan bu karşı

devrime Ekim Devrimi kadrolarının en seçkinlerinin başlattığı direnişin bir ürünüdür. Ekim Devrimi'nin Lenin ile beraber önderi, teorisyeni, Kızıl Ordu'nun kurucusu ve savaşı başkomutanı Troçki, Stalinist karşı devrime bayrak açanların başını çekecekti. Lenin, sağlığında bu savaşı bizzat üstlenmeye karar vermişti ama peş peşe gelen krizler Lenin'in ölümünü beraberinde getirecekti. Bu durumda bayrak Troçki'nin elindeydi. Bu çerçevede ilk olarak Rusya'da örgütlenen Sol Muhalefet (1923), adım adım dünya çapında taraftar buldu ve Uluslararası Sol Muhalefet adını aldı. (1930) Troçki bu aşamada hala 3.Enternasyonal'in kurtarılabilceğini düşünüyor ve içeride kalıp muhalefet hareketi olarak mücadele edilmesi gerektiğini savunuyordu.

3.Enternasyonal Rusya'da başlayan işçi ayaklanmaları dalgasını sosyalist dünya devrimine dönüştürmeye odaklanmış bir dünya partisi idi. Lenin, Alman Devrimi için gerekirse Rus Devrimi'ni feda ederiz diyordu, zira dünya devrimini ilerletmek için Almanya çok daha belirleyici bir ülkeydi. Gelgelelim dünya devrimi açısından nesnel koşullar uygun olsa da zaman öznel koşulların henüz hazır olmadığını gösterecekti. Birbiri ardına patlak veren işçi ayaklanmaları devrime liderlik edecek öncü işçi örgütünün yokluğu nedeniyle heba olacaktı.

gelindiğinde dünyada öyle bir durum vardı ki devrimci proletarya adına tam bir kabustan söz

3.Enternasyonal'in toptan çürümüş bir aygıt olduğunu dolayısıyla yeni bir Enternasyonal'in inşa edilmesi gerektiğine Troçki ve yoldaşlarını ikna eden kesin g e l i ş m e l e r A l m a n y a ' d a y a ş a n a c a k t ı . Alman Komünist Partisi (KPD), Hitler'in zafere yürüyüşüne karşı tek bir direniş bile örgütlememiş ve tersine saçma sapan formülasyonlarla işçi örgütlerinin felce uğratılmasına neden olmuştur. B ö y l e l i k l e 4.Enternasyonal'in kuruluş çalışmalarına başlandı ve 1938'de kuruluş gerçekleştirildi.

4.Enternasyonal'in Tarihteki Yeri ve Sınırları

4.Enternasyonal'in kuruluşunun kendisi dahi dünya sınıf mücadelesi tarihinde kritik bir eşik anlamına gelir. Bunu anlamak için önce dönemin objektif koşullarını bilmek l a z ı m d ır . 1 9 3 0 ' l a r a

edilebiliriz. Ekim Devrimi'nin tüm kazanımları kadrolarıyla birlikte yok edilirken Marksist-Leninist ideoloji, kendisiyle tam zıt ilkeler ve tavırlar kalıbına sokularak başında devrimin cellatlarının bulunduğu bir süper devletin resmi ideolojisine çevrilmişti. Üstelik 3.Enternasyonal eliyle bu keskin dönüşüm tüm dünyadaki komünist partilere de dayatılıyordu. Ekim Devrimi'nin iki önderinden sağ kalanının bu sürece karşı ideolojik-pratik bir karşı koyuş içerisine girerek zamanla en sağlam unsurları kendisine çekmesi gerçek anlamda bir varoluş meselesiydi. Bu açıdan 4.Enternasyonal başlı başına tarihsel bir misyona sahiptir.

Bu kavganın bir başka anlamda da eşi benzeri yoktu. Dünyada başka hiçbir zaman devrimciler tüm dünyayı kapsayan bu denli şiddetli bir yok etme kampanyasına maruz kalmamışlardı. Bir yanda Stalin'in profesyonel katiller şebekesi bir yanda Gestapo ve emperyalist gericiliğin diğer katilleri... 4.Enternasyonal liderleri ve önde gelen kadroları süreç içerisinde teker teker bazen de toplu şekilde katledildi. Her şeye rağmen 4.Enternasyonal sayısız kahramanlıklar sayesinde var olabildi ve bütün kıtalara yayıldı. En önemlisi devrimci Marksizmin temiz bayrağı ayakta kalmış oldu. Bütün baskılara, zorluklara imkansızlıklara rağmen Troçki ve yoldaşları Stalin'in uykularını kaçırmakla kalmadı, emperyalist kapitalizmin de korkulu rüyası oldu. Troçki, devrimci işçi hareketinin güçlü olduğu, belirleyici kavgaların verildiği ülkelere geçmeye çalışsa da burjuva hükümetler buna asla izin veremeyeceklerdi. ABD hükümeti bırakın canlısını Troçki'nin cenazesinden bile korkup ölüsünün dahi ülkeye girişine izin vermedi.

Troçki önderliğindeki 4.Enternasyonal, Marksistlerin tarihte geçirmiş olduğu en zorlu sınavın başarıyla atlattığının bir kanıtıdır. Marksistler daha önce de birçok kez yenilgiye uğramış ve karanlık dönemlerden geçmiştir ama tarih açısından kabaca işaretleyecek olursak 1930'lardaki durum tarih boyunca belki de en ağır durumdu. Neden?

1)Bu seferki karşı devrim burjuvaziden değil, içeriden çıkmıştı. Devrimin mimarı koca bir Bolşevik kuşağı katleden cellatlar burjuvazinin çapulcuları değil, bir zamanların yoldaşlarıydılar. Bu durumun yarattığı kafa karışıklığı ve moral bozukluğunu başka bir yenilginin sağlaması mümkün değildi. Bu sayede Stalinist bürokrasi zayıf unsurları önce kendi yanına çekti, onları kullandıktan sonra da infaz etti.

2)Stalinist karşı devrim kıyas kabul etmez bir propaganda üstünlüğüyle milliyetçilik, erkek

egemenlik, Yahudi karşıtlığı, Nazilerle işbirliği gibi en olmayacak şeyleri bile Marksizmin teori ve pratiğinin bir parçası olarak sunabiliyordu. Dolayısıyla yenilgi sadece fiziksel olanla kalmıyor, ideolojik - politik bir yokoluş ihtimali beliriyordu.

3)Bahsettiğimiz karşı devrim ulusal alanla sınırlı kalmadı uluslararası bir mahiyet kazandı. Üstelik bu karşı devrim dalgası dünya komünist hareketinin var olduğu ülkelerde örgütsel ve ideolojik tasfiyeler şeklinde birebir uygulandı.

4)Stalinist karşı devrim diğerlerinden farklı olarak proletarya ve gençliğin sonraki kuşaklarını da birebir denetimi altında tutup köreltti. Sadece Rusya'da değil tüm dünyada Marksizm-Leninizm yeni kuşaklara Stalinist karşı devrim okulu tarafından öğretildi. Böyle olunca, mesela, Türkiyeli yeni kuşak devrimci gençlik Marksizmi yurtseverlik, bağımsızlıkçılık olarak öğrendi, bu çerçevede Kemalizm'i ilerici saydı, aşamacı açıklamalarla sosyalizmin Türkiye'de olamayacağını savundu...

5)Baskı herhangi bir karşı devrimin tahayyül edemeyeceği kadar şiddetli ve uzun süreliydi. Rusya'daki komünistler kesin sayı bilinmemekle beraber milyonlara varan miktarlarda öldürüldüler. Rusya dışındaki ülkelerde de temizlik kampanyası bir dizi ülkede kitlesel boyutlarda uygulandı. Bunun dışında baskılar büyük temizlik dışında da zamana yayılarak nefes aldirmamacasına sürdü.

6)Stalinist karşı devrimin dünya çapındaki bir misyonu da devrimlerin kasıtlı mezar kazıcılığını yapmasıydı. Devrimlerden en az Batılı kapitalistler kadar korkuyor ve tiksiniyordu. Böylelikle devrimcilerin kendilerine yeni bir yol açması ve ya da en azından motivasyon kazanması engelleniyordu. Sıralamaya çalıştığımız nedenlerden ötürü 4.Enternasyonal Marksizmin tarihindeki en büyük zorluklara göğüs germek zorundaydı. 4.Enternasyonal en ağır bedellerin karşılığında bu görevi başararak geleceğe, Marksizmin temiz bayrağını miras bıraktı.

4.Enternasyonal Görevini Tamamlıyor

4.Enternasyonal bu kritik dönemeçteki tarihi görevi yerine getirirse de 2.Dünya Savaşı sonrası baştan aşağı yeniden şekillenen dünya düzeninin getirdiği basınçlara dayanamayarak bütünlüğünü kaybedecekti. Önderler katledildiğinden liderlik zaruretten kaynaklı genç ve tecrübesiz, dolayısıyla otoritesi zayıf kadrolara geçmişti. Unutmamak gerekir ki kimse oportünizme karşı şerbetli

değildir. Hatırlanacak olursa bir zamanlar Lenin'in Marksizmin yaşayan en büyük ustası saydığı Kautsky, yurtsever oportünizmine teslim olmuş emperyalist kapitalizmin hizmetine girmişti. 4.Enternasyonal'in Michel Pablo ve Ernest Mandel önderliğinde geçen dönemi, oportünist sapmaların neden olduğu kopuşların örgütün fiilen dağılması ve sonlanmasına vardığı bir dönem olacaktı. Bu oportünist yönetim sayesinde Bolivya ve Sri Lanka'da tarihi fırsatlar kaçırılacaktı.

Subjektif faktörler dışında 4.Enternasyonal'in tarih

Dünyada başka hiçbir zaman devrimciler tüm dünyayı kapsayan bu denli şiddetli bir yok etme kampanyasına maruz kalmamışlardı. Bir yanda Stalin'in profesyonel katiller sebekesi bir yanda Gestapo ve emperyalist gericiliğin diğer katilleri... 4.Enternasyonal liderleri ve önde gelen kadroları süreç içerisinde teker teker bazen de toplu şekilde katledildi. Her şeye rağmen 4.Enternasyonal sayısız kahramanlıklar sayesinde var olabilirdi ve bütün kıtalara yayıldı. En önemlisi devrimci Marksizmin temiz bayrağı ayakta kalmış oldu. Bütün baskılara, zorluklara imkansızlıklara rağmen Troçki ve yoldaşları Stalin'in uykularını kaçırmakla kalmadı, emperyalist kapitalizmin de korkulu rüyası oldu.

sahnesinden fiilen çekilmesine yol açan ağır nesnel şartları da incelemek gerekir. Zira nesnel koşulları atlayan analizler neden-sonuç ilişkisini yakalayamadıklarından tarihe idealist biçimde yaklaşarak saf iradeye ve kişiselliklere yaslanmak zorunda kalırlar. Bu durumda da 1.Enternasyonal'in görevini tamamlaması karşısında Marks'ın başarısızlığı, İkinci Enternasyonal'in oportünizme kaymasında Engels'in kaypaklığı, 3.Enternasyonal'in Stalinist karşı devrim elinde can vermesi karşısında ise Lenin'in Stalin'in öncülü olduğu sonuçlarına varırız. Bu tarz yorumların 4.Enternasyonal için yapılanları da Troçki'yi hedef alır. Stalinizm'e gedikli küçük burjuva mayanın farklı türdeki bir tecellisi olan merkeziler kendi kaypaklıklarını örtbas etmek için 4.Enternasyonal'i küçümsemeye kalkıp Troçki'nin örgütlenme konusundaki Bolşevik olmayan tavrından dem vururlar. (bakınız Elif Çağlı, Marksist Tutum Dergisi, sayı.89) Bu saçmalık için fazla zaman harcamaya gerek bile yok. Nasıl burjuvalar, anarşistler, reformistler toplama Marks, Engels ve Lenin'e çamur atmak için tarih dışı keyfi yöntemlere başvururlarsa Stalinistler ve onların yamakları olan merkeziler de bazen anarşistler ve burjuvalar ile birlikte Troçki'ye karşı benzer yöntemleri devreye sokmaktalar.

Dolayısıyla devrimciler sınıf mücadelesinin dünya çapındaki eğilimlerini göz ardı ederek salt öznel değerlendirmelere yaslanamazlar.

Sınıf mücadelesinin tarihi aslında yenilgiler tarihinden başka bir şey değildir. Komünistlerin başarıları olabilir ama kesin zafer sadece bir kez olacaktır. Bu da dünya devriminin tamamlanması ile kendisini gösterecektir. Birbirini izleyen dört enternasyonalin de sınıf mücadelesinde kendi dönemlerine uygun düşen büyük başarıları bulunmuştur. Ama neticede kapitalizm ayakta kalmasını bilmiştir.

4.Enternasyanal 1920'lerden 1940'lara kadarki o zorlu dönemin ardından 1945'ten sonra daha farklı olan bir başka çok zorlu sürece girecekti. Bu seferki zorlukların başında;

1)Sınıf hareketinin 2.Dünya Savaşı sonrasında büyük bir durağanlığa girmesi gelmekteydi. İkinci Dünya Savaşı sonlarında ve hemen ertesinde patlak veren devrimler Stalinizmin emperyalist kapitalizme verdiği aktif destek sayesinde yenilgiye uğrayacaktı. Yunanistan, İtalya, Fransa gibi ülkelerde durum buydu. Savaştan yorgun çıkan, ihanetlere uğramış, ağır kayıplar vermiş işçi sınıfı ancak 1960'ların sonlarında uyanışa geçecekti. Uzun savaşlardan çıkan, çok büyük dramlar yaşamış bu kuşak kanaatkardı ve kapitalist ekonomik büyümenin getirilerinin de etkisiyle uyuştu. Aslında henüz inşa sürecinde olan 4.Enternasyonal'in bu koşullarda kadro bulması oldukça zor bir işe dönüşmüştü.

2)4.Enternasyonal'in çıkış noktası olabilecek bir ulusal zemin kalmamıştı. Bu tarz bir ulusal zemini değerlendirebilecek Rus Sol Muhalefeti tümünden katledilmiş, Çin Sol Muhalefeti kitlesel şekilde ezilmiş, İspanya ise Stalinistler ve Franko tarafından dümdüz edilmişti. Böyle olunca 2.Dünya Savaşı sırasında 4.Enternasyonal dünya geneline dağılmış küçük gruplardan oluşmaktaydı, dünya sahnesinde sıçrama yapacağı bir ulusal zeminden mahrumdu. 3.Enternasyonal'in kuruluş süreci hatırlandığında Ekim Devrimi'nin önce gerçekleştirilen Zimmerwald ve Kienthal Konferansları'nın acıklı durumu göze çarpar. Ama 3.Enternasyonal'e öncülük edenler Rusya ulusal zeminine dayanıyorlardı ve orada devrime öncülük edeceklerdi. Bu sayede 3.Enternasyonal hayat bulabilmişti.

3)Savaş sonrasında dünya devriminin uluslararası önderliği olmak gibi büyük bir iddiaya sahip olan 4.Enternasyonal gerçekte küçük gruplardan müteşekkildi. 4.Enternasyonal'in en büyük düşmanlarıysa 2.Dünya Savaşı sonrasında büyük oranda güçlenmişti. En başta kapitalizm, 1900'lerin başında içine girdiği krizden bin bir badireden sonra çıkmasını bilmiş ve şimdi uzun sürecek hızlı bir ekonomik genişleme dönemine girmişti. Sendikal bürokrasi ve reformist partiler de büyük

atılımlar içerisindeydiler. Kapitalist sistem reformlar verebiliyordu, bu sayede sendikal ve sosyal demokrat bürokratlar işçi sınıfı içerisinde büyük nüfuz sahibi olabiliyordu. Stalinist bürokrasi de 2.Dünya Savaşı'ndan dünyanın iki büyük devinden birisi olarak çıkmış ve süpergüç olmuştu. Dünyada işçi hareketinin ve ulusal hareketlerin kontrolü hemen hemen tamamı SSCB'nin kontrolündeydi.

