

Zafere Kadar Sürekli Devrim!

marksist bakış

Sayı: 38 - Mayıs 2014

Fiyatı: 3 TL

TÜM İŞÇİ VE EMEKÇİLERİN BAYKINI KUTLARIZ

1 MAYIS

**sosyalist sol için
ŞİMDİ MUHASEBE
ZAMANI!**

Polemik

1 Mayıs
Muhasebesi

Perspektif

AKP Karşıtlığı:
Bir Sorun
Mu Var?

Enternasyonal Postacı

Ukrayna
Şimdilik
İç Savaş
Aşamasında

Güncel

e-Bilet:
Tribünler
Bu Kalıba
Sıgmayacak

Teori

Emperyalizm
ve Türkiye

İçindekiler

Mayıs 2014

Sosyalist sol için ŞİMDİ MUHASEBE ZAMANI!

Perspektif

3 **AKP Karşıtlığı: Bir Sorun Mu Var?**
V. U. Arslan

Enternasyonal Postacı

7 **Ukrayna Şimdilik İç Savaş Aşamasında**

Polemik

10 **1 Mayıs Muhasebesi**
Serkan Üstün

Tarih

12 **AKP'nin Ermeni Soykırımıyla İmtihanı**
Emre Güntekin

25 **Tarihe Adını Yazmış Bir Efsane:
Spartaküs**
Öğulcan Sönmez

SDH'den

16 **SDH'den Haberler**

Teori

18 **Emperyalizm ve Türkiye**
Güneş Gülmüş

Güncel

21 **e-Bilet: Tribünler Bu Kalıba Sığmayacak**
Çağın Erdinç

28 **Greif Dersleri: DİSK'in Görevi Nedir?**

32 **Yatağan: Direniş Öyküsü Sürüyor**
Berya Koca

Kültür-Sanat

30 **Hüzünlü Dünyaların Büyülü
Gerçekçiliğinin Ustası:
Gabriel Garcia Marquez**
Ezgi Yılmaz

İlkelerimiz

Tek Yol Sürekli Devrim

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

Yurtseverlik Değil Enternasyonalizm

Küresel bir sistem olan kapitalizmden kurtulabilmek için işçi sınıfının uluslararası birliği zorunludur. İşçi sınıfını ulusal temellerde bölen ve sınıfsal ayrımları perdeleyen yurtseverlik ideolojisi burjuvazinin en büyük silahlarından birisidir. Bu nedenle Marks bütün dünyanın işçileri birleşin çağrısını yükseltmiştir. Ancak, 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 çizerler. 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.

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:38 - Mayıs 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

AKP Karşıtlığı: Bir Sorun Mu Var?

V.U.Arslan

Türkiye sosyalist solu, oldukça zengin bir çeşitliliğe ve aslında pek yabana atılmayacak güçlere sahip. Maalesef bu çeşitlilik içerisinde ülke gündemine müdahale edebilen bir etkinlik çıkmıyor. Küçük hesapları bir kenara bırakarak ortak hedefler dahilinde birlikte kampanyalar düzenleyip mücadele etme yeteneği de ne yazık ki pek gelişkin değil. Şu son dönemde bile, mevcut durumun aciliyetine ve kitle hareketinden gelen zorlamalara rağmen, bu konuda teşvik edici örnekler ortaya konulamadı.

Diğer yandan bu dağınıklık içerisinde de olsa solda öne çıkan eğilimler ve politik farklılaşmalar arasında doğrularla yanlışları ayırt etmek zorundayız. Daha önce Marksist Bakış sayfalarında kitleleri TSK ve CHP'ye yedekleyen Kemalist eğilimlere karşı çokça eleştiri getirildi. Aynı şekilde AKP'ye destek veren sol liberalizm de defalarca topa tutuldu. Bunun dışında temel eksiklikleri ile HDP de birçok kez eleştirilerden nasibini aldı.

Etkisi bunlar kadar güçlü olmasa da emekçi ve gençlik kesimlerinde kafa karıştırıp bilinç bulandıran bir başka eğilim daha var. Bu yüzden bazı noktaları billurlaştırmak zorundayız. Bahsini edeceğimiz sıkıntılı politik eğilim, iflah olmaz sekterlik hastalığından kaynaklanıyor. Bu hastalıktan nasibini almış

gruplara göre "AKP'ye karşı mücadeleyi öne çıkartmak devrimcilikle bağdaşmaz." Hatta AKP karşıtı sloganlar atmaktan da köşe bucak kaçmak gerekir. Bunun yerine "katil devlet hesap verecek" ya da "kahrolsun ücretli kölelik düzeni" türünden sloganlar etrafında hareket edilmesi uygun görülüyor.

Sol Lafazanlık

Sol lafazanlık çelişkileri basitleştirdiğinden kulağa hoş gelen bir tınıya sahiptir. Kaba mantığıyla kendi steril doğrularını kitlelere dayatmaya çalışırken haklılığından emindir. Oysa bu tür gevezeliğin yaptığı, en genel sloganları ve en ileri hedefleri tekrarlayıp durmaktan ibarettir. Yer çekimi gibi tartışılmayacak gerçekleri geveleyip durmanın işçi sınıfı mücadelesine hiçbir yararı dokunmayacaktır. Mesele, en genel hedefleri mümkün hale getirebilmek için girişilen uzun ve çetin mücadelede engelleri aşabilmektir. Bunun için de en başta kitlelerin ruh halini iyi kavrayıp taktik esnekliği hayata geçirmek gerekir. En ileri sloganlar etrafında dönüp duran ultra solcunun köşeli kafası ise kaba zıtlıkların ötesini pek kavrayamaz.

Gelgelelim sınıf mücadelesi, kabaca burjuva devletle devrimci proletarya arasındaki bir meydan kavgası şeklinde geçmez. Sınıf mücadelesi böyle bir kabalaştırmanın ilkel şemasına sığmayacak kadar detaylıdır ve bir dolu çelişkiyi

içerisinde barındırır. Aynı şekilde işçi sınıfının genel bilinci de hareket halinde ve çelişkiler içerisinde. Sınıf içerisindeki ve genel olarak hayattaki bu çelişkiler nedeniyle işçi sınıfının öncülerinden oluşan bir devrimci partiye ihtiyaç vardır. Yine hayattaki çelişkiler yüzünden devrimci parti, basitçe devrimci sloganları tekrarlayıp duramaz. Sınıf mücadelesinde taktik ustalığı başarıyla sergileyebildiği ölçüde geniş emekçi ve gençlik kesimlerine önderlik edebilir. Lenin'in dediği gibi "komünistlerin bütün görevi, bilinçlenmede geç kalanları inandırmayı bilmek, onların arasında çalışmayı bilmektir, yoksa çocukça uydurmalardan başka bir şey olmayan 'sol' sloganları ileri sürerek onlardan ayrılmak değildir." Doğru sloganlar ve taktikler olmadan kitlelerle bağ kurabilmek mümkün olmayacaktır. Tarihin her dönemine uyan "katil devlet hesap verecek" türünden sloganları ana slogan haline getiren mekanik kabalık ile bahsini ettiğimiz taktiksel zenginlik arasında kuşkusuz büyük bir uçurum bulunmaktadır.

Hükümetler Ne İş Yapar?

Burjuva devlet, egemen sınıfın yani emperyalist kapitalizmin yürütme komitesidir. Emperyalist kapitalistlerin, programlarını kendi adlarına uygulayan hükümetlere ihtiyaçları vardır. Bu yüzden de işçi sınıfının bu hükümetlere karşı mücadele etmesi, eşyanın tabiatı

gereğidir. Bu hükümetlere karşı mücadele sırasında - patron programını engellemek, saldırıları durdurmak ya da bir takım reformlar elde etmek için verilen mücadele sırasında işçi sınıfı kendisi için bir sınıf haline gelir, bilinç kazanır, ilerler ve bu yolda devrimleşme mümkün hale gelir.

AKP hükümetine bakacak olursak Türkiye tarihinin küresel kapitalizmin programını uygulamada en saldırgan ve en başarılı gücüyle karşı karşıya olduğumuz gözükecektir. Dinselliği sömürmede uzman olan AKP'nin işçi haklarına, demokratik hak ve özgürlüklere, doğaya, kadınlara, gençlere ve Alevilere en şiddetli saldırıları gerçekleştiren, çevre ülkelerde emperyalist politikalarla iç savaşları kışkırtan, kan döken ne menem bir sınıf düşmanı olduğunu yaşayarak gördük. Bunları uzun uzun anlatıp zaman kaybetmenin bir gereği yok. Durum böyleyken işçi sınıfı ve sosyalistler, AKP'yi geriletme için mücadele etmeyecekler de ne yapacaklar? Ancak sekterlikten gözü dönmüş süzme dar kafalılar böyle bir görevi yadsıyabilir.

Bu kadar azgın bir hükümet karşısında kendisini dahi savunamayan işçilerin devrimleşmesi diye bir şey söz konusu olamaz. Örneğin, özelleştirme saldırısıyla karşı karşıya olan Yatağan

Lenin'in deyişiyle "devrimci, ama akılsız olan sol komünistler", keskin görünümlerine karşın soldan sağa savrulmaya yatkındır. Bugün AKP konusunda da bunu görebiliyoruz. AKP'ye karşı mücadele etmek konusunda kafaları karışık olan ve bu yüzden de kafa karıştıran kimi sol grupların, keskin görünümüne karşın, alttan alta sol liberalizmin basıncı altında olduklarını söyleyebiliriz. Özünde sağcı olan tutumlarını sol retorikle perdelemek konusunda da pek mahir olan sol liberallerin sosyalist hareket üzerinde azımsanmayacak bir etki alanı bulunuyor. AKP konusunda ultra sol bir duruş gösteren grupların da bir şekilde bu kesimlerin tesiri altında oldukları aşikar.

işçileri, bu iş için büyük bir inatla kolları sıvamış olan AKP iktidarına saldırmadan bir mücadele yürütebilirler mi? Onca mücadeleye rağmen bütün gücünü sonuna kadar kullanıp Tekel işçilerini yenilgiye uğratan AKP hükümetine karşı mücadeleyi yükseltmeden sınıf mücadelesi olur mu? Taksim'i 1 Mayıs'a kapatan ve tam gaz devlet terörünü devreye sokan, gençlerimizi katleden, sakat bırakan AKP ve T. Erdoğan'ı hedeflemeden mücadele yürütülür mü? Tabi ki yürütülmez. Bu kadar çıplak gerçekleri bile idrak edemeyenlerin sekterlikten pusulayı iyice şaşırtdıkları ortadadır.

Siyasetsizlik

Sol sekterliğin kafası şöyle çalışıyor: "AKP hükümetinin diğer burjuva partilerden ne farkı var?" AKP'nin diğerlerinden çok daha vurucu olmak gibi bir farkı var, ama şimdilik bunu atlayalım. Durum şuna benziyor: "Bir çete adamlarını üzerinize salmış ve bu adamlar da işinizi bitirmek için sizi bir köşede sıkıştırmış. Siz ise bu adamlarla kavgaya tutuşup kendinizi savunmak yerine diyorsunuz ki 'ben bu adamlarla kavga etmeyeyim, bunların diğer serserilerden ne farkı var, benim bunların arkasındaki çeteye kavga etmem lazım' Siz bunları hesap ederken tetikçiler, başladıkları işe devam eder ve işinizi bitirirler..." AKP meselesinde de durum bu hikayeye benziyor. Doğrudur, burjuva partiler olması açısından diğer partilerin AKP ile farkları yok. Ama şimdi AKP iktidarda ve emekçiler olarak ağır darbeler alıyoruz. Oysa bu büyük darbeleri savuştururken diğer yandan da mese-

AKP'ye karşı mücadele konusundaki soru işaretlerine en iyi cevabı aslında Gezi isyanı verdi. Kimi dar kafalılar AKP'ye karşı mücadele vermeyi küçümsemeye kalksa da hemen herkesin göklere çıkardığı Gezi isyanının temel motivasyonunun AKP karşıtlığı olduğunu kim inkar edebilir? Gezi isyanının baş aktörü olan yeni gençlik kuşağı, AKP karşıtlığını genelde doğru bir yerden koyarak birinci karakteri olarak özgürlükçülüğü öne çıkardı. Milyonlar ayaktayken "AKP İstifa" sloganını atmam, hatta "AKP karşıtı hiçbir slogan atmam" dersiniz sola kayan milyonlarca gençle irtibatımızı kaybedersiniz.

Anarşistler, yarı anarşistler, ultra solcular takımının özsel hastalıklarının başında siyasetçilik gelir. Bu kesimin kitabında dönemin ihtiyaçları, sınıflar arasındaki güçler dengesi, vurgunun bir taraf üzerinde yoğunlaştırılması ya da değiştirilmesi gibi, kitlelerin ruh hali gibi meseleler yazmaz. Tarihin her dönemine uyan temel şiarlarla kendilerini avuturlar. "Katil devlet" sloganı yeri geldiğinde elbette ki atılacaktır, ama salt bu gibi sloganlar etrafında siyaset yaptığınızda aslında hiçbir şey dememiş oluyorsunuz. Bu hareket tarzının doğal sonucu sınıf mücadelesinin gündemlerinden kopmak, ihtiyaca cevap üretememek ve neticede siyasetçilik kalmaktır. Siyasetçilik kaldığının bile farkına varamayan ultra solcu ise kendisini korkunç derecede devrimci sanmaktadır. Oysa devrimciler, yığınların havasını izlemeyi bilmeli ve bunu etkilemeye çalışmalıdır.

lenin sistem meselesi olduğunu işçi sınıfına anlatabiliriz. İşçi sınıfının devrimleşmesi de ancak bu tarz mücadeleler sayesinde mümkün olabilir. Kuru ajitasyonla işçilerin devrimleşeceğini beklemek safça gelebilir, ama iflah olmaz sekterlerin alameti farikası da budur zaten.

Anarşistler, yarı anarşistler, ultra solcular takımının özsel hastalıklarının başında siyasetçilik gelir. Bu kesimin kitabında dönemin ihtiyaçları, sınıflar arasındaki güçler dengesi, vurgunun bir taraf üzerinde yoğunlaştırılması ya da değiştirilmesi gibi, kitlelerin ruh hali gibi meseleler yazmaz. Tarihin her dönemine uyan temel şiarlarla kendilerini avuturlar. "Katil devlet" sloganı yeri geldiğinde elbette ki atılacaktır, ama salt bu gibi sloganlar etrafında siyaset yaptığınızda aslında hiçbir şey dememiş oluyorsunuz. Bu hareket tarzının doğal sonucu sınıf mücadelesinin gündemlerinden kopmak, ihtiyaca cevap üretememek ve neticede siyasetçilik kalmaktır. Siyasetçilik kaldığının bile farkına varamayan ultra solcu ise kendisini korkunç derecede devrimci sanmaktadır. Oysa devrimciler, yığınların havasını izlemeyi bilmeli ve bunu etkilemeye çalışmalıdır.

Kemalistlerle Yan Yana Düşmek

Peki, AKP'ye karşı çıkmak, Kemalistlerle ve arkasındaki ulusalcı burjuvalarla yan yana düşmek ya da CHP'ye hizmet etmek değil midir? Sınıf mücadelesinde alınan sayısız

devrimci tutum, ilk bakışta yabancı güçlerin tutumuyla benzeşir görünür. Bu benzerliklerden özenle kaçınmak isterseniz katiyen suya sabuna dokunmamanız gerekir. Diğer taraftan bu benzerlikler, devrimci tutum açısından sadece yüzeysel bir benzerliği işaret eder. Örneğin, Kürt sorununda "devlet müzakereye" çağrısı, kimi liberal burjuvaların da Kürt sorunundaki programıdır. Kağıt üzerinde aynı şeyler söyleniyor gibidir, ama işin özü bambaşkadır. Devrimciler, ulusların kendi kaderini tayin hakkı ilkesinden hareket eder ve bu kapsama ayrılık hakkı dahil olmak üzere Kürtlerin demokratik istemlerinin hepsinin kabulünü koyarken liberal burjuvaların kastettiği kendi sınıf çıkarlarını kolladıkları bir pazarlık sürecidir. Bu örnekte olduğu gibi ulusalcı burjuvalar, kendi sınıf çıkarları için bir çeşit AKP karşıtlığı içerisinde olabilir; ama devrimci işçi sınıfı, AKP karşıtlığının içini bambaşka bir şekilde doldurmak zorundadır. Şuna ya da buna benzerim korkusuyla hareket etmek, işçi sınıfını eylemsizliğe ve siyasetçiliğe hapsedecektir. Burada önemli olan, asıl halkayı yakalamak, vurguyu ona göre saptamak ve güçler dengesi değiştiğinde bunu değiştirmektir. Bütün bunlar doğru yapıldığı sürece, devrimci işçi sınıfı, sınıf düşmanlarının kendi aralarındaki çelişkilerden yararlanmayı başaracak ve mücadelesini devrimci bir atılıma doğru sürükleyebilecektir.

AKP'ye karşı mücadele konusundaki

soru işaretlerine en iyi cevabı aslında Gezi isyanı verdi. Kimi dar kafalılar AKP'ye karşı mücadele vermeyi küçümsemeye kalksa da hemen herkesin göklere çıkardığı Gezi isyanının temel motivasyonunun AKP karşıtlığı olduğunu kim inkar edebilir? Gezi isyanının baş aktörü olan yeni gençlik kuşağı, AKP karşıtlığını genelde doğru bir yerden koyarak birinci karakteri olarak özgürlükçülüğü öne çıkardı. Mücadele içerisinde ulusalcılar ve Kemalizmin etkisi yok muydu? Elbette ki vardı, ama kimin ne kadar etkinlik sağlayacağı da ancak mücadele içerisinde belirlenir. Sola kayan kitlelerin ulusalcı etkiden arınabilmesi için de mücadele içerisinde doğru müdahalelerde bulunmak gerekir. Milyonlar ayaktaymışken "AKP İstifa" sloganını atmam, hatta "AKP karşıtı hiçbir slogan atmam" dersiniz sola kayan milyonlarca gençle irtibatınızı kaybedersiniz. İflah olmaz sekterlerin sıkça dillendirdiği "AKP gidecek de ne olacak?" gibi sorular, özünde gerici bir mahiyete sahiptir. Sosyalist devrim ufukta gözükmeyeceğine göre sosyalistler "varsın AKP iktidarda kalsın mantığıyla" hareket ederse sosyalist devrim, hiçbir zaman ufukta gözükmeyecektir. İşçi düşmanı, demokratik hak ve özgürlüklere saldıran, emperyalist saldırganlığıyla savaş tüccarlığına soyunan AKP iktidarına karşı emekçiler ve yeni gençlik kuşağıyla omuz omuza verilen mücadelede sosyalizm için savaşacak yeni kadroları örgütlemek mümkün

olacaktır. Sosyalist devrim de ancak ve ancak bu gibi süreçler ve örgütlenmelerle ufukta gözükabilir.

Sol Liberalizmin Tesiri

Lenin'in deyişiyle "devrimci, ama akılsız olan sol komünistler", keskin görünümüne karşın soldan sağa savrulmaya yatkındır. Bugün AKP konusunda da bunu görebiliyoruz.

aşık.

Sonuç

İster sol liberalizmden beslensin isterse de iflah olmaz sekterliğin bir ürünü olsun, AKP'ye karşı milyonlar ayağa kalkmışken bu mücadelenin politik istemlerinden uzak durmak, korkunç bir hata olarak kavranmalıdır. Kitle hareketinin acil politik perspektife ve önderliğe ihtiyacı varken kimi-leri daha en temel meselelerde kafalarının karışık olduğunu gösterdiler. Bu tutumlarıyla bir şey daha göster-

merkezi ve kararlı bir şekilde hareket ederken kitle hareketi tümüyle önderliksiz, dağınık ve perspektifsiz bir durumdadır. Geniş kitlelerin emin oldukları tek planları, AKP'ye karşı mücadele vermektir. Bunun nasıl olacağı, nasıl sonuca gidileceği konusunda ise artık karamsarlığa dönüşen bir belirsizlik hali vardır. Açık ki sadece sokağı ve polisle çatışmayı işaret etmek, yol açamamanın bir dışavurumudur. Emek örgütlerinin de içine çekildiği, ortak sloganlar, somut hedefler ve projeler etrafında örülecek birleşik kampanyalar olmadan önümüzdeki sürecin görevleri yerine getirilemez. Ancak bu tarz kampanyalar, geniş gençlik kesimlerine aktif siyasetin kapılarını aralayabilir. Kuru kuruya örgütlenme çağrılarının bir karşılığının olmadığını bu süreçte yaşayarak gördük. Bu yüzden de sosyalistlerin somut hedefler

AKP'ye karşı mücadele etmek konusunda kafaları karışık olan ve bu yüzden de kafa karıştıran kimi sol grupların, keskin görünümüne karşın, alttan alta sol liberalizmin basıncı altında olduklarını söyleyebiliriz. Bu basıncı yapanların ulusalcılar karşısında AKP'yi öyle veya böyle ilerici saydığını biliyoruz. Kürt ulusal hareketinin de benzer şekilde hareket ettiğini ve sosyalist solda bu yönde bir ağırlık yarattığını eklemek gerekir. En keskin ifadesini "yetmez ama evet" kampanyasıyla gösteren bu tesir, bugün de aslında etkili. Üstelik liberalizmin AKP'ye destek veren en ünlü kaleşörleri bile tavır değiştirmişken sözde keskin sol tavır takınan sosyalist gruplar, ezberlerinden şaşmamakta, hayattan öğrenmemekte kararlılar. Özetle özünde sağcı olan tutumlarını sol retorikle perdelemek konusunda da pek mahir olan sol liberallerin sosyalist hareket üzerinde azımsanmayacak bir etki alanı bulunuyor. AKP konusunda ultra sol bir duruş gösteren grupların da bir şekilde bu kesimlerin tesiri altında oldukları

diler: kitle hareketinin öne çıkardığı problemler konusunda tamamen yeteneksiz, kısır ve sekter olanların oynayabileceği ilerici bir rol bulunmamaktadır.

