

Zafere Kadar Sürekli Devrim!

marksist bakış

Sayı: 36 - Mart 2014

Fiyatı: 3 TL

sıkı dur ve örgütlen

iniş sert olacak!

www.bolsevik.org

Ya Diktatörlük Ya da Demir Parmaklıklar!

RTE'yi iktidara taşıyan emperyalist kapitalist sistem, artık RTE'den kurtulma derdinde. Bu doğrultuda bütün kozlar masaya sürülüyor. RTE, adeta, maçın sonuna üstün giren, ama sona yaklaştıkça sağlı sollu aldığı yumruklar yüzünden ayakta zor duran ve maçın bitiş düdüğüne kadar dayanmak zorunda olan ağır sıklet boksöre benziyor. Maçın bitiş gongu 30 Mart'ta çalacak. Bu yüzden bu sayı yayına hazırlanırken RTE'nin ayakta kalıp kalamayacağı belli değildi. Mart ayı içerisinde öyle yumruklar gelebilir ki RTE nakavt ile maçı kaybedebilir. Ya da 30 Marttaki hakem puanıyla İstanbul ya da Ankara'yı ya da her ikisini birden CHP'ye kap-trabilir. Bunu da sayıyla mağlubiyet olarak değerlendirebiliriz.

Türkiye, tarihinin en fırtınalı dönemlerinden birisinden geçiyor. Geçmişte olsaydı, bu işler darbeyle çözüldü. Gerek Ergenekon operasyonlarıyla ulusalcı askeri-sivil bürokrasinin tas-fiyesinde, gerekse de şimdiki AKP'nin tasfiye süreci, Türkiye egemen sınıfının tarihsel fay hatlarının oynaması ve deprem etkisi yaratması ile çok sancılı geçti, geçiyor. Egemen sınıfların yeniden dizayn edilmesi süreci, komşu ülke Suriye'de iç savaşa yol açtı. Ukrayna'daki elitlerin kavgası ise ülkeyi iç savaş ya da Rusya ile savaşın kıyısına kadar getirdi. İktidar odaklarındaki bu değişimler, emperyalist büyük güçlerin doğrudan işin içine girmesiyle şekilleniyor, yönlendiriliyor. Türkiye örneğinde hem Ergenekon, hem de son yolsuzluk operasyonu süreçlerinde düğmeye basan, AKP döneminde eriştiği büyük güçle paralel devlet nitelendirmesini fazlasıyla hak eden ABD merkezli Gülen cemaatidir.

Cemaatin patlattığı yolsuzluk skandallarında yüzyılın vurgunu demek kesinlikle abartılı olmayacaktır. Bu kadar büyük vurgunları ne Mübarek, ne Zeynel Abidin bin Ali ve de hatta İran'ın devril şahı Pehlevi becerebilmişti. Ortadoğu'nun kralları ve diktatörleri bile olsalar bu hırsızlar halk hareketleri tarafından devrildiler. RTE de şimdi tam anlamıyla köşeye sıkıştı. Gezi isyancısı karşısında çareyi polis devletine dönüşmekte ararken arkasındaki ulusal ve uluslararası sermayenin desteğini tamamen kaybetmiş durumda.

Böyle bir durumda RTE yapıştığı koltuktan ne pahasına olursa olsun ayrılmak istemeyecektir. Bir kez ayrılırsa artık bu saatten sonra demir parmaklıklar kendisini bekleyeceğinden "Ya Diktatörlük Ya Demir Parmaklıklar" gerçeği ile yüzyüzedir.

İşçi sınıfı, gençler, yoksul ve ezilen halkımız! Bu süreçte sadece kendi öz gücümüze güvenebiliriz. Ne AKP, ne cemaat, ne de emperyalist kapitalizmin yeni gözdesi CHP! Sömürünün ve ezilmenin bittiği onurlu bir gelecek ve iyi bir yaşam, ancak sosyalizm mücadelesi ile gelebilir. Bu yüzden bizler, gelecekte mücadelenin alacağı sert biçimler için hazırlıklı olmalı, kalıcı bir çözüm için sosyalizm mücadelesine omuz vermeliyiz.

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 ihtilalini dünyaya yaymaya çalışmalıdır. İlerici burjuvazi, ileri demokratik bir düzen, demokratik devrim, bağımsızlıkçılık 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 Emperyalizm-Faşizm-Savaş: Ukrayna
- 07 AKP'in Talan Ekonomisi Kara Kışa Giriyor
- 10 Kadın Sorunu: Çıkış Yolu Nerede?
- 13 Muhaberat Devletine Doğru
- 16 30 Mart'taki Tavrı ve Görevlerimiz
- 18 ABD Siyah Hareketi ve Malcolm X
- 21 Ekim Devrimi'nin Yenilgisi ve 1936 Mahkemeleri
- 24 Venezuela'da İşler Yeniden Kızılaşıyor...
- 26 Rus Devriminin Karakteri-II (Lev Troçki)
- 29 Ken Loach Sineması: "Umutsuzluk Değil, Öfke Hissedin!"
- 32 Greif Direnişi Büyüyor!

BÜROLARIMIZ

Ankara	
Bayındır-2 Sok. No:45/7 Kızılay	
İstanbul İstiklal Cad. Balo Sok. No:5 Kat:5 Taksim	Trabzon Razi Aksu İşhanı (KESK Binası) Kat:4 No:30 Meydan
Antalya Adnan Menderes Bulvarı 468. Sok. Bekir Turgay İş Merkezi Kat:3 No:308	Amasya Yüzevler Mahallesi Kocur Pehlivan Sok. Çetin Apt. Kat:1 Merkez

Marksist Bakış - Aylık Politik Dergi - Yıl:10 - Sayı:36 - Mart 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

Emperyalizm-Faşizm-Savaş: UKRAYNA

Çağın Erdinç

Polise karşı direnen insanlar, bakanlıkları ele geçiren göstericiler, polis araçlarını molotof yağmuruna tutanlar... Tüm bunlar, herhangi bir sokak muhalefetini 'ilerici' yapmaya yeter mi? Soruya şöyle yanıt verelim: Polisi molotof yağmuruna tutanlar, bakanlıkları ele geçirenler, Yanukoviç'i alaşağı ettikten sonra, 'ayaklarının tozuyla' gericilik mesaisine başladı! İlk olarak "Azınlık Dil Yasası" iptal edildi. Rusça, Macarca ve Romencenin resmi dairelerde kullanılması yasaklandı, gamalı haç taşıyıp Nazi selamı verenlere yasal statü verilmeye başlandı. Öyle ki faşist grupların üyeleri polis teşkilatına alındılar bile.

Ukrayna'da devlet başkanı Viktor Yanukoviç ülkeden kaçarken, Kırım'da Ukrayna'nın bölünmesi için düğmeye basıldı. Şimdilerde savaş tamamları çalınıyor. Yaşananları anlamak için Ukrayna'nın tarihini kısaca incelemek yararlı olacaktır.

Ukrayna, uzun süre, Lehistan, Osmanlı Devleti ve Rusya arasında paylaşım alanı oldu. Ukrayna halkı yüzyıllar boyunca, bölgeye hakim olmaya çalışan imparatorlukların arasında, savaş, açlık ve yoksullukla mücadele etti. Ta ki 1917 Ekim Devrimi'ne kadar... Ekim Devrimi'nden sonra, Aralık 1917'de, Ukrayna Sovyet Sosyalist Cumhuriyeti ilan edildi; fakat burjuvazi'nin SSCB'de başlattığı karşı-devrim hamlesi, Ukrayna'da da etkili oldu. Ukrayna halkı, büyük fedakarlıklarla, emperyalizmin karşı-devrim hamlesini, 1921'de yenilgiye uğratmayı başardı. Sovyet yönetiminde Ukrayna dili ve kültürü yeniden doğuş yaşadı. Ezilen ulusların kendilerini ifade etmeleri yönündeki bu politika halkların kardeşliğinin de nasıl sağlanacağını gösteriyordu. Bu dönemde Rusça ya da Ukraynaca konuşan emekçiler arasında herhangi bir gerilim bulunmuyordu. Ukrayna'daki yeni sovyet idaresi, sağlık, eğitim, sosyal güvenlik, kadın hakları, barınma ve diğer yaşam standartları konularında önemli atılımlar sağladı. Bu dönem, aynı zamanda Ukrayna'da sanat ve edebiyatın rönesans yıllarıydı.

Ukrayna'nın yeraltı kaynaklarının zenginliği, iklimin çok çeşitli olmasına bağlı yetişen farklı tarım ürünleri ve bu ürünlerin taşınmasını sağlayan 22.000 km'lik

demiryolu ağı, Ukrayna halklarına büyük katkı sağlasa da iç savaş koşullarında iyice yıpranan halk, Stalinizmin karşı-devriminden sonra, Ekim Devrimi'nden önceki sıkıntılı günleri yeniden yaşamaya başladı. Öncelikle Ukrayna Komünist Partisi'nin eski Bolşevik kadrolarında "milliyetçi sapma" suçlamasıyla temizlik başladı. Rus şovenizminin saldırganlığı altında 1930'lar tam bir kabusa dönüştü. Ukraynalı düşünür ve sanatçılar, susturular bastırıldı, yok edildi; tüm Rusya'daki devlet terörü Ukrayna'da da tam gaz uygulandı.

1932 ve 33'te Stalinizmin tarımda zorla kolektifleştirme politikaları sonucunda yaşanan büyük tahıl kıtlığı en çok Ukrayna'yı vurdu. 18 farklı ulusun yaşadığı Ukrayna'da söz konusu kıtlık sonucunda bazı kaynaklara göre 6 milyon, bazı kaynaklara göre ise 10 milyon insanın öldüğü belirtiliyor. Ukraynalılar buna "açlıktan öldürme" anlamına gelen Holodomor ismini verdiler. Ölü sayısı bugün tam olarak belirlenemese de bu kıtlıkta Ukrayna halkının yaklaşık dörtte birinin açlıktan ve çeşitli hastalıklardan öldüğünü söyleyebiliriz. Söz konusu kıtlıkta ölenlerin %81.3'ünün Ukraynalı ve sadece %4'ünün Rus olması, Stalin'in bu katliamdaki milliyetçi reflekslerini gözler önüne seriyor. Açlığın çok yoğun yaşandığı dönemde dahi, SSCB 1932 ve 33'te toplamda 2 milyon ton tahıl ihraç etmiştir. Peki, bu kadar büyük miktarda ihraç edilen tarım ürününün bir kısmı, dışarıya satılmak yerine milyonlarca insanın açlıktan öldüğü Ukrayna'ya gön-

derilemez miydi? Ya da teklif edilen yabancı insani yardımlar, Stalin yönetimi tarafından kabul edilemez miydi? Bu gibi sorular, bugün Ukrayna'da karşılaştığımız aşırı Rus düşmanlığının kaynaklarına işaret ediyor. 2006 yılından beri Ukrayna ve başka bazı ülkelerde 1932-33 kıtlığı, soykırım ve insanlığa karşı suç olarak kabul ediliyor. Kazimir Maleviç, Ukrayna'daki kıtlığı anlatan Koşan Adam ya da Haçla Kılıç Arasındaki Köylü isimli tablosu yıkıma uğrayan bir coğrafyadaki koşan köylüyü resmediyor.

Stalinizm ve Faşizm Arasında Sıkışan Ukrayna Halkı

Stalinizmin Ukrayna'da yarattığı bu tahribat, 1941'de Nazi İşgali'ne uğrayan Ukrayna halkının bir kısmının, Hitler'in SS Birlikleri'ni bir kurtarıcı olarak görmesine neden oldu. Batı Ukrayna halkının bir bölümünün Stepan Bandera gibi faşistlerin peşine takılmasını basitçe ihanetçilik olarak görmek, işin içinden en kolay çıkma yöntemi olur. Her şeye rağmen Ukrayna halkının çok büyük kısmı Nazi ordularına karşı yürütülen savaşa katılmıştır.

Faşizmin, halkların sosyal adaletsizlik, açlık ve yoksulluktan kaynaklanan sıkıntılarını kullanarak örgütlendiğini tarih bize öğretti. Hitler, Almanya'da Versailles'ın halkın üzerinde yarattığı büyük baskıyı kullanarak örgütlenmişti. Aynı şekilde, Naziler, Ukrayna'da Stalinizmin Rus milliyetçiliği çerçevesinde açlığa ve ölüme terk ettiği insanların sıkıntılarını kullanarak bölgeye, ciddi bir direnişe maruz

kalmadan girdi. Sovyet ülkesini milliyetçi bir cenderenin içine sokan ve insanları Nazi ordularından medet umar hale sokan Stalin ise savaştan sonra cezalandırma kampanyası olarak 450 bin etnik Alman'ı ve 200 bin Kırım Tatarı'nı çoğunun öleceği zorunlu sürgüne gönderdi. Böylelikle bugün kendisini gösteren milliyetçi histeriye büyük bir acı dalgası daha eklenmiş oldu.

'Turuncu Devrim'in Ardından Ukrayna...

Ukrayna'da 2004'te yaşanan 'Turuncu Devrim'in ardından AB'nin kahraman ilan ettiği Yulia Timoşenko ve Viktor Yuşenko ikilisi, yolsuzluklara battılar, birbirleriyle kavgaya tutuştular ve

halkın gözünden düştüler. Neticede "Turuncu Devrim" rüzgarı kısa sürede dindi. 2010 yılında Rusya yanlısı Viktor Yanukoviç Devlet Başkanı olacaktı. Ekim 2012'de yapılan parlamento seçimlerinde, partilerin kazandıkları milletvekili sayıları şöyleydi: Bölgeler Partisi (Yanukoviç'in partisi) 187, Devrik Başbakan Timoşenko'nun Anavatan Partisi 103, Dünya Boks Şampiyonu Vitali Kliçko'nun Reformlar İçin Ukrayna Demokratik İttifakı (UDAR) 40, Ukrayna Komünist Partisi (UKP) 32, faşist Bütün Ukrayna Birliği Swoboda 37 sandalye kazanmıştı. 43 milletvekili bağımsız olarak seçilmeyi başarırken, 6 milletvekili de diğer küçük partilerden seçilmişti. Yani Yanukoviç, hem başkanlık sistemiyle yönetilen Ukrayna'da Devlet Başkanlığı'nın gücünü elinde bulunduruyor, hem de parlamentoda Bölgeler Partisi aracılığıyla çoğunluğu sağlıyordu.

Yanukoviç, meşruiyetinin kaynağı olarak daima, arkasındaki Rusya gücünü, dolar milyarderi oligarklar ve mafya ile Ukrayna'nın Doğu'sundaki ciddi halk desteğini gördü; ancak kapitalizmin büyük buhranlar yaşadığı dönemde, Ukrayna da krizden etkilendi. Örneğin 2010'daki ekonomik kriz, yazının devamında ayrıntılı değineceğimiz işsizlik sorununu ortaya çıkarttı.

Yanukoviç'in Düşüşü...

Ukrayna Devlet Başkanı Yanukoviç'in, Avrupa Birliği ile imzalanması planlanan Ortaklık Anlaşması'nı Kasım ayında iptal etmesinden sonra başlayan olaylar, kısa bir sürede büyüyerek 28 Ocak'ta Ukrayna Başbakanı Mikola Azarov'un ve hükümetin istifasını beraberinde getirmişti.

Soğuk Savaş'ın bitiminden beri Rusya ile aralarındaki en büyük gerginlik yaşanıyor. Diğer taraftan Kiev'de sokaktan gelen büyük güçleri olan Rusya karşıtı milliyetçi ve faşist güçlerin söz dinlemeye ne kadar yatkın oldukları bambaşka bir tartışma konusu. Büyük bir emperyalist savaşın tetiklenmesi olasılığının akıllara gelmesi bile tüm dünyayı titretmeye yetti. Ukrayna'yı kaybetmeyi göze alamayacak olan Rusya, AB ve AB yanlısı elitlerin süreci iyi yönetememelerinden kaynaklı olarak üste çıkıp avantajlı duruma geçmeye çalışıyor.

Olayların yayılmaya devam edeceğini anlayan Yanukoviç, olayların başlangıcından sonuna kadar genel olarak iktidarda kalabilmek adına iki önemli stratejik hamle yaptı. Birinci hamlesiyle, 25 Ocak'ta muhalefetteki Vatan Partisi lideri Yatsenyuk'a başbakanlık; Reform İçin Ukrayna Demokratik Birliği Partisi lideri Kliçko'ya İnsani İşlerden Sorumlu Başbakan Yardımcılığı teklifinde bulundu. Böylece, kendi uydusu durumdaki başbakan Mikola Azarov'u feda etmiş oldu. Yanukoviç bu hamleyle biraz olsun nefes alabilmeyi düşündü; fakat atılan bu geri adım, göstericileri tatmin etmedi. Çünkü Ukrayna, Başkanlık Sistemi'yle yönetilen bir ülke ve gücün çoğu Başbakan'da değil, Devlet Başkanı Yanukoviç'te bulun-

1932 ve 33'te Stalinizmin tarımda zorla kolektifleştirme politikaları sonucunda yaşanan büyük tahıl kıtlığı en çok Ukrayna'yı vurdu. Ukraynalılar buna "açlıktan öldürme" anlamına gelen Holodomor ismini verdiler. Ölü sayısı bugün tam olarak belirlenemese de bu kıtlıkta Ukrayna halkının yaklaşık dörtte birinin açlıktan ve çeşitli hastalıklardan öldüğünü söyleyebiliriz. Kazimir Maleviç, Ukrayna'daki kıtlığı anlatan Koşan Adam ya da Haçla Kılıç Arasındaki Köylü isimli tablosu yıkıma uğrayan bir coğrafyadaki koşan köylüyü resmediyor.

Nazilerin Ukrayna'da, Stalinizmin 1932-33 kıtlığında ölüme terk ettiği insanların acılarını kullanarak 1941'de bölgeyi rahatlıkla işgal ettiğini ifade etmiştik. Nazilerin 73 yıl önce kullandığı bu yöntemi, bugün faşist bileşenlerin oluşturduğu 'Sağ Sektör', aynı yerde, Ukrayna'da, tekrar uygulayarak örgütleniyor. Faşistler, Ukrayna ve Avrupa'da örgütlenme aracı olarak kapitalizmin yarattığı ekonomik bunalımların, sosyal adaletsizliklerin, yoksullukların ve işsizliğin ajitasyonunu yapıp halk nezdinde sempati kazanmaya çalışıyor. Ülkenin faşizmin güçlü olduğu batısında ortalama ücretlerin daha düşük, yoksulluk oranının daha yüksek olduğunu belirtelim. Ukrayna'daki faşist gruplar, ayrıca, boğazına kadar yolsuzluklara batan Ukrayna siyasetini topa tutarak, "yolsuzluğu ezeceğiz" demogjisiyle puan topluyorlar.

yor. Dolayısıyla Sağ Sektör gibi aşırı sağcı fanatik gruplar, başbakanın değişmesini yeterli bulmadılar.

Yanukoviç'in ikinci stratejik hamlesi, Ukrayna'daki gösteri yasaklarına dair oldu. Ukrayna'da olayların başlamasından sonra 1 Aralık ve 17 Ocak'ta alınan kararlarla, gösteri yapılması, kamu binalarına zarar verilmesi, kamu binalarının işgali, gösterilerde kask giymek vb'leri yasaklanmıştı. Söz konusu yasaklardan sonra Ukrayna'daki Özgürlük Meydanı'nda büyük protestolar oldu. Yanukoviç, bu yasakları geri alarak gösterilerin biraz olsun durulmasını amaçladı; fakat Yanukoviç'in bu hamlesi de işe yaramadı ve Başkanlık Sarayı eylemcilerin eline geçtikten sonra, Yanukoviç için 24 Şubat'ta yakalama kararı çıkartıldı.

Ukrayna'da 73 Yıl Sonra Faşizmin Ayak Sesleri...

Yanukoviç'in sözünü ettiğimiz tavizlerinin havada kalmasının en önemli nedenlerinden biri, hiç kuşkusuz, eylemlerin kontrolünü giderek ele geçiren "Trizub", "Vatansever Ukrayna", "Beyaz Balyoz", "Sosyal Nasyonal Asamble", "Una Unso" gibi faşist grupların uzlaşmaz tavırları oldu. Çünkü bu fanatik gruplar, Yanukoviç'in devrilmesi dışındaki hiçbir seçenekten tatmin olmayacaktı...

Nazilerin Ukrayna'da, Stalinizmin 1932-33 kıtlığında ölüme terk ettiği insanların acılarını kullanarak 1941'de bölgeyi rahatlıkla işgal ettiğini ifade etmiştik. Nazilerin 73 yıl önce kullandığı bu yöntemi, bugün faşist bileşenlerin oluşturduğu 'Sağ Sektör', aynı yerde, Ukrayna'da, tekrar uygulayarak örgütleniyor. Eric Draitser'in

"Faşizmin Yeniden Doğuşu ve Ukrayna" makalesinde ifade ettiği gibi faşistler, Ukrayna ve Avrupa'da örgütlenme aracı olarak kapitalizmin yarattığı ekonomik bunalımların, sosyal adaletsizliklerin, yoksullukların ve işsizliğin ajitasyonunu yapıp halk nezdinde sempati kazanmaya çalışıyor. İşsizlik demişken, Ukrayna'da genç nüfus, ciddi bir işsizlik ve yoksulluk sorunuyla karşı karşıya. Kapitalizmin küresel krizinin 2010'da Ukrayna'yı da vurmasıyla, söz konusu dönemde işsizlik oranının ülkede yaklaşık %8.1'lere kadar çıktığı tahmin ediliyor. Ülkenin faşizmin güçlü olduğu batısında ortalama ücretlerin daha düşük, yoksulluk oranının daha yüksek olduğunu belirtelim. Ukrayna'da faşizmin özellikle işsiz ve yoksul genç nüfus arasında yayılmasını böyle okumak gerekir. Ukrayna'daki faşist gruplar, ayrıca, boğazına kadar yolsuzluklara batan Ukrayna siyasetini topa tutarak, "yolsuzluğu ezeceğiz" demogjisiyle puan topluyorlar.

Ukrayna'daki İsyana İlericilik Atfetmek Mümkün mü?

Polise karşı direnen insanlar, bakanlıkları ele geçiren göstericiler, polis araçlarını molotof yağmuruna tutanlar... Tüm bunlar, herhangi bir sokak muhalefeti 'ilerici' yapmaya yeter mi? Soruya şöyle yanıt verelim: polisi molotof yağmuruna tutanlar, bakanlıkları ele geçirenler, Yanukoviç'i alaşağı ettikten sonra, 'ayaklarının tozuyla' gericilik mesaisine başladı! İlk olarak "Azınlık Dil Yasası" iptal edildi. Rusça, Macarca ve Romencenin resmi dairelerde kullanılması yasaklandı, gamalı haç taşıyıp Nazi selamı veren-

lere yasal statü verilmeye başlandı. Öyle ki faşist grupların üyeleri polis teşkilatına alındılar bile.

