

Zafere Kadar Sürekli Devrim!

marksist bakış

Sayı: 31 - Ekim 2013

Fiyatı: 3 TL

tarih sosyalistleri çağırıyor

Güncel:

İktidarın Hubris
Sendromu

Polemik:

Batı Solunun
“Demokrasicilik”
Hastalığı

Perspektif:

Yeni Bir
Enternasyonalin
Gerekliliği ve İlkeleri
Üzerine-I

Tarih:

CIA, MI6, Tudeh, KGB...
Musaddık Darbesinde
Roller

Enternasyonal Postacı:

Güney Amerika Yeni
Bir Döneme Giriyor

Çeviri:

Paris Komünü
Dersleri-I

www.bolsevik.org

31.Sayıdan Merhaba;

Kimilerinin korkuyla kimilerinin de heyecanla beklediği sonbahar geldi, çattı. Eylül ayındaki mücadelelerde bir kayıp daha yaşadık. Ahmet Atakan, adını ölümsüzler listesine yazdırdı. Mücadele ateşi hala canlı, önümüzdeki aylarda bir patlamaya tanık olmasak bile şurası kesin: Türkiye siyasi tarihinde Gezi'den öncesi ve sonrası diye bir ayırım hep yaşayacaktır. Ve Gezi'den sonrasının en belirgin özelliği, Türkiye'de muazzam bir kitlenin sola kaymakta olması ve radikalleşen gençliğin en azından önemli bir bölümünün yüzünü sosyalist politikaya dönmesidir.

Böyle önemli bir tarihsel dönemeçte Marksist Bakış'ın da kendisini uyarlaması gerektiği gerçeği bizler için çok açıktı. Bu açıdan gençlik hareketine daha çok hitap edebilen, gündemi daha çok yakalayabilen ve aynı zamanda Marksist Bakış'ın teorik ve politik içerik zenginliğini de korumaya çalışan bir yayın politikası gütmeyi amaçladık. Bu anlamda bu sayı ilk olacak ve geçiş döneminin izlerini belirli ölçülerde taşıyacaktır. Ama bundan sonraki sayılarda taşlar yerine oturacak ve Marksist Bakış son sayılarda iyiden iyiye artan okur kitlesini daha da genişletecektir.

Gezi Direnişi karşısında AKP, devlet terörünü şu konjonktürde mümkün olan en üst seviyeye tırmandırarak ayakta kalmaya çalışmıştı. Bu anlamda biber gazı kapsüllerini insanların kafalarına ve gözlerine nişan alarak ateşleme buluşu AKP "dinamizmi"ni ortaya koyuyor. Velhasıl AKP'nin içeride ve dışarıda bütün kimyası bozuldu. Emre Güntekin'in yazısı seçimler yaklaşırken AKP'ye odaklanıyor.

AKP'nin tıkanmış başlıklardan birisi de Kürt sorunu. Şovenizmden en çok etkilenmiş kesimler bile bu işin silahla çözülemeyeceğini idrak etmişken AKP Kürt sorununda henüz somut hiçbir adım atmadı. Her seçim döneminde olduğu gibi bir oyalamaya dönüşen 'müzakere' sürecinin ne durumda olduğunu bu sayıda bulabilirsiniz.

Güneş Gümüş, bu sayıda Suriye iç savaşının dünya solunda yarattığı yarılmaya ışık tutuyor. Özellikle Batı solunda, işçi hareketinin içinde azımsanmayacak güçleri olan geniş sol kesimler, Suriye konusunda mutlak anlamda sınıfta kaldılar. Polemik yanı ağır basan bu yazı, sol kulvarda ayrımları netleştirmesi bakımından oldukça çarpıcı.

Dünyamız ekonomik krizler, emperyalist müdahaleler ve emekçi ayaklanmaları ile sarsılırken Marksist hareketin bu sürecin epey gerisinde kaldığı bir gerçek. Bu açıdan işçi ve gençlik hareketinin yüzünü döneceği uluslararası bir önderliğin eksikliği çok acı sonuçlara neden oluyor. Marksist Bakış'ın daha önce ele aldığı "Niçin 5. Enternasyonal" sorusunun bir devamı olarak bu sayıda "Yeni bir Enternasyonal'in Gerekliliği ve İlkelerine Dair" adlı çalışmanın birinci bölümünü yayınlıyoruz.

Yunanistan'da Nazi Altın Şafak çetelerinin sosyalist rap şarkıcısı Pavlos Fyssa'sı katletmeleri işin ne derecede boyutlandığını ortaya koydu. Öyle ki tanınmış gazete Guardian, Yunan ordusuna ait özel birliklerin 3 bin Altın Şafak üyesine askeri eğitim verdiğini yazdı. Bu sayıda Serkan Üstün, son birkaç yılda büyük önem kazanan Yunanistan özelinde faşizm ve faşizme karşı mücadele konusunu ele alıyor.

Bu konular dışında Marksist Bakış'ın bu sayısı, tarih bölümünde Derya Koca'nın Kadro Hareketi yazısı ile İran'da Musaddık'ın devrilmesine dair incelemeyi, çeviri bölümünde Troçki'nin Paris Komünü'nü, dünyadan kısmında ise Mısır ve Latin Amerika raporlarını, analiz bölümünde ise Dilan Baycan'ın AKP Döneminde Medya konulu çalışmalarını içeriyor.

V.U. Arslan

İçindekiler

- 03 İktidarın Hubris Sendromu
- 06 AKP Döneminde Medya
- 09 Batı Solunun "Demokrasibilik" Hastalığı
- 12 Altın Şafak Saldırıları ve Faşizme Karşı Mücadele Üzerine Notlar
- 14 Mısır'da Son Durum
- 16 Kürt Sorununda Siyasi Çözüm İçin Hemen Adım At!
- 18 Yeni Bir Enternasyonalin Gerekliliği ve İlkeleri Üzerine-I
- 22 Kadro Hareketi
- 25 CIA, MI6, Tudeh, KGB... Musaddık Darbesinde Roller
- 27 Güney Amerika Yeni Bir Döneme Giriyor
- 30 Paris Komünü Dersleri-I (Lev Troçki)

İlkelerimiz

Tek Yol Sürekli Devrim

İşsizlik, açlık, yoksulluk, savaşlar, doğanın tahribatı, yabancılaştırma ve toplumsal çürümenin tek sorumlusu kapitalizmdir. Bu yüzden de insanlığın kurtuluşu kapitalizmin tarihin çöp tenekesine gönderilmesiyle gerçekleşecektir. Kapitalizmin alternatifi proleter devrim ve sosyalizmdir. Kapitalist sömürüye karşı harekete geçen devrimci işçi hareketi, burjuva düzenden tam kopuş olmadan kurtuluşun olmayacağını bilerek kapitalist düzeni yıkana kadar durmamalı ve gerçekleştireceği işçi ihtilalini dünyaya yaymaya çalışmalıdır. İlerici burjuvazi, ileri demokratik bir düzen, demokratik devrim, bağımsızlık vb. politikalar işçi sınıfını proleter devrim yolundan uzak tutmanın araçlarıdır.

Yurtseverlik Değil Enternasyonalizm

Küresel bir sistem olan kapitalizmden kurtulabilmek için işçi sınıfının uluslararası birliği zorunludur. İşçi sınıfını ulusal temellerde bölen ve sınıfsal ayrımları perdeleyen yurtseverlik ideolojisi burjuvazinin en büyük silahlarından birisidir. Bu nedenle Marks bütün dünyanın işçileri birleşin çağrısını yükseltmiştir. Ancak, proletarya enternasyonalizmi bir dünya partisi olarak Enternasyonal hedefine bağlanmıyorsa, dünyadaki komünist güçlerle gerçek bir birliğe hizmet etmiyorsa soyut bir ilke olarak gerçek anlamını yitirecektir.

Ezilenlerin Kürsüsüyüz

Devrimciler, insanların kimliklerinden ötürü ezilmelerine karşı çıkarlar. Ezilenlerin ezenlere karşı mücadelesi her daim meşru ve ileridir. Kadınların ve LGBT bireylerin ezilmeleri konusunda işçi sınıfı içerisinde ileri bir bilinç yaratılması oldukça önemlidir. Ulusal sorunda temel yaklaşımımız ezilen ulusların kendi kaderini tayin hakkı ve Kürt halkının ulusal sorundaki taleplerinin desteklenmesidir. Diğer taraftan Marksistler ezilenlerin esas kurtuluşunun ancak ve ancak proleter devrimle geleceğinin de altını çizerek. Ezilenlerin mücadelesi desteklenirken Marksistlerin politik bağımsızlıklarını korumaları büyük önem taşımaktadır.

Bolşevizm

İşçi sınıfının kapitalizme karşı girişeceği mücadelelerin başarıya ulaşması için devrimci işçilerden oluşan bir devrimci partiye ihtiyaç vardır. Devrimci partinin liderliği olmaksızın işçi sınıfı yenilmeye mahkumdur. İşçi sınıfının önderlik krizi içerisinde olması, kapitalizmin hala ayakta olmasının temel nedenidir. Bu krizin aşılması bir inşa sürecini gerekli kılmaktadır. Bolşevik geleneğin inşası gerçekleşmeden proleter devrim ve iktidar perspektifi hoş bir halden öteye geçemez.

Marksist Bakış - Üç Aylık Politik Dergi - Yıl:9 - Sayı:31 - Ekim 2013

Sahibi ve Sorumlu Yazı İşleri Müdürü: Ayşe Şensöz Yayın İdare Adresi: Bayındır-2 Sok. No:45/7 Kızılay/ANKARA Tel: 03124809560

Baskı: Yön Matbaacılık - Davutpaşa Cad. Güven Sanayi Sitesi B Blok 1.Kat No:366 Topkapı/İSTANBUL Tel: 02125446634

Yayın Türü: Yaygın süreli, üç aylık

İktidarın Hubris Sendromu

AKP sonbaharı sorunsuz atlatıp, ilk seçimlerde oy oranında ciddi bir düşüş yaşamadan meşruiyetini yeniden tesis etmeye çalışacaktır. Ancak şurası tartışılmaz bir gerçek ki, yeni bir direniş dalgası gelmediği takdirde seçimlerden zaferle çıkması önünde bir engel bulunmamasına rağmen AKP'nin oy sandığında ciddi bir delik açılmıştır ve uzun vadede AKP zayıflamaya mahkumdur.

AKP iktidarı uzunca bir süredir ekonomiden dış politikaya her alanda ciddi bir tıkanmanın içerisinde geçiyor. Gezi Direnişi'nin ardından balans ayarı bozulan AKP'de işler hiç de tıkrında sayılmaz. On yıllar sonra ilk kez böylesine güçlü bir şekilde sokağa dönen toplumsal muhalefet AKP'nin bugüne kadar sol liberallerce bile savunulabilen halelerini söküp atmış durumda. Dış politikada işler yolunda gitmezken, ekonomik bir krizin ne zaman kapıyı çalacağına dair hükümetin bakanları bile işaret vermektan kaçınıyor. Son bir yıldır çözülmeye başlayan Gülen Cemaati ile ittifak artık cemaatin yayın organlarında açık bir hayal kırıklığı ve eleştiri olarak geri dönüyor.

Şahin Alpay'ın 5 Eylül'de Zaman'da yazdığı "İçeride kutuplaşma, dışarıda yalnızlaşma" başlıklı yazısı iktidar cephesinde yaşanan bazı hayal kırıklıklarının özeti gibi:

"Bugün gelinen noktada ise AKP iktidarının ilk iki dönemine nazaran tanınmaz hale geldiğini üzümlere müşahade ediyorum."

"Erdoğan'ın başkanlık sistemi ısrarı, bizi 12 Eylül anayasasına mahkum ediyor. Ekonomide büyüme durma noktasına geldi. Demokratikleşme durdu: Yüzde 10 barajından vazgeçilmiyor, anadilde eğitim

hakkı tanınmıyor, yerinden yönetim reformu yok, af yok... Sayın Başbakan giderek keyfileşen ve otoriterleşen

bir tavır sergilemeye başladı. AKP, Müslüman Kardeşler'e esin kaynağı olacağına, sanki tersi varit oldu. Hükümet eleştirilerden ders çıkaracağına, eskiden olduğu gibi herkesi kucaklamaya çalışacağına, yükselen muhalefeti Türkiye'nin güçlenmesini istemeyenlerin komplolarıyla açıklıyor; baskı yöntemlerine başvuruyor; ya bendensin ya bana karşı tavrıyla toplumu kutuplaştırıyor."

"Dış ilişkiler hemen her yönde geriledi. AB ile ilişkiler tıkanı. ABD, Rusya, İran ile ilişkilerde sıkıntılar artıyor. Bölgede Arap Devrimleri sonrasına uyum sağlanamadı. Suriye'de hesap tutmadı. Mısır'la ilişkiler kopma noktasına geldi. AKP sözcüleri dahi Ankara'nın uluslararası konumunu 'değerli yalnızlık' ile açıklama noktasına geldi. Kısacası, içeride kutuplaşma, dışarıda yalnızlaşma Türkiye'nin bugün geldiği yer."

Temel Sorun Erdoğan mı?

Cemaat mediasından ve liberal kesimlerden yükselen eleştirilerin temeli, genel olarak, Erdoğan'ın kişisel tahammülsüzlüğüne, çatışmacı üslubuna ve otoriterleşmesine dayanıyor. Bu nedensiz sayılmamakla birlikte resmin yalnızca bir parçası. Birçokları Erdoğan'ın kişisel çelişkilerini David Owen ve Jonathan Davidson'un önemli devlet adamları

üzerinde yaptıkları çalışma sonucu ortaya koydukları Hubris Sendromu'na bağlamakta ve sendromun belirtileri tıpatıp uymaktadır:

* Dünyayı öncelikli olarak güç gösterisi ve zafer arayışının arenası gibi görmeye yatkınlık.

* Kendi imgesini zenginleştirmek için kendisini hep iyi gösterecek durumlarda bulunmaya eğilim.

* Kendisiyle ulusu ya da kurumu özdeşleştirmek, kendi bakışı ve çıkarlarıyla ulusun/kurumunkini özdeşleştirmek.

* Kendisinden üçüncü tekil şahıs zamiriyle ya da "biz" diye söz etmek.

Kendi yargılarına aşırı güven ve başkalarının öneri ve eleştirilerini küçümsemek.

* Her şeyi kişisel olarak başarabileceğine dair kadiri mutluluk hissi ve abartılmış kendine inanç.

* Çevresindeki fanilere ya da halka değil, tarih ve Tanrı'ya hesap vereceği inancı.

* Tanrı ve tarih karşısında haklı bulunacağına dair sarsılmaz inanç.

* Sıklıkla artan bir yalnızlaşmanın eşlik ettiği gerçeklik duygusunun kaybı.

* Huzursuz, acelecilik, pervasızlık ve dürtüsellik.

* Ahlaki doğruluğu pratiklik, bedel ve sonuçların değerlendirilmesini önlemek için kullanma.

* Kibirli yetersizlik; kendisine aşırı güvenen lider politikanın girdisi çıktısı hakkında kafa yormadığından işler yolunda git-

memektedir. (Owen and Davidson 2009, aktaran: Roza Kamiloğlu, Bianet, 15 Haziran 2013)

Bütün bu özelliklerin az ya da çok AKP'nin geneline sirayet etmiş olduğunu görüyoruz. İktidarın her bir üyesi kendi çapları etrafında küçük birer Erdoğan olarak hareket etmeye çalışmaktadır. Ancak belirttiğimiz gibi bu durum çelişkilerin temel nedeni olmamakla birlikte, onları daha da kangren hale getiren bir sorun olarak göze çarpmaktadır.

Dış Politikanın Krizi: AKP Bataklıktan Çıkabilecek mi?

AKP'nin büyük oranda Ahmet Davutoğlu'nun 'Stratejik Derinlik'ine dayanan birkaç yıllık dış politikasının ciddi bir kriz içerisinde olduğu gözlemlenmektedir. Ortadoğu'da ABD'nin açtığı alan ölçüsünde eski Osmanlı coğrafyasında hegemonya kurma ve bölgede liderlik pozisyonuna oynama hedefine dayanan bu politikadan sonra bugün gelinen nokta içler acısı. Uluslararası alanda büyük oranda prestijini yitiren iktidar, son olarak ABD'nin Suriye'ye müdahale etmekten vazgeçmesinin ve Mısır'da askeri darbenin arkasında durmasının ardından tam anlamıyla ortada kaldı.

Hubris Sendromu'nun belirtilerinden birisi burada devreye girmektedir: "Kibirli yetersizlik; kendisine aşırı güvenen lider politikanın girdisi çıktısı hakkında kafa yormadığından işler yolunda gitmemekte-

dir."

AKP için dış politikada yüzeysel başarıların sonunu getiren kitlelerin ayaklanması oldu. Her şeyin süt liman gittiği bir ortamda "sıfır sorun" uygulanabilir görünürken, Ortadoğu'nun on yıllardır biriken çelişkilerinin bir anda patlaması AKP'yi sıfır sorunu paramparça eden bir tercih noktasına sürükledi.

Arap Baharı her ne kadar sınıfsal bir uyanışla Mısır ve Tunus'ta din, mezhep, etnik köken gözetmeden bütün emekçiler için bir atılım olarak sokağa yansıdıysa da; Bahreyn, Suriye gibi ülkelerde mezhepsel ayrışmalar kitle hareketlerine yön verdi. Bahreyn'de Şiiler, Suriye'de de Esad rejimiyle uzun yıllara dayanan bir uzlaşmazlığa sahip Sünniler isyanın başını çekiyordu. Örneğin Suriye'de Esad rejimine karşı pozisyon alan ve muhalifleri destekleyen Suudi Arabistan, Bahreyn'de isyanı ezmek için askerlerini gönderebiliyordu veya en son örneği Mısır'da görüldüğü üzere Müslüman Kardeşler'e karşı askeri darbeyi destekleyebiliyordu. Türkiye ise tavrını açık bir şekilde Şii eksenine karşı Sünni-Vahabi Körfez rejimlerinden, yine Sünni Müslüman Kardeşler'den yana koydu. İlimli İslam'ın modeli olması beklenen AKP El Kaide gibi radikal İslamcı örgütlerin en önemli hamisi konumuna geldi.

Dahası Türkiye Esad rejiminin kimyasal saldırı gerçekleştirdiği gerekçesiyle askeri

bir müdahaleyle devrilmesini isterken, Adana'da Mayıs ayında El Kaidelilerin 2 kg sarın gazıyla yakalanmış olması Türkiye'yi saldırının olağan şüphelileri listesine sokmaktadır.

Türkiye'de Kürt sorununu çözüyormuş gibi görünebilen AKP, Suriye'de Kürtlerin hakkından El Kaide'ye bağlı Irak-Şam İslam Devleti, el Nusra Cephesi gibi El Kaide menşeli örgütlerle gelmeye çalışmaktadır. BBC'den Rengin Arslan'ın aktardıkları AKP'nin Suriye'deki savaş adına ileri sürdüğü bütün gerekçeleri yok eder cinsten: "Rejimin tasfiyesi ile birlikte her şey gerçekten mübah oldu. El Kaide mensupları Til Ebyad'da saatlik nikah kıyıyorlar. Bir kadını alıp götürmüşler. Sabaha kadar 8 kişi o kadını ilişkiye girmiş. Her saat nikah kıyıyorlar. Bunu da İslam adı altında yapıyorlar. Bu saatlik nikahlarda da birbirlerini tebrik ediyorlar. Hocalar da fetva veriyor. 'Savaşta bunlar helaldir' diye. Bu kadın bu olaydan sonra intihar etti."

AKP'nin kimyasını sadece Suriye değil Mısır'da bozmuş durumda. AKP iktidarı Batı'nın askeri darbeye arka çıkması ile birlikte attan düşmüşe döndü. Erdoğan ve etrafındakiler olayı bir iç siyasi malzeme haline getirerek durumu toparlamaya çalışsalar da, Mısır Darbesi siyasal İslam'ın Ortadoğu genelindeki çözülüşünün bir köşetaşı olarak görülüyor. Bölgede güçlü bir cihad ağına sahip ve İslami ideolojiye pragmatik kaygılardan uzak fundamental bir yorumla yaklaşan, ele geçirdiği alanlarda şeriata dayalı yaşam biçimini uygulama iradesine sahip ve belki de en önemlisi hedefe koydukları düşmana karşı mücadelede radikal tutumlar alan El Kaide ve benzeri hareketler Ortadoğu coğrafyasında Müslüman Kardeşler ve AKP gibi Batı'yla işbirliğine girmeye yatkın, siyasal çıkarları İslami ideolojinin önünde tutan ilimli İslami modellere göre giderek daha fazla güç kazanmaktadır.

Bugüne kadar Erdoğan'ın ve AKP'nin Ortadoğu'da estirdiği İslamcı rüzgarlar büyük oranda içeriye dönük hamleler olarak göze çarpıyordu. Mavi Marmara, one minute, Mısır Darbesi vs... Artık AKP için bu seçeneklerin de daraldığını belirtmek gerek. Erdoğan çok istediği halde neredeyse bir yıldır Gazze'ye gidiş vizesi alamıyor, Ortadoğu'da neredeyse hiç bir ülke Türkiye'yi ve AKP'yi ciddi alını bir müttefik olarak görmüyor.

Bugüne kadar "Dünyayı öncelikli olarak güç gösterisi ve zafer arayışının arenası gibi görmeye yatkınlık" belirtisini fazlasıyla ortaya koyan AKP şimdi sınıra yaklaşan Suriye helikopterini düşürmek gibi her yanı "huzursuzluk, acelecilik, pervasızlık ve dürtüsellik" kokan eylemler-

den medet ummaktadır. Ancak bu krizi çözmek yerine ilerleyen dönemde daha da derinleştirecektir.

İçerde Temel Soru: AKP Baskıyla Ne Kadar Ayakta Kalır?

AKP açısından dışarıya olduğu kadar içerisi de sorunlar yumağıyla dolu. Artık bakanların bile saklayamadıkları ekonomik kriz beklentisi, Gezi Direnişi'nin ardından evine dönmeyen toplumsal muhalefet, otoriterleşmenin toplumun bugüne kadar AKP'ye destek veren kesimlerin de bile yarattığı rahatsızlık, AKP'nin meşruiyet zeminini sarsmaktadır.

AKP'nin politik bir parti hüviyetini kaybetme eğilimi en net bir şekilde Gezi Direnişi'nde ortaya çıktı. Tarihte de böylesi durumlar sıkça görülmüştür: Meselelerini baskı ve zorbalıkla çözmeye çalışan iktidarlar bir süre sonra giderek liderin karakterini kazanır ve politika yerine liderin söylemleri, karakteri olayların gidişatına yön verir. Gezi Direnişi karşısında da Erdoğan Afrika gezisindeyken cılız anlayış sesleri yükselse de Erdoğan döndüğünde iktidar onlar ve biz ayrımını doğrudan koymuştu. Erdoğan'ın konuşmalarının neredeyse bütünü kendi söylemlerini ve çıkarlarını bütün toplumun çıkarlarıyla bağdaştıran "bizler" eksenine dayanıyordu. Bu hem Gezi Direnişi'nin daha da radikalleşmesine hem de Erdoğan'a ve AKP'ye yönelik eleştirilerin tonunun artmasına neden oldu.

Kısa zamanda Erdoğan'ın bütün niyetinin kendi seçmen kitlesini Gezi rüzgarının dışında tutmak olduğu belli oldu: Tutarsız bir faiz lobisi söylemi, yurt içi ve yurt dışında kendisini eleştiren medyayı şer odakları içine alması ve hedef alması, otopor, zello gibi hayali örgütlerin kendilerini yıkmaya çalıştığını iddia etmeleri vs. liste uzatılabilir. İktidarın gerçeklik duygusunu iyice kaybettiğini göstermektedir.