Devrimciler, AKP'ye karşı hala

canlı olan kitle hareketinin göbeğinde yer alırken kitlelerin somut taleplerine kulaklarını tıkayamazlar. AKP ile sömürü sistemi arasındaki ilişkiyi kurmak, devrimcilerin bu dönemdeki asli görevidir. Bu en temel yaklaşımı dahi kavrayamayanların öncülük iddiası gülünçlükten öteye gidemez.

Sosyalist hareketin ve emek cephesinin kitle hareketi karşısında bir perspektif geliştirmesi bugünün en acil görevidir. AKP son derece

Sosyalist hareketin ve emek cephesinin kitle hareketi karşısında bir perspektif geliştirmesi bugünün en acil görevidir. AKP son derece merkezi ve kararlı bir şekilde hareket ederken kitle hareketi tümüyle önderliksiz, dağınık ve perspektifsiz bir durumdadır. Geniş kitlelerin emin oldukları tek planları, AKP'ye karşı mücadele vermektir. Bunun nasıl olacağı, nasıl sonuca gidileceği konusunda ise artık karamsarlığa dönüşen bir belirsizlik hali vardır. Açık ki sadece sokağı ve polisle çatışmayı işaret etmek, yol açamamanın bir dışavurumudur. Emek örgütlerinin de içine çekildiği, ortak sloganlar, somut hedefler ve projeler etrafında örülecek birleşik kampanyalar olmadan önümüzdeki sürecin görevleri yerine getirilemez. Ancak bu tarz kampanyalar, geniş gençlik kesimlerine aktif siyasetin kapılarını aralayabilir.

dahilinde ortaklaşarak etkili kampanyalar örgütlemesi ve bu sayede yol açmak için arayış içerisinde olması tek geçer yoldur. Aksi takdirde kitle hareketi sadece öfke boşaltmaların ötesine geçemeyerek tıkanma noktasına doğru gidecektir.

Ukrayna Şimdilik İç Savaş Aşamasında

Ukrayna etnik düşmanlıklar ve gırtlaklaşmaların yeni adresi olmak üzere. Ukrayna için tek çıkış yolu, etnik kökenleri ve dillerine bakılmaksızın bütün işçi ve emekçilerin Rus ve AB işbirlikçisi bütün oligarklara ve sürmekte olan bozuk düzene karşı birleşmeleri ve mücadele etmeleridir. Olası bir savaş, bütün halka büyük zararlar verecek ve halklar arası bağlarda bir kez daha kapanması zor büyük yaralar açacaktır.

Ukrayna'da Rusya ve NATO güçlerinin çekişmesi, ülkeyi hızla bir savaş alanı haline getiriyor. Kırım'ın Rusya'ya katılımını sağlayan referandumun ardından sular durulmamış, 16 Nisan'da Rusya yanlıları doğudaki 3 vilayetin başkenti olan Harkov, Donetsk ve Luhansk'ta hükümet binalarını işgale başlamıştı. Aradan geçen zaman içerisinde olaylar, iç savaş aşamasına tırmanmış durumda. Ülkenin Donetsk, Slavyansk, Harkov, Odessa, Kramatorsk gibi şehirlerinde çatışmalarda kan akıyor. Odessa'da başını Sağ Sektör adlı

NeoNazi grubun çektiği Ukrayna miliyetçileri, Rusya yanlılarının sığındığı bir sendika binasını ateşe verdiğinde 46 kişi yanarak ve dumandan zehirlenerek yaşamını yitirdi. Bu şekilde Ukraynalı faşistlerin 2. Dünya Savaşı'nda Yahudilere ve Polonyalıları yaptığı toplu kıyımların uğursuz anıları canlanmış oldu.

Ülkenin doğusu ve güneyindeki birçok kentte Rusya yanlıları, milisler şeklinde örgütlenmiş durumda. Bu milis grupları birçok kentte kontrolü ellerinde bulunduruyor. Örneğin doğunun en önemli

şehri, Ukrayna'nın 2. büyük kenti olan sanayi merkezi Donetsk'te ayrı bir cumhuriyet ilanı için 11 Mayıs'ta referanduma gidileceği ilan edildi. Sayıları yüzlerle ifade edilen bu milis grupları karşısında Ukrayna yönetimi zor anlar yaşıyor. Bölgedeki polis ve ordu birimlerinin ya tarafsız kaldığı ya da isyancılardan tarafa geçtiği belirtiliyor. Bu durumda Ukrayna ordusunun milis kontrollerini kırmak için bir hayli hazırlıksız olduğu ortaya çıktı. Ukraynalı elitler, bu tarz çatışmalar için giderek daha fazla Sağ Sektör türünden gönül-

lülere güvenmek zorunda kalıyorlar. Bunun doğal sonucu da Odessa'da olduğu gibi çatışmalar ve insan kayıplarının büyümesi oluyor ki bu da Rusya'nın bölgeyi işgal etmesi için gerekli koşulların yaratılması anlamına geliyor.

Kiev Batı'ya Teslim Olmuş Durumda

Kiev'deki sağcı yönetimse Batı'nın kuklası haline geldi. Kasım 2013'ten sonra Kiev'de başlayan ayaklanmaları "devrim" diye göklere çıkararak Batı, adeta Ukrayna'nın başına çorap örmüş durumda. Yanukoviç'in devrilmesine giden olaylarda Sağ Sektör gibi NeoNazi gruplar, sokaktaki güçleri üzerinden politik inisiyatifi doğrudan etkileyebilmişlerdi. Bu da Putin'e hamle yapma hakkı vermiş, O da Kırım'ı tereyağından kıl çeker gibi ele geçirmişti. Şimdilerde Kiev'deki sağcı yönetim, NATO güçlerinin ve Sağ Sektör gibi faşist çetelerin gazıyla güneydoğu Ukrayna'da ateşe körükle gidiyor. ABD başkan yardımcısı Joe Biden ve CIA başkanı John Brennan'ın Kiev'i ziyaretlerinden sonra Ukrayna ordu birlikleri doğuda taarruza geçmişti. Ekonomik olarak da çökmüş olan Kiev yönetimi IMF'ye teslim olmuş durumda. IMF paketleri yüzünden halkın zaten geri olan yaşam standartlarında büyük gerilemeler yaşanacak. Bu da yetmiyor-muş gibi IMF, Kiev'e "doğuyu kaybetme" baskısı yapıyor ki bu da iç savaş ve Rusya'nın dahil olduğu bir ülkeler arası savaşı kışkırtıyor. Hatırlanacak olursa Gürcistan eski devlet başkanı Saakaşvili, ABD'nin gazıyla Güney Osetya'yı işgale girişmiş, karşılığında Rusya'dan ağır

Putin'in önündeki seçeneklerin başında Kırım'da olduğu gibi doğu Ukrayna'yı ilhak etmek geliyor. Ancak durumun Kırım'dan farklı olduğu da açık. Daha Kırım yenilgisini hazmedememiş olan ABD ve müttefiklerinin elinden Rusya'nın işini zorlaştırmaktan başka bir şey gelmemektedir. Bu konuda Kiev yönetimi ve faşistler, aslında bindikleri dalı keserek ABD'ye hizmet etmeye dünden razılar.

darbeler almıştı. Batı'nın iki yüzlü tutumunu en iyi örnekleri de

Odessa'daki katliamda kendisini göstermiştir. İşine geldiğinde sivil-lerin öldürülmesine karşı ayağa kalkan Batı basını, Odessa'daki korkunç katliamı görmezden gelmiştir. Örneğin BBC, Odessa'daki katliam haberini oldukça cılız geçtiği gibi haberi de "Odessa'da çıkan yangında insanlar hayatını kaybetti" şeklinde vermiştir.

Putin'in Önündeki Seçenekler

Putin'in önündeki seçeneklerin başında Kırım'da olduğu gibi doğu Ukrayna'yı ilhak etmek geliyor. Odessa'dan Harkov'a uzanan bir hat, hem sanayileşmiş bölgeleri kapsıyor, hem de doğalgaz boru hattı güzergahlarını içeriyor. İştah kabartan ekonomik ve jeopolitik kazanımların yanında eski Çarlık ve SSCB anılarını canlandırması da Putin için bu senaryoyu, cazip kılmakta. Üstelik Ukrayna'nın Rusça konuşan bölgelerde kıyıya başlaması Putin'e hamle hakkı da doğuruyor. Zaten, Rus ordusu, Ukrayna sınırında tatbikat üstüne tatbikat yaparken Rus savaş uçakları da Kırım semalarında gövde gösterisinde bulunuyor. Diğer yandan durumun Kırım'dan farklı olduğu da açık. Söz konusu bölgenin genişliği, bölgenin kaybı halinde Ukrayna diye bir ülkenin kalmayacak olması, savaşın uzamasının kaçınılmaz oluşu, NATO'nun öyle veya böyle devreye girecek olması, Rusya ekonomisinin bu savaşı kaldıramama ihtimali gibi faktörler, Rusya için Ukrayna'nın yeni bir Afganistan bataklığına dönüşmesi riskini beraberinde getiriyor. Putin'in bu noktada alternatif planı, Ukrayna'nın federatif bir yönetime

geçerek zayıflamış ve NATO'dan uzaklaşmış yeni bir devlet olarak yapılandırılmasına dayanıyor. Bu şekilde dizayn edilecek bir sükunet, Batı için açık bir yenilgi olacaktır. Daha Kırım yenilgisini hazmedememiş olan ABD ve müttefiklerinin elinden Rusya'nın işini zorlaştırmaktan başka bir şey gelmemektedir. Bu konuda Kiev yönetimi ve faşistler, aslında bindikleri dalı keserek ABD'ye hizmet etmeye dünden razılar.

Ukrayna ve Dünya Solunun Durumu

Ukrayna'yı bu günlere sürükleyen kriz, eski devlet başkanı Yanukoviç'in AB ile anlaşma paketini imzalamaktan vazgeçmesi üzerine patlak vermişti. AB ile anlaşma, ciddi yaptırımları ve sosyal kesintileri içerdiğinden, ayrıca sanayileşmiş doğunun yıkımını öngördüğünden Yanukoviç pazarlıktan dönmüştü. Zaten uzun zamandır doğu - batı, ya da Rusya yanlıları - AB yanlıları olarak ikiye bölünmüş olan Ukrayna'daki gerilim, geçtiğimiz Kasım ayında patlamaya dönüştü. Yanukoviç karşıtları, anlaşmanın bozulmasının Rusya'nın marifeti olduğunu iddia ederek eyleme geçtiler ve Kiev şehir merkezinde işgal hareketi başlattılar. Bu işgale ev sahipliği yapan Bağımsızlık Meydanı'nın adı da "Euromeydan" olarak değiştirildi. Aylarca süren işgal hareketi, aslında ekonomik şartların ağırlığına ve Ukrayna'da hüküm süren bozuk düzene bir isyan niteliği taşısa da ilerici niteliğini daha başından kaybetmişti. Zira hareketin liderleri ve de hareketin tabanı, vahşi kesinti paketlerini içeren AB anlaşmasının onaylanmasını ana talep haline getirdiler. Eylemlerdeki kitle, herhangi bir sınıf perspektifiyle hareket etmiyordu. Rusya nefreti ve bunun üzerinden şekillenen şiddetli bir anti-

komünizm, baskın karakter olarak gelişti. Bu da doğal olarak AB ve NATO güdümlü bir muhalefet yaratmaktaydı ki mesele bununla kalmadı.

Sokak çatışmalarındaki saldırganlıklarıyla dikkat çeken faşist gruplar, eylemlerde inisiyatifi ele geçirdiler. Ülkenin batısındaki kimi şehirlerde birinci parti konumunda olan

%10'luk desteğe sahip Swoboda ve Neo Nazi Sağ Sektör gibi gruplar, en örgütlü oluşumlar olarak süreçte en baş aktörlerden birisi haline geldiler.

Kiev'deki gösterilere katılmak isteyen kimi sol oluşumlar, ağır şekilde saldırıya uğradıklarında gösterilerde sola yer olmadığı ispatlanmıştı. Madalyonun diğer yüzünde ise Rusya yanlısı oligarklarla kol kola olan Ukrayna Komünist Partisi bulunuyor. Stalinizmin iyice kokuşmuş bir versiyonunu ifade eden UKP, sadece ve sadece komünizm ismini lekeliyor. Bunun dışında farklı geleneklerden gelen anti-faşist sol oluşumların ne yazık ki olayları etkileyecek çapta güçleri bulunmuyor.

Dünya çapında ise sosyalist iddialı örgütler içerisinde Suriye'den sonra Ukrayna'da da emperyalizmle yan yana düşenlerin sayısı bir hayli kalabalık. Türkiye'de de bu türden örgüt ve tanınmış isimler bulunuyor. Bu örgütler Marksist Bakış dergisinde daha önce bahsedilen demokrasıcılık yanılığının içerisinde. Aldıkları tutumlar, sadece

Sokak çatışmalarındaki saldırganlıklarıyla dikkat çeken faşist gruplar, eylemlerde inisiyatifi ele geçirdiler. Ülkenin batısındaki kimi şehirlerde birinci parti konumunda olan %10'luk desteğe sahip Swoboda ve Neo Nazi Sağ Sektör gibi gruplar, en örgütlü oluşumlar olarak süreçte en baş aktörlerden birisi haline geldiler. Odessa'da başını Sağ Sektör adlı NeoNazi grubun çektiği Ukrayna milliyetçileri, Rusya yanlılarının sığındığı bir sendika binasını ateşe verdiğinde 46 kişi yanarak ve dumandan zehirlenerek yaşamını yitirdi. Bu şekilde Ukraynalı faşistlerin 2. Dünya Savaşı'nda Yahudilere ve Polonyalılara yaptığı toplu kıyımların uğursuz anıları canlanmış oldu.

emperyalistlerle paralellik arz etmiyor, savaş kışkırtıcılığı ve kitlesel kırımlara özürler üretiyor. Suriye'de kıştır kıştır insan doğrayanların öncülük ettiği güçler, özgürlük savaşçısı ilan edilmişti; Ukrayna'da ise Neo Nazilerin önderlik ettiği sağcı kalabalıklar, devrimci ilan edildiler. Bu tarz sözde "sosyalist" ya da "devrimci" gruplar en iyi ihtimalle emperyalizm için "yararlı salaklar" sınıflandırılmasına sokulabilir.

Sonuç

Ukrayna etnik düşmanlıklar ve gırtlaklaşmaların yeni adresi olmak üzere. Ukrayna için tek çıkış yolu, etnik kökenleri ve dillerine bakılmaksızın bütün işçi ve emekçilerin Rus ve AB işbirlikçisi bütün oligarklara ve sürmekte olan bozuk düzene karşı birleşmeleri ve mücadele etmeleridir. Olası bir savaş, bütün halka büyük zararlar verecek ve halklar arası bağlarda bir kez daha kapanması zor büyük yaralar açacaktır. Kaldı ki her iki taraftan emekçilerin çok büyük bir kısmı, birbirlerine karşı düşmanlık hissetmiyorlar ve çatışmak niyetinde de değiller. Bu durumda savaş

kışkırtan oligarklara ve onların arkasındaki emperyalist güçlere karşı birleşmeleri ve harekete geçmeleri şart. Pasif bir karşı koyuş ve endişeli bekleyişin olayların gidişatına etki etmesi mümkün olmayacaktır. Oysa sanayi işletmeleri ve madenlerde çalışan milyonlarca işçi, örgütlü bir direniş sergileyebilse bu savaş oyununa son noktayı koyabilir. Ama maalesef böyle bir ihtimal ufukta gözüküyor.

Sosyalistlerin Ukraynaya da Rusça konuşsun her iki taraftaki oligarklardan bağımsız olarak örgütlenmeleri ve emekçileri antikapitalist bir mücadele etrafında birleştirmeye çalışmaları zorunludur. Özellikle halkın faşistlerden ve etnik kışkırtıcılar-

dan korunması için farklı kökenlerden gelen emekçilerin birleştiği savunma birimlerinin örgütlenmesi hayati önem taşımaktadır. Bu konuda Rusya'daki sosyalistlere de önemli görevler düşmektedir. Rusya'daki sosyalistler, şu an Putin'in şoven zaferlerinin baskısı altında zor bir durumdadırlar, ama Ukrayna ile olan bağları üzerinden enternasyonalist bir tavrın gelişmesinde etkileri pekala bulunacaktır. Eski SSCB coğrafyasında Stalinizmin ağır tahribatları nedeniyle sınıf hareketi ve sosyalistler zayıf, milliyetçilik hemen her yerde çok güçlü durumdadır. Bu coğrafyada yeni bir yolun açılması, için dünyanın geri kalanındaki sosyalistlerin başarıları ile mümkün olabilir. Bunun anlamı, bizlere de bu şekilde bir enternasyonalist görevin düştüğüdür.

Halklar Arasında Savaşa, Sınıflar Arasında Barışa Hayır!!

1 Mayıs Muhasebesi

Serkan Üstün

AKP iktidarının büyük bir zorbalık ve keyfiyetle kapattığı Taksim Meydanı, geçen yıl olduğu gibi, bu 1 Mayıs'ın da en önemli gündem maddesi oldu. Ankara özelinde ise sol içerisindeki tartışma Kızılay ve Sıhhiye meydanları üzerinden ilerledi ve bu yılki eylem sosyalist sol açısından ilk defa bölündü.

AKP iktidarının büyük bir zorbalık ve keyfiyetle kapattığı Taksim Meydanı, geçen yıl olduğu gibi, bu 1 Mayıs'ın da en önemli gündem maddesi oldu. Ankara özelinde ise sol içerisindeki tartışma Kızılay ve Sıhhiye meydanları üzerinden ilerledi ve bu yılki eylem sosyalist sol açısından ilk defa bölündü. 1 Mayıs'tan sonra da medyada konuşulan ve üzerinde durulan konu; çatışma görüntüleri, Taksim'de yaşanan polis şiddeti, AKP'nin keyfi ve zorba tutumu vs. oldu.

1 Mayıs, dünyanın birçok ülkesindeki sol hareketlere nazaran, Türkiye solu için daha özel ve önemli bir gün. Herhalde, "dünya sosyalistlerinin 1 Mayıs günü ilk haber almak istedikleri yerlerin başında Taksim geliyor" desek yanlış olmaz. Sol hareketin de 1 Mayıs'ı gündemleştirme çabasının, Türkiye'de bu günün dünyanın birçok ülkesine göre daha önemli olmasında etkisi var. İkinci olarak; Taksim meydanında verilen kavganın merkezinde olduğu Haziran isyanı, Türkiye tarihinin en önemli halk hareketlerinden birisiydi, çokça yazılıp çizildi. Bu yüzden tüm Türkiye halkının gözünü, sadece Taksim meydanına yapılan bir eylem çağrısının olduğu İstanbul'a değil, bütün Türkiye illerinde yapılacak 1 Mayıs eylemlerine

diktiği açık.

Peki ya böylesine önem arzeden 1 Mayıs 2014'e sol hangi hazırlıkla ve nasıl bir siyasi iddia ile girdi? İşte bu soruları yanıtlamaya kalktığımızda solun sınıfta kaldığı ortaya çıkıyor. Bir kampanya, hedef ya da siyasi bir iddiadan bahsetmek pek mümkün değil. Türkiye'de sol hareket, AKP diktatörlüğünü geriletecek siyasi ve emek eksenli bir kampanya ile değil, meseleyi mekân tartışmasına kitleyerek bu 1 Mayıs'ı geçirdi. Siyaseten tıkanmış oluşumlar, çatışma pratikleriyle kendini göstermeye çalıştı. İnsanlar basitçe AKP karşıtlığı temelinde 1 Mayıs'ta Taksim'e geldiler. Kuşkusuz Taksim için mücadele, polis şiddeti karşısında siyasal demokrasinin korunması bağlamında bir yere denk düşüyor. Ancak hem gençlik hareketinin hem de sınıf mücadelesinin tarihi bir süreçten geçtiği günlerde 1 Mayıs gibi önemli bir güne yönelik çalışmaların sadece meydan tartışmalarına indirgenmesi ve polisle mücadele üzerine planlanması, toplumsal muhalefetin önemli bir fırsatı tepmesine neden oldu.

