

Zafere Kadar Sürekli Devrim!

marksist bakış

Sayı 42 - Ekim 2014

Fiyatı: 3 TL

**KOBANÊ'DE DÜŞENE
DÖVÜŞENE BİN SELAM!**

**EMPERYALİST
BARBARLIĞI
YENECEĞİZ!**

Ekim 2014

İçindekiler

KOBANÊ'DE DÜŞENE DÖVÜŞENE BİN SELAM! EMPERYALİST BARBARLIĞI YENECEĞİZ!

Perspektif

3 Devrimci Atılımın Altın Çağı
V.U.Arslan

16 ABD Defol!

Polemik

6 Fahişelik: Bitsin Artık İnsanın
İnsana Köleliği
Güneş Gümüş

Enternasyonal Postacı

10 Direnişin Vücutlaştığı Kanton:
Kobanê

Güncel

13 Solda Birlikte Mücadele Girişimi
Üzerine Notlar
Serkan Üstün

30 "Yeni Türkiye" de Hukuk: Kendi
Gölgesinden Korkan Adalet
Engin Kara

Kültür-Sanat

18 1917: Sanatın Ekim'i
Derya Koca

Teori

22 Ortadoğu'da Radikal Terör
Örgütlerinin İdeolojik Zırhı:
Selefilik- Vahabilik
Çağın Erdinç

Tarih

26 Troçki ve Proleterya & Stalin ve
Bürokrasi
Yahya Bolat

Arka Kapak

32 Van İşkur İşçileri Mücadeleyi
Büyütüyor!
Oğulcan Sönmez

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 çizerek. Ezilenlerin mücadelesi desteklenirken Marksistlerin politik bağımsızlıklarını korumaları büyük önem taşımaktadır.

Bolşevizm

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

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:42 - Ekim 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

DEVRİMCİ ATILIMIN YENİ ÇAĞI

V.U. Arslan

Genel olarak sol ve bilhassa da devrimcilik, ilhamlarla ilerler. Sömürüye, savaşlara ve türlü türlü haksızlıklara meydan okuyarak yeni bir dünya için kolları sıvamak ve riskler almak, tabiiyatıyla heyecan gerektirir.

Milyonlarca genç, işçi, işsiz, öğrenci, orta sınıf ve hatta kendi sınıfına ihanet eden üst sınıf kökenli gençler, devrim umuduyla mücadeleye atıldılar ve kayıplar vermektan çekinmediler. İlhamlar ve heyecanlar çağı, Paris Komünü'nden (1871), Lenin ve Troçki'lerin Ekim Devrimi'ne ve belki de son olarak da Che Guevara'dan 68'in Deniz Gezmiş gibi kahramanlarına dek sürdü. Hayaller gerçekleşmedi, emperyalizm ayakta kaldı. İlhamlar ve heyecanlar çağı, ardında hayal kırıklıkları ve yenilgilerle kapanacaktı. Bunun miladı da kuşkusuz 1989-91 arasında Doğu Bloku ve SSCB'nin çözülmesidir.

Neredeyse dünyadaki herkes için sosyalizmin yaşayan ifadesi sayılan SSCB'nin yüz kızartıcı suçları eşliğinde hiçbir direniş olmadan ve üstelik işçi ve emekçilerin eylemleriyle dağılması, sosyalizm idealine ağır bir darbe indirdi. Bu büyük iflasla neticelenen ilhamlar ve heyecanlar çağının neden ve nasıl sönümlendiğini incelemek, 21. yy'da yeni bir dalga yaratmanın ön koşuludur. Zira dünya tarihinde SSCB öncesi ve sonrası diye keskin bir ayrıma gitmek, hiç de abartılı bir yöntem olmayacaktır.

İlhamlar çağının kapanışında serbest piyasanın azgın hükmü başladı.

Birçok eski tüfek, pişmanlık duydu, döneke oldu. Bencillik zirve yaptı, çılgın tüketim kültürü egemen oldu. Tüm dünyayı kapsayan mücadele duygudaşlığı ve enternasyonalizm geriledi, milliyetçilik-dincilik-mezhepçilik-cemaatçilik aldı yürüdü. İlham bitince sanat da geriledi, dünyanın her yanını serbest piyasacı basitlik ve yozluk kapladı.

Sovyet Sonrası Dönemde Mücadele Durmadı

Kuşkusuz post-Sovyet dönemde her şey bitecek değildi. Nitekim 2000'lere girilirken işin rengi belli olmuştu. Sloganlaştırıldığı gibi hiç de tarihin sonunun geldiği falan yoktu. Mücadele sürüyordu; "Küreselleşme karşıtı hareket" diye bilinen emperyalist kapitalizmin küresel kurumlarına karşı başlatılan protesto dalgasında olduğu gibi. Ya da Latin Amerika'da büyük toplumsal hareketler ve arkasından iktidara gelen solcu reformist liderler örneğinde olduğu gibi. Sınıf mücadelesi sürdüğü müddetçe direnişler kaçınılmazdır. 2008'de patlak veren dünya ekonomik krizinin etkileri halen atlatılmış değil. Kapitalizm kendi sonunu hazırlayan felaketleri, toplumsal krizleri ve savaşları yaratmaya devam ediyor. 2008'deki krizin etkisinde olarak önce gıda fiyatlarındaki artışlara karşı bir küresel protesto dalgası

Sosyalizmi yeniden geniş kitleler için çekim merkezi haline getirebilmek için heyecan yaratmak gerekir. Heyecan yaratmanın yolu da bir takım başarı öykülerinden geçiyor. Toplumsal hareketlerin SSCB sonrası döneminde her örneğinde gördük ki kitleler, neye karşı olduklarını gayet iyi biliyorlar, ama statükonun yerine ne koyacaklarını ve bu dönüşümü nasıl elde edeceklerini bilmiyorlar.

başladı, ardından ABD'deki mortgage kriziyle insanlar 'Wall Street'i işgal et' sloganıyla "occupy" hareketini başlattılar. Konutları ellerinden alınan ailelerin direnişi halen devam ediyor. Ardından "occupy" hareketinin tüm ülkeye yayıldığını hep beraber gördük. Mısır ve Tunus'taki devrimler ise Kuzey Afrika'daki milyonlarca gencin iyi bir gelecek için nasıl da sert kavgalara hazır olduğunu ortaya koydu. Tahrir bir şeyi daha gösterdi: Ortadoğu'nun kalbi Mısır, gençliği içerisinden solcu bir öncü tabaka yetiştirmeyi başarmıştır. Tahrir ruhu Mübarek'ten sonra Müslüman Kardeşler'i de yıksa da örgütsüz ve öncüsüz olan kitle hareketi bu noktada nefesini tüketerek soluklanma sürecine girmiştir. Bu süreçte Avrupa'nın güneyinde de isyanlar baş göstermiştir. Yunanistan başta olmak üzere tüm Güney Avrupa'da büyük sosyal yıkıntı paketleriyle emekçiler ayağa kalksa da burada önderliksizlik nedeniyle mücadele başarıya ulaşamamıştır. Ve tabii ki bu özet listeye Türkiye ve Gezi'nin de dahil edilmesi gerekir.

Yeni Bir İlham İçin...

Görüldüğü gibi mücadele sürüyor. Tüm dünyada ve Türkiye'de emekçiler ve gençler içerisinden yeni kuşaklar, mücadeleye atılıyorlar. Diğer taraftan kapitalist sömürü ve geleceksizliğin zorladığı bu hareketler, doğal bir eğilim olarak sosyalist bir perspektife yönelmiyor. Kızıl rengin kitle hareketine sirayeti otomatik bir biçim kazanmıyor. Bu da bir yandan örgütsüzlük, bir yandan da kafa karışıklığı ve perspektifsizlik demek. Kaçınılmaz sonuç, kitle hareketinin gidebildiği yere kadar gitmesi ve ardından tıkanıp sönümlenmesi oluyor. Açık ki sosyalizmin altın çağında değiliz. Sosyalist ilhamlar, yeni kuşaklar için

kaçınılmaz bir cazibe merkezi değil. Peki, devrimci atılımın yeni çağını başlatmak için ne gibi çabalar içerisinde olmak gerekir?

Sosyalizmi yeniden geniş kitleler için çekim merkezi haline getirebilmek adına heyecan yaratmak gerekir. Heyecan yaratmanın yolu da bir takım başarı öykülerinden geçiyor. Toplumsal hareketlerin SSCB sonrası döneminin her örneğinde gördük ki kitleler, neye karşı olduklarını gayet iyi biliyorlar, ama statükonun yerine ne koyacaklarını ve bu dönüşümü nasıl elde edeceklerini bilmiyorlar. Örneğin Tahrir İsyanı'nda kitleler önce Mübarek'e karşıydılar, sonra Mursi'ye karşıydılar; iyi bir gelecek ve özgürlük istiyorlardı, ama bu nasıl bir şeydi ve nasıl mümkün olacaktı? Sonra son derece örgütsüzdü. Derken Mursi ve İhvan'dan kurtulma telaşında Sisi darbesiyle sona gelindi. Gezi'de de Occupy Hareketi'nde de Brezilya'da da Avrupa'da da durum buydu. Dolayısıyla perspektifsizlik ve örgütsüzlük nedeniyle çıkmaza giren hareketlerin öznelere, her seferinde karamsarlığa sürüklendiler. Bu karamsarlığı kıracak başarı öyküleri, kafalardaki çözümsüzlüğü aşacak ve aynı zamanda net bir doğrultu ve perspektif sağlayacaktır. Sosyalist aktörler de bu şekilde öne çıkacaktır. Büyük başarılar dünya çapında etki yaratacakken büyük başarı öyküleri de ancak daha mütevazı yerel kazanımlardan doğru sağlanabilir. Yani, yerel ölçekte mevziler elde etmeden bu büyük

ölçeğe çıkmak pek olası değil.

Türkiye Sosyalist Solunun Pozisyonu

Türkiye devrimci yetiştirmek konusunda verimli bir ülke olduğu halde sosyalist hareket, belirgin bir tıkanıklık içerisindedir. Bu durum geçen yüzyılın bize bıraktığı bir miras ve aşılması gerekiyor. Sosyalist solun başat gelenekleri ve onların yöneticileri, en azından 40 yıldır çok az değişim gösterdiler. Hem bağlı buldukları uluslararası gelenekte hem de kendi örgütsel yaşantılarında büyük yenilgiler yaşansa da çok az bir sorgulama ve eleştirelilik sergilendi.

Son çeyrek yüzyılda 1968-78 süreçlerinde ortaya konan kahramanlıkların mirasının yendiği bir süreç yaşandı. 1990'lardaki varoş hareketi, liderliğini sosyalist solun yaptığı kamu emekçileri hareketi, mimar-mühendis-tabip odaları, işçi sendikalarının bir kısım şubeleri, Dersim gibi bölgeler, Gazi gibi mahalleler, İstanbul Üniversitesi Beyazıt kampüsü gibi kampüsler, özetle sosyalist solun çıkış yapabileceği yani başarı öykülerine imza atabileceği alanlar tüketildi. Kürt ulusal hareketine karşı doğru pozisyonlar alınmadı. Ya Kemalist refleksler öne çıktı ya da ulusal öncelikleri olan bir hareketle kuyrukçuluk ilişkisi geliştirildi.

Kendi içsel zaafı yüzünden egemen sınıfın baskısına ve yükseltilemeyen şoven havaya direnemeyen Türkiye sosyalist solu, 2000'lere son derece marjinalleşmiş bir şekilde girmişti. 2010'lara ise AKP karşıtı toplumsal muhalefetin enerjisi ile daha avantajlı giren sosyalist hareketin bu fırsatı kullanabildiğini söylemek güç. Gezi İsyanı'nda sosyalist sol, belirli roller üstlenirse de kitleleşme ve toplumsallaşma yaşayamadı. Çünkü kitlelerin mücadelesine politika üretmedi, engelleri aştıramadı, kendisini tekrar etti ve sıradanlaşarak adeta kendi çapını ortaya koymuş oldu.

Tıkanıklığı Aşmanın İlk Aşamaları

Bu tıkanıklığı aşmak, başarı öyküleri ortaya koymak için yapılması gerekenleri şu şekilde ortaya koymamız gerekir.

1) 20. yy'ın muhasebesinin yapılması şarttır.

Geçmişten dersler çıkarmadan geleceğe uzanamayız. Bu çerçevede Marksizmin yöntemi olan eleştiriyi çekincesiz, sınırsız bir şekilde kullanmamız gerekir. Gerek 12 Eylül'de, gerekse de SSCB'nin dağılmasında kendisini açığa vuran ideolojik ve politik yenilginin sağlam bir muhasebesi yapılmalıdır. İnandırıcı, dürüst ve çekincesiz bir özeleştirici sürecinden sonra gelecek için politik bir çıkış noktası oluşturulabilir. Devrimcilik adına Stalinizmin köhnemiş formülasyonlarıyla yola devam edilemez.

2) Toplumsal muhafet üzerinde ciddi etkisi olan burjuva ideolojisinin sızmalarına karşı mücadele edilmelidir. Batılı entelijansiya ve akademik çevrelerden işçi sınıfı merkezli Marksist mücadelenin gününün geçtiğine dair yapılan yaygın bombardıman, sol üzerinde güçlü bir etkiye sahiptir. Bunlar, sınıf mücadelesi yerine kimlik eksanlı bir toplumsal muhalefetin savunusunu yapmakta ve iktidar perspektifini devre dışı bırakmaya çalışmaktadırlar. Sınıf perspektifini reddeden, emperyalist kapitalizmi hedef tahtasına koymayan ve iktidar perspektifinden uzak yaklaşımlar terk edilmelidir. Bunun yerine sınıf perspektifini değişen koşullara göre yeniden uygulayan, büyük toplumsal altüst oluşlar için iktidar hedefini önüne koyan bir politik rota tutturulmalıdır.

3) Bu noktada ideolojik netleşmenin önemini vurgulamak gerekir. Sosyalist hareketin pratikteki yükselişi, teorik-politik kavrayıştaki bir sıçrama olmadan düşünülemez. Çünkü asıl yenilgi, fiziki yenilgi değil; ideolojik-politik yenilgidir. Devrimci hareket, hayatı açıklayan bir anahtara ve yönetime sahip olmanın avantajına sahip olmak durumundadır. Devrimci kadrolar ancak bu özgüvenle mücadele içerisinde varolabilirler. Tersten ve daha açık bir şekilde ifade edecek olursak sosyalist sol, *ya Stalinizmle yüzleşmeye yanaşmıyor, ya da yenilik adına burjuva düşüncesinin radikal demokrasi gibi kavramlarını içselleştiriyor*. Bir tarafta kör dogmatizm, diğer tarafta tarihsel maddeci görüşün rafa kaldırılması var. Oysa dünyayı değiştirecek fikirlerin eleştirellikten ayrılmaması ve burjuva düşüncenin hegemonyasına meydan okuyabilmesi gerekir. Devrimci hareketin burjuva düşünceden bağımsız, kendi entelektüel çekim alanını yaratması ve bunu genişletmesi elzemdir. Bu olmadan ilerlemek mümkün olmayacaktır.

4) Bir kere teorik-politik çıkış noktası elde edildikten sonra devrimci pratik

Tarihsel bilinci ve politik altyapısı olan, devrimci inancı sağlam bir kadro ağı ile işçi sınıfının ve gençliğin her mücadelesine müdahil olmak, çok büyük farklar yaratacaktır. Başarı öykülerinin gelişeceği zemin, bu zemindir. Bu yüzden yeni kadrolarla bir birikim yaratmak, bunlar arasından liderler çıkarmak ve bu toplumla burjuva toplumun sinir uçlarına yerleşmek, tarihsel atılımın temelleri olacaktır. İşte, bu durumda sosyalistler için kitleleşme ile beraber toplumsallaşma da yakalanacaktır.

üzerine odaklanmak gerekir. Ne de olsa hayat kağıt üzerinde yaşanmaz. Sosyalist soldaki ataletin ve yaygın olan uyuşukluğun atılması olmazsa olmazdır. İş yapan, çalışkan kadrolar üzerine yükselen istikrarlı örgütsel yapılar yaratmak büyük tarihsel bir kazanımdır. İnşa sürecinin sürdürülmesi ve güçlenmenin devam etmesi gerekir. Tarihsel bilinci ve politik altyapısı olan, devrimci inancı sağlam bir kadro ağı ile işçi sınıfının ve gençliğin her mücadelesine müdahil olmak, çok büyük farklar yaratacaktır. Başarı öykülerinin gelişeceği zemin, bu zemindir. Bu yüzden yeni kadrolarla bir birikim yaratmak, bunlar arasından liderler çıkarmak ve bu toplumla burjuva toplumun sinir uçlarına yerleşmek, tarihsel atılımın temelleri olacaktır. İşte, bu durumda sosyalistler için kitleleşme ile beraber toplumsallaşma da yakalanacaktır. Zira bu toplum, kendisini geliştirdiği gibi genelin çıkarlarını da geliştirecektir. Bu da mayanın tutması anlamına gelir.

5) Sosyalist solun eski geleneklerinin bugünlere taşıdığı eski hastalıkların aşılması, büyük önem taşımaktadır. Bu

hastalıkların başında da dar grupçuluk ve sekterlik salgını gelmektedir. Gerçekten de durum, salgın halindedir. Kendi dar çıkarlarını genelin çıkarlarının önüne koyan, bu şekilde ilerleyebileceğini zanneden bir sol gelenekten bahsediyoruz. Tabi ki burada politik zeminleri olan ilkesel farklılıklar ve ayrışmaları kastetmiyoruz. Diğer taraftan ortaklaşılın konularda yapıcı çalışmalar ve birleşik cepheler oluşturamayan, sekterliği alışkanlık haline getirmiş bir sol gelenekten bahsediyoruz. Sosyalizme büyük zararlar veren sol içi çatışma kültürü ne yazık ki geçmişin kötü bir anısı değil. Bu yüzden sosyalist sola yeni bir gelenek ve kültür gerekmektedir. Ortak iş yapabilecek, elinden iş çıkan, dinamik, politika, sanat, edebiyat, felsefe alanlarında da topluma ağırlığını koyabilecek yeni bir sol kültür ve yeni bir devrimci gelenek oluşturmak gerekiyor.

Fahişelik: Bitsin Artık İnsanın İnsana Köleliği!

Güneş Gümüş

Son iki yıldır Ankara'da yaşayanlar ya da yolu Ankara'ya düşenler için yerleri kaplayan fuhuş kartvizitleri artık vaka-ı adiyeden. 2012 sonunda Bentderesi'ndeki genelevin kapatılması sonrasında patlama yaptı bu durum. Genelevler aracılığıyla büyük oranda gözlerden uzak gerçekleşen fuhuş, AKP döneminde engellenmeye çalışılırken aksine yaygınlaşacağı ve daha görünür hale geleceği benziyor. 2002'de AKP'nin iktidara gelmesinden sonra Türkiye çapında 56 olan genelev sayısı 45'e düşerken (çalışan kadın sayısı da 3000'den 1500'e indi) genelevde çalışmak için gerekli olan vesikaların verilmesi de durdurulmuş durumda. Kırmızı Şemsiye Cinsel Sağlık ve İnsan Hakları Derneği'nin Başkanı Kemal Ördek, genelevlerin kapatılmasının fuhuşu yeraltında çetelerin kontrolüne iterek kriminalize ettiğini ve yaygınlaştırdığını belirtiyor: "Türkiye'de son 10 yılda seks işçileri sayısı 3 kat artarak 300 bini buldu. Her gün yeni bir

masaj salonu, günlük kiralık ev neden açılıyor sanıyorsunuz? Kimse kimseyi kandırmasın, muhafazakarlık adı altında yaşanan büyük bir ikiyüzlülük var. Sürekli fuhuş operasyonu yapılıyor; genelevler kapatılıyor ama fuhuş nasıl oluyor da giderek yaygınlaşıyor?"

Sadece geceleri değil gündüz vakti kentin bazı bölgelerinde sokak başlarında bekleyen fahişelerle, kent merkezlerindeki günlük kiralık evlerle, mahallelere kadar yayılmış ağlarıyla fuhuş konusu gelecek dönemde gündemimize daha sık gelecek gibi görünüyor. Halk Cephesi'nin Sarıgazi'de "yozlaşmaya karşı mücadele" kapsamında fuhuş yapan ve yaptırana yönelik tavrı, sol içinde hararetli tartışmaları şimdiden tetikledi.

Bu yazı çerçevesinde, solda fuhuş konusundaki iki kutba (ahlakçılığın karşısında fuhuşun neredeyse övülmesi) kendimizi sıkıştırmadan

devrimci bir tavır nasıl yükseltilir sorusuna cevap aramak niyetindeyiz.

Fuhuşa Neden Karşıyız? Ahlaksızlık?

