

Zafere Kadar Sürekli Devrim!

marksist bakış

Sayı 41 - Eylül 2014

Fiyatı: 3 TL

YENİ TÜRKİYE, NASIL BİR TÜRKİYE?

Güncel

*Yeni Türkiye,
Nasıl Bir Türkiye?*

Röportaj

*Ukrayna'daki Son
Durum Üzerine
Sosyalistlerle
Röportaj*

Teori

*Proletaryanın
Sahneye Çıkışı:
1848 Devrimleri*

Enternasyonal

Postacı

*Siyahların Bimeyen
Çilesi*

Eylül 2014

İçindekiler

Yeni Türkiye, Nasıl Bir Türkiye?

Güncel

3 Yeni Türkiye,
Nasıl Bir Türkiye?
V. U. Arslan

18 AKP'de Davutoğlu Dönemi:
Kapımızdaki Rejim
Derya Koca

Perspektif

5 Emperyalizmin Yarattığı Katil,
Ortadoğu'da Katliamlarına
Devam Ediyor!
Çağın Erdinç

Röportaj

9 Röportaj: Ukrayna'daki Son
Durum Üzerine Sosyalistlerle
Röportaj

Teori

12 Proletaryanın Sahneye Çıkışı:
1848 Devrimleri
Yahya Bolat

SDH'den

16 SDH'den Haberler

Enternasyonal Postacı

21 Siyahların Bitmeyen Çilesi
Oğulcan Sönmez

27 İskoçya: Ayrılmalı Mı?
Güneş Gümüş

Polemik

26 Demirtaş ve HDP'den
Net Sinyaller

Kültür-Sanat

31 Brecht'in Ardından 58 Yıl

Arka Kapak

31 Yatağan'dan Özelleştirmeye
Barikat!
Gökçe Şentürk

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, bağımsızlıkçılık vb. politikalar işçi sınıfını proleter devrim yolundan uzak tutmanın araçlarıdır.

Yurtseverlik Değil Enternasyonalizm

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

Ezilenlerin Kürsüsüyüz

Devrimciler, insanların kimliklerinden ötürü ezilmelerine karşı çıkarlar. Ezilenlerin ezenlere karşı mücadelesi her daim meşru ve ileridir. Kadınların ve LGBT bireylerin ezilmeleri konusunda işçi sınıfı içerisinde ileri bir bilinç yaratılması oldukça önemlidir. Ulusal sorunda temel yaklaşımımız ezilen ulusların kendi kaderini tayin hakkı ve Kürt halkının ulusal sorundaki taleplerinin desteklenmesidir. Diğer taraftan Marksistler ezilenlerin esas kurtuluşunun ancak ve ancak proleter devrimle geleceğinin de altını 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 Caddesi Sadri Alışık Sk. No:45/2 Beyoğlu
Antalya Adnan Menderes Bulvarı 468. Sok. Bekir Turgay İş Merkezi Kat:3 No:308	Trabzon Razi Aksu İşhanı (KESK Binası) Kat:4 No:30 Meydan

Marksist Bakış - Aylık Politik Dergi - Yıl:10 - Sayı:41 - Eylül 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

Yeni Türkiye, Nasıl Bir Türkiye?

V. U. Arslan

AKP'nin dizayn etmeye çalıştığı yeni Türkiye, benzetme uygun düşerse, bir çeşit Konyalaştırmaya uğramış bir ülkedir. Buralarda işçiler, sigortaları varsa sevinirler. Ucuz işgücünün amansızca sömürüldüğü bu işçi havzalarında işçi eylemlerine hemen hemen rastlanmaz. Semirdikçe semiren takunyalı kapitalistler bu işten gayet memnundur. Toplumsal yaşamdaki ağır muhafazakar doku, farklı yaşam biçimlerinin üzerinde her daim ağırlığını hissettirir. Toplumsal haksızlıklar ve eşitsizlikler, dinsel olanla bastırılmaya çalışılır. Eylemlere izin verilmez, solcular sevilmez, "marjinaler" hoş görülmez...

RTE'nin ilk turda ipi göğüslemesi için bütün şartların oluşturulduğu cumhurbaşkanlığı seçimlerinde, AKP cephesi hedefe varmıştı varmasına ama pek de tatmin olmamışlardı. RTE'nin konu üzerine kayıtlara bomba gibi düşecek bir demeci bile var: **"Peygamber efendimizi bile desteklemeyenler oldu. Bizi de yüzde 52 destekledi."** Bir politikacının kendisini Peygamber ile karşılaştırılması, bu coğrafya için az buz bir şey değildir, ama AKP'nin medyayı teslim aldığı bir ortamda arada kaynatılan birçok şey gibi bu demec de geçiştirildi.

İşin kutsal olanla ilgili kısmı bir yana, bu karşılaştırma, her yeri kaplayan kulak tırmalayıcı **"yeni Türkiye"** çığırtkanlığının şifrelerini içerisinde barındırmaktadır. Birincisi, RTE kendisini basitçe "bir politikacı" olarak görmemektedir. Şu aralar dillerine doladıkları "restorasyon" cilasının ifade ettiği şey, RTE ve şürekasının kendilerini tarihsel bir misyonun taşıyıcıları olarak gördükleridir. **Ve bu misyon, kutsaldır.** İşte bu aynı kutsiyet üzerinden Peygamber ile karşılaştırma cüreti gösterilebilmektedir.

AKP tayfası, Peygamber'i kullandığı gibi kah 1071'e gidiyor, kah fetret devrinin son bulmasından bahsediyor, 2023 ve 2071 hedeflerinden bahsettikten sonra, 2000 yıllık Türk tarihinden dem vuruluyor, yeni Osmanlı rüyalarına dalıyor... **100 yıllık parantezin kapandığı, sevinçle vurgulanıyor.** Bunların hepsi yeni Türkiye'nin referansları. Peki nedir bu yeni Türkiye?

Bir kere her şey vahşi sömürü düzeni üzerine kurulu olacak. Tabi bu sömürü düzeninin mevcut vahşiliğinin ötesine geçmesi anlamına geliyor... **Soma'daki büyük katliam, aslında tüm emekçilere reva**

görülenleri bütün çıplaklığıyla gözler önüne seriyor ve özetliyor: Devlet imkanlarıyla yandaş iş adamlarının yaptığı büyük vurgunlar, çalışma standartlarının yüzlerce yıl geriye götürülmesi üzerinden yaratılan zenginliğin AKP ve kapitalistlerce bölüşülmesi, işçilerin AKP mitinglerine zorla götürülmesi, çıkarılan kömürlerin AKP seçim kampanyalarının malzemesi olması, sendikaların AKP tarafından ele geçirilmesi, protesto eden madenci yakınlarının RTE müşavirlerine tekmelenmesi, ilgili bakanlıkların bütün usulsüzlüklerin içerisinde olması... Yeni Türkiye, böyle bir Türkiye.

Yeni Türkiye, aynı zamanda vahşi sömürünün dinsel bir renge büründüğü bir Türkiye olacak. RTE, bir ümmet inşa etmeye çalışıyor. 30 Ağustos'un her zamanki tırı vırı gösterişlerinin başında bu sefer RTE bulunuyordu, ama tarihin bir cilvesi, Kemalist Türklük kavramının inşa edildiği bu şatafat, bu sefer RTE'ci ümmetin inşasına tanıklık ediyordu. Ümmetin başı ise canlı bir heykel gibi **"yeni Atatürk"** pozlarında gezen RTE'den başkası değil doğal olarak.

Restorasyon

RTE, Mustafa Kemal gibi eski binanın yıkılmasının ardından yeni bir inşaat çıkmayacaktır, onunkisi binanın restorasyonudur. Toplumsal yaşamın dinselleştirilmesi, devletin ve sosyal yaşamın bu çerçevede "restore edilmesi", **dindar yeni nesillerin yetiştirilmesi** ve bu sayede yeni Türkiye'nin uzun ömürlü olması amaçlanmaktadır. Gelgelelim bu restorasyon sürecinin önündeki engelleri kaldırmak için 90 yıl öncesinin Atatürk'ünün sahip olduğu elverişli koşullara sahip değil RTE. 90 yıl önce tek parti ve onun ülkeyi düşmandan kurtarmış "ebedi şefi" vardı;

Yeni Türkiye, aynı zamanda vahşi sömürünün dinsel bir rengine büründüğü bir Türkiye olacak. RTE, bir ümmet inşa etmeye çalışıyor. 30 Ağustos'un her zamanki tırı vırı gösterişlerinin başında bu sefer RTE bulunuyordu, ama tarihin bir cilvesi, Kemalist Türklük kavramının inşa edildiği bu şatafat, bu sefer RTE'ci ümmetin inşasına tanıklık ediyordu. Ümmetin başı ise canlı bir heykel gibi "yeni Atatürk" pozlarında gezen RTE'den başkası değil doğal olarak.

içeride kimsenin gıkını çıkartması mümkün değildi, dışarıda da Türkiye'nin görece izole ve bağımsız durabileceği koşullar mevcuttu. RTE'nin restorasyon süreci ise türlü türlü dolambaçlı yollardan ilerlemek durumunda. Her şeyden önce seçim kazanmak zorunda RTE. Seçimler, hep RTE'nin en büyük kozuydu. Bugünlere seçim zaferleriyle geldi, **ama bir kez tökezlerse yeni Türkiye'sinin başında paralanacağı karşı restorasyonun başlayacağını biliyor.** O kadar çok kesimin canını yaktı ki RTE, o kadar düşmanı var ki, düştüğü an yolsuzluk dosyaları ve daha bir dolu suçla yargılanma yolu kendisini bekleyecektir.

Bunun doğal sonucu olarak seçimlerin kazanılması önünde sıkıntı yaratacak her türlü engel ortadan kaldırılmalıdır. Muhalefet susturulmalı, medya havuz medyasına dönüştürülmeli, sendikalar kontrol altına alınmalı ve nihayetinde protestolar kolluk kuvvetleriyle ezilmelidir. Seçimlerde devletin tüm imkanları, AKP için seferber ediliyor. Valiler AKP il başkanları gibi çalışmaktalar. Anket şirketlerinin manüplasyon yapması sıradanlaştı ki kimseye hesap sorulduğu falan da yok. Devlet-parti bütünleşmesi yaşanırken, burjuva demokrasisinin kuvvetleri ayrılığı prensibi fiilen rafa kaldırılmış durumda, yargı sistemi AKP'nin emirleriyle işleyen bir kuruma dönüştü, basın özgürlüğü çok büyük darbeler aldı, muhalif gazeteci ve yazarlar işten atıldılar ve iş bulamaz hale getirildiler. Mezhepçilik AKP iktidarının baş özelliklerinden biri olarak sivrilirken ayrımcılık hayatın her alanında aldı yürüdü. **RTE, Kılıçdaroğlu'nu Alevi diye suçlarken Demirtaş'ı da Zaza diye diline dolayabildi.**

Yeni Türkiye Osmanlılık motifleri ile süslenirken RTE'nin çağdaş rol modeli Rusya'nın diktatörü Putin'dir. O da sözde seçimlerle iş başına geliyor, ama tanıdık manüplasyonlar bir süre sonra açık seçim

hilelerine dönüşüyor. Ankara'daki kritik belediye seçimlerinde M.Gökçek'in galibiyeti de çok kuvvetli hile iddialarıyla gölgelenmemiş miydi? RTE-Davutoğlu görev değişimi de Putin-Medvedev operasyonuna benzemiyor mu? Kısacası burjuva demokrasisinin sınırlarının alabildiğince daraltıldığı bir düzendir Yeni Türkiye. Üstelik toplumsal muhalefet engel olmadığı sürece bu sınırlar daha da daraltılmaya açıktır.

Devrimci Görev

AKP'nin dizayn etmeye çalıştığı yeni Türkiye, benzetme uygun düşerse, bir çeşit **Konyalaştırmaya** uğramış bir ülkedir. Buralarda işçiler, sigortaları varsa sevinirler. Ucuz işgücünün amansızca sömürüldüğü bu işçi havzalarında işçi eylemlerine hemen hemen rastlanmaz. Semirdikçe semiren takunyalı kapitalistler bu işten gayet memnundur. Toplumsal yaşamdaki ağır muhafazakar doku, farklı yaşam biçimlerinin üzerinde her daim ağırlığını hissettirir. Toplumsal haksızlıklar ve eşitsizlikler, dinsel olanla bastırılmaya çalışılır. Eylemlere izin verilmez, solcular sevilmez, "marjinaller" hoş görülmez...

Yani yeni Türkiye'de zaten iyice daraltılan işçi hakları yok edilme tehlikesi altındadır, kadın hakları için durum aynıdır, basın özgürlüğü son demlerini yaşamaktadır, İstanbul'da hemen her eylem alanının yasaklanması toplantı ve gösteri hakkının da muazzam bir baskılamayla karşı karşıya olduğunu göstermektedir, başta Aleviler olmak üzere tüm azınlıklar iyiden iyiye hedef alınmaktadır, muhafazakar yaşam

tarzı topluma dayatılmaktadır, öğrenciler imam hatiplerde öğrenim görmeye zorlanmaktadır, İŞİD gibi İslamcı fanatikler desteklenmektedir, komşu ülkelerdeki iç savaşlar kışkırtılmaktadır... Üstelik AKP yüzünden **aşırı dinci terör tehlikesi** kapıda belirmiştir.

Devrimci perspektif, AKP'ye karşı mücadelenin sınıf perspektifiyle güçlendirilmesi ve bunu yaparken de toplumsal yaşamdaki muhafazakarlaştırma dayatmalarının da es geçilmemesidir. 12 Eylül'ün getirdiği zorunlu din dersi uygulaması, yeni Türkiye'de devede kulak haline geldi. İmam hatipler, bütün devlet olanaklarıyla güçlendirilirken, veliler ve öğrenciler dayatma ile karşı karşıya kalıyorlar, aynı zamanda da diğer liseler de imam hatipleştiriliyor. Örneğin Antalya gibi bir yerde **plajda haremlik selamlık uygulaması** dayatılıyorsa, ya da kadınların kürtaj hakkı saldırı altındaysa, alkol kullanımı baskılanıyorsa, Aleviler bu ülkede hedef haline getiriliyorsa, Gülen cemaati dışındaki cemaatlere akıl almaz devlet desteği yapılıyorsa, İŞİD gibi çeteler devlet tarafından besleniyorsa devrimciler bunların üzerinden atlayarak siyaset yapamazlar. Tarihte birçok kez olduğu gibi darbeler, faşist hareketler ve baskıcı iktidarlar karşısında burjuva demokratik kazanımları ve özgürlükleri savunmak devrimcilerle düşmektedir. Bu durum hiç de devrimcilikle ters düşmez, aksine bu uğurdaki mücadele layıkıyla verildiğinde devrimciler, taban kazanıp öncü roller üstlenme fırsatını elde ederler ve sosyalist sıçramalar için konum kazanmış olurlar. Kaldı ki demokratik haklar ve özgürlüklerin kısıtlanması, en başta devrimcilerin hareket alanını kısıtlayacaktır

AKP'nin olası düşüşü sonrası muhtemel bir Kemalist karşı-restorasyon ihtimali, bizim bu dönemdeki görevlerimizi değiştirmez. Bu bir mücadeledir, hegemonyanın kimin eline geçeceği kavgada belirlenir. Bu yüzden yürüyen sınıf mücadelesinin aktif cephelerinin kenarında ellerimizi kollarımızı bağlayıp bir kenarda bekleyemeyiz, kendi cephemizden kavgaya katılırız, saflarımızı genişletmek ve sonraki kavgalara daha güçlü girmek için yoğunlaşırız.

EMPERYALİZMİN YARATTIĞI KATİL, ORTADOĞU'DA KATLIAMLARINA DEVAM EDİYOR!

Çağın Erdinç

Irak Şam İslam Devleti, ele geçirdiği bölgelerde uyguladığı vahşi yöntemlerle insanları katletmeye devam ediyor. Neredeyse her gün servis ettikleri kafa kesme görüntüleri ve ele geçirdiği alanların stratejik önemi nedeniyle, IŞİD'in karşısında yeni koalisyonlar oluşuyor. IŞİD'in oluşturduğu tehdit algısı öyle büyük ki bir yıl evvel düşman olanlar, bugün IŞİD karşısında doğrudan ya da dolaylı ittifaklar oluşturuyor.

Uluslararası gündemin ilk sıralarına yerleşen IŞİD'i, bundan birkaç yıl önce çok az kişi biliyordu. Peki nasıl oldu da IŞİD Ortadoğu'nun en önemli aktörü haline geldi? Aslında bu sorunun net bir yanıtı yok. Zira IŞİD'in, çok çeşitli hamlelerin ürünü olduğunu belirtmek gerekir.

IŞİD Nasıl Doğdu?

IŞİD'in kökleri 2003'teki Irak işgaline kadar uzanır; ancak Irak'ın işgali, IŞİD'in var olmasının tek nedeni değildir. Irak işgali, IŞİD'in güç kazanmasını sağlayan toplumsal, ekonomik ve siyasal nedenleri olgunlaştırmıştır. IŞİD, Irak işgalinin çok daha öncesinde, SSCB'nin Afganistan'ı işgal ettiği dönemde, örgütün kurucusu Ebu Musab Zerkavi'nin Afganistan'a geçerek IŞİD'in ilk nüvelerini bünyesinde toplamasıyla var olmuştur. Zerkavi, sözünü ettiğimiz dönemde, SSCB ordularıyla savaşmak için Afganistan'a geçmiş, ancak Afganistan'a geçtiği sırada savaş sona ermiştir. Zerkavi Afganistan'daki bazı kamplarda eğitim aldıktan sonra **Tevhid ve Cihat Cemaati** isimli bir örgüt kurarak Afganistan'da kalmaya devam etmiştir. ABD'nin Afganistan'ı işgal etmesinden sonra, Irak'a geçerek buradaki yerel cihatçı örgütlerle bağlar kurmuştur.

ABD'nin Irak işgali sonrasında tecavüzler, işkence, yolsuzluk, yoksulluk, artan ölümler vb, Saddam döneminden çok daha kötü bir 'Irak tablosu' ortaya çıkarttı ve Irak halkının öfkesi giderek büyüdü. Irak'taki yerel cihatçı guruplar, ABD ordusuna yönelik arttırdıkları saldırılarla özellikle mezhepçi gerilimde kaybeden taraf olan Sünni Iraklıların öfkesini kendi lehlerine çevirmeye çalıştı.

IŞİD'in öncülü Tevhid Ve Cihat Cemaati, bu dönemde El Kaide ile yakınlaştı. Örgütün sözünü ettiğimiz dönemde önemli bir aktör olmamasına rağmen operasyonel gücünün iyi olması, ABD ordusuna karşı etkili saldırılar gerçekleştirebilmesini sağlıyordu. Zerkavi ise kurucusu olduğu Tevhid ve Cihat Cemaati'nin söz konusu dönemde Irak'ta büyümesinin zor olduğunu biliyordu. Buna bağlı olarak El-Kaide ile karşılıklı görüşmelerin zemini hazırlandı. Kısacası El Kaide ile IŞİD ve öncüsü Tevhid Ve Cihat Cemaati karşılıklı çıkar ilişkilerinin zorlamasıyla bir araya geldi. Tevhid Ve Cihat Cemaati birleşmeden sonra adını **Irak El Kaidesi** olarak değiştirdi. 2006 yılında Zerkavi öldürülünce yerine geçen Ömer El Bağdadi, stratejik manevraları iyi hesaplayan bir lider olarak örgüt üzerindeki mutlak egemenliğini sağladı. Ömer El Bağdadi de nisan 2010'da ABD ve Irak özel kuvvetlerinin operasyonunda öldürülünce örgütün liderliğine Ebu Bekir El Bağdadi geçti.

Suriye iç savaşıyla beraber Irak El Kaidesi ismini Irak Şam İslam Devleti olarak değiştirdi. IŞİD'in isminde geçen 'Şam', bugün bilinen Şam sınırlarını değil, Levant bölgesi olarak bilinen Suriye, Lübnan, İsrail, Ürdün ve Hatay'ı da içine alan bölgeyi ifade eder.

Bağdadi'nin stratejik manevraları iyi yapabilen bir lider olduğunu belirlemiştik. Bağdadi, Suriye'deki iç savaşı örgütün büyümesi adına tarihsel bir fırsat olarak görüp Suriye İç Savaşı'nda IŞİD'in etkinleşmesinin yolunun bağımsız politika izlenmesinden geçtiğini düşünerek El Kaide'nin Suriye'deki uzantısı **El Nusra**'ya karşı sert cümleler kullanıp El Nusra'nın kendisine biat etmesi gerektiğini ifade etti ve böylece ayrışma çatışmalara dönüştü.

