

MARKSİST BAKIŞ

Şubat- Mart

Yıl:2- Sayı: 6

marksistbakis@yahoo.com

Fiyatı: 1.5 YTL

DERİN DEVLET BURJUVA DÜZENİN AYNASIDIR

BU PİSLİĞİ ANCAK DEVRİM TEMİZLER

- . Latin Amerika'nın Koşusu, Devlet ve Devrim Bir Kez Daha
- . Seka'dan Tekel Direnişine Eksiklikler; Zafer Mümkün Mü?
- . Mustafa Suphi TKP'si ve Epigonları
- . Marksizm ve Spor
- . Çalıntı Bir Devrimin Öyküsü: İran - 1979

GİRİŞ

NEWROZ YAKLAŞIRKEN

Önümüzde bahar var. Doğanın çehresindeki bu değişim, her toplumda sevinçle karşılanmış, çeşitli kutlamalara vesile olmuştur, öte yanda baharın gelişinin Kürdistan'da özel bir anlamı vardır. Uzun ve sert geçen bir kışın ardından havaların ısınması, bu coğrafyada siyasi atmosferin de ısınması anlamına gelir. Kürt halkı, ezilmişliğe karşı mücadelesinde baharla beraber ayağa kalkarak nice serhıldanlar yaratmıştır. Tüm doğu toplumlarında baharın gelişinin kutlandığı bir bayram olan Newroz, Kürt halkının mücadelesinin verildiği alanlar haline dönüşerek direniş kültürünün bir parçası olmuştur.

Önümüzde bahar var ve her bahar olduğu gibi Kürt dinamiği tüm keskinlikleriyle Kürt gençlerini ve çocuklarını peşinden sürükleyerek yine sokaklara inecek. Bu dinamik o kadar canlı ki bu Newroz kutlamalarının, şenliklerin ötesine geçip Kürt illerinde ya da varoşlarında kalabalık Kürt nüfusunu barındıran metropollerde büyük serhıldanlara dönüşmesi çok muhtemeldir. Böyle bir durumda şovenizmin azgınca saldıracağını, tüm topluma milliyetçilik histerisinin empoze edilmeye çalışılacağını, olayların bir Türk-Kürt etnik çatışmasına evrilmeye zorlanacağını kestirmek güç değil. Bu yüzden, yaşama geçme olasılığı çok yüksek olan bu senaryoya karşı devrimcilerin hazırlıklı olması, güçleri yettiği ölçüde bu oyunu bozmaya çalışması, halkların kardeşliği ve ateşli enternasyonalizm perspektifinin savunucuları olmaları onların bu dönemdeki en temel görevlerinden birisidir. Bu bağlamda geçtiğimiz son bir yıllık süreç sıkıca gözden geçirilmeli, gereken sonuçlar ve dersler eksiksiz bir şekilde ortaya konmalıdır; zira önümüzdeki süreçte Kürt sorunundaki gelişme ve mücadeleler içerik ve şekil yönünden son bir yılda yaşananlara benzeyecektir. Bu nedenle geçtiğimiz dönemin olaylarını hatırlamak ve gereken sonuçları çıkartmak hayati öneme sahiptir.

Geçtiğimiz sene Newroz'dan sonra başlayan bayrak provakasyonunun anıları hala çok taze. Olayların sıcaklığı içinde muazzam bir etnik Türk milliyetçiliği çok hızlı bir biçimde devreye sokulmuş, Türkiye'nin dört bir yanından linç girişimleri haberleri gelmeye başlamıştı. Bayrak krizi'ni, TSK ve HPG gerillaları arasındaki çatışmaların yer yer yoğunlaşarak sürmesi izledi. Genelkurmay Başkanlığı gerillaların saldırıları sonrası PKK'ye karşı 'kısıtlanmış yetkilerine rağmen' mücadeleyi sürdürdüklerini belirtmesi ve bu konuda hükümete baskı yapmaya başlaması açıkça OHAL'e dönüşün gündemde olduğunu gösteriyordu. Ardından metropollerde gelişen kitle eylemlikleri ve buna karşı girişilen ve çoğu ölümlü sonuçlanan saldırılar, kentlerdeki Kürt dinamiğinin mücadeledeki ağırlığını ortaya koydu ve Kara Kuvvetleri Komutanı Org. Yaşar Büyükanıt'ın 30 Ağustos'ta "Türkiye'nin Filistin haline getirilmek istendiği"ni söyledi. Başbakan R. Tayyip Erdoğan'ın 10 Ağustos'ta barış ve ateşkes talebinde bulunan aydınlarla görüşmesinin ve 12 Ağustos'ta Diyarbakır'ı ziyaret etmesinin ardından, HPG 20 Ağustos'ta bir aylık tek yanlı ateşkes ilan etti, daha sonra ateşkesi AB ile üyelik müzakerelerinin başlayacağı 3 Ekim'e kadar uzattı. Buna karşılık, tek yanlı ateşkes boyunca, Türk ordusu herhangi bir pozitif adım atmak bir yana operasyonlarını sıklaştırarak geleneksel tavrını ortaya koydu. Daha sonra ise, 5 Eylül'de DEHAP'ın örgütlediği Gemlik çıkarması sırasında polisin takındığı saldırgan tutum ve geri dönüş yolunda Bozüyük'te MHP'li faşistlerin eylemcileri linç etme girişimleri yaşandı. Bu, faşist hareketin Kürtlerle mücadeleye aktif olarak sokulması halinde nasıl bir performans göstereceğinin sınıdıldığı bir deneyim oldu. Bunlar olurken Hakkari ve ilçelerinde 1 Eylül'de başlayan ve 9 Kasım'da Şemdinli olaylarının fitilinin ateşlenmesiyle son bulan süreçte bombalar hiç susmadı. 70 gün içerisinde patlayan 16 bombanın sonuncusu Şemdinli'deydi; bu sefer hiç beklenmeyen oldu ve Şemdinli halkı kontraları kuyruğundan yakaladı. Tüm Türkiye'nin gözleri önünde kontra bağlar açığa çıkmıştı. Ne var ki beklenen oldu, tüm deliller karartıldı, bırakın derin ilişkilerin üzerine gidilmesini tüm halkın gözleri esnafı bombalayıp, halkı üzerine ateş açanlar ya kaçırıldı ya da mahkemelerden salındılar. Akıllarda Kara Kuvvetleri Komutanı Org. Yaşar Büyükanıt'ın "o astsubayı iyi tanırım, iyi bir askerdir" sözleri kaldı. 16 Kasım'da Yüksekova'da, Şemdinli'deki olayları protesto eden 3,000'i aşkın göstericiye "güvenlik" kuvvetlerinin ateş açması sonucunda üç kişinin ölmesi, 17 Kasım'da üç göstericinin cenazelerinin 10,000 kişinin katıldığı bir törenle kaldırılması sırasında iki F-16 uçağının Yüksekova üzerinde alçak uçuş yapması Ağustos ayında Tayyip Erdoğan'ın farklı söylemlerinin fasa fisodan ibaret olduğunu gösterdi. Türk egemen sınıfları Kürt sorununda agresif ve saldırgan tutumlarına devam edeceklerini ortaya koyuyordu.

Kürt sorunu kaynaklı çatışmaların alacağı biçimler, dönemin yapısına uygun olarak biçim değiştirmiştir. Önümüzdeki süreçte de bu tarz çatışmaların yaşanması çok muhtemeldir. Bu nedenle, devrimciler ilk elde yaşanması çok muhtemel olan bu gibi provakasyon, şiddet ve baskı ortamına karşı hazırlıklı olmalıdır. Böyle bir hazırlığın temelinde de ezilen ulusların kendi kaderini tayin hakkı temelinde Kürt halkıyla dayanışma perspektifi olmalıdır. Tutarlı enternasyonalist kadroların yetiştirilmesi ve mümkün mertebede enternasyonalist söylemin kamuoyunda işlenmesi her daim bir görevken, bu dönemde acil bir önem kazanmıştır. Ayrıca, gelişebilecek herhangi bir şoven dalgaya karşı radikal sol grupların anti-şoven bir birlik oluşturarak olaylar karşısında hızlı ve etkili bir müdahale hattı geliştirebilmesi çok büyük bir öneme sahiptir. Bu tarz bir ortak mücadele hattının temel fonksiyonu şoven dalgaya karşı duruşun olabildiğince güçlü olabilmesidir. Böyle bir birliğin etkisi oluşturulacak gücün gelişimine bağlı olarak geometrik bir şekilde artacaktır.

Son dönemlerde Kürt sorunuyla ilintili olarak gelişen politik gündemlerden biri de, ülkede düşük yoğunluklu bir iç savaş ortamının olduğu 90'lı yıllarda dahi var olmayan bir Türk-Kürt etnik çatışmasının zeminin yaratılmış olmasıdır. Böyle etnik temeldeki bir düşmanlık, halkları ilelebet birbirine düşermeye yarayacağından bu coğrafyadaki sosyalist devrim mücadelesine çok büyük zararlar verecektir. Bu açıdan Türk devrimcilerinin görevinin ne olduğunu defalarca söyledik. Diğer taraftan şunun da net bir şekilde ortaya konması gerekir: Tamamıyla kendiliğinden ve örgütsüz olarak duran Kürt komünistlerinin de çok büyük tarihsel görevleri vardır. Evvela, dağımlık ve bireysel duruşların ötesine geçerek devrimci Marksizm'in rehberliğinde, Kürt ulusal hareketinden bağımsız bir örgütlü mücadeleye girişmek en acil görevleridir. Kürt coğrafyasındaki kitle radikalizmi ve sınıfsal çelişkiler böyle komünist bir örgütlülüğün Kürt işçi ve yoksul halkına ulaşmakta zorlanmayacağını kanıtlamaktadır. Öte yandan böyle bir örgütlülüğü kurmak hiç de kolay olmayan bir süreçtir, burada da Türkiyeli komünistlere büyük sorumluluklar düşmektedir. Kürdistan'da komünistlerin yaratacağı bir komünist örgütlülüğün önu açık olacak ve tüm Ortadoğu bölgesinin devrimci dönüşümünü etkileyecek bir güce sahip olacaktır.

MARKSİST BAKIŞ

Üç Aylık Politik Dergi

Yıl: 2 Sayı: 6 Şubat 2006

Sahibi ve Sorumlu Yazı İşleri Müdürü: Ayşe Şensöz

Adres: Mithatpaşa Cad. 34-F Blok Daire No: 28

Kızılay/ANKARA Tel: 0 312 480 95 60

Baskı: Yön Matbaacılık

İletişim İçin:

E-mail: marksistbakis@yahoo.com

Büro-Adres: Mithatpaşa Cad. 34-F Blok Daire No: 28

Kızılay/ANKARA

TEMEL İLKELERİMİZ

Ya Barbarlık Ya Sosyalizm: Tüm toplumsal ve ekonomik hayatın bir avuç kapitalistin çıkarları doğrultusunda şekillendiği kapitalist sistem varlığını, ancak savaşlarla sürdürmektedir. İşsizlik, açlık, yoksulluk, savaşlar ve doğanın tahribatının sorumlusu kapitalizm ve onun için özellikleri olan kar hırsı ve rekabettir. Kapitalizmde bütün zenginliği işçiler yaratır. Bu zenginliğin çoğunluğun ihtiyaçları için kullanılabilmesi ancak işçi sınıfının kolektif olarak bütün zenginliğe, üretim araçlarına el koymasıyla, üretimi ve dağıtımını kontrol etmesiyle yani proletarya dikatarölüğü ile mümkündür.

Aşağıdan Sosyalizm: Sosyalizm, ancak tüm ezilenlerin ve yoksulların desteğini alarak onlara öncülük eden işçi sınıfının kitlesel, doğrudan, mi-litan mücadelesiyle; işçi sınıfının kendi eylemleriyle mümkündür. Sosyalizm, küçük bir azınlığın kendini kitlelere yerine ikame etmesiyle kurulamaz. Sosyalizm ancak işçi konseyleri aracılığıyla aşağıdan yukarıya örgütlenen bir işçi iktidarı ile gerçekleştirilebilir. Bunun dışındaki kestirmeci, maceracı, tepeden inme her yol kaçınılmaz olarak bir azınlık iktidarıyla, kapitalizmle sonuçlanır. Marks'ın dediği gibi işçi sınıfının kurtuluşu kendi eseri olacaktır.

Sosyal Devrim: Bu düzenin kurumları işçi sınıfına karşı kapitalistleri korumak için vardır. Bu kurumlar işçi sınıfı tarafından ele geçirilip kullanılmaz. Mevcut sistem iyileştirmeler yapılarak, yani reformlarla düzeltilemez. Sosyalizm parlamento aracılığıyla gerçekleşemez. Bir sosyal devrim zorunludur.

Yurtseverlik değil Enternasyonalizm: Bütün dünya işçileri kardeşlerdir. İşçilerin vatani yoktur. Küresel bir sistem olan kapitalizmin tarihin çöp tenekesine atılabilmesi için işçi sınıfının uluslararası birliği zorunludur. Marks bu yüzden bütün dünyanın işçileri birleşin çağrısı yapmıştır. Ulus içindeki bütün sınıfsal ayrımları perdeleyen yurtsever ideoloji ise işçi sınıfını uluslararası düzeyde böler, bize kapitalizmin çizdiği ulusal sınırları benimsememizi öğütler. Özünde işçi sınıfını mevcut sisteme eklemeyen bu ideoloji yönetici sınıfların en büyük silahıdır.

Tek Ülkede Sosyalizm Mümkün Değildir: Kapitalizm dünya ölçeğinde bir sistemdir. Bunun alternatifi olan sosyalizm de ancak dünya ölçeğinde gerçekleşebilir. Tek ülkede sosyalizmin olamayacağına görmek için Marksist olmaya bile gerek yoktur. Dolayısıyla herhangi bir ülkede gerçekleşebilecek başarılı bir devrimin kaderi (dolayısıyla tüm insanlığın kaderi), devrimin diğer ülkelere sıçramasına bağlıdır. Bu mümkündür, çünkü kapitalizmin krizleri küresel, devrimler seridir.

Ulusal Sorun: Devrimci Marksistler ezilen halkların kendi kaderini tayin hakkını savunur, ezilen halkın politik temsilcisine ulusal sorunla ilgili konularda devlet karşısında koşulsuz eleştirel destek verir. Devrimci Marksistler her türlü etnik ve dini azınlığın üzerindeki baskılara karşı çıkar, onların örgütlenme hakkını savunur.

Cinsiyetçilik: Yaşadığımız sistem kadınları ezmektedir. Kapitalizm, kadınları işyerinde ucuz iş gücü olarak, aile içinde ise yeni kuşak işçi sınıfının bedavaya yetiştirilmesinde ve ev işlerinin bedava halledilmesinde kullanmaktadır. Bu durum kadınların hayatın her alanında geri planda kalıp ezilmesine yol açmaktadır. Devrimci Marksistler her yerde cinsiyetçiliğe karşı mücadele edip, kadınların her alandaki eşitliğini savunurlar. Devrimci Marksistler insanların cinsel tercihleri nedenleriyle ezilmelerine, eşcinsellerin aşağılanmasına karşı mücadele ederler.

Devrimci Parti: İşçi sınıfının kendiliğinden mücadelelerinin bir işçi devletiyle sonuçlanabilmesi için devrimci parti zorunludur. Bu parti işçi sınıfının en ileri devrimci unsurlarını bünyesinde toplar, onların sınıf içerisindeki günlük etkisini merkezileştirir, onları koordine eder ve aktif siyasi hayata ve sınıf mücadelesine müdahale eder. Bu parti tüm işçi sınıfına öğretir ve ondan öğrenir. İşçi sınıfı içinde kök salmış, kitlesel bir devrimci işçi partisinin sınıf mücadelesinin kritik anlarında ve özellikle devrimci durumlarda var olması devrimin başarıya ulaşması için çok hayattır, bu yüzden böyle bir partiyi inşa etmek ertelenemeyecek bir görevdir.

Devrimci Görev: Bu ilkelere katılan herkesi Marksist Bakış Dergisi faaliyetlerini büyütme çağırıyoruz..

İÇİNDEKİLER

<i>Giriş: Newroz Yaklaşırken</i>1
<i>Latin Amerika'nın Koşusu, Devlet ve Devrim Bir Kez Daha</i> 2
<i>Seka'dan Tekel Direnişine Eksiklikler; Zafer Mümkün Mü?</i> 6
<i>Çalıntı Bir Devrimin Öyküsü: İran - 1979</i> 9
<i>Küreselleşme ve Ulus-Devletler</i> 14
<i>Devrimci Marksizm ve Sol</i> 17
<i>Mustafa Suphi ve Epigonları</i> 20
<i>Marksizm ve Spor(Chris Bambery)</i> 26
<i>Filistin, Kürdistan ve Türkiye Ekseninde Ortadoğu'da Mücadele</i> 30

LATİN AMERİKA'NIN KOŞUSU, DEVLET VE DEVRİM BİR KEZ DAHA

Devrimci yükseliş dönemleri siyasi hareketlerin gerçek yüzlerinin ortaya çıktığı dönemlerdir. Sağ cenahın neler yapacağı üç aşağı beş yukarı devrimci dönemlerden önce zaten bellidir. Bu süreçler, olsa olsa onların burjuva demokratiğinin ne kadar sahte olduğunu ortaya çıkarabilir. Asıl siyasi deprem solda olur.

Latin Amerika'da kazan kaynamaya devam ediyor. Sınıf mücadelesinin radikalliğini sürdürdüğü bu coğrafyada hızla değişen siyasi durum, birbirini kovalayan yeni gelişmeler sınıflararası güç ilişkilerine yeni boyutlar kazandırıyor. Her yeni boyut da politik ilkeler konusunda ve onunla doğrudan bağlantılı biçimde stratejik ve taktiksel yaklaşımlarda hayati tartışmaları gündeme taşıyor, farklı ideolojik duruşların hayatta karşılık bulmasını beraberinde getiriyor. Dolayısıyla, böylesi bir laboratuvarın devrimci Marksistlerin gündemine tekrar tekrar taşınması bir zorunluluk haline geliyor.

Devrimci yükseliş dönemleri siyasi hareketlerin gerçek yüzlerinin ortaya çıktığı dönemlerdir. Sağ cenahın neler yapacağı üç aşağı beş yukarı devrimci dönemlerden önce zaten bellidir. Bu süreçler, olsa olsa onların burjuva demokratiğinin ne kadar sahte olduğunu ortaya çıkarabilir. Asıl siyasi deprem solda olur.

Bir devrim ne kadar ilerlerse en reformistinden başlayarak en "devrimcisine" kadar bütün küçük burjuva solcusu politik yapılar karşı-devrim saflarına atılırlar. Tarihten örnek vermek gerekirse; o dönem şartlarında radikal gözükten reformcu Alman Sosyal Demokrat Partisi (SPD), gerçekte bir proleter devrimden o kadar çok korkmaktaydı ki, 1918'deki Spartaküs ayaklanmasının cellatlığını bizzat kendisi yaparak Alman proletaryasının komünist liderleri Rosa Luxemburg ve Karl Liebknecht'i katletmişti. Bu konuyla ilgili çok iyi bir örnek de Rus devrim tarihinde mevcuttur. Sonraları Sosyalist Devrimci Parti (SR) adını alan Narodnikler Çarlık düzenine karşı uzun yıllar boyunca mücadele ettiler, bunun karşılığında idam edildiler, işkence gördüler, Sibiry'a da uzun sürgün yıllarını tattılar. Lenin'in ağabeyi Aleksandr da Çara suikast düzenlemek isterken yakalanıp idam edilen bir Narodnik'ti. Öte yandan, Narodnikler Çarlığı deviren 1917'deki Şubat Devrimi'nden sonra karşı-devrimin saflarına geçtiler. Ekim Devrimi'yle yıkılan burjuva hükümetin başında onlar vardı, bu yüzden Ekim Devrimi'ne en şiddetli muhalefeti onlar gösterdiler, aşırı şovenist bir tutum takınarak emperyalist savaşta Rus ordularının yayılmacılığını desteklediler, devrimden sonra işçi iktidarını zayıflatmak için sabotajlar-saldırıları düzenlediler, en sonunda karşı-devrimci Beyaz Ordu'ya katılıp işi Lenin'e suikast düzenlemeye kadar vardırıdılar. Birçoklarına bu durum anlaşılmaz görünebilir, bu durum yine birçoklarına kaderin bir cilvesi ya da insanoglunun çiğ süt emmişliği gibi de gözükebilir. Öte yandan Marksistler bu gibi durumların arkasında sınıf savaşımının doğasının yattığını bilirler. Kendilerine köylülüğü temel alan ve üyelerinin çoğunluğu orta sınıf aydınlardan oluşan Narodnikler'in küçük burjuva sınıf karakteri bir işçi devrimiyle uyuşmuyordu. Sınıfsal pozisyonları ideolojik yaklaşımlarını da belirliyordu, onlara göre Rusya'da bir işçi iktidarı kurulamazdı, "nesnel koşullar" bunu imkansız kılıyordu. Öte yandan devrimin gelişimi Rusya'da işçi iktidarının mümkün olduğunu ispatladı. SR'ler devrimin gelişimi tarafından geride bırakılmışlardı; bu, onların sınıfsal pozisyonunun doğal bir sonucuydu.

Stalinist "Halk Cephesi" hükümetleri de bu gibi durumlara bolca malzeme sunar. Gelişen devrimci dalganın kendilerini aşırıp, bir proleter devrime varmasından ödleri kopan resmi komünist partiler, halk cephesi hükümetleriyle işçi hareketini düzen sınırları içinde tutmaya çalışmışlardır. Bu taktiğin sonucu olarak 1936 Fransa'sında ve 1973 Şili'sinde çöken burjuva mekanizmayı ayakta tutmuş, 1936 İspanyası'ndaysa tamamen geçmekte olan kapitalist sistemin bekası için devrimi arkadan hançerlemişlerdir.

Proletarya ile kapitalistler arasında 150 yılı aşan geçmişi bunun gibi örneklerle dolu olan sınıf savaşımının bu yönünü Marks şu sözlerle ifade etmişti: "Özel yaşamda bir insanın kendisi hakkında düşündükleri ve söyledikleri ile o insanın gerçekte ne olduğu ve ne yaptığı arasındaki ayırım gibi, tarihsel mücadelelerde partilerin sözleri ve vaatleriyle onların gerçek yapıları ve çıkarları arasında, kendileri hakkında sahip oldukları düşüncelerle

**Latin
Amerika'da
yükselen
reformist
dalgaya
Morales de
katıldı**

onların gerçekte ne oldukları arasında daha dikkatli bir ayırım yapılması gerekir."

**Chavez'den Morales'e
Latin Amerika'nın Solcu Devlet Başkanları**

Latin Amerika'da son dönemde yaşananları da bu yukarıdaki alıntı temelinde ele almak gerekiyor. Sınıf mücadelesi tarihinin sayısız dersleri Marksistlere bu konuda yeterince donanım sağlamaktadır.

Burjuva medyada sık sık yankılandığı üzere Latin Amerika'da solcu devlet başkanları kervanına Ekvador, Arjantin, Brezilya, Venezuela, Uruguay'dan sonra en son Şili'de Bachelet, Bolivya'da Morales katıldı. Bütün bu seçim zaferlerinin ardından Chavez iyice coşup tüm Latin Amerika'nın kendine özgü yollardan 21.yüzyıl sosyalizmine ulaşacağını ilan etti. Bu fikrin salt Chavez'e ait olduğu söyle-nemez, kendini devrimci addeden türlü Stalinist, Kemalist, küçük burjuva radikali ve reformist Chavez ile yatıp Chavez ile kalkıyor, bir şekilde Chavez'in 21.yy sosyalizmi, Bolivarıcı devrim hareketi gibi kavramlarına alkış tutuyorlar.

Ömrü boyunca doktor yüzü görmemiş, açlık ve sefalet içinde kıvranan, hiç bir sosyal güvenceye sahip olmayan Venezuela ya da (o da olursa) Bolivya halkına yapılan reformlar bir devrim gibi gelebilir. Onları sosyalist devrim fikrine kazanmak Devrimci Marksistlerin görevidir. Öte yandan Venezuela'daki Bolivarıcı "devrimi" ballandıra ballandıra anlatıp sosyalizm konusunda bilinç geriliği yaratan "komünistler" ve "devrimciler" ile Marks'ın yukarıda yaptığımız alıntısı temelinde sağlam bir hesaplasmaya girilmiştir.

Bu bağlamda Latin Amerika'da yaşananları doğru okumak gerekiyor. Latin Amerika sınıfsal çelişkilerin çok yoğun olduğu bir kıta. Son dönemlerde yapılan bir araştırma sınıflar arasındaki uçurumun Latin Amerika'da Afrika'dan bile daha derin olduğunu gösterdi. En yoksul %10 toplumsal zenginliğin ancak %1'ine ulaşabiliyorken, en zengin %10, %48'lik bir paya sahip olabiliyor. Kıta genelinde halkın yarısından fazlası yoksulluk sınırının altında yaşıyor, üstelik bu yoksulluk bir avuç kapitalistin gösteriş, lüks ve ihtişam içinde yaşamlarıyla yan yana. Bu durum kıtanın yüzyılları aşan isyancı geleneği ve geleneksel olarak güçlü olan sol havasıyla birleşince, kıtada her zaman patlamayı bekleyen bir devrim-

ci mücadele dalgası hazır bulunuyor. Bu nedenle kıtada devrimci durumlara oldukça sık rastlanıyor.

İşte Latin Amerika'da son yıllarda sınıf mücadelesinin nasıl şiddetlendiğinin kanıtları olarak bir dizi büyük ayaklanma patlak verdi ve devrimci durum yaşandı. Ekvator'da 2000 yılında ayaklanan kitleler parlamento binasını, başkanlık sarayını, yüksek mahkemeyi bastılar. İktidar fiilen ele geçirilmiş, burjuva devlet mekanizması fiilen devre dışı bırakılmıştı ama devrim çok geçmeden kaybedildi. Arjantin'de 2001'in Aralık ayında kapitalizmin krizine halk ayaklanarak karşılık verdi. Devrimci dönem aylarca devam etti. Venezuela'da 2002'de Nisan ayında ABD destekli bir darbe girişimi sonrasında ayaklanan milyonlarca kişi başkanlık sarayını kuşatarak darbeyi geri teptirdi. 2003'ün Ekimi'nde Bolivya'da ayaklanan işçiler ve topraksız köylüler asker ve polislerle çatıştı. Çatışmalarda resmi rakamlara göre 120 kişi öldü. Devrimci dönem boyunca ellerindeki dinamitlerle gösterilere katılan madenciler, ayaklanmanın şiddetinin sembolü oldular, işçi sınıfı iktidarın eşliğinden döndü. Son olarak Nisan 2005'te ayaklanan halk reform vaadiyle 2000 ayaklanmasının üzerinden iktidara gelen, iktidarındaysa kapitalistlere çalışan Gutierrez'i devirdiler.

**Reformistlerin Yükselişi Bolşevik Önderliğin
Olmayındandır**

Sınıf çelişkilerinin yarattığı büyük toplumsal öfkenin neden olduğu kendiliğinden ayaklanmaların kapitalist sistemi silkelediğini ama yıkamadığını 20.yy'ın birçok deneyimi kanıtladı. Bunun 21.yy'daki ilk örnekleri Latin Amerika'da Bolivya, Arjantin ve Ekvator'da yaşandı. Sınıf mücadelesi tarihi bu gibi yarım kalan devrimlerle doludur.

Kapitalizmin krizi ve gelişen kitle muhalefetine paralel olarak gelişen bir devrimci aygıtın yokluğu reformist siyasi yapıları alternatifsiz bırakmakta; bu da reformizmin burjuva parlamenter kanalları etkili şekilde kullanmasına fırsat yarat-

Kendiliğinden hızla gelişen mücadele dalgası, gelebileceği en son nokta olan iktidar sorununa kadar ulaşıyor, burada enerjisinin bir kısmını deşarj ettikten sonra çaresiz biçimde yüzünü parlamenter kanallara ve reform vaatlerine dönüyor.

maktadır. Kendiliğinden hızla gelişen mücadele dalgası, gelebileceği en son nokta olan iktidar sorununa kadar ulaşıyor, burada enerjisinin bir kısmını deşarj ettikten sonra çaresiz biçimde yüzünü parlamenter kanallara ve reform vaatlerine dönüyor. Latin Amerika'da reformist liderlerin peşi sıra iktidara gelmesinin arkasında böyle bir manzara yatıyor. İşçi sınıfının militan mücadelesine önderlik edebilecek Bolşevik bir hareketin varlığı ise tüm Latin Amerika'da sürekli devrim dalgasının başlamasına ve Latin Amerika Birleşik Sovyet Cumhuriyeti'nin gündeme gelmesine yol açacaktır.

Yukarıda belirttiğimiz gibi söz konusu süreç, gelişen sınıf muhalefetinin devrimci bir önderliğe sahip olmaması yüzünden iktidar sorununa çözüm üretmemesi ve kitlelerin, sorunlara burjuva düzen sınırları içerisinde çözümler öneren reformist liderleri desteklemeye başlamalarından ibarettir.