Bu kadar çelişkili bir iktidarın nasıl ayakta kalabildiği ayrı bir tartışma konusudur. AKP iktidarı Gezi Direnişi sarsıntısını devreye soktuğu pervasız polisiye yöntemlerle şimdilik durdurmayı başarmış görünmektedir ve sonbaharda ciddi bir direniş dalgası sokaklara geri dönmediği takdirde seçimlere rahat girecektir. Bu noktada zayıflık toplumsal muhalefete ait görünmektedir. Gençliğin ve Gezi ile birlikte ayağa kalkan kitlelerin isyanı, iktidarın tahtına hasar verse de henüz onu tahttan indirmeye yetmemektedir. Bunu doğrudan Gezi Direnişi ile ayağa kalkan muhalefetin bileşimine bağlamak

AKP iktidarı uzunca bir süredir ekonomiden dış politikaya her alanda ciddi bir tıkanmanın içerisinden geçiyor. Gezi Direnişi'nin ardından balans ayarı bozulan AKP'de işler hiç de tıkrında sayılmaz. On yıllar sonra ilk kez böylesine güçlü bir şekilde sokağa dönen toplumsal muhalefet AKP'nin bugüne kadar sol liberallerce bile savunulabilen halelerini söküp atmış durumda. Dış politikada işler yolunda gitmezken, ekonomik bir krizin ne zaman kapıyı çalacağına dair hükümetin bakanları bile işaret vermekten kaçınmıyor.

mümkündür. Protesto hareketi niteliğindeki bir toplumsal muhalefet hareketinin sisteme ölümcül bir darbe indiremeyeceği tartışılmaz. Mesele, emekçi sınıfları da kendi talepleri ile birlikte bu mücadelenin bir parçası haline getirebilmekte.

Ancak bunun daha başlangıç olduğunu unutmamak gerekir. Radikalleşmekte olan gençliğin önünde gideceği daha çok yol var. Bu yolda hem kendisi öğrenecek, hem de toplumu ileri çekecek ve bu arada emekçilerle bağlarını kuracaktır. Bütün bunlar, vakit alacaktır; bu da kısa vadede AKP'nin şansındır, ama neticede uyanış gerçekleşmiştir. Gezi Direnişi'nin ve sonbaharda yaşayacağımız deneyimlerin dersleri ile beraber tablo daha da netleşecek ve hangi yoldan yürünmesi gerektiği geniş kesimleri tarafından daha net anlaşılacak olacaktır.

AKP sonbaharı sorunsuz atlatıp, ilk seçimlerde oy oranında ciddi bir düşüş

yaşamadan meşruiyetini yeniden tesis etmeye çalışacaktır. Ancak şurası tartışılmaz bir gerçek ki, seçimlerden zaferle çıkması önünde bir engel bulunmamasına rağmen AKP'nin oy sandığında ciddi bir delik açılmıştır ve uzun vadede AKP zayıflamaya mahkumdur.

Emre Güntekin

AKP Döneminde Medya

Bugünün medya anlayışı geçmişin birikimi olarak algılanmalıdır; ancak AKP iktidarının, tüm devlet organlarını, yargı sistemini, askeriye de dahil kolluk kuvvetlerini ele geçirmesiyle birlikte, medya anlayışı da geçmişten farklı bir noktaya gelmiş, sansür anlayışının üzerine oto-sansür, görmezden gelme, keyfi terfiler ve işe son vermeler yaygınlaşarak eklenmiştir.

Medyanın toplumu şekillendirmedeki rolü; burjuva toplumdaki toplumsal rolleri pekiştirme ve egemen sınıf kültürünü emekçilerin yaşantısına dayatmasına dayanır. Artık medyanın kamuoyunun düşüncelerini değiştirme ya da inanılması isteneni tekrarlayarak ikna gücünü sağlama kabiliyeti olduğunu, herkes biliyor. İletişim tarihini göz önüne alacak olursak, medyanın tartışılan iki rolü karşımıza çıkacaktır; insanları eğlendirme ve onları 'bilgilendirme'. Bu durum, elbette medyanın elinde bulunduğu güçle uyum içinde gerçekleşecektir. Tarihin şanlı Ekim devrimi parçasını aradan çıkardığımızda, bildiğimiz anlamda egemenler medyasının bilgi tahrifatından daha fazla bir şey vaat etmediğine emin olabiliriz. Yine de, CNN'de penguen belgeseli izlediğimiz vakit, sosyal medyada bu açığın doldurulduğuna şüphe yoktu. Tarihin farklı dönemlerinde bu açığı illegal yayınlar kapatmıştır. Tarihte, insanların alternatif bir basın-yayın kaynağı aradığını, aslında egemen sınıfın elindeki basın-yayın araçlarına tam olarak güvenmediklerini görüyoruz. Buradan ulaşabileceğimiz yargı, aslında insanların medyanın dürüst olmadığı konusunda bilgilerinin olduğu, ancak özellikle devrimci hareketin güçlü olmadığı dönemlerde, egemen fikirleri kabul etme eğilimlerinin daha fazla olduğudur. Gerçekten de, sosyal medyanın revaçta olduğu dönem, 'Gezi' süreciyle de örneklenebileceği gibi, mücadelenin yükselmesine paralel olarak baskının daha fazla arttığı ancak umudun da bu doğrultuda yeşerdiği zamanlardır. Çeşitli istatistiklerden de anlaşılacağı üzere, medyaya güven oranı, dönemselsel olarak değişmektedir. Haziran ayında yapılan ankete göre, Türkiye'nin %67'sinin medyaya (gazete ve TV) güvenmediği ortaya çıkıyor. ABD'de medyaya güven oranı %40'larda. Bu açıdan cümlelerimizi kurarken Türkiye'de özellikle dikkat etmemiz gerekiyor; artık 'medyanın gücü' kavramının ötesinde 'güç-

lerin medyası' kavramından söz etmenin zamanı geldi.

Medyada

Tekelleşme ve AKP

Medyanın AKP iktidarında güvenilirliğini büyük oranda kaybettiğinden söz ettik. Ancak, bu durumun yalnızca AKP'nin ideolojik çizgisinden kaynaklanmadığını, neo-liberal politikaların da bu noktada belirleyici olduğunu söylemekte fayda var. Neo-liberal politikalarının temelini, emperyalist saldırılar, emekçilerin yoğun emek sömürsü, doğanın, insan hayatının mahvedilmesi pahasına maliyetin en aşağı çekilmesi oluşturur. Bu bağlamda, halkın gözünde meşrulaştırılması gereken daha fazla haksızlık, daha fazla saldırı, ölüm vardır.

Egemen sınıfın halka seslenmesindeki önemli araç medya ise tüm bunların 'haklı nedenlerinin'(!) anlatılması için seferber edilecek ve her birimize daha sabırlı olmayı tembihleyecektir. İşte, AKP dönemi de Türkiye'de tam olarak medyanın neredeyse hep bir ağızdan en çok yalan söylediği, bazen hiçbir şey söylemediği döneme denk düşmektedir.

Türkiye'de son dönemde medyadaki tekelleşmede, çıkar gruplarının değişmesi ciddi bir rol üstlenmiştir. Medya, geçmişten daha yoğun bilgi kirliliği taşıyıcısı olmuş; özellikle gazeteciliğin 1950'li yıllarda belirlenen ahlaki kurallara olan bağlılığı azalmıştır. Bunun en gözde örneklerinden biri, Hürriyet Gazetesi genel yayın yönetmeni Ertuğrul Özkök ve gazeteci Emin Çölaşan arasındaki

diyaloglarda geçmiştir. "Ben cambazım cambaz. Cambazlık yapıyorum. Benim zamanımın yüzde 20'si gazetecilikle, yüzde 80'i cambazlıkla geçiyor. Karşımda patronum, kızları ve damadı var. Yediğim fırçanın haddi var hesabı yok. Sen de takıntularından arınacak, dediğimiz gibi yazacaksın." (Doğan Tılıç, 1998: 241, 245, 246). Buraya aktarmadığımız birçok itiraftan da anlaşılacağı üzere, gazetecilik mesleğinin ahlaki ilkeleri ile ana akım medyanın herhangi bir alakasının kalmadığını, haberlerin çeşitli sermaye grupları ve siyasi ilişkiler çerçevesinde şekillendiğini söyleyebiliriz. Gazeteciler arasında, sendikasılaşma süreci de muhalif gazetecilere ağır bedeller ödetmiştir. Kısa bir hatırlatma yapacak olursak, Aydın Doğan, 1979'da Milliyet gazetesini satın aldığı ilk yaptığı iş

Medya gruplarının %80'i 2012'de yapılan araştırmalara göre bir elin parmaklarını geçmeyecek sayıda grubun elindedir. Bu gazete sahipleri arasında; Aydın Doğan (Hürriyet, Fanatik, Radikal, Posta, Referans), Mehmet Emin Karamehmet (Çukurova Grubu: Akşam, Güneş, Tercüman) ve Ahmet Çalık'ı (Sabah, Takvim, Yeni Asır) sayabiliriz. TV alanında ise; Ferit Şahenk (Doğu Grubu: NTV, Star, Kral TV, Cnbc-e), Aydın Doğan (Kanal D, CnnTürk, Tnt), Turgay Ciner (Ciner Grubu: Haber Türk), Mehmet Emin Karamehmet (ShowTV, SkyTürk) isimlerini sayabiliriz.

Kılıç adlı işadamı ile birlikte, gazetecilik sektörü, sektör dışındaki iş adamlarının ilgisini çekmeye başlamıştı. Daha sonraki süreçlerde, günümüzde de hala yayın yaşantısını sürdüren birçok gazetenin, o dönemde patronlar tarafından satın alındığını görürüz. Bu durum biraz da, iletişim araçlarının kitleselleşmesi (önce gazete, radyo ve sonra televizyon) sayesinde bilginin meta haline getirilmesinin ortaya çıkışı ile ilgilidir. Başka bir olgu da, medyanın, kapitalizmin tüketim çılgınlığını teşvik etmek zorunda kalmasıdır. Reklamlar, gerek gazeteler, gerek TV kanalları açısından büyük bir gelir kapısıdır. 1980'li yıllarda ise, medya, ticari kuruluşlarının yan kuruluşları haline dönüşmeye başlamıştır. Büyük holdinglerin, yatırım ve üretim ilişkilerinin işlerinin yürütmesine yardımcı olmak amacıyla, kendi gazete-radyo-TV'lerini kurmaya, kendi pazarlama, dağıtım ve reklam işletmelerinde tekelleşmeler oluşturmaya giriştikleri açıktır. Bir yandan gazeteleri, radyo kanallarını sermayedarlar satın alırken, diğer taraftan da aynı kişilerin elinde gazete-radyo-TV kanalı şeklinde bütünleşik bir yapılaşma oluştuğunu görüyoruz. Eski gazete patronlarının yerini, holding sahipleri almışlardır.

1989 yılında Uzan grubunun, Turgut Özal'ın oğlu Ahmet Özal ile birlikte Almanya'da özel yayın yapması, basının yerini medya piyasasının alacağı ilk sinyalleriydi. Ardından, gazete sahipliğine dayanan küçük medya grupları hemen hemen sektörden silindi. Medya gruplarının %80'i 2012'de yapılan araştırmalara göre bir elin parmaklarını geçmeyecek sayıda grubun elindedir. Bu gazete sahipleri arasında; Aydın Doğan (Hürriyet, Fanatik, Radikal, Posta, Referans),

Mehmet Emin Karamehmet (Çukurova Grubu: Akşam, Güneş, Tercüman) ve Ahmet Çalık'ı (Sabah, Takvim, Yeni Asır) sayabiliriz. TV alanında ise; Ferit Şahenk (Doğu Grubu: NTV, Star, Kral TV, Cnbc-e), Aydın Doğan (Kanal D, CnnTürk, Tnt), Turgay Ciner (Ciner Grubu: Haber Türk), Mehmet Emin Karamehmet (ShowTV, SkyTürk) isimlerini sayabiliriz.

Bugünün medya anlayışı geçmişin birikimi olarak algılanmalıdır; ancak AKP iktidarının, tüm devlet organlarını, yargı sistemini, askeriye de dahil kolluk kuvvetlerini ele geçirmesiyle birlikte, medya anlayışı da geçmişten farklı bir noktaya gelmiş, sansür anlayışının üzerine oto-sansür, görmezden gelme, keyfi terfiler ve işe son vermeler yaygınlaşarak eklenmiştir.

Dünya medya tarihinde, muhalif basının baskı altında tutulması, burjuvazi açısından gerekli olmakla birlikte, bunun yasal dayanaklarının ortaya konulması da bir gereklilik olmuştur. Geline aşamadan anlaşılabilir ki, artık AKP hükümeti herhangi bir yasal dayanağa ihtiyaç duymadan, muhalif kanalları kapatabilmektedir. Erdoğan, diktatörlüğünü medyaya pekiştirmiştir. Bu koşulları hazırlayan ya da hızlandıran etmenleri daha iyi anlayabilmek için, özellikle medyada tekelleşme yönelimini ve sermaye ile ilişkisini çözümlenmek, tekel gruplarının el değiştirmesini irdelemekte fayda var. AKP döneminde, birçok köşe yazarı ya köşesinden edilmiş, ya da 'transfer' edilmiştir. Uzan Grubunun bu dönemde medyadan dışlanması, Türk Telekom'un özelleştirilmesi (ki telekomünikasyon alanında tekelleşmeye alan açmaktadır) dikkat çeken gelişmeler arasındadır. Sabah-Atv iktisadi bütünlüğüne 2007'de TMSF tarafından el konulduktan sonra, AKP'nin medyaya rengini

sendikasılaştırmayı başlatmak olmuştu. Sendikasılaşma, yalnızca ekonomik olarak güvencesizliğin, iş kaybetme korkusunun ifadesi olmamış; aynı zamanda, çalışanlar arasında dayanışma ve iletişim alanını da daraltmıştır. Dikkat edilirse, sendikasılaşma hareketinden sonra, gazetecilerin birbirinin üzerine çıkararak ilerlemeye çalışması (kibar tabirle rekabet diyenler de var) belirgindir.

Basının tekelleşmesi sürecini, neoliberalizme giriş yapılan 1980'li yıllara rahatlıkla yerleştirebiliriz. Gazetecilik sektörü, 1950'lerde kurumsallaşmaya başlarken, aslında yeni medya patronlarının o dönemde silik yüzleriyle tarih sahnesine çıktığını görüyoruz. 1948'de Yeni Sabah gazetesini satın alan Safa

verme çabaları sıçrama yapmış; AKP medyası ve diğerleri olarak ayırım başlamıştır. Medya sektörü, Türkiye'deki kırılmaları, sınıfsal çelişkileri, servet kavgalarını birebir izleyebileceğimiz bir sektördür. Birçok gazeteci, mesleğinin bir 'koru mesleği' haline geldiğini ifade ediyor. Uluslararası medya da, AKP iktidarı döneminde, gazetecilik yapılabilecek en şanssız ülke olarak Türkiye'yi nitelendirmiştir. Aynı şekilde, muhalif medya kanallarına ve basın organlarına verilen para cezasının haddi hesabı yoktur. 100'ü aşkın gazetecinin tutuklu olması, gazetecilere yönelik açılan on bini aşkın dava ve benzerleriyle, AKP hükümeti baskı mekanizmasını medya üzerinde diri tutmaktadır. Gazeteci Ragıp Duran, oto-sansür konusunda, 'Bugün oto-sansüre boyun eğmemişimdir kahramanlığı yapmak kolay ama ben öyle kahramanlık yapacak değilim.' diyor. Gerçekten de bugün AKP iktidarının kontrol mekanizmasına baktığımızda; mahkemelerde haberlerdeki kaynak belgeler sorguya çekilmekte, gazetecilerin çoğu bu kaynaklardan sorumlu tutulmakta, röportajlar kontrol edilmekte ve telefon dinlemeleri yapılmaktadır. Oto-sansürün uygulanmadığı yerlerde, bahsettiğimiz kontrol yöntemleri ile sansür uygulanmaktadır. Kanal Türk'ün kapatılmasından önce sansür sürecini Kerimcan Kemal, "Son 10 yılın dönüşüm sürecinde yapılmaya çalışılan şeylerin yapılması için biraz seslerin kısılması gerekiyordu. O sesler kısılırken de insanlar nerede sesimizi duyurabiliriz noktasında baktıkları zaman Kanal Türk'ü bulmaya başladılar. Giderek daha da taraf olmaya başladı ve taraf olmasının bedelini ödedi. Bir anda mali müfettişler geliyor, mali müfettişler geldiği andan itibaren bu internet vasıtasıyla kamuoyuna duyurulduğunda, reklam veren hemen duruyor, iktidarın bu kanalla kavgası var, benim de başım belaya girmesin diyor..." şeklinde süreci özetliyor (aktaran; Pınar Sevginer, Medya ve Siyaset İlişkisi İçerisinde Türkiye'de Gazetecilik ve Sansür, Kerimcan Kemal, 2012). AKP'ye muhalif olan medya kanallarının kaderi neredeyse böyle oldu. Bir kanalın bağımsızlığı, ekonomik ve siyasi bağımsızlığı ile sıkı sıkıya ilişkilidir. AKP döneminde ise, bu ekonomik-siyasal bağımsızlığı kazanmak

Bugün hegemonyanın kurulduğu kanallardan biri olarak medyayı alacak olursak, karşı hegemonyanın kurulması gereken alan olarak da sosyal medya ortamını almak doğru olacaktır. Türkiye'de ve Ortadoğu ülkelerinin birçoğunda son süreçte bu yönelimin özellikle gençlikte var olduğunun farkındayız. Medyaya güven toplumsal hareketlerin güçlü olduğu dönemlerde düşmekte ve sosyal medyanın takip oranı artmaktadır. Bu bağlamda, inşa edilecek devrimci partilerin propagandasını, müdahalelerini, burjuva medyanın anti-tezini örgütsüz gençlikle de sıkı bir ilişkiye girerek sosyal medyadan yayması önem arz etmektedir.

mümkün olmamaktadır, bir şekilde sağlandığı durumda da hapis cezalarıyla, mali cezalarla mutlaka yıldırılmaktadır. Bu nedenle, ifade özgürlüğünün en çok ihlal edildiği ülke olarak karşımıza Türkiye'nin çıkması şaşırtıcı değildir.

Medyanın Geldiği Noktayı Anlamak
Medyanın bir sektör olarak ortaya çıkışının temelinde, ticari kapitalizm döneminde tüccarların mal akışını sağlamak için vergilendirme sistemlerinden, geçiş yollarından ve ileriki aşamalarda toplumun beklentilerinden haberdar olması ihtiyacı bulunmaktadır. Kapitalizmin, özellikle neo-liberal dönemki hamlelerinin ardından, medya hegemonyayı kurma aracı olarak rolü önem kazanmıştır; tabii ki bu süreçte holdinglerle birebir ilişkisini daha sıcak bir biçimde devam ettirerek... 21. yüzyılda medyanın geleceği, kartelleşmiş holdinglerin elinde belirlenirken, diğer yandan güncel olarak kısmi değişiklikler gösteren iktidarın ideolojik olarak taşıyıcılığını yapmıştır. Sermayenin tekelleşme süreci ile medyanın tekelleşme süreci paralel gitmiştir. Bu paralellik içinde, medya kendine holdinglerin ekonomik çıkarlarıyla, siyasi iktidarın ideolojisinin birleştirilmesi amacına hizmet eden yeni bir rol çizmek zorunda kalmıştır. Peki bu karteğe karşı, devrimci Marksistlerin nasıl bir yol izlemesi gerekir? Daha önce de söz ettiğimiz gibi, ana akım medya aynı ağızdan konuşmaya başladığında, herhangi bir toplumsal olayda, doğru haber almak isteyen kitleler ana akım medyadan uzaklaşıp, alternatif kanallara, sosyal medyaya yönelmektedir. Bugün hegemonyanın kurulduğu kanallardan

biri olarak medyayı alacak olursak, karşı hegemonyanın kurulması gereken alan olarak da sosyal medya ortamını almak doğru olacaktır. Türkiye'de ve Ortadoğu ülkelerinin birçoğunda son süreçte bu yönelimin özellikle gençlikte var olduğunun farkındayız. Ancak temel mesele, tüm dünya ülkelerinde bir devrimci öncü sorundur. Medyaya güven toplumsal hareketlerin güçlü olduğu dönemlerde düşmekte ve sosyal medyanın takip oranı artmaktadır. Bu bağlamda, inşa edilecek devrimci partilerin propagandasını, müdahalelerini, burjuva medyanın anti-tezini örgütsüz gençlikle de sıkı bir ilişkiye girerek sosyal medyadan yayması önem arz etmektedir. Kitlenin örgütsüzlüğü ile övünenlere karşı, örgütsüz bir gücün hiçbir yere varamayacağını daha net gördüğümüz bir süreçten geçerken, kitle enerjisini 21. yüzyıla uygun kanallarla yönlendirmek devrimci Marksistlerin görevidir. Bu kanalları toptan reddetmek ve her birinin tehlikeli olduğunu savunmak, oldukça gerici kalmaktadır. Geçmişte, Ekim Devrimi önderlerinin her tür tehlikeye karşı gazetelerini çıkarması, yaygınlaştırmasının o dönem için büyük etkileri olduğunu biliyoruz. Bu dönemde de, sosyal medya üzerinde küçük güvenlik önlemleriyle mücadele yaygınlaştırılmalıdır. Devlet baskısının olduğu her yerde, devrimciler olmalıdır. Bugünlerde, bu durum, yalnızca mücadelenin yürütüldüğü başka bir kanal, ilgi alanı, gelişmişlik göstergesi değil; Gezi olayları ve Arap Baharı sürecinden sonra devrimci bir görevdir!

Dilan Baycan

Batı Solunun “Demokrasıcılık” Hastalığı

ABD, Suriye'ye müdahale kararı almaya çalışırken oldukça zorlandı, Rusya'nın kimyasal silahların teslimi teklifi, imdada Hızır gibi yetişti. ABD başta olmak üzere Batı'da halkın önemli bir çoğunluğu savaşa, herhangi bir müdahaleye (sınırlı ya da değil) karşı durumda; bu da Batılı emperyalistleri sıkıştırıyor. Bir yandan da Suriye'de iç savaşın giderek karmaşıklaşması, işleri daha da zora sokuyor. Suriye'de rejime karşı muhalefetin belirleyici gücü, El Kaide bağlantılı Selefililer durumunda; Özgür Suriye Ordusu'nun giderek çaptan düştüğünü bizzat kendi komutanları itiraf etmekte (bakınız Serkan Ocak, “ÖSO komutanı: Güç artık Kaide'de”, Radikal gazetesi, 20.09.2013). Dolayısıyla Esad sonrası Suriye'de nasıl bir manzaranın ortaya çıkacağı sorusu, hem Batı halkları hem de emperyalistler açısından Suriye konusundaki tutumlarda belirleyicilik taşıyor.

Savaş Karşıtı Hareket Neden Bu Kadar Cılız?

Peşinen Esad'a yüklenen 21 Ağustos'taki kimyasal saldırı olayının ertesinde ABD'nin Suriye'yi vurmasına kesin gözüyle bakılıyordu. T.Erdoğan, o haftasonu saldırı olacağını ilan bile etmişti. Rus Dış İşleri Bakanı Lavrov, “Suriye için kimseyle savaşmayız” diyerek Rusya'nın sınırını göstermişti. Herkes nefesini tutmuş bekliyorken birşey dikkatlerden kaçmadı: Savaş karşıtı mücadele, öylesine cılızdı ki Irak Savaşı'ndaki gibi bir kitlesel hareketle mukayeseye girişmek, açıkça saçma olurdu. Çünkü muhalefet adeta yerlerdeydi. Bu zayıflık nasıl açıklanır? İşte bu noktada kitlelere önderlik etmesi gereken sol-sosyalist unsurlardaki ideolojik tutulma etkisini gösteriyor. Sonuçta kitleler, özel dönemler dışında kendiliğinden harekete geçmezler. Örneğin Irak savaşı sırasında İngiltere'den kalkan uçak-

lar Irak'ı bombalamaya giderken ‘Savaşı Durdur Koalisyonu’nun çağrısıyla dünya tarihinin en büyük eylemi, 2 milyon kişinin katılımıyla gerçekleşmişti. Bugün İngiltere'nin Suriye operasyonuna katılmamasında bu hafıza etkili olmuştu. Bir eylem çağrısı, bir kampanya, bir çağrı varsa kitleler tepkilerini ifade edecek bir kanal bulurlar, yoksa halkın tepkisi anket sonuçlarının ötesine doğrudan yansımaz. İşte bugünkü asıl sorun, kitlelerdeki savaş karşıtlığını sokağa taşıyacak sol-sosyalist-işçi hareketinin içinde bulunduğu ideolojik tutulmadır.

