

Zafere Kadar Sürekli Devrim!

marksist bakış

Sayı 44 - Aralık 2014

Fiyat: 3,5 TL

YENİ KUŞAĞI MARKSİZME KAZANMAK

Aralık 2014

İçindekiler

Yeni Kuşağı MARKSİZME KAZANMAK

Perspektif

3 Aydınlanmadan Yanılsamaya
V. U. Arslan

16 Gençliği Örgütlemek Gerek!
Derya Koca

Enternasyonal Postacı

18 Brezilya'daki İşçi Partisi iktidarı ve
Sınıf Mücadelesi
Oğulcan Sönmez

Tarih

7 Muktedirlerin Değil, Emekçilerin
Takımı Ankaragücü
Çağın Erdinç

10 Ve Şölen Başlıyor: Şubat Devrimi
Tilbe Akan

28 Osmanlı'dan Cumhuriyet'e İşçi,
Grev ve Sendika Yasaları-I
Engin Kara

Güncel

13 AKP Alevilerden
Ne İstiyor?
Serkan Üstün

24 "Yeni" Türkiye'nin Yeni Olmayan
Bütçesi
Turabi Demirci

26 Biden'in Türkiye Ziyaretinin
Gösterdikleri

Teori

20 Dünyaya Marks'ın Gözüyle
Bakmak: Diyalektik
Yahya Bolat

Arka Kapak

32 Direnen İşçilere Selam Olsun!
Demet Koca

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:44 - Aralık 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

AYDINLANMADAN YANILSAMAYA

V. U. Arslan

AKP'ye karşı muhalefetin ideolojik cephaneliği, aydınlanma üzerinden devşirilebilir mi? Kemalizm adına belki, ama komünizm adına bu mümkün değil. Aydınlanmayı, kabaca, dinsel olanın karşısına laik olan, dogmanın karşısına bilim, kralın ilahi egemenliği yerine halkın egemenliği(!) olarak cumhuriyet şeklinde özetleyip AKP'yi de din-dogma-padişahlıkla eşitlerseniz elbette ki propagandif bir çıkış noktası elde etmiş olursunuz. Ama bu tarif ve söylemler, komünist işi olmayacaktır.

Komünistler, dünyaya sınıf gözlükleriyle bakarlar, gördükleri de sınıf mücadelesi ve buradan kaynaklanan ideolojik çatışmalardır. O halde aydınlanmanın kendisi de sınıf mücadelesi perspektifinde kendi çelişkileri çerçevesinde ele alınmalıdır. Kemalist solcularsa hayatta çağdaşlaşma ve karşısındaki gerici kuvvetlerin çatışmasını görürler ve bu noktada da dillerden düşmeyen “cumhuriyetin kazanımları” açıklık kazanmış olur. Mustafa Kemal'in kendisinin de Aydınlanma'dan ne kadar etkilendiğinin anlatılageldiği düşünüldüğünde Kemalist dünya görüşünün izleri daha açık hale gelmiş olur. O zaman ilk önce Aydınlanma'nın bağrında yatan çelişkileri ardından Cumhuriyetin kazanımları ve Aydınlanma'nın bizlere bugün için bir çıkış noktası sağlayıp sağlayamayacağını tartışalım.

Aydınlanma'nın Çelişkileri

17. ve 18. yüzyılda atılım yapan Aydınlanma düşüncesini, genel olarak, burjuva dünya görüşünün şekillenmesi olarak ifade edebiliriz. Bunun ilk

adımlarını Rönesans'ta ve Protestan Reformu'nda takip edebiliyoruz. 17. yüzyıla gelindiğinde kuzeybatı Avrupa, 16. yüzyılın korkunç mezhep savaşlarını ve 30 Yıl Savaşları'nı geride bırakmış, politik istikrar ve iç barışın hakim olduğu bir atmosferde ticaret ve üretimle gelen ekonomik büyümenin tesirlerini hissetmeye başlamıştı. Yeni kıtaların keşfinin ardından sömürge imparatorluklarının liderliğinde ilk defa bir dünya ekonomisi şekilleniyordu. Yükselen burjuvazinin Orta Çağ'ın feodal kalıplarına sıkıştırılması, mümkün değildi. Sınıf mücadelesi kaçınılmaz bir şekilde şiddetleniyordu. Bu mücadelenin ideolojik ayaklarının da gelişmesi kaçınılmazdı. Aynı zamanda bu dönemde gerçekleşen Newton, Galileo, Descartes, Laplace, Boyle gibi bilim adamlarının öncülük ettiği bilimsel atılım, “ilerleme”nin mutlak çekiciliğine ve önünde durdurulamaz bir güç olduğuna dair kesin kanıt niteliğindediydi. Bu ilerlemenin siyasal sonucu olarak Orta Çağ düzeni tasfiye edilmek zorundaydı. Bu tasfiyenin en çetin geçtiği yer olan Fransa'da Aydınlanma düşüncesi, en uç olmasa da en meşhur

“19. yüzyıla gelindiğinde artık ortaya çıkmıştı ki artık burjuvazinin çağı başlıyordu. Açılan bu çağla birlikte, çok geçmeden Aydınlanma'nın vaatlerinin (eşitlik, kardeşlik, özgürlük) havada kaldığı da ortaya çıkacaktı. Burjuvazinin son, işçi sınıfının ilk devrimcisi olarak anılan Babeuf'tan ilk işçi kalkışması Lyon Ayaklanması'na kadar olanki dönem bile ne eşitliğin ne kardeşliğin ne de özgürlüğün “modern” Avrupa'da kendisine yer bulabileceğini göstermişti. Marksizm de bu çıkış noktasından başlattığı eleştirisiyle Aydınlanma'nın söylem ve vaatlerinin yarattığı hayallere son noktayı koymuş olacaktı.

kendisine yer bulabileceğini göstermişti. Marksizm de bu çıkış noktasından başlattığı eleştirisiyle Aydınlanma'nın söylem ve vaatlerinin yarattığı hayallere son noktayı koymuş olacaktı. Hayata sınıf perspektifinden bakıldığında aklın üstünlüğü ve ilerleme ideolojisinin çelişkileri ve sınırları çok açık bir şekilde görünüyor. Yine de kendi zamanı içerisindeki devrimci rolü ve sınırları çerçevesinde Aydınlanmayı biraz betimlemek faydalı olacaktır.

Aklın Egemenliği

Aydınlanma, en radikal ve zirve temsilcilerini 18. yüzyıl Fransa'sında bulan yeni bir dünya görüşüdür. Diderot, Voltaire, Montesquieu, Rousseau, Helvetius bunların başında gelir. Aklın aydınlattığı kesin bilgiler yoluyla dinsel dogmaların köleliğinden ve payandası olan geleneksel gerici kurumlardan kurtulmak ve bilimin egemenliğinde sürekli mutluluk ve özgürlüğe doğru ilerlemek, bütün bu düşünürleri kesen ortak Aydınlanmacı ülkü durumundadır. D'Alambert ve Diderot'un Ansiklopedisi, Aydınlanma yüzyılı'nın sembolü olacaktır:

“Aydınlanma düşünürleri devrimci değillerdi. Onlar, üst sınıfları sponsorları olarak gören muhalif entelektüellerdi. Umutlarını toplumun yıkılmasına değil, düşünce savaşını kazanmak yoluyla onun ıslah edilmesine bağlamışlardı... Ayrıca Aydınlanma düşünürlerinin çoğunun, mevcut kurumları ve düşünceleri, en azından halkın

(Harman, Halkların Dünya Tarihi, s.243-4).

Diğer taraftan Aydınlanma filozoflarının bu temellerden yola çıkarak ulaştıkları sonuçlar da birbirlerinden bir hayli farklıdır. Antik Yunan filozofları gibi farklı yönetimi biçimlerini sınıflandırmaya ve bunları karşılaştırmaya düşkün olan Montesquieu, devlet biçimlerini cumhuriyet, monarşi ve despotizm diye üçe ayırırken despotizmin korkuyla cumhuriyetin ise yurttaşların erdemiyle yaşatılacağını savunur. Burada Aydınlanma'nın öne çıkardığı yurttaş kavramını biraz açmak gerekir. İktidar hakkını Tanrı'dan alan Kral ya da soyluların tebası karşısında doğal hakları ve aynı zamanda ödevleri olan yurttaş, toplumun temel yapıtaşı olarak ele alınır. Güçler ayrılığı ilkesini ortaya atarak anayasal burjuva sistemlerin kuramsal gelişimine büyük katkılar sunan, kendisi de soylu sınıfının bir parçası olan Montesquieu, Fransa için Britanya'daki ılımlı meşruti monarşi tarzı bir yönetimin taraftarıdır. Diğer taraftan yurttaştan yola çıkarak çok daha radikal sonuçlara ulaşan isimse Rousseau olacaktı. Toplum Sözleşmesi (Hobbesi Bodin) kavramı, modern egemenlik anlayışını ortaya koyarak meşru iktidarların kaynağını çok daha seküler bir şekilde açıklamaya girişiyordu. Rousseau Toplum Sözleşmesi'ni yurttaşların katılımını kurucu unsur olarak ele alarak modern demokrasinin temellerini atar. Yurttaşların yönetime aktif katılımı, kendi kendini yönetmesi, Rousseau'nun cumhuriyetçi

özgürlük idealinin gerçekleşmesidir. Buna göre yurttaşların tümünün en genel çıkarlarını ifade eden genel irade ile tek tek yurttaşların özel iradeleri birbirlerinden ayrılır. Genel irade karşısında, cumhuriyetçi yurttaş olmanın getirdiği erdemler karşısında; tek tek bireylerin özel irade ve çıkarları feda edilebilmelidir. 1789'da Büyük Fransız Devrimi'ni hazırlayan düşünsel gelişimde en baş köşenin Rousseau'ya ayrılması boşuna değildir. Jakobenler, karşı devrime ve daha sonra da diğer karşıtlarına karşı uyguladıkları yaygın terörü açıklamak için Rousseau'nun cumhuriyetçi erdemlerini referans göstereceklerdi. Yani Rousseau'da özgürlük, kolektif cumhuriyet idealine sürekli ve etkin katılımı ifade eder. Bütün bu duygudaşlık ve ortak ülkünün sürmesi içinse Rousseau, ekonomik eşitsizliklerin en aza indirgenmesi gerekliliğine vurgu yapmıştır: “Bir toprak parçasını çitle çevirip ‘burası benim’ diyen ve insanların kendisine inanacak kadar naif olduğunu keşfeden ilk kişi; sivil toplumun gerçek kurucusu işte o kişidir. Çitleri söküp ya da açılan hendeği doldurup çevresindekilere ‘bu sahtekarı dinlemeyin; yeryüzünün kimsenin malı olmadığını unutursanız işiniz biter’ diyerek kaç suçu, savaşı ve cinayeti önleyebilir, insanlığı sayısız dehşetten ve beladan kurtarabilirdi” (Rousseau'dan aktaran Faulkner, Marksist Dünya Tarihi, s.168).

Diğer taraftan Aydınlanma'nın başka bir kanadının, özel çıkarlar peşindeki bireylerden oluşan ticari toplumların savunucusu olan diğer düşünürlerin, Rousseau'nun savunduğu fikirleri kabul etmesi mümkün değildi. Bu kanadın üyelerinin ağırlıklı kısmı, ekonomi-politiği geliştiren İskoç Aydınlanmasına aitti. Bunlar içerisinde belki de en meşhuru zenginlerin toplumsal açıdan faydalı olduğunu iddia eden Adam Smith idi. Herkesin kendi çıkarı peşinde koştuğu piyasada görünmez bir el her şeyi düzenler ve kendi özel çıkarları peşinde koşan bireyler de bilmeseler de toplumun çıkarlarına hizmet ederler. Üreticiler ve tüketiciler, tamamen kendi şahsi çıkarlarını yüksek tutmak için piyasaya katılırlar ama neticede bu kendiliğindeliğin içerisinde arz-talep dengesi ortaya çıkar. İnsan doğası da değiş tokuş etme eğilimi üzerinden açıklanır. Piyasa sistemi, devlet karışmadığı sürece katılanları son kertede ödüllendiren ve kendi kendisini düzenleyen bir sistemdir. Ayrıca, Smith'e göre ticari toplumun genişlemesi eşitsizlikleri çoğaltsa da yeni düzen, geçmişteki daha eşit, ama daha fakir olan toplumlardan daha ileridir. İskoç Aydınlanmasının bir başka ünlü ekonomi politikçilerinden Malthus, doğrudan Fransız devriminin demokratik eşitlikçiliğine saldırdı. Ona göre yoksulluk ve eşitsizlik aslında gayet “doğal” sebeplerden kaynaklanıyordu.

Nüfus Üzerine Bir Deneme adlı çalışmasında nüfusun geometrik oranlarda artmasına karşın gıda üretiminin sadece aritmetik oranda artabildiği iddiasında yola çıkan Malthus, bolluk dönemlerinde artan nüfusu beslemeye yetmeyecek gıda miktarının önünde sonunda açlık ve sefaletle yol açarak nüfusu yeniden azaltacağını ve nüfustaki azalmanın etkisiyle de tekrar refah dönemine girebileceğinden ortaya kısır bir döngünün çıkacağını iddia eder. Yani eşitsizlik doğa yasalarından kaynaklanmaktadır. Smith'in kaldığı yerden devam eden bir başka politik iktisatçı Ricardo ise çok daha ileri gidecekti. Parlamenter ve iktisatçı olarak yüksek siyasette dönen vergilendirme ve dış ticaret tartışmalarının yön verdiği egemen sınıf içi çatışmalarda taraf olan David Ricardo, çalışmalarının üzerinde durduğu bu meselelerde kesin formüllere ulaşmak için değer üzerine durdu. Daha sonra Marks tarafından da devralınacak olan emek değer teorisini bu şekilde geliştirdi: "Bir malın değeri ya da takas edileceği başka bir malın miktarı, üretimi için gerekli olan görece emek miktarına bağlıdır." Smith'e göre fiyat kar, kira ve ücretlerin bir çeşit bileşkesiyken Ricardo'ya göre fiyat bunlardan bağımsızdır ve onu üretmek için gerekli emek miktarına bağlıdır. Yani ücretlerdeki bir artış piyasada malın fiyatındaki bir artışa yol açmayacağı için buna denk gelen karşılama kapitalistlerin gelirinden düşmek zorunda olacaktır. Yani Ricardo'nun ulaştığı olduğu nokta sınıf çatışmasından başka bir şey değildir. Fransızlar gibi despotizmle boğuşmayan, meşrutî monarşi idaresinde ekonomik atılımın merkezinde yaşayan Britanyalı politik iktisatçılar, modernizmi ticaretin gelişmesi üzerinden ifade ederken toplumu geçinme biçimleri üzerinden açıklıyorlardı ve böylelikle tarihin materyalist yorumuna kapı aralamış oluyorlardı. Despotizme karşı halkın kalkışmasına ve halk iradesine yaslanan Rousseau, büyüyen eşitsizliklerin cumhuriyetçi yurttaşlık erdemlerinin ve duygudaşlıklarının gelişmesi önünde engel olacağını farkındaydı. İskoç aydınlanması ise açılan yeni çağı, serbest ticaretin dinamiğine dayanan ekonomik bir evren olarak görüyorlardı. Ekonomik eşitsizliklerin bu yeni dünyanın bir parçası olduğunun gayet farkındaydılar. Ayrıca Fransız aydınlanmacılardan farklı olarak mevcut yönetimleri devirmek ve bu çerçevede halkın aktif katılımına ve devrimci gücüne dayanmak gibi bir durumu olmayan ekonomi politikçiler, eşitlikçiliğe de hiçbir yakınlık duymuyorlardı.

Ricardo vergi vb. tartışmalarda hep toprak soyluluğuna karşı yeni serpilen kapitalistlerin yanında yer aldı. Emek değer teorisini, zenginliğin kaynağını emek olarak açıklarken aslında emeği eski feodal yöneticilerin

kontrolünden özgürleştirmek gerektiğini anlatıyordu. Bu tespitler, zenginliği yaratan şey emek ise sermayeyi yaratanın da emek olduğu ve değerinde sermayenin hakkının olmadığı sonucuna kapı açıyordu. Bu durum, daha sonra emek-değer teorisinin tu kaka ilan edilmesine neden olacaktı.

Aydınlanmanın en önemli belgelerinden olan 4 Temmuz 1776 tarihli Amerikan Bağımsızlık Bildirgesi'nin yazarı Thomas Jefferson'un durumu Aydınlanmanın çelişkilerini gayet açık bir şekilde anlatır. Bildirge'nin en meşhur kısımlarından birisi "bütün insanlar eşit yaratılmıştır; yaratıcıları tarafından onlara devredilemeyecekleri kimi haklar verilmiştir; bu haklar arasında yaşama, özgürlük ve mutlu olma hakları vardır" şeklinde olduğu halde Jefferson hayatı boyunca hep bir köle sahibi olarak kalmaya devam etmiştir. Aydınlanma'nın müjdelediği yeni çağın esasında ücretli köleler olan işçi sınıfının ezilişi üzerinden yükseldiğini de çok geçmeden en iyi işçi sınıfı anlayacaktı. Fransız Devrimi sonrasında eşitlik, kardeşlik, özgürlük sloganının bir dönem söylemi olmanın ötesinde bir anlam taşımadığı gözüküştür. Britanya'da durum zaten başından beri aynı şekilde idi. Burjuvazinin kralları devirmediği daha gerinden gelen ülkelerde de burjuvazi asla emekçilere yakınlık göstermeyecek ve işçi sınıfından korku ağır bastığından feodal gericilikle ele ele verilmekte tereddüt edilmeyecektir.

Kemalizm ve Aydınlanma

Batı Avrupa ve ABD'de Aydınlanma'yı forse eden asıl güç yükselen burjuvazi idi. Burjuvalar, feodal sınıfsal yapıyı tasfiye etmek için tarih sahnesinde yeni bir dünya görüşüne sahip bir sınıf olarak çıkmak zorundaydılar:

"Aydınlanma düşüncesi, raslantısal olarak ve basitçe belirli düşünürlerin kafasından çıkmadı. Bunlar insanlar arasındaki ilişkilerde yer alan değişikliklerin -Britanya ve Hollanda'da en ileri noktasına varmış değişikliklerin- hiç değilse kısmen yansımasydı... Aydınlanma, gerçek hayatta meydana gelen bu değişikliğin düşünce alanında kabul edilmesiydi. Onun... eşit insanların dünyasına ilişkin tasavvurları, ellerindeki malları alıp satmayı kabul etmek ya da etmemek konusunda eşit olan insanların dünyasının bir soyutlamasıydı. 'Rasyonel' devlet, keyfi engellemeler olmadan bunun gerçekleşebileceği bir devletti" (Harman, age, s.246-7).

Burjuvazi siyasal hedeflerine ulaştıktan sonra da devrimci bir rol oynama kapasitesini tümünden yitirdi. Artık bir zamanlar devrimci savaşta öne sürdükleri mülk düşmanı

“**Batı Avrupa ve ABD'de Aydınlanma'yı forse eden asıl güç yükselen burjuvazi idi. Burjuvalar, feodal sınıfsal yapıyı tasfiye etmek için tarih sahnesinde yeni bir dünya görüşüne sahip bir sınıf olarak çıkmak zorundaydılar: "Aydınlanma düşüncesi, raslantısal olarak ve basitçe belirli düşünürlerin kafasından çıkmadı. Bunlar insanlar arasındaki ilişkilerde yer alan değişikliklerin -Britanya ve Hollanda'da en ileri noktasına varmış değişikliklerin- hiç değilse kısmen yansımasydı... Aydınlanma, gerçek hayatta meydana gelen bu değişikliğin düşünce alanında kabul edilmesiydi. Onun... eşit insanların dünyasına ilişkin tasavvurları, ellerindeki malları alıp satmayı kabul etmek ya da etmemek konusunda eşit olan insanların dünyasının bir soyutlamasıydı." (Harman)**

“Türkiye’nin modernleşmesine tarihsel maddecilik ışığında bakarsak karşımıza çıkacak olan şudur: Emekçi halkın sırtından türedi zenginler yaratılması, azınlıkların kanla bastırılması, sosyalistlere ve emekçilere göz açtırılmaması, burjuva mekanizma ve buna uygun insan kaynağının hazır edilmesi için çaba sarfedilmesi... Peki sonuç ne oldu? Tepeden modernleşme hamlesinin sefillik içerisinde yaşamaya mahkum edilen emekçi halk için bir kıymeti harbiyesi olmamıştır, olması da beklenemezdi. Sistemdeki merkezkaç unsurlardan sosyalistlere her daim nefes aldırılmadığı için toplumsal muhalefet enerjisinin İslamcı kanallara akması da eşyanın tabiatı gereğidir. Yani Menderesler, Özallar ve Tayyipçiler burjuva cumhuriyetin kendi mantığının doğal ürünleridir. Bu yüzden cumhuriyet için ağlayıp sızlanmanın, Aydınlanma üzerinden demagoji yapmanın bir anlamı yok. Yapılması gereken hayata sınıf perspektifinden bakmak, emekçi halkı yaşam biçimleri üzerinden bölen politikalara alet olmamak ve sınıf mücadelesini yükseltmektir.

baldırıcıplaklar ordusundan kendileri korkuyordu. Bu yüzden de orta ve doğu Avrupa’da ayrıcalıklı aristokrat ve krallara karşı girişilen kavgalarda halkın yanında yer almadılar. 1848 Avrupa Devrimi’nde bu durum ayan beyan ortaya çıkmıştı: “Paris’te, 1848 Şubatında ilan edilen ‘toplumsal’ devrim... zafere ulaşan Viyana, Milano ve Berlin ayaklanmalarıyla yankılanınca, Rusya sınırına kadar bütün Avrupa harekete sürüklenince, daha sonra Haziran ayında Paris’te proletarya ile burjuvazi arasında iktidar uğruna ilk büyük savaş verilince, kendi sınıfının zaferi bile bütün ülkelerin burjuvazisini, yeniden, henüz az önce devrilmiş bulunan kralcı-feodal gericiğin kollarına atılacak kadar” sarsmıştı. (Engels, Fransa’da Sınıf Savaşları - Giriş)

Aydınlanma’nın ilerleme, mutluluk, refah ve sonsuz ilerleme vaatlerinin içinin boş olduğu da yine bu dönemde ortaya çıkacaktı. Aksine burjuvazi, vahşi sömürü koşullarına karşı başkaldıran emekçilere karşı kanlı bastırmalara, sonu gelmez kriz ve savaş döngüsüne ve nihayetinde de en modern Avrupa ülkesinde Nazi iktidarına bel bağlayacaktı. Kısacası Aydınlanma zamanına göre görkemli bir devrimci atılımdı, ama kapitalizm utkun olduğu bir evrede Aydınlanma ile hayatı açıklamak mümkün olamaz.

