

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 içkin özellikleri olan kar hırsı ve rekabettir. Kapitalizmde bütün zenginliği işçiler yaratır. Bu zenginliğin çoğunluğunun 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 inmeci 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 gerçekleşemez. Bir sosyal devrim zorunludur.

Yurtseverlik değil Enternasyonalizm: Bütün dünya işçileri kardeşlerdir. İşçilerin vatani yoktur. Küresel bir sistem olan kapitalizmin tarihin çöp tenekesine atılması 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 eklemleyen 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 dağıntı etkisini merkezileştirir, onları koordine eder ve aktif siyasi hayata ve sınıf mücadelesine müdahale eder. Bu parti tüm işçi sınıfına öğretir ve ondan öğrenir. İşçi sınıfı içinde kök salmış, kitlesel bir devrimci işçi partisinin sınıf mücadelesinin kritik anlarında ve özellikle devrimci durumlarda var olması devrimin başarıya ulaşması için çok hayattır, bu yüzden böyle bir partiyi inşa etmek ertelenemeyecek bir görevdir.

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

MARKSİST BAKIŞ

Üç Aylık Politik Dergi

Yıl: 9 Sayı: 30 Temmuz 2013

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:

marksistbakis@yahoo.com

www.bolsevik.org

Ankara: Bayındır-2 Sok. No: 45/7

Kızılay

İstanbul: İmam Adnan Sok. Çağatay Han

Daire:49 Taksim

30. Sayıdan Merhaba;

Hepimiz dünya gözüyle bir kitle hareketini yaşadık. Durum gerçekten de bu ve kimse bu süreci küçümsemeye kalkmamalı. Rakamlar konuşuyor aslında: Hareket haftalarca sürdü, yüz binler Türkiye'nin çok büyük bir kısmında eylemlere katıldı, on bine yaklaşan gözaltı, 150 civarında (şimdilik) tutuklu, 10 binlerce yaralı, 6 tane can kaybı, 15 civarında gözünü kaybeden insan, 50 civarında ağır yaralı... Veriler çoğaltılabilir. Ama bu rakamlar, kitle hareketinin gücünü, radikalliğini ve bunun karşısında gelişen devlet terörünün sertliğini çarpıcı şekilde ortaya koyuyor. Şimdiler hareket yavaşlasa da tabandaki canlılık sürüyor. Kitleler bir kere özgürlük sevdasına düştüler, bundan sonrası gelecektir. Bu anlamıyla çok kritik ve tarihi bir gelişmeden söz ediyoruz. Hareket er ya da geç tekrar yüz binleri peşine takacaktır. Ya da başka bir ifade ile ifade edecek olursak "bu, daha başlangıç mücadeleye devam." Eğer bu bir başlangıçsa gelecek kavgalara hazırlık için gerekli dersleri çıkarmak büyük önem arz ediyor. Bu yüzden de bu sayıda şanlı Haziran Günleri'ne geniş yer ayırdık ve gerekli dersleri çıkarmaya çalıştık. Eylemlerin gücüyle Marksist Bakış'ın önceki sayısı hızlı bir şekilde tükenmişti, umarız bu sayı da aynı akibete uğrar.

Türkiye Haziran direnişleri ile kaynarken Brezilya ve Mısır da tarihi gelişmelere tanıklık etti. Özellikle Mısır çok büyük depremlerle sarsılıyor, öyle ki beraberinde bütün dünyayı sarsıyor. Dünya tarihinin gelmiş geçmiş en büyük kitle eylemleri 30 Haziran ve ertesi günlerde Kahire'de gerçekleşti. Üç gün sonraysa ordu yönetime el koyacaktı. Böylelikle bir yandan Müslüman Kardeşler iktidarı yıkılırken dev kitle hareketi de önderliksiz nedeniyle ordunun manüplasyonlarına maruz kaldı. Emre Güntekin, Mısır'da darbe-devrim tartışmalarını ele alıyor.

Haziran Günleri, AKP'nin hegemonik söylemini yerle bir etti ve RTE savunma pozisyonunda İslamcı-milliyetçi aşırı sağ çizgiye geri çekildi. Güneş Gümüş bu sayıda AKP'nin hegemonyası dağılırken liberal aydınlar ve demokrasi ilişkisini inceliyor.

Haziran Günleri'nde Türkiye kamuoyu medyanın sansürcü tutumuyla sarsıldı. Burjuva medyanın tutumu unutulacak cinsten değildi. Dilan Baycan'ın Türkiye'de medyanın geçirdiği evrimi inceleyen yazısını ilgiyle okuyacaksınız.

Derya Koca, yine Haziran Günleri'nin temel konularından birisini ele alıyor: Kentsel siyaset.

Türkiye'de içinden geçtiğimiz süreç, tabii ki bir "devrimci durum" değildi, ama bugünün dünyası şu ya bu yerde her an devrimci durumlar yaratmaya aday durumda. Bu yüzden de Troçki'nin eserlerini Türkçe'ye kazandırmaya devam ederken devrimci durum üzerine yazılarını özellikle bu sayıda yayınlamak için seçtiğimizi belirtelim.

Son olarak Turabi Demirci'nin Birinci Enternasyonal üzerine bir çalışması, Marksist Bakış'ın tarih çalışmaları arasındaki yerini alıyor.

V.U. Arslan

İçindekiler

Haziran Günleri Dosyası:

* Haziran Günleri ve Bundan Sonrasına Dair2
* Haziran Günleri'nin Derinliği Meselesi4
* Haziran Günleri'nde Önderlik Zaafiyeti6
* Haziran Günleri ve Sosyalistler8
* Haziran Günleri AKP'nin Gücü ve Sınırlarını Gösterdi10
* Haziran Günleri ve Devrimci Yenilgecilik13
* Haziran Günleri ve Kürt Ulusal Hareketi15
* Haziran Günleri ve Gençlik17
AKP'nin Hegemonyası Dağılırken: Liberal Aydınlar ve Demokrasi20
Devrim-Darbe İkileminde Mısır24
Haziran Günleri Işığında Kentsel Siyaset31
Birinci Enternasyonal: İşçi Sınıfının Ulusal Sınırları Aşan Kavgası36
Geçmişten Günümüze Medya: Gelişimi ve Dönüşümü40
Troçki'den Devrimci Durum Üzerine Yazılar45

HAZİRAN GÜNLERİ DOSYASI

Haziran Günleri ve Bundan Sonrasına Dair

Görünen o ki Haziran Günleri, belirli bir süre zarfı için doyum noktasına ulaştı. Eylemlerin hala sürmesi, "Duran Adam" ve parklardaki forumlar gibi yeni yaratıcı eylem biçimlerinin ortaya çıkması, sönmüleme safhasının zamana yayıldığını ve yayılacağını gösteriyor. Eylemlerin hızlı bir şekilde değil de belirli bir zaman dilimi boyunca devam ederek geri çekilmesi, Haziran Günleri'nin gücünü ortaya koyuyor. 1905 Rus Devrimi'nin 1907'ye kadar yayılarak zaman içerisinde sönmülenmesi, devrimin kaynayan damarlarının gücünü gösteriyorduysa Haziran Günleri'nin de saman alevi gibi sönüp gitmemesi ve aradan geçen uzun zamana rağmen halen direnişin sürmesi de Haziran Fırtınası'nın şiddetini ortaya koyuyor.

Diğer taraftan rüzgârın şiddetinin azaldığı da bir gerçek. Bundan sonrasını anlamak için Haziran Günleri'nin neden belirli bir tıkanma yaşadığını anlamamız gerekir. Birincisi, işçi sınıfının üretimden gelen gücü, etkili bir şekilde devreye sokulamadı. Her ne kadar eylemlerin tetiklenmesinde sermayenin kentsel alanları ve doğayı talan etmesi ve vatandaşın müşteri konumuna indirgenmesi gibi anti-kapitalist öğeler bulunsa da Haziran Günleri bir işçi hareketi değildi. Popüler bir halk hareketi ya da bir gençlik hareketi olarak Haziran Günleri özünde bir protesto hareketiydi. Üretimden gelen güç kullanılmadığında protesto hareketlerinin devlet baskısına bir hayli açık durumda kaldığı bir gerçektir. Nitekim AKP iktidarı mevcut ulusal ve uluslararası koşullar dahilinde uygulayabileceği en ağır devlet terörünü devreye sokmasını bildi. Gezi Parkı işgalinin ağır polis terörü karşısında kırılması, bunu takiben yüz binlerce kişiye birçok farklı semtte sabah saatlerine kadar saldırılarda bulunulması, büyük bir cüretti. Ama bu yapılmısaydı AKP'nin düşüşü hızlanacaktı. Açıkçası devlet terörünün mevcut koşullardaki limitlerine kadar zorlanabilmesi, AKP adına bir başarıdır. AKP bu şekilde davra-

narak çok şeyi kaybetmiştir. Ama bu, onlar adına her şeyini kaybetmekten iyidir.

Bu kadar ağır bir devlet terörünü milyonlarca kişilik bir halk hareketine karşı uygulayabilmek gerçekten bir meziyettir. Bu durum, evvela, sokaklardaki milyonlara karşılık AKP'nin de kendisine sadık milyonları olduğunu gösterir. Güçlü bir toplumsal tabanı olmayan bir iktidar, kesinlikle bu şekilde hareket edemezdi. Bunun dışında AKP'nin elinde orantısız bir medya üstünlüğü var. Karşılaştırmak gerekirse Hugo Chavez de Venezuela da sağcı muhafetin kitlesel gösterileriyle karşılaşılıyordu, Chavez'in de güçlü bir kitlesel tabanı vardı, o da bu sayede ayakta kalmıştı; ama Venezuela özel TV kanallarının

*Haziran
Günleri'nden
sonra hiçbir
şeyin eskisi gibi
olmayacağını
rahatlıkla
söyleyebiliriz.
Toplum ayağa
kalktığında
AKP'nin
darmadağın
olduğu gün gibi
ortaya serildi.*

büyük çoğunluğu şiddetli Chavez düşmanlarının elindeydi. Türkiye de ise şiddetli bir AKP yalakalığı var. Neticede AKP azıtlı bir emek düşmanı ve hızlı bir neoliberal iktidar olduğu için sermaye sınıfları da bir blok olarak AKP'nin arkasında. Bürokrasi ve asker de denetim altında. Ama her şey bir yana en kritik olanı AKP'nin toplumsal desteği. AKP adına işleri çok zorlaştıracak bir başka etmen olan ekonomik kriz de her ne kadar Türkiye'yi zorlayacak bir uluslararası iklim yaklaşmakta olsa da şimdilik tren kesinlikle raydan çıkmış değil.

Haziran Fırtınası, seçmen potansiyeli olarak AKP'yi erezyona uğratsa da bir yıkım getiremedi. Bunda da en büyük etken, Haziran Günleri'nin klasik vatan-daş için CHP-MHP alternatifleri dışında, yıldızlaşarak belki popülist, belki demagog düzeyinde bile olsa, mevcut burjuva siyasi parti düzlemini parçalayan bir alternatifini içerisinden çıkarmamasıydı. Büyük halk hareketi, AKP'yi yıpratırken bütün Türkiye'ye farklı bir politik alternatif sunulmadı. Örneğin İtalya'daki öfkeli hareketi politika sahnesine Grillo'yu Yunanistan'daki hareket ise SYRİZA'yı çıkartmıştı. CHP-MHP düzlemi AKP için her zaman kolay lokma olmuştu. Sosyalist solun boyu kısa geldi. Her kesimin dikkatini çeken Antikapitalist Müslümanlar gelecek için yıldızlarını parlatsalar da şimdilik topa girecek durumda

değiller. Numan Kurtulmuş transferiyle HAS Parti'nin devre dışı bırakılmasının AKP adına ne kadar kritik bir hamle olduğu da bu süreçte ortaya çıkmış oldu.

Peki, bu sönümleme bir durgunluk dönemine girecekse bu ne kadar sürebilir? Bu kadar büyük bir kitlesel hareketin çıkardığı enerji tamamen mi buharlaşacak? İlk önce ikinci soruyu cevaplayalım. Bu büyük enerji, elbette ki buharlaşıp uçmayacak. Kitleler, bu süreçte korku bariyerlerini aşarak adeta Türkiye ta-rihini

kendi elleriyle ve kanlarıyla yazdılar. Bu, toplumsal bilinç anlamında bir kırılma anıdır. Haziran Günleri'nden sonra hiçbir şeyin eskisi gibi olmayacağını rahatlıkla söyleyebiliriz. Toplum ayağa kalktığına AKP'nin darmadağın olduğu gün gibi ortaya serildi. AKP, yıkılmadı belki ama öyle bir sarsıldı ki bunu gören kitleler yeni bir gençlik kuşağı artık "çapulculuktan" iflah olmayacaktır. İçine girmekte olduğumuz dinlenme dönemi, bu saatten sonra, şu ya da bu vesileyle bozulmaya adaydır. Seçim sonuçlarına sokulması muhtemel hileler bile bu saatten sonra toplumsal patlamalar için gerekçe olmaya yetecektir.

Seçim Hesapları

Seçim dönemine girilmesi, AKP açısından büyük bir şans olarak görülüyor. AKP'nin en büyük güvencesi, şimdiye kadar kendisine oy vermiş olan kendi deyimleri ile "suskun çoğunluk". Gelgelelim bu suskun çoğunluğun bir bölümünün eylemlere fiilen ya da gönülden katıldığını söyleyebiliriz. Diğer taraftan geçmiş yıllarda iyice kemikleşen toplumsal kutuplaşmanın kolay yoldan çözülmesini beklememek gerekir. Dolayısıyla AKP'nin şu haliyle seçimlere yine favori olarak gireceğine kimsenin şüphesi yok. Açıkçası AKP'nin %45-50 arası ile yeniden seçilmesi, ciddi moral bozukluğu yaratacaktır. Ama tarihin hızlandığı bir süreçten geçiyoruz. AKP hem içeride büyük sarsıntı geçirdi, hem ekonomik olarak çok sıkıntılı bir sürece giriyor hem de dış desteği kaybedebileceği bir konjonktür oluşmakta. Yani seçime kadarki zaman çok şeye gebe olabilir. İyiden iyiye güçlenen ekonomik daralma, son baharda krize dönüşürse eylemler, bu sefer yoksulluk ve yolsuzluk teması ile yeniden alevlenecektir ki bu da AKP'nin düşüşü anlamına gelecektir. Bunun dışında AKP'nin oy oranında hatırı sayılır düşüşler de kitle hareketinin motivasyonunu arttıracaktır.

Sonuç

Milyonlar içerisinde binlerce genç, bu radikalleşmenin etkisiyle, daha organize olmak, örgütlü hareket etmek isteyecektir. Buradaki tek adres de sosyalistlerden başkası değildir. Sosyalistlerin dışında kitlelerin örgütlenme ihtiyacını karşılamak anlamında bir alternatif yoktur. Bu arada sosyalistlerin harekete anlamlı katkıları olduğunu ve hâlihazırda gençlik hareketinin ciddi ölçüde dikkatini çektiğini belirtelim. Sosyalist sol, bu akımdan beslenmeyi bilmeli, kadrolar yetiştirmeli ve geçmişten günümüze kendi hatalarından ders çıkararak daha donanımlı hale gelmelidir. Böylelikle bir dahaki sefere boyumuz kısa kalmayacaktır.

Kitleler, bu süreçte korku bariyerlerini aşarak adeta Türkiye tarihini kendi elleriyle ve kanlarıyla yazdılar. Bu, toplumsal bilinç anlamında bir kırılma anıdır. Haziran Günleri'nden sonra hiçbir şeyin eskisi gibi olmayacağını rahatlıkla söyleyebiliriz. Toplum ayağa kalktığına AKP'nin darmadağın olduğu gün gibi ortaya serildi. AKP, yıkılmadı belki ama öyle bir sarsıldı ki bunu gören kitleler yeni bir gençlik kuşağı artık "çapulculuktan" iflah olmayacaktır. İçine girmekte olduğumuz dinlenme dönemi, bu saatten sonra, şu ya da bu vesileyle bozulmaya adaydır.

Haziran Günleri'nin Derinliği Meselesi

Milyonlarca kişinin eylemlere katıldığı Haziran günlerinin esas motivasyonu, kuşkusuz AKP'den kurtulmaktı. Özellikle de ağzından kötü söz eksik olmayan T.Erdoğan da başlıbaşına büyük bir öfke nedeni. Eylemciler sokakları terk etmezken bir yandan da birbirlerine soruyorlardı "ne olacak", "bu iş nereye varacak", "Tayyip'i durdurabilecek miyiz" diye. Gerçekten de bu sorular, dolaylı da olsa bu hareketin sınırının ya da derinliğinin

sorgulanması anlamına geliyor. Bu konuya dair bir perspektif geliştirmeye çalışalım.

Haziran Günleri'nde ayağa kalkan milyonlara burun kıvıran çok oldu. Eylemciler için ulusalcı dendi, orta sınıf dendi. Gerçekten de eylemlerin içerisinde orta sınıf ve ulusalcı katmanlar vardı. Ama tarihi Haziran Günleri'ni basitçe cumhuriyet mitingleri ayarına düşürmeye, endişeli modernlerin tepkiselliği olarak lanse etmeye çalışanlar sadece ve sadece kendilerinin hiçbir işe yaramaz olduğunu ispatladılar.

Oysa Haziran Günleri, bu gibi kötücül kaplara sığmayacak şekilde yeni, özgün, filizlenmekte olan, farklı ve canlı bir tarihsel eğilimi

ifade ediyor. Eylemler, Türkiye'de yeni bir kuşak gençliğin radikalleştiğini ve polisle çatışacak kadar keskinleştiğini ortaya koyuyor. Üniversiteliler, liseliler, varoş gençliği, işsizler bu eylemlerin açıkça bel kemiğini oluşturdu. Türkiye'de bahsini ettiğimiz bu gençlik kuşağı, dünyadaki küresel eğilimlerden bağımsız değil. Taksim'i Tahrir'den ne derecede ayırabilirsiniz? Ya da Wall Street'i İşgal Et Hareketi'nin Haziran direnişini nasıl da etkilediği nereye kadar inkar edilebilir? Wall Street'i İşgal Et Hareketi'nden Tahrir'e, Yunanistan'dan İspanya'ya ve Brezilya'dan Türkiye'ye kadar yeni bir isyan dalgası ile karşı karşıyayız ve Gezi eylemleri bu küresel radikalleşme sürecinin bir parçası olarak kavranmalıdır.

Eylemlerde çok sık karşılaştığımız Guy Fawkes maskeleri bile küresel özgürlükçü etkinin kanıtıdır. Evet keskin bir şekilde ortaya konmalıdır ki Haziran Günleri özgürlükçü bir karakterdedir. Özellikle eylemlerin Türkiye'deki kalbi olan Gezi Parkı'nın yarattığı özgürlükçü ruh değişik ölçülerde tüm Türkiye'de dolaşımdadır. Evet eylemlerde bolca Türk bayrağı gördük, ama ne bekleniyordu ki insanlar birdenbire ellerine kızıl bayrak mı alacaklardı? Kitleler, radikal siyaset sahnesine atıldılar, ölümler verdiler, ağır yaralandılar, bedel ödediler. Görülecek bir hesap var artık. Kısacası kitlelere öğrenmeleri için fırsat tanımak lazım, ama diğer taraftan kitlelerden öğrenmeyi de bilmek gerekiyor. Kürt sorunu gibi bilinç konusunda yüksek bir çığta gerektiren bir konuda bile kitlelerde önemli ilerlemeler oldu. Haziran Günleri, halkların kardeşliğinin nasıl sağlanacağını tıpkı Tekel direnişinde olduğu gibi ortaya koymuştur.

Haziran Günleri, toplumun laik-muhafazakar şeklinde kutuplaştırılmasına da ağır darbeler

Haziran Günleri, kötücül kaplara sığmayacak şekilde yeni, özgün, filizlenmekte olan, farklı ve canlı bir tarihsel eğilimi ifade ediyor. Eylemler, Türkiye'de yeni bir kuşak gençliğin radikalleştiğini ve polisle çatışacak kadar keskinleştiğini ortaya koyuyor. Üniversiteliler, liseliler, varoş gençliği, işsizler bu eylemlerin açıkça bel kemiğini oluşturdu. Türkiye'de bahsini ettiğimiz bu gençlik kuşağı, dünyadaki küresel eğilimlerden bağımsız değil.

indirmiştir. AKP ve RTE, "camide içki içtiler", "türbanlı bir kadına saldırdılar" gibi ipe sapa gelmez karaçalmalarla bu ayrışmaya oynasa da Gezi Parkı'nda kılınan toplu cumalar, birlikte açılan Ramazan iftarları bu ayrışmanın da tükenmekte olduğunu gösterdi. Kısacası Haziran Günleri, Türkiye'nin görünümünü değiştirirken eylemlerden geleceğe umutla bakmamızı sağlayan yeni bir Gezi Ruhu doğmuştur.

Gezi Parkı Eylemlerinin Mantıksal Sonucu

Aslında büyük tepki çekerek eylemleri tetikleyen AKP politikalarını irdelersek eylemlerin mantıksal sonucunun nerelere uzandığını ya da başka bir deyişle eylemlerin potansiyel derinliğinin ne kadar olduğunu hesaplayabiliriz. Bunun için de olayların fitilini ateşleyen Gezi Parkı meselesini ele almamız yeterli olacaktır.

Gezi Parkı direnişi, özünde kentsel alanların sermaye lehine yeniden dönüşümüne verilen bir tepki olarak başladı ve AKP politikalarıyla özdeşleşen her şeye verilen bir tepki olarak yayıldı. Park yok edilecek, yerine AVM'ler, rezidanslar yapılacak... Yurttaşı müşteri olarak gören, zengini daha

zengin yoksulu daha yoksul yapan, azgın piyasacı AKP'nin tüm siyasal pratiğinin aynası son Gezi Parkı saldırısı aslında emperyalist kapitalizmin neoliberal programının uygulanmasından başka birşey değil. Kentsel alanlar ve doğa, sermaye lehine talan edilecek, yoksul halk kent merkezlerinden kenarın kenarına sürülecek... Yani bu oyunda saldırgan neoliberalizm başrollerde bulunuyor. Durum böyle olunca başlangıçta çevre duyarlılığı doğrudan doğruya AKP'nin sebeb-i

varlığıyla ve emperyalist kapitalizmin temel yönelimleriyle çatışma içerisine giriyor.

Bunun dışında AKP'nin Gezi Parkı yerine yapmaya çalıştığı Topçu Kışlası, hükümetin İslamcı duyarlılığını ifade ediyor. Bilindiği gibi bu kışla en dinci Osmanlı padişahı Abdülhamid ile özdeşleşiyordu. Yine üçüncü boğaz köprüsüne Alevi kırımcısı Yavuz'un isminin verilmesi epey manidar. Bütün bunlar ılımlı İslamcı AKP'nin refleksleri iken ılımlı İslamcılığın emperyalist kapitalizmin Ortadoğu'da Müslüman Kardeşler vb eliyle sahneye sürüldüğünü akılda tutmak gerekiyor.

Bunun dışında bir husus daha var, olayları başlatan

Gezi Parkı mücadelesinde. Bu da eylemlerle direnişle mücaleye özdeşleşen Taksim Meydanı'nın yok edilmesidir. Aynı durum, Bahreyn'de eylemlerin kalbi olan İnci Meydanı'nın başına gelmişti. Wall Street'i İşgal Et eylemlerin Tahrir Meydanı'nda İnci Meydanı'ndan

Madrid'deki Del Sol Meydanı'na kadar Taksim ruhu bütün dünyada dolaşımında. Emperyalist kapitalizm ve onun Türkiye'deki sopası AKP'yi asıl tedirgin eden de bu değil mi?

Özetle, bütün Türkiye'yi ayağa kaldıran, adeta toplumsal bir uyanışa

sevk eden Gezi Parkı eylemlerinin mantıksal sonucu, AKP'nin yıkılması hedefini fazla fazla geride bırakmaktadır. Bunu kitlelere göstermek, hedefi emperyalist kapitalist sistemin küresel eğilimleri olduğunu anlatmak bugünün özel görevidir.

Önümüzdeki süreçte emperyalist kapitalist sistemin krizi, dünyada ya da Türkiye'de yeni patlamalara neden olacaktır. Bütün sorunlar neticede emperyalist kapitalist sistemle ilgilidir. Emperyalist kapitalizmin yegane alternatifi olan sosyalizmin yeni radikalleşen gençlik kesimlerine alternatif olarak kendisini göstermesi büyük bir tarihsel atılım anlamına

gelecektir.

Sekterlere gelince onlar hiçbir şeye yaramadıklarını gösteriyorlar. Fazla üstünde durmaya gerek yok.

Bütün Türkiye'yi ayağa kaldıran, adeta toplumsal bir uyanışa sevk eden Gezi Parkı eylemlerinin mantıksal sonucu, AKP'nin yıkılması hedefini fazla fazla geride bırakmaktadır. Bunu kitlelere göstermek, hedefi emperyalist kapitalist sistemin küresel eğilimleri olduğunu anlatmak bugünün özel görevidir.

Haziran Günleri'nde Önderlik Zaafiyeti

Eylemler boyunca iş yerinde, mahallede, eylemlerde, eş dost meclisinde insanlar hep sordu: "AKP'nin iktidardan düşmesi mümkün mü, düşse peki yerine ne gelecek?" Sorular birbirini kovalıyor. Bu sorular önünü göremeyen kitlelerin kaygılarını ifade ediyor. Mücadelenin önünü görememesi sıkıntılı bir duruma işaretler. "Haziran Günleri" de ciddi bir şekilde bu sıkıntıyı yaşadı, yaşıyor. AKP'ye karşı sokağa taşan büyük öfke, milyonları içine

aldı, yeni bir kuşağı radikal eylem sahnesine çekti. Tüm karşı rüzgarlara ve devlet terörüne karşı eylemler, haftalarca sürdü. T.Erdoğan'ın kaba ve saldırgan reflexleri ile vahşi polis saldırılarının kitlelerin motivasyonunu kırmaya yetmedi. Diğer taraftan eylemler sürdükçe belirli zayıf noktalar da netleşmeye başladı.

Her şeyden önce bu hareket bir proleter kalkışma değil, bu yüzden de üretimden gelen yıkıcı kuvvetten mahrum durumda. Neticede protesto hareketlerinin kendi sınırları içerisinde kaldığı sürece her zaman belirli limitleri olacaktır. Mısır ve Tunus'ta da yeni radikal bir gençlik kuşağı, eylemlerin ateşleyici gücündü, ama oralarda diktatörlerin yıkılmasında grev hareketleri belirleyici oldu. Türkiye'de peki, bu saatten sonra örgütlü işçi sınıfı, "Haziran Günleri"nde sahne alabilir mi? Bu konuda ümitli olmak için çok az veriye sahibiz. Mevcut sendikal

bürokrasiye çağrı yapmanın hiçbir anlamı yok, zira en iyi durumda bile mutlak anlamda ölü bir kabuktan farksızlar. Söz gelimi en iyi durumdaki KESK'in hali ortada. Yeni bir gençlik kuşağının patlama yapması gibi işçi sınıfının sahne alması da tabandan yükselen basıncın neticesiyle olacaktır ve bu basınç mevcut bürokratik kabuğu parçalayacaktır. Böyle bir gelişmenin doğal sonuçlarından birisi de işçi sınıfının kendi öz örgütlülüklerini yaratmasıdır. Şu anda işçi sınıfı tabanında henüz böyle bir kaynaşmadan söz etmek pek mümkün gözüküyor.

Haziran Günleri'nin göze çarpan bir diğer sıkıntısı da büyük eylem dalgasının politik ifadelerinin netleşmemiş olmasıdır. Bu haliyle kurulu politik düzlem, yerli yerinde durmaya devam edecektir: AKP-CHP-MHP ve

BDP. Hareketin çoğunluğunun beğenisini kazanan, heyecan yaratan, sembolleşen siyasi parti ya da aktörlerin ortaya çıkamaması, mevcut politik konjonktürün devamına neden olacaktır. Bu da AKP için (aslında CHP için de) en hayırlısıdır. Haziran Günleri'nde en çok öne çıkanlar Halk TV, İhsan Eliaçık, Çarşı vb oldu. Bunlardan İhsan Eliaçık'ın orta ve uzun vadede profiline bir hayli yükseldiği ortadaysa da görüldüğü kadarıyla kendisinin siyasi parti olarak örgütlenmek gibi bir projesi bulunmuyor.

Mücadele sürecinde sosyalist solun

Her şeyden önce bu hareket bir proleter kalkışma değil, bu yüzden de üretimden gelen yıkıcı kuvvetten mahrum durumda. Neticede protesto hareketlerinin kendi sınırları içerisinde kaldığı sürece her zaman belirli limitleri olacaktır.

(başka bir yazıda ele alınması gereken, ortaya serilen bir takım zaaf lar bir yana) geniş halk kitleleri ile arasında ciddi bir mesafenin varlığı dikkat çekti. Uzun gericilik yılları boyunca

Haziran Günleri'nde, karizmatik, popülist ya da demagog düzeyinde bile olsa yeni bir liderliğin ortaya çıkmadığı görülüyor. Bu da hem hareketin gidişatında belirsizliklere yol açıp kitle hareketinin önünü görememesine hem de AKP-CHP-MHP yerleşik politik sistemin devam etmesine neden oluyor. Bundan da en çok karlı çıkan şüphesiz ki AKP oluyor. Belirsizliğin ve yönsüzlüğün ağır bastığı bir ortamda milyonlarca kişilik kitle hareketi yorgun düşüyor ve belirli bir geri çekilme yaşıyor.

derliğin ortaya çıkmadığı görülüyor. Yunanistan'da Syriza, geçtiğimiz yıl (gerçekten öyle olmasa da) taze bir güç şeklinde kitle hareketinin enerjisini arkasına almayı başarmıştı. Sosyalist solun adeta bir fiyasko yaşadığı İtalya'da ise eski bir komedyen, Peppe Grillo, sivri dili, radikal çıkışları, yerleşik politik kalıpları tanımayan tavırları, sağ ve sol söylemden devşirdiği popülist söylemi ve sosyal medyanın desteğiyle büyük çıkış yapmıştı. Grillo seçimlerde elde ettiği %26'lık oyla İtalyan burjuva siyasetinin kilitlemesine yol açmıştı. Mısır da sol Nasırcı Sabahi'den, liberal Baradey'e ve

sosyalist Devrimci Sosyalistler'e kadar belirli çizgiler şekillenebilmişti.