IŞİD Nasıl Güçlendi?

Irak Şam İslam Devleti'nin güçlenmesinde çok çeşitli aktörlerin ve hamlelerin etkili olduğunu söylemiştik. Bu aktörleri ve hamleleri kısaca ele almakta fayda var:

ABD: ABD, IŞİD belasını büyüten aktörlerin başında geliyor. ABD'nin Afganistan'daki SSCB işgali sırasında cihatçı fanatiklerin şebekelerini bizzat örgütlediğini biliyoruz. Ayrıca, Saddam'ın devrildiği süreç, Irak'ın toplumsal dokusunu ciddi anlamda zedeledi ve toplumsal öfkeyle büyüyen cihatçı örgütlerin güçlenmesine neden oldu. Bu örgütlerin başında IŞİD geliyor. Çıkarları gereğince ABD ve müttefikleri, Ortadoğu'yu kendileri lehine kaynak sağlayan bir duvar olarak inşa etmeye çalıştı. Bugün o duvar

yıkıldıkça, yıkılan duvarların içerisinde yuvalanan böceklerin çıkması gibi çeşitli sorunlar ortaya çıkıyor. IŞİD, ortaya çıkan sorunların ne ilki ne de sonuncusu...

Körfez Ülkeleri: Körfez ülkeleri, IŞİD terörünün büyümesindeki etkili faktörlerden biri. Bugüne kadar ABD'nin bir dediğini iki etmeyen Körfez ülkeleri Katar, Kuveyt ve Suudi Arabistan, mezhepsel perspektiflerini Ortadoğu'ya dayatmaya çalışarak IŞİD terörünü büyüttü.

The Daily Beast'ten Josh Rogin, IŞİD'in ilk zamanlarında ellerine geçen paranın Körfez ülkelerindeki zenginlerden geldiğini belirtiyor. Yakın zamana kadar, IŞİD tehdidinin kapsamının genişliği netleşmeden önce, bu ülkelerin para aklama konusunda olağanüstü zayıf yasaları bulunuyordu. Bu da özel bağışçıların ufak yaptırımlarla Suriye'deki muhalif gruplara ve IŞİD'e para aktarmasına izin veriyordu. Atlantic'teki yazısında, üst düzey Katarlı bir yetkilinin açıklamalarına yer veren Steve Clemons, "IŞİD, bir Suudi projesidir" demişti. Katarlılar, yalnızca El Kaide'nin Suriye kolu El Nusra Cephesi'ne destek verdiklerini iddia ediyor. Ne var ki, bu örgütler arasında finansman ve silah sevkiyatının mümkün

olduğu biliniyor. Uzmanlara göre, IŞİD'in paraya en fazla ihtiyaç duyduğu zamanda Suudi, Katarlı ve Kuveytli bağışçıların Suriyeli muhaliflere para aktardığı ve bunu, paranın kimin eline geçeceğini umursamadan yaptığı görüşü daha elle tutulur duruyor.

IŞİD'i el birliğiyle güçlendiren Körfez ülkeleri, bugün 'bumerang' etkisine maruz kalmaktan korkuyor. Zira IŞİD 'tağut' ilan ettiği Suudi Arabistan'ı açıkça tehdit etti. Suudi Arabistan, IŞİD tehdidinin kendi kapısının eşliğinde olduğunu biliyor ve silahlanmaya fazladan para harcıyor. Diğer Körfez emirlikleri için de durum farklı değil. Zira IŞİD, 100'ün üzerinde aktörü 'tağut' (Allah'ın koyduğu sınırları aşan) ilan ettiğini açıkladı. IŞİD'in tağut yelpazesi son derece geniş. IŞİD, Cübbeli Ahmet Hoca'dan AKP'ye, Ürdün'den Kuveyt'e kadar birçok kişiyi, hükümeti ve örgütü tağut ilan etti.

Türkiye: Aslında Türkiye'nin IŞİD'e yardımı ayrı bir yazı konusu olacak kazar uzun. Zira iddialar ve kanıtlar uzadıkça uzuyor. Bu iddiaları ve kanıtları kısaca ele alalım:

New York Times, 26 Ağustos tarihli başyazısında Türkiye'nin IŞİD militanlarının sınırlarından geçmesine ve silah taşımaya müsaade ettiğini yazdı. New York Times gazetesinde yer alan söz konusu başyazıda IŞİD'in bugüne kadar, bölgedeki birçok Müslüman ülkeden beslenerek gücünü artırdığı ifade edildi.

Kuveyt, Katar, Suudi Arabistan ve Türkiye'nin dolaylı yoldan IŞİD'e destek olmakla suçlandığı başyazıda, "IŞİD, Kuveyt ve Katar'daki bağışçılardan finansal destek aldı. Suudi Arabistan Suriyeli muhaliflere adeta silah yağdırdı ve IŞİD'e gidip gitmediğini hiç umursamadı. Türkiye, IŞİD'li militanlara sınırlarından silahların geçişine müsaade etti. Bunların hepsi durmalı." ifadelerine yer verildi.

Ayrıca, Ortadoğu ve Türkiye Uzmanı Nick Brauns'la, Burak Soyer'in yaptığı; Sendika.org adresinde yayınlanan röportajın birkaç cümlesini aktarmakta fayda görüyoruz:

Burak Soyer'in "IŞİD'i kim koruyor?" sorusuna Nick Brauns şöyle cevap veriyor:

"IŞİD, Suudi Arabistan ve Katar tarafından finanse ediliyor. Fakat IŞİD'in yükselmesindeki en kritik destek, Türk hükümeti tarafından sağlanıyor. Cihatçılara, Türkiye'den Suriye hükümet güçlerine ve Kürt özerk bölgesi Rojava'ya karşı yapılan

IŞİD'i el birliğiyle güçlendiren Körfez ülkeleri, bugün 'bumerang' etkisine maruz kalmaktan korkuyor. Zira IŞİD 'tağut' ilan ettiği Suudi Arabistan'ı açıkça tehdit etti. Suudi Arabistan, IŞİD tehdidinin kendi kapısının eşliğinde olduğunu biliyor ve silahlanmaya fazladan para harcıyor. Diğer Körfez emirlikleri için de durum farklı değil. Zira IŞİD, 100'ün üzerinde aktörü 'tağut' (Allah'ın koyduğu sınırları aşan) ilan ettiğini açıkladı. IŞİD'in tağut yelpazesi son derece geniş. IŞİD, Cübbeli Ahmet Hoca'dan AKP'ye, Ürdün'den Kuveyt'e kadar birçok kişiyi, hükümeti ve örgütü tağut ilan etti.

roket saldırılarına izin veriliyor. Türkiye gizli servisi MİT, yüzlerce kamyon dolusu silahı cihatçılara gönderdi. Bunların birçoğu da IŞİD'in elinde bulunuyor. Cihatçılar, Türkiye sınırlarında eğitim yapıyorlar. Yaralı cihatçılar Türkiye hastanelerinde tedavi ediliyorlar. Bazı zamanlarda Türk ordusu, Kesab ve Serekaniye'deki çatışmalarda olduğu gibi ağır silahlarla direkt olarak cihatçıları destekledi. Aynı zamanda Türk büyükleri IŞİD'in kontrolü altında olan bölgelerden Türkiye'ye petrol kaçakçılığına da göz yumuyor. Bu, cihatçılar için çok önemli bir gelir kaynağı."

Tekrar belirtmekte fayda var: Türkiye'nin IŞİD'e yönelik yardımlarını birkaç paragrafta anlatmak mümkün değil. Türk Dış Politikası, mezhepçi fanatizme duyulan sempati üzerine inşa edildi. Davutoğlu'nun gördüğü 'Yeni Osmanlı' hayalleri, öngörüsüz ve sonu felaketle sonuçlanacak hamlelerin yapılmasına neden oldu. Örneğin IŞİD, kontrol edilebilir bir güç olarak tanımlandı ve PYD'ye karşı Suriye'nin kuzeyinde savaşması itibari ile dolaylı ve doğrudan destek verildi. Türk Dış Politikası, iç sorun olarak görülen ve çözüm sürecinde sürekli etkisizleştirilmeye çalışılan "PKK'ye karşı IŞİD'in desteklenmesinin gerekliliği" üzerine kurgulandı. Bu politik yönelimde, IŞİD'in Türkiye'ye yönelmeyeceği düşünülerek çok büyük hata yapıldı, ya da bu risk bilerek görmezden gelindi.

Ayrıca AKP, IŞİD'in elinde olan 49 diplomat ve kolluk kuvvetini, dış politikasının rezilliğini örtmek için araç olarak kullanıyor ve IŞİD'e verdiği desteği gizlemek için "ellerinde rehinelerimiz var, karşı hamle yaparsak onları öldürürler" söylemini kullanmaya devam ediyor. Rehineler, AKP politikasının bir tür kalkanına dönüşmüş durumda. IŞİD'in muhtemel yeni Reyhanlı saldırılarının ve dökeceği bütün kanın tek sorumlusu, AKP olacaktır.

IŞİD'in güçlenmesinde etkili olan başka faktörler de sıralanabilir; Örneğin Maliki yönetiminin Şii'lik üzerine inşa ettiği iktidarı, Sünni halkı ötekileştirerek mezhepsel gerilimleri korumuştur. Bu, IŞİT'in Irak'taki tabanının oluşması için gerekli koşulları hazırlamıştır.

IŞİD Irak'ta ve Suriye'de Güçlenmeye Devam Ederken Dengelerin Yeniden Kurulmasını Sağlıyor

IŞİD Suriye ve Irak arasında koridor

açarak çok önemli kazanımlar elde etti. Her şeyden önce kendisini destekleyenlerin ve militanlarının motivasyonunu arttırdı. Dünyadaki çoğu cihatçı şebeke ve bireysel militanlar, IŞİD zaferlerinin etkisiyle desteklerini bu örgüte yöneltmiş durumdadır. İkincisi, örgüt, Suriye' ve Irak'taki güçlerinin birleşmesini sağlayarak elde ettiği silahların ve diğer stratejik kaynakların yönünü konjonktüre göre Irak'a ya da Suriye'ye yoğunlaştırma olanağı buldu.

IŞİD şu anda Tel Abyad'ın güneyindeki Rakka; Rakka'nın güneydoğusundaki Deyr Ez Zor ve Deyr Ez Zor'un güneyindeki Al Bukamal bölgesinde etkili. Ayrıca PYD ile çatışmaları sonucunda Rojava bölgesindeki bazı bölgeleri de ellerinde tutuyor. Rojava bölgesindeki üç parçanın arasına giren IŞİD, Kobani ve Afrin arasında Jerablus'u (Cerablus) Kobani ve Serekaniye arasında Tell Abyad ve çevresini kontrol ediyor. Buradan Irak'a uzanan IŞİD, şu anda Musul'un doğusu ve kuzeyi haricindeki yakın bölgeleri kontrol ediyor. Irak'ın mevcut

durumunu şöyle genelleleyebiliriz: IŞİD neredeyse bütün Sünni bölgelerini ve buna ilaveten bir kısım Şii ve Kürt bölgesini elinde bulunduruyor. Birçok bölgenin kontrolü için yürütülen çatışmalar devam ediyor. Örneğin Tuzhurmatu'ya 25 KM uzaklıkta IŞİD'e karşı yaklaşık üç aydır direnen Türkmen kasabası Amerli'deki kuşatma henüz yeni kırıldı. ABD desteğini arkasına alan peşmerge güçleri ve Irak ordusunun toparlandığı görülüyor.

Yazının girişinde belirttiğimiz gibi çatışmalar devam ederken dengeler yeniden kuruluyor. Rojava konusunda daha düne kadar gerilim yaşayan hatta karşılıklı gözaltılar ve tutuklamalarla birbirlerine gözdağı veren PKK ve Barzani cephesi, IŞİD'e karşı ortak hareket ediyor. Elbette bu ortaklığı karşılıklı kazanım üzerine inşa ettiklerini, ortak tehdit karşısında dönemin zorlamasıyla ittifak kurduklarını özellikle belirtmek gerekir. Zira Cemil Bayık'la yapılan son röportajda Bayık: peşmergenin villa ve araba meraklısı olduğunu, iyi eğitim almadığı için IŞİD karşısında direnemediğini söylemişti. Hakikaten peşmerge Şengal'de IŞİD karşısında çok kötü bir sınav vermişti. Radikal yazarı Fehim Taştekin, peşmergenin geri çekilmesinin bir strateji olduğunu ve batıdan silah desteği bulmak için böyle bir strateji uyguladığını söylese

de böyle bir çıkarımın son derece zorlama olduğunun altını çizmek gerekir. Zira birçok defa soykırıma uğramış Kürt Ezidilerin, IŞİD'e karşı savunulamaması tabiri caizse Barzani'nin karizmasını çizmiş, Kürt halkı nezdindeki saygınlığına büyük gölge düşürmüştür. Kaldı ki sonraki çatışmalarda da son derece dağınık, savaşma azminden uzak olan peşmerge güvenilir bir görüntü çizmedi. Birçok Batılı aktörün IŞİD'e karşı peşmergeye destek vereceğini açıklaması ve ABD hava gücünün devreye girmesi, peşmergenin motivasyonunu olumlu etkiledi ancak bu motivasyonun IŞİD'le savaşta güvene dönüşüp dönüşmeyeceğini zaman gösterecek.

Ayrıca, büyük ölçüde dağılmış olan Irak Ordusu da güvenilir olmaktan çok uzak. Maliki'nin yerine geçen Abadi hükümetinin tüm sorunları kökünden çözmesini beklemek de hayalcilik olur. Tepeden inme ulusal ittifak hükümetlerinin böyle sorunları çözme yeteneği genellikle Batı'nın "iteklemesiyle"

arttırılmaya çalışılır; amaç ılımlı bir Bağdat hükümeti sayesinde Sünni aşiretlerin geçmişte olduğu gibi IŞİD'e karşı taraf değiştirmesi. Ama mezhepsel düşmanlık öyle boyutlara gelmiş ki, güven bunalımının aşılması bir hayli zor görünüyor.

Ek olarak, Suriye'deki gibi "iç savaş içerisinde iç savaşın" Irak'ta da yaşanması kuvvetle muhtemel. Zira şu anda IŞİD'in Sünni muhalefeti içerisinde ciddi bir ağırlığı söz konusu. Bu ağırlık, Iraklı muhalif oluşumların şimdilik IŞİD'e biat etmesini zorunlu kılıyor; fakat ilerleyen süreçte IŞİD'in güç kaybetmesi durumunda, amaçları ve araçları farklı olan Iraklı muhalif oluşumların namluyu birbirlerine yönelmesi sürpriz olmaz. Zira, Iraklı Sünni Aşiretler ve IŞİD dışındaki şeriatçı guruplardan olan Mücahitler Ordusu, Ensar El Sünne sadece Irak içerisindeki Sünni şeriat devletinden söz ediyor. Müslüman Kardeşler'in Irak'taki uzantısı olan Hizbi İslami, Sünni üçgeninde özerklik ilan edilmesini istiyor. Iraklı ulusalcılar, özerklikten ziyade Sünnilerin haklarının iyileştirilmesinden yana. BAAS'çıların yönettiği Nakşibendî Ordusu ise Saddam dönemindeki avantajlı konumlarını tekrar sağlamak derdinde.

SONUÇ: "Ya Sosyalist Ortadoğu; Ya Da Barbalık"

Altını tekrar çizmekte fayda var: IŞİD güçlenmeye devam ediyor. IŞİD, başlarda 'çete' denilerek küçümsendi; fakat Bağdadi son derece öngörülü bir terörist. Suriye İç Savaşı'nda başarıyı sağlayacak dinamikleri iyi okudu. Suriye'den Irak'a açtığı koridorla örgüte nefes aldırdı. Ele geçirdiği bölgelerdeki petrolü ucuza satıp söz konusu bölgelerde sosyal yardımları arttırarak bölge insanının sempatisi kazandı ve tabanını genişletmeyi başardı. Ayrıca IŞİD, Rakka'daki Tabka havaalanında yüzlerce rejim askerini öldürerek stratejik öneme sahip havaalanını ele geçirdi. Esad rejiminin IŞİD karşısında aldığı ağır yenilgiler, Suriye iç savaşının da farklı bir merhaleye evrilme ihtimalini ortaya koydu. Esad, çok fazla sayıda İslamcı grubu önce durdurup sonra da yavaş yavaş geriletmeyi başarmıştı. Bunda Hizbullah'ın desteğinin önemli bir rolü vardı. Ama o sıralar IŞİD devrede değildi. IŞİD daha çok Esad'ın gözden çıkardığı Rakka ve Deyr Zor ile meşguldü, üstelik diğer İslamcı gruplarla iç savaş içerisinde bir iç savaş yürütmekteydi. Şimdi iç savaşın bu kısmı büyük ölçüde sonlandı. Diğer İslamcı gruplar

Büyük ölçüde dağılmış olan Irak Ordusu da güvenilirden çok uzak. Maliki'nin yerine geçen Abadi hükümetinin tüm sorunları kökünden çözmesini beklemek de hayalcilik olur. Tepeden inmece ulusal ittifak hükümetlerinin böyle sorunları çözme yeteneği genellikle Batı'nın "iteklemesiyle" arttırılmaya çalışılır; amaç ılımlı bir Bağdat hükümeti sayesinde Sünni aşiretlerin geçmişte olduğu gibi IŞİD'e karşı taraf değiştirmesi. Ama mezhepsel düşmanlık öyle boyutlara gelmiş ki, güven bunalımının aşılması bir hayli zor görünüyor.

IŞİD karşısında tutunamadılar ve birçoğu bu yüzden IŞİD saflarına katıldı. Yani yavaş yavaş IŞİD-Esad çatışması başlayacak. IŞİD, diğer grupları tek başına yenilgiye uğratabilecek kadar güçlü. Doğal olarak Esad'ın da IŞİD karşısında işi bir hayli zor. Üstelik diğer İslami gruplar, Şam kırsalı, Hama, Humus çevresi, İdlib, Dera ve Kuneytra gibi bölgelerde Esad rejimini rahatsız etmeye devam ediyor. Bu durumda IŞİD'in Suriye'de yeni soykırım alanları yaratması tehlikesi iyiden iyiye kendisini gösteriyor.

IŞİD, her gün onlarca insanın kafasını kesiyor. Aslında bunu da 'stratejik harbin' bir gereği olarak görüyor. Kendisiyle savaşanların içine büyük bir korku salarak 'düşmanın' savaşma iradesini yok etmeye çalışıyor. IŞİD saldıracağı şehirlere önce birçok havan atıp korku sarmalını devam ettirerek işgali kolaylaştırıyor. Kısacası şunu rahatlıkla ifade edebiliriz: Stratejik derinlikleri AKP'nin övündüğü 'stratejik derinlikten' çok daha derin!

Böyle korkunç, vahşi ve stratejik bir örgüt, Suriye'de zamanla daha etkili hale gelecek ve Türkiye'nin güney sınırlarının önemli bir bölümüne sahip olacak. IŞİD'in metropollerde sansasyonel eylemlere girişmesi de sürpriz olmayacaktır.

ABD, Ortadoğu'nun dokusunu müttefikleriyle birlikte kendi çıkarları doğrultusunda bozdu ve IŞİD gibi birçok belayı Ortadoğu halklarının başına musallat etti. Şimdi, kendi yarattığı belayı hava saldırılarıyla frenlemeye çalışırken uluslararası kamuoyu nezdinde 'Süpermen' imajına sahip olmanın derdinde. Gazeteci James Folley'in vahşice öldürülmesinden sonra espri gürleyen Obama, IŞİD'e karşı acımasız olacağını ifade etti; fakat Obama'nın, bu çıkışının altını doldurabilmesinin son derece zor olduğu ortadaydı. Irak'ta ve Afganistan'da binlerce askerini ve imajını kaybeden ABD'nin, bu

deneyimler belleklerde hala tazeyken IŞİD'e karşı kara hareketi yapması zor görünüyor. Zaten Obama, Beyaz Saray'da gündeme dair soruları cevapladığı basın toplantısında IŞİD'e karşı net bir stratejilerinin olmadığını açıkça ifade etmiş ve ABD Dışişleri Bakanı John Kerry'ye, bu tehdide karşı koymak için gereken koalisyonu inşa etme çabaları kapsamında bölgeye gitmesi talimatı verdiğini de eklemişti. Obama'nın söylediklerini şöyle de çevirebiliriz: "Bölgede IŞİD'le savaşan unsurlardan peşmerge ve Irak ordusuna silah verip hava saldırılarıyla desteklemek dışında stratejimiz yok"

ABD'nin hava saldırıları IŞİD'in Irak'taki ilerlemesini şimdilik durdurdu; fakat IŞİD tabanını genişletmeye devam ediyor. Bağdadi, yaptığı açıklamalarda ABD'nin saldırılarına rağmen amaçlarına ulaşacaklarını iddia ediyor ve militanlarının moralini yüksek tutmaya çalışıyor.

