

Marksist Bakış

Bütün Dünyanın İşçileri Birleşin

Yıl: 2- Sayı: 9

Fiyatı: 1.5 YTL

Ya Sürekli Devrim Ya Sürekli Katliam

- . *Ortadoğu'da Sol Nerede?*
- . *Hizbullah Karşısında Devrimcilerin Tutumu Ne Olmalı?*
- . *Çin'in "Kızıl Kapitalisti"nin Ölümü ve 1949 Devrimi*
- . *Kalıcı Barış Ancak Dünya Devrimiyle Gelebilir*
- . *50. Yılında Macar Devrimi*

www.bolsevik.org

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 içkin 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, militan mücadelesiyle; işçi sınıfının kendi eylemleriyle mümkündür. Sosyalizm, küçük bir azınlığın kendini kitleler 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 gerçekleştirilemez. 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 birleşen 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 eklemleyen 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 dağılmış 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 hayati bir durumdur, bu yüzden böyle bir partiyi inşa etmek ertelenemeyecek bir görevdir.

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

İçindekiler

Ortadoğu'da Sol Nerede? 2
Hizbullah Karşısında Devrimcilerin Tutumu Ne Olmalı? 7
Çin'in "Kızıl Kapitalisti"nin Ölümü ve 1949 Devrimi 10
Kahçı Barış Ancak Dünya Devrimiyle Gelebilir 13
50. Yılında Macar Devrimi 16
Göçmen İşçilik Sorunu Türkiye'ye Sıçrarken 21
Çinle Yapılan Stratejik Antlaşmanın Işığında Bolivarcı Devrim Perspektifi 24
Frederich Engels (V.İ.Lenin) 28

MARKSİST BAKIŞ

Üç Aylık Politik Dergi
Yıl: 2 Sayı: 9 Kasım 2006

Sahibi ve Sorumlu Yazı İşleri Müdürü: Ayşe Şensöz
Yayın İdare Adresi: Mithatpaşa Cad. 34-F Blok Daire No: 28
Kızılay/ANKARA **Tel:** 0 312 480 95 60
Baskı: Yön Matbaacılık - Davutpaşa Cad. Güven Sanayi Sitesi B Blok
1.Kat No: 366 Topkapı, İstanbul **Tel:** 0-212-5446634
Yayın Türü: Yaygın süreli, üç aylık

İletişim İçin:

E-mail: marksistbakis@yahoo.com
Büro-Adres: Mithatpaşa Cad. 34-F Blok Daire No: 28
Kızılay/ANKARA

ORTADOĞU'DA SOL NEREDE?

Kaç kuşaktır gün yüzü görmeyen Ortadoğu halklarının öfkesi, son yıllarda Afganistan, Irak, Lübnan ve tabii ki kanayan yara Filistin'le had safhaya ulaştı. Bu öfke, örgütlü direnişi kaçınılmaz olarak beraberinde getiriyor. Filistin'de Hamas, Lübnan'da Hizbullah, Afganistan'da Taliban, Irak'ta yine İslamcılar ve şaibeli örgüt El-Kaide... Peki neden Ortadoğu'da, Latin Amerika'da olduğu gibi, emperyalizme karşı direniş, sol cenahtan yürümüyor. Neden Ortadoğu'da sol ve devrimci hareketler etkisizler? Neden Ortadoğu'da emperyalizme karşı direnişin önderliği İslamcılara kalıyor?

İçine girdiği krizin etkisiyle saldırganlığını arttıran ABD ve müttefiki emperyalistler, dünya halklarının giderek daha çok nefretini kazanıyor. Ortadoğu'nun bu açıdan özel bir yeri var. Kaç kuşaktır gün yüzü görmeyen Ortadoğu halklarının öfkesi, son yıllarda Afganistan, Irak, Lübnan ve tabii ki kanayan yara Filistin'le had safhaya ulaştı. Elbette, bu öfke, örgütlü direnişi kaçınılmaz olarak beraberinde getiriyor. Bu direniş hareketleri tüm dünya kamuoyu ve Türkiye'de büyük ölçüde sempatiyle karşılanırsa da direnişin karakteri ve siyasal çizgisi konusunda insanların kafasında soru işaretleri var. Filistin'de Hamas, Lübnan'da Hizbullah, Afganistan'da Taliban, Irak'ta yine İslamcılar ve şaibeli örgüt El-Kaide... Asıl sorgulanan şu: Neden Ortadoğu'da, Latin Amerika'da olduğu gibi, emperyalizme karşı direniş, sol cenahtan yürümüyor; ya da neden Ortadoğu'da sol ve devrimci hareketler yok denecek kadar etkisizler? Emperyalizme karşı mücadele, solla özdeşleşmiş bir değer olmasına karşın nasıl oluyor da Ortadoğu'da emperyalizme karşı direnişin önderliği İslamcılara kalıyor? Birçoğu bu soruları cevaplamaya, "bu da Ortadoğu'nun özgünlüğü, Ortadoğu'da din çok etkili bir araçtır" diyerek başlayıp, "Ortadoğu, pek de solun yeşerebileceği topraklar değil" diye devam edecektir.