Türkiye'ye döndüğümüzde bu tarz yeni heyecan yaratan aktörlerin ortaya çıkmadığını görüyoruz. Bu da hem hareketin gidişatında belirsizliklere yol açıp kitle hareketinin önünü görememesine hem de AKP-CHP-MHP yerleşik politik sistemin devam etmesine neden oluyor. Bundan da en çok karlı çıkan şüphesiz ki AKP oluyor. Belirsizliğin ve yönsüzlüğün ağır bastığı bir ortamda milyonlarca kişilik kitle hareketi yorgun düşüyor ve belirli bir geri çekilme yaşıyor.

AKP'nin Avantajları

Türkiye'de ise mevcut siyasi aktörler henüz değişmedi. Bu da yılların kutuplaşmasının etkisi ve rakiplerinin zayıflığı nedeniyle AKP'nin toplumsal tabanını konsolide etmesine yardımcı oluyor. AKP, son dönemde kayıplar yaşasa da önemli bir toplumsal desteğe sahip. Yeni bir siyasal heyecan AKP'nin bu desteğini önemli ölçüde geriletebilirdi.

Bunun dışında AKP'den nemalanamayan birkaç özel sermaye grubunu saymazsak sermaye kesimleri iktidarın arkasında. Yönetici sınıf içerisinde gün yüzüne çıkan bir çatlak bulunmuyor. Ordu ve diğer bürokratik katmanlar, tümüyle kontrol altında olduğu için AKP'nin bu konuda da sıkıntısı yok. Türkiye'de bir hayli belirleyici olan medya da neredeyse tümüyle AKP kontrolü altında. Ekonomi de işler pek iyi gitmese de hızlı ve kesin bir çöküş hiç de gerçekçi değil. Bütün bunlar AKP'nin diğer önemli avantajları. AKP, hareketin sönümlenmesini, ülkenin yaklaşan seçim sürecine kilitlemesini ve sandıkta bir kez daha rakiplerini yenmeyi umuyor. Taksim ve Gezi Parkı'ndaki direnişi kırmak istemesinin sebebi direnişin sönümlenmesini hızlandırmaktı. Sokaktaki direnişin yeni bir politik heyecan ve adres bulamaması da kitlelerin önünü görememesine yol açıyor. Diğer taraftan biriken öfke o kadar güçlü ki süreç alev almaya hazır bir kor olarak devam ediyor. Ve bu süreçte öngörülme yenler gerçekleşebilir. Ne de olsa büyük hareketler sürprizlerle doludur.

Sosyalist sol bu sürece hatasıyla sevabıyla katkısını sundu. Önemli izler de bıraktı. Diğer taraftan milyonlarca kişilik bir harekete liderlik etmek sosyalist sol için hiç de gerçekçi bir hedef olmazdı. Zira bunun bir evveliyatı olması gerekirdi. Ne var ki durum bu değil. Ama unutmamak gerekir ki geleceği örme şansını sosyalist solun ellerinde.

Haziran Günleri ve Sosyalistler

Sosyalistler, Haziran Günleri'nin birinci muhatabıdır. Tamam, bu hareket özü itibariyle AKP karşıtı bir harekettir ve kitleler için zorunlu ya da tek adres sosyalistler değildir, fakat

hareketin mantıksal sonucunun sosyalistleri işaret ettiği de inkar edilemez bir gerçek. Neden böyle, açıklamaya çalışalım.

Haziran Günleri, kendiliğinden ve örgütsüz yığınların hareketiydi. Ama neticede siyaset, örgütler (siyaset partiler vd) ve aktörlerle yapılır. Bu anlamda hareketin kendi içerisinden yeni bir siyasi

damar çıkaramadığına şahit olduk. Bir siyasal oluşum, ya da en azından bir figür, bu süreçte öne çıkamadı. Herkes için çekici olan ve genel kamuoyunda yıldızlaşan bir figürün netleşmemesi de Türkiye siyasi hayatının AKP-CHP-MHP (biraz da BDP) şablonunun yerinde kalmasına sebep oldu. Bu durumun AKP'yi olduğu kadar CHP'yi de kurtardığını belirtelim.

Sosyalistlerinse adeta boyu yetmedi. Bu nedenle de sosyalistler adına bir "yıldız" parla-

ma" durumu olmadı. Milyonları kapsayan hareketin yanında sosyalistlerin zayıf kaldığı ortadaydı. Uzun durgunluk yıllarının kitlelerle sosyalist gruplar arasında büyük uçurumlar yarattığı Haziran Günleri'nde belli oldu. Bu uzun gericilik yıllarında kitleler epeyce sağa kaymışlardı. İşçi hareketi neoliberal saldırılar karşısında keskin gerilemeler yaşayıp, örgütsüzlük her yeri sarınca bundan sosyalistler de çok kötü etkilendiler. Kürt sorununda öyle veya böyle şovenizmin karşısında durmuş olan sosyalist sol, şovenizmle zehirlenmiş kamuoyu karşısında ciddi bir yalnızlaşma içerisinde kalmıştı. Burjuva devletin baskı ve cezalarla sosyalist sola göz açtırmama tavrının da altını çizelim. Bütün bunlara sosyalist grupların geçmişten günümüze taşınan ciddi zaafı da eklenince "marjinalleşme" iyice ağırlaşmıştı. Sosyalist gruplar dili, tarzı, yaklaşımları, alışkanlıkları ile toplumun büyük kesimlerinden yabancılaşmış kendisine has bir "çevreydi" adeta.

İşte Haziran Günleri'nin en büyük getirisi, geniş yığınlarla sosyalistler arasındaki mesafeyi kapatmak olacaktır. Sokağa çıkmak, slogan atmak, polisle karşı karşıya gelmek, dayak yemek, barikat kurmak, yeri geldiğinde taş atmak, göz altına alınmak, siyasi mücadeleyi hayatının birinci önceliği yapmak... Radikalizmle ya da marjinallikle özdeşleşen bu gibi hal ve davranışlar, Haziran Günleri boyunca adeta yüz binlerin pratiği oldu. Açıkçası artık bir dava için aktivistlik yapmaya hazır çok geniş kesimler mevcuttur. Elbette ki bu mesafeyi kapatmak için sosyalist sol da kendi üzerine düşeni yapmalı. Bu konulara ayrıca gireceğiz ama şu gerçek ki sosyalistlerle gençler ve emekçiler arasında uzun yıllar içerisinde açılmış olan makas, gözle görülür bir şekilde daraldı ve bu, devrimciler için tarihi bir

Sosyalistler, Haziran Günleri'nin birinci muhatabıdır. Tamam, bu hareket özü itibariyle AKP karşıtı bir harekettir ve kitleler için zorunlu ya da tek adres sosyalistler değildir, fakat hareketin mantıksal sonucunun sosyalistleri işaret ettiği de inkar edilemez bir gerçek.

fırsatın ta kendisidir.

Geniş Kesimler Sola Kaymıştır!

Aslında bahsettiğimiz şey, ülkede net bir sola kayışın var olduğudur. Yani, ibre sosyalistlerden yanadır. Sola kayış doğrultusunda CHP'nin radikalleşen gençlere ilham vermesi ya da onları tatmin etmesi mümkün değil. Doğal olarak sosyalist sol, bu noktada alternatif olarak beliriyor.

Haziran Günleri'nin bir öfke patlaması olarak kalmasını istemeyen kesimler, daha net ve daha radikal hedefler organize etmek isteyeceklerdir.

Bunun anlamı örgütlenme düşüncesinin yaygınlaşacağıdır. Bunun birdenbire bir akın olarak gerçekleşmesini beklememek gerekir. Bu etki kendisini biraz çekingen olarak zaman içerisinde gösterecektir.

Bu örgütlenme ihtiyacının CHP'ye doğru olmayacağı aşikardır. Buradaki adres olan sosyalist solun geniş eylemci kesimlerin dikkatini çektiğini rahatlıkla söyleyebiliriz. Belki sosyalist sol harekete yön vermekten çok uzaktı ama harekete anlamlı katkılar yaptı ve bu anlamda önemli bir bileşen olduğunu herkese gösterdi. Barikatlarda en önde çatışan gruplar sosyalistlerdi. Şehit düşenler de sosyalistlerdi. Hatay'da katledilen Abdullah Cömert'in adı, CHP ya da İP ile geçirilse de sosyal medyada yazdığı "öleceksek devrim için öleceğiz" şiarları Abdöcan'ın da aslında sol-sosyalist bir tandansta olduğunu ortaya koyuyordu. Mücadelede kaybettığımız diğer yiğit insanlar da sosyalist çizginin savunucuları veya örgütleyicileri idi. Kısacası sosyalist solun örgütlü olması, cesareti, atılganlığı ve ideolojik bir perspektifinin olması, ciddi farklar yarattı ve kendisini gösterdi. Bu açıdan sosyalist solun etkisinin boyundan büyük olduğunu belirtelim.

Örgütlenme ihtiyacını duyan kitlelerin sola kaydığını ve radikal fikirlere açık olduğunu belirtmiştik. Hatta kimi durumlar için bariz bir bilinç sıçramasından bahsedebiliriz. Lice'deki katliamdan sonra Kürt sorununda bile belirli kesimlerde bir netleşme yaşandığı göze çarptı. Bunun dışında tüm eylemci kesimlerde ulusal dar kafalılığın büyük darbeler aldığını söyleyebiliriz. Arap Baharı'na burun kıvıran, kendi ulusal gündemleri dışında dünyadaki eylemlerle ilgilenmeyen Türkiye'deki eylemci profili, Haziran Günleri'nin tüm dünyada yankılanmasının ardından ve Brezilya'daki direnişin Türkiye'den esinlenmesinden sonra çok daha fazla enternasyonalist bakış açısına

yaklaşmıştır. Bu yeni eylemci kuşağa Mısır'daki Mursi karşıtı dev eylemler de gösterdi ki aslında küresel bir direnişin içerisindeyiz.

Ulusal dar kafalılık derken bu durum aynı zamanda Türkiye sosyalist solu açısından da geçerli. Bu noktada da sosyalist solun zaafı noktasına geliyoruz. Bunların başında da enternasyonalist perspektifin zayıflığı geliyor.

Eğitimini ve geleneğini çok büyük çoğunlukla Stalinizmden alan sosyalist solun ulusal dar kafalılıkla malul olması öteden beri gelen ve

halen de süren bir handikap. Bu durum çoğu

durumda sosyalist solun Kemalizme yakın olmasıyla da alakalı. Örneğin sosyalist solda

değerlendirildiğinde en kitlesel örgüt durumunda olan TKP'nin en büyük muradının

eylemcilerin Türk bayrağı taşıması olduğu ortaya çıktı. Ulusal bayrağın gök-

lere çıkarılmasının komünist gelenekle taban tabana zıt olduğu kitlelere anlatılmalı, öğretilmeli. Utangaç ulusalcı

TKP ile açık ulusalcı İP'nin eylemlerdeki pozisyonlarıyla kitlelerin

gerisinde kaldıkları gözükte. Kitleler sola kayarken bu kesimler oldukları yere kök salmış vaziyette eylemlerin

özürlükçü ruhuyla kaynaşmadılar ve Türk bayrağı sevinci ya da İstiklal Marşı fetişizmiyle kitlelerin önünde dalga kıran rolü oynadılar.

Bunun dışında, eylemler boyunca sosyalistler içerisindeki kimi oluşumlar, bazı istisnai anlarda polis provokasyonu tuzağına düştüler. Bu dersler çokça konuşuldu, umarız ki gerekli sonuçlar geniş kesimler tarafından çıkarılacaktır. Ayrıca, eylemlere şu ya bu gerekçe ile burun kıvıranlar ya da

kitlelerin geçmekte olduğu aşamaları bahane göstererek eylemlere ulusalcı damgasını vuran oluşumlar da oldu.

Açıkçası, halkın ödediği bedellere saygı ve hayranlık duymayan, bu kadar büyük bir kitle hareketi karşısında coşkuya kapılmayanlardan da devrimci felan olmaz.

Bundan sonrasında sosyalistler umutlu olmak için önemli gerekçelere sahip. Geçmişteki hatalardan ders çıkarılmalı, geciktirilen ideolojik-politik hesaplaşmalar yerine getirilmelidir. Kitleselleşmenin, büyümenin önü açılmıştır. Ama bunun nihai hedefe varması için bahsini ettiğimiz hesaplaşmalar yerine getirilmelidir.

Haziran Günleri'nin en büyük getirisi, geniş yığınlarla sosyalistler arasındaki mesafeyi kapatmak olacaktır. Sokağa çıkmak, slogan atmak, polisle karşı karşıya gelmek, dayak yemek, barikat kurmak, yeri geldiğinde taş atmak, göz altına alınmak, siyasi mücadeleyi hayatının birinci önceliği yapmak... Radikalizmle ya da marjinallikle özdeşleşen bu gibi hal ve davranışlar, Haziran Günleri boyunca adeta yüz binlerin pratiği oldu. Açıkçası artık bir dava için aktivistlik yapmaya hazır çok geniş kesimler mevcuttur.

Haziran Günleri AKP'nin Gücü ve Sınırlarını Gösterdi

Haziran Günleri'nin temel motivasyonu AKP karşıtlığı idi. Bu karşıtlığın mantıksal sonuçları AKP'yi aşarak emperyalist-kapitalist sisteme kadar uzanmaktadır. Burası ayrı bir konu, ama milyonları sokağa döken şey, ilk ve acil tepkiler olarak AKP ve RTE'nin tavrı ve politikalarıydı. Özellikle RTE'nin çıkışları, otoriter tavrı ve gündelik yaşama dair her şeye burnunu sokması, bir tür toplum mühendisliği olarak algılanan muhafazakarlaştırma çabaları, öteden beri büyük bir öfke birikimine yol açmaktaydı ki neticede Türkiye tarihine damgasını vuracak olan büyük bir toplumsal patlama yaşandı.

Neticede AKP ve RTE, Haziran Günleri'nde 11 yıllık iktidarının en büyük sarsıntısını yaşasa da genel çizgisinden hiçbir ödün vermedi

diyebiliriz. Eylemcilere karşı kullanılan dil, yargının göreve çağırılması ve tutuklamaların başlatılması, %50'yi zor tutuyoruz türünden tehditler, göstericileri katleden polis ve eli palalı canilerin korunması ve serbest bırakılması, Taksim Dayanışması'nda öne çıkan TMMOB'nin yetkilerinin bakanlığa devredilmesi, "sünni vatandaşlarım" ifadesinde kendini gösteren mezhepçi ayrımcılık... Bu liste uzatılabilir ama şurası kesin ki AKP cephesinde değişen fazla bir şey yok.

Kürt sorununda da durum aynısı. Bir yandan "çözüm" süreci akamete uğrattılıyor, Kürt illerinin her yerine kalekollar yapılıyor, diğer yandan halkın üzerine gerçek

mermilerle ateş açılıyor... Roboski'nin hasır altı edilmesi ise temel politika olmaya devam ediyor...

AKP'nin Gücü

AKP, yüz binlerce kişinin katıldığı eylemlerle sarsılsa da yerinde durmasını bildi. AKP, devlet terörünü verili konjonktürde tırmandırabileceği maksimum noktaya kadar tırmandırmayı başardı. Bunu acizliğin bir göstergesi olarak görebiliriz, gerçekten de örneğin Gezi Parkı'nı

boşaltmayı başaramadıkları her an büyük bir tedirginlik içerisindeydiler. Ama şu da bir gerçektir ki devlet terörünü ulusal ve uluslararası koşulların mümkün kıldığı en üst seviyeye kadar tırmandırabilmek de başlı başına bir meziyettir. Evvela yere çok sağlam basmayı gerektirir. Polisi, olmadı askeri devreye sokacaksınız; insanları kör edeceksiniz, olmadı öldüreceksiniz; sansürü dayayacaksınız, olmadı yalan ve iftiraya sarılacaksınız;

apaçık katilleri, eli palalıları gözünüz gibi koruyacaksınız ve hala demokrasiden dem vuracaksınız... Ve bütün bu mide bulandırıcı işleri yaparken de sağa sola doğru dağılmayacaksınız...

Peki, AKP bu gücü nereden alıyor? Aslında her şey ortada. Medya çok büyük ölçüde AKP denetiminde. Bu dönemde uygulanan sansür ve oto sansür, kara bir leke olarak tarihteki yerini şimdiden aldı ve hep hatırlanacak. AKP, önceki yıllarda ordudan yargıya bütün bürokrasiyi kontrolü altına almıştı. Bu etmen de son süreçte AKP'nin bir başka gücüydü. Liberal büyük sermaye de ABD ve AB'den biraz cesaret alsın da AKP'nin sermayeye dağıttığı

ballı böreklerin en güzel yerlerini kapıldığından ve de AKP'nin gazabından korktuğundan fazla gıkmı çıkaramadı. Kısacası yönetici sınıf içerisinde ciddi bir çatlak oluşmadı ve bütün bunlar AKP'nin ipleri elinden kaçırmasında etkili oldu. Bütün bunları mümkün kılsana yani AKP'yi hem kendi iç bütünlüğü açısından hem de egemen sınıf içerisinde yarıma olmaması anlamında destekleyense kuşkusuz AKP'nin sahip olduğu güçlü toplumsal tabandan başkası değil. RTE, bu sayede, meydanlarda, TV'lerde her gün gürlmesini sürdürüyor. Liberal büyük sermaye ayrışamıyor, burjuva medya gerçeklere yaklaşmıyor, İslamcı köklere sahip olmayan AKP'lilere cesarete gelemiyor...

Burjuva arenada kimse kaybeden ata oynamak istemez. RTE ise hiç de "kaybedecek at" gibi durmuyor. Halen önümüzdeki seçimlerin mutlak favorisi olduğu konusunda herkes hemfikir. AKP, aslında geçmiş yılların kredisini kullanıyor. Toplumun laik seçkinlerle muhafazakar halk olarak suni bir şekilde kutuplaştırıldığı uzun yılların etkisiyle AKP halen ana gücünü muhafaza etmeyi sürdürüyor. AKP'nin en büyük oy deposu olan kentlerin yoksul, örgütsüz ve muhafazakar kesimlerinin gönlünü çelebilecek yeni bir söylem ve siyasal aktörün bu süreçte ortaya çıkmamış olması, AKP'nin en büyük şansı oldu. CHP ve MHP'nin kolay lokmalar olduğu konusunda hemen herkes hemfikir. Buna ek olarak hiç dinmeyen bir ekonomik başarı propagandasının getirdiği karizmanın üstünün henüz çizilmemesi de yoksul, örgütsüz ve muhafazakar kesimlerde AKP'ye verilen desteğin hala canlı olmasını mümkün kılıyor.

AKP'nin Sınırları

Diğer taraftan Haziran Günleri, AKP'nin sınırlarını da ortaya çıkardı. Bir kere AKP, statüko karşıtlığı ve demokrasi martavalları ile inşa ettiği, sol liberal entelektüllerin yoğun şekilde desteklediği söylemsel üstünlüğünü kaybetti. Türkiye ekonomisinin yanı sıra demokrasisine de çağ atlatan "ileri demokrat" AKP imajı yerle bir oldu. Bu imaj, merkez sağ ve liberallerin yanı sıra, Kürt kesimler ve hatta sol unsurların içerisine uzananacak şekilde AKP hegemonyasının genişlemesini beraberinde getiriyordu. Ama Gezi ile başlayan ayaklanmalar ve AKP'nin yoğun polis ve devlet terörü ile olayları bastırmaya kalkışması, bütün demokrasi martavallarını darmadağın etti. RTE, çıplak devlet terörü ile ayakta duran bir diktatörden farksızdı. Tüm dünyada karizma yerle bir oldu. İçeride ise AKP giderek kendi muhafazakar sağ - İslamcı sağ kabuğuna doğru geri çekilmek zorunda kaldı. Bu anlamda uzun yıllar boyu tesis edilmiş hegemonya kısa sürede dağıldı. AKP'nin toplumu muhafazakarlaştırma projesinin sert kayaya tosladığı da ortaya çıkmış oldu. Toplumun en dinamik kesimleri, kent merkezleri, üniversite ve lise öğrencileri, okuyup yazanlar, beyaz yakalı işçi sınıfı, korku bariyerlerini aşarak sokak mücadelesi sahasına indiği için ve bu sahayı bir

daha kolay kolay terk etmeyeceği için AKP'nin özgürlükler ve demokrasi üzerinden hegemonyasını yeniden inşa etmesi bir hayli zor gözüküyor. Aynı şekilde AKP'nin söylemini üzerine inşa ettiği "mazlum" ve "mağdur" edebiyatları da artık mutlak anlamda kullanılamaz durumda. AKP'nin şimdiki imajı, yeni elitlerin muktedirliği, zorbalığı ve zenginliği üzerine baştan inşa ediliyor, hem de sokakta kanını döken halk tarafından...

AKP'nin en büyük avantajı, toplumun kamplara bölünerek kutuplaşması idi. En bariz kamplaşma, laik elitlerle muhafazakar yurdum insanı kutuplaşması ile Türk-Kürt ayrışması idi. İnsanların siyasi tercihleri de bu kutuplaşma ekseninde şekilleniyor ve en büyük dilim AKP'ye düşüyordu. Kürt domokratları BDP'yi tercih ederken, Kürt düşmanlığı üzerinden beslenen MHP belirli sınırları geçemiyor, CHP ise Aleviler ile kentli eğitilmiş hali vakti yerinde kesimlere sıkıştıyordu. Geriye kalan geniş kesimler AKP için kolay lokma oluyordu. Haziran Günleri, bu kutuplaşmanın hem içerisindeydi hem de bunu aşma eğilimini de içerisinde barındırıyordu. Bir kere hareketin özgürlükçü yanı geniş gençlik kesimlerini kendisine çekiyordu. Gezi eylemlerinde toplu Cuma namazları kılındı, halen birlikte iftar sofraları kuruluyor. Elinde BDP ve Türk bayrakları olan iki genç polisten birlikte kaçarken görüntüleniyor, Lice ile dayanışma eylem-

ABD merkez bankası önümüzdeki süreçte parasal genişleme politikasının terk edileceğini açıklayınca Türkiye'nin sıcak paraya dayalı büyüme stratejisi tıkanmış oldu. Bunun anlamı önümüzdeki süreçte ekonomik büyümenin hızla düşeceği, döviz fiyatları, faizler, enflasyon ve işsizliğin artacağıdır. Küçük ve orta ölçekli sermayede iflaslar kaçınılmaz hale gelecek ve AKP'nin pembe tabloları kararacaktır. İşte bu noktada sonbahardan itibaren eylemlerin daha fazla sınıf merkezli mesleklere odaklanacağı, işsizlik ve pahalılığa karşı daha geniş kesimlerin desteğinin elde edileceği bir döneme girilebilir. İşte bu noktada da "Bu daha başlangıç mücadeleye devam" sloganı gerçek anlamına kavuşacaktır.

leri örgütleniyor. Yani eylemler, kestirmeden statükocu elitlerin ya da "endişeli modernlerin" bir reaksiyonu olarak yaftalanamaz. Aksine toplumdaki kutuplaşmaları aşan, birleştiren ya da böyle bir eğilimi içerisinde barındıran yeni bir süreçten bahsediyoruz. Ulusalcıların etkisi çok anlatıldı ve bu noktadan Gezi eylemlerine saldırıldı, hem de çok fazla. Ama bir kere bu süreç ulusalcıları çok çok aşılıyor, ikincisi de eylemler içerisinde sosyalistlerin de ciddi bir katkısı var. En büyük bedeli ödeyenin sosyalist sol olduğunu kimse yadsıyamaz. Bu da gelecek adına çok önemli ve inkar edilemeyecek bir veridir.

AKP'nin Üzerine Bastığı Uluslararası Siyaset ve Ekonomik Düzlem Çözülüyor

Eylemlerde sınıf eksenli taleplerin gerilerde kalması, çok kritik bir noktaya işaret ediyor. AKP'nin oy deposu yoksul ve muhafazakar

emekçilerin sürece olan katkısı ve desteklerini sağlayacak olan şey de bu durumun aşılmasıdır. Diğer taraftan işte bu noktada AKP'yi sıkıştıracak olan başka bir alana geliyoruz. AKP'yi ihya eden küresel ekonominin rüz-

garları tersine dönmüş durumda. AKP'nin 11 yıllık büyüme ortalamasının pek de matah bir şey olmadığı, cumhuriyet tarihinin 60 yıllık ortalamasını ancak tutturulduğu biliniyor, ama yine de 1990'ların acı reçetelerini ve kırılmalarını deneyimlemiş olan kamuoyu için AKP'nin büyüme performansı tatmin edici olabiliyor. İşte bu noktada sürekli artan bir ithalatla büyüyen ve bu yüzden büyük dış açıklar veren Türkiye ekonomisi için mayıs ayından itibaren kötü haberler gelmekte. ABD, 2008'den beri ekonomik yavaşlamayı toparlamak için trilyonlarca dolarlık bir parasal genişleme politikası izlemişti. Bu sıcak paranın bir kısmı da değerlendirilmek için Türkiye'ye geliyordu. Bu da Türkiye ekonomisinin büyüyen döviz açığının çevrilmesini mümkün kılıyordu. Ama ABD merkez bankası önümüzdeki süreçte parasal genişleme politikasının terk edileceğini açıklayınca Türkiye'nin sıcak paraya dayalı büyüme stratejisi tıkanmış oldu. Bunun anlamı önümüzdeki süreçte ekonomik büyümenin hızla düşeceği, döviz fiyatları, faizler, enflasyon ve işsizliğin artacağıdır. Küçük ve orta ölçekli sermayede iflaslar kaçınılmaz hale gelecek ve AKP'nin pembe tabloları kararacaktır. İşte bu noktada

sonbahardan itibaren eylemlerin daha fazla sınıf merkezli meselelere odaklanacağı, işsizlik ve pahalılığa karşı daha geniş kesimlerin desteğinin elde edileceği bir döneme girilebilir. İşte bu noktada da "Bu daha başlangıç mücadeleye devam" sloganı gerçek anlamına kavuşacaktır. Eğer bu senaryo gerçekleşirse AKP'nin Haziran'da arkasında tutabildiği sınıfsal blok ve hatta kendi iç yapısı parçalanmaya yüz tutacaktır.

AKP'nin surlarında açılan en büyük deliklerden birisi de uluslararası siyasetle ilgilidir. Tıkanma kendisini ilk olarak Suriye'de göstermiştir. AKP tüm gücüyle tamamen angaje olarak girdiği Suriye iç savaşından yenilgiyle çıkmıştır.

İki saatte Şam'a gireriz

Yeni kuşağın özgürlükçü eylemleri ile bütün kimyası bozulan, savunma durumuna itilen, sağcı otoriter kabuğuna çekilen AKP, diğer yandan yaklaşan ekonomik krizin kendisini titreten nefesini ensesinde hissetmeye başladı, bir yandan da uluslararası arenada terk edilebilir bir duruma düştü. Seçimlere çok az kaldı dense de bu kısa zamana çok şey sığacak gibi.

diyenler gülünç duruma düşmüştür. Reyhanlı katliamı adeta bu tükenişin ilanı olmuştur. Hesaba göre Suriye'de laik milliyetçi Baas rejimi düşecek ve ılımlı İslamcı Müslüman Kardeşler Libya'da olduğu gibi iktidara yürüyecekti. Ne var ki bu proje tutmadı. Ardından ılımlı İslam'ın AKP ile beraber kalesi olan Müslüman Kardeşler, Mısır'da mutlak bir hezimet yaşadı. Mursi, tarihin en büyük gösterileri eşliğinde ordunun hamlesiyle iktidardan düştü. Darbe tartışmaları bir yana Müslüman Kardeşler'i

devirmek için sokağa çıkan on milyonlarca gösterici, 3 hafta gibi kısa bir sürede toplanan 22 milyon dilekçe, ılımlı İslam'ın bitişini mutlak anlamda ispatladı. İlimli İslamcılar pek de demokrat olmadıklarını kitleler de test etti. Bundan gerekli sonucu ilk çıkararlardan birisinin ılımlı İslam'ın hamisi ABD olduğuna şüphe yok. Mursi'nin eylemlerdeki lakabı "yeni firavun"du, RTE'nin adı da Haziran Günleri'nde "diktatör"e çıkmıştı. Bu benzerlik gerçekten çarpıcı. Bu bir yana şurası kesin ki AKP'nin rol modeli olduğu ılımlı İslamcılık yolun sonuna geldi. Emperyalizmin ılımlı İslam aşısı tutmadı. Kısacası AKP'nin emperyalist siyasetteki yıldızı söndü gitti. AKP şu dönemde hiçbir zaman olmadığı kadar satışa getirilmeye, yüz üstü bırakılmaya açık durumda. Yeni kuşağın özgürlükçü eylemleri ile bütün kimyası bozulan, savunma durumuna itilen, sağcı otoriter kabuğuna çekilen AKP, diğer yandan yaklaşan ekonomik krizin kendisini titreten nefesini en-sesinde hissetmeye başladı, bir yandan da uluslararası arenada terk edilebilir bir duruma düştü. Seçimlere çok az kaldı dense de bu kısa zamana çok şey sığacak gibi.

Haziran Günleri ve Devrimci Yenilgicilik

ABD ve baştetikçisi AKP iktidarı, Esad rejimini devirmeyi başarsaydı Türkiye'de Haziran fırtınası patlak verir miydi? Hemen söyleyelim, vermezdi. Bir Yavuz edasıyla modern fetihler yapan RTE, kuşkusuz ki içeride olabildiğince güçlenecek ve popüleritesini arttıracaktı. Bu da içerideki muhalefetin bir patlamaya dönüşmesini büyük oranda engelleyecekti. Ama evdeki hesap çarşıya uymayınca içeride biriken enerji büyük bir sosyal patlamaya dönüştü...

Türkiye tarihi için her anlamda bir dönüm noktası olacak olan Haziran Günleri'nin sonuçlarını çıkarmaya devam ediyoruz. Bu derslerden birisi de kendi devletinin yürüttüğü emperyalist saldırganlık karşısında emekçi sınıfların çıkarının hangi politik tutumdan geçtiği ile alakalıdır. Yani kendi devletinin emperyalist politikası karşısında devrimci Marksistler ve ileri işçiler nasıl bir pozisyon almalıdırlar? Cevaplanması gereken soru budur.