4.Enternasyonal'in bütün bir tarihini burada anlatmak bu yazının sınırlarını aşıyor ama bütün bu koşulların büyük iddialara sahip küçük bir örgütlenme olan 4.Enternasyonal üzerinde yalpalatıcı güçlü baskılar meydana getirdiği anlaşılıyor. Bu süreçteki yalpalamalar zamanında bu savrulmalara ön ayak olan dönemin lideri Pablo'nun isminden türetilen Pabloculuk kavramıyla anılır. Oportünizmin en tipik özelliği baskı koşulları karşısında sağa yönelmesi, egemen olana, güçlü ve trend olana doğru kaymasıdır. Pablo ve Mandel önderliğinde yaşananlar da bu türden kaymalardı. 4.Enternasyonalin parçalanmasına giden süreçteki yalpalamalar şu şekile sınıflandırılabilir:

1)Stalinizme eklemleme. Pablo ve ekibi Stalinist KP'lerin içerisine yeniden girilmesini savundu. Bunun anlamı 4.Enternasyonal'in tarihsel mücadelesinin zımnı olarak reddiydi. Bu karardan dönülse de 4.Enternasyonal'den kopuşlar başlamıştı. Troçki'nin eşi ve en yakın yoldaşı, eski Bolşeviklerden Natalya Sedova da bunlardan birisi olacaktı. Pablo'nun Moskova çizgisine eklemleme fazla uzun ömürlü olmasa da bu çizginin genel alışkanlığı Stalinizme yumuşak karınlı olma ve bunun bedeli ağır biçimde ödetilecekti. Örneğin Vietnam'da hatırı sayılır güçleri ve askeri varlığı olan Troçkistler, Troçkist katilliğinde ustalık belgesi olan Fransız Komünist Partisi'nin yetiştirmesi olan Ho Shi Minh'in güçlerine o kadar güvendiler ki üye listelerini onlara teslim ettiler. Sonuç büyük bir katliamla tasfiye olmak olacaktı.

2)Pabloculuk bunun dışında Moskova çizgisinden kopan Titoculuk ve Maoculuğa da olmadık anlamlar yükleyerek birkez daha 4.Enternasyonal'in bağımsız siyasi çizgisini feda edecekti. Zaten zaman da bu ikisinin de Moskova'daki Stalinistlerden pek bir

Devrimciler sınıf mücadelesinin dünya çapındaki eğilimlerini göz ardı ederek salt öznel değerlendirmelere yaslanamazlar. Sınıf mücadelesinin tarihi aslında yenilgiler tarihinden başka bir şey değildir. Komünistlerin ara başarıları olabilir ama kesin zafer sadece bir kez olacaktır. Bu da dünya devriminin tamamlanması ile kendisini gösterecektir. Biribirini izleyen dört enternasyonalin de sınıf mücadelesinde kendi dönemlerine uygun düşen büyük başarıları bulunmuştur. Ama neticede kapitalizm ayakta kalmasını bilmiştir.

farkının olmadığını gösterecekti.

3)Pablocu çizginin bir diğer sağ sapması sendikal bürokrasi ve reformist partilere olan

4.Enternasyonal bu kritik dönemde tarihi görevi yerine getirirse de 2.Dünya Savaşı sonrası baştan aşağı yeniden şekillenen dünya düzeninin getirdiği basınçlara dayanamamaya bütünlüğünü kaybedecekti. Önderler katledildiğinden liderlik zaruretten kaynaklı genç ve tecrübesiz, dolayısıyla otoritesi zayıf kadrolara geçmişti. Unutmamak gerekir ki kimse oportünizme karşı şerbetli değildir. Hatırlanacak olursa bir zamanlar Lenin'in Marksizmin yaşayan en büyük ustası saydığı Kautsky, yurt-sever oportünizmine teslim olmuş emperyalist kapitalizmin hizmetine girmişti. 4.Enternasyonal'in Michel Pablo ve Ernest Mandel önderliğinde geçen dönemi, oportünist sapmaların neden olduğu kopuşların örgütün fiilen dağılması ve sonlanmasına vardığı bir dönem olacaktı. Bu oportünist yönetim sayesinde Bolivya ve Sri Lanka'da tarihi fırsatlar kaçırılacaktı.

yakınlaşmayla cereyan etti. Bunun en iyi ifadesi sonradan koşulsuz ve süresiz bir hal alan entrizm taktiğiydi. Lenin ve Troçki, entrizmi belirli ülkelerde kimi özel durumlarda önermişlerdi, ama onların önerileri devrimci yükseliş dönemlerinde tabanında sola kayış bulunan kitlesel işçi partileri içindi. Yani sınıf mücadelesinin yükseliş dönemini kapsayan belirli bir zaman dilimi söz konusuydu ve entrizm yapılan reformist örgütün tabanında sola doğru bir kayışın varlığı mevcuttu. Oysa Pablocular sola kayışın olmadığı uzun uzun yıllar sonunda bu partilere adapte olarak onlara benzediler. İşçi aristokrasisinin sol kanadına yerleşmiş oldular.

4)1960'lara doğru ise ulusal hareketlere angajman dönemi başladı. Fransız emperyalizmine karşı mücadele eden Cezayir ulusal kurtuluş mücadelesine kuyrukçuluk bir süre sonra Pablo'nun kendisinin bağımsızlığa kavuşan Cezayir'de bakan olmasıyla sonuçlanacaktı.

5)1959'da Küba'da iktidara gelen Kastro hareketinin büyük bir popülaritesi vardı. Bu dönemde Pablocular gerillacılığa adapte oldular. Mandel'in önderlik ettiği bu süreçte Latin Amerika'da yüzlerce kadro proleter devrimcilikten kopuk küçük burjuva bir mahiyeti olan bu etkinlikler içerisinde katledilecekti.

6)1968 öğrenci hareketleri döneminde Stalinistlerin kontrol ettiği sendikal hareket işçi sınıfını adeta boğmaktaydı. 68 Paris'inde rejimi kurtaran bir kez daha Stalinistlerden başkası değildi. Stalinist KP'lerden uzak duran gençlik hareketleri kendi yollarını çizmeye çalışacaklar ama bu süreçte işçi sınıfı

devrimciliğinden kopacaklardı. Sivil haklar mücadelesi, feminizm, siyah mücadelesi, barış-

severlik, çevrecilik vbleri sivil toplumcu bir solculuğun doğuşuna yol verecekti. Bugün de sol üzerinde etkisi devam eden postmodernizmin öncülleri bu dönemde yaşanacaktı. Pabloculuk sivil toplumculuğa da uyarlanacaktı.

Proletarya ve gençlik içerisinde örgütlenerek Bolşevizmi inşa etmek gibi tarihsel görevden kopuldukça 4.Enternasyonal giderek dağıldı. Her sağa dönüşte başka bir ayrılık kendisini gösterecekti. Tipik biçimde ayrılıkların kısır çekişmelere dönüşmesi kaçınılmazdı. Büyüme kaygısının bulunduğu yer, 4.Enternasyonal adını kullanan birbirinden farklı birçok uluslararası grup ve grupçukların ortaya çıkışıydı. Dolayısıyla bu saatten sonra gerçek anlamda bir 4.Enternasyonal'den bahsedemeyiz.

4.Enternasyonal'in tarihi önemi Stalinizme karşı devrimci Marksizm'in temiz bayrağını gelecek kuşaklara aktarmasıydı. Bu sayede sürekli devrim, birleşik işçi cephesi, eşitsiz ve bileşik gelişim yasası, burjuvalarla kurulan ittifakların reddi, sosyalist dünya devrimi, Bolşevik gelenek, demokratik merkezizetçilik gibi Marksizmin temel direkleri örgütlü mücadele içerisinde yaşatılabilirdi. 4.Enternasyonal Troçkist geleneğin dünyanın hemen her noktasına ulaştırarak tarihsel amacına ulaştı. Diğer taraftan önde gelen bütün liderlerinin öldürülmesinden sonraki çok zor bir dönemde daha ileri hedefleri göğüsleyecek güçte değildi. Troçkist hareket bütünlüğünü koruyamadı, bir çok parçaya bölündü. Diğer taraftan bölünen parçalar uluslararası çapta kendi geleneklerini örgütlediler, yaygınlık kazandılar.

5. Enternasyonal İnşa Edilmelidir

Bugün ilk dört enternasyonalin birikimlerini devralan, kendisini onların mirası üzerine inşa edecek olan yeni bir enternasyonalin yaratılması zorunludur. Güncel mücadelelerin getirdiği yoğun ihtiyaçtan, kapitalizmin 1929'dan sonraki en büyük krizinden ya da yayılmakta olan emperyalist savaş ve müdahalelerden uzun uzadıya bahsetmeye gerek yok. Marksistler bir dünya örgütü olmadan kurtuluşun olamayacağını bilirler. Bu yüzden 4.Enternasyonal'in kaldığı yerden 21.yy'ın Bolşevik-Leninist dünya partisini yaratmaya konsantre olmak gerekmektedir. Bu yeni enternasyonal tabiyatıyla 5.Enternasyonal ismini alacaktır.

Diğer taraftan soru "böyle bu bileşimin kimler tarafından ve nasıl bir araya getirileceği"dir. Kısacası ortada bir program ve yöntem meselesi vardır. Ama bunlardan da önce en başta gelen mesele, bu uğurda ortaya konacak bir irade meselesidir. Yine Marksizmin temellerinden

olan ve bu yüzden de burada uzun uzun açıklamaya gerek duymadığımız temel teze göre "bir ülke sınırları temelinde Bolşevizmin inşası mümkün değildir". Ulusal siyasete odaklanan, sınıf mücadelesini kendi ülkesiyle sınırlı kavrayan ve proletarya enternasyonalizmini sadece sözel bir ifade şeklinde ya da dayanışma boyutuyla ele alan Marksistlerin zaman içerisinde ulusal dar kafalılığa düşmesi kaçınılmazdır. Bu yüzden de yeni bir Enternasyonal çabası farklı ülkelerde yürüyen Bolşevik Parti inşa çabasının kopmaz bir parçası ve bir ön belirleyenicidir. Özetle yeni bir dünya partisi oluşturma çabası içinde olmadan, uzun yıllar bu perspektifle emek harcamadan sağlam bir devrimci Marksist pratik faaliyet içerisinde bulunulduğu iddia edilemez.

5.Enternasyonal mücadelesi içerisinde kimler olmalıdır? Birincisi komünist mücadelenin en ileri teorik-politik kazanımlarının ifadesi olan ilk dört enternasyonalin birikimleri üzerine yükselmeyen örgütlerin yeni bir enternasyonal mücadelesi içerisinde olabileceği kesinlikle düşünülmemelidir. Bu tarz örgütlerin çizgisi kaçınılmaz olarak ideolojik sapmalardan ibaret olacaktır. Daha doğrudan söyleyecek olursak sınıf mücadelesinin keskin tarihsel dönemlerinde tavır almayan ve doğru safta bulunmayanların küçük burjuvanın sağ (reformist, Stalinist, merkezci) ya da daha az olarak sol (anarşizm, ultra sol) sapsmalarıyla malul olduğu bilinmelidir. Marksist çizginin tutarlı bir savunucusu olmayanlarla da doğal olarak bir enternasyonal çabası içinde olunamaz. Bu tarz oluşumlar en iyi ihtimalle küçük burjuva ortacılığına takılıp kalmış olabilirler. Böyle bir kaypaklıkla devrimci proleter kararlılık arasında aşılmaz dağlar vardır.

Bunun dışında 4.Enternasyonal ve önceki enternasyonalleri sahiplenen birbirinden oldukça farklı birçok gelenek bulunmaktadır. Yukarıda özetlemeye çalıştığımız tarihsel arka plan içerisinde gerçekleşen bozulmalar bu geleneklerin birçoğuna sirayet etmiştir. Dünyanın hemen her yerinde yüzlerce Troçkist örgüt bulunmaktadır ki bunların içerisinde her türlü "Troçkist" bulmak mümkündür: Gerillacısından sivil toplumcusuna, uvriyeristinden açık reformistine kadar.

Bu yüzden de tez elden bir enternasyonal girişimi başlatmak kolay değildir. Yüksek bir politik-ideolojik ilkesellik zemini oluşturulmadan böyle bir girişim için yola çıkılmaz. İlk hareket noktası olarak örgütler arasındaki uzun tartışmalardan sonra ortak hareket etmek için gerekli asgari programatik noktalar saptanabilir. Örneğin bir dünya partisi yaratmak için ortak emek harcamak isteyen örgütlerin SSCB'nin karakteri konusunda birebir aynı değerlendirmeyi yapması gerekemeyebilir. Diğer taraftan

Suriye'de süregiden iç savaş konusunda gerekli tartışmalara rağmen birbirinden ciddi tutum farklılıklarını eritememiş olan örgütlerin dünya partisinin yaratılması konusunda aynı yolda yürümesi mümkün olmayabilir.

Diğer taraftan belirli ulusal zeminlerde güç kazanmış kimi örgütlerin farklı ülkelerde kendi benzerlerini inşa etme yolundaki girişimlerinin de sonuç alamadığı gözükmiştir. Yani yeni bir enternasyonal yolunda kendi kopyalarını arayarak bir yere varılmaz. Mutlaka ki belirli farklılıklar olacaktır. Bunları sıfırlamaya çalışmak fazlasıyla mekanik bir bakış açısı anlamına gelecektir.

Yeni bir dünya partisi, kökleri buldukları topraklara sağlamca tutunmuş, emekçi ve gençlik kesimlerinde gözle görülür bağları bulunan örgütlerin ortak emek koydukları bir harmanlanma sürecinin sonucunda mümkün olabilir. Bunun dışında belirli ortak prensipler oluşturup hareket alanları yaratan uluslararası birlikler dünya partisine giden yolda önemli katkılar sunabilir.

Komünist bir dünya yaratmak için Enternasyonal'i inşa etmek zorunludur. Bunun nasıl yaratılacağı konusunda elimizde sihirli bir formülasyon ya da şema bulunmamaktadır. Hayatın ağacı yeşildir.

Örneğin devrimci Marksist hareketin imza attığı bir başarı öyküsü sürece büyük bir hız kazandıracaktır. Kesin olan şey azimle ve şevkle çalışmak mecburiyetinde olduğumuzdur. Er ya da geç sonunda bir yol bulanacaktır.

Bugün ilk dört enternasyonalin birikimlerini devralan, kendisini onların mirası üzerine inşa edecek olan yeni bir enternasyonalin yaratılması zorunludur. Ulusal siyasete odaklanan, sınıf mücadelesini kendi ülkesiyle sınırlı kavrayan ve proletarya enternasyonalizmini sadece sözel bir ifade şeklinde ya da dayanışma boyutuyla ele alan Marksistlerin zaman içerisinde ulusal dar kafalılığa düşmesi kaçınılmazdır. Bu yüzden de yeni bir Enternasyonal çabası farklı ülkelerde yürüyen Bolşevik Parti inşa çabasının kopmaz bir parçası ve bir ön belirleyenicidir. Özetle yeni bir dünya partisi oluşturma çabası içinde olmadan, uzun yıllar bu perspektifle emek harcamadan sağlam bir devrimci Marksist pratik faaliyet içerisinde bulunulduğu iddia edilemez.

Veli U. Arslan

AKP Yollarında HAS Parti: Şaşırtıcı Mı?

Tayyip Erdoğan'ın davetinin ardından HAS Parti Genel Başkanı Numan Kurtulmuş'un parti idari kurullarının da desteğini alarak AKP'ye katılması kamuoyunda birçok tartışmayı tetikledi. Numan Kurtulmuş tarafından yüz üstü bırakılanların seslerinin yanı sıra Milli Görüşçülerden de Kurtulmuş'un, bu hareketi yok etmek isteyen T.Erdoğan'ın uzunca zamandır ajanlığını yaptığı söylemleri yükseldi. Komplo teorilerini bir kenara bırakarak bu gelişmeyi HAS Parti ve ona bel bağlayanlar üzerinden okuyalım.