Bir devrimcinin, Marksist'in fuhuş kurumuna onay vermesi mümkün değildir. Fuhuş, sınıflı toplumlarda ve en yaygın biçimiyle kapitalizmde paranın iktidarının en keskinleşmiş ifadesidir; insani yabancılığın en üst boyutlarından biridir. Dolayısıyla fuhuşun karşısında yer almak gerekir. Peki hangi saiklerle? Halk Cephesi'nin Sarıgazi ve diğer mahalle örneklerinde gösterdiği gibi ahlaksızlık suçlamasıyla mı? Namus vurgusuyla mı? Elbette ki hayır. Fuhuşun ahlaksızlık üzerinden mahkum edilmesi, burjuva muhafazakar ahlak normlarına tekabül eder. Bu durum halkın ortalama değerlerinin (sağduyunun) ötesine geçilemediğinin ifadesidir. Sormak gerekir: Kimin ahlakı? Kimin namusu? Fahişelik yapan bir kadını namussuz, ahlaksız yapan nedir? Aile kurumu dışındaki cinsel ilişki biçimlerinin mahkum edilmesi temelinde bir ahlakçılıkla, namus vurgusuyla fuhuş konusuna yaklaşmak, kapitalizmin beslediği ve kadının ezilmişliğine kaynaklık eden burjuva ailenin yüceltilmesine denk düşer. Bizim; halkımızın ahlakı, namusu diye sunulan ama burjuvazinin belirlediği ahlak normlarıyla işimiz olamaz: "...burjuvazinin, sömürülen sınıflara kendi ahlakını dayatmada hayati çıkarı vardır. Burjuvazi kitabının somut normları dinin, felsefenin veya şu 'sağduyu' denen melez şeyin koruyucu şemsiyesinin altına bizzat giren ahlaki soyutlamalar sayesinde maskelenir." (Troçki, Onların Ahlakı Bizim Ahlakımız, s.21)

Devrimcilerin fuhuşa karşı çıkışı başka bir temele dayanır. Bu da fuhuşun kadın (ya da LGBTİ bireylerin) bedeninin bir seks objesi olarak metalaşması ve böylece kadının ezilmesinin perçinlenmesidir. Fuhuş, (gerçekleştiricisine göre kadın/LGTBİ ya da erkek) bedene ve dolayısıyla insan kişiliğine/benliğine yönelik doğrudan bir şiddet içerir; insan onurunun alçaltılmasıdır.

Cinsel ilişkinin bir para ilişkisinin nesnesi olmasına karşı olmak başka bir şeydir; fuhuş yapmak durumunda kalan (zorla ya da çeşitli koşulların altında isteyerek) kadınları/LGBTİ bireyleri hedef almak bambaşka bir şeydir. Lenin, fahişelerin burjuva toplumun çifte mağduru ("öncelikle, iğrenç mülkiyet sisteminin ve ikinci olarak onun berbat ahlaki ikiyüzlülüğünün") olduklarını belirtirken fuhuşu, kadının ezilmişliğinin bir ürünü olarak gören Marksist geleneğin tavrını yansıtmaktadır. Fuhuş yapanlar, bu sistemin mağdurlarıdır. Dolayısıyla fuhuşa karşı mücadele adı altında fahişelere yönelecek bir şiddet kabul edilebilir değildir.

berbat ahlaki ikiyüzlülüğünün") olduklarını belirtirken fuhuşu, kadının ezilmişliğinin bir ürünü olarak gören Marksist geleneğin tavrını yansıtmaktadır. Fuhuş yapanlar, bu sistemin mağdurlarıdır. Dolayısıyla fuhuşa karşı mücadele adı altında fahişelere yönelecek bir şiddet kabul edilebilir değildir. (Hatta feministlerin yıldırımını üzerimize çekme pahasına söylemek gerekir ki paralı cinsel ilişkiye yönelen erkek de -tabii ki fahişelerle aynı ölçüde olmasa da- mağdurdur. Düşünsenize sınıflı toplumlar bir insanı en temel ihtiyacı, en yakın ilişki biçimi olan cinsel ilişkiyi ancak satın alarak gerçekleştirebilir hale getirmektedir. Bu durum; insani yabancılığın, bütün ilişkilerin para ilişkisine dökülmesinin en ileri boyutlarındanıdır.)

Seks İşçiliği mi?

Fuhuş konusuna yaklaşımlar çerçevesinde belirleyici tartışmalardan birisi de "seks işçiliği" tanımlamasıdır. Bu kavram ilk olarak liberal aktivist Carol Leigh tarafından 1978'de katıldığı bir konferansta ifade edilmiştir. 1970'lerde ABD'de çoğunlukla fahişelerin çok küçük bir kısmını ifade eden daha ayrıcalıklı kesimlerine dayanan (beyaz eskort kızlar gibi) COYOTE (Eski Moda Ahlaktan Vazgeçin) örgütü, fahişeliğin herhangi bir iş gibi olduğunu savunarak "seks işçisi" kavramını literatüre sokmuştur. Bu

kavram, fahişeliği, "cinsel hizmet sunumu" olarak niteleyerek fahişeyi de emek-gücünü satan bir işçi olarak sunmaktadır. (Marks'ın devrinin kapandığını her fırsatta iddia edenlerin, fahişelerin emek-güçlerini satan emekçiler olarak tanımlanmasında -hatalı şekilde- O'nun yardımına sığınmasının komikliğine de değinmeden geçmeyelim.) Bu savunu fahişelerin örgütlerinden (Avrupa ve dünyanın bazı bölgelerinde fahişelerin sendikaları bulunmaktadır) başlayarak bugün soldaki liberal akımları içine alacak ölçüde etki kazanmıştır: "Bu dünyada milyonlarca kadın, gönüllü ya da gönülsüz, zorunlu ya da istekli bedenlerini satıyor ya da satmak zorunda kalıyor. Buna ister fuhuş deyin, ister seks işçiliği deyin, dünyadaki en eski meslektir bu. Milyonlarca kadın fabrikadaki bir işçi gibi iş gücünü satıyor. İşçi, bir metayı 'emek' dediğimiz bedensel bir eylem ile üretiyorsa, bedenini satan bir kadın da 'hizmeti' bedensel bir eylem ile üretiyor. İkisi arasındaki fark, kullandıkları uzuv farkı kadardır." (<http://www.atilimhaber.org/2014/07/25/cephedeki-kadin-dusmanligi>) **Seks işçiliği kavramı, paralı cinsel ilişkinin kadın bedenine yönelik şiddet değil, bir işçilik biçimi olduğunu savunarak bu işi normalleştirmeye hizmet etmektedir.** Feministlerin çok büyük kısmının da bizimle aynı görüşte olduğunu belirtmemiz gerekir.

Kadın bedeninin metalaşması eleştirisi

Cinsel ilişkinin bir para ilişkisinin nesnesi olmasına karşı olmak başka bir şeydir; fuhuş yapmak durumunda kalan (zorla ya da çeşitli koşulların altında isteyerek) kadınları/LGBTİ bireyleri hedef almak bambaşka bir şeydir. Lenin, fahişelerin burjuva toplumun çifte mağduru ("öncelikle, iğrenç mülkiyet sisteminin ve ikinci olarak onun berbat ahlaki ikiyüzlülüğünün") olduklarını belirtirken fuhuşu, kadının ezilmişliğinin bir ürünü olarak gören Marksist geleneğin tavrını yansıtmaktadır. Fuhuş yapanlar, bu sistemin mağdurlarıdır. Dolayısıyla fuhuşa karşı mücadele adı altında fahişelere yönelecek bir şiddet kabul edilebilir değildir.

Kapitalizm, daha önceki sınıflı toplumlardan miras aldığı fuhuşun çapını büyütmeyle kalmamış; her türlü insani ihtiyaca yaptığı gibi cinsel ilişkiyi de yaygın şekilde metalaştırmıştır. Seks endüstrisinin sınırları fuhuşu açarak porno sektöründen, konsomatrislerin çalıştığı gece kulüplerine, erotik dans kulüplerinden masaj salonlarına, canlı sohbet hatlarından sex shoplara kadar uzanan; 2004'te Avrupa Parlamentosu'nun yayınladığı bir rapora göre 5-7 trilyon dolarlık küresel bir ekonomi yaratmıştır. Kadının ezilmesinin bir sonucu olan bütün bu seks endüstrisi, onun ezilmesini pekiştirmektedir.

karşısında paralı cinsel ilişkinin, beden geçici süreliğine kullanımı değil sadece cinsel bir hizmet sunumu olduğu söylenmektedir. Oysa cinsel ilişki sadece bedensel değil, insan kişiliğine etki eden bir faaliyet biçimidir. Dolayısıyla paralı cinsel ilişkinin sadece bedensel sınırlarda bir hizmet sunumu -örneğin hamallık gibi- olarak nitelendirilmesi akla uygun değildir. Cinsel ilişkinin, vücudumuzun gerçekleştirdiği herhangi bir faaliyet (örneğin yük taşımak ya da temizlik yapmak) gibi olmadığını dogmatik görüşlere saplanıp kalmamış herkes kabul edecektir. Seks işçiliğinin “**cinsel hizmet sunumu**” olduğunu savunanlar; bu faaliyeti gerçekleştirenlerin kendi benliklerini ikiye ayırdıklarından (gerçek benliği ve çalışma sırasındaki benliği gibi), kendileri ile işleri arasında duygusal mesafe yarattıklarından dem vurmakta; böylece kişilik üzerinde paralı cinsel ilişki kurmanın etkisi olmadığını iddia etmektedirler. Seks işçiliği kavramının savunucularının bu ifadeleri bizi tekrar haklı çıkarmaktadır. Kişinin benliğine de yönelik bir ihlal ifade eden paralı cinsel ilişki, fahişelerin kendi kişilik bütünlüklerine öyle etki yapmaktadır ki bu iş sırasında ayrı bir benliğe bürünerek bu etkiyi en aza indirmeye çalışmaktadırlar. **Dolayısıyla paralı cinsel ilişkinin herhangi bir iş gibi sunulması mümkün değildir.**

Seks işçiliğinin bir işçilik biçimi olduğu yönünde savunuların bir parçası olarak postmodernistlerin bir kısmı, cinsel ilişkiye yönelik özcü bir bakışla bu ilişkinin ruhsal boyutunun romantize edildiği eleştirisi geliştirerek paralı cinsel ilişkinin doğalında bir şiddet biçimi olmadığı söylemektedir: “*Yer, zaman ve koşulların ne olduğuna bakmadan seks işinin (fuhuşun) kendisini her zaman şiddet olduğunu farz etmek özcü bir kavramdır.*” (Thierry Schaffauser, *Her Seks İşçisi Mağdur Değildir*) Cinsel ilişki illa ki duygusal bir boyut taşımak zorunda değil; insanlık tarihinde hep böyle de değildi; dolayısıyla paralı cinsel ilişkinin öyle çok abartılacak, benliğin ihlali olarak görülecek bir boyutu yok denilmektedir kısaca. Elbette ki her cinsel ilişki duygusal bağlama sahip olmak zorunda değildir; ancak bu durum, cinsel ilişkinin iki tarafın karşılıklı istek ve zevkleri çerçevesinde gerçekleşmesi gerektiği gerçeğini değiştirmez. Para karşılığında karşı tarafın isteklerini tatmin için yapılan cinsel ilişkiye karşı çıkmayı özcülük suçlamasıyla bertaraf etmeye çalışmak demagojiden başka bir şey değildir: “*Mesela müşteriyle geçenlerde çok büyük bi problem yaşadım bu evde. Adam ayakkabısıyla boğazuma bastı yüz milyonu geri almak için. İki yüz milyon vermişti, boşalamadığı için yüz milyonunu geri istedi. Çok uğraştım, olmadı. Adam da*

gayet sık bi adam; eminim toplumda saygı da görüyodur. Ama burda yüz milyon için bana öyle bi şiddet yaşattı...” (Erdoğan, N. (26 Temmuz 2012) Seks işçisi Burcu: Vaktim olsa, bak nasıl olurmuş örgütlenmek!, Birgün)

Schaffauser, “*Seks işçisine yapılan tüm şiddet hareketleri seks işçiliğinin doğal sonucuymuş gibi analiz ediliyor; ama seks işinin yapıldığı esnadaki şartlar analiz edilmiyor.*” diyerek fahişelerin işinin kendisinin değil, onun gerçekleşme biçiminin şiddet barındırdığını iddia etmektedir. Bu söylem de tam bir demagoji örneğidir. Fuhuşun kendisi, yapılması sırasında şiddetle karşılaşılın ya da karşılaşılmasın, metalaşması bağlamında cinsel ilişkiyi insani olmaktan çıkarır, fahişelere yönelik bir şiddete dönüştürür: “*Kasaptan et alırken hani, ete bakılır ya öyle bakıp seçip, beğenilirsiniz. Günde 30'a yakın insan gelip paranızı verdiği için sizle birlikte olur. Bayram günleri ve asker sevkiyat dönemlerinde bu sayı 50'lilere yaklaşır. Hatta bir bayram gününde 70 erkekle birlikte olmak zorunda kaldım. Hasta olmanız diye bir şey mümkün değildir. Kürtajdan üç saat sonra işe dönersiniz.*” (Ayşe Tükrükçü)

Bu başlığı kapatmadan önce değinilmesi gereken bir nokta da ODTÜ’de karşılaştığımız yazılamanın (“*orospu bir kampüs mümkün*”) da bağlamını oluşturan fahişeliğin romantize edilmesi konusudur. Özellikle fahişe sendikaları fahişeliği bütün işler gibi bir meslek olarak sunmakla kalmamakta, onu yüceltmeye kadar işi vardiirebilmektedir: “*...güvenli ve korunma mekanizmalarına erişimin olduğu alanlarda yapılabilmesi halinde seks işçiliği kadınları “ezen” değil, aksine kadınları erkekler karşısında güçlendiren bir sektör olduğudur.*” (Kemal Ördek, Seks İşçiliği: Mitler ve Gerçekler)

IUSW (Seks İşçilerinin Uluslararası Sendikası) gibi yapılanmalar, fahişeliği kadının özgüvenini artıran bir iş olarak sunmaktadır. Neredeyse tamamen kadınlar için olmasıyla, çalışma saatleriyle, otonomisiyle, hatta iş tatminiyle(!) fuhuşun üstün bir iş olduğu yönünde söylemlerle karşılaşmak mümkündür. Bunları okurken “yuh artık” seslerini duyar gibi oluyorum. İnsani yabancılaşmanın, kadın bedeninin metalaşmasının övgüye mazhar bir iş olarak sunulması kabul edilebilir değildir. Fahişelere yönelik ayrımcılığa karşı mücadele altında kadının ezilmesinin bir ürünü olan fuhuş kurumunun yüceltilmesi, ancak, ya ayrıcalıklı bir pozisyona sahip ya da toplumda marjinalleşmiş uçların kendi konumunu rasyonelleştirme, meşrulaştırma çabası olarak görülmelidir. Ancak dünya

çapında sayıları milyonları bulan fahişelerin çok büyük bir çoğunluğunun hissiyatlarına da denk düşmeyecektir.

Uzakdoğu Asya'da seks turizmi adı altında küçücük çocukların fahişeliğe zorlandığı, ülkesini terk etmek zorunda kalmış mültecilerin seks kölesi olarak kullanıldığı, fuhuş sektörünün çapının büyümesi oranında mafya ve çetelerin etkinlik kazandığı, kadınların/LGBTİ bireylerin sürekli saldırı tehdidi altında yaşadığı bir dünyada fahişeliği iyi anmak nasıl mümkün olabilir: "Her yıl insan kaçakçılığı mağduru olan 600 bin ila 800 bin insanın yüzde 80'i kadın. Bu kadınların yüz binlercesi fuhuş sektörüne sokuluyor. Uluslararası Göç Örgütü'nün verilerine göre, her yıl insan kaçakçılığı şebekeleri tarafından Avrupa Birliği ülkelerine yasadışı yollarla 120 bin kadın ve çocuk getiriliyor. Örneğin, Londra'da 2004 yılında hazırlanan bir rapora göre, şehrin genelevleri, saunaları ve masaj salonlarında çalışan toplam 8000 fahişenin dörtte üçü yabancı. Çoğu, Doğu Avrupa ve Asya'dan kaçak olarak getirilen bu kadınlar, bir genelevden ötekine 10 bin pound gibi yüksek rakamlara satılabiliyor." (Ayşe Sargın, Pornografiye ve Seks Endüstrisine Hayır!, <http://eski.bianet.org/2006/10/13/86376.htm>) UNICEF'e göre yaklaşık 2 milyon çocuk fuhuş sektöründe kullanılmakta; sadece Güneydoğu Asya'da, 1 milyon çocuk bu alanda çalışmaktadır. Uzakdoğu'ya giden para babalarının zevklerini tatmin etmek için harcanan küçük canlar, fahişeliğe yönelik övgüleri duysa bir ağız dolusu küfrederdi herhalde.

Sonuç Olarak

Fuhuş, sınıflı toplumlarda ailenin ortaya çıkışından temellenen kadının ezilmişliğinin sonuçlarından biridir. İnsanlık tarihinin gelişiminde özel mülkiyetin oluşmasıyla birlikte bu mülkiyetin gelecek kuşaklara aktarımı için evlilik ve aile kurumları ortaya çıkmıştır. Emek gücünün yeniden üretiminin sağlanması (hem de işçinin sırtından) açısından kapitalizmde de ailenin farklı da olsa korunması esastır. Tek eşli aile modeli, madalyonun diğer yüzünde fuhuşu barındırır. Tek eşli aile aldatmacası kadın için bir dayatma olarak gerçeklik kazanır; kadının evlilik dışı ilişkileri günahlaştırılırken erkek için tekeşlilikten kaçışın yolları fuhuş üzerinden açık bırakılmıştır. Evlilik meşru çocukların ortaya çıkışı için gerekli bir kurum olarak varlığını korurken erkeklerin cinsel isteklerinin tatmininde kapitalizm tarafından geniş bir seks endüstrisi yaratılarak cinsellik de alınırsatılır bir metaya çevrilmiştir.

Fuhuşun ortadan kalkışının tek yolu vardır; o da para ilişkilerine dayanan bu toplumsal düzenin ortadan kalkmasıdır. Ancak kapitalizmin ortadan kalkmasıyla kadının ezilmişliğinin kaynağında bulunan aile kurumu nitelik değiştirecek; kadın ve erkeğin özgür birlikteliğinin yolu açılacaktır. Böylece kadın ve erkek arasında kurulan sağlıklı ilişkiler temelinde para ile satın alınan cinsel ilişkinin maddi zemini ortadan kalkacak, paranın hükümdarlığının bitmesiyle ona dayanan bütün pislikler dünya üzerinden silinecektir.

Kapitalizm, daha önceki sınıflı toplumlardan miras aldığı fuhuşun çapını büyütmeyle kalmamış; her türlü insani ihtiyaca yaptığı gibi cinsel ilişkiyi de yaygın şekilde metalaştırmıştır. Seks endüstrisinin sınırları fuhuşu açarak porno sektörden, konsomatrislerin çalıştığı gece kulüplerine, erotik dans kulüplerinden masaj salonlarına, canlı sohbet hatlarından sex shoplara kadar uzanan; 2004'te Avrupa Parlamentosu'nun yayınladığı bir rapora göre 5-7 trilyon dolarlık küresel bir ekonomi yaratmıştır. Kadının ezilmişliğinin bir sonucu olan bütün bu seks endüstrisi, onun ezilmesini pekiştirmektedir. Toplumdaki kadına yönelik klişe algıları beslerken kadını cinsel bir objeye indirerek nesneleştirmektedir. Porno sektörü, bazı cinsellik kodlarına (tecavülden zevk alan, cinselliğe her an hazır olan, erkeğin zevkine odaklı) sahip bir anlayışı güçlendirmekte; bu durum kadın ve erkek arasındaki sağlıklı cinsel ilişkinin gelişimine de zarar vermektedir.

Fuhuş yasaklanmalı mı? Dünyanın en eski kurumlarından biri olan fuhuşu idari tedbirlerle sona erdirmek mümkün değil; dünya çapında bunun örneklerini görmek

de mümkün. İnsanları fuhuşa yönelten koşullara son vermeden, onların ürünü olan bu kurumun sonlanmasını beklemek idealizm olacaktır. AKP döneminde olduğu gibi muhafazakâr ahlak temelinde (ya da feminist temellerde İsveç'te fuhuşa kalkışan erkeklerin cezalandırılmasında olduğu gibi) yapılan müdahaleler fuhuşu yeraltına indirecek; gizli kapaklı şekilde sürecektir. Bu durum fuhuş yapmak durumunda kalan fahişelerin yaşamının çilesini daha da artıracak, karşılaştıkları şiddetin dozunu yükseltecektir.