Bunun Haziran Günleri ile alakası nedir peki? Bu konu, AKP'nin Suriye konusunda izlediği kana susamış dış siyasetle doğrudan ilgilidir.

AKP iktidarının Suriye karşısında izlediği emperyalist saldırganlığın büyük kitle ayaklanmalarına giden yolda, bardağın taşmasına neden olan meselelerden birisi olduğu aşikâr. Özellikle, Reyhanlı katliamı, tüm Türkiye'de infiale yol açarak AKP dış politikasının Türkiye halkının büyük çoğunluğu tarafından mahkûm edilmesine yol açmıştı. RTE'nin Alevi düşmanı mezhepçi çizgisi ve en bariz olarak Suriye konusunda kendisini gösteren, kör

ABD ve baştetikçisi AKP iktidarı, Esad rejimini devirmeyi başarsaydı Türkiye'de Haziran fırtınası patlak verir miydi? Hemen söyleyelim, vermezdi. Bir Yavuz edasıyla modern fetihler yapan RTE, kuşkusuz ki içeride olabildiğince güçlenecek ve popüleritesini arttıracaktı. Bu da içerideki muhalefetin bir patlamaya dönüşmesini büyük oranda engelleyecekti. Ama evdeki hesap çarşıya uymayınca içeride biriken enerji büyük bir sosyal patlamaya dönüştü...

bıçakla adam doğrayan fanatik İslamcı cellatlara Türkiye'nin hamilik yapması, geniş halk kesimlerinde öfkeye yol açmıştı.

Eğer AKP, izlediği korkunç dış politikasında amaçlarına ulaşıyorsa, yani Suriye'de rejim değişikliğinin hamiliğinde başarılı olsaydı, açık ki Haziran Günleri yaşanmayacaktı. Ortadoğu'nun efesi ve Osmanlı'nın devamcısı pozlarında,

Yavuz'un fetihlerine öykünen ve Suriye zaferi ile bunu canlandırmaya çalışan RTE, Esad'ı düşürmeyi başarsaydı kuşkusuz ki içeride ve dışarıda çok güçlenecekti.

Lenin ve Devrimci Yenilgicilik

Bu noktada şu temel sonuca varmamız gerekiyor. Egemen sınıfın dışarıdaki maceralarında kaybetmesi, onları zayıflatacağından hatta kimi durumlarda bir kriz duru-

mu yaratacağından devrimciler tarafından istenen bir durum olmalıdır. Egemen sınıfın zaferleri ise mevcut sistemi güçlendirmekten başka bir şeye yaramayacaktır. Bu, Türkiye için sadece Suriye konusu ile alakalı değildir. Türkiye'nin geçmişte Kuzey Irak, Yunanistan ya da Ermenistan'a yönelik agresif dış politikasında da aynı durum geçerliydi.

Devrimci yenilgicilik tutumu Lenin tarafından geliştirilmişti. Lenin, 1. Dünya Savaşından Çarlık Rusya'sının zaferle çıkması durumunda yaklaşmakta olan devrimin çok uzun yıllar için öteleneyeceğinin farkındaydı. Çarlık rejimi, emekçileri yurtsever ajitasyonla kendisine bağlamaya çalışıyordu. Aynısını Avrupalı kapitalistler de yapmaktaydı. Lenin ve Bolşeviklerin aksine Avrupa'daki sosyalist hareketin ana eğilimi yurtseverlikten yanaydı. Böyle olunca 2. Enternasyonal fiilen çöktü, işçi hareketi büyük bir kriz içerisine yuvarlandı. Sözde 'sosyalist' partiler, işçileri ana vatan savunmasına çağırıyorlardı. Bu duruma şiddetle karşı çıkan Lenin ise sadece savaş karşıtı bir tutumla yetinmek derdinde değildi. Durumu bütün çıplaklığıyla ortaya koydu: "Emperyalist savaşta, ya Rusya'nın zaferi ve işçilerin yenilgisi; ya da Rusya'nın yenilgisi ve işçilerin devrimci zaferi!". Formülasyon bu şekilde olunca Lenin, en sert vurguyu yaptı ve Çarlığın savaşı kaybetmesini istedi. Bir dönem özellikle öne çıkarılan devrimci yenilgicilik politikasıyla Lenin sınıfın öncü kesimlerini yurtseverliğe karşı keskinleştiriyordu. Bu politikanın amacı açıktı: Ava giden avlanacak, emperyalist savaş, iç savaşa çevrilecekti. Gerçekten de ilk ayların vatansever rüzgarları savaşın ağırlığı ile giderek yavaşladı. Cephede yaşanan bozgunlar ve savaşın bütün yükünün emekçilere yüklenmesi 1917'de rejimin sonunu hazırlayacaktı. 1. Dünya savaşında kaybeden bütün ülkeler devrime sürüklendiler.

Benzer bir durumu, elbette ki her anlamda çok daha ufağını, AKP iktidarının Suriye macerasında yaşadık. AKP, Suriye konusunda gözü dönmüş, mezhepçi, fetihçi, ABD'ci bir politika izledi. Türkiye, Suriye'deki iç savaşta cephe gerisi haline getirildi. Bu macerada zafer ya da yenilgi sınıf mücadelesinin seyrini belirleyecekti. Ve nitekim öyle de oldu. Haziran

fırtınası patlak verdi.

Bunun dışında Mısır'daki durum da yine çok öğretici. Mısır'da iktidara gelen Mursi ve Müslüman Kardeşler, tıpkı AKP ve RTE gibi Suriye'de yürütülen iç savaşta ABD önderliğindeki koalisyonun tetikçilerinden birisiydi. Buna göre Esad gidecek ve yerine Libya'da olduğu gibi Müslüman Kardeşler geçecekti. Ne var ki planlar tutmadı ve toplumun bizdeki kadar ku-tuplaşmamış olduğu Mısır'da tarihin en büyük gösterileri eşliğinde Mursi ve İhvan devrildi. Eğer emperyalist proje tutmuş olsaydı yani Suriye'de de Müslüman Kardeşler iktidara gelmiş olsaydı, ılımlı İslam projesi yoluna devam edecekti. Bu da Mısır'da Müslüman Kardeşler'in iktidarını perçinlemesi anlamına gelecekti.

Sonuç

Dünya solunda ve Türkiye'deki bir takım 'sol' unsurlarda "demokrasıcılık" zokasını yutan kesimler bulunuyor. Demokrasi ve özgürlük martavalları, emperyalist saldırganlığın en önemli kisvesi durumunda. Irak'a özgürlük getirmek isteyenlerin yüz binlerce insanı katlettiğini gördükten sonra, Libya ve Suriye'de de aynı masala inanarak emperyalist müdahaleye öyle veya böyle destek olanlar, bir yandan kendi devletlerinin emperyalist politikasıyla işbirlikleri yaptıklarının farkındalar mı? Bu şekil bir devrimcilik türü olabilir mi? Suriye konusunda öyle veya böyle RTE ile aynı noktaya gelenler, pozisyonlarına bir de Haziran Günleri ışığında bakmalıdırlar. Zira bunlar aynı zamanda Haziran fırtınasına büyük alkış tutuyorlar. O zaman tarihten ve RTE'nin Suriye yenilgisinin bir şekilde sonucu olan Haziran Günleri'nden gerekli sonucu çıkarmalıdırlar.

Egemen sınıfın dışarıdaki maceralarında kaybetmesi, onları zayıflatacağından hatta kimi durumlarda bir kriz durumu yaratacağından devrimciler tarafından istenen bir durum olmalıdır. Egemen sınıfın zaferleri ise mevcut sistemi güçlendirmekten başka bir şeye yaramayacaktır. Bu, Türkiye için sadece Suriye konusu ile alakalı değildir. Türkiye'nin geçmişte Kuzey Irak, Yunanistan ya da Ermenistan'a yönelik agresif dış politikasında da aynı durum geçerliydi.

Haziran Günleri ve Kürt Ulusal Hareketi

Gezi Parkı'ndan başlayan alevler ülkeyi sardığında Kürt ulusal hareketi ve temsilcileri oldukça çelişkili bir duruma düştüler. Sırrı Süreyya Önder, ilk günlerde Gezi Parkı direnişinin en ön saflarındaysa da daha sonraları BDP Eş Genel Başkanı Demirtaş'tan gelen açıklamalar, Kürt ulusal hareketinin eylemlere dair olumlu düşünceler içerisinde olmadığını net bir şekilde ifade edecekti.

Türkiye tarihi açısından önemli Haziran Günleri ne yazık ki Kürt ulusal hareketi tarafından yanlış değerlendirilmiştir. Genel bakış, eylemci kitlelerin ulusalcı-şovenist ve Kürt düşmanı olduğu yönündeydi. Nitekim AKP ve BDP'nin domine ettiği Kürdistan'da eylemlerin hemen hemen hiç yaşanmaması, Haziran Günleri'ne dair şüphelerin Kürt ulusal hareketinin tabanında da paylaşıldığını gösteriyordu. Bu konuda neredeyse tek istisnanın yaygın sol ve sosyalist tabana sahip olan Dersim olması tesadüfi değildi. Bu noktada eklemek gerekir ki Kürt gençliği ve emekçilerinin sol kanadının her şeye rağmen Haziran Direnişi'ne belirli bir sempati duyduğu ve katılım gösterdiği de bir gerçektir.

Eylemlerin sahip olduğu büyük meşruiyet ve toplumsal destek, Kürt ulusal hareketini durumu toparlamak yönünde demeçler vermeye zorladı. Neticede Öcalan'ın eylemcileri selamladığı haberleri geldi. Bunun ardından da daha önce ulusalcı ve şoven denen eylemlere Öcalan resimlerinin olduğu bayraklar getirildi. Bu da eylem alanlarında kimi ulusalcı gruplarla ufak tefek sürtüşmelere yol açsa da eylemlerdeki BDP varlığının özellikle de hareketin kalbi olan İstanbul'da genel olarak kanıksandığını söyleyebiliriz.

Kürt ulusal hareketini böyle inişli çıkışlı ama neticede

bariz bir mesafeli tutum içerisinde sokağa sokan nedir? Buna yol açan Haziran Günleri'nin AKP ile olan müzakere sürecini tehlikeye sokması şüphesidir. Bu şüphe de haklılık payı da bulunmaktadır. Zira, Kürt ulusal hareketi devletle tarihi pazarlıklar yürütmektedir ve bu çerçevede binlerce gerilla sınırın diğer tarafına geçmektedir. Kürt ulusal hareketi açısından bu kadar büyük önemdeki bir süreçte evvela karşı tarafta yani devlet tarafında güçlü bir iradenin olması gerekmektedir. Bu irade de T.Erdoğan'dan başkası değildir. Gelgelelim Haziran depremi, T.Erdoğan'ı yerinden edemese de zayıflatmaktadır. Zayıf bir RTE ise hele 2014 seçim arifesinde Kürt sorununda ciddi adımlar atamaz. İşte bu durum Kürt ulusal hareketini zora sokmaktadır. Bu yüzden de Haziran Günleri'ne bir hayli şüpheli bakışları vardır.

Ulusalcılar - Özgürlükçüler
Eylemlerin temel motivasyonunun AKP karşıtlığı olduğu bellidir. Kitleler AKP ve RTE'yi yasakçı, diktatör, baskıcı vb şekillerde kodlarken ve karşılarında gaddar bir devlet terörü bulurken ister istemez kendilerini de özgürlükçü olarak tarifleyeceklerdir. Bu açıdan da karşımızda Cumhuriyet

*Kitleler sola kaymaktadır.
Ulusalcığın etkisindeki ellerinde
Türk bayrağı olan kitleler bir yandan da solun sembolü saydıkları "zafer işareti" yapmaktadır. Bu, kitlelerin politik bilincindeki çelişkileri gösterse de bahsini ettiğimiz çelişki, kitlelerin ileriye doğru ilerlemeleri ile mümkün olmuştur.
Kitlelerin daha da ileri gitmesi, zaman meselesidir ve bunun için mücadelenin sürmesi şarttır. Bugün için doğru tavır ne kitlelerin mevcut geriliğine tepeden bakarak burun kıvrırmak, ne de bu geri bilince uyum sağlamaktır.*

Mitingleri'nden bambaşka bir profil bulunmaktadır. Cumhuriyet Mitingleri, ordunun müdahalesine, yargının yasaklarına güvenirken, katılımcıların yaş ortalaması 40'ın üzerindedir ve esas olarak çok dar görüşlüydü. Haziran Günleri ise dinamosu gençlik olan popüler bir halk hareketine dönüştü. Özgürlükçü bir damara sahip ve çoğulcu bir karakterde. Kesinlikle dar laikçi ve ulusalcı şekilde damgalanamaz. Bunu her kim yapmaya kalkarsa büyük bir çarpıtma içerisinde.

Kitleler sola kaymaktadır. Ulusalcığın etkisindeki

ellerinde Türk bayrağı olan kitleler bir yandan da solun sembolü saydıkları "zafer işareti" yapmaktadır. Bu, kitlelerin politik bilincindeki çelişkileri gösterse de bahsini ettiğimiz çelişki, kitlelerin ileriye doğru ilerlemeleri ile mümkün olmuştur. Kitlelerin daha da ileri gitmesi, zaman meselesidir ve bunun için mücadelenin sürmesi şarttır. "Türk bayrağı nihayet doğru ellere geçti" diyen TKP gibi sol-şovenist unsurlar, kitlelerin gerisine düştüklerini gösterebilir de diğer taraftan Türk bayrağı karşısında alerjik olmaya gerek yoktur. Kitlelerin birden bire ellerinde kızıl bayrakla yürümesini bekleyemezsiniz. Böyle olması temel gayemiz, ama bunun için kitlelerin çok daha fazla sola kayması gerekiyor. Bugün için doğru tavır ne kitlelerin mevcut geriliğine tepeden bakarak burun kıvrılmak, ne de bu geri bilince uyum sağlamaktır. Vargüçle kitlesel radikalizmin içerisinde olmak ve kitleleri ileriye çekmek zorundayız.

Kürt ulusal hareketi, belki kısa ve orta vadede devletle olan pazarlık sürecinde, Haziran Günleri'nin RTE'nin elini zayıflatması sebebi ile bir takım handikaplarla karşılaşabilir, ama AKP ile halkların kardeşliğinin nereye kadar mümkün olduğu da hesaba katılmalıdır. AKP'nin samimiyetine ne kadar güvenilebilir ki? Ne de olsa AKP'nin 11 yıllık iktidar deneyimi ortada duruyor.

Diğer taraftan Haziran Günleri'nin açtığı özgürlükçü damar, halkların kardeşleşmesi için büyük umutlar yaratmaktadır. Bu açıdan S.S. Önder'in eylemlerin ilk günlerindeki direngen tavrı geniş halk kesimlerinden büyük sempatiyle karşılanmıştır. Ne yazık ki sonradan gelen olumsuz değerlendirmeler hayal kırıklığı olmuştur. Kürt dostlarımız, Haziran Günleri'ni halkların kardeşliği için ileriye doğru atılmış, özgürlükçü, iyimser bir adım olarak görmeli ve hareketin durulması için değil ilerlemesi için çaba harcamalıdır.

Çatışmaların Yeniden Başlama İhtimali Güçleniyor

Temmuz ayının ortaları geride kalırken hiç de şaşırtıcı olmayan bir şekilde AKP müzakere sürecini yokuşa sürmeye devam ediyor. Gerillalar sınır dışına çıkarken AKP iktidarı, Kürt ulusal hareketinin istediği hiçbir düzenlemeyi gerçekleştirilmedi. AKP, süreci sabote ederken ortada aldatma ve oyalama taktiğinden başka bir şey yok. Kürt kırsalına "kalekollar" yapıyor, protestoların üstüne gerçek mermilerle ateş açılıyor, insanlar katlediliyor... Çatışmaların başlamaması için herşey yine Kürt ulusal hareketinin sabrına ve alttan almasına bağlı. Bu konuda Öcalan'ın tavrı belirleyici olacaktır. Zaman ilerledikçe sınırların gerildiği açık. Kürt ulusal hareketi de iktidar üzerinde basınç oluşturmak için zaman zaman adeta pazularını şişirse de AKP'nin hiç de acelesinin olmadığı ortada.

AKP Haziran Günleri'nden Ne Sonuç Çıkarmı?

AKP'nin Kürt sorununda müzakere masasına oturuyorsa bu, TC devlet politikasıdır. Başka bir parti iktidarda

olsaydı da benzer bir çizgi tutturmak zorunda kalacaktı. Zira, Kürt ulusal hareketi, direngenliği ile başka bir devlet politikasını tarihten silmiştir. AKP de zaman zaman KCK operasyonlarında olduğu gibi savaş politikasına geçiş yapsa da çatışmaların altında kalan taraf olmuştur.

Meselenin diğer bir yüzü de Kürt sorunundaki açılım çizgisinin AKP'nin demokratlık üzerinden kurduğu hegemonyanın bel kemiğini oluşturmasıdır. AKP bu çizgisi sayesinde liberal aydınları, kimi Kürt aydınlarını ve hatta sol içerisinden kimi unsurları öyle ya da böyle peşine takabilmiştir.

Ama zaman ilerledikçe işin rengi değişmeye başladı. Özellikle Haziran Günleri, AKP'nin bahsini ettiğimiz hegemonyasını tümenden gerilettiler. Bunun dışında şu da ortaya çıktı ki eğer

Kürdistan'da çatışmalar kesilirse geniş ve birleşik bir halk hareketi, AKP'nin karşısına dikilmektedir. Ya da tersinden söyleyecek olursak Kürt illerinde gencecik insanlar ölmeye devam etseydi Gezi Parkı eylemleri ne kadar yaygınlaşabilirdi?

İşte, AKP bu durumun farkındadır ve Kürt ulusal hareketi ile iplerin gerilmesinden karlı çıkacağını düşünmektedir. Ne de olsa RTE'nin şu anki en büyük konsantrasyonu yaklaşan seçimlerdir. Bu açıdan toplumsal muhalefetin gerilemesi ve geçmiş yılların eski atmosferine dönülmesi AKP'nin işine gelmektedir. Gelecek için de durum budur. AKP, Kürt illerinde çatışmalar durulursa batıda isyanlarla sarsılacağını görmüştür. Bu isyanlara bir de Kürt halkı katılırsa AKP'nin yolun sonuna geleceği aşıkardır. Bu yüzden de AKP çatışmasızlık ortamının kendisine iyi gelmeyeceğini görmüştür.

Haziran Günleri'nin açtığı özgürlükçü damar, halkların kardeşleşmesi için büyük umutlar yaratmaktadır. Bu açıdan S.S. Önder'in eylemlerin ilk günlerindeki direngen tavrı geniş halk kesimlerinden büyük sempatiyle karşılanmıştır. Ne yazık ki sonradan gelen olumsuz değerlendirmeler hayal kırıklığı olmuştur. Kürt dostlarımız, Haziran Günleri'ni halkların kardeşliği için ileriye doğru atılmış, özgürlükçü, iyimser bir adım olarak görmeli ve hareketin durulması için değil ilerlemesi için çaba harcamalıdır.

V.U. Arslan

Haziran Günleri ve Gençlik

Haziran direnişi tartışmaları sırasında en çok dile getirilen meselelerden birisi de benim de içinde bulunduğum kuşak olan 90 sonrası doğan gençliğin, hem eylemlere sayısal katılımıyla belirleyici bir rol oynadığı, hem de eylemlerin yaratıcılığı ve içeriği konusunda bir damga vurduğunu.

Eylemlere 90 kuşağının damga vurduğu çokça söylendi. Ancak ne bu kuşak üzerine, ne de genel olarak 'kuşaklar ve eylemlilik' konusu üzerine kapsamlı bir şeyler yazılıp çizilmedi. Ufak tefek yazılan şeyler olsa da yazıları yazanların 90 kuşağına dışarıdan bakan ve onları anlamaya çalışan bir tarzda olması kaçınılmaz oldu. 90 kuşağından birisi olarak bu yazıyı kaleme alıyor oluşumun bu açıdan da anlamlı olduğunu düşünüyorum. Amacımsa bu tartışmaya bir nebze olsun katkı sunmak. Yazıda kısaca bu kuşağı tarif etmeye çabası gütsen de esas olarak 'direniş kuşakları' konusu üzerinde durulacak.

Bir dönemin eylemlerinde, o dönemin gençlik kuşaklarının motor gücü oynuyor olması sürpriz değil. Gençlik, toplumun duyarlı, atak ve mücadeleci bir kesimdir. Dolayısıyla eylemlerin ruhunu anlamanın yollarından birinin dönemin kuşaklarını anlamaktan geçtiğini düşünüyorum. Bugün tüm dünyadaki, gerek doğrudan anti-kapitalist, gerekse doğrudan bunu hedef tahtasına koymasa da genel anlamda 'özgürlükçü' olarak nitelendirebileceğimiz hareketlerin motor gücünü her yerde gençlik oluşturuyor. Yani 90 kuşağı dediğimiz şey aslında küresel bir kuşak, tıpkı 68 kuşağı gibi. Peki, Türkiye'deki hareket ne ölçüde Avrupa'ya ya da occupy (işgal et) hareketlerine, ne ölçüde Arap coğrafyasındaki hareketlere ne ölçüde 1968'e benziyor. Bu yazıda bunları da tartışacağız. İlk olarak Haziran direnişinde gençliğin nerede durduğu tartışması ile başlayalım. Bolsevik.org'da yayın

lanan 'Haziran Günlerinin Derinliği Meselesi' başlıklı yazıda, Haziran direnişinin sınıfsal karakteri tartışılırken bunu orta sınıf eylemleri olarak gören anlayışa yönelik eleştiriler sırasında şöyle deniyor. "Hareketi belirli bir şablona oturtmaya çalışmak anlamsız, ama bir isim vermeye çalışacak olursak bunun adının bir gençlik hareketi olduğunu belirtmemiz gerekir."

Hareketi, gençlik hareketi olarak adlandırmak kuşkusuz çok anlamlı. Ortada yeni gençlik kuşağının inanılmaz bir hızla yükselen politizasyonu var. Sürekli, 'olaylara karışma' telkinleri ile büyümüş on binlerce gencin polisle çatıştığı bir atmosferin, büyük bir değişimin kanıtı olduğu gerçeği su götürmüyor. Peki, bu değişim birden bire mi oldu? Kesinlikle hayır. Öncelikle hareketin AKP iktidarına yönelik önemli bir öfke ve mücadele birikiminin ürünü olduğunu söylemek gerekiyor. AKP iktidarının piyasacı, neo-liberal politikaların gerektirdiği yağma ve talana yönelik bu ülkede önemli bir mücadele birikiminin olduğunu söylemek mümkün.

Muhafazakârlaşma hamlelerine yönelik öfkeden de bahsetmek gerekir. İlerici, özgürlükçü talepler taşıyan yeni gençlik kuşağının işin içine girmesi işin rengini değiştirdi. Ancak bana kalırsa AKP karşıtı odağın en güçlü kesimi öğrenci gençlik hareketi oldu. Yıllarca AKP'li bakanlar, üniversitelere şemsiyesiz gidemediler. Sokak muhalefetinin temel unsuru da öğrenci gençlikten başkası değildi. Ayrıca öğrenci gençlik hareketinin AKP karşıtı odağı olduğunu söyledik. Ancak, AKP öncesinde de verilen mücadelenin bugüne aktarılan mirasın bir parçası olduğunu düşünüyorum. Özellikle 80'lerin sonundan itibaren Türkiye'deki gençlik hareketi bugüne önemli katkılarda bulundu. Ayrıca eklemekte fayda var, Haziran direnişi, Türkiye tarihinin toplumsal muhalefet birikiminin en önemli kısımlarını hafızasında tutan bir yapıya sahip. 2013 Haziran'ına ve özellikle AKP'ye yönelik yoğun öfkeye aktarılan birikim için daha da sayılacak şeyler buluna-bilir ancak bu kadarı meselelerin özünü anlamak bakımından yeterli. Bunları, bugüne ve bugünün gençliğine bırakılan mirasın iyi ve kötü yanlarını tartabilmek için iyi incelemek gerekli.

Haziran Gençliği Kimdir?

Peki, bu mirasın bugünkü sahibi olan 90 kuşağı kimdir ve ne istemektedir? Öncelikle meseleyi spesifik alanda inceleyelim ve Türkiye'deki 15-22 yaş arası gençlere bakalım. Türkiye'de 68 ve 78 kuşağının hikayeleri ile büyüyen ve onların çocukları olan nesil ciddi bir yenilgi ve yılgınlık psikolojisinin içinde büyümüştü. 12 Eylül'ün toplumsal muhalefetin üzerinden tahmin edilenden çok daha büyük bir hasar bırakarak geçti. Sadece solu değil bütün bir toplumun psikolojisi açısından tam anlamıyla egemenlerin istediği sonucu alan bir hamle oldu. Gençlik, 'Özal gençliği' diye tabir edilen kayıp bir kuşağa dönüştürüldü. SSCB'nin çöküşünden sonra tüm dünyada inanılmaz bir bireycilik ve 'önce kendini kurtar'cılık yayıldı.

Türkiye'deki eylemin dinamiklerinden birisinin de gençliğin bireysel alanına yoğun bir siyasal İslamcı müdahalenin olduğu söylenebilir. İnsanların ne yiyip ne içtiğine hatta yatak odalarına dahi karışan bir iktidardan bahsediyoruz. Dolayısıyla, tepkilerden birinin bu yönde olması doğaldır. Tartışmamızın asıl önemli kısmı, aslında yenilgi psikolojisini yaşamamış bir kuşak yetişmiş olması. 'Komünizm çöktü' palavralarının etkisine yoğun biçimde maruz kalmayan, 12 Eylül yenilgisini ya da travmasını

yaşamış anne babaların çocukları olsalar da, bir önceki nesil gibi bu travmanın toplum üzerinde daha yoğun bir şekilde bulunduğu bir döneme denk gelmeyen bir kuşak var öncelikle.

Bu kuşağın küresel bir kuşak olduğunu söylemiştik. Bütün dünyada kendilerini söylenildiği gibi yaşamak istemeyen bir gençlik kuşağı var. İslam ülkelerinde bu, işin içine yaşam tarzı girdiği ölçüde çok daha belirleyici durumda. Geçmişte üniversitede hak mücadelesi üzerinden yürüyen gençlik hareketinin çehresi değişeceğe benziyor. Bunun sinyalleri ODTÜ direnişinde hissedildi. 'Diktatörlüğe karşı demokrasi ve özgürlük isteyen bir gençlik' Türkiye gençlik hareketi açısından ön planda olacak gibi. Hatta siyasal İslam'ın dindar gençlik projesi tam da buraya oturuyor. 4+4+4 gibi projelerle hedeflenen şeylerden birisi bu. AKP iktidarı muhafazakârlaştırdığı toplumun gençliğinin de toplumun bir yansıması gibi olmasını istiyor. Ancak atlanan şey şu, gençliğin özellikle içinde bulunduğumuz şu çağda bu kalıplara sığması oldukça zor. (Kaldı ki gençliği bu kalıplara girmeye ikna edecek bir meşruiyeti de kalmadı bugünün mukteditleri haline gelen İslamcılarının.)

68'den Bugüne Küresel Gençlik Kuşakları

Türkiye'deki kuşağı elimizden geldiğince tariflemeye çalıştık. Bilindiği

*'Komünizm çöktü'
palavralarının etkisine
yoğun biçimde maruz*

kalmayan, 12 Eylül yenilgisini ya da travmasını yaşamış anne babaların çocukları olsalar da, bir önceki nesil gibi bu travmanın toplum üzerinde daha yoğun bir şekilde bulunduğu bir döneme denk gelmeyen bir kuşak var öncelikle.

gibi 2008 krizinden sonra özellikle 2011'den sonra iyice hareketlenen ve hala süren en önemlileri Yunanistan, İspanya, İtalya, ABD, Şili, Tunus ve Mısır olmak üzere büyük eylemler meydana geldi. Yani Türkiye'deki Haziran eylemlerinin küresel bir hareketin parçası olduğu aşikâr. Kaldı ki bunların kısmen domino etkisi yaratması, kısmen de, benzer koşulların benzer sonuçlar doğurması nedeniyle eş zamanlı olması olağan. Bu, yalnızca bugün değil, geçmişte de böyle olmuştu. Peki, Türkiye'deki hareket, Avrupa ve ABD'deki harekete ya da Kuzey Afrika'daki harekete ne kadar benziyor. Bu uluslararası benzerlikler ve farklılıklar geçmişte nasıldı?

Kısaca bunlara değinmek istiyorum.

Öncelikle Türkiye'deki hareketin mevcut küresel hareketlerden farklı dinamiklere sahip olduğunu söylemek gerekiyor. Yalnızca, siyasal İslamcılara yönelik direnişlerdeki dinamiklere yaklaştığını söylemek yanlış olmayacak. Özellikle bolşevik.org'da ya da Marksist Bakış dergisinin önceki sayılarında siyasal İslam'ın Ortadoğu çapında bir gerilemeye gideceğini ifade ederken sunduğumuz en önemli argüman; gençliğin İslamcıların kalıplarına uymadığı savıydı. Bunu daha 2009 yılında İran'da görmüştük.

İslamcı iktidarın sayesinde yetişen bir ateist gençlik kuşağı, Molla rejimine büyük bir öfke duyuyor. Aynı şekilde, Tunus başta olmak üzere, Kuzey Afrika'da Müslüman Kardeşler'in iktidarı almasından sonra kendisine yönelen öfkenin önemli nedenlerinden birisi gençliğin artık bu yaşam biçimine sığmayacak olması. Mısır'daki öfkenin temel kaynağının açlık, yoksulluk, işsizlik, yüksek enflasyon ve pahalılık olduğu su götürmez bir gerçek. Ancak Müslüman Kardeşler'in bir yıllık deneyimi özellikle gençlik kuşağı açısından siyasal İslam'ın da onlara bir kanal oluşturamayacağı gerçeği ortada duruyor. Bu anlamda Türkiye'deki hareketi, temelinde geleceksizliği ve ekonomik krizi alan Avrupa ve ABD gençlik eylemlerinden biçimsel olarak ayırabiliriz. Dediğimiz gibi Türkiye'deki hareket 'özgürlük' konusunu daha merkeze yerleştirmiş durumda.

Ancak occupy hareketinin ilham vermesi ve Türkiye'de Gezi Parkı merkezli benzer "işgal et" eylemlerin gerçekleşmesi hareketin uluslararası niteliği bakımından dikkat çekici. Yine de temel dinamik, hedef, söylem ve biçimlerinin farklılıklar içeriyor.