Polisle çatışmalar üzerinden gündeme gelme, ilk bakışta çok cesurca gelebilir, ama aslında bir tıkanmanın işaretidir. Oysa, sınıf mücadelesinin bundan çok

daha fazlasına ihtiyaç duyduğu gün gibi ortada. Gençleri ve emekçileri, sadece polisle çatışmaya davet edebilen politik stratejisizlik, ayan beyan tıkanmış durumda. Neticede sınıfsal temelli olmayan toplumsal kutuplaşmalar yeniden ve yeniden üretiliyor, bu durumdan da AKP karlı çıkıyor. Oysa, sosyalist sol ya da 1 Mayıs, talepleri ile toplumun gündemine oturabilmeli. Bunun için kampanya yapılacak o kadar konu var ki: iş cinayetleri, taşeronlaştırma, Yatağan direnişi, ucuz ve esnek çalıştırma diye liste uzar gider. Neden Nisan ayı boyunca ortak belirlenmiş sloganlar etrafında işyerlerinde, emekçi semtlerinde, kent merkezlerinde, üniversitelerde, yaşamın her alanında dolu dolu kampanyalarla 1 Mayıs'a girilmesin ki? İşte o zaman 1 Mayıslar hem daha güçlü, hem de daha vurucu olacaktır. AKP'yi ve egemen sınıfları zorlayacak işler, bu şekilde yaratılabilir, emekçiler arasındaki suni bölünmeler de bu şekilde ortadan kaldırılabılır.

Gezi İsyanında Kendisini Gösteren Eksiklik

Öncelikle, Haziran isyanının toplumsal muhalefetin yerleşik unsurlarının alternatif üretmekte atıl kılması, isyana siyasal

sorumluluk taşınamaması ve içinden Türkiye siyasetinin yerleşik dengelerini sarsacak yeni bir unsur çıkartamaması nedeniyle tıkandığını söylemiştik. Ardından gelen 30 Mart yerel seçimlerinde; AKP'nin başarısının ardından 1 Mayıs'ta toplumsal

muhalefetin somut taleplerle AKP'yi hedef alıp geniş katılımlı eylemler düzenlemesinin AKP için çok hayırlı olmayacağı ortadaydı. İşte tam da bu noktada 1 Mayıs kutlayan güçlerin 1 Mayıs 2014'teki eylemleri AKP'yi zayıflatabilmek adına planlaması ve hazırlıklarını bu yönde yapması gerektiği açıktı. Ancak 1 Mayıs akşamı ya da 2 Mayıs sabahı konuşulanlar, Türkiye işçi sınıfının yoğun sömürü koşulları değil, 1 Mayıs'ta yaşanan çatışma görüntüleri idi. AKP'nin Taksim'i yasaklaması ve bu yasağı uygulayabilmesi adına ortaya koyduğu polis terörü, Erdoğan diktatörlüğünün anti-demokratik, yasakçı ve baskıcı uygulamalarının gündem edilmesini sağlasa da bu konuda da esas olarak 1 Mayıs öncesi yaygın ve birleşik kampanya yürütülmediği için tüm bunlar mekân tartışması bağlamında eridi. Taksim dışındaki alanlarda kutlanılan 1 Mayıs'lar ise yine ortak gündemli çalışmanın olmaması yüzünden sendika bürokratlarının içerikten yoksun kürsü konuşmaları ile geçiştirildi.

Öncelikle 1 Mayıs 2014'e katılan kesimlerin bir siyasal sorumluluk taşıyarak katılması gerektiğini ve bu sorumluluğun; AKP'yi geriletme ve buna ilişkin taleplerini, çağrılarını eylem alanlarına taşıma zorunluluğu olduğunu söylemiştik. AKP'nin kendisine yönelik kitlesel bir karşı koyuş istemediği ve bu yüzden Taksim'i kapattığı açık. Gezi'den sonra kendisi adına beklenmedik bir tavır da değil. Ancak burada meseleyi alan tartışmalarına kitlemek yerine solun kafa yorması gereken mesele 1 Mayıs'ın siyasal içeriği olmalıydı. Eylemlerin siyasal içeriği çatışmanın olup olmasından bağımsız düşünülebilir. Yani çatışmalı eylemlerde de pek tabii siyasal içerik öne çıkarılabilir. Örneğin Ankara'da geçtiğimiz senelerde yapılan Eğitim-Sen'in 4+4+4 eylemi konu bazlı olması itibarıyla farklılıklar taşısa da belli vurguların taşındığı bir çatışmalı eylemin olabileceğinin bir örneği.

Taksim Meydanı'na girmek hedefli İstanbul 1 Mayıs'ı da pekâlâ bu şekilde örgütlenebilirdi. Yani 1 Mayıs eylemleri örgütlenirken, AKP'ye yönelik mücadelede toplumsal muhalefeti ileriye götürecek adımlar atılmalı ve bu konuda tartışmalar yürütülmeliydi. 2014 1 Mayıs'ına bu şekilde girilseydi hem eylemlere daha kitlesel katılım sağlanabilir, hem de AKP'yi geriletme hedefi belli başarılarla ulaşabilirdi. Örneğin 1 Mayıs'a yaklaşırken özelleştirme karşısında geçmişten günümüze uzanan bir mücadele deneyimine sahip Yatağan işçilerinin mücadelesi merkezli bir emek gündemi yaratılabilirdi. Yatağan işçilerinin mücadelesinden yola çıkarak AKP karşısında emekçinin-yoksulun mücadele hattını öreceğ, tek tek siyasi grupların boyunu aşacak ölçüde bir kampanya ile 1 Mayıs'a girilse büyük bir etki de yapabilirdi. Bu, öncelikle Yatağan direnişinin tıpkı Tekel direnişi gibi ülke gündemine oturması demekti, bu da Yatağan işçilerinin işyeri merkezli mücadelesi ile özelleştirme saldırısını püskürtme konusunda yol alması anlamına geliyor. Hatırlayın Tekel direnişi, Gezi'den önce AKP'yi sarsan en önemli toplumsal olay olmuştu. Yatağan işçilerinin olası kazanımlarının toplumsal muhalefetin bileşenlerinde önemli bir moral motivasyon kaynağı yaratacağı açık. Ayrıca olası bir kazanım, halihazırda sallantıda olan AKP diktatörlüğüne de önemli bir darbe vuracaktır. Ancak siyaseten tıkanmış durumdaki sol, bırakın 1 Mayıs öncesi böyle bir ortak siyasal gündem için birleşmeyi, Yatağan işçilerini bile yalnız bıraktığını söylemek hatalı olmayacaktır. 1 Mayıs gibi ülke emekçilerinin gözünü kulağını meydanlara diktiği bu günde sol hareket adına böyle bir tren kaçırılmış olabilir, ancak yine de böylesine bir ortak kampanya için geç değil.

Bu yıl, Sürekli Devrim Hareketi; Ankara, İstanbul, Amasya, Trabzon, Antalya, Kıbrıs ve Mardin'de 1 Mayıs

Polisle çatışmalar üzerinden gündeme gelme, ilk bakışta çok cesurca gelebilir, ama aslında bir tıkanmanın işaretidir. Sınıf mücadelesinin bundan çok daha fazlasına ihtiyaç duyduğu gün gibi ortada. Gençleri ve emekçileri, sadece polisle çatışmaya davet edebilen politik stratejisizlik, ayan beyan tıkanmış durumda. Neticede sınıfsal temelli olmayan toplumsal kutuplaşmalar yeniden ve yeniden üretiliyor, bu durumdan da AKP karlı çıkıyor. Oysa, sosyalist sol ya da 1 Mayıs, talepleri ile toplumun gündemine oturabilmeli. Bunun için kampanya yapılacak o kadar konu var ki: iş cinayetleri, taşeronlaştırma, Yatağan direnişi, ucuz ve esnek çalıştırma diye liste uzar gider. İşte o zaman 1 Mayıslar hem daha güçlü, hem de daha vurucu olacaktır. AKP'yi ve egemen sınıfları zorlayacak işler, bu şekilde yaratılabilir, emekçiler arasındaki suni bölünmeler de bu şekilde ortadan kaldırılabilir.

eylemlerine katıldı. SDH, tüm bu eylemlerde toplumsal muhalefetin AKP diktatörlüğüne karşı yürüttüğü mücadeleyi ileri götürebilmesi anlamında elinden gelen tüm katkıları sundu. Ancak solun şu durumunda daha yaygın ve kitlesel ortak çalışmalara ihtiyacı olduğu açık. Önümüzdeki süreçte 1 Mayıs vb. kritik gündemlerde SDH bu ihtiyaca elinden geldiğince cevap ver-meye çalışacaktır.

** Bu yazı bolsevik.org için yazdığım, 25 Nisan tarihli, "1 Mayıs 2014 Öncesi Gözden Kaçanlar" başlıklı yazının 1 Mayıs eylemlerinin bilançosu çıkartılarak gözden geçirilmiş ve genişletilmiş halidir.*

AKP'nin Ermeni Soykırımıyla İmtihanı

.....

Emre Güntekin

Bir asrı devirmesine bir yıl kalan Ermeni soykırımı devletin resmi dilinde bir tabu olarak yerini korumaya devam ediyor. Aklınıza hemen Erdoğan'ın geçtiğimiz ay içerisinde Ermeni soykırımı konusunda söyledikleri gelecektir ve bu söylemler devletin dilinde bir değişim olup olmadığı konusunda daha uzun süre tartışma yaratacaktır.

Erdoğan 23 Nisan'da yaptığı açıklamada "Kadim ve eşsiz bir coğrafyanın benzer gelenek ve göreneklere sahip halklarının, geçmişlerini olgunlukla konuşabileceklerine, kayıplarını kendilerine yakışır yöntemlerle ve birlikte anacaklarına dair umut ve inançla, 20. yüzyılın başındaki koşullarda hayatlarını kaybeden

Ermenilerin huzur içinde yatmalarını diliyoruz, torunlarına taziyelerimizi iletiyoruz." sözleriyle son dönemde kendisinden beklenmeyen bir çıkışa imza attı. Elbette söz konusu bu tarz meselelere yaklaşımında her zaman siyasal çıkarları doğrultusunda hareket etmekten çekinmeyen Erdoğan olunca insan ister istemez "bayram değil seyran değil eniştem beni neden öptü?" sözlerini aklına getiriyor. AKP'nin on iki yılı Ermeni soykırımı ve halen süregiden soruna yönelik tavırda da ciddi zikzaklar içeriyor. Bu on iki yıllık süreçte Kürt sorunu, Kıbrıs sorunu gibi konularda olduğu gibi Ermeni sorunu konusunda da mehteran yürüyüşü devam ediyor.

AKP'nin Ermeni Soykırımıyla İmtihanı

AKP iktidara geldiği günden beri Türkiye'nin 90 yıllık geçmişinde artık kangren haline gelmiş konularına karşı uyguladığı politikalar temel motivasyon kaynaklarından birisi oldu. Her türden liberalin AKP'nin kuyruğuna takılmasına eski vesayete karşı "Don Kişot"vari savaşı oldu. Çünkü bu hiçbir zaman gerçek ve kararlı bir savaş olmadı. Bir yandan geçmişin kirli devlet mekanizmasının ifşa olmuş katilleri, AKP'nin yeni düzeniyle uyum sorunu yaşayan sivil ve askeri unsurlar ıskartaya çıkarılırken; yerlerini AKP'nin benzerleri aldı. Resmi ideoloji ve resmi tarihle

hesaplaşmada işte bu yönüyle değerlendirilme-
lidir. Örneğin Dersim konusunda Tayyip Erdoğan'ın yarım ağız özrünü hatırlarız. Bu Kürtlere ve Alevilere bir zeytin dalı olarak parlatılmaya çalışılsa da, sonrasında Kürt halkına ve Alevilere yönelik uygulanan baskı ve inkâr politikası bu "özür" girişimini anlamsız kılmıştı. Şimdi yeni bir örneği Ermeni sorunu özelinde karşımızda duruyor. Üstelik ortada Ermenilerden dilenmiş yarım ağız da olsa bir özür bulunmuyor.

Öte yandan AKP'nin geçmişteki söylemlerine bakıldığında kadroların Erdoğan'da dâhil olmak üzere Türkiye Cumhuriyeti'nin 90 yıllık söyleminden en ufak bir şikâyetinin bulunmadığı gözlemlenebilir.

2005 yılında Türkiye tarihinde neredeyse ilk denebilecek bir girişim gerçekleştirilmiş ve "İmparatorluğun Çöküş Döneminde Osmanlı Ermenileri: Bilimsel Sorumluluk ve Demokrasi Sorunları" başlığıyla resmi tarihin Ermeni soykırımı çarpıtmalarına karşı bir konferans düzenlenmişti. İsmet Berkan, Fehmi Kuru ve Oral Çalışlar gibi AKP'ye yakın gazetecilerin bile katılacağı bir konferansın başına gelmeyen kalmamıştı. Dönemin Adalet Bakanı Cemil Çiçek konferansı "Bu tarihi yanlış, milletimize karşı yapılan soykırım iftirasını bertaraf adına, hem bu çatı altında müzakere yapıp bir karar alındı, hem de bunun gereği olarak şu an teker teker bütün ülkelerde çok yönlü bir çaba gösteriliyor. 'Bu yalandır, bu doğru değildir, gerçeklerin saptırılmasıdır' diye... Şimdi milletçe, devletçe böyle bir yoğun çaba içindeyken bu çabaları arkadan hançerlemek ne anlama geliyor? Şimdi siz, o zaman falanca ülkenin parlamenterlerini nasıl ikna edeceksiniz? Bunlar pekâlâ diyecek ki 'Siz, bizi ikna etmeyin, gidin Boğaziçi Üniversitesi'nde, boğaz'a bakarak bu

yalanları söyleyenleri ikna edin'. Dolayısıyla bu, Türk milletini arkadan hançerlemektir. Bunu açık olarak söyleyebilirim." sözleriyle açıktan hedef göstermişti.

Dönemin meşhur simalarından ve Ergenekon operasyonlarında tutuklanan avukat Kemal Kerinçsiz konferans için açtığı davanın gerekçesinde "Ermeni iddialarının bir devlet üniversitesinden tanınmasına karşıyız. Bir düğün salonunda istediklerini tartışsınlar. Devlet üniversitelerini bu işe alet etmesinler." sözleriyle eski ve yeni Türkiye'nin bir cismin aynadaki yansıması kadar farklılık arz edebileceğini gösteriyordu. Benzeri bir şekilde konferans konusunda AKP milletvekili Kemal Toprak "Tüm vatanseverleri yarın Boğaziçi Üniversitesi'nin önüne çağırıyoruz" diyerek devletin linç kültürüne açık bir çağırıda bulunmuştu.

Ama bunlar Erdoğan'ı bağlar mı diyenler için şöyle bir örnek de aktarabiliriz: 12 Haziran 2011 seçimlerinden iki gün önce katıldığı bir televizyon programında Erdoğan "Bizim için de neler yazdılar! Ne Yahudiliğimiz ne Ermeniliğimiz ne af edersiniz Rumluğumuz kaldı." Erdoğan'ın içine 301. maddenin kaçtığına bir göstergesi gibi.

Ne diyordu bu 1930'lardan kalma ırkçı bakış açısının bir yansıması olan bu yasa maddesi: "Türk Milletini, Türkiye Cumhuriyeti Devletini, Türkiye Büyük Millet Meclisini, Türkiye Cumhuriyeti Hükümetini ve Devletin yargı organlarını alenen aşağılayan kişi, altı aydan iki yıla kadar hapis cezası ile cezalandırılır."

İktidarın ilk döneminde bu yasa maddesi oldukça tartışma yaratmış ve kamuoyunda kaldırılması yönünde ciddi bir talep yükselmişti. Aynı dönem Erdoğan'ın tavrı nasıl olsa bu maddeden açılan davalar Yargıtay'dan, Danıştay'dan, AİHM'den dönüyor kenarda dursun olmuştur.

Ancak aynı yasa Baskın Oran, Hrant Dink, Orhan Pamuk gibi isimlerin faşist linç gruplarının önüne atılmasında bir araç işlevini kazanmış ve Veli Küçük gibi derin devlet artıkları bu davaların müşteki safında sıkça yer almıştı. Sonrasını biliyoruz: Belki davalardan Erdoğan'ın dediği gibi bir ceza çıkmadı ama 301. maddenin başaramadığını sokakta derin devletle faşist çetelerin işbirliği başarmıştı.

2011 yılında heykeltraş Mehmet Aksoy'un Kars'ta Ermeni soykırımına ithafen yaptırdığı İnsanlık Anıtı için Erdoğan'ın o dünya literatürüne kazandırdığı açıklamaları da hatırlamak gerek: "Hasan Harakani'nin türbesinin yanına bir ucube koymuşlar, garip bir şey dikmişler. Oradaki tüm vakıf eserlerinin, o sanatkârane eserlerin olduğu yerde böyle bir şey olması düşünülemez. Konuyla ilgili olarak belediye

Hrant Dink suikasti 1915'te soykırımla başlayan süreçte bu topraklarda başlayan Türkleştirme projesinin son halkası oldu. Diğer taraftan bugüne kadar AKP'nin bu projeye çelişkiye düşecek bir adımı olmadı. Aksine Erdoğan'ın meydanlardaki en büyük zevklerinden biri Türkçü-İslamcı tabanını "Tek bayrak-tek din-tek devlet" sloganıyla coşturmak oldu.

başkanımız görevini süratle yerine getirecektir. Bunu süratle bekliyoruz. İnşallah ilk gelişimde bunu da göreceğiz. O bölgeyi de gayet güzel bir park haline belediye getirecektir." Erdoğan'ın bu tavrı ortaya koymasında devletin kirli geçmişinde yatan Ermeni soykırımına yönelik öfkenin olduğu kaçınılmaz.

Bir Samimiyet Testi Olarak Hrant Dink Suikasti

AKP'nin Ermeni sorunu konusunda ne kadar samimi olduğu Hrant Dink suikastına bakılarak anlaşılabilir. Suikast AKP'nin kontrolündeki emniyet ve istihbaratın gözleri önünde gerçekleşirken, katillerin AKP adaletiyle nasıl el üstünde tutulduğunu canlı gözlerle gördük. Daha ne olsun AKP'nin içişleri bakanı yaptığı bir insan makam odasında iki MİT'çinin Hrant Dink'i tehdit etmesine aracı olmuştu. Suikastın örgütlenmesinde rolü bulunan dönemin Trabzon Emniyet Müdürlüğü İstihbarat Şube Müdürü Ramazan Akyürek AKP iktidarı döneminde kariyer basamaklarını hızlıca yükselmiş, ancak AKP'nin cemaatle arasının bozulmasının ardından ıskartaya çıkarılmıştı.

Hrant Dink suikasti 1915'te soykırımla başlayan süreçte bu topraklarda başlayan Türkleştirme projesinin son halkası oldu. Diğer taraftan bugüne kadar AKP'nin bu projeye çelişkiye düşecek bir adımı olmadı. Aksine Erdoğan'ın meydanlardaki en büyük zevklerinden biri Türkçü-İslamcı tabanını "Tek bayrak-tek din-tek devlet" sloganıyla coşturmak oldu.

AKP Ermeni Sorununda Neyi Amaçlıyor?

Bu geçmiş Erdoğan'ın taziyesinin arkasında farklı niyetler aramayı zorunlu kılıyor. Erdoğan bugüne kadar arkasında siyasal bir çıkar gözetmediği hiçbir adımı bile isteye atmadığı gibi, bu durum on iki yıllık pratikle kanıtlanmış görünüyor.

Öncelikle ortada gerçek bir özrün, geçmişin bir özleştirilmesinin bulunduğu düşüncesini kesinlikle bir kenara atmak gerekiyor. AKP iktidarının Ermeni soykırımı konusunda gerçek bir hesaplaşma yerine meseleyi hem diplomatik hamlelerle hem de muğlak bir tarihsel araştırma çerçevesinde ele alarak sulandıracağı açıktır. Ermeni soykırımı elbette tarihçilerin de mutlaka üzerinde durması gereken bir alan; ancak soykırımın gerçekleşmesinde bu toprakları mermerleştirmeye çalışan ve hala da gölgesini bu toprakların üzerinde bulduran bir devlet anlayışından kaynaklandığı unutulmamalıdır. Bu durum katliamcı, inkârcı, asimilasyoncu devlet anlayışıyla kesin bir hesaplaşmayı gerekli kılmaktadır.

