

marksist bakış

Zafere Kadar Sürekli Devrim!

Sayı: 34 - Ocak 2014

Fiyatı: 3 TL

Sınıfın Hafızası:
1989 Baharı'ndan
Öğrenmek

Enternasyonal Postacı:
Mandela'nın Geride
Bıraktığı Güney Afrika

Perspektif:
Tarihsel Kesitte
Sürekli Devrim

Tarih:
15'lerden
Bize Kalan

egemenler kavgaya edededursun

Teori:
Marksizm
ve
Din-II

Güncel:
2013
Panoraması

Biz Örgütlenelim, Güçlenelim!

www.bolsevik.org

34.Sayıdan Merhaba;

2013 yılında dünya sınıf mücadelesinin sinir uçlarında kritik gelişmeler yaşanmıştır. Mısır'da on milyonlar dünya tarihinin en büyük eylemiyle Müslüman Kardeşler'i erken seçime zorlamak için harekete geçtiğinde Mursi çekilmemek için inat edecek ve ortaya çıkan kaos durumunu Sisi önderliğindeki Mısır ordusu fırsata çevirecekti. Müslüman Kardeşler, yer altına çekilirken ordunun katliamları, şiddet eylemleri ve çatışmalar, Müslüman Kardeşler'den nefret eden geniş kitleleri ordunun arkasına itti. Netice itibarıyla devrimci perspektif yoksunluğu ve sosyalist önderliğin olmayışı, Tahrir Ruhu'nun kaybolması ile sonuçlandı. Dünya işçi sınıfı adına Mısır'daki bu durum, büyük bir kayıp anlamına geldi. Diğer sıcak nokta Yunanistan'da Syriza ve KKE'nin kitle hareketinin önünde dalgakıran vazifesi görmesi, emperyalist kapitalizme durumu toparlaması için gerekli fırsatları verdi. Syriza da aradan geçen zamanda parti içi mücadelenin ardından sağa kayışını sürdürdü ve sistemin yedeklediği iktidar alternatifini konumuna geldi. Diğer taraftan dünya işçi sınıfı adına en olumlu gelişmeler Arjantin'de meydana geldi. 3 Troçkist örgütün bir araya gelerek oluşturduğu İşçilerin Sol Cephesi (FIT), 1 milyon 3 yüz bin oy alarak Arjantin'de emekçilerin radikalleşme eğilimi karşısında alternatif olabildi. Emperyalist kapitalizmin çevre ülkeleri, ekonomik bozulmayla beraber büyük toplumsal sarsıntılara gebediken Arjantin'de bu büyük potansiyelin FIT bileşenlerince değerlendirip değerlendirilemeyeceğini zaman gösterecek.

2013 yılı Türkiye için kuşkusuz unutulmaz bir yıl olacak. Bir döneme damgasını vuran AKP iktidarı, 12. yılında büyük sarsıntılarla ayağının altındaki zeminin hızla kaydığını gördü. 2014'ü çıkarabilecekler mi henüz belli değil. AKP'yi kuyruğundan yakalayanlar, açık ki meseleyi burada kapatmayacaklardır. 2014 bir dönemin kapanıp kapanmadığı konusunda dananın kuyruğunun koptuğu yıl olacak.

AKP'nin yüz kızartan kirli hesaplarının başka İslami ve kirli odak eliyle ortaya serilmesi, Türkiye'de siyasal İslam'ın öyle veya böyle bir ideal olarak 100 yıldır taşıdığı cazibeye son büyük darbeyi indirmiştir. AKP eliyle son yıllarda iyiden iyiye yıpranan siyasal İslam davası bozuk düzenin alternatifini arayan gençler ve emekçiler için artık çekici bir yol olmaktan iyiden iyiye çıkmıştır. Hem hırsız, hem zorba, hem de sömürücü... AKP'nin siyasal İslam adına bıraktığı imaj budur. Siyasal İslam, bu saatten sonra toplumsal muhalefet ideali olarak etkisini büyük oranda kaybedecektir ve salt bir çıkar kapısı ya da ayrımcı-mezhepçi bir bağnazlık olarak yoluna devam edebilir.

Diğer taraftan biz devrimcileri en çok ilgilendiren, Gezi sıçraması ile toplumsal muhalefetin çok daha dinamik bir duruma gelmiş olmasıdır. Nitekim bu, SDH'nin varoluş sebebi olan Bolşevik inşa süreci açısından önemli fırsatlar anlamına gelmektedir. Kuşkusuz bir 68 ya da 78 fırtınası ile karşı karşıya değiliz, yani söz konusu olan devrimci harekete akın akın gelen işçi ve gençlik kitlesi değildir. Diğer taraftan rüzgarın bizim lehimize döndüğü de ortada. Haziran Günleri'nde yeni bir işçi-öğrenci-işsiz gençlik kuşağı polisle kıyasıya çatıştı, yüz binlerce insan radikal politika sahasına indi. Geçtiğimiz on yıllar boyunca kitlelerle kopan bağlar, önemli ölçüde yeniden kuruldu ya da bu bağların tesisi için köprüler yeniden oluştu. Bu saatten sonra devrimciler enerjik bir çalışmayla ve doğru yöntemlerle yeni gençlik kuşağına ulaşmayı başarırlarsa, örgütlenmek konusunda çabalarının karşılığını mutlaka alacaklardır. Bu açıdan, geçmiş yılların azimli mücadelesiyle ulaştığımız noktayı 2014 yılında daha ileri noktalara taşımaya kararlıyız. Bu topraklarda devrimci Marksizmin zaferi için bütün gücümüzle mücadelemizi sürdüreceğiz, bu yolda devrimci partiyi yaratmak için artan bir güvenle yolumuza devam edeceğiz.

V.U. Arslan

ilkelerimiz

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 ihtilali 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, proleterya 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.

İçindekiler

03 2013 Panoraması

07 Tarihsel Kesitte Sürekli Devrim

11 Nepal'de Maoizmin Çürüyüşü

12 Marksizm ve Din-II

16 Onlar Kavga Ededursun Biz Örgütlenelim, Güçlenelim...

18 Vietnam'ın Ulusal Kurtuluş Mücadelesi-I

21 15'lerden Bize Kalan

24 1989 Baharı'ndan Öğrenmek

27 Mandela'nın Geride Bıraktığı Güney Afrika

30 Yarın Bizimdir Yoldaşlar

32 Devrimci Önderlerimiz Yolumuzu Aydınlatıyor!

Marksist Bakış - Aylık Politik Dergi - Yıl:10 - Sayı:34 - Ocak 2014

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, aylık

2013 PANORAMASI

2013 yılının Türkiye açısından unutulmaz bir yıl olacağı kesin. Türkiye'de çok partili dönem sonrasında en uzun süre tek başına iktidar olan AKP'nin uçurumun kenarına geldiği yıl olması bile yeterli ki çok daha fazlası var. Türkiye tarihinde kitle hareketinin çok daha güçlü olduğu dönemler oldu olmasına ama Haziran günleri adeta toptan bir ayaklanmaya dönüştü. 2013, Haziran Günleri ile de tarihte kendine önemli bir yer edinecektir.

Gelecekte bir dönüm noktası olarak anılacak 2013'ün panoramasını yıl içindeki önemli olaylara bakarak çıkaralım...

Kürt Sorunu-Müzakere:

2012 yılı Kürt ulusal hareketi tarafından final yılı ilan edilmişti. Devlet cephesinde de 2012, PKK'nin bitirileceği yıl ilan edilmişti adeta. KCK operasyonlarıyla Kürt ulusal hareketinin siyasal temsilcilerine yönelik yoğun saldırı altında şehirlerdeki mücadele tüketilmeye çalışıldı. 2012'nin sonuna doğru gelinirken barış görüşmelerinin başlaması talebiyle cezaevlerinde KCK tutsaklarının başlattığı açlık grevi 68. gününde eylemin hedefine ulaştığı ifadesiyle Öcalan tarafından bitirilmişti. 2013'ün başlarında büyük beklentiler yaratacak müzakere sürecine bu şekilde giriş yapılmış oldu. Kürt sorununda askeri çözümün olanaksızlığının giderek açığa çıkmasının (iki taraf açısından da açık bir yenilememe hali görülmekte) yanı

duyuluyordu. Bu çerçevede, her zaman olduğu gibi "az koyup çok almak" felsefesiyle müzakere sürecine girildi; AKP tarafından yine en azından yerel seçimlere kadar çatışmasızlık sağlanması istenmekteydi.

Bu süreçte MİT aracılığıyla devletle Kürt ulusal hareketi arasında gerçekleşen görüşmelerde açıkça Öcalan'ın müzakereci olduğu kamuoyuna ilan edildi. Müzakere süreci 3 aşama olarak planlanmıştı. Birinci aşama silahların susması ve gerillanın çekilmesini içeriyordu. Devamındaki ikinci aşama, Kürt kimliğinin anayasal güvence altına alınmasını sağlayacak yasal-anayasal düzenlemeleri (vazgeçilmezleri; anadilde eğitim, cezaevindeki KCK tutuklularının serbest kalması, yerel yönetimlere özerklik, seçim

barajının değiştirilmesi, vatandaşlık tanıımıydı) ifade ediyordu. Son aşama ise normalleşme süreci olarak tanımlanmıştı. 2013 başında ikinci aşamanın Ekim'e kadar biteceği söyleniyordu. Kürt ulusal hareketince Diyarbakır Newroz'u'nda Öcalan'ın mektubunun okunmasıyla ateşkes ilan edilmiş ve 8 Mayıs'ta resmen geri çekilme başlamıştı. Geri çekilmenin Haziran'a kadar bitmesi planlanırken devlet cephesinden yeterli karşılık görülmeyince (silahlı operasyonlar dursa da KCK tutuklamalarına devam ederek siyasi operasyonlarının bitirilmemesi, bölgede karakol yapımlarının olması, hükümetin kullandığı saldırgan dil vb.) geri çekilme yavaşlatıldı ve AKP'nin üzerine düşen adımları atmaması üzerine 1 Eylül'de sonlandırıldı. İkinci aşamanın adımlarının atılması için sürekli zaman tanınan AKP, 30 Eylül'de şaşakçısı liberalerinin bile savunamayacağı içi boş bir demokratikleşme paketiyle ortaya çıktı. Pakette; özel okullarda anadilde eğitim hakkı, ilkokullardan 'andımız'ın kaldırılması, yerleşim adlarının iadesi, AKP'ye hizmet edecek yeni bir seçim barajı (dar ya da daraltılmış bölge) gibi ya güdük ya da zaten fiilen kazanılmış değişiklikler yer aldı; Kürt kimliğinin anayasal güvence altına alınmasına dair temel noktalardan eser yoktu.

Kürt ulusal hareketi, AKP'nin müzakere sürecini bitirmiş olduğunu çokça dillendirse de yerel seçimlere kadar ateşkesi devam ettirerek AKP'yi zorlamayacağını (daha önceki seçim süreçlerinde olduğu gibi) gösterdi. Aralık başında Cemil

Bayık, bahara kadar adım atmak için iktidara zaman tanıdıklarını dile getiriyordu. 17 Aralık'ta AKP'yi hedef alan operasyonlar sonrasında Öcalan, "devletle müzakerelerimiz iyi gidiyor" diyerek AKP'ye bir çelme de kendilerinin takmayacağını ifade etti. Kürt ulusal hareketi, AKP'nin müzakere etmek açısından en tercih edilir siyasi parti olduğunu düşünüyor. Bu temelde Reyhanlı'da, Gezi direnişi sırasında ve son olarak da yolsuzluk operasyonu sırasında onu zora sokmak bir yana açıklamalarıyla ona destek de atıyor. Ancak gözden kaçırılmaması gereken şu ki Kürt sorununun siyasal çözümü açısından gelinen nokta AKP'yi aşan bir devlet tavrıdır; Kürt ulusal hareketinin ve Kürt halkının mücadelesinin kazanımıdır. Bugün başka bir parti de iktidara gelse önünde sonunda aynı tavrı sürdürmek zorunda kalacaktır.

Reyhanlı Katliamı- AKP'nin Suriye Politikası:

2013 yılı AKP'nin dış politikasının

iflasına tanıklık etti. Bölgede etnik-mezhepçi temelde Sünni bloğunun şiddetli bir taraftarı haline getirilen Türkiye,

Ortadoğu bataklığının içine ne kadar çekilmiş olduğunu 11 Mayıs'ta gerçekleşen Reyhanlı katliamıyla görmüş oldu. Resmi rakamlara göre 52 kişinin öldüğü patlamalar, Suriye'deki iç savaşın bir tarafı haline gelen bir ülkenin, bu savaşın yansımalarından kaçamayacağını tekrardan göstermiş oldu.

Patlama sonrasında hemen yayın yasasının getirilmesi, Reyhanlı'ya giden CHP heyetinin polisin olay yerinde delil kararttığını açıklaması, o gün ilçedeki bütün mobese kameralarının bozulmuş olması, daha cenazeler sokaktan kaldırılmadan suçlu olarak Esad rejiminin ilan edilmesi, Dışişleri Bakanı'nın onlarca insanın öldüğü bu katliamla ilgili konuşurken adeta sırtması, patlamalar üzerinde derin kuşkuları beraberinde getirdi. Faili El Kaide türevleri ya da başkaları, kısacası kim olursa olsun bu katliamın sorumluluğu, Suriye'de mezhepsel bir iç savaşın kışkırtıcılığı yapan AKP'nin omuzlarındadır. Reyhanlı halkı da bu gerçeğin bilinciyle patlama sonrası spontane protestolarında AKP'yi hedef almış; ancak polisin baskılarıyla bu eylemler engellenmiştir.

Suriye'de ÖSO tamamen devre dışı kalırken ipler Selefî ve El Kaide türevlerinin eline geçiyor. Durum böyle olunca Batılı emperyalistler artık Esad'lı bir Suriye'yi tercih eder hale gelmiştir. Ancak AKP, gerekli dersi çıkarmayarak Türkiye'de barındırıp silahlandırdığı selefilere vazgeçmemektedir. Bu durum, ulus-

Haziran günleri, gençliğin devrimci enerjisini şişeden çıkardı; onu şişeye geri kapatmak tam olarak mümkün olmayacaktır. Artık kitleler sokağa çıkmak konusunda zincirlerini iflah olmaz şekilde yıkmışlardır. CHP, İP gibi düzen içi kanallarda aradığını bulması mümkün olmayan bu devrimci enerjinin istikameti doğallığında sosyalist sol olacak ve önümüzdeki dönemde onu kitlesel düzeyde olmasa da besleyeceği görülecektir.

lararası basında da cihatçılara verilen destek üzerinden Türkiye'ye yönelik suçlamaları beraberinde getirmekte; AKP'nin hırsları Batılı emperyalistlerin çıkarlarıyla çatışır hale gelmektedir. AKP'nin birkaç ay ömür biçtiği Esad'ın devrilmesinden önce kendisinin gidecek olması tarihe bir ironi olarak geçecektir.

Gezi Direnişi- Haziran Günleri:

Gençlik içerisinde AKP'ye karşı tepkinin sokağa taşması, kendisini 2012 Aralık ayında ODTÜ Ayakta eyleminde göstermişti. Mayıs'ta Reyhanlı katliamının ardından da üniversiteler hareketlenmişti. Haziran günleri öncesi bu kıpırdanımlar, AKP'nin Taksim'deki Gezi parkını yok ederek yerine İslami

2013 yılı AKP'nin dış politikasının iflasına tanıklık etti. Bölgede etnik-mezhepçi temelde Sünni bloğunun şiddetli bir taraftarı haline getirilen Türkiye, Ortadoğu bataklığının içine ne kadar çekilmiş olduğunu 11 Mayıs'ta gerçekleşen Reyhanlı katliamıyla görmüş oldu. Resmi rakamlara göre 52 kişinin öldüğü patlamalar, Suriye'deki iç savaşın bir tarafı haline gelen bir ülkenin bu savaşın yansımalarından kaçamayacağını tekrardan göstermiş oldu.

AKP, iktidara geldiği 2002'den itibaren adım adım sivil-askeri bürokrasinin gücünü gerileterek Türkiye egemen sınıf bloğunda tarihsel ayrışmada kritik bir rol üstlendi. Ergenekon-Balyoz operasyonlarıyla üst düzey komutanları ve hatta ilk defa bir genelkurmay başkanını hapse göndermeyi başaran AKP, bu süreçte ordunun Türkiye'deki başat siyasi aktör oluşuna son vermeyi başardı. Sivil-askeri bürokrasinin tarihsel yenilgisinin son hamlesi de 12 Eylül 2010 referandumu sonrasında yargının da ele geçirilmesiyle gerçekleştirildi; bir tarihsel dönem bu şekilde kapandı.

bir sembol olan Topçu Kışlası'nı yapmaya girişmesiyle bir kalkışmaya kadar büyüdü.

Gezi parkındaki ilk direniş 27 Mayıs'ta parka yıkım araçlarının girmesiyle küçük gruplarca başlatıldı; 30 Mayıs gecesi sert müdahale sonrası tüm Türkiye'yi saran bir ateşe dönüştü. 1 Haziran itibarıyla tüm ülkede neredeyse bütün kent merkezleri eylem ve çatışmalarla sarsılıyordu. Ülke çapında milyonlarca ifade edilecek kadar geniş kitleler sokağa taşmış, polis şiddetine rağmen üç hafta boyunca direnmişlerdi. 1 Haziran itibarıyla İstanbul'da Gezi parkına girilerek çadırlar kurulup bir işgal gerçekleştirildi. 15 Haziran'daki büyük müdahaleye kadar da Gezi parkında alternatif bir yaşam alanı oluşturuldu. Öncelikle 11 Haziran'da Gezi parkına dokunulmadan Taksim eylemcilerden polis tarafından temizlendi. Sonrasında ise AKP, diğer şehirlerdeki terör yöntemlerine İstanbul'da da başvurarak 15 Haziran'da azgın bir saldırıyla parkı boşalttı.

AKP'nin Gezi parkına yönelik tahayyülleri kendi ideolojik kodlarını da ifade ediyordu; bir yanda İslami bir sembolün tekrar hayata geçirilmesi diğer yanda da içine kurulacak AVM ile cisimleşen piyasacılık. Gezi direnişi de ilk olarak kentlerin rant alanlarına çevrilmesine, doğanın talanına karşı bir mücadele olarak başladı; sonrasında da AKP'nin toplumu muhafazakarlaştırmaya dayalı toplumsal mühendisliğine karşı bir genel başkaldırıya dönüştü. Haziran günleri, AKP'nin muhafazakar otoriterliğine karşı bir isyan olarak özgürlükçü bir karakter kazandı.

Haziran günleri, işçi sınıfı ya da orta sınıf hareketi olarak nitelenebilecek bir sınıfsal hareket olmadı. Temel motivasyonunu AKP karşıtlığından alan bu hareket, işçi sınıfının beyaz yakalı kesimlerini, orta sınıfları olduğu kadar varoşları, yoksul emekçi semtlerini de içine kattı. Hareket, özellikle gençliğin bir isyanı olarak belirginleşti. Sınıfsal bir hareket olmaması, Haziran günlerinin sınırlarını da çizdi. Bir protesto hareketi olarak Haziran günleri, kent merkezlerini saran yoğun devlet terörü karşısında geri çekilmek durumunda kaldı. AKP, bu süreçte ideolojik bir parti olması ve sağlam bir tabana sahip olmasının avantajını gerekirse direnişçileri öldürecek, gözlerini çıkaracak, sakat bırakacak ölçüde dizginsiz bir polis şiddetini sarsılmadan yaşama geçirerek kullandı ve hareketi geriletmeyi başardı.

Haziran direnişi, sahip olduğu büyük enerji nedeniyle başladığı gibi hemen bitmedi; hareket "duran adam" gibi pasif direniş yöntemleriyle, mahalle forumlarıyla bir süre daha devam ederek sönmüldü. Sonraki süreçte de (Ahmet Atakan'ın öldürülmesi, yolsuzluk operasyonlarında olduğu gibi) acil gündemlerde eskisi kadar güçlü olmasa da tekrar canlanabileceğini gösterdi.

Haziran günleri, gençliğin devrimci enerjisini şişeden çıkardı; onu şişeye geri kapatmak tam olarak mümkün olmayacaktır. Artık kitleler sokağa çıkmak konusunda zincirlerini iflah olmaz şekilde yıkmışlardır. CHP, İP gibi düzen içi kanallarda aradığını bulması mümkün olmayan bu devrimci ener-

jinin istikameti doğallığında sosyalist sol olacak ve önümüzdeki dönemde onu kitlesel düzeyde olmasa da besleyeceği görülecektir.

Ergenekon-Balyoz Davaları:

2007'de başlayan Ergenekon davası ile 21 aydır süren Balyoz yargılaması 2013 Ağustosunda içinde sonuçlandı. Bu operasyonlar, AKP'ye büyük destek sunan liberaller tarafından derin devlete karşı mücadele olarak başından beri parlatılmıştı. Şimdilerdeyse AKP bu operasyonlar nedeniyle cemaati "orduya kumpas kurdu" diye suçlamakla meşgul. Cemaat karşısında iyice sıkışan AKP, TSK'yı adeta yardıma çağırmakta, böylelikle de Ergenekon ve Balyoz davalarının zayıf olan toplumsal meşruiyetini tümünden bitirmektedir. Yargılama sürecinde ve mahkumiyetlerde açıklık kazandı ki bu davaların ezilenlere, emekçilere karşı işlenen suçlarla yakından uzaktan bir bağlantısı yok. Sanıkların hiçbiri faili meçhullerden, örgütlenen katliamlardan (19 Aralık operasyonu gibi) yargılanmadı; ceza almadı.

Bu operasyon, bölge çapında gerçekleşen ulusalcı burjuva güçlerin tasfiyesinin Türkiye'deki ayağını oluşturdu. Diğer örneklerinde kanlı şekilde yaşanan bu tasfiye, Türkiye'de görece daha yumuşak bir geçişle tamamlandı. Ergenekon-Balyoz gibi operasyonlar, AKP ya da Türkiye sermayesini aşan bir uluslararası mutabakatın ürünü oldu.