Fuhuşun ortadan kalkışının tek yolu vardır; o da para ilişkilerine dayanan bu toplumsal düzenin ortadan kalkmasıdır. Ancak kapitalizmin ortadan kalkmasıyla kadının ezilmişliğinin kaynağında bulunan aile kurumu nitelik değiştirecek; kadın ve erkeğin özgür birlikteliğinin yolu açılacaktır. Böylece kadın ve erkek arasında kurulan sağlıklı ilişkiler temelinde para ile satın alınan cinsel ilişkinin maddi zemini ortadan kalkacak, paranın hükümdarlığının bitmesiyle ona dayanan bütün pislikler dünya üzerinden silinecektir.

DİRENİŞİN VÜCUTLAŞTIĞI KANTON: KOBANE

Irak Şam İslam Devleti (İŞİD) tehdidi tüm dünya için giderek büyüyor. Her geçen gün militan potansiyelini arttıran İŞİD'in mali kaynakları da çoğalıyor. Dünyanın en zengin terör örgütü olarak görülen İŞİD'le ilgili Avrupa Birliği Terörle Mücadele Koordinatörü Gilles de Kerchove'nin verdiği bilgiler oldukça çarpıcı. Kerhcove'nin verdiği bilgilere göre Avrupa'dan İŞİD'e 3 binden fazla kişi katıldı. Aynı verilere göre İŞİD'in toplam militan sayısı yaklaşık 31 bin. Örgütün petrolden gelen günlük geliri 1-2 milyon dolar arasında.

Mali durumunu iyileştiren ve üye sayısını sürekli arttıran İŞİD çeteleri Mart ayından bu yana yüklendiği Kobane'ye yönelik en sert saldırılarını gerçekleştiriyor. Kobane'ye üç yönden yüklenen çeteler bölgeyi tamamen kuşatmış durumda. Kobane'nin batısındaki Siftek köyünde çatışmalar çok yoğun bir şekilde devam ediyor. Siftek, Jerablus'tan (Cerablus) doğuya doğru ilerlediğinizde Kobane'ye gelmeden önceki son köy. Eğer Siftek teröristlerin eline geçerse, Kobane'ye ulaşmaları için önlerinde sadece bir köy (Bani Saba) kalacak.

Kobane'nin güneyinde de durum farklı değil. Selefî çeteler Tel Gazal köyüne kadar ilerledi. Tel Gazal köyünde de Siftek'teki gibi bir var olma mücadelesi veriliyor. Tel Gazal

İŞİD'in eline geçerse, Kobane'nin güneyinde Kobane'yi sağlı sollu koruyan sadece iki köy kalacak.

Kobane'nin doğusunda ise çatışmalar Alişer köyü etrafında yoğunlaşmıştı. İŞİD çeteleri bu köyü ele geçirdikten sonra Kobani'ye biraz daha yaklaşmış oldular. Bu yazı yazıldığı sıralarda Kobani'ye top atışları yapıldığı haberleri geçiyordu.

En sakin görünen, ama en sinsi işlerin döndüğü bölgenin Kobane'nin kuzeyi olduğunu net bir şekilde ifade etmek lazım. Çünkü Kobane'nin kuzeyinde Türkiye bulunuyor. Sınırın yol geçen hanına döndüğünü söylemeye herhalde gerek yoktur. Zira radikal selefî teröristler, Türkiye'deki sınır kapılarından kendi evlerine girer gibi rahatça giriyorlar. Fehim Taştekin'in Hatay'ın Altınözü ilçesine bağlı köylerde yaptığı röportajlar oldukça çarpıcı. İsmi vermek istemeyen tır şoförleri Altınözü ilçesine bağlı Esentepe'de teröristlerin oldukça rahat bir şekilde Suriye'ye gidip geldiklerini belirtiyor ve ekliyor: "İnanmazsanız Esentepe'ye gidin bakın!"

AKP'li yetkililer ise "Her gördüğünüz sakallıyı dedeniz sanmayın!" genişliğinde ve sorumsuzluğunda "her sakallı İŞİD'li mi?" diye pişkince sorabiliyor. Peki onlara soralım:

"Her geçenin İŞİD teröristi olmadığını nereden biliyorsunuz?" Bu durumda da AKP'nin kaleşörleri "Suçlu olduğu ispatlanmamış insanları kolluk güçleri nasıl gözaltına alsın?" diyebiliyor. Bu pişkinliğe de şöyle bir soruyla yanıt vermek lazım: Gezi eylemleri sürecinde ve sonrasında Taksim'de eyleme katılmasa bile şüpheli gördüğünüz insanları nasıl gözaltına aldınız? Onların suçları ispatlanmış mıydı? Taksim'de, Ankara'da, İzmir'de... estirdiğiniz terörü ne çabuk unuttunuz?

Uzun lafın kısıası, Türkiye'nin İŞİD'e verdiği desteği sağır sultan bile duymuştur. Artık bizim, AKP'nin İŞİD'e verdiği desteği kanıtlamaya ihtiyacımız yok; aksine AKP'nin uluslararası alanda teröre destek veren aktör konumundan sıyrılması kendisi için elzemdir; fakat böyle bir çabalarının olmadığını rahatlıkla görüyoruz. Bizim için önemli olan zaten bu değil. İŞİD'in Kobane'de giriştiği katliama AKP'nin açık destek vermesidir önemli olan. Kobani'yi savunmak için sınırı geçmeye çalışanlara izin vermeyen AKP, kuzeyden teröristlerin girişine göz yummaktadır. Bu yüzden Kobane'nin güneyinde ve batısında yaşanan şiddetli çatışmalardan ziyade savaşın seyrini Kobane'nin kuzeyinde dönen dolaplar belirliyor.

Çeteler İçin Kobane Neden Önemli?

Çeteler Rojava'ya ve özellikle Kobane'ye neden ısrarla saldırıyor? IŞİD, Irak'ta elde ettiği imkan ve prestijle Suriye'nin doğusunda daha önce ele geçirdiği alanı büyüttü. Petrol bölgesi Deyr Ez Zor ve Rakka'daki hakimiyet alanını genişletti. Deyr Ez Zor'da Suriye ordusu ile çatışmalar sürse de bölgenin çevresi IŞİD'in elinde. Keza, Rakka da öyle. Bölgede ele geçirdiği petrolün ve ağır silahların gücünden de büyük ölçüde faydalanan IŞİD, hakimiyet alanını Suriye'nin batısına doğru genişletmeye devam etti. Ocak ayında ele geçirdikleri Tel Abyad ve Rakka'yı karargah yaparak buradan saldırılarına devam etti.

IŞİD'in Rojava'ya saldırmasının en önemli nedenlerinden biri, Suriye'nin kuzeyinde ele geçirdiği hatlar arasında bütünlük sağlayabilmek. Suriye'nin kuzeybatısındaki Afrin bölgesinin doğusunda İslami Cephe'nin kontrol ettiği alanlar bulunuyor. İslam Cephesi'nin kontrolündeki bölgelerin doğusunda ise El Bab'dan başlayarak IŞİD'in kontrolü altındaki bölgeler var.

IŞİD için sorun tam da bu noktada başlıyor. El Bab'ın kuzeydoğusunda, kendi kontrollerinde olan Jerablus (Carablus) bölgesiyle, yine kendi kontrollerindeki Tel Abyad arasında Kobani bulunuyor. IŞİD, Jerablus'tan Tel Abyad'a uzanan 85 km'lik yolu, arada Kobani'nin bulunmasından dolayı Kobani'nin etrafından dolanarak 250 km'de gidiyor. IŞİD, Kobane'yi Tel Abyad ve Jerablus arasında deyim yerindeyse bir 'tümör' olarak görüyor ve Suriye'nin kuzeyinde bütünlük sağlamak istiyor.

IŞİD'in kurmak istediği İslam Devleti'nin önemli "puzzle parçalarından" birini Suriye'nin kuzeyi oluşturuyor. Suriye'nin kuzeyinde Jarablus ile Tel Abyad arasındaki bağlantıyı sağlamak için Kobani'den Kürtleri çıkartmak zorundalar. Bu birlikteliği sağladıkları takdirde, Rojava'nın diğer kantonları olan Afrin ve Serekaniye'ye yöneleceklerdir; ancak Kobani'nin düşmesi durumunda Kürt halkının moral-motivasyonunun ve savaşıma azminin azalacağını farkındalar. Rojava'yı ele geçirmeleri durumunda ise Suriye'nin kuzeybatısındaki İslami Cephe'ye ait

bölgeleri ele geçirmeleri zor olmayacaktır. Zira İslami Cephe'yi oluşturan bileşenler arasında sorunlar var. IŞİD'e direnebilecek moral-motivasyon ve deneyimden yoksunlar. IŞİD Rojava'yı düşürdüğü takdirde batısında güçten düşmüş olan İslami Cephe'yi, güneybatısında ise savaş kapasitesi kimi bölgelerde iyice düşen Suriye Ordusu'nu bulacak. Kısacası, Kobane'nin dolayısıyla Rojava'nın düşürülmesi IŞİD için tarihi bir başarı olacaktır. IŞİD, Rojava'yı ele geçirip Suriye'nin kuzeyinde kendi adına bütünlük sağladıktan sonra, dünyaya meydan okumaya devam edecektir. En azından PYD gibi dışı bir düşmana ölümcül olmasa da çok ağır bir darbe indirmiş olacaktır. Aslında, Suriye'nin kuzeyinde elde edeceği muhtemel stratejik kazanımlar sadece Kürtler için değil, bölge halklarının tamamını uzun vadede tehdit edecektir. Zira IŞİD'in "tağut" ilan ettiği ülkelerin listesi hayli geniş. Kobane'nin düşmesi durumunda Urfa'nın Suruç ilçesinin karşısında IŞİD bayraklarının dalgalanacak olması, meselenin sadece Kürt halkıyla sınırlı olmadığını, orta ve uzun vadede Türk halkının IŞİD teröristlerinin hedefinde olacağını artan sinyalleri olarak görülecektir.

Kobane Düşer Mi?

Kürt halkı büyük bir özveriyle Kobane'yi savunmak için bölgeye gidiyor. YPG'nin bu yüzden savaşçı sorunu bulunmuyor. Zaten bunu Salih Müslim de ifade etmişti. YPG'nin temel sorunu silah. Zira IŞİD tanklarla, füzelerle, obüs toplarıyla saldırıyor. YPG'nin elinde böyle güçlü silahlar bulunmuyor. YPG'nin elinde ağır silah diyebileceğimiz en fazla Dokça uçaksavarları ve havanlar mevcut. Körfez ülkelerinin, Batı'nın ve özellikle Türkiye'nin Suriye muhalefetine yaptığı silah yardımlarının çoğu bugün IŞİD'in elinde. Musul'da Irak ordusundan ele geçirdikleri ağır silahları da Kobane etrafına konuşlandırmış durumdadır.

Ayrıca HPG ve YPG gibi güçler yıllarca dağlarda gerilla mücadelesi verdi; fakat "belirli bir alanı illa ki koruyalım" dürtüsüyle hareket etmedi. YPG, bugüne kadar Kobane'nin savunulmasında, alışık olmadığı "alan korumayı", üstelik çöl olan bir arazide başarılı bir şekilde gerçekleştirse de bugünlerde çok yoğun saldırılara maruz kalıyor ve alandan çekilmemek için elinden geleni yapıyor.

Toparlayacak olursak YPG'nin en büyük avantajlarının Kürt halkının savaş tecrübesi,

“IŞİD'in "tağut" ilan ettiği ülkelerin listesi hayli geniş. Kobane'nin düşmesi durumunda Urfa'nın Suruç ilçesinin karşısında IŞİD bayraklarının dalgalanacak olması, meselenin sadece Kürt halkıyla sınırlı olmadığını, orta ve uzun vadede Türk halkının IŞİD teröristlerinin hedefinde olacağını artan sinyalleri olarak görülecektir.

Roja'va'da kantonlar

“Kobane güneyden, doğudan ve batıdan tamamen çevrilmiş durumda. Kobane'nin durumu hiç bu kadar sıkıntılı olmamıştı; fakat sözünü ettiğimiz tüm zorluklara ve düşmanın gücüne rağmen Kürt halkının iradesi, fedakarlığı ve cesareti Mart ayında başlayan saldırı sürecinde olduğu gibi bugün de savaşın seyrini YPG'nin lehine çevirebilir.

inanmışlığı, fedakarlığı ve IŞİD'e karşı verdiği savaşın uluslararası ortamdaki meşruiyeti olarak sıralayabiliriz; YPG'nin dezavantajlarını ise karşı tarafın olağanüstü silah gücü, fanatik bir din anlayışıyla yoğrulmuş psikopatça motivasyonu ve Türkiye'nin sınırlarının IŞİD için “kevgir” işlevi görmesi olarak sıralamak mümkün.

Ayrıca eklemek gerekir ki, peşmergenin Kobane'nin yardımına koşacağı bekleyenler büyük bir yanlış içerisindedir. Barzani'nin yardım söylemleri gerçeği yansıtmıyor. Barzani; “Terörist örgüt IŞİD'in, Rojava Kürtlerine saldırısı, bütün Kürdistan halkı için büyük bir tehlikedir. Kobani Kürtlerine yardım etmek hepimizin üzerine bir vazifedir. Peşmerge Bakanlığı olarak bölgemizdeki geniş savaşı durumuna rağmen Rojava halkına her türlü desteği vermeye hazır olduğumuzu belirtmek istiyoruz. Müttefik ülkelerden de Rojava'daki Kürtlere yardım etmelerini talep ediyoruz. Zira Kobanê'ye saldırılarla bizimle savaşan düşman aynıdır.” derken Salih Müslim Barzani'ye cevaben şöyle seslendi: “Gelebiliyorlarsa gelsinler, davet ediyoruz. Kobane oradadır. Kimsenin yolunu kesmedik. Çok istiyorlarsa Türkiye üzerinden peşmergelerini göndersinler. Bunları yapamıyorlarsa o zaman Türkiye'ye söylesinler, Kamışli'daki YPG güçleri oradan

geçsin. İlişkileri iyidir, bunun için çalışsınlar. Böylesi bir olanağı yaratsınlar.” Yani, tıpkı AKP hükümeti gibi Barzani de Rojava'daki PYD atılımının kaybetmesini bekliyor, orta ve uzun dönem çıkarlarını bu doğrultuda görüyor.

ABD bombardımanlarının da IŞİD'i durduramayacağı aşikar. Emin olalım Suriye'deki en küçük grubu bile sadece hava saldırısıyla hiçbir aktör tamamen yok edemez; yalnızca onu sınırlandırabilir. IŞİD gibi kendisini yeni koşullara uyarlayabilen bir “bukalemunu” sadece hava saldırısıyla yok

etmek rüya görmek demektir. Şu anda ABD, Avrupa ve Körfez ülkelerinin gerçekleştirdiği hava saldırıları tamamen kendi bölgesel çıkarları ile alakalı. Bir yandan kamuoyunun gazını alırken diğer yandan da Ortadoğu'daki askeri varlıklarını genişletmiş oluyorlar. Tabi, ABD emperyalizminin IŞİD ile mücadele vesilesiyle müthiş bir imaj düzeltme fırsatı yakaladığını da ekleyelim. Gelgelelim IŞİD'in bu şekilde yok edilemeyeceği ortadadır. Bunu en iyi bilenler saldırıları düzenleyenlerdir. IŞİD yeraltına çekilerek bu saldırılardan kolaylıkla sıyrılacak savaş güncelliğine sahip.

Tüm bunları bir araya topladığımızda Kobane'nin düşüp düşmeceği hususunda olumlu bir tablo çizmek zor görünüyor. Bir sürü Kürt genci Kobani'de toprakla buluştu. Bir yandan bütün dünya IŞİD'e karşıymış gibi bir görüntü varken diğer yandan YPG, IŞİD karşısında teçhizat bakımından son derece dezavantajlı durumda. Kobane'ye sürekli insan akıyor. Kobane konusunda çizilecek olumsuz bir tablonun savaşçı akışını engelleyebileceği gerekçesiyle YPG'nin olduğundan daha olumlu bir tablo çizmesi son derece anlaşılır.

Sonuç olarak Kobane güneyden, doğudan ve batıdan tamamen çevrilmiş durumda. Kobane'nin durumu hiç bu kadar sıkıntılı olmamıştı; fakat sözünü ettiğimiz tüm zorluklara ve düşmanın gücüne rağmen Kürt halkının iradesi, fedakarlığı ve cesareti Mart ayında başlayan saldırı sürecinde olduğu gibi bugün de savaşın seyrini YPG'nin lehine çevirebilir.

Solda Birlikte Mücadele Girişimi Üzerine Notlar

Serkan Üstün

Gezi isyanından sonra bilindiği gibi AKP devrilemedi ve ardından gelen süreçte AKP'yi yine sarsan ama yıkamayan bir gündeme solun müdahale olanakları sınırlı kaldı. AKP'ye karşı birleşik bir sol mücadele ihtiyacı, canlı ve ciddi bir siyasi özne olma hedefli sol güçlerce fazlasıyla hissedildi. 17 Aralık sürecinde sol paralize oldu. Haziran'da önu tıkanan sokak eylemleri ve protesto hareketleri, Aralık'ta yeniden denense de tüm bunlar Aralık'tan Nisan'a kadar giden süreçte ülke gündemine oturan sol müdahaleler olmaktan çok uzak kaldı. Ardından gelen yerel seçimler ve cumhurbaşkanlığı seçimlerinde yine sol köşeye sıkıştı ve bir yenilgi aldı. Özellikle 30 Mart'ta, bir sol politik alternatifin varlığından bile yeterince söz edilemediği bir ortam vardı ve AKP bu seçimlerden başarı ile çıktı. Yazıya böylesine bir karanlık tabloyla başlamak istemezdim; ancak süreç, aşağı yukarı, tüm çıplaklığı ile böyle. Gezi gibi büyük bir halk isyanının ardından gelen bütün bu darbeler, aslında solda farklı şekillerde karşılandı. Örneğin politik olarak daha canlı ve ciddiye alınabilir unsurlar, süreci tek başlarına kaldıramayacaklarının ve birleşik bir mücadeleye dair önemli bir baskıyı üzerlerinde hissederken solun bir kısmı da kendi dünyasında yaşamaya devam edeceğinin, ülkenin ciddi politik özneleri olma gibi dertlerinin ve siyasi gündeme müdahale niyetlerinin olmadığını sinyallerini verdi. Daha önce biz de üstümüzde hissettiğimiz bu basınç nedeniyle (Gezi'den önce ve sonra) çeşitli vesilelerle solda birlik konusunu tartışmaya çalıştık.

Bu konuda en kayda değer oluşum, esas

olarak ÖDP'nin itici gücünü oluşturduğu Birleşik Muhalefet Hareketi oldu. Özellikle Birleşik Muhalefet Hareketi'nin (BMH) böyle bir basınçla ortaya çıkmasının ardından birleşik mücadeleye ve BMH sürecine dair çeşitli öneriler ve eleştiriler Marksist Bakış'ın daha önceki sayılarında kaleme alınmıştı. Doğrudan söze girecek olursak, birleşik mücadele ihtiyacını en çok hissettiğimiz zamanlardan geçiyoruz. BMH'deki bileşimi daha da genişletmişe benzeyen 30 Ağustos

Vişnelik toplantısı ile bu gündem tekrar ısındı ve birleşik mücadele konusunda tekrar birtakım hatırlatma ve öneriler yapma ihtiyacı hasıl oldu.

BMH'nin kurulması ile birlikte (HDP eski bir proje olsa da Gezi'den sonra belli ölçülerde benzer çabalar içinde olduğu söylenebilir) zaafı da derhal gözüktü: Bu tarz cephe oluşumlarının belli grup ve siyasi kesimleri aşamaması, klasikleşen birlik

Birleşik mücadelenin bugünkü en temel ihtiyacı; uzun uzun Türkiye'nin her türlü sorunu üzerine tahliller yapan, bu sorunlar üzerinde uzlaşılara varmaya çalışan bir birliktelik değil, halkın somut sorunları üzerine temel, pratik bir somut mücadele hattıdır. Bu mücadele hattı da sadece sokakta ve barikatta birlikteliği değil, uzun erimli aktivitelerle AKP karşıtı mücadelenin halkla buluşmasını sağlayan bir birlikteliği içerir.