Faşistlerin bu gerici uygulamalarının devamının geleceğini ve Ukrayna'daki faşizan baskıların artacağını öngörmek zor değil. Hatta bunun pratikte ilk yansıması, 26 Şubat'ta Kırım'da yaşandı. Ukrayna'ya bağlı Kırım'da, Tatarlar ile Ruslar, Kırım'ın başkenti Simperafol'de özerk bölgenin durumuyla ilgili bir oturumun yapıldığı yerel meclis binası önünde kavga ettiler. Söz konusu kavgayı "karşit görüşlerin münakaşası"na indirgemek büyük yanılğı olur. Tekrar belirtmekte fayda var: önümüzdeki günlerde, Ukrayna'da yükselen faşizme paralel olarak, bu tarz etnik kavgaların daha fazla görülme ihtimali yüksek.

Avrupa Birliği İpin Ucunu Kaçınıyor - Çuvallıyor

Ukrayna'da halka tek alternatif olarak gösterilmeye çalışılan Avrupa Birliği'nin, sorunları çözemeyeceğini net bir şekilde söyleyelim. Yunanistanlı emekçilerin hali ortada. Yunanistan'da Troika (IMF, Avrupa Merkez Bankası ve Avrupa Komisyonu) tarafından uygulanan sert kemer sıkma politikası ülke ekonomisini, en az Amerika'daki Büyük Bunalım kadar kötü bir bunalıma sürükleyerek iyice sıkıntıya uğrattı. Yunanistan'da böyle bir ortamda faşist Altın Şafak Partisi, tıpkı Ukrayna'daki gibi, ekonomik sıkıntıları kullanarak gücünü arttırdı.

Avrupa Birliği'nin diğer ülkelerinde de durum farklı değil. AB'ye bir süre önce katılan eski Doğu Bloku ülkeleri, belediklerini hiç de bulmuş değiller. Bu ülkelerden Batı Avrupa'ya giden göç-

men işçiler, bir yandan ucuz işgücü olarak istismar edilirlerken diğer yandan da ikinci sınıf insan muamelesi görüyorlar.

AB ise bir yandan Ukrayna'daki Yanukoviç'i deviren kitlesel eylemlere tam destek verdi. Batı basını ve bu arada demokrasicilik oyunları ile

binalarının yanı sıra havalanları da askeri üniformalı silahlı güçlerin eline geçti. Böylelikle Kırım şimdilik kansız bir şekilde Ukrayna'dan kopmuş oldu. Kırım havası trafiğe kapatıldı, limanlar Rusya'nın kontrolüne geçti. Kırım Parlamentosu 30 Mart'ta bağımsızlık için referanduma gitme kararı aldı bile.

Kiev'de ipleri eline alan Ukrayna milliyetçilerinin olaya nasıl müdahale edecekleri bu yazı hazırlanırken netleşmemiştir, şimdilik sadece savaş tehditleri havada

Sonuç

Ukrayna'da 1917'den sonra gelen devrim ve iç savaşın kazanılmasıyla başlayan güzel günler, fazla uzun süreli olamadı. Stalinizmin geliştirdiği milliyetçilik sarmalı, bugün eski Sovyet coğrafyasının neredeyse tümünü esir almış durumda. Halklar arasına ekilmiş etnik düşmanlık, büyük emperyalist güçlerin manevra alanını oluşturuyor. Ukrayna'daki Rus ve Batı yanlısı her iki taraf da emekçi halka daha fazla kan, gözyaşı, nefret ve sömürden başka bir şey vaat etmiyor.

Stalinist rejimlerin hüküm sürdüğü eski Doğu Bloku ülkelerinde geçtiğimiz Şubat ayında Bosna'da görülen sosyal patlamada olduğu gibi umut verici hareketler, hiç yok değil; ama dünyanın geri kalan bölgelerindeki devrimci sınıf mücadeleleri ve enternasyonalist hareketlerin başarılarının getireceği

Stalinist rejimlerin hüküm sürdüğü eski Doğu Bloku ülkelerinde geçtiğimiz Şubat ayında Bosna'da görülen sosyal patlamada olduğu gibi umut verici hareketler, hiç yok değil; ama dünyanın geri kalan bölgelerindeki devrimci sınıf mücadeleleri ve enternasyonalist hareketlerin başarılarının getireceği ileri itilim olmadan, sürekli körüklenen milliyetçilik ve etnik düşmanlığı frenlemek ve Rus milliyetçiliğiyle özdeşleşen, Stalinizm mirası, baskıcı komünizm imajını yıkmak kolay olmayacak.

emperyalizme yedeklenmenin formülasyonunu yapan bir takım sol-liberal sol oluşumlar, Ukrayna'daki hareketin özgürlükçülüğünden dem vurarak hareketten yana geniş bir kamuoyu yarattılar. Böyle olunca, Nazi selamı veren bir çeşit "özgürlükçülük" peyda olmuş oldu. Tıpkı Suriye'de kafa kesen fanatik dinci özgürlükçüler örneğinde olduğu gibi. Üstelik Nazi selamı veren bu "özgürlükçüler", Ukrayna'da giderek inisiyatifi aldılar ve erken seçim yapılması ile bir dizi anayasa değişikliğini kapsayan varılmış (imzalar atılmıştı) uzlaşmayı tanımayarak Yanukoviç'i deviren düğmeye bastılar. Böylelikle olaylar kontrolden çıkmış oldu. Rusya yanlısı doğu vilayetlerinde ayrılıkçılık rüzgarı şiddetlenmeye başladı ve en önemlisi hamle üstünlüğü Putin'e verildi.

Rusya Devrede - Savaş Kapıda

Putin bu üstünlüğü nasıl değerlendirir, Kırım'a el atmakla yetinir mi yoksa müdahale alanını Ukrayna'nın Rusça konuşan sanayi merkezi doğuya da genişletir mi bunu zaman gösterecek, ama kesin olan şu ki Rusların çoğunlukta olduğu Kırım'da ayrılıkçılık ateşi yanıyor. Kırım parlamentosu ve meclis

uçuşuyor. Ama olası bir maceranın Rusya tarafından sertlikle cevaplanacağı kesin gibi.

Halihazırda Sivastopol'daki Rus askeri üssünde 50 bin civarında Rus askeri bulunuyor. Durumun kötüleştiğinin ve iplerin Rusya'nın eline geçmekte olduğunun farkında olan ABD'li diplomatlar panik içinde ataklar yapmaya çalışıyorlar. Soğuk Savaş'ın bitiminden beri Rusya ile aralarındaki en büyük gerginlik yaşanıyor. Kiev'de sokaktan gelen büyük güçleri olan Rusya karşıtı milliyetçi ve faşist güçlerin söz dinlemeye ne kadar yatkın oldukları bambaşka bir tartışma konusu. Büyük bir emperyalist savaşın tetiklenmesi olasılığının akıllara gelmesi bile tüm dünyayı titretmeye yetti. Ukrayna'yı kaybetmeyi göze alamayacak olan Rusya, AB ve AB yanlısı elitlerin süreci iyi yönetememelerinden kaynaklı olarak üste çıkıp avantajlı duruma geçmeye çalışıyor.

ileri itilim olmadan, sürekli körüklenen milliyetçilik ve etnik düşmanlığı frenlemek ve Rus milliyetçiliğiyle özdeşleşen, Stalinizm mirası, baskıcı komünizm imajını yıkmak kolay olmayacak.

AKP'nin Talan Ekonomisi Kara Kışa Giriyor

Emre Güntekin

Son günlerde derin bir politik kriz içerisinde yuvarlandığımız artık her yandan hissediliyor. AKP'nin rüşvet ve yolsuzluklara dayanan iktidarı artık kabına sığmıyor, her yerden cerahat akıyor. Bugüne kadar partiyi bir arada tutan ittifaklar zinciri de dağılmış durumda. AKP'nin 11 yıllık iktidarında hem devlet aygıtı hem de iktidarı elde tutmanın sağladığı rantı bugün birbirlerine kamikaze dalışı yapmaktan kaçınmayan Gülen ve Erdoğan ikilisi paylaşarak işleri rayında tutuyordu. Ancak bugün beraber yürüttükleri bu tren devrilmek üzere. Gülen'in salvoları, 17 Aralık'tan bu yana iktidarda ölümcül yaralar açmış durumda ve artık hem uluslararası arenada hem de Türkiye içerisinde AKP'nin ve Erdoğan'ın iktidarının sonsuza kadar sürebileceğine dair kör inanç onarılmayacak bir hasar gördü.

AKP'yi 17 Aralık'tan bu yana yıpratın asıl konu ise politik krizin artık daha görünür kıldığı ekonomik bunalım. AKP iktidarı geçtiğimiz yıl özellikle Gezi Direnişi'nden bu yana ne hedef koyduysa tam tersi gerçekleşiyor. Temmuz 2013'te Merkez Bankası Başkanı Erdem Başçı 2013 sonu enflasyon hedefini 0,9 puan artışla % 5,3'ten % 6,2'ye yükseltmişti. Başçı

kadar süre verin, TL'yi aslanlar gibi koruyacağız" demiş ve doların belini kırarak yılsonunda 1,92 TL'ye indireceklerini açıklamıştı. Bugün dolar 2,20 TL civarına saplanmış durumda. Büyümenin 2014 yılında nasıl gerçekleşeceğine dair ise örnek olarak TOYOTA Ceo'su Ali Haydar Bozkurt 23 Ocak'ta yaptığı açıklamada "Pazar yüzde 30 azalacak. 600 bin civarında gerçekleşecek. Kurda bizim artık absorbe edebileceğimiz çizgiyi çoktan geçtik. Bıçak kemiğe dayanmadı, kemiği kesti." sözleriyle özetliyordu. İthalatın belkemiğini oluşturan otomotiv ve elektronik gibi sektörlerde kriz kapıya dayanırken, özellikle faizlerde yaşanan artışın konut fiyatlarında yarattığı artış inşaat sektöründe de daralmaya neden olacaktır. Kısaca, işaretler gösteriyor ki AKP yerel seçimleri atlatılabile bile sonrasında Tayyip Erdoğan'ın siyasi geleceğine ölümcül darbelerden birinin ekonomiden geleceğine gösteriyor.

Aslında AKP'nin en başından beri üzerine oturduğu sıcak para girişine dayalı ve geleceği olmayan büyüme modelinin sonunun geleceği belliydi. Bu yönelim 11 yıl boyunca bir nebze olsa da iktidarın istikrar kelimesini daha sık telaffuz edebilmesine olanak sağladı. Erinç Yeldan'a

a y r ı c a
A ğ u s t o s
a y ı n d a
" M B ' y e
E k i m
s o n u n a

göre "Türkiye 2003-sonrasında (AKP iktidarında) yüksek reel faiz ile çalışan, elde ettiği döviz girişleri sayesinde de dövizin fiyatını ucuz tutarak ithalatını finanse eden dış borçlanmaya dayalı, bağımlı bir ekonomik model izlemiştir. Yüksek reel faiz sunarak, uluslararası spekülasyon oyunu içerisinde "ayrıcalıklı" bir konum kapma uğraşı aslında 2001 krizi sonrasında Türkiye'ye bizzat IMF tarafından telkin edilmiştir. AKP ekonomi idaresinin 2003 sonrasında Türkiye ekonomisi için harfiyen uyguladığı yüksek faiz aracılığıyla yurt dışından sıcak para girişlerine ve dövizin ucuz tutulmasına dayalı sanal büyüme modeli sayesinde, Türkiye bir yandan ucuz ithalat aracılığıyla tüketim talebini karşılamış, bir yandan da enflasyonu yüzde 10'un altına düşürebilmiş idi." (2 Ekim, Cumhuriyet).

Ancak iktidar açısından geçmiş güzel günler artık çok gerilerde. Uluslararası dinamiklerde Türkiye gibi reel sektörden ziyade finansal sermayeye sırtını yaslayarak büyümeye çalışan ülkeleri tedirgin ediyor. Geçtiğimiz yıl Mayıs ayında piyasaya her ay verdiği 85 milyar dolardan azalmaya gideceğini açıklayan FED, fitilin ucunu ateşlemişti. Ters yöndeki beklentilere rağmen kademeli de olsa FED'in para politikasını sıkılaştırdığı süreç içerisinde gözlemlendi. 2003 yılından bu yana ABD'nin esnek para politikasının kaymağını yiyen ve bu kaynağı ithalatı ve iç tüketimi artırmakta kullanan Türkiye, daralmayla birlikte acı gerçekle yüz yüze

Serbest Piyasa Kapitalizmi

kaldı. Türkiye'nin de aralarında yer aldığı ve "Kırılgan beşli" olarak adlandırılan Brezilya, Hindistan, Güney Afrika, Endonezya gibi ülkeleri de sürecin etkilemesi bekleniyor. Ancak karşılaştırmalı sonuçlar Türkiye'nin bu zincirin en zayıf halkası olduğunu gösteriyor. Aşağıda gösterilen tabloda yer alan veriler Türkiye'nin kırılganlığının sebeplerini ortaya koyuyor: Düşük büyüme hızı, yüksek enflasyon, bütçe açığı ve cari açık. Türkiye geçtiğimiz yıl yaklaşık 60 milyar dolarlık bir cari açıkla rekor kırdı. Buna ekstradan kamunun borç yükünü oluşturan 160 milyar doları da eklediğimizde ortaya Türkiye'nin gayrisafi milli hasılasının % 25'ini kemiren bir durum çıkıyor. Paranın kaçışını durdurmak şimdilik mümkün görünmüyor: Financial Times'a göre şimdiden gelişmekte olan ülkelerden aylık para çıkışı 12 trilyon dolar seviyesinde gerçekleşti.

Lale Devri Geride Kalıyor

Türkiye geçtiğimiz 10 yılı tabiri caizse bir lale devriyle geçirdi. Esasında tepede zenginlerin daha da zenginleştiği ve yoksullar arasındaki gelir uçurumunun derinleştiği bir 10 yıl yaşadık. İşsizlik arttı, yoksulluk ve açlık sınırı roket hızıyla artarken ücretler enflasyon karşısında eridi, kamusal haklar tırpanlanırken, yoksulluk dört bir köşede daha fazla hissedilir hale geldi.

Yaratılan balonun bir gün patlayacağı açık bir gerçek olduğu halde herhangi bir önlem alındı mı? Koca bir hayır.

AKP'nin o büyük anlamlar atfettiği ekonomik istikrarın nasıl gerçekleştiğine bir göz atmak gerek. Öncelikle nelerin yapılmadığıyla başlamak yerinde olacaktır. İşler bir ekonomide istikrarı uzun vadeye yayacak temel araç endüstriyel üretimdir. Finansal araçlarla ülkeye giren kaynağı bu şekilde uzun vadede tutabilmek zordur. Bugün yaşanan politik krizlerde olduğu gibi gözü her zaman kapının dışında olacaktır. AKP Türkiye'sinde yaşananlar ekonomik krizi tetikleyici etki yap-

maya devam ediyor. Siyasi çalkantılar ekonomik bunalım emarelerini daha da görünür kılmaktadır.

AKP iktidarının bugüne kadar başarılarının temelinde istikrar sayesinde, gerçekçi olabileceğine kitleleri inandırabildiği, gelecek tahayyülleri yatıyordu. Önce cumhuriyetin 100. yılında hedef olarak en büyük 10 ekonomi arasına girmek aşılandı. Yetmedi Erdoğan'ın gücünün doruğunda yaşadığı özgüven patlaması yeni hedefin Malazgirt Savaşı'nın 1000. yılı, yani 2071 olarak revize edilmesine neden oldu.

Ancak sıcak paraya dayalı, sanal istikrar ortamında bile bu hedeflerin gerçekliğinin bulunmadığı belliydi. AKP'nin gücünün henüz sarsılmaya başlamadığı 2011 yılında ülkelerin yabancı sermaye yatırım stoklarına bakmak yeterlidir. Hong Kong, Çin, Brezilya, Singapur, Brezilya, Rusya ve Meksika gibi ülkeler yabancı sermaye yatırımlarından aslan payını kaparken, Türkiye ancak 31. Sırada kendisine yer bulabilmişti. Bu haliyle bile, Türkiye'nin 2023'te en büyük 10 ekonomi arasına girmesi imkânsızken; artık AKP'nin bir sonraki seçimleri görüp göremeyeceği üzerine tahminler yürütülebilir.

AKP bu duruma kendisini bilerek ve isteyerek getirdi. Sermaye kaçışı sadece Türkiye'ye özgü olmamakla birlikte; birçok ülke ekonomide esnek politikalar izleyerek olası bir krize karşı önlemleri artırmaya devam ederken, Türkiye AKP iktidarı sayesinde gölge-

Bir hükümet partisi olarak görevi bugüne kadar yaptığı gibi sermaye için engelsiz bir sömürü alanı yaratmak olan AKP, giderek sermaye açısından en önemli engellerden biri haline dönüşüyor. Tartışmasız bir şekilde 11 yıllık iktidarı boyunca kapitalistlere önemli bir talan ekonomisi yarattı. Satılmadık kamu kuruluşu kalmazken, emek maliyetlerini budayarak kuşa çevirdi. Sermaye açısından bundan daha iyi bir alternatif bulunamazdı.

siyle kavga ediyor.

Örneğin krizin vurma olasılığının bulunduğu ülkelerden biri olan Brezilya, yaz aylarında Türkiye'ye benzer şekilde toplumsal hareketlerle karşı karşıya kaldı. Ancak Brezilya Devlet Başkanı Dilma Rousseff protestocularla gurur duyduğunu açıklamış ve toplumsal gerilimi yumuşatmaya çabalamıştı. Türkiye'de ise Gezi Direnişi ile neye uğradığını şaşırان Tayyip Erdoğan ve şürekâsı, olayların başlangıcının üzerinden iki gün geçmeden yıllardır kaymağını yedikleri "faiz lobisi" diye feryat fğan etmeye başladılar. Erdoğan'ın emriyle BDDK, bütün bankalarda incelemeler başlatacağı. Erdoğan çok geçmeden kafayı bu kez Gezi direnişinde yoğun polis teröründen kaçan eylemcilere kapılarını açan Divan Otel'i'nin sahibi Koç grubuna taktı ve Koç'un OPET, Tüpraş ve Aygaz gibi şirketlerinde vergi denetimi ve kaçak akaryakıt denetimi başlattı.

Bir hükümet partisi

Ülkeler	Büyüme (%)	Enflasyon (%)	Bütçe Açığı (%)	Cari Açık (%)
Brezilya	2,5	6,2	3,0	3,5
Hindistan	5,0	9,6	5,2	3,9
Endonezya	5,6	7,1	3,3	3,5
Güney Afrika	1,9	5,8	4,8	7,0
Türkiye	3,2	7,6	2,2	7,2

(Economist, Kasım 2013)

olarak görevi bugüne kadar yaptığı gibi sermaye için engelsiz bir sömürü alanı yaratmak olan AKP, giderek sermaye açısından en önemli engellerden biri haline dönüşüyor. Tartışmasız bir şekilde 11 yıllık iktidarı boyunca kapitalistlere önemli bir talan ekonomisi yarattı. Satılmadık kamu kuruluşu kalmazken, emek maliyetlerini budayarak kuşa çevirdi. Sermaye açısından bundan daha iyi bir alternatif bulunamazdı.

Ancak Gezi direnişi ile freni boşalan AKP'nin sermayenin huzurunu kaçıracağı adımlarının ardı arkası kesilmiyor: İnternet yasasıyla beraber düşünce ve ifade özgürlüğüne önemli bir kısıtlama getirilirken, yolsuzlukların ortaya saçılmasının ardından çıkarılan HSYK ve MİT yasası ülkede burjuva hukukunun bile uygulanıp uygulanmadığı konusunda özellikle yabancı sermayenin aklın-

rüşvete batmış, keyfince hareket eden kişilerden oluşması sizi tedirgin etmez miydi? Türkiye gibi yabancı yatırımın sürekliliğine ölesiye muhtaç bir ülkede izlenen böylesi bir politikanın kendi topuğuna sıkılmaktan başka anlamı bulunmamaktadır.

Yolsuzluk operasyonunun ardından kırılğan ekonomiler üzerine bir dosya hazırlayan Foreign Affairs'de Türkiye üzerine makaleyi yazan Financial Times İstanbul Muhabiri Daniel Dombey tehlikeyi şöyle özetliyor: "Erdoğan'ın başıbozuk politika yapıcılığının ekonomiye zarar vermesi riski, özellikle doğal kaynakları az ve kendi sermayesi küçük olan bir ülkede daha da büyük. Hükümet medyayı kötü haberler yayımlıyor diye cezalandırmaya devam ederse, büyük kararlar bir adamın halet-i ruhiyesine bağlı olarak verilirse, şirketlerin gözü yağma boyu-

konularda kendisini tek belirleyici olarak gören Tayyip Erdoğan iktidardan düşerse en çok hayıflanacağı konulardan birisi yarattığı ekonomik tahribat olacaktır. Milyonlarca işsiz, yoksul insanın yaşadığı; bebeklerin açlıktan, doktorsuzluktan öldüğü bir ülke yaratmış; milyarlarca liralık devasa bir serveti mafyavari yöntemlerle edinmiş bir siyasetçi olarak tarihin yapraklarında yerini alacaktır. Bu sayfada elbette yalnız olmayacaktır: Franco'dan Pehlevi'ye, Saddam'dan Hüsnü Mübarek'e pek çok diktatörle birlikte aynı sıfatla anılacaktır.

AKP sonrasında nasıl bir alternatifin kurulacağı ise bizim elimizde olmalıdır. Sokakta, fabrikada her alanda mücadele büyütülmediği, hayat olağan akışına bırakıldığı takdirde sermaye AKP'nin yerine yeni bir kukla dikmekte zorlanmayacak ve onlarca yıldır sürdürdükleri bu sömürü düzenini aynı şekilde devam ettirecektir.

Biz, milyonlar istersek onların arzuladığı dikensiz gül bahçesini cehenneme çevirebiliriz.

da kuşku doğuracaktır. Nitekim uluslararası medyada AKP'nin attığı bu adımları sorgulayan sayısız haber ve yoruma rastlayabiliriz.