Ne var ki Chavez ve Chavez yanlıları yaşananların bir "çeşit" (Chavez buna Bolivarcı diyor) devrim olduğu konusunda ısrarlılar. Öncelikle bir konuya açıklığa kavuşturmak gerekiyor. Latin Amerika'da iktidara gelen reformist liderlerden sadece Venezuela, dünya genelindeki reformist çizgiden farklılık gösteriyor. Marksist Bakış'ın ikinci sayısında derinlemesine ortaya konulduğu gibi, kapitalizmin kriziyle beraber reformist akımların reform yapmaları imkansızlaşmış, "reformuz reformizm" sendromuyla birlikte Blairci "üçüncü yol akımı" tüm dünyada yaygınlık kazanmıştır. Örneğin Brezilya'da başkanlık seçimlerini kazanan "metal işçisi" Lula Da Silva iktidarında tıpkı Blair ve Schröder gibi neoliberal bir siyaset gütmektedir. Esasında Lula'nın kişilik olarak Chavez'den daha az solcu olmadığı iddia edilebilir, ama mesele o değildir. Dünyanın en büyük ekonomilerinden birisine sahip, uluslararası ticaretle küresel kapitalizme çelik halatlarla bağlanmış, bölgesel bir gücün başkanı, bir burjuva politikacı olarak Lula'nın reformlar bağlamında yapacakları son derece sınırlıdır. Kirchner iktidarı ise reformistlerin kapitalist sistemin hasta bakıcıları olduğuna en iyi örnek olsa gerek. Misyonu Arjantin'de çöken kapitalist sistemi ayakta tutmak olan Kirchner'i tüm dünya burjuvalarının ne kadar sevdiği ortada. Arjantin'deki ayaklanmadan burjuva çevreler o kadar rahatsız oldular ki Kirchner iktidarının IMF'ye yapılan borç ödemelerini dondurmasına bile ses çıkarmadılar, zira adamları Kirchner ortalığı yatıştırmaya çalışıyordu, O'na yardımcı olmak gerekirdi, gereken yapıldı. Uruguay ve Şili örneklerinde de sosyal liberal sentezin ötesinde bir şey beklemek hayal olur. Şili'de seçimleri kazanan Bachelet'in partisi zaten uzun yıllardır iktidarda.

Venezuela ve Bolivya'ya gelince. Chavez'i diğer reformist liderlerden ayıran özellik, Chavez iktidarının diğer reformcu liderlerden farklı olarak reform yapabilme şansına sahip olmasıdır. Bunu ülkenin zengin petrol ve doğalgaz yataklarına borçludur. Venezuela dünyanın en büyük petrol üreticilerinden birisidir. Bu duruma sürekli artan petrol fiyatları da eklenince, Chavez, devletin eline geçen çok büyük ekonomik kaynaklar sayesinde, burjuva mülkiyet ilişkilerine dokunmadan reformlar yapabilme şansını elde etmiştir. Diğer reformcu liderler bu şansa sahip değildir. Diğer taraftan Chavez'in bu şansı kullanabilmesi hiç kolay olmamış, bunun için çok net bir ulusal darbe çizgi izlemesi gerekmiş ve hatta bu yolda ABD patentli darbe girişimine maruz kalmıştır. Sonuçta Chavez petrol gelirleri üzerinde tam denetim kurmayı başar

mıştır. Bu da Chavez'in "reformcu reformizm" özgün örneğinin oluşmasını sağlayan temel etmen olmuştur.

Bu noktada Chavez'in reformlarını "Bolivarcı Devrim" olarak değerlendirerek "dünya Chavez'ini arıyor" naraları atanlarla hesaplaşmak gerekiyor. Chavez birçok reform yaptı, bu doğru. Yoksullar için hastane, okul, konut yaptırdı; toprak-sız köylülere devletin toprağını dağıttı, okul çocuklarına beslenme verdi... Örnekleri çoğaltmak mümkün. Peki ama, ne zamandan beri bu gibi reformlar devrim sayılıyor. Ücretli emek sömürüsü olduğu gibi duruyorken, kapitalist düzen yarattığı tüm pisliklerle yerli yerindeyken, tarihsel bir perspektiften bakıldığında Chavez'in reformlarına kısıntı demek hiç de abartı olmayacaktır. Kaldı ki, bu gibi haklardan daha fazlası bugün AB ülkelerinde mevcut, peki AB'de sosyalizm olduğunu kim iddia edebilir? Chavez'in burjuva mülkiyet ilişkileriyle bir sorunu olmadığı ortada, bunu kendisi defalarca belirtti 'beraber çalışacağız' diye. Venezuela'da üretim ilişkilerinde, üretim araçları üzerindeki burjuva mülkiyet hakkında değişen hiçbir şey yok ve Chavez iktidarında Chavez'e rağmen bir kalkışma olmazsa ilerde de olmayacak.

Chavez'i diğer reformist liderlerden ayıran özellik, Chavez iktidarının diğer reformcu liderlerden farklı olarak reform yapabilme şansına sahip olmasıdır. Bunu ülkenin zengin petrol ve doğalgaz yataklarına borçludur. Venezuela dünyanın en büyük petrol üreticilerinden birisidir. Bu duruma sürekli artan petrol fiyatları da eklenince, Chavez, devletin eline geçen çok büyük ekonomik kaynaklar sayesinde, burjuva mülkiyet ilişkilerine dokunmadan reformlar yapabilme şansını elde etmiştir.

Oysa gerçek bir devrim Venezuela'da doğrudan burjuva toplumsal düzenin temellerini hedefler: "Bir sosyalist devrim ilk elde burjuva devlet mekanizmasını, onun tüm aygıtlarını dağıtarak parçalamalıdır. Ordu dağıtılmalı, üst düzey subaylar tutuklanmalıdır. Buna paralel olarak devrim, kendisini korumak için halkı silahlandırmalı ve işçi milislerini örgütlemelidir. Tüm bankalar tek bir merkez banka halinde kamulaştırılmalı, dış ticaret tekeli oluşturulmalıdır. Burjuva parlamento dağıtılmalı, ekonomik ve sosyal hayatın kontrolü, yeni iktidarın temeli olan işçi meclislerine (konsey ya da sovyet) geçmelidir. Burjuva Venezuela devletinin diğer kapitalist devletlerle imzaladığı her türlü gizli emperyalist antlaşma iptal edilmeli ve tüm dünya kamuoyuna ifşa edilmelidir. Laftan ibaret olan burjuva demokrasisini fersah fersah aşan işçi demokrasisi böylelikle yaşama geçmiş olacaktır. Ayrıca, devrim, işçi devrimlerinin başta Latin Amerika olmak üzere tüm dünyayı sarması için derhal Venezuela'da bir Enternasyonal toplamalı ve bu enternasyonale dünyanın bütün Marksist partileri ve devrimci işçi temsilcileri çağrılmalıdır." Venezuela ya da Latin Amerika'nın ya da dünyanın herhangi bir ülkesinde bir sosyal devrimden bahsetmek için varolması zorunlu olan en temel şartlardan bazıları bunlardır. Bunun ötesinde burjuva mülkiyet ilişkilerine kesinlikle dokunmayan bir liderin yaptığı reformlara devrim demek en hafifinden yalancılıktır. Burjuva devlet mekanizmasının en

tepesindeki kişi olan Chavez'in yapabilecekleri kendi sınıfsal pozisyonuyla belirlenmiştir. Bunun en iyi kanıtı, Ekvador'da kitle radikalizminin ifadesi olarak başkanlığa seçilen Gutierrez'in, iktidarında halk düşmanı icraatlarda bulunması üzerine 2005'te halk ayaklanması sonucu devrilmesine Chavez'in verdiği tepkidir. Chavez, Guterrez'i ayaklanan halka karşı savunmayan Ekvador ordusunu suçladı. "Silahlı kuvvetlerin görevi, anayasayı ve seçilmiş hükümeti savunmak"tır diyebildi! Chavez Ekvador'da olanları, kendisine karşı girişilen 2002 Nisan darbesine benzetti ve "Guterrez'in demokratik yollardan gitmesi gerekiyordu" diyerek tavrını net bir şekilde ortaya koydu. Halkın kendisine karşı yapılan darbe girişiminden sonra ayaklanarak kendisini kurtardığını çabuk unutmuşa benzeyen Chavez'in bu tutumu klasik düzen içi burjuva politikacı tavrıdır ve bu tavrıyla kitleler kendi inisiyatifinin dışına çıktığında neler yapabileceğini (mesela orduyu göreve çağırarak gibi!) çok güzel ortaya koymuştur.

Morales

Bolivya'da iktidara gelen Morales'in önümüzdeki süreçte öne çıkma ihtimali yüksek, bu nedenle kendisini iyi tanımakta fayda var, bunun için de 2003'teki ayaklanmayı ve Morales'in başkanlığını yaptığı MAS'ın ayaklanma ve sonrasındaki tutumunu irdelemek gerekiyor.

2003'teki Bolivya ayaklanması o kadar şiddetliydi ki Morales gibi küçük burjuva düzen solcularının korkuya kapılmaması imkansızdı. Zira işçilerin kalesi El Alto'da halkın kendilerini ilgilendiren konularda kararlar aldıkları sovyetler kuruluyor, böylelikle bir ikili iktidar yaşanırken, diğer taraftan barikatlar arkasında kanlı çatışmalar yaşanıyordu. Böyle bir ortamda Devlet Başkanı Sanchez de Lozada ülkeden kaçtı. Gelgelelim Morales ve partisi MAS kalkışmanın bir an evvel durulması, kitle radikalizminin düzen sınırları içerisinde eritilmesi için elinden geleni yaptı. Güçlü devrimci bir çekim merkezinin olmadığı koşullarda reformist örgütlülük yine mutlak belirleyiciliğe sahip oldu. MAS, Lozada kadar katıksız işçi düşmanı olan Mesa'nın (ki bu ikisi aynı partidedir) iktidara gelmesine vize vererek devrimci durumun sönümlenmesini sağlamış, üstelik Mesa'ya zaman tanınmasını isteyerek olayların tamamen yatışmasını hedeflemiştir. Bunun adı da tereddütsüz karşı-devrimciliktir.

Ve Morales şimdi iktidarda. İktidarı boyunca kendisini iktidara taşıyan kitlelerin yoğun baskısı altında olacak. Doğalgaz yataklarının devletleştirilmesi gibi en temel reform taleplerini karşılamaması halinde kaderinin Ekvador'daki Gutierrez gibi olması çok muhtemel. Ne var ki, bu noktada kendisini şanslı kılan bir nokta var. Bolivya'da Venezuela gibi doğalgaz zengini bir ülke. O da Chavez gibi bu zenginliklerin kontrolünü kısmen de olsa ele geçirebilirse (ki bu hiç de kolay olmayan bir iş), bir takım reformların finansmanını sağlamış olacaktır. O zaman şimdilik beklemede olan Chavezci sol da (zira Morales'in karşı devrimci anıları çok taze) cesaretini toplayıp Morales'i bağrına basacak ve yeni bir Che'nin ve tabii onun siyasetinin propagandasını yapmaya başlayacaktır. Daha şimdiden kapitalistler-

le bir sorunu olmadığını ilan eden Morales'in, iktidarı boyunca kapitalist mülkiyet ilişkilerine hanel getirmeyeceği ise durumun diğer yanını oluşturacak ve bu durumu kurcalamak gerçek devrimcilerin görevi olacaktır.

El Alto Barikatları mı Başkanlık Sarayı mı?

Sol içinde Chavez ve genel olarak Latin Amerika'nın analizi konusunda derin bir farklılaşma göze çarpıyor. Ezici çoğunluk Chavez çağrışımlarına destanlar yazıyor. Stalinist, Kemalist, reformist, merkezci, küçük burjuva radikal, vatansever, ulusalcı solcu birçok akım Chavez konusunda hemfikir. Bu ortak duygu ve fikir birliğinin arkasında bu akımların birçok ortak yönünün bulunması, birbirlerinden beslenmeleri yatıyor. Chavez'de kendilerinden birçok parça gören

bu unsurların aralarında birçok ortak özellik var: Burjuva mülkiyet ilişkilerine ilişmeme, buna karşın işçi sınıfının bağımsız sınıf siyasetinden korkma, ulusalcı- milliyetçi çizgi, sosyalizmi kamuculuğa indirgeyen anlayış, işçi sınıfı ve halka güvenmeme ve onları kurtarılabilecek nesne olarak görme, burjuva devlet mekanizmasını güçlendirme hedefi, kalkınmacı anlayış, anti-empyalizm kılığında yabancı düşmanlığına varan çizgi...

Devrimci Marksist yaklaşımın Latin Amerika'da yükselen sınıf hareketinden sevinç ve heyecan duymaması söz konusu olamaz. Öte yandan Troçki'nin piston buhar diyalektiğini iyi kavramak gerekir. Buhar olmadan piston işlevsizdir, pistonun yokluğunda ise buhar uçur gider. Benzetmede buharla ifade edilen kitle hareketi Latin Amerika'da bir hayli çoktur, eksiklik buharın enerjisini yaşama geçirecek olan pistondadır, yani devrimci partidedir. Pistonun yokluğunda buhar uçup gitmektedir. Bolşevik bir örgütün yokluğunda kitlelerin enerjisi reformcu güçlere evrilmekte ve orada soğurulmaktadır. Çeşitli küçük burjuva radikal, vatansever-milliyetçi, Stalinist, reformist, merkezci, ulusalcı solcu akım da Chavez

vb. şahsında kendi sınırlılıklarına nağmeler düzmektedir.

Unutulmamalıdır ki, reformizm kapitalizmin hasta bakıcısı, Bolşevizm ise celatidir. Reformistler yastığı hasta adamın kafasının altına koyarken, Bolşevikler yastığı hasta adamın yüzüne bastırırlar.

V. Umut Arslan

Ekvador'da kitle radikalizminin sonucunda başkanlığa seçilen Gutierrez'in, halk düşmanı icraatları nedeniyle halk ayaklanmasıyla devrilmesi üzerine, Chavez, Guterrez'i ayaklanan halka karşı savunmayan Ekvador ordusunu suçladı. "Silahlı kuvvetlerin görevi, anayasayı ve seçilmiş hükümeti savunmak"tır diyebildi!

SEKA'DAN TEKEL DİRENİŞİNE EKSİKLİKLER; ZAFER MÜMKÜN MÜ?

1980'lerden beri süregelen sermayenin saldırılarına karşı mücadelede, işçilerin sendika bürokratlarını ezip geçememelerini sağlayan en önemli faktörlerden birisi ideolojiktir. Temel misyonu işçi mücadelelerini düzen sınırlarında tutmak olan sendika bürokrasisinin, bununla ilişkili olarak en önemli görevi burjuva ideolojisinin işçilere nüfuz etmesini sağlamaktır. Bu başarıldığı sürece sendika bürokrasisi ve kapitalistler rahat olurlar. İşte, içinden geçmekte olduğumuz bu dönemde bu durum fazlasıyla geçerlidir. İşçiler, mücadelelerinin temel eksenini 'vatan savunması, bu memleket bizim' gibi milliyetçisi- sosyal şoven bir hatta oturarak, sınıf ekseninden uzaklaştıkça uzaklaşmıştır. Vatansever, yurtsever demagoji sınıf mücadelesinde kapitalistlerin sahip olduğu en etkili silahtır. Yenilginin ideolojik boyutları göz önüne alındığında, bunun aynı zamanda Türkiye radikal solunun yenilgisi olduğu açığa çıkar.

Kapitalist sınıfın Özal hükümetlerinden sonraki en iyi icra komitesi olan AKP hükümetinin işbaşına geçmesiyle işçi sınıfına yönelik saldırıların ivme kazanacağı belliydi. Aradan geçen yaklaşık 3.5 içinde neoliberal ajandanın büyük bir kısmının tamamlandığını söyleyebiliriz. Kapitalistlerin önümüzdeki dönemdeki hedefleri, ücret politikalarında sermaye lehine yapılacak yeni düzenlemeler, zenginlere vergi indirimi, sosyal güvenlik ve genel sağlık sigortasında yapılacak yeni düzenlemeler ve özelleştirmedeki son hamleler olacaktır. Daha uzun vadedeyse AB'ye uyum programıyla neoliberal saldırılarda daha da derinlere inilecek. İşçi cephesinin içinde bulunduğu durumun, kapitalistlerde bu hamleleri yaparken fazla zorlanmayacakları kanaatini oluşturduğu ortada.

Öte yandan halihazırda özelleştirilmeye çalışılan TEKEL'de çalışan işçiler direnişler, üstelik bu işletmenin Türkiye'nin birçok ilinde fabrikası var ve bünyesinde on binlerce işçi çalışıyor. Bunun dışında tütün üreticisi köylüler söz konusu özelleştirmenin doğrudan mağduru durumundalar. Ayrıca TEKEL işletmelerinin olduğu Anadolu illerindeki esnaf vb. kesimlerde dolaylı biçimde bu özelleştirmenin mağdurları olacak. Bunların dışında PETKİM, şeker fabrikaları vb

birçok kurumda çalışan on binlerce işçi özelleştirme saldırısının kendilerini vurmasını bekliyor. Sosyal güvenlik ve genel sağlık sigortası tüm yoksul halkı darbeleyecek şekilde yeniden düzenleniyor. Bütün bunlar milyonlarca işçinin 380 ytl asgari ücrete çalıştığı bir ülkede oluyor aynı zamanda. Peki nasıl oluyor da sermaye çevreleri saldırılarında kendilerini bu kadar rahat hissedebiliyor?

Sorunun Kökenleri

Bu sorudaki şaşkınlığın arkasında, özellikle bu dönemde çok etkili olabilecek olan, işçi sınıfının potansiyel olarak sahip olduğu güç yatıyor. Öte yandan bu potansiyel güç, sınıf mücadelesinin genel seyrinden bağımsız olarak, otomatik biçimde harekete geçmez. Dolayısıyla sorun da bu potansiyelin neden harekete geçmediği ya da nasıl harekete geçirebileceğidir.

Kapitalist sınıfların işçi sınıfı ve yoksul halk aleyhine uygulamaya soktukları neoliberal programın Türkiye'de çeyrek asırlık zaman dilimini aşan bir tarihi var. Bu zaman dilimi, sınıf savaşımı adına sert mücadelelerle geçti. İşçi sınıfı bu süreç boyunca çok büyük ölçüde savunmada kaldı. Bunun istisnası, işçi sınıfının yoksul halkın desteğini alarak kapitalistlere karşı mücadelelerini genelleştirdiği 1989-91 taarruz dönemidir. NETAŞ direnişi, Zonguldak madencilerinin Ankara yürüyüşü gibi mücadeleler, radikalliği ve genişliğiyle sadece kendi şehirlerindeki değil ülkedeki tüm ezilen kesimlerin desteğini kazanmış, yönetici sınıfların pompaladığı tüm liberal değerlerin baştan aşağı sorgulanmasını sağlayarak, sınıf mücadelesinin daha da derinleşip keskinleşmesinin zeminini hazırlamıştı.

İşçi sınıfının bu karşı taarruzu, genel bir mücadele dalgası olarak 12 Eylül'den günümüze dek uzanan 25-26 yıllık sürecin yegane örneğidir. Bu mücadele dalgası, işçi sınıfına soldan etki edecek güçlerin olabildiğince etkisiz olduğu bir ortamda, 91'in ortalarından itibaren gücünü tüketmeye başladı. Burjuvazinin her türlü dolambacı, baskısı, ideolojik politik manevrası işçilerin kendiliğinden iradesinin kırılması içindi. Birinci Körfez Savaşı'nda Türk egemenlerinin savaşa

hazırlık bağlamında başlattığı yurtseverlik bombardımanı ve Kürt sorunu bağlamında yükseltilen milliyetçilik, sendika bürokratlarıyla el ele veren burjuvazinin başını büyük bir beladan kurtarmasında çok büyük kolaylıklar sağladı. İşçi sınıfına etki edebilecek, devrimci bir örgütün varlığı sorunu böyle anlarda temel belirleyen olma özelliğindedir.

Genel Sorun Yerellik

Konumuz 89 Bahar Eylemleri ya da onun neden yenildiği değil elbette ama eğer söz konusu olan SEKA'dan TEKEL'e işçi mücadelelerinin kaderiyse, devrimcilerin her türlü ilgisini hak eden bu konunun işlenmesi zorunludur.

Nitekim, 91 Zonguldak madencilerinin Ankara yürüyüşünün ardından hızla yavaşlayan bu sürecin ardından işçi sınıfı mücadelelerinde günümüze dek aynı radikallik ve genelliğe bir daha yaklaşılammıştır. Türkiye egemen sınıfı, burjuva hükümet ve partilerin politik istikrarsızlıklarına ve ekonomik krizlere rağmen neoliberal programı uygulamayı sürdürmüş, işçi sınıfının 89-91 döneminde kazandıkları kat ve kat geri alınmış, 1994 ve 2001'de olduğu gibi kapitalistlerin krizlerini emekçiler ödemiştir.

Bütün bu saldırılar elbette ki işçi sınıfı tarafından tepikisiz karşılanmamıştır. Neoliberal saldırılardan en yoğun biçimde etkilenen kamu emekçilerinin sendikal mücadeleleri, SEKA'nın kapatılması direnişi gibi birçok mücadele verilmiştir. Öte yandan saman alevi gibi parlayıp sönen bu mücadeleler belirgin bir kazanım yaratmaktan uzak kalmışlardır. Eylemler genelleşmemiş; direniş, özelleştirmelerin- işçi düşmanı herhangi bir yasanın sadece doğrudan muhatabı olan işçiler tarafından yürütülmüştür. Örneğin herhangi bir kurum özelleştirilirken sadece o kurumda çalışan işçiler mücadele etmiş, diğer işkollarında kendi işyerlerinin özelleştirilme sırasını bekleyen işçiler öylece bakmışlardır. Bu gibi durumlarda, direnişteki işçiler büyük çoğunlukla kendi fabrikalarının ötesini gören bir ufka sahip olmamış, diğer işyerlerini mücadeleye katmaya dönük ciddi bir çaba içinde oldukları gözükmemiştir. Bunda işçilerin sendika bürokrasisinin güdümünden çıkamamaları etkili olmuştur. İşçiler sendika bürokratlarının direktiflerine çok büyük ölçülerde uymuşlar, kendi işyerlerinin dışındaki tüm faaliyetleri sendika bürokratlarına emanet etmişlerdir. Mücadelenin başarısının, genelleşmesi ölçüsünde arttığı düşünülürken, kendi iş yerleri dışında kalan mücadele pratiklerini sendika bürokratlarına bırakan işçilerin 'kuzuyu kurda teslim ettiklerini' söyleyebiliriz. İpleri, patronların elinde olan sendika ağalarının en çok korktukları şey mücadelenin radikallik kazanmasıdır. Sendika bürokratlarına bel bağlamının yanı sıra dönemine uygun olarak her biri özünde işçi düşmanı olan kimi burjuva partilerden medet ummak, başlı başına işçilerin inançsızlığının bir göstergesi olarak bu dönemde sıkça görülen bir durumdur. Yine eylemlilik süreçlerinde sendika bürokratlarının sözde güvenlik

Dün SEKA direnirken seyirci olan TEKEL işçileri şimdi ayakta, bugün seyirci olan PETKİM işçileri yarın ayakta olacaklar. Yani SEKA işçilerinin aşmak zorunda olduğu engeller, aynen TEKEL işçilerinin de önünde duruyor, üstelik fazladan SEKA direnişinin kötü hafızası yenilgi psikolojisini bir kat daha artırmış olarak.

bahanesine kanarak veya bizzat kendilerinin sahip olduğu ön yargılarla radikal soldan ve öğrencilerden uzak durmaya çalışan işçiler böylelikle kendilerini tamamen yalıtarak sendika ağalarıyla baş başa kalmışlardır.

Bütün bu süreç boyunca işçilerin sendika bürokratlarını ezip geçememelerini sağlayan en önemli faktörlerden birisi ideolojiktir. Temel misyonu işçi mücadelelerini düzen sınırlarında tutmak olan sendika bürokrasisinin, bununla ilişkili olarak en önemli görevi burjuva ideolojisinin işçilere nüfuz etmesini sağlamaktır. Bu başarılı olduğu sürece sendika bürokrasisi ve kapitalistler rahat olurlar. İşte, içinden geçmekte olduğumuz bu dönemde bu durum fazlasıyla geçerlidir. İşçiler, mücadelelerinin temel eksenini 'vatan savunması, bu memleket bizim' gibi milliyetçisi-sosyal şoven bir hatta oturarak, sınıf ekseninden uzaklaştıkça uzaklaşmıştır. Vatansız, yurtsever demagoji sınıf mücadelesinde kapitalistlerin sahip olduğu en etkili silahtır. Yenilginin ideolojik boyutları göz önüne alındığında, bunun aynı zamanda Türkiye radikal solunun yenilgisi olduğu açığa çıkar.

İşçiler, genellikle sorunu salt işlerini kaybetmek veya kısmi hak kaybı olarak algıladıklarından, durumu patronların işçi sınıfına yönelik uzun ölçekli bir saldırı politikası olarak ele almayıp, işçilerin birliği yaklaşımını pratiğe dökmek konusunda olabildiğince geri davrandılar. Bunun sonucu olarak eylemlerini politikleştirip, genelleştirmek için çaba sarfetmeyip kendilerini izole ettiler. Oysa, kapitalist sınıfların topyekün, uzun erimli saldırılarına karşı verilen mücadelenin kazanması açısından sahip olunması zorunlu olan şey sınıf perspektifidir.

Yaygınlaşan Umutsuzluk

Kapitalist sınıfların tüm dünyada sömürü oranlarını yükseltmek için uygulamaya soktuğu neoliberal ajanda temelinde vargüçle saldıran Türkiye yönetici

sınıfı karşısında gerekli politik radikallik ve genelliğin sergilenememesi yenilgileri peşi sıra getirdi. Üst üste alınan yenilgilerden sonra sınıf savaşında mücadeleci unsurların üzerine koyu bir karamsarlık havası çöktü. Sosyal mücadelelerin ezeli düşmanı olan umutsuzluk, işçiler arasında gemisini 'kurtaran kaptan anlayışının' gelişmesini en önemli belirleyeni oldu. Böylece, örneğin Bakırköy Sümerbank işçileri direnirken sıranın kendilerine gelmesini bekleyen SEKA, TEKEL gibi işletmelerdeki işçiler direnişteki sınıf kardeşlerini öylece izlediler.

Sosyal mücadeleler birşeyleri değiştirme, bir etkide bulunabilme iç güdüsünden beslenirler. Bunun başarılacağı düşüncesi mücadelenin sararıp solmasına neden olur. İşte 1990'larda başlayıp günümüze kadar etkili olan ruh hali ne yazık ki böyle. Bu yüzden zamanla umutsuzluk havası yaygınlaşıp, meydanlara çıkmanın bir getirisinin olmadığı kanısı işçiler arasında yayıldı. Gösterilerin, grevlerin sıklığı ve gücü azaldı. Böyle bir durumda solun güç kaybetmesi kaçınılmazdı. Gerçekten de ülkede yoksulluk sınırının altında yaşayanların sayısı hızla artarken, sınıflararası uçurumlar hızla büyürken sol da hızla kan kaybetti. Kent yoksulları, solun ve işçi mücadelelerin zayıfladığı durumlarda yüzlerini sisteme muhalifi gözüken, sol söylemleri ve dini retoriği kullanan, yoksul halka "patronaj" yardımlarında bulunan İslamcı parti ve tarikatlara yüzlerini döndüler. Yoksul kitleler burjuva partileri birer birer ıskartaya çıkartıp, yenileri denemekten usanmadılar, ne var ki bu yeni alternatifler arasında hiçbir zaman radikal sol bulunmadı.

SEKA'dan TEKEL'e

Emek cephesinin son yıllardaki en çok heyecan uyandıran direnişinin aktörleri şüphesiz SEKA işçileriydi. Türkiye gibi sınıflararası uçurumun çok derin olduğu, sınıflararası dengelerin kaygan bir zemin üzerinde yükseldiği bir ülkedeki örgütlü proletaryanın bir kısmının girişeceği eylemlerin, büyük bir yangının ilk kıvılcımları olma ihtimali her zaman vardır. Bu durum bir yana, SEKA direnişinin, özelleştirilmeleri gündemde olan Seydişehir Alüminyum işçileri, TEKEL işçileri... gibi potansiyel direniş odaklarını harekete geçirmesi ve mücadelelerin birleşmesi ihtimali, zincirin bir yerden kırılmasını ve tüm emekçi halkın üzerine çökmüş olan umutsuzluk havasının dağılmasını gündeme getirmekteydi. Bu yüzden SEKA direnişinden heyecan duymak hiç de temelsiz birşey değildi.

Ne var ki bu ihtimal gerçekleşmedi. İşçi mücadelelerinin genel zaaflarının tekrarlanması, SEKA direnişinin kaderini belirledi. Hem direnen işçiler hem de benzer saldırılara maruz kaldıkları halde onları izleyen işçiler, sendika bürokratlarının güdümünden çıkamadılar. SEKA direnirken TEKEL işçileri ciddi bir eylemlik yapmadı, yine radikal eylemler yapan Seydişehir Alüminyum işçileri de zamanlama olarak 5 ay gibi bir süre sonra harekete geçtiklerinde tıpkı SEKA işçileri gibi kendilerini yapayalnız buldular. Doğrudan saldırı altında bulunan işçilerin bulunduğu bir miting girişimi bile akla gelmedi. Hal böyle olunca SEKA işçileri kendilerini çaresiz hissettiler. Direnişi ülke genelindeki diğer işletmelere yaymak gibi bir çabanın içinde olmayarak, ki bu da sendika bürokrasisine rağmen olabilecek birşeydi, kendileri de izolasyonlarına katkı sunmuş oldular. Sonuçta yalnızlığın doğal

sonucu olarak umutlar tükendi ve SEKA işçilerinin direnişi yenildi.