“Önümüzdeki en önemli ihtiyaç, somut talepler etrafında ortak mücadeleler verebilecek bir araçtır. Bu nedenle bu birlikteliğin salt bir seçim ittifakı olarak kurgulanması, birlikte mücadele dinamiğini zayıflatır. Ayrıca, fiili mücadelede somut işler ve başarılar ortaya koymadan seçimlerden başarılı neticeler beklemek, hayalden başka bir şey değildir. Yani sol birliktelik farkını ispatlamak zorundadır. Ancak bu başarırsa sol birlikteliğin seçim hedefleri bir gerçeklik haline gelebilir.

söylemlerine sıkışıp kalması, kendileri ısrarla “asgari müşterek” dedikleri halde solun üzerinde yıllardır uzlaşmadığı kavramları programına alması, somut aktiviteler yerine meclis ve forum tarzı toplantılarla sürecin boğulması... Belki de sürecin bu şekliyle fazla ilerleyemeyeceğinin belli olmasından sonra daha geniş bir platformda birleşik mücadele üzerine tartışma ihtiyacı doğdu. 30 Ağustos’ta başlayan, 21 Eylül’de tarafların yayınladıkları bir deklarasyonla, birlikte mücadele iradesini ortaya koyduğu sürecin anlamlı ve değerli bir çaba olduğunu belirtmekle başlayalım. Deklarasyona baktığımızda BMH’den farklı olarak programatik bir birlik değil, bir mücadele ortaklığı hedeflendiğini görüyoruz. Bu da olumlu sayılabilecek bir gelişme.

Birlikte Mücadele, HDP ve CHP

Birleşik mücadeleyi tartışırken HDP’yi es geçtiğimiz sanılmasın. “Zaten ortada bir sol birlik var” türünden eleştiriler gelebilir, bunu da burada açıklamakta yarar var. HDP esasında sosyalistlerin birlikte hareket etme zemininden çok Kürt siyasal hareketi eksenindeki sol bileşenleri toplama ve Kürt hareketinin ülke siyasetine ilişkin politik hamlelerini birlikte hayata geçirme isteğine

yönelik bir proje. HDP’nin sosyalist saflardan gelen milletvekillerinin bugün Gezi’nin yarattığı toplumsal basınçla birlikte silinip gitmesi ve ülkenin herhangi bir emek ve hak mücadelesinin baş aktörleri olamaması, politik gündem olarak Kürt sorununa sıkışıp kalmaları da bunun bir göstergesi zaten.

HDP konusuna değinmişken, HDP dışında kalan aktörlerin HDP dışında bir birliktelik oluşturmasının, HDP ve diğer sol güçler arasında yarattığı gerilime de değinmek gerek. Özellikle ÖDP’yi üstü kapalı tehdit eden köşe yazıları ve ardından KESK içinde yaşanan gerilimler, Kürt siyasal hareketinin HDP içerisinde olmayan güçleri de bu birlikte hareket etmeye ikna etme (!) çabasında olduğunu gösteriyor. Ancak BMH ve Vişnelik sürecindeki birlikte mücadele tartışmalarının HDP’den bir ayrışma içerdiği açık. HDP, eşitsiz bir birleşim. Kürt ulusal hareketinin orantısız bir liderliği söz konusu. Ama bir yandan Kürt ulusal hareketi AKP ile müzakere ediyor. Bu durumda AKP diktatörlüğü ile mücadele konusunda HDP’nin duraksamalar ve kafa karışıklıkları yaşamasından doğal bir şey yoktur. Kaldı ki HDP’nin Gezi sürecindeki kafa karışıklığı ve atıllığı kitlelerin hala hafızalarında.

Bu anlamda birlikte mücadeleyi tartışan Vişnelik’teki bileşimin Gezi ruhuna, HDP’ye kıyasla daha yakın olduğu açık. Süreç, bu anlamıyla da HDP’ye kıyasla daha değerli. Ancak bir sonraki altbaşlık içerisinde sıralayacağımız eleştiriler nedeniyle toplumsal muhalefetin gerçek öznesi olmak konusunda giderilmesi gereken bir takım ciddi eksiklikler bulunmakta.

CHP konusuna gelecek olursak, öncelikle bugün Amerikancı ve akıl hocalığını Gülen hareketinin yaptığı bir CHP ile karşı karşıyayız. CHP’nin, halkın demokratik kazanımlara sahip çıkmadığı ve AKP’ye karşı ciddi ve gerçek bir sol muhalefet odağı oluşturmadığı açık. **Ortaya çıkacak hareketin, CHP’nin ana gövdesinin solunda durma iradesini net bir biçimde ortaya koyması gerekiyor.** Bu anlamda bir ayağı sokakta olan ve solun asıl toplumsal tabanına, yani yoksul-emekçi halka ulaşabilecek aktivist bir toplam olmak gerekiyor. **Gelişen ülke gündemlerinde Amerikancılığa ve cemaatçiliğe net bir çizgi çekerek emekçilere, yoksul halka sol bir alternatif sunma arayışında olunmalı.** Ayrıca AKP’ye karşı mücadelede CHP’ye ve HDP’ye basınçlar yapabilecek güçte ve netlikte olunması şart.

Birleşik Mücadelenin Temel İhtiyaçları, Öneri ve Eleştiriler

Birleşik mücadelenin bugünkü en temel ihtiyacı; uzun uzun Türkiye’nin her türlü sorunu üzerine tahliller yapan, bu sorunlar üzerinde uzlaşılara varmaya çalışan bir birliktelik değil, halkın somut sorunları üzerine temel, pratik bir somut mücadele hattıdır. Bu mücadele hattı da sadece sokakta ve barikatta birlikteliği değil, uzun erimli aktivitelerle AKP karşıtı mücadelenin halkla buluşmasını sağlayan bir birlikteliği içerir. Solun ortak mücadelesini sokakta ve barikatta sınırlandırmak, güncel siyasetin dışına kalan ve ayakları yere basmayan bir eğilim olarak ortaya çıkıyor. Kaldı ki sol zaten günümüzde sokakta ve barikatta ortaklaşmasını becerabiliyor. Eğer bu yeterli olsaydı, kimse somut ve güçlü bir mücadele birlikteliğine ihtiyaç duymazdı.

Solun bugünkü en büyük eksikliğinin, güncel - somut siyasi gündemlere yeterince müdahale edememe olduğu açık. Bunun birçok nedeni olsa da en önemli nedenlerden birisi, sol güçlerin hiçbirinin tek başına bu süreci kaldıracabilecek durumda olmamasıdır. Bu nedenle, oluşturulacak mücadele birliğinin en önemli işlevi, bu birliğin Türkiye’nin somut gündemlerinin aktif bir müdahili olmasını

sağlamaktır. Bu müdahale biçimi, yalnızca sokakta birkaç bin kişiyi polisle karşı karşıya getirmek değil, işin sokak ayağını da güçlü tutarak bu gündemleri halka ulaştırmak ve halka birlikte tartışmak olmalı.

Ayrıca birlikte mücadelenin işlevli kılınmasının önemli koşullarından birisi dar grupçu eski alışkanlıkların terkedilip yeni bir ortaklaşa mücadele kültürünün yaratılması olacaktır. Bu birlikte mücadele kültürü mücadelenin genel çıkarlarını kendi dar grup çıkarlarının üstünde tutan samimi bir anlayışla mümkün olabilir. **Ortak mücadelenin olmazsa olmazlarından birisi bu samimiyet ve güven ilişkisidir.** Sınıf mücadelesinin acil ihtiyaçları, artık gına getiren sekterliğe ve dar görüşlülüğe feda edilemez.

30 Ağustos'taki tartışmalarla başlayan ve 21 Eylül'de birlikte mücadele iradesinin açıklandığı bir deklarasyonla gelişen süreç ilişkin ortaya koymak zorunda olduğumuz belirli temel kaygı ve eleştiriler de mevcut. Bunlardan ilki, sözkonusu toplantıların, en azından bize yansıyan biçimde, yalnızca bir aydın toplamından oluşmasıdır. Kuşkusuz, birlikte mücadele iradesini deklare eden kesimlerin içinde çok değerli aydınlar var. Ancak bugün, Türkiye'de AKP'ye karşı birleşik mücadelenin kapsamı gereken en önemli toplam, Gezi'de AKP diktatörlüğüne karşı cesurca dövüşmüş olan gençlerdir. AKP karşısında ciddi, sol-politik bir alternatif yaratma mücadelesine bıkmadan emek verebilecek olanlar ancak mücadelecilerdir. gençlik, aktivist bir toplam olabilir. Bu nedenle acil olarak gençlik hareketinin içindeki özneler tartışmalara dahil edilmeli ve politik bir çalışmanın bunlar üzerinden kurulması için özel çaba sarf edilmelidir. 50 yıllık insanların 50 yıldır örgüt yönettiği bir politik camiada yenilenme ve geleceği kurma iddiası da ancak gençleşmeyle mümkün olacaktır. Ayrıca birlikte mücadeleyi tartışan **bu toplamın hantal kalma tehlikesi mevcuttur.** Bu süreç ancak aktivist odaklarla (özellikle lise ve üniversite gençliğinin kapsamıyla) inşa edilebilir. Bu nedenle, bu yönde acil adımlar atılması gereklidir.

İkinci bir katkı ve eleştiri ise birlikte mücadelenin sistematiği üzerine. Doğrusu, bu konuda elimizde yeterli bilgi olmadığı için eleştiri sınırlı tutarak öneriler üzerinde daha çok durmak istiyorum. Esas olarak BMH'nin somut konular üzerine yapılacak politik çalışmadan çok bir program üzerine tartışma yürüttüğünü ve toplantı, meclis ve forumlar düzenlemekten daha acil olarak, somut gündemler ve talepler üzerinden politik

çalışmalar yapması gerektiğini söylemiştik. Aynı şey bugün Vişnelik toplantıları için de geçerli. Bu bileşimin esas olarak yapması gereken mücadele, ortak somut talepler etrafında kazanım elde etmeye odaklanmış politik kampanyalar yapmaktır. Örneğin liseye başlayan öğrencilerin zorla imam hatiplere yerleştirilmesine ve TEOG sistemine karşı, taşeron çalışma koşulları ile ilgili iş kanunundaki gerici düzenlemelere karşı, sol siyasi öznelerin var olduğu tüm şehirlerde, mahallelerde, okullarda, AKP iktidarına geri adım attırma odaklı ortak kampanyalar yürütülmeli. Hem moral ve mücadele azmi

herhangi bir sol alternatif sunma çabasıyla uzak bir anlayıştır. Türkiye sosyalist solundaki hakim olan aymaz sekterliğin tipik bir dışavurumu olan bu tutum, nereden baksanız zerre kadar tutarlılığa sahip değildir. Diğer taraftan meselenin salt seçime odaklanması da ayrı bir aymazlık olur. Önümüzdeki en önemli ihtiyaç, somut talepler etrafında ortak mücadeleler verebilecek bir araçtır. Bu nedenle bu birlikteliğin salt bir seçim ittifakı olarak kurgulanması, birlikte mücadele dinamiğini zayıflatır. Ayrıca, fiili mücadelede somut işler ve başarılar ortaya koymadan seçimlerden başarılı neticeler beklemek,

“Somut gündemler etrafında aktif siyasi çalışmalarla, solun dar çevresi dışında bir toplamı mobilize etmesi gereken ve halka sol bir alternatif sunması gereken politik bir özne, Türkiye’de sol hareketin temel ihtiyaçlarından birisidir. Ayrıca seçim konusunda, Selahattin Demirtaş’ın sol söyleminin bulunduğu karşılık sol güçlerce iyi anlaşılmalı ve CHP’nin solunda AKP karşıtı heyecan yaratacak bir alternatif zorlanmalıdır.”

açısından, hem de inşa edilecek birlikteliğin sağlamlığı açısından AKP'ye geri adım attırma konsantrasyonu bu noktada kritik önem taşımakta. **Ayrıca birlikte mücadele tartışmaları, bir seçim ittifakı olarak değil, bir mücadele platformu olarak inşa edilmelidir. Seçimlerin önemsenmemesi gerektiğini söylemiyoruz, ama buraya odaklı bir oluşumun gündeme gelmesi, meseleden hiçbir şeyin anlaşılmadığını gösterecektir.**

Birleşik Mücadele ve Yaklaşan Genel Seçimler

Sürecin seçim ittifakını hedeflediğine ilişkin çeşitli eleştiriler mevcut. Örneğin Oya Ersoy'un yazdığı ve Halkevleri'nin sürecin içinden el çektiğini açıkladığı yazıda şu ifadeler geçiyor.

“Parlamentonun tamamen işlevsizleştirildiği, var olan yasaların ve hukukun bile işlemez hale getirildiği, medyanın satın alındığı bir siyasal düzlem karşısında onun “oyun araçlarına” halkın lehine sonuç verebileceği beklentisine devrimciler cephesinden katkı sunmak, bu düzeni toptan değiştirmek isteyen sosyalistlerin amacı olamaz.”

Bu anlayış, Türkiye emekçilerinin kitlendiği seçimlerde üç maymunu oynamak, meydanı AKP-CHP ikilisine bırakan ve emekçi halka

hayalden başka bir şey değildir. Yani sol birliktelik farkını ispatlamak zorundadır. Ancak bu başarılırsa sol birlikteliğin seçim hedefleri bir gerçeklik haline gelebilir.

Sonuç

Toparlayacak olursak, CHP'nin solunda ve yukarıda saydığımız bir takım sebeplerden dolayı HDP dışında emekçilere alternatif oluşturabilme iddiasında olan bir sol birlikteliğin acil ve yakıcı ihtiyacı ile karşı karşıyayız. Somut gündemler etrafında aktif siyasi çalışmalarla, solun dar çevresi dışında bir toplamı mobilize etmesi gereken ve halka sol bir alternatif sunması gereken politik bir özne, Türkiye'de sol hareketin temel ihtiyaçlarından birisidir. Ayrıca seçim konusunda, Selahattin Demirtaş'ın sol söyleminin bulunduğu karşılık sol güçlerce iyi anlaşılmalı ve CHP'nin solunda AKP karşıtı heyecan yaratacak bir alternatif zorlanmalıdır. Sonuç olarak aktif siyasete her türlü gündemde güçlü müdahaleler yapma kabiliyetinde, çalışkan ve kararlı bir sol özne, Türkiye'de AKP karşıtı dinamiği kapsamaya ve başarı elde etmeye adaydır.

ABD DEFOL!

İŞİD gibi bir beladan kurtulmak nasıl mümkün olacaktır? Birincisi, mesele, sadece İŞİD meselesi değildir. İŞİD, Müslüman ülkelerin çoğuna yayılan bu aşırı sağcı fanatik dokunun sadece bir aktörüdür. Belki İŞİD çok öne çıkmıştır, ama Nijerya'dan Filipinlere kadar bu dokunun bir sürü elementi mevcuttur. İkincisi, eğer biz örgütlenmezsek halkların başka hiçbir alternatifi olmayacaktır. Sadece ve sadece örgütlü olanın ayakta olduğu bir süreçteyiz. ABD gibi emperyalist güçlerden medet ummak ise boş hayallere dalmaktan başka bir şey değildir. Bu yüzden sınıf perspektifiyle, etnik-mezhepsel-dinsel ayrışmaları geri plana itecek bir kavga örgütlemek zorundayız.

Yazının başlığı, birçoklarına şaşırtıcı gelecektir. İŞİD gibi durdurulması zor, halkları katleden korkunç bir gücü bombalayan ABD'nin hedef tahtasına konması kimilerine anlaşılabilir. Ama durum hiç de öyle değil. Biraz tarih bilinci ve stratejik akıl, ABD ve müttefiki devletlerin İŞİD operasyonuna bambaşka gözlerle bakmamız için yeterli. Hem ilkesel, hem de sahadaki operasyonel nedenler yüzünden **ABD DEFOL** diye haykırmak durumundayız. İşte bazı gerekçeler:

***ABD emperyalizmi emekçilerin ve halkların baş düşmanıdır.** Bu, unutulmamalıdır. Tabi ki devrimci politika körlemesine Amerikan karşıtlığı temelinde belirlenecek değildir. Diğer taraftan Amerikan emperyalizminden medet uman kafa karışıklığına da izin veremeyiz. Unutulmamalıdır ki İŞİD belasını da Ortadoğu'ya musallat eden ABD'den başkası değildir.

***ABD emperyalizmi İŞİD sayesinde Ortadoğu'da rüyasında göremeyeceği askeri müdahale**

kapasitesine ulaşmıştır. 2003'te ABD Irak'a müdahaleye hazırlanırken bütün dünya ayağa kalkmış, bu emperyalist saldırganlığı protesto ediyordu. Hatırlanacak olursa Londra'da 2 milyon kişi biraraya gelerek dünya tarihinin o zamana kadarki en büyük kitlesel eylemini gerçekleştirirken Türkiye'de 1 Mart 2003'te AKP'nin tezkeresi sokakta yırtılmıştı. Şimdi ise herkes ABD'yi saldırıya davet ediyor, ABD de kahramanlık pozlarını takınabiliyor. Rejim değişikliği için onca çaba verdikleri, Rusya ve İran'ın bölgedeki en yakın müttefiki Suriye'nin semalarında ABD savaş uçaklarının uçuşu İŞİD sayesinde mümkün olmuştur. Erbil'de ABD'nin en büyük askeri üssünün yapımı için çalışmalar başlatılmıştır. ABD, tarihinde Ortadoğu'daki en büyük askeri operasyonel imkanlara İŞİD sayesinde ulaşmıştır.

* ABD saldırıları İŞİD'e kısa vadede bir takım zararlar verse de örgütün bu saldırılardan ağır yaralar almayacağı ortadadır. Aksine İŞİD, bu saldırıları bir

"haçlı seferi" olarak lanse ederek cihat kampanyasını daha inandırıcı hale sokabilmektedir. Daha önce diğer Müslümanları katleden örgüt açısından bu saldırılar, aslında ciddi bir prestij ve reklam kampanyasıdır. Nitekim örgüt "haçlı seferi"ne karşı tüm dünyadaki taraftarlarına cihat çağrısı yapmaktadır. Bu, yeni elemanlar kazanmak için yeni imkanlar demektir. Ayrıca son günlere kadar İŞİD ile çatışan Nusra gibi aşırı fanatik diğer örgütler de bir süre sonra İŞİD ile birleşeceklerdir.

***Hiçbir savaş sadece hava operasyonu ile kazanılmaz.** Nitekim, Afganistan'da, Irak'ta, Yemen'de, Somali'de onca yıldır devrede olan son teknolojik ABD bombardımanları bir işe yaramamaktadır. İŞİD zaten adaptasyon yeteneği yüksek bir örgüttür, bu sürece kendisini uyarlayacaktır. Ayrıca, Irak'ta yaklaşık bir aydır ABD uçakları sürekli İŞİD'e karşı hava operasyonu düzenliyor. Ayrıca karadan da Peşmerge kuvvetlerinin yanı sıra PKK ve Irak ordusu da İŞİD'e saldırdığı halde İŞİD'in

elinden sadece bir kısım kasaba ve köyler alınabilmiştir. Bırakın Musul gibi Tikrit gibi çok büyük ve stratejik kentleri, Ezidi katliamı ile dünyayı ayağa kaldıran Şengal bile IŞİD'den alınamamıştır. ABD hava saldırısı sonuç alamayacaktır. ABD'nin yarattığı IŞİD belası daha on yıllarca bölgede kan kusturmaya devam edecektir.

* ABD hava operasyonları IŞİD'e zarar verse de IŞİD değişen koşullara uyum sağlayarak kendisini güncelleyecektir. ABD bu durumun zaten farkındadır. IŞİD'in tamamen yenilgisini de istemeyecektir. Zira bu durum, Esad'ın galibiyeti anlamına gelecektir. Bunun yerine ABD, kontrol altına alınmış bir IŞİD ile Suriye ve Irak'ın kanamaya devam etmesini isteyecektir. Böylelikle **ABD askeri varlığı da uzun süre boyunca bölgede kökleşmiş olacaktır.**

* Her şey 2003'te ABD'nin Irak'ı işgal etmesiyle başlamamış mıdır? İşgal ve sonuçları yüzünden 2 milyon insan hayatını kaybetmiş, Irak da işgalin getirdiği yıkımdan sonra bir daha ayağa kalkmamıştır. Bu yıkıntının arasından IŞİD ortaya çıkmış ve güçlenmiştir.

* Ortadoğu'da mezhep, din ve etnik ayrışmaların ABD öncülüğünde sürekli kışkırtıldığı bilinmektedir. IŞİD, bu mezhepsel ve dinsel fanatizmin bir ürünüdür. Sınıf çatışmaları ve birleşik anti-emperyalist mücadele yerine kimlik meselelerinin öne çıkarıldığı **medeniyetler çatışması** tezinin Batılı merkezler tarafında uzunca bir süredir uygulanmaya çalışıldığı bilinmektedir.

* IŞİD'in izi geriye doğru izlendiğinde işin ucu yine CIA ve ABD emperyalizmine çıkmaktadır. El Kaide, Usame bin Ladin, Taliban, Afgan-Bosna-Çeçen cihatları... Ladin'in Afganistan'da SSCB'ye karşı başlatılan cihatta özel görevler almak amacıyla CIA tarafından eğitildiği biliniyor.

Batı basını bu gibi verileri bugün açıkça yazıp çiziyor. İngiliz Guardian'a göre ABD yetkilileri 1985-92 yılları arasında Afganistan ve Pakistan'da 12.500 yabancı cihatçının CIA'nın sabotaj, bombalama, gerilla teknikleri eğitiminden geçtiğini raporlaştırmışlar. (<http://www.theguardian.com/world/1999/jan/17/yemen.islam>)

* ABD uşakları olan Suudi Arabistan, Katar ve BAE'nin her yıl milyonlarca doları bu cihatçı şebekelere aktararak finansmanı üstlendiğini herkes biliyor.