Tüm bu gelişmeler yaşanırken, Batı'nın ve Körfez ülkelerinin umurunda olmayan Irak ve Suriye halkları, IŞİD zulmüne maruz kalmaya devam ediyor. Kadim halklar ve kültürler yok ediliyor. Irak'ta dengeler IŞİD'e direniş lehine olsa da Suriye'de durumun daha da vahim bir hal alması olasılığı oldukça güçlü.

Hep söyledik, yine söylüyoruz: "Ya sosyalizm; ya barbalık!" Bu sloganın anlamı, bugünkü konjonktürde çok daha önemli hale geliyor. Emperyalizmin yarattığı barbalığa karşı sosyalizm mücadelesi yükseltilmediği sürece, IŞİD Ortadoğu'nun ne ilk ne de son belası olacak.

Röportaj: Ukrayna'daki Son Durum Üzerine Sosyalistlerle Röportaj

Etrafımız iç savaşlarla çevrilmiş durumda. Irak, Suriye ve Karadeniz'in kuzeyindeki komşumuz Ukrayna, etnik ve dinsel boğazlaşmaların yaşandığı acı dolu günler geçiriyorlar. Kısa bir hatırlatma yapacak olursak, 2013'ün son haftalarında Rusya yanlısı olarak bilinen eski devlet başkanı Yanukoviç'e karşı AB ile ortaklık anlaşmalarını imzalamadığı için büyük bir protesto dalgası başlamıştı. Yanukoviç'in imzalamama gerekçesi AB'nin neoliberal ajandasının ülkenin doğusundaki sanayileri yıkarak bölgeyi yoksulluğa itecek olmasıydı. Kiev ve ülkenin batısındaki protestoculara göreyse Yanukoviç, Rusya yararına çalışan, kriminal ve hırsız bir diktatördü. Derken Yanukoviç karşıtı potestolar giderek sertleşti ve ülke adım adım iç savaşa sürüklendi. Kiev'deki ayaklanmayı teşvik eden Batı, eylemlerin

liderliğini ele geçiren Neo Nazi grupların etkisini görmezden geldi. Bu ise Ukrayna'ya çok pahalıya patladı. Uzlaşma girişimlerinin hiçbirini kabul etmeyen aşırı sağcılar, şartsız koşulsuz bir şekilde Yanukoviç'i devirince Putin'e hamle yapma fırsatı vermiş oldular. Ülkedeki Rus ve Rusça konuşan nüfusun hamisi olarak devreye giren Putin ilk önce nüfusunun çoğunluğu Rus olan stratejik önemdeki Kırım'ı Rusya'ya kattı. Ardından Donetsk ve Luhansk'ta benzer girişimler başgösterdi. Bu sefer çok kanlı bir iç savaş başlayacaktı. Ukrayna milliyetçilerinin başı çektiği iç savaş, Rus emperyalizminin safında olanlar ve Batı emperyalizminin saflarında olanlar arasında bir vekâlet savaşına dönüştü. Biz de Ukraynalı yoldaşlar Alona ve Viktor ile Ukrayna'daki son durum üzerine Tilbe Akan'ın yaptığı repörtajı sizlerle paylaşıyoruz.

SDH: Eylemler ve başlayan iç savaşta Ukrayna’da sol nasıl bir pozisyon aldı? Bildiğimiz kadarıyla bir uçta sosyalist Borotba diğer uçta anarşistler var. Mesela, bu gruplar nasıl tavır aldı? Borotba’nın gücü ne durumda?

-Ukrayna’da solcular marjinalize edilmekten korkuyorlar. Çünkü çok uzun zamandır, Sovyetlerin yıkılmasıyla beraber okullarda özellikle antikomünist propaganda yapıldı ve insanlar soldan uzaklaştılar. Sovyetlerin yıkılmasıyla insanlar, kapitalizmin kucağına düştüler. Herkes radikal değişiklikler istedi, serbest pazar gibi. Türkiye’de siz kızıl bayraklarımızla sokakta çalışma yapabiliyorsunuz, ancak biz Kiev’de meydana otuz saniye kızıl bayraklarımızla beklessek muhtemelen bizi imha ederler. Bunun yanında, sol ikiye bölünmüş durumda. Bir tarafta en büyük sosyalist grup Borotba, Rus yanlısı politikalar izliyor ve sol ile hiçbir alakası olmayan Rusya yanlıları ile oportünist bir ittifak içerisinde. Diğer tarafta bence çok daha berbat bir tutum takınan Anarşistler, hiç mideleri bulanmadan Ukrayna ordusuna katılıyorlar. Takdir edersiniz ki bu, iki uzlaşmaz eğilim. Ve Borotba öyle bir tehlike altında ki şu an, hemen hiçbir üyesi Ukrayna’da değil. Büyük çoğunluğu Rusya, Kırım ya da doğu Ukrayna’ya kaçmış durumda. Ve zaten Ukrayna’da sol toplam, oldukça küçük. Bir tarafta Rus yanlıları diğer tarafta AB yanlıları savaşırken solun hareket alanı neredeyse kalmadı. Solun ikiye bölünmüşlüğü zaten kötü olan durumu daha da kötüleştiriyor. Birleşmiş olunsaydı gidişat farklı olabilirdi.

SDH: Ukrayna Komünist Partisi’nin iç savaş karşısındaki tutumu nedir?

-Stalinizmin 1920’lerdeki zaferi ile beraber Ukrayna Komünist Partisi’nde de “milliyetçi sapma” adı altında bir temizlik gerçekleşti.

1930’lardaki Büyük Temizlik’te ise komünist kadrolar imha eildiler. Rus şovenizminin saldırganlığı altında 1930’lar tam bir kabusa dönüştü. Ukraynalı düşünür ve sanatçılar, susturulup bastırıldı, yok edildi; tüm Rusya’daki devlet terörü Ukrayna’da da tam gaz uygulandı. Özellikle bu süreçten sonra partide yozlaşma baş gösterdi. Bugünse UKP’nin komünistlikle uzaktan yakından bir ilgisi yok. Oportünist bir parti. Oligarkları destekliyor. Komünist Parti’de birçok iş adamı var. Ben onlara solcu bile demek istemiyorum. Hiçbir şey yapmıyorlar. Ama onlar da şimdi Rusya yanlısı olduklarından tehdit altındalar. UKP bu nefret ilişkisinin bir tarafı olarak görülüyor ve batı Ukrayna’da şiddetle baskılanıyorlar. Bazı üyeleri tutuklandı, bazılarıysa öldürüldü.

SDH: Halklar arasındaki düşmanlık ne durumda? Örneğin, Rusça konuşanlar ve Ukraynaca konuşanlar arasında?

Aslında bu nefret, son zamanlarda yaratıldı. Eskiden Ukrayna’da yaşayan insanlar farklı kültürlere sahipti, ama enternasyonal bir ruh vardı. Dil farkları hiçbir zaman sorun olmadı. Ailem Ukraynaca konuşmayı bilmiyor, ama bu daha önce hiç sorun olmamıştı. Ancak şimdi devletin propaganda aracı haline geldi. Medya yoluyla, okullarda bunu kullanmaya başladılar. Eskiden Ukraynaca konuşan çok az insan vardı, herkes Rusça konuşuyordu. Hatta doğru düzgün Ukraynaca konuşamayan aşırı milliyetçiler, bozuk bir dille TV’lere çıkıp hamaset yaptıklarında ne kadar gülünç bir durum ortaya çıkıyor, farkında bile değiller. Ülkedeki aşırı milliyetçi hava aslında ülkenin batısından kaynaklanıyor. SSCB döneminde yaşanan bir takım acılar, ki çoğunlukla bu batı bölgesinde yoğunlaşır, Rus yayılcılığı olarak değerlendiriliyor

ve Ukrayna milliyetçiliğinin dinamosuna dönüştürülüyor. Bu Rus karşıtlığının keskin bir anti-komünist nefret içerdiğini de eklemek lazım. Çünkü komünistlik Rus hakimiyetinin bir alameti onlara göre.

SDH: Faşist grupların gücü nedir? Ne kadar etkililer? Kaç üyeleri var?

Faşist grupların güçlenmesinde etkili olanlardan faktörlerden birisi faşist futbol holiganlarıdır. Birkaç yıl önce özellikle aşırı sağcı holiganlar futbol maçlarında güçlü hale geldiler. Ve bu kültür gittikçe daha popüler hale geldi. Aşırı sağcı holiganlar, dünyanın çoğu bölgesinde var, ama Ukrayna’da daha etkili oldular. Çünkü kriz ortamı onların gelişmesi ve etkili olması için olanaklar yarattı. Sağcı unsurlar da kendi aralarında ayrılıyorlar. Bir periferileri var; bazıları ılımlı, bazıları faşist. Bütün sağcılara faşist demek çok doğru değil. Ama faşist grupların binlerce militanı olduğunu söyleyebiliriz. Faşistler, anti- komünizm üzerinden örgütleniyor. Saldırıları düzenlemek, sokaklarda adam öldürmek, hatta toplu kıyım yapmak bu grupların yaptıkları işler. Odessa’daki toplu kıyımı biliyorsunuz. Orada Borotba üyeleri de öldürülmüştü. Şimdilerde Ukrayna ordusunun yanında savaşan paramiliter kuvvetler içerisinde bu tarz gönüllü faşistler, bol miktarda bulunuyor.

SDH: Sendikalar ve işçi hareketi ne durumda?

Sendikalardan ya da işçi hareketinden bahsedemeyiz bile. Sadece Sovyetler geleneğinden kalanlar mevcut. Sarı sendikalardan başka hiçbir şey yok ve işçi hareketi durmuş durumda. Bu tarz sendikaların işçileri örgütlemek gibi bir dertleri yok. Bazı yerlerde faşistler ve aşırı sağcı gruplar sendikalara girip işçileri örgütlemeye çalışıyorlar ama sınıfsal bir pozisyonları olmadığından bunun üstüne fazla düşmüyorlar. Sendikaların işçilerle en ufak bir

bağlantısı yok. Sağcı görüşleri benimsemiş durumdalar. Sendikalar sürekli sağcı politikalar izliyor ve işçilere bunu empoze ediyorlar.

SDH: Savaş karşıtı enternasyonalist bir hareket sol cepheden örülebilir mi? Savaş karşıtı gösterilerin yapılmasının yararlı olacağını düşünüyor musunuz?

Bu tabii doğru bir hat olurdu. Ama maalesef bu olasılığın çok uzağında. Çünkü Ukrayna'da zaten zayıf olan sol, iç savaşla beraber tamamen dağıldı. Ukrayna'da herhangi bir hareket alanına sahip değiliz maalesef. Savaş karşıtı enternasyonalist bir dayanışma örülmesi gerçekten çok acil, ama gerçekçi olursak durumun maalesef çok kötü olduğunu kabul etmemiz gerekir. Çünkü bu savaş iki emperyal güç arasında. Emek yanlısı en ufak bir söylem yok. Hangi emperyal gücün Ukrayna'yı kontrol edeceğinin savaşı veriliyor. Avrupa'da savaş karşıtı bir protesto hareketinin yükselmesi en azından halkı biraz umutlandırabilir. Çünkü herkes artık bir şekilde savaştan yoruldu ve bunun artık bitmesini istiyor. Ukrayna'da sosyalistler, en ufak bir şey yaptığında terörist ilan ediliyor. Savaş karşıtı herhangi bir hareket bastırılıyor.

SDH: Donesk bölgesindeki duruma Ulusların Kendi Kaderini Tayin Hakkı açısından bakmak mümkün mü?

Şu an Donbass bölgesinde katliamlar oluyor. Ama biz o bölgedeki ayaklanmayı Türkiye'deki Kürdistan bölgesi gibi düşünüyoruz. Tek farkı bir bağımsızlık ya da özerklik istemiyor olmaları ve Rusya'ya bağlanmasını istemeleri. Ama evet Ulusların kendi kaderini tayin hakkı çerçevesinde Donesk'teki ayaklanma desteklenmelidir. Diğer taraftan keşke birlikte yeniden yaşayabilsek, ama bölge halkının artık Ukrayna'da kalmak istemediği bir gerçek, bu yüzden

onları zorla Ukrayna otoritesi altında tutmak istemek savaştan başka bir şey getirmeyecektir. Özellikle çok güçlü bir Rusya faktörü var ki Donbass'ın (Donesk'i de içine alan alanın genel adı) bastırılması, hiç kolay olmaz ve olsa da çok büyük acılar getirir. Kaldı ki bölgedeki halkın aşırı sağına sevinç çığlıkları eşliğinde katledilmesi, bizler için kabul edilemez.

SDH: İç savaşın seyrinden bahsedebilir misin? Rus yanlıları kaybedecek gibiydi, sonra dengeler yeniden değişti ve isyancılar üstünlüğü ele geçirdiler?

Oradaki durumla ilgili net bir bilgimiz yok ne yazık ki. Bir yanda Rus yanlılarının yayınları, diğer yanda hükümet yanlılarının yayınları. Donbass bölgesi hakkında Batı Ukrayna'da bir karalama kampanyası başlatılmış durumda. Rus yanlısı oldukları için ne kadar cahil ve aşağılık olduklarıyla ilgili aralıksız bir propaganda yapılıyor. Donbass bölgesinde yaşayanlarla ilgili mitler uyduruluyor. Benim annem de o bölgeden ama Kiev'de yaşıyorlar ve o bile Donbass'taki insanları aşağılamakla meşgul. Benzer bir politikada Donbass bölgesindeki Rus yanlıları tarafından yapılıyor. İnanılmaz bir kutuplaşma var. İç savaşa dönecek olursak Rusya sınırı kullanmak konusunda büyük bir avantaja sahip olduğu için iç savaşın gidişatını istediği şekilde değiştirebiliyor. Nitekim dediğiniz gibi Ukrayna ordusu ilerlerken bir anda işler değişti ve isyancılar peşpeşe önemli kazanımlar elde ederek Kiev'i masaya yeniden oturtmak zorunda bıraktılar. Okuduğumuz kadarıyla kalıcı ateşkes için bir takım şartlar ileri sürülmüş. Ama ne kadar sürer bu anlaşma, onu mevcut bilgilerle kestiremeyiz. Kiev'in en önemli dayanağı, AB ve ABD'nin Rusya üzerindeki baskıları. Aslında Batılı

emperyalistler Kiev'i cesaretlendirip ülkedeki güç dengelerini bozdular ve ülkeyi adeta ateşe attılar. Şimdi bir takım küçük ekonomik yaptırımlarla Rusya'yı güya cezalandırıyorlar. Asıl cezayı şu an Ukrayna halkı ve tabii ki en başta Donbass çekiyor. Hatırlanacak olursa aynı filmi biz, Gürcistan'da da izlemiştik. Batı'nın cesaretlendirmesiyle saldırgalaşan Saakaşvili, savaşa neden olmuş ve Gürcistan'a büyük zararlar vermişti. Dar görüşlü milliyetçiliğin kendisini kullandırmasına çok iyi bir örnekti, ama belli ki birileri Gürcistan örneğinden hiç ders çıkarmamış. Osetya ve Abhazya'da olanlar, bu bölgelerin statüleri, farklı bir şekilde şimdi Donbass'ta cereyan ediyor gibi. Yaşayıp göreceğiz...

SDH: Ukrayna'da 25 Ekim'deki erken seçimden bir şey beklenir mi?

Oligarklar destekledikleri gruplar için bir sürü fırsat sunacaklar. Bu iç savaştan karlı çıkacak olanlar yine onlar olacak. Seçimlerde Poroşenko desteklenecek ama aslında halk ondan nefret ediyor. Onu desteklemelerinin tek sebebi Rus yanlılarından daha çok nefret etmeleridir. Poroşenko güçlü bir ekonomi yaratmak istiyor. Aynı Putin'in yaptığı gibi. İşleri daha da kötüye götürmekten başka hiçbir işe yaramayacak. Çözüm enternasyonal bir savaş karşıtı mücadele yaratmaktan geçiyor.

SDH: Teşekkür ederiz.

Biz teşekkür ederiz.

Proletaryanın Sahneye Çıkışı: 1848 Devrimleri

Yahya Bolat

19. yüzyıl Avrupa'sı dünyanın seyrini değiştiren onlarca olaya sahne oldu. Şüphesiz bunların arasında, 1848 devrimleri çok önemli bir yere sahiptir. Çünkü 1848 devrimleri, tarihin 'sınıf savaşmaları' devrimini net bir şekilde yansıtır.

İngiltere'de 1780'lerde başlayan sanayi devrimi ve 1789 Fransız devrimi feodalizmin bağrından yeni bir sınıfın hükümranlığını ilan etmişti: Burjuvazi. Her ne kadar burjuvazi, 'özgür emeği' yaratarak, feodalizme göre zamanında 'ilerici' bir rol oynamış olsa da onun yarattığı sistem, insanları fabrikalara tıkarak onlarca saat çalıştırıp, sonunda onları evde aç yatmaya mahkum edecek kadar 'özgürlükçüydü'. Bir yanda kendi karını muazzamlaştırırken diğer yanda her türlü mülkten 'özgür' bir işçi sınıfı yarattı. İşte 1848, fabrikalarda çalışan ve 'zincirlerinden başka kaybedecek bir şeyleri olmayan' bu mülksüzlerin, özel mülkiyeti ve dolayısıyla sömürüyü sonsuza kadar kaldıracabilecek tek sınıf olduğunu kanıtladığı savaştır aynı zamanda. Bu nedenle 1848 devrimleri, hem kapitalizmi anlamada, hem de sömürünün olmadığı gerçek özgür bir dünyayı yaratacak olan mücadelenin şeklini belirlemede bir kılavuz görevi gördü.

Elbette bu sınıfsal çalkantılar, ideolojik alana da yansıtıyordu. Nitekim insanlığın yüzlerce yıllık eşitlik ve adalet özlemi ile ortaya çıkmış olan sosyalizm fikri, 1848 devriminin bağrında, Marks ve Engels'in elinde bilimsel temellere oturtuldu. Bilimsel sosyalizmin toplumsal devrim ve komünist bir dünya için önder olabilecek tek sınıf olan proletaryaya verdiği başrol, aynı zamanda burjuvazinin de ebedi bir gerici karaktere sahip olduğunun ilanıydı. 21.yy Marksizmini ve bugünün sınıf kavgası için bir hat çizmek adına 1848'devrimlerini anlamak faydalı olacaktır.

Devrimlerin Merkezi: Fransa

18. yüzyılın sonlarına doğru gerçekleşen sanayi devriminden sonra, kapitalist üretim tarzı artık Avrupa'ya hâkim oluyordu. Fakat serpilmiş olan genelleşmiş meta ekonomisinin ve sermayenin sahibi bu yeni sınıfın iktidarı elinde tutan aristokrasi karşısında (her ülkenin kendi özgünlüğünü yadsımadan bir genelleştirme yapılması gerekirse) siyasal olarak hiçbir söz hakkının olmaması, burjuvazinin feodalizmi yıkacak bir güç olarak ilerici niteliklere sahip olması anlamına geliyordu. Feodal aristokrasi varlığını sürdürürken, kapitalizm hızla geliyor, yanında proleter sınıfı da geliştiriyordu. İşte kıta Avrupa'sı bu sınıfların kendi çıkarları etrafındaki mücadelelerle şekilleniyordu. Bu mücadelenin en nihai belirleyeni olan işçiler ve burjuvazi arasındaki çatışma ilk olarak Fransa'da gerçekleşti. Aynı zamanda Avrupa'daki mücadelenin fitili de Fransa yaktı. Bu açıdan 1848'i Fransa üzerinden ilerleyerek incelemek daha aydınlatıcı olacaktır.