'İslam'ın Sol Okuması: Mümkün Mü?' adlı yazımızda "sosyal İslam" söylemiyle yola çıkan çoğu siyasi özne içinde samimi bir anlayışın dışında muhafazakâr kitlelere hitap edebilecek bir toplumsal muhalefet adına gördükleri boşluğu doldurma hevesindekilerin olduğu tespitlerde bulunmuştuk: "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 Abdüllatif 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."

Aynı yazı içinde Mehmet Bekaroğlu'nun "daha sol ve antiemperyalist bir duruşa ve İslamcı özgürlük anlayışına sahip olacak" diye tariflediği HAS Parti'nin, bu iddiaları,

sosyal adalet söylemlerini karşılayacak bir içeriğe sahip olmadığını ifade etmiştik:

"...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 parabolcularının 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 işadami,

geçmişte bakanlık yapmış unsurun yer almıştı. 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."

HAS Parti'nin, her ne kadar sosyalist hareket içinde yıllarca mücadele yürüten kimi unsurlar için çekim merkezi olsa da gerek kurucu kadrosu gerekse söylemleri düzeyinde ciddiye alınabilir bir kopuşa tekabül etmediği açıktır. Sol İslamcı ekolden Mehmet Bekaroğlu, ilahiyatçı Hayri Kırbasoğlu gibi isimlerin yanısıra Zeki Kılıçarslan, Cem Somel gibi sol kökenli unsurları bünyesinde barındırsa da HAS Parti'nin kurucuları ve teşkilatı ayakta tutan asli kadroları Milli Görüş geleneğinden gelmektedir; AKP ile ciddi farklara da sahip değildirler (neoliberalizme/egemen dünya siyasetine uyarlanmış İslamcılar ile henüz uyarlanamamış olanlar).

HAS Parti'nin sol İslamcılık açısından bile gerçekçi bir alternatif olmadığı iddiamıza kanıtlar sunmaya partinin genel başkanının şahsından başlayalım. Numan Kurtulmuş, bir dönem Saadet Partisi'nin genel başkan-

lığını yapmış, ikinci bir dönem yapma imkânını da Erbakan ile ters düşünce kaçırmıştır. Saadet Partisi genel başkanlığı süresince söylemine sosyal İslam vurgusu yansımamış, Saadet Partisi'yle kopuşu da bu temelden değil; AKP'nin referandum paketine "yetmez ama evet" demesinden kaynaklanmıştır. Referandumda AKP'ye arka çıktığı için Erbakan ile arayışı bozarak Saadet Partisi'nden ayrılmak zorunda kaldığında Kurtulmuş'a vahiy inmiş olsa gerek sosyal İslam/sol İslamcılık konusunda; yoksa öncesinde bu dert Kurtulmuş'un omuzlarında değildi. Oysa bakalım Mehmet Bekaroğlu'na... Kamuoyunun kendisini tanıdığı uzunca bir süredir çoklukla ezilenden, mağdurdan yana bir tavır alış içinde olduğunu; İslamcılığın sol bir versiyonunu temsil ettiğini biliyoruz. Numan Kurtulmuş, AKP yollarına döşenirken de Bekaroğlu cephesinde değişen bir şey olmamıştır. Demek isteriz ki Numan Kurtulmuş'un sosyal İslamcılığı sonradan (!) gün yüzüne çıkmıştır; asli söylemi değildir.

Açıktır ki HAS Parti'nin kadro ve destekçilerinin büyük çoğunluğu Mehmet Bekaroğlu ve benzeri figürlerin dürüst, samimi sol İslamcı söylemleri için değil Numan Kurtulmuş'un önerdiği proje için buradadır. Partinin onlarca il ve ilçede teşkilatlarını var eden; seçim çalışmalarına büyük kaynaklar aktaran elbette ki partinin üye aidatları (sms ile toplanan) ya da sempati-zalarının ufak destekleri değil; İslami sermayenin irili-ufaklı temsilcilerinin fonlarıdır. Bu parabalalarını bu kaynakları akıtmaya iten de sosyal İslam söylemlerinin ikna ediciliği ya da vicdanlarının sesi değil tabii ki. Bu unsurları cezbeden Numan Kurtulmuş önderliğindeki bu projenin ilerleme potansiyelleri ve

de bu sınırlar içinde onlara yeni alanlar açan networkler(ağlar). Kısacası Numan Kurtulmuş'un konuşmalarına belli ölçülerde yansıyan sosyal adalet söylemleri, cılız olmaları bir yana partinin içine oturduğu siyasal boşluğa (muhafazakâr, hoşnutsuz yoksullara hitap etme kaygısına) uygun düşen jargonlardan ötesi değil.

Numan Kurtulmuş'un şahsına dair dikkat çekici diğer bir nokta da AKP ve Tayyip Erdoğan karşısında muhalefet yürütme biçimidir. Farklı tarz siyaset yürüttüğü söylemleriyle, "beyefendi" çizgisi altında Kurtulmuş; Saadet Partisi'nden başlamak üzere AKP ve Erdoğan'a karşı söylemleri yumuşak oldu; muhalefet yaptığında bile. Kaldı ki en kritik nokta sayılabilecek referandum ve yeni anayasa gündemlerinde AKP'ye destek olan, çalışmalarına alkış tutan Kurtulmuş'un eleştirileri sert olmadığı gibi

açıkça karşısına AKP ve Erdoğan'ı almamış; dolaylı şekilde ifade edilmiştir. En sert tabir edilebilecek "karunlaşma, firavunlaşma, belanlaşma" ifadeleri ["İktidar olursak üç tane de yanlışa düşmeyeceğiz. Asla firavunlaşmayacağız. Yani yönetimi, yönetilen halka karşı zulüm aracı haline dönüştürmeyeceğiz. Karunlaşmayacağız. Milletini yani kamu malını haksız yiyenlere yedirmeyeceğiz, yemeyeceğiz. Belanlaşmayacağız. Belan yaptığı yanlışları örtmek için dini istismar edendir. Dinimizi istismar etmeyip, ettirmeyeceğiz."] AKP'yi isim vererek suçlamadan biz iktidar olduğumuzda bunları yapmayacağız propagandasından öte değildir. Yine örneğin Numan Kurtulmuş'un başkanlık sistemine karşı sözleri olarak dile getirilen açıklamalarında bile yumuşak üslup gözlerden kaçmamaktadır: "İleri demokraside başkanlık sisteminin doğru bir yol olduğu kanaatindeyiz. Ancak Türkiye'nin bugünkü reel şartları dolayısıyla bu olmaz. Milletvekilliğinde yüzde 10 barajı var, milletvekilini halk seçmiyor, seçtiği milletvekili gidip istediği gibi konuşmuyor. Türkiye'de anayasada fevkalade ciddi antidemokratik hususlar var. Bu sistem içerisinde başkanlık sisteminin oluşması Türkiye için fevkalade zararlı ve mahsurlu olacaktır. Önce diyoruz ki bu dört temel metni (anayasa, siyasi partiler, seçim yasaları, TBMM içtüzüğü) demokratik hale getirelim, milletini egemen olacağı bir şekilde getirelim, ondan sonra bu sistemi konuşabilir. Ama bugünkü haliyle başkanlık sistemi Türkiye'de kabul edilirse çok açık söylüyorum buradan seçimle işbaşına gelen krallıklar çıkar. Birtakım krallıkların kurulması ortaya çıkar ki bunu doğru bulmuyoruz. Türkiye için mahsurlu görü-

yoruz. Onun için Türkiye'nin bir müddet daha bu parlamenter sistemle devam etmesi önemlidir." AKP ve Tayyip Erdoğan konusunda Numan Kurtulmuş'un söylemlerine yansıyan yumuşaklık ve temkinlilik ile İhsan Eliaçık'ın netliğini, cepheden karşıtlığını karşılaştırmak bile durdukları noktaları anlamak açısından yeterlidir.

Sonuç Olarak

28 Kasım 2010'da kurulan HAS Parti'nin; Numan Kurtulmuş'un "bir konjonktür partisi kurmadık" iddialarının aksine tam da bir konjonktür partisi; siyasal boşluğa uyarlanmış bir parti olduğu ve Numan Kurtulmuş'un şahsında da çeşitli hesapların bir ürünü olduğu ayyuka çıkmıştır.

Saadet Partisi ile yollarını ayırmak zorunda kalan Numan Kurtulmuş, AKP'den daha önce (2007 genel seçim-

lerinde) milletvekilliği için davet olsa da bu konunun onun gibi "parlak bir isim" için yeterli olmadığı açıktı. Numan Kurtulmuş, yeni partisiyle İslami hareket içinde AKP'nin iktidarından hoşnutsuz olan İslamcı kesimlere hitap ederek, gördüğü bir açığı doldurmak durumunda kaldı. HAS Parti, hem AKP yıprandıkça etkisi zaman içinde artabilecek bir söyleme oynuyordu hem de Numan Kurtulmuş'un kendi pazarlık payını artırıyor (cemaatin AKP'ye karşı koz olarak HAS Parti'ye yönelebileceği iddialarını da belirtelim). HAS Parti son seçimlerde aldığı %0,76'lık oy oranıyla kadrolarını tatmin etmemişti. HAS Parti'nin ikinci bir seçim sürecinden benzer bir oy oranıyla çıkması başarısızlık olarak değerlendirilip partinin çevresinde toplanan kadroları, maddi kaynak sağlayan parababalarını dağıtıcı etki yapabileceği gibi Kurtulmuş'un fiyakasını da söndürüp etkisiz bir figüre indirgeyebilirdi. Dolayısıyla yeni bir seçime girmeden HAS Parti'yi ka-patıp AKP'ye katılmak Numan Kurtulmuş'a olduğu gibi Erdoğan'a da yaradı. Numan Kurtulmuş'un İslami çevrelerde sevilen, lider ka-pasitesinde bir figür olarak görüldüğünü bu noktada ekleyelim.

Bu noktada bir parantez açarak Numan Kurtulmuş'un tükürdüğünü yalaması tartışmalarına değinelim. Türkiye'de siyaset arenasında Kurtulmuş örneği ilk olmadığı son da olmayacaktır. Burjuva siyasetin

HAS Parti örneği fiyasko ile sonuçlansa da sol İslamcılığın yara alarak da olsa yoluna devam edeceğini beklemek hatalı olmayacaktır.

kokuşmuşluğu tartışma götürmeyecek kadar ortadadır; Süleyman Demirel'in ünlü "dün dündür, bugün bugündür" vecizesi siyasetin kalitesine ışık tutuyor. Dolayısıyla artık Kurtulmuş'tan başkanlık sisteminin can-hıraç savunusunu dinlersek, Suriye'ye müdahale etme vaazlarına tanık olursak [ki Kurtulmuş Tayyip'le görüşmesinden sonra bu konuda açılımını yaptı."Esed yönetimi, elindeki kimyasal silahları halkına karşı kullanmak üzeredir. Uluslararası camia bir an önce adım atmalıdır."] şaşırarak bir şey yok.

Gelelim bu durumun kaybedenlerine. En zararlı çıkanlar, bu projenin gerçekliğine inanan sol İslamcı ekol temsilcileri (Bekaroğlu, Hayri Kırbaşoğlu gibi), sosyalist solun eski mensupları (Zeki Kılıçaslan, Cem Somel gibi) ve tabii ki Kurtulmuş'a inanan Milli Görüşçüler oldu. Sosyalist sol menşeli Zeki Kılıçaslan, Cem Somel gibi unsurlar HAS Parti'ye katılımlarını Türkiye siyasetini belirleyen kimlikler üzerinden bölünmelerin önüne

geçerek emek mücadelesi, sosyalizm mücadelesi vermek istekleri üzerinden gerekçelendirmişlerdi. Bu noktada biz de bu unsurların içinde yer aldıkları küçük oluşumların ötesine geçerek Türkiye siyasetinde sesi duyulabilecek bir siyasi parti içinde olmayı; kısacası yüksek siyaset arenasına çıkmayı istediklerini ekleyelim. Türkiye'de yoksul halkın, emekçilerin kimlikler (Alevi-Sünni, Türk-Kürt, inanan-inanmayan) üzerinden bölünmesinin önüne geçmenin yolu İslamcılığın sol kolunu yaratmaktan geçmiyor. "İslam'ın Sol Okuması: Mümkün Mü?" yazımızda uzun uzun tartıştığımız gibi sol İslamcılık kitlelerin kuruluşu için gerçek ve geçerli bir alternatif sunmaktan uzaktır. Vicdana seslenen, ona güvenen hareketlerin emekçilerin somut sorunları karşısında (ne olacak da bugünün zorbaları vicdana gelecek, zalimin zulmüne nasıl son verilecek, sonrası düzenin eşit-özgür olması nasıl sağlanacak; ilk elden sorulabilecek sorular) çıkış sağlaması mümkün değildir. Emekçilerin ihtiyaç duyduğu kendi sınıf mücadelelerini yükselterek kimlik bölünmelerini aşmaları, bu kavgalarında militan bir devrimci öncüyle buluşmalarıdır. Bakın Tekel Direnişi'ne. Emekçilerin sınıf kavgalarını yükselttiğinde nasıl kimlikleri aştığını görürsünüz. Ülke emekçilerin mücadelesiyle kaynadığında bu minyatür örneğin genelleşmiş hali herkesi de şaşırarak hayat bulacaktır.

Toparlarsak... AKP hala gücünü koruyorken, hatta gücünün doruğundayken bir seçim partisi/kitle partisi şeklinde sol İslamcı bir muhalefetin dayanma şansı yok. Böyle bir hareketin dayanacağı İslamcı tabandan tutun da para kaynağına sahip destekçi kesim yüce ideallere değil, AKP'nin sunduğu rant dağıtım mekanizmalarına yüzünü dönmeye tercih edecektir. AKP gerilemediği sürece sol İslamcılar ancak bir kadro hareketi, küçük örgütlenmeler şeklinde var olabilirler ki bu şekilde çeşitli bileşimler Doğudan dergisinde, Emek ve Adalet Koalisyonu'nda olduğu gibi oluşturuldu, önümüzdeki süreçte de oluşturulacaktır. Bu konuda gerek Mehmet Bekaroğlu gerekse Zeki Kılıçaslan gibi unsurlar Halkın Sesi'nin iddialarının arkasında durduklarını, sadece kendileri kalsa da yola bir şekilde devam edeceklerini kamuoyuna duyurdular. HAS Parti örneği fiyasko ile sonuçlansa da sol İslamcılığın yara alarak da olsa yoluna devam edeceğini beklemek hatalı olmayacaktır.

KÖY ENSTİTÜLERİ ÜZERİNE

Köy Enstitüleri projesi, 1937 yılında ilk kez Kemalist ideolojinin köylerde bir taban yaratma ve iktidarını sağlama alma amaçlı, köylere erleri eğiten çavuşları atamasıyla başladı. Yine CHP iktidarı döneminde bu okullarda komünist yetiştiği, kızlı-erkekli eğitimin yatılı olarak bir arada yapıldığı, milliyetçi olmadığı gibi iddialara dayanılarak kapatılan bu kurumlar, aradan geçen onca yıla rağmen tartışma gündeminden düşmüş değil.