Bu konuda Birikim Dergisi'nde meselenin salt tarihsel bir olay araştırması çerçevesinde ele alınmasına yönelik Ali

Murat İrat tarafından yapılan şu eleştiri dikkat alınabilir: "Şimdilerde bir başka moda söylem ise gelinen noktada sorunu yalnızca tarihçilerin çözebileceği üzerine yoğunlaşıyor. Son birkaç yıldır konuyla ilgili olarak neredeyse önu alınmaz bir tarihçi fetişizmi yaşanmaktadır. Tarihin objektif anlatılar alanı olduğu zannından kaynaklanıyor bu görüş ama tarihçilerin ve tarihin kendisinin ideolojik bakıştan hiçbir şekilde bağımsızlaşamayacağı göz önüne alındığında eksikleşiyor. Ulus-devlet modellerinin kurulması ve pekiştirilmesi için tarihin ne kadar manipüle edildiği ve tarihsel bloğu kim inşa ettiyse tarihin onun ideolojisi tarafından şekillendiği o kadar açık ki. İdeoloji ve baskın söylemden kaçabilen tarih yazımı var mıdır? Dolayısıyla çözüm, öncelikle bu salt tarihçi fetişizmden biran önce kurtulmaktan ve sözü olan herkesin ufakta olsa bir kardeşlik mesajıyla bitecek olan sözünü söylemesi için gerekli ortamın sağlanmasından geçiyor." (Ali Murat İrat, Tarihçi Fetişizmi ve Ermeni Meselesi, Birikim Dergisi, 14.11.2006)

Bu satırların üzerinden geçen sekiz yılda Türkiye'nin geldiği demokratikleşme ve özgürlükler düzeyinin kardeşlik mesajlarıyla dolu bir Ermeni soykırımı araştırması ortaya koyabilecek durumdan iyice uzaklaştığı unutulmamalıdır. Bu politika meselenin etrafında top çevirmek olacaktır.

Peki, gerçekte ortada fol yok yumurta yokken bu açıklama neden yapıldı?

Bülent Arınç'ın Meclis bütçe görüşmelerindeki konuşmasında bahsettiği şu durum geleceğe dair bir referans oluşturabilir: "2015, bir taraftan Çanakkale'nin 100. yılı, bir taraftan da sözde Ermeni soykırım iddialarının 100. yılı. Bu konuda ciddi çalışmalarımız var. Burada sempozyumlar, konferanslar, paneller, kitap neşri ve belgeseller üzerinde çalışmalar var; ancak biz başka alanlarda da, yani bütün dünya ülkelerini kamu diplomasisi açısından etkileyebilecek çok özel çalışmalar da yapıyoruz. Resmi kurumlarımızın bu çalışmaları elbette herkesin bildiği, katılabileceği ancak bunlara ilaveten başka hazırlıklarımızın da olduğunu, Başbakanlıkta bir kurumun sadece bu işle ilgilendiğini de söyleyebilirim"

AKP'nin Ermeni sorunu konusunda ne kadar samimi olduğu Hrant Dink suikastına bakılarak anlaşılabilir. Suikast AKP'nin kontrolündeki emniyet ve istihbaratın gözleri önünde gerçekleşirken, katillerin AKP adaletiyle nasıl el üstünde tutulduğunu canlı gözlerle gördük.

AKP Ermeni sorunu konusunda bir adım atma gereği hissediyorsa bilin ki 24 Nisan yaklaşmıştır ve imajı toparlama zorunluluğu kendisini dayatmıştır. Erdoğan'dan bu taziye'yi 23 Nisan'da dinleyebilirsiniz, ama bilin ki aynı Erdoğan 25 Nisan'da "affedersiniz" Ermeni kelimesiyle bütün ilişkisini bitirmiştir.

Seneye Ermeni soykırımının 100. yılı ve Ermeni soykırımı konusunda dünya genelinde bir hareketlenme olması ve meselenin Ermeniler tarafından özel olarak ele alınması bekleniyor. Türkiye'deki egemen sınıflar ise önümüzdeki seneyi mümkün olduğunca hasarsız bir şekilde atlatmanın planlarını oluşturuyor. Ermeni sorunu Erdoğan'ın aday olması halinde cumhurbaşkanlığı seçim kampanyasında da kendisine yer bulacaktır ve uluslararası alanda dağılan imajını toparlamanın bir aracına dönüşecektir.

Benzeri hamleler geçmişte de gerçek-

Ermeni soykırımı âmâsız, koşulsuz, şartsız tanınmalıdır. Yarım ağızla bir taziye değil, gerçek bir özür dilenmelidir. Geçmişte bu topraklarda yaşanmış kirli savaşlarda her halkın egemenleri etnik katliamlara imza atmış olabilir ve her halkın emekçi sınıfları gerçek bir kurtuluşu diliyorsa milliyetçilikten koparak bu acılarla yüzleşmek zorunda kalacaktır. Emekçi sınıflar bu meselelerin hesabını kendi egemenlerinden sordukları ölçüde gerçek kardeşleşme ve halklar arası güven duygusu oluşacaktır.

Bu topraklarda geçmişte yaşanmış bütün acı dolu olaylarla elbet hesaplaşılacaktır. Ermeni soykırımı bu konuda tartışmasız kabul edilmesi ve ele alınması gereken bir konudur. Ermeni, Kürt, Alevi sorunu gibi etnik ve mezhepsel çelişkiler giderek Türkiye işçi sınıfının boynunda bir prangaya dönüşmektedir. Türkiye devlet geleneğinin böylesine ağır meselelerle yüzleşme gibi bir derdi dün olmadığı gibi, bugün de yoktur ve yarın da olmayacaktır.

leşmişti. AKP Ermeni sorunu konusunda bir adım atma gereği hissediyorsa bilin ki 24 Nisan yaklaşmıştır ve imajı toparlama zorunluluğu kendisini dayatmıştır. Obama'nın her 24 Nisan konuşması öncesinde yaşanan telaşla o havuç ortaya atılacaktır. Erdoğan'dan bu taziye'yi 23 Nisan'da dinleyebilirsiniz, ama bilin ki aynı Erdoğan 25 Nisan'da "affedersiniz" Ermeni kelimesiyle bütün ilişkisini bitirmiştir.

Ermeni Soykırımıyla Elbet Yüzleşilecektir!

Bu topraklarda geçmişte yaşanmış bütün acı dolu olaylarla elbet hesaplaşılacaktır. Ermeni soykırımı bu konuda tartışmasız kabul edilmesi ve ele alınması gereken bir konudur. Ermeni, Kürt, Alevi sorunu gibi etnik ve mezhepsel çelişkiler giderek Türkiye işçi sınıfının boynunda bir prangaya dönüşmektedir. Türkiye devlet geleneğinin böylesine ağır meselelerle yüzleşme gibi bir derdi dün olmadığı gibi, bugün de yoktur ve yarın da olmayacaktır.

Ermeni sorununun halkların kardeşliği temelinde çözülebilmesi adına acilen şu adımlar atılmalıdır:

* Ermeni soykırımı âmâsız, koşulsuz, şartsız tanınmalıdır. Yarım ağızla bir taziye değil, gerçek bir özür dilenmelidir. Geçmişte bu topraklarda yaşanmış kirli savaşlarda her halkın egemenleri etnik katliamlara imza amış olabilir ve her halkın emekçi sınıfları gerçek bir kurtuluşu diliyorsa milliyetçilikten koparak

bu acılarla yüzleşmek zorunda kalacaktır. Emekçi sınıflar bu meselelerin hesabını kendi egemenlerinden sordukları ölçüde gerçek kardeşleşme ve halklar arası güven duygusu oluşacaktır.

* Bu topraklardan sürülen, katledilen Ermenilere ait olan ve cumhuriyetin kuruluş sürecinde açgözlü Türkiyeli kapitalistlerin el koyduğu ne kadar taşınmaz varsa iade edilmelidir.

* Ermenistan'la sınır kapısı açılmalı ve uygulanan bütün kısıtlamalar kaldırılmalıdır.

* Hrant Dink suikastinin arkasındaki bütün gerçekler ortaya çıkarılmalı ve bu katliamın sorumlusu olan polisinden içişleri bakanına kadar herkesten hesap sorulmalıdır.

* Anayasada Türklük kavramı çıkarılmalı ve bu topraklardaki hiçbir etnik ve mezhepsel unsuru dışlamayan bir anayasa hazırlanmalıdır. Kürtlere, Alevilere, Ermenilere, Rumlara kısacası Türkler dışında bütün etnik ve mezhepsel unsurların kimlikleri, kültürleri, inançları üzerindeki baskılar kaldırılmalı ve yasal güvence altına alınmalıdır.

Bu talepler çoğaltılabilir, ancak bu temel noktaların bile AKP veya başka bir burjuva iktidar tarafından karşılanamayacağını iyi biliyoruz. Ancak gerçeklerin eninde sonunda ortaya çıkmak gibi kötü ve egemenler açısından sevimsiz bir yanı bulunmaktadır. Kapitalist egemenler sormasa bile bir gün halklar bu topraklarda yaşanmış bütün acıların, katliamların, soykırımın hesabıyla düzenin karşısına dikilecektir.

SDH'DEN

SDH, 1 MAYIS'TA ALANLARDAYDI!

Bu yıl 1 Mayıs'ta SDH olarak Türkiye, Kıbrıs ve Kürdistan emekçi halklarıyla birlikte alanlardaydık. "Sosyalizm Kazanacak" şiarıyla enternasyonalist devrimci mücadelemizi bulunduğumuz her bölgede yükseltmeye devam ettik.

Ankara'da "Tek Yol Sürekli Devrim" şiarıyla 1 Mayıs'ta alanlardaydık. 1 Mayıs için çalışmalara haftalar öncesinden başladık. 19-20 Nisan'da gerçekleştirilen Marksist Forum sonrasında 1 Mayıs hazırlıklarına hız verdik ve bu çerçevede standlar açtık, afişleme ve yazılama çalışmaları yaptık, güçlü ses sistemimizle Kızılay bölgesinde mobilize şekilde eyleme çağrı amaçlı bildiri dağıtımı ve ajitasyon çalışması gerçekleştirdik. Çalışmalarımızın meyvelerini de 1 Mayıs günü güçlü ve coşkulu kortejimizle aldık. 100 aşkın kişinin katılımıyla Sıhhiye'deki 1 Mayıs eyleminde yerimizi aldık. Marksist Liseliler'in büyük heyecan ve dinamizmle parçası olduğu kortejimize İranlı siyasi mülteci devrimciler de pankartlarıyla katıldılar. Kürtçe, Türkçe, Farsça sloganlarımızla, enternasyonalist şiarlarımızla uluslararası dayanışmanın örneğini 1 Mayıs alanına taşıdık.

İstanbul'da AKP diktatörlüğünün keyfi yasakları karşısında emekçilerle birlikte Taksim meydanına çıkmak üzere yürüyüşe geçen yoldaşlarımız 1 Mayıs'ın belki de tüm dünyada merakla izlenen mücadelesinin içerisindeydiler. Şişli'de toplanmaların adresi DİSK Genel Merkezi olurken, polis kitlelerin Şişli'den çıkışına müsaade etmedi. Bizlerin de içerisinde yer aldığı Beşiktaş kolu ise sabah 7'den itibaren Beşiktaş Meydanı'nda toplanmaya başladı. Kitlelerin toplanması ve kalabalığın artmasıyla birlikte polisin tahammülsüzlüğü kendisini gösterdi ve saldırı başladı. İlk saldırı da ara sokaklara dağılan ve Abbasağa Parkı'nda buluşan kitle, tekrar Barbaros Bulvarı'nı zorlarken polisin yoğun saldırısına, gaz bombalarıyla direnişçileri hedef almasına rağmen geri adım atmadı ve polis saldırısı püskürtüldü. Barbaros Bulvarı üzerine barikat kuran direnişçiler saatlerce direndi. AKP'nin 1 Mayıs yasakları, yoğun polis saldırısı Taksim'e gidişin önünü kesse de sokağın

sesinin susturulamayacağı bu 1 Mayıs'ta İstanbul sokaklarında bir kez daha gösterildi. Trabzon'da 1 Mayıs yoğun katılımı ve oldukça coşkulu bir biçimde kutlandı. SDH olarak 40 kişilik kitlemizle 'Mücadeleye Devam Sosyalizm Kazanacak' şiarlı Lenin, Troçki ve orak-çekiç süslemeli pankartımızla eylemde yerimizi aldık. Cihan komünizminin yılmaz önderi Mustafa Suphi'nin katledildiği Trabzon'da Bolşevizmi inşa etme kararlılığıyla çıktığımız yolda oldukça verimli 1 Mayıs haftası geçirdik. Öğrenci mahalleleri, üniversite, şehir meydanındaki afiş, bildiri, yazılama çalışmalarıyla örgütlediğimiz 1 Mayıs meyvelerini verdi ve bu sene geçen seneki kitlemizin yaklaşık iki katı kadaydık. Oldukça coşkulu bir şekilde alana girip alanın havasına kızıl bir renk kattıktan sonra, emekçilerle birlikte halaylarımızı kurduk ve coşkuyu büyüttük.

Amasya'da günler öncesinde başlayan çalışmalarımız sonucunda coşku ve kararlılıkla Amasya

1 Mayıs'ında yerimizi aldık. Spartaküs Kültür Sanat Derneği'miz aracılığıyla yürüttüğümüz çalışmalar sayesinde sadece Amasya merkezinden değil, Suluova, Merzifon gibi ilçelerden de kortejimize katılım sağladık. "Tek Yol Sürekli Devrim" şiarıyla bu 1 Mayıs'ta da eyleme damgamızı vurduk; devrimci Marksizmin bayrağı altında Yeniçeltik'in çocuklarının mücadelesini yükselttik. "Yaşasın Devrim ve Sosyalizm", "Önder Lenin, Troçki; Hedef Sovyetler", "Özgürlük Savaşın İşçilerle Gelecek", "AKP'den Hesabı Emekçiler Soracak", "Yaşasın Halkların Kardeşliği" sloganlarımızla, bayraklarımızla, 60 kişilik kortejimizle katıldığımız 1 Mayıs eylemi Yavuz Sultan Selim meydanına kadar süren bir yürüyüşle başladı ve mitingle sonlandı.

HABERLER

Antalya'da 1 Mayıs'ta orak çekiçli kırmızı bayraklarımızla alanlardaydık. Antalya yerelinde ve Akdeniz Üniversitesi içerisinde yıl boyu yaptığımız çalışmalarını 1 Mayıs çalışmalarıyla destekleyerek iyi bir ivme kazandırdık. Yoldaşlarımız 1 Mayıs çalışmalarında gözaltına alınsa da, çeşitli tacizlere maruz kalsa da bir an olsun çalışmalar sekteye uğramadı. İlk yılımızda Antalya yerelinde ve Akdeniz Üniversitesi'ne iddialı girişimiz dostu umut düşmana korku salmış gözüküyor. Tüm bu çalışmaların meyvesini 1 Mayıs'ta Antalya'da alanlarda aldık. Sloganlarının bir an bile susmadığı kortejin sağlam duruşu, Marksist Liseli yoldaşlarımızın enerjileri alanda takdirle karşılandı.

SDH olarak bu yılın başında **Kıbrıs**'ta başlattığımız çalışmalarımızı 1 Mayıs'la güzel bir noktaya getirdik. Bu 1 Mayıs Kıbrıs'ta çok farklıydı; emperyalist güçler tarafından bölünmüş iki kardeş halk eylemi BM'nin kontrolünde bulunan ara bölgede gerçekleştirdi. İki toplu-

mun yoğun bir şekilde desteklediği Birleşik Kıbrıs vurgusu burada da sıkça yineleni. Alana girerken güneyden gelenler ve kuzeyden gelenler pasaport kontrolünden geçerek alana giriş yaptı. SDH olarak ilk defa katıldığımız 1 Mayıs'ta Kıbrıslı emekçiler tarafından yoğun bir ilgiyle karşılaştık. Sayımız az olmasına rağmen İngilizce, Kürtçe ve Türkçe sloganlarımızla -"Taksim'de Düşene Dövüşene Bin Selam", "United Nations Out", "Bîjî Bratîya Gelan", "Yaşasın Birleşik Sosyalist Kıbrıs ve Onun Enternasyonal Mücadelesi",

"Dünyanın Bütün İşçileri Birleşin", "Yaşasın Sosyalist Dünya Devrimi" ve "Zafere Kadar Sürekli Devrim"-, bayraklarımızla, pankartımızla alanda büyük etki yarattık. Bizler Kıbrıs'ta sürekli devrim meşalesini yaktık.

Nusaybin ve Kızıltepe'de ise bu yıl ilk kez katıldığımız 1 Mayıs için **Mardin**'e gelerek 1 Mayıs eylemine katıldık. Eylem Mardin merkezden Newroz alanına doğru bir yürüyüş ve devamında bir mitingle gerçekleşti. "Bîjî Sosyalîsta Kürdîstan" şiarlı pankartımızla, 12 kişilik grubumuzla "İşçilerin Birliği Sermayeyi Yenecek", "Rojava Halkı Yalnız Değildir", "Bîjî Sosyalîsta Kürdîstan" sloganlarımızla Kürdîstanlı devrimciler olarak sürekli devrim ve sosyalizm çağrısını Mardin'de de yükselttik.

MARKSİST FORUM: DÜNYAYI DEĞİŞTİREN FİKİRLER

19-20 Nisan'da Ankara'da "Dünyayı Değiştiren Fikirler" sloganıyla Marksist Forumu büyük bir coşku ve katılımıyla gerçekleştirdik. Başta Gezi şehitleri olmak üzere devrim ve sosyalizm mücadelesinde yaşamını yitirenler için yaptığımız saygı duruşunun ardından başlayan ilk oturumda dinleyicilerin bir kısmı ayakta kaldı. İlk gün Marksist Bakış yazarı V.U. Arslan'ın Gezi ve Sosyalistler başlığı ile başlayan Marksist Forum, ODTÜ öğretim üyesi Tarık Şengül'ün Kent ve Direniş sunumuyla devam etti ve Marksist Fikir Topluluğu'ndan Derya Koca'nın Suriye'den Ukrayna'ya Anti-Emperyalizm sunumuyla sona erdi. Marksist Forum'un ilk gündeki coşkusu ve foruma yönelik büyük ilgi ikinci günde de artarak sürdü. Ankara Üniversitesi'nde akademisyen Güneş Gümüş'ün Marksizm, Din ve Müslüman Anti-Kapitalizm başlıklı sunumuyla başlayan Marksist Forum'un ikinci günü, Marksist Bakış dergisi yazarı Emre Güntekin, Yatağan işçi önderi Erol Soğancı ve Yeni Çeltik Direnişi'nin lideri Çetin Uygur'un konuşmacı olduğu Yeni Çeltik'ten Greif'e Türkiye İşçi Sınıfı ve Mücadele oturumuyla devam etti. İkinci gün, TPR'den (Tendencia Piquetera Revolucionaria) Lionel Zivals'ın Arjantin'den telekonferans yöntemiyle katılarak gerçekleştirdiği Latin Amerika'da Devrimci Olasılıklar konulu sunumla sona erdi.

Emperyalizm ve Türkiye

Güneş Gümüş

Türkiye, emperyalist hiyerarşinin neresinde? Türkiye solunun önemli bir kısmı için bu sorunun cevabı "yeni sömürge" pozisyonunda olacaktır. Özellikle Çayan mirasçısı akımlar ve Maoistler açısından bu durum daha nettir. Bu konuda Mahir Çayan'ın Kesintisiz Devrim kitabındaki "yeni sömürgecilik" tespitleri belirleyici olmuştur. Çayan'ın Türkiye algısı bu tespit üzerine kuruludur:

"Emperyalizmin III. bunalım dönemi [2. Dünya Savaşı sonrası dönemi kastetmektedir] denilen bu dönemde, emperyalist ilişki ve çelişkiler biçim olarak iki temel cepheye değişikliğe uğramıştır.

1) Emperyalistler arası rekabetin (uzlaşmaz çelişkilerin) emperyalistler arası yeniden paylaşım savaşına yol açması imkanı ortadan kalkmıştır. 2) Emperyalist işgalin biçimi değişmiştir (Bugün dünyada tam sömürge tipi ülke hemen hemen kalmamış gibidir. Açık işgal yerini gizli işgale bırakmıştır)... Artık geri-bıraktırmış ülkelerdeki oligarşik devlet aygıtı, mevcut üretim ilişkilerini -buna ülkedeki kapitalizm iç dinamik gelişmediği için, emperyalist üretim ilişkileri demek yanlış olmayacaktır- uzun bir süre koruyabilecek seviyeye gelmiş, bu ülkelerdeki halk kitlelerinin özellikle geniş emekçi yığın-

larının tepkileri pasifize edilerek, bu tepkiler ile oligarşi arasında suni bir denge kurulmuştur... Bizim gibi ülkelerdeki oligarşik yönetim, rahatlıkla işçi ve emekçi kitlelerin demokratik hak ve özgürlüklerinin olmadığı tam bir dikta yönetimi ile ülkeyi yönetebilmektedirler. Buna sömürge tipi faşizm de diyebiliriz."