* **Libya'da** bu cihatçılar "devrimci" statüsünde büyük yardımlar aldılar ve ABD'nin düşmanı Kaddafi'nin devrilmesinde rol oynadılar. Libya bugün içinden çıkılmaz bir bataklıkla dönüştü. Köşebaşlarını tutan savaş ağaları, sınırsız bir iktidarla istedikleri zorbalıkları yapıyor. Toplumsal yaşam çöktü, can güvenliği kalmadı, yeraltı zenginlikleri yağmalandı... Böylelikle Irak'tan sonra Libya da

* Libya'dan sonra Suriye'de de benzer cihatçı örgütler, büyük destek gördüler. Türkiye, Afgan savaşında Pakistan'ın üstlendiği role benzer şekilde cephe gerisi işlevi görürken, tırlar dolusu silah bu cihatçı şebekelere Türkiye'den gönderildi. Yaralanan cihatçılar Türkiye'de hastanelerde tedavi edildi, Suriye sınırı içerisine ambulanslar gönderildi, yeri geldi cihatçıların Suriye ordusuna saldırıları TSK topçularıyla bile desteklendi. Bu cihatçı şebekeler zamanla daha kararlı ve keskin mücadele ortaya koyan Nusra ve IŞİD gibi örgütlere katıldılar ve bütün imkanlarını bu örgütlere taşımış oldular.

* Bu cihatçı yapılanmalar, bahsettiğimiz gibi ABD'nin emperyalist politikalarındaki önemli bir kozdur. Bu koz, **Rusya ve Çin'e** karşı kullanılmak üzere hazırda bekletilmektedir. IŞİD ve diğer fanatik İslamcılar içerisinde halihazırda binlerce Kafkasyalı bulunmaktadır. Benzer şekilde ABD, Çin'i rahatsız etmek için Uyurlu Müslümanları elinin altında tutmaktadır.

* Peki IŞİD gibi bir beladan kurtulmak nasıl mümkün olacaktır? Birincisi, mesele, sadece

ABD emperyalizmi IŞİD sayesinde Ortadoğu'da rüyasında göremeyeceği askeri müdahale kapasitesine ulaşmıştır. 2003'te ABD Irak'a müdahaleye hazırlanırken bütün dünya ayağa kalkmış bu emperyalist saldırganlığı protesto ediyordu. Şimdi ise herkes ABD'yi saldırıya davet ediyor, ABD de kahramanlık pozlarını takınabiliyor. Rejim değişikliği için onca çaba verdikleri, Rusya ve İran'ın bölgedeki en yakın müttefiki Suriye'nin semalarında ABD savaş uçaklarının uçuşu IŞİD sayesinde mümkün olmuştur.

IŞİD meselesi değildir. IŞİD, Müslüman ülkelerin çoğuna yayılan bu aşırı sağcı fanatik dokunun sadece bir aktörüdür. Belki IŞİD çok öne çıkmıştır, ama **Nijerya'dan Filipinlere** kadar bu dokunun bir sürü elementi mevcuttur. İkincisi, eğer biz örgütlenmezsek halkların başka hiçbir alternatifi olmayacaktır. Sadece ve sadece örgütlü olanın ayakta olduğu bir süreçteyiz. ABD gibi emperyalist güçlerden medet ummak ise boş hayallere dalmaktan başka bir şey değildir. Bu yüzden sınıf perspektifiyle, etnik-mezhepsel-dinsel ayrışmaları geri plana itecek bir kavga örgütlemek zorundayız.

* Kısa vadede yapılacak olanların başında ise **Rojava** ile dayanışmayı yükseltmek geliyor. Şu ana kadar son derece örgütlü olan Kürt ulusal hareketi kendisini savunmayı ve haklarını ilerletmeyi başarmıştır. Ama şu aşamada çok orantısız bir karşılaşmada Kobani'de Kürt halkı çok büyük katliam tehlikesi ile karşı karşıyadır. Yapılması gereken Kürt halkı ile omuz omuza olmaktır. Diğer taraftan AKP, IŞİD benzeri fanatik çetelere kol kanat gerip Ortadoğu'da "yeni Osmanlı" pozlarında saldırganlık yapabilmektedir. Bu emperyalist saldırgan politikanın geriletilmesi yine devrimcilerin boynunun borcudur.

1917: Sanatın Ekim'i

Derya Koca

97 yıl önce insanlığın en yüksek sıçraması olarak tarihe geçen Ekim Devrimi dünya emekçilerine eşitliğin ve sınırsızlığın mümkün olduğunu gösterirken insanlığa dair her şeye yepyeni bir kapı açmıştı.

Devrimin getirdiği büyük canlılık John Reed'in de Dünyayı Sarsan On Gün kitabında anlattığı gibi neredeyse her sokağı bir toplantı salonuna, her köşe başını kütüphaneye çevirmişti. Emekçiler büyük bir uyanış içinde sadece sömürünün değil, egemen sınıfın en büyük silahı olan bilgisizlik zincirini de kırmak üzere büyük bir atılım yapmıştı. Yüzlerce yıllık açlığın giderilmesi için Sovyetler de kolları sıvayacaktı. İç savaş zamanında dahi tiyatro ve sinema okulları, bir sanatçı ordusu yetiştiriyordu. Ancak insan yarattığı her şey insanlığın koşulları kadar yükselebilirdi. Sanatın kaderi de bu nedenle Ekim Devrimi'nin kaderi ile ortaklı.

Ekim Devrimi ve Sanat

Ekim Devrimi, ardında takip edilecek büyük izler bıraktı. Topyekun tüm insanlığın en yüksek birikiminin ifadesi oldu. Ekim Devrimi'nin yaratıcısı olan genç, devrime cüret etmiş, onun için savaşmış ve kazanmış kuşak; sosyalizmi inşa ederken kültür sanat alanında da dizginsiz bir yaratı süreci içine girmişti. "Ayaklanmadan kısa bir süre sonra, Çarlık generallerinden Zaleski, 'kim inanır bir hademe ya da bekçinin, birdenbire bir baş yargıç; bir hastane bakıcısının, bir hastane müdürü; bir berberin, bir devlet memuru; bir onbaşının, bir baş kumandan; bir gündelik işçinin, bir belediye başkanı; bir çilingirin, bir fabrika müdürü olacağına?' diye öfkeyle soruyor." (Troçki, Rus Devrimini Savunurken, 1932). Bu, gerçekten de dünya tarihinde görülmemiş bir şeydi. Ancak dahası, o işçiler içlerindeki büyük yetenekleri devrim ile birlikte açığa çıkartarak, büyük sanatçılar haline geleceklerdi.

Devrim sinemacılarından Sergey Yutkeviç şöyle anlatıyor:

"İnanılmaz, harika günlerdi; devrimci bir sanatın ilk adımları. Sanat çalışmalarımıza ilk başladığımız yıllardan söz ederken, o devrin neredeyse bütün yönetmenleriyle belli başlı sanatçıların doğum tarihlerini duyan herkesin ağzı açık kalmaktaydı. Hepimiz inanılmaz derecede gençtik! Sanat hayatımıza atıldığımızda on altı-on yedi yaşlarındaydık. Oysa bunun çok basit bir açıklaması vardı: Devrim biz gençlerin önünü açmıştı. O zamanlar bütün bir kuşağın yok olmuş olduğu unutulmamalıdır. Büyüklerimiz ülkenin her tarafına dağılmışlar, İç Savaş'ta kırılmışlar ya da Rusya'ya terk edip gitmişlerdi. Bu yüzden Devrim açıkça örgütlenme eksikliği, insan eksikliği duyuyordu; bunu anlamıştık, ülkemiz bizden çalışmamızı bekliyordu. Açık ki, ülkemizin kültürün her alanında insanlara ihtiyacı vardı.

(...) Yeri gelmişken belirtiyim, o dönemde gazeteler parayla satılmaz, herkesin okuyabilmesi için duvara yapıştırılırdı. Tiyatrolar gibi ekmek ve tramvay da bedavaydı. İşte, Sovyet Devleti'nin yeni sanatı böyle bir araştırma, muhakeme ve deney atmosferinde doğmuştu. Batı'dan yeni gelen rüzgarların her esintisine, her etkiye açık, rengarenk bir sanattı. Avrupa'nın diğer bölgelerinde olup bitenleri daha yeni öğrenmeye başlamıştık." (Devrim Sineması, Agora Kitaplığı, s. 6)

Aslında hala sanat alanında aşılammış olan büyük birikimin temellerini Yutkeviç çok iyi özetliyor: sinemayı ekmek gibi yaşamsal bir ihtiyaç olarak gören sosyalist atılım ve sanatı yaratıcı akla bırakmış olan özgürlük anlayışı. Ancak Sovyetler sanatı, yine Yutkeviç'in çekimser bir dille ifade ettiği bürokrasi ve karşı devrim ile boğulacak olan bir dönemin kapısının aralanması ile birlikte bambaşka bir rota izleyecekti.

trrrrum,
trrrrum,
trrrrum!
trak tiki tak!
makinalaşmak istiyorum!

beynimden, etimden, iskeletimden geliyor bu!
her dinamoyu
altıma almak için çıldırıyorum!
tükriüklü dilim bakır telleri yalıyor,
damarlarımda kovalıyor
oto-direzinler lokomotifleri!

trrrrum,
trrrrum,
trak tiki tak
makinalaşmak istiyorum!

mutlak buna bir çare bulacağım
ve ben ancak bahtiyar olacağım
karnıma bir türbin oturtup
kuyruğuma çift uskuru taktığım gün!

trrrrum
trrrrum
trak tiki tak!
makinalaşmak istiyorum!

Sovyetlerde Sanat Tartışmaları

Sovyetlerin üzerine kurulduğu topraklarda devrimci mücadele ile sanat (özellikle de edebiyat) arasında oldukça güçlü bağlar var. Sözelimi, ünlü edebiyatçı Çernişevski Narodnik hareketin kurucusuydu. Bir aydın misyonla halkı aydınlatma seferberliği örgütlemişlerdi. Ancak anti-Marksist Narodnik geleneğin toplumsal gerçeklikler karşısındaki idealize edilmiş köy komünleri hiçbir zaman gerçek olamazdı. Fakat siyasal anlamda Narodnizm kaybetmiş olsa da o dönemin en önemli radikal hareketlerindendi ve bünyesinde binlerce genç militan barındırıyordu. “Gerçek düştü üstündür” diyen Çernişevski’nin de bir parçası olduğu toplumcu sanat ve sanatçılar, bir geleneğin oluşmasında kendi kuşağına temel olmuştu. 1890’ların sanatçılarının Çarlık ile amansız bir kavga içinde olması ölümsüz bir edebiyatçıları kuşağı çıkarmıştı: Gorki (Bolşevik ayaklanmasına karşı çıksa da) Ana romanı ile devleşti; Tolstoy (muhafazakarlığa bulansa da) en büyük Rus edebiyatçılarından birisi oldu; Dostoyevski ise idamdan dönmüş, Sibiryaya sürgününde taş kırmış bir Çarlık düşmanı olmanın yanı sıra halen en ölümsüz

eserlerin yazarıydı. Yani bu sanatçılar, mücadelenin açtığı yolda kendi çelişkilerinin üstünde eserler vermişti ve sanatın samimiyeti onları doğal olarak devrimin müttefiki haline getirmişti. Aynı durum dünyanın her yerinde farklı akımlardan sanatçılar için de geçerlidir. Örneğin Picasso bir kübist ressamdır ve İspanya İç Savaşı’nda devrimi savunmuştur; Franco’nun Guernica katliamını tablosunda ölümsüzleştirmiştir.

Proletkült (Proleter Kültür)

Sanat ve devrim ilişkinden bahsedeceksek Ekim Devrimi deneyimi bağlamında bahsedilmesi gereken birinci yaklaşım Proletkült Hareketi’dir. Hareketin temelleri 1909’da Bogdanov, Lunaçarski ve Gorki tarafından atılmıştı; 1917 Ekim Devrimi’nin özgürlük rüzgarı ile birlikte yeniden faaliyete geçti ve 1920 yılına kadar devam etti. Kısaca “saf” bir proleter sanat eğilimini savundukları söylenebilir. “Kendisi işçi olmayan bir sanatçının önemli bir yapıt yaratması imkansızdır” ilkesiyle hareket edilirken yeni sanatın işçinin kendisini anlatması gerektiğini savunulur. Bunu yaparken de işçilerin evrensel maddi koşullarının tüm işçiler için ortak bir dil oluşturabileceğini, bu nedenle standartlaşma ve eşgüdüm

duygusunun ön plana çıkarılması gerektiğini savunmuştur. İşçi sınıfının yaratıcılığının bir güzellemesi olarak makine, çelik, fabrika düdüklülerinden açık hava orkestraları, çekiç ve metalin çıkardığı ses vb. gibi unsurların kullanılmasını savunmuşlardı; çünkü bir sınıf olarak işçi sınıfının geçmiş toplumlardan hiçbir şey devralmadan kendi kültürünü yaratması gerektiğini düşünüyorlardı. Oysa Proletkült işçi sınıfının devrimle yok etmek istediği şeyi: kapitalizm içinde işçilerin içinde yaşamayı mecbur kıldığı makineleşme halini sanatın yöntemi haline getirmeye çalışıyordu. Kirilov “Yakalım Rafael’i geleceğimize adına/yıkalım müzeleri, sanatın çiçeklerini çiğneyelim” diyerek geçmiş sanat birikimlerinin tamamını reddediyordu. Lenin, bu kabalaştırılmış idealist anlayışın karşısına Materyalizm ve Ampriyokritisizm eserinde daha 1908 yılında karşı çıkmıştır.

Proleter Kültür hareketi 1917 yılına gelindiğinde yarı özerk bir kurum olarak finanse ediliyordu. 1919-20 arasında ile bağımsız atölyeler, dergiler, sahneler ile birlikte tüm ülkede 400 bin kişiye ulaşan bir hareket haline gelmişti. Diğer akımlara karşı oldukça saldırgan ve sert bir tavır içinde olan hareket, sanatı salt propaganda vazifesi sınırlarında tutarak büyük bir kısırlık yaratıyordu. Dahası, sosyalizm ile sanat ilişkisinde işçi sınıfının durumunu mitleştirerek sanatı gerçek varlığından koparmış oluyordu. 1920’de ise sahip olduğu büyük güç ile devrimci dönemdeki gericilik kaynağı haline geldiği için Lenin ve Troçki’nin şiddetli saldırılarına maruz kalmıştır. Bu sürecin sonuna gelindiğinde 1923 sıralarında neredeyse sönümlenmiştir.

Lenin, Proletkült’ü eleştirirken, “Bir kültür proleterse eğer, henüz bir kültür değildir. Eğer bir kültürsen söz ediyorsak artık proleter değildir” diyerek kendisini ifade ediyordu. Çünkü proleterya iktidarı alıp sosyalizmi kurmaya başladığında sınıfları ortadan kaldırmaya, dolayısıyla kendi sınıfını ortadan kaldırmaya aday bir özne haline gelecektir. Bu nedenle geleceğin sanatından “proleter sanat” diye bahsetmek abesle iştigal olacaktır. Aynı zamanda sosyalizm, etrafı metallerle, fabrika düdüklüleriyle çevrelenmiş ve yabancılaşmış insanı değil, tüm bu zorunluluklardan kurtulmuş özgür insanı yaratmanın adıdır. Dolayısıyla geçmişin sanatı her ne kadar burjuvazinin, feodal beylerin ellerinde yükselmiş olsa da dönemlerinin en ileri sanat anlayışları yine yüksek zümrelerin zenginlikleri ve boş zamana sahip olabilme lüksleri sayesinde ortaya çıkmıştı. Ancak ölümsüz sanatçılar olan Beethoven, Shakespeare, Balzac ve daha

Toplumcu gerçekçiliğe prestij kazandırmak ve vitrin süsü yapılmak adına Gorki, 1932’de bizzat Stalin tarafından ülkeye çağrıldı. Gorki, Ekim Devrimi’ne karşı çıkmış, bu yüzden Lenin’le ters düşmüş ve devrimin ayakta kalmasının en zor olduğu zamanlarda da Avrupa’ya çıkmıştı. Gorki, şimdi Rusya’ya geri dönüyordu, ama bağımsız bir sanatçı gibi davranması söz konusu bile olamazdı. Gorki’nin rolü artık resmi devlet sanat anlayışı haline gelmiş, bütün içeriği boşaltılmış, kabalaştırılmış ve bayağılaşmış toplumcu gerçekçiliğe payanda olmaktı. Buharin’in 1938’deki itiraflarının ortaya çıkardığı gibi Gorki gibi bir büyük bir edebiyatçıya bile özgürlük alanı tanımayan rejim, 1936 yılının büyük temizliğinde onu da öldürmekten çekinmedi.

Troçki ise proletaryanın görevini sınıfsız bir dünya temelinde -proleter değil- sosyalist bir evrensel kültür yaratmak olarak tariflemiştir. Proletarya için sanat üretmek ile proleter sanat arasındaki farkın bu nedenle aynı şey olamayacağını söylemiştir. İlki, sanatın kendi yöntemleriyle devrime ve insanlığa hizmet etmesiyle, ikincisi devrimle yok edilmeye çalışılanı gerici bir anlayışla güzelleme yapmak anlamına gelecektir.

niceleri burjuvazinin ya da soyluluğun içinde gelse de kendi niyetlerinin ve dönemlerinin çok üstünde tüm insanlık için evrensel bir değer üretmeyi başarmışlardır. Bunun karşısına ise eğitim, estetik, boş zaman gibi her türden kültürel zenginlikten mahrum bırakılmış işçi sınıfının yoksunluklarla dolu dünyasını koymak sanat ve kültür adına insanlığın gerilemesinden başka bir şey ifade edemezdi. Marks, sosyalizmi tahayyül ederken ilkel komünal toplumların eşitliğini değil, kapitalizmin üretken potansiyelleri içinden çıkan bir sınıfsız dünyayı teorize etmiştir.

Troçki ise proletaryanın görevini sınıfsız bir dünya temelinde -proleter değil- sosyalist bir evrensel kültür yaratmak olarak tariflemiştir. Proletarya için sanat üretmek ile proleter sanat arasındaki farkın bu nedenle aynı şey olamayacağını söylemiştir. İlki, sanatın kendi

yöntemleriyle devrime ve insanlığa hizmet etmesiyle, ikincisi devrimle yok edilmeye çalışılanı gerici bir anlayışla güzelleme yapmak anlamına gelecektir.

Sosyalist Gerçekçilik

Ekim devriminin ezilen sınıflar ve halklar için yarattığı muazzam özgürlük ortamı, gücünü toplumun gerçekliğini değiştirme arzusundan alan toplumcu gerçekçilik akımını çok güçlendirdi. Gorki, Rusya toplumunda bunun en başarılı örneklerini vererek adını yüzyıllara kazandı. Halkın yoksulluğu, otokrasinin acımasızlığı ve direniş üçgeninde mücadelenin oldukça canlı olduğu bu dönemler, bir edebiyatçı için olabilecek en verimli topraktı. Bu akım, 20.yy başlarında çok geniş coğrafyaları etkilemiştir. Daha genç kuşak içinde ise Fütürizm akımı ile yüzünü geleceğe dönmüş; gelecek hayatın

nasıl olabileceğini hayal etmeye başlamıştır. İtalya'da faşist düzenin kalkınmacı ekonomiyi ve katliamcı savaş makinesini öven bir araca dönüşen fütürizm, Rusya'da devrimin şairi Mayakovski'nin elinde sosyalizmin şiirlerine dönüşmüştü. Türkiye'de Nazım Hikmet de Proletkült'ün edebiyattaki yansıması olan fütürizmden oldukça etkilenmişti. Öyle ki 1923'te "Makinalaşmak İstiyorum" şiiriyle Proletkült hareketini selamlamıştı.

Bu şiir, Nazım Hikmet gibi usta bir şairin, sanatın özünün Proletkült akımının elinde ne kadar yavanlaşabileceğini gösteriyordu. Mayakovski de Nazım Hikmet de devrime sadık iki komünist şair olarak kavgaya atılırken gerçekçi yönü ağır basan eserleri ile devleşmişti. Mayakovski iç savaş dahil olmak üzere devrimin her basamağında bir devrimci olarak sanatı ve silahı ile devrime hizmet etmiş bir sanatçı idi. Eisenstein, Meyerhold,

Malevich ve daha nice isimle yan yana devrimci sanatı burjuva ülkelerin o tarihte ulaşması mümkün olmayacakları bir noktaya taşımıştı. Ancak Mayakovski gibi devrim sanatçılarının içinde yer aldığı gerçekçilik akımı; devrimin tek ülkede sıkışmış olması, Bolşevik partide bürokrasinin yükselmesi ve artık 1920'lerin ortalarında ortaya çıkan karşı devrim ile birlikte bürokrasinin devlet aygıtı tarafından siyasal çıkar nesnesi haline gelecekti.