AKP, iktidara geldiği 2002'den itibaren adım adım sivil-askeri bürokrasinin gücünü gerileterek Türkiye egemen sınıf bloğunda tarihsel ayrışmada kritik

bir rol üstlendi. Ergenekon-Balyoz operasyonlarıyla üst düzey komutanları ve hatta ilk defa bir genelkurmay başkanını hapse göndermeyi başaran AKP, bu süreçte ordunun Türkiye'deki başat siyasi aktör oluşuna son vermeyi başardı. Sivil-askeri bürokrasinin tarihsel yenilgisinin son hamlesi de 12 Eylül

hedef alan operasyonların adım adım Erdoğan'a doğru ilerlediği açık. Cemaat ile AKP arasındaki gerilim MİT krizinden itibaren çeşitli dozlarda sürmekteydi. Bu krize eşik atlatan ise dersanelerin kapatılması tartışması oldu. Cemaate bağlılığı ile bilinen Hakan Şükür'ün istifası sonrasında bomba patlatıldı.

sert eleştirileri sayfalarına sıklıkla taşı-maktaydı. Kılıçdaroğlu'nun ABD gezisi, Riccardone'nin operasyonun gerçekleştiği gün Kılıçdaroğlu ile görüşmesi AKP dışı projelere yüzlerini döndüklerinin kanıtlarıydı.

AKP'ye yönelik müdahalenin yolsuzluk operasyonlarıyla durmayacağı, yerel seçimlere kadar başka araçları da kullanarak taşları yerinden oynatmaya devam edeceğini söylemek hatalı olmayacaktır. Bu kavganın nasıl gelişeceğini ve sonuçlanacağını görmek için 2014'ün sonlarını görmemize gerek kalmayabilir.

Cemaat eliyle yürütülen bu operasyonu uluslararası arka planından, ABD'den ayrı düşünmek doğru olmayacaktır. AKP'nin iktidara geldiği dönem, ABD'nin Ortadoğu için

2010 referandumunu sonrasında yargının da ele geçirilmesiyle gerçekleştirildi; bir tarihsel dönem bu şekilde kapandı.

Ezilenler, emekçiler, sosyalistler bir tarafta AKP, sermaye, liberaller diğer yanda sivil-askeri bürokrasi ve ulusalcılar tarafından kendilerinin olmayan bir kavgada taraf haline getirilmeye çalışıldı; kimi zaman başarılı da olundu. Ancak artık tamamen egemen sınıfın o ya da bu kanadının emekçilerin dertlerine derman olmasının mümkün olmadığı netleşmiştir. Egemenlerin kanatlarının baskıcılıkta, anti-demokratiklikte birbirinden farkı olmadığı AKP iktidarı boyunca yeterince açığa çıkmıştır. Unutulmamalıdır ki ezilenler, emekçiler kendi talepleriyle ayağa kalktıklarında karşılarında egemen sınıfı domuz topu gibi birleşmiş şekilde bulacaklardır; her türlü kavga, emekçilerin mücadelesini ezmek için bir kenara rahatlıkla bırakılacaktır.

Yolsuzluk Operasyonları:

2013'ün en şaşırtıcı olayı herhalde AKP'yi kökten sarsan, 17 Aralık'ta başlayan yolsuzluk operasyonları oldu. İlk olarak AKP'li bakanların çocuklarını

ılımlı İslam modelini biçtiği bir süreçti. Ancak bu model, Mısır'dan Suriye'ye başarısızlığını kanıtladı. Kısacası, AKP'nin bölgesel misyonu miadını doldurdu. Bunun yanı sıra AKP'nin bölgesel güç olma hayalleri ABD'nin çıkarlarıyla çatışmakta; AKP, Mısır, Suriye ve Irak'a yönelik müdahaleleri ABD'nin bölgeye dair politikalarına aykırılıklar taşımakta. Türkiye'nin bölge liderliğine kendini inandırmış AKP, Batılı emperyalistlere Çin füze sistemine geçiş, Şangay İşbirliği Örgütü'ne giriş gibi gündemlerle şantaj yapmaya kalkıştı.

Cemaat eliyle yürütülen bu operasyonu uluslararası arka planından, ABD'den ayrı düşünmek doğru olmayacaktır. AKP'nin iktidara geldiği dönem, ABD'nin Ortadoğu için ılımlı İslam modelini biçtiği bir süreçti. Ancak bu model, Mısır'dan Suriye'ye başarısızlığını kanıtladı. Kısacası, AKP'nin bölgesel misyonu miadını doldurdu. Bunun yanı sıra AKP'nin bölgesel güç olma hayalleri ABD'nin çıkarlarıyla çatışmakta; AKP, Mısır, Suriye ve Irak'a yönelik müdahaleleri ABD'nin bölgeye dair politikalarına aykırılıklar taşımakta. Türkiye'nin bölge liderliğine kendini inandırmış AKP, Batılı emperyalistlere Çin füze sistemine geçiş, Şangay İşbirliği Örgütü'ne giriş gibi gündemlerle şantaj yapmaya kalkıştı.

misyonu miadını doldurdu. Bunun yanı sıra AKP'nin bölgesel güç olma hayalleri ABD'nin çıkarlarıyla çatışmakta; AKP, Mısır, Suriye ve Irak'a yönelik müdahaleleri ABD'nin bölgeye dair politikalarına aykırılıklar taşımakta. Türkiye'nin bölge liderliğine kendini inandırmış AKP, Batılı emperyalistlere Çin füze sistemine geçiş, Şangay İşbirliği Örgütü'ne giriş gibi gündemlerle şantaj yapmaya kalkıştı.

Batılı emperyalistlerin borazanları olan uluslararası medya (NewYork Times, Economist gibi), bir süredir AKP karşıtı

koydu. İşçi sınıfı, siyasal ve örgütsel bağımsızlığını kiskançça müdafa etmeli ve devrimi sürekli kılmalıydı. Sürekli devrim teorisinin kökenleri, Marks'ta bu şekilde bulunmaktadır. Burjuvazinin devrimci rolü sona ererken yeni bir tarihsel evreye girilmiştir. Burjuvazi, aydınlık için atacağı son mermisini Amerikan İç Savaşı'nda kullanacak ve 1871'de Paris Komünü'nü kanla boğarken bozuk düzenin yeni efendisi olarak kesin pozisyonunu alacaktı. Artık emperyalizm çağı başlıyordu. İşçi sınıfı, toplumun ezilen kesimlerinin devrimci önderi olarak yükselmek zorundaydı, burjuvaziden ilerici bir rol oynamasını bekleyemezdi.

Düğüm Rusya'da Çözülüyor

Kapitalist gelişme dünyanın yeni yeni bölgelerini kendi anaforuna kattıkça geç kapitalistleşen ülkelerdeki devrim sorunsalı iyiden iyiye kendisini dayatmaya başlayacaktı. Marks ve Engels'in sağlığında bu konunun kendisini ağırlıklı olarak hissettirdiği söylenemez. O dönemde henüz herşey başlangıç aşamasındaydı. Ama 20.yy'ın başında durum kökten bir şekilde değişmeye yüz tutmuştu. Geç kapitalistleşen ülkelerde genç ve dinamik bir işçi sınıfı en modern işletmelerde yoğunlaşıyor, mücadele ettikçe deneyim kazanıyor ve toplumsal muhalefetin öncüsü rolüne soyunuyordu. İşçi sınıfı bu gibi ülkelerde kendisini devrimci demokratik görevlerle mi sınırlandıracaktı, yoksa sosyalist devrim yolunu mu tutturacaktı?

O zamanlar dünya işçi sınıfının en büyük otoritesi olan 2.Enternasyonal'in liderliği, tarihin materyalist yorumlanışında diyalektik yöntemi terk ederek kaba, mekanik ve determinist bir yorumu kendisine kılavuz edinmişti. Buna göre işçi sınıfının sosyalist devrimi hedefleyebilmesi için söz konusu ülkede sanayileşme ve kentleşmenin gelişkin bir hal alması, köylülüğün

eriyerek işçi sınıfının sayısal olarak toplumun çoğunluğuna erişmesi gerekiyordu. Bu yaklaşım, kökenlerini diyalektiğin tersi olan, topluma fizik ve matematiğin yöntemlerini uygulamaya çalışan pozitivistlikten alıyordu.

Rusya bu kritik meselenin tam göbeğindeydi, zira geç kapitalistleşen Rusya bir yanıyla köylü deniziyken diğer yanıyla da şehirlerde güçlü bir proleter harekete tanıklık ediyordu. Bir yanı en eski, en köhnemiş, en geri feodalitenin içerisindeydi diğer yanı en gelişkin fabrikalarda, en ileri Marksist fikirlerin nüfuz etmekte olduğu, kaynaşan radikal bir proleter harekete sahipti. 2.Enternasyonal'in Rusya seksiyonu olan RSDİP'in hem Menşevik hem Bolşevik kanatları, o zamanki ortodoksiye uygun olarak yaklaşan devrimin burjuva demokratik bir devrim olduğunu düşünüyorlardı. Ama Bolşevikler, Menşeviklerin aksine yaklaşan devrimde burjuvazinin asla

Marks, 1848 devrimlerini ele aldığı Louis Bonaparte'in 18 Brumaire'i adlı eserinde burjuvazinin devrimci rol oynama konusundaki tarihsel sınırlarını ortaya koydu. İşçi sınıfı, siyasal ve örgütsel bağımsızlığını kiskançça müdafa etmeli ve devrimi sürekli kılmalıydı. Sürekli devrim teorisinin kökenleri, Marks'ta bu şekilde bulunmaktadır. Burjuvazinin devrimci rolü sona ererken yeni bir tarihsel evreye girilmiştir. Burjuvazi, aydınlık için atacağı son mermisini Amerikan İç Savaşı'nda kullanacak ve 1871'de Paris Komünü'nü kanla boğarken bozuk düzenin yeni efendisi olarak kesin pozisyonunu alacaktı. Artık emperyalizm çağı başlıyordu. İşçi sınıfı, toplumun ezilen kesimlerinin devrimci önderi olarak yükselmek zorundaydı, burjuvaziden ilerici bir rol oynamasını bekleyemezdi.

1848 devrimlerinden bir sahne

devrimci bir rol oynamayacağını farkındaydılar. Burjuvazinin Çarlık ile içiçe geçtiği ortadaydı. Menşeviklerin sınıf işbirlikçiliğini mahkum eden Bolşeviklerin devrim programı yine de demokratik devrim sınırlarını aşamıyordu: işçilerin ve köylülerin demokratik diktatörlüğü. Bu formülasyon reel politikada devrimci bir eğilimi ifade etse de mücadele ilerleyip devrime dönüştüğünde tamamen havada kalacaktı. Zira iki sınıfın ortaklaşa diktatörlüğü pek açıklanması mümkün bir yaklaşım değildi, zaten köylüler de farklı farklı sınıflara mensuptu, kaldı ki köylülüğün bu heterojen yapısı ve geri kalmışlığı bir köylü partisinin oluşumuna tarih boyunca asla izin vermemişti. Lenin ve diğer Bolşevikler de bu formülasyonu uzun uzun açıklamaya pek kalkışmadılar. Gelgelelim bu eksiklik, 1917'de Şubat Devrimi ertesinde Bolşevikleri çok büyük bir krizle karşı karşıya bıraktı. Eğer Lenin, Nisan

Tezleri ile parti içi mücadeleden galip çıkarak eski formülü rafa kaldırmasaydı, Bolşevikler açıkça karşı devrimci bir duruma düşeceklerdi.

Troçki ve Sürekli Devrim

Geç kapitalistleşmiş ülkelerdeki devrim sorunsalına Rusya'da üretilen bir yanıt da 26 yaşındaki L.Troçki'den gelecekti: Sürekli devrim. Bir teorisinin tarih tarafından üstelik ayrıntılarıyla birlikte bu kadar net bir şekilde doğrulanması, gerçekten insanı şaşırtıyor. Troçki'nin tarih algısı, doğrusal ve determinist aşamacı yaklaşımdan temelden ayrılıyordu. Troçki, burjuvazinin ilerici bir rol oynamasının mümkün olmadığını, işçi sınıfının köylülüğün

desteğini alarak devrimde öncülüğü üstleneneğini söylerken aslında hemen hemen Lenin ile aynı şeyi söylüyordu. Fark devrimin sınırları konusunda kendisini gösteriyordu. Troçki, demokratik devrimin görevlerinin yerine getirilmesi için

devrimin demokratik aşamada durdurulamayacağını ve monarşi ve aristokraziyle birlikte büyük mülkiyetin tamamına karşı işçi sınıfının kendi iktidarını kurmak durumunda olduğunu belirtir. Örneğin demokratik devrimin temel görevlerinin başında gelen köylülüğe toprak dağıtımını mülk sahibi sınıflar için iç savaş anlamına gelir. Yani aristokraziyle iç içe geçen burjuvazinin beli kırılmadan emekçi halkın sahici hiçbir talebi gerçekleştirilemez. Bunun anlamı da proletaryanın kendi diktatörlüğünü örgütlemesi ve devrimin sosyalist tedbirlerle yoluna devam etmesidir. Diğer taraftan Rusya'daki devrim, diğer ülkelerdeki devrimi tetikleyecek ve küresel çapta kapitalizmin tasfiyesine girişilecektir. Kesin zafer ancak ve ancak devrimin yayılmasına bağlıdır.

Köklerini diyalektik materyalizmden alan sürekli devrim teorisi 1917 Ekim Devrimi ile adeta ispatlanırken, 2.Enternasyonal'in sözde Marksist ortodoksisi adına vaaz ettiği mekanikçi aşamalar teorisi de kesin yenilgiye uğradı. Proleter devrimin ileri Batı Avrupa ülkelerinde değil de Rusya'da gerçekleşmiş olmasını büyük coşkuyla karşılayanlardan birisi de İtalya'da Marksist "papa"larla mücadele içerisinde olan Gramsci idi. Gramsci, Ekim Devrimi için "Das Kapital'e darbe" derken hedeflediği ağızından Marks ve eserlerini düşürmeyen ve son zamanlara kadar en büyük Marksist otorite olarak kabul edilen Kautsky ve İtalyan fikirdaşlarıydı. Bahsi geçen papalar 2.Enternasyonal'i emperyalist kapitalizme eklemiş, emperyalist

paylaşım savaşında da şovenist bir tutum almışlardı. Doğal olarak Ekim Devrimi'nin de karşısında yer alacaklardı. Bu papalığın Rusya temsilcileri Plehanov ve Menşeviklerden başkası olamazdı. Troçki, Ekim 1917'deki Sovyet Kongresi'nde bu papaların tarihin çöplüğüne gittiklerini müjdeliyordu.

Bilindiği gibi Ekim Devrimi'nin ardından başlayan dünya devrimi kasırgası, Bolşevik tipte devrimci öncülerin diğer ülkelerde hazır olmayışı yüzünden başarıya ulaşamadı. Rusya'da sıkışan işçi iktidarı da olağanüstü baskılara dayanamayacak, içerideki geri gidiş ve bürokratik yozlaşma, 1928'de tam bir karşı devrimle neticelenecekti. Menşevik aşamalar teorisini de tarihin çöplüğünden çıkararak dünya işçi sınıfının başına bela eden Stalinizm olacaktı, üstelik bu gericilik bu defa gerçek Bolşeviklik olarak tüm dünyaya lanse ediliyordu.

Geç Kapitalistleşen Ülkelerde Devrim Sorunsalı Sürüyor

20.yy'ın geri kalanında kapitalist pazar ekonomisi yeryüzünde girilmedik delik bırakmadı. Avrupa'nın ardından Asya ve Latin Amerika'da da devrimler, emek sermaye çelişkinin yanısıra tasfiye edilmeyi bekleyen yarı feodal kalıntılarla karşı karşıyaydı. Kimi durumlarda monarşilerle iktidar savaşına giren milliyetçi burjuvazi, feodal unsurları tasfiye etmek şöyle dursun bu elementlerle işbirliği yapıyordu. Ekim Devrimi'nin ardından kurulan 3.Enternasyonal, proleter devrimleri Asya'ya da yaymak için kolları sıvamıştı. Bakü'de yapılan Doğu

Halkları Konferansı'nda kurulan Türkiye Komünist Partisi'nin lideri Mustafa Suphi, sürekli devrim programı dahilindeki görevlerini şu şekilde tanımlıyordu: "Amele ve köylü şuraları hükümetini kurarak cihan komünizmi davasına katılmak". Osmanlı İmparatorluğu'ndan kalan mirasın kayda değer bir işçi sınıfı ağırlığı ifade etmediği düşünüldüğünde TKP'nin o dönemki programı gerçeklikten kopuk muydu? Hiç de değil, çünkü sürekli devrim programı ulusal bir program değil, uluslararası bir programdır. O zamanki Türkiye'nin sınır komşusu Sovyetler Birliği ile birleştiği, kuzeyde kopan büyük fırtınaya katılmıldığı bir durumdan bahsediyoruz. O dönem belki İstanbul, İzmir, Eskişehir gibi illerde yoğunlaşan proleterler, kendi başlarına belki çok cılızdı ama dünya işçi sınıfının ve komşu Sovyet proleterlerinin bir parçası olarak, tarım proleterleri ve yoksul köylülerin desteğini alacak bir devrimci güç olarak hiç de zayıf değillerdi. Gerçekten de Ekim Devrimi ve işçi iktidarı, geri kalmış Anadolu'da büyük yankı bulacak, işçilerin öncülerini kendisine çekecekti. Zamanın aydınları ve Çerkez Ethem gibi asker kökenli unsurlar bile Sovyet atılımının cazibesine kapılmışlardı. Eğer Mustafa Suphi önderliğindeki komünist hareket, örgütlenme ve gelişme imkanına sahip olabilseydi, tıpkı Kafkasya'nın, Orta ve Uzak Asya'nın geri kalmış Müslüman bölgelerindeki gibi devrim heyecanı İstanbul ve Anadolu'daki emekçileri kendisine çekebilirdi. Tabi bu ihtimali değerlendirenler sadece komünistler değildi,

Geç kapitalistleşen ülkelerde ileriye doğru ancak ve ancak proletarya iktidarı ile gidilebileceği ya da emperyalist kapitalist sistemle uzlaşmanın kaçınılmaz olduğunu en iyi Nepalli Maoistler sergilediler. Ya emperyalist kapitalizme teslim oluş ya da devrimin sürekli kılınması.

tehlikenin farkında olan Mustafa Kemal ve ekibi TKP'nin önderliği olan Mustafa Suphi ve yoldaşlarını yok ederek böyle bir fırsatı komünistlere vermediler.

Aşamalar Teorisinin Yeniden Diriltilişi

Mustafa Suphi'den sonra TKP'nin başına gelenler dünyadaki bütün işçi hareketinin ve KP'lerin başına gelecekti: Stalinizasyon. Stalinizmin Rusya'daki zaferinin ardından benzer dönüşümler dünyadaki bütün komünist partilerde uygulandı. Sisteme yedeklenen, şovenizme kayan, işçi hareketinin sırtındaki bürokratik bir kambura dönüşen KP'ler, geç kapitalistleşen ülkelerde yeniden aşamacı programı savunmaya başladılar. Böylelikle Ekim Devrimi'nde mezara gönderilen Menşevik aşamalar teorisi yeniden diriltiliyordu. Buna göre Batı Avrupa ve Kuzey Amerika dışındaki bütün ülkelerde sosyalist devrim hedefi rafa kaldırıldı. Böylelikle devrimlerdeki ihanetçi tutumun teorik mazereti de hazırlanmış oldu: üretici güçlerin gelişim düzeyi sosyalist devrim için uygun olmadığından ilerici burjuvalarla işbirliğine gidilmeli ve bu yeni ortaklar ürkütülmemeliydi. Nice devrimler bu palavralarla ölüme yollandı, nice devrimci bu ihanet girdabında kayboldu... 20.yy'da kapitalizmin bu ihanetler sayesinde hayatta kalabildiği kesindir.

Türkiye sosyalist soluna da bu deli gömleği giydirildi. Proleter sürekli devrim programı yerine Türkiye'de yeni kuşaklar Stalinizmi devrimcilik diye öğrendiler. Halen ciddi şekilde etkili olan Kemalizme bağlılık ve yurtseverlik o dönemden yadigardır. Bunun dışında aşamacılık da devrimci hareketi kötürüm kılan en büyük ideolojik sapmaydı. 1968 hareketine damgasını vuranlar ve gençlik önderliğine Milli Demokratik Devrim (MDD) çizgisini benimsetenler TKP'nin eski kadrolarıydı. Buna göre Türkiye'de sosyalist devrim mümkün değildi, işçi sınıfı olgunlaşmamıştı, verilmesi gereken antifeodal, antiemperyalist bağımsızlık ve demokrasi savaşıydı. Türkiye işçi sınıfı 15-16 Haziranları yaratırken işçi sınıfı devrimciliği ve programı asla kendisine yol bulamadı. 12 Eylül yenilgisi de herşeyden çok teori ve programla alakalıdır.

12 Eylül yenilgisinden sonra devrimci Marksist programa cılız kayışlar oldu. Gelgelelim bu unsurların Bolşevik inşaa için gerekli nefese sahip olmadıklarını zaman gösterecekti. Bunların dışında

eski Stalinci hattı savunmaya devam ederek devrimci Marksist programdan esinlenenlere de değinmek gerekir. Bu cılız merkezci salınımlar, devrim sorunsalında sosyalist devrimi savunmaya başlasalar da bu dönüşüm, eski mekanikçi pozitivist yöntemden kopuş anlamına gelmedi. Meseleyi yine olgucu sosyolojinin diliyle anlattılar: Sanayinin gelişmesi, kentleşme vb. Yani, ne bir kopuş, ne teorik bir derinlik, ne de geçmişle bir hesaplaşma söz konusudur. Artık iyice saçma duruma düşen bir takım köhnemiş formülasyonlar usulca terk edilmiştir o kadar. Bunların dışında bugün Türkiye sosyalist solunun ana eğilimi hala aşamalar teorisine körü körüne bağlıdır. Behice Boran - TİP çizgisi ve onun bugünkü devamcısı olan SİP-TKP sosyalist devrimi lafzi olarak kullansa da bu geleneğin burjuva devlete sadık Kemalist bir çizgiyi savunan bir tür parlamentoculuk olduğunu belirtmek gerekir.