Böyle bir yanıt, yalnızca, siyasal tarih konusundaki cehaleti gösterir. Oysa İran'da Şah'ı devirenlerin gerçekte işçiler ve solcular olduğunu herkes bilir. Ya da eskiden Filistin direnişinin tümüyle sol bir hareket olduğunu, direniş örgütlerinin içinde en sağdakinin (bugün maalesef en solda olan) Arafat'ın El Fetih örgütü olduğunu da biraz tarih bilgisi olan herkes bilecektir. Bunların dışında İran'da, Irak'ta, Mısır'da, Filistin'de, Suriye'de on yıllar boyunca on binlerce militana sahip komünist parti ve hareketler mevcut olageliyordu. Bunların bazıları dönem dönem milyonlarca kişiyi harekete geçirebilecek düzeye erişmişlerdi.

Peki, ne oldu bu komünist unsurlara? Neden bugün yoklar? Neden, toplumsal muhalefetin ve emperyalizme karşı direnişin liderliğini İslamcılara kaptırdılar?

Ortadoğu'da ve tabii Türkiye'de varlık göstermeye çalışan her devrimci özne bu sorulara doğru cevaplar vermek zorundadır. Bu yazının temel amacı da bu soruları yanıtlamak, birçoğumuz açısından ne yazık ki karanlık olan bir dönemi kısmen de olsa aydınlatmaktır.

Ortadoğu: Uygarlıklar Beşiğinden Kapitalist Barbarlığa

Ortadoğu tarihteki en eski uygarlıklara ev sahipliği yapmış bir bölge. Verimli topraklara hayat veren Nil, Fırat, Dicle bu uygarlıkların hayat damarlarıydı. Kapitalizmin Ortadoğu sınırlarına dayanmasıyla bu bölge tarihte bir kez daha büyük bir cazibe merkezi oldu. 1800'lerin sonlarında petrolün bulunmasıyla birlikte Ortadoğu, emperyalist saldırganlığın ana hedeflerinden biri haline geldi. Ortadoğu'ya dönük müdahalelerin varlığı, tabii ki yükselen direnişi de beraberinde getirdi. Bu muhalefet, kimi yerlerde İslami öğeleri barındırmakla beraber, aslen Arap milliyetçileri ve komünist partilerin başını çektiği bir muhalefetti.

Ortadoğu'da 20.yy'ın büyük bölümü emperyalizme karşı kitle hareketleri ile geçti. Bu hareketler çoğu kez, kentlerin, buralarda yaşayan işçilerin ve kent yoksullarının, damgasını taşıdı. İşçi sınıfı örgütlenmesi küçük burjuvaziyi, kent yoksullarını ve hatta muhafazakar bir etki altındaki köylülüğü bile olumlu yönde etkiliyordu. İşçi mücadelesinin yükselen düzeyi, dini ve etnik cemaatçiliğin zayıflaması ve kadınların politik yaşamda daha önemli bir rol oynaması anlamına geliyordu.

Mücadelenin üç ana merkezini oluşturan Mısır, İran ve Irak'ta kitle hareketleri toplumun her alanında belirleyici etkiye sahipti. Hatta, sınıf tabanını aydınların, asker ve sivil bürokratların oluşturduğu, sembolünü Mısır'da iktidarı ele geçiren subay kökenli Nasır'da bulan, küçük burjuva milliyetçi akımlar bile alt sınıfların merkezini oluşturduğu komünist akımlar tarafından sola kaymaya mecbur bırakılıyordu. Böyle bir radikallik ortamında, Irak'ta sömürgecilik karşıtı hareket, bir devrimci duruma dönüştü; Lübnan'da, Ürdün'de Batı destekçisi rejimler düşmenin eşğine geldi. 1950'de CIA başkanı bu bölgeyi "dünyadaki en tehlikeli yer" olarak tanımlıyordu.