Dün SEKA direnirken seyirci olan TEKEL işçileri şimdi ayakta, bugün seyirci olan PETKİM işçileri yarın ayakta olacaklar. Yani SEKA işçilerinin aşmak zorunda olduğu engeller, aynen TEKEL işçilerinin de önünde duruyor, üstelik fazladan SEKA direnişinin kötü hafızası yenilgi psikolojisini bir kat daha artırmış olarak. Sendika bürokrasisinin şekillendirdiği eylem takvimi de gösteriyor ki sendika bürokratları vatan-millet edebiyatıyla görev savma peşinde olacaklar her zaman ki gibi. İşçilerin tek şansı direnişlerini genelleştirmekten geçiyor, bunun için de sendika bürokratlarını aşmaları şart. Böyle bir durumda, işçilerin mücadeleleri sınıf savaşımı perspektifine oturmuş ve politikleşmiş olacaktır. Böylesi bir mücadelenin tüm yoksul halkın desteğini ve sempatisini kazanarak yeni bir sınıf radikalliği dönemini başlatması çok mümkündür.

Solun Tutumu

Türkiye radikal solunun oldukça marjinalleşip etkisizleştiği ortada. Öte yandan radikal solun herhangi bir şekilde toplumsal mücadelelere etki etme durumunun söz konusu olduğunu farz etsek bile, söz konusu etkinin mücadeleyi nereye kadar ileriye taşıyacağı tam bir soru işaretidir. SEKA işçileri direnişteyken ziyaretlerine giden TKP'liler işçilere sizin yaptığınız vatan savunmasıdır diyorlardı. Adana'daki TEKEL işçilerinin direnişine giden EMEP Genel Başkanı Levent Tüzel de işçilere "Siz vatanın geleceğini temsil ediyorsunuz. Bağımsızlık fikrini temsil ediyorsunuz." diye seslendi.

Vatan millet edebiyatında sendika bürokratlarıyla yarışan sözde radikal solcularımız, anlaşılan özelleştirmeler konusunda sendika bürokratlarıyla paralel şeyler düşünüyorlar. İki kesimin de özelleştirmeler konusundaki en popüler sloganı olan "TEKEL vatandır, vatan satılmaz" şiarı, işçi sınıfı mücadelelerini burjuva kanallara hapseden oldukça gerici bir duruşun ifadesidir. Durumun düşündürücü yanı, burjuva ideolojilerini işçi sınıfına pompalamak sendika ağalığının misyonuyken, kendilerini "komünist, devrimci" diye gösterenlerin de işçilere aynı yalanları söylemeleridir. Buradan ortaya çıkan gerçek şudur ki, işçi sınıfı mücadele yolunun henüz başındayken dahi sözde komünist ve devrimcileri yakalıyor. Ya da tersten ifade edersek "devrimcilerimiz ve komünistlerimiz" in işçi sınıfına kazandırabileceği pek bir şey kalmamıştır. Bu halleriyle, radikalleşebilecek mücadele karşısında olsa olsa ayak bağı olabilirler.

Yine özelleştirme karşıtı mücadelelerde sendika bürokratlarıyla solun en çok rağbet ettiği sloganlardan olan "TEKEL halkındır, satılmaz" söylemi ise burjuva devlet mülkiyetiyle, sosyalist kolektif mülkiyeti aynı kefeye koyarak başka bir yalanı ifade etmektedir. Burjuva devlet mülkiyetiyle, kapitalist mülkiyet arasında ilkesel hiçbir fark yoktur. Devrimci Marksistlerin özelleştirme karşıtlığı, hiçbir şekilde devlet mülkiyetini savunmalarından kaynaklanmaz. Bu karşıtlığın temelinde, işçi sınıfının özelleştirmeler sırasında uğradığı hak kayıpları ve özelleştirmelerin kapitalistlerin işçi sınıfına yönelik saldırılarında merkezi önemde bulunması vardır.

ÇALINTI BİR DEVRİMİN ÖYKÜSÜ: İRAN - 1979

İran'da toplumsal köklerini küçük burjuvazinin ve lumpen proletaryanın içine salmış teokratik rejimin baskılarını, bugün en yoğun biçimde yaşayanlar, işçi sınıfı ve kadınlardır. İktidarın Pehlevi Otokrasisi'nden Ayetullah Humeyni önderliğindeki mollalara geçmesi, işçi sınıfına bir kazanım getirmek şöyle dursun, devrimci mücadeleye ağır bir darbe indirmiştir. Ancak oldukça trajik bir biçimde 1979 Devrimi, dini liderlerin iddia ettiği gibi kendi çevrelerinde toplanmış milyonlarca kararlı Müslüman'ın devrimi değil; İran proletaryasının ellerinden gaspedilmiş devrimidir. Devrimin yetiştiği zemini

Uzun iktidarı boyunca ABD'nin Ortadoğu'daki en büyük müttefikli olan Şah, İran proletaryasının grevleriyle iktidardan düşürüldü.

hazırlayan dinamikler, Şiiliğin karakterinde ya da İran'ın dinsel kurumlarında değil, gelişen İran kapitalizminin keskinleştirdiği sınıf çatışmasında aranmalıdır.

1979 Devrimi'nin belkemiği olan, otokrasiye genel grevlerle en büyük darbeyi indiren İran proletaryasının kendi devrimini mollalara kaybedişi, gelecekteki devrimlerin kaderi açısından, Devrimci-Marksist bakış açısıyla yorumlanmayı gerektiren bir olgudur. Devrimin niteliğini doğru tahlil etmek adına, İran kapitalizminin devrime kadar geldiği noktayı özetlemek anlamlı olacaktır.

Kapitalizmin Başlangıcı

İran, 19. yüzyılın ikinci yarısından 1908'de petrolün bulunmasına kadarki dönemde bir yarı-sömürge konumundaydı. 1880'lerde nüfusun ezici çoğunluğu kırsal kesimde yaşı-

yor, feodal üretim faaliyetlerinde bulunuyordu. Küçük tüccarlar ve pazar esnafının nüfuzu altındaki şehirlerde yaşayan insan sayısı ise bir milyonun altındaydı. 19. yüzyılın büyük bir bölümü boyunca en önemli ürünler, ipek ve tekstil ürünleriydi. Henüz oluşmakta olan bir sanayi burjuvasinin varlığıyla, kapitalist üretim ilişkileri İran'da filizlenmekteydi. Batı'nın tekstil ürünleri ve halıya olan talebinin artması ve Şah'ın desteği sonucu bu sektörlerde bir canlanma meydana geldi. Bu dönemde Şah'ın tanıdığı imtiyazlarla yabancı sermaye yatırımları İran'a hızla akarken, yabancı sermayeye verilen ödümler kitlesel bir muhalefetle karşılandı. Ekonomik değişim, şimdiden siyasi yansımalarını buluyordu.

20. yüzyıla girilirken ekonominin en modern sektörleri yabancı kapitalistlerle yerel burjuvazi arasında paylaşılmıştı. Üretimin büyük bölümü küçük atölyelerde yapılmaktaydı ancak tekstil ve maden sektörlerinde faaliyet gösteren küçük fabrikalar da vardı. Dönemin en büyük işletmesi Tebriz'de bulunan, 1500 işçinin çalıştığı bir halı fabrikasıydı.

Şah'ın yabancı sermaye teşvikine karşı mücadele, 1905 Anayasal Devrimi ile sonuçlandı. Devrimin başını çekenler; tüccarlar, gelişmekte olan burjuvazi ve dini liderler oldular. Monarşi; ifade özgürlüğü, dernek kurma ve toplanma hakkı gibi içinde çeşitli burjuva demokratik hakların tanıdığı bir anayasayı yürürlüğe koymak zorunda kaldı. Ekonomik ve siyasi gelişmeler, toplumun diğer katmanlarına da yansdı. Devrimin getirdiği haklardan cesaret alan işçi örgütleri doğmaya başlamıştı. 1906 ve 1907 yıllarında Enzeli, Tebriz ve Tahran'da ekonomik taleplere sahip grevler başgösterdi. Tahran'da çeşitli sektörlerin işçileri arasında sendikalar kuruldu. Kapitalist üretim ilişkilerine özgü sınıf çelişkileri, gittikçe netleşiyordu. Oluşum halindeki bir burjuvazi ile küçük bir proletarya şimdiden çatışma halindeydiler.

Gelişen Kapitalizm

1908'de Huzistan'da petrol bulundu. Petrol şirketlerinin gerekli teçhizatları ithal ederek bir inşaat programı başlatmalarıyla birlikte, entegre bir modern sanayi sektörü gelişti. Bu, ilk demiryolu şebekelerinin kuruluşuyla ve İran'daki ilk büyük işçi yoğunlaşmasına temel sağlayan iki proje ile eşzamanlı olarak yaşandı. Anglo-Pers Petrol Şirketi (APOC), petrolün keşfinden sonra İngiliz Emperyalizmi'nin bir silahı olarak çalıştı. İngiliz hükümeti APOC'un hisselerinin %51'ini elinde bulunduruyor, Huzistan petrol sahasını kendine ait sayıyordu. APOC'un elde ettiği muazzam kârın yalnızca %8'i ile %20'si arasında değişen bir miktar, sus payı olarak Şah'a aktarılıyordu.

Petrol sanayii, ülkenin başlıca işverenlerinden biri durumu-

na geldi. O dönemde Ortadoğu'daki en büyük işçi yoğunlaşmalarından biri, İran petrol sanayiindeydi.

Rusya'da gerçekleşen 1917 Devrimi'nin başarısı, şehirlerde yaşayan halkı radikalleştirmişti. İşçi sınıfı, henüz küçük olmakla birlikte oldukça yüksek bir mücadele düzeyine sahipti. 1920'de Bolşevikler'in de desteğiyle Gilan'da bir İran Sovyet Sosyalist Cumhuriyeti kuruldu. 1921'de yeni kurulmuş olan Sosyalist ve Komünist Parti'ler, varolan 9 sendikayı birleştirerek Sendikalar Federasyonu Merkez Konseyi'ni (SFMK) kurdular. Çeşitli sektörlerden işçiler ve öğretmenler, devlet memurlarının sendikal haklarını engelleyen bir kararnameyi protesto etme amacıyla greve çıktılar. 1923'te ise İngiltere tarafından desteklenen ve ordunun kontrolünü eline geçirmiş bulunan Rıza Han'ın uyguladığı yoğun baskı, mücadelenin genelinde bir gerileme yarattı.

1925'te kendini Şah ilan eden Rıza Han, yerel burjuvaziye güçlendirmeye yönelik bir modernleşme programını uygulamaya koydu. Şah Rıza, öncüllerinin aksine yurtdışından sermaye sağlama yoluna gitmeden, kalkınmayı petrol gelirleri ve vergilendirmeyle finanse etti. Yüksek gümrük vergileri aracılığıyla yerel sanayileri dış rekabete karşı koruyan ulusal bir kalkınma modeli benimsendi. Devlet tarafından da desteklenen özel sermaye, bu süreçte sanayileşmeyi bir hayli hızlandırdı. Bununla beraber Şah Rıza Pehlevi diktatörlüğü, işçi sınıfı mücadelesi üzerindeki baskılarını da sürdürüyordu: 1926 yılında SFMK yasaklandı. Sosyalizm ve komünizm propagandası yapmak ağır bir suç olarak yargılandı, grevler sert bir şekilde bastırıldı. Kuzeye yönlendirilen ordu tarafından, İran Sovyet Sosyalist Cumhuriyeti'ne son verildi.

Eşitsiz Gelişme

İran'ın sanayileşme sürecinde izlediği yol, İngiltere ve ABD gibi kapitalizmin lokomotif konumundaki ülkelerdekinden farklıydı. İran'da köyleri sanayi merkezlerine çeviren, milyonlarca köylüyü proleter durumuna getiren bir yatırımcı kitlesi mevcut değildi - sanayileşmiş ülkelerin dünya ekonomisi üzerindeki egemenliği, sistemin kenarında yer alan ülkelerde bu tür değişimleri engelliyordu. İran'da kapitalizmin gelişmesinde söz konusu olan, devletçe desteklenen küçük ve zayıf bir burjuvazi idi. Belirli sanayi merkezlerinde toplanmış en ileri sosyal ve ekonomik formlar, ülkenin geneline dağılmış en ilkelleri ile yan yana gözlemlenebiliyordu. Kısaca işlemekte olan şey, bileşik ve eşitsiz bir gelişme süreciydi. Ekonominin ileri sektörü, kendisini kapitalizme dünya ölçeğinde ilişkilendiren toplumsal formları yaratmayı başarmıştı. Emek-sermaye çatışması, kent yaşamının belirgin bir karakteristiği durumu

na gelmişti. Ekonomik gelişme, giderek daha saldırganlaşan burjuvaziye paralel olarak, kolektif hareket yeteneğinin bilincine giderek daha da varan bir işçi sınıfını da beraberinde getiriyordu. 1920'lerde kitle hareketine yönelik baskılar, hareketi yavaşlattı; ancak Şah Rıza'nın izlediği kalkınma politikası, kaçınılmaz bir biçimde emek-sermaye çatışmasını daha da derinleştirdi.

Ulusal Cephe ve Sonrası

II. Emperyalist Paylaşım Savaşı sonrası yaşanan işgal ve hırslı yerel burjuvaziye vaat edilen yardımın işgalcilerce karşılanamaması sonrasında ülkede anti-emperyalist bilinç yükselişeydi. 1943'te burjuva milliyetçisi Musaddık, burjuvazinin çıkarlarını temsil eden siyasi güç odaklarını biraraya getirerek bir Ulusal Cephe oluşturdu. Cephe'nin başlıca amacı petrol sanayiini tamamen ulusallaştırmak ve artık adı Anglo-İran Petrol Şirketi olan AIOC ile ülkede cisimleşmiş İngiliz varlığına son vermektir. Ülkede işçi hareketinin başını çeken Stalinist Tudeh (Kitleler) Partisi sınıf uzlaşmacı bir tavır takındı ve Ulusal Cephe'nin anti-emperyalist yanını vurgulayarak Musaddık hükümetine destek verdi. Musaddık, 1951'de petrolün kamulaştırılmasına yönelik uygulamalarını yürürlüğe soktuğunda İran, uluslararası bir petrol boykotu ve ticari boykotla karşılaştı. SFMK'nın yeniden kuruluşu sonrasında yükselen işçi hareketi, hükümeti Tudeh'e açık faaliyet yürütme hakkı tanımaya zorladı. Özgüvenleri artan işçiler, grevlerle ve Şah'a karşı cumhuriyet talepleriyle tepkilerini dile getiriyorlardı.

Yükselen işçi sınıfı baskısı ile emperyalizmin talepleri arasında sıkışıp kalan burjuvazi, Musaddık'a sırtını dönüp Batı emperyalizmiyle uzlaşmaya gitti. ABD ve İngiltere destekli bir darbe, Musaddık hükümetini devirdi. Tudeh halen sınıf uzlaşmacı tavrını sürdürmekte ısrarcıydı. Oysa gerçek değişim, ancak işçi sınıfının bağımsız eylemi ile gelebilirdi - Tudeh'in bakış açısıyla hiç bağdaşmamış olan eylem ile. Tudeh'e göre burjuvazinin "ilerici" kesimleriyle ittifaka girilmeli, demokratik devrime gidişi hızlandırmayı amaçlayan bir 'halk cephesi' oluşturulmalıydı. Daha baştan hezimetle mahkum olan bu aşamalar teorisinde devrimci bir işçi sınıfına yer yoktu ve işçi hareketi giderek daha da militanlaşmaya başladığında Tudeh, işçi militanlardan uzaklaşarak Musaddık'a yakınlığına. Bağımsız bir eylem geliştirmektense 'ilerici' burjuvaziye sadık kalmayı yeğledi ve işçi radikalliğinin daha da kızışması fırsatını kendi ayağıyla tepti. Stalinist geleneği tüm varlığıyla sahiplenen Tudeh, 1953 askeri darbesinin arifesinde Musaddık'a emperyalistlere karşı 'ilerici güçler'den oluşan bir ittifak çağrısı yaptı. Önerinin reddiyle beraber Tudeh, yeraltına çekildi ve 'daha uygun koşullar oluşana kadar bekleme' kararı aldı. Kış uykusunda

Troçki, sermayenin nüfuzunun kendisini 'eşitsiz' bir gelişme modeli şeklinde ifade ettiği geri bir ülkede, emperyalizmle yerli burjuvazinin birleşik nüfuzuna karşı koyabilecek yegane gücün, 'ilerici' burjuvazinin kuyruğuna takılan pasif bir işçi sınıfı değil, köylülüğü de peşinden sürükleyen devrimci perspektif sahibi bir proletarya olduğunu açıklıyordu.

yakalanan Tudeh -ve dolayısıyla işçi hareketi- durumu darbeye beraber kendi lehine çeviren Şah'ın tutuklamalar ve cinayetler serisiyle ezildi.

Bu durum, kapitalizmin gelişmekte olduğu geri ülkelerde gözlenen karakteristik bir nitelik taşıyordu. Troçki, olayların böylesi bir seyir izleyebileceğini yaklaşık 50 yıl önceden görmüş ve 'sürekli devrim' olarak tanımladığı bir sürecin kaçınılmaz olduğunu vurgulamıştı. Troçki, sermayenin nüfuzunun kendisini 'eşitsiz' bir gelişme modeli şeklinde ifade ettiği geri bir ülkede, emperyalizmle yerli burjuvazinin birleşik nüfuzuna karşı koyabilecek yegane gücün, 'ilerici' burjuvazinin kuyruğuna takılan pasif bir işçi sınıfı değil, köylülüğü de peşinden sürükleyen devrimci perspektif sahibi bir proletarya olduğunu açıklıyordu.

Tudeh'in işçi sınıfı içindeki nüfuzu su götürmezdi; ancak kendisi, Troçki'nin (1917 Ekim Devrimi'nin haklı çıkardığı) çözümlenmelerini bütünüyle reddeden bir geleneğin ürünü olmasındandır ki gerçek anlamda devrimci bir özne olmaktan uzaktı. Aşağıdan gelen toplumsal basınç kendini iyiden iyiye dayatarak burjuvaziyi geri çekilmek zorunda bıraktığında, parti, körü körüne 'ilerici' burjuvazinin eteğine yapışmaya devam etti. Daha önce de sayısız örneklerinde gözlemlendiği biçimde burjuvazinin -sözümona 'ilerici' olanları da dahil- tüm kesimleri, sınıf çıkarlarını savunmaya girişti. Küçük kapitalistlerin oluşturduğu kesim tıpkı büyük burjuvazi gibi davrandı. 'Halk Cephesi' politikası bir kez daha devrimci potansiyelin israfıyla sonuçlandı ve parti, eski rejimin saldırısıyla yüzyüze kaldı.

Bağımsız bir işçi örgütlenmesinin inşası ve aşağıdan gelen bir toplumsal hareketle rejimi kökünden sarsma kapasitesinden yoksun olan Tudeh, sürekli devrim sürecini kesintiye uğratmıştı. İran proletaryasının mücadele azmi, şüpheye yer bırakmayacak şekilde ortadaydı. Asıl sorun, onun siyasi liderliğinin sahiplendiği gelenekteydi.

Kökleşen Kapitalizm

Musaddık hükümetini bertaraf eden Şah'ın ABD'yle yaptığı 1954 petrol anlaşmasıyla, petrol gelirleri artış kaydetti. Uygulamaya sokulan yoğun baskı siyasetiyle beraber işçi sınıfı eylemliliğinde dramatik bir düşüş yaşandı. Özelleştirme politikalarıyla sanayi sermayesi teşvik edildi ve ekonomide dikkate değer bir canlanma gözlemlendi: 1957-1960 yılları arasında üretim sektöründeki işletme sayısı 45 binden 70 bine yükselirken üretim, yılda ortalama %20 artış gösterdi.

Ancak ekonomik büyümenin 1960'larda gerilemeye başlamasıyla işçi sınıfı yeniden hareketlendi. 1963 Haziranı'nda hemen her büyük kentte ordu tarafından bastırılan gösteriler yaşandı. Protestolara, öğrenci kitleleri ve küçük burjuva unsurlarla beraber, aralarında Humeyni'nin de bulunduğu dini liderler de katılıyorlardı. Ne var ki

grevler tek tek işyerleriyle sınırlı kaldı ve ortaya işçi sınıfı örgütlerinin yeni biçimleri çıkmadı. Sol'un yokluğunun kendini iyiden iyiye hissettirdiği bu dönemde rejim, muhaliflerini bastırma gücünü kendinde buluyordu. İran Solu'nun harekete bu kadar uzak kalışında, rejimin ağır baskısının yanında, rejimle uzlaşma politikasının terk edilmemesi gerektiğini dayatan Moskova'nın da etkisi büyüktü. Yanıbaşında patlak verecek bir sosyalist devrim ve ardından gelecek ilkeli, kararlı bir proleter diktatorya, yarattığı devlet kapitalizmi karikatürünü yığınlara "sosyalizm" diye tanıtan Stalinist Rusya'nın maskesini düşürecek, bürokrasi için şüphesiz hiç de olumlu sonuçlar doğurmayacaktı.

1960'ların sonlarında yabancı sermaye yatırımları ve devletin yerel yatırımcıyı teşvik amaçlı politikalarıyla İran sermayesi istikrarlı bir biçimde genişlemişti. Toprak reformuyla mülklerine el konan büyük toprak sahipleri, bu dönemde burjuvaziye dahil oldular. Beşinci Beş Yıllık Plan, 69 milyar dolar gibi mantık dışı bir bütçeyi öngörüyordu. Devlet aygıtında ciddi bir büyüme tasarlanmıştı. Kalifiye işçi ücretlerinin hızla yükselişi, köyden kente göçte bir patlamayı beraberinde getirdi ve tarım sektörünü olumsuz etkiledi. Tarımsal üretim düştü, yiyecek fiyatları büyük artış gösterdi. Sadece 2 yıl içinde kiralarda %300'e varan artışlar gerçekleşti. Şiddetli enflasyon, kalifiye olmayan işçilerin, köylülerin ve küçük burjuvazinin belini bükmüştü.

1970 ve sonrasında kitle radikalliği ekonomik değişime paralel olarak arttı. Yalnızca 1975 yılında 30 grev yaşandı. Ekonomik talepli grevlerle elde edilen kazanımlar, kalifiye işçilerin özgüvenini artırdı. Buna ek olarak kalifiye olmayan işçilerin ücretlerinde köyden kente göçün etkisiyle hızlı bir düşüş yaşandı. Büyük şehirlerde gecekondular mahalleleri genişledi. Grevlerin sayısı gitgide arttı. 1977'ye gelindiğinde baş gösteren iktisadi ve sosyal sorunlarla burjuvazinin de beklentilerini karşılayamaz duruma gelen Şah, toplumun tüm katmanlarını karşısına almıştı.

Kapıdaki Devrim

Şah'a karşı tepkiler giderek artıyordu. Kitle hareketi günden güne yükseliyor, işçi sınıfı gitgide daha da radikalleşiyordu. Grev komitelerinin bir üst basamağı niteliğindeki İşçi Şuraları'nın sayısı

İran'da Humeyni'yi iktidara taşıyan solun zaafıdır.

her geçen gün artmaktaydı. Şuralar, çalışanlar tarafından demokratik bir biçimde doğrudan seçimle oluşturulmuş, izledikleri politikalar devletten bağımsız ve yalnızca işçilerin çıkarlarına yönelik olan sovyet benzeri yapılanmalardı. Faaliyet yürüttükleri işyerlerinde resmi olarak atanmış yöneticilere itaat etmiyor, üretimin kontrolünü tamamen ellerinde bulunduruyorlardı.

Şah'ın her türlü sosyal ve siyasi yapılanma içine sızmış, 65 bin kişilik gizli SAVAK örgütüne rağmen grevlerin ve kitle eylemliklerinin önüne geçilemiyordu. Son bir gayretle tanınan demokratik ödünler ve gerçekleştirilen reformlar, yalnızca Pehlevi Otokrasisi'nin sonunu hızlandırmaya yaradı.

Sonradan "Kara Cuma" diye anılacak olan 8 Eylül 1978 günü, Tahran'da göstericilerin üzerine askerlerin açtığı ateş sonucu 700 civarında gösterici hayatını kaybetti. İşçi sınıftan yanıt, geniş katılımlı bir grevle geldi. 9 Eylül günü Tahran'da petrol rafinerilerinde başlayan ve bir yangın gibi çevre illere yayılan grev, barut fıçısı haline gelmiş ülkeyi ateşleyen kıvılcım oldu. Şimdiye kadarki grevlerin ekonomik talepli sloganları gitmiş; "Şah'a Ölüm", "SAVAK Dağıtılsın", "Siyasi Tutuklular Serbest Bırakılsın" gibi radikal sloganlar atılır olmuştu. Ahvaz petrol işçilerinin ardından Huzistan işçileri de Eylül sonunda greve dahil oldular. Şiddeti artan ve sınırları genişleyen grev hareketi, öğretmenleri, doktorları, basın-yayın çalışanlarını, bankaları ve ulaşım işçilerini de içine çekti. Grev dalgalarıyla devlet aygıtı tamamen felç edilmişti.

Orduda da çözümler baş gösteriyor, erler göstericilerin üzerine ateş açmayı reddediyorlardı. Ortadoğu'nun bu yüksek stratejik öneme sahip bölgesinde yaşamsal çıkarları olan ABD emperyalizmince destekli, dünyanın en büyük beşinci ordusu, devrimin yükselen silüeti karşısında iskambil kağıtlarından bir şato gibi dağılmıştı. Şah, ordu üzerindeki tüm hakimiyetini yitirmişti. Panik içindeki Şah, son kozunu rejim karşıtlığıyla tanıyan, Ulusal Cephe'den Şahpur Bahtiyar'ı başbakanlığa atamakla oynadı. Ancak aslında bu hamlesiyle kendi felaketine giden yolun taşlarından birini daha döşemiş oldu. 16 Ocak 1979'da son çaresi, bir uçakla Mısır'a kaçmaktı. İktidar, yeni sahibini bekliyordu.

Devrimin Kaybedilişi

Humeyni, 1979 Şubatı'nda sürgünden döndüğünde Pehlevi rejiminin son kalıntıları da süpürülmüş durumdaydı. Polis, mahkemeler, SAVAK ve silahlı kuvvetler dağıtılmıştı; değişimlerden nasibini almayan tek şey, kapitalizmdi.

Hareketin önderlik boşluğundan faydalanan, Humeyni ve mollaları oldu. Bahtiyar hükümeti devrildi ve Ulusal Cephe önderi Mehdi Bazergan, Humeyni tarafından başbakanlığa getirildi. İktidarı ele geçirene dek desteğine muhtaç olduğu grevcilere güler yüz gösteren Humeyni, konumunu sabitledikten sonra gerçek yüzünü ortaya çıkardı ve tüm sol öğelerin kökünü kazıdı. İşçi Şuraları'na, "mektebi" diye adlandırılan Humeyni yanlısı yöneticiler sızdırılarak içleri boşaltıldı ve ardından militan işçiler bürokratlaştırılarak mücadeleden uzaklaştırıldı. Yeni rejim, eskisine kıyasla anakronizmin daha da pespaye bir örneği idi: İslam Devleti.

Dinsel muhalefet, rejimin temellerinin oyulmasında kuşkuya yer bırakmayacak şekilde en önemli rolü oynayan ve devrimin hayat bulmasını sağlayan kitle grevlerine öncülük

edebilme yetisine sahip değildir. Kitle grevi yalnızca işçi sınıfının silahıdır ve ancak işçi sınıfının kendi örgütlenmeleri tarafından kontrol edilebilir. Dolayısıyla İran Devrimi'nin gerçek öznesi, proletaryadır. Devrimin proleterya iktidarıyla taçlandırılmamasının nedeni işçi sınıfı hareketine iktidar sloganlarıyla önderlik edecek, İşçi Şuraları arasında koordinasyonu sağladıktan sonra onları işçilerin iktidar organları haline getirecek sürekli devrim perspektifiyle hareket eden bir Bolşevik partinin noksanlığıdır. Leninist öncünün yaratılmamasının ve ardından yaşanan trajedinin sebepleri; İran Solu'nun geldiği, Devrimci-Marksizm'in ilkelerini tahrif etmiş gelenekte aranmalıdır. Başlıca muhalefet odaklarının devrim öncesinde ve devrim sırasındaki politikalarını gözden geçirmek, devrimin kaybedilişinin gerçek sorumlusunu ortaya çıkarmak için hayati önem taşımaktadır.

Dinsel Muhalefet

Humeyni, 1960'lara kadar siyasi bir kimlikle ortaya çıkmadı. Onu harekete geçiren şey ise yığınların içinde buldukları zor durum değil; 1962 yılında Şah'ın yerel seçimlerde

Orduda da çözümler baş gösteriyor, erler göstericilerin üzerine ateş açmayı reddediyorlardı. Ortadoğu'nun bu yüksek stratejik öneme sahip bölgesinde yaşamsal çıkarları olan ABD emperyalizmince destekli, dünyanın en büyük beşinci ordusu, devrimin yükselen silüeti karşısında iskambil kağıtlarından bir şato gibi dağılmıştı. Şah, ordu üzerindeki tüm hakimiyetini yitirmişti. Panik içindeki Şah, son kozunu rejim karşıtlığıyla tanıyan, Ulusal Cephe'den Şahpur Bahtiyar'ı başbakanlığa atamakla oynadı. Ancak aslında bu hamlesiyle kendi felaketine giden yolun taşlarından birini daha döşemiş oldu. 16 Ocak 1979'da son çaresi, bir uçakla Mısır'a kaçmaktı. İktidar, yeni sahibini bekliyordu.

kadınlara da oy hakkı tanınması ve eğitimin laikleştirilmesi yolundaki -İslam ile bağdaşmayan- önerileri oldu. Kendisini ezilen kitlelerin değil, Şah'a karşı dinsel kastın muhalefetinin önderi olarak görüyordu. Din merkezci olmayan partiler arasında etkin bir örgütün yokluğunda Humeyni, camiler ağıyla örgütlenmiş yegane ulusal tutarlı muhalefet odağı olarak diğer muhalif unsurları da çevresinde toplamayı başarmıştı.