Kemalizm, özelde de Mustafa Kemal Aydınlanma’dan etkilenmiş midir? Diyelim ki evet, ama yine de elimizde aydınlanmış bir despottan başka bir şey olmayacaktır. Kaldı ki Osmanlı’nın modernleşme çabalarını, Kemalizm’den önceki “Aydınlanmacıları” nereye koyacağız? Denebilir ki monarşiden cumhuriyete geçildi, laikleşmede de bir sıçrama yaşandı, bu yüzden bir kopuş var. Ama esas mesele bu değil zaten. Marks, hayata aklın ilerlemesi olarak bakan ve

bu çerçevede bütün siyasal ve entelektüel yoğunlaşmasını din karşıtlığı çerçevesine veren sol Hegelcileri aşarken din üzerine şu meşhur çıkışı yapar: “din, ezilen yaratığın iç çekişi, kalpsiz dünyanın kalbi, ruhsuz koşulların ruhudur. Din halkların afyonudur.” Yani Marks, dini var eden toplumsal koşulların, ezilmenin, yabancılaşmanın altını çizer. Tarihsel materyalist görüş, dini var eden toplumsal koşulların değiştirilmesinin öncelik verir. Kemalist solcuların sandığı gibi aydınlanma diye söylenip durarak kimsenin dinselikten bilimselliğe geçeceği falan yoktur.

Türkiye’nin modernleşmesine tarihsel maddecilik ışığında bakarsak karşımıza çıkacak olan şudur: Emekçi halkın sırtından türedi zenginler yaratılması, azınlıkların kanla bastırılması, sosyalistlere ve emekçilere göz açtırılmaması, burjuva mekanizma ve buna uygun insan kaynağının hazır edilmesi için çaba sarfedilmesi... Peki sonuç ne oldu? Tepeden modernleşme hamlesinin sefillik içerisinde yaşamaya mahkum edilen emekçi halk için bir kıymeti harbiyesi olmamıştır, olması da beklenemezdi. Sistemdeki merkezkaç unsurlardan sosyalistlere her daim nefes aldırılmadığı için toplumsal muhalefet enerjisinin İslamcı kanallara akması da eşyanın tabiatı gereğidir. Yani Menderesler, Özallar ve Tayyipçiler burjuva cumhuriyetin kendi mantığının doğal ürünleridir. Bu yüzden cumhuriyet için ağlayıp sızlanmanın, Aydınlanma üzerinden demagoji yapmanın bir anlamı yok. Yapılması gereken hayata sınıf perspektifinden bakmak, emekçi halkı yaşam biçimleri üzerinden bölen politikalara alet olmamak ve sınıf mücadelesini yükseltmektir.

MUKTEDİRLERİN

DEĞİL,

EMEKÇİLERİN

TAKIMI

ANKARAG?C?

Çağın Erdinç

Ankarag?c? iřçilerin g?c?yle var olmuş, ezilenlerin tribündeki birlikteliğiyle büyük başarılar kazanmıştır. Rantçılarının, darbecilerin kulüp tarihine bıraktığı lekelerle rağmen Ankarag?c? taraftarlarının unutmaması gereken en önemli konu şudur: Ankarag?c? Kenan Evrenlerin, Melih Gökçeklerin değil, İşçi Natik Asların takımındır! Ve Ankarag?c?'nü bu hale getiren iktidara karşı, Gezi'de duvarlara yazılan slogan bugün taraftarlarca daha gür söylenmelidir: "Ankarag?c? düřtü; hükümet de düşecek!"

Ankara'nın en eski futbol kulübü olan Ankarag?c? 31 Ağustos 1910'da kuruldu. Taraftarıyla, başarılarıyla, sınıfsal tarihiyle Ankarag?c?, Türkiye'deki futbol kulüpleri arasında çok özel bir yere sahip; ancak bu onurlu tarihe leke süren muktedirler yüzünden Ankarag?c? ne yazık ki uzun zamandır can çekiyor! Hatta artık "komada" diyebiliriz. Zira ikinci lige düşen kulübün mali imkansızlıklar yüzünden kapanması an meselesi.

Ankarag?c?'nün bu duruma düşmesinin tek nedenini Melih Gökçek'in kulübün üzerindeki etkisine bağlamak yanlış olur. Melih Gökçek, Ankarag?c?'ne zarar veren "muktedirler zincirinin" son halkası. Bu zincirin ilk halkası, hiç kuşkusuz, kulübün başına 12 Eylül 1980'den hemen önce musallat olan Kenan Evren'dir.

Ankarag?c?, 1980 darbesinden hemen önce, Türkiye Kupası'nı kazanmıştı; fakat birinci ligde değildi. Kenan Evren, İspanya İç Savaşı sırasında futbolun kitleler üzerindeki etkisini anlayan ve başkent Madrid'in takımı Real Madrid'i sahiplenen Franco'nun yolundan

gitti ve "başkent" Ankara'nın takımı Ankarag?c?'nü birinci lige nasıl çıkartabileceği üzerine kafa yormaya başladı. Dönemin Beden Terbiyesi Genel Müdürü Yücel Seçkiner, Kenan Evren'in konuyla ilgili düşüncelerini anılarında şöyle anlatıyor: "...Ne zaman Kenan Evren'in yanına gitsem Ankarag?c? konusunu duyuyordum. Evren Paşa, birçok kez Ankarag?c?'nün 1. Lig'e çıkması için ne yapılması gerektiğini sormuştu. Emir verilerek bu işin yapılamayacağını bilen Evren, Ankarag?c?'nü direkt 1. Lig'e çıkardıkları takdirde 'Balıkesirliler de 1. Lig'de oynamak isterse ne yaparız?' diye düşünüyordu. Yakın zamanda Türkiye Kupası finali vardı..."

Türkiye Kupası finalinin oynanacak olması Kenan Evren'in düşündüklerini hayata geçirebilmesi için iyi bir fırsattı. Sonunda, Kenan Evren düşündüğünü yaptı ve "başkent" sarı-lacivertli ekibini, kendisinin hazırladığı özel yasayla birinci lige yükseltti. Yasada şöyle deniyordu: "Türkiye Kupası'nı kazanan takımlar, hangi ligde olduğuna bakılmaksızın Türkiye Birinci Ligi'ne yükseltilir." Bu yasanın Ankarag?c?'ne özel çıkartıldığı gün gibi ortadaydı; çünkü

cevabı vermiştir.

Ankaragücü'nün "işçi takımı" hüviyetini yukarıda ayrıntılı değindiğimiz Kenan Evren müdahalesine kadar sürdürdüğünü vurgulamak lazım. Ayrıca belirtmek gerekir ki sözünü ettiğimiz dönemde Ankaragücü'nün taraftarları da son derece bilinçliydi. Hatta Türkiye'de örgütlü hareket eden ilk taraftar topluluğu 1970'te kurulan Ankaragücü'nün Gecekondulu Grubu'dur. (En eski taraftar topluluğu Çarşı Grubu olarak bilinir; ancak Çarşı grubu 1980'de kurulmuştur.)

Gecekondulu Grubu Ankaragücü'nün politik dokusunun tribündeki temsilcisiydi. Genellikle yoksullardan oluşan taraftar grubu, kale arkasında söylediği politik tezahüratlarla söz konusu dönemde kendisinden uzun süre söz ettirmiştir. Hatta bu dönemde Ankaragücü tribünlerinde söylenen "Bir şişe su liraya, maaş yetmez kiraya, kasaptaki sıraya bastır Ankaragücü! Vergi geldi her kula; fakire, yetime, dula, altımızdaki çula, bastır Ankaragücü..." tezahüratı, Kenan Evren'in müdahalesine kadar yoksulların isyanının bestesi olmuş ve tribünlerde kitlesel bir şekilde söylenmiştir.

Kenan Evren'den Sonra Ankaragücü

Kenan Evren, birinci lige çıkarttığı Ankaragücü'nü hemen sahiplenerek darbeden sonra kulüp üzerindeki etkisini her geçen gün arttırdı. Kenan Evren futbolu çok sevdiği ve futboldan iyi anladığı izlenimini vermeye çalışsa da gerçek bunun tam tersiydi. Kenan Evren'in, darbeden sonra, futbolu darbe zihniyetine göre şekillendirmesi için görevlendirdiği ve 1982 Anayasası'ndaki sporla ilgili faaliyetleri inşa etmesini istediği Yücel Seçkiner, Kenan Evren'in futboldan hiç anlamadığını, o günlerde kaleme aldığı fakat darbeden yıllar sonra ortaya çıkan anılarında şöyle anlatır: "...Darbe günleri çok kötüydü! Allah bir daha yaşatmasın! Devleti yıllarca geriye götürdü. Kenan Evren beni (spordan gelen biri olduğum için) sporun başına getirdi. Yaptığım ilk iş, stadyumları kulüplere devretmek oldu; ancak bunu yapmadan önce elbette Kenan Evren'e söylemem gerekiyordu. Ona söyledim: 'Stadyumları kulüplere devretmek gerekir. Ben böyle düşünüyorum' dedim. Ben 'kulüp' deyince, Kenan Evren gece

“Sendikal faaliyetlerle, tüm işçilerin dayanışmasıyla yükselen Ankaragücü, 1929 yılında Gençlerbirliği'ni 3-1 yenip Ankara kulüpleri arasında düzenlenen turnuvada kupayı kazandı; fakat "işçi takımı" Ankaragücü'nün bu başarısı, işçilere yukarıdan bakan CHP'li bürokratları rahatsız etmişti. Maçtan sonra dönemin CHP'li bürokratları, "Elleri kirli amele takımına Atatürk'ün kurduğu Hakimiye-i Milliye kupası verilir mi?" diyerek Ankaragücü'nü küçümsemek istemiş; ancak Ankaragücü'nde defans oynayan işçi Natık As "ellerimiz kirli olabilir fakat alınımız aktır!" diyerek kendilerini aşağılamaya çalışanlara gereken cevabı vermiştir.

söz konusu yasadan daha sonra hiçbir futbol kulübü yararlanamadı.

Ezilenlerin Kulübü Ankaragücü

Ankaragücü'nün tarihini büyük ölçüde egemenler belirlese de, tarihin ironisi Ankaragücü'nün kuruluş yıllarında kendisini fazlasıyla hissettirir. Ankaragücü 1910'da işçi takımı olarak kurulmuştur. İstanbul Ligi'nde maçlar oynanmaya devam ederken savunma sanayisinde çalışan işçi futbolcular ile savunma sanayisine işçi yetiştiren meslek okullarında okuyan gençler, Ankaragücü'nün kurulmasına ön ayak olmuş ve genç işçilerin çalışmaları sonucunda, Ankaragücü'nün temelleri 31 Ağustos 1910'da atılmıştır. (Söz konusu dönemde, kulübün ismi İmalat-ı Harbiye'dir. Kulüp Ankaragücü ismini Cumhuriyet'in ilanından sonraki yıllarda alacaktır.)

İşçilerden kurulu dinamik ile, mücadeleci bir takım olan Ankaragücü, kuruluşundan bir yıl sonra yaptığı ilk maçta rakibiyle 0-0 berabere kalmıştır. (Kuruluşundan sonra oynadığı ilk maçta yenilmeyen çok az kulüp olduğunu vurgulamak lazım.) Bu tarihten sonra Ankaragücü, Birinci Dünya Savaşı yıllarında futbolcuların bir kısmının hayatını kaybetmesi, diğer kısmının ise Anadolu'ya çekilmesiyle (o yıllarda tüm maçlar İstanbul'da oynanıyordu) sportif faaliyetlere ara vermek zorunda kaldı.

Cumhuriyet'in ilanından sonra, Ankaragüçülü sporcular futbol faaliyetlerine kaldığı yerden devam etti. Hatta, Ankara'nın başkent olmasıyla birlikte gelişen Ankara'da, Ankaragücü'ne maddi ve manevi destek giderek arttı. Takıma destek verenler genellikle diğer işçilerdi. Fabrikaların çerçevesinde dayanışma sandıklarıyla, işçi örgütleriyle birlikte gelişen kulüp, "işçi takımı" hüviyetini devam ettirdi.

Sendikal faaliyetlerle, tüm işçilerin dayanışmasıyla yükselen Ankaragücü, 1929 yılında Gençlerbirliği'ni 3-1 yenip Ankara kulüpleri arasında düzenlenen turnuvada kupayı kazandı; fakat "işçi takımı" Ankaragücü'nün bu başarısı, işçilere yukarıdan bakan CHP'li bürokratları rahatsız etmişti. Maçtan sonra dönemin CHP'li bürokratları, "Elleri kirli amele takımına Atatürk'ün kurduğu Hakimiye-i Milliye kupası verilir mi?" diyerek Ankaragücü'nü küçümsemek istemiş; ancak Ankaragücü'nde defans oynayan işçi Natık As "ellerimiz kirli olabilir fakat alınımız aktır!" diyerek kendilerini aşağılamaya çalışanlara gereken

“Gecekondulu Grubu Ankaragücü'nün politik dokusunun tribündeki temsilcisiydi. Genellikle yoksullardan oluşan taraftar grubu, kale arkasında söylediği politik tezahüratlarla söz konusu dönemde kendisinden uzun süre söz ettirmiştir. Hatta bu dönemde Ankaragücü tribünlerinde söylenen "Bir şişe su liraya, maaş yetmez kiraya, kasaptaki sıraya bastır Ankaragücü! Vergi geldi her kula; fakire, yetime, dula, altımızdaki çula, bastır Ankaragücü..." tezahüratı, Kenan Evren'in müdahalesine kadar yoksulların isyanının bestesi olmuş ve tribünlerde kitlesel bir şekilde söylenmiştir.

kulübü zannetti! ‘Gece kulüplerine devlet malı verilir mi?’ diye çıkıştı! Ona hemen izah etmeye çalıştım...” İşte, söz konusu dönemde kendisini Ankaragücü’nün kulüp başkanı gibi gören Kenan Evren’in futboldan ne kadar anladığını (!) Kenan Evren’in bizzat görevlendirdiği dönemin Beden Terbiyesi Genel Müdürü Yücel Seçkiner böyle anlatıyor. Futboldan anlamayan muktedirlerin rant için Ankaragücü’nün başına çöreklenmesi Kenan Evren’le bu şekilde başladı, sonrasında Gökçeklerle devam etti.

Kenan Evren’in kulübe müdahalesiyle Ankaragücü taraftarında, devletin, takımlarına lütufta bulunduğu algısı oluşturuldu ve o yıllardan sonra Ankaragücü hızla “işçi takımı” takımı hüviyetinden uzaklaşarak “devletin takımı” haline geldi. Stadyumda devrimci tezahüratlar yapan Gecekodu Grubu da bu çürümeden nasibini aldı. Daha öncesinde tribünde söylediği siyasi tezahüratlarla gündeme gelen Gecekodu, sonraki yıllarda tribün kavgalarıyla gündeme gelmeye başladı.

Ankaragücü’nün Başına Çöreklenen “Muktedirler Zincirinin” Son Halkası: Gökçekler

Ankara’nın başına çöreklenen Melih Gökçek ve “familyasının” 2009’a kadar Ankara’da el atmadığı tek alan futboldu. Nihayet, 30 Ağustos 2009’da onu da yaptılar! Ankaraspor’un başkanlığından kısa süre önce ayrılan Melih Gökçek’in oğlu Ahmet Gökçek, 30 Ağustos 2009’da Ankaragücü’nün kulüp başkanı oldu. Türkiye Futbol Federasyonu o dönemde aldığı kararla bu yönetim değişikliğinin usulsüz olduğuna karar vererek Ankaraspor’un lisansını iptal etti.

Her şeye rağmen Gökçekler Ankaragücü’nün başında kalmaya devam etti. Hatta söz konusu dönemde Melih Gökçek futboldan iyi anladığını iddia eden Kenan Evren gibi Ankaragücü’nü şampiyon yapacaklarını dahi iddia etti; ancak gayet tabii her şey beklendiği gibi oldu ve Ankaragücü bir daha çıkamayacağı “koma halinin” ilk günlerini yaşamaya başladı.

Söz konusu koma halinin en büyük nedeni Gökçeklerin kulübü salt rant aracı olarak görmesiydi. Bunun en büyük kanıtı Ankaragücü’nde ortaya çıkan mali tablo

oldu. Hatırlanacağı üzere, Cumhuriyet Gazetesi’nde Nisan 2012’de belgelerle yayınlanan haberde Ankaragücü’nün borçlarının Ahmet Gökçek döneminde ayyuka çıktığı görülmüştü. Haberde, Ahmet Gökçek döneminde Ankaragücü’nün borçlarının 22,3 milyon liradan 94,9 milyon liraya çıktığı yani tam 72,6 milyon lira arttığına vurgu yapılmıştı.

Ankaragücü’nün mali yapısı Ahmet Gökçek dönemi boyunca kötüye gitmeye devam etti.

“Egemenlerin, devletin gözü önünde, Ankara’da filizlenen işçi takımı Ankaragücü’ne türlü müdahalelerde bulunarak önce kulübün “işçi takımı” dokusunu yok ettiler, ardından Ankaragücü’nü kendi rant araçları haline getirerek tamamen sömürdüler. Ankaragücü’ne vurulan zincirin, Kenan Evren ilk; Melih Gökçek son halkası oldu.

Ankaragücü, bu sene ne yazık ki tamamen yok olma tehlikesiyle karşı karşıya. 2014-2015 sezonunda İkinci Lig Kırmızı Grup’ta mücadele eden Ankaragücü’nün son başkanlık seçimlerinde kimse aday olmadı. Borç yükü kulübün omuzlarında yükselmeye devam ediyor. 1970’ten beri varlığını devam ettiren Gecekodu Grubu, bu duruma tepki olarak açlık grevine başladı.

Bu dönemde borçlar %325 artarak 94 milyon 886 bin 396 TL’ye çıktı. Bu borçlardaki artışın en önemli nedeni yöneticilere olan borçlardaki neredeyse 11 katlık artışı. Yöneticilere olan borçlar bir önceki dönemde 3,9 milyon TL civarındayken Gökçek döneminde 41 milyon 178 bin 517 TL’ye çıktı. Aynı dönemde kulübün vergi ve sigorta borçları da 13 kata yakın artarak 18 milyon 659 bin 503 TL’ye yükseldi.

Sonuçta, Melih Gökçek takımı şampiyon yapacaklarını iddia ettikten sonra aradan üç yıl geçmeden Ankaragücü seri şekilde küme düşmeye başladı. Takım önce Süper Lig’in

bitimine altı hafta kala ligden düştü; sonraki sene alt lige de son sırada tamamlayıp ikinci lige düştü!

Sonuç

Egemenlerin, devletin gözü önünde, Ankara’da filizlenen işçi takımı Ankaragücü’ne türlü müdahalelerde bulunarak önce kulübün “işçi takımı” dokusunu yok ettiler, ardından Ankaragücü’nü kendi rant araçları haline getirerek tamamen sömürdüler. Ankaragücü’ne vurulan zincirin, Kenan Evren ilk; Melih Gökçek son halkası oldu.

Ankaragücü, bu sene ne yazık ki tamamen yok olma tehlikesiyle karşı karşıya. 2014-2015 sezonunda İkinci Lig Kırmızı Grup’ta mücadele eden Ankaragücü’nün son başkanlık seçimlerinde kimse aday olmadı. Borç yükü kulübün omuzlarında yükselmeye devam ediyor. 1970’ten beri varlığını devam ettiren Gecekodu Grubu, bu duruma tepki olarak açlık grevine başladı.

Evet, Ankaragücü’nde işler kötüye gidiyor; ancak Ankaragücü’nün özünde var olan direniş ruhu muktedirlere meydan okumaktan da vazgeçmiyor! Kenan Evren’in hileyle üst lige yükselttiği; Gökçeklerin düşürdüğü Ankaragücü’nde “Sokak” ismiyle kurulan devrimci taraftar grubu, Ankara sokaklarını 1 Mayıs 2014’te “İsyandır! Devrim! Ankaragücü!” sloganıyla inletmişti. Keza, Gecekodu Grubu içerisindeki çeşitli unsurlar da, takımlarını mahveden Gökçekler üzerinden tüm muktedirlere karşı büyük öfke duymaya devam ediyor. Gezi eylemleri sırasında Ankara duvarlarına yazılan “Ankaragücü düştü; hükümet de düşecek!” yazılamaları bu tepkinin sokağa yansımaları oldu.

Ankaragücü işçilerin gücüyle var olmuş, ezilenlerin tribündeki birlikteliğiyle büyük başarılar kazanmıştır. Rantçıların, darbecilerin kulüp tarihine bıraktığı lekelere rağmen Ankaragücü taraftarlarının unutmaması gereken en önemli konu şudur: Ankaragücü Kenan Evrenlerin, Melih Gökçeklerin değil, İşçi Natic Asların takımıdır! Ve Ankaragücü’nü bu hale getiren iktidara karşı, Gezi’de duvarlara yazılan slogan bugün taraftarlarca daha gür söylenmelidir: “Ankaragücü düştü; hükümet de düşecek!”

VE ŞÖLEN BAŞLIYOR: ŞUBAT DEVRİMİ

Tilbe Akan

Şubat Devrimi, 1917'deki devrim kasırgasının başlangıcı, yüzyıllardır süren Çarlığın da sonu oldu. Bolşevikler ve Lenin geri bir ülke olan Rusya'yı sosyalist devrime götürmeyi başarabilmiş ve devrim sürecinde de devrim programı gibi birçok önemli konuda dönüşüm geçirmeyi de bu hengamede gerçekleştirebilmişlerdir. Yazıda ilk önce Rusya'nın özgün koşullarını inceleyeceğiz.

Rusya'nın Gelişmesinin Özgün Koşulları

1917 Ekim Devrimi, 20. yüzyıla damgasını vurarak emperyalistlerin uykularını kaçırmış ve insanlık tarihinin dönüm noktası olmuştur. Rus Devrimi'nin beklenmedik bir şekilde gerçekleştiğini söyleyebiliriz. Marks, devrimin kapitalist gelişmenin en hızlı gerçekleştiği yerlerde patlayacağı öngörüsünde bulunmuş; ancak Rusya gibi feodalizmin etkisinden kurtulamamış bir köylü ülkesi devrimin öncüsü olmuştur. Böylesine önemli bir süreci, Rusya'nın özgün koşullarını inceleyerek açıklamakta yarar var.

Öncelikle Rus Devrimi'nin eşitsiz bileşik gelişim yasaının somut bir örneği olduğunu vurgulamak lazım. Bu yasa Rusya'da burjuva devrimi olmadan proleter devrimin nasıl gerçekleştiğine açıklık getirir. Bu kurama göre bütün toplumlar aynı gelişim çizgisini ve benzer gelişme tempolarını takip etmezler. Toplumlar eşitsiz bir şekilde birbirlerinden farklı hızlarda gelişme gösterirler. Her toplum kendi özgün koşullarına sahiptir; ancak toplumların izole bir şekilde yaşaması mümkün değildir. Toplumlar birbirleriyle etkileşim halinde ve bileşiklerdir.

Özet olarak bu yasa, dünya çapında olan gelişimi göz önüne alarak aynı ülke içinde hem en geri arkaik ilişkilerin hem de en modern sanayinin aynı anda kendini var ettiğini savunarak dışarıdan gelen değişimlerin de etkisiyle geri kalmış ülkelerde tarihin sıçramalarla ilerlediğini anlatır.