Bu tarz gelişmeler, özellikle 30'lar boyunca Müslüman Kardeşler'in sömürgecilik karşıtı mücadelelere hakim olduğu Mısır'da güçlü olan İslamcılığı marjinalleştirmişti. İşçi sınıfı eyleminin yükselen düzeyi Müslüman Kardeşler örgütünün doğasında var olan çelişkileri açığa çıkardı ve çoğu aktif işçi ve öğrenci için radikal sol, çekim merkezi haline geldi. Komünist hareketler, İslamcılığın sunmadığı gerçek bir politik ilerleme imkanını ellerinde tutuyorlardı.

Yükselen mücadele düzeyi, emperyalistlerin her zaman için istismar etmeye çalıştıkları etnik ve dini farklılıkların önemini azaltıyordu. Örneğin, Mısır'da 40larda ve 50lerde, komünist yapıların çoğu lideri Yahudi idi. Benzer şekilde İran'da işçi hareketinin çoğu liderliği azınlık gruplarından çıkmıştı.

Ortadoğu'da Komünist Partilerin Ortaya Çıkışı

Bugün azalan önemlerinin aksine Ortadoğu'da komünist hareketler köklü ve etkili bir geçmişe sahiptir. Bu durumun en önemli örneklerinden biri İran'da yaşandı. İran'da komünist yapıların ilk ortaya çıkışı, Rusya ile Bakü'de çalışan İranlı petrol işçilerinin RSDİP ile ilişkiye geçmesine denk gelir. 1904'te İranlılar ve Azeriler arasında ilk devrimci yapılanma olan "Hemmat" kuruldu. Aynı yıl Rusya'da basılan el ilanları ve broşürler sadece Azerbeycan ve İran'ın diğer bölgelerinde değil, Arapça'ya çevrilerek Bağdat'da dağıtıldı. 1917 Rus Devrimi'nin sağladığı imkanlarla Parti'nin Azerice ve Farsça programlarını yayınladı. İran Komünist Partisi'nin resmi olarak kuruluşu ise 1920'de ilk kongrenin yapılmasıyla oldu. İran Komünist Partisi (Tudeh) güçlü dönemlerinde on binlerce militana, milyonlarca sempatzana sahip bir örgüt haline gelecekti.

Ortadoğu'da diğer ülkelerdeki komünist partilerin ortaya çıkışı 1920 ve 30lar boyunca sürdü. Örneğin Suriye ve Lübnan'ın ortak komünist partisinin kuruluşu 1924 yılında oldu. Irak için bu tarih 1934 idi.

1. Dünya Savaşı'nda İngiltere ve Fransa arasında imzalanan gizli anlaşma uyarınca, Ortadoğu savaş sonrasında bu güçlerce parselenmeye başlandı. 1920'de İngiltere'nin Irak'ı işgaline ve nefret uyandıran yönetimine karşı ayaklanma başladı. Ayaklanma, ancak 10 bin Iraklı'nın ve 400 İngiliz askerinin öldüğü bir çatışmayla bastırılabilirdi.

Mısır'daki ulusal öfkenin kontrolü Irak'taki ayaklanmadan da daha zordu. Mısır'da İngiliz yönetimine karşı ayaklanmanın sosyal dokusu, Irak'takinden farklıydı. Irak'ta direniş aslen kırsal bazlı iken Mısır'da 1919 ayaklanmasında şehirler ve işçi sınıfı hayati bir role sahipti. Kamu çalışanları, tramvay ve sigara işçileri greve gitmişlerdi. Savaş zamanı yiyecek kıtlığı ve yükselen fiyatlar ayaklanmanın çıkışında büyük rol oynamıştı. Mısır'ın önemli sanayi ve ulaşım şirketleri yabancıların elinde olduğundan, ayaklanmada sınıfsal ve milliyetçi talepler birbiriyile kesişmişti. Lübnan ve Suriye ise Fransızların işgalindeydi. Ayaklanma girişimlerine karşı Fransa'nın en büyük kozu mezhpleri birbirine karşı kışkırtmaktı.