Çayancı gelenek açısından bu tespitler -kimi eklemelerle- bugün de geçerlidir. Türkiye'nin emperyalist hiyerarşide nasıl konumlandığına dair tespitler, ülkedeki devrimci mücadele stratejisi açısından belirleyici olmuştur. Türkiye'yi feodal ya da yarı-feodal olarak tanımlayan Maocuları bir kenara bırakırsak Türkiye'nin hala demokratik devrim aşamasında olduğunda ısrarcı olanlar -ki solun çok büyük kısmını oluşturur- bu tespitlerini emperyalizmle kurulan ilişki ve bu temelde Türkiye'de hakim olan yönetim biçimi nedeniyle savunmaktadırlar:

"Yeni sömürge ülkelerde genellikle baş çelişme, emperyalizm ile girilen ilişkilerin niteliği tarafından belirlenir. Ülkemiz özgülünde düşünüldüğünü yeni sömürgecilik ilişkilerin iyice şekillendiği 1960'lı yıllarla birlikte baş çelişme, emperyalizm ve oligarşi ile Türkiye halkları arasındaki

bir çelişme olarak ortaya çıkmıştır... Kapitalist toplumda temel çelişmenin çözümü, ancak üretim araçlarının toplumsal mülkiyetlerini sağlayacak sosyalist devrim ile mümkündür. Emperyalizm ve oligarşi ile halk güçleri arasındaki bir çelişme olarak ortaya çıkan çelişmenin (baş çelişme) çözümü ise ancak demokratik halk devrimi ile mümkündür." (<http://www.devrimcihareket.net/temel-tezler/87-celime-zerine.html>)

Dolayısıyla Türkiye'nin emperyalizmle eklemleme biçimi, tali bir teorik tartışmanın konusu olmanın ötesinde güncel siyaseti ve hatta devrimci stratejileri belirleyen nitelikte önemli bir meseledir.

Alt-Emperyalizm

Türkiye'nin emperyalist hiyerarşideki yerini açıklığa kavuşturmada "alt-emperyalizm" tanımlaması iyi bir kılavuz olacaktır. Bu temelde öncelikle alt-emperyalizm kavramına açıklık getirerek, alt-emperyalistlerin gelişim dinamiklerini inceleyerek işe başlayalım.

Öncelikle kimdir bu alt-emperyalist güçler sorusuna cevap verelim. Alt-emperyalist devletlere Hindistan, Brezilya, Güney Kore, Türkiye, İran, İsrail, Güney Afrika gibi örnekler verilebilir. Ancak unutmamak gerekir ki alt-emperyalizm durağan

değil, dinamik bir olgudur. Dolayısıyla bugün alt-emperyalist olarak kabul edilebilen bir güç, yarın bu pozisyonunu kayberek emperyalist piramidin alt basamaklarına doğru gerileyebilir. Alt emperyalist güçlerin gelişimi, Soğuk Savaş döneminde gerçekleşmiştir. İkinci Dünya Savaşı sonrasında sömürge imparatorluklarının yıkılması (dekolonizasyon süreci) ve dönemin egemen sermaye birikim modeli bu gelişimin alt yapısını hazırladı. Geç kapitalistleşen ülkelerden bazıları, korumacılık temelinde devlet müdahalesiyle sanayileşme (çeşitli şekillerde elde edilen kaynaklara dayanarak -toplanan vergiler ya da sömürge şirketlerinin ulusallaştırılması yoluyla) yolunda ilerlemelere ve yerel burjuva güçlerin gelişimine tanıklık ettiler. Türkiye'de, örneğin, 1960 ve 70'li yılların ithal ikameci dönemi, gümrük duvarlarıyla dış rekabetten korunan ekonomi olmadan Sabancı'ların, Koç'ların bugünkü seviyelerine varması düşünülmeydi. İthal ikameci model temelinde Üçüncü Dünya addedilen bölgenin bazı ülkeleri kısmi düzeyde sanayileşmiş ve böylece emperyalist merkezlerin dışında endüstriyel gelişim yaşanmış; yeni sermaye birikim merkezleri oluşmuştur. 1970 ve 1980'lerde süresince Doğu-Asya ve Latin Amerika'da hızla kalkınan ülkeler bu gelişmelerin billurlaşmış örnekleridir. Alt-emperyalizmin yükselişi, Üçüncü Dünya'da gerçekleşen bu endüstriyel gelişimin politik sonuçları olarak ortaya çıkmıştır. Üçüncü Dünya'nın bu güçleri, uluslararası düzeyde ekonomik güçlerdeki eşitsizlik temelinde şekillenen politik-askeri hiyerarşide yerlerini almışlar; küresel düzeyde emperyalist güçlerin sahip olduğu askeri-politik hegemonyanın benzerini emperyalist

güçlerin desteğiyle bölgeleri ölçüğünde elde etmeyi istemekte, bunun için mücadele etmektedirler. Alt-emperyalizmin gelişmesi sadece kapitalist gelişimde aldıkları yol sayesinde olmamış; süper güçlerin (çoğunlukla ABD) orta büyüklükteki bazı devletlerin bölgesel hegemonya için mücadelesine izin ve destek vermesi bağlamında gerçekleşmiştir. Bu gelişme de Vietnam sendromu nedeniyle ABD'nin önemli bir dönem boyunca doğrudan askeri müdahalelere girişmemesi etkili olmuştur. ABD, kendisi fiilen müdahil olmadan destek verdiği bölgesel güçler eliyle hegemonya mücadelesini sürdürme ve gerekirse askeri müdahalelere girişme yönünde bir politika izlemiştir. Dönemin ABD Başkanı Nixon adıyla anılan ve 1969 Temmuzunda dünyaya deklare edilen doktrinin "temel tezi, Birleşik Devletler'in, müttefikleri ve dostlarının savunma ve gelişmesine katılacağı, fakat bütün planların tasarlanmasını ve dünyadaki özgürlüklerin tüm savunmasını üstlenmeyeceğidir." Nixon, artık Batılı emperyalistlerin çıkarlarının korunması "yükün bir kısmını ABD dost ve müttefiklerinin üstlenmesi gerektiğini" vurgulayarak "Bundan böyle bölgesel çatışmalara ABD'nin doğrudan askeri müdahalelerde bulunmayacağını ve yerine askeri ve ekonomik yardımla yetineceğini" dile getirmişti (http://www.tuicakademi.org/index.php/kategoriler/amerika/252-gecmistengunumuze-abdnin-ortadoğu-politikasi). Bu bağlamda, Ortadoğu'da İsrail, İran ve Suudi Arabistan, ABD'nin bölgedeki jandarmalığını gerçekleştiren bölgesel güçler olmuştur. İran'ın bu rolü 1979'da Şah'ın devrilmesiyle sona erse de daha sonraki dönemlerde bu misyon Irak

tarafından üstlenilmiştir. Süper güçlerin bazı orta büyüklükteki devletlere bölgesel güç olmak konusunda arka çıkıyor olması, aralarında kölece bir bağlılık ilişkisi olmasına varmamaktadır. Dünya emperyalizmi piramidi andıran bir hiyerarşiyi ifade ediyorsa alt-emperyalist güçlerin ne ekonomik ne de onun üzerine temellenen askeri ve siyasal güç konusunda emperyalist güçlerle aşık atması mümkün değildir. Uluslararası düzeyde ekonomik gücün eşitsiz dağılımı askeri-politik hiyerarşide kendini göstermektedir. Ancak alt-emperyalist güçler, basitçe süper güçlerin bölge jandarması da değildir; kendi hareket alanına sahiptirler. Bu alanının sınırlarını geçtiklerinde yaptırımla da karşı karşıya kalabilirler. Örneğin Saddam'ın Irak'ı, alt-emperyalist bir güç iken Kuveyt'i topraklarına katma macerasına giriştiğinde sınırları aştığından askeri müdahaleye uğramıştır. Ancak emperyalist güçlerin hareket alanlarının da bir sınırı vardır; bu sınırlar alt-emperyalistlere göre çok daha geniş olsa da. Mesela, Ukrayna ya da Suriye'de ABD belli sınırları aşmadan hareket etmek mecburiyetinde kalmıyor mu? Ya da ABD, Kırım'ın göz göre göre Rusya'ya gitmesine ses çıkarabiliyor mu? Kısacası emperyalist hiyerarşinin bütün bileşenleri arasında karşılıklı bağımlılık ilişkisi hakimdir. En büyük süper güçler bile tam bağımsız şekilde hareket etme özgürlüğüne (gücüne diyelim) sahip değildir. Özellikle de dünyanın daha istikrarsızlaştığı; ekonomik-askeri-siyasal olarak çok kutuplu hale geldiği günümüzde. Ancak karşılıklı bağımlılığın düzeyi ülkeler arasında farklılık arz etmekte; güçlerin hareket alanlarının sınırları değişmektedir.

Türkiye'de oldukça güçlü olan emperyalizm karşıtlığı ne yazık ki doğru temellere oturmuş değil. Bu durumda soldaki yanılığın da payı var. Emperyalizm, genel olarak, dünyaya hakim olan bir süpergücün (ABD'nin) dış siyasetine indirgenmiş durumda. En ileri düzeyde Üçüncü Dünya'nın Batılı güçlerce sömürülmesine indirgenmiş durumda emperyalizm. Kapitalizmin bu en yüksek aşamasının anlaşılabilmesi sadece uluslararası siyasette alınacak devrimci tavır etkilemiyor; güncel siyaset üzerinde de belirleyiciliğe sahip. Dolayısıyla bu konuda doğru bir siyasal perspektif olmadan devrimci stratejiler de sekteye uğrayacaktır. Örneğin Türkiye'nin sömürgecilik tezleri temelinde değerlendirilmesinin yan etkisi olarak yurtseverlik ortaya çıkmakta; "tam bağımsızlık" şiarları bu tespitlerden kaynaklanmaktadır.

Türkiye gibi alt-emperyalist güçlerin, bölgesel askeri ve siyasi olarak hegemon güçler olduklarını; bu durumun da ekonomik güçlerinden temellendiğini belirtmiştik. Bu konuda Forbes dergisinin 2013 yılında yayınladığı dünyanın en büyük 2000 şirketi araştırmasına başvurabiliriz. 63 ülkeden şirketlerin olduğu bu listede Brezilya'nın 5'i ilk 100'de olmak üzere 31 şirket; Güney Kore'den 2'si ilk 100'de olmak üzere 64 şirket; Hindistan'dan 56 şirket; Güney Afrika'dan 19 şirket; Türkiye'den 14 şirket (307-Koç; 333-İş Bankası; 341-Garanti Bankası; 382-Akbank; 388-Sabancı Holding; 543-Halkbank; 741-Vakıfbank; 802-Türk Telekom; 843-Turkcell; 1210-THY; 1245-Enka; 1788-Anadolu Efes; 1972-BİM; 1977-Ford Otosan) yer almaktadır. Devler liginde yarışan şirketlere sahip böylesi güçlere sömürge tabiri abestle iştiğal olmaktadır.

Kendi bölgelerinde güç odağı oluşturan; ekonomik gelişmelerinden temellenen askeri-siyasi güce sahip olan alt-emperyalist ülkeler, süper güçlerin bölgesel jandarması olmanın ötesinde iki tarafın egemen sınıflarının çıkarları uyuması temelinde bu şekilde hareket etmektedirler. Alt-emperyalist güçler, kendi bölgesel hegemonyalarını artırmanın yoluna da bakmaktadırlar. Bu, kimi zaman süper güçlere rağmen de olabilmektedir. Türkiye'nin ABD'nin Suriye'ye müdahalesini sağlamak adına kimyasal saldırı tertipleriyle tuzak kurması ya da Irak yönetimini takmadan federe Kürt yönetimi ile petrol anlaşması yapması bu duruma örnektir. Bu iki olay da bölgede ABD çıkarlarına ters düşmektedir.

Sömürge Mi?

Yazımızın başında Türkiye'nin dahil edildiği Üçüncü Dünya için solun çoğunluğunun tahlilinin "yeni sömürge" olduğunu söylemiştik. Bu konuda kanıt olarak (çeşitli biçimler altında) sermaye ihracı ile emperyalist güçlerin Üçüncü Dünya'yı (gizli şekilde) sömürdüğü söylenecektir. Ancak ekonomik verilerine baktığımızda farklı gerçeklerle yüzyüze kalırız.

Türkiye gibi alt-emperyalist güçlerin, bölgesel askeri ve siyasi olarak hegemon güçler olduklarını; bu durumun da ekonomik güçlerinden temellendiğini belirtmiştik. Bu konuda Forbes dergisinin 2013 yılında yayınladığı dünyanın en büyük 2000 şirketi araştırmasına başvurabiliriz. 63 ülkeden şirketlerin olduğu bu listede Brezilya'nın 5'i ilk 100'de olmak üzere 31 şirket; Güney Kore'den 2'si ilk 100'de olmak üzere 64 şirket; Hindistan'dan 56 şirket; Güney Afrika'dan 19 şirket; Türkiye'den 14 şirket (307-Koç; 333-İş Bankası; 341-Garanti Bankası; 382-Akbank;

388-Sabancı Holding; 543-Halkbank; 741-Vakıfbank; 802-Türk Telekom; 843-Turkcell; 1210-THY; 1245-Enka; 1788-Anadolu Efes; 1972-BİM; 1977-Ford Otosan) yer almaktadır (<http://www.forbes.com/global2000/>).

Devler liginde yarışan şirketlere sahip böylesi güçlere sömürge tabiri abestle iştiğal olmaktadır. Elbetteki bu sayılar ABD'nin 543, Japonya'nın 251, Çin'in 136 şirketi yanında ufak kalmaktadır. Zaten iddiamız da bu değildir. Alt-emperyalistler, emperyalistlerin dünya çapındaki gücüne bir ya da daha fazla emperyalist gücün desteğiyle bölgesel düzeyde sahip olmaya çalışmaktadırlar; emperyalist hiyerarşide onların altında yer aldıkları kesindir. Ancak emperyalist güçlerin basit birer kukla yönetimi, sömürgesi olarak tariflenemeyecek ölçüde de ekonomik-askeri-siyasal bir gücü ifade etmektedirler.

Sömürge tezlerinin açıklamada yetersiz kalacağı bir başka veri de 2012 yılında Türkiye'den çıkan yurtdışına doğrudan yatırımların (4 milyar 43 milyon dolar), Türkiye'ye doğrudan yatırım için gelen yabancı sermayenin (8 milyar 924 milyon dolar) yarısına ulaşmış olmasıdır (<http://www.dunya.com/turk-sermayesinin-gocu-hizlandi-178542h.htm>) Türkiye, Batılı emperyalist güçlerin sermaye ihracıyla sömürdüğü bir ülke olmanın ötesinde yurtdışına kendi ülkesine gelenlerin yarısı kadar yatırım yapabilen bir bölgesel güç konumundadır.

Sonuç Olarak

Türkiye'de oldukça güçlü olan emperyalizm karşıtlığı ne yazık ki doğru temellere oturmuş değil. Bu durumda soldaki yanlışların da payı var. Emperyalizm, genel olarak, dünyaya hakim olan bir süpergücün (ABD'nin) dış siyasetine indirgenmiş durumda. En ileri düzeyde

Üçüncü Dünya'nın Batılı güçlerce sömürülmesine indirgenmiş durumda emperyalizm. Kapitalizmin bu en yüksek aşamasının anlaşılabilmesi sadece uluslararası siyasette alınacak devrimci tavrı etkilemiyor; güncel siyaset üzerinde de belirleyiciliğe sahip. Dolayısıyla bu konuda doğru bir siyasal perspektif olmadan devrimci stratejiler de sekteye uğrayacaktır. Örneğin Türkiye'nin sömürgecilik tezleri temelinde değerlendirilmesinin yan etkisi olarak yurtseverlik ortaya çıkmakta; "tam bağımsızlık" şiarları bu tespitlerden kaynaklanmaktadır.

Devrimci Marksistler, bir ülke konusundaki tahlillerini dogmalara saplanıp kalarak yapmazlar. Güncel durumun analizini yaparak teorilerini geliştirir, stratejilerini belirlerler. Türkiye'nin (yeni) sömürge olduğu tezlerinin bugün tartışılması bile abesle iştiğaldir. Bölgede Irak'a, Suriye'ye, Mısır'a, Kürdistan'a, Yunanistan'a, Azerbaycan'a ve diğerlerine kolu uzanan, bölge çapında sermaye yatırımlarına girişen ve etkili olmaya çalışan bir Türkiye var karşımızda. Hem de bu adımları kimi zaman ABD ile ters düşmeyi göze alarak atmaktadır (örneğin ABD'nin desteklediği Mısır'daki darbenin lideri Sisi karşıtı çalışma yaptığı için sınır dışı edilen büyükelçisi olan bir ülkedir Türkiye). Dolayısıyla kabaca Batı emperyalizminin sömürgesi tarifi gerçekliğe takla attırmaya çalışmaktan öte bir anlam taşımamaktadır. Aksine Türkiye bölge çapında hegemonya kurmaya çalışan, kendi hareket alanına sahip alt-emperyalist bir güçtür. Devrimci Marksistlerin görevi de Türkiye'nin emperyal hedefler temelinde gelişen uluslararası siyasette konumlanmasına karşı her daim tavrı almaktır; bugün Suriye'de olduğu gibi.

E-Bilet: Tribünler Bu Kalıba Sığmayacak

Çağın Erdinç

Futbol, spor dallarının en eski oyunlarından biri. Ayakla oynanan top oyunlarının ilk defa Milattan Önce 3000'li yıllarda Asya Hun Devleti'nde ortaya çıktığı biliniyor. Söz konusu yıllarda, ayakla oynanan top oyunları, futbolun bugünkü halinden oldukça farklıydı. Sonraki yıllarda, Çinlilerin Asya Hun Devleti'nden görüp geliştirdiği “Cuju” isimli oyunun futbolun bugünkü haline çok benzediği bilinmektedir. Futbol sonraki çağlarda gelişimini sürdürdü ve diğer kavimleri etkilemeye devam etti.

Sözünü ettiğimiz dönemde, futbolu, kadınların ve erkeklerin birlikte oynadığı bilinmektedir; fakat sınıflı toplumlar geliştikçe, futbolun bu karma içeriği değişti. Bu değişime paralel olarak, kadınlar sahanın dışına itildi. Sonraki yıllarda kadınlar futboldan iyice uzaklaştırıldı. Futbol, ilk ortaya çıktığı dönemdeki özünü tamamen yitirdi ve erkeklerle özdeşleşen bir spor dalı haline aldı.

Tarihin nehri akmaya devam ettikçe futbolun içeriği ve kitlelerde yarattığı algı değişmeye devam etti. Futbol, artık profesyonellik çerçevesine daha oturur bir hal almaya başladı ki bunun elde edilen gelirle doğrudan bağlantısı vardır. İlk

futbol kulübü, 1857'de Kuzey İngiltere'nin Sheffield şehrine kuruldu ve Sheffield United adını aldı. Kulübün kurucuları Nathaniel Creswick ve William Prest, eski Harrow okulu mensubuydu ve şehrin zenginlerindendi. Dünya'daki ilk futbol kulübünü kuran Nathaniel Creswick ve William Prest futbolun ilk kurallarını da kendileri oluşturdu. Böylece futbol nasıl ve nerede oynanacağından, kimin izleyici olacağına kadar her şeyi burjuvazinin belirlediği bir spor dalı haline geldi.

Sheffield United'ı 1865'te kurulan Nottingham Forest izledi. Şehir kulüpleri kurulduktan sonra, şehrin insanları takımlarına çok büyük ilgi gösterdi. Emekçiler, tüm ezilmişliklerini bu kulüplerin başarısıyla unutmaya çalıştı. Şehrin takımının başarısı, şehrin başarısıyla; şehrin başarısı da söz konusu şehirlerde yaşayan insanların başarısıyla özdeş hale geldi.

Emekçilerin futbol kulüplerine duyduğu ilgi arttıkça, egemen sınıflar, profesyonelleşme adı altında futbolu rant sağladıkları ticari bir alana dönüştürdü. Burjuvazi tribünlere artık parayla girilebileceğini ilan etti. İlk bakışta, biletlerin paralı hale gelmesi, emekçileri

tribünün dışına itecekmiş gibi gözükse de öyle olmadı. Futbolun emekçilerde yarattığı duygusallık öyle boyutlardaydı ki, “ceketimi satarım, takımımı desteklerim” diyen emekçiler her şeye rağmen takımlarını desteklemek için tribünlerdeki yerini aldı, emekçiler futbol kulüpleri üzerinden farklı kutuplara itildi. Bu kutuplaşma öyle boyutlara geldi ki, insanlar destekledikleri futbol kulüpleri uğruna cinayet işlemeye başladı.