Troçki, sanatın tek başına kendi kurtuluşunu sağlayamayacağını ifade etmişti. Ekim Devrimi'nin sanatın önünü açması ile bir anda her yerden fıskıran sanatsal yaratının aynı devrimin boğulması ile solup kuruması arasında bu nedenle doğrudan bir ilişki kurulabilir. Bürokrasinin yükselişi ile birlikte sol muhalefeti tasfiye eden Stalinizm, sanatın yeşilini soldurdu. Binlerce komünistin öldürülmesini, devlet aygıtının işçilerin elinden alınarak tam anlamıyla bir baskı aracına dönüştürmesi, sanatı besleyen özgürlük rüzgarlarının da kesilmesi anlamına geliyordu. Çünkü sanat, kendi doğası gereği emir almaz, itaat etmez, kalıplara sokulamaz. Bu nedenle muhalefet unsurlarını her zaman içinde barındırır. Devrimci bir hisle doğal olarak soldan yönelen bu eleştiriler, Stalinist aygıtın düşmanı haline gelirken burjuva sanat olduğu gerekçesiyle toplumcu gerçekçilik dışındaki her türlü akım resmen yasaklandı. Örneğin sürrealizm, ekspresyonizm bürokrasi için işlevli değildi ve bu nedenle varlıklarına da gerek yoktu. 23 Nisan 1932 kararı ile Yazarlar Birliği tasfiye edildi ve Rus yazarlar Birliği devlet tekeli olarak ilan edildi. Sosyalist gerçekçilik dışında hiçbir akım artık devletten destek alamayacak, kontrolden geçmeden halka sunulamayacaktı. Bu hamleyi sanatsal değil, idari bir devlet hamlesi olarak görmek, daha doğru olacaktır; çünkü sonuçları itibarıyla sanatı değil, Stalinist bürokrasiyi güçlendirmiştir. Her ne kadar yıkılana kadar SSCB sanatı devlet katında desteklemiş olsa da bu, ABD'nin Hollywood'u desteklerken ortaya koyduğu emperyalist rekabet güdüsünden farklı bir yerde durmuyordu. Sanat, ekonomi, kültür, siyaset her şey SSCB'deki bürokrasinin çıkarları içindi. Dünya devriminin ve enternasyonalizmin değil.

Sanatsal yaratı bürokrasinin dar çıkarlarına hapsedildiği ölçüde çürüdü ve yok oldu. Dönemin devlet sanatçıları, Stalin'in büyük şef olarak övülmesi, hiç olmayan grevleri nasıl örgütlediğinin anlatılması, her yerin

Stalin büst ve heykelleri ile doldurulması ile meşguldü. Tüm bağımsız sanat kuruluşlarının yasaklandığı ve devlet tekelinde tek tipleştirildiği Rusya'da devrimin ilk günlerinde sokaklarda resim yapan, her alanı edebiyat tartışmaları ile dolduran toplumsal canlılıktan eser kalmamıştı. Troçki bu dönem sanatçıları için "resim fırçası ile silahlanmış devrimciler" diyecekti.

Hayatını devrime adanmış Mayakovski gibi bir şair, önce durumu kabullenip devrime sadık kaldıysa da devrime değil bürokrasiye hizmet etmeye zorlandığı süre içinde kan kaybetti. Ve nihayet büyük tutuklama, baskı ve sansür teörü altında intihara zorlandı. Devrimin şairi, karşı devrimin ellerinde can verdi. İntiharından 20 gün önce 14 Nisan 1930'da şöyle yazmıştı: "ömrüm, kulaklarınızı okşayan şu sevimli ıvır zıvırları üretmekle değil, nasıl becerdim ben de bilmiyorum, herkesin başını ağrıtmakla geçti."

Toplumcu gerçekçiliğe prestij kazandırmak ve vitrin süsü yapılmak adına Gorki, 1932'de bizzat Stalin tarafından ülkeye çağrıldı. Gorki, Ekim Devrimi'ne karşı çıkmış, bu yüzden Lenin'le ters düşmüş ve devrimin ayakta kalmasının en zor olduğu zamanlarda da Avrupa'ya çıkmıştı. Gorki, şimdi

edebiyatçıya bile özgürlük alanı tanımayan rejim, 1936 yılının büyük temizliğinde onu da öldürmekten çekinmedi.

Devrimin çöküşünün bir ifadesi olarak sanatın çöküşü tek bir şeyi göstermişti: sanatın emir almaya tahammülü yoktur!

Sol muhalefetin önderi Troçki, uluslararası sol muhalefeti örgütlerken sanatın sol muhalefetinin Uluslararası Bağımsız Devrimci Sanat Federasyonu bildirgesi için sanatçıların biraraya gelmesine de önderlik etmişti. Federasyonun kuruluş bildirgesi; "Devrim için sanatın bağımsızlığı, sanatın nihai olarak özgürleşmesi için devrim" (1938, Rivera, Breton, Troçki) çağrısında bulunuyordu. Çünkü sanatın varlık koşulu, doğası gereği hiçbir otorite kabul etmemesinden ileri gelmektedir. Bu nedenle mücadele içinde işçi sınıfına ulaşmak için toplumcu gerçekçi eserleri kayırıp kollamak bir yana; her türden sanatsal ifadeyi ve akımı sosyalist evrensel sanatın bir parçası olarak görmek gerekir. Dünya devrimi ise onun sınırlarını aşmasına izin verecek ve kendisini gerçekleştirmesinin ortamını oluşturabilecek tek gerçeklik olacaktır.

Oysa Proletkült işçi sınıfının devrimle yok etmek istediği şeyi: kapitalizm içinde işçilerin içinde yaşamayı mecbur kıldığı makineleşme halini sanatın yöntemi haline getirmeye çalışıyordu. Kirilov "Yakalım Rafael'i geleceğimiz adına/yıkalım müzeleri, sanatın çiçeklerini çiğneyelim" diyerek geçmiş sanat birikimlerinin tamamını reddediyordu. Lenin, bu kabalaştırılmış idealist anlayışın karşısına Materyalizm ve Ampriyokritisizm eserinde daha 1908 yılında karşı çıkmıştır.

Ortadoğu'da Radikal Terör Örgütlerinin İdeolojik Zırhı: Selefilik-Vahhabilik

Çağın Erdinç

Ortadoğu'da geçmişten bugüne vahşet ve acı eksik olmuyor. Dünya petrolünün %60'ını, toplam doğalgaz rezervlerinin %40'ını, önemli su yollarını, geçiş merkezlerini, kültür noktalarını sınırlarının içerisinde bulunduran Ortadoğu, Batı'nın iştahını tarihin birçok döneminde kabarttı. Emperyalizmin her müdahalesinde taşların yerinden oynadığı Ortadoğu'da çeşitli örgütler farklı İslami ekollerin temsilcisi olarak savaşa bir şekilde müdahil oldu. Bu İslami ekollerin başında hiç kuşkusuz Selefilik geliyor.

Bugün kendisine İslam Devleti diyen örgüt, canice cinayetler işliyor. Kendisini "selefi" olarak tanımlayan IŞİD'den önceki radikal İslamcı terör örgütlerinin bazıları da kendilerini "selefi" olarak tanımlıyordu ve tanımlamaya da devam ediyor.

Kafa kesen canilerin kendilerini selefi olarak tanımlaması, Selefi sözcüğünün terör kavramıyla eş anlamlı kullanılmasına neden oluyor. Peki Selefilik gerçekten terör örgütlerinin ideolojik altyapısına uygun bir

kavram mı?

Selefi gelenek, hadisçilerin temsil ettiği bir ekol olması, katı nakilci tavrı, akli öncelemekten kaçınması, kıyas ve rey gibi metotlara itibar etmemesi yönleriyle diğer İslami metotlardan ayrılır. Aslında Selefilik'in özeti şudur: Selefiler, İslam'ın doğduğu ilk günden bugüne kadar olumsuz anlamda büyük bir değişime uğradığını; bundan dolayı İslam'ın doğduğu ilk günlerdeki "özüne" geri dönmesi gerektiğini ifade eder.

Ayrıca Selefilere göre İslam'ın doğduğu ve yayılmaya başladığı dönemde dini önderlerin uygulamaları tüm Müslümanlar için rehberdir ve bunlar tartışmaya açık değildir. Bu "büyük amaca" ulaşmak için "kafirlerin" cezalandırılması son derece meşru olacaktır. Hz.Muhammed'in İslam'ı, en doğru, hakiki ve tartışılmaz İslam'dır.

Bu noktada akıllara şöyle bir soru gelebilir: "Selefiler, Hz.Muhammed'in İslam'ı ve diğer İslam diye bir ayrıma mı gidiyorlar?" Aslında Selefiler, bugünkü İslam'ın pratiğini tamamıyla reddediyorlar; çünkü onlara göre bugünkü İslam dar-ül harp olarak nitelenen "kafirlerle" iyi geçinen, İslam'ın gereklerini yerine getirmeyen Müslüman görünümü "kafirlerin" arkasına sığındıkları kavramdan ibaret. Mesela IŞİD bu nedenle El Nusra'dan İslam Cephesi'ne; AKP'den Kuveyt'e, Suudi Arabistan'a kadar yaklaşık 200 kişiyi, kurumu, örgütü ve devleti "tağut" ilan ettiğini açıkladı. Yani Allah'ın hükümleri dışında hükümler koymakla suçladıkları bu kesimleri hedef tahtasına koymuş oldular.

Selefilik, belirttiğimiz nedenlerden dolayı radikal İslamcı terör örgütlerinin ideolojik altyapısını oluşturmaya son derece uygun bir düşünce. Çünkü Selefilik, değiştirmeyi, dönüştürmeyi vaat ederken İslam'ın ilk

zamanlardaki “safliğına” ve özüne muhakkak geri dönülmesi gerektiğini ifade ediyor. Bu değişimin, geriye dönüşün gerekirse zor yoluyla olması gerektiğini söylüyor. Ayrıca Selefilik, ötekileştirmeye çok uygun bir ekol. Radikal İslamcı terör örgütlerinin “Batı bizi eziyor, onun maşası olan tağut, yani yalancı İslamcılar da onlarla işbirliğine gidiyor” söylemine düşünsel zemin hazırlıyor.

Ayrıca Selefiliğin Kuran yorumunun son derece sert olduğunu eklememiz gerekir.

Örneğin İŞİD’in Tevbe Suresi 5. Ayet’i, gerçekleştirdiği eylemleri tabanına anlatıp meşrulaştırırken kullandığını görüyoruz. Tevbe Suresi 5. Ayet’te şöyle yazıyor: “Bu büyük hac gününde Allah ve elçisi tarafından bütün insanlara bildirilen şudur: Allah’ın o müşriklere desteği yoktur; elçisinin de öyle! Ey müşrikler, tevbe ederseniz hayrınıza olur. Sırt çevirirseniz bilin ki, siz Allah’ı çaresiz bırakamazsınız! Görmezlikten gelenlere (kâfirlere) acıklı bir azabı müjdele!”

İŞİD gibi Selefî terör örgütleri söz konusu ayeti cinayetlerini meşrulaştırıcı bir araç olarak kullanırken daha yumuşak İslami ekollerin temsilcileri ise İŞİD’in Kuran’ı işine geldiği gibi yorumladığını ve söz konusu ayetten sonra gelen ayeti incelemeyen kendisine göre sonuç çıkarttığını iddia edebiliyor. İslam’ın görece yumuşak ekolleri, Kuran’daki bu ayetlerin cinayetler için meşrulaştırıcı birer araç olamayacağını, Kuran’da yer alan bu cümlelerin İslam’ın ilk günlerindeki sertliğinden kaynaklandığını ve bu dönemde yaşanan savaflara atfen Kuran’da kullanıldığını ifade ederek ayetlerden bugüne dair bir sonuç çıkartılamayacağını belirtiyor. Selefiler ise, zaten İslam’ın ilk zamanlarına geri dönüş için savaştıklarını ve o günler için söylenenlerin bugün de geçerli olduğunu söyleyerek cinayetlerine devam ediyor.

Sonuç olarak, Selefilik (ya da seleffiye) radikal İslamcı örgütlerin ideolojik meşruiyet sağlama çabalarına son derece uygun bir ekol. Ortadoğu coğrafyasının sertliği, Batı müdahalesi ve halkların alternatifsizliği İslam’ın sert yorumları olan Selefiliğin ve Vahhabiliğin siyasallaşmasına neden olmuştur.

Selefiliğin Radikal İkamesi: Vahhabilik

Bilindiği gibi, radikal İslamcı terör örgütlerinin bir kısmı “Selefî-Vahhabi” olarak

Selefî gelenek, hadisçilerin temsil ettiği bir ekol olması, katı nakilci tavrı, aklı öncelemekten kaçınması, kıyas ve rey gibi metotlara itibar etmemesi yönleriyle diğer İslami metotlardan ayrılır. Aslında selefiliğin özeti şudur: Selefiler, İslam’ın doğduğu ilk günden bugüne kadar olumsuz anlamda büyük bir değişime uğradığını; bundan dolayı İslam’ın doğduğu ilk günlerdeki “özüne” geri dönmesi gerektiğini ifade eder. Ayrıca Selefilere göre İslam’ın doğduğu ve yayılmaya başladığı dönemde dini önderlerin uygulamaları tüm Müslümanlar için rehberdir ve bunlar tartışmaya açık değildir. Bu “büyük amaca” ulaşmak için “kafirlerin” cezalandırılması son derece meşru olacaktır.

nitelendirilebiliyor. Bu nitelendirmeden dolayı, doğal olarak, akıllara “Selefilik ve Vahhabilik aynı mı? Farklı mı?” sorusu gelebiliyor. Bu nedenle Selefiliği ele alırken Vahhabiliğe de değinmenin gerekli olduğunu düşünüyoruz.

Vahhabiliğin din anlayışı, Muhammed bin Abdülvahhab’ın üzerinde önemle durduğu tevhit (Allah’ın bir olarak görülmesi, ona ortak koşulmaması) konusundaki yorumu çevresinde toplanır. Muhammed bin Abdülvahhab’a göre tevhit, kullukta yalnızca Allah’ı tanımaktır. Vahhabilik, Muhammed’in döneminde bulunmayan şeyleri terk ederek bir tek Allah’ı tanımak gerektiğini ifade eder. Bu tevhide Ameli Tevhit denir. Bunlara ek olarak Vahhabilik ekolü şöyle söyler: “Herhangi bir hüküm koyucu tanımak, Allah’tan başkasından yardım dilemek, Muhammed için bile olsa, Allah dışındaki bir varlık için kurban kesmek, adakta bulunmak kişiyi küfre düşürür, can ve mal dokunulmazlığını ortadan kaldırır.”

Ayrıca Vahhabilere göre sevap umarak Muhammed’in kabrini ziyaret bile şirke

neden olabilir. Şirke aracı olmamak için, mezar ziyaretleri, türbe yapımı kesin olarak yasaklanmalıdır. Ölülerden medet ummak, münecimlere inanmak, Muhammed’in anısını yüceltmek, hırka-i şerif, sakal-i şerif ziyaretleri yapmak, Allah’tan başkasına ibadet etmek, ona ortak koşmaktır. Mevfit toplantıları düzenlemek, bu toplantılarda mevlit okumak, sünnet ya da nafil namazlar kılmak ve göz değmemesi için nazar boncuğu takmak, muska takınmak, ağaç, taş vb. şeyleri kutsal saymak, bir hastalık ya da beladan kurtulmak, güzel görünmek vb. için boncuk, ip gibi şeyler takınmak, sihir, büyü, yıldız falı gibi şeylere inanmak, iyi kişilerden, velilerden iyilik dilemek, onlara dua etmek, onlardan yardım dilemek gibi şeyler de tamamıyla yasaklanmalıdır.

Belirttiğimiz gibi Vahhabiler türbeleri ya da Allah’a ortak olabilecek ibadet alanlarını hoş karşılamazlar. İŞİD’in türbeleri yıkmasının dinsel altyapısını Vahhabiliğin bu öğretileri oluşturur. Bu yüzden Vahhabilik Sünni İslam ile birçok noktada ayrılmış Selefilikle birçok noktada benzerlikler gösterir. Hatta Türkiye’deki Selefilerin çoğu kendilerini

aynı zamanda Vahhabi olarak tanımlar. Vahhabiliğin İslam'ın "doğru" öğretilerinin uygulanmasını sağlamaya yönelik bir ekol olduğunu belirtebiliriz. Vahhabilik bugün İslami açıdan yapılması ve yapılmaması gerekenleri sıralarken Selefilikle paralellik gösterir. Selefilik de bugünkü İslam'ın pratiğinin tamamen yozlaşmış olduğunu, yerine gerçek İslam'ın tahsis edilmesi gerektiğini ifade ederken Vahhabiliğin söylediklerinden farklı şeyler söylemez. Kısacası, ikisi arasında uygulama bakımından ciddi farklar bulunmamaktadır.

Selefilik Ne Zaman Ortaya Çıktı?

Selefilik tarihi, İslam'ın ekollerinden biri olarak son derece eski; fakat Selefilik'in radikal İslamcı terör örgütleri tarafından siyasallaştırılmasının tarihi o kadar da eski değil. Sovyetler Birliği'nin Ortadoğu'da aktif olduğu yıllarda Selefilik ekol olarak henüz siyasallaşmış terör örgütlerine ideolojik altyapı oluşturmuyordu. Sözünü ettiğimiz dönemin Ortadoğu'sunda genelde İslam'ın laik yorumları ön plandaydı.

SSCB'nin Afganistan'ı işgal etmesinden sonra bu durum büyük ölçüde değişti.

Jendral Badui, Ibn Saud, Prince Husein, Muhammad bin Abdul Wahab, Sir Percy Cox

“Selefilik tarihi, İslam'ın ekollerinden biri olarak son derece eski; fakat Selefilik'in radikal İslamcı terör örgütleri tarafından siyasallaştırılmasının tarihi o kadar da eski değil. Sovyetler Birliği'nin Ortadoğu'da aktif olduğu yıllarda Selefilik ekol olarak henüz siyasallaşmış terör örgütlerine ideolojik altyapı oluşturmuyordu. Sözünü ettiğimiz dönemin Ortadoğusunda genelde İslam'ın laik yorumları ön plandaydı.

ABD'nin palazlandığı radikal İslamcı terör örgütlerinin bu dönemde sefeli ekolünü siyasallaştırmaya başladığını belirtmemiz gerekir. SSCB'nin çözülmesinden sonra Ortadoğu coğrafyasındaki İslami tonlar giderek koyulaştı. İran İslam Devrimi'nden sonra artan Şii etkisini, SSCB'nin dağılmasından sonra Şii etkisine karşı Ortadoğu'daki radikal İslamcı grupları besleyip yönlendiren Sünni aktörlerin çabası izledi. SSCB'yi Afganistan'dan çıkartmak için bölgedeki radikal unsurları palazlandıran ABD'nin Selefilikle beslenen örgütleri güçlendirdiğini belirtmiştik. Bu örgütler Afganistan'da hakim olan Hanbeli mezhebini süreç içerisinde tartışmaya açık olmayan, sorgulanması kesinlikle yasaklanan bir mezhep haline getirdi. Böyle bir ortamda Afganistan'da giderek güçlenen radikal İslamın Selefî yorumu da iyice güç kazandı. Zira Hanbeli Mezhebi ve Selefilik arasında ciddi bağlar bulunuyor. Mesela Usame Bin Ladin, Hanbeli ve aynı zamanda Selefîdir. Ayrıca eklemek gerekir ki Hanbeli Mezhebi'ne bağlı Kuveyt, Bahreyn ve Suudi Arabistan da Şii yayılcılığa karşı Selefilik'i siyasallaştıran terör örgütlerine çoğu zaman destek vermiştir.

ABD'nin 11 Eylül saldırılarından sonra

toplumsal destek bulan radikal İslamcı unsurları örgütleyenlerin başında gelen Taliban ve Usame Bin Ladin, Selefilik'i siyasallaştıranların başında geliyor. ABD'ye karşı Afganistan ve Pakistan'da verilen sert mücadelenin ideolojik temellerini Selefilik üzerine kuran Usame Bin Ladin ve Taliban, önemli başarılar elde edince Selefilik'in siyasal yorumu Afganistan'ın ve Pakistan'ın sınırlarını aşmış El Kaide ve türevlerinin güçlenerek pek çok Ortadoğu ülkesinde faaliyet yürütmesine neden oldu

Yazının giriş paragrafında, Selefî terör örgütlerini yaratan unsurların başında Ortadoğu'yu sürekli kendi çıkarları doğrultusunda şekillendirmeye çalışarak bölgeye müdahale eden emperyalizmin geldiğini belirtmiştik. Batı, Selefilik'in siyasallaşmasına neden olan en büyük adımlarından birini Irak'ta attı. İran-İrak savaşında Saddam'a verilen büyük destek, Saddam'ın sürekli palazlandırılması bölgedeki Selefî terör örgütlerinin sonraki dönemde atacağı adımları kolaylaştırdı. Örneğin bugün Irak'taki Baas kalıntıları IŞİD'e açıkça destek verdiğini söylemekten çekinmiyor.