Suriye devriminden, Esad'ın bu devrimci güçlerle savaştığından bahseden bir sol (radikal partilerden sendikal liderliğe kadar), ne kadar “emperyalist müdahaleye karşıyız” derse desin söylemleri bu müdahaleyi reelde kabul edilebilir, hatta istenir kılmaktadır. Örneğin İngiltere'de Irak Savaşı sırasında ‘Savaşı Durdur

“Brezilya’da şu anda bütün devrimcilerin sadece nefretle bakabileceği yarı faşist bir rejim hüküm sürüyor. Herhalükarda, yarın, İngiltere’nin Brezilya ile askeri bir çatışmaya girdiğini varsayalım. Size işçi sınıfının bu çatışmada hangi tarafta olacağını sorarım. Ben şahsen bu durumda "demokratik" Büyük Britanya’ya karşı "faşist" Brezilya’nın tarafında yer alırım. Neden? Çünkü aralarındaki bu çatışmada sorun demokrasi ya da faşizm sorunu olmayacaktır.” Troçki

ci hareketi için bir itici kuvvet olacaktır. Doğrusu, birinin dünyadaki karşıtlıkları ve askeri çatışmaları demokrasi ve faşizm arasındaki mücadeleye indirilmesi için içi boş bir kafaya sahip olması gerekir. Tüm maskelerin altından sömürücüleri, köle sahiplerini ve haydutları nasıl ayırt edeceğimizi bilmemiz gerekir.” (L.Troçki, Kurtuluşun Anahtarı Anti-Emperyalist Mücadeledir, bolsevik.org)

Emperyalizme yamandıklarının farkında olanlar Suriye’ye destek veren Rusya ve İran’ın da aslında emperyalist güçler olduğunu büyük bir gayretle vurguluyorlar. Aslında böyle yaparak Suriye’den sonra başlaması çok muhtemel olan İran’a yönelik operasyonda da aynı şeyleri pekala söyleyebileceklerinin işaretini vermektedirler: "İran’ı destekleyen Rusya ve Çin de emperyalist." Ve çeşitli bahanelerle dolaylı da olsa İran’a saldıran emperyalizmin değirmenine su taşırlar.

Oysa emperyalist hiyerarşinin en

Lenin ve Troçki'nin Yolu ile Kautsky'lerin Yolu Apayrıdır

Örneklerini daha uzatabileceğimiz bu tutumların Marksizmle, Leninizmle alakası olmadığı aşikardır. Lenin, emperyalist bir savaşta kendi egemen sınıflarından yana taraf olanlarla yollarını ebedi olarak ayırıştıran bir devrimci önder olarak tarihe geçmiştir. Batı’daki solun önemli bir kısmı ise Batılı emperyalistler eliyle silahlandırılan güçleri ‘devrimciler’ olarak selamlamakta; onlara destek sunarak kendi egemen sınıflarıyla aynı safta yerini almaktadır. Bu isyancıların ‘devrimciliği’ tartışmasını birazdan dönmek üzere bir kenara bırakalım. Ama gerçek devrimciliğin abecesini bilenler kendi devletinin emperyalist politikalarında yenilgiye uğramasını istemenin önemli bir turnusol olduğunu da bilirler. Ama Batı solunun çoğunluğu, Suriye konusunda kendi saldırgan emperyalist devletin dış siyasetine eklemiştir. Troçki, emperyalist devletlerin zayıf devletlere yönelik saldırganlığına karşı nasıl bir tutum sergilenmesi gerektiğini tartışmaya yer bırakmayacak şekilde ortaya koymuştur:

“En basit ve açık örneği alacağım. Brezilya’da şu anda bütün devrimcilerin sadece nefretle bakabileceği yarı faşist bir rejim hüküm sürüyor. Herhalükarda, yarın, İngiltere’nin Brezilya ile askeri bir çatışmaya girdiğini varsayalım. Size işçi sınıfının bu çatışmada hangi tarafta olacağını sorarım. Ben şahsen bu durumda 'demokratik' Büyük Britanya’ya karşı 'faşist' Brezilya’nın tarafında yer alırım. Neden? Çünkü aralarındaki bu çatışmada sorun demokrasi ya da faşizm sorunu olmayacaktır. Şayet İngiltere kazanırsa, Rio de Janerio’ya başka faşistleri yerleştirecek ve Brezilya’yı çifte zincire vuracaktır... İngiltere’nin yenilgisi aynı zamanda Britanya emperyalizmine darbe indirecek ve Britanya proletaryasının devrim-

Koalisyonu’ ile tarihsel bir savaş karşıtı eyleme imza atan Uluslararası Sosyalist Akım’ın merkez üssü niteliğindeki Sosyalist İşçi Partisi bugün “Batı’nın savaşı Suriye Devrimi’ni zayıflatacak” demektedir. Böyle bir söylemle isterseniz savaş karşıtı eylemler organize edin; dediklerinizin mantıksal sonucu müdahaleye evettir. Düşünün bir kere eğer "devrimciler" Esad’la savaşıyor, hele bir de Esad’ın kanlı saldırılarına (kimyasal silah gibi!) hedef oluyorsa ve de asıl önemlisi onların bu savaşı sonlandırma şansı yoksa o zaman insanlar Esad’ın bombalanmasına ve bu yolla sözde "devrimciler"’in iç savaşta üste çıkmasına evet diyeceklerdir. Böyle bir söylem, savaş karşıtı hareketi felç etmeye yarar ki bunun anlamı da alttan alta operasyona destek olmaktır. Böyle bir siyasi çizgi, ‘ faydalı salaklık’tan ‘açık ajanlığa’ salınım göstermektedir. Mesela Batı solunda olayı emperyalist müdahaleye destek boyutuna kadar taşıyanlar da bulunuyor: “Sosyalistler olarak pasifist değiliz ve bu nedenle muhalefetin saldırıya evet deme ve bunun askeri avantajını elde etme hakkını reddetmiyoruz. Onlar ne isterse -kendini savunmak için kendi silahlarını- edinmiyorlar. Bu yüzden, elbette gelecek hava saldırılarına karşı değiliz.” (Gote Kilden, Benny Asman; İsveç’ten Birleşik Sekretarya üyeleri)

Bir yanda “ülkeyi 40 yıldır yöneten ve devrimin başlangıcından beri halkına karşı en dehşet verici gaddarlıkları gerçekleştiren korkunç tiranlığa son vermek için kahraman şekilde savaşan isyancılar”dan bahsedebilirsiniz, sonra da bu isyanları vahşice(!) ezen Esad’ı devirecek bir emperyalist müdahale olmasın diyeceksiniz; kitlelerce hangi sözlerinizin dikkate alınır dersiniz! Hele bir de emperyalistlerin yoğun “demokrasi, insan hakları” demagojileri altında. Bir de yetmezmiş gibi “Çıkış başka olmalı: isyancılara tam destek. Bunun anlamı, koşulsuz ve acil olarak, Suriye’deki direniş için ilaç ve ekipman gibi her türlü malzeme ve ağır silahlar göndermek ve Esad’a karşı savaşmak isteyen savaşçılar ve yardım için ulusal sınırları açmaktır.” diye çağrı yapacaksınız (Out with Bashar al-Assad! No to the Imperialist Intervention!, www.litci.org).

Sormak gerekiyor; elinde ABD silahı, cebinde ABD parası olan, soykırım yapmaya yeminli devrimci mi olur diye? Yarın desteklediğiniz devrimciler burnumuzun dibinde yeni bir Ruanda ya da Ermeni kırımını gibi bir jenosit örgütlerse hiç utanmayacak mısınız?

yumuşak karna dönüşmüş. Oysa bugün insan hakları, demokrasi, özgürlük gibi kavramlar emperyalist politikanın en büyük kaldıracına dönüşmüş durumda. Arap Baharı dalgasıyla Suriye'de Esad rejimine karşı başlayan direniş, gerek ülkenin etnik kimlikler temelinde bölünmüşlüğüne gerekse emperyalistlerin müdahalesiyle sekter bir iç savaşa dönüşürken, Batı solu demokrasicilikle gözleri kör olmuş biçimde, "diktatörlüğe karşı kim savaşırsa savaşın destekleriz" düsturuyla muhalefeti devrimci ilan etmiştir. Hatta kendi pozisyonlarını haklı çıkarmak için Suriye'de Esad karşıtı direnişin emperyalistlerle ilişkisi yok sayılmaya çalışılmaktadır: "Şunu çok iyi görüyoruz ki bu bir buçuk yıl içinde, Rusya ve İran'ı saymazsak, emperyalizmin doğrudan bir askeri müdahalesi söz konusu değil." (<http://iscicephesi.net/uluslararası/ortadoğu/1730-suriye-devrimci-solu-b...>) Yani el insaf, tam da Türkiye'nin Suriye helikopterini düşürdüğü sırada böyle bir saçmalama olabilir mi? Dünya alem yazdı, Suudiler, Katar ve Türkiye eliyle ne silahlar, ne paralar akıtılıyor sözde 'devrimcilere'. ABD özel birlik subaylarının Ürdün'de binlerce milise askeri eğitim verdiğini de duymadınız (http://www.bbc.co.uk/turkce/haberler/2013/04/130426_urdunde_suriyeliler.shtml), yoksa insanları aptal mı sanıyorsunuz?

Bir de sormak gerekmiyor mu elinde ABD silahı, cebinde ABD parası olan, soykırım yapmaya yeminli devrimci mi olur diye? Yarın desteklediğiniz devrimciler burnumuzun dibinde yeni bir Ruanda ya da Ermeni kırımını gibi bir jenosit örgütlerse hiç utanmayacak mısınız? Demokrasicilik martavalları bu kadar basitçe yutulmamalı, tarihe karşı birazcık

sorumlu olmak gerekir. Bugün Esad düştüğü an Nusayrielerin başına gelecekler, geçen yüzyılın başında Ermenilerin başına gelenlerden farklı olmayacaktır. Hıristiyan, Dürzi, İsmaili ne kadar azınlık varsa Suriye'de barınmaları mümkün olmayacaktır. Bugün PYD olmasa Kürtlerin başına sözde devrimciler eliyle gelecek olan da budur. Daha yeni gazeteler saatlik nikahlarla Kürt kadınlarına sırayla tecavüz eden Selefilere hikayeleriyle doluydu. Ne devrimciler ama! Suriye Devrimi masallarını anlatıp duran bu hikayeciler, en iyi durumda, isyancı gruplar içerisindeki solu, devrimcileri ya da demokratları destekliyoruz türünden çıkışlara sahip. O zaman sormak lazım: "Suriye içerisinde 1000'den fazla silahlı grubun olduğu söyleniyor, peki bir tane solcu silahlı oluşum görüldü mü?" Bir takım sürgün entelektüeller, masa başı ya da sosyal medya devrimcisi kimi oluşumlar hiçbir anlam ifade etmez, çünkü iç savaşta silahlar konuşur. Sahada kim savaşırsa onun sözü geçer. Bırakınız sol güçleri, geneli daha ılımlı İslami unsurlardan oluştuğu söylenen ÖSO bile sahada inisiyatifini kaybetmiş durumda ve geleceği de yok. Kalkıp ederi en fazla sıfırın birazcık üzeri olan sözümona solculara dayanarak da bu kadar hassas bir konuda politika belirlenmez. Böyle davranırsanız da demokrasiciliğin zokasını yutmuş olarak kendinizi NATO 'devrimcilerine' ağır silah yardımı çağrısı yapar durumda bulursunuz.

Yazımızı uzatmadan Troçki'nin şu önemli vurgusuyla bir son verelim: "Proletaryayı emperyalistlerin 'demokrasi' maskesi ile gizlenmiş savaş arabalarına zincirlemek isteyen, o işçi sınıfı 'liderleri' şimdi emekçilerin en kötü düşmanları ve doğrudan ihanetçilerdir. İşçilere, emekçilerin bilinçlerini zehirledikleri için emperyalizmin ajanlarından nefret etmeyi ve onları aşağılamayı öğretmeliyiz." (L.Troçki, age.)

Güneş Gümüş

Batı'daki solun önemli bir kısmı ise Batılı emperyalistler eliyle silahlandırılan güçleri "devrimciler" olarak selamlamakta; onlara destek sunarak kendi egemen sınıflarıyla aynı safta yerini almaktadır. Gerçek devrimciliğin abecesini bilenler kendi devletinin emperyalist politikalarında yenilgiye uğramasını istemenin önemli bir turnusol olduğunu da bilirler.

Altın Şafak Saldırıları ve Faşizme Karşı Mücadele Üzerine Notlar

Faşist hareketin sonu ancak sınıf mücadelesinin olası başarıları ile gelecektir. Çünkü faşist hareketi besleyen şey bizzat egemen sınıfların kendisidir ve sisteme karşı verilecek mücadele aynı zamanda faşistlere karşı da verilecek mücadeledir.

Son dönemde Altın Şafak tarafından çeşitli sol-sosyalist gruplara ya da azınlıklara yönelik şiddet eylemleri gündeme geldi. Son dönemde devrimci Marksist bir parti olan EEK'nin Genel Sekreteri Savas Mihail-Matsas'a açılan dava ile gündeme gelen Altın Şafak faşizmi, KKE üyelerine yönelik saldırısıyla ve son olarak sarsıcı bir eylem olan anti-faşist rap şarkıcısı Pavlov Fryssas'ın (KillahP) öldürülmesi ile tekrar gündeme oturdu.

Öncelikle, Altın Şafak örgütü ile faşizmin tarihsel misyonu ve faşist hareketlerin ortaya çıkıp aktifleştiği dönemlerdeki durum ile günümüz Yunanistan'ının benzerliklerini doğru bir şekilde ortaya koymak gerekiyor. Kısaca tariflemek gerekirse faşizm; egemenlerin büyük kriz dönemlerinde ve buna koşut olarak devrimci mücadelenin etkinliğinin önemli yükselişler elde ettiği dönemlerde, egemen sınıfın çıkarları ve desteği doğrultusunda, çıldırma noktasına gelmiş küçük burjuvaziyi ikna ederek ve onu egemenlerin hizmetine koşarak emekçi hareketini ve devrimci hareketi terör ve yöntemleri ile

ezmeye çalışan bir araçtır. Aslında Yunanistan'da olan şey bugün tam anlamıyla bu. Egemenlerin kriz nedeniyle gerçekleştirdiği kemer sıkma politikaları, emekçilerde önemli öfke patlamalarına yol açtı. Ülke genelinde iki sene içerisinde sayısız 24 ve 48 saatlik genel grevler oldu (Bunların ne kadar yeterli olup olmadığı tartışmasına daha sonra değineceğiz). İşte, son yıllarda Avrupa'nın pek çok yerinde olduğu gibi Yunanistan'da da (olağanüstü dönemlerin merkezdeki siyasetlerin içini boşaltırken uçları güçlendirmesinin bir ürünü olarak) kendisine neo-Nazi diyen grupların "bir avuç dazlak, serseri" olmaktan çıkıp daha güçlü ve meşru aygıtlar olmasını beraberinde getirdi.

2000'lerin ortalarından sonra, Avrupa'nın çeşitli ülkelerinde neo-Nazi örgütlenmelerinin oy oranlarına ciddi artışlar görmek mümkün. Hele ki bu oranlar 2010'dan sonra daha da arttı. Avrupa'nın aklı gelebilecek neredeyse her ülkesinde bu partiler daha önce hiç ulaşamadıkları oy yüzdelere sahipler. Yunanistan özelinde dönecek olursak, söz konusu parti,

6 Mayıs 2012 tarihinde yapılan genel seçimlerde %7 oy alarak 300 sandalyeli parlamentoda 21 sandalye kazandı. 17 Haziran 2012'de yapılan seçimlerde, küçük bir oy kaybıyla milletvekili sayısı 18'e düştü. Daha önceki seçimlerde esamesi bile okunmayan Altın Şafak, ırkçı popülist söylemleri ile Yunanistan siyasetinde iflas eden milliyetçi partilerin oylarını alarak parlamentoya milletvekili sokmayı başardı. Kuşkusuz bu Altın Şafak için tarihi bir adımı ifade ediyordu. Aynı zamanda, defalarca söylediğimiz gibi, Yunanistan devrimci mücadelesi için çok ama çok önemli bir tehlikenin sinyallerini veriyordu. Altın Şafak Yunanistan'da oldukça önemli bir oranda tepki oyu alarak, bir avuç serseri olmanın ötesinde, sistemden umudunu kesmiş, küçük burjuva tabandan destek alması, klasik anlamda faşizmin yükseliş dönemleri ile paralel bir özellik gösterdi.

Altın Şafak örgütünün yükselişindeki popülist politikayı ve bu politikanın halk üzerindeki etkisini değerlendirmek önemli. Altın Şafak, öncelikle neo-liberalizm karşıtlığı ile ön plana çıkıyor. Ülkedeki iktidarların neo-liberal yönelimlerini sıkça eleştiriyor. Ancak bunu yaparken ekonomik krizin ve yıkımın faturasını, ülkede bulunan göçmenlerin üzerine yığıyor. Ülke ekonomisinin göçmenleri beslediğini ve göçmenler ucuz iş gücü oldukları için ülke yurttaşlarının işsiz kaldığını iddia ediyorlar. Bu tipik popülist, göçmen düşmanı söylem Avrupa'da sağcı partiler tarafından kullanılıyordu, ancak Altın Şafak politikasını özel kılan, bunu hem neo-liberalizm karşıtlığı ile birleştirmesi hem de ülkedeki insanların sistemden umudunu kestiği ölçüde böylesine popülist söylemlerin daha çok alıcı bulmasından kaynaklanıyor. Altın Şafak'ı farklı kılan şeylerden birisi de bu söylemleri eyleme dökerek, ülkedeki göçmelere ya da azınlıklara yönelik ciddi şiddet eylemlerine girişmesi. Altın Şafak aynı zamanda bu göçmen düşmanlığını, göçmenler arasında suç oranının yüksek olduğu iddiası ile besliyor ve sokakta çeteler kurup sözde 'suçla mücadele' adına

“Nasıl ki kendinizi diplomatik notaların yardımıyla bir süvari birliğinden kurtaramazsanız, faşizmden de demokratik yasaların, karar önergelerinin veya bildirgelerin yardımıyla kurtulamazsınız. İşçilere, sermayenin gangsterlerine ve haydutlarına karşı kendi yaşamlarını ve kendi geleceklerini elde silah, savunmayı öğretmek gerekiyor. Faşizm cezadan muaf tutulduğu bir ortamda hızla büyür. Faşist kahramanların, işçilerin üzerine gönderdikleri her birliğe karşılık işçilerin kendi saflarından iki, üç ya da dört birlik göndermeye hazır olduklarını fark ettiklerinde, kuyruklarını bacaklarının arasına kıştırıp kaçacaklarından bir an için şüphe duymamak gerekir.”

göçmenlere yönelik şiddet uyguluyor.

İşte faşizmin klasik özelliklerinden birisi de; toplumsal kriz dönemlerinde, özellikle halkın bel bağlayacağı siyasi öznelerden umudunu kaybetmesi neticesinde (burada solun da başarısızlığını ya da bir takım taktiksel hatalarını da tartışmak gerek) bu tarz söylemlerin peşine takılması olabilir. Kaldı ki tarihin olağanüstü dönemlerinde bir radikalleşme dalgası söz konusudur. Dolayısıyla bu tarz uç eğilimlerin alıcı bulması da böylece mümkün oluyor. Bu noktada Yunanistan egemen sınıfının da faşistleri bir silah olarak ellerinde tuttuğunu da eklemek gerekiyor. Anti-faşist mücadeleye ilişkin perspektiflerimizde bu konuya değineceğiz ancak şu ana kadar bu terör şebekesine ilişkin ufak tefek şeyler dışında ciddi ve kapsamlı yaptırımların gelmediğini de eklemek gerekiyor. Egemen sınıfın desteğini de belli ölçülerde arkasına alan hareket Yunanistan sınıf mücadelesi açısından ciddi tehlike sinyalleri veriyor.

Faşizme Karşı Mücadele Üzerine

Peki ya, radikal solun bu kadar ciddi toplumsal destek bulduğu ve oy aldığı, işçi sınıfının örgütlerinin ve hareketinin bu kadar güçlü olduğu ülkede faşist tehditlere ve şiddete karşı nasıl mücadele edilmeli? İşçi sınıfı örgütleri olan sendikaların ve belli ölçülerde buraları kontrol eden sol örgütlerin bu tarihe kadar bu konudaki eksiklikleri neler, bunları tartışmak önemli.

Öncelikle faşist tehdidin Yunanistan'da toplumsal mücadelelerin yükseldiği 2000'lerin sonundan itibaren tehlike çanlarını çaldığını söylemeliyiz. Faşizme karşı mücadele

konusunda, hem geçmiş deneyimlerden çıkarılan derslerden hem de önümüzde duran koşulların tahlilinden öğrenilebilecek somut bir gerçek var: Faşizmle mücadelenin en önemli aracı kitlesel sınıf mücadelesidir. Faşist şiddet eylemlerine yönelik uygulanacak kitlesel terör, faşistlerle mücadelenin en etkili aracıdır.

Altın Şafak'ın sol harekete karşı artan saldırılarına yönelik şiddet eylemlerinden sonra ciddi kitlesel anti-faşist protesto gösterileri düzenlendi. Sol hareketin tabanında faşistlere yönelik büyük bir öfke mevcut. Aynı zamanda ülkedeki düzen partilerinden dahi Altın Şafak'a ve Killah P'nin katledilmesine yönelik tepkiler geldi.

Anti-faşist eylemlerin ülke çapında yoğun destek bulması önemli, ayrıca halkın faşistlere yönelik duyduğu tepkisinin artması da anti-faşist mücadele açısından önemli bir gelişme. Ancak faşist hareketi durdurabilecek tek güç, sınıf mücadelesinin olası başarılarıdır. Bu noktada ise sendikaların ve onları kontrol eden sözde sosyalist örgütlerin önemli başarısızlıkları var. Daha önce www.bolsevik.org sitesinde 2 Ekim 2012 tarihinde yayınlanan 'KKE ve SYRİZA Yunanistan'ı Altın Şafak'a Teslim Ediyor' başlıklı yazıda şöyle demiştik:

“Grevlerin bu güne kadar en uzun süreni 48 saat sürmüştü. Sistemin bu kısa süreli grevlerden etkilenmesi de sınırlı oluyor. Bu grevlerin en az bir hafta, hatta ve hatta süresiz olması gerekmektedir. Aksi takdirde kesinti paketlerine yönelik bir kazanım elde edilmesi mümkün olmadığı gibi bu kazanımsız eylemler kitlelerde umutsuzluğa yol açacaktır. Burada ise

başka bir alternatif olan Altın Şafak devreye girecektir. Bunu engellemenin tek yolu ise sınıf mücadelesinin etkisini artırmaktan, grevlerin süresini uzatıp anti-faşist önlemler almaktan geçiyor.” Aynı yazıda KKE ve SYRİZA'nın göçmen mahallelerine yönelik saldırılarda anti-faşist önlemler (anti-faşist devrimci savunma birlikleri örgütlemek gibi) alabilecek gücü varken bunu yapmadığını da söylemiştik. Aradan tam bir sene geçti ancak maalesef durum hala aynı. Sınıf mücadelesi de herhangi bir başarı elde etmiş değil. Burada da kuşkusuz bu örgütlerin başarısızlıkları söz konusu.