Şimdiye kadar göze çarpmayan birçok sıkıntının 17 Aralık'ta ortaya saçılan devasa yolsuzlukların ardından daha fazla göze batacağı aşikâr. Yabancı bir yatırımcı olarak düşünün: Siz yapacağınız bir yatırım için başbakanına onlarca milyon dolar vermek zorunda kalacağımız, aynı başbakanın kafası kızınca Wall Street Journal, Financial Times, CNN gibi uluslararası medyaya azar çektiği bir ülkeye gönül rahatlığıyla gider miydiniz? Veya yatırım yapacağınız ülkenin tepeden tırnağa bütün bürokrasisinin yolsuzluk ve

AKP sonrasında nasıl bir alternatifin kurulacağı ise bizim elimizde olmalıdır. Sokakta, fabrikada her alanda mücadele büyütülmediği, hayat olağan akışına bırakıldığı takdirde sermaye AKP'nin yerine yeni bir kukla dikmekte zorlanmayacak ve onlarca yıldır sürdürdükleri bu sömürü düzenini aynı şekilde devam ettirecektir. Biz, milyonlar istersek onların arzuladığı dikensiz gül bahçesini cehenneme çevirebiliriz.

tunda cezalarla korkutulursa, Türkiye'nin alışık hale geldiği oranlarda büyümeyi sürdürmesi ihtimali kalmaz."

Daha Kötü Bir Gelecek İstenmiyorsa Müdahil Olunmalı!

AKP iktidarının gelinen noktada böylesine devasa sorunları çözebilme yeteneğinin bulunmadığı gözlemlenmektedir. Neredeyse bütün siyasal

Kadın Sorunu: Çıkış Yolu Nerede?

Güneş Gümüş

Geçen sayıda yayınlanan yazımızda kadının özgürlük mücadelesi açısından feminizmi incelemiş; feminizmin kadının kurtuluşunun yolunu açıp açamayacağını tartışarak bu konuda başarısızlığa mahkum olduğu yönünde fikir beyan etmiştik. Bu yazımızda ise kadın sorununun çözümü açısından Marksizmi ele almak niyetindeyiz.

Öncelikle feminizmle tartışmaya neden ihtiyaç duyulduğu konusuna açıklık getirerek başlayalım. Feminizm, kadının özgürlük mücadelesinin bir parçası ise onu desteklemek (eleştirerek de olsa) gerekmez mi? Bu sorunun cevabı feminizmi nasıl ele aldığınızla ilişkili. Toplumsal

algıda kadının özgürlük mücadelesi feminizmle özdeşleşmiş olsa da (bu biraz da aşağılamak, marjinalleştirmek için yapılıyor) feminizm kadınların özgürlüğü mücadelesinin hangi temellerde, kime karşı, nasıl yürütülmesi gerektiğine dair bir ideoloji; bu mücadelenin tek olası biçimi değil. Bu konudaki fikirleriyle de **feminizm, Marksizmle rekabet halinde**. Dolayısıyla, devrimci Marksistler açısından kadın mücadelesinin etkin bir öznesi olan feminizmle tartışmak, kadınları saflarına katmak ve kadın hareketine yön vermek konusunda rekabet etmekten daha doğal bir şey olamaz; hep de böyle oldu. Ancak son çeyrek yüzyılda

postmodernizmin derin ideolojik etkisi altına giren sol, kadınların özgürlük mücadelesi konusunda tüm yetkiyi neredeyse tamamen feminizme bırakmış durumda. Türkiye radikal solunun tamamına yakını kadın sorununda görünüşte kendini "sosyalist feminist" ilan etmiş durumda. Bu durum da feminizmin kadın hareketi içindeki hegemonyasını güçlendiriyor ve devrimci Marksistler açısından bu tartışmayı daha önemli kılıyor.

Feminizm, kadının kurtuluşunu sağlamak bir yana kadınları sadece kendi ezilme gündemine hapsediyor. Feminizm, feministler ve çevrelerinden oluşan küçük ayrı-

calıklı gruplar açısından kadının ezilmişliğinin hafiflediği korunaklı bir alan sağlasa da (ki o da şüpheli, sonuçta toplumsal yaşamdan tamamen soyutlanmak ne ölçüde mümkün) milyarlarca kadının kurtuluşu adına çıkmaz bir sokağı işaret ediyor.

Marksiizm İndirgemeci Mi?

Feministlerin Marksizme yönelik eleştirilerinin başında indirgemecilik suçlaması geliyor. Marksizm, her sorunu sınıf meselesine bağladığı ve kadınların ezilmişliğine gereken önemi vermediği iddiasıyla bu şekilde eleştiriliyor. Gerçekten durum bu mu peki?

Marksiizm ve ezilenler arasındaki ilişkiyi değerlendirmeye başlamadan önce belirtmek gerekiyor ki ezilmenin doğrudan mağduru olan ve ona karşı mücadele eden unsurlar -hangi ezilme ilişkisinin tarafı olursa olsun- dünya algılarının merkezine bu ezilme durumunu koymaktalar. Kürt ulusal hareketi açısından Kürt sorunu; feministler açısından kadın sorunu en temel mesele; bu liste böyle uzayıp gider. Ezilmeyi en sancılı şekilde yaşayanların bu yakıcı gündemi merkeze almalarında şaşırtıcı bir yan yok. Ancak herkesin kendi sorununa odaklanması temelinde bu sorunlar çözülebilir mi? Hele ki ezilme ilişkisinin üst üste bindiği, her ezilen grubun da kendi içinde başka ezilmeler nedeniyle bölündüğü koşullarda... Giderek daralan bir mücadele demek olur bu. Ki dünya çapında kadın hareketi bu durumdan çok muzdarip.

İşte Marksizmin ezilenler açısından önemi bu noktada devreye giriyor. **Marksiizm, ezilme ve sömürü arasındaki bağlantıyı kuruyor.** Bütün ezilme durumlarının tek kaynağının sınıflı toplumlar olduğunu savunan Marksizm, ancak sınıflı toplumların ortadan kalkmasıyla ezilmenin son bulabileceğini ortaya koyuyor. Marksizm, toplumun küçük bir azınlığını oluşturan sömürücülerin iktidarlarını sürdürebilmesi için ezilme ilişkisinden yararlandığını; kendisine karşı birleşme potansiyeli taşıyan sömürülenlerin birleşmelerini bu şekilde engellediklerini ifade ediyor. Böylece de ezilme ilişkisinin nasıl sömürü sistemlerinin sürmesiyle doğrudan bağlantılı olduğunu gösteriyor ve ezilme ilişkisinin nihai

anlamda son bulmasının yolunu ortaya koyuyor.

Marksiizm, ezilenlerin mücadelesine ne kör ne sağır;

aksine sömürülenlerin başarıya ulaşması için ezilenleri de kapsaması,

onların mücadelelerinin emekçilerce sahiplenilmesi gerektiği Marksizmin temel şiarlarından biri. Lenin, çok anlamlı şekilde, bir işçinin sosyal-demokrat (o dönemin devrimcisi anlamında) bilince sahip olmasını sadece kendi sömürsünün farkındalığına değil, tüm ezilme ilişkilerine karşı durmaya bağlamakta: **"Eğer işçiler, hangi sınıfları etkiliyor olursa olsun, zorbalık, baskı, zor ve suistimalin her türlüsüne karşı tepki göstermede eğitilmemişlerse ve işçiler bunlara karşı, herhangi bir açıdan değil de, sosyal-demokrat açıdan tepki göstermede eğitilmemişlerse, işçi sınıfı bilinci, gerçek bir siyasal bilince olamaz."** (Ne Yapmalı, s.80) Bu perspektifle de devrimcilerin görevlerinin başında işçi sınıfını bütün ezilmelere karşı mücadele konusunda eğitmek ve ezilenlerle-sömürülenlerin mücadelesini ortaklaştırarak egemen sınıfa karşı kavgayı merkezileştirmek geliyor: **"...en geri işçi bile, öğrencilerin ve dinsel mezheplerin de, köylülerin ve yazarların da, kendisini yaşamının her adımında baskı altında tutan ve ezen aynı karanlık güçler tarafından hareketlere ve keyfi davranışlara uğradıklarını anlayacaklar ya da içinde duyacaktır; ve bunu duyunca, kendisi de tepki göstermek isteyecek, bu yola dayanılmaz bir istek duyacak ve gereğini yapmayı bilecektir."** (Ne Yapmalı, s.81)

Kıscası Marksizm, ezilmeyi görmezden gelmez, ancak mücadelesinin merkezine de tek tek ezilme durumlarını koymaz. Çünkü bütün ezilmelerinin kaynağında sömürü sistemi olduğunu; ancak onun aлашаğı edilmesiyle ezilme ve sömürünün birlikte yok olabileceğini bilir. Bu temelde Marksistler her daim ezilenlerin en yakın müttefikleri olmuş; ezilenlerin

taleplerine-mücadelesine sahip çıkmıştır. Bu nedenle devrimci safların neferleri her daim en çok ezilenlerin içinden çıkmıştır.

Sorunu Doğru Koymadan Doğru Çözüm Bulunamaz

Feminizmin temel sorunu, kadının ezilmesinin kaynağını doğru tespit edememesinde yatıyor. Kadının ezilmesinin temelini feminizmin yaptığı gibi ataerki sistemi kadını bu

ezilme karşısındaki mücadelesinde başarısızlığa mahkum ederseniz. Öncelikle ataerki sistemin maddi bir temeli ortaya konulamıyor ki bu temel yok edilince kadının ezilmişliği son bulsun. Ataerki sistem, biyolojik ve psikolojik kaynaklarla açıklanan erkek doğasının(!) bir sonucu gibi adeta. Erkek doğasını bütün erkekler bağlamında değiştirmenin yolu olmadığına göre çözümsüzsünüz

Elbetteki sadece emekçi kadınlar ezilme ilişkisinin tarafı değildir; burjuva ve orta sınıf kadınlar da ezilmeye maruz kalmaktadır (Kadınların sınıfsal pozisyonu ezilme ilişkisinin niteliğini değiştirdiğini de belirtelim). Ancak yine de emekçi kadının kurtuluş mücadelesinde müttefikleri üst sınıflardan kadınlar değil; erkek emekçilerdir. Çünkü üst sınıftan kadınlar, ezilmeye maruz kalsalar da kapitalizmin devamından, sömürüden çıkar sahibidirler. Dolayısıyla sömürü sistemine karşı topyekun bir mücadelenin öznesi olmayacaklardır. Erkek işçiler ise kendilerini sömüren sistem kadınları da ezdiğinden hem ezilmeye hem de sömürüye son verecek ortak mücadelede kadın emekçilerin vazgeçilmez müttefikleridir.

demektir. Hele ki kadınların özgürlük-eşitlik mücadelesinden erkekleri de dışladığımız düşünülürse erkeklerin - küçük bir bölümünün bile- dönüşme şansı pek kalmıyor. **Bu durumda ya sadece kadınların yaşadığı bir toplum kuracaksınız ya da kadının ezilmesine karşı bir protesto olmanın ötesine gidemeyeceksiniz.** Ki olan da bu.

Marksizm ise kadın sorununun varlık nedenini tespit edebildiği için bir çıkış sunabiliyor. Marksizm, kadının kurtuluş mücadelesinin kapitalizm altında nihai bir başarıya ulaşmasının mümkün olmadığını; çünkü kapitalist sömür sistemiyle kadının ezilmesi arasında doğrudan ilişki olduğunu ortaya koymaktadır. Engels, çok erken bir tarihte, kadının ezilmesini özel mülkiyet ve bu bağlamda sınıflı toplumların ortaya çıkışıyla bağlantılandırmıştır. Dolayısıyla da kadının kurtuluşu, sınıflı toplumların ortadan kalkmasını gerektirir.

potansiyelini tüketen temizlik, yemek vb ev işleri, toplumsallaştırılmadan kadınlar özgürleşemez. Bu toplumsallaşma da kapitalizm altında gerçekleştirilebilir değildir. Kapitalizm bunun maddi imkan-

larına elbet sahiptir, ancak sistemin temel mantığı, işleyişi buna engeldir. Dolayısıyla ev işleri ve çocuk bakımının toplumsallaşması için kar merkezli bu sistemin ortadan kalkması gerekmektedir. Elbette yüzyıllardır süren kadının ezilmişliği sosyalist devrimle birlikte bir anda son bulacak değildir, bu konuda mücadele işçi iktidarında da devam edecektir. Ancak özel mülkiyet rejiminin son bulmasıyla kadının ezilmesinin maddi temelleri yok edilecek ve buna paralel olarak maddi yaşamdan üretilen cinsiyetçi fikirler de ölümcül darbeler alacaktır. Bütün bu ideolojik mirasla mücadele başlayacaktır.

Marksizmin kadının kurtuluşunun sosyalizmde olduğunu söylemesi, elimizi kolumuzu bağlayıp devrime kadar bekleyeceğimiz anlamına gelmez. Kitlelerin en büyük öğretmeninin mücadele olduğunu söyleyen Lenin'in bu argümanı, kadın konusunda da geçerlidir. Kadınlar da kendi hakları için mücadele ederken öğrenecek, bilinçlerini geliştirecek ve ancak böylece kapitalizmin toptan ilgası için mücadelenin neferleri haline geleceklerdir. Küçük kazanımlar daha büyük

mücadelelerin yolunu döşerler, bu mücadelelere hem moral hem de ilham kaynağı olurlar. Bu bağlamda da Marksistler geçmişten bugüne kadınların hakları için mücadelenin önde gelen yürütücülerinde olmuşlardır, olacaklardır. Ancak Marksistler açısından bu mücadele feministlerin savunduğu gibi kadınlara sınırlanmış bir mücadele değildir; kadın ve erkek emekçilerin kolektif mücadelesini ifade eder. Elbetteki sadece emekçi kadınlar ezilme ilişkisinin tarafı değildir; burjuva ve orta sınıf kadınlar da ezilmeye maruz kalmaktadır (Kadınların sınıfsal pozisyonu ezilme ilişkisinin niteliğini değiştirdiğini de belirtelim). Ancak yine de emekçi kadının kurtuluş mücadelesinde müttefiki üst sınıflardan kadınlar değil; erkek emekçilerdir. Çünkü üst sınıftan kadınlar, ezilmeye maruz kalsalar da kapitalizmin devamından, sömürden çıkar sahibidirler. Dolayısıyla sömürü sistemine karşı topyekun bir mücadelenin öznesi olmayacaklardır.

Erkek işçiler ise kendilerini sömüren sistem kadınları da ezdiğinden hem ezilmeye hem de sömürüye son verecek ortak mücadelede kadın emekçilerin vazgeçilmez müttefikleridir. Kadın ve erkek emekçilerin kolektif mücadelesi, erkeklerin kadın sorununda eğitilmelerini ve bu konuda sınıf bilinçlerini geliştirmelerini de bugünden sağlayacaktır.

Sonuç olarak kadın ve erkeğin kurtuluşu biraradadır. Bütün ezilenlerin ve sömürülenlerin nihai kurtuluşu ortaktır; kapitalizmin ortadan kalkmasından geçmektedir. Bunun dışındaki bütün çözüm yolları gerçek anlamda özgürlük ve eşitliği vaat etmekten uzaktır.

Günümüzün sömürü sistemi olan kapitalist sistemde ise kadının ezilmesinin temelinde ailenin işgücünün yeniden üretim merkezi olması bulunur. Kadın hem yeni işçi kuşakları yetiştirmeyi hem de var olan işçileri her gün üretime yeniden hazırlamayı kapitalistler adına bedavaya getiriyor. Kar merkezli bir sistem açısından bulunmaz bir nimet. Aile kapitalist sistem açısından kritik bir işlev yerine getirdiğinden onun varlık temeli ve kadının aile içindeki konumunu ideolojik araçlarla pekiştirilip destekleniyor. Kadına yönelik cinsiyetçi fikirler bu temellerde toplumda egemenlik kazanıyor.

Günümüzün sömürü sistemi olan kapitalist sistemde ise kadının ezilmesinin temelinde ailenin işgücünün yeniden üretim merkezi olması bulunur. Kadın hem yeni işçi kuşakları yetiştirmeyi hem de var olan işçileri her gün üretime yeniden hazırlamayı kapitalistler adına bedavaya getiriyor. Kar merkezli bir sistem açısından bulunmaz bir nimet. Aile kapitalist sistem açısından kritik bir işlev yerine getirdiğinden onun varlık temeli ve kadının aile içindeki konumunu ideolojik araçlarla pekiştirilip destekleniyor. Kadına yönelik cinsiyetçi fikirler bu temellerde toplumda egemenlik kazanıyor.

İşgücünün yeniden üretiminin toplumsallaşması, kadınların kurtuluşunun maddi temelleridir. Yani, çocukların bakımı ve büyütülmesi, kadının bütün yaratıcı

Muhaberat Devletine Doğru

Yeni çıkarılan internet sansür yasası ve yoğun baskı sonucu seçimlerden sonra meclise getirilmesi planlanan MİT yasasıyla birlikte AKP iktidarı giderek Türkiye'yi otoriter bir rejime doğru sürüklemeye devam ediyor. Hali hazırda her türlü fişlemenin, özel yaşama yönelik devlet kontrolünün yapılabildiği Türkiye'de artık yasal kılıflar da hazırlanmış durumda.

Sansür yasasının üzerine çokça yazılıp çizildi. TİB'in başına MİT kökenli bir ismin getirilmesiyle başlanan dönüşüm sürecinin devamı olan yasayla birlikte internet üzerinde iktidara sınırsız bir denetim mekanizması sunulmuş oldu. TİB Başkanına ve hükümete hiçbir mahkeme kararına dayanmaksızın istenilen içeriği

yayıncıdan kaldırma yetkisi verilmesi, muhalif basın ve seslerin susturulmasının önünü açacaktır. Kaldı ki AKP Türkiye'si sansür konusunda ekstra bir yasaya ihtiyaç duymadan da işini görüyor. Medyada "Alo Fatih" müdahaleleriyle tek sesli bir yapı oluşturulurken, tutuklu gazetecilerin sayısı ile dünyada Çin, Rusya, İran gibi ülkeleri geride bırakıyoruz. Yasa ile birlikte hükümete kişilerin internette girip çıktığı, takip ettiği her türlü özel içeriği iki yıl boyunca ulaşabilme yetkisi, yasanın bir diğer getirisi. Türkiye'de geleceğin daha da vahim hale dönüşeceğine işaret eden adımlardan birisi ise MİT yasasında yapılması planlanan değişiklik. **Eğer yasalarsa MİT yasası Türkiye'nin otoriter bir rejime**

dönüşme sürecinin köşe taşı olacaktır.

Cemaat-AKP Kavgası ve MİT

İktidar ile Gülen Cemaati arasında yaşanan çatışmanın temel ayaklarından birisi MİT üzerinedir. 7 Şubat'ta MİT Müsteşarı Hakan Fidan'ı ifadeye çağırarak bu konuda ciddi bir hamle yapan cemaat, 17 Aralık'ın ardından, Suriye'ye İslamcı gruplara silah taşıyan MİT turlarını özel bir gündem maddesi haline getirmişti. Tayyip Erdoğan ise MİT için her türlü denetim mekanizmasını ortadan kaldırarak bu saldırıları engellemeye çalışıyor. MİT her iki taraf için de karşı tarafın falsolarını, açıklarını yakalamak için önemli bir araç ve bugünün Türkiye'sinde artık iktidarda kalabilmenin yolları siyasal rakiplerin açığını aramakla, muhalefeti sınırsız bir

kontrol altında tutmakla mümkün. Erdoğan MİT'i gözü, kulağı, özel koruması haline getirmeye çalışıyor.

Elbette **AKP'nin kurmak istediği "yeni Türkiye"de MİT ve güvenlik aygıtları, rejimin direğine dönüşecektir.** A'dan Z'ye kişisel her şeyin yeni yasayla birlikte MİT'e aktarılacak zorunda kalmamak olmasının başka bir anlamı bulunmuyor. Yeni yasa ile birlikte MİT anayasa üstü ve Başbakan'ın kişisel keyfi dışında hiçbir şeyin kontrol edemeyeceği bir yapı haline dönüşüyor.

Yeni Yasa Neler Mi Getiriyor?

Yeni MİT yasasıyla birlikte getirilen düzenlemeler arasında şunlar yer alıyor:

* "MİT mensupları görevlerini yerine getirirken ceza ve infaz kurumlarındaki tutuklu ve hükümlülerle önceden bilgi vermek suretiyle görüşebilir, görevinin gereği terör örgütleri dâhil olmak üzere milli güvenliği tehdit eden bütün yapılarla irtibat kurabilir." maddesiyle geçmişte Oslo görüşmelerinin açığa çıkmasıyla büyük sıkıntı yaşayan ikti-

bara bu konuda rahatlama sağlanıyor.

* "Cumhuriyet savcıları, MİT görev ve faaliyetleri ile mensuplarına ilişkin herhangi bir ihbar veya şikâyet aldıklarında veya böyle bir durumu öğrendiklerinde MİT ile temasa geçerler. Konunun MİT'in görev ve faaliyetlerine ilişkin olduğunun anlaşılması veya belgelendirilmesi üzerine adli yönden başkaca bir işlem yapılmaz ve herhangi bir koruma tedbiri uygulanmaz." maddesi MİT'e yurt içinde sınırsız bir operasyonel faaliyet alanı sunuyor. Bu maddeyle birlikte MİT'in yargılanması ve soruşturma açılmasının önüne geçiliyor.

* "Kamu kurum ve kuruluşları, kamu kurumu niteliğindeki meslek kuruluşları, 19/10/2005 tarihli ve 5411 sayılı Bankacılık Kanunu kapsamındaki kurum ve kuruluşlar ile diğer tüzel kişiler ve tüzelkişiliği bulunmayan kuruluşlardan bilgi, belge, veri ve kayıtları alabilir, bunlara ait arşivlerden, elektronik bilgi işlem merkezlerinden ve iletişim alt yapısından yararlanabilir ve bunlarla irtibat kurabilir. Bu kapsamda talepte bulunulanlar, kendi mevzuatlarındaki hükümleri gerekçe göstermek suretiyle talebin yerine getirilmesinden kaçınmazlar." Bu madde kişilerin her türlü finansal hareketlerinin takip

edilmesine olanak tanıyor. Kredi veya kredi kartı borçlarınız, yaptığınız alışverişler, banka ekstreleriniz, para gönderdiğiniz kişiler... Kısacası bankalarla her türlü işleminiz artık MİT tarafından rahatlıkla kontrol edilebilecek.