İlk iktidarı ele geçirme talepleri Ocak 1978'de gelmeye başladı. Ancak dinsel hareketin geleneksel tabanları olan lumpen proleterya (kent yoksulları) ve küçük burjuvazi (pazar esnafı), iktidar perspektifinden yoksun katmanlardı. Bu gücü elinde bulunduran proleterya ise grevlerinde dini karakterli taleplere sahip değildi ve dinsel muhalefet hareketinden sınıf doğası gereği uzaktı. Humeyni, işçi hareketinden kopukluğu sorununa kullandığı retorik sol kaydırarak çözüm buldu. Yaklaşım ve söylemlerini işçi hareketindeki radikalliğe uydurdu ve "sınıf çelişkileri, adalet, özgürlük, anti-emperyalizm" kavramlarını demeçlerinde ön plana çıkarmaya başladı. İşçi sınıfı içinde kökleşmiş tutarlı bir alternatifin olmadığı ölçüde dini hareket, işçi hareketi üzerindeki nüfuzunu artırdı.

Humeyni'nin bir diğer avantajı, sokaktaki hareket üzerinde camiler aracılığıyla egemenlik kurmasıydı. Kullandığı radikal retorikle dinsel hareket, kendini ulusal muhalefetin cisimleştiği merkez olarak teşhir etti. Bunun sonucu olarak grev komitelerinin gelişimi kısıtlanmış oldu.

Dinsel muhalefetin kendini mücadele hareketinin çekirdeği olarak ön plana çıkarması ve işçi hareketini de kendine yakınlaştırabilmesinin asıl nedeni ise, kararlı ve ilkeli önderlik gösterebilecek alternatif bir yapılanmanın bulunmamasıydı.

Tudeh

1970'lere gelindiğinde bir kuşak boyunca zamanını tümüyle hareketsiz geçirmesi ve rejimle karşı karşıya gelmeme konusundaki ısrarını sürdürmesi sonucu eski taraftarlarını da kaybeden parti, devrimci hareketin militanlığıyla kendi hantal yapısını uzlaştıramadı. Bunun yerine daha sonra kaybettiği zamanı telafi edebileceği düşüncesiyle Humeyni'nin anti-emperyalist demagojisini öne çıkararak ona koşulsuz destek verdi. Tudeh'in pasif tutumundan hoşnutsuzluk duyan yeni kuşak bir grup, partiden koparak 'Fedayin-i Halk (Halkın Fedaileri)' örgütünü oluşturdu.

Halkın Fedaileri

Halkın Fedaileri'nin kurucuları, Tudeh'in gençlik örgütünde faaliyet yürütmüş ancak sonradan partiden kopmuş kişilerdi. İlk zamanlarda örgütün oldukça bulanık fikirlere sahip olan teorisyenleri, zamanla 'ulusal kurtuluş' ve 'gerilla savaşı' teorilerinden etkilendiler.

Geliştirdikleri yaklaşıma göre İran, feodal bir sistemden komprador burjuva bir sisteme dönüşüyordu. Bu koşullarda yapılması gereken iş, İran'ı emperyalizmin yerli işbirlikçileri olan komprador burjuvaziden kurtarmaktı. İşçilerin 'pasif' olduğu İran koşullarında bir hareketi 'yaratmak' zorunlu idi ve yaratılacak hareket; kitleleri sarsacak, onları rejime muhalefet etmenin mümkün olduğuna ikna edecek ve devrimci unsurları etrafında toplayan bir odak yaratacak olan silahlı mücadeleydi.

Halkın Fedaileri 1971-1978 yılları arasında gerçekleştirdiği pek çok silahlı eylemde 170 civarında gerillasını yitirdi. Bu eylemler, rejim açısından tehditkar bir nitelik taşıyor ve beklenen 'halk devrimini' ateşlemekten hayli uzak görünüyordu.

Mücahidin

Köken olarak Ulusal Cephe'den gelmesi dışında Mücahidin, 'gerilla mücadelesi' taktiği ve 'ulusal kurtuluş politikası'nı benimsemesinden ötürü Halkın Fedaileri ile pratikte paralellik gösteriyordu. Ancak teoride Halkın Fedaileri'nden farklı olarak, İslam'ın bir devrimci potansiyeli bünyesinde barındırdığını iddia ediyor ve dini muhalefeti destekliyordu. Mücahidin'in kaderi de, işçi hareketinden kopukluk bağlamında Tudeh ve Halkın Fedaileri'nden farksız oldu.

Tudeh, 'ilerici' burjuvazi ile küçük burjuvaziye toplumsal değişimin öğeleri ilan etmişti. Halkın Fedaileri ve Mücahidin ise gerilla aktivistlerle köylülere bu rolü biçti. Kendi mücadelesini başlatıp sürükleyen işçilerin grev dalgası patlak verdiğinde, durumu kavramak konusunda yeterli donanıma sahip olmayan bu iki akım da hareketten uzak kaldılar. İşçi

hareketi içindeki bu siyasi boşluk, tek ulusal muhalefet odağı olarak görünen, işçi sınıfınınikiyle bağdaşmaz fikirlere sahip dinsel muhalefet tarafından dolduruldu. Daha önceki pek çok örneğinde de gözlemlendiği üzere ikameci ve sınıf uzlaşmacı 'aşamalı devrim' teorisine sarılmanın sonucunda sosyalist devrim kaybedildi.

Sonuç Olarak...

Devrimci dönüşümü gerçekleştirebilecek tek güç olan işçi sınıfını bir kenara iten gelenekleri sebebiyle İran solu, devrimin öngününde kendi sınıf düşmanlarını ayırt edemedi. Devrimci-Marksizm'in dejenerasyonundan ibaret olan bu gelenek, 1920'lerden itibaren bu gibi pek çok devrimin kaybedilmesinin de ardında yatan temel nedendi.

Lenin'den sonra III.Enternasyonal (Komintern), dünya işçi sınıfının çıkarları doğrultusunda hareket etmekten uzaklaştırıldı ve Rusya'da yükselen bürokrasinin çıkarlarını ifade eden bir dizi stratejik ilkeyi, 'dünya proletaryasının çıkarları' biçiminde devrimci harekete dayatmaya başladı. 'Sınıf Bloku' fikri de, bunlardan yalnızca biriydi.

'Sınıf Bloku' fikrine göre ileri derecede sanayileşmiş kapitalizmin bulunmadığı ve emperyalizmin boyunduruğu altındaki İran gibi ülkelerde sosyalist devrimin gerçekleşmesi mümkün değildi. Bu tip geri ülkelerde komünistlere düşen görev, Ekim Devrimi'ni zafere taşıyan 'sürekli devrim' anlayışını bir kenara atarak 'aşamalı devrim' teorisini benimsemektir. Yani sosyalist devrim için önce bir burjuva-demokratik devrim gerçekleşmeli ve iktidardaki burjuvazi ülkeyi emperyalizmin kollarından kurtarmalı, bu esnada çeşitli demokratik hakları da tanımalı ve gereken zemini hazırlamalıydı. Bu anlayışta devrimci bir işçi sınıfına yer yoktu - işçi sınıfının yerine onun sınıf düşmanı olan burjuvazi ikame edilmişti.

Devrimci-Marksistler bilirler ki burjuvazinin gericiliği tarihsel deneyimlerle nice kez sabitlenmiştir. Toplumun devrimci dönüşümünde rol oynayacak tek ilerici unsur, proletaryadır. Gelişmekte olan kapitalizm ile sosyalist bir devrim arasında 'aşamalar' söz konusu değildir, aşamacılık anlayışı olsa olsa işçi sınıfının burjuvaziye teslim olmasıyla ve onun tarafından paramparça edilmesiyse sonuçlanır. Burjuvazi için asıl tehlike zaten dize getirdiği feodalizmin geri gelişidir, işçi sınıfının olası devrimidir ve burjuvazi eline geçirdiği ilk fırsatta işçi sınıfının kafasını ezecektir. İşçiler, iktidar için mücadele verirken bağımsız sınıf kimliklerini korumalıdır, sözde 'ilerici' burjuvaziyle ittifak fikri, Stalinizm'in dejenere 'sosyalizm' anlayışının bir uzantısıdır ve İran Devrimi gibi tarihsel örneklerle kanıtlanmış bir biçimde işçi hareketinin ezilmesiyle sonuçlanır. Yükselen işçi hareketini zafere taşıyacak olan, devrimci partidir. Yalnızca devrimci parti militan işçileri örgütleyebilir, işçi örgütlenmeleri arasında geniş çaplı bir koordinasyonla eylem birliği sağlayabilir ve işçi mücadelesini iktidara taşıyabilir.

Ne yazık ki, Stalinist sol, deneyimlerden dersler çıkarma konusunda pek isteksiz görünüyor. Unutmamak gerekir ki tarihsel hatalardan ders çıkarmayı bilmeyen devrimci hareketler, yenilgilerini tekrarlamaya mahkumdurlar.

Olca Marmara

KÜRESELLEŞME VE ULUS-DEVLETLER

Küreselleşmenin bir kavram olarak yaygınlık kazanması, SSCB'nin çöküşü ve Berlin duvarının yıkılmasının ardından liberal demokratik serbest piyasa modeline karşı konulamayacağı argümanının hız kazandığı 1990'ların başına denk gelse de, küreselleşme eğilimi yeni bir olgu değildir, kapitalizmin doğasında en başından beri vardır. Marks ve Engels, henüz 1848'de bugünkü tartışmalara nazire yaparcasına Komünist Manifesto'da şöyle diyorlardı:

"Burjuvazi, dünya pazarını sömürmekle, her ülkenin üretimine ve tüketimine kozmopolit bir nitelik verdi. Gericileri derin kedere boğarak, sanayiın ayakları altından üzerinde durmakta olduğu ulusal temeli çekip aldı. Eskiden kurulmuş bütün ulusal sanayiler yıkıldılar ve hâlâ da her gün yıkılıyorlar. Bunlar, kurulumaları bütün uygar uluslar için bir ölüm-kalım sorunu haline gelen yeni sanayiler tarafından, artık yerli hammaddeleri değil, en ücra bölgelerden getirilen hammaddeleri işleyen sanayiler; ürünleri yalnızca ülke içinde değil, yeryüzünün her kesiminde tüketilen sanayiler tarafından yerlerinden ediliyorlar. O ülkenin üretilmesiyle karşılanan eski gereksinmelerin yerini, karşılanmaları uzak ülkelerin ve iklimlerini ürünlerini gerektiren yeni gereksinmeler alıyor. Eski yerel ve ulusal kapalılığın ve kendi kendine yeterliliğin yerini, ulusların çok yönlü ilişkilerinin, çok yönlü karşılıklı bağımlılığının aldığını görüyoruz. Ve maddi üretimde olan, zihinsel üretimde de oluyor. Tek tek ulusların zihinsel yaratımları, ortak mülk haline geliyor. Ulusal tek yanlılık ve dar-kafalılık giderek olanaksızlaşıyor ve sayısız ulusal ve yerel yazınlardan ortaya bir dünya yazını çıkıyor. Burjuvazi, bütün üretim araçlarındaki hızlı iyileşme ile, son derece kolaylaşmış haberleşme araçları ile, bütün ulusları, hatta en barbar olanları bile, uygarlığın içine çekiyor. Ucuz meta fiyatları, bütün Çin setlerini yerlebir ettiği, barbarların inatçı yabancı düşmanlığını teslim olmaya zorladığı ağır topları oluyor. Bütün ulusları, yoketme tehdidiyle, burjuva üretim biçimini benimsemeye zorluyor; onları uygarlık dediği şeyi benimsemeye, yani bizzat burjuva olmaya zorluyor. Tek sözcükle, kendi hayalindeki benzer bir dünya yaratıyor."

Manifesto'dan yapılan bu alıntı, küreselleşmenin yeni bir olgu olarak tüm sosyo-ekonomik ve politik süreçleri yeniden şekillendirdiği tezini tamamen çürütüyor. Öte yandan kapitalistlerin küreselleşmeyi yeni bir olgu olarak tüm toplumun fikir hayatına dayatması elbetteki boşuna değil. Tüm dünyada uygulamaya sokulan neo-liberal politikaların güçlü bir muhalefetle karşılaşmaması için paradigmalardan toptan değiştiği, ideolojilerin öldüğü, eski tarz mücadele yöntemlerinin geçerliliğini yitirdiği iddialarının topluma nüfuz etmesi gerekiyordu. Bu bağlamda, söz konusu ideolojik saldırının en etkili silahları küreselleşme, post-modernizm gibi yaklaşımlardı. Dolayısıyla küreselleşme ve benzeri söylemler kapitalistlerin dönemsel saldırılarının bir enstrümanıydı.

Bu yüzden, ideolojilerin ve sınıf savaşımının ortadan kalktığı, kapitalizmin geçerli tek sistem olduğunun ve küreselleşmeye karşı direnilemeyeceğinin pervasızca dillere dolandığı bir dönemde buluyoruz kendimizi.

Kapitalizmin Gelişim Serüveni

Emperyalizm, kapitalizmin evriminin bir ürünü. Kapitalizm doğası gereği ulusal sınırları aşmak, yeni pazarlar ve hammadde kaynakları ele geçirmek zorundadır. Bu yayılmacı

Kapitalistlerin küreselleşmeyi yeni bir olgu olarak tüm toplumun fikir hayatına dayatması elbetteki boşuna değil. Tüm dünyada uygulamaya sokulan neo-liberal politikaların güçlü bir muhalefetle karşılaşmaması için paradigmalardan toptan değiştiği, ideolojilerin öldüğü, eski tarz mücadele yöntemlerinin geçerliliğini yitirdiği iddialarının topluma nüfuz etmesi gerekiyordu. Bu bağlamda, söz konusu ideolojik saldırının en etkili silahları küreselleşme, post-modernizm gibi yaklaşımlardı.

özellik, kapitalizmin emperyalizm aşamasına ulaşmasının motorunu oluşturmuştur. Kapitalist devletler arasındaki ilk savaş olan İngiltere ile Hollanda Cumhuriyeti arasındaki savaş da söz konusu olan yeni pazarlar ve hammadde kaynakları için yapılmıştı.

Yeni yeni ortaya çıkan kapitalist devletler ile kapitalizm öncesi varolan imparatorluklar, Amerika, Afrika, Asya ve Uzak Doğu'da egemenlik kurma adına birbirleriyle savaşmaya başladılar. İki yüzyıl boyunca Hollanda, İngiltere, Fransa, İtalya, Almanya ve diğer güçler bu savaşın içinde oldular ve yerli halkları asimile etmek için savaştilar.

Gerçek anlamıyla yerleşik ve düzenli bir ticaret sistemi ondokuzuncu yüzyılın ikinci yarısında ortaya çıkmıştır. Ayrıca bu dönemde dünya piyasalarının bütünleşmesi de sağlanmıştır. Bu bütünleşmeyi gerçekleştiren en önemli faktör 1860'lardan itibaren denizaltı telgraf kablolarının faaliyete geçmesiydi. Bu kablolar, kıtalararası ekonomik ilişkileri birbirine bağlamış ve uluslararası sermaye akışı olağanüstü bir biçimde artmıştı. Binlerce kilometre uzaklıktaki bölgelerle günlük ticareti ve fiyat belirlemeyi sağlayan bu kablolar dünyanın farklı ülkelerindeki kentlerle anında iletişim kurmayı da mümkün hale getirmiştir. Böylece dünya piyasalarında bütünleşmesi sağlanmış oluyordu.

1870-1914 arası "Belle Epoque" ekonomisi (kapitalizmin hızlı bir yayılma ve gelişme dönemi) önemli ölçüde uluslararasılaşmış bir ekonomiydi. Bu dönemde temel ölçü, ithalat ve ihracatın gayri safi yurtiçi hasılaya oranıydı. 1913'de İngiltere'de ticaretin gayri safi yurtiçi hasılaya oranı %44.7'dir. Bu oran iki dünya savaşı arasındaki dönemde önemli denilebilecek bir düşüşten sonra, 1973'de %39.3'e yükselmiştir. Ve halâ Birinci Dünya Savaşı'ndan sonraki düzeye çıkamamıştır. Fransa ve Almanya'da buna benzer bir durum sergilenmektedir. Fransa halâ 1913'de ki açıklık seviyesine geri dönememiştir (%35.4). Bu oran 1973'de %29.0, 1993'de ise %32.4 olmuştur. Almanya için ise bu rakamlar 1913'de %35.1, 1973'de %35.2, 1993'de ise %38.3'dür. Küçük bir artış görülse bile, bu, son yıllarda yoğun ve etkin bir "küreselleşme" olduğunu desteklemez. Japonya'da ise daha ciddi bir düşüşü göstermektedir: 1913'de %31.4, 1973'de %18.3, 1993'de de %14.4'dür. Bu oranlara bakınca Japonya'nın ithalatını düşürmekte olduğunu görüyoruz. Ama halâ gayri safi yurtiçi hasılasının görece küçük bir oranını ihraç etmektedir. Oran 1979-81'de %11.8'den, 1991-93'de %8.8'e düşmüştür.

Sadece ihracatlarının gayri safi yurtiçi hasılaya oranını temel aldığımızda, rakamlar: Batı Avrupa için 1913'de %18.3, 1970'de %17.4, 1992'de %21.7; ABD için 1913'de %6.4, 1970'de %4, 1992'de %7.5; Japonya için ise 1913'de %12.5, 1970'de %9.7, 1992'de %8.8'dir. Ticaret hacminin önemli ölçüde artmasına rağmen, 1970'den bu yana ABD'nin hem ithalat hem de ihracatta açıklığının artması bir yana, gelişmiş ülke ekonomileri, ticaretin gayri safi yurtiçi hasılaya oranı bakımından 1914 öncesine göre önemli bir büyüme gösterememişlerdir. Uluslararası ticaret 1950 ile 1960'lar arasında ondokuzuncu yüzyılın ikinci yarısına oranla 1973'e kadar yaklaşık %9.9 oranında büyümüştür. Fakat bu son zamanlarda gerçekleşmemiştir.

Dünya ekonomisine hakim üç bölgede (ABD, Uzak Doğu, AB) ithalat ve ihracatın toplam değeri son yirmi yıldır hemen hemen aynı düzeyde kalmıştır. Elbette, bugünkü dünya ekonomisi 1914 ve öncesinden oldukça farklıdır. Ama aynı güçlerin egemenliği altındadır. Avusturya-Macaristan, Fransa, Almanya, İngiltere, İtalya, Japonya, Rusya ve ABD 1914'de askeri ve ekonomik olarak duruma hakimdi. Günümüze bakacak olursak, Avusturya-Macaristan'ın yerini Kanada'nın almış olması ve Rusya'nın öznel durumundan dolayı sekizinci büyük güç olarak, gözlemci statüsüyle G-7'ye katılması en önemli değişimlerden biri olarak ele alınabilir.

Birinci Dünya Savaşı'nın başlamasıyla dünya ticareti % 900 oranında büyüdü. 1870 ve 1913 yılları arasındaki yıllık ortalama büyüme hızı %3.4'tü. Bununla birlikte, altının ülkeden ülkeye sınırsız bir şekilde akışına bağlı olarak uluslararası finansmanda da çok büyük bir büyüme vardı. 1880 ve 1890'lara geldiğinde yatırımlar en güçlü kapitalist ülke olan Britanya'dan deniz aşırı ülkelere yapılıyordu. Uluslararası ticaretin son yıllardaki büyüme hızı yüzyıl öncesine hemen hemen aynı düzeyde. İhracat 1960 ve 1990 arasında iki katına çıkarak dünya genelinde %20 oranına ulaşmıştır. Fakat bu yine de üretimin %80'inin malların üretildiği ülkelerde tüketildiği anlamına geliyor.

"Küreselleşmeyle" beraber yeni bir dönemin başladığı, ulus-devlet döneminin bittiğini ve küreselleşmiş ekonomik ve sosyal süreç karşısında ulus-devletin etkisiz kaldığını söylemenin popüler olduğu bir dönemden geçiyoruz. Sermayenin hareketli olması, uluslararası şirketlerin hareket alanlarının genişlemesi buna benzer görüşleri yaygın hale getiren unsurlardan biri olarak karşımıza çıkıyor. Gerçekte ise bütün 'çokuluslu' şirketlerin arkasında ulusal bir devletin desteğini görüyoruz. Küreselleşme hakkındaki bütün tartışmalara rağmen, çokuluslu şirketlerin ekonomik faaliyetlerinin merkezi halâ kendi ülkelerindedir. Bu durum Avrupalı çokuluslu şirketlerde daha az belirgin olarak görülmektedir. Bu şirketlerin birçoğu komşu Avrupa ülkelerinde yatırım yapmaya başlamışlardır. Eğer AB bir bütün olarak ele alınırsa yoğunluk dereceleri ABD ve Japonya'da elde edilen verilere benzer olacaktır. ABD kökenli çokuluslu şirketlerin varlıkları genellikle kendi evlerinde yoğunlaşmıştır. Japon şirketlerinin durumu da şaşırtıcı derecede aynıdır. Avrupalı şirketlerin durumu da pek farklı değildir. Fransız üretiminin %31'i ve Fransız öz varlıklarının %35'i diğer Avrupa ülkelerinde bulunmaktadır. Buna bağlı olarak toplam öz varlıklarının %85'inin AB sınırları içinde olduğu söylenebilir. Bu durum Avrupalı şirketlerin "küreselleşme" değil de "bölgeselleşme" çabası içinde olduğunu göstermiştir. Avrupa'da bulunan iki yüz büyük şirketin üst düzey yöneticileri arasında yapılan bir araştırmada da bu veriler ortaya çıkmıştır. Bütün üretimlerinin %93'ünü sonraki beş yıl içinde Avrupa'da gerçekleştirmeyi, girdilerinin %80'ini Avrupalı müşterilere satmayı planladıklarını göstermiştir. Bütün verilere bakıldığında karşımızda bir küresel bütünleşme yerine, endüstriyel dünyanın Kuzey Amerika, Uzak Doğu ve Avrupa kısımları arasında bölgesel bütünleşme çıkmaktadır. Durum buyusa küreselleşme kavramının yerine bölgeselleşme sözcüğünün kullanılması gerekir.

Özetlersek eğer, devlet birçok açıdan önemli şirketlerin

kurulması ve desteklenmesi konusunda kilit rol oynamaktadır. Bunlara örnek verecek olursak; Shell, Chrysler, McDonald's, General Motors'un arkasında ABD devleti vardır, genel olarak da ABD'li kapitalistler ABD devlet politikasını belirlemektedir. 1993'de İsveç hükümeti Wallenberg Konsorsiyumunun aile bankası olan Volvo, Eloktrölux, Ericsson, Asea, Stora ve SKF gibi önemli şirketlerde büyük hisseleri bulunan Skandinaviska Enskilda Banken'i ve Handelsbanken'i desteklemiştir. Wallenberg Konsorsiyumu sadece kendi başına Stockholm Borsası'nın %40'lık bölümünü oluşturur. Buna benzer bir şekilde 1987'de Daewoo'yu batmaktan kurtaran da Güney Kore devleti olmuştur. Irak Savaşı'ndaki en karlı ihaleleri ABD'li tekellerin dışındakilerin kazanma şansı yoktur. Bu konudaki en son örnek ise çok çarpıcıdır: Rus enerji devi Gazprom Rus devletinin doğrudan bir aygıtı gibi davranıp Doğu Avrupa ülkelerini cezalandırmaya çalışmıştır.

Ruigrok ve Van Tulder'in yaptıkları geniş kapsamlı bir araştırma kanıtlamıştır ki, her büyük çokuluslu şirketin kontrolü net bir şekilde bir ülkenin vatandaşı olan kapitaliste aittir. 1991'de ABD'nin önemli şirketlerinden otuz tanesinin sadece beşinin yönetim kurullarında bir yabancı vardı. Büyük Amerikan şirketlerinin ise yönetim kurullarının sadece %2'si yabancılardan oluşuyordu. 20 büyük Japon şirketinden sadece iki tanesinin yönetim kurulunda bir yabancı var. 15 büyük Alman şirketinin sadece dört tanesinin kurullarında bir yabancı bulunuyor. Hisse sahipliği oranı da "küresel pazarlar"da konuşulmanın aksine daha çok ulusal düzeyde yoğunlaşmıştır.

Ruigrok ve Van Tulder çok az büyük şirketin hisselerinin %10'undan biraz fazlasının ülke dışında olduğunu belirtmiştir. Alman hisselerinin dışarıda olan bölümünün birçoğu da İsviçre'nin Almanca konuşulan yerlerinde ve Avusturya'dadır. Hollanda, İsviçre ve İsveç kökenli çokuluslu şirketler kendi ülkelerindeki ekonomik pazarın küçük olması nedeniyle üretim etkinliklerini uluslararasılaştırmak zorunda kalmışlardır. Ama bazıları şaşırtıcı derecede ulusal düzeyle sınırlanmıştır. Başka ülkelerin borsalarında yer almayı ayrıcalık olarak görmüyorlar ve üst düzey yönetimlerde sadece birkaç yabancıya yer veriyorlar. Ortaya çıkan bu verilerde çokuluslu şirketlerde ulusal kimliğin ağırlığı fazlasıyla hissediliyor. Ve kendi ulus-devletlerinden çok da bağımsız hareket etmediklerini görüyoruz.

Ulus-devlet, tekelci sermayenin, küresel düzeyde mali hizmetler alanındaki gücünden oldukça etkileniyor. Ama bu durum ulus-devletin sona erdiği anlamına gelmiyor elbette. Bir yandan uluslararası sermaye kendi çıkarları doğrultusunda geliştirdiği politikalarını ulus-devletlere dayatıyor, diğer yandan da burjuva ideologlar, küreselleşmenin özgürlük getirdiğini, küreselleşmeye direnilemeyeceğini, serbest piyasa ekonomisinin mantıklı tek seçenek olduğunu dayatıyor tüm güçleriyle. Bu da büyük bir

tutarsızlık. Hem ulus-devletlerin siyaset arenasından çokuluslu şirketler lehine çekildiğini söyleyip hem de kendi işlerini gördürmek için yok olduğu söylenen(!) ulus-devletleri kullanıyorlar. Esasında olan ise şuydu: ulus-devletler özelleştirme, sosyal devletin ortadan kaldırılması gibi politikalarla küçültülürken mahkemeleriyle, kolluk güçleriyle, ordusuyla devlet iktidarı zayıflamıyor, ezilenler ve işçi sınıfına karşı giderek güçleniyor.

Kapitalist dünya ekonomisinin tıkanma belirtileri göstermesiyle beraber uluslararası iklim sertleşti, küreselleşme çığırtağlarının sesi soluğu çıkmaz oldu. İddiaların aksine ulus-devletin gücünün pekiştiği bir dönemden geçiyoruz. Küreselleşme ideolojisinin liderliğini yapan ABD, Çinlilerle yapılacak şirket evliliklerini yasaklıyor, Çinle yapılan ticarete kota koyuyor, birçok sektörde yerli üreticiyi teşvik ve gümrük politikalarıyla koruma altına alıyor. Uluslararası arenada da farklı bir manzara karşımıza çıkmıyor. Örneğin, 2. Dünya Savaşı'ndan sonra uluslararası anlaşmalara göre düzenli orduya sahip olması yasak olan Japonya, silahlanma harcamalarını devasa düzeyde arttırdığı gibi düzenli orduya geçiş

hazırlanıyor.

Uluslararası arena da ulus-devleti güçlendirmeyi hedefleyen politikacılar teker teker iktidara yükseliyor. Putin bu sürecin en iyi örneklerinden birisi olarak Rus devlet aygıtını o labıldığına güçlendirmiş, burjuva Rus devletinin çıkarları için Yukos gibi tek tek burjuva unsurları harcamaktan çekinmemiştir. Bush'un 2. dönemde de seçilmesi, İran'da Ahmedinecad'ın ve Filistin'de Hamas'ın işbaşına gelmesi bu eğilimi ortaya koyuyor. Belki ulus-devletlerin güç kazanmakta olduğuna en önemli ve etkili örnek, hızla dünya liderliğine koşan Çin'in kendisidir.

Yeni Dünya Düzeni savunucuları, "küreselleşmeyle" tüm ideolojilerin yok olduğu, anlamsızlaştığı bir dönemin ifadesi olarak dünyayı kuşatmaya başladılar. Oysa, bütün bu yaşananların toplamına bakınca, küreselleşmenin kendisinin gerçekte ne kadar ideolojik bir kavram olduğunu ve iliklerine kadar sahip olduğu barbarlığını meşrulaştırmanın başka bir biçimi olduğunu görüyoruz.

Kapitalizmin saldırılarına ve onun sonuçlarına karşı direnişin başarısına, işçi sınıfının, ezilenlerin enternasyonel dayanışması ve onun üzerinde oluşturulacak örgütlü bir mücadele hattının izlenmesiyle ulaşılabaktır.

Yeni Dünya Düzeni savunucuları, "küreselleşmeyle" tüm ideolojilerin yok olduğu, anlamsızlaştığı bir dönemin ifadesi olarak dünyayı kuşatmaya başladılar. Oysa, bütün bu yaşananların toplamına bakınca, küreselleşmenin kendisinin gerçekte ne kadar ideolojik bir kavram olduğunu ve iliklerine kadar sahip olduğu barbarlığını meşrulaştırmanın başka bir biçimi olduğunu görüyoruz.

Sinan Yılmaz

DEVİRİMCİ MARKSİZM VE SOL

Bu ülkede kendini Marksist, devrimci veya komünist sıfatlarıyla tanımlayan, ancak söylemleri çok farklı pratik tutumlara karşılık gelen birçok siyasi yapı ve birey var; ve bu hiç de yeni değil ve uzun süre böyle olmaya da devam edecek. Sosyalizmi, işçi sınıfını, Marks'ı işine gelince şöyle bir hatırlayıp geçenleri saymazsak - onlarla olan tartışma başka bir yazının konusudur - sosyalizm, devrim adına yola çıkan diğerleriyle ayırım çizgilerini kalınlaştırmak daha yürünecek çok yolu olan bizler için yaşamsal öneme sahip.