Son olarak Yunanistan'da anti-faşist mücadeledeki taktikler üzerinde konuşurken şunu da eklemek gerek, faşistlerin saldırılarına ve şiddet eylemlerine karşılık verilmesi bu mücadelede önemli bir noktada durmaktadır. Bu verilecek karşılık (öldürülen ya da dövülen bir anti-faşiste karşı bir faşistin cezalandırılması şeklinde) misilleme yöntemi ile değil, kitlesel anti-faşist şiddetle olmalıdır. Bu karşı eylemler, bugün artık faşistlere faaliyet hakkı tanımayacak şekilde güç kullanarak faşistlerin örgütlenmelerini dağıtma merkezli olmalıdır. Yılanın başı küçükken ezilmediğinde (hele ki faşistlerin siyasetin saygın oyuncularından çıkıp bir avuç serseri olarak algılandığı ve dolayısıyla onlara karşı mücadelede toplum nezdinde bu ölçüde meşruiyet kazanıldığı koşullarda) karşısına çıkan badireleri küçük sıyrıklarla atlatan faşist hareketin kendine güveni gelecek ve daha da ivmelenmiş şekilde büyümeye devam edecektir; bu durumda da müdahale etmek için geç kalınacaktır.

Faşist hareketin sonu ancak sınıf mücadelesinin olası başarıları ile gelecektir. Çünkü faşist hareketi besleyen şey bizzat egemen sınıfların kendisidir ve sisteme karşı verilecek mücadele aynı zamanda faşistlere karşı da verilecek mücadeledir. Bu nedenle genel grevler süreklileştirilmeli; böylece faşist tehdidi var eden Yunanistan kapitalizmine öldürücü darbe vurulmalıdır.

Yazımızı, literatüre gerek faşizm tahlilleri noktasında gerekse faşizme karşı mücadele konusunda en önemli katkıları sunmuş olan devrimci Marksist teorisyen Troçki'nin bu konuda söylediği önemli bir sözle bitirelim:

“Nasıl ki kendinizi diplomatik notaların yardımıyla bir süvari birliğinden kurtaramazsanız, faşizmden de demokratik yasaların, karar önergelerinin veya bildirgelerin yardımıyla kurtulamazsınız. İşçilere, sermayenin gangsterlerine ve haydutlarına karşı kendi yaşamlarını ve kendi geleceklerini elde silah, savunmayı öğretmek gerekiyor. Faşizm cezadan muaf tutulduğu bir ortamda hızla büyür. Faşist kahramanların, işçilerin üzerine gönderdikleri her birliğe karşılık işçilerin kendi saflarından iki, üç ya da dört birlik göndermeye hazır olduklarını fark ettiklerinde, kuyruklarını bacaklarının arasına kıştırıp kaçacaklarından bir an için şüphe duymamak gerekir.”

Serkan Üstün

Mısır'da Son Durum

Mısır'da mahkemeler, 24 Eylül itibariyle Müslüman Kardeşler'in bütün faaliyetlerini yasaklama kararı aldı ve aynı gün bu kararın ertelendiğini duyurdu. Darbe yönetimi, böylelikle, Müslüman Kardeşler'e pes edip uzlaşmaya yanaşmaları için son kapıyı da tam kapatmamış oluyor. Zira, Mahkeme'nin ertelenen kararı, Müslüman Kardeşler'i tamamen yer altına itmek anlamına geliyor ki bu haliyle örgütün nefes alması epey zorlaşacak: Ertelenen kararda mahkemeler, İhvan'ın sivil toplum kuruluşu olarak varlığını yasaklamanın yanısıra, "Müslüman Kardeşler kaynaklı her türlü örgütün de yasaklandığını" ilan etmişlerdi. Örgüt zaten çok ağır darbeler almış durumda. 3 Temmuz'daki darbenin ardından örgütün çok sayıdaki lideri hapislerde tutuklu bulunuyor. Ayrıca örgütün finansal kaynaklarına da el konuldu. Böylelikle örgüt 85 yıllık tarihinin en ağır darbelerini almış oldu ve ciddi bir krizle karşı karşıya. Mübarek'in devrilmesinden önce ve hemen sonrasında Batı'nın da desteğini alan en kudretli örgüt durumundaki İhvan'ın yaşadığı bu en büyük kriz, Mısır toplumunda neredeyse tamamen yalnızlaşmış olmasıyla açıklanabilir. Darbe ertesinde beklentileri boşa çıkararak şid-

detli direniş kararı alan İhvan liderleri, şüphesiz yakın geleceklerini böyle hesaplamamışlardı. Darbeci general Sisi, başta Suudiler olmak üzere, neredeyse bütün dünyanın desteğini alırken Müslüman Kardeşler, Mısır'da güçlü bir hareket olan dinci Selefî Nur Partisi'nden tutun da El Ezher Şeyhleri'ne kadar hemen hiçbir kesimden destek bulamadı. Sisi ise içeride de arkasına büyük bir toplumsal destek aldı ve halen de bu desteği koruyor. İşin püf noktası bu. Müslüman Kardeşler, ödedikleri onca bedele rağmen sürekli yeniledikleri çağrılarına kendi tabanları dışında karşılık bulamadılar. Mısır'ın en organize ve belki de en kitlesel örgütü, bu şekilde kendi kaderi ile başbaşa kalıyorsa hata, İhvan'ın kendisindedir. Adı "yeni firavun"a çıkan Mursi bir yıllık iktidarı boyunca yaptıkları ile Mısır halkının çoğunluğunu kendisi karşısında birleştirmiştir. Öyle ki Mursi karşıtı protestolar on milyonlarca kişiye ulaşarak dünya tarihinin en büyük protestoları olmuştur. Neticede İhvan üyelerinin uğradığı katliamlar dahi Mısır toplumunu İhvan ile dayanışmaya sevk etmedi, çünkü iktidarı boyunca sokakta protestocuları öldürten Mursi'den başkası değildi. Dolayısıyla çok az kimse İhvan'ı mağdur olarak gördü.

Diğer taraftan geleneksel olarak uzlaşmacı olan İhvan'ın darbecilerle uzlaşmak yerine direniş seçmesini sürpriz olarak değerlendirebiliriz. Bu sürprizin Mısır için çok ağır sonuçları olacaktır.

Kitle Hareketi Ölüm ile Kalım Arasında

İhvan direndikçe ordunun 3 Temmuz müdahalesi, kısa erimli gelip geçici bir şey olmaktan çıkarak kendisini giderek daha net bir şekilde darbe olarak örgütledi. Kan döküldükçe döküldü, iş büyük çaplı katliamlara dönüştü ve Sisi'nin istese de geri dönemeyeceği bir noktaya gelindi. Ordunun 3 Temmuz'daki en büyük derdi, Tahrir Devrimi'nin daha da radikalleşmesinin önüne geçmekti. 30 Haziran günü on milyonlarca gösterici Mursi'ye 3 gün süre vermişti, aksi takdirde topyekün sivil itaatsizlik ve genel grev başlayacaktı. Kitle radikalizminin Mursi'nin pişkinliğini kabul etmesi ve bu noktada durması mümkün değildi. İşte Ordu'yu asıl korkutan bu radikalizm olmuştu. Darbe de aslında devrime karşı yapılmıştı. Ama İhvan'ın direniş bütün politik ikilemi Ordu-İhvan kutuplaşmasına çekti ki halkın çoğunluğu ve bu arada Tahrir, yüzünü Ordu'ya çevirdi. Bu,

Kendi içerisinde devrimi temsil edecek güçlü örgütler çıkaramayan, tek çözüm olan sosyalist perspektife genel olarak ulaşamayan kitle hareketi, Müslüman Kardeşler "belası"ndan kendisini kurtaran Ordu'ya adeta minnettar duruma düştü. Müslüman Kardeşler, salt kendi örgütsel gücüyle epey bir direniş gösterince de "ülkeyi İhvan'dan koruyacak olan Ordu"ya uzun süreli bir desteğin önü açılmış oldu.

Tahrir'in sonu oldu gerçekten, en azından bir süreliğine. Sokakların politika yapma gücü, yine en azından bir süreliğine, devre dışı kaldı. Müslüman Kardeşler için de öyle olmuş benziyor. Mübarek'in devrilişi sırasında bile uzak durmaya çalıştıkları sokaklardan şimdilerde ayrılmamaya çalışsalar da aradıklarını bulamadıkları muhakkak. Şu sıralar legal siyaset yolları kendileri için kapanırken İhvan silahlı mücadeleyi seçer mi? Örgütün ana akımının bu yolu seçmeyeceğini söyleyebiliriz, ama radikalleşen kanatlar mutlaka olacaktır.

Kitle hareketi, neden ordunun peşine takıldı? Bir kere Mursi'ye karşı duyulan öfkenin Mübarek'e karşı duyulan öfkeden daha fazla olduğunu belirtelim. Mursi'yi deviren protestolar da Mübarek'i deviren protestolardan daha büyüktü. Kendi içerisinde devrimi temsil edecek güçlü örgütler çıkaramayan, tek çözüm olan sosyalist perspektife genel olarak ulaşamayan kitle hareketi, Müslüman Kardeşler "belası"ndan kendisini kurtaran Ordu'ya adeta minnettar duruma düştü. Müslüman Kardeşler, salt kendi örgütsel gücüyle epey bir direniş gösterince de "ülkeyi İhvan'dan koruyacak olan Ordu"ya uzun süreli bir desteğin önü açılmış oldu. Peki Mübarek'in devrilmesinden iki buçuk yıl sonra eski düzenin üstelik bu sefer halk desteği sağlayarak geri döndüğü söylenebilir mi? Durum buna benziyor, ama bu benzerliğin net sınırları var. Zira, geçmiş 3 yılın ardından Mısır'da hiçbir şey eskisi gibi olmayacaktır. Bir kere ortalama bir Mısırlı Ordu hakkında olumlu fikirlere sahip olsa da bir tarafta da Ordu'ya hep şüpheyle yaklaşacak olan devrimin ileri kesimleri bulunuyor. Bu kesimler daha şimdiden örgütlenme yoluna gidiyorlar. 24 Eylül'de gerçekleştirilen basın toplantısıyla anti-ordu ve anti-İhvan tutumuyla öne çıkan Devrim Yolu Cephesi kuruluşunu

ilan etti. Düzenlenen basın toplantısında Mübarek'in devrilmesinden beri devrimin amaçlarının kazanılmadığı ve Ordu-İhvan kutuplaşmasının devrime zarar verdiği vurgulandı. Sosyal reform ve demokratik talepler etrafında birleşen Cephe'nin kurucuları, genellikle, Mübarek'in devrilişini 2000'li yıllardan beri örmekte olan radikal gençlik örgütlerinden oluşuyor: Devrimci Sosyalistler, 6 Nisan Hareketi, 6 Nisan Hareketi-Demokratik Cephe, Güçlü Mısır Partisi, Adalet ve Özgürlük İçin Gençlik Hareketi. Kitle hareketlerinde başı çeken bu örgütlerin azımsanmayacak bir destekçi ve takipçi kitlesinin olduğunu hesaba katmak gerekli. Bu noktada Mısır açısından iki olasılık öne çıkmakta: Birinci ve kötü olasılıkta Mısır, Ordu ile İhvan arasındaki kutuplaşmaya sıkışıp kalacaktır. Bu da kitle hareketinin tamamen sönmülmesi ve Ordu'ya da karşı çıkan ilerici unsurların marjinalleşmesi sonucunu doğuracaktır. İkinci olasılıkta ise Ordu-İhvan kutuplaşması sönmülenecek ve nefes alan toplumsal muhalefet, eşitlik-adalet ve özgürlük talepleriyle yeniden yükselişe geçecektir. Bunun sonucunda da devrimci hareket yeniden toparlanacaktır. Peki Ordu-İhvan kutuplaşması nasıl sönmülenebilir? İki yol gözüküyor: Ya İhvan iyiden iyiye güçten düşecek ya da İhvan, Ordu ile uzlaşacak. Önümüzdeki aylarda Mısır'daki durumun hangi yönde seyredeceğini hep beraber göreceğiz. İlkel duruşunu koruyarak Ordu'nun kuyruğuna takılmayan, darbeye karşı kendi talepleriyle mücadeleye girişen unsurların geleceği kucaklayabilmeleri mümkün olacaktır.

Mısır'ın Anayasa ve Referandum Takvimi

İhvan, Mısır genelinde protestolarını sürdürmeye çalışırken darbeden sonra yönetime

gelen geçici hükümet de kendi ajandasını yürütüyor. Buna göre en geç kasım ayı başında Mısır'ın yeni anayasası hazırlanmış olacak ve bu taslak daha sonra referanduma götürülecek. Yeni anayasayı hazırlama komisyonu, halen görev başında ve 50 kişiden oluşuyor. Bu 50 kişi içerisinde İhvan üyeleri bulunmazken İslamcı Selefilere de sınırlı bir katılım bu komisyona kabul edildiler. Yani Ordu yeni anayasayı hazırlarken İslami etkiyi sınırlandırıyor ve daha geniş bir katılımcı listesini biraraya getirmeye çalışıyor. Diğer taraftan Mısır'ı Türkiyeli bakış açısıyla laik-muhafazakar çatışması olarak okumamak gerekli. Sisi'nin eşinin türbanı ya da çarşafı bir yana bırakın yüzü kapatan burka giymesi, Mısır'ın başka iç ve dış dinamiklere sahip olduğunu ortaya koyuyor.

Dersler

Mısır, çok sıcak bir yaz yaşadı. Bu tarihi deneyimlerden çıkarılabilecek en büyük ders, kendiliğinden başlayan örgütsüz halk hareketinin mutlaka bir sınırının olduğudur. Siyasi bir perspektif olmadan belki farklı farklı iktidarlar devrilebilir ve bu anlamda politik devrimler gerçekleşebilir; ama siyasi bir perspektif olmadan devrimi gerçekleştirenler istediklerini alamazlar, böyle bir durumda egemen sınıfın şu ya bu kanadı dış dinamiklerle ilişkilerini yeniden örgütleyerek düzeni yeniden tesis edecektir. Bu açıdan işçi sınıfının sosyalist devrim perspektifi olmadan Mısır'da toplumsal hareketin belirli bir noktada tıkanması kaçınılmazdır. İşin iyimser tarafından bakarsak Mısır'da sosyalist perspektifin geçmişe kıyasla çok daha ileri bir noktada olduğu muhakkaktır, ama bu düzeyin yeterli olmaktan uzak olduğu da bir o kadar nettir.

Mısır'ın bu yaz geçirdiği süreçten Türkiye'ye dair de bazı dersler çıkarmak gerekir. Tayyip ile Mursi birbirlerine epey benziyorlar. Tayyip'in acısı da bu yüzden zaten. Tıpkı Mursi gibi Tayyip de bu yaz kitle hareketi ile karşı karşıya kaldı. Mısır'daki devrimci dalga çok güçlü olduğundan ya da tersinden Türkiye'de toplumsal doku laik-anti laik şeklinde bölünmüş olduğundan Mısır ile Türkiye arasında farklı tarihsel gelişim yaşandı. Ne var ki Türkiye'deki toplumsal dalga önümüzdeki süreçte vites büyötmeye namzettir. Bu durumda da Ordu'nun tıpkı Mısır'daki gibi devreye girerek devrimi çalma ihtimali ciddiye alınmalıdır. Bizler tabi ki bu ihtimalden korkarak geri duracak değiliz, ama sokak hareketine sahip çıkarak mücadeleyi sosyalist çizgide tutmasını becermeliyiz. Bunu başaracak gücümüz de olacaktır, kimse unutmamasın ki Türkiye sosyalist geleneği Mısır'dakinden çok daha güçlüdür.

Kürt Sorununda HEMEN

Kürt ulusal hareketi ile devlet arasında yürütülen barış müzakerelerinin en kapsamlılarından biri tıkanma noktasında. Siyasal çözümün devlet katında ağırlık kazanması bir lütuf olmadı; onlarca yıldır Kürt halkının ağır bedeller ödeyerek yürüttüğü mücadelesinin sonucunda kazanıldı; ulusal ve uluslararası konjonk-

sanar zihniyet, egemen sınıf cephesinde etkili olmaya devam ediyor; az koyup çok almanın mümkün olacağı düşünülebilir. Bu mantaliteyle Kürt sorununda siyasi çözüm için kritik bir süreç heba ediliyor (ki artık halk açısından bile müzakerelerin tek geçerli yol olduğu açıklık kazanmıştır).

seltilti. 1) Silahların susması ve silahlı PKK'lilerin sınır dışına çıkması; 2) Demokratikleşme adımları ve bu yönde gerçekleştirilecek anayasa ve yasa değişiklikleri; 3) Normalleşme şeklinde belirlenen 3 aşamalı sürecin 2013 sonuna kadar tamamlanacağı şeklinde iyimser açıklamalar gündemi sardı. 4 Ocak'ta ilk

BDP'li heyet, Öcalan'la görüşmeye gitmiş; 21 Mart'ta Abdullah Öcalan, silahlı güçlerin sınır dışına çekilmesini ilan eden mektup Diyarbakır Newroz'u'nda okunmuş; 8 Mayıs'ta gerillaların çekilmesi resmen başlamıştı.

Kürt ulusal hareketi açısından birinci aşama konusunda önemli bir yol katedildiği halde AKP'nin süreci ağırdan alarak vazgeçilmezler olarak ifade edilen anadilde eğitim, vatandaşlık tanımı, seçim barajı, cezaevlerindeki Kürt tutsaklar, yerel yönetimlerin özerkliği (temelde Kürt kimliğinin anayasal güvence altına alınması) konusunda üzerine düşen yasal, anayasal adımları atmak konusunda istekli olmadığı, tavsamaya başladığı daha Haziran günleri başlamadan görülmüştü.

Demokratikleşme Paketi!?

Biz yaptık oldu tavrıyla hareket eden AKP, 'demokratikleşme' paketi adı altında hazırladığı yasal düzenlemeleri kapalı kapılar ardında, sadece kendi inisiyatifleriyle hazırladı (Cemil Bayık: "Perşembe'nin gelişi Çarşamba'dan bellidir. Paketin hazırlanma tarzı bir çözüm niyeti adımının olmadığı çok açık ifadesidir"). Türkiye halklarından olduğu gibi Kürt halkının siyasi temsilcilerinden de yapılması planlanan düzenleme ve değişiklikler sır gibi saklandı: Neden? Ortada sunulabilecek bir demokratikleşme adımı yok da ondan! Gündük değişiklikleri duyurup da kamuoyunda tartışılmasına, baskı oluşturulmasına izin mi verilsin! Olacak iş mi! Devlet cephesinde gerekli adımların atılması konusunda tavsama bir yana KCK

Barış için müzakerelerin başladığı andan itibaren kamuoyunda çözüm yönünde desteğin olduğunu gördük. Halk, yürütülen kirliliğin bedelinden artık yoruldu. Kürt ulusal hareketinin askeri yöntemlerle yok edilemeyeceği herkes tarafından görüldü. Barış süreci için kamuoyu açısından da şartlar olgunlaşmıştır.

tür (içerde Kürt ulusal hareketinin askeri olarak yenilip yok edilemeyeceğinin saklanamaz bir gerçek olarak kendini göstermesinin yanısıra Kürdistan'ın her bir parçasında Kürtlerin güçlenmesi ve özgürlük elde etme noktasında elde ettikleri başarıları) siyasi çözümü dayattı. Ancak hala pragmatik kaygılara dayalı adımlarla sorunu ötelemenin bir kazanç olduğunu

Bildiğimiz gibi AKP iktidarı boyunca Kürt sorununda çeşitli görüşmeler, müzakereler, 'çözüm' süreçleri yaşanmış; ancak bu süreçlerin hiçbirisi başarıya ulaşmamıştı. AKP'nin bu adımlarının kısa dönemli pragmatik kaygılara dayanması, çözüm süreçlerinin ilerlememesinde etkili olmuştu. Özellikle seçim dönemleri öncesinde çatışmazlık ortamı isteyen AKP, süreçleri genelde bu dönemlere denk getirdi; devamında ise sanki bu adımlar hiç atılmamışcasına sertleşen söylemler, saldırıganlık, tutuklamalar ve baskı dalgası gelecekti. Dolayısıyla 2013 başında çözüm görüşmeleri başladığında herkes oldukça temkinliydi. Ancak Oslo'dan sonra ilk defa MİT eliyle, bu sefer kamuoyunca bilinen görüşmeler ve söylemler, beklentileri yük-

Siyasi Çözüm İçin ADIM AT!

davalarına son verip tutukluların serbest bırakılmaması, üstüne karakollar yapmaya devam edilmesi ve Rojava'daki Kürtlerin özgürleşme mücadelesinin karşına El-Kaideci çetelerin desteklenerek çıkarılması üzerine Kürt ulusal hareketi de geri çekilmeyi yavaşlattı ve Eylül ayındaki çeşitli uyarılar sonunda durdurdu. Oysaki ikinci aşamanın Ekim ayına kadar tamamlanması gerekiyordu. Öcalan'ın 1 Eylül'e kadar niyet beyanı olması, 15 Ekim'e kadar da adım atılması gerektiği konusundaki beyanına hükümet cephesinden uygun davranılmadığı aşikar. 'Demokratikleşme' paketi denilen, güdük olacağı aşikar değişikliklerin bile o tarihe yetişip yetişmeyeceği belli değil. Kaldı ki Erdoğan, gündemlerinde anadilde eğitim (Kürtçe eğitim isteyen Kuzey Irak'a gitsin diyen Arınç'ı hatırlayın), seçim barajı, KCK'luların serbest bırakılması yönünde bir yasal düzenlemeye gitme olmadığını çeşitli kereler ifade etti. Adım atmak bir yana AKP cephesinde saldırgan dilin hakim olduğunu görüyoruz; örneğin Lice'de kalekol yapılmasına karşı yürüyüş yapan sivillere ateş açılarak Medeni Yıldırım'ın öldürülmesi, ardından kalekollara karşı çıkan halkın uyuşturucu tacirleri şeklinde lanse edilmesi. Haziran direnişi sonrasında iyice kimyası bozulan AKP iktidarının Kürt sorununda çözüm adına samimi adımlar atmasını beklemek abestle iştiğaldir. AKP'nin uzun dönem destekçisi liberaler cephesi için bile bu gerçek açık ("Başbakan'ın, nüfusun geri kalan kısmına özgürlükleri kısıtlarken Kürtler için nasıl genişletebileceğini görmek güç olacak..." Cengiz Çandar). Ancak başta da belirttiğimiz gibi Kürt sorununda siyasi çözüm, kimsenin lütfü değil, Kürt halkının mücadelesinin bir kazanımı. Dolayısıyla bu kazanıma sahip çıkmak ve devletin bu kritik süreci heba etmemesi için hemen adım atması yönünde toplumsal basınç oluşturmak gerekiyor.

Talepler

2013 başında barış için müzakerelerin başladığı andan itibaren kamuoyunda çözüm yönünde desteğin olduğunu hep

birlikte gördük. Halk, yürütülen kirli savaşın bedelinden artık yoruldu. Kürt ulusal hareketinin askeri yöntemlerle yok edilemeyeceği (yıllarca süren bitirdik, bitiriyoruz propagandalarına karşın) herkes tarafından görüldü. Barış süreci için kamuoyu açısından da şartlar olgunlaşmıştır. Kürt ulusal hareketi ile alenen görüşülmesi toplum nezdinde kabul görmektedir. Onca şovenist saldırganlığa, yıllardır süren kirli savaşa rağmen halk bu noktaya vardysa müzakere süreci kendini dayatmaktadır.