Ezilenlerin futbola olan ilgisi ve futbolun, onların politikleşmelerinin önüne geçmesi, burjuvazi için bulunmaz bir nimetti. Örneğin Franco'nun İspanya'ya üç “F” ile hakim olduğu söylenmektedir: Fado, Futbol ve Fiesta.

Franco, futbola oldukça kanlı bir şekilde müdahil oldu. Nefret ettiği Katalanların kurduğu Barcelona'nın başkanı Josep Sunyol'a düzenlediği suikast, hem Barcelona'ya gözdağı verdi, hem de desteklediği Real Madrid'in önünü açtı. Franco sonraki yıllarda da Real Madrid'i sahiplenmeye devam etmiştir. Katalanların takımı Barcelona'ya duyduğu nefreti koruyan Franco, Barcelona'ya transfer yasağı getirmiş ve Barcelona'nın başarısını elinden geldiğince engellemiştir. Real Madrid'in

bugün, “kralın takımı”; Barcelona'nın ise “halkın takımı” olarak bilinmesinin tarihsel arka planı bu şekilde oluşmuştur; ancak belirtmek gerekir ki, ne Real Madrid'e ne de Barcelona'ya getirilen bu ünvanlar artık geçerli değildir. El Classico olarak bilinen Barcelona-Real Madrid maçlarında bu ünvanlar tarihin raflarından çıkartılsa da, günümüzde toplam değeri 587 milyon Euro olan Barcelona'nın “halkın takımı” ünvanını geçmişte bıraktığı ortada.

Forbes Dergisi'nin 2012'de hazırladığı listeye göre, Dünya'nın en zengin yirmi futbol takımının toplam değerinin 20 milyar dolara yaklaştığını eklemekte de fayda var.

Türkiye'de Futbol

Türkiye'de futbolun gelişim süreci, Avrupa'ninkinden farklı değil. Modern futbol, Türkiye'de 19. yüzyılın başlarında oynanmaya başlandı. Söz konusu dönemde futbol, islami kurallara aykırı görüldüğü için, özellikle İzmir ve Selanik'teki Ermeni, Rum, İngiliz ve İtalyan asıllılar arasında meşhurdu.

1899 yılında Kadıköy'de Reşat Danyal ve Fuat Hüsni Kayacan, arkadaşlarıyla birlikte ilk Türk takımı olan Black Stocking Football Club'ü kurdu. Sonraki yıllarda 1903'te Beşiktaş Jimnastik Kulübü, 1905'te Galatasaray, 1907'de Fenerbahçe kuruldu.

II. Meşrutiyet'le birlikte futbol ilgi iyice arttı. Özellikle gençlerin ilgisini karşılamak için yeni futbol kulüpleri kuruldu. Bu futbol kulüpleri İngiltere'deki gibi şehir kulüpleriydi. Ve İngiltere'dekine benzer şekilde, şehirlerin yoksulları bu kulüplere çok büyük ilgi gösterdi. Cumhuriyet dönemiyle beraber, futbol kulüpleri ve onların taraftarları iyice arttı. **M u k t e d i r l e r ,**

Avrupa'daki gibi tribüne “en fedakâr” emekçilerin girebileceğini ilan ettiklerinde artık stadyumlara giriş paralı hale geldi.

Futbolun Avrupa'da yarattığı kutuplaştırma sürecine paralel olarak Türkiye'de de emekçiler destekledikleri takımlar üzerinden kutuplaşmaya başladı. Futbolun Türkiye'deki “gençlik” yıllarında kitleler tribünlerde ayrı takımı destekleseler de aynı tribünde oturdular. Tribünde şiddet ve ayrışma süreci 1967'de Kayseri'de yaşanan olaylarla başladı. 17 Eylül 1967'de Kayseri ve Sivas taraftarlarının birbirlerine stadyumda taş ve sopalarla saldırması sonucunda çıkan izdihamda 43 taraftar öldü, 600 taraftar yaralandı. Kayseri ve Sivas şehrinde birçok araç yakılıp ev ve işyeri taşlandı. 1967'deki bu olay, artık emekçilerin farklı renkler üzerinden iyice ayrışmaya başladıklarının bir kanıtı

oldu.

1980 darbesinin toplumun kılcallarına nüfuz edip apolitikliği teşvik etmesi, Türkiye'de futbola olan ilgiyi iyice arttırdı. 80 öncesi bazı istisnalar dışında, ilk taraftar gurupları bu dönemde ortaya çıktı; fakat 80 darbesinin ortaya çıkarttığı bunalım, tribünlerde şiddetin iyice artmasına neden oldu. Öyle ki, İnönü Stadyumu'nun kapalı tribününde oturabilmek için taraftarlar stadyum çevresinde her maç öncesi kavga etmeyi gelenekselletirdi.

1990'lar da aynı şiddet eğiliminin devam ettiği yıllardı. Devlet, artan şiddet olaylarını engellemek için taraftarların arasına tel örgüler çekti. Emekçiler her alanda olduğu gibi, futbolda da ayrıştırıldı...

2000'e girildiğinde, 1980'lerden alınan şiddet mirası, İstanbul'da ırkçı bir saldırıya neden oldu. 2000 yılının 6

Nisan'ında oynanan Galatasaray-Leeds United maçı öncesinde çıkan kavgada iki İngiliz taraftar öldürüldü. 2000'li yıllar boyunca farklı renkler üzerinden ayrışmalar devam etti. Türkiye'de futbola olan ilgi öyle bir hal almıştı ki, Hayata Dönüş Operasyonu adı altında yapılan katliam, kitleler açısından derbi maçlarından daha önemsizdi. Futbol, tüm Dünya'da olduğu gibi Türkiye'deki rolünü de, emekçiler üzerinde oynamaya devam ediyordu.

Türkiye'de Futbolun AKP İle İmtihanı...

AKP'nin iktidara gelmesiyle birlikte hızlanan neo-liberal politikalarla futbol da nasibini aldı. 1980'lerde neo-liberal

rüzgârların etkilemeye başladığı Türkiye futbolu, 2000'lerde deyim yerindeyse neo-liberal kasırgalara maruz kaldı. Yeni stadyumlar yapıldı; fakat yapılan yeni stadyumlarda maç izlemek isteyen emekçilerden daha büyük “fedakârlık-

E-bilet uygulamasıyla iktidarın en önemli hedefi, hiç kuşkusuz, tribünlerin muhalif sesler çıkartmasının önüne geçebilmektir. Çünkü futbol, iktidarın elinde olduğu sürece, iktidar için büyük bir silahtır. Ancak iktidara karşı doğrultulduğunda da aynı ölçüde, hatta daha yıkıcı bir silah olabileceği Gezi sürecinde ortaya çıktı. Artık Türkiye'de tribünler eskisinden çok farklı. Bunu, E-bilet protestolarında görebildik. Beşiktaş'ın Çarşı gurubu, Beşiktaş için çok önemli olan Fenerbahçe maçına gitmeme kararı aldı. Artık kitleler, "ceketimi satarım, takımımı desteklerim" demiyor! Muktedirlerin her zaman emekçi taraftarlardan daha fazla “fedakârlık” bekleyip karşılık buldukları bir dönemde olmadığımızı, taraftarlar gayet güzel bir şekilde ortaya koyuyor.

lar” yapmaları istendi. Bilet fiyatları iyice arttı. AKP döneminde, yaşanan tribün kavgalarını önlemek için, önceki Türkiye Futbol Federasyonu önceki dönemlerde getirilen gerici uygulamaları gölgede bırakacak türden bir kutuplaşmanın altına imza attı: kritik görülen maçlarda, taraftarlara deplasman yasağı getirildi. Böylece taraftarlar artık sadece tel örgülerle kısmi olarak değil, tamamen ayrıştırıldı.

AKP'liler iktidar yıllarında futbolun getirdiği parayı görüp bizzat futbol kulüplerinin başına çörekledi. Örneğin Melih Gökçek, Ankaraspor'un başına oğlu Osman Gökçek'i getirdi; fakat Ankaraspor alt lige düştü. Melih Gökçek, 1980'de Kenan Evren'in özel kanunla üst lige çıkarttığı Ankaragücü'ne de el attı; fakat oğlunun Ankaraspor'a yaşattığı başarısızlığın çok daha fazlasını Ankaragücü'ne yaşatan Melih Gökçek, Ankaragücü'nün deyim yerindeyse tepetaklak olmasında başrol oynadı. Ankaragücü sonraki yıllarda hızla düşüşe geçti.

AKP, futbolun en tepesine, Türkiye Futbol Federasyonu'na da el attı. AKP, 27 Şubat 2012'deki TFF Başkanlığı seçiminde, daha sonra ses kayıtlarında Tayyip Erdoğan'ın uşaklığını “layıkıyla” yerine getiremeyince ağladığı ortaya çıkacak olan Erdoğan Demirören'in oğlu Yıldırım Demirören'i destekledi. Hatta Tayyip Erdoğan'ın, TFF'nin başkanı olmasını istediği Yıldırım Demirören'le, başkanlık seçimi öncesinde bizzat

görüştüğü biliniyor.

Tribünlerden Yükselen Muhalif Sesler...

Geçmişten günümüze apolitik alanların başında gelen tribünler, AKP'nin baskı politikaları karşısında politikleşmeye başladı. Tribünler zaman zaman Çarşı gurubunun ve Adana Demirspor taraftarlarının aykırı çıkışlarına tanık olmuştu fakat doğrudan iktidar eleştirisi, kitlesel olarak ilk kez 2011'de Galatasaray tribünlerinden yükselen ısıklıkta vücut buldu. Türk Telekom Arena Stadyumu'nun açılışı için stada gelen ve konuşmak üzere sahaya inen Tayyip Erdoğan ısıklılandı ve geldikten yarım saat sonra stadyumdan ayrılmak zorunda kaldı.

Gezi süreci yaklaşırken, tribünlerdeki “öncü depremler” daha fazla hissedilir oldu. AKP'nin Suriye politikasındaki ısrarının sonucu olan Reyhanlı'daki patlama tribünleri hareketlendirdi. Tayyip Erdoğan'ın Galatasaray tribünlerince ısıklanmasından iki yıl sonra, bu kez tribünler daha organize bir şekilde “hükümet istifa” tezahüratı yaptılar.

Gezi süreci ise tribünlerin yarattığı en büyük deprem oldu. Yıllarca apolitik alanların başında gelen tribünler hızla politikleşti ve birleşti. Yıllardan beri birbirlerine nefret duyan taraftarlar, aynı amaç için birleşti. Muktedirlerin stadyumlarda tel örgülerle ayırdığı taraftarları, barikatlar biraraya getirdi. Gezi sürecinden sonra ise tribünlerin yarattığı artçı depremler sürdü.

İstanbul'daki taraftarlar, her 34 dakikada hükümeti istifaya çağırdı, devrim şehitlerini andı, yolsuzlukları gündeme getirdi. Anadolu taraftarları da İstanbul takımlarının taraftarlarından farklı davranmadı. Özellikle Karşıyaka, Göztepe, Gençlerbirliği, Adana Demirspor taraftarları politik tezahüratları sürdürdü.

AKP ise muhalif tribünlere karşı, çeşitli hamleler yaptı: Gezi sürecinde aktif olan taraftarları gözaltına aldı, Suat Kılıç, taraftar guruplarıyla yaptığı toplantıda tribünleri tehdit etti. AKP bunlarla yetinmedi, taşeronu TFF aracılığıyla, politik tezahürat yapan tribünlere ceza yağdırdı. Üstelik ceza alan tribünlerde sadece kadın ve çocuk taraftarların olacağına hükmeden TFF, kadın ve çocukları bir ceza aracı olarak gördüğünü itiraf etmiş oldu.

AKP'nin Son Hamlesi: E-Bilet!

Tüm baskılara rağmen susmayan tribünlere karşı AKP son hamlesini, E-bilet uygulamasıyla yaptı. E-bilet uygulaması, 20 Nisan 2014'teki Beşiktaş-Fenerbahçe maçıyla resmen başladı. Sezonun başındaki Beşiktaş-Galatasaray derbisini 76 bin 127 taraftar izlerken, E-bilet uygulamasının başladığı Beşiktaş-Fenerbahçe maçını sadece 20 bin 188 taraftar izledi. E-bilet uygulamasının başladığı hafta, diğer maçlardaki taraftarların sayısının azlığı da dikkat çekiciydi.

AKP'nin “muhalif sesleri kısamıyor-

E-Bilet uygulaması, yandaş Çalık Holding'in cebini doldururken, taraftarların soyulması anlamına geliyor. E-Bilet sahibi olmak için taraftarlar Aktif Bank'a 15 lira ödemek zorunda kalacaklar; her yıl enflasyon oranında kart ücreti adı altında alınan bu ücret arttırılabilecek. E-Bilet'in getirdiği 'yenilikler' bununla da sınırlı değil. E-Bilet sahibi taraftarlar, stadyum girişindeki turnikelerden geçerken iki lira ödemek zorunda kalacaklar. Türkiye'deki Süper Lig taraftarlarının sayısı düşünüldüğünde, bu uygulamanın Çalık Holding'in cebini epey dolduracağını söyleyebiliriz.

sak, tribünleri taraftardan arındıralım ve onları fişleyelim” mantığıyla başlattığı E-bilet (diğer adıyla Passolig) uygulamasının içeriğine değinmekte fayda var.

E-Bilet sözleşmesi, TFF ile Netaş ve geçen ocak ayına kadar Başbakan'ın damadı Berat Albayrak'ın CEO'lüğünü yaptığı Çalık Holding'e ait E-Kent Konsorsiyumu arasında 2013 Ağustos'unda imzalandı. E-Bilet uygulamasına göre taraftarın her anı stadyumda kameralarla izlenecek. Ayrıca taraftarlar, herhangi bir maç bilet alabilmek için ya da kombine kart satın almak istediklerinde, ev adreslerini, TC kimlik numaralarını ve fotoğraflarını bankaya beyan etmek zorunda kalacaklar. Taraftarların bilet almak için verecekleri ayrıntılı kişisel bilgiler Aktif Bank'ın PTT Bank şubelerinde toplanacak. Yani, taraftarların ayrıntılı kişisel bilgileri, Aktif Bank'ın sahibi olan yandaş Çalık Holding tarafından bilinecek. Fişleme anlamına gelen bu uygulamayla, politik tezahüratları başlatanlar, bu tezahüratlara eşlik edenler belirlenebilecek.

Ayrıca, E-Bilet uygulaması, yandaş Çalık Holding'in cebini doldururken, taraftarların soyulması anlamına geliyor. E-Bilet sahibi olmak için taraftarlar Aktif Bank'a 15 lira ödemek zorunda kalacaklar; her yıl enflasyon oranında kart ücreti adı altında alınan bu ücret arttırılabilecek. E-Bilet'in getirdiği “yenilikler” bununla da sınırlı değil. E-Bilet sahibi taraftarlar, stadyum girişindeki turnikelerden geçerken iki lira ödemek zorunda kalacaklar. Türkiye'deki Süper Lig taraftarlarının sayısı düşünüldüğünde, bu uygulamanın Çalık Holding'in cebini epey dolduracağını söyleyebiliriz.

“Susma Haykır, E-bilet'e Hayır!”

E-bilet uygulamasıyla iktidarın en önemli hedefi, hiç kuşkusuz, tribünlerin muhalif sesler çıkartmasının önüne geçebilmektir. Çünkü futbol, iktidarın elinde olduğu sürece, iktidar için büyük bir silahtır. Ancak iktidara karşı doğrultulduğunda da aynı ölçüde, hatta daha yıkıcı bir silah olabileceği Gezi sürecinde ortaya çıktı.

Binlerce taraftar iktidarın yolsuzluklarını tribünlerde haykırırken, aynı binlerce kitleleri sokaklara çıkardığında, televizyonların sesi

yayıncı kuruluş aracılığıyla kısalsa da, tribünlerden yayılan enerjinin kitleleri sardığını Haziran günlerinin ardından gördük. İlk olarak Beşiktaş taraftarının başlattığı 34. dakika tezahüratları, dalga dalga tüm stadyumlara yayıldı.

Hiç kuşkusuz, artık Türkiye'de tribünler eskisinden çok farklı. Bunu, E-bilet protestolarında görebildik. Beşiktaş'ın Çarşı gurubu, Beşiktaş için çok önemli olan Fenerbahçe maçına gitmeme kararı aldı. Artık kitleler, “ceketimi satarım, takımımı desteklerim” demiyor! Muktedirlerin her zaman emekçi taraftarlardan daha fazla 'fedakârlık' bekleyip karşılık buldukları bir dönemde olmadığımızı, taraftarlar gayet güzel bir şekilde ortaya koyuyor.

Keza, Taksim'de gerçekleştirilen E-Bilet protestosu da, son derece umut vericiydi. Organize olan taraftarlar, pankartlarıyla, sloganlarıyla E-Bilet uygulamasını Taksim'de protesto ettiler, polis şiddetine omuz omuza direndiler, 14 gözaltı verdiler... Ayrıca eklemek gerekir ki, Gençlerbirliği taraftarı da 25 Nisan Cuma günü oynanan Bursaspor maçında E-bilet uygulamasını etkili bir şekilde protesto etti. Pankartları ters asan Gençlerbirliği taraftarı, maç boyunca “susma haykır, e-bilet'e hayır!”, “bu daha başlangıç, mücadeleye devam!” sloganları attıktan sonra, maçın ikinci yarısında tribünleri terk ederek tepkilerini gösterdi.

Sonuç olarak, Futbolun Asya'da ilk

Geçmişten günümüze apolitik alanların başında gelen tribünler, AKP'nin baskı politikaları karşısında politikleşmeye başladı. Tribünler zaman zaman Çarşı gurubunun ve Adana Demirspor taraftarlarının aykırı çıkışlarına tanık olmuştur fakat doğrudan iktidar eleştirisi, kitlesel olarak ilk kez 2011'de Galatasaray tribünlerinden yükselen ıslıkta vücut buldu. Gezi süreci ise tribünlerin yarattığı en büyük deprem oldu. Yıllarca apolitik alanların başında gelen tribünler hızla politikleşti ve birleşti. Yıllardan beri birbirlerine nefret duyan taraftarlar, aynı amaç için birleşti. Muktedirlerin stadyumlarda tel örgülerle ayırdığı taraftarları, barikatlar biraraya getirdi.

kez oynanmaya başlandığı halinden çok daha geri bir noktada olduğunu vurgulamak gerekir. Asya toplumlarının, henüz sınıflar ortaya çıkmamışken, futbolu kadın erkek beraber oynadıklarını belirtmiştik. Bugün ise, kadınlar futbolun tamamen dışında bir ceza aracı, taraftarlar ise birbirlerini öldürmeye hazır müşteriler olarak görülüyor. Modern futbol, kapitalizmin gelişimine paralel olarak daima muktedirlerin rant ve baskı aracı kendisini var etti. Ancak tribünler, “artçı depremler” yarattığında dahi, iktidarları ne kadar güçlü sarsabildiğini gösterdi. Bundan böyle Türkiye'de tribünlerin eskisi kadar “uysal” olmayacağını öngörebiliriz. E-bilet uygulaması da istenen sonucu vermeyecektir.

Tarihe Adını Yazmış Bir Efsane:

.....
Oğulcan Sönmez

*Başkaldırının
efsanevi simgesi
haline gelmiş bir
önder... İsyaniyla
egemenlere korku
salmış bir
hareketin lideri...
Bugün dahi
hatırladığımızda
saygıyla anmadan
geçmeyiz.
Spartaküs
şüphesiz ki
insanlık tarihinde
çok önemli yer
kazanmış
liderlerdendir.
Sömürünün en
çıplak hali olan
köleliğe karşı
isyani etmiş,
on binlerce insanı
biraraya getirmiş
ve dönemin en
büyük
imparatorlukların-
dan olan
Roma'nın
egemenlerine
korku
salmıştır.*

Başkaldırının efsanevi simgesi haline gelmiş bir önder... İsyaniyla egemenlere korku salmış bir hareketin lideri... Bugün dahi hatırladığımızda saygıyla anmadan geçmeyiz. Spartaküs şüphesiz ki insanlık tarihinde çok önemli yer kazanmış liderlerdendir. Sömürünün en çıplak hali olan köleliğe karşı isyan etmiş, on binlerce insanı biraraya getirmiş ve dönemin en büyük imparatorluklarından olan Roma'nın egemenlerine korku salmıştır. Sol literatürde önemli bir yere sahip olan, hatta Marks'ın hayranlığını dile getirdiği bu önder; belki de bir geleneğin yaratıcısı olacak kadar önemlidir. Tüm dünya dillerine geçmiş şu ifade bunun için yeterli bir kanıt değil midir? "Spartaküs Olmak!" Onun adı başkaldırının sıfatıdır ve sınıf savaşmaları devam ettiği sürece, öyle kalmaya da devam edecektir.