Ortadoğu'daki direniş hareketleri 2. Dünya Savaşı sonrasında da sürdü. Özellikle 2. Dünya Savaşı'nı takip eden 20 yıl boyunca Ortadoğu kitle hareketlerinin çıkışına şahitlik edecekti. Bu hareketler, sömürgecilğe karşı, hiçbir toplumsal farklılaşma içermeyen (yani bütün ulusal unsurları birleştiren) hareketler değildi. Çoğu kez bu hareketler, işçi sınıfının anahtar rolü oynadığı ayaklanmalardı.

Komünist güçlerin güçlenmesi için oldukça verimli bir toprak mevcuttu. Nitekim güçlendiler de hatta, dönem dönem isteseler iktidarı ele geçirebilecek boyutlara vardılar. Ne var ki kendine komünist diyen bu unsurlar, tarihin testinden geçemediler. Ortadoğu'ya miras olarak tamamen yozlaşmış, bu yüzden de terk edilmiş bir miras bıraktılar.

İhanetler

1948'de kuruluşu ilan edilen İsrail devletini ilk tanıyan devletlerden birinin Stalin Rusya'sı olması kimilerini şaşırtacaktır. Üstelik, Filistin Komünist Partisi, İsrail'in kuruluşunu coşkuyla karşılamıştı. Oysa, 1921'de 3.Enternasyonal'e üyelik için başvuru-

ran Poalei Zion'a Siyonizm'e karşı kesin tavır alınmasını şart koşmuştu. Poalei Zion 1922'de bu şarta uymayı reddedince 3.Enternasyonal parti içindeki komünistlere partiyi terk etme çağrısında bulunmuştu. Bu iki farklı tutum, Stalinist tahribatin ölçülerini göstermek bakımından anlamlıdır. İsrail'in kuruluşunu desteklemek ve devlet ilan edildiğinde onu ilk tanıyan devletlerin başında gelmek, Arap halklarında nasıl bir duygu uyandırmıştır, onu kestirmek güç değil.

Bir ilgi çekici durumda Suriye'den. Suriye'de iki legal parti var. Birisi malum, Esad diktatörlüğünün organı, Baas Partisi. Peki diğeri? Diğeri, Suriye Komünist Partisi. Stalinizmin icadı, ilerici(!) burjuvaziyle ittifak taktiğini, bazı komünist partiler, anlaşılın, biraz fazla özümsemişler. Suriye Komünist Partisi, eskiden beri Baas Partisi'ni bilimsel sosyalizmi kabul etmiş Arap dünyasındaki temel devrimci güç olarak tanımlıyordu. Bütün politik bağımsızlığını bırakarak Baas rejiminin bir parçası haline geldi. Bu tutumunun mükafatını da Esad diktatörlüğünde yönetici mevkilere gelerek elde ettiler. Düşünün bir kere, Esad rejimi gibi bir diktatörlük altında iki yasal parti var: biri diktatörlüğün partisi, diğeri de "komünist" parti. Böyle bir ülkede ezilen ve sömürülen yığınların komünist olası gelir mi hiç? (tabi gerçek komünist alternatif varsa durum değişir). Nitekim, şu an Suriye'de Esad rejiminin alternatifini Müslüman Kardeşler'dir.

Bir anektod da Irak'tan. Irak Komünist Partisi'nin (IKP), 2003'te Irak'ın işgalinde ABD'ye verdiği desteği duyunca birçokları şaşırıldı ve yine hemen hemen herkes IKP'yi tamamen sapmış bir örnek olarak düşündü ve konu dışı olarak kabul etti. Gerçekten de bu tutum IKP'nin sapkınlığının bir göstergesi, ama IKP'nin ABD'yi desteklemesi konu dışı değil. Çünkü IKP, 2.Dünya Savaşı'nda, 1941'den itibaren, İngiltere'nin Irak işgalini desteklemiş, hatta İngiliz ordularının özgürlük savaşçıları ilan etmişti. IKP'nin o dönemki tutumunun arkasında SSCB vardı, çünkü SSCB'nin Nazilerle imzaladığı saldırmazlık paktı, Nazi ordularının Rusya'ya saldırmasından sonra bozulmuş, bu durumda Stalin yeni ortaklar olarak kendisine Churchill ve Roosevelt'i bulmuştu. Aralarındaki anlaşmaya göre Moskova, İngilizlerin kontrolündeki bölgelerde komünist partilerin mukavemetini

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

engelleyecekti. Bu anlaşma temelinde Yunanistan devriminde olduğu gibi Irak'ta da komünist parti, İngiliz işgali karşısında direniş göstermedi. Oysa, halk katliamcı işgalciden nefret ediyordu.