68 gençlik hareketinin incelemesini ise bu farklılıkları anlayabilmek için bir araç olarak kullanacağız. Bilindiği gibi 68 hareketi de küresel bir şekilde etkisini gösterdi. Burada yukarıda tartıştığımız bir konuyu tekrar ele almakta yarar var. İkinci Dünya savaşının acılarını yaşamış, kanaatkâr bir kuşağın aksine, yerleşik kalıplara sığamayan küresel bir kuşağın yetiştiği bir ortam vardı o yıllarda. Yine günümüzü o yıllarla karşılaştırırken şu benzerlik de dikkat çekici. O günkü kuşağın hareketini hızlandıran ve harekete katkı veren bir teknoloji devriminin bir benzeri günümüzde de yaşanıyor. O günlerde yeni yaygınlaşmaya başlayan televizyonun etkisiyle görsel basının önem kazanması ve özellikle Vietnam savaşında

ortaya çıkan vahşetin tüm dünyada canlı ve yakıcı bir şekilde hissedilmesini sağladı. Bugün ise sosyal medya, hem ana akım medya sansürünü kıran özgür bir haberleşme aracı, hem de hızlı bir iletişim kanalı olarak harekete damgasını vurmuş durumda. Farklılıklar konusuna gelirsek, öncelikle 68 hareketinin uluslararası düzeyde homojen olmadığı zaten bilinen bir gerçek. Örneğin İran ve Türkiye gençlik hareketleri birbirlerine benzerlik gösterirken Avrupa 68'i biraz daha farklı, ABD'de yaşanan hareket ise bunlardan da farklıydı.

Dolayısıyla günümüzdeki uluslararası hareketin farklılıklar göstermesi olağan. Burada 2013 Türkiye hareketinin Fransız 68'ine benzediği söylenebilir. Hem direnişin biçimi, yaratıcılığı ve estetiği hem de meselenin temel dinamiğinin otoriter yönetime karşıt bir özgürlük olması bakımından önemli benzerlikler taşıdığını düşünüyorum. Bu anlamıyla, Türkiye'deki 68 hareketinin bugüne taban örgütlenmeleri, forumlar gibi benzerlikleri olduğunu söyleyebilirsek de, o günlerin temel dinamiği olan "yetiştik çünkü biz..." mantığıyla yurtsever ve vatana hizmet etme odaklı ideallerden farklı bir noktada duruyor.

Sonuç

Türkiye'deki ve dünyadaki gençlik hareketi üzerine bu meseleleri ortaya koymak önemli. Burada tabanın dinamiklerine göre siyaset üretme görevi de yıllarca gençlik hareketinin önemli parçası olmuş sosyalistler için olmazsa olmaz bir gündem. Gençlik mücadelesi perspektiflerini de biraz açacak olursak, sosyalist gençliğin her şeyden önce yeni motivasyon ve dinamiklerle meseleyi göz önüne almasının faydalı olduğunu düşünüyorum.

Öncelikle içinde bulunduğumuz kuşağın bir parçası olduğumuzu unutmamalıyız. Bunu şu yüzden vurguluyorum, solun kimi sağlıksız ya da dönemin ruhuna dokunmayan gelenekleri ister istemez rutinlerimize işleyebiliyor. Bu yüzden içinde bulunduğumuz kuşağa dışarıdan bakmak bizi hiçbir yere ulaştırmaz.

Serkan Üstün

AKP'nin Hegemonyası Dağılırken: Liberal Aydınlar ve Demokrasi

AKP'nin 11 yıldır süren iktidarını ve eline topladığı muazzam gücü mümkün kılan, uygun ulusal ve uluslararası konjonktürün yolunu açması olmuştur. Ulusal konjonktürde içinden çıktığı İslamcı partinin (Fazilet Partisi) kökleşmiş ciddi tabanının desteğinin yanı sıra merkez sağın çökmüş olmasından dolayı AKP'ye yönelen kitleler kadar neoliberalizmin 1990'ların sonunda yaşadığı krize(1) çözüm olarak tek alternatif olarak beliren AKP'ye egemen sınıfın verdiği destek etkili olurken uluslararası bağlamda ise AB ve ABD'nin desteğini arkasına alması AKP'yi büyük oranda güçlendirmiştir.

AKP, her ne kadar temelde ulusal ve uluslararası konjonktürün uygunluğu bağlamında bu ölçüde güçlü hale gelerek Türkiye tarihi açısından köklü değişimleri gerçekleştirdiyse de bu koşullardan yararlanarak ilerlemesinde fırsat veren, aslen, AKP'nin geniş kitlelerin desteğine sahip olması -giderek de bu desteği artırması- olmuştur; sahip olduğu kitle desteği onu bir aktör olarak vazgeçilmez ve başarılı kılmıştır. Kısacası AKP'nin gücünün kaynağı geniş toplumsal kesimlerin -farklı siyasal ve sınıfsal kökenlerden- desteğini kazana-bilmesi ve bu desteği Türkiye ekonomik, siyasal ve kültürel değişimlerinin gerçekleşmesini mümkün kılmakta kullanması yatmaktadır.

Liberallerin tezlerinin aksine sivil-askeri bürokrasinin gücünün kırılmasının demokratikleşmenin teminatı olmadığını, sivil denilen rejimlerin de aynı baskıcılığı rahatlıkla uygulayabileceğini Haziran günlerinde açıkça gördük. Demokratikleşmenin tek garantisi vardır; o da yaşamını, geleceğini belirlemek için sokağa dökülmeye, kavga ver-meye hazır kitleler. Bu mücadele olduğu sürece demokrasi kazanılabilir.

tadır.

AKP'nin kitlesel destek kazanmasında ve bu desteği genişletmesinde konjonktürün uygunluğu kadar yürüttüğü stratejiler ve bu çerçevede aldığı destek de büyük oranda etkili olmuştur. AKP'ye destek veren kesimler arasında liberal aydınların özel bir yeri vardır. Liberal aydınların AKP iktidara gelmeden önce başlayan desteği, -kimi kopmalara karşı- AKP iktidarının önemli bir dönemi boyunca da devam etmiş ve liberal aydınlar AKP'nin hegemonya kurmasına büyük oranda işlev üstlenmişlerdir. Liberal aydınların doğrudan AKP'ye yönelik değerlendirmeleri ya da askeri-sivil bürokrasiyi hedef alan, "demokrasi", "insan hakları", "askeri vesayet ve darbe karşıtlığı" üzerinde kurdukları söylemleri, AKP'nin büyük oranda rıza sağlamasının ideolojik temellerini yaratarak ve hegemonya kurmasına katkı sunarak bu partinin yürütücüsü olduğu köklü dönüşüm sürecinde kritik bir misyon üstlenmiştir.

Liberal aydınların gerçekleştirdikleri işlev; sadece AKP'yi destekleyen kitleyi genişlet-

(1) "12 Eylül darbesi ve Özal restorasyonundan miras kalan tüm temsil ilişkileri matrisi(siyasi partiler, kadrolar ve ideolojiler) yine o dönemden kalan ama 1990'ların sonunda büyük bir gürültüyle çökmeye başlayan neo-liberal ekonomik modelin altında kaldılar. Bu 'durum' 12 Eylül ve Özal restorasyonunun tükendiğini gösteriyordu." Ergin Yıldızoğlu, "AKP ve Liberal Entelektüellerin Yavaş İhtiharı", (Der. İlhan Uzgel ve Bülent Duru), AKP Kitabı: Bir Dönüşümün Bilançosu, Phoneix Yayınevi, Ankara 2010, s.110.

meye hizmet etmemiş, muhalif safları da etkisizleştirmiş (2) (neredeyse pasif rızalarını kazanmış) ve etkili bir muhalefetle karşılaşmayan AKP'nin eli daha da güçlenmiş; hegemonyası daha da pekişmiştir.

Dünyanın birçok yerinde olduğu gibi Türkiye'de de iktidar ile aydınların ilişkisi ve bu ilişki temelinde iktidarın kendi meşruiyetini sağlaması ve/veya güçlendirmesinin uzunca bir geçmişi vardır. Son dönemlerde gündeme gelen Demokrat Parti ile Necip Fazıl Kısakürek (ve onun Büyük Doğu dergisi) arasındaki ilişkiden; 27 Mayıs darbesiyle iktidarı alan askerlerle Kemalist aydınlar arasındaki münasebete kadar bu olgunun çok sayıda örneğini ortaya koymak mümkündür. AKP iktidarı döneminde de bu ilişki liberal aydınlar üzerinden yaşanmaktadır.

Hegemonya ve Liberal Aydınlar

Hegemonya ve aydınlardan bahsedeceksek Gramsci'yi referans almadan bu tespitleri yapmak olmaz. Gramsci, Batı'da devrimlerin başarısızlığını anlamak adına Batı'da devletin değişen niteliğine -sivil toplum alanının genişliği ve bu alanda bağımlı sınıfların rızasını sağlamasına-vurgu yapmıştır. Gramsci bu bağlamda Lenin'den aldığı

Liberal aydınların doğrudan AKP'ye yönelik değerlendirmeleri ya da askeri-sivil bürokrasiyi hedef alan, "demokrasi", "insan hakları", "askeri vesayet ve darbe karşıtlığı" üzerinde kurdukları söylemleri, AKP'nin büyük oranda rıza sağlamanın ideolojik temellerini yaratarak ve hegemonya kurmasına katkı sunarak bu partinin yürütücüsü olduğu köklü dönüşüm sürecinde kritik bir misyon üstlenmiştir.

h e g e m o n y a kavramını kullanır ve bu kavramla zor ile rızanın birlik-

teliğinin bir dengesinden dem vurur:

"Parlamentar rejimin klasik alanı haline gelen şey içerisinde hegemonyanın 'normal' şekilde icra edilmesini, güç ile rızanın değişen oranlarda birbirini dengeleyerek (gücün rızayı çok fazla aşmaması koşuluyla) oluşturdukları kombinasyon karakterize eder."(3)

Gramsci'nin hegemonya kavramının başlıca iki bağlamı vardır. Bunlardan birincisi "egemen sınıfın bir fraksiyonunun, ahlaki ve entelektüel liderliği yoluyla egemen sınıfın öbür müttefik fraksiyonları üzerinde denetim uyguladığı sivil toplumdaki bir süreç"(4) iken diğeri "egemen ve bağımlı sınıflar arasındaki bir ilişkidir"(5) ve yine "entelektüel ve moral yönetim"(6) bağlamında ele alınır. Hegemonya kavramının tek bağlamı rıza sağlanması olmasa da gerek müttefik gerekse bağımlı sınıflar üzerinde rıza sağlanması, "entelektüel ve moral yönetim" olarak etkin olunması birincildir. Hegemonyanın kurulmasına rızanın etkin olduğu bir süreç görünümü verilme-ye çalışılırken hem ikna etmenin zorlayıcı bir aracı olarak hem de rızası kazanılamayanların disipline edilmesi bağlamında zora başvurulur. Vitrende görünen, ön planda olan rıza kazanılması iken zor geride caydırıcı ve gerekirse cezalandırıcı güç olarak varlığını korur ve hissettirir(7).

Gramsci açısından rıza, egemen grubun "entelektüel ve moral yönetim" kurarak müttefik ve/veya bağımlı sınıfları ikna etmesi yoluyla onların değer ve çıkarlarını biçimlendirmesini ifade etmektedir:

"Bir toplumsal grubun baskınlığı (suprematie), "egemenlik" ("domination") olarak ve "entelektüel ve moral yönetim" olarak, kendini iki biçimde gösterir. Bir toplumsal grup, "temizleme" ya da boyun eğdirme amacını güttüğü hasım gruplar üzerinde, gereğinde silahların gücüyle de olsa, egemenliğini (buyurganlığını) uygular, ve kendine yakın ya da bağlaşıklık olan grupları yönetir. Bir toplumsal grup, hükümet erkliğini fethetmeden önce de yönetici olabilir ve hatta olmalıdır da (ve erkliğin kendisinin fethi için başlıca koşullardan biri de işte budur)..."(8)

Gramsci, devletin -özellikle Batı'da- sadece bir baskı

(2) Özellikle AKP'nin sivil ve askeri bürokrasinin gardını büyük ölçüde düşürdüğü döneme kadar AKP'nin eski egemen sınıflara karşı yürüttüğü mücadeleye karşı çıkmak bir yana, onu eleştirmek bile askeri vesayet yanlısı olarak suçlanmak; darbeci, anti-demokrat olmakla itham edilmek için yeterli olmuştur.

(3) Antonio Gramsci, Gramsci Kitabı: Seçme Yazılar 1916-1935, (Haz. David Forgacs), Dipnot Yayınları, Ankara 2010, s.323.

(4) Martin Carnoy, "Gramsci ve Devlet", Praksis, S:3 (2001), s.257.

(5) Age, s.257.

(6) Antonio Gramsci, Hapishane Defterleri Seçmeler, Onur Yayınları, İstanbul 1996, s.14.

(7) "...şu alanda denebilir ki, Devlet- siyasal toplum + "civile" toplum, yani zorlayıcı bir güce bürünmüş hegemonya..." Antonio Gramsci, Hapishane Defterleri, s.329-330.

(8) Antonio Gramsci, Hapishane Defterleri Seçmeler, s.14.

aracı değildir; rıza ile zorun dengesine dayandığını savunur(9). Egemen grup bağımlı sınıflar üzerinde aktif ya da pasif rıza oluşturmaya çalışmakta; rızasına ulaşamayan unsurlara karşı zoru gündeme almaktadır. Egemen sınıf bu şe-kilde hegemonya kurmaktadır. Egemen grubun bağımlı sınıfların rızasını kazanmasında en önemli işlevi yerine getiren aydınlar olmaktadır.

Egemen olmaya talip grup, hegemonya kurma sürecinde kendi organik aydınlarıyla yürüttüğü faaliyetle geleneksel aydınları da kazanmak durumundadır. Kısacası aydınlar toplumsal değişimin gerçekleşmesinde -en temeli bir toplumsal grubun egemen sınıf haline gelmesinde- Gramsci açısından kritik bir rol oynamaktadır.

AKP'ye Omuz Verenler: Liberal Aydınlar

AKP'nin hegemonya kurması için rıza sağlamasında önemli bir rolü liberal aydınlar üstlenmiş; bu rol sadece kitlelerin AKP'nin iktidarına ikna edilmesiyle sınırlı kalmamış olası muhalefet odaklarının etkisizleştirilmesi ve meşruiyetlerinin sarsılması çabasını da kapsamıştır.

AKP ile liberal aydınlar arasındaki ilişkiyi ele alan, kendisi de bu liberal aydınların önde gelen bir üyesi olan Ömer Laçiner, liberal aydınların AKP'ye nasıl destek olduklarını bir yandan bağımlı sınıfların rızasının kazanılması diğer yandan da muhalefet odaklarının meşruiyeti sorgulanır hale getirilerek onların kötürümleştirilmesinde oynadığı rol üzerinden açıklamaktadır:

"...AKP kendi başına bu "takiye" ithamını savuşturmakta epeyce zorlandı. Onun bu kritik zorlukla baş edebilmesinde sol-liberal aydın kamuoyunun ülkenin bu hegemonik entelektüel çevresinin payı şüphesiz büyüktür. Büyük çoğunluğu, AKP'de temsil edilen dini-geleneksel hayat tarzının hayli dışında yaşayan bu sayıca az ama bilgi ve fikrî donanımları, medya ve akademyada veya rafine kültür-sanat dallarındaki performans ve kişilikleri ile etkili konumda olan bu çevre, sadece dini-muhafazakâr hayat tarzının "ikinci sınıf" sayılmasından kaynaklanan talepleri özgürlük ve temel haklar açısından savunmak ve bu noktada devletçi muhafazakârlığın ideolojik baskısının "çağdaş" maskesini indirmekle kalmadı; daha da önemlisi aynı odakların

AKP'nin parti ve hükümet olarak meşruiyetini sürekli sorgulayan, gündemde tutan siyasal baskısının tersine çevrilmesinde, yani bizatihi bu baskının ve onun dayandığı devletçi Atatürkçülüğün, demokrasi ve hukuk devleti gibi en çağdaş değer ve ölçütler bazında bir

meşruiyet sorgulamasından geçmek zorunda olduğu kanısının yaygınlaşmasında, genel kamuoyunda bu havanın giderek daha belirgin hale gelmesinde bilhassa etkin bir rol oynadı."(11)

Liberal aydınların AKP'yi el üstünde tutarken yükledikleri temel odak Kemalistler gibi görünse de aslen bu kolay lokmanın üstünü hemen çizdikten sonra yüzlerini döndükleri sosyalist sol olmuştur. AKP'ye gerçek ve etkili muhalefetin devrimcilerden geleceğini iyi bilen liberal aydınlar, oklarını sosya-listlere yönelterek onun meşruiyetini, toplumsal desteğini sarsmaya çalışmışlardır. Murat Belge'nin Hopa eyleminde katledilen Metin Lokumcu'yu Ergenekoncu ilan etmesinden tutun da Taraf gazetesinin sayfalarından Deniz Gezmiş'in darbeci ilan edilmesine kadar uzanan sosya-listlere yönelik ithamlar, AKP'nin geriye kalan tek muhalefet odağı olarak tespit ettiği "sokak mücadelesinin" örgütleyicilerinin sayısal güçlerine oranla büyük toplumsal etkilerini kırmaya yönelmiştir. (Bu çabanın AKP ve destekçileri adına ne derece önemli olduğu Türkiye'yi sarsan Haziran günler ile kendini göstermiştir.) Liberal aydınlar bir yandan "demokrasi", "insan hakları" üzerinden AKP'nin toplumsal hegemonya sağlamasında ideolojik altyapısı oluştururken diğer yandan da AKP'ye karşı gelişebilecek çeşitli muhalefet odaklarını pasifleştirmeye, kötürümleştirmeye hizmet etmişlerdir.

Demokrasi mi Demiştiniz!

Liberal aydınların AKP'ye verdikleri desteğin temelinde Türkiye'de var olan "askeri vesayet" rejiminin ortadan kalkmasının ülkenin demokratikleşmesini sağlayacağı tespiti bulunmaktadır. Sivil-askeri bürokrasinin belini büken AKP, bu çerçevede liberal aydınların sonsuz desteğini kazanmış; onlara ihtiyacı kalmayıp bu aydınlarla sırt çevirdiğinde bile ilişki tek taraflı olarak önemli bir

(9) "Parlamentar rejimin klasik alanı haline gelen şey içerisinde hegemonyanın 'normal' şekilde icra edilmesini, güç ile rızanın değişen oranlarda birbirini dengeleyerek (gücün rızayı çok fazla aşmaması koşuluyla) oluşturdukları kombinasyon karakterize eder." Antonio Gramsci, Gramsci Kitabı: Seçme Yazılar 1916-1935, s.323.

(10) Age, s.280.

(11) Ömer Laçiner, "Devletçi-Milliyetçi Cenah Sözcülerinin Timsah Gözyaşları", Birikim, S:222 (2007), s.4-5.

süre boyunca devam etmiştir. AKP gücünü pekiştirdikçe kendisine yönelen her türlü muhalefete soluk aldırmayan baskıcı tutumu her geçen gün artarak kendini gösterse de liberal aydınların "demokrasi" adına AKP'ye desteğinde eksilme yaşanmamış; hatta bu unsurlar tarafından hedef tahtasına AKP değil de çeşitli ithamlarla baskı altına alınan AKP karşıtı muhalefet oturtulmuştur. Ancak AKP'nin liberal aydınlara gereksinimi kalmamasıyla çatırdama yaşayan bu ittifaka son darbe Haziran günlerinde vurulmuştur. AKP'nin ve "askeri vesayet" sonrası rejimin demok-ratikliği konusunda Haziran günleri artık tartışılacak bir nokta bırakmasa da "demokrasi" söylemi günümüzde egemen güçlerin eylemlerini meşrulaştırmada sihirli bir sözcüğe dönüştüğünden üzerine değerlendirilmeleri hak etmektedir.

Liberal aydınlar AKP'yi demokrasi havarisi ilan ederken devrimciler demokrasinin gelişiminin "askeri vesayet" rejimi denilen, sivil-askeri bürokrasinin belirleyiciliğindeki dönemin kapanmasıyla doğrudan bağlı olmadığını; sivil(!) rejimlerinde aynı anti-demokratik, baskıcı iktidarı yaşatabileceğini tartışmışlardır. AKP'nin baskıcılığını da kendileri, diğer bütün muhaliflerle birlikte deneyimlemişlerdir. Demokrasinin nasıl yeşereceği üzerine bu tartışma Marksizmin burjuva demokrasisi üzerine değerlendirmelerinin yeniden hatırlanmasını gerekli kılar.

Kapitalizminin siyaset formülü şudur; köle toplumu ya da feodalizm gibi açıktan görülmeyen, üstü örtülmüş sömürüyü tamamlayan "çoğunluğun yönetimi" safsataları altında toplumun küçük bir azınlığının ellerine bırakılmış iktidar. Parlamento seçimlerinde 4-5 yılda bir kullanılan bir oya indirgenmiş halkın yönetimi! Özgürlüğe, çeşitli haklara sahip olduğu hissi!

Hangi tür seçim yaşanırsa yaşansın, beş dakikalık demokraside hangi parti seçilirse seçilsin üretim araçlarına kapitalistler sahip olduğu sürece çoğunluğu çıkarları yok sayılır. Kapitalistler ekonomi üzerindeki kontrolleri sayesinde toplumun bilgi kaynaklarını, ikna araçlarını, eğitimi ve baskıya da egemen olurlar. Bu araçlarla da çoğunluğun kararlarını, seçeneklerini etkilerler; kimin seçileceğini bile belirler.

Liberaler tarafından kutsanan burjuva demokrasisi en ileri örneklerinde bile güdük olmaktan kurtulamaz; halkın çoğunluğunu

temsil filan edemez. Görünüşteki geniş demokratik haklar (gösteri, yürüyüş, örgütlenme hakları gibi) egemen sınıfa karşı yöneldiği anda bir kenara bırakılır. Avrupa'nın göbeğinde, anti-kapitalist hareketin protestolarında bir genç polis tarafından doğrudan vurularak öldürülmüş; bir eyleminin plastik mermiyle gözü çıkarılmış, aynı vaka Almanya'da da başka bir protestoda tekrarlanmıştır. Egemen sınıflar kendilerini güvende hissettiklerinde, ezilen ve sömürülen sınıflardan yana tehdit görmediklerinde demokratik hakların kullanımının önünü açarlar. Ne zaman ki kendi iktidarlarına yönelmiş, ezilenler ve sömürülenler cephesinden güçlü bir tehdit vardır; o en demokratik ülkelerin nasıl birer canavara dönüştükleri, amansız baskının yanı sıra gerekirse faşistlerin iplerini saldıkları (bakınız yakın dönem Yunanistan) hemen görülür.

Devrimci Marksistler her zaman demokratik hakların bağışedilemeyeceğini ancak kazanılabileceğini savunagelmiştir. Oy hakkının işçi sınıfı tarafından Birinci Dünya Savaşı sonrasında Avrupa'yı sarsan devrimci dalganın ürünü olarak kazanılması ya da Türkiye'de kamu emekçilerinin 12 Eylül sonrası sendikalaşma hakkını sokakta söke söke alması gibi. Demokratik hakların bu şekilde kazanılması onların korunmasının da teminatıdır; çünkü ezilenler ve sömürülenlerin bilincinde, özgüveninde gelişmenin ürünleridir. Bu gelişme onları daha da ileri götürür; daha büyük kazanımlar için gelecek mücadelelerin önünü açar.

Kısacası, sivil-askeri bürokrasinin gücünün kırılmasının demokratikleşmenin teminatı olmadığını, sivil denilen rejimlerin de aynı baskıcılığı rahatlıkla uygulayabileceğini Haziran günlerinde açıkça gördük. Demokratikleşmenin tek garantisi vardır; o da yaşamını, geleceğini belirlemek için sokağa dökülmeye, kavga vermeye hazır kitleler. Bu mücadele olduğu sürece demokrasi kazanılabilir; başka türlü değil.

Güneş Gümüş

AKP'ye gerçek ve etkili muhalefetin devrimcilerden geleceğini iyi bilen liberal aydınlar, oklarını sosyalistlere yönelterek onun meşruiyetini, toplumsal desteğini sarsmaya çalışmışlardır. Murat Belge'nin Hopa eyleminde katledilen Metin Lokumcu'yu Ergenekoncu ilan etmesinden tutun da Taraf gazetesinin sayfalarından Deniz Gezmiş'in darbeci ilan edilmesine kadar uzanan sosyalistlere yönelik ithamlar, AKP'nin geriye kalan tek muhalefet odağı olarak tespit ettiği "sokak mücadelesinin" örgütleyicilerinin sayısal güçlerine oranla büyük toplumsal etkilerini kırmaya yönelmiştir.

Devrim-Darbe İkileminde MISIR

Mısır, tarihinin en özel dönemeçlerinden birini geçmeye devam ediyor. Hem Mısırlı gençlerin, emekçilerin 2 yıl önce başlattığı devrim, hem de egemen sınıflar, bu keskin virajı kendi çıkarları doğrultusunda sorunsuz atlatmak için manevra halindeler. Direksiyon kimin kontrolünde? Neredeyse cevabı her gün değişen bir soru bu. Gerçek olan tek şey Mısır'da siyasi denklemler tam bir karmaşa içerisinde ve henüz kimse durumu kendi kontrolüne alacak kadar güçlü görünmüyor.

İki yıl öncesinde Mısır Devrimi, onlarca yıllık köhneleşmiş diktatörlükleri artık hayatında istemeyen kitlelerin omuzunda yükselmiş ve Mübarek alaşağı edilmişti. Bunun en önemli sonucu, Mısır tarihinde kitlelerin neredeyse ilk kez kendi geleceklerini kendi-

lerinin belirleyebileceğine dair imkânların doğmuş olmasıydı ve henüz kitlelerde sosyalist bilincin hareketin genel gidişinden daha yavaş bir gelişim geçirmesi nedeniyle devrim başarabileceklerinden çok daha azıyla yetinmiş ve parlamenter demokraside sıkışıp kalmıştı. Ancak kitleler kendi koyduklarını kendileri yıkıyor ve devrimin önünde ayak bağı haline dönüşen kurumları devirmeye devam ediyor. Üstelik artık bir diktatörlüğe onlarca yıl tahammül etme gibi bir lükslerinin olmadığını farkındalar. Mübarek'e 30 yıla yakın sabreden kitleler, yeni Mübarek olmaya soyunan Mursi'ye bir yıl bile tahammül etmediler.

Müslüman Kardeşler'in Bir Yılı: Kitlelerin Öfkesinin Kaynakları

Müslüman Kardeşler'in uzun yıllar sonra eriştiği iktidar, dünya tarihinin neredeyse en büyük siyasal eylemlilikleriyle tuzla buz oldu. İçerisinde birçok burjuva ve sol muhalefet unsurunu barındıran Tamarrud (İsyan) Hareketi'nin çağrısıyla Temmuz başında sokaklara dökülen 30 milyona yakın insan eşi benzeri görülmemiş bir

Mısır, tarihinin en özel dönemeçlerinden birini geçmeye devam ediyor. Hem Mısırlı gençlerin, emekçilerin 2 yıl önce başlattığı devrim, hem de egemen sınıflar, bu keskin virajı kendi çıkarları doğrultusunda sorunsuz atlatmak için manevra halindeler. Direksiyon kimin kontrolünde? Neredeyse cevabı her gün değişen bir soru bu. Gerçek olan tek şey Mısır'da siyasi denklemler tam bir karmaşa içerisinde ve henüz kimse durumu kendi kontrolüne alacak kadar güçlü görünmüyor.

direnişe imza attı. Müslüman Kardeşler taraftarlarının saldırılarıyla 16 kişi bu eylemlerde yaşamını yitirdi, yine yüzlercesi yaralandı.

Mısırlı araştırmacı Michael Anna, Müslüman Kardeşler'e karşı başlayan isyanı şöyle tanımlıyor: "...aşağıdan yukarıya doğru, tabandan örgütlenme çabasının biri ürünü ve siyasi muhalefet liderleri tarafından yönlendirilmiyor." "Siyasi liderler bir anlamda bu akıntıya kapılmış durumdadır. Gösterileri organize edenler yaratıcı ve gayretliler, fakat maddi kaynak ve siyasal örgütlenmeden yoksunlar. Yine de ülkenin mevcut rotasına ve liderine karşı bu denli büyüyen derin bir bıkkınlık ve inanç kaybı olmasaydı, bu genişlikteki halk seferberliği meydana gelemezdi." (<http://www.bgst.org/dunya-gundem/milyonlarca-insan-misir-tarihinin-en-buyuk-sokak-gosterilerinde-1>)

Peki, nüfusun bu derece geniş bir bölümü neden Müslüman Kardeşler iktidarına bir dur deme ihtiyacı hissettiler? Cumhurbaşkanlığı kaynakları bile son bir yılda farklı türde 7709 protesto ve 5821 gösteri gerçekleştiğini ve bu olaylara toplam 24 milyon kişinin katıldığını aktarıyor (Fehim Taştekin, 2 Temmuz).

30 milyona yakın Mısırlı'nın düzenin en sadık unsurlarından biri olan ve Mısır kapitalizminin ana gövdesini oluşturan orduyu siyasal alana müdahale ettirmek için ayaklandığını söylemek, gülünç bir iddia olarak kalacaktır. Esasında sorun çok basit: Kitleler Mübarek'in devrildiği günden bu yana ölüm pahasına mücadele ederken, devrimin omuzlarında iktidara yükselen Müslüman Kardeşler iktidarının Mübarek rejiminin anakronik bir kopyası olduğunu görmekte gecikmediler. Eldeki siyasal ve iktisadi veriler Mısırlı emekçilerin ve gençliğin "özgürlük, eşitlik ve adalet" yürüyüşünde eski rejimle yeni rejim arasında bir farkın kalmadığını gösteriyor. Müslüman Kardeşler iktidarına karşı geçtiğimiz yıl ilk tepkiler anayasa reformu konusunda gelmişti. 22 Kasım 2012'de Mursi'nin yayınladığı kararname hem ülkenin anayasasındaki İslami vurguyu derinleştiriyor hem de Mursi'ye olağanüstü yetkiler veriyordu. Hatırlanacak olursa anayasada öngörülen bazı maddeler şu şekildeydi:

Madde 2: Devletin dini İslamdır, resmi dili Arapça'dır, yasamanın temel kaynağı İslam hukukunun ilkeleridir.