Rusya'da gelişen sürecin de bu bağlamda gerçekleştiğini söyleyebiliriz. Kapitalist gelişimde ileri olan Batılı ülkelerde bu kapitalist gelişmeler uzun yıllarda olurken, Rusya'nın yeni gelişen sanayisi bu gelişim aşamalarını adım adım izlemedi. Rusya kendi sanayi gelişimini Batı'nın modern teknolojisiyle harmanlarken ülkede yeni gelişen burjuvazi de tamamıyla Çarlığa bağımlıydı. Bu şartlarda Rusya'da burjuva devrim mümkün görünmüyordu. İkili iktidarın başında olan burjuvazinin Çarlığı geri getirme çabaları da güçsüzlüğünün kanıtı niteliğindedi. Bu durumun proleter devrimin

önünü açtığını söyleyebiliriz. Bu yüzden 1917 yılı içerisinde sürekli devrim teorisinin net bir şekilde somutlandığı belirtilmelidir.

Şubat Devrimi ve Emperyalist Savaş

Rusya'da proletaryanın yeniden siyaset sahnesinde öne çıkışında savaş faktörü de oldukça önemliydi. Lenin'in devrimci yenilgicilik tezinin doğruluğu kanıtlanmıştı. Lenin, Rusya'da devrimin patlak vermesinde savaşın rolünü şöyle açıklar: "Örgütsüzlüğün en korkunç, proletaryanın ise en devrimci (özel nitelikleri bakımından değil, 1905'in canlı gelenekleri sayesinde en devrimci) olduğu Çarlık Rusya'sında devrimci krizin diğer yerlerden önce patlak vermiş olması doğaldır. Rusya'nın ve müttefiklerinin art arda uğradıkları çok ağır yenilgiler bu krizin patlak vermesini tetikledi. Yenilgiler eski hükümet mekanizmasını ve eski düzeni sarstı, toplumun bütün sınıflarının düzene olan öfkesini ayağa kaldırdı; yenilgiler orduyu canından bezdirdi, kaşarlanmış soylulardan ve görülmedik düzeyde yozlaşmış bürokratik unsurlardan oluşan eski komuta kademesinin önemli bir kısmını temize havale etti ve yerine, esasen burjuvaziden gelen taze genç unsurları koydu. 'Yenilgicilik' hakkında ortalığı velveleye veren, burjuvazi önünde yerlere kapanan ya da basitçe, karakterden yoksun kişiler, şimdi en geri ve en barbar Çarlık krallığının yenilgisi ile devrimci yangının başlangıcı arasında tarihsel bir bağlantı olduğu gerçeğiyle yüz yüze geldiler."(1)

Şubat Devrimi'ne Giden Süreç: Proletarya Yeniden Sahnede!

Çarlığın gücü her geçen gün daha fazla zayıflıyordu. Savaş işçi sınıfında büyük bir öfkeye sebep olmuştu. Savaşın ilk zamanlarındaki yurtsever hava, yerini öfkeye bırakmış; işçiler, köylüler ve askerler artık barış istiyordu. Milyonlarca insan Birinci Dünya Savaşı'nda ölmüş, geride kalanlar ise açlık karşısında mücadele vermek zorunda kalmıştı.

Kıtlık ve gittikçe ağırlaşan yaşam şartları altında giderek radikalleşen işçiler için 1905'in hafızası hale tazeydi. 1917'ye yaklaştıkça hayat pahalılığı iyice arttı. Tüketim yarı yarıya azaldı. İşçiler artık sessizliklerini bozdu ve dalga dalga yayılan grevler Petrograd'daki tüm fabrikalara yayıldı.

İşçiler Çarlık despotizmi içinde mücadele etmeyi öğrenmişlerdi. Yasaklanan grevler, polis ve askerlerle işçilerin arasında yaşanan

çatışmalar... Kapitalizm, Çarlığın mutlakiyetçi rejimi üzerinde yükseliyordu. Belki de bu yüzden Rusya proletaryası sert mücadelelerin içinde siyasal talepler yükseltmeyi öğrenmişti. Böylece, diğer ülkelerin aksine, Rusya’da siyasal grev temel mücadele yöntemi haline geldi.

Çarlığın baskılarının, Şubat Devrimi’nin zeminini hızlı bir şekilde oluşturduğunu vurgulamak gerekir. Aşağıdaki tablo Rus işçilerinin 1903’ten Şubat Devrimi’ne kadar olan süreçteki siyasal grevlerini göstermektedir.

Yıllar	Siyasi Grevci sayısı (bin kişi)
1903	87
1904	25
1905	1,843
1906	651
1907	540
1908	93
1909	8
1910	4
1911	8
1912	550
1913	502
1914 (birinci yarı)	1,059
1915	156
1916	310
1917 (Ocak-Şubat)	575

Burjuvazinin de Çarlığın yönetiminden memnun olmadığı açıkça ortadaydı; ancak burjuvazi, işçi sınıfının gücünden korkuyor ve Çarlığı devirmek yerine kendi önünü açabilecek yeni yasaları tanıması için Çarlığa başvuruyordu; ama Rusya’daki egemen sınıfların kendilerine olan güvenleri iyice azalmıştı! Muktedirlerin saflarındaki bölünmeler de gündün güne derinleşiyordu. Bir saray darbesi planı bile yapılmıştı! Bir devrimci durumun ortaya çıkmaya başladığı çok açıktı. Lenin devrimci durumun belirtisi olarak şunlara dikkat çeker: “Egemen sınıfların herhangi bir değişikliğe gitmeden kendi iktidarlarını sürdürmeleri olanaksız hale geldiği zaman üst sınıflar arasında şu veya bu biçim altında bir kriz yaşanır; ezilen sınıfların hoşnutsuzluk ve öfkesi birdenbire bu krizin yol açtığı çatlaktan fıskırmaya başlar. Alt sınıfların artık eskisi gibi yaşamak istemiyor olması bir devrimin filen yaşaması açısından genellikle yeterli değildir, üst sınıfların da artık eskiden olduğu gibi yaşayamaz duruma gelmelerinin buna eşlik etmesi zorunludur.”(2)

1917’de ayaklanmaların ilk kıvılcımı Kanlı Pazar’ın yıl dönümünde 114 işyerinden 137.500 işçinin greve çıkmasıyla başladı. Uluslararası Emekçi Kadınlar Günü’nün yıl dönümünde ise devrimin fitili ateşlendi. Sekiz gün boyunca eylemler ve grevler her yere yayıldı. Bunun kendiliğinden bir ayaklanma olduğunu özellikle vurgulamak gerekir. Bolşevikler bile bu “kendiliğinden kalkışmaya” hazırlıklı değildi. Hatta 1916 Aralık ayında Lenin “Bizim kuşak devrimi göremeyecek!” dedikten iki ay sonra böyle bir ayaklanmanın olması bu ayaklanmanın kendiliğindenliğini kanıtlar nitelikteydi.

İkili İktidar

Çarlığın yıkılmasıyla beraber geçici hükümet kuruldu. İki başlı bir yönetim vardı Rusya’da. Bir yanda işçi konseyleri, diğer yanda burjuvalardan, Kadetlerden ve Menşeviklerden oluşan hükümet. Burjuvaziden oluşan hükümet emperyalist savaşı destekliyor, ne köylülerin ne işçilerin ne de askerlerin taleplerini karşılayabiliyordu. Lenin söz konusu durumla ilgili şunları söylemiştir: “... Zira gerçekte, tam da bu yeni hükümet şimdiden emperyalist savaş ve yağma siyaseti tarafından sınımsız bağlanmış, şimdiden (halka danışmadan!) hanedanla pazarlığa tutuşmuş, şimdiden Çarlık monarşisini yeniden kurmaya çalışmakta, şimdiden yeni kralcık olarak Mihail Romanov’u aday olarak pazarlamakta, şimdiden tahtı güçlendirmek, meşrutî (yasal, eski yasaya dayanarak yöneten) monarşinin yerine Bonapartist bir monarşi, bir referandum monarşisi geçirmek için önlemler almaktadır.”(3)

Ancak Şubat Devrimi, 1905’in yenilmesiyle yarıda kalan birçok sorunun tekrar gündeme gelmesine sebep oldu.

Devrimin Karakteri Konusunda Yol Ayrımı: İşçi Devrimi mi? Burjuvazinin Cumhuriyet mi?

Şubat Devrimi’nden sonra geçici hükümetin yerini alacak olan asıl hükümet, yani devrimin karakteri, tartışılmaya başlandı. Bu konuda üç temel görüşten söz edebiliriz; Menşevikler, Bolşevikler ve Troçki. Menşevikler, yazının başında da bahsettiğimiz gibi bir demokratik aşamayı savundular. Onlara göre Rusya bir köylü ülkesiydi ve sosyalist devrim için önce burjuvazinin gelişmesi ve iktidara gelmesi gerekiyordu. Kısacası, Rusya’nın kapitalist bir ülke haline gelmesini savunuyorlardı.

Menşeviklerin burjuvaziden talepleri şunlardı: İkinci Enternasyonal’in temel düşüncesi olan demokratik anayasanın inşası ve köylünün en büyük sorunu olan toprak sorununun çözülmesi. Menşeviklerin bu taleplerinin son derece zayıf, aciz ve iktidarsız olduğunu

“Örgütsüzlüğün en korkunç, proletaryanın ise en devrimci (özel nitelikleri bakımından değil, 1905’in canlı gelenekleri sayesinde en devrimci) olduğu Çarlık Rusya’sında devrimci krizin diğer yerlerden önce patlak vermiş olması doğaldır. Rusya’nın ve müttefiklerinin art arda uğradıkları çok ağır yenilgiler bu krizin patlak vermesini tetikledi. Yenilgiler eski hükümet mekanizmasını ve eski düzeni sarstı, toplumun bütün sınıflarının düzene olan öfkesini ayağa kaldırdı; yenilgiler orduyu canından bezdirdi, kaşarlanmış soylulardan ve görülmedik düzeyde yozlaşmış bürokratik unsurlardan oluşan eski komuta kademesinin önemli bir kısmını temize havale etti ve yerine, esasen burjuvaziden gelen taze genç unsurları koydu. ‘Yenilgicilik’ hakkında ortalığı velveleye veren, burjuvazi önünde yerlere kapanan ya da basitçe, karakterden yoksun kişiler, şimdi en geri ve en barbar Çarlık krallığının yenilgisi ile devrimci yangının başlangıcı arasında tarihsel bir bağlantı olduğu gerçeğiyle yüz yüze geldiler.”

vurgulamak lazım. Zira ikili iktidar süresince bırakalım toprak sorununu ve anayasa talebinin gerçekleştirilmesini, burjuva hükümetin en küçük talepleri karşılayabilecek istekte ve yetenekte olmadığı net bir şekilde görülmüştü.

Lenin bu doğrultuda, burjuva hükümetin temel sorunları çözemeyeceğini vurgulamış ve burjuvazinin karşı devrimci olduğunu, Çarlıkla işbirliği yapabileceğini açıkça ifade etmiştir. Devrimin karakteriyle ilgili olarak sosyalist devrimin mümkün olmayacağını ancak köylü ile ittifak yapılarak “işçi-köylü demokratik diktatörlüğü şiarının” yükseltilmesinin gerekli olacağını belirtmiştir. Ancak Lenin’in formülasyonu sentetik ve konjonktürel; Menşeviklerin burjuvalarla kurduğu işbirlikçi pozisyona göre devrimci bir tavıra işaret eder. Ama aşamacı mantıktan bir kopuş değildir. 1905 Devrimi’nin geriliği bu formülasyonun sorun çıkarmamasını sağlamıştı. Ama Şubat Devrimi bambaşka bir durum yaratmıştı. Ya demokratik cumhuriyet tercih edilecekti, ya da sosyalist cumhuriyet. Yani ya Menşeviklerin dediği olacaktı, ya da Troçki’nin dediği sürekli devrim. Arada başka herhangi bir formülasyona yer yoktu. Bolşevikler Nisan Tezleri ile sosyalist devrim programını benimsediler, ama bu kolay olmadı.

Devrim süreci devam ederken Bolşeviklerin Merkez Komitesi ya Sibiry’a da ya da ülke dışında sürgündeydi. Çarlık yıkılıp legal siyaset başladığında Bolşeviklerin liderliği fiilen Petrograd Komitesi tarafından devralınmıştı. Bu süreçte partinin politikası solda durmaya çalışsa da kararsızdır, salınmaktadır. Yaklaşık on beş gün sonra Kamanev ve Stalin, sürgünden döndü ve bu ikili partinin sağa kaymasında büyük bir rol oynadı.

Stalin ve Kamanev, Menşevikler ile tekrar

“1917 Şubat Devrimi daha önceki devrimlerden kıyas kabul edilemez sosyal karakteriyle ve devrimci sınıfın yüksek siyasi düzeyiyle, asilerin liberal burjuvaziye düşmanca güvensizliğiyle ve bunun sonucunda da, zafer sırasında yeni bir devrimci iktidar organı, kitlelerin silahlı gücüne dayanan bir Sovyet’in kurulmasıyla ayrılıyordu.”

birleşmek ve savaşı desteklemek gerektiğini vurguluyor, bu tezlerini de Rusya’nın artık bir devrimler ülkesi olmasıyla açıklamaya çalışıyorlardı; ancak bu “vatan savunması” söylemleri parti krizini derinleştirmekten başka hiçbir işe yaramadı. Rusya’ya bir türlü dönemeyen Lenin bu süreçte parti politikasına müdahale etmeye çalışsa da parti yayınlarında Lenin’in mektupları açıkça sansürleniyordu.

Lenin nihayet Nisan’da Rusya’ya döndüğünde, Nisan Tezleri diye bilinen müdahaleleri ile parti içi mücadeleyi kazanarak partiyi yeniden devrim çizgisine getirdi. Bunun anlamı “Tüm İktidar Sovyetlere” çağrısı, yani sosyalist devrimdi. Bu saatten sonra geçmişteki ayrılıkların tümüyle anlamsızlığını gören Troçki, Bolşeviklere katılacak ve Lenin ile beraber partiyi Ekim Devrimi’ne taşıyacaktı. Troçki, destansı üçlemesi Rus Devrim Tarihi’nde Şubat Devrimi için şunları belirtir. “1917 Şubat Devrimi daha önceki devrimlerden kıyas kabul edilemez sosyal karakteriyle ve devrimci sınıfın yüksek siyasi düzeyiyle, asilerin liberal burjuvaziye düşmanca güvensizliğiyle ve bunun sonucunda da, zafer sırasında yeni bir devrimci iktidar organı, kitlelerin silahlı gücüne dayanan bir Sovyet’in kurulmasıyla ayrılıyordu.”(4)

Bunun yanında, Rusya’da proletaryanın tek başına iktidarı alabilecek gücü olmadığından proletarya köylülerin desteğine ihtiyaç duyuyordu. Zaten köylüler Şubat Devrimi’nden beri ayaklanma halindeydiler. Zira, köylüler yarı-kölelik sistemi içindeydi. Bardağı taşıran son damla toprak ağalarının, serfler (topraksız köylüler) üzerindeki hegemonyasının artmasını sağlayan sözde toprak reformu oldu. Köylü direnişinden korkan Çar, sözde reformlarla köylüyü kontrol altında tutmaya çalıştı; ancak köylü direnişi tam da bu noktada patlak verdi.

Malikanelere el koyuldu. Köylüler “ekmek, barış, toprak” talebinde bulunuyorlardı. Devrimi hazırlayan koşullardan biri de budur: Eğer toprak sorununu burjuvazi çözebilseydi, 1917’de proletarya iktidarı alamazdı. Köylü burjuvaziyle işbirliği yaparak karşı devrimci bir rol oynayabilirdi; ancak Menşeviklerin iddia ettiğinin aksine burjuvazi ne toprak sorununu çözebilecek kadar ilericiydi, ne de Rusya’nın geri kalmışlığı sosyalist bir devrim için kesin bir engeldi.

Menşevikler, burjuva Geçici Hükümeti ayakta tutabilmek için son ana kadar elinden geleni yaptı. İlk önce safi burjuva partilerden oluşan Geçici Hükümet’e daha sonra Menşevikler ve Narodnik (Halkçı) Sosyal Devrimciler (SR) de katıldı. Bolşevikler, Menşevikler ve SR’lerden o sıralar çoğunlukta oldukları Sovyetler adına iktidara el koymalarını talep etti. Böyle bir durumda Bolşevikler Menşevikleri ve SR’leri destekleyecekti kapitalistlerden kurtulmanın zamanı gelmişti. Kitleler de böyle düşünüyordu. Ama Menşevikler ve SR’ler aynı fikirde değildi. Neticede Bolşevikler, ustaca Menşeviklerin ve SR’lerin gerçek yüzünü kitlelere göstermiş oldular. Aylar içerisinde Sovyetler’de çoğunluk Bolşeviklere geçecekti.

Sonuç

Şubat Devrimi’nin kendiliğinden ayaklanmanın sonucu olduğunu ifade etmiştik. Ekim Devrimi ise tam tersine son derece merkezi ve örgütlü bir ayaklanma ile zafere ulaşacaktı. Bu da aslında “özne” sorunsalına da cevap niteliğinde olarak tarihe idari müdahale örneği niteliğindedir. Bunun yanı sıra Şubat Devrimi birçok sorunu tekrar gündeme getirdi. Bolşevikler, muazzam liderliği, canlı ve güçlü örgütlülüğü sayesinde devrim esnasında hem kitlelerden öğrendiler, hem de kitleye öncülük ederek yukarıda bahsettiğimiz iç sorunlarının üstesinden gelebildiler.

İşçi sınıfının devrimci iktidarını kurma perspektifi, Bolşeviklerin, Menşeviklerden ve burjuvaziden ayrı bir yerde durmasını sağladı. Bolşevikler, sistemin karşısında organize ve örgütlü bir güç olarak taktik, esneklik ve manevra kabiliyetleriyle devrimin öncüsü oldular.

Kaynakça

- (1) Lenin, V.I (2009) Yenilgicilik ve Enternasyonalizm, İstanbul: Agora Kitaplığı.
- (2) Cliff, Tony (1994) Lenin 2 Bütün İktidar Soyvetlere, İstanbul: Z Yayınları.
- (3) Lenin, V.I (1966) Seçme Yazılar, İstanbul: Gerçek Yayınevi.
- (4) Troçki, L. (1998) Rus Devriminin Tarihi, İstanbul: Yazın Yayıncılık.

AKP ALEVİLERDEN NE İSTİYOR?

Serkan Üstün

12 yıllık AKP iktidarı boyunca gerilimli bir süreci ifade eden AKP-Aleviler ilişkisi, geçtiğimiz Muharrem ayında tartışılmaya başlanan yeni bir “açılım” ve Davutoğlu’nun Dersim çıkışı ile tekrar Türkiye gündemine dönüş yaptı. Dört partili parlamenter sistemde özellikle AKP-CHP eksenine (Kürt Alevi yurttaşlar söz konusu olunca denkleme HDP de giriyor) sıkışan Alevilerin, onyıllardır devletle yaşadığı gelgitli ilişki ve özellikle AKP iktidarı döneminde yaşadığı yoğun gerilim, önemli bir tartışma başlığı olarak gündeme geldi.

Bu yazı, Alevi toplumunun devletle arasındaki ilişkiyi özetleyerek seçimlere yaklaştığımız şu günlerde Alevilerin AKP ile yaşadığı gerilime, bu gerilimin temel dinamiklerine ve AKP’nin bu konudaki hedefleri ve hamlelerinin nedenlerine odaklanmayı hedefliyor.

Osmanlı’da ve Erken Cumhuriyet Döneminde Aleviler

Aleviler bilindiği gibi Osmanlı’nın hüküm sürdüğü yıllardan bu yana defalarca katliamlara maruz kaldı. Türk uluslaşma sürecinin ardındansa yoğun bir ayrımcılığa tabi tutuldular. Esasında, Türkiye toprakları üzerindeki Aleviliği hem kültürel-sosyolojik hem de siyasi boyutlarıyla incelemeye kalkarsak önemli tarihsel dönüm noktalarına vurgu yapma zorunluluğumuz doğacaktır. Öncelikle Aleviler, Osmanlı döneminde Yavuz Sultan Selim hükümdarlığından itibaren yoğun katliamlara maruz kaldılar. Osmanlı’nın dış politikası, Safevi alternatifinin yarattığı endişe nedeniyle Alevileri önemli bir tehlike ve düşman olarak gördü. Sünni İslam anlayışının egemen olmaya başladığı yıllarda hem dinsel nedenlerle hem de Osmanlı’nın İran’la yaşadığı gerilimler sebebiyle Alevilerin tarihi, bir dizi katliamın ve buna paralel olarak başkaldırının tarihi olmuştu. Osmanlı’da modernleşme sürecinin başlamasının ardından ocaklarının ve dini kurumlarının devletle olan sorunlu ilişkisi, bugün de AKP’nin taktiğine benzer bir biçimde, ehlileştirme ve devletin kendi Alevisini

yaratma politikasıyla çözülmeye çalışıldı. Osmanlı - Türkiye modernleşmesinin gelişim süreçlerinin son evresinde, homojen bir Türk ulusu oluşturma projesinin gündemlerinden biri de kuşkusuz bu homojenliği bozan etkenlerden birisi olan Alevilerdi. Arnavutlar-Rumlar-Bulgarlar-Ermeniler ve bir çok ulusun tasfiye edilmesi ya da yollarını Türkiye ile ayırmasının ardından bu homojenleştirme sürecin iki temel meselesi kalmıştı: Kürtler ve Aleviler. Esasında Kürtler, Abdülhamit döneminde ve İttihat-Terakki iktidarının son dönemlerinde ustaca kontrol altına alınmış olsalar da özellikle “Milli Mücadele” ve erken Cumhuriyet dönemlerinde, uluslaşma sürecinin en temel problemi haline gelmişlerdir. Kürt sorununun çatışma dinamiklerinin Alevilerinkinden farkına daha sonra değineceğiz. Modernleşme sürecinde homojenliğin sağlanması adına, özellikle Alevi kurumlarının ve önderlerinin üzerine gidilmiş, bu noktada bir ehlileştirme ve tasfiye süreci yaşanmıştır. Örneğin, tekke ve zaviyelerin kapatılması, Türkiye tarihinde tamamen İslami tarikatlara yönelik bir hamle olarak anlatılırken (kuşkusuz bir yönüyle böyledir), büyük bir darbeyi de Alevilerin dini ve sosyal kurumlarına vurmuştur. Erken Cumhuriyet’in Alevilikle kurduğu ilişkiye dair anlatılacak çok sayıda şey vardır; ancak Mustafa Kemal’in Sivas Kongresi’nin ardından işgal karşıtı direnişi başlatmak için Ankara’ya gitmeden önce Hacıbektaş’a uğraması ile başlayan süreç uzun yıllar postun ve Alevi önderlerinin rejimle arasının iyi olduğu bir döneme işaret edecektir. Özellikle Osmanlı’nın Sünni İslam egemenliğindeki siyasal rejimin yaşattıklarının hafızası burada belirleyici meselelerden birisi. Ancak belirtmek gerekir ki Alevilik, o dönemde henüz kentli bir dinamik olmadığı için devletle arasındaki ilişkinin bugünkü kadar yakıcı bir mesele olmadığı açıktır. Ayrıca Dersim katliamı, rejimin bu dinamiğe gerektiğinde verebileceği refleksinin de bir göstergesidir.