Köycülük ve Köy Enstitüleri

1930'lı yıllarda nüfusunun ezici çoğunluğunu (yüzde 80'ini) köylerde barındıran Türkiye'de siyasal yapı bir yanda şehirlerde sanayinin yapılandırılmasını sağlamaya çalışırken, henüz kentlerin köylerden gelecek göçü kaldıracak durumda olmamasından dolayı, göçü sınırlamanın yollarını arıyordu. Bu bağlamda ekonominin birinci planında tarımın olması gerektiğini savunan köycülük ekolü etkinlik kazanmıştı. Türkiye'deki köycülerin öngördükleri sanayileşme sürecine göre, teknolojik gelişme sağlanırken, köylüler de köylerindeki fabrikalarda çalışmaya devam edecek, bu şekilde şehirlerdeki proletaryadan uzak tutulacaktı. Köycülük ideolojisinin önde gelen savunucularından biri Nusret Kemal Köymen'in cümleleriyle, 'Köylüler, şehirlerdeki işçi sınıfının tersine, isyancı ve kozmopolit bir sınıf değildi. Onların ayırt edici özelliği muhafazakarlıklarıydı. Ve bundan kaynaklı olarak rejimin kollayıcısı rolünü oynayabilirlerdi'

Bundan önceki yıllarda da Halkevleri gibi yapılanmalar, ideolojik olarak köycülüğü referans veriyorlardı ancak amaçları kağıt üzerinde 'romantik' bir unsur olarak kaldı, sosyal bir taban yaratma açısından güçlük çekildi ve bu projenin gerçekleşmesi için kullanılacak başka araçlar arandı. 1929 küresel krizi sonrası, tarımsal üretimi sağlama zorunluluğu köylünün rolünün daha da artmasını beraberinde getirdi. Bunun üzerine CHP, geliştirdiği köycü söylemi ilerletme yolunda yürüdü. İsmail Hakkı Tonguç'un açıklamaları da Köy Enstitüleri'nin kuruluş amacını ilan ediyordu: "Köylüyü köyden başlayarak TBMM'ye varıncaya kadar devletin bütün şubelerinin idaresine, onda bugünkü vasıflardan başka bir şart aramaksızın iştirak ettirmek, bu suretle devlet işlerini realiteden kuvvet alan elemanlarla besleyerek memleketin hakiki bünyesine uygun bir şekle getirmek. köylü vatandaşlarda Cumhuriyet vatandaşlığı şuurunu aksiyon haline gelebilecek şekilde ...uyandırmak lazımdır."

Köy Enstitüleri, köylüleri Kemalist ideolojiye bağlamak ve onları ileri-

İsmail Hakkı Tonguç'un açıklamaları da Köy Enstitüleri'nin kuruluş amacını ilan ediyordu: "Köylüyü köyden başlayarak TBMM'ye varıncaya kadar devletin bütün şubelerinin idaresine, onda bugünkü vasıflardan başka bir şart aramaksızın iştirak ettirmek, bu suretle devlet işlerini realiteden kuvvet alan elemanlarla besleyerek memleketin hakiki bünyesine uygun bir şekle getirmek. köylü vatandaşlarda Cumhuriyet vatandaşlığı şuurunu aksiyon haline gelebilecek şekilde ...uyandırmak lazımdır."

ki dönemlerde rejimin köylerdeki ayakları olarak yetiştirmek için hizmet verecek bir araç olarak seçildi. Böylece hem köylüler köylerinde kalarak tarımsal faaliyetlerde kullanılacak, hem de bu bölgelerin kalkınması için ucuz iş gücü oluşturulacaktı.

Kemalist İdeolojiye Karşı Tepkisellik: Serbest Cumhuriyet Fırkası

Türkiye'de 1929 krizinin etkisinin hissedilmesi geç olmadı. Henüz kriz patlak vermeden, 1927 yılında, Türkiye'de tarım fiyatları hızlı bir düşüş yaşadı. Kentler de köylerden bağımsız değildi, kentlerdeki ekonomik bunalım tarım kriziyle iç içeydi. Tam da bu nedenle, kasabalardaki kriz tüccarlar için iflas, işçiler için daha kötü çalışma koşullarını ortaya çıkarmıştı. Kriz için hazırda bir çözümleri olmayan Kemalistler, halkın hoşnutsuzluğunu görmezden gelmezdi. Çok uzun yıllardan beri her türlü muhalefeti baskı dalgasıyla karşılayan rejim, toplumsal muhalefeti besleyecek koşulları hala bünyesinde barındırıyordu. Muhalefetin denetim altında tutulabilmesi için, kendi elleriyle kurdurdukları, sınırlı muhalefet yapacak bir partiye ihtiyaçları vardı. Kaldı ki 'muhasır medeniyetler seviyesine geçme' amacını gerçekleştirmek için de, Batı'nın karşısında yapılacak yeniliklere ve 'kısmi demokrasi' (!) çanlarının çalmasına ihtiyaç vardı. Bu amaçla, rejimin de en güvenilir simalarından olan Paris Büyükelçisi Ali Fethi Bey öncülüğünde 1930 yılında Serbest Cumhuriyet Fırkası kuruldu. Milletvekili sayısı

bile pazarlıkla belirlenen bu partinin ise, hükümete karşı bir siyasi muhalefet olarak k a l m a s ı düşünülmüş ve hiçbir zaman iktidar perspektifi kazanması akıllara dahi gelmemiştir. A n c a k , c u m h u r i y e t i n ilanından beri, hiçbir temsil şansı olmamış, yapılan reformlara karşı yabancı kalmış olan halk, SCF'nin k u r u l m a s ı n ı Cumhuriyet Halk Fırkası'na karşı tepkisini, öfkesini dillendirmenin bir yolu olarak gördü ve parti beklenen-

den büyük ilgi gördü: "Kurulduğu ilk andan itibaren, Serbest Cumhuriyet Fırkası halktan yoğun bir ilgi gördü. Yüzlerce mektup partinin kurucusu ve lideri olan Fethi Bey ile muhalefetin sesi olan gazetelere gönderildi. Bazıları yeni partiye iyi niyet dileklerini iletirken, bazı mektup sahipleri henüz yerel teşkilatların kurulmasını beklemeden üyelik başvurusu yapıyorlardı. SCF'nin üye sayısı ilk haftada 10.000'e, ikinci haftanın sonunda 13.000'e ulaşmıştı" (Cem Emrence, 99 Günlük Muhalefet: Serbest Cumhuriyet Fırkası, syf:93)

SCF'nin, yalnızca bir muhalefet olmayacağı, iktidar yolunda hızla ilerlediği anlaşıldığında parti içinde gerici unsurların olduğu, rejime muhalif kişiler barındırdığı vb. bahanelerle kapatılması gecikmedi. SCF kapatılmasına kapatıldı; ama CHF'nin bula- madığı sosyal tabanı SCF'nin ulaşmış olması, Cumhuriyet Halk Fırkası'nı büyük endişe içine itti ve ideolojisini toplumun geniş kitlelerine (ki bu dönemde köylülüğe tekabül ediyordu) işleyebilmek ve böylece iktidarını sağlama almak amacıyla yeni yollar aramaya başladı.

Türk Ocakları'ndan Halkevleri'ne...

2. Meşrutiyet ile birlikte kurulan Türk Ocakları, Cumhuriyet'in kuruluşundan sonra da bir süre faaliyetlerine devam etmiştir. Kuruluş döneminde M. Emin Yurdakul, Halide Edip gibi Türkçü düşüncenin temsilcileri sayılabilecek kişileri içinde bulunduran Türk Ocakları, Cumhuriyete geçiş döneminde de bir payanda görevi görmüş, resmi ideolojinin sivil toplum örgütü olmaya devam etmiştir. Hatta 1927 yılında toplanan Türk Ocakları 4. Kurultayı'nda, Türk Ocakları Yasası'nda değişikliğe gidilmiş ve yasanın 3. maddesine, "Cumhuriyet, milliyet, muasır medeniyet ve halkçılık mefkûrelerini takip eden Türk Ocağı, bu mefkûreleri tahakkuk ettirmekte olan Cumhuriyet Halk Fırkası ile devlet siyasetinde beraberdir." ibaresi konulmuş ve Türk Ocakları CHF'nin bir yan temsilcisi ilan edilmiştir.1930'lu yıllara gelindiğinde ise SCF deneyiminin ardından, CHF, Türk Ocakları'nın işlevini gerçekleştiremediği kanısına varmıştır. Her şeyden önce, Ocak'ların homojen bir yapısı yoktu ve zaman zaman Ocak'ların politikaya alet edilmemesi ve yalnızca kültürel amaçlar için çalışması gerektiğine yönelik sesler yükseliyordu, CHF ile birleşme konusunda yoğun bir muhalefet hakimdi. Hatta Ocak'ların yönetimindeki isimlerden SCF'ye üye olanları görmek mümkündü. Ocak sisteminden tam olarak istediğini elde edemeyeceğini anlayan CHF'nin Kemalist ideolojiyi toplumun tabanına taşıma politikası, kendini yeni bir deneyimde gösterecekti; Halkevleri. 1932 yılında kurulan Halkevleri, kuruluşundan itibaren yönetiminde her zaman CHF'lileri bulundurdu. CHF'nin halkla temasını arttırmak ve düşüncelerini benimsetmek amacıyla kurulan bu yapılanma, kültürel hayatta da 'Batı medeniyetine

1930'lı yıllarda nüfusunun ezici çoğunluğunu (yüzde 80'ini) köylerde barındıran Türkiye'de siyasal yapı bir yanda şehirlerde sanayinin yapılandırılmasını sağlamaya çalışırken, henüz kentlerin köylerden gelecek göçü kaldıracak durumda olmamasından dolayı, göçü sınırlamanın yollarını arıyordu. Bu bağlamda ekonominin birinci planında tarımın olması gerektiğini savunan köycülük ekolü etkinlik kazanmıştı.

ulaşma' gayesi doğrultusunda hareket ediyordu. Bu bağlamda yeni eğlence anlayışları, dans, müzik, tiyatro; yerel kültüre karşı Batı kültürünün öğelerini benimsetme için araç olarak kullanılıyordu: 'Kulakları ve zevkleri çok sesli müziğe alıştırmak ve ısındırmak için, halka Garb musikisi dinletilecektir'(Halkevleri Çalışma Ta'alimatnamesi,1940 madde:21)

Halkevleri, şehir ve kasabalarda faaliyetlerini sürdürüyor, ancak tatillerde öğretmenler- öğrenciler köyleri ziyarete gidiyor ve bu kısa süre içinde onlarda bir etki bırakamıyorlardı, kendi içlerinden çıkmayan bu 'elit' köylünün rejime bakış açısını istenilen oranda değiştirmemişti.

Köy Enstitülerinin Açılışı ve İşleyişi

Nüfusun %80'nin okuma-yazma bilmediği bu dönemde, Halkevleri projesi de, köylerde gözle görülür bir etki oluşturmadı, köylüye yabancı kaldı. 1937 yılında, orduda çavuş olarak görev yapan 85 kişi eğitmen olarak atandı, ancak bu projenin de uzun süre yürümeyeceği anlaşılınca, köylüleri kendi içlerinde eğitime ve köylerdeki öğretmenleri de bu köylülerden çıkarma projesi gündeme geldi, projenin adı 'Köy Enstitüleri' idi. Enstitülerin yerlerinin belirlenmesinin ardından, 1940 baharında yasa meclise getirildi. Oylamada red oyu çıkmadı ancak 38 kişi oylamaya katılmadı. O gün oylamaya katılmayanlar arasında, ileride Demokrat Parti'yi kuracak olan Celal Bayar, Adnan Menderes ve Fuat Köprülü de vardı. Başka bir siyasi partinin varlığına izin verilmediği bu yıllarda CHP homojen bir yapıya sahip değildi; içinde bir yandan kapitalistler, toprak ağaları, eşraf; diğer yandan asker-sivil bürokrat elitleri ve kendilerini 'halkçı' olarak tanımlayan Kemalistleri barındırıyordu. Başta Genel Merkez(Ankara) ve okumuş orta sınıfın(aydın-bürokrat) olduğu parti, taşrada Milli Mücadele Dönemi'nde güçlenen eşrafla yapısını tamamlamıştı. Büyük toprak sahiplerine göre, Köy Enstitüleri'nin kuruluşuyla köylünün uyanması, okuması, sorgulaması hiç de çıkarlarına hitap eden bir durum değildi. Zaten oylamaya katılmayarak, muhalefetini açık bir şekilde belli eden grup da böyle bir toplumsal kökenden geliyordu. Kemalist-halkçı elit ise, Kemalizmin reformlarının toplumsal yapıya temas edebilmesi için bu süreçte projenin en koyu savunucularından olmuşlardı.

Projenin başında, İlköğretim Genel Müdürü olarak İsmail Hakkı Tonguç atandı ve dönemin Milli Eğitim Bakanı, Hasan Ali Yücel ile 21 bölgeye açılan Köy Enstitülerinde çalışmalar başladı. Yeni enstitülerin yapılması, projenin kapsamı doğrultusunda enstitü öğrencilerinin ve köylünün sırtına yüklenmişti. En ünlüsü Ankara'daki Hasanoğlan K.E olmak üzere Eskişehir, Samsun, Van, Diyarbakır Antalya, Aydın ve birçok ilde enstitüler yaygınlaştırıldı.

Enstitülerde okutulan derslerin yarısı teorik olmakla birlikte, geri kalan dersler uygulamalıydı, iş eğitimi üzerine idi. Bu sayede 1940-1946 yılları arasında 1500

dönümlük toprak işlenmiş, meyveli, meyvesiz 750.000 fidan dikilmiş, 1.500 dönüm sebzelik, 1.200 dönüm bağlık alan oluşturulmuştur.100 kilometreyi aşan yol ve su kanalizasyonu açılmıştır. Bu derslere ek olarak yapıcılık, marangozluk, demircilik, el işi, yemek gibi iş kolları da öğretiliyordu. Ayrıca, bu enstitülerden mezun olanların en az 20 yıl, 20 lira gibi bir maaşa kendi köyünde, imkanı yoksa en yakın köyde çalışma zorunluluğu vardı. Böylece sistemin devamı sağlanacak; köylerdeki öğretmen sorununa çözüm, hem egemen sınıfın ideolojisi doğrultusunda gerçekleşecek, hem de ekonomik olarak külfeti azalacaktı.

Köy Enstitüleri'nin eğitim modeli, verilen uygulamalı dersler nedeni ile 'iş içinde eğitim' olarak tanımlanmıştır. Eklemek gerekir ki; Köy Enstitüleri, iddia edildiği gibi ilk kez uygulanana, özgün eğitim kurumları değildir. 1919 yılında, Almanya'da hayata geçen 'Bauhaus' uygulaması, aynı doğrultuda 'sanatın atölyeye taşınması, reel hayata uygulanması' amacı taşıyor ve Köy Enstitüleri'nde olduğu gibi %50 teorik, %50 uygulamalı eğitimi barındırıyordu.

Köy Enstitüleri'ne Yönelik Eleştiriler ve Kapanma Süreci

Köy Enstitüleri'nde birlikte çalışan- üreten öğrencilerin kolektif bir bilinç geliştirmeye başlaması, çevirisi yapılan klasik eserlerin okunması, CHP'nin niyetinden bağımsız olarak köy çocuklarının dış dünyaya açılmasını ve hayata bakış açılarının değişmesini beraberinde getirdi. Az gelişmiş ülkelerde eğitimin bir başka özelliği de, eğitim alan halk içinden çıkan kesimlerde, yoksul halkın durumuna karşı bir duyarlılık/tepkisellik gelişmesidir ve Köy Enstitüleri'nde bu tepkisellik, azımsanmayacak sayıda öğrenciyi sol radikal bir çizgiye kaydırdı. Bir yandan, özellikle CHP içindeki sağ cepheden(kapitalistler, toprak ağaları, eşraf) sürekli gelen

Köy Enstitüleri'nde birlikte çalışan- üreten öğrencilerin kolektif bir bilinç geliştirmeye başlaması, çevirisi yapılan klasik eserlerin okunması, CHP'nin niyetinden bağımsız olarak köy çocuklarının dış dünyaya açılmasını ve hayata bakış açılarının değişmesini beraberinde getirdi. Az gelişmiş ülkelerde eğitimin bir başka özelliği de, eğitim alan halk içinden çıkan kesimlerde, yoksul halkın durumuna karşı bir duyarlılık/tepkisellik gelişmesidir ve Köy Enstitüleri'nde bu tepkisellik, azımsanmayacak sayıda öğrenciyi sol radikal bir çizgiye kaydırdı. Bir yandan, özellikle CHP içindeki sağ cepheden(kapitalistler, toprak ağaları, eşraf) sürekli gelen

li gelen eleştiriler, Kemalist-halkçı eliti de rahatsız etmeye başlamış, Köy Enstitüleri'ne denetlemeler yaygınlaştırılmış ve 'komünist' suçlamasıyla emniyete gelen mektupların araştırılması yapılmaya başlanmıştı. 'Mektupta Hasanoğlu'nun komünist yuvası haline geldiği öne sürülüyor, Sabahattin Ali, Behice Boran, Niyazi Berkes gibi öğretmenler ve Nazım Hikmet şiirleriyle rejim aleyhtarlığı yapıldığı, komünist manifesto okunduğu bildiriliyordu.' (Can Dündar, Köy Enstitüleri, syf:92)

Köy Enstitüleri hakkında, kızılı- erkekli eğitim nedeniyle bu okulların fuhuş yuvasına çevrildiği, milliyetçilik maksatlarının bulunmadığı, kendi içlerinde bir 'devletmiş' gibi davrandıklarına yönelik eleştiriler yükselmekte ve neredeyse hepsi CHP tarafından denetlenen basın-yayın organlarında da yerlerini bulmaktaydı.