Madde 11: Devlet ve toplum; ahlakın, kamu

düzeninin, dini değerler ve eğitim standartlarının bekçisidir.

Madde 31: Bir insana hakaret etmek ve onu karalamak yasaktır.

Madde 197: Askeri bütçeyi belirlemek ve orduyla ilgili yasalarda danışmanlık yapmak üzere, generallerin ağırlıklı olduğu, cumhurbaşkanlığı başkanlığında bir konsey oluşturulacak.

Madde 198: Silahlı kuvvetlere zarar veren suçları işleyen siviller de askeri mahkemelerde yargılanır.

Üstelik bu maddeler herhangi bir müdahaleyi engellemek adına adeta yangından mal kaçırırçasına Meclis'te onaylanmıştı. (Türkiye'deki duruma ne kadar paralel!) Bu maddeler yanında özellikle dinin gündelik yaşama müdahalesi konusunda El Ezher Üniversitesi "danışmanlık" makamına getirilirken, sanat, bilim ve edebiyatın devlet tarafından "topluma yararlı olacak şekilde" düzenlenmesi görevi devlete bırakılıyordu. Kadınlar ise "bir kadın ailesine olan görevleriyle, iş hayatı arasında bir denge kurmalıdır" maddeyle ikinci sınıf insan muamelesi görüyordu.

Kaynağını "şeriat ilkeleri"nden alan ve özellikle özgürlük isteyen Mısırlıların bu talebini hiçe sayan anayasa kararnameyi Mübarek'in devrilmesinin ardından yeniden kitlelerin sokağa dökülmesine yol açmıştı. Aralık ayında yine milyonlarca insan Cumhurbaşkanlığı Sarayı'nı kuşatarak Mursi'yi ve MK'yi protesto etmiş, onlarca kişi MK taraftarlarının saldırısında katledilmişti.

Özellikle Hristiyan bir kadının askerler tarafından yerlerde sürüklendiği ve linç edildiği görüntüler, uzun süre konuşulmuştu. İlginçtir ki kendi tahtını sallayan eylemler karşısında Mursi orduyu göreve çağırması ve sivilleri tutuklama yetkisi vermişti. Aynı Müslüman Kardeşler'in bugün ordunun hedefinde olması ise tarihin tam bir ironisi. Esasında Ortadoğu coğrafyasında özellikle İslami hareketlerin bu ikiyüzlülüğü şaşırtıcı değil. Türkiye'de de kendi saflarını hep darbe korkusuyla sıklaştıran AKP de Gezi Direnişi sırasında Bülent Arınç ağzıyla "Gerekirse TSK devreye girer." diyerek darbelerle karşı ne kadar mesafeli olduklarını göstermişti.

30
milyona
yakın
Mısırlı'nın
düzenin en
sadık unsurların-
dan biri olan ve
Mısır kapita-
lizminin ana
gövdesini oluşturan
orduyu siyasal alana
müdahale ettirmek için
ayaklandığını söyle-
mek, gülünç bir iddia
olarak kalacaktır.
Esasında sorun çok
basit: Kitleler
Mübarek'in devrildiği
günden bu yana ölüm
pahasına mücadele
ederken, devrimin omuz-
larında iktidara yükselen
Müslüman Kardeşler
iktidarının Mübarek
rejiminin anakronik bir
kopyası olduğunu
görmekte gecikmediler.
Eldeki siyasal ve iktisa-
di veriler Mısırlı
emekçilerin ve
gençliğin "özgürlük,
eşitlik ve adalet"
yürüyüşünde eski
rejimle yeni rejim
arasında bir
farkın
kalmadığını
gösteriyor.

Fakat burada asıl kritik noktayı öne çıkarmak gerekmektedir: Müslüman Kardeşler'in iktidarı zaten esasında ordunun desteğiyle ve iknasıyla kurulmuştu. Anayasa maddelerinde orduya laf etmenin cezasının verilmesinin yine orduya bırakılması, yine Mursi'ye karşı yönelen tepkilere karşı ordunun göreve çağırılması, Mısırlı emekçilerin zaten adı konulmamış bir darbe rejiminde yaşıyor olduklarını gösteren işaretlerdi. Aradaki tek farksa sadece seçilmiş ve kontrol edilebilir bir liderin iktidarda olmasıydı. Bugün özellikle Türkiye'deki siyasi denklemlerden hareketle Mısır'da yaşananların "tam bir darbe" olduğunu haykıran ve demokrat pozlar kesenlere bu gerçekleri hatırlatmak gerek. Mursi devrimi ezmek için orduyu göreve çağırdığında nerelerdediniz?

Dahası devrimin başlangıcında da Müslüman Kardeşler'in Tahrir'de hem Mübarek'i deviren kitlenin mücadelesine hem de sonrasında Yüksek Askeri Konsey'e karşı mücadele verenlere karşı yaklaşımı tam olarak ikircikliydi. Bütün bu süreçte MK, bırakın devrime güç vermeyi, perde arkasında ordu ve Batı ile uzlaşıp sistemin bir parçası haline gelmeye çalışıyordu. Kasım 2011'de yüz binlerce kişi askeri yönetime karşı çıkarken, Müslüman Kardeşler, kendi gençlik kitlesini eylemlerden uzak tutma telaşı içerisindeydi. Hatta MK liderliği kendi gençliği tarafından "koltuk peşinde koşmakla" dahi suçlandı.

Bu bakış açısı Türkiye'de de Mısır'da da seçilmiş zalimlerin halklara her türlü vahşeti uygulama haklarının olduğunu, bunun demokrasi adına makul ve katlanılması gereken gerçekler olduğu düşüncesini empoze etmektedir. Onlara göre emekçi sınıflar haksızlıklar karşısında susup yıllarca seçim sandıklarını beklemeli ve bu tiyatronun sürmesini seyretmelidirler. Ancak dünyanın pek çok ülkesinde görüldüğü üzere, emekçilerin bu ikiyüzlülerin keyiflerini beklemek gibi bir niyetlerinin olmadığı gözle görünmektedir.

MK'nin insanların yaşam tarzlarına müdahale eden, tepkilerini hiçe sayan otoriterleşme eğilimi başlı başına özellikle bu noktada daha farklı bir gelecek tahayyülüne sahip olan Mısırlı gençliği sokaklara çekerken, emekçi sınıflar açısından en kritik konulardan birisi ise giderek kötüleşen yaşam koşulları ve MK'nin iktisadi krizi sosyal haklara yönelik saldırılarla durdurma eğilimiydi. Temmuz İsyanı'na götüren süreçte emekçi sınıflar uzun yıllardır karşılaşmadıkları kadar kötü yaşam koşullarıyla baş başa bırakıldılar. Turizmden sanayiye kadar sistemin bütün fonksiyonlarının çöktüğü, insanların açlıkla karşı karşıya kaldığı, her 4 kişiden birinin yoksulluk sınırının altında yaşadığı bir süreç isyanın temel dayanaklarını oluşturdu.

Müslüman Kardeşler bu süreçte emekçi sınıfların kriz içerisinde ayakta kalmasını sağlayan enerji ve gıda sübvansiyonlarına göz koyarken, gündelik yaşamda her yerde göze çarpan uzun ekmek ve benzin kuyrukları kitleleri bezdirdi. Özellikle IMF de yardımlara karşılık olarak sübvansiyonların kaldırılmasını şart koşuyordu. Ancak unutulmuş bir gerçek var ki dünyanın en büyük buğday ithalatçılarından biri olan Mısır'da yoksul halkın en temel tüketim maddelerinden birisi olan ekmeğe ulaşabilmesi bu devlet yardımlarına bağlı ve geçtiğimiz yıllarda görüldü ki ekmeğe dokunmak egemenler açısından ciddi riskler içermektedir: 2008 yılı içerisinde 11 kişi ekmek kuyruklarında yaşamını yitirmiş (araba çarpması, kalp krizi gibi nedenlerle) ve uzun kuyruklar, ekmek bulmakta yaşanan sıkıntılar, Mısırlı emekçilerin Mübarek'in devrilişine giden yolu açmasına sebep olmuştu. 2008 Nisanı'nda tekstil kenti Mahalla el Kubra'da işçilerin

başlattığı "Ekmek İsyanı"nda 2 kişi ölmüş yüzlerce kişi yaralanmıştı. 1977'de patlak veren "Ekmek İsyanı"nda da 77 kişi k a t l e d i l m i ş t i . Dolayısıyla Mısırlı egemenler ilerleyen süreçte zor ve riskli bir tercihle karşı karşıya kalacaklar. Buna karşın sermayenin programı, kesinti sinyalleri vermeye devam ediyor. Müslüman Kardeşler'e muhalif olan ve liberal Hür Mısırlılar Partisi'nin kurucusu Mısırlı kapitalist Naguib Sawiris, BBC'ye yaptığı açıklamada şunları kaydetmişti: "Gelmiş geçmiş en yüksek işsizlik oranları demek, sıfır turizm geliri, yüksek enflasyon ve fiyatlar demek. Yakıt sıkıntısı ve s ü b v a n s i y o n l a r ekonomiyi, yiyip bitiriyor. Petrol ithal edecek para yok. Bu yeni gerçekleri halka kim anlatacak? Kötü yönetimler ve ülke dışındaki tüm yatırımcıları korkutular, özellikle de

Müslüman Kardeşler'in iktidarı zaten esasında ordunun desteğiyle ve iknasıyla kurulmuştu. Anayasa maddelerinde orduya laf etmenin cezasının verilmesinin yine orduya bırakılması, yine Mursi'ye karşı yönelen tepkilere karşı ordunun göreve çağırılması, Mısırlı emekçilerin zaten adı konulmamış bir darbe rejiminde yaşıyor olduklarını gösteren işaretlerdi. Aradaki tek farksa sadece seçilmiş ve kontrol edilebilir bir liderin iktidarda olmasıydı. Bugün özellikle Türkiye'deki siyasi denklemlerden hareketle Mısır'da yaşananların "tam bir darbe" olduğunu haykıran ve demokrat pozlar kesenlere bu gerçekleri hatırlatmak gerek. Mursi devrimi ezmek için orduyu göreve çağırdığında nerelerdediniz?

Mısırlıları... Mısır'daki ikilem hep buydu. Sübvansiyonlar yerine, insanların kazançlarının arttırılması lazım. Her şey gerçek fiyatından satılmalı. Neden dünyanın başka bir yerinde bu sübvansiyonlara ihtiyaç yok. Her ay 1,1 milyar doları sadece yakıt sübvansiyonlarına harcıyoruz." (http://www.bbc.co.uk/turkce/ekonomi/2013/07/130709_misir_isadami.shtml) Mübarek döneminde 2,5 milyon olan işsiz sayısı 2012'nin son çeyreğini 3,5 milyon işsizle kapatmıştı. Öte yandan sürekli yaşanan elektrik kesintileri ve enerji sıkıntısı, Mısır'da hem ekonominin hem de sosyal yaşamın felç olmasında önemli bir rol oynadı. Bütün bunlara karşın Müslüman Kardeşler, bir yıl boyunca ekonomiyi ve yoksul halkın yaşam koşullarını düzeltmek bir yana, bütün siyasi gücünü devlet mekanizmalarını kontrol altına alma ve muhafazakârlaşma yolunda adımlar atmaya adadı.

Tabi ki Mursi'nin ve MK'nin bir yıllık karnesi bunlarla sınırlı değil. Müslüman Kardeşler iktidara geldiği andan itibaren ABD ve İsrail'le anlaşarak Filistin halkına yönelik baskılara ortak oldu. Özellikle İsrail'in ambargosu nedeniyle Gazze'nin can damarına dönüşen Refah Sınır Kapısı'ndaki tüneller tıpkı Mübarek dönemindeki gibi kapatıldı, hatta bu tünellere lağım suları basıldı. Gazze Balıkçılar Sendikası Başkanı Nizar Ayaş, "Mursi döneminde Mısır sınırındaki tünellerin kapatılması, akaryakıt ve av maddelerinin girişinin engellenmesi akaryakıt sıkıntısı çeken Gazze'de balıkçılık sektörünün yüzde 90 gerilemesine yol açtı." Açıklamasıyla Mursi'nin Gazze'de oynadığı işbirlikçi rolün sonuçlarını özetliyor.

İsrail'e büyükelçi atanırken, seçimler öncesinde verdiği vaatlerin tam tersi yönde hareket ederek İsrail açısından kritik öneme sahip Camp David Anlaşması'nı tanıdı. Kısacası Ortadoğu'da hem ABD ve Batı hem de İsrail açısından uslu çocuk rolünü oynadı.

Madalyonun Diğer Yüzü: Ordu

Mısır ordusu, özellikle 1952 yılında Cemal Abdul Nasır önderliğindeki Hür Subaylar Ordusu liderliğindeki darbeyle birlikte Mısır siyasetinin ve ekonomisinin en aktif belirleyici unsurlarından birisi haline

dönüştür. 1964 Anayasası'nda 'tüm üretim araçlarının yönetiminin halk adına devlete ait olduğu' ile ilgili madde bulunurken, devlet üzerindeki ordu kontrolü nedeniyle bunun anlamı ordunun ekonomiyi kontrol etme imkânının olmasıydı. Özellikle Enver Sedat'la birlikte dışa açılım ve liberalleşme rüzgârı estiyse de, ordu bu süreçten azade tutuldu.

Bugün makarna üretiminden maden suyunu, alkollü içecekten bütan gazına, benzin istasyonundan turizm işletmesine, kafeteryadan temizlik şirketine, inşaattan tatil köylerine ve daha birçok alandaki faaliyetiyle Mısır ordusu adeta silahlı gücü bulunan bir holdingi andırmaktadır. Bu gücün Mısır ekonomisinin % 40'lık bir dilimini temsil ettiği düşünülüyor. Anayasadaki ulusal savunma amacıyla topraklara en konulabileceğini öngören madde ülke topraklarının neredeyse % 80'inin Mısır ordusu tarafından kontrol edilmesine imkân tanıyor.

Üstelik ordu üzerine bugüne kadar herhangi bir sivil denetim imkânının bulunmadığı düşünüldüğünde bu ekonomik gücün ordu üst kademesi elinde nasıl bir araca dönüşebileceği gayet açık. Mursi de anayasa kararnamesinde orduya yönelik her türlü eleştirinin cezasını yine ordunun verebileceği şekilde bir madde koydurarak bu denetimsizliği devam ettirmişti.

Böylesine sistemle iç içe bir yapının Müslüman Kardeşler'den ziyade devrimci bir rüzgâra karşı olacağı gayet açık. Ancak meseleyi Türkiye siyasetindeki denklemlerle okuyan bir kesim, ısrarla devasa bir kapitalist şirketi andıran ordu ile Tahrir'de devrime sahip çıkan kitleleri aynılaştırmaya derdinde.

Temmuz ayı başında milyonlarca insan sokağa döküldüğünde kitlelerin Müslüman Kardeşler rejimini alaşağı edebilecek bir öfkeye ve kararlılığa sahip olduğu, iktidarın düşüşünden günler öncesinde kesinleşmişti. Tam da bu noktada ordu devreye

AKP ve destekçilerinin topluma dayattığı bakış açısı Türkiye'de de Mısır'da da seçilmiş zalimlerin halklara her türlü vahşeti uygulama haklarının olduğunu, bunun demokrasi adına makul ve katlanılması gereken gerçekler olduğu düşüncesini empoze etmektedir. Onlara göre emekçi sınıflar haksızlıklar karşısında susup yıllarca seçim sandıklarını beklemeli ve bu tiyatrunun sürmesini seyretmelidirler. Ancak dünyanın pek çok ülkesinde görüldüğü üzere, emekçilerin bu ikiyüzlülerin keyiflerini beklemek gibi bir niyetlerinin olmadığı gözle görünmektedir.

girerek Mursi'ye talepleri karşılması ve muhalefetle uzlaşması için 2 gün süre verdi. Ancak Mursi'nin geri adım atmaması ordunun süngü yoluyla Mursi'yi görevden almasının önünü açtı. Şöyle bir gerçek var ki Mursi ordu devreye girmese zaten kitle hareketine dayanamayıp göçecekti. Mursi'nin kitleler eliyle düşürülmesi ve buradan doğacak coşku, devrimci heyecan Mısır Devrimi'nin gelişimine muazzam bir ivme kazandırabilirdi. Dolayısıyla Mısır ordusu böyle bir düşüşün önünü en başından tıkadı. Mursi'yle birlikte sistemin de çöküşüne bir el freni çekti. Açık olarak adlandırmak gerekirse ordu tam bir darbe yapmıştır. Ancak asıl önemli soru bu darbenin kaybedeni kimdir sorusudur.

Bize göre cevap açık: Ordu Müslüman Kardeşler rejimini kitlelerden önce davranarak iktidardan düşürmüş ve önemli bir manevrayla hem devrime meşruiyet kaybı yaratmıştır, hem de milyonlarca örgütsüz ve bilinç olarak da ileri olmayan kitlelerin gözünde kendi imajına bir kurtarıcı cilası atmayı başarmıştır. Asıl önemli kayıp devrimin prestijindedir. Milyonlarca emekçi devrim rüzgârının heyecanına kapılmak ve belki de Arap Devrimleri sürecinde yeni bir sıçrama yaratmak imkânına sahipken üzerlerinde manipülasyona kapı aralayan "darbeci" etiketiyle mücadele göreviyle baş başa bırakılmıştır. Dolayısıyla darbenin asıl kaybedeni MK değil devrim olmuştur. Mursi, MK veya destekçileri ne kadar milyonları darbecilikle suçlarsa suçlasın, bu suçlama Tayyip'in Gezi Direnişi'nin arkasında faiz lobisinin bulunduğunu iddia etmesinden daha az gülünç durmayacaktır.

Devrim-darbe ikileminde kafa karışıklığı yaratan sorunlardan birisi de kitlelerin gündelik yaşam tarzları üzerinden bir ayrışmaya sürüklenmek istenmesidir. Müslüman Kardeşler ve Ortadoğu'daki AKP gibi İslamcı eğilimler darbeyi ısrarla liberal-seküler siyasi güçlerin İslami yaşam tarzına bir müdahalesi olarak okuma eğilimindedir. Fakat bu bile başlı başına ordunun işine gelebilecek bir nokta. Bilindiği gibi Mısır Arap Devrimleri sürecinde emekçi sınıfların etnik ve dini ayrımlara en az uğradığı aksine sınıf talepleri etrafında en fazla birleştiği ülke. Daha önce özellikle Hristiyanlara yönelik saldırılarla bu birlik parçalanmaya çalışılmıştı.

Darbeye destek veren kesimlere bakıldığında ise mesele-ye İslami yaşam tarzına bir müdahale olarak bakılması mümkün değil. Özellikle Müslüman Kardeşler'den daha fundamentalist bir yoruma sahip Selefî Nur Partisi'nin darbenin arkasında saf tutması dikkat çekiciydi. Benzeri bir şekilde Suudi Arabistan ve BAE, derhal darbeye destek için kesenin ağzını açmıştı.

Medyada sıkça konuşulan konulardan birisi de darbeyi gerçekleştiren General Abdulfettah El Sisi'nin muhafazakâr bir yaşam tarzına sahip olduğu ve eşinin yüzü tamamen kapatılan nitap giydiği. Sisi, Mübarek'e karşı yapılan eylemler sırasında gözaltına alınan kadınlara yapılan bekaret testiyle de gündeme gelmiş, bu uygulamayı "Genç kızlar günlerce Tahrir Meydanı'nda erkeklerle birlikte kamp kurdu, aynı çadırdaki yattı. Daha sonra bu kadınlara askerler tecavüz etti iddialarını çürütmek için bu yola başvurulduğu" sözleriyle savunmuştu. Uzatmaya gerek yok; bu noktada esas mesele dinden ziyade iktisadi ve siyasal çıkarlardır. General Sisi'yi Mısır ordusunun başına getiren de Mursi'nin kendisidir ve herkes başlarda Sisi'nin MK'nin adamı olduğunu düşünüyordu. Dolayısıyla bize ancak kendi düşen ağlamaz demek düşüyor.

AKP ve Müslüman Kardeşler: Siyasal İslam'ın iflâsı

Türkiye ve Mısır'da yaşanan gelişmeler özellikle bu iki siyasal hareket özelinde öne çıkarılan "ılımlı İslam" modelinin ciddi bir bunalıma girdiğini ve coğrafyada son birkaç yıla kadar sahip olduğu prestijini erozyona uğradığını göstermektedir. On yıllarca kurulu düzenin baskılarını göğüsledikleri iddiasıyla yeri göğü inleyen ve hatta birçok sol akımın da ilgisine mazhar olan İslami akımlar, iktidar süreçlerinde gerçek niteliklerini ortaya koymaya devam ediyorlar.

İslamcılar Ortadoğu'nun birçok ülkesinde mevcut düzenlerle çelişkiye sahip oldular, ancak hiçbir zaman düzenle bağlarını koparmadılar. Hatta bu özellikleri birçok ülkede yıkılan ve kitlelerin gözünden düşen düzeni yeniden ayağa kaldırmada önemli bir araç haline geldiler. Hem İslami ideoloji kitlelerde o devrimci coşkuyu soğururken, diğer yandan neoliberalizme kapıyı sonuna kadar araladılar.

Bu sürecin en basit örneğini İran'da görmek mümkün. Emekçilerin 1979 yılında devirdiği Şahlık rejiminin

Ordu Müslüman Kardeşler rejimini kitlelerden önce davranarak iktidardan düşürmüş ve önemli bir manevrayla hem devrime meşruiyet kaybı yaratmıştır, hem de milyonlarca örgütsüz ve bilinç olarak da ileri olmayan kitlelerin gözünde kendi imajına bir kurtarıcı cilası atmayı başarmıştır. Asıl önemli kayıp devrimin prestijindedir. Milyonlarca emekçi devrim rüzgârının heyecanına kapılmak ve belki de Arap Devrimleri sürecinde yeni bir sıçrama yaratmak imkânına sahipken üzerlerinde manipülasyona kapı aralayan "darbeci" etiketiyle mücadele göreviyle baş başa bırakılmıştır. Dolayısıyla darbenin asıl kaybedeni MK değil devrim olmuştur.

boşluğu toplumun en örgütlü kesimi olan Humeyni önderliğindeki Mollalar tarafından dolduruldu ve Mollalar birkaç yıl içerisinde devrimi tamamen ezmeyi, neredeyse bütün sol siyasi kadroları kanlı bir şekilde tasfiye etmeyi başardılar. Ancak Mısır'da kitleler Mursi şahsında bir çeşit y en i Humeyni'nin doğuşuna m ü s a a d e etmediler. Peki, bundan sonraki süreçte

sınırları sıfır noktasına çekildi. Mısır'da da benzeri bir pratik Mursi tarafından ortaya konulmuş, hatta Mısır ordusu Mursi zor duruma düştüğünde imdada çağırılmıştı.

Şimdiye kadarki süreçte AKP'nin veya Müslüman Kardeşler'in önlerine konulan neoliberal ajandadan saptıkları görüldü mü? Türkiye için yanıt vermeye gerek yok: Milyonlarca işsiz, çalışma şartlarının rezilliğine, düşük ücretlerle güvencesiz, örgütsüz çalışmaya bakmak yeterli. Peki Mısır'da? Mursi, çok yoksul, sefalet içinde bir Mısır devraldı ancak bu sefaleti dindirmek bir kenara, onu daha da derinleştirecek uygulamalara girişmekte

İslamcılar Ortadoğu'nun birçok ülkesinde mevcut düzenlerle çelişkiye sahip oldular, ancak hiçbir zaman düzenle bağlarını koparmadılar. Hatta bu özellikleri birçok ülkede yıkılan ve kitlelerin gözünden düşen düzeni yeniden ayağa kaldırmada önemli bir araç haline geldiler. Hem İslami ideoloji kitlelerde o devrimci coşkuyu soğururken, diğer yandan neoliberalizme kapıyı sonuna kadar araladılar. Siyasal İslam'ın Ortadoğu halklarına verebileceklerinin sınırı budur. Kelimenin gerçek anlamıyla kocaman bir sıfırdır. Her iki ülkede var olan siyasi konjonktür, bu hareketlerin iktidar koltuğunda ancak ve ancak kendi kitlelerini İslami yaşam tarzı etrafında sıkılaştırabildikleri ve seküler siyasal rakiplerini bir sopa olarak kullanabildikleri sürece kalabildiklerini gösteriyor.

kitleler İslamcılara ne kadar güvenebilirler? Demokrasi adına onlardan beklenen bir şey varsa, bunun ne derece beyhude bir bekleyiş olduğu doğrudur. Türkiye'de AKP Gezi Direnişi boyunca elde ettiği bütün devlet imkânlarını seferber ederek halka saldırdı ve uyguladığı devlet terörünün boyutları darbe dönemlerini aratmadı. Yüzlerce insan tutuklanırken, 4 tane gencecik insan katledildi. Sokaklar günlerce gaz bombasına, plastik mermiye ve tazyikli suya

geç kalmadı.

Ya da şimdiye kadar bu hareketlerin ekmeğini yemeye bayıldıkları Filistin sorununda tutarlı bir adım attıkları, emperyalist Batı'yla münakaşaya girdikleri görüldü mü? Mursi'nin Gazze'deki ablukanın derinleşmesi için yaptıklarını yazı içinde anlattık, tekrar etmeye gerek yok. AKP ise, tartışmasız, Ortadoğu coğrafyalarında hem ABD'nin hem de İsrail'in en büyük güvencelerinden birisidir.

Siyasal İslam'ın Ortadoğu halklarına verebileceklerinin sınırı budur. Kelimenin gerçek anlamıyla kocaman bir sıfırdır. Her iki ülkede var olan siyasi konjonktür, bu hareketlerin iktidar koltuğunda ancak ve ancak kendi kitlelerini İslami yaşam tarzı etrafında sıkılaştırabildikleri ve seküler siyasal rakiplerini bir sopa olarak kullanabildikleri sürece kalabildiklerini gösteriyor. AKP, yıllarca darbe korkusuyla milyonlarca emekçiyi arkasına yedeklemiş ve altın yıllarını darbe edebiyatını canlı ve dinamik tutabildiği ortamda yaşamıştı. Üstelik başörtüsü, imam hatip liseleri gibi konuları kendi mevcut tabanını kemikleştirmenin bir aracı haline getirmişti. Mursi'de benzeri bir yoldan gidebileceğini ve yolun ortasındaki büyük çukurdan kıvrakça geçebileceğini düşünmüştü. Ancak unuttuğu en önemli fark onun başını yedi: Bir Firavun'u daha yeni devirmiş olan Mısırlı emekçiler ve gençlik. Türkiye'de de onlarca yıl sonra ilk kez bu kadar güçlü ve radikal bir şekilde sokağa çıkan kitleler, AKP'nin bütün maskelerini 1 ay gibi kısa bir süre içerisinde indiriverdi. Dolayısıyla Ortadoğu'da siyasal İslam'ın iktidar serüveni

boğuldu. Basının üzerine büyük bir karabasan çökerken, en ufak muhalif seslere bile tahammül

henüz tam olarak kapanmamış olsa bile yokuş aşağı iniş süreci hızlanmış ve geriye dönüş de mümkün görünmemektedir.

Mısır'da Alternatifsizlik Nasıl Aşılabilir?

Mısır'da yeni süreçte Müslüman Kardeşler'in

Ortadoğu'nun kalbi Mısır'da ilerleyen dönemde emekçi sınıflar açısından tek kurtuluş seçeneği sürekli devrim bayrağını kaldırmaktır. Burjuva-kapitalist sistemin onlara vereceği kan, gözyaşı ve sefaletten başka hiçbir şeyi bulunmuyor. Bugüne kadar binlerce kardeşini devrim mücadelesinde kaybeden Mısırlı emekçiler hem devrime yapılan darbeye karşı mücadeleyi yükselterek devrim hırsızlarını püskürtmeliler hem de önlerine fren olarak sürülecek burjuva liberallerine kanmamalıdır.

fete sus payı olarak da Muhammed El Baradeý gibi kokuşmuş liberalleri parlatmakta aramak-

tadır.

Ancak bundan sonra kimin iktidarın asıl sahibi olacağı bariz gerçekleri değiştirmeyecek sadece rejimin niteliğinde ufak bir makyaj olacaktır. Batı dünyası bugün Mısır'ı yeniden şekillendiren Mısır ordusundan artık Türkiye değil, Şili Modeli beklemektedir. Wall Street Journal darbenin ardından "Mısır'ın yeni bir Pinochet'e ihtiyacı var." başlığını atmakta hiçbir çekince görmemişti. Dolayısıyla ordu milyonlarca Mısırlı'nın kurtarıcısı olarak değil, kasabı olarak iktidara el koymuştur ve bundan sonraki süreçte Mısır ordusunun gerçek düşmanı sınıf mücadelesine savaş açacak olması kuvvetle muhtemeldir.

Ortadoğu'nun kalbi Mısır'da ilerleyen dönemde emekçi sınıflar açısından tek kurtuluş seçeneği sürekli devrim bayrağını kaldırmaktır. Burjuva-kapitalist sistemin onlara vereceği kan, gözyaşı ve sefaletten başka hiçbir şeyi bulunmuyor. Bugüne kadar binlerce kardeşini devrim mücadelesinde kaybeden Mısırlı emekçiler hem devrime yapılan darbeye karşı mücadeleyi yükselterek devrim hırsızlarını püskürtmeliler hem de önlerine fren olarak sürülecek burjuva liberallerine kanmamalıdır.

Bugün Haziran Direnişi'nin devam ettiği Türkiye'den, isyanın sürdüğü Brezilya'ya kadar milyonlarca emekçinin kalpleri aynı zamanda Mısır proletaryası ve gençliği için atmaktadır. Dünya devrimi için enternasyonalist dayanışmayı yükseltmenin ve kapitalist gericiliğe dur demenin tam vaktidir.

Emre Güntekin

Haziran Günleri Işığında Kenttsel Siyaset

Bundan birkaç ay öncesinde ülkede AKP diktatörlüğüne karşı birikmekte olan öfkenin taşıdığı son noktanın Gezi Parkı projesi olacağını

her halde kimse tahmin edememişti. Toplumsal reflekslerin polis terörüne körüklenmesi ve Topçu Kışlası projesinin Taksim'deki son yeşil alana da gözünü

dikmesi Mayıs ayından bu yana var olan gerginliği yılların birikimleriyle ayaklanmaya dönüştürüverdi.