Bir Kent Dinamiği Olarak Aleviler

Türkiye’de kırın çözümlenmesinin ardından Aleviler bir kent dinamiği

“Aleviler, Osmanlı döneminde Yavuz Sultan Selim hükümdarlığından itibaren yoğun katliamlara maruz kaldılar. Osmanlı'nın dış politikası, Safevi alternatifinin yarattığı endişe nedeniyle Alevileri önemli bir tehlike ve düşman olarak gördü. Sünni İslam anlayışının egemen olmaya başladığı yıllarda hem dinsel nedenlerle hem de Osmanlı'nın İran'la yaşadığı gerilimler sebebiyle Alevilerin tarihi bir dizi katliamın ve buna paralel olarak başkaldırının tarihi olmuştu. Osmanlı'da modernleşme sürecinin başlamasının ardından ocakların ve dini kurumlarının devletle olan sorunlu ilişkisi, bugün de AKP'nin taktiğine benzer bir biçimde, ehlileştirme ve devletin kendi Alevisini yaratma politikasıyla çözülmeye çalışıldı. Osmanlı - Türkiye modernleşmesinin gelişim süreçlerinin son evresinde homojen bir Türk ulusu oluşturma projesinin gündemlerinden biri de kuşkusuz bu homojenliği bozan etkenlerden birisi olan Alevilerdi.

olarak tarih sahnesine bu sefer daha bütünlüklü ve gözle görülür şekilde çıkmıştı. Türkiye, 60'ların ikinci yarısında yükselen sol bir dalgaya şahit olmuştu. 61 Anayasasının bir kentli mutabakatı olarak bu unsurlara verdiği özgürlüklerin de yardımı ile Türkiye'de işçi ve ezilen hareketinin önü önemli ölçüde açıldı. Türkiye İşçi Partisi'nin kuruluşu ile birlikte solun, Alevileri kapsayan ve Alevi dinamiğini içinde eritmeyi başaran başarılı politikası ile Aleviler solun etki alanında önemli bir kuvvet haline gelmişlerdi. (Türkiye) Birlik Partisi gibi Alevi hareketinin Türkiye tarihindeki tek parlamenter deneyimi de bu dönemde ortaya çıktı. Artık Aleviler 70'lerde zirveye ulaşan devrimci hareketin ve o dönem sol politikalar izleyen CHP'nin etki alanındaki en önemli dinamiklerden birisiydi. Bu dönemde, solun da Alevi kurumlarına yönelik eleştirilerinin paralelinde, kırsal ilişkilerin de dağılması dini ve kültürel geleneklerin eski önemini yitirmesine neden oldu. Dinsel-kültürel geçmişi ve geleceklere bir yana artık siyasal açıdan büyük bir kitle dinamiğinden bahsediyoruz. Bu nedenle Aleviler, bahsettiğimiz yıllarda faşist hareketin de ana hedeflerinden birisi haline gelmiştir. Maraş ve Çorum katliamları, bu dönemde en büyükleri olduğundan, bildiğimiz olaylardan sadece ikisi. Bu kitlelerin enerjisinin o dönemden beri Türkiye tarihinin önemli durak noktalarında açığa çıktığını

söyleyebiliriz. 70'lerdeki sınıf hareketinin, 90'lardaki varoş dinamiğinin ve Gezi'nin temel taşlarını oluşturan bu kitle enerjisi bugün hala değerlendirilmesi gereken bir dinamik olarak önümüzde duruyor.

1980'den 2002'ye Aleviler

12 Eylül'den sonra solun mağlup ve işçi sınıfının atomize olması, solun ve işçi hareketinin Alevi dinamiği üzerindeki etkisini azaltsa da bu dönem kırdan çözümlenin devam ettiği ve bu süreci yaşamamış Alevilerle kısmi de olsa solun etki alanının Alevileri kapsayabildiği bir dönem olarak değerlendirmek gerekiyor. Bu dönem Alevileri en çok ilgilendiren mesele esasında siyasal İslam'ın çok güçlendiği, iktidara geldiği, İslamcılarla sivil-askeri bürokrasinin büyük çatışmalar yaşadığı ve AKP'nin mutlak güç haline geldiği bir sürecin başlangıcı olması. Özellikle Sivas katliamı ve ardından 28 Şubat'a giden yolda ordunun kendisini laikliğin teminatı gibi göstermesi, siyasal İslamın yarattığı endişenin (solun bu tehlike ile mücadele edebilecek yeterli donanım ve gücünün de olmadığı ortamda) Aleviler üzerinde yoğun bir etki kazanmasına yol açtı. Yine o dönem devletin parmağı olduğu düşünülen ve radikal İslamcı gruplarca işlenen bir çok cinayet ve gerçekleştirilen saldırı, bu “tehlike”nin Aleviler için doğasında büyük bir endişeye yol açtığını söylemek çok da

yanlış olmayacak. Dolayısıyla siyasal İslam tehlikesi ile mücadele iddiasında olan güçler bu kitle üzerinde büyük bir etki kazanmış oldu.

Büyük Nefretin Gölgesinde Demokrasi Yalanları: AKP ve Aleviler

AKP dönemine gelindiğinde Alevilerin endişeleri olduğu gibi durmakla birlikte, Alevi hareketinin, temel talepleri konusunda (zorunlu din derslerinin kaldırılması, Diyanet İşleri Başkanlığı'nın kaldırılması, Madımak Oteli'nin Utanç Müzesi haline dönüştürülmesi vb.) hiçbir ilerleme elde etmediği gibi daha da sorunlu bir halde varlığını sürdürüyordu. AKP'nin iktidara geldiği ilk yıllarda sürdürdüğü AB'ci ve sözde demokrat çizgisi Alevileri her zamanki gibi es geçmişti. AKP-Cemaat koalisyonunun Ergenekon ve türevi davaların ardından mahkemeler eliyle şekillendirdiği ve mutlak hükümdarlığını kurduğu ortamda, toplumsal kutuplaşmanın da geçtiğimiz yıllarda ülke tarihinin en gerilimli noktasına varması kuşkusuz en çok Alevileri etkiledi. Cumhuriyet mitinglerinin düzenlendiği dönemde “şeriat tehlikesi”ne karşı toplumsal kutuplaşmanın en ateşli taraflarından birisi olan Aleviler bu dönemde CHP'nin oy deposu olarak yerini korudu.

Özellikle 2010 referandumu döneminde

yapılan yoğun Alevi düşmanı propoganda siyasal İslam tehlikesine karşı laiklikten taraf olmanın ötesinde, Aleviler için her zaman var olan bir gerçeği, yani varoluş problemini aslında çok daha çıplak bir şekilde hatırlattı. 2010 referandumu yargı eliyle şekillendirilen bir ülkede, yargının AKP dışında kalan son unsurlarını tasfiye etme operasyonun parçası olarak Türkiye tarihinin dönüm noktalarından birisi oldu. Burada hatırlanacaktır, Erdoğan; sürekli yargıyı “dede”lerin yönettiğinden bahsederek Alevilere duyduğu kını açıkça meydanlarda kitlelere anlatıyordu. Ergenekon operasyonları sürerken o dönem Alevi subayların ordudan tasfiye edildiği de çokça dile getirilen iddialar arasındaydı. CHP Genel Başkanı Kemal Kılıçdaroğlu’nun Alevi olduğunu hatırlatması ve bunu kitlelere yuhalatması Alevilerin iktidarın kafasındaki yerini net bir şekilde gösteriyordu.

AKP’nin Alevilere ilişkin ayrımcı eylem ve söylemleri saymakla bitmez. Yavuz Sultan Selim köprüsü, Sivas davasının zaman aşımına uğraması, meydanlarda Kılıçdaroğlu’nun Aleviliğinin yuhalatılması ilk akla gelenler.

AKP Aleviler tartışmasının bir diğer yanında gerilimlerin paralelinde bir de açılım yalanları duruyor. “Alevilik Ali’yi sevmekse ben dört dörtlük Aleviyim” diyen Erdoğan ve ekibinin Alevilere yönelik attıklarını iddia ettikleri adımların altında esasında iki sebep yatıyor. Birincisi kendi Alevilerini yaratmak ve Alevi toplumunun önde gelen kesimleri ile etkileşim halinde bulunup onları etki alanına almak; ikinci ve asıl neden ise kendi tabanına vermek istediği mesajla alakalı. Yoğun toplumsal kutuplaşmada hem kendi tabanına Alevilere hak veriliyormuş gibi gösteriliyor hem de onlara “Alevilere yönelik adımlar atılıyor, daha ne istiyorlar?” dedirtilmiş olunuyor. Bu ikili hamleyle siyasal İslam’ın genetik kodlarındaki Alevi düşmanlığı birleşince ortaya nefretin gölgesinde demokratikleşme ve açılım palavraları çıkıyor.

Son dönemde yaşanan Davutoğlu’nun Dersim çıkışı ve açılım hikayeleri yine klasik seçim öncesi gözboyama operasyonlarından birisi. Alevilerin AKP’ye ne olursa olsun oy vermeyeceği ortada. Tüm bunlar da dediğimiz gibi AKP’nin kendi tabanına verdiği mesajla denk düşüyor. Başbakan Ahmet Davutoğlu, 23 Kasım günü Dersim’de yaptığı konuşmada, yanlışlık varsa düzeltmeye, devlet adına özür dilenmesi gerekiyorsa özür dilemeye hazır olduklarını söyledi. Ardından Devlet Bahçeli’nin bu sözlere tepki göstermesi ve Davutoğlu’nun onu Dersim’e davet etmesiyle Dersim’de

“Türkiye’de kırın çözülmesinin ardından Aleviler bir kent dinamiği olarak tarih sahnesine bu sefer daha bütünlüklü ve gözle görülür şekilde çıkmıştı. Türkiye, 60’ların ikinci yarısında yükselen sol bir dalgaya şahit olmuştu. Türkiye İşçi Partisi’nin kuruluşu ile birlikte solun Alevileri kapsayan ve Alevi dinamiğini içinde eritmeyi başaran başarılı politikası ile Aleviler solun etki alanında önemli bir kuvvet haline gelmişlerdi. Artık Aleviler 70’lerde zirveye ulaşan devrimci hareketin ve o dönem sol politikalar izleyen CHP’nin etki alanındaki en önemli dinamiklerden birisiydi. Alanındaki en önemli dinamiklerden birisiydi.

büyük bir provokasyon ortamı oluştu ve Bahçeli orada “1937 ve 38’de Tunceli’de olan olaylar isyandır. Ve bu isyana kalkışanlar bölücü terör örgütüdür. Hiçbir ahlaksız sürece müsamaha gösterilemez” dedi. Kentte büyük olaylar meydana geldi. Burada açık ki bir tiyatro oynanıyor. Bahçeli’nin Başbakan’ın gazına gelip Dersim’de yaptığı çıkış esasında AKP’nin Alevilere ve özellikle Kürtlere bizim alternatifimiz bunlardır mesajını vermesini sağladı.

Sonuç

Cumhuriyet’in yıllarca Alevilerle yaşadığı gelgitli ilişkinin AKP ile yeni bir boyut kazandığı açık. Hem yeni rejimin kadro rotasyonu hem de siyasal İslam’ın genetik kodları, bu dönemde Alevilerin yaşadığı ayrımcılığı yoğun bir şekilde artırdı. Belki de ilk defa bizzat ülkenin başındaki insanlar tarafından defalarca nefret söylemine

“Cumhuriyet’in yıllarca Alevilerle yaşadığı gelgitli ilişkinin AKP ile yeni bir boyut kazandığı açık. Hem yeni rejimin kadro rotasyonu hem de siyasal İslam’ın genetik kodları, bu dönemde Alevilerin yaşadığı ayrımcılığı yoğun bir şekilde artırdı. Belki de ilk defa bizzat ülkenin başındaki insanlar tarafından defalarca nefret söylemine maruz kaldılar. AKP’nin Alevilerle yaşadığı gerilim hem siyasal hem de toplumsal dinamikler nedeniyle açık bir düşmanlık ilişkisi ile sürüyor.

maruz kaldılar. AKP’nin Alevilerle yaşadığı gerilim hem siyasal hem de toplumsal dinamikler nedeniyle açık bir düşmanlık ilişkisi ile sürüyor. Bunun böyle olmasının nedenleri var. Örneğin AKP’nin Kürtlerle kurduğu ilişki ister istemez Kürtlerin siyasal temsilcilerinin temsiliyeti aracılığıyla gerçekleşiyor. Kürt meselesi için zaten bir savaştan ve bunun üzerine sürdürülen müzakerelerden bahsetmek gerek. Ayrıca Kürt siyasal hareketinin ve AKP’nin toplumsal tabanları ülkenin birçok bölgesinde birbiriyle çakışıyor. Ancak Alevilerin siyasal İslam karşısındaki alerjileri (bu ilişki kuşkusuz karşılıklı) ortada açık bir düşmanlık ilişkisi yaratıyor. Ayrıca Alevilerin bütünlüklü bir siyasal temsiliyetlerinden de söz etmek mümkün değil. Bu nedenle ortada savaş vb. bir durum da söz konusu değil. Bu da AKP’nin Alevilerle kurduğu ilişkinin açık bir düşmanlıkla beslenmesinin önünü açıyor.

Aleviler Türkiye’nin en önemli toplumsal kalkışmalarının temel bileşenlerinden olmuşlardır. Bu, Alevilerin AKP ile yaşadığı düşmanlık ilişkisi paralelinde, AKP dönemindeki toplumsal çıkışlarda Alevi toplumunun AKP’nin saldırılarına karşı refleks geliştirmedeki potansiyelini ortaya koyuyor. Alevilik ve sol ilişkisi başlı başına bir yazı konusu olmakla birlikte buradan hareketle solun AKP’ye karşı mücadelesinde Alevilerin önemli bir potansiyel oluşturduğunu söylemeliyiz.

GENÇLİĞİ ÖRGÜTLEMELER GEREK!

Derya Koca

Bu yazının yazıldığı dakikalarda kamuoyunda yargı paketi diye bilinen yasa onaylandı. Artık arama talebi için “kuvvetli şüphe” yerine makul şüphe aranacak. Daha doğrusu yaratılacak. Avukatların delil görme yetkileri ellerinden alınacak. Şüpheli ve sanıkların dinlenilmesinin tek bir hâkim kararına bağlanarak kolaylaştırılması mümkün hale gelecek. Polisin teknik takibi kolaylaşacak. Kısacası AKP, polis devletine dönüştürmeye çalıştığı “yeni Türkiye” için harıl harıl çalışıyor. Fakat aynı dakikalarda Yatağan’da özelleştirmeye karşı büyük bir direniş de sürüyor. AKP’nin sermaye gruplarından Ülker’deki işçiler sendikal hakları ve işleri için direniyorlar. Yani her şey tıkır tıkır işlemiyor AKP açısından. Düzendeki sürü çatlaklar ve çelişkiler var. Türkiye gibi her türden çelişkinin yüzümüze çarptığı ve son derece politikleşmiş bir ülkede, bu, kaçınılmaz. Üstüne üstlük sosyalistler dünyanın pek çok yerinde olduğundan daha güçlü, militan ve prestij sahibi. O halde mesele bu çatlaklara nasıl sızacağımızı bulmakta.

Türkiye’nin Geleceği ve Gençlik

Gezi’den beri yaşadıklarımız, bizlere, bu topraklarda daha önce 68 hareketinde de deneyimlenmiş bir şeyi gösterdi: gençliğin gücü. 68 hareketi her ne kadar Türkiye’de, Fransa’da olduğu gibi tarihe geçen genel grevleri değil devrimci gençlik önderlerini akıllara getiriyorsa da (hatta bunun 68 hareketinin temel eksikliklerinden biri olarak tespit etmek gerek) sol adına müthiş bir canlılık ve kök salmış yaratmıştı. Bunun tabii bazı sebepleri vardı. Birincisi sosyalist siyasetin Türkiye topraklarında denenmemiş/yıpranmamış olması. İkincisi kitlelerde bu “ilk”e dair heyecan ve canlılık. Üçüncüsü de gençliğin bu heyecanı militan bir ruhla her yere taşıyarak örgütlenme iddiasıydı: üniversitelerde akademik talepler için örgütlenmeden Ege’deki köylü mitinglerine, işçi grevlerinden Karadeniz’deki fındık mitinglerine,

anti-faşist mücadeleden kardeşlik köprüsü kurmaya... Gençlik büyük bir sorumluluk taşıyarak elini her yere atıyordu. Kendinden menkul şekilde gençlik gündemlerine sıkışmıyor, emekçi halktan yana tavır alarak umut veriyor ve bu umudu harekete döküyordu.

2014 Türkiye’sine geldiğimizde de benzer potansiyeller mevcut. Bir kere Gezi’de ayaklanacak kadar AKP’den nefret eden bir 90’lar kuşağı var -ki bu kuşak yaşamının büyük bölümünü AKP iktidarı altında geçirdi. Geri kalanını da geçirmek zorunda kalmak konusunda oldukça endişeli. Özgürlüklerin devamlı saldırı altında olduğu AKP rejimine karşı da oldukça öfkeli. Güvencesiz, geleceksiz çalışma, hatta bir iş cinayetine kurban gitme ihtimallerinden ve buna yönelik tedirginlikten hiç bahsetmiyorum.

Bu kuşağın bir avantajı da Gezi’de direniş kültürünü edinmiş olması. Sokaklarda sosyalistlerle yan yana durmuş olması. Öte yandan Gezi gençliği “sosyalizm öldü” naralarının atıldığı dönemde, Soğuk Savaş gerginliğinde değil baskıcı bir diktatörlük rejiminde siyasallaştı. Bu, gençlik kitlelerinde sosyalistlerin özgürlük iddiasının cazibe yaratması anlamına geliyor. Bu yönde potansiyeller var. Gezi’deki kitlesel mücadele deneyiminin yarattığı hafıza da ciddi bir heyecan kaynağı.

Diğer yandan sosyalistlerin halen aşılammamış, Stalinizmden kaynaklı ideolojik dumura uğramışlığı ve bunun doğrudan sonucu olan yanlış politikalar gençliğin enerjisi ile sosyalist hareket arasında otomatik bir ilişki kurulamayacağına kanıtı. “Tüm göçüp gitmiş kuşakların oluşturduğu gelenek, yaşayanların beyinlerine bir kâbus gibi çöker. Kendilerini ve bir şeyleri alt üst etmekle, şimdiye dek hiç olmamışları var etmekle uğraşılıyor göründükleri esnada, tam da böylesi devrimci kriz dönemlerinde, endişe içinde geçmişten ruhları yardımı çağırır, onların adlarına, sloganlarına, kıyafetlerine sarılır, dünya tarihinin yeni sahnesinde bu eskilerde hürmet

“ *AKP, polis devletine dönüştürmeye çalıştığı “yeni Türkiye” için harıl harıl çalışıyor. Fakat aynı dakikalarda Yatağan’da özelleştirmeye karşı büyük bir direniş de sürüyor. AKP’nin sermaye gruplarından Ülker’deki işçiler sendikal hakları ve işleri için direniyorlar. Yani her şey tıkır tıkır işlemiyor AKP açısından. Düzendeki sürü çatlaklar ve çelişkiler var. Türkiye gibi her türden çelişkinin yüzümüze çarptığı ve son derece politikleşmiş bir ülkede, bu, kaçınılmaz. Üstüne üstlük sosyalistler dünyanın pek çok yerinde olduğundan daha güçlü, militan ve prestij sahibi. O halde mesele bu çatlaklara nasıl sızacağımızı bulmakta.*

edilen kılıklara bürünür ve bu ödünç dille oynamaya çalışırlar.” der Marks (*Louis Bonaparte'in On Sekiz Brumaire'i*). Sosyalistlerin beynine bir kabus gibi çöken ideolojik mirastan arınmadan yeni bir gelecek kurma mücadelesini ileriye, zafere taşıması mümkün olmayacak. Kimlik siyasetinden, Kemalizmden ve Stalinizmden kopmuş devrimci Marksist bir gelenek, ancak, AKP karşıtı enerjiyi sosyalizm kanallarına akıtmaya muktedir olabilecek. Bu anlamda devrimci Marksistlere büyük görev düşüyor.

Bir başka önümüzde duran görev de kendisini devrime adanmış gençliğin sosyalizm adına, özgürlük adına umut vaat edebilecek projelerle elini her yere atmasının sağlanması. Kampüslerden taşarak nerede bir direniş varsa oraya gitmesi, bir cazibe merkezi haline gelmesi gerekiyor. Mahallelerde, kent merkezlerinde ve okullarda inatçı bir örgütlenme içine girmesi gerekiyor ki sol boy atabilin; sol yoksul halkın dikkatini çekecek bir unsur haline gelebilin.

Bu noktada bir parantez açmak faydalı olacaktır. Gençlik deyince akla özellikle üniversite gençliği gelir oysa gençlik geniş bir bileşimdir; sınıfsal farklılıkları vardır. Öğrencisi vardır, işçisi vardır; liselisi, orta okullusu vardır. Ancak onları bir yapan şey, dinamizmi, kavgaya hesapsız girecek bir cesareti nüve olarak taşımalarıdır. Yani bu yazıda sadece öğrenci gençliği de tartışmıyoruz. Yeni bir işçi sınıfı kuşağını da tartışıyoruz. Öğrencilerden konuşurken de geleceğin emekçilerinden bahsediyoruz.

Gençliği Örgütlemek

Peki, gençliği örgütlemek nasıl olacak? Muhafazakarlık, bireycilik, umutsuzluk... Bu, açıkça adını koyalım; ideolojik bir savaş konusu. İlkokullardan başlayarak ciddi bir ideolojik şekillenme içinde gençlik. AKP döneminde eğitimin iyiden

iyiye dinci, mezhepçi, ırkçı bir hal alması ve müfredatın içer acısı hali bu yazının konusu değil. Ancak yaratılmak istenen gençlik tipi küçük yaştan itibaren ülkenin acımasız sömürü koşullarına uyum sağlayabilecek ve isyan etmemesi için disiplin yönetmelikleri, örgütlenme yasakları ile susturulmaya çalışılan bir gençlik. Yaşam tarzı muhafazakar dayatmalarla sindirilmeye çalışılan. Yoğun sınavlarla rekabete zorlanan.

Üniversite gençliği ise aynı problemleri akademik boyutta yaşıyor. Piyasacılığın her köşeye nüfuz ettiği üniversitede kısaca kendisini ucuz ve nitelikli emek olarak pazarlamanın “inceliklerini” öğreniyor. Büyük bir muhalefet odağı olduğu için gereksiz, ağır, niteliksiz bir yığın dersin altında kafasını kaldıramasın isteniyor. Hem burjuvazi gelecek işçi sınıfı kuşağını bu süreçte “ehlileştiriyor”, hem de siyasal iktidar 68 ve 78 deneyimlerinden edindiği “tecrübe” ile gerekli tedbirleri alıyor. Örneğin toplumsal muhalefetin odaklarından olan, devrimci geleneğiyle bilinen ODTÜ.