Sürekli Devrim 21. Yüzyılda da Tek Yol Olduğunu Gösteriyor

Nikaragua'da 1980'lerin sonunda küçük burjuva devrimcisi bir programa sahip olan Sandinistlerin kendi elleriyle iktidarı burjuvaziye teslim edişine tanıklık etmişti. 20 yıl geçtikten sonra eski gerillalar burjuva devletin başbakanlık koltuğuna oturdular. 21.yy'da ise en bariz örnek Nepal oldu. Geç kapitalistleşen ülkelerde ileriye doğru ancak ve ancak proleterya iktidarı ile gidilebileceği ya da emperyalist kapitalist sistemle uzlaşmanın kaçınılmaz olduğunu en iyi Nepalli Maoistler sergilediler. Ya emperyalist kapitalizme teslim oluş ya da devrimin sürekli kılınması. Nepalli işçi ve emekçilerin geri bir ülkede iktidarda kalabilmeleri devrimin yayılmasına bağlıdır. Diğer taraftan kapitalizmin dünya çapındaki krizi ve kitlesel mücadelelerin atılım yaptığı bir dönemde Nepal'deki yarıda kesilen proleter devrim, yeni bir çağın başlaması anlamına gelebilecekti. Sürekli devrimin ispatlandığı bir diğer örnek de Mısır ve Tunus'tan geldi. Bu ülkelerdeki gelişmeleri demokratik devrimler olarak sunanlar çok olmuştu. Gelgelelim demokratik devrimin görevleri olarak sunulan hiçbir mesele hallolunamadan yeniden diktatörlük ve iç savaş bağlamına dönülmüştür. Milyonluk kitle hareketi, verilen binlerce kayıp, sosyalist bir perspektif olmaksızın ileri gidilemeyeceğini ortaya koymuştur. Sosyalist perspektifin tek anlamı da köylülüğün ve diğer ezilenlerin desteğini alan işçi hareke-

Köklerini diyalektik materyalizmden alan sürekli devrim teorisi 1917 Ekim Devrimi ile adeta ispatlanırken, 2.Enternasyonal'in sözde Marksist ortodoksisi adına vaaz ettiği mekanikçi aşamalar teorisi de kesin yenilgiye uğradı. Menşevik aşamalar teorisini de tarihin çöplüğünden çıkararak dünya işçi sınıfının başına bela eden Stalinizm olacaktı, üstelik bu gericilik bu defa gerçek Bolşeviklik olarak tüm dünyaya lanse ediliyordu.

tinin yönetimi ele alması ve devrimin diğer Arap ülkelerine yayılmasıdır. Birleşik Sosyalist Ortadoğu mücadelesi sürekli devrimin temel sloganıdır. Kısacası kapitalist barbarlıktan çıkış için tek yol olan sürekli devrim programını hayata geçirecek Bolşevik bir geleneğin inşası görevi bizleri beklemektedir.

V.U. Arslan

Nepal'de Maoizmin Çürüyüşü

Nepal, Himalayalar üzerindeki bu küçük yoksul ülke, bütün dünyayı değiştirecek çok zengin, çok güçlü tarihi gelişmelere ev sahipliği yapabiliyordu. Ama olmadı. Geriye devrimciler için çıkarılacak hayati dersler kaldı.

Nepal'de 19 Kasım'da yapılan seçimler beklenen sonu ortaya koydu. Maoistler,

Türkiyeli Stalinistler, neredeyse 2010 yılına kadar Maoistleri övüp duruyordu. İstanbul'daki Avrupa Sosyal Forumu' nun davetlilerinden birisi de NKP-M'nin liderlerinden birisi olan Bazanta idi. Türkiyeli Stalinistler huşu içerisinde Bazanta'yı ve şanlı Nepal Devrimi'ni dinliyorlardı. Bu toplantıda gerçekleri ortaya döken SDH'liler olmuştu. Bazanta ise cevaben başından beri kimseye sosyalist bir devrim vaat etmediklerini belirtmişti. Aslında doğru söylüyordu. Sosyalist devrimin alternatifi emperyalist kapitalizmdi. Nepalli Maoistler de emperyalist kapitalizme yedeklenmişlerdi sonuç olarak. Durum gayet açıktı. Peki, Türkiye Stalinist solu ihanetini artık ayan beyan hale gelmesinden sonra ne yaptı? Nepal'i unuttular, geçiştirdiler, üç maymunu oynadılar. Dün göklere çıkardığının tarihi rezilliğini görmezden geliyorsan, sorgulamıyor, araştırmıyorsan bitiksin demektir. Durum da bu zaten. Türkiye solu halen Stalinizmin egemenliği altında, ama Nepal örneği de gösteriyor ki gömlek değişimi gelecek açı-sından büyük aciliyet taşıyor.

yarattıkları hayal kırıklığı ile inandırıcılıklarını kitlelerin gözünde kaybederek yolun sonuna gelmiş oldular. Nepal Devrimi'ne ihanet ederken, kendi basiretsizliklerini ve mutlak açmazlarını da ortaya serdiler. **S o n u ç l a r** başdöndürücü bir düşüşe işaret ediyor. 2008'de birinci parti olan Maoistler, 220 milletvekilliği kazanırken bu sayı 19 Kasım 2013 seçimlerinde 80'e düştü. Nepal burjuvazisinin geleneksel partisi olan Nepal Kongre Partisi 195 milletvekilliği elde ederken, düzen partilerinden sosyal demokrat içerikli Stalinist Nepal Komünist Partisi-Marksist Leninist 175 milletvekilliği elde etti. Ülkede genel bir sağa kayış yaşanırken monarşi yanlısı partilerin de Maoistlerin ardından dördüncü olması, gerilemenin genel boyutlarını gösterdi.

İhanete Uğrayan Devrim

Nepal'deki sosyal patlamanın başrol-

lerinde Maoistler vardı. (Nepal Komünist Partisi- Maoist [NKP-M], daha sonra Birleşik Nepal Komünist Partisi-Maoist ismini aldı.) 1996'da gerilla hareketi başlatan Maoistler, hızla topraksız köylülerin desteğini arkalarına aldılar ve kriz içerisinde ayakta duramayan Nepal monarşisi hızla çökmeye gitti. 2006 Nisanı'nda kırsalda çözülen monarşi ülkenin her şeyi olan başkent Katmandu'daki genel grev hareketi ve blokajlar eşliğinde yolun sonuna getirildi. Bu aşamada iki seçenek vardı. Birincisi, cumhuriyete geçildiği gerekçesiyle toplumsal devrim bu noktada durdurulacak ve parlamenter demokrasiye geçilecekti. Bu, Nepal burjuvazisinin ve emperyalizmin programıydı. İkinci seçenekse işçilerin, köylülerin ve tüm ezilenlerin hayati sorunlarını çözmek için toplumsal devrimi sürdürmek ve burjuvaziyi ezmek anlamına gelen sürekli devrimdi. O aşamada bu, tamamen Nepalli Maoistlerin tercihinin bağlıydı, çünkü devrimin başında Onlar bulunuyordu. Kitleler devrimin sosyalist tedbirleri uygulamaya sokmasını dört gözle bekliyorlardı, ama Maoistler buna yanaşmadı. Başından beri Stalinist aşamalar teorisinin esiri olarak Nepal'de sosyalizmin mümkün olmadığını savunuyorlardı. Şimdi tam da iktidarın eşliğindeyken emperyalizmin yüreklerine su serpererek demokrasiye saygılı olduklarını ilan ettiler. Gerçekte burjuva demokrasisi dışında saygılı oldukları bir şey daha vardı: Özel mülkiyet. Maoistler adım adım devrimi frenlediler, otoritelerini kullanarak kitle hareketini yatıştırdılar. Emperyalist kapitalizm, Nepal'de adım adım zemin kazandı. Eski ABD başkanı J.Carter ve emperyalist diplomasi, bütün güçleriyle Nepal'e yüklendiler ve çok geçmeden de Maoistlerden korkmalarının anlamı olmadığını gördüler. J.Carter, demokrasiye olan saygılarından ötürü Maoistleri kutlayacaktı. 2008'de

yapılan seçimlerde birinci parti olan Maoistler başbakan da oldular, olmasına ama emekçilerin hiçbir sorununu çözemediler. Tarihte birçok kez olduğu gibi eski gerillalar, bakanlık-başbakanlık koltuğunda gırtlaklarına kadar ihanet pisliğine battılar. Neoliberalizme yedeklenerek ucuz iş gücünün avantajlarından yararlanmaları için yabancı sermayeyi Nepal'e davet ettiler, terör örgütleri listesinden kendilerini çıkarmaları için ABD'nin dizlerine kapandılar, IMF'nin direktiflerine uydular, grev yasakları getirdiler, ayrıcalıklı kesimlere hizmet ederek yoksulları unuttular, 19 bin gerilla silahlarını teslim etti, bunlardan sadece 3 bini disiplini altında ezilecekleri orduya kabul edildi... Durum böyle olunca J.Carter Maoistleri övdü, övdü... Küçük burjuva politik programın doğal sonucu iktidarsızlık ve teslimiyet...

Aşamalı Devrim Anlayışı Daha Ne Kadar İflas Edecek?

Sözde demokratik aşamada daha temel hakları güvence altına alacak bir anayasa bile yapılamadı. Demokratik halk devriminin o çok vurgulanan köylüye toprak dağıtımını ifade eden toprak reformu da yapılamadı. Aksine Maoistler gerilla savaşı sırasında el koydukları toprakları da eski sahiplerine geri verdiler.

Bu, yüz kızartıcı iflasın doğal sonucu politik çöküş ve bölünmeydi. Maoist partiden çeşitli eğilimler ayrıştı. Lider Prachanda'nın bütün saygınlığı da sıfıra indi. Ayrılan gruplardan daha radikal kesimler de hiç de ciddi bir eleştiri ve özeleştiri derdinde değiller. Oysa Nepal emekçilerini bir kez daha aldatmak niyetinde değillerse Stalinizm ve onun Uzak Asya versiyonu olan Maoizmle hesaplaşmak ve emekçi halkın acil ihtiyaçlarının karşılanması için tek seçenek olan sürekli devrim çizgisine gelmek zorundalar.

Marxizm ve Din-II

Dinin Ortaya Çıkışı

İlk olarak Marksizmin dünyayı temel algılayış yöntemi materyalizmi kısaca açıklayarak başlayalım:

"Bizim hareket noktamızı oluşturan öncüller... gerçek bireylerdir, bu bireylerin eylemleri ve - hem hazır buldukları hem de kendi eylemleriyle yarattıkları maddi yaşam koşullarıdır... İnsanlar, kendi geçim araçlarını üretirken, dolaylı olarak, kendi maddi yaşamlarını da üretirler. İnsanların kendi geçim araçlarını üretim tarzları, her şeyden önce doğada hazır buldukları ile yeniden üretmeleri gereken geçim araçlarının doğasına bağlıdır... Bu üretim tarzı... bireylerin belirli bir faaliyet tarzını, onların yaşamlarını ortaya koyan belirli bir biçimi, belirli bir yaşam tarzını temsil eder. Bireylerin yaşamlarını ortaya koyuş biçimi, onların ne olduklarını çok kesin olarak yansıtır..." "Yaşamı belirleyen bilinç değil, tersine, bilinci belirleyen yaşamdır."(1)

Varlığın düşünceye, doğanın tine (yaratıcı diye de düşünülebilir) önce geldiğini savunan Marksizm açısından din ilahi bir ürün değil, "henüz kendi düzeyine erişmemiş ya da daha önce kendini yitirmiş olan insanın öz-bilinci ve öz-duyumu"ndan öte bir şey değildir. Marks ve Engels'e göre "insanı yapan din değil, dini yapan insandır." Din, yabancılaşmış bir dünyanın ürünüdür: "Bu devlet, bu toplum, tersine çevrilmiş dünya-bilinci olan dini yaratırlar, çünkü onların kendileri tersine çevrilmiş bir dünyadır.", "Din, insan kendi çevresinde dönmediği sürece, insanın çevresinde

dönen yanlısamalı güneşten başka bir şey değildir." (2)

Dinin bütünsel bir öğretisi olarak değil de sihirsel düşünüş şeklinde ilk ortaya çıkışı avcı-toplayıcı olarak yaşayan ilk insanlara kadar gider. Bu dönemde (beslenme, barınma gibi) maddi yaşamı yeniden üretmek konusunda belirleyici olan insan iradesi değil doğadır; doğanın yaratacağı tüm değişiklikler bütünüyle ilk insanların yaşamını etkileyecektir. İnsanın doğayla ilişkisindeki edilgen durumu onun doğaya dair düşüncelerini de belirlemiş ve doğada yaşananları anlamadığı ölçüde insanlar "kendi doğaları ve kendilerini kuşatan dış doğa hakkında en ilkel, yamılgularla dolu tasarımlardan" sihirsel düşünüşü ortaya çıkarmışlardır. Engels, dinin önce doğa güçlerinin ve sonrasında tarihsel gelişim içinde toplumsal güçlerin insanın karşısında yabancı güçler olarak belirlemesine dayanan serüvenini şöyle dile getirir:

"...her din, insanların günlük yaşayışını egemenlik altında bulunduran dış güçlerin, onların kafalarındaki düşlemsel yansımalarından dünyasal güçlerin içinde dünya üstü güçler biçimine büründükleri bir yansımadan başka bir şey değildir. Tarihin başlangıçlarında bu yansımaya uğrayan ve gelişmenin devamında çeşitli halklar arasında çok çeşitli ve çok değişik kişileştirmelere bürünen güçler, önce doğa güçleridir... Ama az sonra, doğal güçlerin yanı sıra bir o denli yabancı ve başlangıçta bir o denli açıklanamaz bir biçimde insanların karşısında dikilen güçler olan toplumsal güçler de işe karışır ve onları doğa güçlerinin doğal zorunluluk görüş-

lerinin tıpkısı bir doğal zorunluluk görünüşü ile egemenlikleri altına alır. Başlangıçta içlerinde yalnızca doğanın gizemli güçlerinin yansıdıkları düşlemsel kişilikler, böylece toplumsal öznelilikler kazanır; tarihsel güçlerin simgeleri durumuna gelirler." (3)

İnsanların maddi yaşamlarını üretim biçimlerinde meydana gelen köklü değişimler düşünüş ve inanış biçimlerinde de değişimleri beraberinde getirmiş; sınıflı toplumların başlangıcını işaretleyen neolitik toplumda insan üretim süreçleri üzerinde denetimi artırmasıyla birlikte düşünüşü de daha sistematik bir biçim almaya ve düşünüş süreçlerinin yürütücüleri toplumdan daha çok ayrışmaya başlamışlardır. Dinin kurumsallaşmaya başladığı bu dönem, tarihin ilk sınıfı olarak din adamlarının ortaya çıkışına tanıklık etmiştir. Sınıflı toplumların ortaya çıkışıyla birlikte karşısında yenik düşülen doğanın yanı sıra sömürülen olmaya başlamış ve kendilerini öğüten vahşi sömürü çarkları karşısındaki yetersiz kalan sömürülenler "yanlısamalı bir güneşin" etrafında dönmeye devam etmişlerdir.

İlahi bir gücün ürünü olarak sunulan din, her ne hikmetse(!), toplumsal değişim süreçlerinde değişmeden kalmamış; sihirsel düşünüşten kurumsallaşmış dine, çoktanrılıktan monoteizme doğru ilerlemiş ve her zaman bu geçişler önemli tarihsel değişim süreçlerine eşlik etmişlerdir. Örneğin tek tanrılı dinlerin ortaya çıkışı dünya imparatorluklarının kurulmasına eşlik etmiştir:

622'deki Hicret'ten Emevi iktidarının sonlandığı 750 yılına kadarki İslamiyet'in yayılma haritası

Peygamber dönemindeki topraklar kırmızıyla; dört halife dönemindeki ilerlemeler koyu turuncuyla; Emeviler devrindeki genişleme ise mor ile gösterilmiştir.

"Ekonomik toplumsal siyasal bütünleşme kent devletinden ulusal devlete geçerken kalabalıklaşan panteon, imparatorluğa geçerken baştanrı ve başlıca tanrılar dışındakiler önemlerini yitirecek kadar büyür. Bunun üzerine imparatorluğun gelişmesi döneminde merkezi iktidar erkini (biraz da yerel tanrılara hoşgörü, onların saygınlığından yararlanma, onları imparatorluk panteonuna alma yollarıyla) yaygınlaştırıp siyasal örgütlenişini geliştirerek iyice sağlamlaştırdıktan sonra, imparatorluk sınırları içindeki ülkelerde yönetim ve inanç birliği gereksiniminden dolayı tanrılarının azaltılması süreci işlemeye başlar. Bu yolla ilkin baştanrıçılığın güçlendirilip, sonra tektanrıçılığa giden yolda tanrılarının sayısının azaltılması eğilimi gelişir." (4)

Nasıl ki din insanın hükmedemediği öncelikle doğa, sonra toplumsal güçlerin karşısındaki yetersizliğinin bir sonucu olarak ortaya çıktıysa insan bu güçler üzerinde egemenliğini kurduğu, dinin sunacağı yalancı sığınağa gerek duymadığı zaman da öyle yok olup gidecektir:

" toplum tüm üretim araçları üzerine elkonması ve planlı bir biçimde kullanılması aracıyla, kendini ve tüm üyelerini şimdilik kendileri tarafından üretilmiş ama karşılıklarına ezici bir yabancı güç olarak dikilen bu üretim araçlarının onları egemenlik altında tuttuğu kölelikten kurtardığı zaman; yani insan yalnızca önerir olmaktan çıktığı ama düzenleyici de olduğu zaman, -işte ancak o zaman dinde yansıyan son yabancı güç ortadan kalkacak ve böylece artık yansıtacak hiçbir şey bulunmaması yalın nedeniyle, dinsel yansının kendisi de ortadan kalkacaktır."(5)

İslamiyet'in Tarihsel - Maddi Kökenleri

Her ne kadar dinleri yaratan maddi temelleri ele aldysak ve bu gerçekler İslam dini açısından da geçerliyse de içinde yaşadığımız coğrafyada yaratıcının son ilahi ilkeler bütünü olarak beliren ve önemli bir güç haline gelen bu dinin tarihsel ve maddi kökenlerini ve söylemlerini özel olarak incelemek gereklidir.

İslam dininin ortaya çıktığı 7. yüzyılda Arabistan yarımadasının içinde bulunduğu bölgede iki büyük düşman imparatorluk büyük oranda hakimdi: Bizans ve İran'da Sasani (Pers) imparatorlukları. Bu güçler, 6. yüzyılın başlangıcından itibaren kendi aralarında uzun ve yorucu bir dizi savaş yaşamış, bu savaşların ve kendi içlerinde gelişen ayaklanmaların sonucunda zayıflamışlar ve güçsüzleşmişlerdi. 7. yüzyıla gelindiğinde bu çatışma ortamı, iki imparatorluk arasındaki önemli uluslararası ticaret yollarının harap olmasına ya da en azından bozulmasına ve dolayısıyla güvenilir olmaktan çıkmasına neden olmuştu. Doğudan gelen değerli malların Pers imparatorluğundan geçerek Bizans'a ulaşmasını sağlayan İpek Yolu'nda gelişen bu durum, ticaret yollarında bir güzergah değişimine yol açmış; Arabistan yarımadasındaki kervan yolları bu sayede büyük bir ticari değer kazanmıştı. Özellikle Avrupa ile Çin ve Hindistan arasındaki ticaretin rotasında Arap yarımadasının ağırlığını artıran bu kayma büyük kazançlar elde etme şansı sunuyordu. Ancak bu çıkarlar büyük oranda ticaret yollarının (kervan yolunun) güvenliğinin sağlanmasına bağlıydı ki bu da İslam öncesinde Arabistan yarımadasında kabileler arasındaki çatışmaların durulmasını gerektiriyordu. Önemli ticaret yolları üzerindeki Mekke ve Medine'de ortaya çıkan İslam dini, peygamberi Muhammed öncülüğünde işte tam da kabileler arasındaki bölünmüşlüğü aşip birliği sağlama gereğinin belirlediği bir dönemde hayat buldu. Muhammed sadece İslam dininin değil Medine merkezli Arap aşiretlerinin tek bir devlet otoritesi altındaki birliğinin de kurucusu oldu. İslamiyet bu yeni oluşacak devletin ve onun içinde şekillenecek toplumsal yaşantının ilkelerini

belirliyordu.

İslam dini tarihsel gelişimi içinde devamlı bir değişim içinde olmuş; böylece de farklı çağ ve toplumlarda varlığını devam ettirebilmiştir. Kabile yaşantısının hakim olduğu ilk dönemlerde adalet vurgusu ağır basarken devletleşmenin tamamlanması ve artan yayılmacılık sonucu oluşan imparator-

İslam dini tarihsel gelişimi içinde devamlı bir değişim içinde olmuş; böylece de farklı çağ ve toplumlarda varlığını devam ettirebilmiştir. Kabile yaşantısının hakim olduğu ilk dönemlerde adalet vurgusu ağır basarken devletleşmenin tamamlanması ve artan yayılmacılık sonucu oluşan imparatorlukla birlikte değişen ihtiyaçlara uygun söylemler peygamber hadisleri ve ulema yorumlarıyla tamamlanmıştır.

lukla birlikte değişen ihtiyaçlara uygun söylemler peygamber hadisleri ve ulema yorumlarıyla tamamlanmıştır. İslam dininde de bütün dinlerin özünde var olan muğlaklıkla hem sömürülene hem sömürene hitap eden yanlar bulunmak mümkün olsa da terazinin bariz şekilde ağır basan yanı egemen sınıfların çıkarlarıdır. Bu konuya Kuran'dan ayetlerle açıklık getirelim.