Özellikle Köy Enstitüleri'nin 2000'e yakın mezun verdiği ve bu öğretmenlerin atanacağı 1945 yılında, Enstitü'lere yönelik itirazlar arttı. Hasanoğlu Köy Enstitüsü'ne, mahkumiyetinin ardından gelen Sabahattin Ali ile gece toplantı düzenleyen bir dizi öğretmen ve öğrencinin duyumu idareye ulaşmış ve ardından, gerçekliğin de farkında olan Tonguç enstitüye gelmiş ve öğrencilere 'Ateşle oynuyorsunuz.. Yapılmaz sanıyorsunuz ama bir gün bu enstitüleri kapatırlar'(Can Dündar, Köy Enstitüleri, syf:78) uyarısını vermişti.

Yine aynı yıllarda demokrasiye geçiş sözü veren Milli Şef, Demokrat Parti gelmeden Köy Enstitüleri'ni ortadan kaldıracaktı. 17 Nisan 1946 günü, Köy Enstitüleri'nin 6. yıldönümü gösterileri sırasında, İnönü, Rauf İnan'a 'artık Bakanlıkta çalışacağımı' duyurmuştu. Hasan Ali Yücel de 'yıprandığı' gerekçesiyle görevinden alınmış ve Köy Enstitüleri projesi fiili olarak sonlanmıştı. 1946 seçimlerinde, sandıkların çalınması, açık oy-gizli sayım yöntemine rağmen CHP ciddi bir oy kaybı yaşamıştı. Seçim sonrası hükümet programı radyoda okunurken, Köy Enstitüleri'nin daha 'milli' bir çizgiye sokulacağı duyuruluyordu. Bir süre sonra Köy Enstitüleri'nin şekil almasında büyük rolü olan İ.Hakkı Tonguç da görevden alındı. Serbest okuma, tartışma saatleri iptal edildi, klasiklerin çevirisinin yapıldığı büro kapatıldı, klasikler kaldırıldı. Zaten fiilen CHP iktidarı döneminde, yapısı tamamen değiştirilmiş Köy Enstitüleri 1954 yılında Demokrat Parti iktidarı döneminde öğretmen okulları ile birleştirildi, köylerden öğrenci alma zorunluluğu ortadan kalktı ve diğer okullardan herhangi

bir farkı kalmadı. Enstitülerin yerlerinde açılan İlköğretmen Okulları da 1974 yılında öğretmen liselerine dönüştürülerek, ilköğretmeni yetiştirme işlevi, yeni açılan iki yıllık Eğitim Enstitülerine aktarıldı.

Sonuç Niyetine

Köy Enstitüleri, yapısal olarak, Marksistlerin savunabileceği bir eğitim sisteminin uyarlaması olan 'politeknik eğitim' modelini, Kemalist ideolojiyle yoğurmuştu. Tek bir alanda uzmanlaşmadan, istediği birçok alanda kendini geliştirebilecek ve üretebilecek, çok yönlü insanlar yetiştirmek amacını taşıyan politeknik eğitim, kapitalist toplumların dokusuyla tamamen zıt karakterde bir özellik taşıyor, kolektif yaşam, öğrencileri eninde sonunda kolektif toplumcu bir bilince yöneltiyordu. Başka bir anlamda, yoksul halkın yoksulluğunu fark etmesine ve hatta sınıfsal bilinç kazanmasına kadar sonuçlanabilecek bu eğitim sistemi, kapitalist toplum içinde tam da bu nedenlerden kaynaklı devamlılığı getirilebilecek bir proje değildir.

"Herkesin başka işe meydan vermeyen bir faaliyet alanı olmadığı, ama herkesin hoşuna giden faaliyet dalında kendini geliştirebildiği komünist toplumda, toplum genel üretimi düzenler, bu da benim için, bugün bu işi, yarın başka bir işi yapmak, canımın istediğince, hiçbir zaman avcı, balıkçı ya da eleştirici olmaksızın sabahleyin avlanmak, öğleden sonra balık tutmak, akşam hayvan yetiştiriciliği yapmak, yemekten sonra eleştiri yapmak olanağını yaratır." (Karl Marks, Alman İdeolojisi)

Böyle bir eğitim sistemi, ancak üretimin ve paylaşımın kolektif yapıldığı bir dünyada sürdürülebilir. Bu anlamda, tek alternatif sosyalist bir dünyadır.

Dilan Baycan

Köy Enstitüleri'nin eğitim modeli, verilen uygulamalı dersler nedeni ile 'iş içinde eğitim' olarak tanımlanmıştır. Ekleme gerekir ki; Köy Enstitüleri, iddia edildiği gibi ilk kez uygulanana, özgün eğitim kurumları değildir. 1919 yılında, Almanya'da hayata geçen 'Bauhaus' uygulaması, aynı doğrultuda 'sanatın atölyeye taşınması, reel hayata uygulanması' amacı taşıyor ve Köy Enstitüleri'nde olduğu gibi %50 teorik, %50 uygulamalı eğitimi barındırıyordu.

Emperyalist Hegemonyanın "Özgürlük" ile Yeniden Tesisi

Günümüz Türkiye'si ve dünyasında "demokrasi" ve "özgürlük", egemen sınıfların her türlü icraatının kılıfı olarak en yoğun kullandığı söylemler haline geldi. Artık her şey demokrasi ve özgürlük adına yapılmaya başlandı; Irak'ta bir buçuk milyon insan demokrasi ve özgürlük adına katledildi, Türkiye'de ileri demokrasi adına binlerce muhalif tutuklandı ve Suriye'de adına "Özgürlük Ordusu" denen bir emperyalist beslemesi çete ktır ktır adam kesip azınlıkları yok edeceğini açıktan söylerken Suriye'ye demokrasi getirmeye hazırlanıyor!

Özgürlük

Burjuvazinin demokrasi, özgürlük, insan hakları gibi kavramları dilediği gibi kullanarak dünya çapında halklar üzerinde belirli bir hegemonya tesis ettiği, en azından emperyalist politikalarını belirli oranlarda meşrulaştırabildiğini görüyoruz. Bu yüzden söz konusu yüzergezer demokrasicilik anlayışını incelemekte fayda var.

Avrupa'da burjuva devrimleri için monarşilere karşı sokaklarda çarpışan binlerce yoksul emekçi eşitlik, özgürlük gibi taleplerle sokağa çıkmış; ancak adı üstünde burjuva olan bu devrimlerden yoksullar için ne özgürlük ne de eşitlik çıkmıştı. Burjuvazi sosyal eşitlik talebini sokaklarda dile getirmeye devam eden proletaryaya silahlarını doğrultmakta gecikmemişti. Fransa tarihi buna benzer pek çok çarpıcı sahneden oluşmaktadır.

Çünkü burjuvazinin özgürlük anlayışı ile proletaryanınki çarpışmaktadır. Biri diğerini yenmek zorundadır. Burjuvazinin özgürlük anlayışı tamamen kendi sınıfsal çıkarlarının toplumda baki kalması koşuluyla kabul edilebilecek kısıtlı haklarla toplumun ezici çoğunluğunun zapturapt altına alınmasını öngörür. Bu sınırı belirleyen şey de elbette özel mülkiyet ve onun düzeni kapitalizmdir. Özel mülkiyeti ve serbest piyasayı (yani rekabeti) en temel özgürlük sayar. Sonra da meşhur demagogileri sıralanır; sosyal sınıfların eşit olması beklenemez, yaşam standartlarının ve toplumsal zenginliğin eşit paylaşılmasından bahsetmek zaten gereksizdir. Soyut, sınıflar üstü genel geçer bir fırsat eşitliğinden bahsedilir; "eşit fırsatların" kendi

bencil çıkarlarından başka bir şey düşünmeyen "rasyonel" bireylerin üst sınıflara çıkma çabasında var olması yeterlidir, gerisi bireyin yeteneklerine kalmıştır.

Görüldüğü gibi bu senaryoda toplumsal yapının ve üretim ilişkilerince belirlenmiş olan sınıfların hiç rolü yoktur. Güya her şey bireyin elindedir.

Marxizm ise burjuva demokrasisi ve özgürlüğünün bir kandırmacadan ibaret olduğunu gözler önüne sermiştir. Özgürlüklerin ancak zorunluluklardan arındırıldığı takdirde ve toplumsallaştığı ölçüde gerçekten özgürlük olabileceğini göstermiştir. Söz gelimi burjuvazi köleliği kaldırarak ücretli emek piyasasına geçmiş; emeği özgürleştirdiğini iddia etmiştir; herkes emeğini satmak konusunda özgürdür(!). Oysa proleterler kendi emeği üzerinde söz sahibi değildir. Örneğin asgari ücretin genel bir kural haline getirildiği Türkiye'de daha yüksek ücret veya daha çok hak talep eden emekçiye kapı gösterilmekte; çalışıp çalışmamak konusunda özgür olduğu söylenmekte ancak çalışmadığı takdirde açlıktan ölme tehlikesi ile yüz yüze gelmektedir. Kısacası bunun adı özgürlük değil sömürülme zorunluluğudur. Burjuvazi bütün toplumsal meselelerde söz konusu özgürlük anlayışı üzerinden meşruluk sağlamak ve neticede kendi sınıfsal çıkarlarını toplumun ortak çıkarlarıymış gibi sunabilmektedir. Medya, eğitim, din, aile gibi üst yapı kurumları bu temel vazife için iş görmektedir. Örneğin bugün milyonlarca genç emekçi bir gün zengin olabileceği ve rahat bir yaşam sürebileceği üzerine hayatını inşa etmektedir. Bu hayal bahsini ettiğimiz kurumlar üzerinden her gün durmaksızın yeniden üretilmektedir.

Lenin'in burjuvazinin özgürlüğü her daim kendi iktidarlarını ayakta tutacak bir sac ayağı olarak inşa edişine dair Proletarya Diktatörlüğü Üzerine Tezler ve Rapor'da şöyle der; "Kapitalistler, zenginler için semirme özgürlüğüne, işçiler için de açlıktan ölme özgürlüğüne, her zaman "özgürlük" adını vermişlerdir. Kapitalistler, zenginler için basını para ile tutma özgürlüğünü, zenginliklerinden kamuoyu denilen şeyi oluşturmak ve değiştirmek için yararlanma özgürlüğünü, basın özgürlüğü olarak niteler-

ler." Hala geçerliliği üzerine hiçbir itiraz yükseltilemeyecek bir tespit!

Demokrasi

Burjuvazinin, özel mülkiyetin üzerinde yükselen "özgürlük" anlayışının bir ayağı da burjuva demokrasisidir. Burjuva demokrasisi, diğer bir deyişle liberal demokrasi anlayışı, gelişmiş Batılı ülkelerde bireylerin siyasete "eşit" katılım hakkı var olduğunu öne sürer. Eşit katılımdan kasıt da herkesin siyasal partilere üye olma, oy verme, aday olma haklarına sahip olmasıdır. Burjuva partilerin burjuva programları uygulamak üzere parti tarafından belirlenmiş adaylara dört -beş yılda bir oy vermenin demokrasi olduğunu iddia eder. Seçim dönemleri arasında emekçilere temsilcilerini geri çağırma iradesi dahi tanınmamıştır. Seçilme hakkı ise tam bir palavradır. Bugün TBMM'deki

ABD'nin Getirdiği Demokrasi

ABD'nin özgürlük getirdiği yerlerde milyonlarca insanın öldürülmesi herkesin bildiği bir vaka iken aynı ABD'nin batılı müttefikleriyle beraber Libya ve Suriye'de de aynı söylemleri kullanarak emperyalist saldırganlığını yürütebilmesi demokrasi martavallarının hala tuttuğunu gösteriyor.

oluştururken seçilmişlerin içerisinde bu oran %3-5'i geçmez. Bu, sadece Türkiye'de geçerli olan bir durum da değildir. Burjuva demokrasisinin evrensel hakikatı budur. Burjuvazi milyonlarca emekçinin kendi iradesinin sonucu bir iktidar kurulduğunu iddia etmektedir. AKP'nin de çok yoğun olarak kullandığı "millet iradesi" söyleminin temeli işte bu kadar zayıftır. Seçilmiş olanları seçenlerin hayatlarını mahvedecek kararlar alması için seçtirmek. Milyonlarca liralık reklam kampanyaları ile, satın alınmış medya ile, üzeri yasal kılıflarla örtülmüş pislikleri ile burjuva siyaseti "parlamentar temsil demokrasi"yi kendi geleceği açısından kullanmak durumundadır. Çünkü kapitalist sistemin var olabilmesi için emekçilerin yöneten değil

550 milletvekili içinde emekçi halktan gelen kaç milletvekili vardır? Toplumun %90'ından fazlasını emekçiler

yönetilen olması gerekir. Emekçiler ne kadar çok politikleşir ve kendi hayatlarının öznesi haline gelirse burjuvazi için o kadar "tehlikeli" hale gelir. Örgütlenme ve siyasi bilinç işçi sınıfının sınıf bilincini uyandırabilir. Burjuvazi emekçilere bu nedenle kendilerinin siyasete kafa yormalarını, profesyonel burjuva siyasetçilerine bu işi teslim etmelerini söyler. Chomsky'nin deyişi ile "Çoğunluk elini eteğini gerçeklerden çekmeli, bir hayal âlemine dalmalıdır. Fukaralara zenginlik hikâyeleri, baskı altında tutulanlara özgürlük masalları, üstelik güçsüz olup, yenik düşmüş bulunanlara zafer hayalleri satılmalıdır."

Oysa her şey tüm çıplaklığı ile siyasal ve ekonomik kriz dönemlerinde açığa çıkmaktadır. Burjuvazinin parlamenter demokrasisi kapitalist ekonominin büyüme dönemlerinde sorunsuz ilerlerken bilhassa derin kriz dönemlerinde hemen rafa kaldırılıyor. Ne de olsa kapitalizmin bekası söz konusudur ve burjuva demokrasisi bile bazen bir lüks haline gelebilir. Milyonlarca emekçinin sırtına yeni yükler yükleyecek kesinti paketlerini uygulayacak olan iktidarı emekçilerin oylarıyla seçmeyeceği belliyse devreye teknokrat hükümetler sokulur. Partiler üstü bir teknokrat, piyasaların can simidi olan politikaları uygulamaya koyması için bizzat burjuvazi tarafından atanır. İtalya'daki Monti hükümeti ya da Yunanistan'da haziran seçimlerinden önce iş başına getirilen Papademos hükümeti bu teknokrat hükümetlere örnektir. AB'nin düzen solcularının ve liberalerin hayallerini süsleyen "demokrasi"sinin Troyka tarafından dikte edilen kemer sıkma politikaları sonucu milyonlarca Avrupalı emekçi Yunanistan, İrlanda, İspanya sokaklarına dökülürken kimse kesinti paketlerinin geri çekilmesinden, "sivil toplumun" tepkisinin haklılığından bahsetmedi, aksine emekçiler polis terörü ile yüz yüze kaldı. Demek ki asıl mesele sınıflar arası çatışmadır ve burjuva devletler toplumların ne söylediğiyle değil sermayeyi neyin kurtardığıyla ilgilenmektedir. Bu çıkmazı aşabilecek tek güç de devrimci sınıf mücadelesidir sivil toplumcu- luğun demokrasicilik tuzakları değil.