* "5237 sayılı Türk Ceza Kanununun İkinci Kitap Dördüncü Kısım Dört, Beş, Altı ve Yedinci bölümlerinde yer alan suçlara ilişkin

soruşturma ve kovuşturmalarda ifade tutanaklarına, her türlü bilgi ve belgeye erişebilir, bunlardan örnek alabilir." maddesiyle açılacak davalarda MİT'e her türlü bilgi belgeye ulaşabilme olanağı tanınıyor.

* "Telekomünikasyon kanallarından geçen dış istihbarat, milli savunma, terörizm ve uluslararası suçlar ile siber güvenlikle ilgili verileri toplayabilir."

* "Milli İstihbarat Teşkilatının görev ve faaliyetlerine ilişkin bilgi ve belgeleri, yetkisiz olarak alan, temin eden, çalan, sahte olarak üreten, bunlar üzerinde sahtecilik yapan, bunları yok eden, tahrip eden veya geçici de olsa tahsis olundukları yerden başka yerde kullanılan kişiye dört yıldan on yıla kadar hapis cezası verilir."

* "Milli İstihbarat Teşkilatı mensuplarına ilişkin bilgi ve belgeleri ele geçiren, sahte olarak üreten, bunlar üzerinde sahtecilik yapan, bulunduran, kaydeden, bir başkasına veren veya yayan kişiye üç yıldan yedi yıla kadar hapis cezası verilir."

* "Birinci ve ikinci fıkra kapsamındaki bilgi ve belgelerin; radyo, televizyon, internet, sosyal medya, gazete, dergi, kitap ve diğer tüm medya araçları ile her türlü yazılı, görsel, işitsel ve elektronik kitle iletişim araçları vasıtasıyla yayımlanması, yayılması veya açıklanması halinde süreli veya süresiz yayın sahibi, içerik sağlayıcı, eser sahibi, muhabir, yazar, sorumlu müdür, yayıncı ve basımcı ile yayanlar hakkında üç yıldan on iki yıla kadar hapis cezası verilir."

AKP iktidarını artık ömrünü tüketmesine rağmen elindeki bıçakları bileyerek iktidarını korumaya çalışıyor. Sansür ve MİT yasalarının başka bir anlamı bulunmamaktadır. Başbakanın da geçtiğimiz günlerde dediği gibi: "Artık şapkasını alıp gidecek bir iktidar yok." AKP için bundan sonra iktidarını sürdürebilmenin tek yolu baskı politikalarını artırmaktan geçiyor. Şimdilik kağıt üzerinde geçen bu yasaların AKP'nin "Yeni Türkiye"si için anlamı gündelik yaşamda rahatlıkla gözlemlenecektir. Toplumsal muhalefete bu karanlık baskı ortamına gidış yolunda tek rahat nefes alabilme alanı olarak sokaklar kalmaktadır.

Bu yasa maddeleri açıkça devletin kirli işlerini haberleştirenlere bir sopa olarak kullanılabilir. Bundan sonra iktidarın MİT aracılığıyla attığı kirli adımları basından öğrenme tarihe karışabilir.

* “Önleyici istihbarat elde etmek ve analiz yapabilmek amacıyla yukarıdaki hükümlere ve diğer kanunlardaki düzenlemelere bağlı kalmaksızın; MİT Müsteşarı veya yardımcısının onayıyla yurt dışında veya yabancılar tarafından gerçekleştirilen iletişim ile ankesörlü telefonlarla gerçekleştirilen iletişim ve MİT mensuplarının, MİT’te görev almış olanların veya görev almak üzere başvuranların iletişimi tespit edilebilir, dinlenebilir, sinyal bilgileri değerlendirilebilir, kayda alınabilir.”

* “Dış güvenlik, terörle mücadele ve milli güvenliğe ilişkin konularda Bakanlar Kurulunca verilen her türlü görevi yerine getirmek.”

* “Dış istihbarat, milli savunma, terörle mücadele ve uluslararası suçlar ile siber güvenlik konularında her türlü teknik istihbarat ve insan istihbaratı usul, araç ve sistemlerini kullanmak suretiyle bilgi, belge, haber ve veri toplamak, kaydetmek ve analiz etmek.”

* “İstihbarat kapasitesini, niteliğini ve etkinliğini artırmak amacıyla, yabancı istihbarat teşkilatlarının kullandığı usul, yöntem, imkân ve kabiliyetleri ile teknolojik gelişmeleri takip etmek, uygun görülenleri temin etmek, kullanmak veya uygulamak.”

Bu maddeler ise MİT’e yurt dışında

Yasanın bu haliyle genel olarak çağrıştırdığı şey Türkiye'nin AKP ve MİT eliyle muhaberat devletine dönüşmeye doğru adım atmasıdır. Herkesin polis ve istihbaratçı gibi hareket edeceği, devletin istihbarat kurumlarının elinin kolunun uzanamayacağı özel bir şey kalmayacağı, sağlık problemlerinizden banka bilgilerinize, seyahatlerinize kadar her şey MİT'in bilgisine hiçbir mahkeme onayı aranmaksızın sunulabilecek. Açıkçası 1984'te George Orwell'in kurguladığı dünyaya bir adım daha yaklaşıcağımızdan şüphemiz olmasın. Tayyip Erdoğan Orwell'in kitabını okumuş mudur bilinmez; ancak kazara kitabın kahramanlarından Büyük Birader'den haberdar olduysa onun gücünü elde etmek için elinden geleni yapacağından kuşumuz yok.

operasyon yapabilme olanağı sağlıyor. Bu konuda MİT'in zaten yurt dışı operasyonlarına mahir olduğu geçtiğimiz süreçte açığa çıkmıştı. Geçtiğimiz yıl Paris'ta PKK'nin kurucularından Sakine Cansız'ın, Fidan Doğan'ın ve Leyla Şaylemez'in MİT'in yönlendirmesinde katledildikleri açığa çıkmıştı.

MİT Yasasında Hedeflenenler

MİT yasası hazırlanışı ve gündeme getiriliş dönemi açısından AKP'nin can havlini göstermektedir. İktidarın eski müttefikleriyle çatışması kızıştıkça elindeki araçları bileyeceği muhakkak. Ancak MİT yasası AKP'ye atacağı adımlarda önemli bir özgüven kazandıracaktır.

İlk olarak MİT, Kürt sorunu ile ilgili olarak başlatılan sürecin başından beri yürütücüsü konumunda. Oslo görüşmelerinden anladığımız gibi Hakan Fidan, Tayyip Erdoğan'ın özel temsilcisi olduğu dönemde bile önemli bir işleve sahipti. MİT Müsteşarı olmasıyla birlikte artık bu politika kurumsal bir kimlik kazanmış oldu. MİT'e yeni yasa ile birlikte Kürt sorununda atacağı adımlarda önemli bir rahatlama sağlanıyor. 7 Şubat'ta Fidan'ın direktten döndüğü hatırlanacak olursa, Erdoğan'ın eşşeğini neden sağlam bir kazığa bağlamak istediği anlaşılacaktır.

Düzenlemenin bir başka tepki çeken maddesi ise MİT'e dış operasyon ve yurt dışı dinleme yapabilme yetkisi verilmesi oldu.

Muhalefetten gelen tepki üzerine AKP iktidarı bu maddeyi revize etmek zorunda kaldı.

Bütün bunlar bir kenara asıl noktaya odaklanmak daha faydalı ola-

caktır: **Yasanın bu haliyle genel olarak çağrıştırdığı şey Türkiye'nin AKP ve MİT eliyle muhaberat devletine dönüşmeye doğru adım atmasıdır.** Herkesin polis ve istihbaratçı gibi hareket edeceği, devletin istihbarat kurumlarının elinin kolunun uzanamayacağı özel bir şey kalmayacağı, sağlık problemlerinizden banka bilgilerinize, seyahatlerinize kadar her şey MİT'in bilgisine hiçbir mahkeme onayı aranmaksızın sunulabilecek. Açıkçası 1984'te George Orwell'in kurguladığı dünyaya bir adım daha yaklaşıcağımızdan şüphemiz olmasın. Tayyip Erdoğan Orwell'in kitabını okumuş mudur bilinmez; ancak kazara kitabın kahramanlarından Büyük Birader'den haberdar olduysa onun gücünü elde etmek için elinden geleni yapacağından kuşumuz yok.

Olur da kendisine devasal yetkiler bağlanan MİT muktedirlerin hukukunun dışına çıktı? Böyle bir duruma yeni düzenleme sağlık olsun demekten başka bir yol bırakmamaktadır. Geçmiş sayısız kirli operasyonla dolu MİT AKP'nin yargısız, sorgusuz toplumun üzerine salacağı yeni bir kırbaç haline gelecektir.

Şimdiye kadar benzerlerini göz önüne aldığımızda böylesine baskı mekanizması işletilen rejimlerin sonu ibretlik olmalıdır. Erdoğan Mübarek gibi, Bin Ali gibi diktatörlere öykünüyor olabilir. Ancak ister 40, ister 30 yıl, ne kadar ayakta kalmış olursa olsun bu tarz rejimlerin çöküşünü de göz önüne almalıdır. Çöküş anı geldiğinde bütün bu diktatörler yanlarında ne istihbarat örgütlerini, ne de kolluk güçlerini görebilmişlerdi. Karşılaştıkları tek şey on yıllarca ezdikleri emekçilerin, gençlerin öfkesiydi.

Şimdiye kadar benzerlerini göz önüne aldığımızda böylesine baskı mekanizması işletilen rejimlerin sonu ibretlik olmalıdır. Ancak ister 40, ister 30 yıl, ne kadar ayakta kalmış olursa olsun bu tarz rejimlerin çöküşünü de göz önüne almalıdır. Çöküş anı geldiğinde bütün bu diktatörler yanlarında ne istihbarat örgütlerini, ne de kolluk güçlerini görebilmişlerdi. Karşılaştıkları tek şey on yıllarca ezdikleri emekçilerin, gençlerin öfkesiydi.

30 Mart'taki Tavır

30 Mart yerel seçimleri için son döneme girildi. Egemen sınıf içerisindeki hesaplaşmada tüm kozlar masaya sürülüyor. Taraflar, yasal ya da illegal tüm kirliliklere başvuruyorlar ve bu arada tüm pislikler ortalığa saçılıyor. Bozuk düzen, her zamankinden daha çarpık bir durumda. Türkiye'deki burjuva sistem, tel tel dökülürken devletin bütün kurumlarının inanırlılığı ve itibarı yerle bir oldu. Yazık ki bu durumu devrimci olasılıklar temelinde değerlendirecek, emekçiler için gerçek bir alternatif oluşturacak bir

devrimci parti yok. **SDH, böyle bir partinin inşa edilmesi görevini yerine getirmekte, geleceğe hazırlanmaktadır.** Bu hazırlık ise sadece ve sadece yürüyen sınıf mücadelesi içinde gerçekleştirilebilir. Peki yerel seçimlere nasıl yaklaşılmalı ve bu süreçte nasıl hareket etmeliyiz?

CHP'den Kopuş

AKP'nin gidişinin sıradan bir iktidar değişimi olması, Gezi'den beri mümkün değildi, ama **mega yolsuzluk skandallarının** ardından bu durum daha da keskin bir hal aldı. ABD, AKP'yi gözden çıkarmış durumda, ABD menşei cemaat de var gücüyle AKP'yi sallıyor. Daha önce yazdığımız gibi kuyruklarından yakaladıkları AKP'yi bırakmak istemiyorlar. Bu çerçevede ulusal ve uluslararası mülk sahiplerinin desteğini arkasına alan CHP'nin bu elverişli konjonktürden toplumsal destek anlamında etkili bir şekilde yararlanabildiğini söylemek zor. Belki de bu yüzden, başladıkları işi yarıda bırakmak istemeyen odaklar, AKP'yi iyice zor duruma sokmak için 30 Mart'a kadar başka bombaları patlatacaklardır.

Yerli-yabancı sermayenin, cemaatin desteğini alan bir CHP, orta ve uzun vadede emekçi sınıflara önemli zararlar verecektir. AKP'ye karşı onca mücadele

verildi, şehitlerimiz oldu; bütün bu bedeller **Mansur Yavaşlar, Sarıgüller**, bir takım sermaye grupları için, birileri bu süreçten karlı çıksın, kariyer yapsın, köşeyi dönsün, yolunu bulsun diye ödemedi. Kimi yerlerde ÖDP ve Halkevleri gibi sosyalist oluşumlar, belediye başkanlıkları ya da belediye meclis üyelikleri için CHP listelerine girdiler. Bu durum ileri işçiler üzerinde büyük bir bilinç bulanıklığı tehlikesi taşımaktadır. Bu çerçevede Ankara büyükşehir belediye başkanlığı için Mansur Yavaş'a karşı **Kaya Güvenç'in** TKP-ÖDP-Halkevleri ortak adayı olarak belirlenmesi, olumlu bir gelişme olsa da tutarlılık konusunda aynı şeyi söyleyemeyeceğiz. Ama bu tutarsızlığa rağmen **SDH**, solda CHP'den ayrılmayı güçlendirmek adına Ankara'da Kaya Güvenç'i desteklemektedir.

AKP'den kurtulmak için tek çözümü CHP'de gören milyonlarca emekçi, alternatifsizlik nedeniyle suçlanmayı pek de hak etmiyorlar. Devrimci alternatifin geçmişten günümüze yaratılmamasının sorumluluğu elbette ki sosyalistlere aittir. Ama ufukta gözükten CHP-MHP ittifakının, hele hele ekonomik kriz yaklaşırken, emekçilere ve verdiğimiz mücadeleye büyük zararlar vereceği ortadadır.

1990'larda skandallar, yolsuzluklar, kötü yönetim, patron politikaları ile siyasal İslam'a, T.Erdoğan ve M.Gökçek'lere yol verenlerin CHP ve öncelleri olduğunu unutmamalıdır. Benzer işaretler, eski hastalıklar ve alışkanlıklar şimdi de daha CHP'nin aday belirleme süreçlerinde ortaya çıkmamış mıdır? Örneğin CHP'nin güçlü olduğu bölgelerde çoğunluğu zengin-sermayedar kesimden gelen aday adayları yüz binlerce lirayı har vurup harman savurdular. Sormak gerekmez mi "bu

AKP'den kurtulmak için tek çözümü CHP'de gören milyonlarca emekçi, alternatifsizlik nedeniyle suçlanmayı pek de hak etmiyorlar. Devrimci alternatifin geçmişten günümüze yaratılmamasının sorumluluğu elbette ki sosyalistlere aittir. Ama ufukta gözükten CHP-MHP ittifakının, hele hele ekonomik kriz yaklaşırken, emekçilere ve verdiğimiz mücadeleye büyük zararlar vereceği ortadadır. 1990'larda skandallar, yolsuzluklar, kötü yönetim, patron politikaları ile siyasal İslam'a, T.Erdoğan ve M.Gökçek'lere yol verenlerin CHP ve öncelleri olduğunu unutmamalıdır.

ve Görevlerimiz

değirmenin suyu nerden gelmektedir", "bu insanlar seçildiklerinde harcadıkları devasa paraların tanzim etmek istemeyecekler midir"? Daha başka kötü kokulara girmeye gerek bile yok. Sorun, sistem sorunudur. CHP de sistemin göbeğindeki bir partidir. Tüm emekçileri sosyalist siyasete ve örgütlü mücadeleye davet ediyoruz. Gelecek ancak bu yoldan bizim olabilir.

HDP'nin Durumu ve S.Süreyya Önder

Kürt ulusal hareketinin bu süreçte bir kısım sosyalist solu da kapsayan HDP projesi ile büyük fırsat teptiğini söyleyebiliriz. Daha önce çokça belirttiğimiz gibi Gezi İsyanının motor gücü AKP karşıtlığı idi. Ama Kürt ulusal hareketi, hem Gezi sürecinde hem de 17 Aralık yolsuzluk operasyonu sürecinde AKP'ye öyle veya böyle destek attı. Bu da geniş kitlelerin gözlerinden kaçmadı doğal olarak. Neticede Gezi ile açılan yeni kapıdan geçmedi Kürt ulusal hareketi. Bildiği, deneyimlediği eski yollardan yürümeyi tercih etti. Bu da HDP projesinin ölü doğması anlamına geliyor. HDP'nin geniş toplumsal beğeni kazanan ismi olan Sırrı Süreyya Önder'in yıldızı da kitle hareketi ve ardından patlayan yolsuzluk skandallarının AKP'yi sarsması sonrası giderek sönmüşleşti. Yine de İstanbul'da sınıf bilinçli işçilerin Sarıgül ve Topbaş karşısında sol bir alternatif olarak S.S.Önder'i desteklemeleri gerekir.

Sokak Alternatifine Yüklenmek

Sosyalist solun ise anlamlı bir varlığının seçim süreçlerinde kendisini gösterdiğini söyleyemeyiz. Bu nedenle seçimlerden işçi sınıfı adına olumlu bir sonuç beklemediğimize göre bizleri bu süreçte en çok ilgilendiren Gezi dinamizminin geleceği ile ilgili konulardır.

Birincisi Gezi isyancısı, bu süreçte kendisini ifade edecek bir siyasi alternatiften yoksundu. Gezi İsyanı belki çok büyük çağrışımlar uyandırdı, yeni ufuklar açtı, ama kabul etmek gerekir ki hareketin bel kemiği, AKP karşıtlığıydı. AKP

karşıtlığını sokak hareketi üzerinden sosyalist kanallara yönlendirmek pekala mümkündü. Ne var ki böyle bir becerinin gösterilemediği ortada. Sosyalist solun dağınıklığı ve cılızlığı, ideolojik kafa karışıklığı, ulusal çapta öne çıkan, sevilen, etkili figürleri içerisinden çıkaramaması, nedenler arasında sayılabilir. Aynı nedenler, sosyalistlerin seçim süreçlerinde de geri planda kalmasına yol açıyor. Bu durumu, tarihsel bir veri olarak kabul etmek gerekir ve bu konuda kısa zamanda önemli değişimler bekleyemeyiz. Diğer taraftan, yeni taze odakların güçlenmesi ve inşa edilmesi için Gezi isyanı ile açılan süreci iyi kullanmak gerekir.

'Türkiye, 3'lü seçim sürecine girdi', diye yazdık, yazıldı.. Gelgelelim Gülen cemaati, T.Erdoğan'ı düşürmek için elindeki bombaları birer birer patlatıyor. Sürecin bu şekilde devam etmesi durumunda AKP şu veya bu şekilde ciddi hasar görebilir ve 30 Mart yerel seçimlerinin ardından erken seçim gündeme gelebilir. Sürekli devrim kadroları, önümüzdeki genel seçimler ister erken olsun, ister zamanında yapılsın, kendi

bağımsız adaylarıyla kendilerini göstermek durumundadır.

Gezi İsyanı belki çok büyük çağrışımlar uyandırdı, yeni ufuklar açtı, ama kabul etmek gerekir ki hareketin bel kemiği, AKP karşıtlığıydı. AKP karşıtlığını sokak hareketi üzerinden sosyalist kanallara yönlendirmek pekala mümkündü. Ne var ki böyle bir becerinin gösterilemediği ortada. Sosyalist solun dağınıklığı ve cılızlığı, ideolojik kafa karışıklığı, ulusal çapta öne çıkan, sevilen, etkili figürleri içerisinden çıkaramaması, nedenler arasında sayılabilir. Aynı nedenler, sosyalistlerin seçim süreçlerinde de geri planda kalmasına yol açıyor. Bu durumu, tarihsel bir veri olarak kabul etmek gerekir ve bu konuda kısa zamanda önemli değişimler bekleyemeyiz. Diğer taraftan, yeni taze odakların güçlenmesi ve inşa edilmesi için Gezi isyanı ile açılan süreci iyi kullanmak gerekir.

ABD Siyah Hareketi ve Malcolm X

Oğulcan Sönmez

968'e gelen süreçte ve sonrasında, dünya çapında kitlesel ve zengin olan eylemliliklerin en önemli öznelere birisi şüphesiz ki Siyah Hareketi'dir. Dönemin şartları itibarı ile gelişen ve her geçen gün kitleselleşen Siyah Hareketi, ABD hükümetinin eylemlerle sarsıldığı ve 68 hareketinin temellerinin atıldığı bir döneme denk gelir. ABD'de yaşayan Siyahların veya Malcolm X'in tercih ettiği haliyle "Afroamerikanların" yükselen sesleri her ne kadar bugün sistem içi reformlarla pasifize edilmiş olsa da insanların canları pahasına verdiği mücadele tarihte unutulmaz izler bırakacaktır. Sömürünün en çıplak hali olan köleciliği yasalar bazında meşru kılarak, insanlara tarifi mümkün olmayan acılar çektiren ve bunun üzerinden dünyanın en büyük emperyalist gücü olan ABD, kendi ekonomisinin temellerini atan Siyahlara insanlık dışı her türlü muameleyi reva görmüştür. Siyahlar; yıllar boyunca her türlü ezilmeye maruz kalmış, yoksullukla baş başa bırakılmış ve köle olarak çalıştırılmışlardır. Tüm bu ezilmişliğe ve sömürüye karşı gelişen Siyah Hareketi'nin en önemli isimlerinden birisi de şüphesiz ki Malcolm X'tir. Bu yazıda genel anlamda Siyah Hareketi'nin tarihini ve Malcolm X'in bu hareketteki yerini inceleyeceğiz.

Amerika kıtasının keşfiyle birlikte, büyük bir hammadde kaynağı bulan Avrupalı devletler, bölgedeki yerlilerden başlayarak yeni keşfedilmiş her bölgeden kendilerine

bedava iş gücü sağlamak amacıyla köleliği hayatın bir parçası haline getirmişlerdir. Bundan en muzdarip olan kesim şüphesiz ki Siyahlardır. Afrika kıtasının coğrafi yapısı ve kendine has koşulları sebebiyle, teknik anlamda geri kalmış olan Afrikalılar, gemilerle Amerika'ya taşınmış, köleleştirilmiş ve Avrupalı kapitalistlerin atılımının en çok acı çeken kurbanlarından birisi olmuşlardır. Afroamerikanlar, 20.yy'ın ikinci yarısına gelindiğinde hala yasalarda ve gündelik yaşamda açıkça ikinci sınıf insan olarak görülüyorlardı. Bu yüzden, 1960'ların uyanışı başladığında Siyahlar, dünya çapında birçok önemli aktivist yetiştirdiler.