U l u s a l -
uluslararası
koşulların
yarattığı bu
dayatmayı
sosyalistler
o l a r a k
çözüm yan-
lısı kitlelerin
desteğini
a l a r a k
d e v l e t i n
sürecin iler-
lemesi adına
hemen adım
atması için
oluşturula-
cak basınçla
g ü ç l e n -
d i r m e k
gerekmekte-
dir. Bu
doğrultuda

şu talepleri yükseltmeliyiz:

* **Kürt ulusal hareketi ile çözüm sürecinde varılan mutabakatlara derhal uyulmalıdır.**

* **Kürt kimliğinin anayasal güvence altına alınması olarak nitelenen 2. aşamanın anayasal-yasal gereklerinin yerine getirilmesi için kamuoyuna açık biçimde, konunun tarafı Kürt halkının siyasi temsilcileriyle birlikte hareket edilmelidir.**

* **Rojava'da Kürt halkının özgürlük mücadelesine karşı El-Kaide menşeli çetelere verilen destek hemen kesilmelidir.**

Kürt sorununda çözüme doğru iler-

lemenin Türkiye emekçi halkları açısından da ne derece önemli olduğunu Haziran direnişi sırasında gördük. Eğer çatışmalar sürüyor olsaydı ve böylece egemen sınıfların Kürt halkına karşı şovenist saldırganlıkla tüm toplumu tesiri altına alması mümkün olsaydı Haziran direnişinin ortaya çıkması, söz konusu olmayabilirdi. Kürt halkının özgürlük mücadelesi karşısında kendi egemenlerinin yanında taraf tutmuş bir halkın bu egemenlere karşı birleşerek kendi özgürlük mücadelesini vermesi

mümkün değildir. Kürt sorununda çözüm yolunda ilerlemeler (kapitalizmin bu düzeyde derin hiçbir soruna nihai çözüm sunamaya çağını akılda tutarak) emekçi halkın ve sosyalistlerin mücadelesinin de önünü açacaktır. Marks'ın deyişle "Başka ulusu ezen bir ulus özgür olamaz."

Kürt halkının özgürlük mücadelesi karşısında kendi egemenlerinin yanında taraf tutmuş bir halkın bu egemenlere karşı birleşerek kendi özgürlük mücadelesini vermesi mümkün değildir. Kürt sorununda çözüm yolunda ilerlemeler emekçi halkın ve sosyalistlerin mücadelesinin de önünü açacaktır.

Yeni Bir Enternasyonalin Gerekliliği ve İlkeleri Üzerine-I

Yeni bir Enternasyonal kendisini ilk dört enternasyonalin kazanımları üzerine inşa edecekse bir anlam taşır. Bu birikimleri görmezden gelen ve tarihi Lenin'in ölümüyle donduran merkezci ve reformist eğilimlerden uzak durulmalıdır. Bu açıdan kendisini 3.Enternasyonal'in ilk dört kongresine dayandıran ve bu çizgiyi ileriye taşıyan 4.Enternasyonal'in Geçiş Programı(1938)'nin ortaya koyduğu devrimci yöntem, yeni bir enternasyonalin kurulması mücadelesinin temel hareket tarzı olacaktır.

Bir dünya sistemi olan kapitalizmden kurtuluş, küresel bir sınıf olan proletaryanın dünya çapındaki eylemi ile mümkün olabilir. Bu yüzden de proletarya mücadelesinin dünya çapında bir liderliğe ihtiyacı vardır. Marksizmin bu temel önermesinin ete kemiğe bürünmüş hali, bir dünya partisi olarak Enternasyonal'dir. Bu noktadan hareketle devrimci Marksistler, Marks'tan itibaren dört tane enternasyonal örgütlenmişlerdir.

Geçen sayıda bu dört enternasyonalin proleter devrim davasının dönüm noktalarındaki yeri doldurulmayacak katkıları ile tıkanma öykülerini özetle anlatmaya çalıştık. Bu dört Enternasyonal'den CHP'nin de üyesi olduğu ikincisi, bugün Sosyalist Enternasyonal adı altında, muhafazakar sağcı partilerle el ele, kapitalist sisteme üst düzeyde hizmet ediyor. Örnek vermek gerekirse bugün Yunanistan'da krizin faturasını emekçilere kan kustururcasına ödeten PASOK ya da Suriye'ye karşı illa da saldıracakım diyen, Mali'ye saldırarak Fransız emperyalizminin yürütücüsü olduğunu ispatlayan Hollande ve partisi Sosyalist Parti 2.Enternasyonal üyesidir. Yakın tarihin

Schröder'i, Tony Blair'i bu geleneğin parçalarıdır. Üçüncü Enternasyonal ise 5.Kongre'den itibaren Stalinistleştirildi, dünya devriminin taşıyıcısı olmaktan çıkarak karşı devrimin kaldıraç oldu ve ardından 1943'te Stalin tarafından emperyalist ortaklarına şirin gözükme için lağvedildi. Troçki önderliğinde Lenin'in bayrağını devralan 4.Enternasyonal ise en zorlu koşullarla karşı karşıya olsa da devrimci Marksist geleneği savunarak gelecek kuşaklara aktarmasını bildi. Troçki ve diğer önder kadroların katledildiği şartlarda 4.Enternasyonal, 2.Dünya Savaşı sonrasında koşullarında örgütsel ve programatik bütünlüğünü koruyamayarak parçalandı. Bugün, bu yüzden, her biri kendisini 4.Enternasyonal'in bugünkü otantik örgütü sayan bir sürü örgütlenme, siyasi yelpazenin farklı farklı yerlerinde varlıklarını sürdürüyor.

Peki, dünya çapında yeni bir mücadele dalgasının oluşmakta olduğu günümüzde Marksizmin uluslararası örgütlenmesi ve liderlik kapasitesi bakımından durum nedir? Bir kere sınıf mücadelesine yön veren ya da buna aday olan bir

Enternasyonal'den söz edemeyeceğimiz çok açık. Son enternasyonal olan 4.Enternasyonal kökenli uluslararası örgütlenmeler, aradan geçen yıllar içerisinde olumlu ya da olumsuz eleştirilere konu olabilecek bir uluslararası birikim ortaya çıkardılar, ama bugünün sınıf mücadelesinin ihtiyaçlarına cevap verecek bir uluslararası örgütlenmeden bir hayli uzakta olduğumuz kesindir.

Kısacası aradan geçen uzun zaman içerisinde 4.Enternasyonal'in ardından ortaya çıkan boşluk doldurulamamıştır. Yani devrimci işçi sınıfının uluslararası genelkurmayı mevcut değildir. Bu genelkurmay olmadan da işçi sınıfının kapitalizmi alaşağı etmesi mümkün olmaz. Bugün dünya çapında mücadele yükselirken bunun yakıcı ihtiyacı kendisini acı bir şekilde hissettiriyor.

Bu açıdan sekterlik ve dar grupçuluk bir yana bırakılmalıdır. Belirli ilkesel temeller etrafında biraraya gelinmeli ve uluslararası ölçekte devrimci proleter hareketin yeniden doğuşu amacıyla ortak bir çalışma için güçler birleştirilmelidir. Yeni bir Enternasyonal bugünden yarıya ortaya çıkarılamayacaktır ama belirli bir

harmanlanma süreci boyunca sınıf mücadelesinin öne çıkardığı acil sorunlara karşı ortak bir uluslararası mücadele ortaya konabilir. Enternasyonale gidecek olan yol da ancak bu şekilde kat edilebilir.

Yeni bir Enternasyonal kendisini ilk dört enternasyonalin kazanımları üzerine inşa edecekse bir anlam taşır. Bu birikimleri görmezden gelen ve tarihi Lenin'in ölümüyle donduran merkezci ve reformist eğilimlerden uzak durulmalıdır. Bu açıdan kendisini 3.Enternasyonal'in ilk dört kongresine dayandıran ve bu çizgiyi ileriye taşıyan 4.Enternasyonal'in Geçiş Programı (1938)'nın ortaya koyduğu devrimci yöntem, yeni bir enternasyonalin kurulması mücadelesinin temel hareket tarzı olacaktır. Bu anlamda yeni bir enternasyonal çabamız 3.Enternasyonal'in ilk dört kongresi ile Geçiş Programı zemininde yer alır. Bu, söz konusu kongreler ve Geçiş Programı'nın sadece konjonktürel karakter taşıyan ve daha sonraki olaylar tarafından yanlışlanan noktalarının takip edileceği anlamına gelmez. Mesele, bu devrimci yöntemi, günümüz sınıf mücadelesinin koşullarına uygulayabilmektir. Devrimci bir uluslararası birlik için temel olacak, diğer uluslararası eğilimlerle tartışılarak olgunlaştırılması ve tamamlanması gereken belli başlı ilkelerini şöyle sıralayabiliriz:

Tek Yol Sürekli Devrim: Bugün Mısır'dan Tunus'a, Türkiye'den Pakistan'a bir sürü ülke, geri kalmışlığın ve temel demokratik meselelerinin çözülemezliğinin tetiklediği toplumsal krizlerle boğuşuyor. Çözülemeyen temel anti-demokratik sorunlar, feodal kalıntılar ve toplumun en bağınaz tortuları, işçi ve emekçilerin çılgınca sömürülmesi ile iç içe geçiyor ve bu sömürden besleniyor. Bu yüzden de emekçiler ve gençliğin hasretle beklediği demokratik haklar ve insani bir yaşam düzeyi için yürütülen mücadele, emeğin kurtuluşu mücadelesi ile birleşiyor ve kapitalizmin sınırlarını geride bırakıyor. Başka bir deyişle, feodal kalıntıların temizlenmesi, insanca bir yaşam ve demokratik haklar mücadelesi, kapitalist sömürü düzeninin aşılmasını zorunlu kılıyor. Kısacası, emekçiler bu pislikleri temizlemek için kollarını sıvadıklarında devrimi demokratik aşamada sınırlandıramayacaklardır. Ya davalarından vazgeçecekler ya da devrimi ileri götürerek büyük mülk sahiplerini mülksüzleştirerek sosyalist devrim tedbirlerini uygulamaya sokacaklardır. Bu açıdan demokratik devrim adına devrimin durdurulması ya da burjuva sınıflar içerisinde ilerici unsurlar icat ederek sözde "demokratik devrim" için bu ha-

Emperyalist sistemin krizler içerisine savrulduğu, savaşlarla önünü açmaya çalıştığı, kitlesel ayaklanmaların dünyanın birçok bölgesini tesiri altına aldığı bir çağdayız. Sadece kuzey Afrika ya da güney Avrupa değil Türkiye'nin de içinde olduğu birçok ülkede sınıf mücadelesinde büyük ilerlemeler kaydedildi. Yeni bir kuşak radikalleşti ve her şeyin altüst olmasının mümkün olduğu zamanlardayız. Nesnel şartlar sosyalist devrim için elverişli iken örgütle ilgili olan öznel şartların henüz olgunlaşmadığı bir gerçek. Yeni bir enternasyonal çabası da bu gerçekliği değiştirmek için var.

yali ortaklarla birleşme düşüncesi, işçi sınıfı ve ezilenlerin mücadelesine yapılmış ihanetin teorisinden başka bir şey değildir. Yakın tarihin Nepal Devrimi'nde Maoistlerin gerçekleştirdiği ihanet tam da bu gerekçelerle mazur gösterilmeye çalışıldı. Devrimi sözde demokratik aşamada durduran Maoistler, hiçbir demokratik sorunu çözemedikleri gibi şu anda da emperyalist kapitalist sistemin neoliberal ajandasının uygulayıcıları durumdadırlar. Bir diğer örnek de Mısır'dan verilebilir. Liberal demokratik parlamenter bir Mısır rüyasını etrafta yayanlar Mısır'da emekçi ve gençlerin uğruna can verdikleri toplumsal taleplerin doğrudan doğruya sosyalist devrime bağlanmakta olduğunu görmezden geldiler. Mısır'da hareketin kendiliğindenliği ve sol güçlerin sürekli devrim perspektifine sahip olmayışı, Mısır'daki tarihi atılımın tıkanmasına yol açtı. Mısır'daki sol partilerin içerisinde emekçiler adına en büyük potansiyele sahip olan Devrimci Sosyalistler, bir çeşit demokratik devrim algısına sahip olduklarından Müslüman Kardeşler'i ilerici bir müttefik olarak gördü ve cumhurbaşkanlığı seçiminin ikinci turunda MK'yı destekleme tarihi hatasına düştü. Daha sonraysa liberallerle birlikte Ulusal Kurtuluş Cephesi'nde bulundular. Mısır dersleri de gösterdi ki insani bir yaşam seviyesi, sendikal ve demokratik özgürlükler, kadın hakları, toprak reformu,

emperyalizme kölece bağımlılıktan kurtuluş, ekonomik ve sosyal kalkınma, azınlık (Kıptiler) hakları vb. konular -ki bunlar demokratik devrimin konularıdır- ancak ve ancak sosyalist devrimin kazanımları ile elde edilebilir. Emperyalist kapitalizmin bu temel hakları sağlama şansı yoktur. Bu haklar uğruna mücadele edecek olan ve bu mücadeleyi zafere götürme kapasitesine sahip olan tek sınıf, köylülerin ve ezilenlerin liderliğini yapacak olan devrimci proletaryadır. Sosyalist tedbirlerle demokratik atılımları beraber gerçekleştirmek zorunda olan devrimci proletarya bir yandan da devrimini diğer ülkelere yaymak zorunluluğuyla karşılaşacaktır. Bahsini ettiğimiz sürekli devrim programı dışında emperyalist-kapitalist sistemden çıkış yolu yoktur, bu anlamıyla "tek yol sürekli devrimdir." Bu açıdan yeni bir Enternasyonalin çıkış noktası sürekli devrim olmak zorundadır.

Bolşevizm ve İktidar Sorunu: Sürekli devrimin başarısı kesinkes Bolşevizmle bağlantılıdır. Devrimci proletaryanın bu görevleri başarıya ulaştırabilmesi için devrimci işçi-emekçi-gençlerden oluşan Bolşevik bir örgütün varlığı olmazsa olmazdır. Yeni bir enternasyonal varlığını iktidar sorunu üzerinden tanımlamalıdır. İşçi sınıfının şu ya da bu şekilde sendikal bürokrasi ya da işçi aristokrasisinin kazanımları üzerine yükselen düzen içi bir muhalefetle yetinmesi mümkün değildir, bu yüzden de

sosyalist devrim ve işçi iktidarı perspektifi Enternasyonalin çalışmalarının merkezinde bulunmalıdır. Yeni bir Enternasyon, bununla paralel biçimde, işçi aristokrasisine uyarlanan dünya solundaki güçlü oportünist eğilime karşı mücadele etmeli ve taban radikalizmini inşa etmelidir. Sadece dar görüşlü konformistler, iktidar perspektifini abartılı ve gerçeklikten kopuk bir tavır olarak değerlendirebilir. Emperyalist sistemin krizler içerisine savrulduğu, savaşlarla önünü açmaya çalıştığı, kitle- sel ayaklanmaların dünyanın birçok bölgesini tesiri altına aldığı bir çağdayız. Sadece kuzey Afrika ya da güney Avrupa değil Türkiye'nin de içinde olduğu birçok ülkede sınıf mücadelesinde büyük ilerlemeler kaydedildi. Yeni bir kuşak radikalleşti ve her şeyin altüst olmasının mümkün olduğu zamanlardayız. Nesnel şartlar sosyalist devrim için elverişli iken örgütle ilgili olan öznel şartların henüz olgunlaşmadığı bir gerçek. Yeni bir enternasyonel çabası da bu

gerçekliği değiştirmek için var.

Tüm Ezilenlerin Kürsüsü Olma: Yeni bir Enternasyonel kadınlar, Kürtler, eşcinseller, göçmenler, Romanlar ve genel olarak her türden azınlığın emperyalist kapitalist sistem tarafından ezilmesine karşı mücadele eder, emekçilerin ezilenlerle omuz omuza mücadele etmesi için çabalar. Diğer taraftan ezilenlerin kürsüsü olmak için çabalarken ezilmelerin kaynağının sınıflı toplum düzeni olduğu ve emperyalist kapitalizm ortadan kaldırılmadığı müddetçe de ezilmelerin ortadan kaldırılmayacağı vurgulanmalıdır. Dünya solunda sınıf perspektifinin çoklarının terk edildiği ve kimlik siyasetinin öne çıktığı bir dönemden geçiyoruz. Zaman, postmodernist kimlik siyasetinin sınıf mücadelesini çürüttüğü iddialarına (emperyalist kapitalizm tarafından da desteklenen) karşı durma zamanıdır. SSCB'nin dağılmasından sonra Stalinistler ve her türden moral çöküntüsü yaşayan diğer sol unsurlar,

ideolojik Kabe olarak bu türden bir sivil toplumculuğu benimseyiverdiler. Kendisine devrimci Marksist diyen birçok unsur da kimlik siyasetinin sıcak sularına açıldı. Bu kesimler teoride olmasa da pratikte kimlik siyaseti üzerinden politika yapıyorlar ve bu yüzden de post-modern siyasetin basıncı altında hareket etmekte. Örnek vermek gerekirse, ABD'nin dış politika sınırlarını açığa çıkartan Wikileaks'in kurucusu Assange, Washington-Stockholm hattında peydahlanan bir senaryoyla, açık ki ABD'ye iadesi için, tecavüz suçlamasıyla Londra'da tutuklandığında Britanya'da etkisi olan SWP (IST) - CWI (Socialist Party) gibi oluşumlar, kimlik siyasetinin bir türü olan feminizmin yönlendiriciliğinde, Assange'ı savunmayarak ilkesel olarak tam anlamıyla iflas etmişlerdi.

Emperyalist Savaş ve Demokrasiciğe Hayır: Emperyalist kapitalizmin geçmişteki kanlı maceraları ve bunlara karşı yükselen

güçlü savaş karşıtı hareket, emperyalizmi yeni işgal ve savaş girişimleri için kendi kamuoyunu ikna edici gerekçeler bulmaya mecbur bırakıyor. Bu işgal gerekçelerinin en başında da işgal edecekleri ülkeye diktatörleri devirerek "demokrasi" ve "özgürlük" getirmek geliyor. Irak'ta diktatör Saddam Hüseyin'i deviren ABD müdahalesinin adı "Irak'a Özgürlük"tü ve bugün Irak'ın hali ortada. Bu noktada son dönemde Batı Solu çoğunluk itibariyle rezalet bir sınav vererek "demokrasi" adına ABD ve ortaklarının operasyonlarına çanak tuttular. Libya'da emperyalistlerce silahlandırılan ve yönlendirilen çeteler "devrimci" sayıldı. ABD'nin operasyon gruplarını devrimci ilan edip sözde "Libya Devrimi"ne methiyeler düzdükten sonra ABD saldırganlığına hayır demenin hiçbir anlamı olmaz. Sözde devrimden sonra Libya'nın hali çok daha kötü, ilerici ve geleceğe dair umut adına ortada hiçbir şey yok. Suriye'de de durum aynı. Başarılı oldukları takdirde dünya tarihinin en büyük soykırımlarından birini örgütleyecekleri gün gibi ortada olan, Batı destekli, fanatik-sağcı-dinci çeteleri devrimci ilan edip "Suriye Devrimi"nden bahsederseniz emperyalist politikaya adapte oldunuz demektir. Üstelik bir devrimcinin birinci görevi kendi ülkesinin emperyalist saldırganlığına karşı durmak olduğu halde. Batı solu, Suriye ve Libya'da, öyle veya böyle, kendi emperyalist devletinin yanında yer almaktadır. Oysa emperyalizmin mağlubiyeti her zaman devrimci olasılıkları hazırlamıştır. Bunun için Vietnam Savaşı ya da Türkiye'deki Haziran Günleri'ne bakmak yeterlidir. Emperyalizmin yenilgisinin getireceği devrimci olanaklara odaklanan devrimci tutum yerine emperyalist kapitalizmin sözde insan hakları-demokrasi-özgürlük söylemine yedeklenen demokrasicilik arasında dağlar kadar fark bulunmaktadır.

Yaşasın Sosyalist Ortadoğu: Bugün Ortadoğu, sürekli kaşınan etnik ve

mezhepsel çatışmalar sayesinde kan ve gözyaşı ile yıkılıyor. Diğer taraftan yaşanılabilir bir gelecek beklentisinde olan on milyonlarca genç için emperyalist kapitalist sistemin sunabileceği hiçbir şey yok. Bölge, Stalinizmin ihanetleri ve Baas milliyetçiliğinin çöküşünün ardından siyasal İslam'ın yükselişine tanık olmuştur. Ama aradan geçen birkaç on yılda siyasal İslam, çıkmaz sokak olduğunu kanıtladı. İran, Müslüman Kardeşler, AKP, Hamas vb. deneyimler, siyasal İslam'ın momentini kaybettiğini ortaya koyuyor. Geriye NATO'nun yarattığı Frankenstein El Kaide türü fanatik örgütler geliyor ki bunların emekçilere ve gençliğe sunabileceği hiçbir şey yok. Ne Arap Şeyhleri, ne siyasal İslam, ne de burjuva Arap milliyetçiliğine geri dönüş; tek yol sosyalist Ortadoğu Federasyonu'dur. Etnik ve mezhepsel çatışmaları sonlandıracak, emperyalizmle bağları kesip atacak, kalıcı barış ile ekonomik ve sosyal atılımı sağlayacak olan tek şey işçi emekçi iktidardır. Bu hedef doğrultusunda yeni bir Marksist kuşağı örgütlemek ve sınıf mücadelesinin öncü unsuru haline getirmek zorunludur. Bu anlamda Ortadoğu'nun kalbi Mısır deneyimi çok büyük derslerle doludur. Eğer uyanışa geçen kitleler örgütsüz ve sosyalist bir perspektiften mahrumlarsa bir çıkış yolu bulamayacaklardır. Sonunda egemen sınıfını şu ya da bu kesimi emperyalist kapitalist sistemle elbirliği için de bozuk düzeni yeniden tesis etmesini bilecektir.

Kapitalist Krizin Faturası Patronlara: Halen kapitalizmin son büyük krizinin içerisindeyiz. Krizin uzun zamana yayılarak çeşitli bölgelerde büyük sosyal yıkımlar yaratmaya devam edecek. Bu krizin en büyük yıkım getirdiği bölgelerin başında güney Avrupa geliyor. Burada krizin bir devrimci durum öncesine kadar yaklaştırdığı Yunanistan'dan gerekli dersleri çıkarmak zorunlu. Emekçilere yıkım getirerek işçiler ve gençler arasında büyük infaal yaratan AMB-IMF kesinti paketleri karşısında gerçekleştirilen genel

Etnik ve mezhepsel çatışmaları sonlandıracak, emperyalizmle bağları kesip atacak, kalıcı barış ile ekonomik ve sosyal atılımı sağlayacak olan tek şey işçi emekçi iktidardır. Bu hedef doğrultusunda yeni bir Marksist kuşağı örgütlemek ve sınıf mücadelesinin öncü unsuru haline getirmek zorunludur.

grev hareketleri kasıtlı olarak sınırlı tutuldu ve halen de sınırlı tutuluyor. Bunda birinci derecede sorumluluk sendikal bürokrasi ve bağlaştığı düzen solundadır. Tabandan gelen basıncı bürokratik kanallarda masseden mekanizmanın kilit oyuncuları KKE ve Syriza'dır. Syriza'da hakim konumdaki eğilim, geçen yılki seçimlerin ardından iyiden iyiye sağa kayarak emperyalist kapitalist sisteme güven vermek telaşındadır. KKE de ulusalcı duruşunu sol lafazanlıkla birleştirip bir yandan da sendikal bürokrasideki gücüyle etkili işçi direnişlerinin önünü kesmektedir. İşçi sınıfı hareketinin önünü görememesi ve kesinti paketlerini engellemek konusunda başarısız olmasından ötürü Yunan faşizmi bir kaç kriminal serseriden bugün ülkenin üçüncü büyük siyasi figür konumuna yükselmiştir. Sol içerisindeki bu uzlaşmacı eğilimler (Syriza ve KKE) sistemi ipten alıp faşizme karşı pasifist bir duruş ortaya koyuyorlar, çünkü bu partilerin liderliği de sendikal bürokraside, parlamentoda, yerel yönetimlerde ya da başka ayrıcalıklı mevkilerde bulunan işçi aristokrasisinin bir parçasıdır. Bugün Yunanistan işçi sınıfının yapacakları tüm güney Avrupa için hatta tüm dünya işçi sınıfı için belirleyici olacaktır. Bu yüzden de soldaki hakim oportünist güçlere karşısında yeni bir Enternasyonal'e bağlı yerel Bolşevik seksiyonların oluşması hayati önem taşımaktadır. Yunanistan genel grevlerle bir devrimci duruma sürüklenebileceği gibi faşizmin zaferine de tanıklık edebilir. Bunun için acil ihtiyaçlardan birisi de faşizme karşı işçi sınıfının savunma birliklerinin örgütlenmesidir.