Yaşadığı tarih M.Ö 101 ile M.Ö. 71 arasındadır. Gençliği hakkında çok bilgi bulunmayan Spataküs'ün kesin olmamakla birlikte; bir asker kaçağı olarak yakalanarak, gladyatörlük okuluna teslim edildiği tahmin edilmekte. Gladyatörlük; o dönemde Roma'da neredeyse bir küfür sayılırdı diyebiliriz. Aşağılanmanın en alt seviyesiydi ve köleler dahi böylesine acımasızca ölmek zorunda bırakılmazken, onlar her gün ölmek zorundaydılar. Genellikle savaş esirleri, kimsesiz köleler veya suçlulardan oluşurlardı. Acımasızca arenada ölüme terk edilip aslanlara yem edilirdi ya da birbirlerini öldürmeye zorlanırlardı. Hatta öyle ki; savaş esirlerinden aynı orduya mensup askerleri arenada birbirleriyle

dövüştürüp üzerlerine bahis oynayan Romalı bir egemen sınıf vardı. Yenilen gladyatörler ya aslanlara yem ediliyor ya da oracıkta öldürülüp atılıyordu. Yenen taraf ise şan ve şöhretini yükseltmiş sayılıyordu(!) Spartaküs böyle bir hayatın içerisine atıldı ve kısa sürede arenada yaptığı dövüşlerle ün kazanmış bir gladyatör haline geldi. Ciddi bir askeri eğitimden geçmiş olacak ki uzun bir süre arenada hayatta kalabilmişti. Yaratacağı köle ordusuyla Roma'yı kasıp kavurmadan önce herkesin tanıdığı, başarılı bir Trakyalı olarak Capua'dan Roma'ya tüm İtalyan coğrafyasında adını duyurmuş olacaktı.

Yaşadığı yer Capua denen bir bölgedeydi. Oradaki gladyatörlük okulunda eğitim görmüştü ve daha sonra silah arkadaşları olacak olan diğer gladyatörlerle o okulda tanıştı. Dönemin tarihçilerinin anlattığına göre; Batiatus'un olan okulda ona karşı ayaklanmaya karar vermiş gladyatörler Spartaküs'ün önderliğinde yalnızca 74 kişilerdi. Bu 74 cesur adam muhafızları yenerek bir hapisane sayabileceğimiz bu gladyatör okulundan kaçtılar. Bu kaçış belki de insan bilincinin o dönemki en yüksek noktasına sıçrayışı başlatacaktı. Şehirde ilerlediler ve önlerine çıkan her köleyi salıvererek ordularına kattılar. Capua'daki diğer

gladyatörleri tek tek serbest bıraktılar ve giderek büyüyorlardı. Çevredeki her şehri ve kasabayı gezdiler. Silah depolarını ele geçirerek güçlerine güç kattılar ve orduları artık Romalı lejyonlarla boy ölçüşebilecek güçteydi. Spartaküs isyani başlatan ateşti ve doğal önderliği tartışmasız kabul görüyordu. Bilge kişiliği ve askeri başarısı tarihçilerin, hatta Marks'ın hayranlığına kaynak olacak kadar parlaktı. Karl Marks ondan şöyle bahsedecekti: "Antik tarihin en muhteşem yoldaşı, büyük bir komutan ve asil karakteri ile proletaryanın parlayan temsilcisi". Spartaküs o döneme dek yapılmış ilk köle ayaklanmasına önderlik etmiyordu. Daha önce birçok ayaklanma gerçekleşmiş ancak başarısız olmuştu. Onun özelliği en kitlesel ayaklanmaya önderlik etmiş olmasıydı. Üstün liderlik yetenekleriyle, antik çağın en büyük ayaklanmasına başarıyla önderlik edecekti. Ve bugün, kapitalizm tarafından bir meta olarak kullanılsa da; ezilenlerin ve sömürülenlerin kahramanı olmaya devam etmektedir.

Civar köylerde, kasabalarda ve şehirlerde gezerek yiyecek ve silah depoladıktan sonra birkaç küçük zafer elde edeceklerdi. Elbetteki bu zaferler büyükleri için ilham oluyor ve kulaktan kulağa yayılıyordu. Bu yayılma Spartaküs'ün Vezüv dağı

eteklerinde kurduğu aşağılanmışlar ve dışlanmışlar kampını adeta bir miknatısa çevirdi. Her geçen gün yeni gruplar katılıyor ve tarih önü alınmaz bir büyümeye tanıklık ediyordu. Ancak gariptir ki bu büyüme ve başkaldırı karşısında ne senato ne de dönemim tarihçileri endişeli görünmeyeceklerdi. İsyanın ilk dönemlerinde Romalı tarihçiler daha sonra aşağılık olarak bahsedecekleri Spartaküs'ten hiç bahsetmiyorlardı. Egemenler üç bin kişiden oluşan çok küçük bir ordu gönderdi üzerlerine. Bozguna uğradılar ve neredeyse bütün Roma askerleri öldü. Bu savaşta kazanacağı düşünülen Romalı komutanlar şaşkına döndüler; çünkü kölelerin savaşının Roma ile değil hayata tutunmak için olduğunu düşünüyorlardı. Bu onları büyük bir yanılgıya soktu. Bir hatanın önünü açarak onların zayıf düşmesi için bekleyişe geçmeye karar verdiler. Böylece köleler güçsüzleşecek ve tek bir hamlede yok edileceklerdi. Dağın eteklerini tamamen çevirerek kaçış noktalarını kestiğini düşünen Claudius Glaber burada beklemeye karar verdi. Bu durumdan kurtulamayacağını düşünen köleler gün geçmeden paniklelemeye başlamışlardı ki Spartaküs dağın öteki tarafından yalnızca bir kişinin geçebileceği bir patika buldu. En güçlü ve özel adamlarından küçük bir saldırı ekibi oluşturarak gizlice o patikadan indi ve gecenin yarısı dağın tepesindekilerle aynı anda kampa saldırdılar. Çoğu Roma askeri yatağında ölecekti. Öyle-

Her savaştan sonra moralleri yükselen isyancıların ve tüm Roma halkının aklında artık tek bir şey yankılanmaktaydı: "Roma yenilmez değildir". Öylesine büyük bir infilaktı ki artık orta ve güney İtalya'nın her yerindeki köle sahipleri kölelerin kaçmasını ya da kendisini öldürmelerini engellemek için devlet eliyle asker kiralamaktaydı. Ancak bu Spartaküs'ün ilerleyişini ve isyan ordusunun büyümesini engelleyemeyecekti.

sine büyük bir bozgundu ki kendilerini dahi savunamadılar. Silahları, zırhları, atları alan isyancılar artık güçlerine güç katmıştı. Ancak en önemlisi savaşçı kazanabileceklerine dair inançları artmıştı. Bu, onları daha da ileriye taşıyacak en önemli güç sayılabılırdi. Romalılar bu hezimet sonrası ne yapacaklarını düşünürken iyi eğitilmiş ve deneyimli bir ordusu olan Publius Varinus'u isyancıların üzerlerine göndermeye karar verdiler. İki ordunun sayıları o dönemde tam olarak bilinmese de savaşta Publius Varinus'un kendisi bile öldü. Doğal olarak her savaştan sonra moralleri yükselen isyancıların ve tüm Roma halkının aklında artık tek bir şey yankılanmaktaydı: "Roma yenilmez değildir". Öylesine büyük bir infilaktı ki artık orta ve güney İtalya'nın her yerindeki köle sahipleri kölelerin kaçmasını yada kendisini öldürmelerini engellemek için devlet eliyle asker kiralamaktaydı. Ancak bu Spartaküs'ün ilerleyişini ve isyan ordusunun büyümesini engelleyemeyecekti. Bazı kaynaklara göre bu dönemde isyan ordusu 100 bine bazılarına göreyse 140 bine kadar sayısını artırmıştı.

Spartaküs'ün planı, tarihsel koşulların imkan verdiği sınırlar itibarıyla, iktidarı hedefleyen bir yapıda değildi. O yalnızca kendisini ve onun gibi olan yüzbinleri bu acımasız hayattan kurtarmak istiyordu. Oradan oraya satılmış, evlerinden kilometrelerce uzakta olan bu adamları birleştiren tek paydada zaten buydu. Bu hayattan kurtulmak ve intikam almak. Ancak intikam duygusu Spartaküs'ün önderlik ettiği mücadelede temel eksen değildi. Bu nedenle Spartaküs M.Ö. 73 kışını Güney İtalya'nın uçsuz

bucaksız ovalarında geçirmeye karar verdi ve yeni hedefi Alpler olmuştu. Ordusuyla beraber Alpleri geçerek Roma'nın himayesinden kurtulmuş olacaktı. Sonrada bütün adamları bırakarak evlerine dönmelerini söyleyecekti. Ancak bu kadar masum ve kolay görünen bu plan istenildiği gibi olmadı. Onlar henüz güneyde dinlenirken Senato tehlikenin farkına varıp alarma geçmişti bile. Üzerlerine iki büyük ordu gönderildi. Bunun üzerine topyekün savaşa girişmekten kaçınan Spartaküs geri çekilirken silah arkadaşı ve ordunun Galyalı kolunun önderi olan Crixus tek başına saldırıya geçti ve ağır bir yenilgi aldı. Birçok adam o savaşta kaybedildi. İsyan ordusu her ne kadar büyümüş olsa da disiplini sağlamak konusunda ciddi sorunlar yaşıyordu. Dünyanın farklı yerlerinden gelmiş aynı dili bile konuşmayan on binlerce gladyatör ve köle; Galyalıların giriştiği cesurca ama ağır bir yenilgiye sebebiyet veren bu durumu yaşamaya gebediler. Öyle de oldu. Crixus gücün verdiği göz kamaştırıcılığa kapılmış olacak ki ağır bir yenilgiyle birçok adam kaybetmesine rağmen İtalya'da kalmak istedi. Spartaküs onun için planını değiştirmede ve kuzeye doğru yoluna devam etti. Crixus'un bu hamlesi onu ve yanına aldığı otuz bin adamı bir felakete sürükleyecekti. Ayrılığın farkına varan Romalılar direkt olarak Crixus'un üzerine yürüdüler. Crixus savaşta yirmi bin adamıyla birlikte öldü.

Crixus'un giriştiği ve sonu felaketle biten bu maceraya rağmen Spartaküs'ün ilerleyişi durdurulamaz boyutlardaydı. Nitekim orta İtalya'da Modena'yı ele geçirdiler. Zaferden zafere koşuyorlardı. Tarihin boşlukta kaldığı, belki de henüz açılmamış defterlerinin olduğu bir nokta var ki o

da Spartaküs'ün kuzeye ilerleyişini neden birden durdurup güneye doğru geldiğidir. Bunu bilemesek de güney İtalya'nın zengin şehirlerinin isyancıların gözlerini kamaştırabileceğini unutmamak gerekir. Spartaküs böyle bir basıncın altında kararı onlara bırakarak güneye ilerlemeye başladıysa bu tarafımızca gayet olağan karşılanabilir bir durumdur. Nitekim yönlerini değiştirmeleriyle birlikte geçtikleri her yerden bu gruba katılanlar artık yalnızca savaşçılar değil savaşı ama yavaş yavaş yaşlılar, kadınlar ve çocuklar da oluyordu. Bu durum onları beraber rahat hareket

etme yeteneğini de düşürmüştü. Öyle ki düşmandan kaçarken veya saklanmak için yapması gereken hızlı bir manevrayı yapamaz hale gelmişti. Ve karşısında Roma'nın o dönemdeki en zengin ve en etkin siyasetçisi olan Marcus Licinius Crassus vardı. Devasa büyüklükteki ordusuyla Spartaküs'ün peşinde ilerleyen Crassus açık noktalar arıyordu. Bir bölgede karşılaştılar ve Crassus sabırsızca saldırdı. Spartaküs akıllıca bir manevra yapmıştı ve adamlarının büyük bir kısmı saklanıyordu. İki koldan saldırınca Crassus'un lejyonları kaçmaktan başka çare görmediler. Nitekim bu zafer Spartaküs'e moral vermişken Crassus'u tam bir hezimete sürüklemişti. Öyle ki kaçan lejyonlara öyle bir cezayı reva gördü ki o ceza ancak çok ciddi savaş suçları sayılan durumlarda uygulanırdı. Her lejyon içerisinde kura çekildi ve lejyonun yüzde kırkı ölümüne mahkûm edildi. Bu ceza egemenlerin içerisinde olduğu krizin boyutlarını göstermeye yeterlidir. Kendi askerlerini dahi böyle acımasızca öldüren egemen sınıfın dizleri titremekteydi. Ancak askerler bu cezadan şunu çıkaracaklardı:

Savaş başlamadan önce Spartaküs ordusuna moral vermek amacıyla birçok ateşli konuşma yapacaktı. "Bugün ya öleceğiz ya da öldüreceğiz" mesajı tüm ordu nezdinde çok netti. Savaş başladı ve isyan ordusu beklendiği üzere yeniliyordu. Dönemin tarihçisi Plutarch'ın anlattığına göre Spartaküs kahramanca savaşa devam ederken dizinden yaralandı ve yere düştü. Kalkanını kaldırarak savaşımaya devam etti, o halde dahi pes etmiyordu. Ta ki etrafı onlarca adam tarafından sarılana dek. Bu ayaklanma muzaffer olamadı; ancak ezilenler-sömürülenler için kıvılcımın ilk parıltısı oldu. Spartaküs'ün devrimci ateşinden bizlere miras kalan şiar, proletaryanın savaşına ışık tutmaya devam edecek. Onun mirasıyla savaşıyan tüm proleter devrimcilerin söylediği gibi; "Vardık, Varız, Var Olacağız!"

"Kölelerden korktuklarından daha çok komutanlarından korkmalıydılar".

M.Ö. 71'e geldiğinde Spartaküs önündeki seçenekleri değerlendirerek bir plan yaptı ve Akdeniz'deki korsanlarla anlaşarak tüm orduyu Sicilya'dan kuzey Afrika'ya geçirmeye karar verdi. Ancak Sicilya'ya gittiklerinde gemileri orada göremediler. Korsanlar onlara ihanet etmişti ve Spartaküs o tarihten sonra geri dönüp Roma'ya yürümeye karar verdi. Düşmana şöyle sesleniyordu: "Sizler kölelerin hayatının ucuz olduğunu düşünüyorsunuz. Ama biz bunu sizlere çok pahalıya ödeteceğiz." Artık Romalılar için durum öyle bir noktaya gelmişti ki Roma sokaklarında isyan ordusuna karşı anti-propaganda yapılıyordu. Barbarlar ve ilkel yaratıklar olarak gösterilen isyancı kölelerin derhal yakalanarak çarمیha gerilmesi söyleniyordu. Çok yakın olmasa da son savaş yaklaşıyordu. Crassus bekleyişe geçti ve isyancıların etrafını sardı. Amacı hemen saldırmak değildi. Onları açıklıkla ve susuzlukla yıpratarak vurucu darbeyi indirmek istiyordu. Artık Roma egemenleri

Spartaküs'ün yenilmesi için çok şey yapmaya hazırды yoksa herşeylerini kaybedeceklerdi.

Crassus'un planları Spartaküs'ün akıllıca bir hamlesiyle yerle bir oldu. Spartaküs; üç tarafı çevrili, öteki yanı da uçurum olan bir alana sıkışan isyan ordusuna ormandan kestikleri ağaçlarla uçurumu doldurmalarını söyledi. Spartaküs cephesinden bu plan başarıya ulaşacaktı. Crassus, telaş içerisinde, kuşatmayı aşan isyan ordusu Roma'ya yürümesin diye dua ediyordu. Ancak taktik gereği ordu ikiye bölünecekti. Bir taraf halen Crassus'un kuşatması altındaydı. Diğerleri ise öndersiz bir şekilde ne yaptıklarını bilmeden geziniyordu. Crassus bu durumu fark etti ve ayrılan gruba saldırdı. Çoğu isyancı köle oracıkta ölecekti. Bu yenilgi sonrası Spartaküs'ün çok bir çaresi kalmayacaktı. Doğanın şartları gereği gidebileceği bir yerde yoktu. Tek çare ya kuşatma altında yaşamaya çalışmak ya da doğrudan düşmana saldırmaktı. Spartaküs ikincisini seçti.

Doğrudan Crassus'un üzerine yürümeye kararlıydı. Bu Romalı komutanın istediği ve beklediği şeydi zaten. Durumu analiz edebilen herkes Roma ordusunun avantajını görebilirdi. Nitekim savaş başlamadan önce Spartaküs ordusuna moral vermek amacıyla birçok ateşli konuşma yapacaktı. "Bugün ya öleceğiz ya da öldüreceğiz" mesajı tüm ordu nezdinde çok netti. Savaş başladı ve isyan ordusu beklendiği üzere yeniliyordu. Dönemin tarihçisi Plutarch'ın anlattığına göre Spartaküs kahramanca savaşa devam ederken dizinden yaralandı ve yere düştü. Kalkanını kaldırarak savaşımaya devam etti, o halde dahi pes etmiyordu. Ta ki etrafı onlarca adam tarafından sarılana dek.

Bu ayaklanma muzaffer olamadı; ancak ezilenler-sömürülenler için kıvılcımın ilk parıltısı oldu. Spartaküs'ün devrimci ateşinden bizlere miras kalan şiar, proletaryanın savaşına ışık tutmaya devam edecek. Onun mirasıyla savaşıyan tüm proleter devrimcilerin söylediği gibi;

"Vardık, Varız, Var Olacağız!"

Greif Dersleri: DİSK'in Görevi Nedir?

Greif işçileri 2 ay direndi ve geçtiğimiz günlerde yapılan polis operasyonu ile Hadımköy'de süren fabrika işgali kırıldı. Bu operasyonla birlikte bütün umutların tükendiği söylenemez, ancak direniş önemli bir mevzisini kaybetti.

Greif Direnişinde bulunduğumuz dönem içerisinde işçi sınıfının da toplumsal muhalefetin bir bileşeni haline dönüşebileceğine dair önemli bir örnek oldu. Gezi Direnişinde sokağa dökülen kitleler arasında örgütlü bir işçi sınıfının eksikliği direniş açısından önemli bir handikapı ve direniş sisteme öldürücü bir darbe vurabilme yeteneğinden büyük oranda yoksun kılıyordu. Greif işçileri bu anlamda bir kıvılcım çakabilirdi.

Bu nasıl mümkün olabilir sorusu bu noktada devreye girmektedir. Bu soru bizi işçi sınıfının devrimci örgütlenmesinin

tarihsel zorunluluğuna kadar götürecektir. Ancak Greif Direnişinde nasıl gerçekleşmez sorusuna çarpıcı bir yanıt bulduk.

DİSK'in Görevi Nedir?

Greif Direnişinde özellikle DİSK'in sendikal bürokrasisinin ihanetini ve işçileri yüzüstü bırakmasına tarihe utanç verici bir not olarak düşmek gerekiyor. İki ay süren direniş boyunca DİSK Greif İşçilerine verdiği göstermelik yardımlar dışında, mümkün olduğunca direnişin uzağında durmak için özel bir çaba sarf etti. Direnişçi işçiler birçok kez DİSK

Genel Merkezi'ni işgal edip sendikalarını mücadeleye zorlarken, karşılarında sendikal bürokrasinin kayıtsızlığını buldular.

Marksist Bakış'ın 37. Sayısı için Greif işçileriyle bir röportaj yapmıştık ve bu röportajda en çok göze çarpan nokta işçilerin sendikaya duydukları öfkeydi. Röportaj yaptığımız işçiler sendikanın tavrı ile ilgili olarak şunu belirtmişlerdi: "Başından beri yanımızda değillerdi, kendileri de internet üzerinden yaptıkları açıklamalarla bunu açıkça belirtiyorlar. İlk gün zaten direnişin başlamasından

1 saat sonra bundan haberleri olmadığını, onlarla ilgili bir durum olduğunu söyleyen bir açıklama yaptılar. Biz kaldırılmasını talep ettik ama tabii kaldırılmadı. Arkadaşlarımız da Şirinevler'de DİSK Tekstil'e ve Şişli'ye gittiler ve baskılar sonucunda bu yazıyı kaldırdılar. Sonra 10. gün ziyarete geldiler ama onun haricinde hiçbir şekilde maddi ve manevi hiçbir destekleri olmadı, bugünlere kadar kendi çabalarımızla ve dışarıdan gelen desteklerle geldik, direnişimizi sürdürdük. Ve hala 38-40 güne kadar bir destekleri yoktu, aleyhimize yazılar paylaşarak, arkadaşlarımıza mesajlar yollayarak tavırlarını belli ettiler."