ABD'nin Saddam'ı devirdiği dönemde Irak'ta giriştiği katliamlar, bölgenin dokusunu bozmaya yönelik attığı adımlar da Selefilik'i siyasi yorumlayan terör örgütlerinin toplumsal destek bulmasına neden oldu. El Kaide ve IŞİD gibi örgütlerin ortaya çıkışı birden olmadı. Bu örgütlerin, sözünü ettiğimiz tarihsel gelişmelerin toplamının bir sonucu olduğunu belirtmek gerekir.

“Bumerang” Etkisi

Hanbeli Mezhebi'ne bağlı Suudi Arabistan'ın, Kuveyt'in ve Bahreyn'in Selefî terör örgütlerine destek verdiğini belirtmiştik. Bunlara Sünni Katar'ı da eklemek lazım. Suriye iç savaşı sırasında bu ülkeler Esad'ın devrilmesi için Selefî teröristlere ölümcül bir destek verdi. “Ölümcül” diyoruz çünkü dün besledikleri IŞİD bugün kendilerini açıkça tehdit ediyor. IŞİD, ABD'nin son saldırılarından Suudi Arabistan'ı sorumlu tuttuğunu çok sert sözlerle açıkladı ve saldırılara cevap vereceğini ilan etti. Suudi Arabistan bu korkudan dolayı IŞİD tehdidine karşı, silahlanma bütçesini arttırdı. Kaldı ki IŞİD'in ekonomik, siyasi ve ideolojik nedenlerle Suudi Arabistan'ı ele geçirmeyi

ne kadar çok istediği bilinmektedir. Suudi Arabistan'ın bu refleksine rağmen IŞİD'in cevap verme yönteminin bombalı eylemler olduğu gerçeğine dayanarak özellikle Suudi Arabistan'ın önemli şehirlerinde Reyhanlı saldırısına benzer patlama haberlerinin gelebileceğini öngörebiliriz. Suudi Arabistan dışında Katar, Kuveyt, Bahreyn ve diğer pek çok devlet IŞİD'in hedefleri arasında yer alıyor.

AKP ve Selefi Örgütler

Rehinelerin Türkiye'ye gelmesi sürecinde Tayyip Erdoğan "...velev ki takas var..." diyerek IŞİD'le takas iddialarını iyice güçlendirdi. AKP, IŞİD'e rehinelere karşılığında para vermediğini iddia ediyor. Musul Merkez Bankası'ndaki paraları kasasına dolduran, petrol ticareti yapan dünyanın en zengin terör örgütünün rehinelere karşılığında para isteyeceğini düşünecek kadar saf değiliz zaten! AKP, rehinelere karşılığında IŞİD'e ne verdiğini ya da neleri vaat ettiğini açıklamak zorundadır. Aksi halde bugün terör örgütleriyle anılan Afganistan ve Pakistan gibi ülkelerin durumuna Türkiye'yi de düşürecek ve sınırları yol geçen hanına çevirip Türkiye'de açıkça faaliyet yürüten IŞİD teröristleri, yarın yeni Reyhanlı saldırıları gerçekleştirebilecektir.

Kısacası AKP, IŞİD tehdidini büyütüyor ve bu tehdit AKP'nin umurunda bile değil. Zira IŞİD'in Selefi İslam yorumuyla AKP'nin Sünni İslam yorumu son derece benzer nitelikler taşıyor. Bu benzerliği belirlemek için AKP'lilerin illa ki kafa kesmesi gerekmez! AKP ve IŞİD'in İslam yorumları, ekoller farklı olsa da temelde aynı. İkisi de ötekileştirici, farklı seslere tahammülsüz, sorgulama kabul etmeyen, dayatmacı ve yayılmacı özellikler gösteriyor. IŞİD kendi perspektifini Ortadoğu'ya dayatmak için Suriye ve Irak'ta yüz binlerce insanın ölümüne neden olurken AKP "Yeni-Osmanlı" düşüncesini Ortadoğu'ya hakim kılmak için yolladığı tırlar dolusu mühimmatla, besleyip büyüttüğü teröristlerle Suriye'deki ölümleri sürekli arttırdı ve timsah göz yaşları döktü. IŞİD kendisi gibi düşünmediği için insanların kafasını keserken; AKP kendisi gibi düşünmeyenlerin kafalarına biber gazı attı, birçok kişinin ölümüne onlarca kişinin yaralanmasına neden oldu. Çocuk yaştaki Berkin Elvan ekmeğe almaya giderken kafasından biber gazı kapsülüyle vurulup

öldüğünde özür dilemek şöyle dursun, Erdoğan, Berkin Elvan'ın acılı annesini insanlara yuhallattı. Kısacası AKP, IŞİD'in yalnızca Selefi ekolü kendisinin yorumladığı gibi yorumlayanlara yaşam alanı tanıırken; AKP de yalnızca Sünni İslam'ı kendisi gibi yorumlayanlara yaşam alanı tanıyor.

Tekrar belirtmekte fayda var: AKP ve IŞİD birçok açıdan birbirinin aynası. Ve şu noktayı da tekrar belirtmekte yarar görüyoruz: Selefililiğin siyasi yorumu Batı'nın bölgeye müdahalesi ile büyüdü ve bugün önü alınamayan IŞİD belası Vahhabi-Selefi ekolün öğretilerinin yarattığı uyuşturucu etkisiyle mezhep çatışmalarından beslenmeye devam ediyor, toplumsal desteğini artırıyor. Batı ise kendi yarattığı belayı kendi çıkarları doğrultusunda sınırlandırmaya gayret ederken Körfez ülkeleri ABD'nin telaşlı taşeronları olarak IŞİD'in sınırlandırılması için beyhude çaba harcıyor. Ortadoğu'da sosyalist şiar yükseltilip Selefi terör örgütlerinin beslendiği mezhep çatışmaları son bulmadıkça ve Batı bölgeye müdahale etmeye devam ettikçe Ortadoğu kan ve vahşetle anılmaya devam edecektir.

Türkiye'de Selefler Güçlenir mi?

AKP, iktidarı boyunca her türlü cemaati olabildiğince destekledi. Başlangıçta bu destekten aslan payını Gülen cemaati alıyordu. Ama AKP ile aralarında çıkar çatışması başlayınca kıyamet koptu. Şimdi AKP var gücüyle diğer cemaatlere imkanlar yaratıyor. Tabi ki Selefi tehlikenin büyümesi sadece maddi imkanlarla ilgili değil. Tıpkı Ortadoğu'da Seleflerin siyasallaşma örneğinde olduğu gibi meselenin siyasal boyutu birinci derecede rol oynayacaktır. Türkiye'den Suriye'ye savaşmaya giden yüzlerce fanatiğin fanus içerisinde yaşamadığı ve etkin bir çevrelerinin olduğu ortadadır. Bu

Türkiye'de İslamcılar ve tarikatlar, en büyükleri Milli Görüş olmak üzere (Kürt realitesinin izlerini taşıyan Hizbullah dışında) hep düzenle barışık eğilimlerdi. Sistemin merkezine gelmek, sistemin nimetlerinden yararlanmak istiyorlardı. AKP ile bunu başardılar da. Diğer taraftan az önce bahsettiğimiz gibi AKP farklı radikalleşmelerin kapısını aralamıştır ve bu kapıdan Selefililiğin girmesi hiç de şaşırtıcı olmayacaktır.

kesimler cihat, şehitlik derken her geçen gün etki alanlarını genişletmektedirler. AKP'nin yozlaşmışlığa batması da Selefi köktencililiğin radikal zeminini güçlendirmektedir. Ne de olsa siyasi İslam'ın bir kesimi Antikapitalist Müslümanlar örneğinde olduğu gibi sola yelken açarken diğer bir kısmı ise daha köktenci bir yöne evrilecektir. Türkiye'de İslamcılar ve tarikatlar, en büyükleri Milli Görüş olmak üzere (Kürt realitesinin izlerini taşıyan Hizbullah dışında) hep düzenle barışık eğilimlerdi. Sistemin merkezine gelmek, sistemin nimetlerinden yararlanmak istiyorlardı. AKP ile bunu başardılar da. Diğer taraftan az önce bahsettiğimiz gibi AKP farklı radikalleşmelerin kapısını aralamıştır ve bu kapıdan Selefililiğin girmesi hiç de şaşırtıcı olmayacaktır.

Troçki ve Proletarya & Stalin ve Bürokrasi

Yahya Bolat

“İnsanlar kendi tarihlerini kendileri yaparlar; ama kendi keyiflerine göre değil, kendi seçtikleri koşullar içinde değil; doğrudan doğruya, karşı karşıya kaldıkları, belirlenmiş olan ve geçmişten gelen koşullar altında yaparlar.”

Marks, Bonaparte’ın 18. Brumaire’inde şöyle der: “İnsanlar kendi tarihlerini kendileri yaparlar; ama kendi keyiflerine göre değil, kendi seçtikleri koşullar içinde değil; doğrudan doğruya, karşı karşıya kaldıkları, belirlenmiş olan ve geçmişten gelen koşullar altında yaparlar.” Marks, 1848 devrimlerinin yenilgisini açıklarken kullandığı bu paragraf; tarihin, nasıl “özel ve nesnel diyalektiği” olarak ilerlediğini çarpıcı bir şekilde gözler önüne seriyor.

Ekim Devrimi’nin yenilgisini düşündüğümüzde yukarıdaki alıntıyı hatırlamamak elde değil. Ekim Devrimi başlığı altında, yukarıda bahsettiğimiz nesnel ve öznel diyalektiğine bakacak olursak, nesnel koşulların olgunlaştığı (işçi sınıfının örgütlü bir bilince erişmesi, kapitalizmin bir kriz içinde oluşu ve emperyalist aşamadaki kapitalizmin dünya devrimi için bir

zemin hazırlaması) ve buna paralel olarak Rusya’da özel koşulların da (ayaklanan işçi sınıfına bir çıkış yolu sunan devrimci parti: “Bolşevikler”) bu zemine bağlı olarak güçlendiğini görüyoruz. Bu nesnel koşulların nasıl özneli olgunlaştırdığını ve öznelin nasıl nesneli ilerlettiğini Ekim Devrimi örneğinde görmek de mümkün.

Lenin 1917 Şubat ayına kadar “işçi ve köylü demokratik cumhuriyeti” gibi muğlak bir formülasyon ortaya atarken, örgütlü işçi sınıfının ayaklandığı ve sovyetleri kurduğu Şubat devriminden sonra “işçi diktatörlüğü” formülüne geçiş yapmıştır. Eğer bu formül ortaya atılmış olmasaydı devrim Menşeviklerin ve Kadetlerin (burjuva partisi) yönetimi altında kaçınılmaz felakete doğru sürüklenecekti. Troçki, “Lenin olmasaydı devrim olmazdı” derken haklıydı; ama eğer Rusya’da işçi sınıfı ayaklanmasaydı belki de

böyle bir Lenin olmazdı.

Rus devriminin yenilgisini de yukarıdaki “işsel ilişki” bağlamında değerlendirmek lazım. Yani nasıl Lenin, ayaklanan işçi sınıfının taleplerine karşılık veren ve o örgütlülüğün disiplinini ve kararlılığını kendi bünyesinde bulunduran lider ise, Rus devriminin yenilgisiyle oluşan bürokratikleşmeden doğan baskı, yozlaşma ve hoyratlığın temsilcisi de Stalin idi.

Proletarya Diktatörlüğünden Bürokratik Devlete: Lenin'den Stalin'e...

Devrimden sonraki Rusya resmine bakacak olursak; feodalitenin dayattığı bin yıllık kaderlerini değiştirmek için ayağa kalkmış bir köylü denizi ve sanayi kentlerinde yoğunlaşmış, bütün toplumun öncüsü olan işçi sınıfı... Lenin bu durumda azınlıkta olan işçi sınıfının iktidarını sağlamlaştırmak için bir takım önlemlere başvurmak zorunda olduğunun farkındaydı. Öncelikle yapılması gereken savaştan bıkmış olan ve çoğunlukla köylülerden oluşan orduyu ve toprak ağalarından bıkmış olan köylüyü devrime bağlamaktı. Bu nedenle Bolşevikler, ilk olarak “barış ve köylülere toprak” kararını yürürlüğe geçirdiler. Bu kararlar alınırken öncelikle günlük taleplere cevap verilmeye ve böylece zaten görece zayıf olan işçi sınıfının iktidarı pekiştirilmeye çalışılıyordu. Ama uzun vadede Rusya'nın geri kalmışlığının aşılmasının tek bir yolu vardı: bütün sorunlar ancak dünya devriminin yardımıyla birlikte aşılabılırdi. Lenin'e göre devrimin nihayi amacı bir devlet kurmak değil, uluslararası bir devrime öncülük etmektir. Lenin barış ile ilgili kararnameyi okurken batılı işçilere sesleniyor ve ancak onlarla birlikte olacak olan zaferin sosyalizmi getireceğini haykırıyordu. Ayrıca köylülere toprak dağıtılmasıyla oluşan küçük köylülüğün, Avrupa devrimiyle birlikte oluşacak işçi ordularının yanında eriyeceğini düşünüyordu. Lenin bu iyimserliğinde haksız sayılmazdı. Nitekim, Ekim devriminin patlak vermesiyle birlikte Almanya, İtalya, Macaristan, İngiltere vs.'de Komintern'e kitlesel kayıtlar olmuş; hatta sanayinin başkenti Almanya'da işçiler hükümeti devirmiş, Macaristan'da da sovyetler kurulmuştu.

Rusya'da ise durum iç açıcı değildi. Savaştan sonra sanayi çökmüştü. Ayrıca emperyalistlerin kurduğu Beyaz ordu

devrime karşı savaş açmıştı. Troçki'nin çağrısıyla çoğunluğu işçilerden oluşan Kızılordu kurulmuş ve bu savaşta Kızılordu saflarında milyonlarca kişi ölmüştü. Zaten zayıf olan işçi sınıfı bu savaştan sonra ekonomideki belirleyiciliğini tamamen yitirmişti. Bu koşullarda sadece kendine yetecek kadar tahıl üreten ve şehirdeki aç işçileri doyurmak istemeyen köylüleri dizginlemek, sanayi üretimini arttırmak ve ekonomiyi planlı hale getirmek için “savaş komünizmi” uygulanmaya başlandı. Yukarıda anlattığımız Avrupa'daki devrimci dalganın zafere ulaşamaması da bu kesin önlemleri almayı gerektiriyordu. Lenin, 1917'de devrimden sonra, sosyalizmin adım adım alınan önlemlerle (şirketlerin bir kısmının kamulaştırılması ve köylüyü ikna yöntemiyle kolektif üretime geçirmek)

tedrici olarak gerçekleşeceğini düşünüyordu. Ancak koşullar kesin çözümleri dayatıyordu. Öncelikle köylünün sanayiye hammadde üretimini arttırmak için tarımsal ürüne el konuldu. Sanayi üretimini düzene sokmak ve emeği örgütlemek için sendikalar tamamen partiye tabi kılındı. Zaten dağılmış olan fabrikalardaki işçi komiteleri yerine artık karar verici merci partiydi.

Bu düzenlemeler iç savaş esnasında kabul edilebilirdi. Zaten bu disiplin ve coşku birarada olmasaydı savaş kazanılamazdı. Lakin iç savaş bittiğinde kimsenin yoksulluk ve açlığa tahammülü kalmamıştı. Ayrıca devrimin yayılamaması da içerideki barut gibi havayı

yumuşatmak için bir geri adım atılmasını gerektiriyordu. Kronştad'taki donanmanın ayaklanması, bu geri adımın zorunluluğunu artık kaçınılmaz hale getirdi. Artık savaş komünizmi sürdürülemezdi. Lenin Mart 1921'de 10. Parti kongresinde Yeni Ekonomi Politika-NEP'i ilan etti. NEP bir yandan piyasa koşullarına taviz verirken, diğer yandan bu zor durumda kaldırılamayacak olan hizipçiliği yasaklıyordu. NEP'i ilan ederken Lenin aslında bunu bir süreliğine olan geri adım olarak tarif ediyordu.

Bu yeni politikanın iki tehlikeli yönü vardı. Birincisi, parti içinde oluşan hizipçiliği tamamen yasaklıyordu. İç savaştan itibaren Bolşeviklerin iktidar tekelini fiilen zaten uygulamadığı. Bu olmasaydı devrimin ayakta kalması söz konusu olamazdı. Sadece Bolşevikler bütün baskılara karşı devrimin sürdürülmesi konusunda gerekli irade ve örgütlülüğe sahipti. Lenin ve Troçki olmasaydı Bolşeviklerin de aslında ne kadar bocalayacağını her şeyin güllük gülistanlık olduğu 1917 'nin olayları göstermişti. Ama iki korkunç ve uzun savaştan sonra artık işçi sınıfı politik bir güç olarak kendisini tüketmişti. Bu durumda tek otorite Bolşevikler oluyordu. Bu da fiilen parti diktatörlüğüne kapı aralıyordu. Parti artık kendini yok olmuş işçi sınıfının yerine ikame ediyordu. Bu parti içinde atama sistemini ve doğal olarak bürokratik kast oluşumunu getirdi. Ayrıca köylü ekonomisinde “doğal ekonomi” yerine piyasa ekonomisinin ikame ettirilmesi de tahıla aç olan şehirlere, gıdayı fahiş fiyatlara pazarlayan Nepmenleri açığa çıkardı. Sanayide de benzer durum söz konusuydu. İşletmeler eski sahiplerine kiralanmış veya tüccarlara devredilmişti. Bu da beraberinde sanayi zenginlerini ve kar hırsını getirmiş; işçi sınıfının ise belini bükmüştü. Bürokratik yozlaşma, bu dönemde kendi içerisinde devrim yapmış ve almış yürümüştü.

Stalin'in Yükselişi

Yukarıdaki tabloya baktığımızda açıkça şunu görmek mümkün. Bir yanda atomize olan işçi sınıfı ve tüccarların spekülasyonlarına terk edilmiş köylüler, diğer yanda NEP ile yeniden oluşmaya başlayan zenginler... Diğer mesele ise işçilerin karar alma mekanizmasının yani sovyetlerin resmen olmasa da fiilen devre dışı kalması. Ve tabii sovyet sisteminin objektif koşullarının ortadan kalkmasıyla kendisini sürekli geliştiren bürokratik kast.

Artık saflar belliydi: bir yanda bürokratik yönetimi ve onun ayrıcalıklarını savunan ve iyice milliyetçileşmiş bir bürokrasinin temsilcisi Stalin, diğer yanda buna karşı Lenin'in şiarını yükselten, işçi demokrasisi ve dünya devrimi için mücadele eden proletaryanın temsilcisi Sol muhalefet ve Troçki...

Lenin son günlerinde bu bürokratik kast ile savaşmaya çalıştı. 1922'de hiçbir ayrıcalık gerektirmeyen genel sekreterlik makamına getirilen Stalin, bu bürokratik kastın temsilcisiydi. Ayrıca Stalin'in Gürcistan konusunda takındığı şovenist tavır, zaten Stalin'in topladığı bu güçten korkan Lenin'i, Stalin konusunda daha da kesin bir kopuşa götürdü. 1922'deki vasiyetinde Stalin'in genel sekreterlikten alınmasını istedi. Ayrıca eşi Krupskaya'ya küfür ettiği için (hasta yatağında tecrit edilmiş Lenin'in görüşlerini dışarıya çıkardığı için) Stalin ile olan tüm kişisel ilişkilerini kestiğine dair mektup yolladı.

Ne yazık ki Lenin'in ömrü bu son kavgasını bitirmesine izin vermedi. "Büyük Rus şovenisti" olarak suçladığı Stalin, Lenin'in ölümünden sonra O'nun sözlerini ikiye bölmeyle tekrar ediyor ve adeta Lenin'i putlaştırıyordu. Böylece liderliği yücelterek, sonraki lider olarak kendisinin yüceltilmesini bekleyebilecekti. Lenin'in ölümünden sonra O'na ithaf edilen oturumda Stalin, ona "büyük usta" diye hitap ediyor ve Marksist gelenekle alakası olmayan bir kişi putlaştırmasıyla O'nun yolunda olduğunu haykırıyordu. Stalin, Lenin'in kendisine karşı duyduğu karşıtlığı unutturması gerektiğinin pekala farkındaydı.