V.U. Arslan

Kadro Hareketi

Kadro hareketinin üyelerinin büyük bir kısmı imparatorluktan ulus-devlete geçiş sürecinin en başında sağda (Osmanlıcılık ve Türkçülük) alternatif ararken Rus devrimi ile sola kazanılmış ancak Stalinist tezlerin Kemalizm güzellemeleleri ile sosyalizm adına ortaya küçük burjuva milliyetçiliğinden ve devletçilikten bulamaç bir sol gelenek çıkarılmıştır. Kadro da bu geleneğin en sağ temsilcilerinden birisi olarak Kemalizmi yeniden üretmiş, devletçiliğin ve milliyetçiliğin sol olduğu yanlışını ülkenin politik söylemine 'kazandırmıştır'.

Kadro dergisi, 1932 ile 1935 yılları arasında bir grup aydınının yeni cumhuriyetin ideolojisini oluşturmak hedefiyle yola çıktığı ancak otuz altı sayılı ömrü olan bir yayındır. Başyazarı Şevket Süreyya Aydemir olan Kadro'nun diğer yazarları Vedat Nedim Tör, İsmail Hüsrev Tökin, Burhan Asaf Belge, Yakup Kadri Karaosmanoğlu ve Şevki Yazman idi.

Kadrocuların yaşam öykülerini ele almak duruşlarını anlamak açısından önemlidir. En önemli ortak yanları Osmanlı'nın son döneminin çocukları olmaktır, yani imparatorluktan ulus devlete geçiş sürecine tanıklık etmişlerdir. O dönemin Osmanlıcılık ve Türkçülük gibi çözüm arayışlarının şöyle ya da böyle bir tarafında durmuş olmakla birlikte hayatlarının ilerleyen dönemlerinde solla harmanlanmış bir ulusal kurtuluşçuluk çizgi içerisinde taşıyıcısı olmuşlardır. Kadro hareketinin üyelerinin büyük bir kısmı bu sürecin en başında sağda alternatif ararken Rus devrimi ile sola kazanılmış ancak Stalinist tezlerin Kemalizm güzellemeleleri ile sosyalizm adına ortaya küçük burjuva

Kadrocuların tamamı Türkçülük ve Osmanlıcılıktan oldukça etkilenmiş, sosyalist olduklarını söyledikleri zamanlarda bile bu düşünce akımlarının derin etkilerini taşımaya devam etmişlerdir. Bir başka ortak yanları da hepsinin devlet kurumlarında önemli pozisyonlarda çalışmasıdır. Dergi kapanmak zorunda kaldıktan sonra bile devlet aygıtının çeşitli pozisyonlarında görevlerine devam etmişler; tek parti dönemine yakın durarak iktidarı soldan etkilemeye çabalamışlardır. Gerek dönemin baskıcı koşullarından korunmak gerekse de Kemalist kadrolara politik önem atfettiklerinden çatışmacı bir dil kullanmamışlardır. Hatta potansiyel çatışma alanlarından ya da Kemalist iktidarı doğrudan eleştirecek hamlelerden kaçınmışlardır.

Kadrocular

Şevket Süreyya Aydemir, topraksız bir köylü ailesinin çocuğudur. Dönemin Turancı fikirlerine yakındır ve Kafkas cephesine gönüllü olarak savaşmaya gidecek kadar da bu fikirlere sadıktır. Türkçülüğün derin etkisi altındadır. 1919-

milliyetçiliğinden ve devletçilikten bulamaç bir sol gelenek çıkarılmıştır. Kadro da bu geleneğin en sağ temsilcilerinden birisi olarak Kemalizmi yeniden üretmiş, devletçiliğin ve de milliyetçiliğin sol olduğu yanlışını ülkenin politik söylemine 'kazandırmıştır'.

Kı s a c a s ı

1921 yılları arasında Azerbaycan'da öğretmenlik yaptığı dönemde sosyalizmden etkilenmiştir. Bolşeviklerin 1920'deki Bakü Kongresi'ne kasabasının öğretmenlerini temsilen katıldıktan sonra Komünist Parti'ye üye olmuş, Doğu Emekçilerinin Komünist Üniversite(KUTV)'nde öğrenim görmüş ve Komintern'e temsilci olarak katılmıştır. 1923'te İstanbul'a döndüğünde TİÇSF(Türkiye İşçi ve Çiftçi Sosyalist Fırkası)'de aktif olarak görev almıştır. Parti içindeki ayrışmalardan sonra bir süre tutuklu kalmıştır. Cezaevinde iken hiçbir zaman gerçek anlamda sosyalist olmayan Aydemir, Rus Devrimi'nin görkemi ve ezilen halklara vaat ettiği özgürlükleri de hafızasından atamarak kendince bir üçüncü yol çizmeye girişmiş, 'Milli Kurtuluş Hareketi' fikri kafasında şekillenmiştir. Cezaevinden çıktıktan sonra 1929 yılında Türk Ocakları'nda yaptığı ve sonradan "İnkılap ve Kadro" adlı rapora dönüştürdüğü konuşmalarında hareketin ilk tartışmalarını resmi olarak başlatmıştır. İsmail Hüsrev Tökin ise İstanbul'da Avusturya Lisesi'nden mezun olmuş; 1922'de Sovyetler'den burs alarak Moskova'ya eğitime gitmiştir. KUTV'de ve Moskova Üniversitesi'nde ekonomi öğrenimi gören Tökin, Halk İştiraküyyun Fırkası ile ilişki içindeyken temsilci olarak Komintern'in dördüncü kongresine katılmıştır. Daha sonra TİÇSF ile ilişkiye geçen Tökin, 1926'de ülkeye geri dönmüştür. Vedat Nedim Tör ise Galatasaray Lisesi, ardından Berlin Üniversitesi'nde ekonomi bölümünden mezun olmuş; Almanya'daki öğrencilik yıllarında sol öğrenci grupları içerisinde yer almıştır. 1922'de TİÇSF'yi temsilen Komintern dördüncü kongresine katılmış aynı yılın

sonunda Türkiye'ye dönerek Aydınlık dergisine yazı yazarak katkıda bulunmuştur. 1925'teki ilk tutuklamasının ardından 1927'de tekrar tutuklandığında polise parti dokümanlarını teslim ederek kısa sürede tahliye edilmiştir. O tarihten itibaren de sol içerisinde bir itirafçı olarak bilinmektedir.

Yakup Kadri Karaosmanoğlu, Kadrocuların içinde sol siyasette tecrübe sahibi olmayan ya da kendisini doğrudan sosyalist vb. bir ideolojik duruşla tariflemeyen tek kişidir. Liseyi Kahire'de tamamladıktan sonra İstanbul'da hukuk eğitimi görmüş, 1919 sonunda Kurtuluş Savaşı'na katılmış, 1923,1927 ve 1931 seçimlerinde milletvekili seçilerek Kemalist iktidarla uzun süreli dirsek temasını devam ettirmiş, hatta Mustafa Kemal'in sofrasına davet ettiği nadir isimlerden birisi olmuştur. Kadroculara katılmasıyla Mustafa Kemal'den dergi için gerekli izini almak, onda güven yaratmak konusunda sağladığı olanak ile memur statüsündeki diğer üyelerin yapamayacağı dergi yayın sorumluluğu pozisyonunu milletvekili olarak üstüne almasıyla kritik bir rol üstlendiğini söyleyebiliriz. Kemalist rejim de Yakup Kadri'yi tersten Kadro'yu kontrol altında tutmak için kullanmıştır. Dahası, iktidar Y.Kadri'yi Tiran'a büyükelçi atayıp memur statüsüne getirerek derginin yayın sorumluluğu görevini yapmasına son vermiş ve böylece Kadro'yu yayın hayatını sonlandırmaya zorlarken de Y. Kadri'den yararlanmışır.

İnkılabın İdeolojisi ve Kadro

Kadro dergisinin temel çıkış noktası ve kendisine biçtiği misyon "inkılabın ideolojisini oluşturmak" idi. Yani hareket noktası Mustafa Kemal öncülüğünde başlamış olan işgal karşıtı hareketin bir inkılap olduğu kabulüdür.

Ulus devletin kurulduğu ve kapitalleşme yolunda hamlelerin hızla atıldığı bu dönem basit bir milliyetçi algılayışla anti-emperyalist de ilan edilmektedir Kadro tarafından. Hal böyle olunca Kadro, inkılabın halen devam etmekte olduğunu da iddia ederek onun bir teorik alt yapıya kavuşturulmasında kendisine vazife çıkarmıştır. Ve tam da bu teorik altyapı için Kadro çıkarılmaya başlanmıştır.

Kadrocular'a göre Türk İnkılabı milli bir inkılap, anti emperyalist karakteri güçlüdür ve inkılabı gerçekleştiren kadrolar diğer sınıflı toplumların aksine oluşturdukları devlet aygıtında herhangi bir sınıfın çıkarına değil milletin çıkarına yönelik adımlar atmaktadır. Bu bir avantajdır. Devletin sınıf karakterinin olmayışı kullanılmalıdır. Böylece de Batı'daki kapitalist toplumların sınıf çatışmalarından azade bir milli rejim kurulabilir. Kadrocuların analizlerinin temelinde şu tespit bulunmaktadır: sınıf karakteri olmayan bir yapı olarak devlet toplumun üstünde bir güçtür ve sınıflara eşit mesafededir; bu nedenle burjuvazinin büyüüp siyasal gücü eline almasının önüne geçilmez. Bu görevi devralan devletin devletçi politikalarının başında da bir aydın inkılapçı kadro olmalıdır. Bu kadro da "Kadro"cuların kendisinden başkası değildir. Yani Kadro, kendisini tüm güç ilişkilerinin dışında(!) ve üstünde(!) idealistçe devletin politik liderliğini yapabilecek pozisyonda görmektedir.

Teorisinin en temel çarpıklıklarından birisi olan devlet analizi Kadrocuların diyalektik ve tarihsel materyalizmden hiç nasibini almamış olduğunu göstermektedir. Ne ülkenin sınıfsal analizi ne de tarihsel süreç konusunda en ufak bir parıltı gösteremeyen bu çevre 'milli kurtuluş hareketi' ve Kemalist iktidarın

programının hizmet ettiği sınıfsal çıkarı anlamak konusunda da diyalektik yöntemden bir hayli uzaktadır. Oysa Aydemir, Tör ve Tökin kendilerinin diyalektik ve tarihsel materyalizmi benimsediklerini iddia etmişlerdir. Buradaki temel sorun kendilerinin "diyalektik ve tarihsel materyalizm"den anladıklarının bambaşka şeyler olmasıdır. Bu nedenle sınıflı toplumların ürünü olan devlet aygıtının sınıfsal karakterinin olmadığını dahi iddia edebilmektedirler.

Birinci Dünya Savaşı'ndan sonraki dünya denklemlerinde beliren siyasi pozisyonlar Kadro'nun anlaşılabilmesi için bir diğer önemli noktadır. Almanya ve İtalya gibi faşist doktrin üzerine kurulmuş iktidarlar ya da Rusya'nın 'Sovyet' rejimi ile emperyalist kapitalist düzenin ideolojik bombardımanı Kadro'yu ideolojik hudutları net olan bir doktrin oluşturmanın gerekliliğine ikna etmiştir. Kadro, Şevket Süreyya Aydemir'in (1968, s.89) dediği gibi "madem ki inkılap vardır, o halde bu inkılabın bir de izahı olmalıdır" diyerek yola çıkmıştır: "İnkılap şayet ilkeleştirilmez, ideolojik bir düşünce sistemine bağlanmazsa nitelik değiştirip soysuzlaşabilir. Böyle bir sonucun sorumlusu ise aydınlar olacaktır."

Kadrocular, milli kurtuluşun gerçekleşmesinde ilk aşamanın Kurtuluş Savaşı olduğunu söyler. İkinci aşama ise anti-emperyalist bir tutumla bağımsızlığı kazanabilmenin tek yolu olan sanayileşme ve ekonomik ve siyasi bağımsızlığı sağlayacak olan devletçilikten geçmektedir. Bunu gerçekleştirmenin ise aşkınlaşmış, gerekli bilgilerle donanmış elit bir kesimin işi olabileceğini savunur: "İnkılabı ilerletebilecek olan ancak onun heyecanını duyabilecek şuura sahip olanlardır. Anarşik bir

Kadrocular için kapitalizm de sosyalizm de Türkiye için model olmaz. Çünkü ne Türkiye burjuvazi ve işçi sınıfına sahiptir, ne devletin sınıf karakteri vardır ne de Kemalist rejim herhangi bir sınıfın çıkarına davranmaktadır. Bu durumda Batılı kapitalist ülkelerdeki sınıf çelişkisinin Türkiye'de şimdiden ortaya çıkması, burjuvazinin güçlenerek devlete kendi karakterini vermesi engellenebilir; bu bağlamda sosyalizmle kapitalizm arası üçüncü bir yol Kadro tarafından önerilmektedir. Bu üçüncü yol devletçiliktir.

ruhum ve teşkilatsız bir cemaatin kendi içgüdülerine tabi olarak coşması değildir.”(Aydemir, 1968, s.258-263) Yani kendisi kitlelerin çok üstünde bir öncü dar kadro olarak gören Kadro ülkenin halkının geleceğini kendi ellerinde tuttuğu sanrısı içindedir ki Kemalizmin hastalıklarının damarlarına ne denli işlediği buradan da anlaşılabilir.

“İnkılabı benimseyecek ve mukadderatını ona vakfedecek şuurlu ve feragatli bir kadro yaratamayan bir inkılap kumanda heyetinden yoksun bir ordunun ve muharebenin akıbeti gibi, bir takım umulmadık neticelerle karşılaşabilir. Bunun içindir ki kadroyu teşkilat çerçevesi dar, disiplinli ve şuurlu bir yöneticiler ve kurucular zümresi olarak ifade edebiliriz. Kadro bir yığın değildir. Kadroda, partilerde olduğu gibi gelişigüzel her vatandaşın yeri yoktur. Kadro, inkılap içinde en ileri unsurların, en ileri fikirler etrafında teşkilatlanmasıdır.”

Kadrocular, emperyalist kapitalist aşamanın sınıf çatışmasının, dolayısıyla da sosyalizmin sadece Batı toplumları için bir program olabileceğini söylerken şunu anlatmaya çalışır; Batılı modern kapitalist toplumların sermaye birikimi esas olarak işçinin artı değerinin sömürülmesi ile değil sömürge ülkelerden elde edilen zenginlikle mümkün olabilmektedir. Bu durumda Batılı işçi sınıfı Türkiye gibi yarı sömürge ya da sömürge ülkelerin emekçileriyle kaderlerini birleştirmeyecektir; çünkü onların sömürülmesinden çıkar sahibidir. Bu milliyetçi söylem, sadece Batılı emperyalistleri değil emekçileri de düşman olarak görmeye kadar işi vardır. Sınıflı toplumların tüm çelişkileri Türkiye bazında adeta reddedilerek 20. yüzyılın temel çelişkisinin modern Batılı kapitalist metropollerle az gelişmiş,

sömürge ya da yarı sömürge ülkeler arasındaki çelişki olduğu savunulmaktadır. Bu tezlerle, anti-emperyalizm anti-kapitalizmden kopartılarak basit bir milliyetçiliğe dönüştürülmekte ve böylece Kemalizmle bir başka ortaklık kurulmaktadır.

Kadrocular için kapitalizm de sosyalizm de Türkiye için model olmaz. Çünkü ne Türkiye burjuvazi ve işçi sınıfına sahiptir, ne devletin sınıf karakteri vardır ne de Kemalist rejim herhangi bir sınıfın çıkarına davranmaktadır. Bu durumda Batılı kapitalist ülkelerdeki sınıf çelişkisinin Türkiye’de şimdiden ortaya çıkması, burjuvazinin güçlenerek devlete kendi karakterini vermesi engellenebilir; bu bağlamda sosyalizmle kapitalizm arası üçüncü bir yol Kadro tarafından önerilmektedir: devletçilik.

Nereden tutsak elimizde kalacak yaklaşımlarıyla Kadro, işçi sınıfının uluslararası karakterini dar kafalı bir milliyetçilikle görmezden gelmiş; Türkiye işçi sınıfını ise Türkiye burjuvazisi ile ortak çıkarlara sahip bir sınıf olarak lanse etmiştir. Bunun diğer adı barışçıl, çatışmasız, korporatist toplumdur ki bu da Kemalizmin korporatizminin bir başka versiyonundan başka bir şey değildir. Kaldı ki Kemalizm ülkede sınıfların varlığını reddederken Kadro sınıflı toplumu kabul etmesine rağmen bunu savunduğuna göre bu ancak bir tercih olabilir. Kapitalizmin açıkça bir sömürü düzeni olduğu, sınıfsal çatışmaları milli olana zarar verecek şekilde ortaya çıkardığı tespitini yapmakla birlikte Kemalist rejimin bulunduğu çelişkili pozisyonu kendi programı doğrultusunda yönlendirebileceğine inanmıştır Kadro. Bu yanılığın en önemli sebeplerinden birisi de Büyük Buhran sonrasında Kemalist iktidarın bir zorunluluk olarak izlemek zorunda kaldığı devletçi politikalar ile Kadro’nun ideolojik bir

amaçla savunduğu devletçiliğin örtüşen kimi noktalarıdır.

Derya Koca

Kaynakça

- (1) Aydemir, Şevket Süreyya, İnkılap ve Kadro, 2. Baskı, Bilgi Yayınevi, Ankara, 1968.
- (2) Tekeli, İlhan & İlkin, Selim, "Türkiye’de Bir Aydın Hareketi: Kadro", Toplum ve Bilim, 24, Kış, 1984.
- (3) Tekeli, İlhan & İlkin, Selim, Bir Cumhuriyetin Öyküsü Kadrocuları ve Kadro’yu Anlamak, Tarih Vakfı Yurt Yayınları, İstanbul, 2003.
- (4) Tekeli, İlhan & İlkin, Selim, (2007), "Kadro ve Kadrocuların Öyküsü", Modern Türkiye’de Siyasi Düşünce, Cilt8: Sol, İletişim Yayınları, İstanbul, s. 600-19.
- (5) Türkeş, Mustafa, Kadro Hareketi Ulusçu Bir Sol Akım, İmge Kitabevi Yayınları, Ankara, 1999.
- (6) Yanardağ, Merdan, Türk Siyasal Yaşamında Kadro Hareketi, İkinci Baskı, Siyah Beyaz Yayınevi, İstanbul, 2008.

Kemalizme sol bir içerik atfetme hastalığı daha sonra da devam edecek, özellikle Stalinizmin Kemalizmi ilerici burjuva bir güç ilan etmesiyle güçlenerek gelecek kuşakların bilincini de bulandıracaktır.

CIA, MI6, Tudeh, KGB... Musaddık Darbesinde Roller

Modernleşmeci ve ulusalcı çizginin liderliğine soyunan İran Ulusal Cephesi'nin örgütleyicisi Musaddık'ın iktidara geldikten sonra İran'ın devasa petrol kaynaklarını Britanyalı şirketlerin yağmalamasına son vermesini Batılı emperyalistler unutmayacaklar; hesabını kısa zaman içinde ağır biçimde soracaklardı.

mine aktif olarak katıldı ve devrimin neticesinde ortaya çıkan İran parlamentosuna daha 24 yaşında milletvekili olarak seçildi. Kurulan hükümetlerde bakanlıklar yaptı, çeşitli vilayetlerde vali oldu. Modernleşme yanlısı Rıza Şah, Britanya'nın baskısıyla tahttan

bir sosyal reform programı uygulamaya başlamıştı ki kendisini Britanya'nın ablukası altında buldu. Çünkü Musaddık zor bela da olsa petrol şirketlerini devletleştirmişti. Britanya emperyalizmi buna cevap olarak Fars Körfezi'ni abluka altına almakla kalmadı, çok etkili bir ekonomik ambargoyla İran'ın petrol ihracatını yirmide birine düşürdü. Bu durumda Musaddık'ın reform hamlesi çökmekle kalmıyor, ülke kriz içerisine yuvarlanıyordu. Suudi Arabistan, Irak ve Kuveyt'teki işbirlikçi yönetimler, petrol üretimini artırarak ambargonun dünya piyasalarındaki olumsuz etkisini azaltıyorlardı. Bu arada MI6 İran'da faaliyetlerini o kadar arttırmıştı ki saray çevresinde ve etkili yerlerdeki satın almak için büyük miktarda para saçılıyordu. Bunun dışında Musaddık, toprak ağalarının ve emperyalizm yanlısı Şah ve adamlarının büyük muhalefeti ile karşılaştı. Mevcut krizle baş etmek için kendisine olağanüstü yetkiler verilmesinde ısrar eden Musaddık, muhalefetin girişimleri ile istediğine ulaşamayınca Temmuz 1952'de Şah'a istifasını sundu.

Yeni başbakanın ilk işi Britanya ile petrol gelirleri konusunda anlaşmaya çalışmak olunca toplumsal muhalefet bir kez daha ayağa kalkacaktı. 5 gün süren etkili genel grev hayatı durdurdu, yüz binlerin katıldığı eylemlerde 250 kişi can verdi. Ama egemenler bundan sonrasını göze alamadı, ordu geri çekilmek isteyecek ve Şah Musaddık'ı yeniden başbakan atamak

"Amerikan Merkezi Haberalma Örgütü (CIA), 60 yıl önce İran'da düzenlenen ve dönemin başbakanı Muhammed Musaddık'ın devrilmesi ile sonuçlanan darbedeki sorumluluğunu resmen kabul etti." Ajanslara geçen bu haber, aslında malumun ilanından başka bir şey değil. Diğer taraftan İran tarihi, özellikle de 1953 ve 1979 kırılmaları, çok önemli derslerle dolu ve Ortadoğu'nun yeniden sarsıldığı bu dönemde komşu ülke İran'ın emekçi halkının deneyimlerinden öğrenmek, bizler açısından çok önemli olmalı. Bu yüzden de CIA'nın malumu ilan etmesinin ötesine gitmek ve dönemi anlamak gerekli.

Bu arada belirtmek gerekir ki 1953 darbesinde İngiliz MI6 gizli servisi de en az CIA kadar rol almıştır. Britanya'da da ABD'dekine benzer bir yasa ile belirli bir yıldan itibaren arşivlerin açıklanması gibi bir uygulama olsaydı MI6'nın Musaddık'ın devrilmesindeki rolü belgelerle açığa çıkarılabirdi.

Musaddık Kimdir?