Tayyip Erdoğan bir yandan "üç-beş ağaç için kopartılan yaygaraya bak" diye çemkirirken sokakların büyük direngenliği karşısında dizleri titreyerek 'bunların derdi Gezi Parkı falan değil' diyerek hiç değilse sokakların taleplerinin üç-beş ağaç seviyesinde kalmasını istediğini ayan beyan ortaya koydu.

Esasında belki de eylemcilerin

ciddi bir kısmının sabrının son noktası Gezi projesi değil Gezi Parkı'ndaki polis şiddeti idi. Fakat sokaklar doldukça polis şiddeti arttı ve bütün savaşlarda olduğu gibi, sokak savaşı her şeyi en çıplak hali ile ortaya koydu. Çıplak kalan gerçeklik şuydu; üç beş ağaç milyon dolarlık rant projesinin üzerindeydi ve bunu en sert yöntemlere başvurmak pahasına gerçekleştirmeye kararlı olan AKP tarafından söküp atılması gerekirdi. Çünkü ülkenin gelmiş geçmiş en otoriter neoliberal iktidarı kendini bunun üzerinden var etmekte, bu sayede ayakta kalabilmekte idi.

Sokaklar Gezi Parkı'nda cisimleşen devasa bir rant kalesinin surlarını taş, kan ve terle, canı pahasına zorladı. Kalenin surlarından ölüm saçan AKP, yıkılmaz sanılan duvarlarının görülmemiş bir direnişle dökülmeye başladığını görünce bütün zor aygıtlarını kullanmaya başladı. Çünkü bu kapıyı tutan AKP ise de arkasında bütün bir emperyalist kapitalist sistem vardı. Haziran direnişi kentleri sermayenin kalesi haline getiren AKP önderliğindeki sermaye ile kaleyi zapt etmeye çalışan milyonların destanı haline geldi.

AKP Döneminde Kenttsel Talan

AKP, iktidara geldiği 2002'den bu yana inşaat sektörüne görülmemiş bir destekle ekonominin lokomotifine haline getirdi. Türkiye inşaat sektörü sadece Türkiye'nin değil dünyanın sayılı inşaat şirketlerini yarattı. Dünyanın en büyük 225 inşaat firması sıralaması içine 2012 yılı itibarı ile 33 Türk firması girdi. Sanayi odaklı yatırım yapan holdingler, başta Zorlu, Doğuş, İş, Afken, Akmerkez, Alarko, TSKB, Eczacıbaşı, Nurol,

Markş'ın yüzyıldan fazla bir süre önce dediği gibi "gölgesini satamadığı ağacı kesen" kapitalizm hedefe konularak kenttsel talanından emperyalist savaşına kadar bu sistemin insanlığın başına sardığı musibetlerden kurtulma mücadelesini vermek başka çıkar yolumuz yok,

Vakıf olmak üzere, GYO(Gayrimenkul Yatırım Ortaklığı)'lar kurarak inşaat sektörüne büyük paralar akıttılar. Marksist Bakış'ın önceki sayılarında bu yolun artık AKP için de, sermaye için de geri dönülemez olduğunu; bu nedenle şehirlerdeki yıkımın ve inşaatın devam etmek sorunda olduğunu söylemiştik. Çünkü inşaat sektörüne milyonlarla dolarlık yatırım yapılmışken ve AKP'nin ekonomisi cari açıkla yüz yüze inşaat sektörünün sekteye uğraması ülke ekonomisinde yapı, reklamcılık, bankacılık, emlak başta olmak üzere diğer sektörleri tek tek deviren büyük krizler yaratabilir. (AKP'nin Yeni Sloganı: İnşaat Ya Resullallah, Ekin Akçay, Marksist Bakış, Sayı 27, Şubat 2013) Mayıs ayı itibarıyla merkez bankasının verilerine göre cari açık 7 milyar 524 milyon dolara dayanmış durumda. Milli gelirin %43'ü kadar (340 milyar dolar) da dış borç var.

AKP'nin yabancı sermayeden gelen sıcak paraya kritik bir şekilde bağımlı olan ekonomisinin motoru konumundaki inşaat çarkının dönmelerini gerektiriyor. Ülkedeki tüm yapılaşma izinlerinin %20'si İstanbul, %13'ü Ankara, %4'ü İzmir'e ait. Son on yılda toplam 1 milyar metrekare yapı izni çıkartılırken bunun sadece 151 milyon metrekaresi ise 2012'ye ait. Son on yılda beş yüz binden fazla konut üretilmesi sektörün geldiği ve kentlerdeki talanın boyutlarını çarpıcı bir şekilde ortaya koyuyor. Önceki yazılarımızda belirtmiştik;"AKP hükümeti önümüzdeki 20 yılda 7 milyon konut yapmayı yani yılda 350 bin konut üretmeyi önüne hedef olarak koydu. Ekonominin büyüme merkezini konut sektörüne odaklayan AKP hükümeti için devamlı yıkmak, yapmak, yapmak ve tekrar yapmak bu yüzden çok önemli. Çünkü ülkenin en büyük sermayedarları devasa yatırımları ile ülke inşaat sermayesini dünyanın en büyük ikinci sektörü konumuna getirdiyse artık o yatırımlar geri çekilemez konuma gelmiş demektir. AKP için çok önemli olan istikrar ve büyümeyi tutturmak ve 2023 hedeflerine odaklanmak hayati. Dolayısıyla inşaat sektörü ne pahasına olursa olsun üretmek zorunda. Aksi halde giderek büyüyen cari açık büyümenin durması ile karşı

Haydarpaşaport projesi

AKP'nin yabancı sermayeden gelen sıcak paraya kritik bir şekilde bağımlı olan ekonomisinin motoru konumundaki inşaat çarkının dönmelerini gerektiriyor. Ülkedeki tüm yapılaşma izinlerinin %20'si İstanbul, %13'ü Ankara, %4'ü İzmir'e ait. Son on yılda toplam 1 milyar metrekare yapı izni çıkartılırken bunun sadece 151 milyon metrekaresi ise 2012'ye ait. Son on yılda beş yüz binden fazla konut üretilmesi sektörün geldiği ve kentlerdeki talanın boyutlarını çarpıcı bir şekilde ortaya koyuyor.

konulamayacak bir güç olarak ülkeyi ciddi bir krize sokabilir."(1)

AKP, TOKİ'yi doğrudan başbakanlığa bağlayarak tüm kamu kaynaklarını kentsel rant projelerinin hizmetine sundu. Double yollardan hastanelere, okullardan toplu konutlara onlarca holding ve binlerce taşeron firma bu sayede kent merkezlerinin orta yerine bitmek tükenmek bilmeyen bir yıkım ve yeniden yapım süreci başlattılar. Bayındırlık ve İskan Bakanlığı'nın adı 2011'de Çevre ve Şehircilik Bakanlığı'nın yapıldı ve başına da eski TOKİ başkanı Erdoğan Bayraktar getirildi. Bayraktar'ın TOKİ başkanlığındaki marifetleri ülke sathına yayılarak çevrenin talan, şehir zenginlerinin ihya edildiği politikalar tam gaz devam etti. Karşılarına çıkan her türlü toplumsal muhalefet polis zoru ile bastırırken kurumsal düzeydeki muhalefetin de tasfiyeler ile önüne geçilmeye çalışıyor. Haziran direnişi karşısında yönetici sınıfların tam desteğini alan AKP diktatörlüğü yenilmez olduğu izlenimini yaratmak ve kentsel rant konusundaki kararlılığını göstermek için direniş halen devam ederken TMMOB'u yetkisizleştirdi. Torba yasa ile her türlü yetkisi elinden alınan TMMOB, kentlerin talanı önünde bir engel olmaktan çıkartıldı.

İstanbul: Bir Talan Kenti

Devasa şantiyeler halini alan kentsel düzenlemelerin bir ayağı da Gezi Parkı projesinde olduğu gibi Taksim gibi çok değerli arazileri sermayeye peşkeş çekmek. Bu pazarlıkta elbette başbakanın deyişiyle üç beş ağacın, beş altı insanın gözünün yaşına bakılacak değildi. Uluslararası düzeyde büyük pazarlıklar konusu olan Gezi Parkı'nda olduğu gibi söz konusu sermayenin çıkarları ise gerisi

teferruattır. Ağaçlar da hunharca sökülür. İsyen edenlere kurşun da sıkılır. Kaldı ki yukarıda bahsettiğimiz sebeplerden ötürü AKP bu talana devam etmek zorunda. Beyoğlu'na dikilen bir ucube olarak Demirören AVM ve Emek Sineması'nın yıkımı da büyük tepkilere rağmen AKP'nin geri adım atmadığı projelerdi. İstanbul'da tafisi imkansız doğa tahribatları yaratacak; şehri adeta

santim santim betonlaştıracak nice proje de kapıda. Yani sürecin burada tıkanması sermaye tarafından kabul edilebilir bir şey değil. Mesela İstanbul'un 'Çılgın Projesi' tam anlamıyla bir doğa katliamı; "Kanal İstanbul'un %85'inin ormanlardan oluşan bir bölgede yapılması tasarlanıyor. Bir diğ er proje i se bin-lerce ağacı katle-

Kentsel dönüşüm projeleriyle milyonlarca emekçiyi evlerinden koparıp atan

AKP eliyle yapısı değiştirilen kentlerin yeni yüzü de karşımıza çıkıyor: kentlerin soylulaştırılması. Oldukça değerli kent merkezlerinden yoksul emekçilerin sürülmesiyle bu alanların da sermayenin yeni kar kapılarına dönüştürülmesi hedefleniyor.

kentlerin yeni yüzü de karşımıza çıkıyor: kentlerin soylulaştırılması. Bir zamanlar şehrin elitleri kent içlerinde, üretim merkezlerine yakın konuşturulmuş gecekondu mahallelerinden uzakta sitelerde, villalarda vs.'de yaşardı. Bu dönemde şehir merkezleri üretim ve tüketimin yapıldığı alanlar olarak kaldı. Ankara'da Kızılay, İstanbul'da Taksim gibi çok önemli merkezlerin etrafında 'çöküntü alanları' oluştu. Taksim'in yanı başındaki Tarla başı'nda gibi oldukça değerli alanlarda yoksul emekçiler uzun yıllar konaklamaya devam etti. Kızılay meydanı, zenginlerin neredeyse hiç uğramadığı bir alan haline geldi. Çünkü büyük AVM'ler ile çevrelenmiş, her türlü ihtiyacın karşılanabileceğ in komplekslerin içerisindeki konutları ile orta ve üst sınıflar kendi merkezlerinde yaşamlarını sürdürmekte, yoksul mahallelerle hiç yüz yüze gelmeden kapısında özel güvenliklerin beklediği steril yaşamlarını devam ettirmekteler. Ancak bu kesim şehir merkezlerindeki büyük rantlar ve şehrin kilometrelerce

den üçüncü köprü; Haydarpaşaport, ihalesi yapılan Galataport, üçüncü havaalanı, hastane kompleksleri gibi nice proje İstanbul'u talan etmeyi bekliyor.

Kentsel dönüşüm projeleriyle milyonlarca emekçiyi evlerinden koparıp atan AKP eliyle yapısı değiştirilen

dışındaki lüks konutlarda yaşamlarına devam etse de merkezlere geri dönme ve kentlerin bu değerli alanlarını sermayenin yeni kar kapılarına dönüştürme isteği kent merkezlerin Tarla başı, Dolapdere gibi çöküntü alanlarından arındırılması yani "soylulaştırılması" nı gerektiriyordu. AKP'nin

TOKİ marifetiyle başarmaya çalıştığı şey, işte budur. Hem yüksek arsa fiyatları olan bu alanları mükemmel birer kar alanı olarak yıkıp yeniden yapmak hem de yoksul emekçileri buralardan sürerek şehir merkezlerinden tamamen uzaklaştırmak.

İstanbul aynı zamanda AKP hükümeti tarafından uzun zamandır bir finans kenti olarak kurgulanıyor. Merkez Bankası'nın İstanbul'a taşınması bu ajandanın bir parçası. Finans kapital İstanbul'da konumlanırken Ankara'ya da silah ve uzay sanayi ile bürokrasi merkezi olma gibi bir işbölümü uygun görülüyor.

AVM'lerin, plazaların, sayısız iş merkezinin, eğlence komplekslerinin artık var olan kapasitelerinin bile sermayeyi tatmin etmediği açıkça dillendiriliyor. Trafiki rahatlatmak adı altında yapılan her bir köprü, havaalanı ya da ormanları delip geçecek yeni bir kanal kendi çevresinde yeni bir trafik, yeni bir ticaret ve rant alanı, bununla beraber de artan bir nüfus getiriyor. Yani sermaye kendi karı için içinden çıkılmaz hale getirdiği trafiği üzerinden bir kez daha rant sağlayarak git-tikçe çözümsüz bir duruma sürüklüyor. Resmi rakamla yaklaşık 14 milyonluk bir kentin devasa sorunları sermayenin çıkarlarına feda edildiği sürece hiçbir çözüme ulaşamayacak. Kanal İstanbul projesi binlerce ağacı katlettiği gibi deniz manzaralı arsaları kapış kapış sattıracak yeni bir rant alanı olmaktan öte hiçbir anlamı olmayacak. Ya da üçüncü köprü dökülen her bir metre asfaltta kendi çevresinde yeni bir ticaret ağı oluşturacak. Oluşan bu ağ da zamanla içinden çıkılmaz bir trafik ve kirlilik getirecek. Kafası ranttan başka bir şeye çalışmayan sermaye de yeni yollar yaparak güya çözüm sunacak, ancak aslında sonu olmayan bir sarmalı devam ettirecek. Kısacası kapitalizm kentlerin sorunlarını çözmek bir yana bu sorunları bizzat yaratıp içinden çıkılmaz hale getirdiği aşikar. Kentsel sorunları bile çözemeyen bir düzenin insanlığa bir şey vaat etmesi de beklene-mez.

Haziran Direnişi, Kent ve Sermaye

Haziran Günleri burjuvaziyi büyük bir tedirginlik içinde soktu; çünkü kapitalist emperyalist poli-

tikalar daima iç politikanın gidişatına yani sokakların ikna oluşuna bağlıdır. Bu nedenle Haziran Direnişi; Suriye savaşı, muhafazakar baskılar, polis terörü, kadın sorunu, kent sorunu gibi çok geniş bir yelpazede, kendi içinde bir bütün olan ve ucu emperyalist kapitalist sistemin kendi çelişkilerine çıkan cüretkar bir tepkinin ürünü olarak ortaya çıktı. Ancak bugün mesele mücadelenin varlık zemininde karşıtlık içinde olduğu kapitalist sistemin bilinçlerde de hedef tahtasına oturtulmasıdır.

Sokaklardaki gençliğin öfkesinin temelleri sokakta, direniş sırasında pek çok engelle karşılaştı diyebiliriz. Ancak direnişi sadece çevreci bir çerçevede tutmak isteyen sivil toplumcu tavır çok hızlı bir şekilde aşıldı. Fakat çok doğal bir şekilde çeşitli manipülasyonlar da devreye sokularak en genel anlamda sermayenin sokakların tepkisini çekmemesi için de birçok şey yapıldı. Bazı sermaye çevreleri çeşitli açıklamalarla sokaktaki terörün yükünü omuzlarından atmaya çalıştılar. Tek alternatifleri olan AKP'nin arkasında yıllarca ağır bir sömürü emekçilere reva gören, Ortadoğu halklarının katledilmiş burjuvazi milyonlarca direnişçi sokaklara dökülünce bir anda duyarlılık maskesini yüzüne takıverdi. Mesela Herry markasının sahibi Selami Sarı, "Tepki olarak ben böyle bir AVM'ye girmem, kan dökülmüş bir yerde mağaza açmam. Ben Karadenizliyim, yeşile aşığım. İnsanlar ağaçları korumak için bu kadar reaksiyon veriyor. Ne Gezi Parkı'nda ne de Emek Sineması'nın yerine yapılacak AVM'de yer almam"(2) diyerek sanki projenin başından beri parkı katledeceğini bilmiyormuş da, bir Karadenizli olarak, HES projelerinin kralı AKP insanları katledildikten sonra bunun farkına varmış!

Ümit Boyner ve Cem Boyner de halkın bu denli karşı çıktığı projede yer alamayacaklarını duyurmuşlardı. Boyner'lerden bu zamana kadar şehirleri adeta istila eden hiçbir AVM için benzer bir açıklama duymadık. Duymamız da zaten mümkün değildi çünkü esasında tek dertleri meşruiyeti sarsılmış bir projeye verilecek desteğin prestijlerini sarsmaması; öfkenin sermaye çevresine odaklanmamasıydı.

Haziran Direnişi boyunca Doğu Grubu'nun başına gelenler hepsi için iyi bir deneyim olmuştur. Doğu Grubu, Türkiye'nin en

büyük holdingleri arasında. Holding yöneticilerinden Ferit Şahenk Şahenk 2013 itibarıyla Türkiye'nin en zengini; ayrıca Garanti Bankası Yönetim Kurulu başkanı, büyük protestolar ile sarsılan NTV'nin de patronu. AKP'nin dağıttığı rantlardan yeterince nemalanan ve bu ölçüde de dalkavukluğunun sınırsızlığını direniş boyunca NTV'nin yayın politikasından görebildiğimiz Şahenk, Galataport ihalesini mayıs ayında 702 milyon dolara almıştı. Galataport, benzeri Haydarpaşaport projesi gibi, sahillere yapılacak ucube plazaların ve marinalar eşliğinde lüks eğlence mekanları ile emekçi halkın tamamen sahilden uzaklaştırılması anlamını taşıyor. Kaldı ki Galataport gibi nice proje başta Kadıköy olmak üzere İstanbul sahillerinin satılmasını hedefliyor. Yani Haziran Direnişi, varlığı itibarıyla Şahenk ve sermayesine karşı. Oysa Şahenk AKP zamanında sermayesini ulusal ve uluslararası inşaat sektöründe büyük rakamlara ulaştırdı. İşte Doğu Grubu'nun rant projeleri; Boyabat HES, Artvin barajı; İstanbul'da Otogar-Kirazlı-Başakşehir ve Üsküdar-Ümraniye-Çekmeköy metrosu; Libya, Ukrayna, Doğu Avrupa, Rusya, Bulgaristan, Hindistan, Vietnam, Körfez ülkelerinde inşaat projeleri...(3) Şahenk'in burjuva refleksleri, gözbebeği AKP'ye zor zamanda destek olmaktan geri durmayınca tarihe geçecek bir sansürcülük Haziran direnişi sırasında kendini gösterdi, penguenler ekranlarda boy gösterdi!

Bir başka örnek de Koç Grubu. Divan Otel'e eylemcilerin sığınması üzerine başbakanın açık hedefi haline gelen ve "faiz lobisi" paranojalarına temel oluşturan Koç Grubu. AKP'nin polisi otel lobisine sığınan çoluk çocuk herkese biber ve plastik mermi sıkarken AKP ve destekçileri de Divan Otel'i hedef göstermişti. Oysa Divan Otel'in sahibi Koç'ların da Boyner'den farklı olmayan bir tavırla kendilerine öfkenin yönelmemesi için bu tavrı takındığını kolayca söyleyebiliriz. Kaldı ki kendileri de zaten şirketleri ile kentsel talanın aktörlerinden. Bu durumda Koç holding de AKP karşıtı değil olsa olsa destekçisi olur. Ülkenin dört bir tarafında AVM'lerini diken Koç GYO'su ile de kentsel dönüşüm rantından en büyük karı elde eden şirketlerden birisi. Nakkaş Gayrimenkul, Avas Gayrimenkul ve Temel Gayrimenkul adında üç ayrı şirketi kurarak konut sektörüne balıklama dalan ve emlak sektöründen

Sokaklardaki gençliğin öfkesinin temelleri sokakta, direniş sırasında pek çok engelle karşılaştı diyebiliriz. Ancak direnişi sadece çevreci bir çerçevede tutmak isteyen sivil toplumcu tavır çok hızlı bir şekilde aşıldı. Fakat çok doğal bir şekilde çeşitli manipülasyonlar da devreye sokularak en genel anlamda sermayenin sokakların tepkisini çekmemesi için de birçok şey yapıldı.

Bazı sermaye çevreleri çeşitli açıklamalarla sokaktaki terörün yükünü omuzlarından atmaya çalıştılar. Tek alternatifleri olan AKP'nin arkasında yıllarca ağır bir sömürü emekçilere reva gören, Ortadoğu halklarının katledilmesinde aktör olacak kadar saldırganlaşmış burjuvazi milyonlarca direnişçi sokaklara dökülünce bir anda duyarlılık maskesini yüzüne takıverdi.

de geri kalmayan KOÇ, Sarıyer İlçesi, Rumeli Feneri Köyü hudutları dahilinde bulunan Mavramoloz Devlet Ormanı içerisinde kalan 160 hektarlık bir araziye binlerce ağacı katlederek üniversitesini yapmıştı. 2013 yılına ise köprü ve otoyol özelleştirmesi ihalesini kazanmıştı. Kısacası AKP'nin hedef gösterdiği Koç da, AKP'yi kendisini rezil etme pahasına koruyan Doğu holding de var olan talanın paydaşları. AKP ise bu talanın sert bir yürütücüsü.

Sonuç

Özetle söyleyecek olursak her ne kadar politik bilinç olarak sokaklardaki direniş şimdilik sermayeyi hedef almamış olsa da AKP'ye karşı başlayan bu isyan dalgası, aslında AKP'nin cisminde kentsel talanından, Suriye'de savaş çıkırtkanlığına kadar AKP'nin arkasındaki ulusal ve uluslararası sermayeyi de karşısına almış durumda. Akıldan çıkarılmamalıdır ki AKP'nin gücünün ana kaynağı ulusal ve uluslararası sermayenin büyük desteğinden başkası değildir.

Unutmamak gerekir ki bizim insanca yaşam için kurtarmaya çalıştığımız 'üç beş ağaç', sermaye için milyon dolarlık rant projelerinin sekteye uğraması demektir. Şayet kentler ve yaşam için mücadelemizde hedef olarak AKP'yi aşarak kapitalist sistemin kendisine yönelmezse kentsel talan sona erdirilemez.

Marks'ın yüzyıldan fazla bir süre önce dediği gibi "gölgesini satamadığı ağacı kesen" kapitalizm hedefe konularak kentsel talanından emperyalist savaşına kadar bu sistemin insanlığın başına sardığı musibetlerden kurtulma mücadelesini vermek başka çıkar yolumuz yok.

Kentlerin doğaya saygı içinde, eşitlik ve adalet temelinde

yeniden kurulması ise direnişin kaldığı yerden ve büyüyerek devam etmesine; sosyalizm hedefine yönelmesine bağlı.

Derya Koca

1. Akçay Ekin, AKP'nin Yeni Sloganı: İnşaat Ya Resullah, erişim 15 Temmuz 2013, <http://www.bolsevik.org/content/akpnin-yeni-slogani-iinsa-at-ya-resulallah-ii-ekin-akcay>

Sokaklar Gezi Parkı'nda cisimleşen devasa bir rant kalesinin surlarını taş, kan ve terle, canı pahasına zorladı. Kalenin surlarından ölüm saçan AKP, yıkılmaz sanılan duvarlarının görülmemiş bir direnişle dökülmeye başladığını görünce bütün zor aygıtlarını kullanmaya başladı. Çünkü bu kapıyı tutan AKP ise de arkasında bütün bir emperyalist kapitalist sistem vardı. Haziran direnişi kentleri sermayenin kalesi haline getiren AKP önderliğindeki sermaye ile kaleyi zapt etmeye çalışan milyonların destanı haline geldi.

2. <http://www.radikal.com.tr/turkiye/turkiyenin-markalari-gezide-magaza-acmayiz-1135738>
3. <http://www.dogus-grubu.com.tr/web/22-89-1-1/dogus-grubu-tr-sektorler/insaat/dogus-insaat>

Birinci Enternasyonal: İşçi Sınıfının Ulusal Sınırları Aşan Kavgası

Enternasyonal, kuruluş sürecinde çok etkili bir örgütlenme profiline sahip olmasa da işçi mücadelelerinin güçlenmesi ve çeşitli ülkelerdeki bu mücadelelere Enternasyonal'in sunduğu destek onun dünya proletaryası içindeki saygınlığını artırırken saflarını da genişletti.

İşçi sınıfının uluslararası örgütlenmesini mümkün kılan enternasyonalist sınıf bilinci 1848 devrimci dalgasının bir ürünüydü. Bu dönemde gelişen enternasyonalist dayanışma ruhu, İtalya'dan Amerikan İç Savaşı'na Polonya'ya kadar uzanmaktaydı. 1848 devrimci dalgasının savaşçıları Amerikan İç Savaşı'nda ya da İtalya'da elde silah savaşırken görmenin oldukça olağan olduğu bu dönemde Polonya devrimi ile dayanışma amacıyla Londra'da gerçekleştirilen toplantılardan işçi hareketinin uluslararası örgütlenme çatısını oluşturacak Birinci Enternasyonal doğacaktı.

1848 devriminin yarattığı birikim sadece enternasyonalist sınıf bilinci temelinde değil uluslararası örgütlenme deneyimleri bağlamında da Birinci Enternasyonal'e giden yolu açtı. Avrupa merkezli olarak, 1848 devrimlerine örgütlü şekilde yön vermek amacıyla kurulan ve Avrupa hattında yayılan Komünist Birlik, Birinci Enternasyonal'e öncül oldu. Marks ve Engels, Komünist Birlik'in de örgütlenmesinde belirleyici olmuş; "Bütün ülkelerin proleterleri birleşiniz" sloganını kendine şiar edinen Birlik'in programı olarak Marks ve Engels tarafından meşhur Komünist Manifesto kaleme alınmıştır. 1848 devrimlerinin yenilgisinden sonra, Birlik, fikir ayrılıklarının keskinleşmesiyle kendini feshetse de Birinci Enternasyonal'e uzanan bir uluslararası örgütlenme geleneği ve birikimine imza atmıştır.

Kıta Avrupasını etkisi altına alan 1848 devrimci dalgasının burjuvazinin ihanetiyle birlikte yenilgiye uğraması ve ardından gelişen baskı dönemi işçi hareketinde bir durgunluğa yol açsa da 1850'lerden itibaren bir canlanma kendini hissettirmeye başlamıştı. 1850'li ve 60'lı yıllar grevlerin, sendikalaşmanın, hatta dernek faaliyetlerinin yasaklandığı bir dönem olsa da kapitalizmin içine girdiği büyük gelişim evresi işçi sınıfını hem sayısal olarak büyütmede hem büyük fabrikalarda toplamakta ve böylece de sınıf bilincinin gelişiminin önünü açmaktaydı. 1850'ler, özellikle de 1860'lar işçi sınıfının örgütlenmesinin de yeşerdiği yıllar oluyordu. Burjuvazinin baskı ve saldırıları karşısında bu ihtiyaç çok elzem hale de gelmekteydi. İşçi sınıfının örgütlenmesi, ulusal sınırların ötesine geçerek doğrudan uluslararası bir çatı temelinde gelişmekteydi. Dönemin özgün nitelik-

leri de sadece bu tür bir örgütlenmeyi mümkün kılmıyor; onu gerektiriyordu da. İşçi sınıfının bilinci de uluslararası bir örgütlenmeyi önüne koyacak şekilde enternasyonalistti. Amerikan İç Savaşı sırasında proletarya İngiltere'nin köleci politikalarına karşı durarak işçi enternasyonalizminin parlak örneklerini sergiliyor; Polonya'nın Çarlık Rusya'ya karşı bağımsızlık mücadelesi İngiliz ve Fransız işçilerinin desteğini kazanıyordu. İşte tam da böyle bir dönemde Birinci Enternasyonal, dünya proletaryasına uluslararası bir önderlik sunma ihtiyacını gidermek için inşa edildi.

Uluslararası İşçi Birliği (yani Birinci Enternasyonal) 28 Eylül 1864 yılında Londra'da İngiliz, Belçikalı, Fransız ve Alman işçilerince kuruldu. Birinci Enternasyonal'e giden yol, Londra'da 23 Nisan 1863'te başlayan Polonya devrimi ile dayanışma toplantıları dizisinde atılmış oldu.

Birinci Enternasyonal, farklı akımların bir birlikteliğini ifade etmekteydi. İçinde işçi sınıfının siyasal mücadelesini reddeden, genel grevlere küçümser bir bakış açısıyla yaklaşan Proudhonculardan, milliyetçi bir devrimcilik perspektifine sahip olan İtalyan Mazzini yandaşlarına ve işçilerin ekonomik kazanımlarını merkezine alan sendikal birlik yanlısı İngiliz sendikalistlerine varan birçok akımın yer aldığı geniş bir yelpaze mevcuttu.

İşçi sınıfının kurtuluşunun ulusal ölçekte mümkün olmadığını belirten ve bütün dünya işçilerine birleşmelerini salık veren Marks, dünya proletaryasının uluslararası örgütlenmesini oluşturan Birinci Enternasyonal içinde değişik politika akımlara karşı devrimci Marksizmin hakim kılınması için mücadele yürüttü. Enternasyonalin tüzüğünün önsözünde geçen "işçi sınıfının kurtuluşunun kendi eseri olması gerektiği", "işçi sınıfının kurtuluşu uğruna savaşımın her türlü sınıf düzeninin ortadan kaldırılması için bir savaşım olduğu", "işçi sınıfının ekonomik kurtuluşunun her türlü siyasal hareketin araç olarak tabi olması gereken amaç olduğu ve bu büyük amaca yönelen şimdiye kadarki bütün çabaların, aynı ülke içinde farklı mesleklerdeki emekçiler arasındaki dayanışma eksikliğinden ve ayrı ayrı ülkelerdeki işçi sınıfları arasındaki kardeşçe birliğin kurulmamasından dolayı başarısızlığa uğradığı" ibareleri de bu örgütlen-

mede Marks'ın mücadelesinin etkisini ortaya koymaktadırlar.