Hegemonyanın Yeniden Tesisi Söylemi Olarak Özgürlük ve Demokrasi

Egemen sınıfların emperyalist kapitalist projelerinin her noktasına serpiştirdikleri demokrasi ve özgürlük kavramlarıyla günümüz burjuva politikacıları hem iç hem dış politikalarını meşrulaştırmaya çalışıyor.

AKP'nin İleri Demokrasisi

Türkiye'de AKP'nin, icraatlarını oldukça iyi biliyoruz. Seçim sandıklarının AKP'ye sağladığı oy çokluğunun 'millet iradesi'nin verdiği bir güç olduğunu iddia edip muhalefet üzerinde kurduğu baskıya, neoliberal saldırıların pervasızlığına ve muhafazakar bir ülke yaratma çabalarına hep birlikte tanıklık ediyoruz. Kemalizm'le olan kavgasında AKP'yi Türkiye'yi demokrasiye taşıyan bir aktör olarak lanse eden liberallerin- halen yalalaklık konusunda sınır tanımayanlar dışında- de AKP'yi savunacakları bir tezleri neredeyse kalmadı. Referandum döneminde en parlak dönemini yaşayan liberaller, demokrasicilik oyunlarını tüm gözler önünde oynadı. Anayasa tartışmalarında toplumsal

iradenin güya çeşitli tartışma oturumları vs. ile alındığının ve mevcut ajandanın buna göre belirlendiğine bizi inandırmaya çalıştılar. AKP'nin de zaten yapmaya çalıştığı şey buydu 'sivil toplum iradesini dikkate alıyorum' dedirtmek.

4+4+4 yasası konusunda ise AKP bırakalım sivil toplum diye adlandırılan çevrenin fikrini almayı, her kesimden ciddi eleştiriler dahi olsa yasayı alelacele yürürlüğe koydu. Vahşi bir polis terörünü Ankara'da Eğitim-Senlilere yaşatarak kendi ideolojik kararlılığını ortaya koymuştu. Referandum döneminde kendisine güç katan ve önünü bu gibi politik hamleler için açan liberal aydınları kullanıp bir kenara atan AKP iktidarı ne sivil toplum ne sokak gösterileri ne kamuoyu baskısı dinlemeksizin "ileri demokrasi" hamlelerine yenilerini eklemeye de devam edecektir. Kaldı ki referandum döneminde büyük özgürlük müjdeleri ile parandeler atan liberal de gerçek yüzlerini o günlerde sıklaşan öğrenci eylemliliklerini en sert dilde eleştirenler olarak, Metin Lokumcu'yu Ergenekoncu ilan ederek kanıtlamışlardı.

Bugün AKP'nin merkez medyanın her türlü teslim almasının ona sağladığı fayda budur; sistemin açıklarının üstünü örterek neyin, ne kadar, nasıl bilinmesini istiyorsa o kadarını topluma vermek. Oysa merkez medyanın iktidar karşısında bu kadar korkak ve çaresiz hale gelmesi, 12 Eylül'den beri yaşanan bir şey değildir. Burjuva basın iktidar ilişkileri her zaman sıkıntılıydı, Kürt sorununda basın üzerinde koca bir sopa her zaman sallanırdı. Ama medyanın bu derecede kontrol altına alınması 12 Eylül'den beri görülmuş şey değildi. Hatta 12 Eylül öncesine gidersek bu seviyedeki medya ablukasını bulabilmemiz için (27 Mayıs haricinde) tek parti dönemine kadar uzanmamız gerekir. Ama bu iktidar demokrasi adına Türkiye'nin başına gelen en iyi şey olarak pazarlanmadı mı? Otoriterliğin, baskının, o çok sevdikleri tabirle vesayetin sadece asker eliyle olabileceği yanılmasını yaratmak Türkiye'de liberallerin hegemonik söyleminin temelini oluşturmaktaydı.

Emperyalist Hegemonyanın "Özgürlük"le Tesisi

Soğuk Savaş döneminde ABD'nin uluslararası politikada SSCB ve müttefiki "sosyalist" rejimlere karşı kullandığı propaganda bombardımanının temelini ABD'nin özgürlükler ve fırsatlar ülkesi olarak pazarlanması oluşturuyordu. Devlet kapitalisti bir rejim olsa da SSCB'nin "komünist" etiketi ile ABD'nin hegemonyasına büyük bir rakip olması, aralarındaki emperyalist rekabet kapitalizm-"komünizm" çatışması ve buna uygun düşen büyük propaganda faaliyetiyle yürütülmekteydi. Dergiler, gazeteler, radyolar;

bilumum kitle iletişim araçlarına yatırılan milyonlarca dolarlık dev bütçeler anti-komünist propaganda içindi. Bu süreçte ABD propagandanın temelinde yine demokrasi ve özgürlükler vardı. Bir yanda özgürlük heykelinin anavatani ABD'nin temsil ettiği batı kapitalizmi refah, fırsatlar ülkesi, tüketim toplumu; diğer yanda komünist parti diktatörlükleri altında "sosyalizmin" demir yumruğuna, yoksulluğuna mahkum olmuş halklar.

Soğuk Savaş dönemi en kirli taktiklerle iki emperyalist blok arasında kanlı bir rekabetin yaşandığı dönem oldu. Soğuk Savaş sonrası SSCB'nin yıkılması ile birlikte ABD tek süper güç olarak dünyanın tüm noktalarını ele geçirmeyi hedefledi. İşbirliğine yanaşmayanlar, itaat etmeyenler cezalandırılacaktı. Irak, Sırbistan, Afganistan gibi noktalar ilk hedefler olacaktı. Gereçekler yine aynıydı: Demokrasi, insan hakları ve özgürlük... ABD'nin özgürlük getirdiği yerlerde milyonlarca insanın öldürülmesi herkesin bildiği bir vaka iken aynı ABD'nin batılı müttefikleriyle beraber Libya ve Suriye'de de aynı söylemleri kul-

Suriye'de Özgür Suriye Ordusu'nu özgürlük savaşçıları olarak pazarlamak kendi ülkelerinin emperyalist politikalarına ortak olmak değil de nedir? Kendilerine devrimci diyen bu küçük burjuva radikalleri ABD'nin, Fransa'nın, Britanya ve diğer ortaklarının hala insan hakları, demokrasi gibi yalanları kullanabilmelerini mümkün kılmaktadır.

lanarak emperyalist saldırganlığını yürütebilmesi demokrasi martavallarının hala tuttuğunu gösteriyor. Bunun anlamı da Batılı ülke kamuoylarının bu konuda egemen sınıflarının hegemonyasına altına girdiğidir. Bu da o ülkelerdeki sol kamuoyunun, sendikaların ve bu arada kendisine sosyalist ya da devrimci diyenlerin bu konuda yumuşak karınlı olduğunu göstermektedir.

Örneğin Fransa önce Libya'da işgalci konumundaydı, şimdi de Suriye'ye askeri müdahalede bulunulması için borazanlık yapanların başını çekiyor. Borazan başı sosyal demokrat başbakan Hollande. Sosyal demokratların

emperyalist olduklarını zaten biliyorduk da sözümona radikal solculara ne demeli? Suriye'de Özgür Suriye Ordusu'nu özgürlük savaşçıları olarak pazarlamak kendi ülkelerinin emperyalist politikalarına ortak olmak değil de nedir? Kendilerine devrimci diyen bu küçük burjuva radikalleri ABD'nin, Fransa'nın, Britanya ve diğer ortaklarının hala insan hakları, demokrasi gibi yalanları kullanabilmelerini mümkün kılmaktadır. İşin özü budur. Kendi ülkesinin emperyalist politikasına alet olanların devrimci olamayacağı çok açıktır. Bunun örnekleri Türkiye solunda da etkileri neyse ki fazla değildir.

Oysa ABD ve ortaklarının senaryosu aslında hep aynıdır. ABD'nin kendi eliyle yetiştirdiği El Kaideciler güya 11 Eylül saldırılarını gerçekleştirir, sonrasında ver elini Afganistan'a küresel terörizme karşı özgürlüğü savunmaya! Yerseniz tabi! Neticede İslamofobia ile kışkırtılan ABD toplumu devlet eliyle yaratılmış bir terör paranoyasıyla işgal sürecinin en hevesli tarafı haline getirildi.

Hala daha ABD ve Avrupa'da Kuran yakan papazlar, salt porovakasyon amaçlı çekilen parodiden ibaret sözde filmler, kutsala hakaret içeren karikatürler, sağcı, ayrımcı, ırkçı söylemleri dilinden eksik etmeyen şarlatan politikacılar... Demokrasi ve özgürlük hegemonik söyleminin bütünleyicisi olarak emperyalist müdahalelerin teorik açıklamasını yapan iki figür karşımıza çıkmaktadır. Fukuyama ve Huntington. Birincisi "tarihin sonu"nu ilan etmişti. O'na göre SSCB'nin yıkılmasıyla tarihin sonu gelmişti. Sermaye piyasasının, özel mülkiyetin dolayısıyla da sömürünün insanlığın görüp görebileceği en son aşama olduğu iddiası burjuvazinin mutlak bir diktatörlükle sonsuza dek yaşayacağı iddiası içerisindeydi. Huntington tezi ise "Medeniyetler Çatışması" idi. Bu teze göre de "Tarihin Sonu"nda belirtildiği gibi miladı dolmuş sınıf savaşımının yerini birlikte yaşaması imkansız hale gelen ve devamlı çatışmalar üretecek olan medeniyetler kavgası alacaktı. Diğer bir deyişle Müslüman-Hıristiyan vb. medeniyetlerin arasındaki çatışma modern dünyanın savaş sebebi olacaktı. Tabi ki ABD'nin başını çektiği medeniyet, özgürlük ve demokrasi değerlerini özümsemiş olarak daha üstündü. Buna göre ABD'nin insanlığın gelişiminde öncü rol üstlenmesi ve gelişmemiş ülkeler için bulunmaz fırsatlar yaratması gerekmektedir. Bu teze göre ABD Irak'a demokrasi götürerek tarihsel misyonunu insanlık adına, demokrasi ve özgürlük adına gerçekleştiriyordu.

Özgürlük Zincirine Yeni Bir Halka; Suriye

"Özgürlük" ve "demokrasi" söylemleri bugünlerde yeniden çok yoğun olarak kullanılmaya başlandı. Çünkü ABD emperyalizmi, taşeronları ve müttefikleri yeni bir işgalin peşine düştü; Suriye hedefte. Önce Suriye'de etnik ve mezhepsel ayrışmalar üzerinden bir iç savaş çıkartıldı. Suriye Ortadoğu'nun uzun uzun yıllar kurumayacak en büyük bataklığı haline getirildi. Esad'ın gitmesi, Suriye'nin İran'dan kopması için herşey yapılıyor. Zira bir sonraki hedefin İran olduğu kimse için bir sır değil. Hatta İsrail zamanı gelmeden kafasına göre İran'a saldırmaya kalktığı için abisi ABD tarafından azarlanıp duruyor.

Kıscacası ABD ve bölgedeki işbirlikçileri emperyalist planlarını uygulamaya sokmak için Suriye'nin yaralarını dağlayıp duruyorlar. Ne tesadüf adına "Özgür" sıfatını ekleyen silahlı isyancılar, NATO tarafından yönlendiriliyorlar. En büyük kent Halep'te rejim karşıtı hiçbir ciddi protesto yaşanmamıştı ama şimdi Halep şehir savaşına sahne oluyor. Halep halkının isyancıları desteklemediğini

bizzat isyancılar dillendiriyor. ÖSO'nun esas misyonu ise etnik ve dinsel ayrılıkları kanatmak ve halklar arasında bir kan davası yaratmak. Yani istenen ve şu ana kadar kısmen başarılı olunan proje etnik gırtlaklaşma projesidir. Etnik gırtlaklaşma ise halkların başına gelebilecek en kötü felakettir. Bizim yaşadığımız topraklar bu büyük acıları çok yaşadı. Bir milyondan fazla Ermeni etnik gırtlaklaşmalarda katledildi. Yüz binlerce Rum etnik temizliğe maruz bırakıldı. Benzer acılar Suriye'deki halkların da başına gelsin isteniyor. Emperyalistlerin kendileri yazıp, yönetip, oynadıkları bu kanlı oyunun Ortadoğu halklarına demokrasi ve özgürlük getirmeyeceğini söylemeye gerek bile yok!

Eğer işin ucunda burjuvazinin çıkarları varsa; tekeller daha da zenginleşecekse; burjuvazi "özgürlük" ve "demokrasi" adına işgal etmekten, yağmalamaktan, katletmekten çekinmez. Muhalefeti kanla ezen Bahreyn emiri, Suud kralı demokrasi sevdalısı oluverir; parti kongresine muhalif basını sokmayan AKP, özgürlük diye haykırır. Bu ortaoyununu sürdürmek üzere de satın alınmış medya emekçilerin oturma odalarına dünyanın en büyük yalanlarını taşır.

Sonuç

Emperyalist kapitalist sistemin insanlığın en büyük özlemi olan özgürlüğün adını en kanlı projelerinin kapak fotoğrafı yapması bile kapitalizmin kendisini yeniden üretmek konusunda ne kadar pervasız ve bir yandan da usta olduğu gerçeğini yüzümüze çarpar. Bu yüzden de emperyalist-kapitalist hegemonyayı kıracak söylemsel netliğe ve zenginliğe sahip olmamız gerekir. Zaten hayat da bizden yanadır. Halkların hasretini çektiği burjuva özgürlük anlayışı ve demokrasisi değildir, halkların hasretini çektiği şeyleri sadece devrimle gelecek olan işçi demokrasisi getirebilir. Bu umudu gerçekleştirecek olan insanlık adına atıp tutan burjuvazi değil, emekçi sınıfların bizzat kendisi olacaktır.

Ortadoğu'ya demokrasi ve özgürlük ancak ve ancak emekçi sınıfların kendi çıkarları için ayağa kalkmasıyla, sömürüye meydan okuyup sosyal eşitlik için mücadeleye atılmasıyla, etnik ve mezhepsel farklılıkları aşip enternasyonalist temelde birleşmesiyle, sınıf düşmanı kapitalist emperyalist sisteme kafa tutmasıyla gelebilir.

Ekin Akçay

MARKS HAKLI MI?

Marksizm bitti... Marksizm, dünyanın temelli olarak değiştiğini görmeyerek yanılan ya da görmekten korkan, her iki anlamda da, son derece inatçı kişilerin inancıdır...

Marksizm teoride iyi olabilir. Ama ne zaman uygulamaya konmuşsa sonucu akla hayale sığmaz ölçüde terör, zorbalık ve kitle katliamı olmuştur. ...Milyonlarca sıradan erkek ve kadın için onun anlamı açlık, eziyet, işkence, zorunlu çalışma, kötü bir ekonomi ve canavarca baskıcı bir devlettir.

Marksizm bir tür determinizmdir. Marks tarihin, hiçbir insan eyleminin karşı koyamayacağı ve acımasız bir güçle kendi kendine çalışan bazı demir yasaları olduğuna inanıyordu. Marksist devletler gibi bu, insan özgürlüğüne ve haysiyetine bir saldırdır.

Marksizm rüyada görülen bir ütopyadır. Zorlukların, acının, şiddetin ya da çatışmaların olmadığı mükemmel bir toplumun mümkün olacağına inanıyor.

Marksizm her şeyi ekonomiye indirger. Bir tür iktisadi determinizmdir... Düşünceleri, değişik tarihsel deneyimlerin tek bir katı çerçeveye sıkıştırılmayacağına farkında olan modern toplumların çoğulcu bakış açısına aykırıdır.

Marks materyalistti... Dine karşı acımasızca dışlayıcıydı ve ahlaki basitçe sonuca varmak meselesi olarak görüyordu, sonuç araçları haklı gösterirdi... İnsanlığa çizilen bu kasvetli ve ruhsuz rotanın çıkacağı yol açıktır ki Stalin'in ve Marks'ın diğer izleyicilerinin kıyımlarıdır.