Malcolm X

Malcolm X böyle bir dünyaya, 1925 yılının mayıs ayında ABD'nin Omaha kentinde gözlerini açmıştır. Doğduğu yıllarda ABD'nin nüfusu yaklaşık 80 milyon iken bunun yaklaşık 13 milyonunun Siyah olduğu gerçeği gözden kaçırılmaması gereken bir durumdur. Bu 13 milyonun büyük bir çoğunluğu ABD'nin güney eyaletlerinde tarım işçiliği yaparken, kuzeydeki nüfus daha çok sanayi işçisi olarak sömürülüyordu. Jim Crow yasaları olarak bilinen ırkçı yasalar bütün bölgelerde uygulanmaktaydı. Bu yasalar, kısaca beyazların ve siyahların yaşamın her alanında ayrı tutuyordu. **Beyaz çocuklara, siyah çocuklar ayrı dersliklerde eğitim görüyor, otobüslerde siyahlar**

önlere oturamıyor hatta tuvaletler bile farklı inşa ediliyordu. Bu yasalara uymayan Siyahlar, tereddüt edilmeksizin hapis cezalarına çarptırılıyorlardı. Egemenler, işçi sınıfını bu şekilde suni bir ayrımla bölüyor, ırkçı propagandalarını yayıyor, siyah işçilerin sendikalara üye olmasını bile engelleyen yasalar koyuyordu. Çoğu yerde patronlar, grevleri ve işçi mücadelesini ırkçı propagandalarla baltalama yoluna gidiyorlardı. Bu taktik, kısmen başarılı oluyor ve beyaz işçiler, ırkçı propagandalarla Siyah işçilerin hak taleplerini görmezden gelebiliyordu. Bu da o sıralarda ABD'de etkili olan sınıf hareketini ciddi oranda yaralıyordu.

Bunun yanında Siyahlara yönelik ırkçı şiddet eylemleri oldukça yaygındı. Malcolm X ve ailesi de bu ırkçı oluşumlardan nasibini almıştır. Malcolm'un babası, Afroamerikan özgürlük hareketi içerisinde uzun yıllar militanlık yapmış ve dönemin önemli aktivistlerinden birisi haline gelen **Marcus Garvey**'in yoldaşı olmuştur. ırkçı unsurlar tarafından defalarca tehdit edilmiş hatta evleri dahi yakılmıştır. Bu süreci **Ku Klux Klan** adlı ırkçı örgütün babasını, Malcolm henüz 6 yaşındayken katletmesi takip eder. Böyle bir hayata gözlerini açan, henüz çocuk yaşta babasını kaybeden Malcolm, gençliğini siyah suç örgütleri içerisinde faaliyet göstererek geçirmiş ve bunun sonucunda silah taşımak ve silahlı çete üyesi olmaktan on yıl hapse mahkum

edilmiştir. Hapiste geçirdiği süreç onun için dönüm noktası olacaktır. Afroamerikanlıların sisteme olan karşıtlıklarının bir ifadesi de "beyazların dini" olarak gördükleri **Hristiyanlık'tan Müslümanlığa geçiştir**. Malcolm da hayatının geri kalanını belirleyecek olan İslam dinini seçerek Müslüman Siyah hareketinin ateşli savunucularından birisi olmuştur. Daha sonra yaptığı konuşmalarda ve yazılarında hapiste geçirdiği süreyi hayatının en önemli dönemi olarak niteler. Hatta bir konuşmasında **"Bir insan öğrenmek istiyorsa üniversiteden sonra gideceği en iyi yer hapis-hanedir"** demiştir.

Siyah Müslüman Hareketi

Malcolm X, adını Siyah Müslümanlar hareketine girdikten sonra alacaktır. Bu hareket içerisinde 14 yıl militanlık yapmış ve hareketin en önemli isimlerinden olmuştur. Siyah Müslüman Hareketi belki de bu "siyah özgürlük" örgütlerinin içerisinde en sağda duranlardandır. Beyaz ırkçılığına karşı sektör Siyah kampanyasını uzun yıllar yürütmüş, hatta bunu Afroamerikanların kurtuluşu olarak görmüştür. Beyaz sermayeye karşı Siyah sermaye düşüncesi ile Siyah mahallelerinde ve Siyahların çoğunlukta olduğu bölgelerde "beyaz süpermarketlerinden alışveriş yapmayın" propagandasını yayarak Siyah emekçileri de kendi burjuvazilerini desteklemeye çağırmışlardır. Ancak Siyahların çok küçük bir katmanını oluşturan ve zorlama bir terimle orta sınıf diyebileceğimiz az sayıdaki Afroamerikan, "siyah marketler" açabilecek durumdadır. Bu yıllar boyunca Siyah emekçilerinin beyaz emekçilerle kaderleri aynı olsa da bu derin ayrım onları aynı safta mücadele etmekten alıkoyacaktı.

Dönemin ABD'sinde Siyahlar ve Malcolm X

Dönemin ABD'sinin koşulları göz önüne alındığında, Siyah gençliğin beyaz baskılarına ve ırkçı söylemlere karşı kendini ifade edebileceği bir hareket yok denecek kadar azdı. Bu yokluğun içerisinde Malcolm X, Siyah Müslümanları da aşarak tek başına popüler bir figür haline gelmişti. Meydanlarda ateşli konuşmalar yapıyor, beyazların baskılarına boyun eğmediğini her fırsatta korkusuzca söylüyordu. Çok geçmeden, genç

Afroamerikanlar arasında efsane bir isim haline gelmişti bile. Birçok siyahın sembol ismi olan Malcolm, ırkçı saldırılara ve beyaz sömürüsüne karşı doğaldaki gelişen kendini koruma refleksinin yarattığı boşluğu dolduracak tek unsur olmuştur.

Malcolm'un

Siyah Müslümanları da aşan kimliği daha çok hareketin 1960'ların başında benimsediği pasifist tutumla açık bir şekilde ortaya çıkacaktı. Hareketin lideri olan **Elijah Muhammed** Siyahlara; **"düşünün, konuşun, fakat harekete geçmeyin"** öğretisiyle yaklaştıkça Malcolm bunu kabul etmiyor, harekete geçmeyi ve eylemler örgütlemeyi söylüyordu. Bu çatışma Malcolm'un Siyah Müslümanlar hareketinden ayrılmasına kadar ilerleyecekti. Ancak burada doğru bir analiz yapmak gerekirse; Siyah Müslümanların gerçek anlamda sağda duran pasifist tavrı karşısında Malcolm X'teki dinamik eylemcilik, belirli ölçülerde sektörler olarak kendisini ifade ediyordu. "Beyaz ırka karşı siyah ırk" düşüncesi öylesi bir boyuttaydı ki bir gün Malcolm bir konuşma sonrası yanına gelen genç bir beyaz kadının "sizin için ne yapabilirim" sorusuna yanıt olarak "Hiçbir şey" diyebiliyordu. Bilindiği üzere dönemin diğer en popüler Siyah aktivisti olan **Martin Luther King** en bilinen konuşması olan "Bir Hayalim Var" da ırk ayrımından çok uzak bir şekilde **"çocuklarının renklerinden dolayı yargılanmadığı bir ülke"** hayal ettiğini söyler. Martin Luther King'in özgürlük anlayışı, liberal parlamenterizm temelindedir, fakat Malcolm'un sektörliğinden uzak olduğu da ortadadır. King'in çizgisi, emekçi sınıfların kendi içerisinde ırkçı ayrımlara gitmesinin önünü kesmek ve ortak bir özgürlük mücadelesinin temelini oluşturmak için daha kullanışlıdır. Irklar arasındaki sektör düşmanlıklara takılıp kalmak; belki de hareketin kitleleşmesinin ve gerçek özgürlüğün

yolunun yani sınıf kardeşliğinin önünde duran en büyük engel olmuştur. Radikalleşen ve sola kayan koca bir gençlik kuşağına ev sahipliği yapan 68 ABD'sine baktığımızda böylesi bir kardeşlik ve mücadele ortamının oluşabileceği bir durum gayet de mevcuttur, ama bu konuda tren kaçırılmıştır.

Malcolm X'in Siyah Müslümanlar' dan Ayrılışı

Yukarıda bahsedildiği gibi Malcolm X'in kendine has ve cesur tavırları, Siyah Müslümanlar örgütünün liderliği bazında yürüttüğü politikaya uymuyordu. Söylemler her ne enerjik olsa da Elijah Muhammed'in Malcolm'a karşı yürüttüğü tavır ve O'nu devre dışı bırakma çabası, artık herkesin bildiği bir olgu haline gelmişti. Nitekim 1962'de Los Angeles'ta yaşanan bir olay, kırılmanın boyutlarını ortaya koyuyordu. Polis altı silahsız Afroamerikan'ı öldürmüş, on iki kişiyi de tutuklamıştı. Malcolm X kente gitmiş, kitlesel bir eylem örgütleme çalışması yaparken, Elijah Muhammed tarafından bölgeden çekilmişti. Sonrasında gelişen süreçte Elijah Muhammed, Malcolm'a karşı ciddi bir tasfiye politikası izlemiş ve bunu Malcolm'un örgütten kopmasına kadar götüren bir süreç izlemiştir. Malcolm, 12 Mart 1964'te Siyah Müslümanlar'dan ayrıldığını açıklaya-

1968'e gelen süreçte ve sonrasında, dünya çapında kitlesel ve zengin olan eylemliliklerin en önemli öznelerinden birisi şüphesiz ki Siyah Hareketi'dir. Ezilmişliğe ve sömürüye karşı gelişen Siyah Hareketi'nin en önemli isimlerinden birisi de şüphesiz ki Malcolm X'tir.

caktır.

Afrika-Amerikan Birliđi

Siyah Müslümanlar'dan ayrılması Malcolm'un hayatının ikinci dönüm noktası sayılabilir. Fikirleri ve duruşu hala radikal olsa da din konusundaki tavrı bariz bir şekilde değişecektir. Önceleri İslam dinini mücadelesinin temeli olarak algılasa da durum, kendisi için artık değişmiştir. 1964'te yaptığı bir konuşmada şöyle diyecektir: **"Hiçbir din bana halkımın mücadelesini unutturamaz, hiçbir tanrı, hiçbir şey bana bu zulmu unutturamaz, bu ezilme ortadan kalkana dek mücadele edeceğim. Burasının gayet net anlaşılmasını istiyorum."** Dinsel kopuşun başka bir emaresi olarak da Müslüman cemaatinin Siyahlara yapılan ırkçı baskılara çare olamayacağı vurgulayan konuşmaları gösterebiliriz. Bu fikirleri temel alarak bütün Siyahları kapsayan **Afrika-Amerikan Birliđi** kurulmuştur. Malcolm X'in kurduğu bu birlik, Malcolm'un önceki politik hayatından farklı olarak İslam dininden tamamen uzakta bir oluşumdur. Dini kökenleri ne olursa olsun bütün Afroamerikalılara birliğe katılma çağrısı yapılmıştır. Dini tutum yatıştırıcı bir hale gelmişken Malcolm, dönemin pasifist siyah aktivistlerine nazaran ırkçı baskılara ve saldırılara karşı Siyah şidde-

tini örgütlemiştir. Bu önemli ayırım Malcolm X'i diğerlerinden ayırırken **Kara Panterler** adlı sosyalist örgüte siyah mücadelesinde ilham kaynağı olmuştur.

Malcolm'un bu ideolojik dönüşümü, bir yerde durulacak ve sınırlarına varacaktır. Malcolm, anti-emperyalist söylemi Vietnam savaşına karşı yükselten ilk Amerikalılardan olsa da bakış açısı devrimci ve sosyalist bir kanala doğru evrilememiştir. Malcolm'un emperyalizmi sınıfsal bazda algılayan bir tavrı yoktur, 'beyaz adam'ın emperyalizmi vardır ve bu, Siyahların sömürüsüne dayanır" düşüncesinin sınırlarını aşmamıştır. Bu da Malcolm X'i bariz bir şekilde sınırlandırmıştır.

Afro-Amerikan birliğinin büyüme çalışmaları hızla devam ederken Malcolm X yoğun propaganda çalışmaları yürütüyor, her yerde konuşmalar yapıyordu. Devam eden aylarda Siyah Müslümanlar dahil birçok düşman kazanan Malcolm X bir dizi tehdit almış ve evi bombalanmıştı. Son olarak 21 şubat 1965'te kapalı bir salonda konuşma yaparken bir Afroamerikan tarafından vurularak öldürülmüştür. **Katledilişi günümüzde halen aydınlatılamamıştır.**

Sonuç olarak, Malcolm X ve hareketi, büyük bir haksızlığa karşı sesini yükselttiği için tarihsel olarak haklı, Siyah şiddeti de meşrudur.

Diğer taraftan, salt Siyahların beyazlara karşı mücadelesine indirgenen bu hareket, tıpkı daha sonra Kara Panterler örgütünde olduğu gibi, bir çıkmaza varmak durumundaydı. Sınıf temelinden, sosyalizm ve enternasyonalizmden beslenmeyen Siyah hareketi, Afroamerikalılar'ın hakları anlamında önemli işlevler üstlenmiş olsa da özgürlüğün kazanılması anlamında muhakkak ki dar kalıyordu.

Bunun en önemli kanıtı günümüz ABD'dir. Bugün ABD'de belki Siyahlar

1960'lara nazaran daha iyi durumdadır, bir Siyah Amerikalı olan **Barack Obama** ABD devlet başkanı olabilmıştır. Ama hepsi bu. Amerikan kapitalizmi, hayli esnek olduğundan bir Siyah Amerikalı başkan olabilmektedir, ama vitrinden gerçeğe döndüğümüzde işin özü aynen durmaktadır. Bugün Harlem gibi bir sürü mahallede Siyahlar yoksulluğun pençesinde, uyuşturucu bataklığına batmış bir halde, tıpkı Malcolm X gibi zor bir hayata mahkum edilmişlerdir. Amerikan toplumundaki ırkçı eğilimler, her şey karşın varlığını sürdürmektedir. Afroamerikanlar, hala kasıtlı polis şiddetine maruz kalıyorlar ve cinayete kurban gidiyorlar. ABD egemen sınıfı, Siyahları başkaldırmayıp uyuşsunlar diye kasıtlı olarak suça itmektedir. Ama her şey karşın bir yerden sonra, özellikle de Siyahlara yönelik polis şiddetinden sonra öfke patlamaları yaşanmaktadır. Bunların içerisindeki en büyük patlama, 1992'de Los Angeles'ta gerçekleşmiş, ABD tarihine damgası vuracak olaylar günlerce sürmüş ve toplamda 58 kişi yaşamını yitirmiştir. Olayları ancak ordu bastırabilmiştir. Düzenli olarak tekrarlanan bu tarz ayaklanmalardan sonuncusu 2009'da Oakland'da cereyan etmiş ve yine Siyahları hedef alan polis cinayetine karşı gelişmiştir.

Özet olarak Siyahlar için ABD, özünde pek değişmemiştir. Ama durum Latin Amerika kökenli on milyonlarca emekçi için de farklı değildir. Giderek yoksullaşan Amerikan işçi sınıfının durumu da ortadadır. Bu halde Malcolm X'in temsil ettiği 1960'ların isyancı ruhunu eşitlikçi, enternasyonalist ve sosyalizm merkezli olarak yeniden alevlendirmek gerekir. Kurtuluş yolu buradan geçmektedir.

Siyahlar için ABD, özünde pek değişmemiştir. Ama durum Latin Amerika kökenli on milyonlarca emekçi için de farklı değildir. Giderek yoksullaşan Amerikan işçi sınıfının durumu da ortadadır. Bu halde Malcolm X'in temsil ettiği 1960'ların isyancı ruhunu eşitlikçi, enternasyonalist ve sosyalizm merkezli olarak yeniden alevlendirmek gerekir. Kurtuluş yolu buradan geçmektedir.

Ekim Devrimi'nin Yenilgisi ve 1936 Mahkemeleri

Yahya Polat

20. yüzyıl, dünya tarihini belirleyen çok önemli olaylara tanıklık etti. Şüphesiz bu olayların başında da Ekim Devrimi geliyor. Çünkü Ekim Devrimi, binlerce yıllık sömürü tarihini alt üst etmiş, zenginlerin saltanatını yıkmış; onun yerine daha önce tarih sahnesinde kendini hiç bu kadar etkin bir konumda görmemiş olan sıradan insanları yönetici durumuna getirmişti. Bu tarihsel virajdan geçen Rusya'daki emekçi sınıflar, tüm ezilen halklara ve emekçilere sınıfsız ve sömürsüz bir dünyanın ufkunu açmıştı. Bu sebeple Rusya'daki devrimin zaferi kadar yenilgisi de incelemeyi gerektiren özel bir alanı oluşturuyor.

20. yüzyıl, dünya tarihini belirleyen çok önemli olaylara tanıklık etti. Şüphesiz bu olayların başında da Ekim Devrimi geliyor. Çünkü Ekim Devrimi, binlerce yıllık sömürü tarihini alt üst etmiş, zenginlerin saltanatını yıkmış; onun yerine daha önce tarih sahnesinde kendini hiç bu kadar etkin bir konumda görmemiş olan sıradan insanları yönetici durumuna getirmişti. Bu tarihsel virajdan geçen Rusya'daki emekçi sınıflar, tüm ezilen halklara ve emekçilere sınıfsız ve sömürsüz bir dünyanın ufkunu açmıştı. Bu sebeple Rusya'daki devrimin zaferi kadar yenilgisi de incelemeyi gerektiren özel bir alanı oluşturuyor.

Rusya'daki devrimden sonra, uluslararası işçi sınıfı Rusya'da sınıflarının açtığı yolda ilerlemeye kesin bir şekilde kararlıydılar. Nitekim Avrupa'da ayaklanmalar ciddi boyutlara ulaşmış ve hatta 1918'de Almanya'da ve Macaristan'da işçiler kendi öz yönetimlerini yani sovyet sistemini belli bölgelerde kurmuşlardı. Fransa ve İngiltere'deki işçi sınıfı da bu devrimci durumdan muaf değildi. 1919 ve 1920 yılları boyunca binlerce işçi grevlerle burjuvaziyi titretmişti. Artık onlarca düşünürün ütopyalaştırdığı, Marksistlerin yıllarca kafa patlattığı sosyalist dünya o kadar uzak da değildi.

Bütün bu gelişmeler bir mucizeyle gerçekleşmedi. Köhnemiş kapitalizm artık toplumsal ilerlemede bir ayak bağı durumundaydı. 1914'te başlayan emperyalist savaş bunu tüm açıklığıyla ortaya sermişti. Rusya'daki emekçi halk sisteme ve sistemin yöneticilerine artık katlanamayacak kadar bezmişti. Yani durum Marks'ın da belirttiği gibi sınıfların savaşımıydı. Dünyada elini

sokmadığı delik bırakmayan kapitalizm, sömürsüyle ayakta durduğu işçi sınıfının karşısında açıktan bir savaş veriyordu. Dünya burjuvazisine karşı bir dünya devrimi ile ancak zafer kazanılabilirdi. Burjuvazi bu savaşta tüm yetkelerini kullandı. 19 kapitalist ülkenin işbirliği ile kurulmuş Beyaz Ordu sınıf savaşımının merkezi olan Rusya'ya saldırdı. İşçiler kendi hükümetlerini canları pahasına, korkusuzca savundular. Evet! Canları pahasına... İç savaş koşulları da Rusya'yı sıkıştırıyordu. Sanayi çökmüş, ulaşım imkânsızlaşmıştı. Bu koşullarda ekmek bulamayan işçiler köylere göç ediyordu. İç savaş sonrasında sanayi merkezi olan Petrograd'da yaklaşık bir milyon işçi köylere göç etmişti (S.A Smith, Red Petrograd, s.243).

“Rusya'nın geri kalan kısmını, üretim süreci içindeki stratejik rolü nedeniyle devrime yöneltmeyi başarmış olan işçiler, artık bu role sahip değildi. ...İşçiler işyerleriyle olan organik bağlarını yitirmişlerdi.” (Chris Harman, Halkların Dünya Tarihi, s.413)

İşçi Demokrasi'nin Yenilgisi, Stalin'in Yükselişi

Tarih nesnel koşulların bir yansıması olarak ilerler. Bu nesnel koşullar (ekonomi, sınıfların güçlülüğü) öznel koşullarla kendilerini idame etmeye çalışırlar. Örneğin; Rusya'daki işçi ayaklanmalarını yöneten bir Bolşevik parti olmasaydı Rus Devrimi de çok farklı seyrederdi. Nitekim Almanya'da ayaklanan halka önderlik edecek çapta bir devrimci parti olmadığından SPD'ye yüzünü çeviren emekçiler ihanete uğradı ve yenildi. Ama ayaklanmanın başına Rosa Luksemburg ve partisi geçseydi belki durum çok fark-

lı olurdu. Yani tarih nesnel ve öznelin karşılıklı diyalektiği ile ilerler.

Stalin'in yükselişini de sağlayan Rusya'da yenilmeye yüz tutmuş devrimdi. Rusya iç savaştan sonra sanayisi ve ulaşımı neredeyse bitmiş bir ülke konumundaydı. Devrime imza atan sınıf bilinçli işçiler ya savaşta ölmüş ya da ekmek bulmak için köylere göç etmişti. Etrafı köylü deniziyle sarılmış olan işçi devleti şehirleri beslemek istemeyen köylülerin hoşnutsuzluğu ile karşı karşıyaydı. Kronştad ayaklanması bu durumun ciddiyetini iyice açığa çıkardı. Rusya bu koşullarda köylüye tavizler vermek zorunda kaldı. İşte NEP bu koşulların ürünüydü. NEP'le birlikte köylü, tahılını pazarda istediği gibi satacaktı. Bu köylü pazarı, kulakları (zengin köylü) yarattı. Ayrıca NEP sanayi ürünlerinin de pazarda satılmasını serbestleştirdi. Bu da Nepmen denen zengin tüccarları yarattı. İşçi sınıfı ekonominin denetlenmesinden çok uzaktaydı. Artık kendini sınıf demokrasisi yerine ikame etmiş bir bürokratik hiyerarşi vardı. Denetleyici organ Sovyetler değil parti sekreterliğinin (Stalin) atadığı bürokratları. Lenin bu durumdan çok rahatsızdı. Stalin için 'Bu açığı bize acı yemekler yedirecek' diyor ve vasiyetnamesine yaptığı 4 Ocak 1923 tarihli ekle onun parti sekreterliğinden alınmasını istiyordu. Fakat Lenin'in ömrü yükselen bürokrasi ile savaşmaya yetmemişti.