1815'te Napolyon'un yenilmesinden sonra iktidara arkasına uluslararası gericiliğin desteğini alan Fransa'da aristokrasinin temsilcisi, Bourbon hanedanlığından 18. Louis geçti. Mutlakiyeti ve kilise hiyerarşisini tekrar yaratmaya çalışan Louis, feodalizmin en büyük otoritesi olan kilisenin gücünü yeniden tesis etmek için kiliseye 1789 Büyük Fransız Devrimi'nde halka dağıtılan topraklarını iade etti ve eğitimi yeniden kilisenin emri altına soktu. Ulusal borçların tahvil

Ayaklanmanın başrollerinde ise işçiler ve öğrenciler vardı. Burjuvazi ise sadece pasif destekçi konumundaydı. Çünkü ayaklanmacı öğrencilerin eşitlik, özgürlük taleplerinin ve bunun yanında işçilerin çalışma hakkı taleplerinin kendisinin çıkarlarına nasıl zarar verebileceğini ve bu kesimlerin gerektiğinde talepleri için nasıl can verebileceğini Haziran'da, Fransa'da görmüştü.

faizleri burjuvazi aleyhine düşürüldü. Cizvitler (aşırı kralcı kanat) tekrar ülkeye çağırıldı. Tüm bunlar olurken, Restorasyon döneminde (1815-1830) burjuvazi ekonomik olarak güçleniyordu. Devlet, geçirdiği ekonomik bunalımlardan ancak burjuvazinin maddi yardımıyla kurtulabiliyordu. Bu çelişki, siyasal alana da yansdı. Bir yanda geleceğin gücü burjuvazi, diğer yanda geçmişin güçleri aristokrasi ve kilise vardı. Bu ikilem içinde, ılımlıların artan muhalefetine karşı Louis'ten sonra gelen kral X.Charles, aristokrasi ve kiliseye destek vererek aşırı kralcı hizipten Polignac'ı 1829'da başbakan olarak atadı. Polignac'ın programı belliydi: kiliseyi topluma hakim kılmak, aristokrasiyi ise siyasal olarak üstün kılmak. Muhalefet Polignac'ın başbakanlığını tanımayarak burjuvazinin programı yönünde bir protesto ortaya koyuyordu. Kral için kabul edilemez olan bu burjuva muhalefet, meclisin feshi ve Polignac'ın 25 Temmuz 1830'da yayınladığı kararname ile seçim ve basın üzerinde baskı kuran kararla baskılanmaya çalışıldı. Kralı doyurmaktan ve baskılardan bıkmış olan baldırıçıplaklar (Sansculottes-işçiler,kent yoksulları ve yoksullaşan esnafları temsil eder), Paris sokaklarına inmeye, aristokrasinin gericiliğine ve içinde buldukları sefalate karşı seslerini yükseltmeye başladı. Burjuvazinin yayın organı National, halkı sokaklara inmeye çağırıyordu, çünkü aslında toplumun küçük bir azınlığı olan ve henüz palazlanmaya başlayan burjuvazi, kralı yıkacak bir sokak gücüne sahip olamazdı. Bunun için Paris yoksullarının krala olan öfkesinin yıkıcılığını kullanmak niyetindeydi. Ancak madalyonun diğer yüzünde de burjuvazinin bu yıkıcı güç karşısında duyduğu büyük korkunun resmi

mevcuttu. Yine de henüz bir sınıfın kolektif eylem ve siyasal gücüne sahip olmayan yoksulların büyük gücünü onların taleplerini manşetlere taşımak vasıtasıyla açığa çıkarıp bu sayede siyasal iktidara uzanmak da burjuvazi için pekala izlenmesi gereken taktikti.

1830 Temmuz Devrimi ve Lyon Ayaklanması

Ekonomik bunalımın her geçen gün yaygınlaştığı Fransa'da halk, Temmuz 1830'da özgürlük için sokaklara indi. İşçiler, öğrenciler, esnaf üç günlük direnişten sonra belediye binasını ele geçirdiler. Bourbon hanedanı böylelikle kesin olarak yıkılıyordu.

Burjuvazi 1830 devriminde o sırada yoksulların talepleri olan ne cumhuriyeti, ne de genel oy hakkını istiyordu. Onlar otorite ile özgürlük arasında sermaye birikimini sağlamaya yetecek kadar özgürlük, ama kitlelerin sömürülmesini mümkün hale getirecek kadar da bir otorite istiyorlardı. Yani özgürlükten anladıkları yeni kapitalist üretim ilişkilerinin önünü açmaktı. Burjuvazi bu nedenle bir yandan devrimin sürmesini, diğer yandansa aşağı sınıfların devrimci taleplerinin bastırılmasını istiyordu. Bu nedenle onca çabayla Orleans hanedanından liberal monark Louis Philippe'yi başa geçirdiler. Philippe finans burjuvazisini güçlendirmeye çalıştı. Marx Temmuz Monarşisini şöyle anlatır: *"Temmuz devriminde sonra liberal bankacı Lafitte suç ortağı, Orleans dükünü, büyük sevinçle belediye binasına götürürken ağzından şu sözler dökülür: 'Artık bankacıların egemenliği başlayacak.' Lafitte böylece devrimin sırrını açığa vurmuş oldu."*

1830'dan hiçbir kazanım elde etmeden

çıkan işçiler, küçük burjuvazi ve sanayi burjuvazisi Philippe'nin mali aristokrasiyle el ele verip devletin tüm gelir kaynaklarını kendi tekellerine göre yönlendirmesinden rahatsızdı. Parasını devlet tahvillerine yatıran halk, bir avuç bankacı spekülâtörün insafına terk edilmişti. Devrimleri çalınan yoksullar, kendi göbeklerini kendilerinin kesmeleri gerektiğini acı deneyimle öğrenmeye başlamışlardı. Paris'te İnsan Hakları Derneği, Halkın Dostları gibi dernekler işçilerle dolup taşıyordu.

Tabandaki bu kıpırdanmaların ilk patlayışı, 1831'de Lyon ayaklanması ile oldu. 21 Kasım 1831'de 'Çalışarak yaşamak veya dövüşerek ölmek' için sokaklara indi ve tarihin ilk büyük proleter ayaklanması böylelikle patlak verdi. 1834'te Lyon'da işçiler tekrar sokağa döküldü. Bu ayaklanmanın kanla bastırılması üzerine 'Halkların Dostları' Paris'te ayaklanma başlattı. Bunu Mevsimler Derneğinin 1839'daki ayaklanma çağrısı izledi. Bu ayaklanmanın devamında terzi ve marangozlar fazla mesai ve ekme fiyatlarının düşürülmesi için greve çıktı. Grev dalgası giderek yayıldı ve genel grev havasına büründü. Eylülde çatışmalar şiddetlendi. Ulusal muhafızların işçi kıyımıyla duruma hakim olmasından sonra 900 işçi tutuklandı. 1840'larda devam eden ekonomik bunalımın faturasını ödemek istemeyen işçilerin genel grev dalgası 1848'de Şubat'ında iç savaş haline dönüştü.

Fransa 1848 – İşçi Ayaklanması

Marx, Fransa'da Sınıf Savaşlarını adlı eserinde Şubat Devrimi'nin ekonomik nedenlerini şöyle anlatır: *"1845 ve 1846*

patates kıranı ve kötü hasatlar halk arasında genel rahatsızlığı artırdı.1847 kılığı Fransa'da olduğu gibi Kıta Avrupa'sında da mücadelelere yol açtı. Finans aristokrasisinin pespaye sefahat alemlerine karşılık halkın zorunlu ihtiyacı için mücadelesi!" Ayrıca İngiltere'de başlayan sanayi buhranı, fabrikaların kapanmasına neden oluyordu. Sanayinin durmasından yararlanan ticaret burjuvazisi de Fransa'da açtığı büyük müesseseler ile küçük burjuvaziyi ezdi.

Finans aristokrasinin yarattığı bu yıkımlar, tüm muhalefet kesimlerini seçim reformu sloganı etrafında topladı. Seçim kısıtlamaları ortamında halkın düzenlediği akşam ziyafetleri, kitlelerin seslerini duyurmasını sağladı. Bu ziyafetleri kısıtlayan iktidara karşı halk, 22 Şubat'ta toplanma kararı aldı. Bununla birlikte başlayan çatışmalar 2 Mart'ta kralın tahtan indirilmesiyle sonuçlandı.

Kralın devrilmesinden sonra kurulan Geçici hükümetin mahiyetini Marx şöyle anlatır: "Geçici Hükümet Temmuz monarşisini birlikte deviren, ama çıkarları birbiriyle çatışan farklı sınıflar arasındaki uzlaşmadan başka bir şey değildi." Cumhuriyetçi küçük burjuvazi temsilcisi Redru Rollin, liberal burjuvazinin temsilcisi Thiers, ve işçilerin temsilcileri Luis Blanc ve Albert."

Burjuvazi mevzi kazanıyordu. 23 Nisan'daki seçimden zaferle çıktı. Ancak sokaklarda bedel ödeyen işçilerden sadece dört temsilci meclise girdi. Fakat Temmuz devriminde gereken dersi alan işçiler, devrimi burjuvaziye kaptırmamakta kararlıydı. Artık burjuvazi, işçi sınıfının 1830'da olduğu gibi müttefikini değil, bir düşmanı haline gelecekti.

Kurucu Meclis, ilk iş olarak Ulusal Atölye'lerin ekonomik yük yaptığı gerekçesiyle kapatılmasını istedi. 13

Mayıs'ta Ulusal Atölyeleri kapatma karara bağlandı. Akabinde toplumsal muhalefetin devrimci gücü işçileri merkezlerden uzaklaştırmak üzere işçilerin geldikleri bölgelere gönderilmeleri kararı çıkartılırken, önde gelenleri tutuklandı. İşçilerin bu savaş çağrısına cevabı geç olmadı. Sokaklarda küçük çaplı gösteriler başladı. Burjuvazi bu gösteriler ve barikatlarla ses çıkarmayarak bir diktatörlük gerekçesi yaratmak istiyordu. 23 ve 24 Haziran'da da devam eden çatışmalara karşı General Cavaignac görev başına çağrıldı ve bir gün içinde barikalarda büyük bir kıyım gerçekleştirildi. İşçilerin Paris'i almasına ramak kalmıştı, ama proletarya henüz iktidar için yeterince olgunlaşmış değildi. Paris proletaryası yiğitçe dövüştü, 15 bine yakın işçi katledildi, binlercesi de tutuklandı. Ve haziran ayaklanması yenildi. Marx'ın deyiimiyle "Burjuva cumhuriyetinin yüzünün üstündeki peçe kalktı... Burjuva cumhuriyetinin gerçek doğum yeri Şubat devrimi değil, Haziran yenilgisidir."

Devrim öldü! Yaşasın Devrim!

Kıta Avrupa'sında 1848

Avusturyalı Monarşist Başbakan 1840'larda şöyle der: "Fransa hapşırıldığı zaman tüm Avrupa nezle olur." Şubat devrimi ile 'hapşırın' Fransa adeta Avrupa'yı yerinden edecek bir bombanın fitilini yakmıştı.

1848 Avrupa'sında burjuvazi bir sınıf olarak siyasi açıdan çok zayıftı. Fakat Fransa'daki devrimler ve aristokrasinin yerle bir edilmesi oradaki muhalif harekete müthiş bir atılım getirdi. Marx'ın dediği gibi artık 'galya horozu' ötmüştü. Avrupa'nın dört yanında öğrenciler, işçiler ve aristokrasiden kurtulmak isteyen burjuvalar sokakları doldurmaya başladı.

1848 Şubat'ında patlak veren Fransa'daki devrim, Avrupa'daki tahtların altına konmuş bir bomba gibiydi. 1847'de Sicilya'da bir ayaklanma olmuştu bile. Şimdi bunları Viyana, Milan, Venedik, Prag ve Berlin'deki ayaklanmalar izledi.

Daha önce de belirttiğimiz gibi Almanya ve Avusturya burjuvazisi 1848'e kadar siyasi ve toplumsal muhalefet açısından birikime sahip değildi. Fakat burjuvazi artık Prusya ve Avusturya-Macaristan krallığının onun önünde duran bir engel olduğunu da gayet iyi kavramıştı. Çünkü imparatorlukları sınıfsal tutuculuğu burjuvazinin tüm dünyaya yayılmak ve birikmek için serbest hareket isteyen sermayesinin önünde ciddi bir engeldi. Bu sebeple temel talep, feodal

Feodal aristokrasi varlığını sürdürürken, kapitalizm hızla gelişiyor, yanında proleter sınıfı da geliştiriyordu. İşte kıta Avrupa'sı bu sınıfların kendi çıkarları etrafındaki mücadelelerle şekilleniyordu. Bu mücadelenin en nihai belirleyeni olan işçiler ve burjuvazi arasındaki çatışma ilk olarak Fransa'da gerçekleşti.

sınırların kaldırılması ve sermayenin özgürlüğüdür sadece.

Ayaklanmanın başrollerinde ise işçiler ve öğrenciler vardı. Burjuvazi ise sadece pasif destekçi konumundaydı. Çünkü ayaklanmacı öğrencilerin eşitlik, özgürlük taleplerinin ve bunun yanında işçilerin çalışma hakkı taleplerinin kendisinin çıkarlarına nasıl zarar verebileceğini ve bu kesimlerin gerektiğinde talepleri için nasıl can verebileceğini Haziran'da, Fransa'da görmüştü. Barikatlarda verilen mücadele ile aristokrasilerle bir edildi. Milano, Piyamonte, Sardunya Habsburglar'a karşı savaş açmıştı. Venedik, Macaristan ve Bohemya bağımsızlık ilan etmişti. Alman prensliklerine karşı da Frankfurt, Berlin ve daha bir sürü kentte, Marx ve Engels'in bizzat katıldığı, ayaklanmalar başlamıştı. Nihayetinde Metternich kaçmak zorunda kaldı. Burjuvazi yukarıda da dediğimiz gibi ayaklanan işçilerden, onların taleplerinden ve devrimci ruhtan, aristokrasiden korktuğundan daha çok korkuyordu. Bu nedenle meclislerde işçileri ve onların isteklerini göz ardı etti. Fakat işçiler, Fransa işçileri gibi devrimlerine sahip çıktılar. İşte tam da bu noktada burjuvazinin 1917 Şubat devriminde de ortaya koyacağı gerici karakter açığa çıktı. Devrimci dalga ile baş edemeyeceğini anlayan burjuvazi, devrimde ülkeden kaçan aristokrasiyi tekrar ülkeye çağırarak imdat frenini çekti. Ve böylece düşman kardeşler, ortak düşmanları işçilere karşı, karşı devrimci bir katliamın örgütleyiciliğini yaptılar.

Marx, Marxizm ve 1848

Marks ve Engels, 1847'de Komünist Manifesto'nun ilk cümlesinde "Avrupa'da bir heyula dolaşiyor. Komünizm heyulası." diye yazmıştı. Bu satırlar yazıldıktan birkaç ay sonra 1848 Devrimleri patlak verdi. Manifesto'da yeni doğmakta olan kapitalist sınıfın geçici olduğunu, her ne kadar feodal sistem tam olarak bertaraf edilmese de burjuvaziye musallat olacak olan sınıf çatışmasının kaçınılmazlığını açıklıyorlardı. Fakat ikisi de henüz feodalizmin tam olarak bertaraf edilmediği koşullarda, nihai zafer olan proletarya diktatörlüğünün gelişim seyrinin nasıl olacağı konusunda henüz net bir fikre sahip değillerdi. Daha doğrusu geçmiş mücadelelerin (1789 ve 1830) etkisi altındaydılar. Engels bunu şöyle açıklar: "... Şubat 1848'de Paris'te ilan edilen 'toplumsal devrimin, proletarya devriminin, nitelik ve gidişatı hakkındaki fikirlerimizin, 1789 ve 1830 devrimlerinin anısının damgasını taşıması, aşikâr olduğu kadar, kaçınılmaz bir

Feodal aristokrasi varlığını sürdürürken, kapitalizm hızla gelişiyor, yanında proleter sınıfı da geliştiriyordu. İşte kıta Avrupa'sı bu sınıfların kendi çıkarları etrafındaki mücadelelerle şekilleniyordu. Bu mücadelenin en nihai belirleyeni olan işçiler ve burjuvazi arasındaki çatışma ilk olarak Fransa'da gerçekleşti.

şeydi de..."

Marks, Alman devrimini ele aldığı Talepler metninde Manifesto'da bahsettiği 'burjuva devrimlerin mülkiyet sorununun onu proleter devrime bağlayacak bir halka olduğu' görüşünü dile getirmez. Sadece gelecek devrimin bir burjuva devrimi olacağı ve feodal kalıntıları tasfiye edeceği fikrini ön plana çıkarır. 1848 devrimlerine kadar, sanayinin gelişmesi ve proletaryanın toplumsal güç olabilmesi için ön koşul olarak feodalizmin yıkılması gerektiğini söyler. Ancak yukarıdaki anlattığımız gibi burjuvazinin işçileri aristokrasinin kılıcı altına itmesi onların bu fikrini değiştirmişti. "Prusya burjuvazisi, eski toplumun temsilcisi olan aristokrasinin karşısında, bütün modern toplumun temsilcisi olan 1789'un Fransız burjuvazisine hiç benzemiyordu. Bir tür zümre konumuna düşmüş... Daha en başta halka karşı ihanete meyletmişti. Çünkü kendisi zaten eski topluma aitti." diyecekti Marx. Burjuvazi artık ilerici değildi. Ayrıca 1848'den sonra Hegel'in Hukuk Felsefesinin Eleştirisi'ne önsözde yazdığı "Almanya için bir ütopyacı düş olan, radikal devrim, insanların genel kurtuluşu değil, kısmi ve salt siyasal bir devrimdir. Almanya sonuna kadar giden bir devrim yapmadıkça devrim yapmış sayılmaz" diyerek Hegel'in idealizminin

karşısında toplumsal devrim anlayışını koyarak bilimsel sosyalizme en temel katkılarından birisini yapar. Marx, burada açıkça, proletaryanın kurtuluşunun ve tüm halkların özgürlüğünün, proleter diktatörlük kuruluncaya kadar olacak olan bir *sürekli devrim*'in sonucu olacağını ön plana çıkarır. Artık eski taktiğin sonu gelmişti. Yeni taktik ise aşikârı: **Zafere kadar sürekli devrim!**

Marks ve Engel bu devrimin uluslararası bir işçi devrimi olmasının önemini de açıkça ifade ederek dünya devriminin kendisinin sınıf mücadelesi anlayışının ve komünizm hedefinin mantıksal sonucu olduğu açıkça ifade eder ve yazar Fransa'da Sınıf Savaşları'nda şöyle yazar:

"...Fransa'da her yeni proleter kıyım, doğrudan doğruya bir dünya savaşı ile el ele gidecektir. Yeni Fransız devrimi, kendi milli toprağını derhal terk edip Avrupa alanını fethetmek zorunda kalacaktır. 19. yüzyıl sosyal devriminin üzerinde gerçekleşebileceği tek alan odur." 1848 devrimlerinden bu yana insanlığın sırtındaki kambur olan burjuvaziye karşı savaşta Marx, bu satırlarda tekrar haykırıyor: "Bütün dünyanın işçileri birleşin"

SDH'DEN HABERLER

Marksist Fikir Toplulukları Kayıt Çalışmaları

Boğaziçi Üniversitesi

Üç yıldır Boğaziçi Üniversitesi'ndeki aktif mücadelesine ve etkinliklerine devam eden Marksist Fikir Topluluğu geçen sene üniversite kampüsünde çalışan taşeron işçilerini sorunlarının çözülmesi için örgütlemiş ve başarı sağlamış olan MFT, şimdi de yeni döneme hazırlanıyor. Üniversite kayıtlarının başlaması ile birlikte üniversite kampüs çalışmalarına başlayan Boğaziçi MFT, kayıtlar sırasında açtığı stantla topluluğu ve çalışmalarını tanıttı. Geçen yıl olduğu gibi bu yıl da emekçi sınıfların safında sosyalizm için savaşacak gençliği örgütlemek için MFT çalışmalarına devam edecektir.