ODTÜ, Soğuk Savaş yıllarında kurulmuş bir Amerikan üniversitesi. Yapıldığı zamanlarda şehirden bir hayli izole edilmiş bir kampüs üniversitesi olarak yapılmış ki şehirle/halkla bağı olmasın. Elit bir kimlikle halktan kopsun ve apolitik hayatıyla yoğun ders programından, bir türlü birmek bilmeyen sınavlardan başka bir şey düşünmesin. Ancak ülkenin büyük devrimci dinamiği bu planları alt üst etti. Özgürlük fikri öyle nüfuz etti ki bu kampüse; Amerika'nın Commer'ini ters çevirip yaktı.

“ **Emekçilerin sindirildiği bir toplumda aynı sınıfın çocukları yoksuldan-emekçiden-özgürlükten yana bir sese kulak veriyor. Sosyalistlerin önünde işte bu potansiyeli örgütlenme görevi duruyor. Çünkü gençlik gelecektir ve gelecek yalnız sosyalizmle yaşam şansı kazanabilir. Bu, yalnız bir slogan değildir. Bir gerçekliktir.** ”

Gezi'nin fitilini ateşleyen büyük bir direniş ortaya koydu. Günümüzde ODTÜ halen bu hafıza ile hatırlanmakta.

Emekçilerin bugün örgütlenmemeleri ve susmaları adına maruz kaldıkları saldırı bir başka versiyonu ile gençlere uygulanıyor. Dolayısıyla gençliğin kendi akademik talepleri için biraraya gelmesi aynı zamanda bu burjuva değerlerle ve anlayışla savaşmak anlamına geliyor. Üniversitelilerin bu süreçten kazanımla çıkması politik özgüven de kazandıracaktır. Ancak Gezi'de oldukça politikleşen bu kuşağı salt akademik taleplerle sınırlamamak; her fırsatta ülke gündemine müdahil olmak kritiktir.

Gençlik, içinde bulunduğu tüm bu olumsuz koşullara rağmen canlılığını Berkin Elvan ve Soma protestolarında gösterdi. Liselerde boykot, üniversitelerden merkezlere taşan kitlesel eylemler... Sendikaların doğru düzgün eylem dahi örgütleyemediği birçok kentte bu dinamizmin ne kadar kritik bir rola sahip olduğunu gözler önüne serdi. Yani gençlik, içine sokulmaya çalışıldığı kalıba sığmayacağını gösterdi. İşte bize bu ülkenin geleceği adına umut veren şeylerden biri!

Sonuç

Emekçilerin sindirildiği bir toplumda aynı sınıfın çocukları yoksuldan-emekçiden-özgürlükten yana bir sese kulak veriyor. Sosyalistlerin önünde işte bu potansiyeli örgütlenme görevi duruyor. Çünkü gençlik gelecektir ve gelecek yalnız sosyalizmle yaşam şansı kazanabilir. Bu, yalnız bir slogan değildir. Bir gerçekliktir.

Patronların eli kanlı AKP'si gece yarısı yeni baskı yasalarıyla zırhlara bürünmeye de çalışsa Denizlere verilen sözün gerçekleştirilmesine mani olamayacaktır. Gençlik ve emekçiler tarihin seyrini değiştirecektir.

Brezilya'daki İşçi Partisi İktidarı ve Sınıf Mücadelesi

Oğulcan Sönmez

“**Uyguladığı neoliberal politikalara rağmen yoksul, emekçi halkın çoğunluğunun desteği hala PT'nin arkasında. Açıkcası devrimci bir alternatifin olmayışı ve sınıfsal kutuplaşma (patronların desteğini alan PSDB'ye karşı yoksulların desteklediği PT), bu kadar güçlü dinamiklere sahip olan Brezilya işçi sınıfını alternatifsizliğe sürüklüyor. PSDB ise halen uygulanmakta olan neoliberal politikaların yetersiz olduğunu, daha sıkı ekonomik önlemlerle piyasacı politikaların artmasını söyleyen muhafazakar ve daha sağ bir çizgide. Anlayacağınız üzere Brezilya işçi sınıfına ölümü gösterip sıtmaya ikna etmişler.**

Brezilya'da yapılan son seçimlerin ikinci turunda İşçi Partisi'nin eski gerilla olan lideri Dilma Rousseff, %52 oyla yeniden devlet başkanlığına seçildi. Böylelikle 2003'ten beri iktidarda olan İşçi Partisi Brezilya tarihinin en uzun süren iktidarını gerçekleştirmiş oldu. Rousseff'in karşısında ise iş çevrelerinin kesin desteğini arkasına alan muhafazakar Brezilya Sosyal Demokrat Partisi'den Aécio Neves vardı. Neves, her ne kadar seçimi kaybetse de %46'lık bir oy oranına ulaşarak Rousseff'i son ana kadar zorladı. İlk turda ise İşçi Partisi (PT) %41, Brezilya Sosyal Demokrat Partisi %33 (PSDB), Brezilya Sosyalist Partisi (PSB) %21, Özgürlük ve Sosyalizm Partisi (PSOL) ise %1.55'lik bir oy oranına sahipti. Öyle görünüyor ki uyguladığı neoliberal politikalara rağmen yoksul, emekçi halkın çoğunluğunun desteği hala PT'nin arkasında. Açıkcası devrimci bir alternatifin olmayışı ve sınıfsal kutuplaşma (patronların desteğini alan PSDB'ye karşı yoksulların desteklediği PT), bu kadar güçlü dinamiklere sahip olan Brezilya işçi sınıfını alternatifsizliğe sürüklüyor. PSDB ise halen uygulanmakta olan neoliberal politikaların yetersiz olduğunu, daha sıkı ekonomik önlemlerle piyasacı politikaların artmasını söyleyen muhafazakar ve daha sağ bir çizgide. Anlayacağınız üzere Brezilya işçi sınıfına ölümü gösterip sıtmaya ikna etmişler.

İçerisinde devrimci Marksist birçok ögeyi barındıran PSOL, 1 milyon 745 bin oya ulaşarak ciddi bir başarıyla yükselişe geçmiş durumda. 2004 yılında iktidardaki PT'nin sağ politikalarına muhalefet ederek PT'den ayrılan ve atılanlarca kurulan PSOL, bu seçimlerde neredeyse oylarını ikiye katladı. Bu, Brezilya işçi sınıfı adına

umutlandırıcı bir başarı, ancak ikinci tura kalamayan PSOL'un, seçmenlerine PT'ye oy verme çağrısı yaptığını da biliyoruz. Neoliberalizmin Brezilya ayakçalarına oy verme çağrısı yapmak ise merkezciğin nelere gebe olabileceğini gösteriyor. Reformistlerden, merkezcilere ve çeşitli devrimci eğilimlere kadar birçok yapının biraraya geldiği çatı örgüt PSOL içerisinde, Stalinistlerin başını çektiği güçlü bir sağ kanat mevcut ve bu kanat PSOL'u PT ile açık işbirliğine sürüklüyor. Kısacası PSOL, ciddi bir iç mücadele içerisinde ve sağa sola doğru önemli salınımalar gösterebiliyor. Sol ve halkçı söylemler kullanan ancak pratikte solculukla uzaktan yakından alakası olmayan PT, dünya kupası ve ulaşım zamları protestolarında birçok insanın yaralanmasının ve hayatını kaybetmesinin birinci sorumlusu konumunda.

Latin Amerika'da birçok örneği olan bu tarz sol görünümü iktidarların, egemen sınıfın sallantılı gidişatını ufak tefek reformlarla düzeltmeye çalıştığını biliyoruz. Lula'nın geleneği, Brezilya'da iktidarını emperyalizmle işbirliği içerisinde yürütürken, yurttan ve tüm dünyada bu iktidarın sol olduğu ve emekçilerin haklarını savunduğunu yazıp çizen birçok çevre var. Hiçbir şey bilmesek dahi, halkı yoksullukla boğuşurken, dünya kupasına milyarlarca dolar harcayan bu iktidarın ne olduğunu çok rahat görebiliriz.

Halka uygulanan zulümle, polis terörüyle ayakta kalan; yolsuzluk iddialarıyla her gün sarsılan PT nasıl bir gelenekten geliyor ve Brezilya sınıf mücadelesindeki yeri nedir? Geçmişe kısa bir dönüş bugünleri anlamamıza yardımcı olacaktır.

PT'nin Geçmişi

Brezilya'daki devrimci mücadelenin yükselişi, gelişen işçi sınıfıyla beraber 19. yüzyılın sonlarında başladı. Ekim Devrimi'ne kadar pek parlak geçmeyen devrimci mücadele, o tarihten itibaren tüm dünyada olduğu gibi Brezilya'da da alevlendi. 1917'de ilk işçi grevleri patlak verirken hareket daha çok anarşistlerin elindeydi. Ancak daha sonra dengeler değişti; Marksizm işçi sınıfı arasında yayıldı ve sosyalist devrimciler sınıf mücadelesine önderlik etmeye başladı. 1922'de kurulan Brezilya Komünist Partisi(BKP) ciddi bir güce sahipti, ülkenin en önemli limanı olan Santos limanında çalışan işçiler en devrimci unsurlardandı. Bunun gibi umut vaat eden birçok örnek yazabilsek 1929'daki büyük buhranla birlikte devrimci hareket ciddi kayıplar vererek zayıfladı. Sonraki 10 yıllık süreçte irili ufaklı askeri isyanlar baş gösterdi. Bu isyanlara ulusalcı demek yanlış olmaz ancak Stalinist BKP, Moskova'nın güdümünde ulusalcı askerlerin başını çektiği bir ayaklanma hazırladı. Prestes adlı KP'li bir general ayaklanmanın yürütücülüğünü yapacaktı. Ulusal bir cephe oluşturdu ve dönemin Stalinist politikalarından biraz farklı olarak iktidarı silahla ele geçirmek hedefleniyordu. Brezilya sokaklarında neredeyse iç savaş başlamıştı. Bütünlükçü parti adı verilen faşist parti ve ulusal cephe arasında silahlı çatışmalar sıradanlaşmıştı. 1935'e gelindiğinde ise Vargas hükümetinin baskılarına ve karşı saldırılarına karşı ülkedeki bir çok şehirde ayaklanmalar baş gösterdi. Ancak bu dalga çok kısa sürede bastırıldı ve ciddi bir baskı dönemi başladı. Prestes, 10 yıl hapse mahkum edildi. Çıktığında ise KP lideriydi ve kendisini tutuklayan, binlerce yoldaşını öldüren Vargas'ı destekliyordu, çünkü Moskova böyle olmasını istiyordu.

Vargas iktidarı burjuvazinin desteğini tam olarak sağlamıştı. Korporatist ekonomiyle işçi sınıfını ezerek ve hiçbir hak tanımadan kapitalizmin Brezilya'da gelişiminin öncüsü olmuştu. Ancak Vargas'ın iktidarı, egemen sınıflar arasındaki anlaşmanın bir sonucuydu ve kitlelerin desteği arkasında olmadığı için siyasi istikrarsızlığı vardı. Bu sebeple birçok kez askeri darbelerle iktidardan indirildi. 1964'e kadar ılımlı politikalarla Vargas'ın devamcısı olarak ilerleyen iktidar, 64'teki askeri darbeye tam anlamıyla yıkıldı ve uzun yıllar sürecek olan bir askeri dikta dönemi başladı. Bu diktatörlüğün bitişi 1980'lere kadar sürmüştü. 1979'da ilk aflar çıkarıldı.

İşçi Partisinin Kuruluşu

İşçi Partisi'nin kurucu toplamının çoğunluğu sendikacılardan oluşuyordu. Kitlesele, güçlü bir parti hedeflenmişti ve disiplinli keskin bir duruşları vardı. Antikapalist

bir program belirlemişlerdi. Militanlıkları ve çalışkanlıkları kısa sürede büyümelerini sağladı ve çok geçmeden işçi sınıfının dikkatini çektiler. Yaklaşık 20 yıl süren askeri diktadan sonra müthiş bir zamanlamayla ortaya çıkan PT, kısa sürede güçlü bir tabana hitap etmeye başlamıştı. Ülkede 1964 öncesi silahlı mücadeleye girişmiş eski silahlı

“ *PT iktidara geldiğinde Brezilya ekonomisi dünya ekonomisinin elverişli koşullarında hızlı bir büyüme evresine girmişti. Bu süreçte uygulanan kısmi reformlarla yoksul halkın durumunda bir takım düzelmeler de görüldü. Bu dönemde Brezilya kapitalistlerinin de Lula'nın yanında yer aldığını söylemek gerekir. Diğer taraftan Lula'nın koltuğunu Rousseff'e devrettiği dönemden sonra ekonomik bozulma ve sağcı alternatifi de şekillenmesiyle kapitalistlerle PT'nin arası önemli oranda bozuldu.*

militanlar, bazı Troçkist gruplar ve Prestes'in önderliğini yaptığı KP kadrolarının çoğu partiye destek veriyordu. Parti'nin lideri hatta sonrasında Brezilya'yı yönetecek olan Lula ise metal işçileri sendikası başkanlığıydı. O zamanlarda ateşli bir devrimci olan Lula, işçi sınıfının kurtuluşunun kendi yaratacağı parti olduğunu söylüyor, bunun için adımlar atıyordu. PT'nin ilk kongresinde işçilerin baskıyı ve sömürüyü yenmek için tek yolunun iktidarı almak olduğu vurgusu yapılıyordu. Asıl yüzleri ise sol söylemlerin arkasına sığınmış bir reformizmdi.

İşçi Partisi İktidarı

PT iktidara geldiğinde Brezilya ekonomisi dünya ekonomisinin elverişli koşullarında hızlı bir büyüme evresine girmişti. Bu süreçte uygulanan kısmi reformlarla yoksul halkın durumunda bir takım düzelmeler de görüldü. Bu dönemde Brezilya kapitalistlerinin de Lula'nın yanında yer aldığını söylemek gerekir. Diğer taraftan Lula'nın koltuğunu

Rousseff'e devrettiği dönemden sonra ekonomik bozulma ve sağcı alternatifi de şekillenmesiyle kapitalistlerle PT'nin arası önemli oranda bozuldu. Ekonomik koşulların bozulması, artan yolsuzluk iddiaları ve kötü yönetim, emekçi sınıfları PT'den uzaklaştırırken küçük burjuvazi de Rousseff'e açıkça tavrı aldı. 2013'te Türkiye'deki Gezi ayaklanması ile eş zamanlı gerçekleşen Haziran olaylarında milyonlarca insan sokaklara çıkmıştır. Solcu diye piyasaya sürülen Rousseff'in dünya kupası için, emekçilerin 11.2 milyar dolarını nasıl heba ettiğini bütün dünya izlemiştir. Aşağıdaki istatistikler ise Brezilya'nın yoksulluk seviyesini tüm çıplaklığı ile gözler önüne seriyor. 2010'da Rousseff iktidarı Lula'dan devraldığında ekonomideki büyüme hızı %7'di. Lula döneminde kapitalizm adına doğru politikalar izlenerek ihracatta müthiş atılımlar yapılmıştı. Ancak küresel kriz geldiğinde Brezilya'yı teğet geçmedi. 4 sene öncesinde %7 olan bu oran bugün %0.9 gibi bir seviyede. 2013 Haziran'da gördüğümüz gibi halk patlamaya hazır bir bomba gibi. Ulaşım zamları bile milyonlarca insanı sokağa dökmeye yetiyor. En önemli sorun ise büyümeyen ekonominin yanında her gün artan enflasyon. Rousseff iktidarı devraldığında enflasyon oranı %6 iken bugün %7.1'e kadar çıkmış durumda. Büyümeyen bir ekonomi ile artan bu enflasyon, her yeni günde zengin ile fakir arasındaki uçurumu artıracaktır.

Brezilya, yaklaşık 200 milyonluk koca bir ülke ve müthiş potansiyellere sahip bir işçi sınıfına ev sahipliği yapıyor. Aklımıza direk geleceği üzere en önemli sorunlardan biri de işsizlik. Rousseff işsizliği azaltmak üzere adımlar attığını söylese de bugün Brezilyalı işsizlerin sayısı 10 milyonu aşmış durumda. Ülkede ciddi bir yoksulluk sorunu var. Rio'da yoksulların gettoları suçun ve her türlü kirliliğin döndüğü yerler olarak kalmaya devam ediyor. Yazının başında da bahsettiğimiz üzere PSDB'nin durumu daha kötüye götüreceğini bilen emekçiler, sağcı aday karşısında kendilerini Rousseff'e or vermeye mahkum hissettiler.

Brezilya'nın en güncel sorunlarından birisi de yıllardır dışarıya ödediği borçları. Ekonominin belini büken en önemli sorun bu. PSOL'un başarısı da bu borçların ödenmesinin durdurulması söyleminde yatıyor zaten. İnanılmaz bir dış borç var ve emekçilerin alınterinin büyük bir kısmı bu borçlara yatırılıyor.

Böylesi bir halde dünya kupasına 11.2 milyar dolar harcayan, bunu protesto edenleri ise öldüren, halkın sefaletini yoksayan bu iktidarın ömrü çok uzun değildir. Brezilya yeni kitle hareketlerine gebe ve önümüzdeki yıllarda kitlesele eylemlerle sarsılacaktır.

Dünyaya Marks'ın Gözüyle Bakmak: DİYALEKTİK

Yahya Bolat

Marksizm, şimdiki dünyayı anlamlandırmak ve bu anlamlandırmadan sonra dünyanın (ya da toplumun) olası gidişatını, değişim potansiyellerini belirlemek; bu değişim potansiyelleri üzerinden dünyaya müdahale etme araçlarını ve koşullarını belirlemenin bilimsel yöntemidir. Aslında şu anda yaptığımız Marksizm tanımı, birbirinin içinde gelişen doğal ve tarihsel süreçlerin, bu süreçlerin bir bileşeni olarak insanın zihinsel ve maddi değişiminin iç içe geçmiş (birbirlerinin dinamikleri) olmasının kabulünün bir sonucudur. Marksizm, bu kabulü esas alması itibariyle yukarıdaki tanımı yapabiliyoruz.

Marks, dünyayı değiştirmenin bir bileşeni olarak (bir ön koşul olarak değil) dünyayı anlamamız gerektiğini söylüyor. Peki dünyayı anlamlandırırken hangi kabüle veya hangi sistematığe göre çalışmamız gerekiyor? İşte tam bu noktada yukarıdaki tanımı yaparken esas aldığımız, iç içe geçmişlik ya da bağımlı değişim ve gelişim kabulünü, Marks esas alır.

Marks'ın kavramlarının anlaşılmasını zorlaştıran işte tam bu noktadır. Kapitalizmde, dünyayı durağan ve “şeyler”i formel (izole) mantıkla kavramımızı sağlayan hegemonya, Marks'ın toplumu incelerken bakış açısı olarak kullandığı “ilişki” temelini anlaşılmasını zorlaştırmaktadır.

Şimdi de, Marks'ın dünyayı anlamlandırmak (ve bunun bir “ilişkisi” olarak değiştirmek) için kullandığı yukarıda da bahsettiğimiz yöntemi biraz daha açalım.

Marksizm: Doğa, Tarih ve Toplumun İç İçeliği

Marks, şeyleri tarif ederken veya kitaplarında “şeyler”i kavramsallaştırırken kullandığı özel terimlerin başında “ilişki” gelmektedir. “Toplumsal ilişki”, “üretim ilişkileri”, “meta fetişizmi”, “yabancılaşma” bu kullanımın en başta gelen örnekleridir. Çoğu zaman karşımıza çıkan bu kavramların, Marks'ın kitaplarında daha zor anlaşılmasını sağlayan şey de aslında Marks'ın bu kavramları kullanırken günlük hayattaki anlamından daha fazla anlam yüklemesidir. Yani Marks, bu kavramları sadece gördükleri gibi değil de birlikte buldukları diğer “şey”lere olan bağımlılığı ve diğer şeylerle birlikte niteliğinin belirlenebileceği varsayımına bağlı kalarak kullanır.

Marksizmle uğraşan akademisyenler (örneğin Tony Smith, Lukacs) Marks'ın toplumu anlamlandırırken,

kavramsallaştırırken ve sunarken kullandığı bu kabulü içsel ilişkiler felsefesi olarak nitelemektedirler.

Bahsedeceğimiz “içsel ilişkiler” mantığını kullanan sadece Marks değildi. Bu nedenle eğer Marks’ı bu felsefenin içine yerleştireceksek, bu felsefenin daha önce nasıl kullanıldığını, Marks’ın yetiştiği bu okuldan neyi devraldığını belirtmek, Marks’ı bu konuda daha iyi anlamamızı ve Marks’ı bu felsefenin içine yerleştirirken daha sağlam zemine basmamızı sağlayacaktır.

Bu düşünüş tarzının kökü Antik Yunan’a kadar giderken bunu sistematikleştiren ilk kişi Spinoza olmuştur. Spinoza Aristoteles’in töz (bağımsızca var olmaya muktedir güç) kavramını doğa “olarak” niteleyip; ister maddi şeyler, isterse düşünceler olsun, bunları tek tözün bileşenleri ve bu tözün geçici formları olarak niteler. Dolayısıyla şeylerin karakterini belirleyen bu tözün tüm bileşenleriyle olan ilişkisi olduğunu söyler. Leibniz ise parçalara vurgu yapar ve şey olarak nitelendirdiği “monad”ların birbiriyle olan ilişkisine dikkat çeker ve “... mükemmel bir şekilde incelendiğinde bizi başka şeylere ve hatta başka her şeye götürmeyecek bir şey yoktur” der. Onun ardından gelen Kant, şeylerin niteliklerini, onları anlamlandırmamızı sağlayan şey olduğunu söyler. Ama şeylerin niteliklerinin, duyularımızla algıladığımızdan çok daha fazlası olduğunu da belirtir. Hegel ise bir şeyin ne olduğunu Mutlak’ın bir ifade tarzı olarak bütünle kurduğu ilişki içerisinde anlar. Hegel buraya kadar söyledikleriyle “ilişki” kavramını kabullenir. Marks’ın Hegel’den ayrıldığı nokta elbette burası değildir. Hegel “mutlak idea” derken fikirleri genelleştirmek ve fikirleri, kendilerinin yol açtığı bir “mutlak”ın gelişim momentleri olarak ele alarak onlara mistik bir değer yüklemiştir. Marks, “gerçeği, kendini düzenleyen, kendini anlayan ve kendiliğinden işleyen düşüncenin sonucu” olarak alayan Hegel’e karşı çıkar, ama Hegel’in “ilişkisel” bakış açısını kabul eder.

Marks’ın tüm kuram ve taktiğini oluştururken kullandığı yöntemin içsel ilişkiler felsefesi olduğunu söylemeyi meşrulaştıran ve Marks’ı anlamının en temel gereksinimi olarak bu felsefeyi bilmemiz gerektiği savımızı haklı gösteren örneklerle, konumuzu açmaya devam edelim.