Birinci Enternasyonal'in gelişmesinin iki döneminde bahsetmek mümkündür; 1865-67 arasında farklı siyasal eğilimlerin birarada bulunmasının yarattığı güçlüklerin kendini gösterdiği dönem ile 1868-70 arasında sınıf mücadelesinin artması paralelinde elde edilen başarılar dönemidir. Heterojen bir toplamdan oluşan Birinci Enternasyonal'de tartışmalar büyük oranda kongrelerde kendini gösteriyordu. Enternasyonal'de etkin olan siyasal aktörlerin değişmesiyle tartışma zemini kaymakta ve tartışmanın tarafları değişiklik göstermekteydi. Marks ve Prodhoun üzerinden başlayan tartışma eksenini gelişen süreçte Marks ve Bakunin üzerinden şekillenecekti. 1865'te Londra'da gerçekleşen ilk kongrede tartışma eksenini Marks ve Proudhon'un fikirleri oluşturuyor;

Enternasyonal Genel Konseyi temel sorunlar olarak önüne işgününün kısaltılması için yürütülecek mücadeleler, sendikalar, kadın ve çocukların emeğinin sömürülmesini koyuyordu. 1866'daki Cenevre kongresinde ise işçi sınıfının siyasal mücadele vermesi gerekliliği ile sendikaların verecekleri katkıların da işçilerin siyasal mücadele sahasına kanalize olması gerektiğini karara bağlandı. 1867'de toplanan 3. Kongrede üretim araçlarının özel mülkiyeti konusu tartışılırken 1868'de yapılan 4. Kongrede ise üretim araçlarının toplumsallaştırılması kararı alındı. Bu kongrenin gerçekleştiği dönemde başlayan Avusturya-Prusya Savaşı'nda işçi sınıfının nasıl bir tavır alması gerektiği üzerine

İşçi sınıfının uluslararası örgütlenmesini mümkün kılan enternasyonalist sınıf bilinci 1848 devrimci dalgasının bir ürünüydü. Bu dönemde gelişen enternasyonalist dayanışma ruhu, İtalya'dan Amerikan İç Savaşı'na Polonya'ya kadar uzanmaktaydı. 1848 devrimci dalgasının savaşçıları Amerikan İç Savaşı'nda ya da İtalya'da elde silah savaşırken görmenin oldukça olağan olduğu bu dönemde Polonya devrimi ile dayanışma amacıyla Londra'da gerçekleştirilen toplantılardan işçi hareketinin uluslararası örgütlenme çatısını oluşturacak Birinci Enternasyonal doğacaktı.

yürütülen tartışmalar sonucunda bu savaşın işçi sınıfının değil egemen burjuvazinin savaşı olduğu ve bu nedenle de bu savaşta işçi sınıfına düşen görevin, uluslararası alanda genel grevlerle bu savaşı engellemek olduğu kararında ortaklaşıldı. 1869'da Basel'deki kongre, Birinci Enternasyonal'deki tartışmaların Marks-Proudhon ekseninden Marks-Bakunin'e geçiş yaptığı ilk kongre olacaktı.

Enternasyonal, kuruluş sürecinde çok etkili bir örgütlenme profiline sahip olmasa da işçi mücadelelerinin güçlenmesi ve çeşitli ülkelerdeki bu mücadelelere Enternasyonal'in sunduğu destek onun dünya proletaryası

indeki saygınlığını artırırken saflarını da genişletti. Dünya proletaryasını kendine çektiği oranda egemen sınıfların tepkisini üzerine çeken Birinci Enternasyonal burjuvazi açısından bir tehdit olarak görülüyordu. Dünya proletaryası ise İsviçre'den Belçika'ya, Fransa'ya gün geçtikçe Enternasyonal'i daha çok benimsemeye ve onun saflarında örgütlenmeye yöneliyordu. Enternasyonal, önemli bir görev olarak önüne değişik ülkelerdeki işçi dernekleri arasında iletişim ve yardımlaşma ağı oluşturmayı ve böylece dünya proletaryasının birlikte hareket edebilme ve dayanışma gücünü artırmayı koyuyordu. Birinci Enternasyonal, işçi sınıfının sınıfsal özelliklerini iyi kavrayarak sınıfla organik bağlarını sağlamlaştırmayı başarmış; dünya proletaryası içinde gücünü artırmasına paralel olarak zamanla egemen sınıflar için bir uluslararası tehlike konumuna yükselmiştir.

Burjuvazinin Enternasyonal'e karşı mücadeleye girişi bir yana Enternasyonal için asıl büyük tehdit bu heterojen birlik içindeki tartışmalar haline gelmişti. Enternasyonal yoğun tartışmaların yapıldığı bir yer olmuş; Marks ve destekçilerinin yanı sıra başta Fransa'dan Pierre-Joseph Proudhon ve Rus Mikhail Bakunin'in temsil ettiği anarşistler başka bir halkayı oluşturmuştur. Diğer yandan da ütöpik sosyalistlerin etkisi hissedilmiştir. Ütöpikler, sosyalizme gidecek yolun aydınlanmadan ve eğitimden geçtiğini savunmaktadır. Bu düşüncenin sahiplerinden Robert Owen, üretimin ve toplumun nasıl farklı bir şekilde örgütlenebileceğini göstermek için kooperatifler ve ideal emekçi toplulukları kurmuştur. Marks, ütöpik sosyalistlere karşı bu yolun sosyalizme ulaşacak yol olmadığı, izole topluluklar oluşturmanın asla yeterli olamayacağı şeklinde bir tartışma yürütmüştür. Enternasyonal'deki ilk konuşmasında "Siyasi iktidarı ele geçirmek, işçi sınıfının önemli bir görevi haline geldi" diye belirten Marks'ın önemli siyasi argümanlarının birçoğu Enternasyonal içindeki akımlarla yapılan tartışmalarda billurlaşmıştır.

Birinci Enternasyonal, ilk işçi iktidarına, Paris Komünü'ne de tanıklık etmiştir. Bu dönemde Fransa ve Prusya arasında başlayan savaşı Prusya'nın kazanmasının

ardından Fransa'da merkezi hükümet çökmüş, Cumhuriyet ilan edilmiştir. Paris'te ayaklanan emekçiler burada komünlerini ilan ederek Paris komünü altında

kendi hükümetlerini kurmuşlardır. İşçi sınıfının tarihsel bu adımı muzaffer olmamıştır. Paris Komünü, yönetsel ve taktiksel olarak hatalar yapmış; örneğin elleri altındaki Fransa merkez bankasındaki paraya asla dokunmamış, Komünü Paris dışına ve Avrupa'ya yayamamıştır. Bu da Paris Komünü'nün sadece 72 gün ayakta kalmasına neden olmuş ve işçi sınıfının bu şanlı iktidarı karşı devrimin ordularıyla çok kanlı bir biçimde bastırılmıştır. Paris Komünü bütün Avrupalı devletler tarafından lanetlenirken Komün'e destek veren Birinci Enternasyonal ve örgütleyicileri de bu nefretten nasibini almıştır. Komün'e karşı her koldan saldırıya girişen Avrupalı egemenlerin kontrolündeki burjuva basın Marks'ı "Kızıl Doktor" ilan etmiştir. Fransa ve Prusya kendi aralarındaki savaşı bir kenara bırakıp "ortak düşman"a karşı birlikte saldırıya geçmişler; Komün'ü boğmak için el ele vererek bu iki ülke 10 bin kişilik bir orduyla Paris'e girmiştir. İşte, Marks'ın burjuvaziye betimlemesinin muazzam bir doğrulanışı: "düşman kardeşler".

Komün'ün yenilgisinin ardından Enternasyonal'de kendi iç tartışmalarına daha fazla gömülmüş; birliktelikten yaşanan kopuşlarla birlik işlevini yitirmeye başlamıştır. Enternasyonal'den ilk kopuş Marks'ın Komüne verdiği sonsuz destek nedeniyle korkuya kapılan İngiliz sendikalistlerden gelmiştir. İngiliz sendikacıları zaten işçi sınıfının siyasal olarak örgütlenmesine ve bu yönde bir programa karşı bir duruşa sahiplerdir; işçi sınıfının sadece ekonomik mücadele vermesi gerektiğini savunmaktadırlar. Paris Komünü sürecinde de işçi sınıfının siyasal partisini kurmak yerine burjuvaziden yana taraf olarak sınıf işbirlikçisi bir tavır takınmış ve Enternasyonal'le bağlarını kopartmışlardır. Parlamentarist bir yönetim anlayışına sahip bu unsurların devrimci bir Komün'e destek vermelerini beklemek zaten baştan hatalı olacaktır.

Enternasyonal içindeki diğer bir ayrışma da Bakunin merkezli olarak yaşanmıştır. 1872 tarihindeki Lahey

Birinci Enternasyonal, her ne kadar devrimci Marksizmin billurlarmış bir dünya örgütü olamasa da proleteryanın sınıf mücadelesi tarihine altın harflerle yazmıştır. Proleteryanın burjuvaziye karşı verdiği savaşımın uluslararası bir kavga olduğunun işçi sınıfının bilincine çıkmasına hizmet eden bu deneyim proleteryanın gelecek mücadelelerine de bu değerli mirası bırakmıştır. Birinci Enternasyonal, Marks'ın yürüttüğü ideolojik mücadelenin sonucu olarak işçi sınıfının devrimin yegane öznesi olduğunu ve kurtuluşunun ancak kendi eseri olabileceğini de sınıf bilincine kazımıştır. İşçi sınıfının tarihte ilk kez iktidarı eline aldığı Paris Komünü deneyimine tanıklık eden bu örgütlenme içinde yürütülen tartışmalar ve alınan kararlar gelecek dönemlerdeki sınıf mücadelelerine ışık tutmuştur.

kongresinde Marks ve Engels gizli bir hizipçilik ve komploculuk faaliyetleri yürüten Bakunin ve başını çektiği anarşistlere karşı savaş açmıştır.

Marks ve Bakunin arasındaki ideolojik farklılıklar bir yana Bakunin'in komplocu örgütlenme yöntemleriyle ilerlemek mümkün olmadığından bu kavga kaçınılmaz hale gelmiştir. İşçi sınıfının üretimden gelen gücünü görmezden gelen, köylülüğe bel bağlayan Bakunin'e karşı Marks işçi sınıfının ve onun devrimci partisinin öncülüğünü savunarak tamamen farklı bir damarı ifade ediyordu. Marks, Paris Komünü'nün yenilgisi sonrasında yaptığı bilimsel tahlillerinde devrimin, ancak işçi sınıfının öncülüğünde başarılabilirliğini ortaya koymuş ve

Bakunin arasındaki en önemli tartışmalardan biri de devlet sorunuydu. Marksistler ve anarşistler devlet sorununa çok farklı yaklaşıyorlar; Bakunin devrimin ertesinde hemen devletin yıkılacağını ve sınıfsız bir topluma geçileceğine inanıyordu. Marks ise devrimin ancak proletarya diktatörlüğüyle sağlanabileceğini ve bir işçi devletinin kurulmasını savunuyordu. Bakunin proletarya diktatörlüğünün özgürlükleri kısıtlayacağını ve yeni bir baskı mekanizması yaratacağını söylüyordu. Bakunin'in bu görüşleri Paris Komünü'nde açıkça iflas etse de Bakunin bu teorisinden vazgeçmemiştir.

Otoriterliği sözde reddeden anarşistler Enternasyonal içinde bir otoriterlik eğilimi içerisine girmişlerdi. Enternasyonal içindeki zarar verici tutumunu sürdüren Bakunin'in Enternasyonal'den tasfiyesi için Marks genel konseye önerge vermiş ve bu önerge kabul edilmişti. Ancak Enternasyonal'in içine düştüğü çıkmaz sona ermemiş; Paris Komünü'nün yenilmesinin ardından kan kaybetmeye başlayan Enternasyonal içinden kopuşlar ve Bakunin'in komp-

locu faaliyetleri nedeniyle iyice güç kaybetmiştir. Enternasyonal'in Bakunin ve taraftarlarının eline geçmesini engellemek isteyen Marks ve Engels'in önergesinin genel konseyde kabulüyle Birinci Enternasyonal'in merkezi Amerika'ya taşınmıştır. Ancak Enternasyonal'e anarşistlerin verdiği zararın son bulmaması üzerine 1876 yılında Philadelphia'da toplanan kongreyle birlik kendini fesh etmiştir. Bu kongre de Birinci Enternasyonal'in son kongresi olmuştur.

Sonuç Olarak

Birinci Enternasyonal, her ne kadar devrimci Marksizmin billurlarmış bir dünya örgütü olmasa da proletaryanın sınıf mücadelesi tarihine altın harflerle yazmıştır. Proletaryanın burjuvaziye karşı verdiği savaşımın uluslararası bir kavga olduğunun işçi sınıfının bilincine çıkmasına hizmet eden bu deneyim proletaryanın gelecek mücadelelerine de bu değerli mirası bırakmıştır. Birinci Enternasyonal, Marks'ın yürüttüğü ideolojik mücadelenin sonucu olarak işçi sınıfının devrimin yegane öznesi olduğunu ve kurtuluşunun ancak kendi eseri olabileceğini de sınıf bilincine kazımıştır. İşçi sınıfının tarihte ilk kez iktidarı eline aldığı Paris Komünü deneyimine tanıklık eden bu örgütlenme içinde yürütülen tartışmalar ve alınan kararlar gelecek dönemlerdeki sınıf mücadelelerine ışık tutmuştur. Kendinden sonraki üç enternasyonale tarihsel olarak zemin hazırlayan Birinci Enternasyonal'in kuruluşundan 53 yıl sonra şanlı Ekim Devrimi başarıyla gerçekleşmiş ve dünya proletaryasına yeni bir dünyanın kurulabileceğini göstermiştir. Bizler, devrimci Marksizmin ışıklı yolundan ilerleyerek, geçmişimizden dersler çıkartmak ve dünya devrimi için ihtiyaç duyduğumuz yeni bir devrimci enternasyonal örgütlemeye canhıraş girişmek zorundayız. İnsanlığın kurtuluşu için önlerine dünya devrimini koyan devrimci Marksistler için, bu, tarihsel bir zorunluluktur.

Turabi Demirci

Geçmişten Günümüze Medya: Gelişimi ve Dönüşümü

Yayıncılığın dünyada ve Türkiye' de tarihsel olarak değerlendirilmesi, ancak o dönemki siyasal atmosferi anlayabilmekle mümkündür. Daha sonra da söz edeceğimiz gibi, kapitalizmin nüvelerini ilk verdiği yıllar, basın da filizlenmeye başladığı yıllar olmuştur. Daha öncesinde basın anlayışı, yalnızca kişisel çabalara indirgenebilir bir alandı. Basının bir sektör olması, feodal sistem içinde doğan ticaret sınıfının bilgi ihtiyacından kaynaklanmıştır. Radyo ve TV yayıncılığı ise, daha ileri dönemlerde önce gazeteciliği taklit ederek, daha sonra ise ondan bağımsız bir çizgi ile ilerlemiştir.

Yazının genelinde, Türkiye' de yayıncılık hayatı ve siyasal sistem genel hatları ile ele alınacaktır. Bu süreçte, Cumhuriyet yıllarından, neo-liberal döneme, ardından AKP döneminde medyanın şekillenmesine değinilecektir. Ancak unutulmamalıdır ki; Türkiye' de yayıncılık da diğer ülkelerdeki gibi, dünyadaki temel eğilimlerden bağımsız ilerlememiştir. Aksine, özellikle İngiltere ve ABD'nin yayıncılık anlayışı ve Almanya'nın bu yöndeki maddi destekleri Türkiye için belirleyici olmuştur.

Neo-liberal Döneme Dek Türkiye' de Medyanın Şekillenmesi

Türkiye'de ulus devlet yapılanmasının gereklerine uygun olarak burjuva sınıfının yetiştirilmesi devlet eliyle gerçekleştirilmesi yoluna gidilmiş; Cumhuriyet'in ilk döneminin iktisadi faaliyetine bu çaba damgasını vurmuştur. Sermayenin kendi başına serpilecek olanaklara sahip olmadığı bu dönemde devlet kendisi yatırımlarla işletmeciler haline gelirken girişimcilerin faaliyetleri de yoğun olarak desteklenmiştir. Yabancı sermayeye de 'yasalara aykırı olma

mak şartıyla' kapılar açılmıştı.

İşte bu süreçte iletişim alanında Cumhuriyet döneminin ilk adımları atılarak, telsiz iletişiminin altyapısı Fransız TSF(Telephonie Sans File) tarafından inşa edilip 1927'de hizmete sokulmuştur. Kamu kuruluşu olan PTT ise inşaatın bitimini bile beklemeden, radyo yayınlarını başlatacak TTTAŞ(Telsiz Telefon Türk Anonim Şirketi)'yi kurmuştur. TTAŞ'nin ortakları, İş Bankası'nın ortakları ile aynı kişilerdi; Celal Bayar, Siirt milletvekili Mahmut Soydan, Gümüşhane milletvekili Cemal Hüsnü ve tüccar Sedat Nuri İleri... (Beybin Kejanlıoğlu, *Radyo TV Yayıncılığının Siyaseti*, *bianet.com*, 7 Nisan 2001)

Türkiye'de radyo yayınları, 1927 Mart ayında İstanbul'da başlamış; ilk yayınlar günlük 5 saati aşmamaktadır. CHF(Cumhuriyet Halk Fırkası)'nin, o dönemki politikaları uyarınca, yayıncılık anlayışı halkı yeni rejimin değerleri temelinde eğitmek üzerine

kurulmuştu. Hatırlarsak, aynı dönem içinde Halkevleri ve ilerleyen dönemlerde Köy Enstitüleri de bu politikanın bir parçasıdır. Radyonun da bunun taşıyıcısı olması planlansa da alıcı sayısının azlığı ve sadece zenginlerin elinde toplanması nedeniyle bu proje işlememiştir. Radyo programları konferans niteliğindedir, müzik ise o dönemin en hararetli tartışması alaturka- alafrağa sorunu içinde eriyip kaybolmuştur. Zaten 1934-1936 yılları arası, alaturka müziğin radyoda çalınması tamamen yasaklanmıştır. (Uygur Kocabaşoğlu, "Radyo", Türkiye Cumhuriyeti Ansiklopedisi, Cilt 10, İstanbul: İletişim, 1985, s.2733)

Sanayileşmenin atılım dönemi olan 1930'lu yıllarda, 1929 Buhranı'nın da etkisiyle korumacı tedbirler baş göstermiştir. Girişimcilerin zayıflığı temelinde sanayileşme devlet tarafından yürütülürken ortaya yeni zenginler de ithalata yönelik ticari kapitalizmin bir görüngüsünden ötesini sunmamaktadır. (Korkut Boratav, Türkiye İktisat Tarihi: 1908-1985, İstanbul: Gerçek Yayınevi, 1988, s.45- 50)

1930'lu yıllarda, radyoya olan ilgi devam etmekle birlikte, devletin resmi ideolojisinin taşıyıcılığı görevini ilk sorun olarak ele almıştır. Radyonun devlet eline kesin olarak geçmesi de aynı şekilde bu yıllara rastlar. Bu yıllarda radyoyu denetleyen bir kurum kurulmuştur ve bağımsız yayınlardan söz etmek mümkün değildir.

1940'lı yıllara gelindiğinde, radyo yine uluslararası sorunlara ve politik çizgiye devletin 'nasıl' baktığını yayan bir araç olarak kullanılmaya devam edilmektedir. Bu yıllarda radyo, hükümetin (ve onunla özdeşleşen devlet mekanizmasının) programını duyurmaktaki bürokratik mekanizmaların parçasından biri olarak kalmıştır.

İkinci Dünya Savaşı yılları ve sonrasında Türkiye burjuvazisinin Batı ile entegrasyonunu daha net bir şekilde görülür. Bu dönemde, Türkiye' de çok partili yaşama geçişin gerçekleşmesi yayıncılık hayatını etkilenmiştir. 1946 seçimlerinin ardından, ABD ile sıkı ilişkiler geliştirilmiş, radyo personeli Marshall yardımları konusunda halkı bilgilendirmekle görevlendirilmiştir. 1949'a kadar radyoyu propaganda veya tanıtım için kullanamayan muhalefet partileri 1950 ile gelen yasayla bu imkanı kaçırmamışlardır. (Cengiz Taşer, Radyonun Organizasyonu ve Özerkliği, Ankara: Kardeş, 1969, s.84-85)

1950 seçimlerinde Demokrat Parti'nin iktidara gelişiyle birlikte, NATO'ya üye olma gayesiyle Kore'ye askeri birlikler gönderilmiş; Ankara'da kurulan kısa dalga vericinin ilk yayınları da ABD ve Kore'ye yönelik olmuştur.

Demokrat Parti'nin iktidara gelişi, CHP'nin

baskılarından ve katı tutumlarından yorulan, elitist yapısını özümseyemeyen halk için ilk planda bir çıkış yolu gibi görünmüştür. DP iktidarı dönemi yayıncılık alanında 'partizan radyo' şeklinde adlandırılmıştır. Tek parti döneminden sonra, İslami tınların yankı bulması ve serbest piyasaya kollarını açma açısından 'katı yapının' parçalanması(!), yayıncılık alanında kendini göstermiştir. Sermayenin özlemi ilk kez yayınlanan reklamlarla giderilmiş, radyodan Kur'an ve Mevlit okumaları başlamıştır. 1950'li yılların ortasından itibaren, muhalefet partilerinin radyoyu kullanmaları tekrar yasaklanmış, iktidar radyo ile pekiştirilmiştir. Vatan Cephesi programı, o dönem dinleyicilerinin zihninde gerçekten unutulmaz bir yer işgal eder. Program, DP'ye yeni katılanların adlarının, mesleklerinin, yerlerinin okunması üzerine kuruludur ve muhalefetten DP'ye geçenler özellikle belirtilir.

DP iktidarına son veren 27 Mayıs darbesini izleyen dönemde, radyo yayınlarının niteliği 1964'e kadar TRT'nin kuruluş yasası çıkmasına rağmen değişmemiş, TRT bağımsız

1 Mayıs 1964'te TRT, tarafsız ve özerk sıfatları ile kurulmuştur. Daha önce yayıncılığa aktarılmayacak kadar büyük bir bütçe aktarılmış, yeni personeller alınmış, yayın süresi uzamıştır. Aynı zamanda bu yıllarda 2 milyonu geçen alıcının varlığı, yayınların halkın daha büyük kesimine ulaşması ve etkileşimi açısından oldukça önemlidir.

bir çizgi izlememiştir.

1961 yılında çıkan ve yayıncılık döneminde önemli gelişmeler getiren 359 sayılı kanunla birlikte, Türkiye yayıncılık tarihinde kısmen özerk bir dönem başlamıştır. Bu dönem, yayıncılığın içerisindeki potansiyelleri çıkarıp ona özel bir değer verilmesine neden olması açısından oldukça önemlidir. Ancak söylemek gerekir ki; bu dönem, birçok kişinin iddia ettiği gibi ne tam olarak 'özgür', ne de gerçek anlamda 'özerk' bir dönemdir. Yayıncılığın sınırlarının ne kadar geniş olacağı, ona ne zaman ve ne kadar ödenek ayıracağı askeri bürokrasinin ellerinde

olmuştur. Hak ve özgürlük çerçevesi genişletilmiş olsa dahi, hiyerarşik yapılanma, devletin tehdit olarak gördüğü hiçbir yayının programda yer almaması gibi etkenler 'bağımsız medya' tanımlamasının çok uzağındadır. Zaten, yayıncılık tekelinin bulunması, özgür medya anlayışına oldukça uzaktır. 1 Mayıs 1964'te TRT, tarafsız ve özerk sıfatları ile kurulmuştur. Daha önce yayıncılığa aktarılmayacak kadar büyük bir bütçe aktarılmış, yeni personeller alınmış, yayın süresi uzamıştır. Aynı zamanda bu yıllarda 2 milyonu geçen alıcının varlığı, yayınların halkın daha büyük kesimine ulaşması ve etkileşimi açısından oldukça önemlidir.

Bu dönemde önceden planlanmamış başka bir olay da TV yayınlarının başlamasıdır.

TRT'nin özerk olarak tanımlanmasına karşın, çeşitli biçimlerde bürokratik- keyfi baskılara maruz kaldığı söylenebilir. Özerk bir kurum olan TRT'nin diğer kurumlarla doğrudan yazışma yapamaması, ruhsat gelirlerine el koyma kalkışmaları, bütçelerinin zamanında verilmemesi ve sürekli kontrole maruz kalması bu baskı yöntemlerinden sadece birkaçıdır.

1971 darbesinin ardından, TRT'nin idari yapısı tamamen değiştirilmiş; Bakanlar Kurulu tarafından yapılan atama sayısı oranı artmıştır. 1972'de TRT yasasına bol bol 'milli' sıfatı eklenmiştir; milli gelenekler, milli kültür, milli güvenlik... (Beybin Kejanhoğlu, bianet.com) Bu dönemin ardından TRT artık sansürlerle, haksız görev değişimleriyle, muhalefet partilerini hiçe saymasıyla gündeme gelecektir.

1980 darbesiyle birlikte, her kurumda olduğu gibi radyo ve TV'de de asker çizmelerinin sesleri hissedilmektedir. Serbest piyasa kapitalizmine geçiş için 'güvenli' bir ortam hazırlanana dek bu böyle devam edecektir.

1983 yılına gelindiğinde, TRT yasası tekrar değişmiş ve denetleyici kurum olan, RTÜK'ün önceli olan RTYK kurulmuştur. TRT yönetim kadrosu içinde YÖK'ten atananlardan tutun da, Cumhurbaşkanı'nın seçeceklerine ve Tarih Yüksek Kurumu'nun göstereceği adaylara gelene kadar, bütün devlet mekanizmasını temsil edecek birileri vardır.

Neoliberal politikaların hayatın her yerine ulaşması, yayıncılık alanında da kendini göstermiştir. Renkli TV

yayını, farklı kanalların kurulması, başka ülkelerin program çizgisinin gösterilmesi 1983-1990 yılları arasında yer alan gelişmelerdir.

1990 yılında Turgut Özal, yurtdışından Türkiye'ye yayın yapılmasında herhangi bir engel olmadığını belirtmiş, daha sonra Uzan ailesinin kurduğu kanala oğlunun da ortak olduğu ortaya çıkmıştı. Star-1 böylece, İsviçre'den deneme yayınlarına 1991'de başlamış; sermayenin tüm gereklerini yerine getirerek en gözde kanal olmayı kısa

bir dönemde başarmıştır. Uydu firmalarıyla anlaşmalar yapan Star-1, TRT personellerini yüksek maaşla kendi kanalına geçirmiş, "TV'de maç keyfi" furiasını, birçok maçın yayın hakkını satın alarak başlatmış ve böylece de TRT'nin reklam gelirlerini kendine çekmiştir. Bunun karşılığında, kamu sorumluluğunu taşımayan, halkı eğlendiren, renkli-canlı yayıncılık anlayışı ortaya atılmıştır. Tanıtım mantığının yerine bilinçaltını hedef alan reklamlar, habercilik anlayışında değişim ve gezen muhabirler o yıllardan miras kalan program anlayışlarıdır ve ABD'deki ticari yayıncılık anlayışının birer kopyası niteliğindedir.

Bu süreçte TRT ve Star-1 hükümeti öven yayınlara aralıksız devam etmiştir. Muhalefet partilerinin çoğu bu durumdan rahatsız olmakla birlikte, SHP seçim süreci için daha sonra maddi sıkıntılar nedeniyle kapanacak olan Mega-10 kanalını kurmuştur. TV kanalı kurmak, bilindiği gibi radyo kanallarından çok daha masraflıdır. Anlaşılabacağı üzere, 90'lı yıllar TV kanallarının ardında artık büyük sermaye grupları vardır ve sermaye

açısından dayanak bulamayan kanallar kapanmıştır. Yine belirtmek gerekir ki; frekans tahsisleri henüz 1997'de yapılmıştır ve bu zamana kadar, 'hoşa gitmeyen yayınlar' durdurulmaya çalışılmıştır. Ancak bu kriz, AKP hükümeti dönemi medyasının yanında çok küçük kalmaktadır.

1994 yılı ve sonrasında siyasi partilerin özel yayın kuruluşu kurmaları olanaklı hale gelmiş, propaganda serbestleşmiştir. Ama sivil toplum kuruluşları, çeşitli dernekler bu imkandan yararlanamamaktadır. Zaten, daha önce de bahsettiğimiz gibi, maddi olarak belli bir güce sahip olan kuruluşlar bu imkana erişebilmiştir.

Kitle iletişiminin etkisinden söz ederken, özellikle 90'lı yıllara kadar, izleyici-dinleyici ya da okuyucu, varolan her şeyi bilincine alan pasif bir rolde konumlandırılmıştır. Ancak biz, alışılmadık bir tespit olarak; sosyal medyanın yaygınlaşması, alternatif kanalların kısıtlı imkanlarla ortaya çıkışı ile bu konumu yeniden belirlemek durumundayız. Bunun yanında, uluslararası medya da, bu gücün farkına vararak, deyim yerindeyse bir medya savaşı başlatmıştır. Bunun en güzel örneğini, Irak'a saldıran ABD'nin yansıttığı fotoğrafik görüntülerde bulabiliriz. Yıkılan binalar film karesi gibi geçerken, binaların altında kalanlara aslında hiçbir zaman kamera herhangi bir yaklaştırma hareketi yapmadan geçmektedir.

Bugünlerde de, tüm yayıncıların ve muhaliflerin eleştirilerine maruz kalan RTÜK o dönemde kurulmuş ve 1995'e kadar, 'ekran karartma' icraatı ile herkesin tepkisini çekmiştir. Zaten, o dönemde RTÜK'ün idari yapısı için görevlendirilecek kişiler, ANAP ve DYP arasında paylaşılmıştır. Frekans tahsislerinin tamamlanması ise, geçtiğimiz yıllarda (henüz 2000'ler), açık ihaleler sonucu yapılmıştır.