İslamiyet, döneminin sömürü ilişkilerinin aldığı en acımasız biçim olan köleliğe karşı çıkmadığı gibi dinsel olarak onları özgür insanlarla eşit de görmez: "Allah, hiçbir şeye gücü yetmeyen ve başkasının malı olan bir köle ile kendisine verdiğimiz güzel rızıkta gizli ve açık olarak Allah yolunda harcayan kimseyi misal verir. Bunlar hiç eşit olur mu?" (Nahl 16:75). Tanrı'ya eş(şirk) koşmanın özgür insanların köleleriyle kendilerini ortak/eş saymasına benzetilmesi, insanlar arasında-

ki eşitsizliğin aldığı en acımasız biçim olan köleliğin meşru görüldüğünü ortaya koyar: "Allah, size kendinizden şöyle bir örnek getirdi: Kölelerinizden, verdiğimiz rızıklarda sizinle eşit haklara sahip olan ve birbirinizden çekindiğiniz gibi kendilerinden çekindiğiniz ortaklarınız var mı?" (Rum 30:28)

Kuran'da hem zengin hem de yoksullardan bahsedilmekte; yani zengin ve yoksulun, toplumsal eşitsizliğin varlığı kabul gördüğü gibi devamına da bir itiraz bulunmamaktadır. Bazı ayetlerde "Allah, dilediğine kat kat verir." (Bakara 2:261), "Dilediğine de hesapsız rızık verirsin." (Al'i İmran 3:27) tarzındaki ifadeler yaratıcının isteği doğrultusunda zenginleşildiğini söyleyerek mülk sahiplerinin konumları meşrulaştırılmaktadır: "Erkek veya kadın, mümin olarak kim iyi amel işlerse, onu mutlaka güzel bir hayat ile yaşatırız. Ve mükâfatlarını, elbette yapmakta olduklarının en güzeli ile veririz." (Nahl 16:97) İslam dininde yaratıcı tarafından insanlar arasında eşitsizlik oluşturulduğu da söylenilmektedir: "Rabbinin rahmetini onlar mı bölüştürüyorlar? Dünya hayatında onların geçimliklerini aralarında biz paylaştırdık. Birbirlerine iş gördürmeleri için, (çeşitli alanlarda) kimini kimine, derece derece

üstün kıldık." (Zuhruf 43:32) İslam'da zenginleri mal mülk meraklıları olarak tasvir eden ayetlere rastlanabilir: "Zalim olanlar ise yalnız kendilerine verilen refahın ardına düştüler." (Hud 11:116) İslamiyet'te bir yandan da zengin ve yoksulu bir tutan ifadeler bulunmaktadır: "(Şahitlik ettikleriniz) zengin veya fakir de olsalar (adaletten ayrılmayın). Çünkü Allah ikisine de daha yakındır. (Onları sizden çok kayırır.)" (Nisa 4:135) İslam dininde yoksuldan yana söylemler de yer almaktadır: "Allah kiminize kiminizden daha bol rızık verdi. Bol rızık verilenler, rızıklarını ellerinin altındakilere verip de bu hususta kendilerini onlara eşit kılmazlar. Durum böyle iken Allah'ın nimetini inkâr mı ediyorlar?" (Nahl 16:71) Burada belirtmek gerekiyor ki zenginlere ellerinin altındakilere yoksullara fitre ve zekatla vermesi önerilse de bahsedilen dağıtımın malın 1/40'ı olduğu olmasının hiçbir şekilde mümkün olmadığı ortaya çıkmaktadır. İslamiyet'te yoksula düşen görev; isyan etmeden, dünya hayatının çilelerini bir sınav olarak görüp sabırla, itaatkar ve kanaatkar şekilde öbür dünyada hesaplaşmayı beklemektir: "Sizin yanınızdaki (dünya malı) tükenir, Allah katındakiler ise bâkidir. Elbette sabırlı davrananlara yapmakta olduklarının en güzeliyle mükâfatlarını vereceğiz." (Nahl 16:96) Zenginlere ise bu dünyada zevki sefa içinde yaşarken dışın kovuğuna dokunmayan hayırseverliklerle cennetin kapıları da açıktır. Ancak yine belirttiğimiz üzere diğer dinler gibi İslamiyet de ezen ve ezilene hitap eden söylemleri birarada içermekte, iyilik-hayır için çağrı yapıp faaliyet gösterenleri öven ifadelerle yer vermektedir: "İçinizden hayra çağırın, iyiliği emredip

kötülükten alıkoyan bir topluluk bulunsun. İşte onlar; kurtuluşa erenlerdir." (Al'i İmran 3:104)*.

Son olarak Engels'in İslam üzerine şu değerlendirmelerini verirken tariflediği süreçlerin bugünü de anımsattığını söylemeden geçmeyelim:

"İslam dünyasının ayaklanmaları, özellikle Afrika'da garip bir karşıtlık oluştururlar. İslamiyet, doğuluların, özellikle de Arapların yani bir yandan ticaret ve sanayiyle uğraşan kentlilerin, öte yandan göçebe Bedevilerin ölçülerine göre oluşmuş bir dindir. Ama bu dinde periyodik bir çatışmanın tohumu vardır. Zenginleşen ve tantanalı bir yaşayışa kavuşan kentliler, 'yasa'ya uymada gevşeklik gösterirler. Yoksul ve yoksullukları nedeniyle katı töreleri olan Bedeviler, bu zenginliklere ve bu zevklere arzu ve açgözlülikle bakarlar. İmansızları cezalandırmak, dinsel törenler yarasını ve esas imanı yerleştirmek ve ödül olarak imansızların servetlerine el koymak için bir peygamberin, bir mehdinin yönetiminde birleşirler. Kuşkusuz, yüzyıl sonra cezalandırdıklarıyla aynı noktaya varırlar; yeni bir temizlik gereklidir... İran'daki ve başka İslam ülkelerindeki karışıklıklarda da böyle ya da hemen böyle oldu. Bunlar dinsel bir kılıf taşımalarına karşın, ekonomik nedenlerden doğan hareketlerdir. Ama başardıkları zaman bile, ekonomik koşullara dokunmuyorlar. Dolayısıyla, hiçbir şey değişmiyor, çatışma periyodik duruma geliyor." (6)

Dine Karşı Mücadele

Marksistler, sınıf bilincinin yoksunluğuna delalet dini kişisel bir konu olarak ele almazlar. Sömürülenlere boyun eğip sabırla öteki dünyada rahata ermeyi öğütleyen din, sadece kitleleri pasifize etmekle kalmaz, sömürü sistemlerini de verili kabul ederek kitleler gözünde meşrulaştırmaya hizmet eder. Dolayısıyla dinle, "halkın üzerine indirilen koyu sisle" mücadele sömürü sistemlerine karşı mücadelenin de bir parçasıdır:

"Halkın aldatıcı mutluluğu olarak dini ortadan kaldırmak, halkın gerçek mutluluğunu istemek anlamına geliyor. Halkın kendi durumu üzerindeki yanılsamalarından vazgeçmesini istemek, halkın yanılsamalara gereksinim duyan bir durumdan vazgeçmesini istemek anlamına geliyor. Öyleyse dinin eleştirisi, dinin ayırtmasını oluşturduğu bu gözyaşları vadisinin tohum halindeki eleştirisi

"İçinizden hayra çağırın, iyiliği emredip kötülükten alıkoyan bir topluluk bulunsun. İşte onlar; kurtuluşa erenlerdir." (Al'i İmran 3:104) Bu ayet pekala, Kara Panterler örgütünün efsanevi liderlerinden Dhoruba Bin Wahad'a da ilham verdiği gibi düzenin haksızlıklarına karşı mücadele bayrağını açan sol söylemli İslamcı muhaliflere de hitap edebilir.

1905 devrimini yaratan Kanlı Pazar, dinsel inanç sahibi emekçilerin dünyada cennet yaratmak için devrimci mücadelede birleşmesinin en çarpıcı örneklerindedir.

anlamına geliyor." (7)

Modern dinler, kitlelerdeki cahilliğin bir sonucu olmanın ötesinde sadece doğa değil sömürü sistemleri karşısındaki çaresizliğin de bir dışavurumu olduğuna göre** dine karşı mücadele salt propaganda ile yürütülecek bir çalışmaya indirgenemez. Kitleler ancak sınıf mücadeleleri ile, sömürücüleri alt edecek gücü kendilerinde bulduklarında ve sermaye düzenine karşı örgütlü, birleşik ve organize şekilde savaşımını yürütmeyi öğrendiklerinde, artık dinin yalancı güneşinin değil kendi mücadelelerinin güneşinin etrafında dönmeye başlarlar. Bu nedenle işçi sınıfının devrimci öncüsü ateizm propagandasını proletaryanın sınıf savaşımının gelişmesi görevine bağlı kılarak yürütmekle yükümlüdür.

Unutulmamalıdır ki inançlı işçileri devrimci saflara kazanmanın yolu kuru

"Halkın aldatıcı mutluluğu olarak dini ortadan kaldırmak, halkın gerçek mutluluğunu istemek anlamına geliyor. Halkın kendi durumu üzerindeki yanılısamalardan vazgeçmesini istemek, halkın yanılısamalara gereksinim duyan bir durumdan vazgeçmesini istemek anlamına geliyor. Öyleyse dinin eleştirisi, dinin aylasını oluşturduğu bu göz yaşları vadisinin tohum halindeki eleştirisi anlamına geliyor."

Markсистler proleter kitlelerdeki dinsel önyargıları kırmanın yolunun propaganda faaliyetlerinden öte onları sınıf mücadelesinin bir parçası yapmak olduğunun bilinciyle asla tanrıtanımazlığın kabulünü parti programına koymamışlardır. Dinsel inançlarını devam ettiren işçilerin partiye katılmalarına engel olabilecek böyle bir şart koşmayı bırakın proletaryanın devrimci partisi olarak "Tanrıya inançlarını koruyan işçileri Sosyal-Demokrat Partiye yalnızca kabul etmekle kalmamalı, onları özellikle kaydetmeye koyulmalıyız; onların dinsel inançlarının birazcık bile incitilmesine kesinlikle karşıyız, ama onları programımızın özünüyle eğitmek için kaydederiz, programımıza karşı onların etkin bir savaşımına izin vermek için değil." perspektifine sahiptirler.

bir ateizm propagandasından değil, sınıf savaşımının ilerletilmesi ile proletaryanın kendi mücadelesinin gücünün farkına varması ve kendi sınıf bilinciyle dünyayı kavrayışını yeniden kurmasından geçmektedir.

Marksızmin temel önermesi "tarihin, dinin, felsefenin ve bütün öteki teorilerin devindirici gücü, eleştiri değil, devrimdir." olduğuna göre işçi sınıfının devrimci partisi de proletaryanın sınıf bilinciyle yürüteceği kendi mücadelesiyle aydınlatılabileceği bilinciyle hareket eder. Bu nedenle de proleter devrimcileri açısından "ezilen sınıfın bu dünyada bir cennet yaratmak adına gerçek devrimci mücadelede birleşmesi, öteki dünya cenneti konusunda proletaryanın görüş birliğine gelmesinden daha önemlidir." (8)

Markсистler proleter kitlelerdeki dinsel önyargıları kırmanın yolunun propaganda faaliyetlerinden öte onları sınıf mücadelesinin bir parçası yapmak olduğunun bilinciyle asla tanrıtanımazlığın kabulünü parti programına koymamışlardır. Dinsel inançlarını devam ettiren işçilerin partiye katılmalarını engel olabilecek böyle bir şart koşmayı bırakın proletaryanın devrimci partisi olarak "Tanrıya inançlarını koruyan işçileri Sosyal-Demokrat Partiye yalnızca kabul etmekle kalmamalı, onları özellikle kaydetmeye koyulmalıyız; onların dinsel inançlarının birazcık bile incitilmesine kesinlikle karşıyız, ama onları programımızın özünüyle eğitmek için kaydederiz, programımıza karşı onların etkin bir savaşımına izin vermek için değil." (9) perspektifine sahiptirler.

Güneş Gümüş

(1) Marks, K., Engels, F., **Alman İdeolojisi**, Ankara: Sol Yayınları, 2008, s.38-9, 46.

(2) Marks, K., **Hegel'in Hukuk Felsefesinin Eleştirisi**, Ankara: Sol Yayınları, 1997, s.191-3.

(3) Engels, F., **Anti-Dühring**, Ankara: Sol Yayınları, 2003, s.444.

(4) Şenel, Alaeddin, **İlkel Topluluktan Uygur Topluma**, Ankara: Bilim ve Sanat, 1995, s.267.

(5) Engels, F., **Anti-Dühring**, s.445-446.

(6) Engels, F., **İlkel Hıristiyanlığın Tarihine Katkı, Din Üzerine**, Ankara: Sol Yayınları, 2002, s.294'deki dipnot.

(7) Marks, K., **Hegel'in Hukuk Felsefesinin Eleştirisi**, s.192.

(8) Lenin, **Sosyalizm ve Din**, Ankara: Bilim ve Sosyalizm Yayınları, 1994, s.13.

(9) Lenin, **age.**, s.30.

* Örneğin bu ayet pekala, Kara Panterler örgütünün efsanevi liderlerinden Dhoruba Bin Wahad'a da ilham verdiği gibi düzenin haksızlıklarına karşı mücadele bayrağını açan sol söylemli İslamcı muhaliflere de hitap edebilir.

** "Bugün en derin din kökü, işçi sınıfının toplumsal olarak ayaklar altına alınmış olması durumu, ve sıradan işçiye en korkunç acı ve en yabanıl işkence ile, savaşlar, depremler vb. gibi en olağanüstü olayların çektirdiklerinden bin kat daha zalimcesine her gün, her saat çektiren kapitalizmin gizli güçleri karşısındaki görünüşte tümüyle çaresiz olması durumudur." (Lenin, **Sosyalizm ve Din**, s.26) "Tıpkı yabanıl insanın doğaya karşı savaşımındaki güçsüzlüğünün tanrılara, şeytanlara, mucizelere ve benzerlerine inanmaya yol açması gibi, sömürülen sınıfların sömürülenlere karşı savaşımındaki güçsüzlüğü, kaçınılmaz olarak, ölümden sonra daha iyi bir yaşam inancına yol açar." (Lenin, **age.**, s.10)

Onlar Kavga Biz Örgütlenelim,

17 Aralık 2013 hep hatırlanacak günlerden biri olarak Türkiye tarihindeki yerini aldı. Aslında herkesin malûmu olan büyük yolsuzluklar (aslında sadece bir kısmı), cemaatin düğmeye basmasıyla ortalığa saçıldı. O günden bugüne kadar hemen her gün yeni bir sıcak gelişme yaşanıyor. Yolsuzluk operasyonunun ikinci dalgası, AKP'nin polis ve yargıdaki önleyici hamleleri sayesinde fazla can yakmadan savuşturuldu. Ama şimdilik.

Başbakanın oğlu Bilal, 2. yolsuzluk soruşturması kapsamında ifadeye çağırılmıştı, ancak savcılar görevden alındı, polisler sürüldü. Yani Tayyip Erdoğan doğrudan hedefte.

Şimdilerde herkes adeta nefesini tutmuş, karşılıklı yeni hamleleri bekliyor. AKP dilinden düşürmediği örgüt ve çete operasyonu için düğmeye basacak mı ya da kendinden oldukça emin duran cemaat yeni bombalar patlatacak mı? Egemenler cephesinde kesin olan tek şey, meselenin bu şekilde kapanmayacağıdır. İşçiler, emekçiler ve gençler içinse kesin olan tek şey, bu kışıma bel bağlanamayacağı ve mücadeleye devam edilmesinin zorunlu olduğudur.

Önümüzdeki günler ve haftalarda her ne olursa olsun, şurası kesin ki AKP, bundan sonra sadece TOMA ve biber gazı ile anılmayacak. Rüşvetler, vurgunlar, döndürülen dolaplar, iktidar savaşları... Bütün bunlar, kokuşmuş portrenin görüntülü - belgeli yansımaları olarak toplumsal hafızaya kazandı. Tahmin ettiğimiz gibi bütün yüzüzlükleriyle hala atıp tutmaya devam ediyorlar. Bir zamanlar şöyle mağduruz, böyle zulüm gördük diyenlerin ne kadar vurguncu ve zalim olduğu deneyimle sabitlendi artık. Bunun köklü yansımaları toplumsal bilinçteki yerini alacaktır.

Rıdvan'dan Medet Ummak

Aslında büyük fırtınanın kopmakta olduğu belliydi. Hatırlanacak olursa AKP ve Gülen cemaati arasındaki gerilimin ilk net ifadesi Mavi Marmara olayı idi. MİT müsteşarı Hakan Fidan vakası ise gerilimdeki zirveyi ifade ediyordu. AKP'nin cemaatin belkemiği olan dersaneleri kapatmaya kalkışması ise köprülerin atıldığına dalaletti. Bu andan itibaren kaçınılmaz olan

kışıma, Hakan Şükür'ün AKP'den istifası ile başladı ve 17 Aralık'ta operasyonun düğmesine basıldı. Rezilliklerin açığa çıkmasından sonra T. Erdoğan bakanlarının istifasını isterken Erdoğan Bayraktar'dan sağlam bir darbe aldı. Peşpeşe gelen istifalar da AKP'nin yarılmaya başlayan fay hatlarını ortaya koydu. **Yaşananların AKP için ölüm kalım savaşı olduğu kesin.**

AKP şimdi kolları sıvamış vargücüsüyle bir savunma hattı örmeye çalışıyor. Başbakan futbol yorumcusu Rıdvan Dilmen ile özel görüşmeler ayarlayacak kadar sıkışmış durumda. Diğer taraftan AKP'ye karşı başka operasyonların, belge ve kasetlerin sırada olduğu görülüyor. AKP'yi kuyruğundan yakalayanlar, yerel seçimlere kadar işlerini görmeye devam edeceklerdir.

ABD'nin Rolü

Gülen cemaatinin izlediği çizgiyi ABD'den ayrı düşünmek imkansız. Peki ne oldu da bir zamanlar T. Erdoğan ve partisini ihya eden ABD, şimdi AKP'ye karşı harekete geçti? ABD'nin AKP'ye biçtiği bölgesel misyonların günü geçmekle kalmadı, AKP'nin bölgesel bir güç olma hayalleri ABD çıkarları ile çatışmaya başladı. AKP'nin İsrail, Irak, İran politikaları ABD'nin canını sıkarken **Obama gösterdiği beyzbol sopasıyla aslında Ankara'ya gayet net mesajlar vermişti.** Akabinde Mısır ve Suriye'de de işlerin kökten bir şekilde değişmesi, ılımlı İslam projesinin rafa kaldırılması anlamına geldi. AKP, süreci okumak yerine İslamcı reflekslerine uygun şekilde bildiğini okumaya devam edince ipler daha da gerildi. Gezi ayaklanmasının sadece ve sadece aşırı devlet terörü sayesinde bastırılabilmesi ve bu süreçte ABD ile Koç grubu gibi kapitalistlerin amiral gemisinin suçlanması da AKP'nin kredisini tüketti. Son olarak NATO kapsamındaki TSK'ya Çin füzesi satın alma girişimi ya da Şangay İşbirliği Örgütü'ne (ŞİÖ) adaylığın basın önünde açıklanması da AKP'nin dış destek anlamında sıfırı

Önümüzdeki günler ve haftalarda her ne olursa olsun, şurası kesin ki AKP, bundan sonra sadece TOMA ve biber gazı ile anılmayacak. Rüşvetler, vurgunlar, döndürülen dolaplar, iktidar savaşları... Bütün bunlar, kokuşmuş portrenin görüntülü - belgeli yansımaları olarak toplumsal hafızaya kazandı. Tahmin ettiğimiz gibi bütün yüzüzlükleriyle hala atıp tutmaya devam ediyorlar. Bir zamanlar şöyle mağduruz, böyle zulüm gördük diyenlerin ne kadar vurguncu ve zalim olduğu deneyimle sabitlendi artık. Bunun köklü yansımaları toplumsal bilinçteki yerini alacaktır.

Ededursun; Güçlenelim...

tüketmesi anlamına geldi. Şimdilerde AKP, işlerin sadece sandıktan doğru yürümediğini acı bir şekilde kavıyor. Köşeye sıkıştıkça bir zamanlar çıkarttıklarını ilan ettiği Milli Görüş gömleğine yeniden sarılmaktan başka çaresi kalmayacak. ABD'nin Ankara büyükelçiliğini hedef alarak "kimseyi ülkemizde tutmak zorunda değiliz" diye efelenmesi de bunun işareti.

CHP'nin Rolü

Kılıçdaroğlu'nun aralık ayı başında ABD'nin davetine icabet etmesini de aynı fotoğrafın bir parçası olarak görmek gerekiyor. ABD'den CHP'ye gösterilen ilgi, CHP'yi çocuklar gibi sevindirdi. ABD'deki görüşmeler yetmezmiş gibi 17 Aralıktaki yolsuzluk operasyonunun hemen ardından Kılıçdaroğlu ABD büyükelçisi Ricciardone ile biraraya geldi. Ricciardone'nin konutundaki 1.5 saatlik görüşmeyi ABD büyükelçiliğinin talep ettiği bildirildi. **Belli ki CHP ipleri tümünden ABD'ye bırakmış.** CHP'nin başına geçeceği hesap edilen M.Sarıgül, Ankara'da eski MHP'li Mansur Yavaş, Hatay'da eski AKP'li belediye başkanı Lütfü Savaş gibi isimler, emperyalist kapitalizme daha uyumlu bir CHP'nin yeni yüzleri. Bir yandan AKP'nin alternatifi yaratılırken diğer yandan da AKP'ye karşı biriken öfkenin Gezi direnişinde kendisini gösteren yeni politik radikalleşme eğilimlerinin CHP eliyle soğurulması ve sistem karşıtı bir yükselişin önünün kesilmesinin istendiği ortadadır.

HDP'nin Durumu

Kürt ulusal hareketi ve HDP'nin toplumsal muhalefeti kucaklama potansiyelinin olmadığı son yolsuzluk operasyonu sürecinde kendisini bir kez daha gösterdi. BDP milletvekillerinden gelen ilk tepki, AKP'ye bir ameliyat yapılmakta olduğu ve asıl hedefin kendileri olduğu şeklindeydi. Öcalan'dan gelen "devlet heyeti ile olan görüşmelerimiz olumlu geçiyor" demeci de son süreçte AKP'nin yıpratıl-

maması gerektiği şeklinde yorumlanmalı. Kürt ulusal hareketinin Kürt sorununda PKK'siz bir çözümü dayatan Gülen cemaatine hiç de hoş yaklaşmaması anlaşılabilir bir durum. Ama AKP'nin Kürt sorununda eldeki en iyi iktidar alternatifi olarak kabul edilmesi (tartışmalı bir fikir) Kürt ulusal hareketini oldukça sağa düşürüyor ve Türkiye'deki toplumsal muhalefet ile arasına duvar örüyor. **AKP'ye öyle ya da böyle ileri anlamlar yükleyen bir siyasi çizginin Gezi ruhu denilen Türkiye'deki toplumsal mücadele dinamiğini kucaklaması imkansızdır.** Gezi direnişinin en keskin günlerinde Kürt ulusal hareketinin takındığı negatif tavır da bu kapsamdaki bir başka örnektir.

Siyasal İslam Alternatifi Çürürken Devrimci Olanaklar Zemin Kazanıyor

Haftanın 6 günü günde ortalama 10 saat-ten fazla çalışan, yarı aç yarı tok yaşayan emekçilerin büyük kısmının oylarını AKP'ye verdiğini biliyoruz. Ama tüm yaşam biçimci kutuplaşmalara karşın karunlaşan AKP bu desteği de kaybedecektir. Artık şunu rahatlıkla söyleyebiliriz ki siyasal İslam'ın AKP elindeki çözülmesi, 17 Aralık itibarıyla büyük bir ivme kazanmıştır. T.Erdoğan kendi eliyle gençliği radikalleştirmişti, muhafazakar yoksul emekçiler de artık farklı alternatiflere bakmaya başlayacaktır. Antikapalist Müslümanlar gibi yapılanmaların bu süreçte öne çıkmaları tesadüf değil. Diğer taraftan güçlenen sistem karşıtı eğilimlerin hakkını verebilmek gerek. Örgütlenmek, güçlenmek, öne çıkmak gerekiyor. Ancak bu şekilde geleceğe umutla bakılabilir. Yoksa ABD'den, cemaatten medet umacak hale geliriz. Bunun dışında ABD'den, Gülen'den el isteyen CHP'den de hayal kırıklığı ve utanç dışında hiçbir şey çıkmaz. 1990'ların derslerine iyi çalışmak gerekir, zira siyasal İslam'ın önünü açan en önemli faktörlerden birisi CHP-SHP geleneğinin yerellerde ve

merkezi iktidarda yarattığı hayal kırıklıkları ve yolsuzluk skandallarıdır. Kısacası, Türkiye'nin geleceği için kestirme bir çözüm bulunmuyor. Şimdi devrimci safları büyütme, nitelik ve nicelik olarak gelişme zamanıdır.