ODTÜ

ODTÜ'de 10.yılıni dolduracak olan Marksist Fikir Topluluğu üniversitenin en canlı ve etkili sosyalist unsurlarından. Yıl boyunca her hafta güncel ya da teorik bir konuda gerçekleştiren söyleşiler yazın da devam etti. Yaz okulunda Orta Doğu halklarıyla dayanışmak için fotoğraf sergisi ve etkinlik düzenleyen MFT, yeni dönemde de AKP'nin "Yeni Türkiye" politikalarına karşı sesini yükselterek başladı. ODTÜ'yu yeni kazanan öğrencilerle tanışmak için açılan stantta iki gün boyunca binlerce bildiri dağıtan, onlarca Marksist Bakış dergisi satan MFT, devrimci geleneğin kök saldı. ODTÜ'de tüm çalışkanlığı ve enerjisi ile örgütlenmeye devam edecektir.

İstanbul Hisarüstü'nde Film Gösterimi

İstanbul Hisarüstü'nde mahalle çalışmalarına başlayan SDH Marksist Bakış, İşçinin Yolu ve Marksist Liseliler yayınlarını halka ulaştırdı. Aynı zamanda bir kentsel dönüşüm alanı olan Hisarüstü'nde mahalleliye sürece dönük politik çalışma götürmeyi de amaçlayan İstanbul SDH söyleşiler ve film gösterimleri örgütlüyor. 29 Ağustos Cuma akşamı Doğatepe Parkı'nda gerçekleştirilen "YOL" filmi gösterimine gösterimine yaklaşık 40 kişi katıldı. Filmin ardından gerçekleştirilen söyleşi ile de hem film hem de ülke siyaseti üzerine tartışmalar yapıldı.

Tuzluca Mahallesi

SDH Ankara, emekçi mahallelerinden Tuzluca'da yaz boyu çalışmalarını sürdürdü. Mahallede Marksist Liseliler, İşçinin Yolu ve Marksist Bakış yayınlarının satışı yapıldı. Bildiri dağıtımları ve afişlerle de emekçilere devrimci siyaset ulaştırıldı.

**KİTAPLARI SÜS OLARAK
DOLAP İÇİNDE TUTMAYIN!**

**ÇÜNKÜ O ZAMAN DİĞER
EŞYALARDAN BİR FARKLARI KALMAZ.**

*İstanbul Kitap Komünü olarak alternatif bir kütüphane kuruyoruz.
Kütüphanemize bir kitap da sen ekle!*

Bir damla mürekkep ile binlerce kişiye ulaşabiliriz!

**İSTANBUL
KİTAP
KOMÜNÜ**

Nasıl destek olabiliriz diyorsan, bize ulaşın:
Adres: İstiklal Caddesi Sadri Alışık Sk. No:45/2
Beyoğlu/İstanbul
Telefon: 0534 698 73 13
Facebook: facebook.com/kitapkomunu
Twitter: @istkitapkomunu

Artık Yeter Kampanyası İl İl Devam Ediyor

AKP'nin destek verdiği IŞİD terörünün Ortadoğu'da katlettiği Ezidi, Kürt, Türkmen ve Arap halklar...Soma katliamının yüzümüze bir kez daha çarptığı iş cinayetleri, özelleştirme ve taşeronlaştırma gerçeği... Mahkemeler tarafından korunan Berkin, Ali İsmail, İbrahim Aras ve nicesinin katili polis...

Türkiye'nin içinde bulunduğu bu tablo, Gezi'den sonra büyük bir baskı dalgasıyla geriye itilen mücadele dalgasının peşi sıra yaşananlar.

Sosyalist solun bu gerilemeyi durdurmak için ortaya koyması gereken şey somut talepler etrafında halkı örgütmektir. "ARTIK YETER!" kampanyası bu nedenle İstanbul, Ankara, İzmir, Antalya ve Eskişehir'de yaz boyunca yaptığı imza kampanyaları, bildiri dağıtımını,afiş çalışması ve propaganda faaliyeti işte bu görevi yerine getirmek üzere çalışma yürüttü. Herkesi şehir merkezlerinde ve mahallelerde oldukça büyük bir ilgi ile karşılanan kampanyamıza katılmaya çağırıyoruz.

facebook.com/pages/ARTIK-YETER [@artikyter](https://twitter.com/artikyter)

Antalya

İstanbul
Bedaş Direnişi

İzmir

İstanbul - Taksim

Eskişehir

Ankara - Kızılay

AKP'de Davutođlu Dönemi:

Kapımızdaki Rejim

Derya Koca

13 yıl önce kurulan AKP, 2002 seçimlerinde aldığı %34'lük oyla iktidara geldiđi günden bu yana 7 seçimden ve bir referandumdan galip çıktı. Son zaferi ise cumhurbaşkanlığı seçimi oldu. Tayyip Erdoğan'ın Çankaya Köşkü'ne çıkarken partiyi emanet ettiği isim ve başbakan Ahmet Davutođlu oldu. Erdoğan'ın karşısında rakip dahi sayılamayacak olan Ekmelettin İhsanođlu'nun CHP'nin sağ politikalarını bir kez daha iflasını kanıtlamışken sol söylemle kampanyasını yürüten aday Selahattin Demirtaş, sol bir önderlik arayışındaki milyonlarca insandan oy alarak potansiyelleri açığa çıkardığı başarılı bir süreç geçirdi. Seçimin kazananı AKP açısından yeni bir sürecin başlangıcı olan cumhurbaşkanlığı seçimi Türkiye siyasi geleneğindeki anlamının çok ötesinde. Artık söz konusu olan yeni bir başkanlık rejimi yaratmak. Bu yazının konusu Erdoğan'ın yeni başbakanı Ahmet Davutođlu etrafında yeni dönemi anlamaya çalışmak olacak.

Cumhurbaşkanlığı

Türkiye'nin gelmiş geçmiş en güçlü ve baskıcı hükümetlerinin kurucusu olan AKP, toplumsal destek almasının yanında siyasal motivasyonu güçlü bir parti. Aynı zamanda Emperyalizmle uyumlu bir İslamcı muhafazakarlığın iktidara taşınması anlamına gelen İlimli İslam projesinin Türkiye'deki ayağı. Abdullah Gül, Tayyip Erdoğan, Bülent Arınç gibi önde gelen isimler ideolojik olarak kararlı ve Kemalist rejime karşı verilen bir kavganın içinden gelen siyasetçiler. Milli Görüş hareketinin içinden gelen ve emperyalizmle- piyasacılıkla uyumlu

İlimli İslam'ı uluslararası destek ile iktidara taşıyan AKP bu anlamıyla neo-liberalizmin önündeki engelleri (örgütlü işçi sınıfı, Kemalist bürokrasi vb.) kaldırmak gibi tarihsel bir misyon ile başa gelmişti ve bunu da başardı. Başarısının arkasında ise ihtiyaç duyulan baskıyı toplumsal desteđi de arttırarak devam ettirebilecek bir hükümete; Gezi'de olduğu gibi hem insanları öldürmek hem de ilk seçimlerden galip çıkmak bu "başarının" gücünü görmek açısından çarpıcıdır.

AKP, dış politikada ise Kemalist bürokrasinin aksine oldukça aktif ve saldırgan bir politika izledi. Bunun birinci sebebi elbette içerideki muhalefetin boğazına basmış olmasıdır. İkincisi ise emperyalizmle %100 uyumlu bir taşeronluk rolünü kabul etmesidir. Erdoğan'ın daha seçilmeden önce ABD'ye görüşmeye gitmiş olması, BOP eşbaşkanlığına getirilmesi, Pensilvanya'dan yönetilen Gülen Cemaati'nin büyük desteđini alması AKP'nin hem iç hem de dış politikadaki hızlı tırmanış öyküsünde birinci dereceden etkilidir. Ancak AKP her ne kadar böyle bir taşeronluğun gönüllü silahıysa da Milli Görüş çizgisinden gelen "eski tüfek"lerin İslamcı refleksleri (One Minute şovundaki gibi) kendisine biçilen rolü aşmak konusundaki arzusunun güçlü olduğunu kanıtıyordu. Erdoğan kendisini Orta Dođu'da Sünni Müslüman halkların büyük lideri olarak görmek istiyor. Davutođlu da onun önünü açmak için ülkeyi savaşa sokmak adına olmadık komplolara imza atacak kadar gözünü karartıyordu. (Meselenin bu boyutu Hakan Fidan'ın Suriye

topraklarından Türkiye'ye üç beş füze atarak savaşı nasıl başlatacağına dair sunduđu "planlar" kaset savaşlarında ortaya çıkmıştı) Suriye savaşı boyunca ABD'den çok işgalcilik heveslisi olan AKP'ye Obama'nın gösterdiği beyzbol sopası aşılan sınırın öte yanından AKP'ye sallanmıştı. Erdoğan'ın ucuz Kasımpaşalı pozları, Davutođlu'nun içi boş tehditleri emperyalist politikada ancak kapalı kapılar ardında yapılan toplantılarda dalga konusu olabildi. Kısacası AKP esti, güreledi, bir türlü yağamadı. Yağamazdı da. Ancak bu onun IŞİD gibi AKP'nin mezhepçi politikalarını Orta Dođu'da güçlendirecek bir unsura ABD'nin istediğinden çok destek vermesine engel olamadı. Ancak Erdoğan da onun dış politikadaki akıl hocası Davutođlu da içinde buldukları kabın sınırlarını zorluyor. Özellikle de 17 Aralık operasyonundan sonra. Üstelik toplumsal desteklerini de korumayı başararak.

Hal böyle iken AKP'nin sıradan bir hükümet gibi, Erdoğan'ın da sıradan bir başbakan gibi vakti gelince kenara çekileceğini beklemek saflık olurdu. AKP'nin üçüncü dönem kuralı geređi Haziran 2015 seçimlerinde eski kadrolarının büyük kesimi saf dışı kalacak. Erdoğan'ın kendisi de bu kuralın sıradan bir kurbanı elbette olmazdı. Tam anlamıyla diktatörlük ve partide tek adam olma yolunda elindeki yasal olanak cumhurbaşkanlığı ile yoluna devam etmeyi seçeceği yıllar öncesinden belliydi. Ancak cumhurbaşkanlığını devletin hakemi, tarafsızlığı vb. gibi alışagelindiđi yoldan devam ettirmeyeceđi de çok açık. Gezi ayaklanmasından önce sık sık

kamuoyunda başkanlık rejimini tartışırıp kamuoyunu ısıtmaya çalışan AKP, anayasa değişikliği ile bunu başarmaya, Erdoğan'ın yolunu önceden açmaya çalışıyordu. Fakat hem AKP'nin cemaatle yollarını ayırmış olması, hem de Gezi ayaklanması anayasayı tek başına değiştirecek çoğunluğa sahip olmayan AKP'nin elini kolunu bağladı. Şimdi ise Erdoğan önce fiili uygulamalarla sonrasında ise yasal değişikliklere giderek (başkanlık, yarı başkanlık, partili başkanlık rejimlerinden birisi) kendisine çok daha geniş yetkiler ve hareket alanı sağlayabilecek bir pozisyona kavuşacaktır. Zaten kimse Erdoğan'dan Kemalist bürokrasi geleneğinin devamı niteliğinde devletin akil adamı pozları da beklemiyor. Köşke çıkmadan kendisinin de belirttiği gibi meydanlarda büyük mitingler yapacağı aktif bir politik döneme girecek. Kısacası Türkiye Erdoğan'ın tam gaz kullandığı bir direksiyonla keskin bir viraja girecek. Erdoğan virajı dönmeyi başarırsa yolunu temizlemek için muhalefeti susturmak ve cemaati saf dışı bırakmak için yeni bir baskı dönemi açacağı şimdiden gözlenebilir.

Cumhurbaşkanlığı seçim sürecinin tartışılan isimlerinden biri de eski cumhurbaşkanı Abdullah Gül'dü. İki dönem boyunca kaldığı Çankaya Köşkü'nde adeta Tayyip Erdoğan'ın onay makinesi gibi çalışan Gül, AKP içindeki eski tarihi ile aslında prestij sahibi. Erdoğan'dan daha yumuşak bir siyasal söyleme sahip. Bu yüzden de emperyalizmle de daha uyumlu bir figür. Öyle ki CHP'nin dümenini ABD'ye teslim etmiş Kemal Kılıdaroğlu, ortak aday İhsanoğlu belirlenmeden önce AKP'ye Gül üzerinde uzlaşma sağlama önerisinde bulunmuştu. Ancak Tayyip Erdoğan'ın aktif siyasete geri dönme kararı aldığını açıklayan Gül'ü tam anlamıyla saf dışı bırakmak istediği ortaya çıktı. 28 Ağustos'ta görev süresi tamamlanan Gül'ün doğal yollarla saf dışı kalması için 27 Ağustos'ta parti kongresinin gerçekleştirilmesi Erdoğan'ın tek adam olma isteğini net biçimde ortaya koydu. Aynı zamanda partinin başına getireceği ismin en az kendisi gibi saldırgan, dişli ve partide çatlak yaratma ihtimali olmayacak olan Davutoğlu olması Erdoğan'ın güçlü iktidar projesini tek elden kontrol etme isteği ile ilintili. Davutoğlu'nun başkanlığındaki AKP'nin doğrudan Erdoğan tarafından yönetilmeye devam edileceği ve bu anlamda genel başkan Davutoğlu'nun, lider olmaya devam edecek olan Erdoğan için (her ne kadar aksini söylese de) bir emanetçi olduğu

Davutoğlu'nun başkanlığındaki AKP'nin doğrudan Eroğan tarafından yönetilmeye devam edileceği ve bu anlamda genel başkan Davutoğlu'nun, lider olmaya devam edecek olan Erdoğan için (her ne kadar aksini söylese de) bir emanetçi olduğu apaçık. Öte yandan Davutoğlu Erdoğan'ın adeta ruh ikizi. Bu nedenle eğer Erdoğan'ın başkanlık rejimi yolunda ayağı taşa takılırsa Davutoğlu'nun aktif ve saldırgan siyasi tavrı Erdoğan'ı aratmayacaktır. Bu yüzden Davutoğlu'nu seçerek Erdoğan ipini sağlam kazığa bağlamıştır.

apaçık. Öte yandan Davutoğlu Erdoğan'ın adeta ruh ikizi. Bu nedenle eğer Erdoğan'ın başkanlık rejimi yolunda ayağı taşa takılırsa Davutoğlu'nun aktif ve saldırgan siyasi tavrı Erdoğan'ı aratmayacaktır. Bu yüzden Davutoğlu'nu seçerek Erdoğan ipini sağlam kazığa bağlamıştır.

Gelelim Davutoğlu'na. Davutoğlu, AKP parti kongresinden önce de açıklandığı üzere Erdoğan tarafından başbakan olarak belirlendi. Türkiye'nin böylece tepeden inme başbakanı haline getirilmiş bu ismi biraz yakından tanımakta yarar var.

Ahmet Davutoğlu

Mayıs 2009'da meclis dışından dışişleri bakanlığına getirilen Ahmet Davutoğlu aslında çok öncesinde de AKP'nin akıl hocalığını yapmaya başlamıştı. Örneğin Irak teskeresi konusunda Abdullah Gül'ün Davutoğlu üniversitede hoca iken ders sırasında kendisini bizzat arayarak süreci yönetmesini istediği bilinmektedir. Peki, Abdullah Gül neden Ahmet Davutoğlu'nu seçmişti? Davutoğlu,

Marmara Üniversitesi'nde akademisyenlik, İslamcı Yeni Şafak gazetesinde yazarlık yaptığı 90'lı yıllarda bütün İslamcılarının mağduru olduğu 28 Şubat döneminde Silahlı Kuvvetler Akademisi ve Harp Akademisi'nde dersler verdi. Ocak 2003'te ise dönemin cumhurbaşkanı Ahmet Necdet Sezer ve başbakanı Abdullah Gül tarafından alınan kararla büyükelçilik unvanı ile devlet katında "onure edilmişti."

Onu devlet içinde adeta devşirme yoluyla yükselten şey neo-Osmanlılık anlayışdır. Davutoğlu'nun uluslararası siyaset alanında uzmanlaşmış İslamcı bir akademisyen olması, büyük çoğunluğu yerel yöneticilikten gelmiş (Erdoğan gibi) siyasetçilerden oluşan AKP'de uluslar arası siyaset alanında ihtiyaç duydukları uzman ihtiyacındandı. Öte yandan Davutoğlu'nun "Stratejik Derinlik" kitabında ortaya koyduğu İslamcı yayılmacı anlayış ise Erdoğan'ın güçlü İslamcı lider olma arzusu ve Türkiye'nin bölgedeki taşeronluk misyonuyla aynı anda örtüşüyor olması onu AKP liderliğine kadar taşıyan

temel sebeplerdendir.

Davutođlu, Stratejik Derinlik adlı kitabında emperyalist fantezilerine türlü kılıflar uydurur. Tüm diđer emperyalist ülkeler gibi kendini dünyanın merkezine konumlandırır. Ona göre Türkiye Asya-Afrika-Orta Dođu'nun bulunur ve yakın çevresinde kazanacağı gücün onu dünya liderliğine taşıyacağını öne sürer. Diđer bir deyişle Türkiye nasıl büyük bir emperyalist güç olur arayışı Davutođlu'nun derdidir. Peki, Türkiye neden büyük güç olmalıdır sorusuna verilen cevap da “Şanlı” tarihin ve coğrafyanın bu misyonu Türkiye'nin omuzlarına yüklemiş olmasıdır. Ne klişe ama! Bu soruyu ABD, Çin, Rusya hangi emperyalist devlet adamlarına sorarsanız sorun aynı cevabı alırsınız.

“Kimse Türkiye'nin Gücünü Sınamasın”

Romantik yayılcı hayallerle Orta Dođu'nun küçük eniştesi pozlarına giren Davutođlu, önce komşularla sıfır sorun politikası ile hegemonyasını-sermaye yayılımını güçlendirmiş, daha sonra bu çok sevgili komşularının en ufak bir istikrarsızlığında tekmeyle ilk vuran olmayı da Orta Dođu'da özgürlük ve demokrasinin gelişmesi diyerek kendisini ve AKP iktidarını yüceltme yüzüzlüğüne kadar işi vardırıştır. Bu konudaki en net örnek hiç kuşkusuz Suriye. Beşar Esad ile komşularla sıfır sorun politikasının geređi görüşerek ona kardeşim Esad diye hitap eden Erdoğan, üzerinden bir yıl bile geçmeden Arap Baharı'ndan sonra ÖSO eliyle başlatılan iç savaşta hiç zaman kaybetmeden “Diktatör Esad”e çark etti. Bu süreçte Türkiye'nin açıkça cihatçı çetelere verdiği destek ve hortlatılan IŞİD bugün 2. Dünya Savaşından sonraki en büyük insanlık dramlarının baş aktörü haline geldi. Irak ise Davutođlu'nun “müthiş” çabaları ile bugün ikinci cehennemini yaşıyor. Suriye, her an daha büyük katliamların yaşanacağı bir bataklık haline geldi. Birleşmiş Milletler'in raporuna göre 3 milyondan fazla Suriyeli iltica etmek zorunda kaldı. Sadece IŞİD'in katlettiđi insan 10bini geçmiş durumda. İşte size Stratejinin Derinliğindeki karanlık!

Ahmet Davutođlu tüm bu süreçlerde AKP'nin akıl hocalığını yaparken Erdoğan'ı da Ortadođu halklarının lideri olarak parlatmaya çalışmıştı. Bir süre başarılı da oldu. Ancak patlak veren Arap Baharı AKP'nin halelerini paramparça etti. Artık Ortadođu halkları Erdoğan'ı da Davutođlu'nu da hak ettikleri gibi birer savaş suçlusunu olarak görüyor.

AKP'nin yeni rejiminde yoksulluk, açlık ve işsizlikle terbiye edilmesi anlamına geliyor. Aksi takdirde var olan ekonomik dolayısıyla da siyasi istikrarını sağlaması mümkün olmaz. Çünkü ulusal ve uluslararası alanda emperyalist kapitalizmde “lider” olma iddiasındaki AKP'nin neoliberalizm konusunda da aynı kararlılığı göstermesi gerekmekte. Davutođlu işte bu ajandanın devamlılığını sağlamak üzere başbakan olmuştur.

Özellikle Şii bölgelerinde Erdoğan ve AKP Katar ile birlikte selefi katliamlarının tertipçileri olarak lanetle anılıyorlar.

Davutođlu'nun cihatçılara verdiği silahlar Reyhanlı halkına döndüğünde eline Esad'ı suçlamak için bir fırsat geçtiđi sevinciyle gülerken ekranlara çıkması daha akıllardan çıkmadı. Ölen insanların kanı henüz kurumamışken Davutođlu “Kimse Türkiye'nin gücünü sınımaya kalkmasın” diyerek kendisine güldürmesi bir yana, girdiđi bütün maceralarda işi yüzüne gözüne bulaştırmayı da başardı. Bu kabarık sabıkasıyla Davutođlu şimdi ise “Yeni Türkiye” programını, yani yeni rejim programını, dış politikadaki saldırganlığıyla uygulamaya koyacaktır.