Marksizm zaten devrimcidir, Leninizm ve onun devamcısı olarak Troçkizm de Marksizmin en ortodoks biçimidir denilebilir ve doğrudur, ancak daha Marks ve Engels henüz hayattayken başlayan, burjuva ideolojilerinin ve Stalinizmin kimi zaman sinsice, bazen de açıktan yaptığı tahribat kendimizi sadece Marksist ya da komünist olarak tanımlamamızı zorlaştırıyor. Burjuva ideologları Stalinizmin suçlarının ve kaçınılmaz çöküşünün sorumluluğunu Marksizme yükledikleri için suçludurlar, ancak Stalinizm kendisinin sosyalizme karşı işlediği suçları ve yaptığı tahribatı haklı göstermeye çalıştığı için daha suçludur ve devrimci jargonun altında ne kadar gizlemeye çalışırsa çalışsın karşı-devrimci bir akım olarak burjuvazinin hizmetindedir. Türkiye radikal solunun neredeyse tüm renkleri, sol-liberalizm ya da üçüncü dünyacılıktan ne kadar nasiplenmiş olsalar ve bazıları Stalinist gelenekten sıyrılmaya çabaları gösterse de politik ve örgütsel anlamda bu geleneğin etkisi altındadır. Zaten, bu anlayışların herhangi biri bir kez benimsendiğinde, onu benimseyenleri diğerlerinin etkisine açık hale getirir, çünkü bütün bu anlayışlara damgasını vuranlar ikamecilik, kitle hareketini sadece araç olarak görmek ve burjuva dünyasının sınırlarını aşamaktır. Sosyalizmi devlet mülkiyetinden, devrimi bir kadro hareketinden ibaret gören anlayış hepsinin karakteristiğidir.

Komünizm bu topraklarda henüz doğum aşamasındayken büyük darbeler yedi. Mustafa Suphi ve arkadaşları gerçek bir gelenek yaratmadan Kemalist rejimce katledildiler. Böyle bir ortamda TKP'nin Stalinize edilmesi çok kolay oldu. Türkiye solu tamamen bu çürük zemin üzerinde yükseldi ve geçmişle hesaplaşmayı göze alamadı. Bunun da etkisiyle, çok farklı yerlerde

duranlar şaşkıncu bir şekilde aynı mirastan besleniyor, aynı kişi veya gelenekleri referans alabiliyorlar. Bir siyasetin dün söyledikleriyle bugünkü tutumu çok farklı olabiliyor, ama dün söylenenin bugün neden yanlış olduğunun üstü örtülüyor çoğunlukla. Devrimci ahlaka yakışmayan düşmanlıklarla ilkesiz ve diplomatik birlik-telikler birbirini izliyor. Aslında tüm bunlar da Stalinizmin sakız kadar esnek ve ilkesiz, pragmatist doğasından kaynaklanıyor. MHP'nin birazcık solundaki İP'den devlete karşı silahlı mücadele yürüten illegallere kadar çok renkli bir Stalinist

gelenek bu. Sol-liberalizmi en iyi temsil eden ve en çok farklılaşmış görünen ÖDP bile bu gelenekten ayrı değerlendirilemez. Zira, Stalinist gökkuşağının kimi parçaları (Dev-Yol, eski TKP artıkları ve daha başkaları) giderek solgunlaşan renkleriyle oluşturdu bu partiyi. Giderek güçlenen ve güçlendikçe beslediği yurtsever toprağın verimliliğini görüp daha da sağa kayan TKP(SİP) ise klasik Stalinist parti modelinin en iyi örneği.

Başta işçi hareketi olmak üzere toplumsal muhalefet birkaç yıldır 12 Eylül döneminden sonraki en dip noktaya ulaşmış bulunuyor. Kürt hareketi de dahil olmak üzere sol çok ciddi bir daralmayla karşı karşıya. Bugünkü atmosferi yaratan temelde 28 Şubat darbesi oldu. Ama, sosyalist solun serüveni boyunca devrimci Marksizmin nasıl yakınından bile geçemediğini görmek için 12 Eylül'den önceki pratiklerine de bakmak lazım. 70'ler boyunca sol güçlendikçe tırmandırılan faşist terörün yıldırma politikasına karşı verilen tepki istisnalar dışında misillemelerden öteye geçmedi. TKP başta olmak üzere, bazı gruplar da tamamen pasifist bir tutum takındı. Zaten, faşist terörle solun yok edilemeyeceği belliydi, solu terörün içine çekip izole etmekte amaç.

Bugünkü atmosferi yaratan temelde 28 Şubat darbesi oldu. ÖDP "Ne Refahyol, Ne Hazırol!" gibi hedef saptıran bir şiarı benimserken, bugünkü TKP'nin o zamanki hali olan SİP darbeye tam olarak yedeklendi ve orta sınıf aydınlanmacı siyasetinin gereği olarak İslamcılara kampus kapılarında içeri sokmak gibi görevlere atıldı. Türk Stalinist solunun Kemalizmle olan tarihsel bağları düşünüldüğünde hiç şaşırılmak lazım.

Faşist teröre aynı şekilde cevap verenler, yani anti-faşist mücadeleyi karşı-şiddetten ibaret görenler etki alanlarının içindeki binleri kazanırken milyonları kaybettiler. Pasifistler de devrimci şiddeti savunanlar da işçi sınıfının faşizmi durdurabilecek temel güç olduğu perspektifinden uzaklardı. Devrimcilerin öldürülerek azalmayacağı gerçeği faşistler için de geçerliydi. Meşruiyetini ve gücünü fabrikalardan, okullardan, sokaklardan almayan şiddet, yani tek başına şiddet faşist terörü ve devlet baskısını durdurmuyup sadece arttırırdı, solun geniş kitlelerden izole olmasına hizmet ederdi. Çünkü, geniş kitleler içindeki etkinlik onların pratik sorunlarına çözüm üretebilmekteki yeteneğe bağlıydı. Solun büyümesi hız kesip mahalleler, sokaklar paylaşıldıkça sol içi şiddet de yaygınlaştı. Zira, Stalinist anlayış proletarya diktatörlüğünü kendi partisinin diktatörlüğü olarak gördüğünden devrimin çıkarları örgütün çıkarlarına tabi kılındı. Birçok grup kendi büyüme hızına göre devrimin ne zaman olacağına dair tahmin yürütüyordu, devrime 6 ay kaldığını söyleyenler bile vardı. Stalinist solun militanlarına verdiği sınıf bilinci bu kadardı. Her grupta varolan, ancak darbeye içi boş olduğu görülen güven hissi çok zarar verici hale gelmişti. Aralarındaki rekabet yüzünden “Geliyorum!” diyen darbeye karşı hiçbir şey yapamadılar; hatta, Dev-Yol’un o zamanki şefi Oğuzhan Müftüoğlu’nun söylediğine göre darbeye birlikte Dev-Yol’a yapılan operasyonlardan sonra başka bir grup Ankara’da “Bir Dev’in Çöküşü” başlıklı bildiriler dağıtmıştı.

12 Eylül karanlığını yırtmak için atılan ilk adımlar işçi

Sosyalistlerin toplumsal sorunlara devrimci çözümler getirme iddiası, ancak devrimci Marksizmin bayrağı altında mümkün olabilir.

sınıfından gelmişti. 89’da ‘Bahar Eylemleri’ süreciyle başlayan süreci önce 91’in büyük madenciler yürüyüşü ve ardından 90’lar boyunca yükselen kamu emekçileri hareketi ve öğrenci muhalefeti izledi. Bu dönem boyunca sınıf hareketinin ve solun gelişimi inişli-çıkışlı, ancak görece yüksek bir seyir izledi. Ardından gelen 28 Şubat asıl darbeyi sola indirmişti. Sosyalist solun ana gövdesi darbelere alışkın ve bu konuda fazlaca deneyimli olmasına rağmen durduramayacağı bu darbeyi homurdanarak da olsa kabullendi. Karnı yumuşak meseleleri دشمنin açık çalışma yapmayı zorlaştırıp izolasyona yol açmak gibi yan etkileri vardı, çünkü. ÖDP “Ne Refah Yol, Ne Hazırol!” gibi hedef saptıran

bir şiarı benimserken, bugünkü TKP’nin o zamanki hali olan SİP darbeye tam olarak yedeklendi ve orta sınıf aydınlanmacı siyasetinin gereği olarak İslamcıları kampus kapılarından içeri sokmamak gibi görevlere atıldı. Türk Stalinist solunun Kemalizmle olan tarihsel bağları düşünülürken hiç şaşırılmamalıdır. Zira, Mahir Çayan Kemalizmin sınıfsal konumunu küçük-burjuvazinin sol kanadı olarak tanımlıyordu. Daha da kötüsü soldaki diğer teorisyenlerin çoğu Kemalizm konusunda onun bile gerisinde kaldılar. Darbeye karşı çıkma cesaretini gösterenler de genel olarak İslamcı hareketi doğru tahlil edememiş ve darbenin tam olarak neye karşılık geldiğini kitlelere anlatmak konusunda çekingen davranmıştı. Kürt hareketinin yaşadığı askeri yenilgi sosyalist cenahta başka bir demoralizasyon yarattı. Sosyalist sol Kürt hareketine karşı hep mesafeli durmuş, Kürt halkının kendi kaderini tayin hakkına yeterince saygı göstermemişti. Yükselen Kürt dinamiğinin taşıdığı potansiyele karşı sergilenen pragmatist yaklaşım ve Kürt bölgelerindeki örgütlenme çalışmaları Kürt hareketiyle diğer illegal örgütler arasında gerginliklere yol açmıştı. Devamlı olarak söylenen iki halkın kurtuluşunun da sosyalizm için ortak mücadeleden geçtiğiydi. Öcalan’ın yakalanmasından sonra Kürt hareketinin içine girdiği yönelim teslimiyet çizgisi olarak mahkum edildi ve eleştiriler Kürt hareketiyle aradaki mesafeyi arttırmak için bahane olarak kullanıldı. Aralık 2001’deki cezaevi katliamlarıyla da az çok bugünkü hava oluşmaya başladı. AB ile müzakereler için tarih verilen 17 Aralık’la başlayan sürecin yönetici sınıf içindeki farklılıkları iyice açığa çıkarması, geniş yığınların gözünde AB’nin cazipliğine indirdiği darbe ve bunlar da yetmezmiş gibi Newroz’u takiben yükseltelen milliyetçilik ve Kürt düşmanlığı sadece ulusal-yurtsever solun işine yaradı. Madalyonun öteki yüzüne bakarsak, ki bizi bu yüzü ilgilendiriyor; ulusal-yurtsever sol düzene malzeme oldu. Stalinist solun en önemli temsilcileri yükselen milliyetçiliğe karşı seslerini yükseltirken kendilerini meşrulaştırma çabasıyla faşistler ve Kürt düşmanlarıyla vatanseverlik yarışına girip onları sahte milliyetçi olmakla suçladılar. TKP onlara “hamburger milliyetçileri”, Kızıl Bayrak “vatan haini” derken HÖC de vatanseverlik şiarını daha da öne çıkardı. İncirlik’e Türk bayrağı götüren Yurtsever Cephe bu süreçte epey yol aldı. Kendi pragmatik ve popülist kaygıları göz önüne alındığında bunları anlamak çok kolay; ancak şurası açık ki bu ulusal havadan yararlanmak için Kürt halkıyla bağları koparmak, düzenin sınırlarının dışına çıkmamak için her türlü özeni göstermek, bütün devrimci duyarlılıkları bir yana bırakmak zorunludur. Kimse aslı varken taklide bakmaz. TKP bu nedenle Yurtsever Cephe’sini büyütürken, diğerleri de yine bu nedenle küçülmeye devam ediyor. Safların netleştiği böyle dönemler ara tonları nasıl da ortadan kaldırıyor.

Devrimci bir işçi partisinin en iyi sınıdığı dönemler gerici-lik dönemleridir, akıntının yönünü tersine çevirebilmek için akıntıya karşı inatla yüzmeyi bilmek gerekir. Yukarıda değinmiştik, karnı yumuşak meseleleri دشمنin bedelleri var. Şimdiki gibi gerici-lik dönemlerinde bu bedel ağırlaşıyor. Bu bedel burjuva devletin teröründen çok kitleler içinde çalışma yapmanın zorlaşmasıdır. Kafaları karışık olarak mücadeleye atılan yeni sempatiyanlar ulusal sorun ve enternasyonalizm konusunda bilinçlendirilmediği için Stalinist gruplar Kürt

halkının kendi kaderini tayin hakkı, yurtseverlik gibi zor meselelerde kendi tabanlarını dahi iknada zorlanacaklardır. Zaten böyle bir irade ve birikime de sahip değildirlir. Meseleler zorlaştıkça devrimin bu topraklardaki geleceği için daha kritik bir öneme sahip oluyorlar. Bu yüzden, belirlenecek tutumlarda ne pahasına olursa olsun devrimci ve enternasyonalist ilkelerimizden geri adım atamayız.

1980'lerden itibaren solun dünya çapındaki gerilemesi, 2 yıldan kısa bir zamanda 'sosya-list' devletlerin kendi halkları tarafından yok edilmesi, varlığını devam ettirenlerin de Kuzey Kore dışında piyasanın erdemlerini kavramaya başlamasıyla - bilinenin aksine Küba'da da durum böyle - geçici ama ciddi bir yenilgiye dönüştü. Stalinizm suçlarının fa-turasını yine dünya işçilerine ve ezilen halklara ödetti. 'Sosyalist' devletlerin çöküşü en başta güçlerini onların varlığından alan Çin'ci, Sovyet'çi ve Arnavutluk'çu grupları daha da politikasızlaştırıp ilkesizleştirdi. Bunların dışındaki Çayan'cı gelenekten gelen gruplar bile o zamana kadar 'sosyalist' kaleleri savunageldikleri için bu atmosferden bayağı et-kilendiler. Latin Amerika'da esen sol rüzgarlar ve Chavez'in iktidara gelişiyle kendilerinden geçenler kendi devrim tezlerini bir yana bırakıp Chavez'in "Bolivarcı Devrim"ini eleştirmeden benimsediler. Hiçbiri işçi sınıfının bu devrimin neresinde durduğunu, iktidarın hangi sınıfın elinde olduğunu sorgulayacak cesarete sahip değil, o yüzden bunlar bir devrim programına sahip olmayan ilkesiz oportünistler haline gelmiş bulunuyor.

Sosyalist solun son 30 yıllık tarihine şöyle bir değinirken yapılanların devrimci Marksist politikadan ne kadar uzak olduğunu, ve sosyalist hareketin bu geçmişle hala yüzleşmediğini, daha doğrusu yüzleşmenin hiç işine gelmediğini göstermeye çalıştık. Kemalizmle tarihsel bağları olan, burjuva ilerlemeciliğini aşamamış, dar grup çıkarlarını her şeyin üstünde tutan Stalinist solun sürekli aynı yanlışları tekrarlaması çok çarpıcı, ama bir o kadar da doğal. Bu yanlışların aynı şekilde tekrarlanması sorunlara hep küçük-burjuva politikasının pragmatist, kısa vadeli çözümler arayan, ilkesiz yöntemleriyle yaklaştı. Kendine duyduğu güveni dünya işçilerinin tarihsel mücadelesinden ve devrimci teoriden alan devrimci marksizmin tersine kendine hep farklı icazet merkezleri aradı. Arada kalanlar ve kafası karışıklara gelince; enternasyonalizmin, proleter devrimciliğin ara tonları olamaz. Zikzakların, oportünizmin farklı tonları elbette olacaktır, ancak devrimci ilkelerin asla; onları ya savunursunuz ya da savunmazsınız...

Mustafa Yalınalp

1980'lerden itibaren solun dünya çapındaki gerilemesi, 2 yıldan kısa bir zamanda 'sosyalist' devletlerin kendi halkları tarafından yok edilmesi, varlığını devam ettirenlerin de Kuzey Kore dışında piyasanın erdemlerini kavramaya başlamasıyla - bilinenin aksine Küba'da da durum böyle - geçici ama ciddi bir yenilgiye dönüştü. Stalinizm suçlarının faturasını yine dünya işçilerine ve ezilen halklara ödetti. 'Sosyalist' devletlerin çöküşü en başta güçlerini onların varlığından alan Çin'ci, Sovyet'çi ve Arnavutluk'çu grupları daha da politikasızlaştırıp ilkesizleştirdi. Bunların dışındaki Çayan'cı gelenekten gelen gruplar bile o zamana kadar 'sosyalist' kaleleri savunageldikleri için bu atmosferden bayağı etkilendiler. Latin Amerika'da esen sol rüzgarlar ve Chavez'in iktidara gelişiyle kendilerinden geçenler kendi devrim tezlerini bir yana bırakıp Chavez'in "Bolivarcı Devrim"ini eleştirmeden benimsediler. Hiçbiri işçi sınıfının bu devrimin neresinde durduğunu, iktidarın hangi sınıfın elinde olduğunu sorgulayacak cesarete sahip değil, o yüzden bunlar bir devrim programına sahip olmayan ilkesiz oportünistler haline gelmiş bulunuyor.

MUSTAFA SUPHI VE EPIGONLARI

Karadeniz

Onbeş kez açtı gögsünü

On beş kere örtüldü

On beşlerin hepsi

bir komünist gibi öldü.

Geçmişte büyük bir rekabet ve çatışma içinde olan farklı akımların, bugünlerde eski düşmanlarının anılarını yad etme yarışına girdiğini görüyoruz. Böyle bir yarışın arkasındaysa devrimci mücadeledeki gerilemenin etkisiyle bu tarz sahiplenişlerin can simiti etkisi yaratması yatıyor. Öte yandan sahiplenilen liderlerin salt prestijleri ve saygınlıkları bahis konusu oluyor, onların ideolojik duruşları ısrarla göz ardı ediliyor. Böyle olunca söz konusu liderlerin politik duruşlarının içeriği boşaltılmış oluyor. Örneğin uzun yıllar Rosa Lüksemburg'a küfredenler şimdi, Rosa anmaları bile düzenliyorlar, O'nun işçi ayaklanmasının başında ölen önder devrimci kişiliğine methiyeler düzüyorlar; devrimci çizgisini tamamen hasır altı ederek. Bu rüzgardan Mustafa Suphiler de payına düşeni aldı. 28 Ocak, neredeyse her grup için bir anma konusu oldu. Ancak Rosa Lüksemburg'un başına gelenler, Suphi'nin de başına geliyor. Suphilerin devrimci, enternas-yonalist, sürekli devrimci fikirleri kapı dışarı edilerek yapılacak herhangi bir sahiplenme, kuru bir kabuğu sahiplenmenin ötesine gidemez. Üstelik bu, Suphilerin uğrunda öldüğü Bolşevik geleneğin içinin boşaltılarak, onların bir aze çevrilmesinden başka birşey değildir. Bu bağlamda, Mustafa Suphilerin mirasını devam ettirme iddiasında olanlar, Mustafa Suphilerin uğruna öldürdükleri devrimci geleneği, tüm tahrifatlara karşı net bir şekilde ortaya koymalıdır.

Mustafa Suphi'nin Mirası

Mustafa Suphi, politik gelişiminin başlarında İttihat ve Terakki'yle ilişki içindeydi. İttihatçıların iktidara gelmesinden sonra 1912 yılında onlardan uzaklaşmaya başladı. Balkan Savaşı'na karşı çıkan Mustafa Suphi, 15 yıl hapis cezasına mahkum edilerek, Sinop'a sürgüne gönderildi. 1914 yılında birkaç arkadaşıyla birlikte bir balıkçı teknesiyle Karadeniz'e açılarak Rusya'ya geçti. 1. Dünya Savaşı başladığında Mustafa Suphi Batum'daydı. Osmanlı Devleti'yle Rusya'nın iki ayrı kampta yer alması nedeniyle düşman bir devletin vatandaş olarak sivil savaş esiri olarak tutuklandı. 1915 yılına gelindiğinde Mustafa Suphi, Rus Sosyal Demokrat Partisi'nin Bolşevik kanadına üyeydi ve çok büyük bir ideolojik değişim geçirmişti. Türk savaş esirleri arasında propaganda ve örgütlenme çalışmaları yaptı ve Ekim Devrimi saflarında yer aldı. Rusya'daki diğer bütün politik tutuklular ve savaş esirleri gibi, Mustafa Suphi de, Ekim devrimiyle birlikte özgürlüğüne kavuştu. Rusya'da çeşitli bölgelerde, Bolşevizm'in propagandasını yaparak, partinin örgütlenme çalışmalarını yürüttü. Enternasyonal görevlerini yerine getirdi. 1918 yılında Türk Sol Sosyalistlerin ilk kurultayını örgütledi. Bu örgütlülük, daha sonra Bakü'de kurulan Türkiye Komünist Partisi'nin bileşenlerinden biri oldu. Mustafa Suphi, bütün yaşamını devrimci mücadeleye adanmıştı.

Devrimin ilerleyen yıllarında Mustafa Suphi, Rusya'nın Müslüman halkları arasında parti örgütlenmesini geliştirmek, Kızıl Ordu birlikleri oluşturmak ve sovyet yönetimini yerleştirmek doğrultusunda çaba gösterdi. Bu amaçla 1918 yılı içinde Avrupa Rusya'sından Orta Asya içlerine, Kafkasya'ya dek ülkenin dört bir tarafında bulundu. 1919 başında Kırım'ın ele geçirilişinin ardından RKP bölge komitesi üyesi olarak buraya yollanan Mustafa Suphi, kaldığı kısa süre içinde Anadolu'yla bağları geliştirdi, Türkiye'ye yayın, propaganda malzemesi ve propagandacı yolladı. Kırım'daki 75 günlük sovyet iktidarı sırasında Beyaz Orduyla savaşan Uluslararası Doğu Alayı'nı kurdu. Denikin'in kuşatmasını yararak Odesa'ya çekildi. Bir süre sonra buradan ayrılarak yeni bir görevle Türkistan'a geçti. Bu süreçte hem parti yapısını yeniden düzenledi hem de Türklerden oluşan bir Kızıl Ordu birliği örgütledi. Çin, Kaşgar, Buha, Hiva, İran ve Türkiye'de propaganda faaliyeti sürdürecektir Beynelmille Şark Tebligat Şurasını örgütledi ve başına geçti.

1920 yılının 28 nisanında ayaklanan Bakü İşçileri, Azerbaycan Müsavat Hükümeti'ni yıkarak, Sovyetlerini kurdular. Mustafa Suphi, Mayıs ayında, Taşkent'ten Bakü'ye geldi. Bu dönemde Anadolu'ya dönme fikri zihninde daha da somutlaşmıştı. Komünist Parti'nin kuruluş çalışmalarına girişti. Partinin kongresini Ankara'da toplamak istediler. Anadolu'da örgütlenmiş ve merkezi Ankara'da bulunan Halk İştirakiyun Partisi, Kongre'nin Ankara'da yapılması için izin istedi. Ancak Ankara bu izni vermedi. Anadolu'da örgütlenme girişimleri ve Ankara'yla haberleşme sürerken, 23 Temmuz-7 Ağustos 1920 tarihleri arasında toplanan 3. Enternasyonal'in ikinci kongresi Şark Milletleri Kurultayı(Doğu Halkları Kurultayı)'nın toplanmasını kararlaştırdı. 1 Eylül 1920 tarihleri arasında toplanan Kurultay'a, doğu ülkelerinden devrimci olan ve olmayan 1833 delege katıldı. Büyük bir çöşku ile geçen kongrenin ardından 10 Eylül 1920 tarihinde Bakü'de Sovyetler Birliği'nden, Anadolu'nun değişik yörelerinden, İstanbul'dan gelen 74 delegeyle (toplam 235 delege) Birinci ve Umumi Türk Komünistleri Kongresi, TKP'nin kuruluş kongresi toplandı.

TKP

TKP üç siyasi yapının birleşiminden oluşmuştu: Türkiye Halk İştirakiyun Fıkrası (Ankara), Türkiye İşçi ve Çiftçi Sosyalist Fıkrası (İstanbul), Mustafa Suphi önderliğindeki grup (Sovyetler Birliği). Türkiye Halk İştirakiyun Fıkrası, Anadolu'da örgütlenen bağımsız grupların biraraya gelmesiyle 1920'de kuruldu. Ekim Devrimi'nden etkilenmiş, Bolşeviklere sempati duyan ve kendilerine sosyalist diyen bu insanlar bir ideolojik bağlam üzerinde anlaşmaktan öte kendiliğinden biraraya gelmişlerdi.

Türkiye İşçi ve Çiftçi Sosyalist Fıkrası, Dr. Şefik Hüsnü (Deymer)'nin öncülüğünü yaptığı grup tarafından 1919'da İstanbul'da kuruldu. Bu grup, daha çok Almanya ve Fransa'da öğrenim gördükleri yıllarda sosyalizmi benimseyen aydınlardan oluşuyordu. Aydın bir çevreye hitap eden örgüt, 2. Enternasyonal'inde, oportünizmin uzlaşmacı ve şoven yanlarının izlerini taşıyor.

Mustafa Suphi önderliğindeki grup ise, Bolşevizm geleneğinin doğrudan uzantısıdır. M. Suphi, bir Bolşevik militan olarak Ekim Devrimi'ne katılmış, iç savaşta savaşmış ve sosyalist dünya devri-

mine katkı sağlamak için Müslüman coğrafyada aktif olarak mücadele etmiştir. Esirlerden oluşan ilk komünist örgütlenmelerin kuruluşunda yer alıp. Komünist Enternasyonal Kongresi'ne Türk komünistlerini temsilen katılmıştır.

Türkiye İşçi ve Çiftçi Sosyalist Fıkrası ve Şefik Hüsnü

Türkiye İşçi ve Köylü Fıkrası'nın ideolojik duruşunu, Şefik Hüsnü'nün Aydınlık dergisindeki 1 Ocak 1923 tarihli "Devrimimizin Gelişmesi" adlı yazısı ortaya koyuyordu. Bu parti, Türkiye'de bir sosyalist devrimden önce demokratik bir aşamayı hedefliyordu; aşamalı bir devrim anlayışına sahipti. Bu bağlamda katıksız Menşevik bir duruşu vardı:

"Şimdiye kadar cereyan eden vakayi, elde edilen semereler ve bilhassa büyük bir isabet-inazar ve maharetle başarılan Milli İnkılap, memleketimizin mukadderatını ellerinde tutanların hafı bir vuzuh ile vaziyetin icabetini takdir ettiklerini göstermektedir. Rusya'da olduğu gibi, hükümdarlığın ilgasını bir halkçılık devresinin takip etmesinden, bizde de içtinap olunamazdı. Cezai inkılap yolunda bilahare daha canlı bir yürüyüşle ilerlemek için bu bir dinlenme noktasıdır. Bütün tehlike, bu noktada kendimizi unutup derin bir rehavet içinde tekrar harekete gelmekten istinkaf temayülündedir. Hatırdan çıkarılmamalıdır ki, eriştiğimiz vakfe, yolumuzun müntehası değildir. Yalnız ilerisini tenvir eden bir projektor vazifesi gören bir menhaleddir."(1)

Sosyalist devrim ateşini Türkiye'ye taşımak için Rusya'dan Türkiye'ye gelen Suphi ve on dört yoldaşı 28 ocak 1921'de Karadeniz'de katledildiler.

Bu alıntı, Türkiye'de olası bir devrimin öncelikle demokratik bir devrim olacağını, yaşanacak bir demokratik aşamadan sonra sosyalist devrim yolunda ilerlenebileceğini (o da o aşamada rehavete kapınılmazsa) söylemekteydi. Şefik Hüsnü, kendi ideolojik perspektifini haklı çıkarmak için Rusya'da Çarlığın yıkıldığı 1917 Şubat Devrimi ile 1917 Ekim Devrimi arasında yaşanan ikili iktidar sürecini böyle bir demokratik aşama olarak anlatıyordu. Oysa ki demokratik aşamanın yaşandığı söylenen 1917 Şubat ve Ekim arasındaki dönemde (bu ne aşama ki sekiz ayda bitmiş!), toprak sorununun çözümü, savaşın sona erdirilmesi, ulusal sorunun çözümü gibi demokratik görevler yerine getirilmemişti. Bu demokratik adımların atılması için 1917 Ekim Devrimi'nin yaşanması gerekiyordu. Temel demokratik taleplerin yerine getirilip getirilmediği bağlamında bile incelense Şubat-Ekim arası dönemin bir demokratik aşama olmadığı bütün çıplaklığıyla ortaya çıkar. 1917 Şubatıyla Ekim arasındaki süreç, dünyanın neresinde yaşanırsa yaşansın her

devrimde ortaya çıkan bir ikili iktidar sürecidir. Bir yanda işçi sınıfı kendi organları (sovyetler) aracılığıyla iktidara sahipken diğer tarafta da burjuvazi, hükümeti aracılığıyla yönetmeye devam etmektedir. İkili iktidar süreci devrim sonrasında işçi sınıfının iktidarı elinde tutmayı başarıp başaramayacağını, iktidarı burjuvaziye kaptırıp kaptırmayacağını ortaya koyan sınıf savaşımının derinleştiği bir mücadele sürecidir, yoksa bir dinlenme noktası değil. Rusya'da olayların gelişini bunu kanıtlamıştır.