Örgütlenmek, güçlenmek, öne çıkmak gerekiyor. Ancak bu şekilde geleceğe umutla bakılabilir. Yoksa ABD'den, cemaatten medet umacak hale geliriz. Bunun dışında ABD'den, Gülen'den el isteyen CHP'den de hayal kırıklığı ve utanç dışında hiçbir şey çıkmaz. 1990'ların derslerine iyi çalışmak gerekir, zira siyasal İslam'ın önünü açan en önemli faktörlerden birisi CHP-SHP geleneğinin yerellerde ve merkezi iktidarda yarattığı hayal kırıklıkları ve yolsuzluk skandallarıdır. Kısacası, Türkiye'nin geleceği için kestirme bir çözüm bulunmuyor. Şimdi devrimci safları büyütme, nitelik ve nicelik olarak gelişme zamanıdır.

Vietnam'ın Ulusal Kurtuluş Mücadelesi-I

Vietnam halkının ağır bedeller ödeyerek kazandığı ulusal kurtuluş mücadelesinin üzerinden 40 yıl geçse de Vietnam halkının emperyalizme karşı verdiği mücadele, tüm dünya halklarına ve dünya sosyalist hareketine ilham kaynağı olmaya devam ediyor.

Emperyalizmin en kanlı, en vahşi yüzünü gösterdiği savaşlardan biri olan Vietnam-Amerika savaşı, dünya kamuoyunun bu vahşeti yakından takip etme olanağı bulduğu ilk savaşlardandır. Teknolojik gelişmelerin televizyonu yaygınlaştırması savaşın vahşetini gözler önüne sermiş, bu vahşete karşı dünyanın her yerinden milyonlar sokağa dökülmüştür. Emekçi halkın yılmaz mücadelesi ve ödenen onca bedeller karşılık bulmuş, emperyalizmin planları Vietnam'da tutmamıştır. Ancak tarihsel süreciyle Vietnam'ı inceleme kaygısı, bizlere yalnızca kahramanlık hikayelerini değil, Vietnam-Amerika savaşı öncesinde ve sonrasında yapılan hataları değerlendirme zorunluluğu getirmektedir. Öteki türlü devrimci bir tavır olmaz. Bu sebeple Vietnam emekçi halkının mücadelesini anarak, Vietnam devrimci hareketini doğrularıyla ve yanlışlarıyla inceleyeceğiz.

Vietnam'ın Bitmeyen Çilesi: Sömürgecilik

1861 yılında Fransa tarafından sömürgeleştirilen Vietnam, imparatorlar tarafından yönetiliyordu. Fransa'nın işgalinden sonra gelişen sömürü politikaları tipik bir Asya despotizmi ile yönetilen Vietnam halkını kısa vadede

imparatora dahi karşı gelecek bir duruma sürükledi ki bu durum sonraki yüzyıl boyunca devam etti. 1862 yılında ülkenin sömürüye karşı ilk kendiliğinden direnişi gerçekleşmişti. İmparatorun eve dönün çağrısının ve Fransızların silahlı gücünün dahi halkı yıldırmadığını Fransız kayıtlarından görmekteyiz. 1900'lerin başına gelindiğinde ise Japonya'da Vietnam'ın ilk gizli örgütü kurulmuştur (Reformcular Birliği). Döneminin görece en güçlü yapılanması olan bu örgüt milliyetçi reflexlerle ülkenin dört bir yanındaki protesto gösterilerini orta Vietnam'da birleştirip silahlı bir ayaklanma ile Fransızlardan kurtulmayı planladıysa da bu senaryo kendi inisiyatifleri dışında gerçekleşerek başarısız olmuştur.

1920'lere gelindiğinde ise anti sömürgeci muhalefetin milliyetçi reflexleri Ekim Devrimi'nin dünya çapında yarattığı etkiyle yerini yurtseverliğe bırakmıştır ki bu, milliyetçiliğin yumuşamış versiyonundan başka bir şey değildir. Emek gücü için doğrudan Fransızların kendi ülkelerine götürdükleri işçiler, Fransa'ya eğitim görmek için gitmiş zengin Vietnamlı ailelerin çocukları, burada (özellikle Paris'te) Fransız Sosyalist Partisi'nin çalışmalarından etkilenmiş ve sömürüye karşı

sosyalist mücadeleyi bir alternatif olarak görmüştür. Bu düşünce gelişmiş ve eylemliliğe dönüşmüştür ki bunun temellerini atan kişi Vietnam kurtuluş mücadelesinde adından sıkça söz ettirecek olan Ho Chin Minh'tir. Minh çok geçmeden Fransız Sosyalist Partisi'ne üye olur ve parti içindeki ayırım sürecinde Fransız Komünist Partisi'nin kurucuları arasında yer alır. 1921'de sömürgeler arası birliğin kurulmasında da önemli rol oynar ve Çin-Hindi bölgesinin tümünü kapsayan bir mücadele ağı örmeye çalışır fakat bu kısa süreli girişim söntümlenecek ve Ho Chin Minh'in enerjisi Vietnam üzerine yoğunlaşacaktır.

1925'te Vietnam Devrimci Gençlik Birliği kurulmuştur. Minh önderliğinde kurulan bu örgüt Vietnam'ın ilk devrimci örgütüdür ancak burada dikkat edilmesi gereken nokta örgütün mücadele anlayışıdır. Çıkarılan "Gençlik" adlı yayın Marksizmden uzak, tamamen milliyetçi bir içeriğe sahiptir ki Ho Chin Minh bizzat kendisi böyle olması gerektiğini söylemiştir. Aslında Vietnam devrimci hareketinin ilk yayını sayılabilecek "Gençlik" dergisinin içeriği; Minh'in yurtseverlikten ibaret olan devrimciliğinin ve Vietnam Devrimci hareketinin karakterini

aynı zamanda mücadele perspektifini gözler önüne seren çok güzel bir örnektir. Ho Chi Minh kendi yazısı olan 'Beni Leninizme Götüren Yol'da şöyle demektedir: **"Lenin'i büyük bir yurtsever olarak, yurttaşlarımı kurtardığı için seviyor ve hayranlık besliyordum; Beni Leninizme götüren yol yurtseverlikti."** Bütün bir hayatı boyunca Vietnam kurtuluş mücadelesinde Vietnam emekçi halkına önderlik etmiş birisi olarak Minh'in düşünceleri Marksizmin özüne aykırıdır. Minh, her daim Rusya ve Çin rekabetinde tarafsız görünmek istese de (her ikisinden de yardım aldığı için) Rusya'daki devlet kapitalisti sistemi örnek almıştır. Vietnam Devrimci Gençlik Birliği'nin kadroları bizzat onun tarafından eğitilmiş, parlak olarak gördüklerini Rusya'ya göndermiştir. Nitekim milliyetçilerin güney Vietnam bölgesinde 1930'da giriştikleri ayaklanma başarısız olunca ülkedeki durgunluğun son bulması adına Komintern bizzat Ho Chin Minh'e gönderdiği mektubunda şöyle demiştir: "Çin Hind'li komünistlerin öncül görevi emekçi sınıfın devrimci partisini kurmaktır. Bu tek cepheli ve alternatifsiz bir parti olmalıdır. Partinin geçici merkez komitesinin reformcu-milliyetçi çizgiyi savunan bir yayın çıkartması zorunludur" Minh, çağırısı karşılıksız bırakmaz ve kendi girişimleriyle Vietnam Komünist Partisi'nin (VKP) kurulmasında büyük bir rol oynar. VKP'nin kuruluşu sonrası isyana açık olarak görülen köylülerin ve emekçi kitlelerin öncülük edeceği bir ayaklanma planlanır. Bu planın yaşama konulmasıyla kuzeydeki 6 bin örgütlü köylü 12 Eylül 1930'da orta Vietnam'a doğru yürüyüşe geçer ki yolda Fransız uçaklarının saldırısına uğrarlar. Yol üzerinde bombalanan köylüler vazgeçmez ve yolları kapatarak direnişe devam ederler. Bu süreçte "Xo-Viet" adı verilen köylü sovyeti kurulur. Bu Sovyet, Vietnam'ın ilk sovyeti olacaktır. Ancak bu sovyetin ömrü uzun sürmez ve Fransızlar bu ayaklanmayı kanla bastırırlar. Ayaklanma sonrası VKP ciddi bir prestij kazanmış olsa da, kadroların kıyımına dönüşen Fransız saldırısı partide ciddi bir kan kaybına sebep olmuştur. Bu olaylar sonrasında Hitler'in Fransa'yı işgaline dek sürecek olan bir

durgunluk dönemi başlar.

Vietnam'ın Bağımsızlığı İçin Devrimci Birlik demek olan Vieth Minh'in kuruluşu 19 Mayıs 1945 tarihinde Ho Chin Minh önderliğinde olmuştur. Kuruluşun ardından, kuzey Vietnam bölgesindeki Kızıl Irmak deltası ve Çin sınırındaki dağlı kabileler arasında çok ciddi bir güce sahip olan Vieth Minh özellikle bu bölgelerde faaliyet gösterecek olan Ulusal Kurtuluş Birliklerini kurdu. 2. Dünya Savaşı esnasında giderek zayıflayan Fransız güçleri, Vietnam'daki iktidarı artık tek başına yürütemiyor ve Japonların her geçen gün daha da söz sahibi olmalarına istemeden izin veriyorlardı. Bu durumu değerlendiren Ho Chin Minh ve Vieth Minh'in kadroları Japonların elinden (kuzey Vietnam'da) iktidarı almak için silahlı ayaklanma kararı aldı ve 17 Ağustos günü başarıyla sonuçlanan bu ayaklanmanın öncüsü haline geldiler. Kuzey'in bu başarısı her ne kadar ses getirmiş olsa da güney Vietnam bölgesinde halen sömürgecilerin iktidarı mevcut idi. Bu duruma karşı "dönemin ruhuna hizmet ederek" bir cephe kuruldu ve bu cephe içerisinde milliyetçi gruplardan tutun Budist ve Taoist mezheplere kadar herkes mevcuttu. Vieth Minh'in bu hamlesi örgüt kadrolarında sonu gelmeyecek olan tartışmaları da beraberinde getirecektir. Bir örnek verecek olursak; Vietnam kurtuluş mücadelesinin önemli kadrolarının çoğu (Ho Chin Minh dahil) zengin ailelerin çocuklarıdır ve genellikle toprak sahibi ailelerden gelmişlerdir. Ülkenin tamamında Vieth Minh iktidarı ele geçirdiğinde her köyde yapılan toprak paylaşımı çoğu örgüt kadroları tarafından kınanmıştır. Örgüt içerisindeki çoğunluk ve az önce bahsettiğimiz Vieth Minh'in de kuruluşunu sağladığı "cephe" içerisindeki burjuva unsurlar, desteğini çekmeye kadar varan hamlelerle Vieth Minh'i sıkıştırmaya çalışmış ve paylaşımın derhal durdurulmasını istemiştir. Sınıf temelli

bir siyaset izlemeyen Ho Chin Minh, kendisini bir komünist olarak tanımlamasına rağmen bu tartışmalar esnasında şöyle diyor: "Köylüleri toprak ağalarının topraklarına el koymaya kışkırtanları cezalandıracağız. Henüz tarım sorununu çözecek bir Komünist devrim gerçekleşmemiştir. Kurduğumuz hükümet burjuva-demokrat bir hükümettir."

Minh'in bu sözleri

karşısında ateşli bir muhalefet yürüten özellikle güney Vietnam bölgesinde örgütlü Troçkist "Mücadele" grubu Minh'i, devrimi kesintiye uğratmakla suçluyor ve etkin oldukları bölgelerde emekçi halktan çalınan her şeyi onlara geri veriyorlardı. Mücadele; güney bölgesinde, yaklaşık 400 militanı olan bir

1945'te ülkenin tamamında Vieth Minh iktidarı ele geçirdiğinde her köyde yapılan toprak paylaşımı çoğu örgüt kadroları tarafından kınanmıştır. Örgüt içerisindeki çoğunluk ve az önce bahsettiğimiz Vieth Minh'in de kuruluşunu sağladığı "cephe" içerisindeki burjuva unsurlar desteğini çekmeye kadar varan hamlelerle Vieth Minh'i sıkıştırmaya çalışmış ve paylaşımın derhal durdurulmasını istemiştir. Sınıf temelli bir siyaset izlemeyen Ho Chin Minh, kendisini bir komünist olarak tanımlamasına rağmen bu tartışmalar esnasında şöyle diyecektir: "Köylüleri toprak ağalarının topraklarına el koymaya kışkırtanları cezalandıracağız. Henüz tarım sorununu çözecek bir Komünist devrim gerçekleşmemiştir. Kurduğumuz hükümet burjuva-demokrat bir hükümettir."

örgüttü ve o dönemde Ho Chin Minh'e ve Viet Minh'e soldan eleştiri getirebilen tek gruptu. Çok geçmeden harekete geçtiler ve yerelerde halk komiteleri kurarak iktidarı aldılar. Bu girişimler Minh'i iyice kızdırıyordu. Eylül 1945'te İngilizler tarafından desteklenen Fransız birliklerinin Saygon'a Viet Minh tarafından hoşça karşılanarak girmesi üzerine bir halk ayaklanması gelişti. Mücadele grubunun etkin olduğu halk komitesine yönelik baskılara rağmen Fransız ve İngilizlere karşı mücadelenin sürmesi üzerine Mücadele militanlarının onlarca yerleri tek tek tespit edilerek öldürüldü. Güneyden devrimci unsurların temizlenmesinden kısa bir süre sonra Viet Minh de Saygon'dan atıldı. Mücadele grubuna yapılan öldürücü darbe ise işgal esnasında kuzeye doğru geri çekilen Vieth Minh güçleri eliyle gerçekleşmiştir. Kendilerine eleştirel destek verdiğini açıklayan Mücadele'nin, önder kadrosunun yer aldığı bir konferans basılmış ve herkes

öldürülmüştür.

Vieth Minh'in geri çekilmesi sonrası güney Vietnam yeniden Fransızlaştırılırken kuzeyde yapılacak olan seçim için yeni bir cephe kuruldu. Vieth Minh kendini feshetti ve cephenin içerisinde yer aldı. Bu dönemki tavırları çok yumuşaktı ve Fransızlarla anlaşarak kuzey bölgesinde varlığını sürdüreceği olan bir bağımsız Vietnam devleti kurmak için uğraşıyorlardı. 1953'e kadar kısmen bir durgunluk dönemi yaşansa da bu tarihte yaşanacak olan büyük Çin Hindi savaşı Vietnam tarihinin önemli olaylarından olacaktır. 1954 senesine gelindiğinde dönemin emperyalist güçleri savaşın bitimi için masaya oturdular ve Vietnam hakkında 3 maddelik bir antlaşma imzaladılar ki bu antlaşmanın maddeleri daha sonra bütün dünyanın gözleri önünde çiğnenmiştir.

1950'ler itibari ile başlayan Soğuk Savaş dönemi, Amerika'nın dış politikasını belirleyen en önemli etkidir. Öyle ki dış politikada domino teorisi esası ile ilerleyen ABD, Vietnam'ın iç işlerine karışmayı Rusya'ya karşı yapacağı önemli bir hamle olarak görmüştür. Güney Vietnam'da hileli bir seçimle başa gelen Diem, ABD'nin desteklediği gerici ve baskıcı biriydi. Diem'in iktidara gelişinden sonra uyguladığı aşırı baskıcı politikalar zaten iktidarı kabullenmemiş olan halkı iyice sinirlendiriyor ve sokaklara çıkmak için gerekli olan meşru zemini yaratıyordu. Bu baskı iktidarına karşı şehirlerde suikastlar, kırlarda gerilla saldırıları her geçen gün artıyordu. Diem bir Amerikan önerisini uygulamaya koydu ki bu öneriyi ilk kez Fransızlar gerçekleştirmişti. Stratejik köy uygulama

ması gerilla ile köy halkının politik olan bütün bağlarını kesiyor ve onları yalnızlaştırıyordu. Zaten amaçta bu idi, fişlenmiş köyler dikenli tellerle çevriliyor, askeri ve politik olarak zapt edilemez hale getiriliyordu.

Amerikalıların savaş sırasında severek yapacakları bu toplama kampı tipi uygulama, aslında çalışmaya zorlanan ve zaman zaman öldürülen köylü-

leri, gerillalara daha da yakınlaştıracaktı. Nitekim öyle de oldu; Diem artık öyle zor bir durumdaydı ki Budist rahiplerin eylemine ateş açma emri verdi ve bu onun son emri oldu. Birkaç gün sonra Amerika gözetiminde yapılacak bir darbeyle öldürüldü.

Vietnam-ABD Savaşı

Bu darbe sonrası 1963 senesine gelindiğinde; kuzey bölgesinde Ulusal Kurtuluş Birlikleri düzenli ordu kurmak için çalışmalar yapıyor görece başarılı bir askeri oluşuma imza atıyorlardı. Öyle ki Ulusal Kurtuluş Birlikleri'nin 300 binle ifade edilen muazzam bir sayısı mevcuttu. Bu büyük güç elbette boş durmadı ve ülkenin büyük bir bölümünü ele geçiren taarruzlar sonrası Saygon'daki kukla hükümeti her yandan kuşattı. 1965'e gelindiğinde ABD başkanı Johnson Vietnam devletinin komünist işgal altında olduğunu söyleyerek kuzey Vietnam'ın bombalanıp güneye askeri yığınak yapılması gerektiğini söyledi ve bu önerisi ABD parlamentosunda kabul edildi. Şubat 1965'te bombardıman başladı. 1966'da ABD muazzam bir kara harekati ile kuzeye doğru taarruza geçti fakat çok büyük kayıplar vererek geri çekilmek zorunda kaldı. 1966'daki bu yenilgi sonrası güneyde Saygon merkezli bir hat oluşturarak savunmaya geçti. 30 Ocak 1968'de Ulusal Kurtuluş Ordusu bu savunma hattının içinde yer alan 80 şehri ve kasabayı ele geçirmek için harekete geçti ve bu hareket sonrası 79 şehir ve kasaba ele geçirildi. Bu süreçte ABD ve Avrupa'da savaş karşıtı gösteriler en ateşli dönemlerini yaşıyordu. Televizyonun yaygınlaşması katliam görüntülerine bütün dünyanın tanık olmasına sebep oluyor, bunun karşısında yapılan kitlesel eylemlerle burjuva devletler zor durumda kalıyordu. Nitekim savaşta zor durumda kalan devletlerden birisi de ABD idi. ABD bir yandan da Vietnam cephesinde savaşmak istemeyen askerlerin başkaldırısıyla, savaşmayı reddetmesiyle uğraşmak zorunda kalıyordu. Bu baskılar karşısında Johnson 31 Mart 1968'de 20. paralelin kuzeyine (kısmen Kuzey Vietnam) yapılan bombardımanı durdurduğunu açıkladı ve bundan bir ay sonra hava saldırılarını tamamen durdurduğunu söyledi. Johnson'dan sonra başkan olan Nixon, 1972 yılında savaşı yeniden başlattıysa da Ulusal Kurtuluş Birlikleri'nin ezici üstünlüğü tartışmasız ve ABD yenildiği için Vietnam'ı terk etmek zorunda kaldı.

Oğulcan Sönmez

30 Ocak 1968'de Ulusal Kurtuluş Ordusu bu savunma hattının içinde yer alan 80 şehri ve kasabayı ele geçirmek için harekete geçti ve 79 şehir ve kasaba ele geçirildi. Bu süreçte ABD ve Avrupa'da savaş karşıtı gösteriler en ateşli dönemlerini yaşıyordu. Televizyonun yaygınlaşması katliam görüntülerine bütün dünyanın tanık olmasına sebep oluyor, bunun karşısında yapılan kitlesel eylemlerle burjuva devletler zor durumda kalıyordu. ABD bir yandan da Vietnam cephesinde savaşmak istemeyen askerlerin başkaldırısıyla, savaşmayı reddetmesiyle uğraşmak zorunda kalıyordu.

15'lerden Bize Kalan

*"Karadeniz
15 kere açtı göğsünü
15 kere örtündü
15'lerin hepsi
Birer komünist gibi öldü."*

Türkiye'de Bolşevik geleneğin ilk tohumunu atan Mustafa Suphi ve 14 yoldaşı 28 Ocak 1921'de Karadeniz sularında katledildi. Türkiye'de sayısız devrimcinin kanını bu topraklara akıtan katliamcı gelenekle, 15'ler henüz yeni cumhuriyetin emekleme evresinde tanıştılar. Bir nevi gelecekte yeni kurulan burjuva cumhuriyetin neye benzeyeceğinin ilk işareti oldular.

Mustafa Suphi: İttihatçılıktan Bolşevizme Uzanan Bir Yaşam

Mustafa Suphi 1883 yılında Giresun'da dünyaya gelir. Babasının memuriyeti nedeniyle ilköğretim ve lise hayatı Kudüs, Şam ve Erzurum'da geçer. İstanbul Hukuk Mektebi'nde 1906 yılında noktalanan üniversite dönemi, Paris'te Siyasi İlimler Okulu'nda (l'Ecole libre des Sciences Politiques) 1910 yılına kadar devam eder. Paris'te geçirdiği süre zarfında sosyalist fikirler Mustafa Suphi'nin düşüncelerini değiştirmeye başladı. Ancak bu dönüşüm henüz çok başındadır. Zira Paris'ten dönen Mustafa Suphi İttihat ve Terakki Cemiyeti'ne yaklaşır. İTC ile yakınlığı çok kısa sürer. 1912 yılında İTC'den ayrılmasının ardından, Türkçü-Turancı fikirler üzerinden politika yürüten Milli Meşrutiyet Fırkası'na katılır ve firkanın gazetesi İfham'da yazılar yazmaya başlar. İTC'nin 1913 yılında Bab-ı Ali Baskını'nın ardından yönetime mutlak olarak el koy-

ması ve otoriterleşmesiyle birlikte muhalif kesimler üzerinde büyük bir taarruz yürütülürken, Mustafa Suphi'de bundan nasibini alır. İfham'da yazdığı bir yazı Mahmut Şevket Paşa'nın öldürülmesiyle ilişkilendirilir ve bu bağlantı sonucunda Sinop'a sürgüne gönderilir. Sinop'tan 7-8 arkadaşıyla birlikte bir balıkçı teknesine atlayarak Karadeniz üzerinden Kırım'a kaçır. Mustafa Suphi'nin Çarlık Rusya'sına kaçışının zamanlaması onun sonraki yaşamında önemli bir dönüm noktasına denk düşer. Osmanlı'ya karşı savaşılan ülkeler arasında yer alan Çarlık Rusyası Türklere sürgün yolunu gösterirken, Mustafa Suphi'de aynı kaderi paylaşarak Kaluga kentine sürülür. Bu sürgünü sırasında özellikle Bolşevizmden etkilenme süreci başlar.