Troçki bu koşullarda, Merkez Komite'ye köylüye verilen tavizleri yeren ve sanayiye dolayısıyla işçi sınıfını öne çıkararak 8 Ekim tarihli bir mektup gönderdi. Mektup "sekreter bürokrasisi"nin yerine "parti içi demokrasi" getirilmesi talebiyle sona eriyordu. Troçki'nin üst düzey yöneti-

cileri (Zinovyev, Kamanev, Stalin) mahkûm ettiği bu mektup, parti içinde var olan çatışmaları gün yüzüne çıkardı. Ama liderlik yeteneği, Ekim Devrimi'ndeki önderliği, kurduğu Kızıl Ordu ile İç Savaş'a kumandanlık edışı ve Lenin'in ona verdiği destek Troçki'ye haklı bir itibar sağlıyordu. Triumvira (Zinovyev, Kamanev, Stalin) Troçki'nin bu konumundan rahatsızdı. Troçki'nin Lenin'den sonra lider olmasını engellemek için bir blok halinde davranıyorlardı. 25 Ekim'de Politbüro Troçki'nin mektubunu mahkûm eden bir kararı onayladı. Böylece Triumvira Troçki'ye karşı saldırıya başlamış oldu. 14 Aralık 1923'te Stalin'in Troçki'ye yönelik hakaretlerle dolu Pravda'da yayınlanan yazısı diğer parti üst düzey yöneticilerinin saldırılarını da ateşledi. Öğrenciler muhalefet lehine gösteriler yapınca gençlik örgütünde (komsomol) tasfiyeler yapıldı. Ayrıca muhalefet Troçki'nin rahatsızlığı nedeniyle Kafkasya'da bulunması ve Pravda'nın muhalefete kapatılması, muhalefetin kendini savunmasını zorlaştırıyordu. Ocak 1924'te parti kongresi büyük bir çoğunlukla muhalefeti mahkûm etti (Parti kongresi delegeleri sekreterlik - Stalin- tarafından atanıyordu).

21 Ocak 1924'te Lenin öldü. Triumvira muhalefete karşı saldırısının dozunu arttırdı. Lenin'in ölümünden sonra Stalin, sanki Lenin son kavgasını ona karşı vermemiş gibi Lenin'i adeta kut-sallaştırıp içini boşaltarak kendi meşruiyet kaynağına dönüştürüyordu. Cenaze töreninde Lenin'i göklere çıkarıyor, onun sadık öğrencisi olduğunu söylüyordu. Sadakatini kanıtlamak için de "Lenin kayıtlarını" başlattı. Bu kayıtlar aslında çok farklı bir anlam taşıyordu. Lenin kayıtları ile bu

Stalin devrimi yapanları katlederek devrimi hafızalardan silmeye çalıştı. Ama gerçekler katledilemez! "En iyilerin vicdanını fetheden gerçek, eylem alanını yavaş yavaş genişletecektir. Ve sonunda gerçeğin sarmalı yalanın sarmalından daha geniş yer kaplayacaktır."
(Lev Troçki)

kayıtların bileşenlerinin oluşturduğu süreç, parti aygıtını ve onu yönlendiren sekreterin gücünü arttırıyordu (E.H Carr, s.128). Stalin'in artan gücü saldırıların dozunu da arttırdı. Troçki o günleri şöyle anlatır: "O tarihlerde (1924) tartışmalar daha da kızışmıştı. İllerde yüzlerce konferans düzenleniyor, 'tartışma' denen şeyin yani sistemli bir zulmün hazırlıkları yapılıyordu. Sonunda gizli hazırlıklar tamamlandı ve Pravda'nın verdiği bir işaretle, Troçkizm'e karşı mücadele her yerden, basının her sayfasından ve her delikten bir anda fişkırdı."(Hayatım, s.541) Tartışmalar giderek devrimin niteliğine saldırıyordu. Troçki'nin 1906'da sistematikleştirdiği -ve ilk kez Marks tarafından Fransa'da İç Savaş kitabında bahsedilen aynı zamanda Lenin tarafından Nisan Tezleri'yle desteklenen-sürekli devrim teorisi lanetleniyor; yerine 'tek ülkede sosyalizm' teorisi ortaya atılıyordu. Bu teorinin aslında özel bir niteliği vardı. "Pozitif ve tanımlanabilir bir hedef sunuyor ve dış ülkelere karşı beklentilere son veriyordu."(E.H.Carr, 1917-1927 Rus Devrimi)

Peki, neden bu iftiralar ve Marksizmin ters yüz edilişi hedefine ulaştı? Kızıl Ordu'nun kurucusu, devrimin önde gelen lideri, Lenin'in en yetenekli Bolşevik dediği Troçki değil miydi? Bu soruya en iyi cevabı yine Troçki'nin kendisi veriyor. "1923 Alman Devrimi'nin yenilgisi, 1926 İngiliz grevlerinin başarısızlığı, nihayet Çin bozgunu bütün enternasyonal duyguları, devrim umutlarını yok etti. İşte Stalin'in milli reformizmden yapıma politikasının kaynağı bu ümitsizliktir."(Hayatım, s.559)

İhanet, Teslimiyet, Katliam: 1936 Moskova Mahkemeleri

Stalin, zafere ulaşmış bürokrasinin temsilcisi olarak tüm muhaliflerini ve Ekim

Devrimi'ne dair gelenekleri içinde taşıyan tüm Bolşevikleri kendi mutlak gücüne itaate çağırdı. Troçki 1925'te Savaş Bakanlığı'ndan alındı ve 1927'de sürgün edildi. İlk başta Stalin'le bir olmuş diğer eski Bolşevikler Stalin'in tekelinde yükselen bürokratik hiyerarşisinden ve bütün gücü elinde toplamasından rahatsız oldular. Zinovyev 1926'da Stalin'in ve Buharin'in 'tek ülkede sosyalizm' sloganına saldırıyor, kulaklara ve Nepmenlere verilen tavizi yeriordu. Fakat artık tüm gücü elinde toplayan Stalin Zinovyev'i de susturdu. Onun yerine Leningrad örgütünün başına başkasını atadı. Zinovyev, bir süre Stalin'e karşı mücadele etse de Troçki'nin sürgün edilmesinden sonra o ve daha bir sürü muhalif Stalin'e teslim oldu. Troçki bu durumu şöyle değerlendirir: "İlk teslimiyet sadece bir başlangıç olacaktı. Rejim giderek totaliter oluyordu... Bürokrasi siyasi tartışmalara tahammül edemiyordu. Zira söz konusu olan onun ayrıcalıklarıydı." (Stalin'nin Cinayetleri, s.95) Bürokrasi (Stalin) ayrıcalıklarını arttırmaya devam ediyordu ve Ekim Devrimi'nin tanıklığını yapanlara insafsızca saldırıyordu. 1936 mahkemeleri bu saldırıların artık eyleme geçme haliydi. Troçki'ye, muhalefete ve diğer Sovyet önderlerine karşı attığı iftiralar ancak kanla yıkanırca ciddiye alınabilirdi! Yeni yükselen rejimde Ekim Devrimi'nin hafızasının taşıyıcılarına yer yoktu!

Stalin Moskova mahkemelerinde Ekim Devrimi'ni gerçekleştirmiş olan siyasi büroyu hainlikle suçluyordu. Ekim Devrimi'nin önderi-Kızıl Ordu'nun Başkomutanı ve eski Dışişleri Halk Komiseri (Troçki), Komintern'in iki eski başkanı (Zinovyev, Buharin), eski İçişleri Halk Komiseri-Halk Komiserleri Kurulu eski başkanı (Rikov), eski ağır sanayi yöneticisi Piyatakov, Komintern Yürütme Kurulu eski üyesi Radek ve diğerleri birer terörist ve hain ilan

ediliyordu! İddiaların insan mantığının sınırlarını aşılıyordu! İç savaş yıllarında kahramanlıklar gösteren Kızıl Ordu'nun yönetici kadrosu aslında burjuva devletlere hizmet ediyor; Ekim Devrimi'ne imza atan Bolşeviklerin yönetici kadrosu tamamen hainlerden oluşuyordu! Onları yargılayan ise Stalin'in "Menşevik savcı"sı Vişinski idi. peki bu durumda acaba devrimi 1917'de 'Menşeviklerle birleşelim' diyen Stalin mi yapmıştı!? Moskova mahkemelerinde aslında Ekim Devrimi yargılanıyordu. "Zinovyev'in ve Kamanev'in cesetlerinin; dünya burjuvazisine Stalin'in devrimle ilişkisini kesmiş olduğunu ve ulus devlete bağı olduğunu göstermesi gerekiyor. ...Stalin 'bu devrimin sonudur' diyor ve ciddi bir müttefik olduğunu söylüyordu." (L.Sedov, Kızıl Kitap, s.14)

Moskova Mahkemeleri yıllar önce başlamış olan Stalinist tertiplerin son aşamasıydı. 1 Aralık 1934'te Kirov'un katli fitili ateşleşmişti. Stalin Kirov'un cesedini artık muhalefeti mahkûm etmek için bir araç olarak kullanacaktı.

Stalin, bu cinayetle Troçki ve Zinovyev (ve birlikte oluşturdukları söylenen merkez) arasında bağ kurmak için mahkemelerde birbiriyle çelişkili ve anlamsız bir sorgulama süreci başlattı. Fakat 1935'ten 1936'ya kadar süren soruşturmada eldeki onca imkana (işkence, gönüllü itirafçılar vb.) rağmen hiçbir kanıt elde edilemiyordu. Stalin, Zinovyev aracılığıyla Troçki'yi cinayetle ilişkilendirmeye çalışıyordu. Fakat nafi! Gücü her şeye yeten GPU Kirov cinayetiyle ilgili üç dava açmasına rağmen hiçbir kanıt elde edemedi. Çünkü bu davayla ne Zinovyev'in ne herhangi bir Bolşevik'in bağlantısı vardı.

Tutuklu sanıklar iki kamptan oluşuyor. Bir yanda tanınmış Bolşevikler Zinovyev, Smirnov, Kamanev... Eski Bolşevikler Stalin'in istediği her şeyi (Gestapo ile ilişkilerinin olduğu iddiası dışında) itiraf ettiler! Bu

Stalin, Bolşeviklerin önder kadrolarını katlettiği Moskova mahkemelerinde Ekim Devrimi'ni gerçekleştirmiş olan siyasi büroyu hainlikle suçluyordu. İddiaların insan mantığının sınırlarını aşılıyordu! İç savaş yıllarında kahramanlıklar gösteren Kızıl Ordu'nun yönetici kadrosu aslında burjuva devletlere hizmet ediyor; Ekim Devrimi'ne imza atan Bolşeviklerin yönetici kadrosu tamamen hainlerden oluşuyordu! Onları yargılayan ise Stalin'in "Menşevik savcı"sı Vişinski idi. Moskova mahkemelerinde aslında Ekim Devrimi yargılanıyordu.

eski devrimciler teslim oluşlarının onları götürüleceği yolu izliyorlardı. Yugoslav komünist Ciliga "direnenlerin, günde pek çok kez infazların yapıldığı avluya götürülüp sonra tekrar hücrelerine geri getirildiğini" yazıyordu.

Diğer sanıklar ise şunlardan oluşuyordu: Berman Yurin -davadan önce Stalinist aygıtı yaptığı hizmetlerle anılıyordu, Fritz David -Kızıl Sendikaların(RGO) Troçkizme saldıran yayın organını editörü-, M Lurie -Troçkizme karşı 'Kara Yüzler' tarzında makaleler yazmakta uzmandı-, N Lurie -daha önce kimsenin adını duymadığı bu adam kendini 1927'den beri 'Troçkist' olarak tanıtmaya başlamıştı-, Olberg -KPD ile ilişkisi olduğu için muhalefetten Mayıs 1932'de atılır ama bu onu Troçki'nin gizli görevlisi olarak tanıtmaktan alıkoymaz-(ayrıntılar için bkz. Lev Sedov Kızıl Kitap, s.49). Stalin'in 'Troçkist' diye sanık koltuğuna oturttuğu bu adamların aslında GPU'nun eski hizmetkarları oldukları ne kadar açık!

Sanıkların ifadeleri çelişkilerle doluydu... Sözde Zinovyevist-Troçkist terörist merkez 1932 kışında kurulmuş. Bakayev mahkemede '1932 sonbaharında terörist faaliyetlere ara verdiklerini' açıklar. Böylece 'terörist merkez kurulmadan önce faaliyetlerine ara vermek' zorunda kalmış. Ayrıca Deitzer '1933 baharında faaliyetlere başladıklarını' söyler (bkz. Kızıl Kitap, s.72). 1932'de Zinovyev ve Kamanev

sürgünken; Samirnov, Mraçkovski hapisten, yani yönetici kadro yokken nasıl eylem halindeler acaba... Doğrusu şaşılacak yetenek!

Mahkemelerin temel tezi olan Troçki'nin Alman ajanı olduğu iftirasına karşı söyleyeceğimiz tek şey bu yalanın 1917'de Lenin'e de atıldığıdır. Ayrıca Troçki'nin saflığına bakın ki Gestapo ile ilişkisini N. Lurie gibi tanımadığı Yahudiler üzerinden gerçekleştirmiş. Ne saflık! Asıl Hitler'le anlaşarak işçi sınıfına ihanet eden, onunla imzaladığı Saldırmazlık Paktı'na göre Polonya'yı ortaklaşa işgal eden Stalin'dir!

Daha sayamayacağımız kadar saçmalıklarla dolu bir duruşma! En ufak ilgisi olan birinin bile ciddiyetini kazanamayacak bir iftiralar silsilesi! Davada ayrıca teröristlikle suçlanan ve hiçbir şekilde davaya dâhil edilmeyen yaklaşık yüz elli kişi vardı. Bunlar ya Stalin'e itaat etmedikleri için kurşuna dizildi ya da diğer davalar için kullanılacak yemlerdi.

Son Olarak

Stalin'e bu kadar güç kazandıran, kendi zekâsı değildi. Daha önce söylediğimiz gibi onu bu noktaya taşıyan, dönemin Rusya'sında dünya devrimine ilerlenememesi nedeniyle gelişen bürokrasiydi. Stalin sınıfının temsilciliğini çok iyi yaptı. Marks 1848 katliamını yapan general Changarnier için şöyle der: "Büyük adamlardan yoksun düzen partisi, tüm kendi sınıfında var olmayan gücü bir tek kişide toplar. Ve onu bir canavar olana kadar şişirir." Stalin'e ne kadar uyan sözler!

1936 Mahkemeleri'nin ilkinin, Radek ve Piyatakov'un 17'ler davası; General Tukaçevski ve Kızıl Ordu generallerinin gizli davası; ve son olarak Buharin ve Rikov'un 21'ler davası izledi. Stalin devrimi yapanları katlederek devrimi hafızalardan silmeye çalıştı. Ama gerçekler katledilemez!

"En iyilerin vicdanını fetheden gerçek, eylem alanını yavaş yavaş genişletecektir. Ve sonunda gerçeğin sarmalı yalanın sarmalından daha geniş yer kaplayacaktır." (Lev Troçki)

Venezuela'da İşler Yeniden Kızıışıyor...

Emekçi sınıflar lehine yapılan reformlar aslında oldukça cılız olsa da yoksul halk için bunlar bile büyük bir anlam taşıdığından Chavez üste üste birçok seçim kazanmayı başardı. Orta ve üst sınıfların sağcı muhalefeti sertleştikçe emekçiler de büyük çoğunlukla Chavez arkasında kenetlendiler. Ama yine de Chavez'in ölmeden önceki son yıllarında Bolivarcı hareketin epey yorulduğu, yozlaştığı ve halk içerisindeki heyecanın söndüğü gözlemlendi. Maduro, bu biriken sorunlarla karşı karşıya kalacaktır.

Chavez'in Petrol Kozu...

1998'de Venezuela'nın Devlet Başkanı olan Hugo Chavez, elindeki tek güç olan petrol kozunu ABD'ye kafa tutmak için kullandı. ABD için Venezuela'dan ithal edilen petrol çok stratejikken aynı şekilde Venezuela ekonomisinin temel kalemi %80 düzeyinde ABD'ye satılan petrol kaynağından geliyor. Bu yüzden, aslında çok ciddi bir bağımlılık söz konusu. Chavez de bu anlamda ABD ile yeri geldiğinde büyük kapışmalara girse de adımlarını hep dikkatli attı ve köprüleri atmaktan daima imtina etti.

Emperyalizmin 2002'deki hamlesini, arkasındaki ciddi halk desteği sayesinde boşa çıkartan Chavez, 2005 yılının sonunda devletin petrol sektörü üzerindeki denetimini artırdı. Chavez, ülkede faaliyet gösteren batılı petrol devlerine hisselerinin çoğunu, yani başka bir deyişle kontrolü, Venezüella Devlet Petrol Şirketi olan PDVSA'ya (Petroleos de Venezuela SA) devretme zorunluluğu getirdi. Bu anlaşmayı reddeden Fransız Total ve İtalyan ENİ şirketlerinin işlettikleri yataklar ellerinden alındı.

Chavez, petrol gelirleriyle yoksul halka hitap eden bir takım reform programlarını uygulama fırsatı yakaladı. Vahşi kapita-

lizm altında temel bir sürü gereksinime hayat boyu muhtaç kalmış olan emekçiler de bu yüzden Chavez'i çok sevdiler.

Diğer taraftan **Chavez iktidarında Venezuela kapitalist bir ülke olmaya devam etti.** "Bolivarcı Sosyalizm" ya da "21.yy Sosyalizmi" gibi tanımlamaların içinin tamamen boş olduğunu belirtmemiz gerekir. Toplam üretimin %71'i ve petrol gelirlerinin aslan payı kapitalistlere ait olmaya devam ediyor. Emekçi sınıflar lehine yapılan reformlar aslında oldukça cılız olsa da yoksul halk için bunlar bile büyük bir anlam taşıdığından Chavez üste üste birçok seçim kazanmayı başardı. Orta ve üst sınıfların sağcı muhalefeti sertleştikçe emekçiler de büyük çoğunlukla Chavez arkasında kenetlendiler. Ama yine de Chavez'in ölmeden önceki son yıllarında Bolivarcı hareketin epey yorulduğu, yozlaştığı ve halk içerisindeki heyecanın söndüğü gözlemlendi. Maduro, bu biriken sorunlarla karşı karşıya kalacaktır.

Chavez'in Ölümünün Ardından Emperyalizm Yeniden Sahnedede...

Arkasında ciddi bir halk desteği olan Hugo Chavez, ölümünden önce iktidara gelmesini istediği kişinin Maduro olduğunu açıkça söylemişti. Chavez'in

karizmasından sonra, zaten yorgun, yıpranmış ve yozlaşmış olan Chavizmo'nun mirasını Maduro'nun taşıyıp taşıyamayacağı sürekli tartışıldı. Bu durum, Nisan 2013'teki seçimlere de yansdı. Maduro, seçimleri sadece yüzde 1,8 oy farkla kazanabildi.

Seçimlere hile karıştırıldığını iddia eden Capriles ve destekçileri, Nisan seçimlerinden sonra sokak muhalefeti örgütlemeye başladı. Halkın iradesinin sandıkta değiştirildiğini söyleyen ve kendisini kitlelere "demokrasi güvercini" gibi göstermeye çalışan Capriles'in, 2002'de, Chavez'e yapılan darbeyi açıkça desteklediğini söylemek gerekir.

2002'deki darbeyi organize eden ABD'nin Venezuela'da yaşanan bugünkü olaylarda da tavrı çok net. 4 Şubatta batıdaki sınır kenti San Cristobal'da öğrencilerin iyice azgınlaşan suç şebekelerine karşı başlatıldığı eylemler kar topu etkisiyle hızla büyüdü ve başta başkent Karakas olmak üzere Venezuela geneline yayıldı.

Bu durum da ABD-Maduro eksenindeki kapitalist güçler için büyük bir fırsat anlamına geldi. Venezuela, olayları kışkırtan ve Capriles lehine söylemlerde, eylemlerde bulunan ABD'nin üç diplomatını "istenmeyen adam" ilan ettikten sonra,

ABD de karşı diplomatik hamle yaparak üç Venezuelalı diplomatı sınır dışı etti. Kısacası ABD'nin 2002'deki tavrı neyse, bugünkü tavrı da aynı.

Şimdilerde emperyalizm ve güdümündeki sağ kanat patron örgütleri, büyük bir karşı saldırı başlatmış durumdadır. En çok kullanılan konuların başında suç oranını yüksekliği, temel tüketim maddelerindeki kıtlık ve yüksek enflasyon geliyor (%54). Diğer taraftan ülkedeki sınıfsal kamplaşma nedeniyle emekçilerin büyük bir bölümü Maduro'yu desteklemeye devam ediyor. Venezuela, Maduro yanlıları ve karşıtları olarak olabildiğince keskinleşmiş biçimde ayrılmış durumda. Karşılıklı gösteriler, düzenli olarak karşı karşıya geliyor ve çatışmalarda oldukça fazla kan akıyor. Maduro geçtiğimiz günlerde çatışmalarda ölen insan sayısını 50 olarak açıkladı. Maduro hükümeti, olayları provoke ettiği gerekçesiyle sağcı politikacı Leopoldo Lopez'i tutukladı. Ayrıca sağın örgütlediği gösterilere de kolluk kuvvetleri sert şekile müdahale etmeye devam ediyor. Aynı şekilde göstericiler de sokaklarda barikatlar kurarak eylemlerini sürdürüyorlar. Maduro, Chavez'in sürmekte olan popülaritesini kullanmaya çalışıyor. Chavez'in resimleri, konuşmaları, adına yapılan geçit törenleri her yerde; ama bu ikonlaştırma çabası nereye kadar etki edebilir? Bu noktada ordu, Maduro yönetiminin arkasında gözükyor. ABD'nin 2002'deki başarısız darbe girişiminden sonra Chavez, kendisine yakın kişileri komuta kademesine atayarak arkasını sağlama almıştı. Silahlı kuvvetlerin tavrı, şimdiki ABD operasyonu için de belirleyici olacak. Şimdiye kadar kapitalistler bu konuda aradıklarını bulabilmiş değiller. Ama Maduro'nun partisi PSUV içerisindeki büyüme olan çatlaklar sağın zaferini gündeme getirebilir. Maduro'nun denemekte olduğu sağla uzlaşma girişimleri de emekçiler için yeni saldırılar anlamına gelecek ve sağın eylemlerinin artmasına yol açacaktır.

Chavizmo'nun Tıkaniş

Capriles, ABD yandaşı ve emekçi düşmanı olmasına rağmen alternatifsiz olan ve işsizlikle, enflasyonla, konut sorunlarıyla mücadele etmeye çalışan kitleleri, süslü vaadlerle kendine çekmeyi -ne yazık ki- başarıyor. Çünkü Venezuela'da mevcut durum Chavez hayranlarının anlattığı gibi güllük gülistanlık değil. Ülkede enflasyon oranları çok yüksek. Geçen yılın Ağustos ayında, %45.4 ile son beş yılın en yüksek enflasyon oranı görüldü.