Stalin, bu yükselişi sırasında en büyük rakip olarak Troçki'yi görüyordu. Ne de olsa Troçki, devrimin iki önderinden birisi ve halkın sevgilisiydi, ayrıca Kızılordu'nun efsanevi komutanıydı. Aynı zamanda parlak fikirleri, hitabet gücü ve partiye katıldıktan sonra, Lenin'in şaşmaz desteğiyle sürekli ön saflarda olması O'nun partinin alt tabanında geniş bir popülerite kazanmasını sağladı. Ama hemen söyleyelim, partinin alt tabakasındaki bu destek ve hayranlık en yukarı kademelere çıktıkça yerini alttan alta düşmanlığa bırakıyordu. Ayrıca Lenin ölmeden önce, Troçki ile bürokratizme karşı bir ittifak yapmak istemişti. Ve Troçki'yi eğer kendisi ölürse Stalin ile çürük anlaşmalar yapmaması için kesin bir dille uyarıyordu.

Stalin'in konumunu tehlikeye sokacak olan bu ittifakın mimarı ve ruhu Lenin, bu kavgayı sonuna kadar götüremeden ölmüştü. Şimdi bütün yük Troçki'nin omuzlarında idi.

Troçki'ye karşı oluşturulan gizli triumvira (Zinovyev, Kamanev, Stalin) Pravda'da Troçki'nin kişiliğine ve geçmişine yönelik büyük bir saldırı başlattı. Troçki bunun karşısında devrimin yayılmamasının ve NEP'in tehlikelerinden söz ederek, bürokratizmden en çok nefret eden yeni nesile seslenen bir mektup yayınladı. Ancak tamamen parti tekeline geçen Pravda muhalefetin tüm propaganda yollarını

tıkıyordu. Buna karşı gösteriler düzenleyen öğrencileri hizaya getirmek için Konsomol'da tasfiyeler yapıldı. Bu eşitsiz koşullarda savaşan Troçki, hastalığı sebebiyle Urallar'a gitmek zorunda kaldı. Bu sırada Askeri Devrimci Komitesi'nden alındı.

Ancak kavganın iç yüzünü gösteren ve kesin ayırım çizgileri koyan meseleler 1925'te gerçekleşti: Biri Stalin'in yücelttiği, Troçki'nin "sürekli devrim"ine karşı "tek ülkede sosyalizm" kuramı; diğeri ise Çin devrimi meselesiydi.

Troçki tarafından 1905'te ileri sürülen sürekli devrim teorisi, geri Rusya içindeki bir burjuva demokratik devrimin kendi amaçlarına ulaşmak için mecburen anti-kapitalist bir rota tutturarak proleter devrimine evrileceğini savunuyordu. Devrimin diğer ayağı da uluslararası alanda devrimin yayılması olacaktı. Bolşevikler ve Lenin, Nisan Tezleri ile 1917'de kendi

Stalin, bu yükselişi sırasında en büyük rakip olarak Troçki'yi görüyordu. Ne de olsa Troçki, devrimin iki önderinden birisi ve halkın sevgilisiydi, ayrıca Kızılordu'nun efsanevi komutanıydı. Aynı zamanda parlak fikirleri, hitabet gücü ve partiye katıldıktan sonra, Lenin'in şaşmaz desteğiyle sürekli ön saflarda olması O'nun partinin alt tabanında geniş bir popülerite kazanmasını sağladı.

Bürokrasinin güçlenmesi Rus kalkınmacılığı ve şovenizmin patlama yapmasına yol açacaktı. Bu durumda Troçkist sürekli devrime karşı büyük bir saldırı başlatıldı ve yerine Stalin'in "tek ülkede sosyalizm"i resmi çizgi haline getirildi. Gençler ve işçilerin ileri kesimleri Troçki önderliğindeki Sol Muhalefet saflarına katılsa da Stalin'in demir yumruğu onların üstündeydi. Büyük savaşlardan yorgun olan işçi sınıfının safları köylerden yeni gelmiş, devrime katılmamış, geri bilinçteki köylü unsurlarla takviye edilmişti. Yükselen bürokrasi, NEP ile zenginleşme hayaline kapılan köylüler, ticaretle semiren Nepmenler ve örgütsüz işçiler için sürekli devrim çağrılarını sevimsiz maceracılığın sesi olarak geliyordu. Stalin önderliğindeki devlet aygıtı zaten bu propagandayı korkunç bir güçle işlemekteydi. Stalin'in zaferinin sınıfsal arka planı bu şekilde kendisini gösteriyordu.

devrim programlarını değiştirip sosyalist devrim için yola koyulduklarında sürekli devrim teorisi uygulama alanı buldu. Fakat dünya devriminin sürüncemede kalması ve ardından patlak veren korkunç iç savaş her şeyi altsüt edecekti. Bürokrasinin güçlenmesi Rus kalkınmacılığı ve şovenizmin patlama yapmasına yol açacaktı. Bu durumda Troçkist sürekli devrime karşı büyük bir saldırı başlatıldı ve yerine Stalin'in "tek ülkede sosyalizm"i resmi çizgi haline getirildi. Gençler ve işçilerin ileri kesimleri Troçki önderliğindeki Sol Muhalefet saflarına katılsa da Stalin'in demir yumruğu onların

üstündeydi. Büyük savaşlardan yorgun olan işçi sınıfının safları köylerden yeni gelmiş, devrime katılmamış, geri bilinçteki köylü unsurlarla takviye edilmişti. Yükselen bürokrasi, NEP ile zenginleşme hayaline kapılan köylüler, ticaretle semiren Nepmenler ve örgütsüz işçiler için sürekli devrim çağrılarını sevimsiz maceracılığın sesi olarak geliyordu. Stalin önderliğindeki devlet aygıtı zaten bu propagandayı korkunç bir güçle işlemekteydi. Stalin'in zaferinin sınıfsal arka planı bu şekilde kendisini gösteriyordu.

Ayrıca Çin devrimi konusunda Stalin'in oradaki KP'yi burjuva milliyetçileriyle

(Çan Kay-Şek) işbirliğine zorlaması da enternasyonalizmden kopuşun açık bir ifadesi idi. Artık dünya işçilerine seslenen bir devrimci ruh yerine, Rus kalkınmacılığını savunan vatanseverlikle boğulmuş, Lenin'in ifadesiyle "büyük Rus şovenizmi" vardı. Artık saflar belliydi: bir yanda bürokratik yönetimi ve onun ayrıcalıklarını savunan ve iyice milliyetçileşmiş bir bürokrasinin temsilcisi Stalin, diğer yanda buna karşı Lenin'in şiarını yükselten, işçi demokrasisi ve dünya devrimi için mücadele eden proletaryanın temsilcisi Sol muhalefet ve Troçki...

Bolşevizmin Yenilgisi ve Stalinizmin Kanlı Zaferi

Ne yazık ki -yukarıda da uzunca anlattığımız nedenlerden dolayı- güçlenen bürokrasi ve şovenizm, zayıf işçi sınıfına ve geri çekilmekte olan enternasyonalist mücadeleye karşı galip geldi. 1927'den sonra karşı devrim öldürücü darbelerini vurmaya başladı. Çünkü işçilerin ve yoksulların sırtında oluşan yeni ayrıcalıklı bürokratik katmanın temsilcisi Stalin, Ekim'in gerçek sahiplerini ve özellikle Ekim'in şiarını yükselten Sol Muhalefeti yok etmeliydi. Sol Muhalefet'in temsilcisi Troçki, Rusya'dan sürgün edildi. Bunu izleyen baskı yıllarında bir sürü muhalefet üyesi katledildi. 1936-38 mahkemelerinde, nihayet, Ekim devrimine ait en ufak bir bellek bırakılmayacak şekilde, devrime şahitlik etmiş tüm MK üyeleri, Kızılordu komutanları, milyondan fazla parti üyesi yok edildi. Tabi Stalin, Troçki'nin fikirlerin etkisini Ekim 1917'de görmüştü. Bu yüzden üzerinde yükseldiği bürokratik sınıfa karşı olabilecek en büyük tehditi bertaraf etmek için Troçki'yi de katletmesi gerekiyordu. Stalin ancak böyle rahat uyuyabilirdi. 1940'ta Troçki katledildiğinde, O'nun fikirleri ve uğruna hayatını verdiği dava, O'nun omuzlarından, dünya işçilerinin ve komünistlerinin omuzlarına geçti. O kavga bugün sayısız ülkede halen büyüyerek yolumuza ışık tutuyor.

“Yeni Türkiye”de Hukuk: Kendi Gölgesinden Korkan Adalet

Engin Kara

Adalet, hak, hukuk... Ne güzel kelimeler değil mi? Beylik ifadeler: “adalet yerini bulsun, herkes haklarını kullansın, hukuk da sorumluları cezalandırsın.” Ancak sormak lazım, bugüne kadar bu kelimeler kaç kere ezilenlerin, sömürülenlerin yanında oldu? İş kanunu ne zaman işçiden yanaydı veya ceza kanunu hangi vakit polisi değil de polisten dayak yiyen öğrenciyi korudu, liste uzar gider. Bu demek değildir ki hukuki kazanımlar mümkün değildir. Mümkündür, ancak dişinizle tırnağınızla mücadele edip, bir takım bedeller ödedikten sonra.

Çok iç karartıcı bir giriş oldu belki de. Ancak özellikle son yıllarda günbegün sertleşen AKP diktatörlüğüyle yönetilen bu ülkede, girişte bahsedilenler harfi harfine geçerli. KCK, Ergenekon, Balyoz, Şike davası, Gezi davaları, Yolsuzluk davası, Soma davası, Torunlar inşaat davası... İlk anda akla gelen bu birkaç başlık bile, AKP döneminde hukukun, tam anlamıyla iktidar için ideolojik bir silah haline dönüştüğünü ve günün çıkarları neyse ona uygun bir şekilde renkten renge girdiğini gösteriyor. Terazinin bir kefesine Kürt halkıyla “barış” söylemleri konulurken, öteki kefeyi KCK’nin devam eden tutuklamaları oluşturuyor. Yıllarca darbecileri temizliyoruz diye Ergenekon ve Balyoz davalarının propagandası bizzat AKP tarafından yürütülüyorken, öküz ölünce, bu davalar cemaatin kendi başına yürüttüğü bir komploymuş gibi anlatılıyor. Bir taraftan futbolu şikeden temizleyeceğiz adı altında operasyon başlatılırken, diğer taraftan asıl amaç doğrudan iktidar hegemonyası altına alınamayan spor çevrelerine (daha doğrusu spordaki sermaye çevrelerine) aba altından sopa göstermek oluyor. Çok yakın zamandaki yolsuzluk

operasyonlarında ise, gözaltına alınan, yolsuzluğa adı karışmış olan AKP’nin has adamları derhal serbest bırakılmakla kalmamış, bu operasyonlarda görev almış savcı ve polisler de AKP’nin adaletinden payına düşeni, sürgünlerle almıştı.

Gezi’de gözaltına alınanların-tutuklananların davalarındaki fiyaskolardan ise, tek tek bahsetmeye çalışırsak, işin içinden çıkamayız sanırım. Şunu hatırlatmak yeterli olacaktır: Bu davalarda, çantalardan çıkan deniz gözlükleri terör örgütü üyeliğine kanıt olarak kullanılmaya çalışılmıştı. Nihayet, bir taraftar grubu olan Çarşı, darbe girişimi yapmaktan yargılanmaya başladı. AKP’nin hukuk aygıtı, Gezi davaları boyunca kendini her defasında rezil etti. Öte yandan, bu kadar ufak detaylardan terör örgütü soruşturması oluşturabilen mahkemeler, ne ilginçtir ki(!) Gezi şehitlerinin davalarında aynı titizliği göstermediler. İlk mahkemeler genellikle geçiştirme çabalarıyla, katillerin kamufle edilmesi denemeleriyle geçerken, pek çok dava, oluşabilecek toplumsal muhalefet çekincesi nedeniyle

“sürgün edilmişti”. Davalar boyunca da mahkeme heyetleri yargılananlar, yani katiller lehine söylemleri özellikle sık sık dile getirmişti.

Gelelim başta Soma ve Torunlar inşaatta yaşananlar olmak üzere, iş cinayetlerinin soruşturulduğu davalara. Hatırlayacak olursak Soma’daki katliamın ardından AKP’li bakanlar, şirketi aklamak için mesaiye kalmışlardı. Nitekim açılan davalarda, ÇHD Genel Başkanı Selçuk Kozağaçlı’nın CNN TÜRK’te katıldığı bir programda bahsettiği gibi, soruşturmanın yukarıya doğru genişletilmesi gerekiyordu. Şirket müdürleri, şirket yöneticileri, patron, kamu denetimi sorumluları, ilgili Bakanlık personeli ve bizzat Bakanlar ile Başbakan. Yaşanan katliamın alelade bir kaza olmadığı, iktidarın yürüttüğü çalışma yaşamıyla ilgili politikaların ve şirket yönetiminin kolektif sorumluluğunda hazırlanan ve öngörülebilir bir facia olduğu ortada. Mahkeme ne yaptı? Tabii ki, soruşturmayı yukarıya doğru değil, aşağıya doğru genişletti, şirketin emrinde çalışan tekniker ve mühendislere doğru. Bu eğilimin uç noktası, bizi, asıl sorumlunun “**kaza anında güvenliğini almayı beceremeyen işçiler**” olduğu fikrine götürecektir. Bu mantığa sahip olanlar yok değil, mesela Aziz Torun, Torunlar GYO’nun genel müdürü. Tayyip Erdoğan’ın imam hatipten arkadaşı; sermayesi ise, AKP döneminde palazlananlardan. Mecidiyeköy’deki Torun Center inşaatında yaşanan iş cinayetinde 10 işçinin hayatını kaybetmesi üzerine, şöyle demişti: “Her ne kadar eğitimler verilse de çalışanların aynı hassasiyeti göstermediğini de biliyoruz. Bu tür kazaların olduğu da sektörel bir vaka.” Tabii yine şaşırılmayacağız, mahkemeler nezdinde Torun’un bir sorumluluğu yok. Olsa olsa birkaç teknik personel cezalandırılacaktır.

Ya da hukukun düzeyi üzerine çarpıcı bir örnek daha: “iddia makamı olan savcı, düzmece bir tutanak hazırlıyor. Karar organı hâkim, tutuklu yargılanmaya hükmediyor. Ancak arada bir eksik var sanki? Savunma makamı yok. Evet, ne yazık ki tutuklananlar, savunma görevini yerine getirmesi gerekenler.” Çağdaş Hukukçular Derneği’nin hikâyesi. ÇHD’liler, 18 Ocak 2013’te şafak baskınları ile gözaltına alınmıştı. **Meslekleri avukatlık olan, kendilerini emekçiyi, öğrenciyi, ezilenleri savunmakla sorumlu hisseden insanların yaka paça gözaltına alındığı, aylarca tutuklu kaldığı bir ülke, “yeni” Türkiye.** Bir başka zamanda, Gezi direnişi esnasında, Çağlayan Adliyesi’nde

“Önümüzdeki en önemli ihtiyaç, somut talepler etrafında ortak mücadeleler verebilecek bir araçtır. Bu nedenle bu birlikteliğin salt bir seçim ittifakı olarak kurgulanması, birlikte mücadele dinamiğini zayıflatır. Ayrıca, fiili mücadelede somut işler ve başarılar ortaya koymadan seçimlerden başarılı neticeler beklemek, hayalden başka bir şey değildir. Yani sol birliktelik farkını ispatlamak zorundadır. Ancak bu başarırsa sol birlikteliğin seçim hedefleri bir gerçeklik haline gelebilir.

eylem yapan avukatların, adliyenin içine yapılan çevik kuvvet operasyonu ile yerlerde sürüklendiğini de gördük.

Ethem Sarısülük’ün davasındaki son gelişmeye gelelim. Aslında bu yazının da yazılmasına vesile olan olay budur. Kısa süre önce Ankara 6. Ağır Ceza Mahkemesi, Ethem’i vuran Ahmet Şahbaz hakkında 7 yıl 9 ay 10 gün hapis cezası vermişti. Verilen ceza yeterli mi? Mahkeme heyetinin dava boyunca aldığı tutumu da göz önünde bulundurunca, gerçekten hak’a hukuk’a uygun, yeterli ceza verilmiş olması fikri, pek gerçekçi durmuyor. Mahkeme şimdi de kararın gerekçesini açıkladı. Gerekçe, eylemcilerin “hukuk”un çizdiği sınırları aştığı, polis sadece görevini yapmaya çalıştığı, avukatların mahkemeyi, yine aynı “hukuk”a aykırı bir şekilde siyasi propaganda alanına çevirdiği gibi olağan söylemlerden oluşuyor. Bunların yanı sıra bir nokta daha göze çarpıyor. Mahkeme şöyle diyor: “Sanığın geri çekilme imkânı varken geri çekilmeyerek silahını ateşlediği açıktır. Sanık Ahmet Şahbaz’ın olay anında bulunduğu alanda tabanca ile ateş etmesini gerektirecek düzeyde bir tehlikenin söz konusu olmadığı, olay anında aynı şartlar altında bulunan diğer görevli polis memurlarının böyle bir eyleme kalkışmadıkları, sanığın kendisinin

de daha sonra duruşmadaki ifadesinde de kabul ettiği gibi olaydan hemen sonra polis arkadaşlarına ‘çektim sıktım üç tane’ demesi, sanığın suçun kanuni tanımındaki unsurların gerçekleşebileceğini öngörmesine rağmen fiili işlemiş olması [...]” Demek ki neymiş? Ahmet Şahbaz katılmış. Provokatör olan eylemciler değil, AKP’nin polisymiş. Ethem’in hesabı sorulacak derken, hesabın faturası 7 yıl 9 ay 10 günden daha kabarıkmiş.

Ne yazık ki bu son karar da şaşkıncı olmadı. Başta da belirttiğim gibi, AKP ile birlikte baskıları katmerleşen egemen hukuk ideolojisi, asla ezilen kesimlere gül sunmamaktadır. Ne torba yasalar, ne demokratik açılımlar, ne de ileri demokrasi; milyonlarca emekçi, genç, işsiz, azınlık için olumlu bir anlam ifade etmiyor. Ancak toplumsal muhalefet de aynı hukukun, egemenler için dikensiz gül bahçesine dönüştürülmesine kolay kolay izin vermemekte; bu durum, ancak dişe diş bir mücadele ile sağlanabilmektedir. AKP iktidarı çareyi, dozajı artırmakta, daha fazla pervasızlaşmakta bulmaktadır. Sonuçta, Cumhurbaşkanlığı seçiminden sonra ilan ettikleri “yeni” Türkiye’de adalet, kendi gölgesinden bile korkar hale gelmiştir.

VAN İŞKUR İŞÇİLERİ MÜCADELEYİ BÜYÜTÜYOR!

Oğulcan Sönmez

Van'da yaşanan büyük depremin ardından İşkur bünyesinde "toplum yararına çalışmak" projesi kapsamında işe alınan 7 bin 286 işçinin, işten çıkarılmasının üzerinden tam dört ay geçti. İşten çıkarıldıktan sonra direnişlerine başlayan işçiler, polis terörü ve gözaltılarla yıldırılmak istense de mücadelelerini büyötmek için Ankara'ya yürümeye karar verdiler. Bu sefer de bilindik manzaralarla, azgın polis terörüyle yine karşı karşıydılar. Ancak yılmadılar, yürüyüş güzergahları kapatılsa da dağlardan ve ovalardan ilerleyerek tam 450 km yürüdüler. Ankara'ya ulaştıktan sonra ise yine polisin baskılarıyla karşılaştılar. Ancak bu, mücadelenin zor kısmını atlattmış işçiler için devele kulak kaldı. Kalacak yerleri olmayan işçilerin çadır kurma talepleri, müdahale ederiz tehditleriyle engellendi. Ardından yağmurdan korunmak için kullanacakları brandalara

dahi izin verilmeyince, işçiler yağmurun altında üstleri çıplak bir şekilde oturma eylemi yaptılar.

Bu yazı yazılırken direnişlerinin Ankara ayağındaki 16. gününü bitiren işçiler; hava muhalefetine, polis baskılarına ve her türlü imkansızlıklara rağmen kararlı bir duruşla Abdi İpekçi parkında kalmaya devam ediyor. Türkiye işçi sınıfının her türlü baskıya maruz kaldığı şu günlerde, Vanlı işçiler yeni işçi direnişlerine de ışık tutmakta. Kendi aktarımlarına göre direnişlerine başladıkları Haziran ayında, Van şehrinin farklı bölgelerinde yeni işçi direnişleri de başlamış. Türkiye ve Kürdistan'ın dört bir yanında sömürölen işçiler; taşeronlaşmayla ve güvencesiz çalışmayla insanca yaşama çok uzak bir hayat sürerken bu gibi kıvılcımların karşılık bulması doğal bir sonuç olarak görünüyor.