Birinci Dünya Savaşı öncesi ve sonrasında Mustafa Suphi'nin düşünceleri arasında paralellik bulmak zor olacaktır. Neredeyse bütün Marksistler gibi, Suphi'nin de ideolojik ve politik yönelimi mücadeleyle geçen yılların etkileriyle değişir, olaylar ve özneler onu Bolşevizmle yeni bir kimlik kazanmaya doğru iter. Savaş öncesi yurtseverlikle Turancılık, Ekim Devrimi ile birlikte askeri ve politik örgütleyici, enternasyonalist bir devrimci... Okulunda Ruslar dışında sayısız yabancı ismi komünist davaya kazandıran devrimin en önemli öğrencilerinden birisi olan Mustafa

Suphi'nin dönüşümünün özeti budur.

Bolşevizmden sadece fikrî olarak değil, pratik anlamda da beslenir. Devrimden sonra Türkleri Bolşevizm saflarına kazanmak amacıyla arkadaşlarıyla Moskova'da Yeni Dünya gazetesini çıkarır. Bu dönemki çalışmaları etkisini asıl olarak onun mücadeleyi Anadolu'ya taşımaya çabalandığı dönemde gösterecektir. Özellikle Çarlık despotizmi altında yaşayan Türk ve Müslüman halklarının devrimin ardından başlayan iç savaşta Kızıldordu saflarında örgütlenmesinde Sultan Galiyev ile birlikte doğrudan sorumluluk alır.

III. Enternasyonal ve Mustafa Suphi

Suphi'nin asıl olarak özel kılan ve odaklanılması gereken yönü onun Ekim Devrimi'nin ardından gelişen devrimler zinciri sürecine Türkiye'yi de bir halka olarak eklemek amacıyla, kendi sonunu dahi göze alması gereken bir sürecin yaratıcısı olmasıdır. Çünkü Türkiye devrimci hareketinde kendisinden sonra gelen önderlerin tahrifatından en çok etkilenen yönü budur. Mustafa Suphi herkesçe bir önder olarak anılır, partilerinin kurucusu olarak yad edilir; ama devrimci Marksistler dışında çok az kişi onun enternasyonalist bir devrimci, dünya devrimine adanmış bir ömür olduğundan bahseder. Mustafa Suphi Mart 1919'da Komintern'in

Birinci Kongresi'nde Türkiye delegesi olarak yer aldı. Her enternasyonalin karakteri aslında içinden geçilen dönemin bir yansımasıdır. Komintern, Ekim Devrimi'nin ardından Stalinist bürokrasi eliyle tahrif edilene ve işsizleştirilene kadar dünya devriminin bir silahı olmuştur. Öte yandan Bolşevizm artık sadece Rusya'ya özgü bir örgütlenme ve devrimci mücadele geleneği olmaktan çıkmış ve tüm dünyada komünist hareketin örnek aldığı bir akım oluşturmuştu.

Mustafa Suphi'nin Komintern içerisinde yer alma sebebi sadece Rusya'da yürüttüğü mücadele ile Türkler arasında tanınmış bir komünist olması değil, dünya devriminin gerekliliğine güçlü bir şekilde inanmasıdır. Enternasyonalin Birinci Kongresi'nde yaptığı konuşmada bu güçlü inanın izlerini bulmak mümkündür:

"Biz, Türk devrimcileri derinden inanıyoruz ki, Doğu'daki devrim sadece Doğu'yu Avrupa emperyalizminden kurtarmak için değil, aynı zamanda Rus devrimine destek olmak için de zorun-

ludur. Yoldaşlar, çok açıktır ki Fransız-İngiliz kapitalizminin başı Avrupa'da olsa da, gövdesi Asya'nın verimli topraklarındadır. Biz Türk sosyalistleri için önemli ve birinci görev, Doğu'daki kapitalizmin kökünü kazımdır. Ancak bu yolla Fransız-İngiliz üretimini hammaddeden yoksun bırakabiliriz. Türkiye, İran, Hindistan ve Çin, Fransız-İngiliz endüstrisine kapılarını kapayarak, onu Avrupa borsalarına akma imkânından yoksun bırakacak, böylece iktidarın proletaryanın eline geçmesi ve sosyalist düzenin yerleşmesiyle sonuçlanacak, eli kulağında bir bunalıma yol açacaklardır... Bütün bunlar bizlere dünya devriminin gelecek safhasında Türk proletaryasının önemli bir yer işgal edeceğini gösteriyor. Eminiz ki Türk proletaryası dünya sosyal devrimine dayanak olmak ve onu ilerletmek için bütün gücünü kullanacaktır."

Bu konuşma Mustafa Suphi'nin o dönem Anadolu'da var olan sosyalistlere göre Marksizm kavrayışının nedenli ileri olduğunu gösterir. Almanya, Macaristan ve İtalya gibi ülkelerde gelişen devrimler Batı emperyalizmini adeta kötürüm bırakmış ve dünya devriminin somut bir alternatif haline gelebileceğini göstermişti. Mustafa Suphi bu konuşmasında devrim mücadelesinde Doğu ile Batı arasında nasıl ayrılmaz bir ilişki olduğunu ve kapitalizmin kaderinin nasıl çizileceğine en az Batı kadar Doğu'nun da katkı yapabileceğini gösterir. Bunun için yapılması gereken Doğu'da da komünist öncüler örgütlemektir: "...Doğu halkları arasında devrimci ocakların kurulması III. Enternasyonal'in acil görevi olmalıdır."

Mustafa Suphi hem Rus Devrimi'nin yalnızlığının önüne geçmek hem de Batı'da yükselen devrimci sürece Türkiye topraklarından da yanıt vermek için harekete geçti. İç savaş sürecinde de her fırsatta Anadolu ile bağlar geliştirmeye uğraştı ve buraya hem propaganda faaliyeti örgütleyecek komünistleri hem de çıkardığı komünist yayınları gönderdi.

Savaş sırasında, Komünist Enternasyonal Kongresi'nde yaptığı konuşmada belirttiği

gibi özellikle Kızıl Ordu saflarında savaşan Türklerle yakın ilişkiler kurdu. Türkistan'da Türklerden oluşan bir Kızıl Ordu birliği örgütledi. Bu dolaylı faaliyetlerin ardından, Suphi'nin Anadolu topraklarıyla doğrudan ilişkiye geçişi Bakü'de Sovyet yönetiminin oluşmasıyla daha da kolaylaşmıştı. Bakü'de Yeni Dünya gazetesini yeniden çıkarmaya ve Anadolu'ya göndermeye başladı. Özellikle Karadeniz kıyılarında taraftar kitlesi genişlemeye başladı. Mustafa Suphi'nin Rusya'daki iç savaşta Türklerle geliştirdiği ilişkileri ilerleterek Türk Kızıl Ordusu'nu örgütledi. Propagandanın ötesine geçen ve askeri bir güç haline dönüşen örgütlenme Ankara'nın da dikkatini çekecekti.

Bu dönemde Batı'da yükselen devrimci süreç Almanya ve Macaristan'da devrimlerin ezilmesiyle birlikte gerilemişti. Komintern'in İkinci Kongresi 23 Temmuz-7 Ağustos 1920'de bu atmosferde toplanmıştı. Batı'daki hayal kırıklığının ardından gözler Doğu halklarının emperyalizme karşı verdiği ulusal kurtuluş mücadelelerine çevrilmişti ve Kongre'de Doğu halklarının temsilcilerini biraraya getirecek bir kurultay örgütlenmesi kararlaştırılmıştı. Doğu Halkları Kurultay'ı 1 Eylül 1920'de Bakü'de toplandı. Doğu halklarını temsilen Bakü'ye gelen iki bine yakın delege sosyalist mücadelelerin araç ve yöntemlerini, programını tartışacaktı.

Kongrenin önemli yanlarından birisi devrimi Türkiye topraklarına taşıyacak araç olan TKP'nin kuruluşu olmuştur. 10 Eylül 1920'de 74 delegenin katılımıyla Birinci ve Umumi Türk Komünistleri Kongresi toplandı ve TKP'nin kuruluş kongresi gerçekleştirildi. Kurulan partinin başkanlığına Mustafa Suphi, genel sekreterliğine kendisi de Karadeniz sularında aynı sonu paylaşacak olan Ethem Nejat getirildi. Yeni TKP Anadolu'da var olan üç ana eğilimi kendi bünyesinde birleştirdi: Mustafa Suphi ve yoldaşlarına, İstanbul TKP olarak anılan Şefik Hüsnü'nün önderliğindeki Türkiye İşçi ve Çiftçi Sosyalist Fırkası ile BMM içerisinde yer alan Anadolu TKP'si de katıldı.

Rejimin Mustafa Suphi Korkusunun Kaynağı

Resmi tarih anlatımında Anadolu'nun kurtuluşu mücadelesinde peygambervari bir şekilde ulusal mücadelenin başına geçen Mustafa Kemal ve

Doğu Halkları Kurultay'ı 1 Eylül 1920'de Bakü'de toplandı. Kongrenin önemli yanlarından birisi devrimi Türkiye topraklarına taşıyacak araç olan TKP'nin kuruluşu olmuştur. 10 Eylül 1920'de 74 delegenin katılımıyla Birinci ve Umumi Türk Komünistleri Kongresi toplandı ve TKP'nin kuruluş kongresi gerçekleştirildi. Kurulan partinin başkanlığına Mustafa Suphi, genel sekreterliğine kendisi de Karadeniz sularında aynı sonu paylaşacak olan Ethem Nejat getirildi.

Türkiye'de Bolşevik geleneğin ilk tohumunu atan Mustafa Suphi ve 14 yoldaşı 28 Ocak 1921'de Karadeniz sularında katledildi. Türkiye'de sayısız devrimcinin kanını bu topraklara akıtan katliamcı gelenekle, 15'ler henüz yeni cumhuriyetin emekleme evresinde tanıştılar. Bir nevi gelecekte yeni kurulan burjuva cumhuriyetin neye benzeyeceğinin ilk işareti oldular.

hareketi dışında, başka ne bir siyasal akıma ne de herhangi bir politik örgütlülüğe rastlamak mümkündür. Kitleler yüce başkumandanı izleyen, etkisiz, edilgen nesnelere ve herhangi bir şekilde dünyada gelişen olaylar onları etkilemez.

Hâlbuki Ekim Devrimi'nin bu mücadele üzerindeki etkisi hiç kimsenin üzerinden atılamayacağı bir gerçektir. Bu etki o kadar güçlüdür ki Mustafa Kemal'in yükselen devrimci dalgadan ürkmesine ve bunu dizginleyebilmek için resmi bir komünist parti örgütlemesine bile neden olmuştur. 18 Ekim 1920'de kurulan resmi TKP ancak 3 ay yaşama şansı bulabilmiştir.

Yine de Ankara'daki Kemalist iktidarın sosyalizm cereyanına kökünden kazıyabildiğini söylemek zordur. Orduda kılık kıyafetten tutun, yoldaş hitabına kadar her alanda Ekim Devrimi'nin etkisi hissedilir. İşçi ve emekçi sınıflar İstanbul, Zonguldak, İzmir gibi işçi kentlerinde hak talebiyle grevleri, sokak eylemlerini yükseltirler ki daha 10 yıl öncesine kadar aynı işçi sınıfı Abdülhamid'in 32 yıllık istibdadını yıkan 1908 Devrimi'nin gerçekleşmesinde başroldeydi. Mecliste 1920'de yapılan konuşmalarda mebus-

lar arasında "Daha ne bekliyoruz? Neden komünizm ilan edip de halkımıza yeni bir ruh, yeni bir heyecan aşılamıyoruz?" söylemlerinin yaygınlığı bilinmektedir. Mustafa Kemal'in iktidarına en ciddi tehlikeyi yaratan Çerkez Ethem önderliğindeki Yeşil Ordu Cemiyeti'nin çıkardığı Seyyare-i Yeni Dünya gazetesinin bile kendisini "İslam Bolşevik Gazetesi" olarak tanımlayacak kadar rüzgârın soldan estiği bir dönemdir.

Bu rüzgârdan etkilenenlerin yanında, Ankara'daki Kemalist iktidar ölüm-kalım savaşında en önemli desteği genç Sovyet Cumhuriyeti'nden bulabilmiştir. İktidar bir yandan muhaliflere basınç oluştururken, diğer yandan destek karşılığında Anadolu topraklarında komünist faaliyete müsamaha tanıyacağına taahhüt ediyordu. Ancak kendi kurduğu oyuncak TKP'ye bile üç ay dayanabilen Kemalist rejimin, tarihsel bir iddia uğruna ortaya çıkan bu devrimci TKP'ye dayanabilmesi tarihin akışına aykırıydı.

Doğu Halklarının Ulusal Kurtuluş Hareketlerine Verilen Destek

Komintern'in ilk dört kongresinde izlenen politika ulusal kurtuluş hareketlerine desteği içermekle birlikte, bu burjuva iktidarlara alternatif bir işçi-emekçi iktidarının kurulması açısından bir gereklilik olarak öne çıkıyordu. Komintern'in İkinci Kongresi'nde Sömürgeler Üzerine Tezler'de alınan kararlardan biri şu şekildeydi:

"Komünist Enternasyonal, sömürgelerle geri ülkelerdeki ulusal burjuva-demokratik hareketleri bir koşulla desteklemelidir. O koşul şudur: bu ülkelerde komünistliği yalnızca sözde kalmayacak olan gelecekteki proleter partilerin öğeleri birlikte ortaya çıkarılacak ve kendi özel amaçlarını, yani kendi ulusları içindeki burjuva-demokratik hareketlerle savaşım amaçlarını anlayacak biçimde yetiştirilmiş olacaktır. Komünist

Enternasyonal, sömürge ve geri ülkelerdeki burjuva demokrasisiyle geçici bir ittifaka girmeli, ancak onlarla kaynaşmamalı, henüz ilk adımlarını atıyor olsa bile proleter hareketin bağımsızlığını kesinlikle yeğ tutmalıdır."

Mustafa Suphi'nin izlediği politika da bu yöneydi. Suphi Ankara'da oluşan BMM'yi "sırf burjuvalardan ve safi zorbalardan oluşan" bir meclis olarak tanımlarken, Mustafa Kemal ve onun öncülüğünde gelişen ulusal kurtuluş hareketi hakkında yanlısamlara yer bırakmıyordu.

Benzeri bir sınıfsal nefreti Mustafa Kemal'in de Mustafa Suphi ve yoldaşları hakkında paylaştığına kuşku yok. 22 Ocak 1921'de, yani Mustafa Suphi ve yoldaşları 28 Ocak 1921'de katledilmeden bir hafta kadar önce meclis kürsüsünde şunları ifade ediyordu: "...İşte bu serseriler... Türkiye Komünist Fırkası diye bir fırka teşkil etmişlerdir ve bu fırkayı teşkil edenlerin başında da Mustafa Suphi ve emsali bulunmaktadır. Bunlar (...) kendilerine para veren, kendilerini himaye eden ve bunlara ehemmiyet atfeden Moskova'daki prensip sahiplerine yaranmak için birtakım teşebbüsünü serseriyane bulmuşlardır... Bu suretle memleketimize, milletimize hariçten komünizm cereyanı sokulmaya başlanmıştır..."

Bu sözlerin ardından Türkiye'de devrimci Marksizmin ilk ve en önemli temsilcilerinin katledilmesinin arkasında ne olduğunu dair yapılacak akademik tartışmalar teferruattan ibarettir. Açık olan bir şey var ki, burjuva rejim tarihsel düşmanına ne pahasına olursa olsun yaşam alanı tanımak istememiştir. Türkiye cumhuriyetinin kuruluşunda biliniyor ki en büyük savaş ne Rumlara ne de İngilizlere karşı verilmiştir. Asıl savaş içerideki düşmana Kürtlere, gayrimüslimlere, devrimcilere, muhaliflere karşı verilmiştir. 15'lerde bu karanlık dönemde açılan ilk kanlı sayfa olmuştur.

Emre Güntekin

"Biz, Türk devrimcileri derinden inanıyoruz ki, Doğu'daki devrim sadece Doğu'yu Avrupa emperyalizminden kurtarmak için değil, aynı zamanda Rus devrimine destek olmak için de zorunludur. Yoldaşlar, çok açıktır ki Fransız-İngiliz kapitalizminin başı Avrupa'da olsa da, gövdesi Asya'nın verimli topraklarındadır. Biz Türk sosyalistleri için önemli ve birinci görev, Doğu'daki kapitalizmin kökünü kazımadır... Eminiz ki Türk proletaryası dünya sosyal devrimine dayanak olmak ve onu ilerletmek için bütün gücünü kullanacaktır."

1989 Baharı'ndan Öğrenmek

1989 Bahar eylemleri, bugün de yararlanmamız gereken önemli dersler taşır. Emekçi sınıfların tarih sahnesine çıktığında en güçlü iktidarlara bile nasıl devirdiğinin deneyimlerini aktarır bizlere.

Ülke siyaseti açısından çok kritik geçecek olan 2014 yılında yerel seçimler ve cumhurbaşkanlığı seçimi yapılacak. Bir değişiklik olmazsa 2015'te ise genel seçimler var. Cemaatle yaşanan ayrışma sonrası iktidar giderek güç kaybediyor; burjuva siyaseti ise boş durmuyor eski istikrarını kazandıracak yeni seçenekler yaratmaya çalışıyor.

AKP'ye karşı Haziran aylarında harekete geçen toplumsal muhalefet cephesinde ise şu an örgütsüzlük ve siyasi alternatifsizlik hâkim. Ancak rüzgâr, Haziran'dan bu yana, uzun zamandır olmadığı kadar emekçilerden yana. Peki, emekçiler savaşı nasıl kazanacak? AKP nasıl yenilecek? Bu soruya vereceğimiz cevap yine bu topraklarda daha önce yaşanmış, başarılı olmuş önemli bir deneyimde saklı. Bu bağlamda, sınıf düşmanı ANAP'ı bir daha eski konumuna gelemeyecek şekilde geriletken 1989 Bahar Eylemleri ile başlayan işçi sınıfı hareketinden alınacak dersleri hatırlamak gerek.

ANAP Dönemi: Neoliberal Saldırganlığı Hızlanması

Özal, sınıf düşmanı olarak kariyerinde hızla yükselen bir teknokrattı. Türkiye kapitalizminin küresel, piyasacı dönüşümünü otoriter bir yeni sağ politika

ile tesis etme misyonuna soyunmuştu. 1966'da Demirel'li AP iktidarında başbakanlık müşavirliği, ABD'de Dünya Bankası Proje Müdürlüğü, Sabancı Holding yöneticiliği ve Nakşibendi tarikatı ilişkileri ile sarmalanmış bir tüccarlık geçmişi ile 24 Ocak kararlarını yazanlardan biri olarak kapitalistlerin bulup bulabileceği en iyi seçenek idi. 1976'da MESS Genel Sekreterliği yaptığı dönemde DİSK'e karşı sınıf düşmanı söylemleri ile de işçi sınıfına adeta savaş açmıştı. 1978'de bir toplu sözleşme masasından kalkarken "*Çocuklar, yaptımız ettiniz, fırsat elinizdeydi, bitirdiniz işi. Ama size şunu söyleyeyim, bir gün gelir benim de elime fırsat geçerse, burnunuzdan fitil fitil getireceğim, haberiniz olsun.*" diyerek 1983 sonrası için vizyonunu da açıklamış oluyordu. Özal, iktidara geldiğinde toplumsal muhalefetin tümü, özellikle de işçi sınıfı darbe tarafından ezilmişti ve "liberal" söylemleri dilinden eksik etmeyen milliyetçi muhafazakâr Özal, bu fırsatın üstüne konmuştu. Açık bir antikomünist duruşa sahip oluşu, 12 Eylül rejimi tarafından Özal'ın seçimlere girmesine izin verilerek açıkça desteklenmesinde önemli bir rol oynadı. 12 Eylül Darbesi'ni gerçekleştiren egemen sınıfın amacı, 24 Ocak kararlarında hedeflenen

piyasa dönüşümlerine müsaade etmeyecek kadar örgütlü bir işçi sınıfını ezmektir. Sosyalistlerin ve devrimcilerin de ezilmesi ile birlikte Özal önünde talan edilmeye hazır bir çiftlik bulmuştu.

"Ben zenginleri severim" diyen Özal, yabancı sermayeyi teşvik etmek üzere dövizin ve ithalatın serbestleştirilmesini ivedi olarak sağlarken fiyat denetimlerini, sübvansiyonları kademeli olarak kaldırıyordu. Sermaye için cenneti kurulurken artan enflasyon ve reel ücretlerdeki düşüş emekçi sınıflar için her geçen gün biraz daha yaşamı zorlaştırıyordu. Öte yandan burjuva siyasetçilere 12 Eylül tarafından getirilen yasakları dahi kaldırmak istemeyen Özal, iktidarı dönemi boyunca iki bin kişinin siyasi tutuklu olmasını sağlayacak, basına yönelik sansürü de muhalifleri susturmak için önemli bir araç olarak kullanılacaktı. Sermaye birikiminden gayrisi ANAP için teferruatı ibaretti. Liberal cenah dahi Özal'ı siyasi otoriterlik ile eleştirirken o, buna "*Batılı ülkeler meselelerini bu kadar hürriyet yokken halletti.*" şeklinde pişkinlikle cevap verecekti.