Ayrıca, Venezuela'da suç oranlarının

çok yüksek olduğunu da belirtelim. Venezuela, bu konuda Güney Amerika'daki ortalamaya büyük fark atıyor. Hatta, Venezuela'daki suç oranları, Dünya ortalamasının bile sekiz kat üzerinde. Resmi rakamlara göre, 2009 yılında Venezuela'da 16 bin kişi hayatını kaybetti. Aynı yıl, Irak'ta hayatını kaybedenlerin sayısı 4 bin 644.

Venezuela'da işsizlik oranları da son derece yüksek. 2011'in Nisan ayında yapılan resmi araştırmalara göre Venezuela'daki işsizlik oranı %8.11. Resmi rakamların gerçekleri yansıttığını söyleyemeyiz. Bunun dışında milyonlarca Venezuelalı işportacılık gibi güvencesiz ve niteliksiz işlere mahkum durumda. Özetle 16 yıldır iktidarda olan Chavizmo, reformcu içeriğiyle ancak bu kadar ilerleyebildi ve emekçilerin temel sorunlarını kesinlikle çözemedi. Hayat pahalılığı, nitelikli iş, suçun azaltılması konut sorunu kalkınma vb temel görevler aradan geçen onca zamandır halledilemedi. Bu görevleri yerine getirmek için burjuva mülkiyet ilişkilerinin sınırları parçalanmalıdır. Oysa Chavizmo başından beri kapitalizmi veri olarak almakta ve en fazla insancıl bir sömürü sistemi tahayyül etmektedir. Nitekim bu şekilde bir ara formülün olmadığı aradan geçen 16 yılda ispatlanmış durumda. Chavizmo büyük bir kriz içerisinde ve Amerikan yanlısı patronların sağ darbe tehlikesi her zamankinden daha büyük.

Tek Yol Sürekli Devrim!

Bu olumsuzluklara rağmen bugünkü konjonktürde, Venezuela'daki bu sorunlardan yola çıkıp Capriles'in yanında saf tutmanın çok büyük bir hata olacağını, hatta bu tutumun Venezuela işçi sınıfının değil, emperyalist-kapitalist sistemin çarkına hizmet edeceğini belirtelim.

ABD'nin sıkı savunucusu liberal Capriles'in, iktidara geldiği takdirde kitlelere hiçbir şey veremeyeceğini, Venezuela'yı yoksulluğa sürükleyeceğini, ABD'nin dümenine su taşıyacağını, ülkeyi emekçi sınıflar için cehenneme; zenginler açısından ise ucuz emek cennetine çevireceğini söylemek yerinde bir tespit olur.

Bu yüzden, Venezuela halkının Amerkancı Capriles darbesine karşı net tavrı ortaya koyması gerekir. Capriles'in ve ABD'nin, çıkarları zedelendiğinde, sürekli dillendirdikleri "sandık", "halkın iradesi" gibi kavramları bir kenara

attığını son süreçte gördük. O halde, Venezuelalı emekçiler, yerelde öz savunma güçlerini oluşturarak ABD'nin desteklediği çetelere karşı, kendi geleceği için mücadele etmelidir. Bunu yaparken Maduro ve çevresine değil, kendi öz güçlerine güvenmelidirler. Maduro ve ekibinin kapitalizmden kopamayışları, sağla uzlaşma çabaları, temel sorunları çözmekteki beceriksizlikleri ve imkansızlıkları, emekçilere anlatılmalı ve kapitalist sistemden kopuş için sosyalist devrimi örgütleyecek komünist bir örgütün inşasına girişilmelidir. Bunu yaparken de sekte bir pozisyona düşülmemelidir, sağ darbe

Venezuelalı emekçiler, yerelde öz savunma güçlerini oluşturarak ABD'nin desteklediği çetelere karşı, kendi geleceği için mücadele etmelidir. Bunu yaparken Maduro ve çevresine değil, kendi öz güçlerine güvenmelidirler. Maduro ve ekibinin kapitalizmden kopamayışları, sağla uzlaşma çabaları, temel sorunları çözmekteki beceriksizlikleri ve imkansızlıkları, emekçilere anlatılmalı ve kapitalist sistemden kopuş için sosyalist devrimi örgütleyecek komünist bir örgütün inşasına girişilmelidir. Bunu yaparken de sekte bir pozisyona düşülmemelidir, sağ darbe tehlikesine karşı Maduro yanlısı işçi ve emekçilerle omuz omuza gerekli savunma cephesinde bulunulmalıdır.

tehlikesine karşı Maduro yanlısı işçi ve emekçilerle omuz omuza gerekli savunma cephesinde bulunulmalıdır.

Rus Devriminin Karakteri-II

*Rus Devriminin
Üç Anlayışını
İsimlendiren
Plehanov, Lenin
ve Troçki'nin
Öngördüğü
Şekliyle*

Liberalizme Karşı Tavır

Liberal burjuvaziye karşı tavır, daha önce de söylendiği üzere, sosyal demokratların saflarındaki devrimcilerle oportünistleri ayırmakta mihenk taşıydı. Rus devrimi ne kadar gidebilir? Gelecekteki Geçici Hükümetin karakteri ne olacak? Ne tür görevlerle karşı karşıya kalacak? Ve hangi sıra ile? Tüm önemiyle bu sorular yalnızca proletarya politikasının temel karakterinden yola çıkılarak doğru cevaplandırılabilir. Bu politikanın karakterini de her şeyden evvel liberal burjuvaziye karşı alınan tavır belirler. Plehanov açıkça ve inatçılıkla 19. yüzyılın politik tarihinin temel sonuçlarına gözlerini kapatmıştır: her ne vakit proletarya bağımsız bir güç olarak öne çıktıysa burjuvazi karşı devrim saflarına geçmiştir. Kitle mücadelesi ne kadar cüretkar olursa liberalizmin karşı devrimci dejenerasyonu o kadar hızlanır. Henüz hiç kimse sınıf mücadelesi yasalarının etkisini felç edecek bir araç icat edememişti.

Birinci devrim yıllarında Plehanov "Proleter olmayan kesimlerin desteğine kıymet vermeliyiz" diye tekrarladı; "ve onları kendimizden düşüncesiz hareketlerle itmemeliyiz." Bu tarzın monoton nutuklarıyla Marksizmin filozofu, toplumun

yaşayan dinamiklerinin onun için ulaşılmaz olduğunu ortaya koymuştur. "Düşüncesizlik", hassas entelektüel bir bireyi itebilir. Sınıflar ve tarafları çeken veya iten şeyler ise toplumsal çıkarlardır. "Kesin bir şekilde ortaya konabilir ki" diyerek Lenin Plehanov'a cevap verdi; "liberaller ve toprak sahipleri senin milyonlarca 'düşüncesiz hareketini' affedeceklerdir ancak onların topraklarını ellerinden alma çağrısını bir kez yapsan seni affetmeyeceklerdir." Ve sadece toprak sahipleri de değil. Burjuvazinin en üst kesimi, toprak sahiplerine mülkiyet haklarının birliğiyle, kısacası banka düzeniyle bağlıdır. Küçük burjuvazinin üst kesimleri ve entelijensiya, maddi ve manevi olarak büyük ve orta mülk sahiplerine dayanırlar-bağımsız bir kitle hareketinden korkarlar. Aynı zamanda, Çarlığı devirmek için, on milyonlarca ve on milyonlarca ezileni, hiçbir şekilde durdurulamayacak kahramanlık, fedakarlık, dizginsiz bir devrimci taarruza uyandırmak gerekiyordu. Kitleler, yalnızca kendi çıkarlarının bayrağı altında başkaldırabilir ve bu nedenle toprak sahiplerinden başlamak üzere tüm sömüren sınıflara yönelik uzlaşmaz bir düşmanlık ruh hali yükseltebilirdi. Muhalif burjuvaziye devrimci işçilerden ve köylülerden "itmek" bu nedenle devrimciliğin özünde

var olan bir yasadı ve diplomasi ya da "incelik" yoluyla engellenemezdi.

Geçen her ay, Leninizmin liberalizm değerlendirmesini doğruladı. Menşeviklerin en iyi dileklerinin tersine, Kadetler yalnızca "burjuva" devrimin tepesindeki yerini almak için hazırlanmakla kalmadılar, aynı zamanda da kendi tarihsel görevlerini giderek artan bir şekilde ona [devrime ç.n] karşı mücadelenin içinde buldular.

Aralık ayaklanmasının ezışinden sonra geçici Duma'nın sayesinde siyasi ilginin odağına oturmuş liberaller, tüm güçleriyle kendilerini monarşi karşısında temize çıkarmanın peşinde koşular ve tehlike, "kültürün" en kutsal dayanaklarını tehdit ettiğinde, 1905 sonbaharındaki yetersiz düzeydeki karşı devrimci tutumlarını aklamaya çalıştılar. Kışlık Sarayı ile sahne arkası müzakereleri yürüten liberallerin lideri Miliukov 1905 sonunda Kadetlerin kendilerini kitlelerin önünde dahi gösteremediğini basında çok doğru bir şekilde kanıtladı. "Şu anda Kadet'e (Partisi) çıkışanlar" diye yazdı, "Troçkizmin devrimci illüzyonlarını o zamanlar mitingler örgütleyerek protesto etmediği için... o zamanlar mitinglerdeki demokratik kalabalıklar arasında hüküm

süren ruh halini basitçe anlamaz ve hatırlamazlar." Bu liberal lider, "Troçkizmin ilüzyonları" yoluyla proletaryanın şehirlerdeki alt tabakaların, askerlerin, köylülerin ve tüm ezilenlerin sempatisini "eğitimli toplum"u def edişi sayesinde sovyetlere çeken bağımsız siyasetinin önemini anlamış bulundular. Menşeviklerin evrimi paralel çizgiler boyunca gözler önüne serildi. Kendilerini liberallerin karşısında daha da sıklıkla savunmak zorunda kaldılar çünkü 1905 devrimi sonrası Troçki ile aynı blokta bulundular. Menşeviklerin yetenekli siyasetçisi Martov'un açıklamaları, bunu kitlelerin "devrimci ilüzyonlar"dan taviz vermesi gerekliliğine indirgedi.

Tartışmada Stalin'in Tarafı

Tiflis'teki politik gruplaşmalar, Petersburg'daki aynı esaslar temelinde şekil aldı. "Anayasaya yoluyla gericiliği yenmek, zapt etmek ve kaldırmak " diye yazdı Menşeviklerin Kafkas lideri Zordanya; "bu ise bilinçli birleşme ve proletarya ve burjuvazinin güçlerinin tek bir amaç için didinmesine bağlıdır... Köylülüğün hareketin içine sürükleneyeceği, onu temel karakteri ile kuşatacağı doğrudur fakat bütün bunlara rağmen köylü harekete kendi yararına katılırken, belirleyici rol bu temel iki sınıf tarafından oynanacaktır." Lenin, Zordanya'nın burjuvaziye yönelik uzlaşmaz bir politikanın işçileri iktidarsızlığa mahkum edeceğine yönelik korkusuyla dalga geçti. Zordanya "işçilerin demokratik bir devrim içerisinde tecrit olma ve... köylülüğü unutmaması olasılığı sorununu tartışmaktadır! Onun [Zordanya'nın] bildiği tüm muhtemel proletarya müttefikleri liberal toprak sahiplerine vurgundur. Köylülüğü de bilmez. Ve bu Kafkasya'da oluyor!" Lenin'in tekzipleri, sorunu özü itibarıyla tamamlarken sorunu tek bir noktada yalınlaştırmaktadır. Zordanya köylülüğü, Lenin'in kendisinden topladığı ipuçlarıyla, "unutmamış"; belki de Kafkasya gibi bir yerde köylülüğün Menşeviklerin bayrağı altında fırtına gibi ilerlediği bir zamanda unutmamıştı. Zordanya, köylülükte, burjuvazinin proletaryayla ittifakında koç başı olarak kullanılabilir ve kullanılması gereken kadar bir müttefik görmedi. O, köylülüğün devrimde

belirleyici ya da bağımsız bir güce sahip olmaya muktedir olduğuna inanmadı. Ne var ki bu yanlıştı. O aynı zamanda proletaryanın köylülüğün ayaklanmasına başarıya kadar önderlik etmeye yetenekli olduğuna da inanmadı ki bu daha vahim bir hataydı. Proletaryanın burjuvaziye ittifakına dair Menşevik fikir, bizatihi hem işçilerin hem de köylülerin liberallere tabi olması anlamına geliyordu. Bu programın gerici ütopyacılığı, sınıfların ileri düzeydeki ayrışmışlığının burjuvaziye şimdiden devrimci bir unsur olarak kötürüm etmesiyle belirlenmişti. Bu temel sorunda doğrular tamamıyla Bolşeviklerin tarafındaydı: liberal burjuvazi ile yapılacak bir ittifakın arkasından koşmak Sosyal Demokrasiyi kaçınılmaz bir şekilde işçilerin ve köylülerin devrimci hareketinin karşısına dıkecekti. 1905'te Menşevikler halen "burjuva" devrimi teorisinden gerekli sonuçları çıkarma cesaretinden yoksundu. 1917'de, fikirlerini kendi mantıksal sonuçlarına göre oluşturdular ve kendi kafalarını kırdılar.

Liberallere karşı alınacak tavır sorusunda, Stalin ilk devrim yıllarında Lenin'in tarafında durdu. Belirtilmelidir ki, bu süre zarfında Menşeviklerin üyelerinin çoğunluğu bile muhalif burjuvaziye dokunan meseleler konusunda Lenin'e, Plehanov'a olduklarından daha yakındı. Entelektüel radikalizmin yazınsal geleneğinde liberallere yönelik

küçümseyici tavır vardı. Koba'nın bu soruna, Kafkasya'nın toplumsal ilişkilerinin bir analizine, yeni tartışmalara ya da en azından eski argümanlara yeni bir tezle bağımsız bir katkı yapmasını beklemek beyhude bir çabadır. Kafkasyalı Menşeviklerin lideri Zordanya, Plehanov'la ilişkilerinde Stalin'in Lenin'le olan ilişkisinden açık ara daha bağımsızdı. Koba 9 Ocak'tan sonra şöyle yazmıştı: "Kendini beğenmiş baylar! Liberaller, Çar'ın sendeleyeyen tahtını kurtarmaya

Liberal burjuvaziye karşı tavır, sosyal demokratların saflarındaki devrimcilerle oportünistleri ayırmakta mihenk taşıydı. Rus devrimi ne kadar gidebilir? Gelecekteki Geçici Hükümetin karakteri ne olacak? Ne tür görevlerle karşı karşıya kalacak? Ve hangi sıra ile? Tüm önemiyle bu sorular yalnızca proletarya politikasının temel karakterinden yola çıkılarak doğru cevaplandırılabilir. Bu politikanın karakterini de her şeyden evvel liberal burjuvaziye karşı alınan tavır belirler. Plehanov açıkça ve inatçılıkla 19. yüzyılın politik tarihinin temel sonuçlarına gözlerini kapatmıştır: her ne vakit proletarya bağımsız bir güç olarak öne çıktıysa burjuvazi karşı devrim saflarına geçmiştir. Kitle mücadelesi ne kadar cüretkar olursa liberalizmin karşı devrimci dejenerasyonu o kadar hızlanır.

çalışıyor. Çar'a yardım eli uzatmanız beyhudedir!"

"Uyandırılmış halk kitleleri devrimi hazırlıyor, Çar ile uzlaşmayı değil. Evet baylar, çabalarınız boşunadır. Rus devrimi kaçınılmazdır. Güneşin doğuşunun kaçınılmazlığı kadar kaçınılmazdır! Güneşin doğuşunu durdurabilir misiniz? İşte mesele budur!" Vesaire vesaire. Koba bundan daha yukarı çıkmadı. İki buçuk yıl sonra Lenin'in yazısını büyük oranda tekrar ederek şöyle yazdı: "Rus liberal burjuvazisi karşı devrimcidir. Ne itici bir güç, ne de devrimin lideri olamaz. O, devrimin yeminli düşmanıdır ve ona karşı inatçı bir mücadele verilmelidir." Ne var ki, bu temel sorunda kesin olan Stalin'in gelecek on yılda geçirdiği metamorfozdu. Stalin, 1917 Şubat Devrimi'ni liberal bloğun bir partizanı

ve bununla uyumlu şekilde Menşeviklerle tek bir parti içinde birleşmenin şampiyonu olarak karşıliyordu. Sadece, yurt dışından gelmekte olan Lenin, Stalin'in Marksizmle dalga geçen bağımsız politikasına ivedilikle son verdi.

Köylülüğün Rolü Üzerine

Narodnikler işçileri ve köylüleri basitçe, sadece sosyalizmle eşit derecede ilgilenen emekçiler ve sömürülenler olarak gördüler. Marksistler köylüleri ancak maddi ve manevi olarak köylü olmaktan vazgeçtikleri ölçüde sosyalist olmaya muktedir küçük burjuva bir sınıf olarak gördüler. Kendilerine has duygusallıklarıyla, Narodnikler bu sosyolojik nitelemeyi köylülüğe yönelik ahlaki bir karalama olarak algıladılar. İki nesil boyunca bu çizgi etrafında Rusya'daki devrimci eğilimlerin ana kavgası ortaya çıktı. Stalinizm ve Troçkizm arasındaki gelecek tartışmaları anlamak için bir kez daha vurgulamak gerekir ki, Marksizmin bütün geleneği uyarınca, Lenin köylülüğü bir an bile proletaryanın sosyalist bir müttefiki olarak saymamıştır. Tam aksine, köylülüğün devasa baskınlığından ötürü Rusya'da sosyalist devrimin imkansızlığı çıkarımı onun tarafından yapılmıştır. Bu fikir, onun doğrudan ya da dolaylı olarak tarım sorununa değindiği tüm makalelerinde bulunmaktadır:

Eylül 1905'te "köylü hareketini, devrimci demokratik bir hareket olduğu ölçüde destekliyoruz" diye yazdı Lenin: "Biz (şu anda ve derhal) gericici, proletarya karşıtı bir hareket olarak ortaya çıktığı ölçüde onunla mücadele etmeye hazırlanıyoruz." Marksizmin tüm özü, bu iki yönlü görevde yatmaktadır. Lenin sosyalist müttefik olarak Batı proletaryasını ve kısmi olarak Rusya'daki yarı köylülüğü gördü; Rus köylülüğünü değil. Lenin, kendine özgü bir ısrarla şunları tekrarladı: "Başlangıç olarak, biz, en sonuna kadar köylüleri bütün araçlarla, topraklara el koyma da dahil, toprak sahiplerine karşısında destekleriz ve sonra (hatta sonrasında bile değil; aynı zamanda) köylülüğe karşı proletaryayı destekleriz."

"Köylülük burjuva demokratik devrimi başaracaktır" diye yazdı 1906 Mart'ında "ve bununla birlikte köylülük olarak devrimci ruhunu tamamen yitirecektir. Proletarya burjuva demokratik devrimi başaracaktır ve bununla birlikte, gerçek bir şekilde kendine özgü

sosyalist devrim ruhu ortaya çıkacaktır."

"Köylü hareketi" diye tekrar etti aynı yılın Mayıs ayında, "farklı sınıfların hareketidir. Bu, kapitalizmin temellerine karşı değil, tüm feodal kalıntıları tasfiye etmeye yönelik bir harekettir." Bu bakış açısı, Lenin'in bir yıldan diğerine bir makalesinden diğerine, bir kitabından diğer kitabına takip edilebilir. Dil ve örnekler çeşitlilik arz eder, ana düşünce aynı kalır. Aksi olamazdı. Lenin, köylülüğü sosyalist bir müttefik olarak görmüş olsaydı devrimin burjuva karakteri ve devrimi "proletarya ve köylülüğün demokratik diktatörlüğü" nün demokratik görevleriyle sınırlandırmak konusunda ısrar etmek için en ufak bir sebebi olmazdı. Bu durumda, Lenin bu makalenin yazarını köylülüğü "küçümsemekle" suçladığında, aklında köylülüğün sosyalist eğilimlerini tanınamam değil; aksine, köylülüğün burjuva demokratik bağımsızlığını, kendi iktidarını kurma ve böylece proletaryanın sosyalist diktatörlüğünün kurulmasını engelleme yeteneklerini -Lenin'in bakış açısına göre- yetersiz şekilde tanımlamam vardı.

Bu konu hakkındaki değerlendirmelerin yeniden gündeme gelmesi, Lenin'in hastalığı ve ölümüne denk gelen Termidorcu gericilik döneminin başlamasıyla söz konusu oldu. O zamandan bu yana, Rus işçilerinin ve köylülerinin ittifakı, başlı başına ve kendi içinde, gerileme tehlikesi karşısında yeterli bir garan-

ti ve Sovyetler Birliği sınırları içinde sosyalizmin gerçekleştirilmesi için değişmez bir güvence olarak deklare edilmiştir. Enternasyonal devrim teorisini tek ülkede sosyalizm teorisi ile değiştiren Stalin Marksizmin köylülük değerlendirmesini yalnızca günümüz bağlamında değil, bütün bir geçmişe yönelik olarak "Troçkistlikten" başka bir şey olarak değerlendirmemiştir.

Elbette, klasik Marksist görüşün köylülüğe bakışının doğruluğunun kanıtlanıp kanıtlanmadığı sorusu sorulabilir. Bu konu, şu anki eleştirinin çok ötesine çıkacaktır. Marksizmin hiçbir zaman durağan ve mutlak bir sınıf karakteri üzerinden köylülük değerlendirmesi yapmadığını

söylemekle yetinelim. Marks'ın kendisi, köylülüğün sadece batıl inançlara değil aynı zamanda akıl yürütme yeteneğine de sahip olduğunu da söyler. Değişmekte olan koşullar içinde köylülüğün kendi doğası da değişir. Proletarya diktatörlüğü rejimi, köylülüğü etkilemek ve onu yeniden eğitmek için çok geniş olanaklar yaratmıştır. Bu olanakların sınırları henüz tarih tarafından tüketilmemiştir. Ne var ki, SSCB'de şu an büyümekte olan devlet baskısı, Rus Marksistlerini Narodniklerden ayıran şey olan, köylülüğe yönelik bakışı çürütmemiş, tam tersine tamamen doğrulamıştır. Fakat yeni rejimin yirmi yılından sonra, bu bakımdan durum her ne olursa olsun, Ekim devrimine -daha doğrusu 1924'e kadar- hiç kuşkusuz Marksist kamptaki hiç kimse -en başta da Lenin- köylülükte sosyalist gelişimin bir unsurunu görmemiştir. Batı'daki proleter devrimin yardımı olmaksızın, diye tekrarlamıştı Lenin, Rusya'da restorasyon kaçınılmaz olacaktır. Yanılmamıştı: Stalinist bürokrasi, burjuva restorasyonun birinci aşamasından başka bir şey değildir.