Marksizm'le ilgili hiçbir şey, sınıf konusu kadar bıktırıcı saplantıdan daha çağdışı değildir... Artık sınıfın giderek daha az umursandığı, sosyal akışkanlığın giderek arttığı sosyal bir dünyada yaşıyoruz; sınıf mücadelesiyle ilgili laflar, kâfirlerin kazıklara bağlanıp yakılması kadar arkaiktir. Şeytani, silindir şapkalı kapitalist gibi devrimci işçi de Marksist hayalciliğin bir uydurmasıdır.

Marksistler siyasette şiddeti savunurlar. Makul, ılımlı, kademeli reform yolunu reddederek yerine kanlı bir devrim kaosunu koyarlar. Küçük bir isyancı grup, ayaklanarak hükümeti devirecek ve isteklerini çoğunluğa dayatacaktır. Marksizm ile demokrasinin kanlı bıçaklı olmasının bir nedeni de budur.

Marksizm, çok güçlü bir devlete inanır. Sosyalist devrimciler özel mülkiyeti kaldırdıktan sonra despotik iktidarları aracılığıyla ülkeyi yönetirler ve bu iktidar bireysel özgürlüğün sonu olur. Liberal demokrasi eksiksiz olmayabilir ama vahşice otoriter bir iktidarı eleştirmeye kalkıştı diye insanların akıl hastanesine kapatılmalarına göre daha fazla tercih edilir.

Son kırk yılda en ilgi çekici hareketler Marksizm'in dışından çıktı. Feminizm, çevrecilik, eşcinsel ve etnik siyaset, hayvan hakları, antiglobalizm, barış hareketi; bunlar şimdi sınıf mücadelesine demode bağlılığın yerini aldı... Gerçekten hala bir siyasi sol vardır ama bu post sınıf, post-sanayi dünyasına uygundur.

Şimdi gözlerinizi kapayın ve bu okuduklarınızı bir kez gözden geçirin. Hayatında Marks'ın ne için mücadele ettiğini duymamış kişiler için günümüzde yaşanan ne kadar musibet, kötülük, canilik, vahşet varsa, sanki bunların Marks tarafından dizayn edildiğini ve bizlerin de Marks tarafından yazılmış bu trajedinin birer oyuncularımız olduğumuzu düşünenecektir.

Öte yandan burada okuduğumuz itirazlar da bir bakımdan Marks'ın ve onun devamcılarının büyük bir şanssızlığıdır. Çünkü tarihte hiçbir düşünür belki de Marks kadar böylesine bayağı saldırıların hedefi olmamıştır. Özellikle Stalinizm'in Ekim Devrimi üzerinde yarattığı tahribat ve sosyalist mücadele üzerinde yürüttüğü baskı birçoklarının gözünde sistemin, sınıflı toplumların tarihin değişmez bir kuralı olduğuna dair inanca ilk kapıyı aralamıştı. Bu yolda

ilk girişimlerin İkinci Dünya Savaşı sonrasındaki yılgınlık ortamında çıkmış olması tesadüf değildir. Yine 68 hareketi sol hareket ve düşüncel dünyasına Marksizm dışında çözüm alternatiflerinin mümkün olduğuna dair "yeni toplumsal hareketler" furcasını taşıdı. Ancak Marksizm'in dışına doğru savrulmuş en güçlü momentini SSCB'nin çöküşüyle birlikte yaşadı. SSCB ile sosyalizmin yıkıldığına, sınıf mücadelesinin sona erdiğine, daha da önemlisi Marksizm'in miadının dolduğuna dair ölüm fetvası büyük bir coşkuyla kendisine önemli bir destek kazanmayı başardı. Marksistler hala bu saldırıları ideolojik olarak göğüslemek için çarpışmak zorundadır.

Terry Eagleton ve Marksizm'in Haklılığı Üzerine

Günümüzün önemli sosyalist düşünürlerinden ve edebiyat kuramcılarında birisi olan Terry Eagleton 2011 yılında çıkan "Marks Neden Haklıydı?"

eseriyle Marksizm'e yönelik genel olarak sol düşünce dünyası içerisinde gelen ve düzenin dogmaları aracılığıyla yaydığı eleştiri ve saldırılara karşı önemli bir savunuyu yaratmaktadır. Postmodernizm'i bir başka eserinde "...kaynağı ne olursa olsun (bu kaynak "sanayi sonrası" toplum, modernliğin en sonunda güvenilirliğini yitirmesi, kültürün metalaşması, canlı yeni politik güçlerin ortaya çıkması, toplum ve özne konusundaki belli klasik ideolojilerin çökmesi vb. olabilir), aynı zamanda ve esasen ya unutulmaya terk ettiği ya da gölgesiyle kapışmaya asla son vermediği bir politik fiyaskonun ürünü"(1) olarak niteleyen Eagleton'un eseri Marksizm'e karşı getirilen eleştirilere gündelik ve yerinde bir karşı koyuşun öznesi olarak Marksizm'in haklılığına yönelik tartışmada önemli bir katkı sunmaktadır.

Öncelikle şunu es geçmemek gerekiyor: Kriz içinde debelenen kapitalist toplum kendi çıkışını sağlayabilecek alternatiflerden oldukça uzakta ve düzen içi bütün zihinsel süreçler böyle bir çıkışın yolunu aramaya devam etmektedir. Son dönemde gerek siyasetçiler, gerek ekonomistler, gerekse de ruhani liderler arasında bu çıkışın yolu sıklıkla Marks'ta keşif oluyor. Dalai Lama "tek doğru ve etik ekonomi sisteminin Marksizm"(2) olduğunu söylemesi ve

ruhen bir Marksist olduğunu iddia etmesi; 2008 ekonomik batışının kâhini Nouriel Roubini'nin "Marks haklıydı. Kapitalizm, bir noktada kendi kendini imha edebilir. Çünkü çalışan kesimden elde edilen gelirin, artı değer olmadan ve toplam talepteki eksiklik nedeniyle sermayeye dönüştürülme süreci devam edemiyor. Piyasaların işlediğini düşündük. Onlar da işlemiyor. Bu da bireysel olarak rasyonel olanın kendi kendini imha süreci olduğunu gösteriyor." (3) sözleriyle yaptığı Marks övgüsü, İshak Alaton'un vakt-i zamanında General Electric CEO'su Jack Walsh'a sorduğu "Serbest piyasa ekonomisi artık işlevini yerine getiremiyor mu? Adam Smith öldü sanırım. Çözüm için insanlığın Karl Marx'ı yeniden keşfetmesi mi gerekiyor?" (4) sorusu sıkışan düzenin çıkış yolu olarak Marksizm'e de göz kırptığını gösteriyor. Ancak onların Marksizm'i dişleri sökülmüş, uysal bir aslan olarak hafızalara hapsedmek istediğini unutayalım ve tarihsel gerçekliği ekleyelim. Böylesine

Tüm niyetini karlı olduğu sürece insanlığın yok edilmesine adanmış bir sistem karşısında, Marks'ın yarattığı düşünceye saldırmak sosyalizm ya da barbarlık ikileminde kaçınılmaz bir şekilde barbarlığın bir savunusuna düşmek olacaktır. Marks'ın haklılığı ancak bu niyetle tartışma konusu yapılabilir.

şirin açıklamalara karşın kapitalizm hala Jack Walsh'un belleğine sahip ve Marksizm konusunda "Sanırım salonda bulunanlar sorunun içeriğine değil de akıllıca ve komik olmasına alkış tuttular. Kapitalizm birtakım eksikliklerine rağmen iyi bir sistem. Marx'ı mevcut sorunlara bir çözüm yolu olarak görmenin saçma olduğunu düşünüyorum." (4) sözlerine paralel düşünüyor.

Bu tarz Marks güzellmeleri geçtiğimiz yıllarda Türkiye'de de Genco Erkal ve Dostlar Tiyatrosu tarafından sergilenen "Marx'ın Dönüşü" oyununu hatırlatıyor. Marks ölümünün ilan edilmesiyle birlikte Tanrı'dan 1 saatliğine bir dünya yolculuğu vizesi koparır. Ancak yanlışlık onu 19. Yüzyılda ömrünün büyük çoğunluğunu yaşadığı Londra Soho yerine, bugünün emperyalist kapitalizminin simge kenti New York Soho'ya getirir. Marks aynı zamanda 2008 krizinin de göbeğinde yer alan New York

Soho'da kendi düşüncelerine ispatlama savaşına girişir ve yaşamını anlatır. Oyunla ilgili buraya kadar her şey istediğimiz gibi görünmektedir. Ancak Zinn oyunun önsözünde de kastettiği gibi SSCB'deki çelişkilerin de farkında ve anarşizmden etkilenmiş bir kişi olarak proletarya diktatörlüğü kavramının sorgulanması gerektiğini düşünür. Bugün geline nokta Zinn'in bıraktığı yerden

çok daha uzaklarda. Marksizm'in "proletarya diktatörlüğü" gibi çok temel bir taşı kapitalistlerin sırtında taşınması güç bir ağırlık olarak onları terletiyor ve bunu bir şekilde budamak zorundalar. Neyse ki post-Marksist yaklaşımlar Marks'ta devrim ve iktidar problemini bir kenara bıraktı da, Marksizm konusunda daha rahat atar tutar hale gelebildiler.

Eagleton eserinde genel çerçeveyi

Lenin'in de bahsettiği gibi "Marksizm her şeye kadirdir, çünkü hakikattir." Marks hiçbir

zaman oturduğu yerden gelecek adına hayaller ve tahminler yürüten biri olmadı, aksine devrimci yaşamını kapitalist toplumun çelişkilerini çözümlenmeye adadı... O, kendisinden önceki bütün filozofların yarattığı metafizik dünyayı terk ederek, gerçek hayatın karanlık sokaklarına indi ve kendisi de bu hayatın sıkıntılarının birer ortağı oldu.

sıkça dile getirilen sınıflı toplumların değişmezliğine dair var olan neoliberal dönemin klişesine oturtuyor. İçinde yaşadığımız enformasyon ve kuralsız piyasalar çağının ölümlü yanı sıra tanışmak birçokları için büyük can sıkıntısı. Eagleton'a göre büyük yenilgiler yaşamış kuşaklar, bu yenilgilerin günahını onları sürükleyen "büyük anlatılar" a yüklemişlerdir. "Eğer sistem değiştirilemiyorsa demek ki

değiştirilmesi de gerekmiyormuş." (5) kaçamaklığı bu kuşağın belirgin özelliğini ortaya koyuyor. Büyük ihtişamının arkasına sakladığı yıkıntıyla kapitalizm, kendisine yıkmaya gerek olmadığını kendisini sahiplenmeye koşullanmış böylesi bir kitleyi zaten rahatlıkla zapt etmeye hazır bulunuyor.

Eşitsizlik ve Sömürü Marks'ı Doğrulamaya Devam Ediyor

Ancak günümüz dünyasında bu dayatmayı sorgusuz sualsiz kabul edecek birçok canlı örnek bulunuyor. Bunlardan en basitiyle başlamak gerekirse, Marks

modern kapitalist toplumun en basit hücrelerinde bile eşitsizliğin, iki karşıt sınıf arasında bölünmüşlüğü izlerinin yakalanabileceğini düşünüyor. Marks sınıflı toplumları incelerken Artı Değer Teorileri'nde "insan türünün kapasitelerinin gelişmesinin maliyetini, insanların çoğu ve hatta sınıflar ödemektedir." sözleriyle toplumsal eşitsizliğin acımasız yüzüne işaret etmişti. Bu ilk noktada Marks'ın düşüncesinin tarihin aşındırıcı etkisine maruz kaldığını düşünmek büyük bir saçmalık olacaktır.

Marks kapitalizmde sermaye ve emek gücünün birbirine zıt gelişim eğrilerini şöyle ifade ediyordu: "Nispeten sermaye, işçinin durumu, ödemesi yüksek ya da düşük olsun, kötüleşmeli... Birikimin enerjisi ve kapsamıyla denk olarak ilgili artık nüfusu her zaman bağlayan yasa, işçiyi sermayeye, Hephaestus'un Prometheus'u taşla bağlamasından

daha kesin olarak perçinler. Bu, servet birikimiyle uyumlu olarak, sefalet birikimini, gerekli bir durum haline getirir. Bu nedenle, bir kutuptaki birikim, aynı zamanda karşı kutuptaki sefalet, işçilik, kölelik, cehalet, vahşet ve ahlaki yozlaşmanın birikimidir, yani, sermaye olarak kendi ürününü üreten sınıfın tarafında." (6)

Şimdi ise günümüzün bir fotoğrafını aktaralım: Uluslararası Çalışma Örgütü ILO'nun her yıl yayınladığı Küresel İstihdam Raporu 2012 yılı içerisinde dünya üzerinde 200 milyon işsizisin varlığını ortaya koymaktadır. Yani 200 milyon insan daha en başından karnını doyurabileceği, ailesini geçindirebileceği bir işin uzağında kalmakta; çalışan sınıflara layık görülen sömürden payını alamamaktadır. Ayrıca istatistikler işgücü verileri içerisinde yer alan her üç kişiden birinin işsiz veya açlık sınırının altında yaşadığını ortaya koyuyor. 3.3 milyar kişilik küresel emek ordusundan 900 milyon kişi günlük 2 \$'ın altında yaşantısını sürdürmeye devam ediyor. Ayrıca 400 milyon kişi gelecek on yıl içerisinde bu işgücü ordusunun içerisine katılmayı bekliyor, bu devasa kitle için asıl şanssızlıksa kapitalizmin onları bu çapta bir iş imkânı yaratamayacak olması. 2011 yılında yaşları 15-24 arasında değişen 74,8 milyon gençte yedek iş gücü ordusunun bir parçasını oluşturuyor. (7) Kapitalizmin işsizliği eritebileceği tek bir alan söz konusu, o da Terry Eagleton'un çarpıcı bir şekilde dile getirdiği gibi ABD'de bugün eğer 1 milyon kişi hapiste yatmak zorunda kalmasaydı, iş arıyor olacaktı.

Yine güncel bir örnekle bu konuyu açacak olursak

geçtiğimiz günlerde Güney Afrika'da 34 madencinin greve çıkmaları nedeniyle polis tarafından katledilmesi neresinden bakılırsa bakılsın kapitalizmin giderek artan eşitsizliğe ve sömürüye kurşundan başka verebilecek yanıtı olmadığını ortaya koyuyor. Elbette kapitalizm ulusal ölçekte her ülkenin farklılıklarını göz ardı etmiyor: Güney Afrikalının kaderine metal kurşunlar saplanırken, İspanya'da greve giden emekçilere plastik kurşunlarla yanıt veriliyor. Elbette Güney Afrika'daki mücadele İspanya'ya göre daha güneyde ve ekvatora daha yakın olmasından kaynaklanmıyor. Mesele elbette Marksistlerin de sıklıkla ortaya koyduğu gibi üretici güçlerin gelişim aşamalarındaki eşitsizliğin ve bunun egemen sınıflar üzerinde farklı şiddette yarattığı politik basıncın ve tahtın sağlamlığına duyulan güvensizlikte yatıyor.