Esasında sorunun anahtar noktası, Ortadoğu'daki komünist partilerin (diğer KP'ler gibi) Moskova'nın basit birer dış politika uzantısına dönüşmeleri idi. SSCB'deki bürokratik aygıt, bunları istediği gibi yönlendiriyor, Rus devletinin çıkarlarına göre gerektiğinde kurban ediyordu. Kah ileri itiyor, kah geri çekiyor; zikzaklar, tutarsızlıklar, istikrarsızlıklar... Ve Moskova elbette ki devrim istemiyordu, çünkü devrimden korkuyordu; kitle hareketinin ardından gelişecek bir isyan ve devrim kolaylıkla Moskova'nın kontrolünden çıkabilir ve hatta onun ipliğini pazara çıkarabilirdi. Kitlelerin inisiyatifini başlı başına ürkütüyordu Moskova için. Sonuçta, devrimler kabul edilemezdi.

Bunun da politik-teorik açıklaması yapılmalıydı. Bu konuda anti-Marksist aşamalar teorisi imdada yetişiyordu. Bu Menşevik teoriye göre (nedense hep böyle oluyordu) koşullar sosyalizm için uygun değildi, işçi sınıfı da iktidara hazır değildi, ilk önce feodalizm yıkılmalı ve yerine burjuva demokratik bir devlet geçmeliydi, bu sürecin başarıya ulaşması için de ilerici burjuvalarla işbirliğine gidilmeliydi, sosyalizm ise uzak geleceğin sorunuydu... Programatik hattı bir kere böyle tariflerseniz; devrim günü gelip çattığında, kitleler inisiyatifinizi beklediğinde, o zaman devrime sırtınızı bile dönemezsiniz, çünkü burjuvalar (ilerici! olan, olmayan hepsi) o kadar zayıf ve toplumsal destekten o kadar yoksundur ki yıkılan rejimi toparlamak için yardımınıza muhtaçtır, işte o zaman iş başa düşer ve çökmekte olan bozuk düzene payanda olursunuz. Sonra kitleler hayal kırıklığı içinde, boyunlarını büküp sokaklardan evlerine dönmeye başlarlar, bu arada burjuvalar (ilericiler dahil) yavaş yavaş toparlanırlar ve size bir daha kolay kolay altından kalkamayacağınız bir darbe indirirler. O, ilerici (!) burjuvalarınız celladınız olur.

Tarihe Geçen Tudeh

İran'da da tam olarak bunlar yaşandı. 1970'lerde dünya kapitalizmi ağır bir aşırı üretim bunalımının pençesinde kıvranı-yordu. Kriz İran'da da oldukça ağır seyrediyordu. Toplumsal hoşnutsuzluk zirveye varmıştı. Şah rejimi iyiden iyiye sallanıyordu. İran burjuvazisi de Şah'tan umudunu kesmiş, çaresizlik içinde beklemekteydi. Kitle hareketi giderek yükseliyor ve işçi sınıfı gitgide radikalleşiyordu. Yerel grev komitelerinin birleştirilmesiyle oluşan İşçi Şuraları'nın sayısı 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. Artık İran'da ikili iktidar mevcuttu.

8 Eylül 1978 günü, daha sonra "Kara Cuma" diye anılacak katliam gerçekleşti. Askerlerin Tahran'da göstericilerin üzerine açtığı ateş 700 civarında göstericiyi öldürdü. İşçi sınıfının yanıtı, geniş katımlı bir grevdi. 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(siyasi polis) Dağıtılsın", "Siyasi Tutuklular Serbest Bırakılsın" gibi radikal sloganlar atılır olmuştur. Grev sektör sektör, il il genişliyordu. Şiddeti artan ve sınırları genişleyen grev hareketi, petrol sektörüyle başlayıp öğretmenleri, doktorları, basın-yayın çalışanlarını, bankaları ve ulaşım işçilerini de içine çekti. Grev dalgalarıyla devlet aygıtı tamamen

felç edilmişti.

Orduda da çözümler başgösteriyor, erler göstericilerin üzerine ateş açmayı reddediyorlardı. Şah, ordu üzerindeki tüm hakimiyetini yitirmişti. Şah'a, 16 Ocak 1979'da, bir uçakla Mısır'a kaçmaktan başka yol kalmamıştı. İktidar, yeni sahibini bekliyordu.