12 Eylül ve ANAP döneminde Türkiye'de 30 yıllık bir serüven başlamış oluyordu. Vurgunculuk, piyasacılık, yolsuzluklar ve kirli ilişkilere dibine kadar batmış bir

siyaset dönemi kapısını açıyordu. 90'larda ve 2000'lerde karşımıza dökülen ne kadar skandal varsa adeta tohumlarının bu dönemde ANAP eliyle atıldığını görüyoruz. Öte yandan işçi sınıfının dizginsiz sömürsü hiç olmadığı kadar vahşileşiyordu. Bir başka yolla ifade edecek olursak; 1980'ler;

"Türkiye'de piyasanın son derece keyfi, kuralsız, yasadışı ve dizginsiz bir gelişme gösterdiğine işaret eder. Buna göre Özal döneminde burjuvazi, doğrudan yasal olmayan yollarla sağlanan zenginleşmenin (uyuşturucu kaçakçılığında gelen kara paranın sistemin içine çekilmesi, kamu bankalarının yağmalanması, ihale mafyası, vergi kaçırma gibi) yanı sıra, bir şekilde yasaya uydurulan ama sonuçta haksız yollarla (kişiyeye özel teşvik ve kararnamele, faiz gelirleri, sermaye lehine yasal düzenlemeler gibi) ilkel sermaye birikimi sağlamıştır." (Alev Özkazanç, **Modern Türkiye'de Siyasal Düşünce: Liberalizm**, Cilt 7, İstanbul: İletişim Yayınları, 2005, s.638-639.)

Kirli paranın ve rant ilişkilerinin, yolsuzlukların toplumda alenen meşrulaştırılmaya çalışıldığı bir dönem de böylece başlıyordu. Sağ muhafazakâr seçmenin büyük desteğini alan ANAP ile başlayan ve bugün AKP'ye kadar devam eden dönem "yiyor ama iş yapıyor" mantığının da yerleştiği bir süreç oldu. Zira Özal, döneminin herkesçe kabul edilen bir gerçeği olan rüşvet için "Benim memurum işini bilir" diyecekti. Mesut Yılmaz döneminin ANAP'ı da dahil olmak üzere, bundan sonraki bütün burjuva siyasetçiler yolsuzlukla mücadele gibi söylemlerle seçimlere girecek; ancak hepsi de teker teker yolsuzluğu yol edinerek rant zengini olacak ve çevrelerini zengin edeceklerdi. Tıpkı bugün AKP'nin de bir örneğini oluşturduğu gibi. Mesut Yılmaz, Türkiye'de yolsuzluktan yargılanan ilk başbakan olarak tarihe geçerken; bugün bir bütün olarak iktidarın neredeyse boğazına kadar yolsuzluğun içine battığı açıkça görülüyor. İşte bu Türkiye Özal'ın diktiği ağacın meyvesidir.

Öte yandan emekçi halkın gözünde artmakta olan yoksulluk ve yüksek enflasyon 1988'den itibaren bir kıpırdanmaya sebep oldu. 12 Eylül rejiminin bütün yasakları yerli yerinde duruyorken düzen için bir başka emniyet

sübabı da bürokrasinin çöreklenmediği Türk-İş gibi sendikalar-
dı. Her şeye rağmen hayatın önüne çekilmeye çalışılan set delindi, emekçilerin taşkını tüm ülkenin sokaklarına ulaştı.

Burjuvazinin hülyalı iktidarı, bir zamanlar emekçi halkın oylarıyla iktidara taşıdığı ANAP, 1989 Bahar eylemliliklerinin start verdiği sokak hareketleriyle sarsılmaya başladı.

Özal, toplumsal muhalefetin kıpırtılarını hissediyordu. O güne değin kaldırmadığı siyasi yasaklar, 1987 yılında yapılan referandumdan çıkan evet ile kalkmış ve ANAP siyasi rakiplerince yıpratılmaya başlanmıştı. 1985 yılında ortaya çıkan Erdal İnönü liderliğindeki SHP'nin darbe ve yoksulluk karşıtı söylemi ile Süleyman Demirel'in DYP'sinin güçlü siyasi liderliği ANAP'ın alternatifsizliğini kırmıştı. Bülent Ecevit'in DSP'si ise 70'lerin hafızasından faydalanmak peşinde idi. Seçimden hemen önce uygulamaya konan çift barajlı ve kontenjanlı sisteme rağmen 1987 genel seçimlerinde ANAP sekiz puan gerileyerek %36 oy kazandı. SHP %24, DYP %19, DSP %8 ve 1990'larda yıldızı parlayacak olan Necmettin Erbakan'ın Refah Partisi ise %7.16 oy almıştı.

Sokaklarda "Çankaya'nın Şişmanı, İşçinin Düşmanı" Devri

1986 yılında 12 Eylül'ün yasakları fiili meşru mücadele ile delinmeye başlanmıştı. 8 Şubat'ta ilk işçi yürüyüşü Balıkesir'de yapıldı. 22 Şubat'ta ilk büyük işçi mitingi 50 bin kişi ile İzmir'de gerçekleştirildi. Netaş'ta çalışan 2650 işçi 18 Kasım'da, üç ay sürecek olan bir greve çıktı. Bu grev, işçi sınıfının cesaretini körüklemiş ve sendika bürokrasisini açacak bir enerjiyi ortaya çıkarmıştı. Peşi sıra alınan grev kararları ile ANAP köşeye sıkışmaya başlamıştı. Türk-İş her ne kadar Eylül ayında ANAP'a oy verme çağrısı

1986 yılında 12 Eylül'ün yasakları fiili meşru mücadele ile delinmeye başlanmıştı. 8 Şubat'ta ilk işçi yürüyüşü Balıkesir'de yapıldı. 22 Şubat'ta ilk büyük işçi mitingi 50 bin kişi ile İzmir'de gerçekleştirildi. Netaş'ta çalışan 2650 işçi 18 Kasım'da, üç ay sürecek olan bir greve çıktı. Bu grev, işçi sınıfının cesaretini körüklemiş ve sendika bürokrasisini açacak bir enerjiyi ortaya çıkarmıştı. Peşi sıra alınan grev kararları ile ANAP köşeye sıkışmaya başlamıştı. Kamu işçilerinin başını çektiği bu eylemlerde toplam 600 bin kişi greve çıkmış, bir buçuk milyon işçi eylemlere katılmış, Türk-İş'in 900 yöneticisi tabanın basıncı ile değişmişti. İşçi düşmanı Özal başta bu eylemlere prim vermez pozları takınırken grevden sonra %140 zam yapmak durumunda kalmıştı.

yapıyorsa da taban radikalizmi bürokrasiyi de zorla peşine katıyordu. 18 Mart 1987'de Petrol İş'in 4 bin işçisi, 2 Temmuz'da Demiryolu İşçileri Sendikası'nın iki bin işçisi grev kararı aldı. 1989 ile birlikte işçiler ülkenin dört bir yanında iş yavaşlatma, yürüyüş, yemekhane ve servis boykotu, vizite eylemi, sakal bırakma ve yarım bıyık eylemleri ile enerjisini topladı. 1989 yılı aynı zamanda 1 Mayıs yasağının da delindiği, Taksim'e yürünen ilk yıl oldu. Karabük ve İskenderun demir çelik fabrikalarının 24 bin işçisinin aylardır süren eylemlerinin sonunda 4 Mayıs'ta greve çıkması ile bütün ülkede işçi sınıfı büyük bir rüzgâr yakalamış oluyordu. Kamu işçilerinin başını çektiği bu eylemlerde toplam 600 bin kişi

greve çıkmış, bir buçuk milyon işçi eylemlere katılmış, Türk-İş'in 900 yöneticisi tabanın basıncı ile değişmişti. İşçi düşmanı Özal başta bu eylemlere prim vermez pozları takınırken grevden sonra %140 zam yapmak d u r u m u n d a kalmıştı.

İşçi sınıfı artık sendikal ve siyasal

kabuğunu kırmaya aday idi. 26 Mart 1989'da yapılan yerel seçimlerde bir zamanlar ANAP'a oy vermiş emekçiler, bu kez iktidara büyük bir hezimet yaşattı. Seçimlerin kazananı %28 oy ile burjuva sosyal demokrat çizginin temsilcisi SHP oldu. SHP, sınıf mücadelesi dalgası ile İstanbul, İzmir, Ankara başta olmak üzere 39 ilin belediyesini aldı. DYP %25, ANAP ise ancak üçüncü sırada %21 oy alabildi.

Zonguldak Madencilerinin Mücadelesi ve Çözülüş

ANAP'ın büyük hezimetini sonrası düşüşünü hafifletmek ve parlak bir şekilde kariyerini bitirmek isteyen Özal, Ekim 1989'da cumhurbaşkanı oldu. Yerine gelen Yıldırım Akbulut ve Mesut Yılmaz da sona yaklaşan yolda ANAP'ı kurtaramayacaktı; çünkü emekçiler sokaklardan halen çekilmemişti. 1990'a gelindiğinde Zonguldak maden işçilerinin sesi yükselmeye başlamıştı. 30 Kasım'da grev önlüklerini giyen on binlerce işçi grevin 35. gününde aileleri ile birlikte Ankara'ya doğru Büyük Madenci Yürüyüşü'nü başlattı. Bu devasa eylem bütün ülkeyi emekçilerin etrafında birleştirmişti. Her geçtikleri şehirde binlerce yeni kişinin katıldığı eylem, Demirel hükümetine ve işçilerin "Çankaya'nın şişmanı, işçi düşmanı" dedikleri Özal'a karşı öfkeyi birleştiriyordu. Ancak 6 Ocak 1991'de Genel Maden İşçileri Sendikası liderliğindeki (sendikaya aldırıldığı Jaguar nedeniyle 'Jaguarcı Şemsi' adıyla da bilinen) Şemsi Denizler'in Mengen'e varıldığı sırada hükümetle anlaşması sonucu 500 bin kişilik eylem ihanetle sona erdirildi. Yine zafer dönüp dolaşıyor bir

önderlik noktasında kilitleniyordu.

Bu büyük emekçi uyanışı alternatifsizlikler içinde SHP'yi öne çıkardı. Ancak SHP, DYP ile iktidar ortağı olduğu dönemde hem emekçi düşmanı politikaların altına imza atarak hem de Kürtlere, Alevilere, devrimcilere karşı yürütülen kirli savaşa ortak olarak 1980'den sonra yüzünü sola dönen kitlelerin bir kez daha soldan yüz çevirmesine neden olmuştu. Sosyal demokratlar İSKİ Skandalı ile en üst noktasına ulaşan bir dizi yolsuzluk ile sola olan bütün güveni yerle bir edecek ve "Adil Düzen" sloganıyla hazırda bekleyen Milli Görüş'çü Refah Partisi'nin güçlenmesini kendi elleriyle hazırlayacaktı.

Dersler

1989 Bahar eylemleri, bugün de yararlanmamız gereken önemli dersler taşır. Emekçi sınıfların tarih sahnesine çıktığında en güçlü iktidarları bile nasıl devirdiğinin deneyimlerini aktarır bizlere.

1989 Mart'ında yerel seçimlerde ANAP'a yaşatılan hezimet, sınıf mücadelesinin doğrudan bir ürünüdür ve bu yönüyle toplumsal tabanı güçlü olduğu yanılığımıza kapılan bir iktidarın erişişinin yolunu açmıştır.

Eğer AKP'yi hezimete uğratmak istiyorsak 89'un dersleri ile hareket etmek gerekmektedir. Bu derslerden ilki, AKP'yi topyekün tarih sahnesinden silmenin tek yolunun sınıf mücadelesinden geçtiği gerçeği ve bütün ülkede birleşik bir işçi cephesinin bunu yapmaya muktedir olduğudur. Bütün suni ayrımları aşarak, tıpkı şu an Yatağan işçilerinin yaptığı gibi bir emek hareketi etrafında emekçi halk

kenetlenebilir. Ancak 89'dan çıkarılan ikinci ders de AKP'yi devirecek gücün siyasi niteliğine dair olmalıdır. ANAP'ı devirdikten sonra ortaya çıkan boşluk, emekçileri SHP'ye yönelttiyse de; sosyal demokrasinin piyasacılığı,

SHP'nin sol etiketi nedeniyle yine sola uzun süreli bir saygınlık kaybı yaşatmıştır. Nitekim 1995'te Erbakan %21 oy alarak birinci parti olmuş; SHP ise tarihe karışmıştır. Şimdi de AKP'yi yenmek adına CHP'ye göz kırpmak benzeri bir hezimetini sola yaşatacaktır. Bu yönelim emekçi halka yapılabilecek en büyük kötülüktür, mücadeleye ihanettir. Hele ki Mustafa Sarıgül gibi karanlık ilişkilerin içinden gelmiş ve rant ilişkilerinden beslenen bir belediyece, AKP'nin yolsuzluklarına karşı sokaklara çıkan kitlelere ne verebilir? Dolayısıyla bugün sosyalistlerin CHP'nin değirmenine su taşımaması, hele ki bunu Haziran Direnişi'nden sonraki Türkiye'de yapması, radikal bir direniş kuşağını Sarıgül'ül kucağına itmek olacaktır.

Kısacası sınıf mücadelesini merkeze koymak, AKP'nin yerel seçimlerde hezimetini de sağlayacak olan şey olacaktır ve düşüşünü de hızlandıracaktır. Ancak sosyalistler tarafından devrimci bir alternatif yaratılmadığı takdirde emekçiler; AKP'nin yerine talip piyasacı, ABD'ye kendini teslim etmiş bir CHP'ye terk edilmiş olacaklardır.

Derya Koca

Mandela'nın Geride Bıraktığı Güney Afrika: Kapitalizm için Cennet, İşçi Sınıfı İçin Cehennem

Güney Afrika'nın efsane lideri Nelson Mandela 95 yaşında yaşamını yitirdi. Güney Afrika tarihine damgasını vuran ve özellikle ırkçı Apartheid rejimine karşı siyahların yürüttüğü mücadelenin liderliğini üstlenen, bu nedenle yaşamının 27 yılını hapis-hanede geçiren Mandela'nın yaşamı çıkarılması gereken siyasi derslerle doludur.

1990'da Mandela hapisten çıkarken onu Ulusal Maden İşçileri Sendikası lideri olarak karşılayan Cyril Ramaphosa bugün Güney Afrika'nın en zenginlerinden birisi

2012'de Marikana madencilerinin grevine yönelik sert polis müdahalesi

18 Temmuz 1918'de Güney Afrika'nın Trenskei bölgesinde yaşayan Thembu kabilesinde dünyaya gelen Mandela'nın siyasi hayatı üniversitede hukuk okuduğu yıllarda başlar. Okul yıllarında da siyahlara yönelik ayrımcılığa karşı durması nedeniyle cezalarla karşı karşıya kalan Mandela, 1943 yılında Afrika Ulusal Kongresi (ANC)'ne katılır. 1944 yılında ANC'nin gençlik teşkilatının kurulmasına öncülük eder.

Avukatlık kariyeri onun siyasal mücadelede önemli bir yer kazanmasını sağlar. Britanya destekli ırkçı rejimin siyahlar üzerindeki baskılarına karşı Mandela ve arkadaşı Olivier Tambo'nun birlikte kurduğu avukatlık merkezi siyah haklarının savunulması açısından önemli bir ilgi toplar. Kitlesel mücadelenin örgütlenmesi için çabalarırken, diğer yandan giderek ANC'nin etkin bir ismine

dönüşür. 1950 yılında ulusal yürütme komitesine üye olur.

Mandela siyahların özgürlüklerini kazanması için çabaladığı kadar, bu mücadelenin bir kimlik hareketinin ötesine taşmasına, emekçi sınıfların özgürlük mücadelesine dönüşmesinin de önünü tıkamıştır. 1950'lilerin başlangıcında yaşananlar Mandela'nın burjuva milliyetçi bir liderden ileriye gidemeyeceğini gösterdiği yıllar olmuştur.

1950 yılında Johannesburg işçi sınıfı 1 Mayıs kutlamaları için genel greve çıkarken, Mandela Komünist Parti'nin örgütlediği eylemlere karşı çıkar. Mandela'nın sandığından daha güçlü bir biçimde gelişen bu hareket, onu, Komünist Parti ile ilişki kurmaya iter.

Aslında 1940'ların siyasi ikliminde Mandela için sosyalist alternatifine yönelmek çok da zor değildir. Nitekim

Güney Afrika'da bile Troçkizm var olmaktadır, ancak Troçki'nin ülkede ulusal kuruluş için mücadele yürüten ANC'den beklentisi çok düşüktür. 1935 yılında Güney Afrikalı yoldaşlarına yazdığı mektupta "Kongre (ANC)'nin uzlaştıcı ve yüzeysel politikalarının onun kendi programını gerçekleştirme konusunda bile yeteneksizliği"nden bahseder.

Mandela'da 1948 yılında 4. Enternasyonal'in Güney Afrika'daki lideri Isaac Tabata ile görüşür. Ancak Tabata'nın öne sürdüğü Troçkist argümanlarla başa çıkamayacak kadar geri bir siyasal pozisyonda durduğunu gören Mandela'nın devrimci Marksizmle ilk teması çok kısa bir sürede sona erer.

Öte yandan, Moskova güdümlü Stalinist Komünist Parti'nin yönelimi Mandela açısından daha dikkate değerdir. Birincisi Troçkistlerin aksine Komünist Parti süre-

Troçki, daha 1935'de "Kongre (ANC)'nin uzlaşıcı ve yüzeysel politikalarının onun kendi programını gerçekleştirme konusunda bile yeteneksizliği"nden bahsederken Stalinist Güney Afrika Komünist Partisi, ANC'i devrimci bir örgüt ilan edebiliyordu.

li devrim, proletarya enternasyonalizmi gibi "aşırı" yönelimlerin değil, aşamalı devrimin ve yurtseverliğin temsilcisidir. ANC öncülüğünde yürüyen milliyetçi mücadele ile ittifak o dönem birçok ülkede daha gerici rejimlerle ittifak yapmaktan çekinmeyen Stalinizm için oldukça makul görünmüştür.

İşbirliği ilerleyen yıllarda sürer. Öyle ki ANC'nin 1956 yılında yayınladığı Özgürlük Bildirisi'nin ilk taslağını bir Komünist Parti üyesi olan Rusty Bernstein yazar. Bu bildirmede bankaların ve madenlerin kamulaştırılması ele alınırken, Mandela bunun kapitalist bir önlem olarak hayata geçirileceğini ifade eder. Bu kafa karışıklığının sebebi de malum: Devletleştirme birçok ülkede neredeyse Stalinizmin sosyalizm anlayışı ile eşdeğer bir anlam kazanır ve Mandela da bu noktada sınırı kendi sözleriyle Avrupalı olmayan bir burjuva sınıfa özel girişimcilik kapısını açacaklarını söyleyerek çizer.

Nelson Mandela'nın aklının köşesinde yatan gerçek, Afrika'da siyah sermayedarlara dayanan bir kapitalizmin gelişimini sağlamaktır ve bunda da ciddi bir ilerleme yaşanacaktır. Ancak bu o kadar kolay olmadı. Kendi halinde sıradan bir düzen adamı olabilecek bir siyah hakları savunucusu, Apartheid rejimin insan mantığının sınırlarını zorlayan ırkçı politikaları Mandela'yı önemli bir dava adamına dönüştürdü. Mandela 1961 yılında rejim tarafından yapılan vatana ihanet suçlamasıyla karşı karşıya kaldı.

Mandela'ya karşı açılan davalar ve bu davalar sırasında Mandela'nın yaptığı savunmalar onun ANC içindeki kariyerinin yükselişe geçmesine neden oldu. Mandela siyah hareketi içerisinde

Sosyalist bir programa sahip olmayan ulusal kurtuluş hareketleri böylesi bir trajedi yaratmak zorundadır. Böyle bir sonu engelleyecek olan tek şey işçi sınıfının kendi bağımsız devrimci öncüsünü inşa etmesi ve burjuva milliyetçileriyle arasına bir ayrım çizgisi çekmesidir. Bu koşullar altında karşılıklarına çıkacak tek özgürlük yolu sürekli devrim bayrağı altından geçecektir.

ciddi bir popülarite kazandı. Mandela ve bir grup arkadaşı 1964 yılında vatana ihanet, komünist faaliyet ve sabotaj gibi suçlamalar

nedeniyle müebbet hapse mahkûm edildi.

Mandela ömrü boyunca tabandan yükselen bir sınıf mücadelesiyle arasında mesafe bırakmasının ödülünü yaklaşık 30 yıl sonra alacaktı. 1980'lerde patlak veren sınıf mücadelesi ve Apartheid rejime karşı yükselen hoşnutsuzluk Güney Afrika'nın ırkçı egemenlerini zor durumda bırakırken, Mandela burjuva sınıflar gözünde değeri giderek yükselen bir figür haline dönüşüyordu. Gerilen siyasi atmosferi ancak Mandela gibi kitlelerde illüzyon yaratabilecek bir liderlik yumuşatabilirdi. Ortalama siyasi fikirlerin adamı Nelson Mandela'nın önüne siyahlardan ziyade bu kez Güney Afrika'da burjuva düzenin kurtarılması konulacaktı.

İrkçi Apartheid rejim 1985 yılında ANC ile müzakereleri başlatma kararı alırken, bu süreç 1990 yılında Mandela'nın serbest bırakılmasını sağladı. 1994 yılında yapılan çok partili seçimlerde ANC oyların % 62'sini alırken, Nelson Mandela Güney Afrika'nın ilk siyah devlet başkanı oldu.

"Özgürlük savaşçısı" Mandela ve ANC'nin ilk icraatı bütçe açığını kapatmaya çalışmak, faiz oranlarını yükseltmek, ekonomide dışa açılımı sağlamak ve IMF ile yakın ilişkiler geliştirmek oldu. Artık siyahlar kurtulmuş ve sıra neoliberal bir Güney Afrika'nın yeniden inşasına gelmişti. Yeni Mandela siyah işçi sınıfını artık özgürlük savaşına değil, kemerleri sıkı olmaya çağırıyordu. Mandela ise kapitalistlerle sıkı bağlar geliştiriyor; onlardan farksız bir yaşam sürüyordu.

Mandela ve liderliğini yaptığı ANC'nin

ülkede iktidara gelmesiyle birlikte çözülen kimlik çelişkisi açık bir sınıfsal çelişkiye dönüşmüştü. Belki seçme ve seçilme hakkı gibi temel demokratik haklar kazanıldı; ancak Güney Afrika bugün dünyada eşitsizliğin en şiddetli şekilde yaşandığı, nüfusun resmi rakamlara göre neredeyse yüzde 70'inin açlık sınırında yaşadığı ülkelerden birisi haline geldi. Geçtiğimiz yıl hatırlanacak olursa Marikana'da maden işçilerinin grevi sırasında kitlenin üzerine ateş açılmış ve 34 işçi yaşamını yitirmişti. Geçmişin ezilenleri bu 20 yıllık süreçte nasıl bugünün ezenleri haline döndü, bunu incelemek gerekmektedir.