Siyasal İktidar, Sermaye Grupları ve Medya İlişkisi

1800'lü yıllarda, gazetenin ortaya çıkışından bu yana, medya büyük gelişmeler kaydetmiştir. Marksistlerin bu durumu, kapitalizmin gelişimi ve vardığı noktayla ilişkilendirmesi şarttır. Özellikle geçtiğimiz yıllarda Ortadoğu'da ve ABD'de(Wall Street) eylemlerin sosyal medya üzerinden örgütlenmesi, Türkiye'de de Haziran direnişçilerinin aynı şekilde internet üzerinden organize olması bize medya hakkında iki noktayı işaret etmektedir. Birincisi; birkaç kişinin elinde toplanmış çeşitli frekanslardan oluşan ana akım medya, muhalif kesimlerin toplumsal olaylara bakışını hiçbir şekilde taşımamaktadır ve yansıtmamaktadır. Medya alanında teknolojik imkanlar geliştikçe, ana akım medyanın sansür niteliği de aynı oranda artmaktadır. Bir diğer nokta ve belki daha önemlisi de; ana akım medyanın halkı sosyal medya üzerinden örgütlenmeye itmesidir. Türkiye'de Gezi olayları ile birlikte radikalleşen muhalif kesim aralarına sosyal medya aracılığıyla yeni unsurları katmıştır. Sosyal medyaya ya da alternatif kanallara(Halk TV, Yol TV, Hayat TV vb.) bu döneme kadar ilgi göstermeyen kesimler, eylemleri takip edebilmek ve yakınlarından haber alabilmek için onlara başvurmak durumunda kalmıştır. Bunun sonucunda da RTÜK 'halkı şiddete teşvik etmek' suçundan kanallara 11 biner lira para cezası vermiş, Hayat TV ön lisans başvurusu olmasına rağmen, Türksat aracılığıyla tehdit edilmiştir.

Basın, başlangıçta ticaret yapan kişilerin haber alma eğilimleri nedeniyle bir sektör haline gelmişti. 20. yüzyıla gelindiğinde ise; siyasi iktidar-basın ilişkisi farklı bir düzleme kaymış ve amaç 'halkın siyasilerden haber alması' üzerine kurulmuştur. Basının siyasal gücü de bu yüzyılda muazzam düzeyde gelişmiştir. 1990'lı yıllarda, Doğan Holding Grubu, Sabah Grubu, İhlas Holding Grubu, Akşam Grubu basının bildiğimiz hakimlerinden olurken, 2000'lere gelindiğinde muhalefetin tasfiye süreci ile bazı basın grupları ön plana çıkmış, bazıları iflas

ettirilmiş ve basının tamamını kapsayan bir baskı ortamı yaratılmıştır.

Medyanın kontrolü, siyasi iktidarlar açısından en başından beri etkili olmuştur. Seçim öncesi çeşitli skandalların yaratılması ve manşetlerden verilmesinin, siyasi partiler üzerinde gücüne bugüne dek tanık olduk. Haberin nasıl sunulduğu, hangi perspektiflerden hangi bilgilerin verildiği, hangi sayfada yer aldığı ya da hangi sırayla sunum

yapıldığı, inandırıcılık ve halkın verdiği önem açısından zannettiğimizden çok daha

Birkaç kişinin elinde toplanmış çeşitli frekanslardan oluşan ana akım medya, muhalif kesimlerin toplumsal olaylara bakışını hiçbir şekilde taşımamaktadır ve yansıtmamaktadır. Medya alanında teknolojik imkanlar geliştikçe, ana akım medyanın sansür niteliği de aynı oranda artmaktadır.

f a z l a
önemlidir.
ANAP'ın
1995 genel
seçim-
lerinde
S a b a h
g a z e t e -
sinin alınmaması yönünde üyelerine tembihi de, hakim ideolojilerin bu durumun ne kadar farkında olduğunu göstermektedir.

Medyanın tekelleşmesi olgusuna ise neo-liberal dönemde sıçrama yapmış şekilde rastlanmaktadır. Bu dönemin sermayenin tek elde toplanması, yoğunlaşması ile aynı zamana denk gelmesi bir tesadüf değildir. Sermayenin yoğunlaşması ile çeşitli meslek gruplarının belli kişilerin ya da sermaye gruplarının elinde toplanmasıyla, basının da buna hizmet ettiğini görülebilir. Reklamları belli başlı sermaye gruplarından alması ve bu sermaye gruplarının ideolojik yönelimi ile medyanın yönelimi orantılı ilerlemektedir. Çünkü medya, neo-liberal dönemle birlikte sermayeye bağları kopmayacak bir sektör haline getirilmiştir. Bunun iktisadi boyutunun yanında, hegemonik sürece ilişkin boyutları da oldukça önemlidir. Bir koyup beş alma, sınırsız özgürlük ve gelişmiş teknoloji rüyalarının kaba dönüşü ile çabucak silkinen halkı ikna etmek için, gelişmiş ve yaygınlaşmış bir ikna aracına başvurmak gerekmektedir. Adaletsizlikler arttıkça kanallar çoğalmış ancak aynı söylemi tekrar eder hale gelmiştir.

'Bilgi toplumu' sermayenin güdümünde bize verilmesi gereken bilgiler çerçevesinde oluşur. Sosyal medya-alternatif medya bu açıdan önemlidir. Ana akım medya, bir yandan kendi bilgisine ve yönelimlerine tabi bir toplum şekillendirmeye çalışırken, diğer yandan kendi kuyusunu kazarak, muhalif kesimleri alternatif bilgi üretme arayışında birleştirmektedir. Medyanın, halk adına yürütmenin ve icra organlarının çalışmasını denetleyen bir organ olarak sunulması yalanı son 10 yılda daha net ortaya çıkmıştır. Ancak sosyal medya bize bulunmaz bir nimet sunmuş, muhalif kesimlerin birleşmesinde güçlü bir rol oynamıştır. Bu nedenle, 21. yüzyılda sosyal medya, devrimcilerin gençliğe ulaşması için vazgeçilmez bir unsurdur.

Başlangıçta basın, diğer kitle iletişim araçları gibi, ekonomik yönden kalkınmış ülkelerin ideolojilerini yansıtmada kullanılmış; emperyalist kutupların ve elbette kapitalizmin sloganlarının yaygınlaştırılmasına hizmet etmiştir. Bu yaygınlaştırmadan söz ederken, elbetteki yalnızca salt ideolojik ayağı kast edilmemektedir. Kapitalizmin tüketim toplumu da, başlı başına ekonomik, bu bağlamda da ideolojik bir yansımanın sonucudur. İngilizcenin dünya dili haline gelmesi, batı tarzı giyim yaygınlaşması, tüketim-eğlenme dinlenme tarzları dünyanın birçok ülkesinde aynı kültürün ürünü olarak tek tip bir şekilde, kapitalizmin ihtiyaçları doğrultusunda yaygınlaşmıştır. İletişim teknolojisi ile, kültürel hegemonya aslında bu bağlam etrafında ilişkilendirilmelidir. (Jean Marie Charon, *Medya Dünyası, İletişim Yayınları, 1994, s.244*)

Kitle iletişiminin etkisinden söz ederken, özellikle 90'lı yıllara kadar, izleyici-dinleyici ya da okuyucu, varolan her şeyi bilincine alan pasif bir rolde konumlandırılmıştır. Ancak biz, alışılmadık bir tespit olarak; sosyal medyanın yaygınlaşması, alternatif kanalların kısıtlı imkanlarla ortaya çıkışı ile bu konumu yeniden belirlemek durumundayız. Bunun yanında, uluslararası medya da, bu gücün farkına vararak, deyim yerindeyse bir medya savaşı başlatmıştır. Bunun en güzel örneğini, Irak'a saldıran ABD'nin yansıttığı fotoğrafik görüntülerde bulabiliriz. Yıkılan binalar film karesi gibi geçerken, binaların altında kalanlara aslında hiçbir zaman kamera herhangi bir yaklaştırma hareketi yapmadan geçmektedir. AKP medyasının da aynı teknolojik oyunlara başvurduğunu görüyoruz. Balıkgözü merceklerle kullanarak mitinglerinin kitesini daha fazla göstermesi, muhalif eylemleri çoğu zaman göstermemesi ve gösterdikleri zaman üstten çekimle kitlenin kalabalığını kırması, muhalif gördüğü kişileri üst çekim açısıyla görüntüleyerek dalga geçilecek bir hale sokması ya da kendi yandaşlarının alt açıyla gösterilerek yüceltici-bilge bir havaya sokulması bunlardan yalnızca bazılarıdır.

Küresel bir dünyada yaşadığımızı ve

ülkelerin sürekli birbirine bağlı politik hatlar izlediğini, mücadele dalgasının hızla diğer ülkelere sıçradığını görmekteyiz. Bir ülkede başlayan bir hareketlenmenin diğerine hızlıca sıçraması, boranın her yerde eş zamanlı çöküşü bunun birer örneğidir. Aynı şekilde bu durum, medyada yansımaları uluslararası haber ajansları ile bulur. AP, UPI, TASS gibi en çok bilinen haber ajansları, diğer ülkelerdeki haberleri takip eder. Türkiye'de ekranlarımıza yansıyan olaylar, bu ajanslardan alınarak çeviri yapılır. Gerektiğinde, uluslararası politik yönetime bağlı yorum katılarak ekranlarımıza ulaşır. Ancak hangi olayın önemli olduğuna ve bu olay içinde hangi görüntülerin aktarılması gerektiğine bu ajanslar karar verir. Kısaca 'bilgi toplumu' sermayenin güdümünde bize verilmesi gereken bilgiler çerçevesinde oluşur. Sosyal medya- alternatif medya bu açıdan önemlidir. Olay anında çekilmiş bir fotoğraf, her türlü engellemeye karşı, sosyal medyada hızlıca dolaşmaktadır. Ana akım medya, bir yandan kendi bilgisine ve yönelimlerine tabi bir toplum şekillendirmeye çalışırken, diğer yandan kendi kuyusunu kazarak, muhalif kesimleri alternatif bilgi üretme arayışında birleştirmektedir. Medyanın, halk adına yürütmenin ve icra organlarının çalışmasını denetleyen bir organ olarak sunulması yalanı son 10 yılda daha net ortaya çıkmıştır. Ancak sosyal medya bize bulunmaz bir nimet sunmuş, muhalif kesimlerin birleşmesinde güçlü bir rol oynamıştır. Bu nedenle, 21. yüzyılda sosyal medya, devrimcilerin gençliğe ulaşması için vazgeçilmez bir unsurdur.

Dilan Baycan

Troçki'den Devrimci Durum Üzerine Yazılar

Devrimci Bir Durum Nasıldır? Komünist Partinin Belirleyici Önemi

(Aşağıda numaralandırılmış noktalar, Troçki yoldaşın görüşlerinin bir özetini ifade ediyor. Bu özet, yoldaş Troçki ile onu birkaç hafta boyunca ziyaret eden yoldaş Albert Glotzer, Amerika Komünist Birlik Ulusal Komitesi (Muhalefet)'nin üyesi, arasındaki bir tartışmanın ürünüdür. Yoldaş Glotzer, bu görüşleri yayımlamaya sevk ederken, bunların, Sol Muhalefet'e desteklerini açıklayan bazı İngiliz yoldaşlar (Ridley ve Chandu Ram) tarafından ifade edilen yanlış görüşler ve İngiltere'deki durumla bağlantılı olarak ortaya çıktığını belirtir. Yoldaş Troçki, o dönemde, İngiltere'deki durum üzerine ayrıntılı ve bütünlüklü görüşler formüle etmek için zaman harcayamayacak kadar yoğun durumdaydı (yine de 12 Aralık 1931'de Militant'ta Troçki yoldaşın "İngiltere ve Hindistan'da Muhalefet'in Görevleri" adlı makalesi yayınlandı); ama yine de aşağıda sunulan noktalar, taslak biçimde, oldukça önemli bir sorunun tartışması için iyi bir temel sunmaktadır: Devrimci bir durumu ne oluşturur?)

1. Devrimci bir bakış açısından bir durumu analiz etmek için devrimci durumun kendisiyle onun ekonomik ve sosyal öncüllerini ayırt etmek gereklidir.
2. Genel anlamda, ülkenin üretici güçleri büyümeyip küçüldüğü; dünya pazarında bir kapitalist ülkenin özgül ağırlığının azaldığı; sınıfların gelirlerinin benzer şekilde sistematik olarak eksildiği; işsizlik, dalgalanmanın konjonktürel bir olayı olmaktan öte büyüme eğiliminde bir kalıcı sosyal dert haline geldiğinde; bir devrimci durumun ekonomik ve sosyal öncülleri ortaya çıkar. Bütün bu bahsettiklerimiz İngiltere'deki durumu tamamen betimler; bu biçimiyle burada devrimci durumun ekonomik ve sosyal öncüllerinin var olduğunu ve gitgide keskin hale geldiğini söyleyebiliriz. Ancak devrimci durum tabirinin sadece sosyolojik değil politik bir kavram olduğunu unutmamalıyız. Bu açıklama öznel faktörü içerir ve öznel faktör de sadece proletarya partisi meselesi değildir. Bu, en başta, elbette, parti ve proletaryanın olmak üzere bütün sınıfın zihniyeti

sorunudur.

Bir Devrimci Durumun Başlangıcı

3. Devrimci durum, ancak, devrimin ekonomik ve sosyal öncülleri toplumun ve onun değişik sınıflarının zihniyetinde bir kırılma yarattığı andan itibaren başlar. Bu şekilde, bir devrimci durumu yaratmak için ne yapılmalıdır?
 - a. Analiz etmemiz gereken her durumda, toplumun üç sınıfını ayırt etmemiz gerekir; kapitalistler, orta sınıf ya da küçük burjuvazi ve proletarya. Bir devrimci durum nitelemesi için bu sınıfların zihniyetindeki değişimler, bu sınıfların her biri için oldukça farklıdır.
 - b. Ekonomik durumun oldukça vahimdir; İngiliz işçi sınıfı bunu teorisyenlerden daha iyi bilir. Ancak devrimci durum, proletarya eski toplum temelinde değil de var olan düzene karşı devrimci ayaklanmanın yolu boyunca bir çıkış aramaya başladığında başlayacaktır. Devrimci durumun en önemli öznel koşulu, işte budur. Kitlelerin devrimci hislerinin keskinliği, devrimci durumun olgunluğu-

nun önemli ölçütlerinden birisidir.

c. Ancak devrimci durum, gelecek dönemde proletaryaya toplumun egemen gücü olmasına olanak vermedir. Bu durum İngiltere'de, diğer herhangi bir ülkede olduğundan daha az olmak üzere, yine de bir ölçüde, orta sınıfın politik düşünce ve hislerine bağlıdır. Devrimci durum, orta sınıfın bütün geleneksel partilere (reformist, yani muhafazakar bir parti olan, İşçi Partisi dahil olmak üzere) güven kaybıyla karakterize olacaktır. Umud toplumda radikal, devrimci dönüşüme (karşı-devrimci bir değişime, yani faşist değişime, değil) doğru dönmüş olacaktır.

d. Proletarya ve orta sınıfın zihniyetindeki değişimler; sistemi koruma imkanına sahip olmadığını gören, kendine güvenini kaybeden, dağılan, hizip ve fraksiyonlara ayrılan yönetici sınıfın zihniyetindeki değişimlere uyar ve onunla paralel gelişir.

Sınıfların Değişen Görünümü

4. Devrimci durumun bu sürecin hangi noktasında tam olarak olgunlaşacağı önceden bilinemez ya da matematiksel olarak gösterilemez. Devrimci parti, bu durumu, sadece, mücadelesiyle, kasabalardaki küçük burjuvazi, köylülük gibi kitleler üzerindeki etkisine dayanarak güçlerini büyütür ve egemen sınıfın direnişini zayıflatarak tesis edebilir.

5. Eğer bu kriterleri İngiltere'deki duruma uyarlıysak şunu görebiliriz;

a. Belirtilmiş gibi, ekonomik ve sosyal öncüller vardır; daha etkili ve keskin hale gelmektedirler.

b. Ancak, ekonomik öncüllerden psikolojik sonuçlara doğru köprü daha geçilmedi. İngiltere'de bir devrimci durum için, zaten katlanılmaz olan, ekonomik koşullarda büyük değişimlerin ortaya çıkmasına ihtiyaç yoktur. Gerekli olan; İngiltere'deki çekilmez, feci koşullara karşı değişik sınıfların zihniyetinde yeni bir şekillenmedir.

Gelişme Derecesi

6. Toplumda ekonomik değişim çok yavaştır; onyıllarla, yüzyıllarla ölçülür. Ancak ekonomik koşullar radikal şekilde değiştiğinde, yavaş gelişen psikolojik faktörlerin dönüşümü hızla sağlanacaktır. Hızlı ya da yavaş, bu tür değişiklikler sınıfların zihniyetini kaçınılmaz olarak etkiler. Yalnızca o zaman devrimci bir durumla karşılaşabiliriz.

7. Politik terimlerle bu durum, şunu ifade eder;

a. Proletarya sadece muhafazakarlara ve liberallere değil, İşçi Partisi'ne de güvenini kaybetmelidir. Proletarya,

devrimci amaçlar ve yöntemler için iradesine ve cesaretini yoğunlaştırmalıdır.

b. Orta sınıf büyük burjuvaziye, lordlara güvenini kaybetmeli ve gözlerini devrimci proletaryaya çevirmelidir.

c. Kitleler tarafından reddedilen zengin sınıflar, yönetici gruplar kendilerine güvenlerini kaybetmelidirler.

8. Bu olgular kaçınılmaz olarak gelecektir. Ancak bugün yoklar. Keskin bir kriz aracılığıyla kısa bir zaman içinde gelecektir; 2-3, belki de bir yıl içinde gelip dayanabileceklerdir. Ancak bugün bir gerçek değil, öngörülerdir. Politikalarımızı geleceğin değil bugünün gerçeklerine dayandırmalıyız.

Gelişkin Bir Komünist Partinin Belirleyici Önemi

9. Devrimci bir durumun politik koşulları az ya da çok paralel ve eşzamanlı olarak gelişiyor.

Ancak bu, hepsinin aynı zamanda olgun hale geldiğini göstermiyor -yarın İngiliz durumunun tehlikesi orada. Olgunlaşan politik koşullarda, en yavaş gelişen proletaryanın devrimci partisidir. Proletarya ve orta sınıfın genel devrimci değişimi ve egemen sınıfın politik parçalanmasının, Komünist Parti'nin olgunlaşmasından daha hızlı gelişeceği hesaba katılmalıdır. Bu, yarından sonra, uygun bir devrimci parti olmadan gerçek bir devrimci durumun oluşabileceğinin dışlanmadığı anlamına gelir. Bu, belli ölçüde, 1923'te Almanya'daki durumun tekrarı olacaktır. Ancak bugün İngiltere'nin böyle bir durumda olduğunu söylemek tamamen yanlış olacaktır.

10. Parti'nin gelişiminin devrimci durumun diğer unsurları karşısında gecikmiş kalabileceğinin hesaba katılmasını söyleriz. Ancak bu, her durumda kaçınılmaz değildir. Bu meselede kesin öngörüler yapamayız. Ancak sorun, sadece, öngörü sorunu değildir. Bizim kendi eylemimiz meselesidir.

11. Var olan kapitalist devlette İngiliz proletaryasının üç burjuva partiyle bağı koparmak için ne kadar zaman ihtiyacı vardır? Komünist Parti'nin doğru politikasıyla, diğer partilerin iflasi ve çözülmesine oranla onun büyümesinin gerçekleşmesi tamamen mümkündür. Bizim amacımız budur; bu olasılığı gerçekleştirmek bizim görevimizdir.

Ne Geliyor?

SONUÇLAR: İngiltere'nin bugün faşizmle demokrasi arasında olduğunu iddia etmenin neden tamamen yanlış olduğunu, bu, yeterince açıklar. Faşizm çağı, burjuvazinin işçi sınıfı üzerinde önemli bir belirleyici zaferinden sonra, belli bir süre için, ağır şekilde başlar.

Devrimci durum tabirinin sadece sosyolojik değil politik bir kavram olduğunu unutmayınız. Bu açıklama öznel faktörü içerir ve öznel faktör de sadece proletarya partisi meselesi değildir. Bu, en başta, elbette, parti ve proletaryanın olmak üzere bütün sınıfın zihniyeti sorunudur. Devrimci durum, ancak devrimin ekonomik ve sosyal öncülleri toplumun ve onun değişik sınıflarının zihniyetinde bir kırılma yarattığı andan itibaren başlar.

Ancak İngiltere'deki büyük mücadeleler gerimizde kalmış değildir, aksine önümüzdedir. Başka bir münasebetle tartıştığımız gibi, İngiltere'de büyük bir ihtimalle gelecek politik fasılda, ulusal hükümetin ve muhtemelen onun halefi olacak muhafazakar hükümetin dağılmasından sonra, liberal-işçi reformist dönemi olacaktır. Bu dönem, İngiltere'de yakın gelecekte faşizmin hayaletinden daha tehlikeli hale gelecektir. O dönemi, yerine göre İngiliz Kerenskizmi olarak adlandırabiliriz.

Ancak eklemek gerekir ki Kerenskizm, her durumda, her ülkede Rus Kerenskizmi kadar zayıf olmaya mahkum değildir. Rusya'da Kerenskizmin zayıflığı, Bolşevik Parti'nin muazzam gücünün bir sonucuydu. Örneğin, İspanya'da Kerenskizmin -liberaller ve 'sosyalistlerin' koalisyonunun- hiç bir şekilde Rusya'daki kadar zayıf olmadığını görüyoruz. Bu durum, Komünist Parti'nin zayıflığının bir sonucu ve bu

suretle İspanyol Devrimi'nin büyük bir tehdidi haline geliyor. Kerenskizm, bizim için, işçi sınıfının sol kanadına karşı baskı sürdürülürken, aynı zamanda reformist, "devrimci", "demokratik", "sosyalist" aşamaların ve belirli ikincil demokratik ve sosyal reformların işe koşulmasını ifade ediyor.

Bu yöntem, faşizmin yöntemine zıttır ama aynı amaca hizmet eder. Geleceğin Lloyd Georgeizmini acizliğe mahkum

Devrimci durum, proletarya eski toplum temelinde değil de var olan düzene karşı devrimci ayaklanmanın yolu boyunca bir çıkış aramaya başladığında başlayacaktır. Devrimci durumun en önemli öznel koşulu, işte budur. Kitlelerin devrimci hislerinin keskinliği, devrimci durumun olgunluğunun önemli ölçütlerinden birisidir.

etmek, ancak, onun yaklaşmakta olduğunu öngördüğümüzde ve kendimizi Lloyd George onun yarınki aygıtı- İşçi Partisi'nden daha uzakta olan faşizmin hayaletiyle hipnotize etmediğimizde mümkün olur. Yarının tehlikesi reformist parti, sosyalistler ve liberaller bloğu haline gelebilir; faşist tehdit üç-dört aşama ötededir. Faşist dönemi bertaraf etme; yeni reformist dönemi kısaltma ya da bertaraf etme mücadelemiz, Komünist Parti için işçi sınıfını kazanma mücadelesine işaret eder.

**-Lev Troçki-
17 Kasım 1931**

Devrim ve Karşı Devrim Üzerine Tezler

* Tarih boyunca devrimleri karşı-devrimler izlemiştir. Karşı-devrimler, toplumu devrimin hemen öncesindeki kadar olmasa da belli bir düzeye kadar geriletmişlerdir. Devrimlerin ve karşı-devrimlerin başarısı, gerçekleşme olanaklarının bulunduğu sınıflı toplumun belirli özgül işleyiş yasalarının ürünüdür.

* Kitlelerin katılımı olmadan devrimlerin gerçekleşmesi mümkün değildir. Bu katılım, ancak ezilenlerin umutlarını bir devrim ülküsünde kaynaştırabildikleri ölçüde gerçekleşir. Bir bakıma, devrim tarafından beslenen umutlar, daima abartılmışlardır. Bu durum, sınıflı toplumların işleyiş yasalarının, geniş ezilen yığınların

içinde buldukları kötü koşulların, en büyük çabaların ve umutların yoğunlaşmasının ve bu gibi koşulların sonucudur.

* Ancak yine aynı koşullar, karşı-devrimin en bilindik ve de en önemli belirtilerinden birini de ortaya çıkarır. Mücadelenin kazanımları, ilk kez devrim süreci içinde uykularından uyanan geri bilinçli kalabalıkların beklentilerini eşyanın doğası gereği anında karşılayamazlar. Bu kitlelerin devrimci heyecanlarını yitirerek gündelik hayata dönüşleri; "tatmin olmuş" sınıfların ya da sınıfsal

tabakaların "yasa ve düzen" saflarına geçişleri kadar devrim sonrası dönemin bir karakteristiğidir.

* Bu süreçlere sıkı sıkıya bağlı olarak karşıt karakterli bir süreç de egemen sınıfların saflarında kendini gösterir. Geri bilinçli kalabalıkların uyanışı, egemenlerin alışlagelmiş dengesini bozar; onları destekten ve özgüvenden yoksun bırakarak devrime, ileride sahip olabileceğinden de fazla fırsatlar sunar.

* Ezilen kitlelerin hatırı sayılır bir bölümünün devrimci heyecanı yitirmelerinin (ve bununla doğrudan bağlantılı olarak devrimci sınıfın siyasal enerji ve aktivitesindeki düşüşün) ardından karşı-devrimci sınıflarda (hem devrim tarafından alaşağı edilmiş ancak tamamen ortadan kaldırılmamış olanlarda hem de ilkin devrimin katılımcılarından daha sonra karşı-devrimin saflarına geçen kesimlerinde) yeniden bir özgüven artışı gözlemlenir.

...

* Şu gerçeği gözardı etmek yanlış olur ki bugünkü proletarya (1926) devrimci perspektiflere ve geniş genellemelere Ekim Devrimi döneminde ve takip eden birkaç yılda olduğundan hatırı sayılır ölçüde daha az açık. Ancak devrimci parti, kitlelerin ruh halindeki her değişime kendini pasif bir şekilde adapte edemez. Ama

esaslı tarihsel nedenler tarafından yaratılan değişimleri de görmezden gelemez.

* Tarihteki benzerlerinden daha kalıcı olan Ekim Devrimi, halk yığınlarında, ilk olarak da proleter yığınlarında en büyük umutlara ve tutkulara hayat vermiştir. 1917-21 döneminin büyük sıkıntılarında sonra proletarya, toplamını artırmayı bilmiştir. Devamlılığını umut ederek, bu gelişmeyi içtenlikle karşılıyorlar. Fakat aynı zamanda deneyimleri onlara, bu gelişmenin şimdilik kendilerini ancak savaş öncesi yaşam koşullarına taşıyabilen tedriciliğini de göstermiştir. Bu deneyimin onlar için, özellikle yaşlı kuşaktan onları için önemi son derece büyüktür. Daha şüpheli ve daha dikkatli hale gelmişler, devrimci sloganlardan daha az etkilenir, büyük genelleştirmelere daha az itimat eder olmuşlardır. İç savaşın çetin sınavının ve ekonomik restorasyonun başarısının ardından ortaya çıkan bu ruh hali -yeni değişmiş olan sınıflar arası dengenin de ortadan kaldıramadığı bu ruh hali- parti yaşamının temel siyasi arkaplanını meydana getirmektedir. Bu ruh hali, bürokrasinin ("yasa ve düzen" ile "sükunet" in bir bileşeni olarak) köklerini salacağı topraktır. Partideki muhalefetin yeni sorunları ortaya koyuşu, tam da partinin bu ruh haliyle ilgili bir durumdur.

* İşçi sınıfının 1917 devrimiyle beraber iki devrimi gerçekleştirmiş olan yaşlı kesimlerinin bugün sınırları harap durumdadır, bitkindirler ve de savaşın, kıtlığın, salgın hastalıkların pençesinde kıvrınmanın korkularını yaşamaktadırlar. İşçi sınıfının henüz tamamen kariyerleşmemiş ancak evlilikle yük altına girmiş kesimlerinin bilincini yüksek bir düzeye taşımak adına Sürekli Devrim teorisi bir lokomotif gibi işlev görmektedir. Teorinin bu amaca uyarlanmış halinin, raflardaki yerlerini çoktan almış olan eski tartışmalarla bir ilgisi yoktur ; yalnızca yeni kahramanca "akınların", "yasa ve düzen" in ihlalinin, sancılı bir süreç olan yeniden inşa sürecinin kazanımlarına karşı tehditlerin ruhunu canlandırma kaygısındadır. Sürekli Devrim teorisinden böyle bir lokomotifi oluşturmak, özünde; yarı-muhafazakarlaşmış kibirli parti üyeleri de dahil işçi sınıfının ruh hali üzerine spekülasyon yap-

maktan ibarettir.

* Yeni yetişmiş genç nesil, devrimci tecrübe ve öfkenin eksikliğini yaşamaktadır. Eski nesil gibi kendisi keşfetmemekte, derhal en kuvvetli hükümet ve parti kurumlarının, disiplininin, otoritesinin hüküm sürdüğü bir ortamda gözlerini açmaktadır. Şu haliyle bu durum, genç nesilin bağımsız bir rol oynamasının yolunu daha da çetinleştirmektedir. Partinin ve işçi sınıfının genç kuşağının doğru yönlendirilişi sorunu, büyük önem arz etmektedir.

* Yukarıda açıklanan sürece paralel olarak, eski Bolşevik kadroların özel bir biçiminin; 1905 devriminde partide görev yapmış, devrimin bastırıldığı dönemde ise partiden ayrılmış kendilerini burjuva rejime adapte etmiş ve bu rejim içinde şu veya bu derece önemli rol almış, tüm burjuva entellektüel kesimi gibi muhafazakar olan, (savaşın başlangıcında hayalini bile kuramadıkları) Şubat Devrimi'nin önüne katıp götürdüğü, Leninist programın azılı düşmanları oldukları halde yeni rejimin köklerinin sağlamlaşması ve burjuva entellektüel kesimin sabotajlarının tükenişiyle eşzamanlı olarak partiye tekrardan katılan bu kadroların, devlet mekanizması ve partideki nüfuzlarında büyük bir artış görülmektedir. Bunlar genellikle muhafazakar, durağanlıktan yana ve de muhalefet karşıtı kesimlerdir. Parti gençliğinin eğitimi ise büyük ölçüde onların elindedir.

* "Tek ülkede sosyalizm" teorisinin resmi olarak benimsenişi, halihazırda gerçekleşmiş bulunan sapmanın, Marksist gelenekte açılan bu ilk yarığın, kuramsal boyutta da onaylanışının göstergesidir.

* Burjuvazinin restorasyonunun tohumları: a) Toprak ağalarının dönüşüne razı olmayan ancak sosyalizme de maddi anlamda ilgi duymayan köylülüğün durumunda (bizim yoksul köylüyle olan siyasi bağlarımızın öneminden dolayı); b) İşçi sınıfının, devrimci enerjilerini giderek yitiren geniş tabakalarında, eski neslin yorgunluğunda, mufazakar etmenlerin giderek artan etkilerinde yatmaktadır.

Lev Troçki (1926)