Marks, kendi kavramlarında aslında iki farklı ilişkiden söz eder. Biri “şeyi” tüm ilişkileri bağrında bulunduran bir “İlişki” olarak niteler. Diğeri ise “şeyler”i birbiriyle bağlantılamak için kullandığı günlük dildeki “ilişki”... Birincisine örnek verecek olursak Marks, “... insan toplumsal ilişkilerin toplamı..”(1) derken ya da “İnsanın fiziksel

ve ruhsal yaşamının doğaya bağlı olması demek basitçe doğanın kendine bağlı olması demektir.”(2) derken aslında insanı doğadaki veya toplumdaki tüm ilişkileri bağrında bulunduran bir “İlişki” olarak niteler. Başka bir yerde ise “toplumun ekonomik evriminin temeli, doğal tarihin bir süreci” ve “doğaya ait olan güçlerin aslında insanın kendi doğasında olan güçler”(3) olarak nitelerken üretim ilişkilerinin kendisinin doğa koşullarını, tarihsel gelişmişliği, insanın gücünü ve dolayısıyla toplumun o anki sınıfsal durumunu bağrında bulunduran başlı başına bir “İlişki” olarak niteler. İkinci “ilişki” tanımına örnek verecek olursak “Üretim tarzı; makineleri, fabrikaları, insanların bunları kullanım biçimini ve yine insanların kendi aralarındaki işbirliğini (toplumsal ilişkiler olarak kapsar”(4). İşte burada da Marks üretim tarzının kendisinin “ilişki” yumağından ibaret ve nedensel bir öncelik barındırmayan bir “İlişki” olduğunu söyler. “İnsan tikel bir varlık olduğu kadar, bir bütündür de; zihindeki bir bütündür; düşünülen, deneyimlenen mevcut toplumun öznel varoluşudur.”(5) derken Marks, toplumsal maddi koşulların insanın zihninde

imgeler yarattığını; ancak zihindeki imgeler ile insanın maddi yaşantısının “bütünlüğünü” vurgulayarak zihin ile “deneyimlenen mevcut toplumun”, yani insanın yaşam koşulları arasında nedensellik (ya da öncelik) aranması gerektiğini belirtir.

Şimdiye kadar verdiğimiz örnekler Marks’ın; insan, toplum, doğa ve zihnin nasıl içkin olduğunu ve dolayısıyla toplumsal ilişki kavramını, doğa ilişkilerini, insanın maddi ve zihinsel dünyasını, insanın sınıfsal bölünmüşlüğüne kendi içerisinde barındıran bir kavram olarak ele aldığını gösteren alıntılardır.

Şimdi de bu “içsel ilişki” bakış açısını Marks’ın en çok önem verdiği konulardan biri olan ekonomi alanında nasıl kullandığını görelim. Öncelikle belirtmemiz gerekir ki yukarıda da söylediğimiz gibi Marks toplumsal ilişkiler içerisinde (ki Marks buna üretim ilişkileri de der) ekonomiye nedensel bir öncelik tanımaz. Marks toplumun kendisinin maddi koşullarının toplamından sermaye olarak bahseder. Yani sermayeyi, toplumsal mücadeleler, insanların kendi hayatlarını üretme şekli,

“İnsan tikel bir varlık olduğu kadar, bir bütündür de; zihindeki bir bütündür; düşünülen, deneyimlenen mevcut toplumun öznel varoluşudur.”(5) derken Marks, toplumsal maddi koşulların insanın zihninde imgeler yarattığını; ancak zihindeki imgeler ile insanın maddi yaşantısının “bütünlüğünü” vurgulayarak zihin ile “deneyimlenen mevcut toplumun”, yani insanın yaşam koşulları arasında nedensellik (ya da öncelik) aranması gerektiğini belirtir.

“Fakat Marks, Hegel’in maddi dünyada gördüğü ilişki ve çelişkilerin, düşünsel dünyada gerçekleşen ilişki ve çelişkilerin bir yansıması olduğu ve bu düşünsel çelişkilerin kendi farkında olan “dünyatinine” ulaşarak uzlaşacağı kabulünü reddederek, “baş aşağı duran” Hegel’in diyalektiğini, gerçek dünyaya uygulayarak ters çevirir ve onu “ayakları üzerine oturtur.”

der: “... para ve metalar, sadece amaçları ve yazgıları açısından sermayedir. Yani kendinde sermaye...” . Yani Marks paranın ve metaların, toplumsal ilişkiler içinde sermaye olduğunu dolayısıyla üretim ilişkilerinin bir sonucu olarak sermayenin var olduğunu söyler.

Marks, sosyalizmi bilimsel bir temele dayandırırken aynı mantığı kullanır. Sosyalizmi, Marks, iyi niyet olarak değil; dünün üretim ilişkilerinden çıkan sermayenin, kendi içerisinde barındırdığı ilişkilerin bir muhtemel geleceği (potansiyeli) olarak görür. Zaten Marksizm güzellik, iyilik gibi kavramları toplumsal ilişkilerin zihinsel bileşeni olarak gördüğünden bu kavramları temel alması düşünülemez. Eğer bir “şey” hakkında yargıya varıyorsak, bu zihnimizin doğa, toplum, üretim ile olan bağlantılarının; bu bağlantıların geçmişi ve olası geleceğinin bir ürünüdür.

İçsel İlişkiler Felsefesi’nin Sistematiği: Diyalektik

Marks, yukarıda anlattığımız düşünme ve inceleme sistematiğini her yerde kullanır. Fakat bunu sistematikleştirme veya doğruluğunu kanıtlama derdine düşmez. Devrimci hayatının dayadığı ivedi gereksinimler onu kullandığı bu düşünme

tarzını sistematikleştirmesinden alıkoyar. Bu iş onun en yakın arkadaşı olan ve Marksizme en büyük katkı sağlayanlardan biri olan Engels’e düşer. Marks, yukarıda da gördüğümüz gibi herşeyi bir “İlişki” ve bağlantılı “şeyler” olarak incelerken, bu inceleme tarzının nasıl olması gerektiğini bize öğreten Engels olmuştur. Yani diyalektik, aslında yukarıda anlattığımız içsel ilişkiler mantığının sistematikleştirilmiş düşünme şeklini ifade eder. Bu sistematiğe Marksist önderler Lenin, Troçki ve Gramsci özellikle önem vermiştir. Lenin, “... Maddeci diyalektiğin, temellerinden başlayarak bir bütün olarak ekonomi politığın yeniden şekillendirilmesine, tarihe, doğa bilimine, felsefeye ve işçi sınıfının politikasına uygulanması; Marks’ı ve Engels’i öncelikle ilgilendiren, en esaslı ve en yeni katkıları yaptıkları ve devrimci düşünce tarihinde yetkinlikle kaydettikleri şeydir.” derken Marksizmin ilgilendiği her konuda diyalektiği kullandığını ve Marksizmi anlamının diyalektiği bilmekle mümkün olacağını çok net bir şekilde ifade ediyor.

Aslında Marks’ın ilişkisel gelişim ve değişim mantığını anlatırken diyalektiğin düşünsel mantığını açıklamış olduk. Nitekim Engels, Anti-Dühring’te diyalektiği tanımlarken şöyle der: “Doğa, insanlık tarihi yada kendi zihinsel faaliyetimiz üzerine düşünürken karşımıza çıkan ilk tablo, sonu gelmeyen bir ilişkiler ve etkileşimler faaliyetidir. Burada hiçbir şey olduğu gibi durmaz, her şey hareket eder, değişir, vücuda gelir ve sonra yok olup gider.” İçsel ilişkiler olarak nitelendirdiğimiz şeyin aslında diyalektiğin kendisi olduğunu anlatan çok net bir ifade...

Burdan yola çıkarak diyalektiği dünyanın tümünde ve herhangi bir yerinde meydana gelen etkileşimleri ve bu etkileşimlerin birbirine bağımlı olarak şeyleri nasıl değiştirdiğini inceleyen düşünüş biçimi olarak ifade edebiliriz. Diyalektik, bizim de içinde bulunduğumuz toplumsal ilişkilerin tamamını kapsayan bir “İlişki” olarak kapitalizmi; ortaya çıkmış, halen ortaya çıkmakta olan ve gelecekte ortaya çıkacağı muhtemel olan haliyle incelemek, anlamak ve değiştirmektir.

Engels’ten önce diyalektik sistem kullanılıyordu. Fakat Engels’in de dediği gibi inceleyeceğimiz ilişkilerin ayrıntıları çok net bilinemediği için “ne yazık ki resmin tamamına ulaşamıyordu.”

Heraklitos, diyalektiği, maddelerin arasında var olan etkileşim ve sürekli değişim olarak niteledi.

Aristo ise “mutlak erk, töz, cevher” olarak nitelediği en mükemmel gerçekliği anlatırken kullanılabilecek bir tartışma metodu, herşeyi bağrında bulunduran “töz”ün içerisinde bulundurduğu ilişkileri ve çelişkileri bir mantıksal düzleme çıkarma sanatı olarak kullandı. Kant ise diyalektiği, uzlaşmaz çelişkilerin sonu gelmeyen tartışması olarak niteledi. Ardılı Hegel ise, çelişkilerin (ya da karşıt konumların) tam ve bağımsız olduğunu söylersek, bu karşıtlığın çözülemez olduğunu kabul eder. Fakat Hegel şunu da sorar: Neden karşıt şeyleri bağımsız olarak kabul edelim! Daha iyi bir seçenek sunar; karşıt konumların yalnızca karmaşık ilişkilerin tek yönlü ifadesi olarak kabul eder ve böylece önceden uzlaşmaz olarak görünen şeyleri, Hegel daha yüksek bir düzeyde, “Mutlak idea”da uzlaştırır. Böylece Hegel’in diyalektiği, herşeyin ilişkisel olarak ele alınıp titizlikle incelendiğinde uzlaşmaz denilen çelişkilerin bir bütün içinde nasıl eritilebileceğini gösteren o zamana kadarki en eşsiz girişimdir. Marks diyalektiği Hegel’den aldı. Fakat Marks, Hegel’in maddi dünyada gördüğü ilişki ve çelişkilerin, düşünsel dünyada gerçekleşen ilişki ve çelişkilerin bir yansıması olduğu ve bu düşünsel çelişkilerin kendi farkında olan “dünya tinine” ulaşarak uzlaşacağı kabulünü reddederek, “baş aşağı duran” Hegel’in diyalektiğini, gerçek dünyaya uygulayarak ters çevirir ve onu “ayakları üzerine oturtur.” Marks’ın diyalektiğinin, Hegel’in diyalektiğinden ayrıldığı diğer nokta; Hegel’in modern devleti, modern düzenin uzlaşmaz karşıtlıklarının çözümü olarak görmesi idi. Hegel, Napolyon için “atın üstündeki mutlak tin” derken bunu kastediyordu. Marks, bunu kesinkes reddeder. Bu bağlamda Hegel’in diyalektiğinin olumlayıcı olduğu noktada Marks’ın diyalektiği eleştiricidir. Aynı zamanda Antik Yunan felsefesinden Hegel’e kadar entellektüel düşünüş tarzı olarak diyalektiğin karşısında, Marks’ın diyalektiği pratik eylemliliği esas alır.

Diyalektiğin Yasaları

Engels, yukarıda kısa geçmişi özetlediğimiz ve ilişkileri tanımlayan bir sistematik olduğunu söylediğimiz diyalektik

“Lenin, “... Maddeci diyalektiğin, temellerinden başlayarak bir bütün olarak ekonomi politiğin yeniden şekillendirilmesine, tarihe, doğa bilimine, felsefeye ve işçi sınıfının politikasına uygulanması; Marks’ı ve Engels’i öncelikle ilgilendiren, en esaslı ve en yeni katkılarını yaptıkları ve devrimci düşünce tarihinde yetkinlikle kaydettikleri şeydir.” derken Marksizmin ilgilendiği her konuda diyalektiği kullandığını ve Marksizmi anlamının diyalektiği bilmekle mümkün olacağını çok net bir şekilde ifade ediyor.

düşünceyi, belli yasalar ile tanımlayarak, aslında diyalektiğin daha kolay anlaşılmasını sağladı. Engels, Doğanın Diyalektiği’nde, aslında herşeyin bir ilişki ile var olduğunu; doğayı, bilimi, insanı ve toplumu aynı kitapta sentezleyerek çok net açıkladı. Fakat kapitalizmin durağan düşünmemizi sağlayan hegemonyası, bu ilişkileri ve hareketin bilimi olarak diyalektiği daha zor idrak etmemize neden oluyor. İşte Engels, diyalektik düşünceyi formüllendirerek ve yasalara ayırarak daha kolay anlamamızı sağladı. Herşey ilişki olduğu için bu ilişkileri yasalara ayırmak Engels’in dediği gibi diyalektiği “basitleştiriyor.” Bu nedenle bu yasaları ele alırken esnek davranmamız lazım. Bu yasaların ne olduğuna bakacak olursak Engels, dört yasadaki bahseder.

Birinci yasa, “niceliğin niteliğe dönüşüm” yasasıdır. Bu yasada anlatılmak istenen, bir “şey”de meydana gelen sayısal ve miktarsal değişiklikler belli bir noktadan sonra onu niteliksel değişime uğratar. Niteliksel değişimden kasıt, varlığın yeni görünüm kazanması, daha önce yapamadığı şeyi yapabilme kabiliyeti kazanması vs. Bu varlık başka şeylerle de ilişki içinde olduğu için onun bütünü değiştirme kabiliyeti de artar. Burada Engels, “suyun buharlaşması” örneğini verir. Suyun sıcaklığındaki miktarsal bir değişim belli bir süre sonra onu su olmaktan çıkarıp, buhar haline getirecektir.

İşte su ve sıcaklığın iç içe geçmişliğini ve birindeki bir değişimin diğeri nasıl etkilediğini gösteren güzel bir örnek! Ya da “para” der Engels, “belli bir miktardan sonra sermayeye dönüşür ve artık yeni bir güç haline gelir.”

Diğer yasa “zıtların birlikteliği” yasası... Bu yasa, şunu söyler, zıt ve farklı görünen şeyler aslında içsel ilişkili olarak birbirine bağlıdır. Yani, “Sermaye kapitaliste göre iyi iken işçiye göre kötüdür” derken işte tam bu yasayı kullanıyoruz. Engels’in dediği gibi, “diyalektikte ya/ya da yoktur; hem/hem de vardır.” Bu anlamda yukarıda belirttiğimiz gibi “sermaye” bakış açısına göre hem iyidir, hem de kötüdür.

Üçüncü yasamız, “çelişki yoluyla gelişme” yasasıdır. Herşey “ilişkidir” ve bu ilişkinin herhangi bir bileşenin gelişmesi diğeri üzerinde yaratacağı bir değişimin sonucu olacaktır. İşte bu gelişimsel farklılığa vurgu yapmak için Engels, bu yasayı kullanır. Mesela sermayenin birer bileşeni olarak proletarya ve kapitalistler, birbiriyle olan çelişkisel birliğin sonucu olarak hedeflerine birarada ulaşamazlar. Engels, şöyle der: “İşçileri sömürmek kapitalistin doğasında vardır,

aynı zamanda sömürüye direnmek işçinin doğasında vardır. Bu sermayenin içindeki var olan ve bu ilişki geliştikçe büyüyen bir çelişkidir; bu çelişki çözüldüğünde sermaye başka bir şey olacaktır.”(6) Bu, çelişkilerin “sarmal gelişiminin” çok net bir örneğidir.

Son yasa ise “yadsımanın yadsınması”dır. Bu yasa aslında sarmal bir şekilde bulunan çelişkilerin oluşturduğu yeni uzlaşımın, kendi geçmişinden muaf olmadığını anlatır. Yani sermaye geçmişindeki çelişkilerin bir kısmını bağrında saklar. Ve bu geçmiş çelişkiler, yeni oluşan şeyde yeniden tepki gösterir. Bu “tepkilere verilen tepki”, bizi başlangıç noktasına götürmez. Bu tarihin düz bir çizgide değil de sarmal yapıda olması anlamına gelir.

Sonuç

Marks, ilişkiler felsefesini ve bunun sistematığı olarak diyalektiği her türlü kavram ve incelemesinde kullandı. Marks doğa ve toplumu sağduyu (neden-sonuç) görüşüne göre değil de ilişki kuramına göre inceler. Diyalektik ise bu görüşünün somutlayıcısıdır. Eğer, Marks’ın doğa, toplum, insan üzerine yazdıklarını; yani Marksizmi anlamak istiyorsak, daha da önemlisi Marksizmin dünyayı değiştirme iddiasını taşıyorsak, Marks’ın kullandığı bu yöntemleri çok iyi bilmemiz gerekir.

“Sosyalizmi, Marks, iyi niyet olarak değil; dünün üretim ilişkilerinden çıkan sermayenin, kendi içerisinde barındırdığı ilişkilerin bir muhtemel geleceği (potansiyeli) olarak görür. Zaten Marksizm güzellik, iyilik gibi kavramları toplumsal ilişkilerin zihinsel bileşeni olarak gördüğünden bu kavramları temel alması düşünülemez.

1) Feuerbach Üzerine Tezler, s.198

2) 1844 El Yazmaları, s.74

3) Age, s.156

4) Ekonomi Politiğin Eleştirisine Katkı, s.286

5)1844 El Yazmaları, s.105

6) Anti Dühring, s.158

“Yeni merkezi yönetim bütçesi; alınteriyile çalışıp ekmek kavgası veren, emeği sömürülen, maden ocaklarında, inşaatlarda iş cinayetlerinde yaşamlarını yitiren biz emekçiler açısından bir tragediyadan farksız. Bütçede emekçilerin yararına bir kazanım yok. Tam aksine daha fazla vergi, daha fazla sömürü, güvencesizlik ve geleceksizlik var. Bu sistemin kazananları bellidir: AKP ve onu yaratan sermaye sınıfı. AKP ve sermaye sahiplerinden emekçiler adına olumlu kazanımlar vermesini beklemek olsa olsa toz pembe bir hayalden ibaret kalır. AKP'nin “yeni Türkiye”si de, yaptıkları yeni bütçe de emekçilerin alınterini sömürmek, kazanılmış haklarını gasp etmek ve onlar üzerinden zenginleşmek üzerine kurulu. Onların bu kurulu düzenlerini emekçiler cephesinden gelen bir sınıf mücadelesiyle tepetaklak etmediğimiz sürece ne 2015 bütçesinden ne de sonraki yıllar yapılacak olan bütçelerden yoksul-emekçi halk adına kazanımlar çıkmayacak.

“YENİ” TÜRKİYE’NİN YENİ OLMAYAN BÜTÇESİ

Turabi Demirci

Türkiye’nin 2015 yılı bütçesi geçtiğimiz hafta Meclis Plan ve Bütçe Komisyonu’ndan geçti. 2015 yılı bütçesi 2014 bütçesine oranla yüzde 5.5 arttırılarak 473 milyar TL olarak belirlendi. Kamu kurumlarına ayrılan pay yüzde 8.3 oranında arttırıldı. Bütçedeki mevcut artışla birlikte var olan yeni bütçe kendinden önceki bütçelerde olduğu gibi emekçiler adına hiçbir şekilde bir iyileştirme getirmiyor. Tam aksine sermaye sınıfının karını ve çıkarını her zaman olduğu gibi en ön plana koyuyor. Kamuda tasarruf tedbirlerine gideceklerini duyuran AKP, emekçi halktan alacağı vergileri yüzde 10.7 oranında arttırırken 2015’te işçiye, emekçiye yüzde 3+3.67’lik trajikomik bir zam veriyor. Ve de yüzde 0.67’lik enflasyon farkı! Ancak enflasyon neredeyse çift haneli sayılara dayandı. Türk-İş’in 2014 Kasım ayı açlık sınırı araştırmasına göre açlık sınırı 1.225 TL

olarak belirlendi. Asgari ücretin brütü 1.134 TL, neti 891 TL. Türkiye’de yaklaşık 10 milyon emekçi asgari ücretli olarak çalışıyor. Bu da demek oluyor ki en az 10 milyon insan açlık sınırı altında yaşamaya mahkum. Emekçilerin aldıkları 891 TL de enflasyon karşısında zaten eriyor. Yani bakıldığında yüzde 3+3’lük zammın yanındaki yüzde 0.67’lik enflasyon farkı emekçilerle alay etmekten başka bir anlam taşımamaktadır.

Yeni bütçede 2014’e oranla en çok kaynak aktarımı yüzde 97’lik artışla cumhurbaşkanlığına yapıldı. Tayyip Erdoğan, oğlu Bilal ve AKP’li bakan ve çocuklarının ayakkabı kutularında aşırıydıkları milyon dolarlar yetmemiş olacak ki 1001 odalı Kaç-Aksaray’ın faturası yine emekçi halkın sırtına yıkılacak. Kaç-Aksaray için harcanan 1 milyar 370 milyon TL yeni bütçede yapılan yüzde 10.7’lik vergi arttırımıyla

yine halkın cebinden (ç) alınacak. Erdoğan, 1001 odalı sarayında 1001 gece masallarıyla hülialar görürken emekçiler yine geçim sıkıntısı, hayat pahalılığı, sermayenin azgın ve acımasız sömürüsü ve iş cinayetleriyle, kabuslarla dolu bir yeni yıla giriyor. 12 yıllık iktidarında AKP, neoliberal politikalarla ülkeyi ucuz bir iş gücü havzasına çevirdi. Sermayeye cennet inşaa ederken; işçiye emekçiye cehennemi reva görüyor.

Cumhurbaşkanlığının ardından en fazla artış yüzde 93'le Kalkınma Bakanlığı'na sağlandı. 2014'te bütçesi 971 milyon TL olan Kalkınma Bakanlığı'nın 2015 yılı bütçesi 1.9 milyar TL'ye çıkarıldı. Kalkınmayı hava alanı, otoyol, köprü yapmak vs.'den ibaret sayan AKP'nin neoliberal piyasacı anlayışı bunları yaparken doğayı, ormanları ve suları mahvediyor. Zenginle yoksul arasındaki uçurum her geçen gün daha da artıyor. Hal böyle olunca AKP'nin Kalkınma Bakanlığı'nın yoksul ve emekçi halkı değil aslında sermaye sınıfını kalkındırdığı gerçeğini bir kez daha görüyoruz.