Şefik Hüsnü, aşağıda ahıntılayacağımız yazısında Ulusal Kurtuluş hareketine liderlik eden burjuva unsurlara yönelik illüzyonlarını da ortaya koyar:

"İnkılap yolunda devam etmezsek, memleketimizde eylem mevcudiyeti pek o kadar hissedilemeyen sermayedar burjuvazi sınıfını adeta haketmiş olacağız. Yani bir hızb-ı kalilin menfaatini gösterek bütün milletin ekseriyet-i kahiresini teşkil eden köylü ve işçilerimizi işkenceli bir esaret devresinden geçmeğe mecbur edeceğiz. Buna hiç kimsenin muvaffak olacağına ihtimal verdiğimiz zannolunmasın. Fakat biz istiyoruz ki, böyle akim ve muzir bir teşebbüse hiç girişilmeden halkçı inkılabını yapanlar, İçtimai İnkılap fikirlerini ve çalışan sınıfları temsil eden heyetlerle el ele versinler... hem memleket dahilinde sınıf ve fikra mücadeleleri kökünden kazınarak milli vahdet ve tenasüt temin edilsin... hem de burjuva emperyalizmimize karşı müttehit ve kuvvetli bir cephe teşekkülüne medar olmak suretiyle beynelmilel takviye ederek beşeriyete müessir bir hizmet ifa etmiş olalım."(2)

Bu ahıntı, Şefik Hüsnü'nün Ulusal Kurtuluş Hareketi'nin liderlerini burjuva unsurlar olarak görmediğini, bu unsurların sosyalistlerle birleşmeye yanaşabileceğini ve böyle bir birleşme olması halinde de "sınıf ve fikra mücadelelerinin kökünden kazanacağı"nı söylemektedir. Fikra ve sınıf mücadelelerinin kazanması ya burjuvaziyle bir uzlaşmaya girip mücadele etmemekle ya da sınıfların ortadan kalktığı sosyalizm aşamasıyla mümkün hale gelir. O dönemde ikinci durum söz konusu olmadığına göre, Şefik Hüsnü'nün bu yaklaşımı sınıf uzlaşmacılığının açık bir örneğidir: burjuva bir unsurla ittifakı önüne koyar. Bu yaklaşım, ulusal hareketin liderliği ile sosyalistler el ele verirse rejim sosyalist bir nitelik kazanabilir düşüncesine sahip olduğu için tepeden inmece bir sosyalizm anlayışını da yansıtır. Bütün bunlardan anlaşılacağı üzere, Şefik Hüsnü'nün önüne koyduğu hedef sosyalist bir devrim değil, bugün Stalinist solda da hakim olan ve esasen Menşevik bir yaklaşım olan "ulusal kalkınmacı bir model" in kurulmasıdır. Şefik Hüsnü liderliği Kemalist rejimle işbirliği yapılarak böyle bir rejimin kurulması halinde, 'burjuva emperyalizmimize' bir darbe indirmiş olacağını iddia ederken Kemalizmin burjuva karakterini gözlerden kaçırmaya çalışır.

Türkiye Halk İstirakun Fıkrası

Ankara merkezli olan bu parti, Anadolu'daki kendine komünist sıfatlar atfeden grupların kendiliğinden birleşmesiyle oluşmuştur. THİF, harekete sınıflararası bir nitelik vermek ve geniş halk kitlelerinin (ve Meclis'teki Halk Zümresi-Yeşil Ordu mensuplarının) desteğini kazanmak için İslamiyetin sola yakınlığı üzerinde durmak gibi sapmalar göstermiştir. Ancak devrimci Marksist ilkelere olan uzaklığı bu bağlamlarla sınırlı değildir. Bu partinin Şefik Hüsnü'nün partisi TİÇSF gibi Menşevik bir programa bile sahip olduğu söylenemez. Bu hareket, Ankara hükümetine muhalif unsurların o dönemde büyük meşruiyet ve prestije sahip Bolşevizme kendilerini yakın hissedip kendilerini komünist bir muhalefet olarak adlandırmalarının ötesinde bir komünist hüviyet taşımaz. Yazılarında açıkça Türkçü yanlar vardır. Mustafa Suphi çevresi, dost halkların emperyalizmin elinde birbirlerine kırdırılmasından bahsedip, öfkenin kardeş Ermeni, Yunan halklarına değil emperyalistlere dönmesi için çabalarırken ("*Taşnaklar ve Ermeni papazları milliyet ve mezhep davasıyla İngiliz siyasetine, İttihat ve Terakki ile Türk devletçileri de yine milliyet ve mezhep bayrağı altında Alman siyasetine hizmet etmişlerdir. Neticede milyonlarla Türk ve Ermeni fukarası imha edildi... Kiliselerde nesayih-i diniye yerine milli, dini*

düşmanlıkları telkin ediyor, asırlardan beri kardeş gibi yaşayan Türk ve Yunan fakir halkı birbirlerine düşman ediliyorlardı(3)”, bu partinin yayımlarında ise içten içe bir yabancı düşmanlığı dikkat çekmektedir:

“...İzmir'e efendilerinin teklifiyle kollarını sallayarak giren Yunanlıların, Türk köylü ve amelesine idam sephaları kurmasıdır ki ruhunda henüz halis bir Türk kanını taşıyan Anadolu'yu kat'i bir mücadeleye atmıştır...” “Ekseriyeti Türk, cemiyati ve müessesati Türk olan memleketler Türktür; başkalarının olamaz. Maamafih Türkler başkalarının yurduna ve istiklaline de kendi yurdu ve istiklali gibi hürmet eder, zabt ve istila politikalarını edebiyen tel'in eder.” (4)

“İngilizler, göya Yunan sürgüsüyle Anadolu'yu, Türk'ü artık kıpırdayamayacak bir hale sokmak; bütün alem-i İslama hakim olmak azmini besliyorlar, bu harbin sebebi, manası işte budur.” “Kanlı, katil bir düşman evinize saldırıyor ve siz namusunuzu muhafaza ediyorsunuz; bu bir hakttır; bu sizin için bir vazife ve şereftir. Bu vazifeyi ifade ve bu şerefi muhafazada devam ediniz. Başınızda muktedir, namuslu kumandanlarınız, zabiteleriniz vardır; Büyük Millet Meclisi sizin vekillerinizle sizin arkanızdadır. Hiç şüphe etmeyiniz ki kumandanlarınız ve Meclisiniz sizi bir dakika ihmal etmemiştir ve edemeyecektir.”(5)

Bolşevik bir sosla sunulan ulusalcılığa bu partinin beyan-namelerinde rastlamak mümkündür. Bir yandan emperyalistlerle savaş sürdürdüğü sürece Kemalist rejime destek verileceği söylenmektedir. Diğer yandan da yabancı sermayedarlar ile Türk sermayedarlar arasında fark konularak yabancı sermayenin yatırımlarının engellenmesi istenmektedir:

“Tekrar edelim: Biz, Türkiye Büyük Millet Meclisi Hükümetine, emperyalizme karşı olan mücadelesinde, her tarikle muavenet edeceğiz. Aynı zamanda biz, ondan yukarıda teklif ettiğimiz esasetin kabulünü dahi talep ediyoruz. Burada şunu da beyan edelim ki: Amerika, Belçika ve Fransa'dan memleketimize gelen her türlü sermayedar şirket ve mümessillerini daima ihtiyatla kabul etmek lazımdır. Onlar bizim iktisadi za'fımızdan şeraiti kabul ettirmek ve bu suretle Arabistan, Irak ve Mısır'ın zengin toprakları üzerindeki İngiliz sermayesi ile bizim zengin ve mümbit topraklarımız üzerinde bir rekabet sahası açmak istiyorlar.” (6)

Türkiye Komünist Partisi

Mustafa Suphi, daha 1915'lerde Bolşevik olmuştu. O tarihten beri esir askerler arasında Bolşevik propagandanın yayılması görevini üstlenmişti. Ekim Devrimi'nin bizzat bir tanığı olan Suphi, Bolşevik prensipleri içselleştirmişti. Şefik Hüsnülerin, THİF'in aksine tam bir enternasyonalistti. Biyografisi de bunu kanıtlar niteliktedir. Komintern'in Birinci Kongresi'ndeki konuşmasında Türk komünistleri için bütün yeryüzünün vatanları, bütün insanlığın ulusları olduğunu söyleyerek enternasyonalizm anlayışını ortaya koymaktadır:

“Burjuva gazeteleri sütunlarında bizlere karşı şöyle sorular yöneltil-di: 'Müslüman dünya, Türk ordusunun Asya içlerindeki zaferini kut-larken Türk-Tatar ulusunun en kutsal duygularına ve dinine karşı gelen bu insanlar kim? Bu kişiler hangi dine mensup, milliyetleri nedir?' Ve elçilik bu uhrevi sorularla bütün Doğu Müslüman dünyasının kafasını karıştırmaya çalışırken, biz, Türk komünistleri, bütün yeryüzünün-vatanımız ve insanlığın-ulusumuz olduğunu açıkça belirttik. Böylece, devrimin kızıl bayrağını cesurca kaldırarak Türk emperyalizminin çevresinde toplanmış bu tür insan-lara, bu tür akımlara karşı koymaya karar verdik.” (7)

Yine aynı konuşmada Mustafa Suphi, Türkiye ve Doğu'nun önünde-ki en önemli sorunun kapitalizmin yıkılıp yerine sosyalizmin inşası sorunu olduğunu söylemektedir. Bu yaklaşım, Şefik Hüsnü döneminde TKP'nin resmi politikası haline gelen, aşamalı devrim tezinin tam tersi bir yaklaşımdır:

“Yoldaşlar, bilindiği gibi, eğer Fransız-İngiliz kapitalizminin başı Avrupa'da ise gövdesi(midesi) Asya'nın geniş alanlarında bulun-

yor. Ve biz, Türk sosyalistleri için acil görev Doğu'da kapitalizmin köklerini söküp atmaktır. Ancak bu yolla İngiliz-Fransız sistemini hammadde kaynaklarından yoksun kılabiliriz. Türkiye, İran, Hindistan, Çin ve diğerleri İngiliz-Fransız sanayilerine kapılarını kaparlarsa, hem Avrupa borsaları pazar olanaklarından yoksun kalır hem de kaçınılmaz bir krize yol açılmış olur; ve bunun sonucu hakimiyet proletaryanın eline geçer ve sosyalist düzen kurulur.” “Türk proletaryasının bütün gücüyle dünya sosyalist devriminin savunusuna ve gelişimine katılacağı güvenci içindeyiz.” (8)

Mustafa Suphi, Ekim Devrimi'ni temel düsturu olan sürekli devrim anlayışına sahipti. TKP'nin Bakü kongresinde oluşturulan ilk programında, emperyalizmin saldırısı altındaki halkların burjuva demokratiyle kurtuluşa ulaşamayacaklarını, kapitalizmin insanlığı ileriye götürebileceği devirlerinin çoktan kapandığını ve bu nedenle de kapitalizm evresinin kapatılması gerektiği söylenmektedir:

“Bizim programımıza mukaddeme olarak tazviz ve tettebbuuna muhtaç olduğumuz maddelerden biri de, Türkiye gibi Avrupa kapitalizminin pençesinde ezilen memleketlerin burjuva demokratiyle kurtulmaya muvaffak olamayacağı meselesidir. Kapitalizm, istihali büyük şirketler vasıtasıyla inhisar haline getirmekle maddeten ikbali devrimin en yüksek mertebesine çıkıyor. Filvaki, kapitalizmin bidayet-i inkişafında Garbi Avrupa millet ve memleketleri arasında-

Mustafa Suphi (Komintern'in Birinci Kongresi'ndeki konuşmasından):

“Burjuva gazeteleri sütunlarında bizlere karşı şöyle sorular yöneltil-di: 'Müslüman dünya, Türk ordusunun Asya içlerindeki zaferini kutlarken Türk-Tatar ulusunun en kutsal duygularına ve dinine karşı gelen bu insanlar kim? Bu kişiler hangi dine mensup, milliyetleri nedir?' Ve elçilik bu uhrevi sorularla bütün Doğu Müslüman dünyasının kafasını karıştırmaya çalışırken, biz, Türk komünistleri, bütün yeryüzünün-vatanımız ve insanlığın-ulusumuz olduğunu açıkça belirttik”

ki hudutları birleştirerek, siyasi ve iktisadi büyük vahid- kıyaslar vücuda getirmiş ve sonra garp medeniyeti namı altında malum olan manzume-i muaşereti doğurmakla, tarihinde mühim bir rol oynamış oluyor. Ancak kapitalizm her ne şekil ve surette olursa olsun, bu medeniyeti daha ilerilere doğru neşr ve tamim etmek kuvvetini şimdi tamamiyle kaybetmiş, harb ve istila ile me'luf tahripkar bir devreye ayak basmıştır.” (9)

Bu programda, ayrıca, sosyalist devrim mücadelesinin sadece Batı'nın gelişmiş kapitalist devletlerinde yaşanması gereken bir mücadele olmadığını, aynı mücadelenin Doğu için de bir zorunluluk olduğu ortaya konmuştur. Rus Devrimi'nin sadece Batı'daki takipçilerine değil, Doğu'daki takipçilerine ihtiyacı olduğu söylenmektedir: “İçtimai (=toplumsal) inkılabın ibtidar ve intişarın da (=yayılmamasında), milletlerin geçirmekte oldukları iktisadi tekamüllerle (=evrimlerle) tarihi ve siyasi şartların büyük alaka ve hisseleri olmakla beraber, inkılap başladıktan sonra millet, memleket ve ülkeleri birbirinden layezal kararlarla ayırmak doğru değildir. Bugün proletarya devr-i hakimiyetine ayak basmış olan Rusya'da komünizm icraat ve tatbikatının muvaffakiyeti iktisadiyatça müterakki (=gelişmiş) diğer garp (=Batı) memleketlerindeki içtimai (=toplumsal) inkılabın zuhuruna bağlı olduğu kadar; bütün garpta intişar edecek (=yayılacak) komünizm tatbikatının da, iktisadiyatça daha muhtelik (=karma) safhalar arz eden şarktaki inkılapçı hareket ile alakası pek mühim ve hayatidir.” “Fırka, halkçılığın en yüksek bir şekli olan ame ve rençber şuralar cumhuriyetinin tesisi yolunda yorulmaksızın çalışmak ve bunun için evvel emirde tebligat ve neşriyatı ile mağdur sınıfların hakimiyetlerini temsil eden bu şekli-

hükümeti kendilerine sevdirmeye vazife bilir.” (10)

Onbeşlerin Öldürülmesi ve TKP Liderliğindeki Değişim

1917 Ekim Devrimi'nden sonra Bolşeviklerin önünde çok büyük bir görev daha duruyordu: devrimin yayılması. Bu bağlamda yeni bir enternasyonalin oluşturulması perspektifine hız verildi. II. Enternasyonal'in güçlü sosyal demokrat partilerinin ihanetinden sonra Rusya dışındaki hiçbir ülkede güçlü bir devrimci partinin varlığından söz edilemezdi. Oysa ki devrimin yayılması aciliyetini koruyordu. Bu bağlamda ülkelerdeki komünizme yakın unsurlardan devrimlere rehberlik edecek güçlü partiler yaratılması için adımlar atıldı. Türkiye'de de Bolşevik prensiplere sahip bir devrimci partinin yaratılması gerekiyordu. Bu bağlamda, Bolşevik ilkelere sahip Mustafa Suphi önderliğindeki grubun liderliği altında Türkiye'deki diğer sosyalist ekipler birleştirilerek TKP yaratıldı. Mustafa Suphi'nin çevresindeki ekip dışındaki TİÇSF ve THİF Bolşevik kavrayışı ulaşılmış değildi. Ancak Bolşevizmin prestiji ve meşruiyeti sayesinde Mustafa Suphi çizgisinin partide hakim olmasını kabul edecek ve Bolşevik ilkelere uygun davranma konusunda eğitilebilecek durumdalardı. Zaten Mustafa Suphi'nin kendisi de böyle bir eğitim süreci sonucunda itihatsızlıktan Bolşevizme varmıştı. TKP'nin kuruluş kongresi olan Bakü kongresi de sürecin bu yönde ilerleme potansiyelini ortaya koymuştu. Bu kongrede oluşturulan TKP'nin ilk programı Bolşevik ilkelere çerçevesinde hazırlanmış bir programdı. TİÇSF ve THİF, Mustafa Suphilerin ve aslında Bolşevizmin ideolojik liderliğini kabul ediyorlardı.

Ancak Mustafa Suphi ve yoldaşları Sovyetler Birliği'nden Türkiye'ye geçmeye çalışırken Türkiye içindeki komünist hareketi toparlayıp bir tehdit unsuru olacakları korkusuyla burjuva iktidar tarafından katledildiler. Burjuva rejim korkusunda haksız da değildi. Emperyalistlerle savaşın devamı nedeniyle bir türlü merkezi bir parti gibi davranamayan, ortak bir ideolojik yaklaşımı ortaya koyamayan İstanbul ve Anadolu kanadı Mustafa Suphi önderliğinde merkezîyetçi bir parti haline getirilecekti. Mustafa Suphi ve ondört yoldaşının öldürülmesi, Türkiye'deki komünist mücadeleye burjuva iktidarın hedeflediğinden daha büyük ve köklü bir zarar verdi. Partinin merkezileşmesi engellenmesi işin oldukça basit bir noktasıydı. TKP varlığını devam ettirmeyi, dağılmamayı başarmıştı. Ancak kendisini Bolşevik ilkelere donatabilecek liderliğini yitirmişti. Liderlik menşevik bir çizginin ötesine geçemeyecek unsurların eline geçmişti. TKP'nin ideolojik gelişimindeki bu kesinti sadece TKP'nin geleceğini etkilemeyecek, Türkiye solunun gelişiminin rotasını çizecekti.

Liderliği katledilen, merkezileşmesi engellenen ve yasal çalışma olanağı ortadan kaldırılan TKP'nin üçüncü kongresi 31 Aralık 1924-1 Ocak 1925'de İstanbul'da illegal olarak toplandı ve Şefik Hüsnü genel sekreterliğe getirildi. TKP yönetimi Şefik Hüsnü ve dolayısıyla İstanbul çevresinin eline geçti. Bu, TKP'nin Bolşevik gelenekten tümünden ve bir daha geri dönlmez şekilde kopuşuydu.

Peki bu kadar büyük bir kopuş, sadece Şefik Hüsnü'nün liderliğe geçmesiyle açıklanabilir mi? Bu noktada asıl belirleyici olan Şefik Hüsnü veya diğer şahsiyetler değil, Rusya'daki işçi iktidarının ve Komintern'in geçirdiği yapısal dönüşümdü. Zira Komintern TKP'nin Menşevizm'e kayışını engelleyebilirdi. Ne var ki Rusya'daki işçi iktidarı ve onun belkemiğini oluşturduğu Komintern, iç savaş sonrası büyük bir travmanın içinde

hızla yozlaşıyordu. Süreç içerisinde Lenin ölmüş, işçi devletinde bürokratik yozlaşma almış yürümüşü. Bu dönem boyunca Bolşevik ilkeler her belirleyici durumda ayaklar altına alınmış, ilkelerine sadık kalan eski Bolşevikler de büyük baskıya maruz bırakılmıştı. Bu büyük yozlaşmadan Komintern de nasibini alarak bütünüyle Stalinin şefliğini yaptığı bürokrasinin güdümüne girmişti. Bunun doğal sonucu olarak Komintern'in izlediği dış politikanın ilkelerinde de köklü değişimler yaşandı. Bu dönemde SSCB'de hakimiyetini büyük oranda kurmuş olan Stalin'in, hem Sovyet Rusya içinde hem de diğer komünist partilerde Bolşevik geçmişe sahip olan ve bu mirası devam ettirmekte ısrar eden liderliklere tahammülü yoktu. 1928'den 1936 düzmece Moskova mahkemelerine kadar on binlerce eski Bolşevik Stalinist bürokrasinin tezgahında katledildi. Bütün bu süreç boyunca Martinov gibi birçok azı Bolşevik karşıtı eski Menşevik Stalin'in arkasında oldu. Şefik Hüsnü gibi bir Menşevik'in TKP'nin başına geçmesi ve partiyi tümüyle düzen sınırları içerisine çekmesinin arkasında bu gerçek yatmaktadır.

Komünist partilerin liderliklerine yapılan müdahale TKP'de de yaşandı. Ancak diğer birçok ülkede bu süreç epey zorlu geçmişken, Türkiye'de Mustafa Suphilerin ölümü bu süreci çok kolaylaştırdı. Geride kalan THİF ve TİÇSF ekipleri zaten Stalin'in Menşevik siyasetini kuruluşlarından beri ideolojik perspektifleri yapmış hareketlerdi. Bu yüzden Menşevik siyasetin TKP tarafından benimsenmesi dünyadaki birçok komünist partide olduğu gibi çok büyük parti içi mücadeleleri gerektirmedi.

Şefik Hüsnü TKP'si

1925'ten itibaren Şefik Hüsnü liderliğinde yönetilen TKP, Bolşevik gelenekten temelli bir kopuş yaşamıştı, bununla paralel olarak partinin tüm siyaseti 180 derece değişecekti. Yeni TKP, bunun ilk önemli örneğini, Şeyh Sait isyanında takındığı tutumla gösterdi.

Şefik Hüsnü liderliğindeki TKP, Şeyh Sait isyanı İngiliz emperyalistlerin kıskırtmasıyla çıkmış, feodal nitelikte, gerici bir ayaklanma olarak değerlendirmiş ve rejimin kendi güvenliğini sağlayabilmesi ve burjuva devrimini tamamlayabilmesi açısından bu ayaklanmanın bastırılmasını zorunlu görmüştür. Bu bağlamda, bu isyanın kanla bastırılmasına seyirci kalmak bir yana, bizzat Türk ordusunun yanında olmuştur. Bu yaklaşımı partinin yayın organı Orak Çekiç'ten izlemek mümkündür. Orak Çekiç'in 5 Mart 1925'te çıkan son sayısında Şeyh Sait isyanına ateş püskürmektedir. Manşetten "Yobazların Sarıkları ve Yobaz Zümresine Kefen Olmalı! Yobazlarıyla, Ağalarıyla, Şeyhleriyle, Halifeleriyle, Sultanlarıyla Birlikte Kahrolsun Derebeylik! İrtica ve Derebeyliğe Karşı Mücadele İçin: Köylüler (Köy Meclisleri), Ameleler (Sendikalar) Etrafında Teşkilatlanmalıdırlar" deniliyordu. "İngilizlerin Oynattığı İrtica Kuklası" adlı başyazıda, "ekalliyet milletlerinin sergerdelerini" ayaklandırmannın, eski bir İngiliz ve Rus oyunu olduğu söylenmekteydi. Gazetenin "Ali ile Veli" sütununda ise "Şeyh Sait Ne Biçim Eşkiyadır"

başlığı altında "Genç'teki ayaklanmanın gerisinde Kürdistan derebeyleri vardır; Cumhuriyet hükümeti derebeyliği taşıyıp edecektir." denmektedir. "Arkadaş, kara kuvvet bizim de, burjuvazinin de düşmanıdır. Biz herşeyden evvel bu düşmanı yenmeliyiz; burjuvazi ile de ayrıca kozumuzu paylaşıyoruz." (11)

Bolşevizm'in ateşli enternasyonalizmi ve düzen karşıtlığı karşısında buram buram şovenizm ve işbirlikçilik kokan bu satırlar yaşanan büyük kopuşu çok net bir şekilde ortaya koyuyor. Bolşevik ezilen ulusların kendi kaderini tayin hakkı ilkesinden ne kadar uzakta olduğuna değinmeye bile gerek yok.

Şefik Hüsnü TKP'si sürekli devrim perspektifinden uzaklaşmış, burjuvaziye ilerici roller biçen katıksız Menşevik aşamalı devrim programına geri dönmüştü. Buna göre Cumhuriyet Hükümetleri burjuva devrimlerini tamamlayacaktı. İktidardaki egemen güçlere ilerici roller biçen TKP'ye göre bu dönemin görevi CHP'yi, burjuva devrimin gereklerini yapması yolunda dürtüklemek, yapamadığı yerde ise onu teşhir etmektir:

"Başlanan işi sonuna kadar götürmek için fedakarlıklara razı olmak gerekecek. İşçi ve köylülerimiz bu ihtimali şimdiden göz önünde tutmakta, milletin bir bütün olarak olayların gelişmesini izlemesi gerektiğini takdir etmekte... Emekçi sınıfı her zamandan daha uyanık bulunmak zorunda olduğunu iyice bilmektedir... Yeni devlet makinesinin eksikliklerini tamamlamak ve gelişmesini sağlamak amacıyla eleştirilerde bulunması, yalnız açık bir hak değil, aynı zamanda ulusal gelişme bakımından gerekli bir haktır."(12)

1925 yılında TKP hala "ulusal kurtuluş, bağımsızlaşma ve feodal yapıların tasfiyesi" sürecinin devam ettirilmesinin gerekliliğini ileri sürüyordu. Şefik Hüsnü, "Yeni devlet makinesinin eksikliklerini tamamlamak ve gelişmesini sağlamak amacıyla eleştirilerde" bulunmaktan söz ediyordu.

Komintern'de Stalin'in parti ve devlet mekanizmalarındaki yükselişi bağlamında TKP'ye benzer politikalar öğütlenmekteydi.

TKP İçi Muhalefete Yönelik Müdahaleler

TKP'nin, her ne kadar Stalinist çizgiye engaje olması kolay gerçekleşse de parti içinde net bir Bolşevik çizgiye ve örgütlülüğe sahip olmayan bir muhalefet gelişmiştir. Stalin denetimine giren Komintern'in geleneğinde olduğu üzere parti içindeki muhaliflere karşı büyük bir cadı avı başlatılmıştır. Muhalif unsurlar hain, Troçkist ve ajan olarak suçlanmış, bazıları ise 36 mahkemelerinde idam edilmiştir.

1928 Komintern kongresinde Türkiye temsilcisi olan Ali Cevdet'te bunlardan biridir. Komintern'in 1928'deki 6. Kongresi'nde sömürge konusu tartışılırken TKP temsilcisi Ali Cevdet (Fahri), "Türkiye'nin feodalizm öncesi koşulların egemen olduğu ilkel bir ülke olarak tanımlanmasına ve Mustafa Kemal'in emperyalizme karşı mücadelesinin ilerici sayılmasına" şiddetle itiraz etti. Türkiye'nin 70-80 yıldır sanayileşmekte olduğunu, ülkede 600 bin sanayi işçisi bulunduğunu söyleyen Fahri, "Kemalizmin karşı-devrimci ilan edilmesini" istedi(13). Fahri'nin konuşmasına cevap bile verilmedi ve kongre tezlerinde Türkiye sorunu yer almadı. Ali Cevdet, 1936'daki ilk Moskova temizlikleri sırasında Troçkistlik suçlamasıyla ortadan kaldırılacaktı.

Hain ve ajan suçlamalarına çok sayıda insan maruz kaldı. Ajan ve hain ilan edilmek için parti siyasetinin bir noktasına karşı çıkmak bile yeterliydi. TKP, Orak Çekiç'in 12. sayısında "polisin ajanlarına, provakatorlara amele safları içinde nefes aldırma!" söylemiyle 64 kişilik bir kara liste yayınladı. Bu yayında bu provakator listesini 45 kişilik partiden kovulanlar listesi takip etmekteydi. Orak-Çekiç, 7. ve 8. sayılarında kara liste ve partiden kovulanlar listelerini yayınlamaya devam etti. Suçlananlardan biri de Nazım Hikmet'ti:

"Son zamanlarda, sizin artan hareketiniz ve Türkiye komünist fıkрасına karşı yükselen teveccühünüz önünde burjuvazinin maskeli uşakları olan Nazım Hikmet ve hempası sizi mücadeleden alıkoymak ve Türkiye Komünist Fıkрасı hakkında beslediğiniz teveccühü kırmak için yaptıkları propagandalara germi verdiler... Yoldaşlar!

Bunlara aranızda yer vermeyin! Onlar burjuvaziye satılmış hainlerdir! Onlarla şiddetle mücadele edin!"(14)

Desentralizasyon (Merkezden Ayırma)

TKP, 1936'da Komintern tarafından Separat veya Desentralizasyon kararı olarak bilinen politika çerçevesinde Komintern'den ayrı çalışmaya zorlandı. Bu karar partinin dağıtılması anlamına geliyordu.

Eski bir TKP'li bir Komintern temsilcisinin parti Merkez Komite üyelerine hitaben konuşmasına şöyle başladığı anlatıyordu: "Söylediklerimi işitince, beni Mustafa Kemal'in casusu sanacaksınız, ama değilim."(15)

T.C. hükümetinin resmi dış politikası, Sovyet yanlısı olduğu için, şimdi işçi hakları gibi konularda bu hükümeti zorlamanın sırası değildi. Komünistler demokrasiyi, yani SSCB'nin çıkarlarını, savunmak için legale çıkmalı, CHP gibi siyasal örgütlere girmeli, yasal basında yer almalı idiler. Faşizm şimdilik yasak da olsa, ileride faaliyet göstermesi durumuna karşı hazırlıklı olunmalıydı. TKP'ye verilen direktif 7. kongrede benimsenen Anti-Faşist Halk Cepheleeri kurma politikasının Türkiye'ye uyarlanmasıydı. Dost hükümetlerle, faşist olmayan burjuva unsurlarla ittifak yapmak bu stratejinin ana halkasıydı. Bu bağlamda Stalin, İngiltere başbakanı Churchill ile ittifaka girip, müttefiğiyle yaptığı antlaşma paralelinde Yunan devrimini bile satabilmiştir. Bunun yanında, Kemalist rejime hoş görünmek için TKP'nin ipinin çekilmesi mesele bile olmazdı.