Elbette gündelik yaşamın dehlizlerine inildiğinde sistemden kaynaklanan sorunlar nedeniyle emekçilerin yaşadığı milyonlarca Kemalettin Tuğcu hikâyesine rastlayabiliriz. Kemalettin Tuğcu'nun eserlerindeki herhangi bir dış gücün ezdiği bir bireyin ruh halini anımsayacak olursak bir teslimiyet ve trajediye hapsolme durumu söz konusudur. Sınıf da aynı şekilde kendi içerisinde atomize oldukça mücadele ruhu daha da körelmektedir. ODTÜ Siyaset Bilimi'nde Öğretim Üyesi olan Necmi Erdoğan'ın her biri kendi içerisinde bir Kemalettin Tuğcu hikâyesine konu olabilecek, güvencesiz çalışmaya ve muazzam bir sömürüye maruz kalan emekçilerin hikâyelerinden bir örnek vermek yerinde olacaktır. 43 yaşındaki Kemal Usanmaz iki yıllık motor bölümünden mezun, kalifiye denilebilecek bir işçidir ve krizle beraber işsiz kalmıştır. İşsizlikten kurtuluşun yolu onu tüketim toplumunun şatoları olan büyük alışveriş merkezlerinden birisinde çalışmaya doğru sürükler. Alışveriş merkezi önemli bir simgedir; çünkü kitaptan sinemaya, sudan, kıyafete aklınıza gelebilecek her türlü insan ihtiyacının nasıl birer metaya dönüştüğünü görebilirsiniz. Aynı zamanda kapitalizmin kaçınılmaz ürünü olan denetim toplumu güvenlik kameraları ve özel güvenlikleriyle her an tepenizdedir. Orada kapitalizmin çelişkilerini gizlemek için burjuva ideologlara, gazetelere, televizyonlara,

pembe dizilere, futbol maçlarına ihtiyaç yoktur; çünkü ışılıtlı güzellikler insanlara kenar mahallelerin çamurlu yollarını anında unutturabilir. Bütün bu süreçlerin yapı taşı ise dizgin-siz bir emek sömürüsüdür. Bu ışılıtlı dünyayı yaratanlardan birisi olan temizlik işçisi Kemal Usanmaz "Sen temizlikçisin kardeşim; 600-700 lira maaşla çalışan, gecekonduya oturan, eli ayağı pis, çamur içerisinde bi adamsın. Mikrop taşıyorsun. O ise parfümünü sıkı-mış, cicili bicili giyinmiş, yüksek topluklu takunyasını ayağına takmış, gözlüğünü tepesine takmış, AVM'ye gelmiş." (8) Röportajın tamamı okunduğunda esasında Marks'ın günümüze layık gördüğü pek çok gelişme kendini hissettiriyor: Esnek ve güvencesiz çalışma, orta sınıfların ve yaldızlı mesleklerin proleterleşmesi, artı değer eşitsiz paylaşımı ve sınıf ayrımlarının insani yönler üzerinde yarattığı bireyci, bencil çözülme...

Kapitalizm, O Eski Kapitalizm Değil Demek Marks'ı Öldürür Mü?

Yukarıdaki noktadan hareketle bir başka tartışma konusuna geçilebilir: Post-sanayi toplumu olarak nitelenen ve sosyal akışkanlığın tavan yaptığı, sınıfların varlığının ortadan kalktığı, şeytani kapitalistin de tıpkı devrimci işçi modeli gibi tarihe karıştığı bir süreç olarak göklere çıkarılan günümüz kapitalizmi gerçekten işçiyi tarihi değiştirebilecek bir unsur olmaktan çıkardı mı?

Eagleton bu yargıyı daha hiçbir tartışmaya girme gereği duymadan reddediyor: "Şimdilerde yönetim kurulu başkanlarının her zaman spor ayakkabıyla dolaştığı, Makineye Karşı Öfke (Rage Against the Machine) müzik grubunu dinledikleri, çalışanlarına ne olur bana "Tonton Abimiz" deyin isteği nedeniyle, sosyal bir sınıfın yeryüzünden silindiği yanlışını reddeder."(9) Geçmişte Yeşilçam Sineması'yla büyüyenler, Hulusi Kentmen'in babacan kapitalist tarzı

*"Nispeten sermaye,
işçinin durumu,
ödemesi yüksek ya da
düşük olsun,
kötüleşmeli... Birikimin
enerjisi ve kapsamıyla
denk olarak ilgili artık
nüfusu her zaman
bağlayan yasa, işçiyi
sermayeye,
Hephaestus'un
Prometheus'u taş
bağlamasından daha
kesin olarak perçinler.
Bu, servet birikimiyle
uyumlu olarak, sefalet
birikimini, gerekli bir
durum haline getirir.
Bu nedenle, bir
kutuptaki birikim,
aynı zamanda karşı
kutuptaki sefalet,
işçilik, kölelik, cehalet,
vahşet ve ahlaki yozlaşmanın birikimidir,
yani, sermaye olarak
kendi ürününü üreten
sınıfın tarafında."
Marks*

nedeniyle sonuçta kapitalistlerinde birer insani yan taşıdıklarını düşünebilirler.

Ancak Marksizm için önemli olan bireyin kendisinden de öte maddi dünyada tuttuğu saf, zenginliğin paylaşımında aldığı devasal pay ve bunu artırma uğruna takındığı saf iktisadi tutumdur. Bir kapitalistin en insani yanı birikim uğruna birikim için kendisinde eksiksiz bir koşul olarak var olması gereken doyumsuz zenginlik ve sömürü hırsıdır.

Bu evrene paralel olarak gelişen işçi sınıfının hallerine değinmiştik. Birey olarak bir kişinin hikâyesinden yola çıkarak oluşturulacak bir anlatı şüpheyle karşılanabilecektir. Ancak en başta da delirttiğimiz gibi bu dünya nüfusunun yarısından fazlasını, 3,3 milyarlık bir nüfusu temsil etmektedir. Bu 3,3 milyar kişi ve bunların yanında ailelerin sisteme karşı eşit olmasa bile bir öfke birikimi demektir. Şunu bir sav olarak kabul edebiliriz: Sistemden bugün en ufak hoşnutsuzluğu bulunmayan birini bulmak mümkün değildir. Diyalektik bir süreç olarak bu öfke birikiminin sonuza kadar lineer bir şekilde ilerleyeceğini düşünmekte saçma durmaktadır. Sıçramalar, ilerlemeler ve geri düşüşler tarihin zorunlu olarak gireceği duraklardır.

Terry Eagleton Marks'tan hareketle tarihte her sınıfsal çarpışmanın bir ilerlemeyle sonuçlanmayabileceğini açıklayarak, Marks'a yönelik determinizm suçlamasına bir karşı cephe açmaktadır: "Kapitalizm, yıkımın eşliğinde sendeliyor olabilir, ama onun yerine geçecek sosyalizm olmayabilir. Faşizm ya da barbarlık olabilir. Belki de sistemin parçalanmasıyla birlikte, işçi sınıfı, yapıcı biçimde hareket edemeyecek kadar zayıf düşecek ve morali bozulacaktır. Tipik olmayan kasvetli bir anında Marx, sınıf mücadelesinin, çarpışan sınıfların 'ortak yıkımıyla' sonuçlanabileceğini söylemiştir."(10)

Bu nokta zaten doğruluğundan biraz ödün verseydi şu an belki çok farklı bir dünyada yaşıyor olabilecektik. Aslında burada yanardağ çarpıcı bir örnek teşkil edebilir. Yanardağ patladığında çevresinde canlı cansız ne varsa yok etme potansiyeline sahiptir. Binlerce yıl uykuya dalabilirken, arada ufak tefek hırıltılar çıkarabilir ve gün gelince büyük bir gürültüyle patlayabilir. Sınıf mücadele-

si de buna benzer bir hikâyedir aslında. Tarihte pek çok kez Eagleton'un da belirttiği gibi büyük uygarlıklar, kendi önlerine koydukları engelleri aşamamışlar ve dizginsiz bir kaosun içerisinde yitip gitmişlerdir. Tarih pek çok kez başa sarmak zorunda kalmıştır. Bu durum Marks'ın da eleştirisini verdiği Aydınlanmacılığın ilerlemeci yaklaşımının ne denli geçersiz bir yönelim

olduğunun göstergesidir. Yanardağ örneğine geri dönecek olursak kapitalizm de yeni bir

Pompei trajedisine maruz kalabilir. İtalyanların diline "İbret Dağı" olarak geçen

Vezüv Yanardağı Roma'nın en ihtişamlı, zengin ve asil Romalıların ünlü

genelevlerinde cirit attığı zevk şehirleri olan Pompei ve Herculaneum kent-

lerini MS 79'da ortada tek bir çakıl taşı bırakmayacak derecede büyük

bir yıkıma uğrattır. Bugün bile hala dönemin görkemli yaşantısına ait

resimler ve kalıntılar toprak altından çıkarılmaya devam etmektedir.

Sınıflı toplumlarda böylesi bir geçmişe sahiptir. Kimsenin sosyal

bir alternatif üretmediği mücadeleler tarihin büyük çoğunluğunu

karanlığa gömerken, sınıflı toplumlar şu ya da bu şekilde gün ışığına çıkmaya devam

etmiştir. Kalıcı bir alternatif örgütlenemediği durumlarda

Marks'ın da çoğu kez üzerinde durduğu gibi insanın bastırıl-

masının ve sömürülmesinin değişik biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

Geçtiğimiz günlerde Güney Afrika'da 34 madencinin greve çıkmaları nedeniyle polis tarafından katledilmesi neresinden bakılırsa bakılsın kapitalizmin giderek artan eşitsizliğe ve sömürüye kurşundan başka verebilecek yanıt olmadığını ortaya koyuyor. Elbette kapitalizm ulusal ölçekte her ülkenin farklılıklarını göz ardı etmiyor: Güney Afrikalının kaderine metal kurşunlar saplanırken, İspanya'da greve giden emekçilere plastik kurşunlarla yanıt veriliyor. Mesele elbette Marksistlerin de sıklıkla ortaya koyduğu gibi üretici güçlerin gelişim aşamalarındaki eşitsizliğin ve bunun egemen sınıflar üzerinde farklı şiddette yarattığı politik basıncın ve tahtın sağlamlığına duyan güvensizlikte yatıyor.

olduğunun göstergesidir. Yanardağ örneğine geri dönecek olursak kapitalizm de yeni bir

Pompei trajedisine maruz kalabilir. İtalyanların diline "İbret Dağı" olarak geçen

Vezüv Yanardağı Roma'nın en ihtişamlı, zengin ve asil Romalıların ünlü

genelevlerinde cirit attığı zevk şehirleri olan Pompei ve Herculaneum kent-

lerini MS 79'da ortada tek bir çakıl taşı bırakmayacak derecede büyük

bir yıkıma uğrattır. Bugün bile hala dönemin görkemli yaşantısına ait

resimler ve kalıntılar toprak altından çıkarılmaya devam etmektedir.

Sınıflı toplumlarda böylesi bir geçmişe sahiptir. Kimsenin sosyal

bir alternatif üretmediği mücadeleler tarihin büyük çoğunluğunu

karanlığa gömerken, sınıflı toplumlar şu ya da bu şekilde gün ışığına çıkmaya devam

etmiştir. Kalıcı bir alternatif örgütlenemediği durumlarda

Marks'ın da çoğu kez üzerinde durduğu gibi insanın bastırıl-

masının ve sömürülmesinin değişik biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

biçimleri birbirini takip edecektir.

malıdır; nedeni, kulaklarını ılımlı olunmasını isteyen seslere tıkayan kana susamış canavarlar olarak sosyalistlerin keyfi biçimde devrimi, reforma tercih etmeleri değil, hastalığın kökünün iyileştirilmesi gerektiğine inanmalarıdır." (11) Bunun arkasında onun gibi şu soruyu sormak meseleyi aslında burada çözmektedir: "Devrimin kendisine değil, sosyalist devrimin kendisine karşı çıkıldığının itiraf edilmesi, daha dürüst olmaz mı?" (12)

Reformistler ve uzlaşmacılar devrimi bu yönü nedeniyle reddederken, Marksizm onların karşısında tartışma dahi götürmeyen tutarlılığıyla reformların ve demokratik değişimlerinde destekçisidir aynı zamanda. Bu nedenle Eagleton'un üslubuyla özetleyecek olursak reformist veya devrimci olmak Fenerbahçe veya Galatasaray'dan birisini tutmak gibi bir şey değildir. Ama der Eagleton "Marksistlerin parlamenter demokrasiye ilişkin bazı çekinceleri vardır; demokratik olduğu için değil yeterince demokratik olmadığı için." (13) Dolayısıyla tarih devrimcilere devrimden başka çıkar yol bırakmamaktadır.

Sonuç Olarak

Lenin'in de bahsettiği gibi "Marksizm her şeye kadirdir, çünkü hakikattir." Marks hiçbir zaman oturduğu yerden gelecek adına hayaller ve tahminler yürüten biri olmadı, aksine devrimci yaşamını kapitalist toplumun çelişkilerini çözümlenmeye adadı. Marks her şeyden öte toplumun zenginliğinin eşitlik temelinde paylaşıldığı bir toplumdan yanaydı ve aslında kendi kurduğu düşünsel sistemin de temellerinin ortadan kalkmasını istiyordu. Yani bütün idealleri kimsenin Marksist olmak zorunda kalmayacağı bir dünya özleminde keşişiyordu. Aynı zamanda iddia edilenin aksine gelecek toplum insanlığın kendi tarihsel zenginliğine ve yaratıcı becerilerine yabancılaştığı bir evren değil, aksine bütün zihinsel ve fiziksel zincirlerin kırıldığı, özgürlüklerin önündeki her engelin alaşağı edildiği bir toplum olacaktı. Eagleton'un deyişiyle geleceğin insanı "Çarşamba günü saat beşte ne yapacaklarını söyleyebilmesinin daha zor" olacağı bir düzenin özneleri olacaktı. Onun öngördüğü komünist toplumda tıpkı kapitalist devlet gibi, işçi devleti de tıpkı "çıkırık ve bronz balta" gibi uygarlığın gelişiminde önemli dönemeçlerde yer alan aletler birlikte tarihin antikacı müzesine kaldırılacaktı. Marks kadının tarihsel yenilgisine, çevrenin ve doğanın dizgin-siz talanına, ezilen halkların feryadına her zaman toplumun büyük çoğunluğunu oluşturan işçi sınıfının yaratacağı alternatiflerin kesin ilaç olabileceğini sıklıkla yineledi.

Belki de en önemlisi o kendisinden önceki bütün filozofların yarattığı metafizik dünyayı terk ederek, gerçek hayatın karanlık sokaklarına indi ve kendisi de bu hayatın sıkıntılarının birer ortağı oldu.

Tüm niyetini karlı olduğu sürece insanlığın yok edilme-

sine adanmış bir sistem karşısında, Marks'ın yarattığı düşünceye saldırmak sosyalizm ya da barbarlık ikileminde kaçınılmaz bir şekilde barbarlığın bir savunusuna düşmek olacaktır. Marks'ın haklılığı ancak bu niyetle tartışma konusu yapılabilir.

Fikret Seyhan

KAYNAKÇA

- 1.Terry Eagleton, Postmodernizmin Yanılsamaları, Çev.: Mehmet Küçük, Ayrıntı Yay., İstanbul 1999, s.35
- 2.Marksizm'e Dalai Lama'dan Övgü, Sabah, 22 Mayıs, 2010
- 3.Marx was right; capitalism can destroy itself: Roubini, Financial Post, 12 Ağustos 2011
- 4.Marks Yeniden Keşfedilmeli mi? gercekgundem.com, 21 Nisan 2008
- 5.Terry Eagleton, Marx Neden Haklıydı? Çev: Oya Köymen, Yordam Yay., Mayıs 2011, s.20
- 6.Marks, Kapital, Cilt 1, Sol Yayınları, s. 799
- 7.Global Employment Trends, ILO, 2012
- 8.Necmi Erdoğan, Avm İşçisi Kemal Usanmaz: Müşterinin Gözünde Orda Yokuz Zaten, Birgün, 5 Ağustos 2012
- 9.Eagleton, a.g.e. 181
- 10.Eagleton, a.g.e. 64
- 11.Eagleton, a.g.e. 90
- 12.Eagleton, a.g.e. 205
- 13.Eagleton, a.g.e. 214

Halkım ben,
hani şu sayılamayan,
hani şu çok halk.
Soluğumun öyle bir gücü var ki
sessizliği deler geçerim, dinlemem,
filiz verir, boy atarım,
zifiri karanlık demem.

Zulüm, acı, ölüm, şu bu
bir anda gizlerse de tohumu,
ölmüş gibi görünürse de halk,
döner gelir elbet bir gün nisan ayı,
kavuşur baharına toprak,
kızgın eller dağıtır atar ağır havayı.
Ölümün içinden yeşerir yaşamak.

Pablo Neruda

**Güney Afrika'da polis kurşunuyla
katledilen, grevdeki 34 madencinin anıları
mücadelemizde yaşayacak!**

**Ya Sosyalizm
Ya Barbarlık!**