Diğer yandan 2014 yılındaki bütçesi 32.7 milyar TL olan Çalışma ve Sosyal Güvenlik Bakanlığı(ÇSGB)'nin bütçesi 2015 bütçesinde yüzde 6.3 azaltılarak 30.7 milyar TL'ye düşürüldü. Bu da demek oluyor ki yeni yılla birlikte AKP iktidarı beklenen krizin faturasını yine sosyal haklarda uygulayacağı kesintilerle halkın belini daha da fazla bükmeye hazırlanıyor. TÜİK'in 2013 yılı için açıkladığı verilere göre kayıtlı işsizlik oranı yüzde 9,7. Tarım dışı işsizlik oranı ise yüzde 12 seviyesinde. Ancak gerçek işsizlik ve güvencesizlik rakamları bu sayıların oldukça üzerinde. Bununla birlikte sigortasız çalışan insan sayısı yüzde 40 seviyesinde. Zaten işsizlik ve güvencesizliğin tavan yaptığı işçi ve emekçilerin sefalet koşullarında yaşadığı Türkiye'de ÇSGB'nin 2015 bütçesindeki mevcut kesinti bizlere gösteriyor ki AKP ve sermayedarları yeni yılda da emekçilerin var olan sosyal haklarını tamamen traşlamaya ve sermaye sınıfı imparatorluğunun zaferini daha da pekiştirmeye dönük hamleler yapıyor. Sosyal hak ve güvence sistemini devlet kontrolünün dışına doğru iterek, tam anlamıyla burjuva-patron sınıfının insafına ve inisiyatifine bırakarak piyasalaştırmaya dönük adımlara şevkle devam ediyor.

Öte yandan AKP, Türkiye'yi Suriye'deki emperyalist barbarlık savaşının bir aktörü

BÜTÇESİNDE EN YÜKSEK ARTIŞ OLAN KURUMLAR			
	2015	2014	Yüzde
CUMHURBAŞKANLIĞI	397.000.000	201.500.000	97.0
KALKINMA BAKANLIĞI	1.862.242.000	970.874.000	91.8
GOÇ İDARESİ GENEL MÜDÜRLÜĞÜ	179.890.000	125.634.000	43.2
AVRUPA BİRLİĞİ BAKANLIĞI	291.238.000	223.719.000	30.2
HAKİMLER VE SAV. YÜKSEK KUR.	43.219.000	57.534.000	24.9
DEVLET PERSONEL BAŞKANLIĞI	26.333.000	21.866.000	20.4

BÜTÇENİN YÜZDE 62'Sİ 5 KURUMDA			
	2015	2014	Yüzde
MALİYE BAKANLIĞI	110.243.593.500	97.043.700.900	13.6
HAZINE MÜSTEŞARLIĞI	68.399.057.000	63.999.710.000	6.9
MİLLİ EĞİTİM BAKANLIĞI	62.000.248.000	55.704.817.610	11.3
ÇALIŞMA VE SOSYAL GÜV. BAK.	30.666.260.000	32.714.377.000	6.3
MİLLİ SAVUNMA BAKANLIĞI	22.764.255.000	21.815.196.000	4.4

<http://ekonomi.haberturk.com/ekonomi/haber/998702-iste-turkiyenin-2015-butcesi>

durumuna getirirken, içerde de muhalefeti ve emperyalist savaş karşıtı devrimcileri-sosyalistleri, Kürt halkını, emeğinin hakkı için mücadele veren işçileri baskı ve polis terörüyle, gerek gördüğü yerde de askerle susturmaya ve kontrol altına almaya çalışmakta. Bunun için de tablodan da görebileceğimiz üzere en büyük bütçeye sahip beşinci bakanlık olan Milli Savunma Bakanlığı'nın 2015'deki bütçesini yüzde 4,4 oranında arttırarak 22 milyon 765 bin TL'ye yükseltmekte. Yeni güvenlik yasasıyla birlikte polise çok geniş haklar tanıyan AKP, ülkeyi bir "polis devleti"ne doğru götürüyor. İktidarının yegane koruyucusu olarak gördüğü bu yöntemi hızla hayata geçirmeye çalışıyor. Bu sebeple de aslında

“Zaten işsizlik ve güvencesizliğin tavan yaptığı işçi ve emekçilerin sefalet koşullarında yaşadığı Türkiye'de ÇSGB'nin 2015 bütçesindeki mevcut kesinti bizlere gösteriyor ki AKP ve sermayedarları yeni yılda da emekçilerin var olan sosyal haklarını tamamen traşlamaya ve sermaye sınıfı imparatorluğunun zaferini daha da pekiştirmeye dönük hamleler yapıyor. Sosyal hak ve güvence sistemini devlet kontrolünün dışına doğru iterek, tam anlamıyla burjuva-patron sınıfının insafına ve inisiyatifine bırakarak piyasalaştırmaya dönük adımlara şevkle devam ediyor.

kendi iktidarının güvenliği için devlet bütçesinden en büyük payı da güvenlik harcamalarına ayırıyor.

Değınmemiz gereken bir diğer konu da 2015 bütçesine dolaylı yoldan girdi hesaplaması yapılması planlanan; yeni dönemle birlikte üniversitelere getirilmeye çalışılan katlamalı harç uygulaması. Asıl olarak 2011 yılında yürürlüğe sokulan bu uygulama üniversitelerdeki AKP ve sistem karşıtı muhalif öğrencileri sindirmeye yönelik yapılan bir çalışmadır. 2012 yılında birinci öğretim öğrencilerinden kaldırılıp

ikinci öğretimden kaldırılmayan harçlar yeni yılla birlikte farklı bir Ali Cengiz oyunuyla AKP tarafından uygulamaya konulmaya çalışılıyor. Tayyip Erdoğan'ın "canını sıkan" üniversite gençliğine yönelik bu politikayla hem devrimci öğrencileri üniversitelerden uzaklaştırmak ya da öğrenciler üzerinden, uzattıkları her yıl ve ders için katlamalı bir biçimde yüzde 50, yüzde 100 ve hatta yüzde 300'e kadar varan oranlarda yeni har(a)çlar almak!

Sonuç

Yeni merkezi yönetim bütçesi; alinteriyle çalışıp ekmek kavgası veren, emeği sömürülen, maden ocaklarında, inşaatlarda iş cinayetlerinde yaşamlarını yitiren biz emekçiler açısından bir tragedyadan farksız. Bütçede emekçilerin yararına bir kazanım yok. Tam aksine daha fazla vergi, daha fazla sömürü, güvencesizlik ve geleceksizlik var. Bu sistemin kazananları bellidir: AKP ve onu yaratan sermaye sınıfı. AKP ve sermaye sahiplerinden emekçiler adına olumlu kazanımlar vermesini beklemek olsa olsa toz pembe bir hayalden ibaret kalır. AKP'nin "yeni Türkiye"si de, yaptıkları yeni bütçe de emekçilerin alinterini sömürmek, kazanılmış haklarını gasp etmek ve onlar üzerinden zenginleşmek üzerine kurulu. Onların bu kurulu düzenlerini emekçiler cephesinden gelen bir sınıf mücadelesiyle tepetaklak etmediğimiz sürece ne 2015 bütçesinden ne de sonraki yıllar yapılacak olan bütçelerden yoksul-emekçi halk adına kazanımlar çıkmayacak.

Emekçilerin zincirlerinden başka kaybedecekleri bir şeyleri yok; oysa kazanacağımız yeni bir dünya var!

BIDEN'İN TÜRKİYE ZİYARETİNİN GÖSTERDİKLERİ

ABD Başkan Yardımcısı Joe Biden'ın Türkiye ziyareti sonrası birçok konu başlığı öne çıktı. Bu konu başlıklarından en önemlisi Suriye meselesiydi; ancak görüşme sırasında Kıbrıs konusu ve Doğu Akdeniz'deki enerji potansiyeli de konuşuldu. Söz konusu başlıklara değineceğiz, ancak öncelikle ABD ve Türkiye arasındaki gerginliğe ve "özür krizine" kısaca değinmekte fayda var.

AKP'nin Maceracı Suriye Politikasının Sonuçları

Suriye iç savaşı başladığında Körfez ülkelerinden ABD'ye kadar birçok aktör Esad'ın düşebileceğini düşünüyordu. AKP ise Esad'ın gidiş tarihini verebilecek kadar ileriye gitmişti; ancak savaş ilerledikçe Suriye muhalefetinin sınırları ortaya çıktı. Esad'ın "çevreden merkeze" çekilen silahlı güçlerine Lübnan Hizbullah'ının desteği, İran'ın kararlı bir müttefik olarak Suriye'nin açıkça yanında bulunması, Suriye muhalefetinin ideolojik, pratik yetersizliği ve perspektifsizliği gibi birçok nedenin biraraya gelmesi sonucunda Suriye muhalefeti doğal sınırlarına ulaştı ve savaş kangrenleşti.

Savaşın kangrenleşmesi birçok sonuç doğurdu. Öncelikle 2012'nin sonunda El Kaide'nin Suriye kolu olarak kurulan El Nusra, Suriye sahasına dahil oldu. İlerleyen süreçte iyice atomize olan Suriye muhalefetinden kopan parçalar ya tümenden radikalleşti ya da kendisini "ılımlı" olarak tanımlayan gruplardan radikal islamcılara doğru militan akışı hızlandı. Ayrıca, Suriye halkları, kafa kesen cihatçıların karşısında Esad'a desteklerini arttırdılar. Zira karşılarında fazla seçenek yoktu.

Bu süreçte ABD Esad'ın kolaylıkla gitmeyeceğini kabullendi. AKP ise bir an önce ABD'yi savaşın içerisine sokarak, Esad'ı gönderme planlarını devam ettirdi. AKP bunun için birçok senaryo uyguladı. Türkiye'nin Suriye hava sahasını açıkça ihlal eden uçağının Suriye tarafından düşürülmesinin ardından Türkiye de bir süre sonra Suriye'nin helikopterini düşürerek karşılık verdi; fakat AKP, tek başına Suriye'ye müdahale seçeneğinin ortaya çıkartacağı sonuçları göze alamadı ve ABD'nin Suriye'ye müdahale etmesi için elinden geleni yapmaya devam etti.

AKP'nin, bu doğrultudaki en büyük hamlesini Ağustos 2013'te yaptığını söyleyebiliriz. Bilindiği gibi Obama, olası bir kimyasal silah saldırısını kırmızı çizgi olarak belirlemişti. Ne hikmetse (!) 21 Ağustos 2013'te Şam'da bir kimyasal saldırı gerçekleşti. Esad suçlamaları ısrarla reddetse de, AKP'nin kalemleri yaygarayı koparttı!

AKP'nin istediği olmadı. ABD bilinmeyen (!) bir nedenden dolayı Suriye'ye girmede. Komplo teorisi üretmek son derece yanlış olur ancak şu ana kadarki bilgi ve belgeler saldırıyı AKP'nin organize etmiş olabileceğini ortaya koydu. Örneğin, Pulitzer ödüllü Amerikalı gazeteci Seymour Hersh, London Review of Books'ta yer alan haber-analizinde Şam'ın banliyösünde Doğu Guta'daki kimyasal saldırıyı MİT'in planladığını iddia etti.

Zaten AKP'lilerin inkar edemediği ses kayıtlarında Tayyip Erdoğan'ın ve AKP iktidarının Suriye'ye yönelik bir askeri müdahale için olanak aradığı ve bunun için de gerekirse MİT ve kontrolündeki silahlı gruplar aracılığıyla Türkiye'ye ya da Süleyman Şah Türbesi'ne saldırı yapmayı da bir seçenek olarak değerlendirdiği görülmüştü.

ABD, bu süreçlerin sonunda delinin ipiyle kuyuya inilmeyeceğini gördü ve Suriye sahasına doğrudan müdahil olmaktan kaçındı. Bu süreçte AKP ve ABD arasındaki makas da açılmaya devam etti. Tüm dünya "Esadlı Suriye" çözümüne odaklanırken AKP ısrarla Esad'ın gidebileceği senaryoların peşinden sürüklenmeye devam etti.

Biden-Davutoğlu Görüşmesinde Öne Çıkan Başlıkları Nasıl Okumak Gerekir?

Malum, Ekim ayında Harvard Üniversitesi'ndeki konferansta Biden, Erdoğan'ın Suriye'deki radikal İslamcı gruplara yardım ettiğini söylemiş; Tayyip Erdoğan da "bu mesele doğruysa Biden benim için bitmiştir" demişti. Bu yaşananlardan bir süre sonra Beyaz Saray'dan "Biden özür diledi" açıklaması geldi; ancak Biden bunu reddetti ve söylediklerinin arkasında olduğunu ifade etti. Aslında Erdoğan'ın Suriye'deki radikal İslamcılara yardım ettiğini duymayan, bilmeyen kalmadı. Beyaz Saray'ın özür açıklamasını ABD'nin stratejik hamlesi olarak değerlendirmek lazım.

Görüşmede daha çok Suriye konusunun ele alındığını söylemiştik. Görüşmede öne çıkan konu başlıklarını ve başlıkların içeriğini, tarafların tutumlarını, çözüm önerilerini, ortaklaştıkları noktaları değerlendirmekte fayda var:

1) IŞİD Tehdidinin Önceligi Konusu: Tayyip Erdoğan daha önce Davutoğlu'nun sıkça kullandığı "entegre strateji" kavramından bahsetti. Peki "entegre strateji" ne demek? Uluslararası ilişkiler literatüründe bu kavramın tercümesinin "bütünlüklü strateji"

“ ABD, bir yandan Ortadoğu'ya yönelik emperyalist politikalarının sonucunda güçlenme olanağı bulan IŞİD'e karşı hava saldırılarıyla etkili olmaya çalışıp "Süpermenliğe" soyunurken diğer yandan daha önce Afganistan sahasında uyguladığı ve Ortadoğu'nun başına bela ettiği Taliban'ı yaratan nedenlerin başında gelen "eğit-donat" politikasında ısrar ederek Ortadoğu halkları üzerinde kumar oynuyor.

olduğunu söyleyebiliriz. Erdoğan “entegre strateji” derken şunu kastetti: “Evet IŞİD gitmeli; ancak IŞİD’in gitmesi ne kadar önemliyse, Esad’ın gitmesi de o kadar önemli. Bu ikisinin ‘bütünlüklü’ değerlendirilmesi lazım. Eğer ABD böyle yapmazsa Türkiye IŞİD ile mücadeleye sınırlı ölçüde katılacak.” ABD ise IŞİD’in öncelikli olduğu konusunda ısrarlıydı.

Erdoğan, Türkiye hava sahasının kullanılmasını Biden’ı ikna etmek için koz olarak kullandı; ancak Biden’ın ısrarlı tutumu karşısında bu konuda anlaşma sağlanamayınca hava sahasının askeri saldırılar için açılması konusunda ya da Türkiye’nin hava gücünün IŞİD’e karşı kullanılması hususunda Biden istediğini alamadı.

ABD, bir yandan Ortadoğu’ya yönelik emperyalist politikalarının sonucunda güçlenme olanağı bulan IŞİD’e karşı hava saldırılarıyla etkili olmaya çalışıp “Süpermenliğe” soyunurken diğer yandan daha önce Afganistan sahasında uyguladığı ve Ortadoğu’nun başına bela ettiği Taliban’ı yaratan nedenlerin başında gelen “eğit-donat” politikasında ısrar ederek, Ortadoğu halkları üzerinde kumar oynuyor.

2) Irak Konusu: Bu konuda iki tarafın mutabakata vardığını söyleyebiliriz. Davutoğlu’nun Irak ziyareti sonrası zaten Musul civarında Sünni birliklerden oluşan gücün desteklenmesi konusunda Abadi ile anlaşılmıştı. ABD de bu konuya sıcak bakınca Irak konusunda herhangi bir pürüz çıkmadı.

Irak konusunda AKP’nin mezhepçi politikaları bir kez daha gün yüzüne çıktı. Şii bölgelerindeki katliamlarla ilgilenmeyen AKP, konu Sünniler ve Sünnilerin oluşturacağı askeri güç olunca, meseleye balıklama atıldığını gösterdi.

3) Eğitim-Donat Konusu: Bu konuda zaten mutabakata varılmıştı. Hatta ÖSO’nun yılda 2 bin militanın Kırşehir’de eğitileceğini bizzat Dışişleri Bakanlığı açıkladı.

Marksist Bakış’ın önceki sayılarında ve Bolseviki.org’daki yazılarımızda Taliban’ı yaratan, Pakistan’ın başına Tehrik-i Taliban Pakistan (Pakistan Taliban Hareketi) gibi bir belayı saran nedenlerin başında ABD’nin uyguladığı “eğit-donat” politikasının geldiğini anlatmıştık.

İşin en ilginç tarafı, eğitim-donat politikasının Afganistan’da iflas etmesinin ardından çok yakın zamanda Suriye’de de iflas etmesine rağmen ABD’nin ve AKP’nin bu meselede hala ısrar etmesi.

Bilindiği gibi, ABD’nin Suriye’de Irak-Şam İslam Devleti’ne ve El Nusra Cephesi’ne karşı “ılımlı” diye adlandırdığı Hareket

“**Suriye iç savaşı başladığında Körfez ülkelerinden ABD’ye kadar birçok aktör Esad’ın düşebileceğini düşünüyordu. AKP ise Esad’ın gidiş tarihini verebilecek kadar ileriye gitmişti; ancak savaş ilerledikçe Suriye muhalefetinin sınırları ortaya çıktı. Esad’ın “çevreden merkeze” çekilen silahlı güçlerine Lübnan Hizbullah’ının desteği, İran’ın kararlı bir müttefik olarak Suriye’nin açıkça yanında bulunması, Suriye muhalefetinin ideolojik, pratik yetersizliği ve perspektifsizliği gibi birçok nedenin biraraya gelmesi sonucunda Suriye muhalefeti doğal sınırlarına ulaştı ve savaş kangrenleşti.**

Hazm ve Suriye Devrimcileri Cephesi (SDC) örgütleri, İdlib’deki Nusra saldırısının ardından silahlarıyla birlikte teslim olarak Nusra’ya katılmıştı.

Eğit-Donat stratejisinin ortaya çıkarttığı sonuçlar bununla da sınırlı kalmadı. Suriye Devrimcileri Cephesi lideri Cemal Maruf, Independent’a verdiği bir mülakatta, El Kaide ile savaşmadıklarını, bunun kendi problemleri olmadığını söylemişti.! Maruf ayrıca, Nusra Cephesi ile silah paylaştıklarını da itiraf etmiş, Suriye Devrimcileri Cephesi ile Nusra Cephesi, Suriye’nin İsrail sınırındaki Kuneytra bölgesinde de orduya karşı birlikte savaşacak kadar “dostluklarını” iletmişti.

4) Ukrayna, Rusya, Kıbrıs Konuları: Biden, Erdoğan’la görüşmesinin ardından Davutoğlu ile görece daha tali konular konuştu. Aslında Biden’ın Davutoğlu ile görüşmesinde öne çıkarttığı konuların çoğu birbiriyle bağlantılıydı. Biden,

Ukrayna’dan kopartılan Kırım’ın işgalini “illegal” olarak nitelendirirken oldukça sertti. Ardından konuyu doğalgaza getirdi ve Moskova’nın doğalgazı bir dış politika silahı olarak kullanarak kendisinden gaz alan ülkeleri tehdit ettiğini söyledi. Avrupalılara, “Rusya yerine gaz alacak yeni alternatifler bulmalısınız” diyerek mesaj verdi. “Yeni alternatifler” dedikten sonra da konuyu Kıbrıs’a getirdi.

Biden’in konuyu Kıbrıs’a getirmesinin en önemli nedeninin, Kıbrıs açıklarında yapılan petrol arama faaliyetleri olduğunu söyleyebiliriz. Biden’ın Ukrayna ve Rusya’yı konuştuktan sonra, enerji ihtiyacı meselesinde konuyu Kıbrıs’a getirmesi elbette tesadüf değildi.

Bilindiği gibi Rum yönetiminin bölgede Afrodit adlı parselde ABD’li Noble Energy firmasının da içinde bulunduğu şirketlerle yaptığı arama/sondaj faaliyetleri devam ediyor. Bu yüzden ABD, Kıbrıs’a büyük önem veriyor; ancak AKP ile mutabakata varmadan buradaki kaynakların Avrupa’ya aktarılmasının sıkıntı yaratabileceğini biliyor.

Sonuç

Kabul etmek gerekir ki, ABD yönetiminin, AKP’den daha rasyonel bir dış politika anlayışı var. ABD, Esad’ın gitmesinin çok zor olduğunu gördü. Zira şu anda Esad’ın yanında ciddi bir halk desteği var. Aynı zamanda uluslararası konjonktür de bugün itibariyle büyük ölçüde Esad’ın lehine; ancak bu, Esad’ın gitmesinin ABD’nin Ortadoğu’ya yönelik emperyalist politikalarının çıkarına olduğu gerçeğini değiştirmiyor. Dolayısıyla ABD bu konuda “pusuda” beklemeyi tercih ediyor.

AKP’nin, Suriye konusundaki dış politik hamleleri ise rasyonel olmaktan çok uzak. AKP Suriye’ye yönelik “idealler düzeyinde” dış politika üretiyor. AKP’nin Suriye konusundaki “idealleri” yüzünden 2011’den beri yüz binlerce kişinin hayatını kaybettiğini vurgulamıştık; ancak bu gerçek, AKP’nin umrunda bile değil. Hatta Kobane’nin düşmeyeceğini anlayan AKP, şimdi de gözünü Halep’e dikmiş durumda. Halep’in Suriye ordusu tarafından kuşatılmasından sonra Tayyip Erdoğan 36. paralelin üzerinin güvenli bölge ilan edilmesi gerektiğini söyledi. 36. paralel ise Halep’in hemen güneyinden geçiyor.

Sonuç olarak ABD ve AKP’nin arasının açılması, Ortadoğu’yu beraberce kana bulamaya devam etmekten vazgeçecekleri anlamına gelmiyor. Bunu Biden’ın Türkiye ziyareti net bir şekilde bir kez daha gösterdi.

OSMANLI'DAN CUMHURİYET'E İŞÇİ, GREV VE SENDİKA YASALARI-I

Engin Kara

Bir yanda işçi sınıfının tarih sahnesine çıkmadığı iddiasıyla, devrimci mücadeleye atılan genç kuşakları ideolojik çıkmazlara sürükleyerek, on yıllar boyunca aşamacı zihniyeti aşamayan Stalinist sol; öte yanda, SSCB'nin yıkılması ile birlikte başlayan “dünyanın sonu”, “sınıf mücadelelerinin sona erdiği”, “Marksizmin öldüğü” gibi söylemlere koşturarak; işçi sınıfının yok olmaya yüz tuttuğunu ortaya atarak işçi sınıfının öldüğünü iddia eden – buna bağlı olarak da sınıf mücadelesi ekseninden çıkıp kimlik siyasetlerine adapte olan –liberaller, liberal-solcular... Kimileri onyıllarca işçi sınıfının doğmadığından bahsederken, kimileri de işçi sınıfının öldüğünü söylüyor. Yani **işçi ne yaşar ne yaşamaz!**

Oysa bu topraklarda ne işçi sınıfı ne de sınıf mücadelesi, bir türlü doğamamış, ya da çoktan son nefesini vermiş olan toplumsal varlıklar değil. 19. yüzyılın ortalarına doğru ortaya çıkmaya başlayan ilk işçi kitleleri, yine aynı yüzyılın sonlarında ortaya çıkmaya başlayan ilk işçi örgütlenmeleri... İlk etaptaki makine kırıcı eylemler, ardından gelen grev deneyimleri... Bunlara eşanlı olarak da, önce Saray tarafından verilen, işçi düşmanı “fermanlar”; 1908'in ardından ise İttihat ve Terakki önderliğinde örgütlenme ve mücadele hakkına yönelik saldırgan yasalar... Devamında ise, pek de değişen bir yaklaşım olmaksızın 1960'lara kadar çıkarılan benzer kanunlar...