Siyah Kapitalizmin 20 Yılı

Geçmişte siyahların özgürlük mücadelesinin içerisinde yer alan birçok ismin bugün Güney Afrika'ya egemen olan siyah elitlerin arasında yer tutmuş olduğunu görüyoruz. 1990'da Mandela hapisten çıkarken onu Ulusal Maden İşçileri Sendikası lideri olarak karşılayan kişi Cyril Ramaphosa bugün 700 milyon dolarlık servetiyle Güney Afrika'nın en zengin insanlarından birisi olmasının yanısıra, Afrika'nın 29. zengini olarak göze çarpıyor. Ramaphosa 2012 Aralık'ında ANC ve Güney Afrika başkan vekilliğine seçilmişti. Forbes'da yer alan kişisel tanıtımında kendisi hakkında şu ifadeler yer veriliyor: "Bu seçimler onun Apartheid rejimi karşıtı bir aktivist ve işçi liderliğinden, iş adamlığına ve teknokrat bir politikacıya dönüşümünü tamamladı." (<http://www.forbes.com/profile/cyril-ramaphosa/>)

Daha mütevazı bir servete sahip olan Nelson Mandela hakkında ise bugünlerde ailesinin serveti üzerinde verdiği miras mücadelesi konuşuluyor. (<http://www.dailymail.co.uk/news/article-2519040/Nelson-Mandela-death-How-family-war-10m-fortune.html>) Kaldı ki Mandela'nın 10 milyon pound

gibi "mütevazı" servetini paylaşmayan çocuklarının ülkede yaklaşık 200 şirketle bağlarının olduğu belirtiliyor.

Esasında Mandela'nın ve ANC'nin çelişkili geçmişi bu yaşananları şaşırtıcı kılmıyor. 1956 yılında yayınlanan Özgürlük Bildirisi'nde bahsedilen Avrupalı olmayan bir kapitalizm yaratma çabasının sonucu böyle ortaya çıkmıştır.

1993 yılında Forbes'a verdiği bir röportajda Mandela ekonomi ile ilgili perspektifini şu şekilde aktarır: "Bizim ekonomimiz 1975 yılından bu yana düşük performans gösterdi. Büyüme, nüfus büyümesinin gerisinde kaldı. Doğal

olarak yabancı yatırıma ihtiyacımız var. Hiçbir şirket için kısıtlama yapmak istemem. Birincil olarak ilgilendiğimiz şey iş olanakları yaratmak, çünkü nüfusun yüzde 48'i işsiz. Ve bu yüzden yabancı şirketlerin yatırım yapması için, insanlarımıza istihdam yaratacağı ve zenginlik üreteceği, çok istekliyiz. Bütün yabancı şirketler kamulaştırma ve ulusallaştırmaya karşısında garanti altına alınacaktır. Bütün hepsi karlarını ve hisselerini geri kazanabileceklerdir. Yatırım yapacak olan bütün yabancı şirketlere bunu garanti ediyoruz." Bu röportajın bütün geri kalanında Mandela'nın en çok tekrarladığı konu yabancı sermayeye kapıları sonuna kadar açmak, özellikle şirketlerini daha önce Güney Afrikalılara satan ABD'li kapitalistleri davet etmek olur.

Elbette ne yıllardır ezilen bir ulusun iktidara geldiği anda Mandela'dan büyük beklentileri vardır, özellikle de ekonomik ve demokratik haklar anlamında. Mandela'nın bu konudaki çözümü ise şu sözlerle daha açık bir ifade kazanıyor: "Beklentileri karşılamak için Marshall Planı gibi bir yardımı Batı demokrasilerinden talep edebiliriz. Washington ziyaretimde Başkan Clinton'la görüşeceğim konulardan birisinin bu olacağını ümit ediyorum. Birleşik Devletler demokratik dünyanın lideri, ve Amerikalıların bu yönde liderlik etmelerini arzuluyoruz. Mr. Clinton'la

Mandela ve liderliğini yaptığı ANC'nin ülkede iktidara gelmesiyle birlikte çözülen kimlik çelişkisi açık bir sınıfsal çelişkiye dönüşmüştü. Belki seçme ve seçilme hakkı gibi temel demokratik haklar kazanıldı; ancak Güney Afrika bugün dünyada eşitsizliğin en şiddetli şekilde yaşandığı, nüfusun resmi rakamlara göre neredeyse yüzde 70'inin açlık sınırında yaşadığı ülkelerden birisi haline geldi. Geçtiğimiz yıl hatırlanacak olursa Marikana'da maden işçilerinin grevi sırasında kitlenin üzerine ateş açılmış ve 34 işçi yaşamını yitirmişti. Geçmişin ezilenleri bu 20 yıllık süreçte nasıl bugünün ezenleri haline dönüştü.

üçüncü kez görüşeceğim ve önceki görüşmelerim onun bu talebi duymazdan gelmeyeceğini gösteriyor."

Forbes'a verdiği röportaj adeta Batı'yla uzlaşma manifestosu gibidir: Colgate Palmolive, Johnson & Johnson gibi Apartheid rejim destekçisi şirketlere nasıl davranılacağı konusunda en ufak bir ileri adım atmaz, IMF ve Dünya Bankası'nı yeni Güney Afrika'nın inşasına davet eder (tabi ki çok güvendiği başta "Mr.Clinton" olmak üzere Amerikalı dostlarıyla birlikte)...

Peki Sonuç?

Siyahlara yönelik ayrımcılığının ortadan kalkması, siyahların ekonomiye katılımında değişim yaratsa da bugün hala % 25 işsizlik oranıyla dünyadaki en kötü işsizlik oranlarından birisi ülkenin en büyük sıkıntılarında birisi. Ülkedeki 20 milyon işsiz büyük çoğunluğu genç nüfustan oluşmaktadır.

Mandela'nın siyah kapitalizminde ülkenin gelirlerinin % 60'ının nüfusun % 10'luk bir kesiminin elinde toplandığı görülmektedir. Nüfusun % 50'si ise gelirden ancak % 8 pay alabilmektedir.

Bu kadar keskin bir eşitsizliğin yürümesi tabi ki Mandela'nın yumuşak yüzünü bu kapitalizmin perdesi haline getirmekle olmuyor. Güney Afrika'da devlet emekçi sınıflar

üzerinde Apartheid rejimi aratmayan baskılar da uygulamaktadır.

1960 yılında Apartheid rejiminin Sharpherville'de 69 kişiyi katletmesine benzer bir vaka, siyah kapitalizm eliyle maden ocaklarında greve giden 34 işçinin katledilmesi şeklinde tezahür edebiliyor.

2010 yılında kriz altında boğuşan ve resesyona girmesi meselesi olan ülkeye Dünya Kupası verilmiş ve kupa nedeniyle cari açığın artması bir yana işçi sınıfının ve yoksulların çekmediği eziyet kalmamıştı. İşin trajikomik yanı ise imaj pazarlama adına Afrika'ya verilen kupanın biletlerinin normal bir yoksul siyah işçinin neredeyse birkaç aylık gelirene denk düşmesi idi. Statların inşası sürecinde birçok işçi iş cinayetlerinde yaşamını yitirmişti. Bunu da geçelim, dünyanın en yüksek suç oranlarına sahip ülkede Dünya Kupası nedeniyle her yer polisiye önlemler donatılmış, grevler

yasaklanmış, seyyar satıcılık yapma ihtimali bulunan yoksullar zor yoluyla kent dışına sürülmüş ve spor komplekslerinin inşaatı sürecinde görselliği bozduğu gerekçesiyle kent yoksulları kentlerin dışına itilmişlerdi.

Yazıyı bitirirken Mandela'dan bir aforizmaya yer vermek uygun olacaktır: "Ben ne bir kapitalist ne de bir sosyalistim. Ben bir pragmatistim."

Sonu dünyanın en çelişkili rejimlerinden, en istikrarsız ve çelişkili ekonomilerinden birisiyle noktalanmış, işçi sınıfının yaşam koşullarının cehennemden farksız kılan bir eşitsizlikle noktalanmış bir ülke geride bıraktığı için biliyoruz ki birçok siyah Madiba'ya teşekkür etmeyecektir.

Aslında çıkarılması gereken temel sonuç şudur: Sosyalist bir programa sahip olmayan ulusal kurtuluş hareketleri böylesi bir trajedi yaratmak zorundadır. Böyle bir sonu engelleyecek olan tek şey işçi sınıfının kendi bağımsız devrimci öncüsünü inşa etmesi ve burjuva milliyetçileriyle arasına bir ayırım çizgisi çekmesidir. Bu koşullar altında karşılarına çıkacak tek özgürlük yolu sürekli devrim bayrağı altından geçecektir.

Yarın Bizimdir Yoldaşlar

Yarın Bizimdir Yoldaşlar romanının şu anlamlı mesajı, ihanetlere, yenilgilere rağmen, tüm dünyadaki komünistlere ilham vermeye devam etmektedir: Her şeye karşın tekrar ayağa kalk ve zafere kadar mücadele et!

Yarın Bizimdir Yoldaşlar romanı, okuyucuya Portekiz'de ağır baskılarla kuşatılmış komünistlerin nasıl bir mücadele hayatı sürdürdüğünü yalın ve edebi bir dille anlatıyor. Portekiz Komünist Partisi genel sekreteri Alvaro Cunhal'ın Manuel Tiago takma ismiyle yazdığı bu eser, bütün hayatlarını devrim mücadelesinin kapladığı komünist militanların yaşamını her yönüyle göz önüne sererken, devrimci mücadeleyi mekanik olmayan bir tarzda ele alarak hem bugünün hem de geleceğin devrimcilerine önemli dersler sunuyor.

Salazar Diktatörlüğü Altında Örgütlenmek

20. yüzyılın başlarında dünya sınıf

savaşmaları ile sarsılırken Portekiz 1910 yılında monarşinin yıkılmasıyla yeni bir döneme giriyordu. Yeni rejim Portekiz'in ağır işleyen kapitalist üretimini hızlandırırken, sınıflar arası uçurumu da açıyordu. Kapitalistler; zenginliklerine zenginlik katarken işçi sınıfı ile köylüler daha çok fakirleşiyordu. Açığa çıkan sınıf çelişkileri aynı zamanda sınıf mücadelesini de yükseltiyor; alttan gelen basınçla yarım asırlık cumhuriyeti tedirgin ediyordu. 1926 yılında işçi sınıfının mücadelesini ezmek için yapılan darbe, işçiler için zor olan koşulları daha da zorlaştırdı. 1932'ye geldiğinde cumhuriyetin maliye bakanı Salazar, yarım yüzyıla yakın süre-

cek diktatörlüğünü ilan etti. Bu yıllarda Portekizli emekçi halk kapitalist vahşet ile boğazlanırken, işçiler neredeyse yok pahasına çalıştırılıyor, köylülerin mahsullerine yüksek vergilerle el konuluyordu. Salazar yönetiminde; kapitalist diktatörlük ne kadar saldırganlaşırsa, devrimciler ve emekçiler mücadelesine o kadar sarılıyordu.

Dünya genelinde işçi sınıfı; kapitalizme karşı çetin mücadeleler verirken, Portekizli işçiler bunun en önemli unsurlarından biri oldular. Böyle bir ortamda, Cunhal'ın romanının öznesi olan ve tüm umutlarını sosyalizme bağlamış devrimcilerin hikayesi başlayacaktır.

Romanda; devrimcilerin görevi, kırsal bir bölgede çalışan fabrika işçilerini ve emek gücünden başka bir şeyleri kalmayan tarım işçilerini örgütleyerek sarsıcı bir grev yapmaktır. Parti, Salazar diktatörlüğünün baskıcı koşulları altında, illegal olarak mücadelesini sürdürmektedir. Grevi örgütleyecek, yeraltı çalışmasını yürüten üyeler, bir yandan çetin bir mücadeleyi büyük umutlarla sırtlarken diğer yandan insan olmanın getirdiği isteklerle sınanacaktır. Romanın öne çıkan yanlarından biri de örgütlü mücadelenin diyalektik anlatımıdır. Partinin herşeyiyle mükemmel, üstün yetenekli, ideal devrimcilerden oluşmuş bir yapılanma olmadığı, militanların partileri ve kitleler arasındaki ilişkileri temelinde anlatılıyor. Parti militanlarının yaşadığı gelgitleri, illegal yaşamın zorluklarını, yoldaşlarla yaşanan anlaşmazlıkları, komünistlerin yaptığı insani hataları da aktaran roman, devrimcilerin, hayatın çelişkilerini içinde taşıyan canlı kanlı birer insan olduklarını; bu mücadelenin işte bu insanların sırtından yükseldiğini ve bireyler üstü bir nitelik kazandığını ortaya koyuyor.

Yeraltı mücadelesinin bir gerekliliği olarak, parti, militanlarından daha özverili, daha disiplinli olmalarını istemektedir. Portekiz'in o yıllardaki siyasi, ekonomik ve sosyal durumu sıradan insanlar için bile birçok zorluklarla doludur. Diktatörlüğün tüm baskı araçları (yargısız infazları, işkenceleri, keyfi tutuklamaları kural haline getirmiş gizli polis teşkilatı PIDE gibi araçlarla) ile kuşattığı işçi sınıfının mücadelesini yükseltmek için böyle bir ortam, birçok disiplin kuralı gerektiriyordu. İlegal yaşamın zorluklarıyla mücadele eden komünistler, aynı zamanda partini kurduğu disipline dayalı çalışma yöntemlerini uygulama ve uygulatma zorunluluğunu yaşıyorlardı. Disiplin konusunda zorluk çeken militanların partilerine karşı geliştirdiği eleştirel tutuma da yer veren roman, bizlere neden bireyciliğin parti çalışmasının önündeki en büyük engellerden biri olduğunu, yaşanan hazin örneklerle gösteriyor. Roman boyunca zayıf unsurlar, gelgitlerini partinin uygulamalarına yansıtırken, yaptıkları hataları, bedellerini de ödeyerek yine pratik yaşam içerisinde kendileri görüyorlardı. Örgüt disiplini kazanmış ve mücadelenin zikzaklarını çözümlenebilen güçlü komünistler ise bir yandan yoldaşlarının yaptıkları hataları kapatacak diğer yandan da bu hatalardan onları sıyırmaya çalışacaklardır. Bu, mücadelenin güçlü kadrolara yüklediği organik görevlerdi.

Durağan zamanlarda devrimci yaşam, komünistlerin iradesini zorlamaz ancak yaşam durağan bir çizgide ilerlemez; partinin komünistlere verdiği görevlerin ağırlığı, çalışmaların sekteye uğraması, zayıf halkaların aksaması işçi sınıfının devrimci öncülerini sınamaktadır. Parti içine sızmış muhbirler, mücadelenin yükseldiği dönemlerde katledilen yoldaşlar, işkencelerde çözülenler... Bu sorunlar temelinde, pratik yaşamın komünistlere yüklediği yeni görevler, sorumluluklar vardır. Böyle bir nokta da hayat, devrimciler için iki yol gösterecektir. Ya herşeyden vazgeçip köşeye çekilmek ya da azimle mücadeleye devam etmek. Sistemin planlı bir şekilde uyguladığı baskı politikalarından etkilenmeden yola devam edenler ve iradesinde zorlanan unsurların, kritik dönemlerden güçlenerek çıkmasıyla parti kendini yeniden üretir. Kapitalizme karşı savaşın asla belirlenmiş bir tarihi yoktur; bu noktada süreç, içerisinde çözülenlerin, öldürülenlerin ve hapse atılanların yerine yeni militanlarla parti yaşamını sürdürme zorunluluğu taşımaktadır.

Yarın Bizimdir Yoldaşlar romanının geçtiği Portekiz, çalkantılarla doludur. Rejim tüm silahlı güçlerini devreye sokup işçilerin mücadelesini yok etmeye çalışırken, komünistler pes etmeden sınıf mücadelesine devam etmişlerdir. Zira toplum, sınıflara bölünmüş ve kapitalizm eşitsizlikten, sömürden, toplumsal sorunlardan başka bir şey üretmemektedir. Bu sınıfsal ayrışmanın olduğu her yerde ve zamanda sınıf savaşı ve onun kahramanları olacaktır.

Hiç bir zaman komünistlerin yaşamı rahat veya sakin geçmemiştir; ancak mücadele bütün zor koşullara rağmen güzel anılarla doludur. Birlikte yaşamın getirdiği dostluk, çalışmalarda gelişen yardımlaşma, mücadelenin komünistlere kattığı erdemler, devrimci yaşamını tüm yönleri ile romanda ustalıkla işleniyor.

1974 Karanfil Devrimi

Romanın yazarı olan Alvaro Cunhal, 1974'de gerçekleşen Karanfil Devrimi'nin ardından Portekiz Komünist Partisi(PKP)'nin başına geçmiş ve daha sonraki dönemlerde kurulan hükümetlerde yer alarak bakanlık yapmıştır. Komünistlerin yıllar boyu süren mücadelelerinin ardından Salazar diktatörlüğü yıkılmıştır. Ancak tarih Stalinizmin ihanetlerinden birine daha

tanıklık etmiş ve PKP Portekiz devriminin önüne geçmiştir. Stalin Rusyası'nın emrinde olan PKP, 1987 yılında grev karşıtı yasalar çıkarmış, askeri emirlere uymayan işçileri tutuklamış ve sosyalist iktidar çağrılarını gerçekçi olmadığı iddiasıyla geri çevirerek karşı devrimciliğini ilan etmiştir. PKP komünistlerin yıllarca sürdürdüğü mücadeleye ihanet ederken, Portekiz'de kapitalizme yaşam öpücüğü vermiştir.

Yarın Bizimdir Yoldaşlar romanına konu olan Portekizli devrimcilerin büyük bir inanç, irade ve özveriyle sürdürdükleri mücadeleleri liderlerinin ve SSCB'nin ihanetine uğramıştır;

Hiç bir zaman komünistlerin yaşamı rahat veya sakin geçmemiştir; ancak mücadele bütün zor koşullara rağmen güzel anılarla doludur. Birlikte yaşamın getirdiği dostluk, çalışmalarda gelişen yardımlaşma, mücadelenin komünistlere kattığı erdemler, devrimci yaşamını tüm yönleri ile romanda ustalıkla işleniyor.

Stalinizmin marifetiyle nice devrimin başına geldiği gibi.

Ancak Yarın Bizimdir Yoldaşlar romanının şu anlamlı mesajı, ihanetlere, yenilgilere rağmen, tüm dünyadaki komünistlere ilham vermeye devam etmektedir:

Her şeye karşın tekrar ayağa kalk ve zafere kadar mücadele et!

Tolga Karaman

Devrimci Önderlerimiz Yolumuzu Aydınlatıyor!

Sosyalist devrim hala yaşayan bir alternatif, Marksizm halen işçi sınıfına uluslararası çapta yol gösteren bir kuram olarak yaşamayı sürdürüyorsa, bu gerçekliğe yaşamını adanmış sayısız devrimcinin ve devrimci önderlerimizin adını anmak gerekecektir. Fikirleri yaşatanın; onun eyleme dönüşümü ve toplumsal mücadelelerin değişmez yasası haline gelebilmesi olduğunu en iyi Marksizm göstermiştir.

Marks ve Engels bilimsel sosyalizmi inşa ettiler; ancak onun insanoğlunun yegâne kurtuluş yolu olduğunu kanıtlama görevi, 20. Yüzyılda devrimler çağını başlatan önderlere düştü. Lenin ve Troçki, Ekim 1917'de Rusya'da sosyalizm meşalesini yakarken, o ateşi harlamak için Alman Devrimi'nin başına geçenler Karl Liebknecht ve Rosa

Luksemburg olacaktı. Alman Devrimi'nin önderleri Rosa Luksemburg ve Karl Liebknecht, 15 Ocak

Almanya burjuvazisini ve onun yardımına koşan sosyal demokrasiyi bulmuştu.

Spartakist ayaklanmasının önderleri Rosa ve Karl, Alman egemenlerinin paramiliter çeteleri olan Freikorps'lar tarafından tutuklanmış ve nefes alışlarından bile duyulan büyük korkuyla hemen katledilmişlerdi.

Her iki büyük önder de gelecek kuşaklara her daim akılda tutulması gereken örnek bir devrimci yaşam, ideolojik ve politik bir miras bıraktılar. Onlar, Birinci Emperyalist Paylaşım Savaşı'nın başlangıcında herkesin ve özellikle "işçi sınıfının partisi" iddiasını taşıyan Alman Sosyal Demokrat Partisi'nin burjuvazinin silahlarına barut doldur-

mak için koştuğu ve şovenizmi yükselttiği bir dönemde enternasyonalizmden taviz vermediler ve proleter devrim davasında toprağa düştüler.

1919'da katledildiler. Alman proletaryası, işçi sınıfının kurtuluşu yolunda Rus Devrimi'nin yardımına koşup dünya devrimi için hayati bir adım atarken, karşısında

*Lenin bize
seslenir her zaman
"emekçiler, son saldırı için
hazır olun!
Köleler,
başınızı dik tutun,
belinizi doğrultun!
Proleterler
ordusu
işte dimdik ayaktasın!
Tez gelen
zaferiyle
Devrimimiz bin yaşasın!
Tarihin kaydettiği
savaşlar on bini aştı,
fakat
bu en büyük
ve en haklı savaştı!"*
Mayakovski

21 Ocak 1924'te ise işçi sınıfının tarihsel önderlerinden biri olan Lenin'i yitirdik. Lenin, dünya tarihindeki ilk ve tek işçi iktidarının mimarıdır. Ekim Devrimi'nin açtığı yoldan başka devrimler de gidebilseydi, bugün gelecek kuşaklar olan bizler bambaşka bir dünyada yaşıyor olacaktık. Ama olmadı, kapitalizm kazandı. Ölüm; Lenin'i genç Sovyet Cumhuriyeti'nin ölüm kalım savaşının ortasında kavgada başı çekerken yakaladı.

Neredeyse tamamen, Lenin'in devrimde inatçılığının, iradesinin ve Marksizmin ilkelerini hayata geçirmesinin ürünü olan Bolşevizm, gelecek kuşaklara bırakılan en önemli miras olarak bugün dahi yaşamaktadır.

Her toplumsal bunalım ve patlama döneminde işçi sınıfının kurtuluşu devrimci bir öncünün var olup olmamasıyla doğrudan bağlantılıdır. Bu bizi kaçınılmaz bir şekilde Lenin'in yaşamını araştırmaya, ondan öğrenmeye götürmektedir.