Yeni Türkiye

Yeni Türkiye vizyonu AKP'nin yeni bir cumhuriyetin kuruluşunun tamamlanmasından başka bir şey ifade etmiyor: Kemalist bürokrasinin tasfiyesi, mezhepçilik, otoriterlik, başkanlık rejimi ile “taçlandırılmış” tek adam Erdoğan'a devleti, tüm muhaliflerden arındırılarak teslim edilmesi. Ki bu ajanda aynı zamanda emekçi halkın piyasacılığı dizginsiz uygulayan AKP'nin yeni rejiminde yoksulluk, açlık ve işsizlikle terbiye edilmesi anlamına

geliyor. Aksi takdirde var olan ekonomik dolayısıyla da siyasi istikrarını sağlaması mümkün olmaz. Çünkü ulusal ve uluslararası alanda emperyalist kapitalizmde “lider” olma iddiasındaki AKP'nin neoliberalizm konusunda da aynı kararlılığı göstermesi gerekmekte. Davutođlu işte bu ajandanın devamlılığını sağlamak üzere başbakan olmuştur. Emekçilerin ise bu gidişatta sadece bir seyirci olması isteniyor. Emekçiler, millet iradesi diyerek dayatılan bu zorbalık karşısında sesini yükseltmelidir. Başkanlık rejimine geçmek ve anayasayı bu nedenle değiştirmek isteyen AKP'ye karşı mutlaka ve mutlaka geniş bir muhalefet cephesi örülmesi gerekmektedir. Burjuva parlamenter rejimde var olan haliyle bile muhalefete nefes aldırılmamaya yemin etmiş AKP'nin başkanlık rejimi fiili AKP diktatörlüğünün yasal anlamda da önünü açacak ve baskının dozunu iyi arttıracaktır. Fakat bunu gerçekleştirmek için AKP'nin, kazanması gereken bir seçim var. 2015 Haziran seçimleri. Ahmet Davutođlu bu nedenle ilk iş seçimlere yüklenerek anayasayı değiştirecek meclis çoğunluğunu elde etme gayreti içine girdi. AKP'nin seçimlerde sol bir kampanya sonucu alacağı bir hezimet ise hem AKP'nin frene basması hem de önümüzde yeni fırsatlar açılması anlamına geleceğinden çok önemli bir görevi sosyalistlere dayatmaktadır.

Siyahların Bitmeyen Çilesi

Oğulcan Sönmez

Geçtiğimiz haftalarda Amerika'nın Missouri eyaletine bağlı Ferguson kasabasında, evine giden Michael Brown adlı siyahi gencin öldürülmesi olayına tanıklık ettik. Bu olayın getirdiği yankı o kadar büyüktü ki haftalar boyunca bütün Amerika'da eylemler ve çatışmalar yaşandı. ABD polisi ise azgın bir şiddet uygulayarak eylemleri bastırdı.

Kendisi de siyah olan Obama'nın olay karşında "üzücü" veya "olmamalıydı" gibi açıklamalarda bulunması ise eylemcileri çok etkilemiş ve Obama'nın hissettiği duygudaşlığa farklı bir boyut katmış olacak ki Obama; Ferguson ve çevresindeki yerel polisin "askerleşmesinin" yeniden düşünülmesi gerektiğini ifade etmiştir. Böylesi bir ikiyüzlülüğü ifade ederek yazıya başlamanın, en doğrusu olacağı kanısındayım.

ABD'deki Siyah Hareketi'nin mazisi çok eskilere dayanmaktadır. Marksist Bakış'ın önceki sayılarında da bu konuyla alakalı bilgilendirici yazılar çıkmıştı. Fakat Ferguson'da gördüklerimiz bizlere, ABD'nin hala siyahlar için kurulmuş bir hapisane olduğunu ve siyahların bu hapisanenin duvarlarını yıkmak istediklerini gösteriyor. Ferguson'da başlayıp tüm ABD'ye yayılan bu hareketi geçmiş referans olarak incelemek, olayları kavramamız için geniş bir bakış açısına sahip olmamızı sağlayacaktır.

ABD'de yaşayan siyahilerin isyan ateşi 20. yüzyılın başlarında yansa da niceliksel anlamda gelişmesi 1968'leri bulacaktı. O dönemde ortaya çıkan ve neredeyse herkesin yakından bildiği Malcolm X ve Martin Luther King gibi figürlerin öncülüğünde ilerleyen hareket, kendi içinde parçalara ayrılmışsa da ABD egemenlerini oldukça sıkıntıya sokmuştu. Siyahilerin yaptığı kitlesel eylemlere dönemin gençliği de destek veriyor, hatta onların bu cesur mücadeleleri tüm dünyada yankı buluyordu. Kara Panterler'in yer yer maceracılığa savrulan kararlı ve sağlam duruşları, kuşkusuz 68 gençliğinin önemli bir kısmının ilgisini çekiyordu. Siyahlar, bütün dünyada 68 gençliğinin gözünde zulme susmayan bir halk olarak görülüyordu.

Otobüslerde ayakta giden, başka tuvaletleri kullanan, okulları ayrı olan, hatta okula gidemeyen ve köle olarak çalıştırılan siyahilerin mücadelesi tüm dünyadaki gençlik hareketine önemli bir ilham kaynağı olmuştu. Bu hareket büyüyüp

Vitrin mankeni Obama, mutlu yaşantısını çok çalışarak kazanmış gibi gösterilse de Harlem'in arka sokaklarında, Ferguson'un soğuk mahallelerinde çocuklar; yoksulluğa ve sefaletle doğmaya devam ediyor. İşte Michael Brown da Ferguson'daki bir sokakta evine giderken polisle girdiği bir tartışma sonrasında 2 kez kafasına olmak suretiyle 6 el ateş edilerek öldürüldü. Her türlü korunmaya, geniş yetkilere ve yeni model silahlara sahip polislerin, silahsız bir genci sokak ortasında infaz etmesi Ferguson'u ayağa kaldırdı.

gelişirken hatta Avrupa'ya kadar uzanan geniş bir yelpazede ilerlerken egemen sınıfların korkuları baş gösterdi. Onların cephesinde ise siyah hareketine karşı tanıdık bir taktik devreye sokuldu: sansasyonel cinayetler, uyuşturucu, fuhuş... Öyle ki mahallelere özellikle uyuşturucu ve buna bağlı olarak suç sokuluyor, çeteleşme teşvik ediliyor, bugünlerin temeli atılıyordu. Martin Luther King ve Malcolm X karanlık bir şekilde öldürüldü. Durum bu noktaya geldikten sonra ise Siyah Hareketi'nin içinde yer alan birçok kişinin öldüğünü ya da işkenceler görüp cezaevlerine girdiklerini biliyoruz. Hareketin lider kadrolarının öldürülmesi ya da devre

dışı bırakılması, siyahların yozlaştırılarak apolitikleştirilip suç cenderesine itilmesini sağladı. Siyah eylemleri zayıflayarak sürse de eylemlere korkunç bir şiddetle saldıran egemenler, siyah halkın taleplerini haykırmasına dahi izin vermedi. ABD egemen sınıfı kendi yarattığı uyuşturucu ve suç bataklığını siyahların irsi özelliğinin bir sonucuymuş gibi anlattı ve bugünlere gelen yolu hazırladı.

ABD proleterasının büyük bir kısmı siyahlardan oluşuyor. Kapitalizm beyaz-siyah-Latin tanımadan sömürmenin yollarını arıyor elbette; ancak geçmişin getirdikleri ile birlikte özellikle yoksul bırakılmış Afro-Amerikanlar sömürünün ve gettolaşmanın odağı olmuş gibi görünüyor. Vitrin mankeni Obama, mutlu yaşantısını çok çalışarak kazanmış gibi gösterilse de Harlem'in arka sokaklarında, Ferguson'un soğuk mahallelerinde çocuklar; yoksulluğa ve sefaletle doğmaya devam ediyor. İşte Michael Brown da Ferguson'daki bir sokakta evine giderken polisle girdiği bir tartışma sonrasında 2 kez kafasına olmak suretiyle 6 el ateş edilerek öldürüldü. Her türlü korunmaya, geniş yetkilere ve yeni model silahlara sahip polislerin, silahsız bir genci sokak ortasında infaz etmesi Ferguson'u ayağa kaldırdı. Halk, genci yaşlısıyla sokağa indi ve çatışmalar başladı. Siyah halk, bu cinayete karşı sessiz kalmayarak en doğal hakları olan protesto haklarını kullandılar ve inanılmaz bir şiddete maruz kaldılar. SWAT timleri, tanklar ve savaş arabaları... Sanki ABD başka bir ülkeyle savaşa girmiş gibi eylemlere müdahale ediyordu. Ferguson'da yaşayan siyahî birinin söyledikleri olayın çarpıcılığını gözler önüne seriyor. "Artık ABD'nin, Ferguson'un tamamını topraklarından çıkardığını ve savaş ilan ettiğini düşünüyorum, gerçekten korkunç bir şekilde saldırıyorlar." Bölge halkının söyledikleri; olayın ne boyutlara ulaştığını ve polisin saldırılarının ne kadar şiddetli olduğunu bizlere net bir şekilde anlatıyor. Aslına bakarsanız bu manzara, Türkiyeli devrimcilerin ve gençlerin büyük kısmının hiç de yabancı olmadığı bir manzara. ABD medyasının çarpıtmaları ise bizlere neredeyse her gün gördüğümüz şeyleri yeniden gösteriyor. Yalnızca,

protestoların bitiminden sonra polisin yaptığı saldırılarla birlikte başlayan çatışmalara odaklanan medyanın, gerçekleri göstermek adına herhangi bir kaygısının olmadığı gerçeği, ABD'nin bugünkü gündeminde. Bu saldırılar ve medyanın çarpıtmaları, Ferguson ve ülkenin dört bir yanında eylem yapan emekçilerin şaşkınlıkla izlediği bir hal almış durumda. Olayları kışkırtanın ve halkı tahrik edenin polis olduğu gerçeği ise kuşku götürmez bir şekilde ortada. NYPD raporları incelendiğinde korkunç tablo gözler önüne çıkıyor. ABD'de polis tarafından öldürülen, işkence gören ya da dövülen insanların yüzde 70'i Afro-Amerikan. Bu bile isyan için yeterli bir sebepken, başka bir istatistik ise şunu iddia ederek bizleri daha da hayretler içinde bırakıyor: ABD'de her 28 saatte, bir Afro-Amerikan polis tarafından öldürülüyor! Yazının başında bahsettiğimiz yozlaştırma projesinin bir sonucu olarak suça doğan siyahlar, yaşam koşullarının kötülüğü yetmiyormuş gibi bir de polisin hedef tahtası haline gelmiş durumda. Michael'ın annesinin şu sözleri ise bütün bu söylediklerimizin özeti gibi: "Benden oğlumu aldınız. Onu okutmanın ve mezun olmasını sağlamanın benim için ne kadar zor olduğunu biliyor musunuz? Siyahların ne kadar okulda kalıp mezun olabiliyor? Fazla değil. Çünkü siz onları bu hale getirdiniz. Bizleri bu hiçliğe mahkûm ettiniz" Görüldüğü üzere hayatı beyazlar kadar kolay olmayan ve hatta yaşama 3-0 geriden başlayan siyahlar, bu durumu içselleştirmiş gibi gözükselerde görüntünün aldatıcı olduğu bu gibi kıvılcımlarla başlayan patlamalardan anlaşılıyor. Böylesi bir haksızlığın bir isyana dönüşmesi kaçınılmazdır. Tarihte çok kez gördüğümüz siyahî isyanları, bu durumun bir sonucudur.

Michael'ın öldürülmesinden sonra başlayan barışçıl gösterilere sert bir şekilde saldıran polisin olayları izlemek üzere bölgeye gelen CNN muhabirlerini hukuksuzca gözaltına alması, olayları daha da alevlendirdi. Tabi siyah halkın bu olayın üzerinin örtülmesine izin vermeyeceği ve buna karşı sokaklara dökülerek ABD egemenlerine koltuklarını dar edeceği gerçeği ise bunların hepsinin üzerinde diyebiliriz. Marxist.com'da yayımlanan "Notes From The Ferguson" yazısındaki şu

Mahallelere özellikle uyuşturucu ve buna bağlı olarak suç sokuluyor, çeteleşme teşvik ediliyor, bugünlerin temeli atılıyordu. Martin Luther King ve Malcolm X karanlık bir şekilde öldürüldü. Durum bu noktaya geldikten sonra ise Siyah Hareketi'nin içinde yer alan bir çok kişinin öldüğünü ya da işkenceler görüp cezaevlerine girdiklerini biliyoruz. Hareketin lider kadrolarının öldürülmesi ya da devre dışı bırakılması, siyahların yozlaştırılarak apolitikleştirilip suç cenderesine itilmesini sağladı. Siyah eylemleri zayıflayarak sürse de eylemlere korkunç bir şiddetle saldıran egemenler, siyah halkın taleplerini haykırmasına dahi izin vermedi. ABD egemen sınıfı kendi yarattığı uyuşturucu ve suç bataklığını siyahların irsi özelliğinin bir sonucuymuş gibi anlattı ve bugünlere gelen yolu hazırladı.

anekdotu sizlerle paylaşmak bilgilendirici olacaktır. Bölge halkıyla röportaj yapan muhabirin siyah bir anneye sorduğu “peki şimdi ne olacak” sorusundan sonra şu cevabı alıyor: “Yanlış insanlara bulaştılar. Burası güneşli Florida değil, kimse bunun üzerine örtmeyecek. Bu saçmalığın sona ermesi lazım ve biz bunu yapacağız.” Görüldüğü üzere yıllardır süregelen şiddetin üzerinin örtülemeyecek noktaya varması ve niteliksel birikimin niceliğe dönüşmesi söz konusu.

Bu niceliğin başlaması ise 11 Ağustos Pazar günü St. Louis’te başlayan mitinglerle oldu diyebiliriz. Eylemlerin ana teması ise Ferguson ile özdeşleşmiş “ellerim havada ateş etme”(hands up, dont shoot) olacaktır. Michael Brown’un öldürülmeden önce ellerinin havada olduğu ve tamamen teslim olduğu gerçeği, eylemlerin temasını hazırlamıştı zaten. Sosyal medyadan takip edebildiğimiz kadarıyla bu hareket (ellerini havaya kaldırarak polislin üzerine yürüme) oldukça yaygınlaşarak ülkenin dört bir yanındaki emekçilerin simgesi haline gelmişti. Eylemlerin başlaması ile birlikte polislin olağanüstü önlemleri ve şiddeti baş gösterdi. 12 ağustos pazartesi 78 kişi gözaltına alındı ve bunların en az 11’i gazeteci idi. Kasabadaki bütün sokak lambaları söndürüldü. Yollara barikat kurarak neredeyse kasabayı ablukaya aldılar. Hatta eylemler esnasında Kajieme Powell adlı 25 yaşındaki siyahi bir genç polis tarafından vurularak öldürüldü. Polis şefinin açıklaması ise kendilerine bıçak çeken bir adamı vurduklarıydı. 1 metreden 9 kurşunla elinde sadece bir bıçak olan (o da gerçekse) adamı öldürmenin infazdan başka bir şey sayılmayacağını hepimiz farkındayız

12 ağustos pazartesi 78 kişi gözaltına alındı ve bunların en az 11’i gazeteci idi. Kasabadaki bütün sokak lambaları söndürüldü. Yollara barikat kurarak neredeyse kasabayı ablukaya aldılar. Hatta eylemler esnasında Kajieme Powell adlı 25 yaşındaki siyahi bir genç polis tarafından vurularak öldürüldü. Polis şefinin açıklaması ise kendilerine bıçak çeken bir adamı vurduklarıydı. 1 metreden 9 kurşunla elinde sadece bir bıçak olan (o da gerçekse) adamı öldürmenin infazdan başka bir şey sayılmayacağını hepimiz farkındayız

ise siyah halk savunmasız ve başıboş kaldı. Örgütsüz halkın, yaşamın kötülüğüne olan öfkeleri kapitalizme karşı yönelmediğinden aşırı şiddet ve çeteleşmeyle suçla giden yol açılıyor.

Sokağa çıkan halkın sembelleri ise üzerinde durulması gereken başka bir nokta. Takip eden muhabirlerin anlattıklarına göre Che Guevara ya da Malcolm X tişörtlü insanların sayısı azımsanamayacak ölçüde fazlaydı. Bu elbette hareketin Anti-Kapitalist damarını gözler önüne seriyor. Yaşanılan her günün; yeni acılar, yeni ölümler getirdiği kapitalist sistemin yıkılması, siyahların gerçek kurtuluşu olacaktır. Bu kuşku götürmez gerçek, siyah halk için önemini halen koruyor gibi görünüyor. Öyle ki siyahi hareketin antikapitalist damarı 68’den itibaren azımsanamayacak derecede fazlaydı diyebiliriz. Elbette ki birkaç istisnai örnek hariç, hareketin sosyalist damarının olduğunu söylemiyoruz. Ancak bir ulusal

hareket çerçevesinde incelendiğinde kızıl bir siyah hareketi beklemek ancak devrimci bir öncünün varlığıyla mümkün olabilir. Bu öncünün inşası siyahların ve tüm dünyada ki ezilen halkların kurtuluşunun önünü açacaktır.

Demirtaş ve HDP'den Net Sinyaller

10 Ağustos'taki seçimler sonucunda ilk turda cumhurbaşkanı seçilen Tayyip Erdoğan, bugün Meclis'te yemin ederek cumhurbaşkanlığı koltuğuna oturdu. Erdoğan, 15 Ağustos'ta kesinleşen seçim sonuçlarının Resmi Gazete'de yayınlanmasını engelleyerek başbakanlık koltuğunu son ana kadar bırakmamış; Abdullah Gül halen cumhurbaşkanı konumundayken AKP'nin olağanüstü kongresini gerçekleştirerek Ahmet Davutoğlu'nu emanetçisi olarak AKP ve hükümetin başına yerleştirmişti. AKP kongresinde cumhurbaşkanlığına geçişinin "bir son değil, başlangıç" olduğunu vurgulayan Erdoğan, il il mitingler düzenlemeye devam edeceğinin sözünü bile verdi. Kısacası, Erdoğan'ın yüzünü daha az göreceğiz değiliz.

Erdoğan'ın meclisteki yemin töreni oldukça olaylı geçti. Erdoğan'ın yemin için meclis salonuna gelmesinden önce CHP'li vekiller salonu terk ettiler, Meclis iç tüzüğünü uygulamayan Cemil Çiçek'e CHP'li vekil Engin Altay tüzük kitapçığını fırlattı. CHP dışındaki muhalefet partileri meclis salonunu terk etmezken Erdoğan'ın yeminini ayakta dinlediler. Sadece MHP Manisa milletvekili ayağa kalkmayarak bir tür protestoda bulundu.

HDP'li vekiller, sadece Erdoğan'ı ayakta karşılamak ve dinlemekle kalmadı; Pervin Buldan, Selahattin Demirtaş, Sırrı Süreyya Önder ve İdris Baluken **Erdoğan'ı ayakta alkışladı**. Cumhurbaşkanlığı seçimlerinde sol söylemiyle çekim merkezi yaratan Demirtaş'ın bundan sonrası için bütün dikkatleri üzerine çekmesi gayet doğaldı. Herkes HDP ve Demirtaş'ın aynı performansı cumhurbaşkanlığı seçimleri sonrasında da izleyip izlemeyeceğini merak ediyordu. İşte, böyle bir durumda Demirtaş'ın RTE'yi ayakta alkışlaması, şiddetli tartışmaları beraberinde getirdi.

Eli kanlı diktatörü ayakta alkışladığı için geniş bir kesim, Demirtaş'a yüklendi. Bu kesimin içerisinde cumhurbaşkanlığı seçimlerinde Demirtaş'a oy vermiş kimseler de bulunuyor. Kimileri de böyle bir garabetin ortaya çıkmasını istiyor- bekliyordu ve Demirtaş bu fırsatı çok geçmeden onlara sağladı. Bizler, Demirtaş'ın cumhurbaşkanlığı seçimlerindeki sol söylemi ve AKP karşıtı pozisyonunu sürdürmesini istiyorduk, ama açıkçası böyle bir beklenti içerisinde de değildik.