Bu yazı bağlamında Osmanlı döneminde çıkarılan, işçilerin toplumsal statüsü, grev ve sendika hakları üzerinde kurallar (neredeyse tamamı yasaklamalardan ibaret olan kurallar) içeren ilk ferman ve yasalar üzerine bir inceleme yapacağım. Öyle ki bu yasalar, hem işçi sınıfının niceliğine ve niteliğine dair, hem de sınıf mücadelesinin egemenleri korkutmaya ne zaman başladığı üzerine bir fikir verecektir. Ek olarak bir sonraki yazı ile birlikte anlatılacak olan bu tarih, geçtiğimiz 29 Ekim'de tekrar gündeme gelen Cumhuriyet'in karakteri tartışmalarında da, safi emekçilerin, ezilenlerin yanında olanlar için önemli bir dayanak noktası olacaktır. Bir sonraki yazının konusunu ise Tek Parti Dönemi'nde işçi yasaları ile 61 ve 82 Anayasaları ile birlikte ortaya çıkan yeni yönelimler ve bu yeni anayasaların işçiler için neler doğurduğu oluşturacaktır.

Yazı boyunca, konu edilen yasalarda veya yasa maddelerinden

yaptığım alıntılarda, ulaşabildiğim kadarıyla hem günümüz dilinde, hem de orijinal metinlerden yapılan aktarmalarda kullanılan dille yazacağım. Bu yöntem, hem kaynak açısından bir ciddiyet katarken, hem de edindiğim çevirilerdeki olası hataların önüne geçecektir.

A) İşçi Sınıfını Başlayan İlk Önemli Yasal Düzenlemeler

1) Polis Nizamnamesi (PN) - 1845

Özellikle 1840'ların ilk yılları ile birlikte başlayan sanayileşme hamleleri, daha baştan çalışanlar tarafından “makine kırıcılığı” tepkisi ile karşılanmıştı. 19. yüzyılın sonlarında ortaya çıkmaya başlayan “grevler”, bu tepkinin yerini alana kadar, makine kırıcılığı olayları devam etti. Yüzyılın sonlarına doğru ise grev yöntemi giderek yaygınlaşmaya başladı.

Bahsedilen sanayileşmenin ve ilk tepkilerin daha ilk yıllarına denk gelecek şekilde, zaptiye düzeninin disipline edilmesi amacıyla 10 Nisan 1845'te kurulan polis teşkilatının görevlerine dair çıkarılmış olan bu tüzük (PN), işçi hareketlerine ve örgütlenmelerine yönelik yasal düzlemde ilk saldırı olarak kabul edilebilir. Nitekim PN'nin 12. maddesi üretimin durmasına yol açan işçi gruplarının ve bunların oluşturacakları her türlü örgütlenmenin önüne geçmeyi amaçlıyor. Polis teşkilatının görevlerini sıralayan nizamnamenin ilgili maddesi şöyle:

Madde 12: İşini ve gücünü terk ve işlerin durdurulması amacıyla olan amele/işçi topluluklarının cemiyet ve kalabalıklarının ve gerek buna benzer kamu asayişini ihlal edecek her türlü fitne ve fesad cemiyetlerinin yasaklanarak yok edilmesiyle ihtilal hadisesinin önünün alınması vasıtalarına başvurmak ve bununla sürekli olarak uğraşmak.

Onikincisi: İşini ve gücünü terk ile mücerred tatil-i mesalih-i ibad garazında olan amele ve işçi makulelerinin cemiyet ve zilhamlarının ve gerek bu misillü asayiş-i ammeyi ihlal edecek her guna fitne ve fesad cemiyetlerinin def-i ve izalesiyle ihtilal vukuunun önü kesdirilmesi esbabına teşebbüs ve müsaberet.

Madde, hem işlerin durdurulması amacını, polis müdahalesine bir sebep olarak belirtmekte hem de bu amaçlı kurulacak olan cemiyetleri yasaklamaktadır. Osmanlı Devleti'nde, PN ile birlikte grev ve sendikaların ilk olarak resmi ve genel geçer olmak üzere yasaklandığını söyleyebiliriz.

12. Madde'nin yanı sıra bir sonraki maddede yer alan basın-yayın üzerindeki yasaklamalar, yani sansür de, işçi mücadelesinin ve sosyalist hareketlerin örgütlenme faaliyetlerini engellemesine neden olacak bir nitelik taşıyor. Söz konusu madde şöyle:

Madde 13: *Ahlak ve genel adabı ihlal edecek bütün hususlarda matbaa ve kitabevi ve tüm kitapçı dükkânlarına dikkat edilmesi, bunların sezilmesi ve dışarıdan gelen kitap çeşitleri ve risaleler ve evrakların eski baskılarına bakılıp, lazım olan yasaklamanın getirilmesi veyahut bunlara el konulmasına dikkat edilmesi.*

Onüçüncüsü: *Ahlak ve adab-ı ammeyi muhil olacak kaffe-i hususatta tabhanelere ve kitabhane ve bilcümle kitapçı dükkanlarına dikkat ve basiret ve hariçden tevarüd eden enva-ı kütüb ve resail ve evrakın kabl-el neşr bakılıb lazım gelen men ve tevkifine dikkat.*

Henüz doğum aşamasında olan bir işçi hareketinin, Osmanlı iktidarını etkilemesi ve böylesine yasaklamaların ortaya çıkmış olması, devletin erken bir refleksi olarak yorumlanabilir. Bu noktada, Avrupa'da yükselen sınıf mücadelesi fikrinin kendi topraklarında yeni yeni ortaya çıkmaya başlayan işçi kitlelerine de sirayet etmesinden korkan devletin bu yöndeki çekincelerinin, bu yasal düzenlemelerde etkili olduğu söylenebilir.

2) Maden Fermanları

Keban, Ergani ve Gümüşhane bölgelerinin idari birimlerine gönderilmek üzere hazırlanan 1729 tarihli “**Maden İşçilerinin Nizam ve Vazifelerine Dair Ferman**” ile madenlerde çalışan işçilerin herhangi bir sebeple işi bırakmaları yasaklanmıştır. Maden faaliyetinin daha ilk baştan zorla çalıştırma ve ağır kölelik koşullarına maruz kaldığı Osmanlı'da bu kanun, maden işçilerinin – bireysel de olsa – bir takım tepkiselliklere giriştiğinin bir göstergesi. Fermanla şöyle yazıyor: “[...] içlerinden bazı şuursuz ve hayvan takımından olan fesadçılar ikide bir kendileri gibi hafif akıllıları tahrik ve gereksiz işler için kâh İstanbul tarafına gelmek kâh başka yerlere gitmek sevdası ile madenciler reayası arasında dedikoduya kalkışmak ve bu türden söylenen ve işitilenleri başka madenci

takımlarını da işgal edip işlerinin düzeninin bozulmasına, karışmasına neden olup [...]”. Metinde görüldüğü üzere birtakım “fesadçılar” “kendileri gibi hafif akıllıları” “tahrik” etmekteymiş. Oysa alıntılanan kısmın devamında belirttiği üzere “maden reayasının yaşamları için gerekli olan yegâne

şey, bütün gün cevher çıkarmak ve her an ve zaman fırın yakmakla uğraşmak” olmalıydı (!).

1867 tarihli **Dilaver Paşa Nizamnamesi** ise Ereğli bölgesindeki madenler için bölge halkına zorunlu çalışma yükümlülüğü getirerek, işlere çekidüzen vermeye çalıştı.

“İrade vardı, kömür vardı. Bir şey eksikti. O kömürü çıkarımlar diye yeraltına sokulacak insanlar. Çünkü ilk zamanlarda Fransız ve İngiliz şirketleri civar köylülerini penceresiz barakalarda yatırıp köle gibi çalıştırdıklarından yöre halkı madene inmeye pek gönüllü değildi.”* Dilaver Paşa Nizamnamesi ile bölgede yaşayan 13 ve 50 yaş arasındaki bütün erkekler için zorunlu çalışma kuralı getirildi. Yine nizamnameye göre, şirketlerin işçiler için sağlıklı konutlar yapması zorunlu tutulurken, çalışmaktan kaçanlar için iki kat fazla çalışma yükümlülüğü getirilmişti. Şirketler için koyulan kurallar uygulanmazken, madenden kaçan işçiler, jandarma zoruyla madene geri götürülerek, yasanın işlerliği sağlanmıştı (!).

1894 yılında madenin metan gazıyla dolduğunu hissederek kaçan işçiler jandarma zoruyla madene geri indirilmişti. O dönemde kayıt tutulmadığı için bu fiilin sonucu bugüne ulaşmamıştır. Çeşitli yasalarla işçi hareketinin önü kesilmeye çalışılırken, aynı zamanda sömürüyü olabildiğince artırmak pahasına kitlesel işçi ölümlerine açılan yolun, ta 19. yüzyılın sonlarında döşenmeye başladığı görülüyor.

B) 1908’in Ardından Yükselen Grevler ve “Tatil-i Eşgal”

Burjuva siyasetin önünü açan 1908 Devrimi’nin ardından özellikle sanayi ve doğal olarak işçi nüfusu bağlamında en gelişmiş bölgeler olan Selanik, İstanbul, İzmir ve Edirne başta olmak üzere yaygınlaşan grevler baş göstermiştir. İktidara geçene kadar işçi hareketlerini destekleyen bir görünüm çizen İttihat ve Terakki Cemiyeti (İTC), hükümet olduktan itibaren işçi kitlelerine yönelttiği baskı ve yasak politikalarıyla, bu alanda Türkiye burjuva sisteminin siyasi geleneğini

yaratmış oldu. (1940’ların sonunda kurulan Demokrat Parti, başlangıçta grev ve sendika haklarını destekleyen bir görünüme sahip olarak muhalefet ederken, iktidara geldiği 1950’den itibaren tam aksi bir pozisyona bürünmüştü. İktidardan düşen CHP ise, grev ve sendika karşıtı tutumunu değiştirirken DP’nin muhalefetteyken yürüttüğü politikayı sergilemeye başladı. Böylece grev ve sendika hakları uzun yıllar sistem içi muhalif unsurların pragmatist politikası halinde gittigeldi.)

Grevler – Osmanlı’nın iktisadi yapısı nedeniyle – çoğunlukla yabancı sermayeli işletmelerde görülmekteydi. Başlangıçta İTC, yabancı sermayeli işletmelerde yapılan grevlere göz yumar, hatta desteklerken, grevlerin ciddileşmesi ve yabancı sermayenin baskıları, İTC’yi koyu bir grev karşıtlığına sürüklemişti. Devrimin gerçekleştiği Temmuz ayını takip eden 2 ay içerisinde 27 grev gerçekleşmişti. Çoğunluğu demiryolu, kent içi ulaşım ve kömür madenlerinde gerçekleşen grevler İTC tarafından bastırılacak ve 25 Eylül günü geçici TECHKM kabul edilecekti.

1)Tatil-i Eşgal Cemiyetleri Hakkında Kanun-u Muvakkat (TECHKM)

1908’in yükselen grev dalgasının İTC’yi grev karşıtı bir konuma sürüklemesi sonucunda, 8 Ekim 1908’de bir Bakanlar Kurulu kararı olarak Tatil-i Eşgal Cemiyetleri Hakkında Kanun-u Muvakkat (Geçici Kanun) çıkarıldı. Yani İTC hükümeti, işçi hareketlerine karşı yasal bir düzenleme yapmak için, bu düzenlemeyi meclisin görüşmesini dahi beklemeyerek, Bakanlar Kurulu’na oluşturulan geçici bir kanunla “gerekli önlemleri” almaya çalışmıştır. 1909 tarihli Tatil-i Eşgal Kanunu (TEK) ile TECHKM meclis tarafından onaylanarak kanun niteliği

kazanmıştır.

TECHKM, grev ve sendika hakkına yönelik bir saldırı niteliği taşımaktadır. Sendikal örgütlenme net bir şekilde yasaklanırken, grev hakkı konusunda çeşitli tartışmalar halen sürdürülmektedir. TEK başlığı altında inceleyeceğim grev hakkı tartışmalarını bir kenara bırakırsak, herkesin kabul ettiği şekilde grev ve sendika hakkının fiili olarak ortadan kaldırılması hedeflenmiştir.

2)Tatil-i Eşgal Kanunu (TEK), 8 Ağustos 1909

TEK, 1908 tarihli TECHKM’in meclisçe kabul edilmiş halidir. Ufak tefek değişiklikler dışında TECHKM ile neredeyse aynı hükümleri taşımaktadır. Grev hakkının kanunen yasaklanıp yasaklanmadığına dair aynı tartışmalar TEK için de geçerlidir.

Öncelikle sendika yasağına dair maddeleri inceleyelim. Yasa metnine göre “umuma ilişkin hizmetler”i gören işletmeler için sendika yasağı konmuştur. Ancak dönemin koşulları altında, önem taşımakta olan sektörlerin tamamına yakını bu kapsama alınabilirken, sendikalaşma da fiilen bitirilmiş oluyordu. İlgili madde şu şekilde:

Madde 8 – Umuma ilişkin hizmetler ifa eden müesseselerde sendika teşkili yasaktır. İşbu müesseselerde sendika teşkil eden, cebir ve şiddet uygulayarak hizmetin tatiline sebebiyet veren veyahut diğerlerinin çalışmasını men etmeye teşebbüs eden kimselerden teşvikler icra edenler bir haftadan altı aya kadar hapis cezası veya kendilerinden bir liradan yirmi beş liraya kadar nakit para cezası alınarak[...]

Madde 8 – Umuma müteallik hidemat

ifa eden müessesatta sendika teşkili memnudur. İşbu müesseselerde sendika teşkil eden ve diğerlerinin çalışmasını men eyleyen ve tahrikat ve işgalât icra veya tehdit edilecek hizmetin ta'tiline sebebiyet veren kimselerden sendika teşkil ve diğerlerinin çalışmasını men edenler ve tahrikat ve işgalât icrasile ta'til-i eş-gale sebebiyet verenler bir haftadan altı aya kadar hapis veyahut kendilerinden bir liradan yirmibeş liraya kadar ceza-yı nakdî ahzolanarak[...]

Yasa koyucu, sendika yasağı koyarken, 1908'in yükselen sınıf mücadelesinin hâlihazırda doğurmuş olduğu sendikaların kapatılması için de şu hükmü getirmiştir:

Madde 11 – *Umuma ilişkin bir hizmet ifa eden müesseselerde, işbu kanunun yayınlanmasından evvel gerek amele ve müstahdemler ve gerek sermayedarlar tarafından kurulmuş bulunan sendikalar; işbu kanunun yayınlanmasıyla fesholunmuşlardır.*

Grev tartışmasında ise çoğunluğu oluşturan (Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi yazı kurulu da dâhil) bir grup yazar, TEK'in grevi yasakladığını savunmaktadır. Tartışma 6. madde'deki terk-i hizmet kavramı üzerinden başlamaktadır. Şurası su götürmez ki kanun, 6. maddeye gelene kadar getirdiği hükümlerle, hizmetliler ve işçiler için ortaya çıkan bir iş uyuşmazlığının çözümünü, Ticaret ve Nafia (Bayındırlık) Bakanlığı'nın hakemliğinde oluşturulacak bir uzlaşma kuruluna bağlamıştır. Tartışmalı madde ise şöyle:

Madde 6 – *İki taraf uzlaşamadıkları takdirde, müstahdemler ve ameleler hizmetlerini terk etmekte serbest olup, fakat iş serbestisine aykırı her bir fiil ve hareket yapılması ve gösteri yapılması kesinkes yasaktır.*

MADDE 6 — *Tarafeyn itilâf edemedikleri takdirde, müstahdemin ve amele terk-i hizmette muhtar olup fakat serbesti-i a'mâle mugayir her bir fiil ve hareket ikai ve nümâyiş icrası kat'iyen memnudur.*

Görüldüğü gibi madde, hizmetlilerin ve amelelerin uzlaşma sağlanamadığı takdirde hizmeti terk etme (terk-i hizmet) yetkisi sağlıyor. Peki, terk-i hizmet ne anlama geliyor? Çoğunluğa göre bu kavram, grev anlamına gelmezken, çalışma şartları konusunda uzlaşma sağlayamayan işçinin, işten ayrılması anlamı taşıyor. Bir kısım yazar ise, bu kavramın grev anlamında kullanıldığını belirtirken, kanunun, uzlaşma kurulu için öngörülen zaten zorlaştırıcı hükümlerinin uyuşmazlığı çözmek için yeterli olmadığı takdirde, işçilerin greve çıkabileceğine imkan tanıdığını savunmaktadır.

Altıncı maddenin aynı cümlesinde belirtilen "iş serbestisine aykırı davranmamak" kuralı, ikinci görüşü, yani grevin serbest olduğunu savunan görüşü kabul ettiğinizde bile, grev kavramının içinin boşaltıldığını göstermekte. Nitekim "terk-i hizmet" yapan işçilerin yerine işçi alınması ve üretimin durmasına yönelik tehditlerin savuşturulması patron lehine kanun ile güvence altına alınmıştır.

Madde 9 – *İşbu kanun dairesinde müracaat ve neticeyi beklemeksizin veya beşinci madde gereğince bir uzlaşma sekli kararlaştırılmış iken*

umuma ilişkin hizmetin ta'tiline iştirak edecek olan kimseler yirmi dört saatten bir haftaya kadar hapis ve yirmi beş kuruştan yüz kuruşa kadar nakit para cezası ile cezalandırılacaklardır.

Dokuzuncu madde ise, uzlaşma kurulu aşamasını beklemeden fiili olarak "hizmeti tatil" edenler için hapis ve para cezası öngörmüştür.

Son olarak da onuncu madde ile getirilen hüküm, sermayenin genel çıkarına aykırı gelişebilecek olan grev hareketlerine karşı kamu gücünün kullanılacağını belirtirken, savaş ya da savaş tehlikesi olduğu takdirde hükümetin işçilerin taleplerini erteleyebileceğini ve durdurabileceğini kabul etmiştir:

Madde 10 – *Genel hizmetlerin temini ve istikrarı için gerek görüldüğü durumda genel kuvvetler kullanılacak ve harp veya harp tehlikesi meydana geldiğinde yüce hükümet müstahdemlerin ve amelelerin taleplerinin tetkikini erteleme ve ta'til hakkına sahip olacaktır.*

Osmanlı'nın son dönemlerinin hep savaş ya da savaş tehlikesi ile geçtiği ve aksine bir beklentinin söz konusu olmadığı göz önüne alınırsa, bu maddenin, grevin serbest olduğuna dair görüş kabul edilse bile, fiilen bir grevin gerçekleşmesinin önüne geçmek amaçlı olduğu açıktır. Nitekim TECHKM ve TEK'in ardından, 1908'in yarattığı grev dalgası geri çekilmiştir ve geri çekilmede etkili olan husus, kanun maddelerinden ziyade baskıcı İTC iktidarının kanun bağlamında devam ettirdiği baskıcı uygulamalardır.

* 16 Ton Belgeseli, Ümit Kıvanç

DİRENEN İŞÇİLERE SELAM OLSUN!

Demet Koca

BEDAŞ'ta Direnişin Üçüncü Ayrı

Avcılar bölgesinde çalışan Enerji-Sen üyesi 26 BEDAŞ işçisi, sendikal faaliyet yürüttükleri ve iş güvenliği talebiyle mücadele ettikleri için işten atılmıştı. İşçiler bir süre Avcılar işletme binası önünde kampanya yürüttükten sonra 6 Kasım günü direniş çadırını Taksim Genel Müdürlük binası önüne taşımışlardı. Geçtiğimiz günlerde 6. Atlantik Konseyi Enerji ve Ekonomi Zirvesi'nin yapıldığı otelin önünde eylem yapan ve darp edilen Enerji-Sen üyeleri, bu olayın medyaya yansımalarının ardından Enerji Bakanlığı tarafından görüşmeye davet edilmişti. 3 Kasım'da yapılan ilk görüşmeden net bir sonuç çıkmazken, son yılların önemli bir bölümünü işten atmalara ve özelleştirmeye karşı mücadeleyle geçiren işçiler, direnişini sürdürmekte kararlı.

Ülker İşçileri: En Tatlı Sabahlar Hakkımızı Alınca Başlar

Sendika değiştirdikleri için işten atılan Ülker işçileri, bir ayı aşkın süredir işe geri alınmak için mücadele ediyor. Hak-İş'e bağlı Öz Gıda-İş sendikası üyesi olan bir grup işçinin, DİSK Gıda-İş'e geçmesi üzerine, Ülker yönetimi sendika değiştirme hakkını kullanan işçileri işten atmıştı. 27 Ekim'den bu yana, Topkapı'daki Ülker fabrikasının girişinde çadır kuran ve işe alınma mücadelesi veren 8 işçi, eylemlerini sürdürüyor. Ülker işçileri, hem dini kendi çıkarlarına alet ederek işçileri daha fazla sömürmek isteyen sermayeye karşı, hem de sermaye ile işbirliği yapan "sendika"lara karşı mücadele ediyor. Direnişçi Ülker işçileri, bu mücadelenin sadece bir başlangıç olduğunu belirtirken, fabrika içerisinde de hala sendikal örgütlenmenin devam etmesi yönünde uğraşlar verildiğini ve örgütlülük düzeyinin yükselmesiyle birlikte, mücadelenin ağır çalışma koşullarına karşı yöneleceğini dile getiriyor.

Yatağan İşçilerinden Özelleştirmeye Barikat!

1989'dan bu yana Yatağan termik santralinde sınıf mücadelesi en canlı haliyle yaşanıyor. 90'lar boyunca biriktirilen deneyim ve sınıf bilinci, bugün AKP diktatörlüğünün karşısında güçlü bir mücadelenin fitilini yaktı. İşçiler, yerel seçimler öncesi aylarca Ankara'da direniş nöbeti tutarak AKP'ye kâbus olmuştu. Özelleştirme karşıtı direniş, polis terörü ile susturulmaya çalışılarak ihale süreci tamamlansa da, işçiler şirketleri santrallerine sokmayacaklarını ilan etmişti. İhaleyi kazanan şirketin geleceği tarihin belli olmasıyla, işçiler santrali terk etmeme eylemine başlayarak, işyerinin giriş ve çıkışlarına barikat kurdular. Gece gündüz nöbete başlayan Yatağan işçileri, AKP'ye ve özelleştirmelere karşı mücadelenin adeta simgesine dönüştü. İçinden geçtiğimiz süreç işçi sınıfı adına yeni direniş esintileri barındırıyor. Direnişler her ne kadar yerel ve yalıtık birer görünüm sergileseler de, işçi sınıfı birtakım örnek deneyimler yaşıyor. AKP diktatörlüğünün işçiler üzerindeki azgın saldırıları her geçen gün artarken, direnişçi işçiler neoliberal sömürüye "Artık Yeter!" diyor.

Yüklen Emekçi Kazanacağız!