Muhammed Musaddık, 1905-07 devri-

indirildiğinde (1941) Musaddık, modernleşmeci ve ulusalcı çizginin liderliğine soyunan İran Ulusal Cephesi'ni örgütledi. Aydınların yanı sıra yeni gelişen İran burjuvazisi ile İslami kesimin etkin olduğu geniş esnaf dokusu Bazaar, Ulusal Cephe'yi desteklemekteydi. İkinci Dünya Savaşı sırasında ve sonrasında İran, Stalin Rusyasının da arasında bulunduğu müttefik güçlerce İngiliz nüfuz bölgesi olarak saptanmıştı. Rıza Şah'ın devrilmesi doğrudan Britanya'nın işi idi. Ama Britanya emperyalizmine duyulan tepki büyüktü ve bunun birinci derecedeki ifadesi Musaddık'ın kazandığı toplumsal destekti. Özellikle İran'ın dev petrol kaynaklarının Britanyalı Anglo-İran Petrol Şirketi tarafından yağmalanması politik kampanyaların hedefi oluyordu. Musaddık bu şirketin tamamen millileştirilmesini savunuyor ve kamuoyunda beğeni kazanıyordu. Yükselen toplumsal muhalefetin enerjisini fark eden İran yönetici sınıfı ve Şah, Musaddık'ın 1953'te başbakan seçilmesine ses çıkarmayacaklardı. Musaddık, ulusal kalkınma etrafında

Tudeh'in kendisini de imha edecek olan darbeye karşı, üstelik gücü de rahatlıkla yetecekken, tepki vermemesi yani siyaseten intihar etmesi nasıl açıklanabilir? Anlaşılmaz gelebilecek bu durum tamamen SSCB ile ilgilidir. 2.Dünya Savaşı sonlarında SSCB-ABD-Britanya arasında yapılan anlaşmalarda (Yalta-Postnam-Tahran) İran, Britanya nüfuz bölgesi olarak kabul edilmiştir. SSCB, Batı Bloku alanına giren ülkelerdeki devrimleri açıkça engellemiştir.

zorunda kalacaktı. Her zamankinden daha güçlü olan Musaddık, Şah'ın yetkilerini sınırlandırdı, toprak ağalarının gücünü kırdı. Ama Britanya'nın dünya çapında uyguladığı ambargo altında ülke yoksullaşmaktaydı. Bu koşullar altında Musaddık'ı destekleyen önemli Ayetullahlar Musaddık'tan desteklerini çekti. Musaddık'ın Britanya ile tüm diplomatik ilişkileri koparması ipleri kopma noktasına getirdi. Bu saatten sonra CIA da tüm ağırlığıyla İran'a yüklenip, darbenin gerekli şartları oluşturacaktı. Darbenin ayak seslerini işiten kitleler sokaktaydı ve durumu Musaddık da bilmekteydi. Ne var ki Musaddık, tıpkı yıllar sonra Allende'nin yapacağı gibi burjuva yasallığını çiğnemeyecek devlet adamı pozlarında kitle hareketini bizzat frenlemiş, emekçilere sokakları boşaltın çağrısı yapmıştı. Darbe, işçi hareketini acımasızca ezecekti.

Tudeh ve SSCB'nin Rolü

TUDEH, İran Komünist Partisi'nin sonradan (1941) legal gerekçeler nedeniyle aldığı isimdir. İran Komünist Partisi'nin önderliği Rusya'da Stalin elinde 1930'larda yok edildikten sonra parti diğer KP'ler gibi Stalinizasyona tabi kılınmış ve SSCB'nin dış politikasının bir eklentisine dönüşmüştür. Bu yüzden de SSCB'den gelen direktiflerle parti politikası bir dizi zikzakla ve türlü türlü tutarsızlıklarla bezelidir. İran tarihinin en önemli dönemeçlerinden birisi olan petrolün millileştirilmesi meselesinde Tudeh'in tutumu bu şekildedir. Parti, önceleri Musaddık'ı ABD ajanı olarak suçlamış ve millileştirilmeye karşı çıkmışken daha sonra pozisyon değiştirerek Musaddık'a destek olmuştur. Bu arada partinin çok önemli bir güç olduğunu akılda tutmak gerekir. Tudeh,

genel greve önderlik yapacak güçtedir (Temmuz 1952 genel grevi Tudeh'in önderliğindedir) ve işçi sınıfı içerisinde etkisi büyüktür. Bunun dışında Tudeh aydınlar ve öğrenciler için büyük çekim merkezidir. Ülkede sola ve sosyalizme kayan herkesin gideceği tek adres olan Tudeh aynı zamanda ordu içerisinde de büyük güce sahiptir (Askeri Örgüt). Partiyeye bağlı askeri örgüte 500 kadar subay üyedir. Bütün bunlar Tudeh'i İran'ın en önemli siyasi gücü yapmaktadır. Ama Tudeh darbeye karşı taraftarlarına direnmeme çağrısı yapmıştır. Darbeyi günler öncesinde bildirerek Musaddık'ı uyararak Tudeh'in Askeri Örgütü'dür. Ne var ki işçi hareketinin yanı sıra Tudeh'in kendisini de yok edecek olan darbe karşısında hiçbir şey yapmaması kitlelerde derin hayal kırıklığı yaratmıştır. İhanetin boyutlarını anlatan önemli bilgilerden birisi de darbe için harekete geçirilen ordulardan birisinin başında bulunan generalin bizzat Tudeh'e bağlı Askeri Örgüt mensubu olmasıdır. Ama gerekli emir Parti merkezinden asla çıkmayacaktır. Askeri Örgüt'ün başı Khosrov Rozbeh, parti liderlerinin çağrısına uymaz ve teslim olmayarak yer altında mücadeleye devam eder. Rozbeh yakalandığında (1958) parti yönetimini ihanetle suçlayacaktır. Aynı zamanda çok iyi bir örgütçü, çok yönlü bir aydın, parlak bir askeri uzman olan Rozbeh, baş eğmezliğin sembolü olarak İran devrimci geleneğine adını yazdırır. Rozbeh, son anda kendisine sunulan pişmanlık açıklaması karşılığında af dilemesi talebini reddeder ve ertesi gün idam edilir.

Tudeh'in İhaneti Nasıl Açıklanır?

Tudeh'in kendisini de imha edecek olan darbeye karşı, üstelik gücü de rahatlıkla yetecekken,

tepki vermemesi yani siyaseten intihar etmesi nasıl açıklanabilir? Konuya yabancı olanlar için anlaşılabilir olan bu durum tamamen SSCB ile ilgilidir. 2.Dünya Savaşı sonlarında SSCB-ABD-Britanya arasında yapılan anlaşmalarda (Yalta-Postnam-Tahran) İran, Britanya nüfuz bölgesi olarak kabul edilmiştir. SSCB, Batı Bloku alanına giren ülkelerdeki devrimleri açıkça engellemiştir. Bunun en acı örneklerinden birisi İran ise, daha da acısı Yunanistan'da yaşanmıştır. Stalin'in bu anlaşmalara o derecede sadık kalmıştı ki yıllar sonra Churchill, anılarında Stalin'in bu tavrından şaşkınlık ve övgüyle bahsedecekti. Kısacası Tudeh'e düşen darbeyi kabullenmekti, açıkça emekçiler adına ihanetçi bir tutum takınacaktı. Zaten İran gibi uluslararası siyaset ve ekonomi açısından belirleyici olan bir ülke ile ilgili kıyamet koparken SSCB hiçbir şekilde Musaddık lehine ya da başka türlü ağırlık koymamıştır. SSCB sınır komşusu olan İran'da olan bitenleri sadece izlemiştir. Hatta söylediğimiz gibi Tudeh millileştirmelere bir dönem karşı tavır almış, Musaddık'ı ABD ajanı ilan etmişti.

Sonuç

Darbenin ardından İran işçi hareketi ve devrimciler uzun bir baskı dönemi altında ezildiler. Uyanış 1960'ların ikinci yarısından itibaren yeniden başladığında 1953 ihanetinin anısı devrimci gençlerin hafızasında taze idi. Onlar Tudeh'e yaklaşmadılar. Tudeh'in kötü deneyimi, devrimci gençliği işçi sınıf perspektifli Leninist taktik ve stratejik derinlik yerine gerillacılığa savrulmasında önemli bir paya sahiptir. Tudeh 1970'lerden itibaren yeniden toparlandığında bu sefer de Humeyni'nin karşı devrimine cephaneye taşıyacaktı. Buna göre Humeyni ve Mollalar, anti-empyralist ve ilericiydi... Emirler yine Moskova'dan geliyordu. Tudeh diğer devrimci gruplardan militanları Humeyni'nin cellatlarına ihbar edecek kadar ileri gidecekti...

20. yüzyıl anlaşılmasından 21.yüzyıl kazanılmaz. İran bu anlamda çok zengin deneyimlere sahip ve bu çerçevede Maziar Behrouz'un Epos Yayınları'ndan çıkan İran'da Nasıl Yapılmadı adlı kitabı mutlaka okunmalıdır.

Güney Amerika Yeni Bir Döneme Giriyor

Türkiyeli devrimcilerin Güney Amerika'ya bakışları hep sempati ve umut doludur. Gerçekten de Che'nin diyarı, adsız ne kahramanlar çıkartmıştır bağrından, ne ayaklanmalar görmüştür bu topraklar ve ne bedeller ödenmiştir burada.

Sınıflar arası uçurum devasa ve solun herhangi bir yere kıyasla çok daha güçlü olduğu bir coğrafya Latin Amerika. Tam da bu yüzden biz devrimcilerin bir kulağının Latin Amerika'da olması gerekiyor. Bu kıta önümüzdeki dönemde de yeniden önemli gelişmelere gebe.

Arjantin'de 11 Ağustos Seçimlerinin Anlattıkları

Arjantin'de 11 Ağustos'ta yapılan ulusal meclis seçimlerinin ilk turunda Kirchner büyük darbe alırken (%54'ten %26'ya düşüş) devrimci ve merkezci örgütlerden oluşan İşçilerin Sol Cephesi, yaklaşık 900 bin oy alarak büyük bir başarıya imza attı. Cephenin daha önce ulaştığı en yüksek oy sayısı 660 bindi (2011). Bu sonuçlar, Kirchnerizm'in sonunu ifade ederken PO (CRFI), PTS (FTCI) ve IS (UIT)'den oluşan İşçilerin Sol Cephesi'nin önünde duran büyük fırsatları ve potansiyeli ortaya koyuyor.

Arjantin'deki 11 Ağustos seçimlerinin sonuçları, kıta genelinde içine girilen yeni dönemin özelliklerini ortaya koyuyor. Bu dönemin ilk göze çarpan özelliği reformist ve ulusalcı devlet başkanları döneminin kapandığıdır.

Latin Amerika, 21.yüzyıla ayaklanmalarla girdikten sonra son on yılı görece sakin geçirmişti. Arjantin, Bolivya ve Venezuela'da yaşanan büyük ayaklanmalar, Bolşevik devrimci öncünün eksikliği nedeniyle başarısız olunca kitleler, yüzlerini reform vaat eden solcu politikacılara çevirdiler. Venezuela'da Chavez, Bolivya'da Morales, Arjantin'de Kirchner, Brezilya'da Lula, Honduras'ta Zaleya,

Nikaragua'da Ortega, Uruguay'da Vazquez, Şili'de Bachelet, Paraguay'da Lugo, Ekvator'da Correa başkanlık koltuğuna oturmuşlardı. Bu isimlerden Chavez ve belirli ölçülerde de Morales, petrol ve doğalgazdan gelen finansal kaynağın yardımlarıyla, görece radikal bir reform programı izlerken diğer isimler, 2000'lerdeki (AKP'nin de yararlandığı) ekonomik genişleme sayesinde mümkün olan, yoksulların yaşam standartlarındaki ilerlemeleri hanelerine yazmışlardı. Gerçekten Latin Amerika'daki dev çarpıklıkların çok azı değişmişti. Ayrıca, Chavez ve bir ölçüde de Morales, keskin bir anti-Amerikancı, ulusalcı retorik tuttururken ağır toplar Brezilya ve Arjantin'in başkanları Lula ve Kirchner, daha dengeli bir söylemlerle kıtayı dünya siyasetinde ABD'den bir nebze olsun uzaklaştırarak Rusya ve Çin'e doğru yaklaştırdılar.

İşçi hareketine gelirsek bu dönem büyük ölçüde durgun geçilen yıllar anlamına geldi. Birincisi emekçi kitleler, oy verdikleri bu "sol" devlet başkanlarını sağa karşı savunma eğilimindeydiler. Sendikal bürokrasi ile bunların bağlaştığı diğer merkezci ve reformist sol örgütler, bahsi geçen devlet başkanlarının ya zaten adamlarıydı ya da burjuva devlet katında yükselebilmek umuduyla kuyrukçu durumundaydılar. İşçi aristokrasisinin dalgakıran rolünün emekçi hareketin bu dönemdeki durgunluğunda önemli bir etkisi vardı. Ekonomik genişleme döneminin beraberinde getirdiği reel ücretlerdeki kısmi artışlar da yatıştırıcı bir rol oynamaktaydı.

Şimdilerdeyse işin rengi kökten bir şekilde değişme eğiliminde. İlk olarak ekonomik genişleme döneminin sonuna gelindi. Örneğin, kapitalist dünya ekonomisinin parlayan yıldızı Brezilya 2012'de ancak %0.9 büyüyebildi. Hal böyle olunca reformist liderler, sıkışmaya başladılar. Sıkışır sıkışmaz da yaptıkları ilk iş, kesinti paketleri ile emekçilere saldırmak oldu. Bunun dışında da hemen ABD ile ilişkileri düzeltmenin yolunu tuttular. Yaptıkları Latin Amerika'nın geleneksel sağcı patron partilerinin izinden gitmek oluyor. Bu yüzden de emekçi sınıfların tepkisi ile karşılaşılıyorlar ve popülariteleri hızla irtifa kaybediyor.

Yaklaşan seçimlerde birçokları yerlerini sağcı hükümetlere bırakacak. Hala iktidarda olanlar da sağcı patron partilerinin izinden gitmek zorundalar. Bunun kaçınılmaz sonucu da sınıf mücadelesinin şiddetlenmesi olacak. Emekçi kitlelerse sağcı iktidarlar karşısında uysal olmayacaklardır. Hatta oy verdikleri sol tandanslı başkanlara karşı da eski hoşgörülerini göstermeyeceklerdir. Bunun ilk örneği Brezilya'da gözükmiştir.

Arjantin'de Kirchner Dönemi Kapanıyor

Kirchner'in Arjantin'i 2001'deki büyük ekonomik krizin ardından elverişli dünya konjonktürünün rüzgârıyla önemli ekonomik büyüme oranlarına ulaştı. Bu Kirchnerizm'in temeliydi. Nestor Kirchner ve ardından iktidara gelen Kristina Kirchner hiçbir şekilde Chavez benzeri bir reform programı benimsemeseler de bu zaman zarfında reel ücretlerde gelişme

LOS RESULTADOS DEL FRENTE DE IZQUIERDA EN TODO EL PAÍS

Arjantin'de Sol Cephenin bölgesel oy oranları

kaydedildi ve Arjantin dış politikada Rusya, Çin ve İran hattına yaklaştı. Ne var ki bu elverişli ekonomik eğilimler şimdilerde tersine döndü ve Kirchner yolun sonuna yaklaştı. Bunun da etkisiyle işçi hakları saldırı altındayken Kirchner'in izlediği sağ politikalar dış politikada da Arjantin'i ABD çizgisine yakınlaştırıyor. Kirchner'in bu sağ çizgisi, tıpkı Venezuela ve Bolivya'da olduğu gibi sağın potansiyel yükselişinin temelini oluşturuyor. Zira bir yandan sağ politikalar nedeniyle işçi sınıfından alınan destek gevşiyor ve sağ politikaların orijinal sahibi geleneksel sağ patron partilerinin meşruiyeti artıyor ve rüzgârı arkalarına alma fırsatı yakalıyorlar. Solcu devlet başkanlarının gününü doldurması ve sınıf mücadelesinin sertleşecek olması, devrimci sınıf hareketi ve sosyalistler adına fırsatlar ve tehlikeler anlamına geliyor. Arjantin'deki sosyalist hareketin geniş bir örgütlülüğü bulunmaktadır.

Arjantin'de İşçilerin Sol Cephesi'nin Büyük Başarısı

Arjantin'de devrimci ve merkezci örgütlerin seçim ittifakı olan İşçilerin Sol Cephesi, önemli bir potansiyele sahip ve önünde önemli fırsatlar uzanıyor. Seçimlerde elde edilen 900 bin oy İşçilerin Sol Cephesi'nin Arjantin sınıf mücadelesinde ne kadar kritik bir yerde durduğunu gösterdi. Diğer taraftan SDH ile yoldaşça bağları olan Arjantinli TPR'li devrimcilerin belirttiği gibi İşçi-

Arjantin'de 11 Ağustos'ta yapılan ulusal meclis seçimlerinin ilk turunda Kirchner büyük darbe alırken (%54'ten %26'ya düşüş) devrimci ve merkezci örgütlerden oluşan İşçilerin Sol Cephesi, yaklaşık 900 bin oy alarak büyük bir başarıya imza attı. Arjantin'deki 11 Ağustos seçimlerinin sonuçları, kıta genelinde içine girilen yeni dönemin özelliklerini ortaya koyuyor. Bu dönemin ilk göze çarpan özelliği reformist ve ulusalcı devlet başkanları döneminin kapandığıdır.

lerin Sol Cephesi bu boşluğu dolduracak, önüne gelen büyük fırsatları değerlendirecek politik hamleleri gerçekleştirmek konusunda bazı önemli handikaplara sahip. Birincisi ve en önemlisi, Sol Cephe'nin seçim ittifakının ötesine geçerek net bir politik duruş ve örgütsel bir birlik gerçekleştirmekten bir hayli uzak olması gerçeğidir. Bunun için Sol Cephe'nin evvela kendisini diğer sosyalist ve devrimci örgütlere de açması ve demokratik bir kültür yaratarak sınıf mücadelesinin öne çıkardığı sorunlar karşısında net bir strateji geliştirmesi gerekmektedir. TPR'li yoldaşlar bu doğrultuda Cephe'nin sosyalist ve devrimci güçlere açık bir kongre düzenlemesi gerektiğini savunmaktadır.

Brezilya Deneyiminin Gösterdikleri

Brezilya'yı sallayan Haziran Günleri, İşçi Partili (PT) Sao Paulo belediyesinin yaptığı ulaşım zammına karşı yükselen eylem dalgasıyla başladı. Çok da önemli miktarlarda olmayan bu zam, aslında bardağı taşıran damla olmuştu. Lula'nın varisi Dilma Rousseff, kötü ekonomik gidişat yüzünden bir fatura çıkartmak zorundaydı ve faturayı emekçilere kesiyordu. Birçok alanda özelleştirmelere hız verilmişti. Kamu harcamaları kısıyor ve ücretlerde kesintilere gidiliyordu. Enflasyonun yüksek olduğu, zaten Rio ile birlikte dünyanın en pahalı kentlerinden olan Sao Paulo'da ulaşım zam yapılıncaya protestolar hiç de beklenmedik şekilde sosyal patlamaya dönüştü.

Brezilya'da 500 şehirde 2 milyon kişinin katıldığı protesto dalgası boyunca kıta genelinde ortaya çıkmakta olan benzer kafa karışıklıkları gündeme geldi. Bu eylemlerden sağ mı faydalanacaktı? Bu kafa karışıklığı, birçok sol unsurun eylemlere burun kıvrmasında ve yaygın karamsarlıkta kendisini gösterdi. Devrimci inisiyatifin inanmayan, reformizme yatkın bu eğilim, özünde PT'den kopmamaktadır. Nitekim tabandan gelen basıncın neticesi olan 11 Temmuz'daki genel grevde

sendikal bürokrasi, "grevin PT iktidarına karşı ya da destekçi mahiyette olmadığını" vurgulayarak PT ile olan bağışıklığını bir kez daha sergiledi. Oysa hiç de emek verilmeyen, ciddi bir çalışması yapılmayan 11 Temmuz grevi beklentilerin çok üzerinde bir karşılık görerek işçi sınıfının PT'ye daha fazla torpil geçmeyeceğini göstermiş oldu.

Diğer taraftan PT'nin solundaki en büyük alternatif olan PSOL(Avrupa Sol Partisi'nin Brezilya karşılığı) da kendi içerisindeki sağ kanadın etkisiyle bir hayli sağ bir çizgi izleyerek PT ile seçim ittifakı derindedir. Birçok profesyonel politikacı için bunun anlamı, parlamento koltukları ve başka üst düzey yöneticilikler demek. PCO (Partido da Causa Operaria) gibi devrimci oluşumların alternatif hale gelmek için henüz yeterince güçlü olmadıkları dikkatlerden kaçmamaktadır. Ama Bolşevik inşa için elverişli koşulların gelişmekte olduğu bir döneme girmekteyiz. Devrimci Marksist örgütlerin bu dönemde birleşik işçi cephesi taktikleriyle işçi sınıfının ileri unsurlarını kendilerine çekmeleri gerekmektedir. PT konusunda hala kafası karışık olan ama aynı zamanda neoliberal uygulamalara şiddetle karşı olan geniş emekçi kesimler, somut talepler etrafında harekete geçirilebilir. Seçimlerden sağın zaferle çıkması durumunda da işçi sınıfı sermaye saldırılarına karşı daha kolay hareket edebilecektir. Ekonomik daralmanın işçi sınıfı kazanımlarına karşı saldırıları kaçınılmaz hale getirdiği önümüzdeki süreç, Bolşevik inşa için verimli bir ortam hazırlamaktadır.

Brezilya adeta önümüzdeki süreçte Latin Amerika'yı bekleyen gelişmelerde öncülük etmektedir. Sınıf mücadelesi öyle ya da böyle çetinleşecektir. Bütün bunlar karşısında sol-sosyalist-devrimci hareketlerin yetenekleri ve sınıf mücadelesinin neresinde duracakları bir hayli önemli. Bu açıdan bazı ülkelerde öne çıkan kimi örnekleri ele almak faydalı olacaktır.

Venezuela'da Chavizmo'nun Sonu, Opportunizmin İflası

Chavez'in ölümünün ardından yapılan seçimleri Maduro, ancak kıl payı farkla k a z a n a b i l m i ş t i (%50.6'ya karşı %49.1). Ekim 2012'de yapılan seçimlerde Chavez'in oy oranında da ciddi gerilemeler olmuştu (%55.1'e karşılık %44.3). Daha Chavez sağlığında dayken Chavizmo'nun ciddi bir sıkıntı içinde olduğu ortadaydı. Şimdilerde dünyada "yükselen" ekonomiler için karşıdan esen rüzgarların iyice sertleştiği bir dönemde Maduro'nun işi hiç de kolay değil. %30'lara yaklaşan enflasyon ve %1'in altına inen büyüme oranlarıyla başa çıkabilmek Maduro için hiç de kolay olmayacak. Zira ulusalcılık ve reformizmle tarifleyebileceğimiz Chavizmo'nun ekonomik altyapısı çöküyor. Durum böyle olunca temmuz ayında ABD ve Venezuelalı dışişleri bakanlarının Guetemala'da biraraya gelmelerini bu gelişmelerle ilişkilendirmek gerekiyor. Görüşme sonrası ABD Dışişleri Bakanı Kerry, "iki ülke arasındaki ilişkileri nasıl daha fazla yapıcı ve olumlu bir hale sokabileceklerini görüştüklerini" belirtmişti. İki ülke arasında 2010'dan beri görevde olmayan büyükelçilerin yeniden devreye sokulması da böylelikle karara bağlandı. Bu görüşmenin Venezuela'nın isteğiyle gerçekleştiğini de belirtelim. Bunun dışında ABD petrol devi ile Chevron ile Venezuela devlet petrol şirketi PDVSA arasında milyarlarca dolarlık kritik anlaşmalar yapıldı. Venezuela ekonomisinin belkemiği olan petrol ihracatının (toplam ihracatın %95'i) esas olarak ABD'ye yapılmakta olduğunu hatırlatalım. Bunun dışında Maduro, Venezuela ekonomisini dinamitleyen, gıda krizi yaratarak bir darbe olasılığını güçlendiren Venezuela büyük sermayesinin temsilcileriyle de görüşerek onlara bir takım imtiyazlar tanıyor. Kısacası emperyalist kapitalist sistem Chavizmo ile de pekala çalışılabileceğini son

Latin Amerika, 21.yüzyıla ayaklanmalarla girdikten sonra son on yılı görece sakin geçirmişti. Arjantin, Bolivya ve Venezuela'da yaşanan büyük ayaklanmalar, Bolşevik devrimci öncünün eksikliği nedeniyle başarısız olunca kitleler, yüzlerini reform vaat eden solcu politikacılara çevirdiler. Venezuela'da Chavez, Bolivya'da Morales, Arjantin'de Kirchner, Brezilya'da Lula, Honduras'ta Zaleya, Nikaragua'da Ortega, Uruguay'da Vazquez, Şili'de Bachalet, Paraguay'da Lugo, Ekvator'da Correa başkanlık koltuğuna oturmuşlardı.