Komintern, Stalin'in hakimiyetinden beri sosyalizmin çıkarlarını Sosyalist Anavatan'ın çıkarlarıyla özdeşleştiriyordu. Ancak bu örnekte SSCB'nin korunması en üst önceliği almıştı. TKP genel sekreteri Zeki Baştımar 1935 kongresinin 30. yılı nedeniyle yaptığı konuşmada bu dönemle ilgili şunları söylemekteydi: "Komintern'in 7'nci Kongresi, partimize yeni bir faaliyet alanı açacak anaharı verdi. Parti kendisine yeni bir savaş yolu tayin etti. o zamanki İsmet İnönü hükümetinin, memleketin milli bağımsızlığına, sosyal gelişmesine hizmet eden, memleketin ve halkın yararına olan bütün icraatlarında aktif olarak desteklenmesine karar verdi. Partiyeye bağlı gizli işçi sendikaları ve gizli Komünist Gençlik Teşkilatı kaldırılarak üyeleri legal işçi ve gençlik teşkilatlarına girmekle görevlendirildi."(16)

Sonuç

Mustafa Suphi geleneği, Marksist sosyalist dünya devrimi perspektifine bağlı olarak Türkiye'deki Bolşevik örgütlenmeyi inşa etmek için mücadeleye atıldı. Onbeşler, Kemalist rejim tarafından katledildiklerinde Türkiye'de Bolşevik gelenek kuşkusuz ağır bir darbe almıştı. Ne var ki burjuvaziye çatışa çatışa çelikleşen Bolşevizm, bu darbenin altından kalkmasını becerebilir, örgütsel devamlılığı sağlayabilirdi.

Öte yandan Türkiye'deki Bolşevik geleneğin kaderi, uluslararası devrimci komünist hareketin kaderi tarafından belirlenecekti. Uluslararası komünist hareketin kalbi Rusya'daki işçi iktidarı, iç savaşın ardından dejenerasyona uğramış ardından da Stalinist bürokratik aygıt tarafından yıkılmıştı. Dünya devriminin kalesinin düşmesinin ardından, karşı-devrim süreci Stalin'in eline geçen Komintern vasıtasıyla dünyadaki tüm komünist partilere yayıldı. Mustafa Suphiler'den sonra Bolşevik geleneğin kesintiye uğramasının esas nedeni budur.

Mustafa Suphiler'in TKP'nin kuruluşundan hemen sonra katledilmeleri, onların arkaalarında güçlü bir gelenek bırakamamalarını sağlayarak TKP'nin Stalinizasyonu çok kolaylaştırdı.

Suphilerin TKP'si ile sonraki epigonları arasında büyük bir kopuş vardır. Mustafa Suphi geleneği şuralar hükümetini temel alan, bir sürekli devrimci, ateşli enternasyonalist, uzlaşmaz bir komünistken; Şefik Hüsnü, Zeki Baştımarlarla başlayan Stalinist TKP geleneği ise ulusalcı, aşamalı devrimci, uzlaşmacı bir düzen partisidir.

Bolşevik geleneğin Mustafa Suphiler ile katledilmesinden sonra kesintiye uğramasıyla, Türkiye sol hareketi Bolşevik alternatifin olmadığı koşullarda TKP'nin taşıyıcılığını yaptığı Stalinist gelenek-

ten beslenerek büyüdü. Bugünkü çıkışsızlığının arka planında da bu olgu yatmaktadır. Dolayısıyla Türkiye solu geçmişiyile hesaplaşmalıdır, böyle bir hesaplaşma içine girmekten korkan siyasi yapıların Türkiye devrim mücadelesine katacağı hiçbir şey olamaz.

Bugünkü TKP'yi (ŞİP) merak edenler olabilir. Hemen söyleyelim bu parti tipik Şefik Hüsnü TKP'sidir. Milliyetçiliği, subay sevdalılığı, orta sınıf karakteri, düzen içiliği, Kürt sorunundaki şoven tutumu ile bu parti Mustafa Suphi ile zıt kutuplardadır.

Devrimci Marksistlere gelince, Mustafa Suphi'nin mirasına sahip çıkmak, tahriflatlara karşı mücadele etmek ve esas olarak Suphilerin bayrağını yükseltmek onların boynunun borcudur.

Aynur Akman

(1) Hüsnü, Şefik, *"Devrimimizin Gelişmesi"*, Aydınlık, Sayı 12, 1 Ocak 1923 (aktaran Sadi, Kerim, *Türkiye'de Sosyalizmin Gelişmesine Katkı*, İletişim yayınları, İstanbul: 1994, s. 637-38)

(2) Hüsnü, Ş., a.g.e. (aktaran Sadi, K., a.g.e., s. 638-39)

(3) Tunçay, Mete, *Türkiye'de Sol Akımlar-I (1908-1925)*, *"Türkiye'de Sol Akımlar (1908-1925) Belgeler"*, BDS Yayınları, İstanbul: 2000, s. 290

(4) "Yeni Hayat", Sayı 19, s.3-5, 14 Ağustos 1338 (aktaran Tunçay, M., *Türkiye'de Sol Akımlar-I (1908-1925)*, *"Türkiye'de Sol Akımlar (1908-1925) Belgeler"*, s. 431-2)

(5) "Yeni Hayat", sayı 16, s.1-2, 15 Temmuz 1922 (aktaran Tunçay, M., *Türkiye'de Sol Akımlar-I (1908-1925)*, *"Türkiye'de Sol Akımlar (1908-1925) Belgeler"*, s. 418-9)

(6) *Türkiye Halk İştirakiyyun Fırkası'nın Büyük Millet Meclisi Hükümeti'ne Beyannamesi*, "Yeni Hayat", sayı 3, 1 Nisan 1922, s.1-4 (aktaran Tunçay, M., *Türkiye'de Sol Akımlar-I (1908-1925)*, *"Türkiye'de Sol Akımlar (1908-1925) Belgeler"*, s. 412-3)

(7) Mustafa Suphi'nin Birinci Komintern Kongresi'ndeki konuşmasından. Konuşma metni "İzvestia B. Ts. I. K." No. 51, 6 Mart 1919 nüznasında *"Türkiye ve Doğudan Ne Beklenebilir"* başlığı altında yayınlanmıştır. (aktaran Tunçay, M., *Türkiye'de Sol Akımlar-I (1908-1925)*, *"Türkiye'de Sol Akımlar (1908-1925) Belgeler"*, s. 267)

(8) Mustafa Suphi'nin Birinci Komintern Kongresi'ndeki konuşmasından. Konuşma metni "İzvestia B. Ts. I. K." No. 51 6 Mart 1919 nüznasında "Türkiye ve Doğudan Ne Beklenebilir" başlığı altında yayınlanmıştır.) (aktaran Tunçay, M., *Türkiye'de Sol Akımlar-I (1908-1925)*, *"Türkiye'de Sol Akımlar (1908-1925) Belgeler"*, s. 268)

(9) Tunçay, M., *Türkiye'de Sol Akımlar-I (1908-1925)*, *"Türkiye'de Sol Akımlar (1908-1925) Belgeler"*, s. 296-7

(10) Tunçay, M., *Türkiye'de Sol Akımlar-I (1908-1925)*, *"Türkiye'de Sol Akımlar (1908-1925) Belgeler"*, s. 299-300

(11) Tunçay, M., *Türkiye'de Sol Akımlar-I (1908-1925)*, *"Türkiye'de Sol Akımlar (1908-1925)*

Belgeler", s. 199

(12) TİF (TKP) Programı'ndan, *TKP Programları ve Mustafa Suphi Tezleri*, Ürün Yayınları, 1997, s. 147-148

(13) Tunçay, M., *Türkiye'de Sol Akımlar-II (1925-36)*, s. 62

(14) T.K.F. Merkez Komitesi (aktaran Tunçay, M., *Türkiye'de Sol Akımlar-II (1925-36)*, *Belgeler(1925-36)*, s.306

(15) Tunçay, M., *Türkiye'de Sol Akımlar-II (1925-36)*, s. 126

(16) "Yeni Çağ", Ekim 1965 (aktaran Tunçay, M., *Türkiye'de Sol Akımlar-II (1925-36)*, s. 126)

Mustafa Suphi geleneği, sosyalist dünya devrimi perspektifine bağlı olarak Türkiye'deki Bolşevik örgütlenmeyi inşa etmek için mücadeleye atıldı. Onbeşler, Kemalist rejim tarafından katledildiklerinde Türkiye'de Bolşevik gelenek kuşkusuz ağır bir darbe almıştı. Ne var ki burjuvaziyle çatışa çatışa çelikleşen Bolşevizm, bu darbenin altından kalkmasını becerebilir, örgütsel devamlılığı sağlayabilirdi. Öte yandan Türkiye'deki Bolşevik geleneğin kaderi, uluslararası devrimci komünist hareketin kaderi tarafından belirlenecekti. Uluslararası komünist hareketin kalbi Rusya'daki işçi iktidarı, iç savaşın ardından dejenerasyona uğramış ardından da Stalinist bürokratik aygıt tarafından yıkılmıştı. Dünya devriminin kalesinin düşmesinin ardından, karşı devrim süreci Stalinist'in eline geçen Komintern vasıtasıyla dünyadaki tüm komünist partilere yayıldı. Mustafa Suphiler'den sonra Bolşevik geleneğin kesintiye uğramasının esas nedeni budur.

MARKSİZM VE SPOR

Spor, yapanların ve izleyenlerin düşündüklerinin aksine, özgür olmayan etkinlik alanına girer. İnsanları sadece iş hayatında değil, boş zamanlarında da organize ve kontrol eder. Adorno bu konuda şunları söylüyor: "İleri kapitalizmde eğlence için bir uzantısıdır. Makineleşmiş iş sürecinden kaçmayı arzulayanlar, iş hayatına yeniden tahammül edebilmek için eğlence arayışındadır. Spor makinelerin kendisinden alıp götürdüğü fonksiyonları insanı ogluna iade eder ama ne yazık ki onu yeniden aynı makinenin hizmetine sokup insafsızca disipline etmek için."

Toplumumuzda milyonlarca kişi spordan zevk alır ve yine spor tam da bu nedenle büyük bir iş alanıdır. ABD ve Kanada'da spordan kazanılan toplam gelirin 2000'de 160 milyar dolar civarında olması bekleniyor. O tarihe kadar Kuzey Amerikan şirketlerinin sadece spor alanındaki reklam harcamaları 13.8 milyar dolara çıkacağı sanılıyor. Tüm dünyadaki spor amaçlı reklam harcamalarının ise 430 milyar dolara ulaşmasına kesin gözüyle bakılıyor. 1994'te Nike firmasının ABD'deki toplam satışları 4.73 milyar dolardı. Yalnızca Michael Jordan markalı basketbol ayakkabılarından 600 milyon dolar kazanıldı!

Bu, spor ile kapitalizm arasındaki doğrudan ve kolaylıkla anlaşılabilen bir ilişki ağıdır. Ancak bir de gizli ilişki ağı vardır. İngiltere Euro 96 Kupasında yarı finale doğru tırmanırken, Financial Times 26 Haziran 1996'da bütün ülkeyi saran heyecan fırtınasına büyük iş çevrelerinin nasıl tepki verdiğini anlatan bir araştırma yayınladı:

"Sheffield, Temporal Spring'den Jeff Forest bildiriyor: 'İngiltere'nin kupadaki performansı halkın moralini yükseltti ve mutlu bir işgücü daha iyi bir işgücüdür.' Burton-on-Trent'te Johnson Contrals firmasının şubesi olan bir otomotiv tesisini yöneten Bay Peter Lowe, 'İngiltere'nin zaferlerinin devam etmesi halinde daha yüksek verimlilik düzeyinin sağlanacağına inanıyor."

Kapitalizm ile spor arasındaki görünen bağların ötesine bakarsak ve neden milyonlarca insan maç seyrediyor sorusunu sorarsak, tıpkı Financial Times'daki haberde görüşlerine yer verilen kapitalistlerin sporun iş yaşamı üzerindeki etkilerine önem verdikleri gibi, bizim de iş yaşamı ve kapitalist ülkelerdeki yabancılaşma gerçeğiyle işe başlamamız gerekir. İnsanların büyük çoğunluğu açısından spor, keyif alınan bir şeydir. Yaşamlarındaki önemli bir kaçış mekanizmasıdır. Bazıları için yoksulluktan kurtulmak anlamına gelebilir. Başkaları içinse spor yapmak hayata anlam katmak demektir. Milyonlarca insan açısından spor gündelik yaşantıların sıkıntılarından kaçışı sağlar. Bir çok insan için statta ya da evde televizyon karşısında spor karşılaşmalarını izlemek, iş yaşamındaki baskılardan kurtulmayı ve bir birey, bir takım ya da ülke ile özdeşleşerek hayatlarına anlam katmayı sağlar.

Marx'ın dediği gibi, *"Fabrikadaki çalışma hayatı sinir sistemini son kerteye kadar tükettiği gibi, kasların çok yönlü hareketleri üzerinde de aynı etkiyi yaratır ve özgürlüğün her bir atomunun, hem fiziksel hem de entelektüel devinimine el koyar."* Başka bir kitabında ise Marks, 'Zaman her şeydir, insan ise hiçbir şey; insan, olsa olsa zamanın cesedidir' demiştir. Harry Braverman şunu tartışıyor: *"Emeğin gücünün alınıp satıldığı bir toplumda, çalışma saatleri boş zamanlardan keskin ve zıt çizgilerle ayrılırlar. İşçiler bu boş zamana olağanüstü bir değer yüklerken, işte geçirilen zaman kaybedilmiş ve harcanmış olarak kabul edilir..."*

Polonyalı Marksist Franz Jakubowski'nin anlatımıyla, *"Emeğin yabancılaşması, insanın insana yabancılaşmasını doğuruyor. Sosyal yaşam sadece insanın kendini koruması aracına indirgeniyor."*

Sonuçta, boş zamanın gerçekten bizim zamanımız da değil üstelik. Braverman tezini şöyle açıklıyor:

"Toplumdaki ahlaki değerlerin çöküşü ve doğal çevreden kesin çizgilerle koğuş, sıra 'özgür saatlere' geldiğinde bir boşluk yaratır. Böylece iş dışındaki zamanın doldurulması da piyasaya bağımlı hale gelir. Piyasa abartılmış ölçüdeki pasif eğlenceleri, oyalanmalar ve kütleleşmiş izlenceleri kentin el verdiği kısıtlı olanaklar çerçevesinde, yaşamın kendisine bir alternatif gibi insanlara sunar. Her çeşit spor ve eğlenceyi, sermayenin büyütülmesi amacıyla bir üretim faaliyetine dönüştürmüş olan büyük şirketler de tüm boş zamanları doldurmanın bir aracına dönüşen bu pasif etkinlikleri halkın üzerine boca ederler."

Spor, yapanların ve izleyenlerin düşündüklerinin aksine, özgür olmayan etkinlik alanına girer.

İnsanları sadece iş hayatında değil, boş zamanlarında da organize ve kontrol eder. Adorno bu konuda şunları söylüyor: "İleri kapitalizmde eğlence işin bir uzantısıdır. Makineleşmiş iş sürecinden kaçmayı arzulayanlar, iş hayatına yeniden tahammül edebilmek için eğlence arayışındadır. Spor makinelerin kendisinden alıp götürdüğü fonksiyonları insanoğluna iade eder ama ne yazık ki onu yeniden aynı makinenin hizmetine sokup insafsızca disipline etmek için." Üstelik insan bedeni, bireylere dayatılan 'doğru' biçimde olma baskısıyla da ezilir. Birçok insan bedenini 'güzel' biçime sokmak için acı ve sıkıntılara katlanır. Gerçek şu ki, bedenlerimizi ele alışımız toplum tarafından şekillendirilir. Sosyal ilişkiler bedenlerimize anlam vermeye başlar. İnsanlık tarihinin uzunca bir bölümünde şişmanlık beğeniyle karşılanırdı, çünkü açların doldurduğu bir dünyada servet sahibi olmanın bir simgesiydi.

Kapitalist rekabet aşka, oyunlara ve tüm toplumsal ilişkilerin içine dalan davetsiz bir misafir gibi her çeşit insani faaliyeti etkiler. Spor alanındaki takıntı düzeyindeki tekrarlar -kim daha hızlı koşabilir, kim daha güçlü, kim daha uzağa atabilir- bireyin yabancılaşmasını artırır. Bütün ideolojilerde olduğu gibi spor ideolojisi de kapitalist sistemdeki üretim ve toplumsal ilişkilerin gerçek yapısını gizler. Bunlar sanki doğalmış gibi değerlendirilir. Spor kuruluşlarında yer alan bireylerin aralarındaki ilişki şeyler arasındaki maddesel ilişkiye dönüştürülür: Maç sonuçları, makineler ve rekorlar. Bu süreçte insan bedenine bir makine gibi davranılır.

İdeoloji bizi spor yapan kadın ve erkeklerin özgür ve eşit olduklarına inandırmak ister. Bu da sporcuların farklı derecelere göre derecelendirilmesine gerekçe sağlar. Bu ideolojinin kahramanı kendi çabası ve sahip olduğu nitelikler sayesinde başarıya ulaşan ve 'kendini yaratan' kadın veya erkektir. Bizlere öğretilen, isteyen herkesin zirveye çıkabileceğidir. Oysa gerçek biraz farklıdır. Profesyonel futbolcu olan gençler her zaman en iyi veya yetenekli oyuncular arasından çıkmaz. Genellikle bu gençler, sıkı disiplin ve yoğun çalışma temposunu kabule hazır olanlardır.

Bu gözlemlerden yola çıkarak sporun şu özelliklere sahip olduğu sonucuna varabiliriz: a) rekabet - birinci gelmek , bir rakibi yenmek ve diğerlerinden daha iyi derece yapmak (yeni bir rekor kırmak) ; b) merkezde rekorun bulunması - bu her şeyin ölçüldüğü ve sayılara döküldüğü bir toplumu yansıtır ; c) herkesin anladığı çok kesin çok hiyerarşik spor değer yargıları ; d) antrenman sporun en zor bölümü . spor çalışmaları son derece insanlık dışıdır ; fabrikadaki üretim hattı tekniklerine çok benzeyen bir temel üzerine yükselir ve aynı fabrikadaki gibi insanlık dışı bir iş temposunu öngörür .

Rekabetçi spor askeri ya da dinsel baskı sistemine dayanan ve tarım toplumlarının ürettiği arttı değeri kontrol edildiği imtiyazlı bir azınlığın yani sınıflı toplumların oluşmasıyla ortaya çıktı.

Tarih boyunca oyun ve beden eğitimi kavramları değişikliğe uğradı. Zaten başka nasıl olabilirdi ki? Bugün bize ezelden beri varmış gibi sunulan birçok kuruluş aslında ilkel toplumun yerini feodal toplumun , feodalizmin yerini de kapitalizmin almasıyla birlikte rolleri ve karakterleri değişen üretim biçimlerinin birer ürünüdür. Marks 'toplumsal kurumların tarihi sürecin birer ürünü olduğunu ve nereden kaynaklanıp nasıl geliştiklerini anlayamayanları' eleştiri Alman

İdeolojisi adlı eserinde bu hususa değinir: 'Her ülkede varolan kuruluşların tümü devletin yardımıyla oluşturulmuş ve politik biçim verilmiştir .'

Futbol 19. yüzyılın ikinci yarısında sanayi üretiminin eski yıllara oranla istikrara kavuşmaya çalıştığı bir dönemde gelişmeye başladı yüzyılın ilk yarısında erkek kadın ve çocuk işçiler çoğu zaman çok kötü koşullarda ve uzun saatler boyunca çalışmak zorundaydı. Sanayi üretiminin ise vasıflı işçiye ihtiyacı vardı ve bu da sağlıklı ve göreceli olarak hayatında memnun bir işgücü gerektiriyordu. Cumartesi öğle saatlerin başlayan izin günleri, bu sevilen sporun yaygınlaşması yolunu açtı.

Sanayiciler de sporun avantajlarını görmekte gecikmediler. Arsenal takımı, Woolwich'deki Royal Arsenal'de (Kraliyet Silah ve Cephe fabrikası) çalışan işçiler arasında kuruldu. İşyeri kökenli diğer takımlar arasında West Ham United (Thames Demir İşletmeleri), Manchester United (Demiryolları), Southampton (Woolston Tersanesi) bulunuyor. Sheffield Bıçak üreticiler takımı ise Sheffield United

İnsan vücudunu bir makineye çeviren 4 yıllık zorlu bir hazırlıktan sonra gelen başarısızlığın yarattığı psikolojik yıkım

adını aldı. Zaten yıllardır gizli saklı yürütülen futbolda profesyonellik 1885 de yasallaştırıldı. Sporun işçi sınıfı arasında böyle yukardan müdahaleyle yayılması, Napolyon sonrası ve Çartist yıllarda meydana gelen ayaklanmaları izleyen dönemde saygın ' bir işçi sınıfı' yaratılmasını hedefliyordu. Futbol, İngiliz mühendisler, askerler, fabrika sahipleri ve misyonerler eliyle (Buenos Aires'teki Newells Old Boys ile İtalya 'da AC Milan takımları İngilizleşmiş adları bunların örnekleridir.) kısa zamanda dünyada yayıldı. Ancak futbol her ne kadar işçilerin oynadığı bir spor dalıysa da , kontrolü ve denetimi hep üst sınıflar tarafından yapılan bir oyun oldu. Modern emperyalizm, artık, kapitalistlerin etki alanını denizası ülkelere yaymalarından farklı anlam taşıyor. Emperyalizmin aynı zamanda herkesin kendi 'evindeki' işçi sınıfı içinde derinlere kadar inerek kök salmak ve böylece emperyalist projenin arkasında durmasını sağlamak anlamına da geliyor. Modern sporun geliştiği dönem, bu süreçte anahtar rol oynayan oy verme hakkının genişlediği döneme denk düştü. Yönetici sınıf kitleler üzerinde denetim kurmak için yeni ideolojik araçları geliştirmek durumundaydı. Bu

gelişme İngiltere’de halkın okuyacağı bir gazetenin, Daily Mail’in de çıkarılmasını beraberinde getirdi.

Bu sayılanlar emperyalizmin yükseldiği döneme rastgeldi. Emperyalizmin sadece sömürge halklarının kontrol altına alınması sorunu değildi. Lenin ve diğer Marksistlerin emperyalizmi, kitlelerin milliyetçi ve ırkçı fikirler etrafında yönetici sınıfla bağlanma aracı olarak ele aldılar. C.L.R James, Beyond A Boundary (sınırım ötesinde)adlı eserinde, kriketin tüm İngiliz sömürgelerinde sömürge düzenini sürdürme fikrini yaymak için Batı Hint Adaları’nda nasıl kullanıldığını anlatır. Kriket Britanya İmparatorluğu’na bağlı ülkelerde nasıl yaygınlaştırıldıysa Amerikan emperyalizmi de Küba, Porto Riko, Meksika ve Orta Amerika’nın büyük bölümünde milli spor olmasını sağladı.

Emperyalist ülkelerde spor, bir zamanlar halkın bilincinde çok az yer tutan milliyetçiliğin zorla yüceltilmesinde önemli rol oynadı. Fransa Turu Fransa ulus devleti fikrinin yaratılmasına yardımcı olduğu gibi, İtalya ‘da futbol I. Dünya Savaşı öncesine kadar son derece güçsüz olan İtalyan milliyetçiliğinin bir sembolü haline geldi.

Christopher R. Hill ,şu hususa dikkat çekiyor:

“Üst düzey spor karşılaşmalarının düşmanlığı körelterek dostluğu güçlendirdiğini destekleyen bir kanıt bulunmuyor. Üst düzey spor halen öylesine yüksek miktarlarda sıcak parayla sıkı fıkı bulunuyor ki, dostluk ve arkadaşlığa pek az yer kalıyor. Ve spor yapılan alanlarda (sporcuların) bir araya gelmelerinin dostluk duygularını doğurduğu söylemi irdelendiğinde, bu tezin hiçbir düzeyde doğru olmadığı görülüyor. Neredeyse (olimpiyat) oyunlarının her kullanılışının yaşanan tatsız olaylarla kayıtlara geçmesi ile istenmeyen hadise ve felaketlerin hatıraları karşılıklı tatlı bir rekabet için bir araya gelişleri çoktan unutturdu. Olayları liste halinde sıralamak ilgi çekici olmaz ama 1936’da Berlin’de yapılan Olimpiyat Oyunları dışında kalanların da uluslar arası öfkeye neden olduğunu unutmamak iyi olur. Örneğin, 1968’de olimpiyatların bir para israfı olduğunu düşünen gençler Meksika Hükümeti tarafından katledildi. 1972 Münih Olimpiyatları’nda İsraili sporcular Filistinli gerillalar tarafından öldürüldü ve o dönem Uluslar arası Olimpiyat Komitesi Başkanı olan Avery Brundage bu olaya karşın, ‘Oyunlar devam etmeli’ kararına vardı. 1976’da birçok Afrika devleti, Yeni Zelanda’nın sorumluluğunu üstlendiği bir Güney Afrika rugby turunu protesto etmek amacıyla oyunları boykot etti.”

Olay listesine bir sonraki Moskova Olimpiyatları’nın, Rusya’nın Afganistan’ı işgali nedeniyle boykot edilmesi de eklendi.

O halde spor bütünüyle devletlerarası rekabet, kapitalist üretim ve sınıf ilişkileri çerçevesinde oturur. Medyanın büyük ölçüde şişirdiği bir ideoloji olarak, iktidardaki burjuva ideolojisinin önemli bir parçasıdır. Spordaki hiyerarşik yapı, kapitalizmin sosyal yapısını ve onun rekabetçi eleme, terfi, hiyerarşi ve sosyal ilerleme sistemini yansıtır. Sporun itici güçleri olan performans, rekabet ve rekor, kapitalist üretim tarzının itici güçlerinin aynısıdır.

John Hargreaves örgütlü sporun, ‘uysal bir emek gücünü’ modern kapitalizmin ihtiyaç duyduğu disiplinle terbiye etmeye yaradığını savunuyor. Sporla sanayii karşılaştırırken Hargreaves, ‘yüksek düzeyde uzmanlaşma ve standardlaşmaya, bürokratik ve hiyerarşik yönetime, uzun vadeli planlamaya, bilim ve teknolojiye artan oranda yararlanmaya, azami verimlilik çabasına ve hepsinden önemlisi hem

üreticinin hem de tüketicinin yalnızlaşmasına’ dikkat çekiyor. Fakat Hargreaves büyük sayılarda insanı biraraya getirmekle kapitalizmin, düzensizlik ve muhalefetin büyüyebileceği koşulları yaratabileceğinin de farkında. Yakın bir zamanda Libya’da polis, bir futbol maçında Kaddafi aleyhine slogan atan kitlenin üzerine ateş açarak birçok insanı öldürdü. Franco’nun İspanyası’nda, Real Madrid takımına duyulan nefret ve Barcelona’ya verilen destek, rejime muhalefeti gösterebilir. Spor karşılaşmalarını, politik protesto amacıyla kullananların varlığı da bilinmektedir. Yine de bu örneklerin önemini abartmak konusunda dikkatli olmalıyız. Bir futbol kitesinin temel öfkesi, doğrudan doğruya rakip takımın oyuncularıyla taraftarlarına yöneliktir. Bu öfke en iğrenç sözlü sataşmalar biçiminde olabileceği gibi, bazen fiziksel şiddet biçimini de alabilir.

Sahanın içinde ve dışında olsun, rekabet olmadan yapılan spor bir terim olarak kendisiyle çelişir. Bu, insanın çabasına karşı makinelerin, saatin ve despotça kuralların dayattığı bir diktatörlüktür. Bazıları sporun insanın kendi kendisiyle rekabet etmesi olduğu görüşünü savunuyor - tıpkı Robinson Crusoe’nun terk edilmiş adanın etrafında koşarak yeni bir rekor denemesine kalkışması ya da bir köpekbalığıyla yüzme yarışına girmesi gibi! Ama böylesi görüşler sadece mantıksız değil, aynı zamanda olayın özünü kavramaktan da uzak. İşin özü, gidip insan doğası ve sosyalizm temel sorununa dayanıyor. Sporda oyun unsuru neredeyse yok oldu. Ellul’un görüşleri şöyle:

“Öyle bir sürece tanıklık ediyoruz ki, oyunculuk ve neşe, hava ve suyla temas, yaratıcılık ve anında karar verebilme yetileri yok oluyor; tüm bunlar katı kurallara riayet, verimlilik ve rekor kırma adına terk ediliyor. Antrenmanlar insanları ve çocukları, kendi bedenlerini sömürmenin ve orta hakimiyetleri altına almanın getirdiği acımasız tatminin verdiği keyfin dışında başka bir şey bilinemeyen verimli makinelere çeviriyor”

Sosyalistler boş zamanlara ait olan oyun unsurunu kurtarmak istiyor. Kapitalizm, masa-başı işlerde çalışan ve bir farklılık olarak bedensel hareket yapmak isteyen büyük bir insan sınıfı yaratıyor. Ve kapitalizm, öyle bir uzmanlaşma yaratıyor ki, bedenleriyle çalışan insanlar bile ancak üretim için gerekli olan bedensel hareketleri yapıyorlar. Sosyalizm bu gidişi ortadan kaldıracak ve insan bedeninin özgür gelişimi için gerekli koşulları yaratacak. Sosyalist yönetimde zevk ve eğlence amaçlı bedensel faaliyet olacak, spor değil.

Sporda elbette çelişkili unsurlar da yok değil -futbol izleyicilerinin polise gösterdiği kitlesel tepki bunun örneğidir. En iyimser bakışla bunlar kapitalizme karşı yapılan adı konulmamış ve dolaylı protestolardır. Bir kitlenin içinde bulunma tutkusu bile, kapitalist sistem içindeki insanların yalnızlaşma ve toplu yaşamama sıkıntılarını yansıtır. Spor alanlarındaki o gürültü, o heyecan aranır, çünkü insanlar bunları günlük yaşamın katı gerçeğinden bir kopuş gibi algılar. Ancak o heyecan insanı çok çabuk terk eder ve kapitalist gerçeklikten bir kopuş da değildir.