Bir Koltukta İki Karpuz Taşınmaz

Demirtaş yoğun eleştiriler karşısında savunmaya geçti. Alkışlarının RTE'ye değil ona oy veren %52'lik "halkımıza" olduğunu belirterek durumu kurtarmaya çalışsa da açıkçası durum kurtarılacak gibi değil. Güncel siyasette incelikli (stratejik) davranmayı her zaman bilmiş bir aktör olarak Kürt ulusal hareketinin siyasi temsilcilerinin yemin töreninde Erdoğan'ı ayakta alkışlamaları oldukça bilinçli bir tavrıdır. (Bu olay; HDP'ye karşı her zaman açık arayanların bir abartısı da değildir.) HDP açısından AKP ile gelecek dönemdeki ilişkilerin nasıl şekilleneceğini gösteren bir işarettir. HDP cephesinde AKP ile ilişkiler konusundaki tutumlar bununla sınırlı da değildir. Cumhurbaşkanlığı resepsiyonu sırasında Efan Ala ile samimi diyalogların yanı sıra **Sırrı Süreyya Önder, 26 Ağustos'ta katıldığı Şirin Payzın'ın programında MİT Müsteşarı Hakan Fidan'ı överek onu dışişleri bakanı olarak görmek isteyeceğini belirtmişti**. Bütün bunlar Öcalan'ın RTE'nin cumhurbaşkanlığını kazanmasından sonra "*Tarihi gelişmelerin eşliğindeyiz. 30 yıllık savaş büyük bir demokratik müzakereyle sonuçlanma aşamasındadır*" sözüyle birleştirildiğinde bir yere oturuyor. Süreci ister istemez şu şekilde okumak zorundayız: Demirtaş'ın sol söylemi ve Batı'dan sağladığı sol oylar, Kürt ulusal hareketi tarafından birinci derecede veri olarak alınmamaktadır. Kürt ulusal hareketi, TC'nin başındaki

RTE'yi birinci veri olarak kabul etmektedir. KUH cephesinden müzakere süreçlerinin ilerlemesi için bunun zorunlu olduğu söylenebilir. Ama sosyalistleri ve sol tavır alan ileri emekçileri ve gençliği, diktatörlüğe soyunan RTE'yi ayakta alkışlamaya ikna edemezsiniz. İster istemez bir koltukta iki karpuz taşınmaz hikâyesine geleceğiz. Bu müzakere mantığı ile AKP karşıtı sol kitleleri kazanamazsınız. Olsa olsa son derece cılız orta sınıf liberal

kesimlerden destek isteyebilirsiniz ki onlar bile AKP'ye olan utangaç desteklerini çekmiş durumdadır. Gezi'deki tavır, 17 Aralık'taki tavır hep aynı çelişkiyi ortaya koydu. Demirtaş'ın seçim zaferi, beklentileri yükselttiğinden bu çelişkileri daha belirgin hale getirecektir. Durumun netleşmesi, her zaman için emekçi sınıfların çıkarınıdır.

Demirtaş Desteklenmemeli miydi?

Selahattin Demirtaş, Cumhurbaşkanlığı seçimlerinde AKP'yi hedef alan sol bir seçim çalışması sonucunda %10'a yakın oy almıştı. Bu çalışma sonucunda Kürt ulusal hareketinin sola kayışının kitlelerde karşılığını bulduğunu; kitlelerden karşılık olarak HDP'ye bir el uzatıldığını hep birlikte gördük.

Cumhurbaşkanlığı seçim süreci, Ekmeleddin İhsanoğlu örneğinde sağa kayışın getirdiği başarısızlığı, Selahattin Demirtaş örneğinde sola kayışın kitleler nezdinde destek kazandığını göstermiştir. Ancak seçim sürecinden hemen sonra da belirttiğimiz gibi HDP'nin bu çizgiyi devam ettirmesi zor gözükmektedir. Peki, öyleyse Selahattin Demirtaş cumhurbaşkanlığı seçimlerinde desteklenmemeli miydi? Hayır

Sosyalistler, Türkiyeli emekçileri de Kürt ulusal hareketinin meşruiyeti konusunda ikna etmelidirler; bu hareketin sınırlarının bilincinde olarak ve kitleleri de bu konuda bilgilendirerek. Ancak, AKP'ye karşı bir duruşla sol bir seçim çalışması yürüten Demirtaş'ı destekleyen sosyalistlerin Erdoğan'ın cumhurbaşkanlığı yemin töreninde aşikar hale gelen Kürt ulusal hareketinin tavrını da Kürt emekçilere göstermesi ve eleştirmesi bir zorunluluktur.

desteklenmeliydi, çünkü sosyalistlerin görevi Kürt ulusal hareketinin sola kayışına destek olmak, hatta güçleri ölçüsünde bu hareketi sola çekmektir. Ayrıca bu yazıyı mümkün kılan da Demirtaş'ın sol söylemiyle kazandığı başarı değil midir? Demirtaş, bu söylemle Batı'dan kayda değer bir oy alamayı, "Batı'daki malzeme bu, milliyetçilik değişmiyor" diyebilecekti. Mevcut sağ çizgi böylelikle kendisini meşru gösterebilecekti. Ama şimdi bu sağ çizgi, şiddetli bir şekilde kendi kendisini ifşa ediyor. Dediğimiz gibi netleşme her zaman iyidir.

Sosyalistlerin işi, Kürt ulusal hareketinin sağa yelken açışı karşısında onunla bağları koparmak için bu eğilimleri fırsat bilmek değil, bu hareket içinde sol damarların güçlenmesine destek olmaktır. Sosyalistler, sosyalizme yüzünü dönmüş ve Demirtaş'a büyük sempati besleyen Kürt emekçilerine, sol bir çizgiyle seçim çalışması yürüten Demirtaş'ı destekleyerek sekte olmadıklarını göstermelidir. Sosyalistler, Türkiyeli emekçileri de Kürt ulusal

hareketinin meşruiyeti konusunda ikna etmelidirler; bu hareketin sınırlarının bilincinde olarak ve kitleleri de bu konuda bilgilendirerek. Ancak, AKP'ye karşı bir duruşla sol bir seçim çalışması yürüten Demirtaş'ı destekleyen sosyalistlerin Erdoğan'ın cumhurbaşkanlığı yemin töreninde aşık hale gelen Kürt ulusal hareketinin tavrını da Kürt emekçilere göstermesi ve eleştirmesi bir zorunluluktur. Açığa çıkmıştır ki HDP, stratejik olarak cumhurbaşkanlığı seçimlerinde AKP karşıtı bir söylem kullanmıştır. Seçimlik bu tavrın arkasında durulmamıştır. HDP'nin seçim sürecinde iddia ettiği gibi ana muhalefet partisi misyonunu taşıyamayacağı görülmektedir. Aksine Erdoğan'a alkış tutulmakta, Efsan Ala ile samimi pozlar verilmekte, Hakan Fidan dışişleri bakanlığına önerilmektedir. Kısacası HDP, Türkiyeli emekçilerin ve solun kapsayıcı partisi olamaz.

Eleştiriler

Bir yandan AKP ile samimi ilişkiler içine gireceksin diğer yandan da sosyalist solun hamiliğine soyunacaksın. ÖDP'ye aba altından sopa göstereceksin. AKP ile böyle bir diyalog zemini sürdüreceksen sosyalistleri neden periferinde topluyorsun? (Tabii bu durumda HDP içindeki sosyalist gruplar ne yaparlar diye de sormak gerekir) Kürt ulusal hareketine yönelen her eleştiriye Kemalist diye damgalayacaksın sonra AKP'ye arka çıkacaksın. Elbette Türkiye

Demirtaş'ın sol söylemi ve Batı'dan sağladığı sol oylar, Kürt ulusal hareketi tarafından birinci derecede veri olarak alınmamaktadır. Kürt ulusal hareketi, TC'nin başındaki RTE'yi birinci veri olarak kabul etmektedir. KUH cephesinden müzakere süreçlerinin ilerlemesi için bunun zorunlu olduğu söylenebilir. Ama sosyalistleri ve sol tavır alan ileri emekçileri ve gençliği, diktatörlüğe soyunan RTE'yi ayakta alkışlamaya ikna edemezsiniz. İster istemez bir koltukta iki karpuz taşınmaz hikâyesine geleceğiz. Bu müzakere mantığı ile AKP karşıtı sol kitleleri kazanamazsınız. Olsa olsa son derece cılız orta sınıf liberal kesimlerden destek isteyebilirsiniz ki onlar bile AKP'ye olan utangaç desteklerini çekmiş durumdadır.

solunda Kemalizmin etkisi altında sol gruplar vardır; ancak Kürt ulusal hareketinin temsilcilerinin Erdoğan'ın yemin sürecinde ortaya koyduğu performans, HDP projesine yönelik eleştirilerin Kemalizmle yaftalanarak geçersiz kılınamayacağını; bu eleştirilerin ne ölçüde haklı olduğunu, sosyalistlerin bağımsız duruşunu korumasının ne kadar önemli olduğunu tekrardan göstermiştir.

Kürt ulusal hareketi yüzünü sola döndüğünde Türkiye halkından destek bulmakta gecikmemiş; böyle bir siyaset yürüttüğünde %10 barajı derdinin olmayacağı, Türkiye halkından alınan önemli bir destekle Kürt sorununun çözülmesi yönünde ülke çapında çok daha güçlü bir iradenin yaratılabileceği görülmüştür. İşte ancak bu çizgi, ezilen bir halkın kendi kurtuluşu için başkalarının üstüne basmasına değil, emekçi halkların hep birlikte kurtuluşuna yol verebilir.

İskoçya: Ayrılmalı Mı?

Güneş Gümüş

18 Eylül'de İskoçya, Büyük Britanya ve Kuzey İrlanda Birleşik Krallığı'ndan ayrılıp ayrılmamayı referanduma götürüyor. Şimdilerde Türkiye gündeminde kendine fazla yer bulamayan bu referandum, olur da ayrılma kararıyla sonuçlanırsa dünya çapında olduğu gibi Türkiye'de de büyük yankı uyandıracaktır. İskoçya'da yapılan kamuoyu yoklamalarında "hayır"çılar daha güçlü görünse de aradaki fark giderek kapanıyor. Son anketler, %53'e karşın %47'lik bir hayır üstünlüğüne işaret ediyor. Oysa daha 2014'ün başında İskoçya'nın ayrılmasına evet diyenlerin oranı %38'lerde seyrediyordu. Kalan farkın son iki haftada kapanması gayet mümkün gözüküyor. Britanya sosyalist solu İskoçya'nın bağımsızlığı konusunda bölünmüş durumda. Peki devrimci Marksistler bu konuda ne demeli?

Herhalde akla ilk gelen yanıt, ulusların kendi kaderini tayin hakkı prensibinde hareket etmektir. Ki İskoçya'da bu argüman temelinde bağımsızlık yanlısı çalışma yürüten birçok sosyalist

grup da var. Peki, Leninist formülasyonun karşılığı İskoçya'da ayrılmanın desteklenmesi midir? Lenin, her ulusun ayrılma hakkına sahip çıkılmasından bahsetmez. Lenin'in politikası, ezilen uluslara dairdir. Söz gelimi bugün İtalya'nın kuzeyinin ayrılmasını savunan sağcı Kuzey Birliği'nin bu talebi açıkça gericidir, çünkü zengin kuzeyin varsılığını daha yoksul orta ve güney İtalya ile paylaşmaması motivasyonundan kaynaklanır. O halde ilk olarak tartışılması gereken, İskoçların ezilen bir ulus olarak kabul edilip edilemeyeceğidir.

İskoçya ve İngiltere'nin Birliği

İngiltere ve İskoçya arasında 1707 tarihinde kabul edilen Birleşme Yasası ile iki krallığın tek bir parlamentoya yönetimine dayanan bir birliktelik oluşturulmuş oldu. Bu birlik gönüllü şekilde oluşturulduğu gibi İskoç egemen sınıfı İngiliz kardeşleriyle birlikte Birleşik Krallık'ın emperyalist

Bağımsızlığa hayır diyen sosyalistler ise İskoç işçi sınıfının milliyetçi hislerle İskoç patronlarının peşine takılmasının, işçi sınıfının birliğinin (İngiliz ve İskoç) parçalanmasının sınıf mücadelesine ihanet olduğunu söylemektedirler. Bağımsızlık; ama kimin kimden bağımsızlığı? “Sahip olduğum zenginlikler üzerinde tek söz sahibi ben olayım” diyen bir egemen sınıfın bağımsızlığını savunmak mıdır devrimcilerin işi? İtalya’nın daha az gelişmiş güneyini kendi sırtında kambur gören Kuzey İtalyalı sermayedarlar “biz ayrılmak istiyoruz” diye ayağa kalksa ona da mı destek vereceğiz? Devrimciler işçi sınıfının en büyük ölçekteki birliğini mi savunur, yoksa küçük küçük ulus-devletlere parçalanarak atomize mi olmasını? Devrimciler, işçi sınıfının enternasyonalist birliğini mi savunurlar yoksa milliyetçi burjuvaların kuyruğuna mı takılırlar?

yağmasından yararlandı. İskoç sermayesi, İngiliz emperyalizminin her daim tam bir ortağı oldu; örneğin Karayipler’deki köle plantasyonlarının parçası olduğu gibi. Kısacası ayrı bir devlete sahip olan İskoçlar ezilen bir ulus olmadılar. Bugün İskoçya’da bağımsızlık yanlısı politika yürüten sağ ya da sol gruplar da büyük çoğunlukla İskoçya’nın ezildiğini iddia etmiyorlar. İskoçya’nın Birleşik Krallık’tan koparsa Kuzey Denizi’ndeki petrol ve gaz kaynakları temelinde daha zengin ve müreffeh olacağını savunan, iktidardaki sağcı SNP (İskoç Ulusal Partisi)’nin tariflediği durumun ezilmişlik olmadığı açık.

İki Argüman

İskoçya ve tabii ki Birleşik Krallık’ın tamamında sosyalist grupların bağımsızlık konusunda geliştirdiği iki argüman var. Bağımsızlık yanlısı tavır gösterenlerin daha solcu olanları (SWP gibi), bu ayrılığın İngiliz emperyalizmini zayıflatacağını savunurken daha sağda olanları (Sosyalist Parti-CWI) açık reformist argümanlarla bağımsız İskoçya’da sosyal devletin güçleneceğini iddia ediyor. Referandumda bağımsızlığa evet çalışması yürüten, İskoç sosyalist ve yeşillerini içinde barındıran Radikal Bağımsızlık Kampanyası’nın sloganı “Britanya zenginler için; İskoçya bizim olabilir”. İskoç sermayesi sınıflarının bir kısmının sesi olan iktidardaki SNP de işçi sınıfını ve kemer sıkma paketlerinden yılmış halkı ikna etmek için bağımsız olup petrol ve gaz gelirlerine tek başlarına sahip olduklarında sosyal devletin güçleneceğini savunuyor. Bağımsızlık durumunda

da Kraliçe’ye bağlı kalacaklarını, NATO ve AB’nin parçası olmaya devam edeceklerini ifade eden SNP’nin tercüman olduğu İskoç egemenlerinin bu söylemleri birer aldatmacadan başka birşey ifade etmiyor. Yunanistan, İspanya, Almanya, Fransa ve hatta İskandinav ülkeleri gibi “sosyal devletlerde” emeğin haklarına yönelik aynı saldırılar uygulamıyor mu? Bu politikalar AB’nin ekonomik politikaları değil midir? Sadece AB’nin değil, küresel sermayenin neoliberal ajandasının ayrılmaz bir parçası olan emek düşmanı saldırılara onay, baştan AB’nin parçası olmakta ısrarla verilmektedir. Sapanın önüne konan havuç bizi yanıltmasın.

Gelelim İngiliz emperyalizminin zayıflamasına. Bu argümanı öne süren grupların aynı hassasiyeti Suriye, Libya gündeminde göstermemesi ne yazık! Bunu geçerken bir parantez olarak ortaya koyalım. Bu örneklerde kendi egemen sınıflarıyla aynı safta yer almakta beis görmeyenlerin İskoçya’nın bağımsızlığı mevzuunda Birleşik Krallık devletinin krizini derinleştirmekten dem vurmalarını büyük bir tutarsızlık olarak nitelerek haksızlık olmayacaktır. Peki böyle bir ayrılma İngiliz emperyalizmini zayıflatacak mıdır ya da meseleye bu çerçevede bakmak doğru mudur? İskoç bağımsızlık kampanyasının şampiyonu SNP’nin bağımsızlık durumunda NATO ve AB’ye bağlı kalacaklarını vurgulaması, emperyalizmin zayıflaması iddiasını zayıflatıyor. Hatta eğer burdan ayrı bir İskoç devleti çıkarsa yeni burjuva İskoç devletinin yağız oğlan modunda emperyalizmin hizmetine koşulmayacağını garantisini kimse

veremez. Peki İngiliz emperyalizminin zayıflaması? İskoçya’nın Birleşik Krallık’tan ayrılması, Kuzey İrlanda için bu benzer talepleri gündeme getirecek ve İngiltere’nin canını belli ölçüde sıkacaktır. Burası kesin. Ancak düşmanımız biraz zayıflayacak diye kendimizin daha çok zayıflamasına onay vermenin (ki bağımsızlık trenine atlayan işçi sınıfının kendi egemen sınıfına daha çok bağlanacağı gözardı edilemez) akla uygun bir yanı yoktur. Sonuçta düşmanı yenilgiye uğratan ordular zayıfladıktan, parçalandıktan sonra düşman güçten biraz düşse ne olur? Milliyetçiliğin yükselmesi olsa olsa işçi sınıfını zayıflatacak, sınıfsal bağları değil ulusal bağları güçlendirecektir. Oysa iki ulustan işçi ve öğrencilerin Çartist Hareket’ten, 1926 Genel Grev Hareketi’ne, 1968 Hareketi’nden, 1970’lerin genel grevlerine, 1984-85’teki büyük madenci grevlerine, Thatcher’ın kelle vergisine karşı başlayan isyandan 2010’daki üniversite hareketlerine ortak bir mücadele tarihi bulunuyor.

Bağımsızlığa hayır diyen sosyalistler ise İskoç işçi sınıfının milliyetçi hislerle İskoç patronlarının peşine takılmasının, işçi sınıfının birliğinin (İngiliz ve İskoç) parçalanmasının sınıf mücadelesine ihanet olduğunu söylemektedirler. Bağımsızlık; ama kimin kimden bağımsızlığı? “Sahip olduğum zenginlikler üzerinde tek söz sahibi ben olayım” diyen bir egemen sınıfın bağımsızlığını savunmak mıdır devrimcilerin işi? İtalya’nın daha az gelişmiş güneyini kendi sırtında kambur gören Kuzey İtalyalı sermayedarlar “biz ayrılmak istiyoruz” diye

ayağa kalksa ona da mı destek vereceğiz? Devrimciler işçi sınıfının en büyük ölçekteki birliğini mi savunur, yoksa küçük küçük ulus-devletlere parçalanarak atomize mi olmasını? Devrimciler, işçi sınıfının enternasyonalist birliğini mi savunurlar yoksa milliyetçi burjuvaların kuyruğuna mı takılırlar?

Sözün özü, devrimci Marksistler, İskoçya'nın bağımsızlığı referandumunda hayır sözünü yükseltmelidir. Çünkü İskoçya ezilen bir ulus değildir, dolayısıyla Lenin'in ulusların kendi kaderini tayin hakkı ilkesi bu örnekte geçerli değildir.