Çeviri: Marksist Bakış

Ken Loach Sineması: "Umutсуzлuk Değil, Öfke Hissedin!"

Derya Koca

Dünya sinemasının en iyi yönetmenlerinden birisi olan Ken Loach, meslektaşları içinde işçi 'sınıfının yönetmeni' ünvanını hak eden yaşayan yegane yönetmendir. Ken Loach'un 4. Uluslararası Berlin Film Festivali "Berlinale"de, Altın Ayı onur ödülünü alması vesilesiyle hayatını, eserlerini ve elli yıllık sanat mücadelesini bir kez daha anlatmak istedik.

Televizyon Yılları

Asıl adı Kenneth Loach olan İngiliz yönetmen 17 Haziran 1936 yılında işçi bir ailenin çocuğu olarak dünyaya geldi. Oxford'da hukuk okuduktan sonra sinemaya yöneldi. İlk sinema deneyimlerini aktörlükte yaşasa da 1961 yılında Nothampton Tiyatrosu asistanlığına geçerek yönetmenliğe adım atmaya başladı. Döneminin diğer bağımsız sinemacıları gibi TV'deki deneyimlerinden sonra sinemaya adım attı. Dönemin büyük Amerikan rüyalarını anlatan, egemen sınıfa göbekten bağlı büyük film tekellerinin baskısından uzaklaşmak için bütçesi olmayan bir yönetmen olarak 1963 yılında BBC'de çalışmaya başladı. BBC için çektiği televizyon filmleri ya da film dizileri, Ken Loach'un piyasacılığa,

kapitalizmin büyük bir yıkıma terk ettiği toplumsal ilişkilere ve emperyalizme karşı söylemini çok net ortaya koyduğu ürünler oldu. Bu dönemde çektiği önemli eserler arasında Z Arabaları, Cathy Eve Dön, Genç Bir Adamın Günlüğü, Umut Günleri ve 45 Ruhu vardır. Bu dönem eserlerinde Ken Loach, genç bir sosyalist olarak refah devletinin çöküşe geçmesiyle birlikte işçi sınıfına yönelen saldırıları ve toplumsal çelişkilerin derinleşmesini gözler önüne sermeye çalışmıştır. Berlinale'de Onur Ödülü almasında büyük etkisi olan eseri Cathy Eve Dön (Cathy Come Home)'da Loach, belgesel niteliklerine sahip bir yapımla konut sorunun piyasalaşmayla beraber toplumsal olarak büyük bir sorun haline gelişini masaya yatırırken bir yandan da evsizliği toplumsal ilişkiler ve bireylerin yaşadıkları yıkım boyutuyla ele alı-yor. Dönemin konut piyasasının azgın ilişkilerine ışık tutarken Loach; toplumsal sorunlara kökten çözümler üretilmesi gerektiğini anlattığı için ilk baskılarla da karşılaşacaktı.

Yeni Gerçekçilik Akımı ve Loach

Döneminin dünya sinemasında kendisine İtalyan ve Çek sinemasını örnek aldığını

söyleyen Ken Loach üzerinde Yeni Gerçekçilik akımının etkileri çok yoğun olarak görülmektedir. 1900'lerin ilk yıllarından bu yana "klasik" olmanın sinemada Hollywood'un "yıldız" oyunculuğu, zengin ve lüks yaşantının içindeki aşk ve entrikalar; neşe ve müzikal, güzel ve bakımlı leydiler ile yakışıklı centilmen aktörlerin dünyası olarak sunulduğu sinema dünyasının bu kalıpları da toplumsal mücadelenin yükseldiği dönemlerde kırılıp atılacaktı. Ekim Devrimi'nden sonra Rusya'da büyük bir atılım gösteren sinema sanatına dünyanın dört bir yanından katkılar sunularak Hollywood'un tekelini kırıldı. 2. Dünya Savaşı'nda başlamak üzere Soğuk Savaş döneminde propaganda ve kara propagandanın en kaba hallerinin verildiği sinema dünyası, bu süreçte büyük bir gerileme içine girmişti. Ancak bu dönemde 2. Dünya Savaşı'nın ve Mussolini'nin faşist İtalya'daki yıkımına tepki olarak ortaya çıkan İtalyan Yeni Gerçekçiliği çok önemli eserler vererek bu kısırlığı kırmış, bir yandan da işçi sınıfının sinemada yeniden yerini almasını sağlamıştır. Bu akımın önderliğini yapan önemli filmler Bisiklet Hırsızları, Roma

Açık Şehir gibi filmler olmuştu. İtalyan yeni gerçekçiliği 1944-1952 arasında yoksulların hayatlarını sinemaya taşıdı. Hollywood sinemasının idealize ettiği insanların aksine hayatı ve insanları çelişkileriyle kavradı. Mussolini döneminde faşist diktanın toplumu uyutmak için patlattığı eğlencelik "Beyaz Telefon" filmlerine (zengin evlerindeki önemli bir dekordur), yıldız aktörlerine, onların büyük yolcu gemileri ya da vil-lalarında geçen burjuva yaşantılarına karşılık bir başkaldırı yaşandı. Aktör dahi olmayan ve gerçek hayatında da işçi ve yoksul olan insanların filmleri çekildi. Kapitalizmin kendini toparladığı ve refah devletlerini kurmaya başladığı, dünya devriminin yenildiği yıllarda ise bu filmlerin sayısı giderek azaldı. Liberalizmin öne çıkmasıyla her alanda olduğu gibi sinemada da piyasacılık yükseldi. Ancak 1960'larla birlikte yeniden hareketlenen sokaklar ve devrimler sinemayı da hareketlendirecek avant-garde kalıplar oluşacak, Fransız Yeni Dalgası, İngiltere Özgür Sinema Hareketi, Genç Almak Sineması 70'lere kadar önemli eserler verecekti.

Ken Loach da tam olarak bu kuşağın içinden bir isimdir. Ancak O, yeni gerçekçilik akımı gibi yitip gitmeden sinemada sözünü söylemeye devam etti. 1969'ta Loach, ilk kez kendi filmi Kerkenez'i (Kes) çeker. Kes, Loach'ın açıkça ilham aldığı İtalyan Yeni Gerçekçilik akımından etkilendiği bir filmidir. Sokaklara ve işçi mahallelerine çevirdiği kamerasının karşısına oynadığı role yakın hayatlar yaşayan sıradan insanları geçirdi. Filmde başrolü oynayan David Bradley, tıpkı filmde canlandığı karakter olan Billy gibi Kuzey İngiltere'de maden işçisinin oğlu olarak yaşıyordu. Toplumun muhafazakar aile ve okul yaşamı içinde yoksunluklara rağmen hayata tutunmaya çalışan çocuğun bir öyküsüdür Kerkenez. Yaşamak için hem çalışıp hem okumaya çalışan Billy, filmde önüne tek seçenek olarak sunulan işçilik eğitimi ve örselemiş yaşamının dışına çıkma azmi içerisinde anlatılır. Oldukça sıcak ve yalın anlatımıyla Loach, hiçbir ajitasyon ya da didaktik yönleme başvurmadan, Billy'nin bir kerkenez kuşunu eğiterek var olanın dışında bir yaşamın; kendini gerçekleştirebileceği bir şeylerin var olduğunu keşfetmesini öykülendirir.

Yönetmenin sembol olarak kerkenez kuşunu seçmesi de bir tesadüf değil; kerkenez, Orta Çağ'da köylülerin sahip olmasına izin verilen tek avcı kuşudur. Ve sınıflı toplumlarda emekçi sınıfların baki kalan ezilen konumunu anlatmak için de başarılı bir imgedir. 1999 yılında otuz yıl sonra film yeniden vizyona girdiğinde David Bradley, "14 yaşındaydım, İngiltere'nin kuzeyinde yaşayan bir işçi çocuğu olarak sistemin bana sunduğu fazla bir seçenek yoktu. Benim kerkenizim Ken Loach oldu" demişti. (http://www.gezicifestival.org/a/rsiv_film_sinema.aspx?id=494)

1970'lerin Baskı Yılları

1970'ler Ken Loach gibi birçok muhalif yönetmenin büyük baskı ve sansüre uğradığı yıllar oldu. Finansman sıkıntısı yaşadığı on yıl boyunca bağımsız film veremedi ve televizyona geri dönerek filmlerine devam etti. Umut Günleri adındaki dört bölümlük dizide, 1926 genel grev arifesinde işçi sınıfının sendika ve kendisinin de bir zamanlar üyesi olduğu İngiltere İşçi Partisi liderleri tarafından uğratılan ihaneti yansıtır. Bu yıllar aynı zamanda İngiltere işçi sınıfının büyük düşmanı azgın bir piyasacı olan Margaret Thatcher dönemidir. Ve Loach'un her filmine büyük bir baskı ve sansür uygulanmaya çalışılmaktadır. Bu yıllarda

çektığı Bir Liderlik Sorunu (A Question of Leadership) ile madencilerin büyük grevini ve sedikal liderliğin ihanetlerini anlattı. Yani Troçkist yönetmen Loach'un tek derdi, düzen içinde kavga vermek değil, sosyalizme giden yolda doğru devrimci politikanın gösterilmesidir de. Daha sonraki filmlerinde de Stalinizme karşı büyük bir eleştiri getirmiştir. Muhafazakar Parti'nin büyük tepkisini çekse de bir sosyalist olarak, bireycilik döneminin ağır saldırısı altında kolektif eylem gücü ile dünyayı değiştirecek tek sınıf olan işçi sınıfına sadakatini filmlerinde göstermeye devam edecekti.

Politik Sinemada Ustalık Dönemi: 1990'lar

Ken Loach, 1990'lara gelindiğinde düşük bütçeli filmleriyle büyük yankı uyandırdığı ustalık eserlerini vermeye başlamıştı. 1990'da Gizli Ajanda (Hidden Agenda) ve Ayak Takımı (Riff-Raff), 1993'te Raining Stones (Yağan Taşlar), 1994'te "Minik Kuş, Minik Kuş" (Ladybird Ladybird), 1995'te Ülke ve Özgürlük (Land and Freedom)

Döneminin dünya sinemasında kendisine İtalyan ve Çek sinemasını örnek aldığı söyleyen Ken Loach üzerinde Yeni Gerçekçilik akımının etkileri çok yoğun olarak görülmektedir. 1900'lerin ilk yıllarından bu yana "klasik" olmanın sinemada Hollywood'un "yıldız" oyunculuğu, zengin ve lüks yaşantının içindeki aşk ve entrikalar; neşe ve müzikal, güzel ve bakımlı leydiler ile yakışıklı centilmen aktörlerin dünyası olarak sunulduğu sinema dünyasının bu kalıpları da toplumsal mücadelenin yükseldiği dönemlerde kırılıp atılacaktı. Ekim Devrimi'nden sonra Rusya'da büyük bir atılım gösteren sinema sanatına dünyanın dört bir yanından katkılar sunularak Hollywood'un tekeli kırıldı.

ile Karla'nın Şarkısı (Carla's Song), 1998'de Benim Adım Joe (My Name is Joe) filmlerini peşisıra dünya politik sinemasına kazandıran Ken Loach, artık dünyaca ünlü bir yönetmen haline gelmişti. Filmlerinde İrlanda'daki kirli savaştan, Nikaragua'daki Sandinist devrime, işsizlikten özelleştirmeye işçi sınıfının yaşamını çekmeye devam etti. "Ayak Takımı", Thatcherizm'in sebep olduğu yıkıma ağır bir eleştiri

İşçi sınıfının filmlerini çekmekten onur duyduğunu açıkça söyleyen Loach, her daim mücadele içinde olmuştur. Söyleyecek sözü vardır. Sınıfının yanını seçmiştir. Dayanışma, özgürlük, umut ve devrimi tüm insanlığın hayallerini söylemekten çekinmemiştir. "Artık kapitalizmden kurtulmalıyız" diyerek dünya sinemasına piyasa ilkelerinin hakim olduğu bir dönemde Loach, kendi kuşağının içinden hiç yılmayan bir figür olarak işçi sınıfına mal olmuştur. Şimdiden tarihe geçmiştir.

yönelirken umutsuzluğu her zamanki gibi umut kapısını açık bırakarak anlatmayı başardı.

Bu filmler arasında Ken Loach'ü devrimci Marksistler ve politik sinema için önemli kılan diğer önemli eserlerin başında hiç şüphesiz Land and Freedom (Ülke ve Özgürlük) başı çekiyor. Ülke ve Özgürlük filmi ile İspanya İç Savaşı'nda görünmeyi gösteren Ken Loach, dünya devriminin Stalinizm tarafından nasıl bir ihanete uğratıldığını büyük bir cesaretle anlatıyor. Dünya devriminin bu önemli halkasını anlatırken Ken Loach bir Troçkist olarak dünya sinemasına en büyük armağanlarından birisini sunuyor. İngiltere'den gönüllü olarak İspanya'ya savaşmaya giderek POUM'a katılan işsiz bir gencin hayatını George Orwell'in Katalonya'ya Selam kitabından esinlenerek çekti. Loach, filmin en çarpıcı sahnelerinden biri olan kolektivist tartışmasında devrimden yana taraf tutarken dönemin SSCB politikaları ile İspanya yenilgisinin ilişkisine çok çarpıcı bir açıklıkla ışık tutuyor. Filmin sonlarına doğru genç devrimci kadın Blanca'nın Stalinistlerce vurulması ile dünya devriminin yenilgiye uğramasını sembolize eden Loach, son sahnede tüm dünya işçi sınıfını, "Bizim de günümüz gelecek" diyerek devrimci mücadeleye çağırıyordu.

2000'li yıllarının eserleri olan Ekmek ve Güller (2000), Demiryolcular (2001), Afili Delikanlı (2002), Özgürlük Rüzgarları (2006), İşte Özgür Dünya (2007), Hayata Çalım At (2009), Meleklerin Payı (2012) yine benzer

şekilde dönemin politik dünyasına yüzünü dönüyor; göçmen ve kadın işçiler, umutsuzluk içinde çırpınan insanlar, İrlanda özgürlük mücadelesi ve ağır sömürü...

İşçi Sınıfının Yönetmeni

Ken Loach sadece beyaz perdede değil hayatında da sosyalist kimliğinden taviz vermediği için işçi sınıfının yönetmeni ünvanını hak etmektedir. Her durumda tavrı alan yönetmen, 2009'da Melbourne Film Festivali'nden İsrail'in sponsor olması nedeniyle "Hayata Çalım At" filmi sadece seyirci kalamayız diyerek geri çekmiş ve İsrail'e yönelik her türlü boykotun arkasında olduğunu ilan etmişti. Irak işgalinde meydanlara çıktı. Wikileaks'te ABD'nin gizli belgelerini açıklayan Julian Assange'a sahip çıkarak kefalet bedelini ödemeye hazır olduğunu açıkladı. Dünya işçilerinin düşmanı Thatcher ölünce onu tüm kamuoyu önünde bir kez daha onunla alay ederek teşhir etti. 2012 Torino Film Festivali tarafından verilen yaşam boyu onur ödülünü onurlu bir duruşla reddetti, sebebi ise film festivalini düzenleyen Ulusal Sinema Müzesi'ndeki işçilerin taşeron sistemiyle, düşük ücretlerle ve güvencesiz bir şekilde çalıştırılması, haklarını savunan işçilerin ise işten atılmasıydı. Ödülü reddeden Loach, açıklamasında "Toplumun zayıf olan bireylerinin sorumlu olmadıkları bir iktisadi buhranın faturasını ödemesini doğru bulmuyorum. Bu konuyla ilgili 'Bread and Roses' adlı bir film gerçekleştirdik. Nasıl olur da kendi hakları için mücadele eden ve bu sebepten dolayı

işlerinden olan çalışanların dayanışma çağrısını duymazlıktan gelirim? Bu ödülü kabul etmek ve birkaç küçük eleştiri ile durumu geçiştirmek zayıf ve iki yüzlü bir davranış olurdu. Beyaz perdede belirli bir duruşa sahip olup öte yandan diğer ortamlarda farklı tutumlarla bu duruşa ihanet edemeyiz." demişti. Açıklamanın ardından ise müze işçileriyle Ekmek ve Güller filmi hep birlikte izlemiş ve taşeron sistemini protesto etmişti.

İşçi sınıfının filmlerini çekmekten onur duyduğunu açıkça söyleyen Loach, her daim mücadele içinde olmuştur. Söyleyecek sözü vardır. Sınıfının yanını seçmiştir. Dayanışma, özgürlük, umut ve devrimi tüm insanlığın hayallerini söylemekten çekinmemiştir. "Artık kapitalizmden kurtulmalıyız" diyerek dünya sinemasına piyasa ilkelerinin hakim olduğu bir dönemde Loach, kendi kuşağının içinden hiç yılmayan bir figür olarak işçi sınıfına mal olmuştur. Şimdiden tarihe geçmiştir. Onurlu sanat yaşamını dünyanın emekçi halklarına adanmış devrimci yönetmen Ken Loach, Berlin Film Festivali'nin kendisine verdiği ödülü de sonuna kadar hak etmiştir.

Greif Direnişisi Büyüyor!

Bugünlerde, Türkiye gündemi AKP'nin yolsuzluklarıyla toz dumana karışırken işçi sınıfı adına önemli bir direniş deneyimi yeşeriyor. Greif işçileri neredeyse 3 haftadır sömürüye, taşeron sisteminde güvencesiz-geleceksiz çalışmaya grevlerle fabrika işgalleriyle yanıt veriyorlar.

Türkiye tarihi sayısız işçi mücadelesi deneyimi ile dolu: Kavel'den Paşabahçe direnişine, 15-16 Haziranlardan 89 Bahar Eylemlerine, Zonguldak Madencileri Yürüyüşü'nden TEKEL direnişine... Her biri işçi sınıfının gücünü, harekete geçtiğinde toplumda nasıl bir enerji yaratabileceğini göstermişti. Greif direnişisi de Türkiye emek mücadeleleri tarihinde çok önemli bir not düşmeye adaydır.

Greif'in Hadımköy'de bulunan fabrikası bugün işçilerin mücadelesinin ana üssü haline gelmiş durumda. Kurulan işçi komitesiyle birlikte işçiler

mücadelenin gelişimini belirlemede işçi demokrasisinin gerekliliklerini tam anlamıyla uyguluyorlar. İşçilerin toplantılarda, eylemlerde heyecanlarını, kendilerini ifade etme isteğini görmek zor değil. Bütün işçiler omuz omuza mücadelelenin fabrika

dışına nasıl taşırılacağı konusunda, diğer işçilerin nasıl direnişe çekileceğine kafa yoruyorlar.

Direnişte kendi haklarına sahip çıkmanın gerekliliğini gören işçiler, toplumsal sorunlarla eskisine oranla daha fazla ilgilendiklerini; geçmişte gösterdikleri toplumsal sorunlara yönelik ilgisizlikleri tam anlamıyla üzerlerinden attıklarını ifade ediyorlar. Bunu somut olarak da görmek mümkün: Taksim'de sansüre, yolsuzluklara karşı direnişin ön saflarında gençlikle birlikte polis saldırılarına göğüs geriyorlar, gözüne alınıyorlar; ancak hiçbir şekilde baskı karşısında geri adım atmıyorlar. Sorunun sadece Greif patronuna karşı verilen mücadeleyle çözülemeyeceğini gören işçiler, direnişteki diğer işçilerle dayanışmak için seferber oluyorlar; Dudullu'da, Samandıra'da bulunan fabrikalardaki işçileri de sürdürdükleri direnişin bir parçası haline getirmeye çalışıyorlar. Taksim'de masa açarak hem direnişlerini insanlara anlatıyor, hem de dayanışma ruhunu fabrikadan sokaklara taşımaya çalışıyorlar.

Fabrika içerisini de kendileri için tam bir okula dönüştürmüş durumdalar. Fabrikada üretim olmamasına rağmen işçi sınıfının disiplinini her alanda görmek mümkün. Sistemin insanlar üzerindeki yozlaştırıcı etkisi adeta kapının dışında kalmış durumda ve işçi sınıfının neden yeni dünya kurmaya yetenekli tek devrimci sınıf olduğu buradan anlaşılabilir.

Elbette bu kazanım bir günde, bir anlık tepkisellikle elde edilmiş değil. Direnişçi işçiler direnişe geçmeden önce aylar boyu fabrika içerisinde bir örgütlenme oluşturmaya çabaladıklarını, direnişe geçecekleri takdirde yaşayacakları durumlara nasıl tepkiler vereceklerini hesapladıklarını ve kendilerini en güçlü hissettikleri anda direniş başlattıklarını aktarıyorlar.

Bu süreçte onların karşısında

sadece patron-devlet işbirliği yok; sendikal bürokrasi de ayakbağına dönüşmüş durumda. Direnişin başlangıcında işçilerin bağlı oldukları DİSK Tekstil S en neredeyse mücadeleye karşı bir tavır almış, sitesinden işçilere saldıran bir yazı yayın-

lamıştı. Ancak işçiler kararlı

mücadeleleriyle DİSK'i de hizaya getirmiş ve yazıyı yayından kaldırarak özür dilemelerini sağlamışlardı. Direnişin başlamasının ardından günler sonra DİSK Başkanı Kani Beko ve bürokratlar direniş ziyaret etme zahmetinde bulunmuşlardı. Bu süreç sendikaların kendi başlarına bırakıldığında nasıl düzenle uzlaşma içerisinde var olacaklarını, işçiler tabandan basınç kurmadan harekete geçemeyeceklerini gösteriyor. Sendikanın bu halde olması yine de işçilerini moralini bozuyor: Sendikaya düşman olmadıklarını, aksine sendikanın gerçek temsilcilerinin bürokratlar değil, kendileri olduğunu ifade ediyorlar.

Greif işçileri hepimize sınıf mücadelesi adına önemli dersler verecektir. Yatağan'da, Greif'de, Kazova'da, Beltaş'ta, BEDAŞ'ta, THY'de direnen işçiler, yakın zamana damgalarını vurdular. Böylesi direnişlerin yükselmesi muktedirlerin üzerimizde istedikleri gibi tepinmesinin önüne geçecektir.

Şimdi Greif'le dayanışmayı büyütme ve sınıf mücadelesine omuz verme zamanıdır.

Zafer direnen emekçinin olacak!