Bir zamanlar Troçki, işçi sınıfının yaratıcı potansiyelinin popüler zaman geçirme etkinlikleriyle nasıl basite indirildiğine değinme fırsatı bulmuştu. İngiltere üzerine yazdığı bir yazısında Troçki, şunları belirtiyor:

“Devrim, kaçınılmaz olarak İngiliz işçi sınıfında en mükemmel tutkuları uyandıracaktır. Bu tutkular; bugüne kadar toplumsal eğitim, kilise, basın, boks, futbol, at yarışı ve diğer

sporlar tarafından yapay bir biçimde bastırılmış ve tersine çevrilmiştir.” (...) “Burjuvazi ve kilise, sosyal dayanışma, eğlence ve spor alanlarında bizden kıyas götürmeyecek biçimde daha güçlüdür. Sosyalist program ve devrimci eylem araçlarını kullanmadıkça işçi sınıfı gençliğini onlardan kurtaramayız.”

Sosyalist bir toplum yaratma adına ilk çabaya, I. Dünya Savaşı sonrası Rusya'sının son derece kötü koşullarında girildi. Ama bu çaba, Stalinci karşı-devrimci tarafından daha doğarken boğuldu. Ancak Bolşeviklerin (sonraları) aralarında sürdürdükleri tartışmalar bunun önemini gösterir. Troçki, Gündelik Yaşamın Sorunları adlı eserinde,sadece yeni bir toplum değil,yeni kadın ve erkekler yaratmaya yönelik sorunlara da değinme çabasındaydı.Troçki'nin bu yazılarında spordan çok az ya da hiç söz edilmez, zira o günlerin Rus toplumunun içinde bulunduğu ilkel aşamada,Rus işçi sınıfı için spor neredeyse var olmayan bir kavramdı.Ancak yine de spor konusuna ışık tutacak önemli üç nokta bulunmaktadır.

1) Bu bağlamda eğlence sorunu,kültür ve eğitime olan önemi nedeniyle çok büyük önem arz eder.Çocuğun karakteri oyun içinde açığa çıkar ve biçimlenir.Yetişkinlerin karakteri de onun oynadığı oyunlar ve eğlence içinde net bir biçimde görülür. Eğlenmeye,dikkatin dağılmasına, gezmeye ve gülmeye olan özlem insan doğasının en haklı arzusudur.Bu arzunun tatmin edilmesini ve eğlenceyi aynı zamanda kolektif eğitimin bir silahı yaparak,yüksek bir sanatsal niteliğe dönüştürmeye muktediriz ve aslında zorunluyuz da.(...)

2) Bedensel ihtiyaçların ruhsal ihtiyaçlardan çok daha sınırlı olduğunu herkes bilir.Bedensel ihtiyaçların yoğun bir biçimde giderilmesi kısa sürede doygunluğa yol açar.Ancak ruhsal ihtiyaçlar hiçbir sınır tanımaz.Ama ruhsal ihtiyaçların sağlıklı bir biçimde ortaya çıkabilmesi için bedensel ihtiyaçların bütünüyle tatmin edilmesi gerekir.(...)

3) Bilinçte ağır bir yük gibi yatan anlamsız tören sadece eleştiriyile yok edilemez;ancak yeni yaşam biçimleri,yeni eğlenceler,yeni ve daha fazla kültürlü tiyatro etkinlikleriyle yeri doldurulabilir.

Sosyalizm davası,insanların rekabet etmek yerine işbirliği yapabileceği fikri üzerine kuruludur.Sınıfların bulunmadığı toplumlarda bunun bir çok örneğine rastlarız.Socialisme Internationale'de,Amazonlardaki Mores Kızılderililerinin oynadığı bir oyun, Jacques Meunier'in kaleminden şöyle tarif ediyor:

“Bir sayı yapan oyuncu otomatikman takım değiştirir.Bu yolla kazananlar güçsüzleşir ve yenilmekte olanlar güç kazanır.Yapılan sayı bu biçimde eşitlenir.”

Sosyalizm, 22 kişinin futbol oynayıp 30 bin kişinin bunları izlemek için para ödediği veya yüzme havuzlarında bir takım kadınların ve erkeklerin telaşla aşağı yukarı yüzdükleri ve hem birbirlerine hem de saate karşı yarıştıkları bir toplum olmayacak. Bedensel hareketler ve oyunlar,insanların bedenlerinden zevk duyması,diğer insanlarla ve doğayla birlikte olması içindir. Spor değildir. Spor rekabet demektir, yanındaki kişiden daha iyi olmak, en iyi olmak demektir. İnsanları kapitalist üretim sürecine mükemmel bir biçimde hazırlayan baskıcı kurallara uymak demektir.

Sosyalistler doğal olarak insanların neden spor yapıp, spor etkinliklerini neden izlediklerini anlayabiliyorlar. Spor yaşadığımız acımasız dünyadan bir kaçış. Biz de bu nedenle

sporu görmezlikten gelmiyoruz. Bunun yerine sosyalistler olarak tribünlerdeki ırkçılığa karşı kampanyalar düzenliyor ve kadın ve erkek sporcuların bu tür kampanyaları desteklemelerini sağlamaya çalışıyoruz. Sosyalistler spor faaliyetlerini ne yasaklamayı ne de kısıtlamayı akıllarının ucundan geçirirler. Ama sosyalistler, olimpiyatlar gibi milliyetçilik temelindeki tüm spor karşılaşmalarından çekilen Bolşeviklerin izinden gitmelidir. Bizim hedefimiz insanlığın kurtuluşudur. Ve bizim hedefimiz içinde sonsuz imkanların bulunduğu ve gelecek kuşakların geçmişe ve örneğin olimpiyatlara hayretle bakıp tek bir soru sordukları bir dünyadır: Neden?

Chris Bambery
International Socialism, Kış 1996
Sayı 73'ten kısaltılarak alınmıştır.

Sosyalistler doğal olarak insanların neden spor yapıp, spor etkinliklerini neden izlediklerini anlayabiliyorlar. Spor yaşadığımız acımasız dünyadan bir kaçış. Biz de bu nedenle sporu görmezlikten gelmiyoruz. Sosyalistler spor faaliyetlerini ne yasaklamayı ne de kısıtlamayı akıllarının ucundan geçirirler. Ama sosyalistler, olimpiyatlar gibi milliyetçilik temelindeki tüm spor karşılaşmalarından çekilen Bolşeviklerin izinden gitmelidir. Bizim hedefimiz insanlığın kurtuluşudur. Ve bizim hedefimiz içinde sonsuz imkanların bulunduğu ve gelecek kuşakların geçmişe ve örneğin olimpiyatlara hayretle bakıp tek bir soru sordukları bir dünyadır: Neden?

FİLİSTİN, KÜRDİSTAN ve TÜRKİYE EKSENİNDE ORTADOĞUDA MÜCADELE

Bugünün dünya tablosuna baktığımızda göreceğimiz; dünya halklarına ve işçi-emekçilerin kazanılmış sosyal haklarına yönelik emperyalist-kapitalist sistemin azgın bir saldırganlık içerisinde olduğu; diğer yandan emekçilerin burjuvazinin sosyal yıkım saldırılarını grevlerle, eylemlerle karşıladığı, ulusal kurtuluş mücadelelerinin dünyanın dört bir tarafında direndiği bir tablo. Emperyalist barbarlar saldırılarını arttırdıkça, dünya halkları ve işçi sınıfı ayağa kalkmakta mücadelelerini yükseltmekte. Bu anlamıyla tansiyonun hiç düşmediği Türkiye, Kürdistan ve Ortadoğu'da yeniden hareketli bir döneme girmiş bulunmaktayız.

Dünyayı hegemonyası altına alan emperyalist-kapitalist sistem, uzun süredir yeni bir sıkışma yaşamakta ve krizden çıkmak için kendini restore etmeye çalışmaktadır. Kapitalist düzenin, yeniden yapılanmaya giderek ömrünü uzatma çabası, onu daha da saldırganlaştırmakta ve bu erek için her türlü aracı kullanmasını da beraberinde getirmektedir. Bu, kimi zaman Ukrayna, Gürcistan örneğinde görüldüğü gibi "demokratik kamuoyunun" barışçıl müdahaleleri (!) şeklinde olurken, yeri geldiğinde emperyalist sitemle çelişkiye düşen Irak örneğinde olduğu gibi "yola getirmek" için savaşı da bir araç olarak kullanmakta ve işgalden çekinmemektedir. Şüphesiz kapitalizmin kendini yeniden üretmesi için yeni savaşlar çıkarması, emperyalizme karşı belli bir birikimin yaratılmış olduğu coğrafyalarda gerekirse sınırları yeniden çizmesi, bunu yaparken bu coğrafyalarda üretilen tüm zenginliklere kendi krizini çözmek için el koyması gerekmektedir. Bu bağlamda, dünya kapitalizminin yaşadığı krizi çözmek için müdahale etmesi gereken alanlardan biri Latin Amerika iken; bir diğer önemli merkez Ortadoğu'dur. Latin Amerika'nın öznel durumu başka bir yazının konusu olduğu için izninizle bunu atlayalım ve asıl ilgi alanımız olan, parçası olduğumuz ve siyaseti ürettiğimiz yere; Ortadoğu'ya dönelim.

Ortadoğu yüzyıllardır emperyalist paylaşımın merkezinde yer almıştır. Bunun altında yatan önemli sebeplerden biri buraların zengin yer altı ve yer üstü kaynaklarına (özellikle petrol) sahip olması iken, diğeri de bu coğrafyanın içinde barındırdığı devrimci dinamiklerin kapitalist sisteme her dönem potansiyel bir tehdit oluşturmasıdır. Bu dinamikleri besleyen damarlardan biri, çözülmemiş ulusal sorunların zaruri bir neticesi olarak filizlenen ulusal kurtuluş mücadeleleridir. İkinci olarak, bu coğrafyada kökleri oldukça güçlü bir sol geleneğin bu dinamikleri beslediğini söylemek mümkün. Bunlara ek olarak Ortadoğu'daki burjuva devletlerin oturmuş bir kapitalizme sahip olmaması ve birçok Ortadoğu ülkesinde refah düzeyinin çok düşük oluşu, kapitalizmin bütün açıklığı ile hayat sürmesi bu çelişkileri devrimci bir müdahale olmadan çözülemeyecek bir hale sokmaktadır.

Filistin

Ortadoğu'daki kaynayan damarları tartışmaya ulusal kurtuluş

hareketlerinden başlayalım. Bu hareketlerin başında, direnişi 40 yılı geride bırakan Filistin kurtuluş mücadelesini ve uzun yıllardır birçok devletin sömürgesi altında yaşamak zorunda kalan Kürt ulusal hareketini saymak gerekir. Filistin halkı işgalci siyonistlere karşı büyük bedeller ödeyerek direnişi sürdürmüştür ve hala sürdürmektedir. Hatta şu satırlar yazılırken Filistin'de yapılan seçimi İslamcı HAMAS örgütünün açık farkla kazandığı haberini hep beraber takip ettik. Ortadoğu'nun ne denli kırılğan bir politik atmosferde olduğunu bu seçimler bir kez daha gösterdi. Bu tercih ile Filistin halkı, direnişte ısrar eden eden siyasi öznenin arkasında olduğu mesajını vermiştir. Ve daha oy kullananların mürekkebi kurumadan bu seçimlere karşı tepkiler oluşmuş durumda. Demokrat maskeli AB'den tutun da "özgürlük aşığı" ABD'ye kadar bir çok emperyalist odak Filistin halkının bu özgür seçimini tanınamaya dönük açıklamalar yapmış ve HAMAS'ın kendileri için hala terörist olduğunu söylemişlerdir. Her fırsatta demokrasi havariliği yapanlar, böylece burjuva demokrasinin sınıfsallığını gözler önüne sermiş oldular. Diyorlar ki Filistin halkına: özgür seçiminizi ancak emperyalist-kapitalist sistemi zora sokmayacak bir öznenen yana yaparsanız tanırız. Ve bu pervasızca açıklamayı tam da Irak'a demokrasi(!) götürdüklerini söyledikleri bir zamanda yapıyorlar. Buyurun işte burjuva demokrasisine. Yeri gelmişken kafa karışıklığına mahal vermemek adına Komünistlerin ilkesel tutumunu açmanın yararı olacak.

Komünistler ilkesel olarak ezilen ulusların önderliklerinin gerici yahut burjuva önderlikler olduğu durumlarda; bu önderliklerin yöntemlerini doğru bulmasalar dahi hiçbir zaman ulusal hareketin önderliğinin niteliğine göre ezilen ulusa destek sunup sunmamaya karar vermezler. Komünistler için esas olan; varolan ulusal kurtuluş mücadelesini desteklemek, ileriye çekmeye çalışmaktır. Komünistlerin tercih edeceği çözüm, her daim proleter devrim olmakla beraber, ezilen ulusun önderliğinin komünist bir siyaset olmaması ve proleter devrim dışı bir çözüm için mücadele etmesi komünist harekete ezilen ulusun meşru mücadelesine burun kıvrma hakkını vermez. Bu yaklaşım bizzat Komünist Enternasyonalin ilk 4 kongresinde çok net ortaya konmuş ve diğer sektör yaklaşımlar mahkum edilmiştir. Eğer Bolşevizm'den anladığımız ezilenlerin kürsüsü olmak ise Filistin özneline bize düşen görevler: Filistin halkının tercihi ne saygı duymak, bu tercihin sonucu olarak emperyalist burjuva devletlerden gelebilecek herhangi bir saldırıya karşı Filistin halkı ile dayanışma içinde olmak, Filistinli komünistlerin örgütlenmesine yardımcı olmak ve belki de en önemli görev olarak dünya devriminin zaferi için Türkiyeli devrimciler olarak Türkiye devrimine karşı sorumluluklarımızı yerine getirmek ve Bolşevik öncüyü Ortadoğu topraklarında var etmektir.

Kürt Sorunu

Bir diğer ulusal kurtuluş mücadelesi olan Kürt halkının

mücadelesi, önceleri ulus devletlerin kendi iç sorunu olarak görülüyor olsa da bugün artık uluslararası bir sorun haline almıştır ve dünya siyasetinden hem çok etkilenen hem de onu oldukça etkileyen bir dinamiği işaret etmektedir. Kürt sorunu da geline nokta giderek boyutlanmakta, karmaşıklaşmakta ama aynı zaman da komünistlere yeni olanaklar da sunmaktadır. Türkiye'deki Kürtler de ulusal kurtuluş yolunda burjuva Türk cumhuriyetin ilanından günümüze 28 isyan örgütlemişlerdir ve 29'uncusunu örgütleyen Kürt hareketi ulusal sorunu çözmek için hala mücadele etmektedir. Kürt hareketi niyetinden öte Türkiye devrimci hareketinin komünist siyaset üretmedeki tutarlılığı konusunda da turnusol işlevi görmektedir. Bir çok sol hareket, ulusal hareketin önderliğini gerici reformist vb. bulduğunu dile getirmekte ve desteklememekte, hatta karşısına almaktadır. Halbuki aynı siyasetler Irak'ta direnişin önderliğini yapan eski BAAS kadroları veya El Kaideciler için, yahut Filistin'deki direnişinin önemli ayaklarından biri olan HAMAS için belki gerici diyorlarsa da (ki bir çoğu bunu dahi dememekte) desteklemekten asla geri durmamaktadırlar. Bu tutumlarının altında sosyalizm maskesi ile örtmeye çalıştıkları şovenizm yatmaktadır. Ama güneş balçıkla sıvanmaz. Kürt hareketinin ideolojik-politik olarak iyice geriye düştüğü bugünlerde gerçek yüzleri iyice ortaya çıkmaktadır. Bu kısa açıklamanın amacı çamur at izi kalsın kabilinde devrimci hareketlere satışmak değil, ama aksine var olan ezilen ulusun mücadelesini, Kürt halkının dileklerini, özlemlerini anlamak; bunları daha ileri mevizlere çekebilmek, devrimci harekette egemen olan milliyetçi-ulusalcı yaklaşımı bu vesile ile bir kez daha dillendirmek ve başta Ortadoğu devrimi olmak üzere dünya devrimi yolunda Kürt ulusal kurtuluş mücadelesinin önemini vurgulamaktır. Sosyal şoven hareketler ulusal sorunun çözümünü için, güya sınıfsal çözümü öne sürmektedir. Ve Kürt sorunundaki çözümün sadece sosyalizm ile mümkün olduğunu söylemektedirler. Nihai olarak ulusal sorunlara son verecek olan, arzulanan çözüm elbette sosyalizm olsa da ulusal sorundaki çözüm "gelecekteki" proleter devrime kadar ertelenemez. Türkiye özelinde bizler Kürtlerin esaretinin işçilerin esareti olduğunu dün de söyledik bugün de söylüyoruz. Örneğin, Kürtlerin meşru mücadelesine karşı örgütlenen kontra birimler aynı zamanda birçok devrimcinin, sendikacının, aydının da kanına girmiştir. Yine bu savaş yüzünden bütçenin büyük bölümü silahlanmaya ve ordunun harcamalarına gitmektedir. Elbette bu yükü ödeyen burjuvalarımız değil, işçi sınıfıdır. Kürtlerin direnişini bastırmak için gerici reformlar yapan, baskıcı yasalar çıkaran devlet, bu yasaları, başını kaldıran Türkiyeli devrimcilere, Türk halkına, Türk işçi sınıfına da uygulamaktadır. Burjuvazi, Kürt ulusunu tahakküm altında tutarak, Kürt yoksullarını ucuz işgücü olarak kullanarak, Kürt işçiyi Türk işçiye ve tersini tersine düşürerek sömürsünü sürdürmektedir. Yüzyıllar öncesinde Marx'ın dediği gibi bir ulusu ezen ulus özgür olamaz. İşte tam da bu söylediklerimiz yüzünden Kürt ulusunun tutsaklığı Türkiye işçi sınıfının da tutsaklığı demektir.

Kürdistan Bolşevizmi'nin Gelişmesinin

Nesnel Koşulları Oluşmuştur

Kürt siyasi önderliklerince temel çelişki olarak hep ulusal sorun konuldu ve ön planda öncelikli olarak hep ulusal kurtuluş mücadelesinin verilmesi gerektiği vurgulandı. Fakat

ezilen ulus olarak, Kürtlerin devletleşmeye doğru gitmesi Kürdistanlı komünistlere büyük fırsatlar sunmakta. Artık Kürdistanlı komünistler için sınıfsal mücadeleyi yükseltmenin objektif koşulları çok daha uygundur. Kökeni sınıfsal olan ama zamanla bu özün önüne geçen ulusal sorun, çözüme yaklaştıkça komünistlerin de hareket alanı genişleyecektir. Bir diğer olanak ise Kürt ulusunun asıl parçasını oluşturan Kuzeyli Kürtlerin politik önderliğinin sol-devrimci bir kökeni oluşu ve uzun yıllarca kendini sosyalist bir hareket olarak ortaya koymasındır. Bu sebeple kuzeyli Kürtler zaten sosyalist fikirlere pek de yabancı değildirlar. Hatta aksine sempati ile bakmaktadırlar. Burada eksik olan, öznenin yani Kürt komünistlerinin sürece hazır olmayışındır. Oldukça dağınık, örgütsüz olan Kürt komünistleri, Kürt ulusal hareketinden ayrı örgütlenmeli, bayrakları karıştırmamalıdır. Öte yandan Kürt komünistlerinin örgütü, ezen ulusların komünist hareketlerinin uzantısı değil farklı bir coğrafyanın Bolşevik örgütü olmalıdır elbette ki bu farklılık kardeş parti anlayışını ve özel bir iş birliğini dışlamaz. Böyle bir örgüt, sınıf perspektifiyle Kürt ulusal mücadelesinin asıl gövdesini oluşturan Kürt işçileri ve yoksullarıyla buluşmanın yollarını aramalıdır.

Türkiye'deki Sınıflararası Uçurum

Türkiye'yi sıkıştıran yalnızca ezilen ulusun mücadelesi değil ama aynı zamanda ülke ekonomisine rayına oturmamış bir kapitalizmin egemen olmasıdır. Görece geç bir dönemde uluslaşan ve burjuva devletini kuran, bu yüzden sermaye birikimini geç bir dönemde yaratabilen kapitalist sistem, Türkiye'de sık sık krizler yaşamaktadır. Kapitalizmin büyük krizleri Türkiye'de her defasında bir çok küçük işletmenin kapanmasına, işsizliğin artmasına, gelir dağılımı arasındaki uçurumun gitgide artmasına sebep olmaktadır. Yapılan çalışmalar, Türkiye'nin, işsizliğin ve kayıt dışı çalışmanın rekor düzeyde olduğu bir ülke olduğunu gösteriyor. Devlet İstatistik Enstitüsünün (DİE), 2005 yılı Şubat-Nisan dönemine ilişkin sonuçlarına göre toplam istihdam 21 milyon 190 bin kişi, işgücüne katılma oranı yüzde 47,1. İlgili dönemde toplam işsiz sayısı 2 milyon 594 bin kişi, işsizlik oranı ise yüzde 10,9. Yine Türk iş ve Kamu Sen de 2004 yılı için işsiz sayısını 2.400 bin olarak açıklamıştı. Türk-İş'in yaptığı bir başka araştırmaya göre açlık sınırı ve yoksulluk sınırı şöyle:

	Aralık 2003	Aralık 2004	Kasım 2005	Aralık 2005
Yetişkin İşçi	127,44	140,56	145,76	149,32
Yetişkin Kadın	105,57	117,66	122,03	125,31
15-19 Yaş Arası Çocuk	134,62	150,15	155,39	159,27
4-6 Yaş Arası Çocuk	92,40	105,56	106,61	109,05
Açlık sınırı	460,03	513,93	529,79	542,95
Yoksulluk sınırı	1398,26	1562,10	1610,30	1650,31

Asgari ücretin net olarak 388 milyon olduğunu ekleyelim. Son bir yılda (2004-2005) asgari ücret 30 ytl, yoksulluk sınırı 88 ytl arttı. Tabloda da görüldüğü gibi Aralık 2005 itibarıyla açlık sınırı 543 ytl, yoksulluk sınırı 1.650 ytl. Özellikle

AB'ye giriş sürecinde emekçiler burjuva devlet eliyle gerçekleştirilen özelleştirme saldırısından da en çok nasibini alanlar durumunda. Sömürünün yoğunlaşması ve çıplaklaşması sınıfın bağrında burjuva devlete karşı olan güvensizliği ve öfkeyi büyütüyor. İşçi sınıfı şu anda farklı iş kollarında dağıntık bir şekilde de olsa grevlerle bu saldırıya karşı durmaya çalışıyor. Ama gerek sendika ağalarının ihanetçi tutumları, gerekse de var olan grevlerin ortaklaştırılmaması, görece büyük direnişlerinin sınıfsal özünden çıkarılıp milliyetçi bir histeriye dönüştürülüyor olması yüzünden (vatan savunusu vb. gibi ifadelerle hedef şaşırtılıyor) bu mücadeleler de sınıfın bütünsel çıkarları açısından kazanımla sonuçlanmıyor. Bütün koşullar, moda deyişle "toplumsal bir patlama" için uygunken, bu saldırılara karşı ciddi bir muhalefet dahi örülemiyor. Çünkü bütün bu çelişkileri bir seferberliğe dönüştürecek, bu olanaklardan devrim yolunda yararlanacak devrimci-komünist bir siyasi özne Türkiye'de yoktur. Dünya çapında etkisini sürdüren devrimci komünist mücadelenin yenilgisi, önderlik krizinin olumsuz etkisi ve dünya proleter hareketinin bu önderlik boşluğundan kaynaklı, burjuvazi karşısında alternatif bir politik güç olma düzeyine çıkamaması, dünya emperyalist/ kapitalist sisteminin kar ve paylaşım hevesini daha da kıskırtmakla kalmamış aynı zamanda Türkiye devrimci hareketinin de ideolojik-örgütsel olarak tasfiyesine sebep olmuştur. Bu yenilginin moral bozukluğu ve burjuva devletin artan sistematik baskısı komünist ve devrimci hareketlerin bir çoğunu tasfiyeye sürüklemiş ve onları düzen sınırlarına sığınan muhalif bir duruşla yetinmeye zorlamıştır.

Varolan dağıntıklık, ideolojik-örgütsel geri düşüş burjuva sınıf çıkarlarını her türlü değer üzerinde gören bir siyaset anlayışını yalnız Türkiye'de değil fakat aynı zamanda dünya çapında egemen kılmış, ezilen ve sömürülen yığınlara ve bunlara önderlik iddiasında olan komünist, devrimci örgüt ile savaşıtlarına ise daha fazla baskı ve zulüm olarak geri dönmüştür. Komünist hareketin ideolojik geri düşüşü örgütsel tasfiyesini de beraberinde getirmiştir. Geriye ise dağıntıklık, yenilgi, marjinalleşme ve sektleşme kalmıştır. Devrimci bir partinin yaratılması geciktikçe ve burjuvazi saldırılarının ve kuşatmanın dozunu artırdıkça, solun bunalımı da artmıştır. Yani döne döne vurguladığımız gibi Türkiye'de de Ortadoğuda'da objektif koşullar dünya devriminin yolunu açacak devrimci bir kalkışma için uygunken, devrimi nihai hedefe vardırarak yani komünist bir dünyanın kurulmasının motor rolünü oynayacak hem yerel çapta hem de enternas-yonal anlamda komünist savaş aracına yani Bolşevik partiye sahip değiliz. Halbuki içinden geçtiğimiz dönem böylesi bir partinin yaratılması ile zafere dönüşecek bir tarihi kesit. Bugün artık çok daha net görülüyor ki, yeni bir savaşlar, buhranlar ve devrimler dönemine girmiş bulunuyoruz. 20. yüzyılın başında gerçekleşen Ekim Devrimi, böyle bir döneme Bolşevik Parti önderliğinde devrimci proletaryanın verdiği ilk

yanıttı. Devrimci proletarya bu büyük proleter devrimin ardından kazandığı bir dizi ta-rihsel mevzi ve kazanımın ardından yenilgiye uğratıldı. Bugün dünyada emperyalist-kapitalist barbarlık tüm vahşetiyle hüküm sürüyor. Bu akıl almaz politikalar her geçen gün işçi sınıfı ve ezilen halkları kapitalist barbarlık, yahut sosyalizm ikilemiyle yüz yüze bırakıyor. Birikimimizi, enerjimizi doğru harcadığımız oranda sosyalizmin başta işçi sınıfı olmak üzere tüm ezilenler için tek gerçek alternatif olarak iyice belirmeye başladığı bu dönemi kazanabilir ve 21. yüzyıla tekrar sosyalizmi yazabiliriz. Biz Türkiyeli komünistleri büyük görev ve sorumluluklar bekliyor. Günün devrimci ödevlerini yerine getirmenin ve devrimci bir odak, bir dünya komünist partisi kurmanın, bu iradeyi yaratacak olanların besleneceği damarları açmanın yolu, kendi dönemimize kadarki devrimci tüm hareketlerin ve bu hareketlerin yenilgileriyle ve de yengileriyle yoğrulmuş olan teorik birikimin değerlendirilmesini bir zorunluluk olarak önümüze koyuyor. Bu mücadeleyi verdiğimiz, yeni mevziler kazandığımız, işçi sınıfı ile sarsılmaz bağlar kurduğumuz ve devrimci partiyi kurduğumuz zaman kapitalizmin bir kader olmadığını göstereceğiz. Ve ondan sonra dosta düşmana haykıracağız: Artık Ortadoğu halkları ve işçi sınıfı için Yeni Ekimler zorunlu olduğu kadar yakındır da!

Hasan Demirci

Burada eksik olan, öznenin yani Kürt komünistlerinin sürece hazır olmayışıdır. Oldukça dağıntık, örgütsüz olan Kürt komünistleri, Kürt ulusal hareketinden ayrı örgütlenmeli, bayrakları karıştırmamalıdır. Öte yandan Kürt komünistlerinin örgütü, ezen ulusların komünist hareketlerinin uzantısı değil farklı bir coğrafyanın Bolşevik örgütü olmalıdır elbette ki bu farklılık kardeş parti anlayışını ve özel bir iş birliğini dışlamaz. Böyle bir örgüt, sınıf perspektifiyle Kürt ulusal mücadelesinin asıl gövdesini oluşturan Kürt işçileri ve yoksullarıyla buluşmanın yollarını aramalıdır.

MUSTAFA SUPHİLERİN BOLŞEVİK MİRASI YAŞIYOR

Siyah gece, beyaz kar
Rüzgar, rüzgar
Trabzon'dan bir motor açılıyor...
Sahilde kalabalık...
Motoru taşıyorlar.
Son perdeye başlıyorlar..
Burjuva Kemal'in omuzuna bin-
miş
Kemal kumandanın kordonuna
Kumandan kahyanın cebine
inmiş
Kahya adamlarının donuna
Uluyorlar
Yoldaş unutma bunu:
Burjuvazi
Ne zaman aldatmak isterse bizi
Hav hav havhav Ha!...y Tü.
Gördün mü ikinci motoru.
İçin de kim var?
Arkalarından gidiyorlar
İkinci motor birinciye yetişti
Bordoları bitişti
Motorlar sarsılıyor
Dalgalar sallıyor
Hayır
İki motorda iki sınıf çarpışıyor
Sallıyor dalgalar
Hayır
İki motorda iki sınıf çarpışıyor
Biz, Onlar
Biz Silahsız, Onlar kamalı
Tırnaklarımız
Kavga son nefese kadar Kavga
düşlerimiz ellerini kemiriyor
Kamanın ucu giriyor
girdi
Yoldaşlar!
Artık lüzüm yok fazla söze
Bakın göz göze
Karadeniz
Onbeş kez açtı gögsünü
On beş kere örtüldü
On beşlerin hepsi
bir komünist gibi öldü.