15 yılın deneyimlerinden bilse de köşeye sıkışan Maduro, emperyalist kapitalizme "yakınlaşma" sinyalleri veriyor. Peki Maduro'nun gidişatı böyleyken Venezuela'da Chavizmo'nun sosyalist muhaliflerinin durumu nedir? Bunların başında Chirino'nun önderlik ettiği Morenocu UIT'nin Venezuela seksiyonu PSOL geliyor. Bir zamanlar Chavez ile beraber olan Chirino, Chavez'den ayrıldıktan sonra sol bir retorik kullansa da ardından hızla sağa savruldu ve Chavez'e sağdan saldıran, emperyalizm işbirlikçileriyle dayanışma içerisine girdi. Bu yüzden de gayet iyi tanınan, profili yüksek bir sendika önderi olan Chirino, karşı devrimcilerle bir olmanın karşılığı olarak emekçilerden tecrit olarak büyük bir yalnızlık içerisine düştü. Merkeziliğin tipik hastalığı olan bu savruluşlardan gerekli derslerin çıkarılması büyük önem taşımaktadır. Venezuela'da Chavizmo'ya karşı tutarlı sosyalist bir muhalefet yürütecek bir işçi partisinin gelişimi ileri doğru atılmış büyük bir adım olacaktır.

Bolivya

Bolivya'da sınıf mücadelesinin gelişimi Venezuela'dakine birçok yönden benzerdir. Chavez'in karşılığı Morales ve partisi MAS da şimdilerde Maduro ile benzer sıkışmışlıklarla karşı karşıya. Morales, Chavez'e oranla

işçi hareketi üzerinde hep daha az etkiye sahipti. Bunda en büyük rol, Bolivya işçi sınıfının daha örgütlü olması ve köklü bir bağımsız sınıf hareketinin varlığıdır. Bolivya işçi sınıfı 1952, 1971, 1985 ve 2003 yıllarında ayaklanmış ve Bolşevik devrimci önderliğin yokluğu yüzünden iktidarı ele geçirememiştir. Bolivya işçi hareketinin merkezinde Bolivya işçi sınıfının vurucu gücü olan madenciler gelir. 2 milyon işçiyi temsil eden COB sendikası da işçi sınıfının tarihsel örgütüdür. Bu yılın mart ayında COB liderliği, 7 yıllık Morales iktidarına muhalif İşçi Partisi'ni (PT) örgütleme çağrısını yaparak kuruluş kongresini gerçekleştirdiler. Gerçekten de Morales iktidarı her geçen yıl daha sağa kayarak işçi haklarına karşı bir saldırı içerisinde olmuştur. Dolayısıyla PT'nin kuruluşunu ileriye doğru atılmış önemli bir adım olarak selamlamak gerekiyor. Ne var ki hikaye burada bitmiyor. PT'nin önderliğinde bulunan sendikal bürokrasi, Morales ve MAS'a

karşı bir devrimci alternatif oluşturmaktan çok, Morales üzerinde bir baskı kurmak amacıyla. İşçi aristokrasisinin bu sol kanadı, PT vasıtasıyla Morales hükümetiyle daha iyi pazarlık etme gücüne sahip olacak. Çiçeği burnunda PT'nin başındakiler işçi haklarını korur görünürken bir yandan da burjuva sistemde kendi yerlerini güçlendirme derdindediler. Bu yüzden de PT'nin içerisinde örülecek bir taban inisiyatifinin büyük önemi var. İşçi sınıfının emeklilik haklarına dönük saldırılara karşı düzenlenen 14 günlük grev hareketi sırasında PT'nin gösterdiği uzlaşmacı tutum durumu açık bir şekilde gösteriyor. Kaldı ki bu grev boyunca işçi sınıfı militan kavgalar verdi, blokajlar yapıldı, çatışmalarda bir işçi öldü, silahla vurulanların yanında yüzlerce işçi yaralandı. Böyle bedelli bir kavga sırasında PT'nin MAS karşısında takındığı uzlaşmacı tavır PT liderliğinin MAS'tan ve burjuva düzenden kopmaya niyetinin olmadığını göstermektedir. Bu noktada PT içerisinde "partinin yönetiminin mücadele eden ve bedel ödeyen işçilerin elinde olması gerektiği" fikri etrafında taban inisiyatifinin geliştirilmesi büyük önem taşımaktadır.

Paris Komünü Dersleri-I*

Komün, bize, emekçi kitlelerin kahramanlıklarını, tek bir blok halinde birleşme kapasitelerini, kendilerini gelecek adına feda etme yeteneklerini ve aynı zamanda da kitlelerin kendi yollarını tayin etmedeki yeteneksizliklerini, harekete liderlik etmedeki kararsızlıklarını, ilk başarıdan sonra düşmanın nefes almasına izin veren, duraksamaya girme yönündeki tehlikeli eğilimlerini gösterdi.

Komün tarihini her incelediğimizde, daha sonraki devrimci mücadeleler ve hepsinden öte yaşanan son devrimlerden, sadece Rus değil aynı zamanda Alman ve Macar devrimlerinden, elde edilmiş deneyimler sayesinde, onu yeni bir açıdan görüyoruz. Fransa-Almanya savaşı kanlı bir patlama, büyük bir dünya kıyımının habercisiydi; Paris Komünü ise bir dünya proleter devriminin yıldırım gibi bir müjdecisi.

Komün, bize, emekçi kitlelerin kahramanlıklarını, tek bir blok halinde birleşme kapasitelerini, kendilerini gelecek adına feda etme yeteneklerini ve aynı zamanda da kitlelerin kendi yollarını tayin etmedeki yeteneksizliklerini, harekete liderlik etmedeki kararsızlıklarını, ilk başarıdan sonra düşmanın nefes almasına izin veren, duraksamaya girme yönündeki tehlikeli eğilimlerini gösterdi.

Komün çok geç kalmıştı. 4 Eylül'de iktidarı almanın bütün imkanlarına sahipti ve bu, Paris proleteriyasının Thiers'e olduğu kadar geçmişin bütün güçlerine ve Bismarck'a karşı verilen mücadelede kendisini bir çırpıda ülke emekçilerinin başında konumlandırmasına izin vermekteydi. Ne var ki iktidar; demokratik laf ebelerinin, Paris delegelerinin ellerine düştü. Parisli proleterlerin ise ne bir partileri ne de önceki mücadelelerle kendilerine sıkıca bağlandıkları liderleri vardı. İşçi sınıfının desteğini arayan ve kendilerini sosyalist zanneden küçük burjuva vatan-severlerinse gerçekte kendilerine hiç güveni yoktu. Onlar proleteryanın kendine inancını sarstılar; hareketin liderliğini emanet etmek için, devamlı olarak, bir düzine belli belirsiz devrimci laftan oluşan bohçaya sahip ünlü avukatların, gazetecilerin, delegelerin arayışına girdiler.

4 Eylül'de Jules Favre, Picard, Gamier-Pages ve şürekasının Paris'te iktidarı ele almasının sebebi Paul-Boncour,

A. Varenne, Renaudel ve daha birçoğunun bir süreliğine proleteryanın partisine hakim olmasına izin veren sebeplerle aynıdır. Renaudel'ler ve Boncour'lar ve hatta Longuet'ler ve Pressemane'ler duygudaşlıkları, entelektüel alışkanlıkları ve davranışları dolayısıyla Jules Favres ve Jules Ferrys'e devrimci proleteryanın çok daha yakın. Onların sosyalist söylemleri, onların kitleler üzerinde etkili olmasına izin veren tarihsel bir maskeden başka bir şey değil. Çünkü Favre, Simon, Picard ve diğerleri liberal-demokratik söylemi kullanmakta ve istismar etmektedir ki bu da oğullarını ve torunlarını sosyalist bir söyleme başvurmak zorunda bırakmaktadır. Oğullar ve torunlar babalarına layık olarak kaldılar ve işlerine devam ettiler. Fransa'da idari kliğin bileşiminden çok daha önemli bir sorun olan hangi sınıfın iktidarı almak zorunda konusunda karar vermek gerekli olduğunda, Renaudel, Varenne, Longuet ve benzerleri Millerand'ın kampında - Galliffet'in yani Komün kasabının suç ortağı- olacaktırlar. Salon ve parlamentoların devrimci gevezeleri gerçek hayatta devrim ile yüz yüze geldiklerinde onu tanımazlar.

İşçilerin partisi -parlamentar manevralar için bir araç değil, gerçek bir parti- proleteryanın birikmiş ve örgütlü deneyimidir. Ancak geçmişinin bütün tarihine dayanan; gelişimin tüm safhalarını ve patikalarını teorik olarak öngören ve buralardan gerekli eylem formüllerini çıkaran bir partinin yardımıyla, proleterya, kendisini, tarihine sürekli yeniden başlamaktan, duraksamalardan, karar yoksunluğundan ve hatalarından muaf tutabilir.

Paris proleteryanının böyle bir partisi yoktu. Komün'e dadanan burjuva sosyalistler, kitleler el yordamıyla ilerler ve kimilerinin kararsızlığı ve diğerlerinin fantezileri yüzünden pusulayı şaşırırken gözlerini göğe dikmiş, bir mucize veya bir ilahi söz

için beklemiş, duraksamıştı. Sonuç olarak devrim bunların ortasında, çok geç bir zamanda patlak verdi ve Paris kuşatıldı. Proleterya geçmiş devrimlerin, çarpışmaların, demokrasinin yinelenen ihanetlerinin derslerini hafızasında yeniden oluşturmadan önce altı ay akıp gitmişti ve sonunda iktidarı aldı.

Bu altı ay, tafefisi imkansız bir kayıp olduğunu kanıtladı. Eğer 1870 Eylülü'nde devrimci eylemin merkezileşmiş partisi Fransa işçi sınıfının başında bulunmuş olsaydı, Fransa'nın tarihiyle birlikte bütün insanlığın tarihi de başka bir yön almış olacaktı.

Eğer 18 Mart'ta iktidar Paris proleteryanının eline geçtiyse bu, iktidar bilerek ele geçirildiği için değil, düşman Paris'i terk ettiği için olmuştur.

Bu sonuncuları sürekli zemin kaybediyorlar; işçiler onları küçümsüyor ve onlardan nefret ediyordu. Küçük burjuvazinin artık itimadı kalmamıştı; büyük burjuvazi ise daha fazla kendilerini savunma kapasitelerinin kalmadığından korkuyordu. Askerler subaylara düşmanlaşmıştı. Hükümet, birlikleri başka yerlerde yoğunlaştırmak adına Paris'ten kaçtı. Ve ancak ondan sonra proleterya duruma hakim olmuştu.

Ancak o, bu gerçeği sonraki günlerde anladı. Devrimle beklediği bir anda karşılaşmıştı.

Bu ilk başarı pasifliğin yeni bir kaynağıydı. Düşman Versay'a kaçmıştı. Bu bir başarı değil miydi? O zamanlarda neredeyse kan dökmeden hükümet çetesi ezilebilirdi. Paris'te, başında Thiers'in bulunduğu bakanlar tutuklanabilirdi. Onları savunmak için de kimse el uzatmazdı. Bu yapılmadı. Her şeyi etrafıca gören ve kararlarını gerçekleştirmek için özel organları olan merkezileşmiş bir parti örgütlenmesi yoktu.

Piyade birliklerinin geri kalanı Versay'a geri çekilmek istemedi. Askerler ve subayları birbirlerine bağlayan bağlar çok zayıftı. Ve Paris'te yönetici bir parti merkezi bulunuyor olsaydı çekilmekte olan orduya - çünkü geri çekilme olasılığı vardı- birkaç yüz ya da birkaç düzine sadık işçiyi dahil eder ve onlara şu talimatları verirdi; askerlerin subaylara karşı hoşnutsuzluğunu arttırın, askerleri subaylardan koparmak için psikolojik olarak elverişli ilk andan faydalanın ve Paris'te halkla birleşmesi için onları geri getirin. Thiers destekçilerinin kendi itiraflarına göre bu kolaylıkla gerçekleştirilebilirdi. Ancak hiç kimse ne bunu düşündü ne de bunu düşünecek birisi vardı. Dahası, büyük olayların tam ortasında böylesine kararlar ancak devrimi sabırsızlıkla bekleyen, onun için hazırlanan devrimci bir parti tarafından benimsenebilirdi. Etraflıca düşünmeye alışmış ve eyleme geçmekten korkmayan bir parti ile pusula şaşırılmazdı.

Ne var ki bir eylem partisi Fransız proletaryasının sahip olmadığı tek şeydi.

Ulusal Muhafız Merkez Komitesi, gerçekte, silahlı işçilerin ve küçük burjuvazinin Delegeler Konseyi'dir. Devrimci yola girmiş olan kitleler tarafından doğrudan doğruya seçilen böyle bir konsey, kusursuz bir eylem aygıtını temsil eder. Fakat aynı zamanda kendilerini devrime yakalanmış bulan kitlelerle arasındaki öz ve doğrudan bağlantı nedeniyle, konsey, kitlelerin sadece güçlü yanlarını değil aynı zamanda zayıf yanlarını da yansıtıyordu. Hatta başlangıçta güçlü yanlarından daha ağır basan zayıf yönlerini yansıtıyordu; kararsızlık ve bekleme ruh durumunu ve ilk başarıdan sonraki eylemsizlik eğilimlerini ortaya koyuyordu.

Ulusal Muhafız Merkez Komitesi'nin önderliğe ihtiyacı vardı. Proletaryanın politik deneyimleriyle cisimleşmiş ve sadece Merkez Komite içinde değil lejyonlarda, müfrezelerde ve Fransız proletaryasının derinliklerinde sürekli var olan bir örgütlenmeye sahip olmak vazgeçilmezdi. Delegeler Konseyi'nin aracılığıyla -ki verili durumda Ulusal Muhafız'ı organlarıdır- parti kitlelerle sürekli bağlantı halinde olabilir, haleti ruhiyelerini bilebilirdi. Yönetici merkezi her gün parti militanları aracılığıyla kitlelerin düşüncelerini ve iradelerini birleştirecek, onlara nüfuz edecek bir slogan ortaya atabilirdi.

Hükümet Versay'a doğru çekildikten sonra, tam da sorumluluğun en büyük olduğu anda, Ulusal Muhafız sorumluluğu üzerinden atmak için acele etti. Merkez Komite, Komün için 'yasal' seçimler hayal ediyordu. Kendisini, sağdan, 'yasallık'la kaplamak için Paris belediye

İşçilerin partisi proletaryanın birikmiş ve örgütlü deneyimidir. Ancak geçmişinin bütün tarihine dayanan; gelişimin tüm safhalarını ve patikalarını teorik olarak öngören ve buralardan gerekli eylem formüllerini çıkaran bir partinin yardımıyla, proletarya, kendisini, tarihine sürekli yeniden başlamakta, duraksamalardan, karar yoksunluğundan ve hatalarından muaf tutabilir.

başkanları ile görüşme yoluna gitti.

Aynı zamanda Versay'a yönelik şiddetli bir saldırı hazırlanmış olsaydı belediye başkanları ile görüşmeler askerî bakış açısından amaçla uyum içinde tam bir kurnazlık olarak savunulabilirdi. Ancak gerçekte, bu görüşmeler yalnızca, mücadelenin şu ya da bu mucizelerle önüne geçmek amacıyla yürütülüyordu. "Legalliğe" ve "legal" devletin bir parçasını cisimleştiren adamlara -delege, belediye başkanı vb.- saygı duyan küçük burjuva radikalleri ve sosyalist idealistler, ruhlarının derinliklerinde devrimci Paris kendisini 'yasal' Komün'le örttüğünde, Thiers'in önlerinde saygıyla duracağını umuyorlardı.

Pasiflik ve kararsızlık, bu durumda, kutsal federasyon ve özerkliğin prensibiyle desteklendi. Bildiğiniz gibi Paris, diğer birçok komünden yalnızca biriydi. Paris, kimseye bir şey dayatmak istemiyordu; 'örnek bir diktatörlük' söz konusu olmadıkça diktatörlük için savaşıyordu.

Özetle, yaşanan, gelişmekte olan proleter devrimin yerine bir küçük burjuva reformunu -komünal özerkliği- ikame etme girişiminden başka bir şey değildi. Gerçek devrimci görev ise proletaryayı tüm ülkede iktidarı almaya ikna etmektir. Paris onun tabanı, dayanağı, kalesi olarak hizmet etmeliydi. Ve bu amacı gerçekleştirmek için zaman kaybetmeksizin Versay'ı yenmesi ve tüm Fransa'ya ajitatörler, örgütçüler ve silahlı güçler göndermesi gerekiyordu. Düşmanın muhalefetini bozguna uğratmak; duraksayanları güçlendirmek ve sempati-zanlarla ilişkiye geçmek gerekiyordu. Durumu kurtarmak için tek yol olan saldırı ve hücum politikası yerine Paris'in liderleri kendilerini komünal özerliğe hapsetmeye giriştiler. Başkaları saldırmadığı sürece onlar da

saldırıya geçmeyeceklerdi; her şehrin kutsal öz yönetim hakkı vardı. Gerçekte, bu idealist lakırdı - sıradan anarşizmle aynı cinsten- nihai sona kadar aralıksız sürdürülmesi ya da hiç başlamaması gereken devrimci eylem karşısındaki korkaklığın üzerini örtmeye yarıyordu.

Kapitalist örgütlenmeye düşmanlık - ki küçük burjuva yerelciliği ve özerkliğin mirası- hiç şüphesiz Fransız proletaryasının belli bir kesiminin zayıf tarafıydı. Kimi devrimcilere göre bölgelerin, semtlerin, taburların, şehirlerin özerkliği gerçek eylemin ve bireysel bağımsızlığın en yüce garantisiydi. Ancak, bu, Fransız proletaryasına pahalıya patlayan büyük bir hata oldu.

'Despotik merkezçiliğe karşı mücadele' ve 'boğucu' disipline karşı olma görünüşü altında çeşitli grupların ve işçi sınıfının alt gruplaşmalarının varlığını muhafaza etmesi amacıyla; onların küçük çıkarları adına onların bölgesel liderliği ve liderlerin yerel sözcüleri önderliğinde bir savaş gerçekleşti. Tüm işçi sınıfı; başında, grupların, mahallelerin, bölgelerin üzerinde yer alan, demirden bir disiplinle birarada tutulan merkezleşmiş bir örgütün varlığında, kültürel özgünlüğünü ve politik farklarını muhafaza ederek, olayların yedeğinde kalmaksızın düşmanın zayıf taraflarına öldürücü darbeyi vurmaya üzere düzenli ve kararlı şekilde hareket edebilir. Her ne şekilde alırsa alsın, partikülerizm yönündeki eğilim, ölü geçmişin bir mirasıdır. Fransız komünizmi -sosyalist komünizm ve sendikalist komünizm- kendisini ondan ne kadar erken ayırtırsa proleter devrim için o kadar iyi olacaktır.

Lev Troçki(1921)

Çeviri: Marksist Bakış (İki bölüm halinde yayınlanacaktır.)*

DEVİRİM ŞEHİTLERİ ÖLÜMSÜZDÜR!

Elbet bir bildiği var bu çocukların
kolay değil öyle genç ölmek
yeşil bir yaprak gibi yüreği
koparıp ateşe atmak
pek öyle kolay değil

Hem öyle bir ağaç ki şu yaşamak denilen şey
her bahar yeniden yeniden tomurcuklanır da
yalnız bir bahar çiçeklenir
a benim gülüm!

*Hasan Hüseyin
Korkmazgil*

SDH'den Pavlos Fyssas'ın Katledilmesine Dair Açıklama

Bugün Yunanistan'da faşist hareketin ulaştığı saldırganlık düzeyi, doğru bir programla antifaşist mücadelenin yükseltilmesini zorunlu kılıyor. Hatırlayacak olursak, faşizmin yükselişi, Yunanistan solunun, yaşanan kriz ve toplumsal bunalımı yönlendirecek bir alan yaratamamasından kaynaklanıyordu. KKE, Stalinist ihanet geleneğinden sıyrılamazken, reformist SYRIZA da kitleler için güçlü bir alternatif haline gelmeyi başaramamıştı. KKE ve sendikal bürokrasi, bir veya en fazla iki günlük grevlerle, sınıf mücadelesine ivme kazandırmak bir yana, kitlelerin enerjisini almakla yetiniyordu.

Sosyalizmin toplum nezdinde seçenek haline getiril(e)memesi, hem sol örgütlerin güç kaybına, hem de Altın Şafak gibi faşist bir yapının hızla yükselmesine yol açmıştı. Yunanistan solu böyleyken, Altın Şafak ise polisle işbirliği içerisinde, solun yönlendirmediği öfkeli kitleleri, ülkedeki göçmenler üzerinden kışkırtarak örgütlenmesini büyüttü ve neredeyse toplumda meşruiyet kazanmaya başladı. Göçmenler üzerinde sürekli bir

saldırgan tutum içerisinde olan Altın Şafak, göçmenlerle ilgili polisiye olaylarda da polisin yönlendirmesiyle adalet(!) sağlayıcı hale geldi. Sosyalist alternatifin yaratılmadığı, kısır bir döngüye sıkıştırıldığı ölçüde, daha fazla yandaş toplayan Altın Şafak, %10 civarlarında oy alabilen bir kapasiteye ulaştı.

Ve bugün, Altın Şafak, solcu şarkıcı Pavlos'u katlederek, yeni bir mücadele dalgası yükselip, faşizm sokaklardan silinmedikçe, Yunanistan halkını bekleyen tehditleri yeniden göz önüne serdi! Faşizm yükselişeyken, Yunanistan solunun önündeki acil görevler şimdi daha yakıcı:

• Bir an önce, bu hafta örgütlenen genel grevler süreklileştirilmelidir! Stalinistlerin ve ihanetçi sendikacıların oynadığı oyuna son verilmeli; bugüne kadar defalarca yapılan tek günlük, iki günlük grevlerle çıkış olmadığı kitlelere gösterilmelidir. Şu an yaşanan grevlerin süreklileşmesi, Yunanistan kapitalizmine öldürücü darbeyi vurabilecek yegâne yoldur.

• Faşizme karşı sınıf mücadelesi yükseltilmelidir! İhanetçi çizgiden arındırılmış, emekçilerden oluşan bir antifaşist oluşum, artık tarihsel bir öneme sahiptir. Faşizme karşı antifaşist devrimci savunma birlikleri örgütlenmelidir. Faşist örgütlenmelerin güç kullanılarak dağıtılması en yakıcı görev olarak durmaktadır. Yılanın başı küçükken ezilmediğinde karşısına çıkan badireleri küçük sıyrıklarla atlatan faşist hareket daha da ivmelenerek büyümeye devam edecek ve müdahale etmek için geç kalmacaktır.

• Yunanistan'da işçilerin yakın gelecekte yakalayabileceği atılımların, dünya işçi sınıfının mücadelesine güçlü bir etki yaratacağı hiç kimse için bir sır değil. Bu yüzden işçiler, sınıf mücadelesinin olmazsa olmazı enternasyonal perspektifle donatılmalıdır. Enternasyonalizm, Yunanistan emekçilerinin hem mücadelelerinde çizecekleri yolda bir pusula görevi görecek, hem de Altın Şafak'ın şoven ideolojisinin kitleler gözünde alaşağı edilmesini sağlayacaktır.