Kendisini her fırsatta "devrimci" bir sendika olarak niteleyen DİSK yönetiminin son dönemin en önemli işçi direnişlerinden birine tavrı bu: Kısaca bir hiç!

Peki, DİSK'in görevi, tarihsel misyonu nedir? Sadece toplu sözleşme dönemlerinde patronlarla görüşmek ve pazarlık yapmak için piyasaya çıkmak mıdır? Seçim dönemlerinde CHP için oy çağrısı yapmak, başkanlarını meclis sıralarına yollamak mıdır? CHP'li belediyelerle al gülüm ver gülüm sendikacılık oynamak mıdır? Ya da her 1 Mayıs'ı toplumsal muhalefete yaslanarak Taksim çağrılarıyla geçirip, yine o 1 Mayıs'ta genci yaşlısı herkes polis saldırılarına karşı direnirken, kısa yoldan alanları terk etmek midir?

DİSK'in geçmişinde önemli bir sınıf mücadelesi tarihi yatıyor, ancak gelinen noktada DİSK'in başına çöreklenen bürokrasinin düzen sendikacılığını bir milim aşmadığı göze çarpıyor. İçerisinde mücadeleciler bir unsur bulunsa bile böyle bir bürokratik anlayışın Türkiye sınıf mücadelesini ileriye taşıyamayacağı açıktır.

Bakın DİSK'in yıllardır kanını emen bir ağanın başında olduğu sendikanın websitesi Greif'e polis saldırısı için neler yazıyor: "DİSK-Tekstil olarak bu olayın barışçıl bir biçimde sona erdirilmesi için çok çaba sarf edilmiştir. Ancak Sendikamızın ve üyelerimizin iradesini hiçe sayan bir siyasi grubun sorumsuz ve maceracı tavrı sonucu 800 dolayında işçi işini kaybetmiş daha da ötesi Mahkeme kapılarına düşürülmüşlerdir."

Bu efendiler yaptıkları işin bakkal dükkânı işletmek olduğunu sanabilir.

Ama sınıf mücadelesi tarihi hep böyle saldırılarla dolu değil midir? Sendikaların başına çöreklenen ağalara zor gelen şey bu saldırılara karşı mücadele etmektir.

DİSK Tekstil'in başında yıllardır bulunan Rıdvan Budak bir örnek. "Sendika ağası" tabirinin DİSK içerisindeki cisimleşmiş hali. Türk-İş, Hak-İş gibi düzen sendikalarında böyle örnekler

bu atıllığını ve bürokratik hantallığını kıracak olan işçi sınıfının tabandan öreceği bir mücadeledir. Greif örneğinde olduğu gibi işçi sınıfı mücadele sahnesine çıktığı müddetçe kapitalist patronlar gibi, işçilerin sırtından geçinen sendika ağaları da rahat yüzü görmeyecektir.

her tarafta cirit atıyor; ancak temelinde işçi sınıfı mücadelesinden izler bulunan, işçilerin sokakta kurup savunduğu ve sınıf mücadelesi tarihinde önemli bir yer teşkil eden DİSK'te böyle örneklerin yaşanıyor olması bir utançtır. Sendikaların

DİSK'in görevi, tarihsel misyonu nedir? Sadece toplu sözleşme dönemlerinde patronlarla görüşmek ve pazarlık yapmak için piyasaya çıkmak mıdır? Seçim dönemlerinde CHP için oy çağrısı yapmak, başkanlarını meclis sıralarına yollamak mıdır? CHP'li belediyelerle al gülüm ver gülüm sendikacılık oynamak mıdır? Ya da her 1 Mayıs'ı toplumsal muhalefete yaslanarak Taksim çağrılarıyla geçirip, yine o 1 Mayıs'ta genci yaşlısı herkes polis saldırılarına karşı direnirken, kısa yoldan alanları terk etmek midir? DİSK'in geçmişinde önemli bir sınıf mücadelesi tarihi yatıyor, ancak gelinen noktada DİSK'in başına çöreklenen bürokrasinin düzen sendikacılığını bir milim aşmadığı göze çarpıyor. İçerisinde mücadeleciler bir unsur bulunsa bile böyle bir bürokratik anlayışın Türkiye sınıf mücadelesini ileriye taşıyamayacağı açıktır. Sendikaların bu atıllığını ve bürokratik hantallığını kıracak olan işçi sınıfının tabandan öreceği bir mücadeledir. Greif örneğinde olduğu gibi işçi sınıfı mücadele sahnesine çıktığı müddetçe kapitalist patronlar gibi, işçilerin sırtından geçinen sendika ağaları da rahat yüzü görmeyecektir.

Hüzünlü Dünyaların Büyülü Gerçekliğinin Ustası: Gabriel Garcia Marquez

Ezgi Yılmaz

Kolombiyalı yazar Gabriel Garcia Marquez 87 yaşında hayata gözlerini yumdu... İki yıl önce yakalandığı bir hastalık nedeniyle artık daha fazla yazamayacağı haberinden sonra pek çoğumuzu üzen ölüm haberini geçtiğimiz nisan ayında öğrendik. Yazdığı hikâyelerle gönlümüze yıllar-

Yazdığı hikâyelerle gönlümüze yıllardan beri taht kurmuş olan, büyülü gerçekçiliğin sihirli kalem Gabriel Garcia Marquez ya da bir başka ismiyle Gabo. Lanetli Buendia ailesini hayatımıza sokan, Yüzyıllık Yalnızlık romanının sahibi. Hikâyesi 1927'de başlıyor Marquez'in. Büyük bir ailenin ilk çocuğu olarak Kolombiya'nın küçük bir kıyı kasabası olan Aracataca'da doğar. Anne ve babası Marquez daha küçük bir çocukken kasabayı terk ederler ve daha sonraları edebiyat hayatında büyük etkileri olacak anneanesi, teyzeleri ve albay emeklisi dedesi tarafından büyütülür.

dan beri taht kurmuş olan, büyülü gerçekçiliğin sihirli kalem Gabriel Garcia Marquez ya da bir başka ismiyle Gabo. Lanetli Buendia ailesini hayatımıza sokan, Yüzyıllık Yalnızlık romanının sahibi. Hikâyesi

1927'de başlıyor Marquez'in. Büyük bir ailenin ilk çocuğu olarak Kolombiya'nın küçük bir kıyı kasabası olan Aracataca'da doğar. Anne ve babası Marquez daha küçük bir çocukken kasabayı terk ederler ve daha sonraları edebiyat hayatında büyük etkileri olacak anneanesi, teyzeleri ve albay emeklisi dedesi tarafından büyütülür.

1946'da, yani Garcia 19 yaşına geldiğinde, bir yandan Kolombiya Ulusal Üniversitesi'nde hukuk ve gazetecilik eğitimi almaktadır; bir yandan da yerel gazetede gazetecilik yapmaktadır. Bu döneme dair en büyük keşfi ise Franz Kafka olmuştur. Kafka'nın Dönüşüm'ü büyülü gerçekçiliğe giden yolun ilk taşlarının döşenmesinde son derece etkili olmuştur. Daha sonraları âşık olacağı mesleği olan gazeteciliğe atılışı ise fakülteden ayrılmasının ardından 1950'de olur. Bu uğurda ömrünün büyük bir kısmını da yurt dışında geçirir: 1954'te Roma'ya gönderilişinin ardından, Paris, Venezüella ve son olarak da Meksiko... Gazetecilik konusunda ün kazanması ise devlet tarafından battığı söylenen bir geminin esasında taşıdığı kaçak yükler nedeniyle battığını, tek başına okyanusta on gün geçiren gemicinin hatıralarından çıkarıp haberleştirmesiyle olur.

Kolombiya'da çoğu kez Muhafazakâr Parti'nin sansürüyle karşı karşıya kalan ve diktatör Gustavo Rojas Pinilla'nın emri üzerine kapatılan muhalif gazete El Espectado'nun Avrupa muhabirliğini yapar. Gazetenin kapatılmasının ardından yerine çıkarılan El Independiente gazetesinde çalışır. Bu sırada ilk romanı olan Yaprak Fırtınası ise 1955'te yayımlanacaktır.

El Momento gazetesinde çalışmak üzere gittiği Venezüella'dan gençlik aşkı Mercedes Barcha için Kolombiya'ya döndüğünde ise Gabo artık 31 yaşındadır. 58'de Mercedes'le evlenmesinin ardından bir süre sonra hayatının sonlanacağı yer olan Meksiko'ya taşınırlar. Kısa öykülerden oluşan ve adını kitabın ilk hikâyesinden alan "Albaya Mektup Yazan Kimse Yok" 1961'de çıkar. Savaşın yeni dönmüş ve bütün umudunu da oğlundan kalan horozla bağlamış olan bir albayın yıllarca bağlanmayan aylığının peşinden koşuşunu anlatan kitapta dönemin Kolombiya'sı gözler önüne serilirken; yönetici sınıfın halka uyguladığı baskılar da resmedilir. Hemen hemen her kitabında tariflediği yalnızlığı bu kitabında da atlamaz.

1967'ye gelindiğinde en tanınmış romanı Yüzyıllık Yalnızlık'ı yazar Garcia. İsimleri bir örnek çılğın akra-

balardan, toprak yiyen kıza, geleceği gören anneanneye kadar bütün bir çocukluğunun hikâyesidir aslında Yüzyıllık Yalnızlık. 1982'de Nobel Edebiyat Ödülü alan kitabın yazılma süresi sorulduğunda Gabo'nun cevabı basit olmuştur: Bütün bir ömür.

Romanda adı geçen kasaba Macondo ise, çocukluğunu geçirdiği Aracataca kasabasının bir benzeridir. Buendia ailesinin hikâyesinin geçtiği bu köy ise onuru uğruna öldürdüğü bir adamın yalnız ve üzgün hayaletinden kaçan José Arcadio ve karısı Ursula tarafından kurulur. Onlarla yola çıkan arkadaşlarıyla denizi aramaktadırlar. Bir nehrin yanında konakladıkları sırada Buendia bir rüya görür. Rüyasında köyü kurması ve adını da Macondo koyması söylenir. Denizi aramaktan böylece vazgeçer ve köy buraya kurulur. Mezarlığı, ölüsü, kilisesi, tek bir devlet görevlisi dahi olmayan bu köy ilk kurulduğu dönemlerde halkı birlik, beraberlik ve düzen içinde yaşamaktadır. Kimsenin suça ve ölüme tanık olmadığı kasabada herkes mutlu ve huzurludur. Topraklar eşit bir şekilde dağıtılmış, herkesin evi suya eşit mesafede kurulmuştur. Sonsuza dek öyle kalması mümkün olmayan bu kuytu köşeyi günün birinde Çingenelerin bulmasıyla, yolunu izini kimsenin bilmediği bu köyde her şey adım adım değişir. Bu köyün dış dünya ile tek bağlantısı olan Çingeneler, değişimin başlangıcı olmuştur. Zamanla devlet görevlilerinin, askerlerin, din adamlarının gelmesiyle köylüler için yaşam iyice değişecektir. Bu

1982 NOBEL EDEBİYAT ÖDÜLÜ
GABRIEL GARCÍA MÁRQUEZ

YÜZYILLIK YALNIZLIK

dönüşümün bedeli ağır olur. Çingenelerin ardından günün birinde kasabaya bir sulh yargıcının atanması kasabada büyük şaşkınlık yaratır. Bir sulh yargıcına hiç de ihtiyaçları olmadığını dile getirirler. Ancak değişim başlamıştır bir kere. Sulh yargıcının ardından ilk papaz da soluğu kasabada alır. Bunca yıldır papazsız da pekâlâ yaşayıp gittiklerini, Tanrı ile işlerini yürüttüklerini söylerler. Ancak itirazları bir işe yaramaz. Macondo'da kilise kısa sürede inşa edilir. Köy halkının sömürüyle ilk olarak tanışması ise kurulan Muz Şirketi ile olur. Tepki vermeye kalkışınca bedelini ağır öderler. Bir zamanlar mezarlığı bile olmayan kasabada suç da, ölüm de sıradan bir hale gelir zaman içinde. Kurulduğu ilk yıllarda Çingeneler sayesinde yeniliklerden ve dünyanın geri kalanından haberdar olan kasaba, zamanla telefon, tren yolu ve türlü türlü teknolojik gelişmeyle tanışmıştır ama huzur çok gerilerde kalmıştır artık. İç savaş, doğanın yol açtığı yıkımlar, yozlaşma arka arkaya gelmiştir. Üç kuşağın yalnızlıklarının sonunda ise Macondo ve Buendia ailesinin dünya üzerinden silinmesiyle sonlanır Yüzyıllık Yalnızlık.

Büyülü gerçekçiliğin ustası hayal ve gerçek arasındaki çizgiyi kitap boyunca incelterek yok eder. Bir noktadan sonra doğüstü olaylar dahi gayet

olağan şeylermiş gibi anlatılır. Üstelik okuyucu bu durumu öylesine kanıksar ki evde dolaşan canı sıkılmış hayaletler acayip gelmez, onlar olması gereken şeylerdir. Bu sırada dünyanın sorunlarından önce yabancılaştırarak uzaklaştırıp dolaylı yoldan yakınlaştırır Marquez. Bu dili ise çocukken anneannesinin anlattığı

1967'ye gelindiğinde en tanınmış romanı Yüzyıllık Yalnızlık'ı yazar Garcia.

Romanda anlatılan, Buendia ailesinin

hikâyesinin geçtiği köy onuru uğruna öldürdüğü bir adamın yalnız ve üzgün hayaletinden kaçan José Arcadio ve karısı Ursula tarafından kurulur. Mezarlığı, ölüsü, kilisesi, tek bir devlet görevlisi dahi olmayan bu köy ilk kurulduğu dönemlerde halkı birlik, beraberlik ve düzen içinde yaşamaktadır. Kimsenin suça ve ölüme tanık olmadığı kasabada herkes mutlu ve huzurludur. Topraklar eşit bir şekilde dağıtılmış, herkesin evi suya eşit mesafede kurulmuştur. Sonsuza dek öyle kalması mümkün olmayan bu kuytu köşeyi günün birinde Çingenelerin bulmasıyla, yolunu izini kimsenin bilmediği bu köyde her şey adım adım değişir. Bu köyün dış dünya ile tek bağlantısı olan Çingeneler, değişimin başlangıcı olmuştur. Zamanla devlet görevlilerinin, askerlerin, din adamlarının gelmesiyle köylüler için yaşam iyice değişecektir. Bu dönüşümün bedeli ağır olur.

hayaletlerin hikayesini son derece kayıtsız ve gerçekçi bir şekilde anlatışından almıştır. Kitapların arka planında Latin Amerika'nın gerçeğini anlatmaktadır aslında. Tarihiyle, diktatörleriyle, acılarıyla ve direnişleriyle; bütün bir kıtanın hikayesi anlatılır. Kitapların sürrealistliği Marquez'in de dediği gibi "Latin Amerika'nın realistiğinden gelmektedir."

Yatağan: Direniş Öyküsü Sürüyor

Yatağan işçilerinin 25 yıllık direniş öyküsü devam ediyor. Bu yazının yazıldığı günlerde Ankara'da Kurtuluş Parkı'nda Özelleştirme Dairesi'nin önünde direnişlerine devam eden işçiler ekmek kavgası peşinde gibi görünse de talepleri AKP'nin programıyla, emperyalist kapitalist düzenin bugünkü birikim modeli olan neoliberalizmle doğrudan büyük çelişkiler içinde.

Haziran direnişinden sonra toplumsal muhalefet yükselse de emekçi sınıfların direnişin merkezine oturduğu bir süreç yaşayamamıştık. Bu nedenle de AKP'nin üzerinde durduğu zemini sarsmış ama yıkamamıştık. Ancak önümüzde halen direnen Yatağan'ın özelleştirilmesi süreci var ve bu süreç büyük mücadelelere gebe.

Yatağan'ın özelleştirme karşıtı mücadelesi 1994'e kadar uzanıyor. Bu tarihte Bayındır Holding, "işletme hakkının devri" ihalesini kazansa da 1989 bahar eylemlilikleriyle mücadele öyküsünü başlatmış olan Yatağan işçileri de kararını almıştı: alıcı şirketler santrallere sokulmayacak! Bu tarihten sonra özelleştirme ihaleleri birkaç kere gündeme geldiyse de bütün bu saldırılar geri püskürtüldü. Ancak neoliberal saldırıların azılı uygulayıcısı AKP hükümeti Yatağan, Kemerköy, Yeniköy ve Çatalağzı işçilerini yeniden özelleştirme (bu sefer mülkiyet hakkının devri ile) gündemiyle kavgaya davet etti. Yatağan işçilerinin cevabı ise bütün bir bölgeyi birleştiren yeni bir mücadele dalgasının fitilini ateşlemek oldu.

Yatağan ile birlikte satışı söz konusu olan Yeniköy ve Kemerköy Termik Santralleri'nde şu an toplam 4 bin işçi çalışıyor. Bu rakama, termik santrallerin mülkiyetinde olan linyit madenlerinin 2 bin işçisi de dahil. Yatağan'da ise toplam 1500 işçi çalışıyor. Bu, 45 bin kişilik Yatağan ilçesinin ve 851 bin nüfuslu Muğla'nın tamamının bu süreçten büyük oranda etkileneceği anlamına geliyor.

Termik santrallerin özelleştirilmesini yeniden gündeme taşıyan AKP iktidarı, egemen sınıfların kavgasında sermaye lehine büyük bir "zafer" elde ederek Türkiye emekçilerine güvencesiz, geleceksiz, örgütsüz, yoğun sömürü içinde yaşamayı dayatırken sermayedarlar için ülkeyi çok daha karlı hale getirmektedir. Özelleştirmeler tam da bu nedenle tam gaz gerçekleştirilmektedir. AKP döneminin özelleştirmeleri arasında neredeyse bütün bir kamusal üretim var: Şeker fabrikaları; limanlar; TEKEL; THY hisselerinin %23'ü; TCDD

limanları; Sümerbank; Erdemir; TÜPRAŞ; Telekom; elektrik işletmeleri; krom, alüminyum, demir-çelik ve bakır madenleri ile işletmeleri; PETKİM, otoyollar... 1985-2002 yılları arasındaki özelleştirme geliri sadece 8.1 milyar dolar iken, 2003-2013 arası dönemde Haziran itibarıyla, tam 46.3 milyar dolar gelir elde edildi. Kısacası ilk özelleştirme uygulamasından günümüze kadar yaklaşık 55 milyar dolarlık özelleştirme geliri elde edildi; bu gelirin yaklaşık 46 milyar doları AKP döneminde sağlandı. 2014 yılı için hedeflenen 6,9 milyar liralık özelleştirmede özelleştirilecek kurumlar arasında 2 liman, 8 otoyol, 2 boğaz köprüsü ile şans oyunları lisans hakkı yer alıyor. Yani AKP'nin özelleştirme politikaları tam gaz devam ediyor.

Halen Kurtuluş Parkı'nda temsili direnişlerini devam ettiren Yatağan işçilerinin Türkiye işçi sınıfının mücadele tarihinde özel bir yeri var. AKP, bu güçten öylesine çekinmişti ki yerel seçimler öncesi Ankara'ya yürümek isteyen işçileri durdurmak için ihaleyi seçim sonrasında ertelemişti. İnternete düşen tapelerde AKP'nin TEKEL işçilerinin direnişlerinden nasıl korktuğu ortaya çıkmıştı. Bu korku halen devam etmektedir. Çünkü emekçilerin yaratacağı bir bahar AKP'nin kendi tabanını da dağıtabilir. Ege Bölgesi'nin elektriğinin %15'ini, tüm ülkenin %5'lik bir kısmını üreten Yatağan, Kemerköy ve Yeniköy Termik Santralleri'nin ortaya koyacağı direniş bütün bir ülkeyi etkileyebilir. Elektrik enerjisinin depolanamamasından dolayı, bu işletmelerde alınacak bir grev kararı, enerjinin %60'ına yakınına kullanılan sanayi ve ticaretin aksaması anlamına gelecektir. Bu durum da, halkın desteğini bu zamana kadar alabilmiş işçilerin yeni bir destan yazması anlamına gelir. AKP'nin korktuğu da işte bu güçtür.

1994'ten bu yana yapılan özelleştirme karşıtı direnişte alınan "alıcı şirketleri santrale sokmama" kararı defalarca kez jandarma ablukasına rağmen gerçekleştirilmiştir. Yatağan işçilerinin bu kararlılığı halen devam etmektedir. AKP'yi temellerinden sarsacak, bütün bir ülkede emek baharı yaratmaya aday olabilecek bu potansiyel iyi değerlendirilmeli; sömürünün, yağmanın, piyasacılığın ve baskının diktatörlüğü AKP'den hesap sormak için, Yatağan direnişine omuz verilmelidir. Emegın kurtuluşu kendi ellerindedir!

Derya Koca