Devrimciler bir ezilen ulusun varlığında bile ayrılma yanlısı değillerdir, boşanma hakkının koruyucusudurlar. Yani ezilen ulusa ayrılması yönünde propaganda yapmazlar ama bu yönde bir istek varsa ayrılma hakkına sahip çıkarlar. Kürt sorunu örneğinde olduğu gibi devrimciler, gönüllü birlikteliğin gerekliliği olan ayrılma hakkı istediğinde Kürt halkı tarafından kullanılması için propaganda yürütür, bunun için mücadele ederler. Türkiyeli emekçileri kendi egemen sınıflarının ayrıcalıklarını değil, ezilen Kürt halkının kendi kaderini tayin hakkını savunması için yapılan propagandalarla, işçi sınıfının birliğinin önüne geçen engelleri (ezen ulus milliyetçiliğinin işçi sınıfını esir

Herhalde akla ilk gelen yanıt, ulusların kendi kaderini tayin hakkı prensibinde hareket etmektir. Ki İskoçya'da bu argüman temelinde bağımsızlık yanlısı çalışma yürüten birçok sosyalist grup da var. Peki, Leninist formülasyonun karşılığı İskoçya'da ayrılmanın desteklenmesi midir? Lenin, her ulusun ayrılma hakkına sahip çıkılmasından bahsetmez. Lenin'in politikası, ezilen uluslara daırdır. Söz gelimi bugün İtalya'nın kuzeyinin ayrılmasını savunan sağcı Kuzey Birliği'nin bu talebi açıkça gericidir, çünkü zengin kuzeyin varsıllığını daha yoksul orta ve güney İtalya ile paylaşmaması motivasyonundan kaynaklanır. O halde ilk olarak tartışılması gereken, İskoçların ezilen bir ulus olarak kabul edilip edilemeyeceğidir.

alması, ezilen ulusa dahil olan emekçiler açısından ulusal sorunun çözülmesiyle sınıfsal çelişkilerin ön plana çıkması gibi) aşmaya hizmet eder. Aksi durumda zaten milliyetçilik temelinde kaderini kendi egemen sınıfıyla ortak gören Türk emekçilerin Kürt emekçilerle birliğinin koşulları mevcut değildir.

Ezilen ulus gündemi dışındaki olgularda

devrimciler, işçi sınıfının parçalanmasının değil en geniş birliğinin savunucularıdır. Bir dünya sistemine dönüşmüş kapitalizme karşı, işçi sınıfının uluslararası mücadelesinin rehberi olan Marksizmin, işçi sınıfını parçalayıp atomize ederek onun mücadelesinin etki ve çapını zayıflatmaya yönelik bir söylemi yoktur. Öteki türlü yorumlar ancak egemen sınıflara hizmet eder.

Brecht'in Ardından 58 Yıl

Dünya işçi sınıfının ve tiyatro sanatının en büyük ustalarından biri olan Alman Komünist Bertolt Brecht 58 yıl önce Doğu Berlin'de yaşamını yitirdi.

10 Şubat 1898'de Almanya'nın Ausburg kentine doğan Brecht, şehrin önde gelen ailelerinden birinin oğluydu. 1917'de dünyayı alt üst eden Ekim Devrimi patlak verdiğinde liseyi yeni bitirmiş bir delikanlıydı. Savaş sonrası dünyanın nihilist eğilimlerinden oldukça nasiplenmişti. Diğer taraftan tiyatroya da yoğun bir şekilde ilgi duyuyordu. Savaşın son aylarında orduda sıhhiye olarak görev yaparken enternasyonalist duruşu güçlenerek geri döndü. İlk oyunlarını yazmaya başladığı bu dönemlerde henüz Marksist değildi, ancak kapitalist toplumların çürümüşlüğüne çok radikal bir biçimde ortaya koyuyordu. O oyunlarından biri, Spartaküs'tü ve Alman devrimciler Rosa Luxemburg ve Karl Liebknecht'in yardımlarıyla daha sonraki yıllarda "**Gecenin Davulları**" adıyla yayınlanmıştır. Bu olağanüstü yıllarda birinci emperyalist paylaşım savaşında milyonlarca insanın sefaletine ve aynı zamanda da isyanına tanıklık etmişti. Proleter ayaklanmalarının kanla bastırılması ile Rosa Luxemburg ve Karl Liebknecht'in sosyal demokrat (SPD) hükümet tarafından katledilmesi karşısında derin bir üzüntü duyduğunu söyleyen Brecht, ne SPD, ne de sonrasında kurulan KPD (Alman Komünist Partisi) üyesi değildi ve hiçbir zaman da olmayacaktı. Ancak insanlık tarihinin bu hem en trajik, hem de en şanlı günlerinde yaşayan bir sanatçı olarak safını proletaryanın safında belirleyecek ve bir komünist olarak üretmeye başlayacaktı. O tarihlerde şöyle diyordu:

"Kimse kendisini insanların üzerinde göremeyeceğinden, birbiriyle savaşmakta olan sınıfların üzerinde de göremez. Toplum savaşan sınıflara bölünmüş kaldıkça, ortak bir sözcüye sahip olamaz. Bu durumda sanat için tarafsızlık, yalnızca egemen taraftan yana olmak anlamını taşıyacaktır." (Bertolt Brecht, *Tiyatro İçin Küçük Organon-* (Araç), Mitos Boyut Yay., s.53)

1924 yılında Brecht Berlin'e taşındığında Marksizm'e olan ilgisi en üst noktada idi. Marks'ın Kapital'ini okuduğu dönemde insanlığın sınıf mücadelesi ile ilerlemeye muktedir olabileceğini gören Brecht, kendisine komünist demeye başladığı bu tarihlerde tiyatronun devrim mücadelesi için bir araç olması gerektiğini savunmaya başladı. Ancak amaca uygun olarak bu aracın kendisi de devrimcileşmeliydi. 1926

yılında temellerini attığı "**Epik Tiyatro**" işte aynı zamanda gelecekte çok büyük bir tiyatro kuramcısı olmasına neden olacaktı. Brecht, sadece tiyatronun yetenekli kuramcısı değil, yönetmeni, yazarı, tasarımcısı ve her şeyden de öte bir komünist olarak kolları sıvamıştı. Kendisi gibi genç ve sosyalist olan bir çevre içinde hala önemini koruyan pek çok eseri bu tarihten itibaren işçi sınıfına armağan edecekti.

Epik Tiyatro

Antik Yunan'da büyük bir atılım yapmış olan tiyatro sanatı, tüm sınıflı toplumların cenderesinden geçerek 20. yy'a ulaşmıştı. Farklı tarzlar ve konularla bezenmiş olsa da Aristocu tiyatronun idealizmi bir türlü aşılammıştı. İdealizme ayakları yere basan tek karşı koyuşu ortaya koyan Karl Marks'ın tarihsel maddeci yönteminin tiyatroyu da devrimcileştirmesinin ilk adımları Ekim Devrimi'nden sonraki genç kuşak dinamik bir sanatçı ordusu tarafından atılmıştı. Bu alanda en büyük isimlerin başında Eisenstein'in da hocası olan Meyerhold gelir. Brecht, kuramını geliştirirken kendisinden oldukça faydalanmıştır.

Brecht, tarihi sınıf savaşımının tarihi olarak ortaya koyduktan sonra tiyatronun kralların, tanrıların güzellemesini yapan, insanlığın değişmez bencil "doğa"sını savunan klasik gericiliğinden kurtulması için kolları sıvadı. Çünkü sınıflı toplumların idealist burjuva yaklaşımı, tiyatronun kendisinin kitlelerin eğlencesi ya da boş zaman eğlencesi olması pozisyonuna hapsedmişti. Brecht, bunun karşısında bütünlüklü bir mücadele başlattı. Brecht'e göre seyirciler – ki temel hedef kitlesi devrimci bir tiyatronun aslında bir bileşeni olması gereken proletaryadır- pasif unsurlar değildir. Tıpkı tarihin kaderine mahkum birer pasif nesnesi olmadıkları gibi. Gördükleri aracılığıyla dönüşebilir, dönüştüren de olabilirlerdi; bu nedenle izleyicilere izletilenin içeriğinin devrimci olması yetiyordu; yöntemin de bunu sağlamak üzere değiştirilmesi gerekirdi.

Brecht'in "**Yabancılaşma Tekniği**", ne oyuncuların ne de seyircilerin oyun sırasında sahnedeki karakterlerle empati ve özdeşlik kurmamasıdır. Seyirci, oyunu izlerken sahnedekini tüketen

bir pasif pozisyona itilmemelidir. Oyun videolar, oyunun kesintiye uğraması, ya da duruma yabancılaşma yaratacak çeşitli unsurlarla kesilerek seyirciyle iletişim kurmalıydı; bunun bir oyun olduğu izleyiciye anımsatılmalıydı. Olaya bir oyun olduğu bilinciyle dışarıdan bakabilen ve bu yolla taraf seçmesi kolaylaşan seyirciyle etkileşim halindeki oyuncunun ise rolüyle oyun boyunca özdeşlik kurmaması, bu tekniğin bir diğer temel prensibidir. Tiyatronun, burjuvazinin işçi sınıfını illüzyonlarla uyuşturan ve pasifleştiren tiyatrosu devrimci bir araç olarak böylece Brecht'in ellerinde yeni formunu kazanmış oluyordu. "Epik Tiyatro, insanların birbirlerine karşı davranışlarındaki toplum ve tarih açısından önemli, yani tipik nitelik taşıyan kesitlerle ilgilenir... İnsan davranışlarının değişebilirliği, insanın kendisinin ise bazı ekonomik-politik koşullara bağlılığı, ama bu koşulları değiştirme gücüne de sahip bulunduğu sergilenir, Epik Tiyatroda."(Brecht, *Epik Tiyatro*, s.167-68) Brecht buna tiyatronun tarihselleşmesi diyordu.

Bu perspektifle ortaya koyacağı Ana (Gorki), Carrer Ana'nın Silahları, Cesaret Ana ve Çocukları, Sezua'nın Güzel İnsanları, Galilei Galileo, Kafkas Tebeşir Dairesi, Üç Kuruşluk Opera gibi sayısız eser, halen dünyanın dört bir yanında çevirisi yapılan ve oynan eserler arasındadır.

Faşizmin Yükselişi

1933'te Nazilerin iktidara gelmesi ile birlikte hem dünya tarihinde hem de Brecht'in hayatında belirleyici olacak olan korku dolu yıllar başlamış oluyordu. 1935'te eserleri Naziler tarafından yakıldı. 1939'da ise vatandaşlıktan çıkarılmıştı. Eserleri yasaktı. Reichstag yangınından sonra Almanya'dan kaçan Brecht, bu tarihten sonra İsviçre, Danimarka, İngiltere, İsveç, SSCB ve ABD'ye gitti. ABD'de olduğu sıralarda komünist olması nedeniyle yargılandı. Oğlu, 1943'te İkinci Dünya Savaşı'nda öldü. 1949'da ise hayatının son yıllarına kadar kalacağı Doğu Berlin'e döndü. Burada kendi tiyatrosunu kurdu. Ancak başı, bürokrasi ile sıkıntıdaydı. Beklediği özgürlüğü bulamamıştı.

Brecht'e bir zamanlar Marksizm'i öğreten yakın arkadaşları olan Krosh ve Benjamin, Nazizmin bu vahşeti ve gerileyen devrim dalgası karşısında sadece umutsuzluğa düşmemişler, aynı zamanda Marksizm – Leninizm karşıtları olarak sağa savrulmuşlardı. Brecht ise her şeye rağmen kendisini devrimci saflarda tarifliyordu. Çevresi, artık SSCB'de iktidarı işçi sınıfının eline bir daha vermemek üzere eline almış Stalinist bürokrasinin eline geçtiğinden kendilerini kısa bir süre de olsa sol muhalefette tanımlayacaktı. Hatta Brecht 1930'ların

Antik Yunan'da büyük bir atılım yapmış olan tiyatro sanatı, tüm sınıflı toplumların cenderesinden geçerek 20. yy'a ulaşmıştı. Farklı tarzlar ve konularla bezenmiş olsa da Aristocu tiyatronun idealizmi bir türlü aşılammıştı. İdealizme ayakları yere basan tek karşı koyuşu ortaya koyan Karl Marks'ın tarihsel maddeci yönteminin tiyatroyu da devrimcileştirmesinin ilk adımları Ekim Devrimi'nden sonraki genç kuşak dinamik bir sanatçı ordusu tarafından atılmıştı. Bu alanda en büyük isimlerin başında Eiseinstein'in da hocası olan Meyerhold gelir. Brecht, kuramını geliştirirken kendisinden oldukça faydalanmıştır.

başında Troçki'yi okuyacaktı. Ancak sonrasında bu tartışmalardan uzak kalmayı tercih etti. II.Dünya Savaşı sonrasındaki kişisel yazışmalarında ve özellikle Benjamin'e mektuplarında Stalin'in otoriter iktidarından sık sık yakınsa da eleştirilerini pratiğe dökemedi. Oysa o nefret ettiği baskıcı yönetim burununu dibindeydi. Yakın arkadaşlarından oyuncu Carola Neher ve Anatol Becker 1936'da tutuklanmıştı. Birçok arkadaşı daha ya hapishanelerde ölmüş ya da Troçkistlik "suçlaması" ile infaz edilmişti. Bu dönem SSCB'de aynı zamanda özgür düşünce ve eleştirinin engellendiği; iltimas ve yalakalık dönemiymi ki sanatsal üretimin böyle bir ortamda kurumaması imkansızdı. Brecht'in üstad olarak gördüğü Meyerhold bu iktidar tarafından 1940'ta kurşuna dizilmiş, Mayakovski aynı tasfiye sürecinde intihara sürüklenmişti. Sosyalist gerçekçilik akımı resmi sanat akımı olarak belirlenerek muhalif sesler çıkaran, farklılığı ve çeşitliliği savunan her türlü sanatçının aforoz edildiği hatta ve hatta öldürüldüğü bu süreçte Brecht de de baskı gördü. Belki de şansı 1936-40 dönemindeki büyük temizlikte ABD'de olmasıydı. Aksi takdirde, bu temizlikten

kurtulma şansı bir hayli azdı. **Cesaret Ana ve Çocukları ile Komün Günleri eserleri ağır sansüre uğradı, yasaklandı.** Brecht durumu kabullenmeyi tercih etse de eserlerinde ve 1953'te Berlin işçi ayaklanmasının bastırılmasından sonra yaptığı görüşmelerde rahatsızlığını dile getirecekti. Her şeye rağmen sanatın içtenliğine sıkı bağlarla bağlı olan Brecht, bürokrasinin kalıplarına da uymuyordu. Nihayet 1950'lerde Doğu Alman Stalinist rejimi tarafından yozlaştığı yönünde eleştirilere ve baskıya maruz kalır.

Bürokrasi ve Stalinizm'in karşısında hiçbir zaman teslimiyete ya da şaşakçılığa düşmeyen Brecht, işçi sınıfının en büyük sanatçılarından birisi olma sıfatını hak edecek sayısız başarılı esere imza atmıştır. Faşizme ve kapitalizme karşı mücadelede devrimci inancını hep muhafaza etmişti. Eserlerinde asla umutsuzluk var olmadı. Bir komünist olarak öldü. Brecht'in sanatı hayata da sanata da devrimci bakabilmeyi öğreten çok önemli bir katkıdır.

YATAĞAN'DAN ÖZELLEŞTİRMEYE BARİKAT!

Gökçe Şentürk

13 Mayıs günü Soma'da katledilen yüzlerce işçinin acısının yaydığı öfke dalgası ne yazık ki kısa sürdü. İt iti ısırmazdı neticede; bir tarafta çıkarılan yasayla maliyeti yükselen Soma A.Ş'ye devlet tarafından yapılan milyonlarca lira yardım, diğer yanda toplanılan yardımların dahi ulaşmadığı, acılarına terk edilen madenci aileleri. Bu adaletsizlik resmi AKP'nin 12 yıllık iktidarının her karesi için geçerli.

Alamet-i farikasını özelleştirme ve taşeronlaştırmadan alan AKP'nin "Yeni Türkiye"sinde her gün birçok iş kolundan yeni iş cinayetleri haberleri gelirken, elbette ki bu kıyımın içinden işçi sınıfına umut aşıl原因 birçok direniş de yeşeriyor. Bunlardan biri de mücadelelerinin tüm işçi sınıfı adına olduğunu her fırsatta dile getiren Yatağan işçileri.

Yatağan işçilerinin direnişi, 25 yıllık bir geçmişe sahip. Karşılıklarına çıkan iktidarlara dize getirmeyi başaran Yatağan işçileri, şimdi neoliberal politikaların en azılı uygulayıcısı AKP ile baş etmeye çalışıyor. Yatağan, Yeniköy ve Kemerköy termik santrallerinin özelleştirilmesinin yeniden gündeme gelmesiyle beraber işçiler, önce Yatağan Termik Santrali'nin önünde kurdukları direniş çadırıyla sonra da Ankara'da, Özelleştirme İdaresi Başkanlığı'nın önündeki Kurtuluş Parkı'nda başlattıkları direnişle, AKP'ye sonuna kadar direneceklerini gösterdiler.

Zorlu yollardan geçerek direnişlerini devam ettiren

Yatağan işçileri Ankara'ya gelmek istediklerinde neredeyse olağanüstü hal ilan edildi, AKP'nin Muğla'daki seçim mitingi öncesi işçilerle diktatörün aynı havayı teneffüs etmesini dahi engelleyecek nitelikte polis yığınağı yapıp barikatlar kuruldu. Kurtuluş Parkı'nda direndikleri 62 gün boyunca da defalarca polis saldırısına uğradılar. Hatta ne yapacağını bilemeyen iktidar, yaratıcı(!) bir müdahale örneği göstererek atlı polisleri bile sürdü karşılıklarına. Yatağan işçileri Ankara'da özelleştirmenin yaratacağı geleceksizlik karşısında direnirken bu mücadelenin ne kadar ölüm kalım meselesi olduğu Soma katliamı ile bir kez daha açığa çıktı. Katliamdan sonra daha da radikalleşen, 'Yatağan Soma olmasın' diyerek mücadelelerini keskinleştiren Yatağan işçileri, ülkenin dört bir yanında protestolar yükselirken AKP için ne kadar büyük bir potansiyel "tehlike" olabileceğini gördük. Bunu elbette AKP çok iyi biliyor. Bu nedenle

Yatağan'ın özelleştirme ihalesini üç kere ertelemek zorunda kaldı: Yatağan'dan Ankara'ya yürürlerken, yerel seçimler öncesi ve son olarak da Soma katliamından sonra... Kısacası AKP, Yatağan'ın her adımından korktu. Ancak 12 Haziran'da ihale gerçekleştirildi ve direnişin Kurtuluş Parkı'ndaki ayağı Yatağan'daki işçilerle birleşmek üzere son buldu. Ankara'da yaptıkları son basın açıklamasında, direnişlerine el veren Ankara halkına teşekkür eden işçilerin son sözü, 25 yıldır değişmemiştir; **hangi koşullar altında olursa olsun alıcı firma santrallere giremeyecek!**

Toplumsal muhalefetin zayıf olduğu, pürüzsüz bir seçim süreci isteyen RTE'nin onayını cumhurbaşkanlığı seçimleri sonrasında bıraktığı özelleştirmenin Resmi Gazete'de yayınlanmasından sonra talanın boyutları ortaya çıktı. Özelleştirmenin 1 milyar 91 milyon dolar karşılığında Elsan Elektrik Gereçleri Sanayi ve Ticaret A.Ş'ye satılması kararının 16 Ağustos tarihli resmi gazetede

yayınlanmasında sonra işçiler, Güney Ege Linyitleri İşletmelerini kapatarak kapıların önüne iş makineleriyle barikat kurdu. Oldukça militan bir ruhla yapılan bu eylem, şirket santrale girmeye kalktığı anda sarsıcı eylemlerin yapılabileceğine dair verilen bir mesajdı.

Cumhurbaşkanlığı seçimlerinden galip çıkan Tayyip Erdoğan'ın "Yeni Türkiye"si ve başkanlık rejiminin önüne de barikat çekmeye muktedir. Tıpkı TEKEL işçileri gibi. Ancak bu sefer direniş, genel bir emek mücadelesine

dönüşmeli. Eğer Yatağan kazanırsa sadece özelleştirme ve taşeronlaştırmaya karşı bir zafer elde edilmeyecek. Aynı zamanda AKP'nin ahtapot gibi tüm Ortadoğu'yu saran kollarına da darbe indirmiş olacak.

Yatağan işçilerinin sahip olduğu potansiyellerden oldukça korkan Diktatör Erdoğan başkanlık rejimine adım adım ilerlerken her türlü muhalefeti susturmak isteyecek, "Yeni Türkiye"yi emekçilerin eski, bilindik cehennemi kılmaya devam edecektir. Taşeronlaşma ve özelleştirme sayesinde çevresini zenginleştirerek sermayenin desteğini de arkasına almak için var gücüyle baskı kuracaktır. Ancak Yatağan işçileri masaya yumruğunu vurur ve önüne çıkması neredeyse kesin olan sendikal bürokrasi ve polis engeline rağmen ortaya kararlı bir direniş koyarsa diktatörün planlarının suya düşmesi işten bile değildir. **Yatağan işçisi kazanırsa tüm emekçiler kazanacak!**