Humeyni, 1979 Şubatı'nda sürgünden döndüğünde Pehlevi rejimi ortadan kalkmış ve onun baskı aygıtları polis, mahkemeler, SAVAK ve silahlı kuvvetler dağıtılmış durumdaydı. Ancak hareket bir önderlik boşluğundaydı. Devrimin gerçek sahibi işçi sınıfıydı. Zaten oluşturduğu İşçi Şuralarıyla iktidarın bir kısmını elinde tutuyordu. İşçi sınıfı içinde ana güç "komünist"lerdi. Ancak Tudeh, Stalinizmin "aşamalar teorisi" nedeniyle iktidarı almaktan uzak duruyordu. İktidar burjuvazinin ilerici kesimine teslim edilmeli, böylece demokratik aşamaya geçilmeliydi. Bu durumda bir iktidar boşluğu doğuyordu, ama hayatın kendisi buna uzun süre izin veremezdi. Hareketteki önderlik boşluğundan Humeyni ve Mollalar faydalanmakta gecikmediler. İran burjuvazisi, bir işçi devriminden korkan emperyalizm ve hatta

1948'de kuruluşu ilan edilen İsrail devletini ilk tanıyan devletlerden birinin Stalin Rusya'sı olması kimilerini şaşırtacaktır. Üstelik, Filistin Komünist Partisi, İsrail'in kuruluşunu coşkuyla karşılamıştı. Oysa, 1921'de 3.Enternasyonal'e üyelik için başvuran Poalei Zion'a Siyonizm'e karşı kesin tavır alınmasını şart koşulmuştu. Poalei Zion 1922'de bu şarta uymayı reddedince 3.Enternasyonal parti içindeki komünistlere partiyi terk etme çağrısında bulunmuştu. Bu iki farklı tutum, Stalinist tahribatın ölçülerini göstermek bakımından anlamlıdır. İsrail'in kuruluşunu desteklemek ve devlet ilan edildiğinde onu ilk tanıyan devletlerin başında gelmek, Arap halklarında nasıl bir duygu uyandırmıştır, onu kestirmek güç değil.

SSCB'nin onayıyla Humeyni adım adım iktidara yerleşti. Ulusal Cephe önderi Mehdi Bazergan, Humeyni tarafından başbakanlığa getirildi. İktidarı ele geçirene dek desteğine muhtaç olduğu grevcilere güler yüz gösteren Humeyni, konumunu güçlendirdikten sonra gerçek yüzünü ortaya çıkardı ve tüm sol öğelerin kökünü kazıdı. Humeyni'ye, Tudeh üyelerinin listesini sağlayan CIA'di İşçi Şuraları'na, "mektebi" diye adlandırılan Humeyni yanlısı yöneticiler sızdırılarak içleri boşaltıldı ve ardından militan işçilerin büyük kısmı baskılandı, diğerleri de bürokratlaştırılarak mücadeleden uzaklaştırıldı.

Yönetici sınıf olarak yerini sağlamlaştıran Mollalar, kendileri dışındaki politik unsurlara karşı baskı dalgasını başlattılar. 1981'e gelindiğinde Tudeh, tam bir ihanet içerisindeydi. Molla rejiminin parçası olmak ve diğer sol grupların örgütsel yapısını açığa çıkarmak için Molla rejimin oluşmakta olan güvenlik güçleriyle bir ölçüye kadar işbirliği içinde olma kararları almakla meşguldü. Tudeh, İran'ın diğer sol gruplarına yönelik saldırıları politik arenanın diğer rakiplerinden temizlenmesi için bir şans olarak görüyordu. Ne var ki diğer gruplar ezildikten sonra, İslamcı rejim yüzünü Tudeh'e döndü. Rejimin baskı dalgasından partinin liderliği "Sovyet" ajansı suçlamasıyla tutuklandı ve

Tudeh yasadışı ilan edildi.

Ancak Mayıs 1985'de, Halkın Fedailerini ve Tudeh ortak bir bildiriyle İslam Cumhuriyeti'nin devrilmesi çağrısında bulunabildiler. Ortadoğu'nun kalbinde bir devrim böylece "komünistler" in ihanete uğradı ve Mollalara terk edildi.

Mısır

Mısır'da da benzer süreçler işledi. "Komünistler" in, bütün siyaseti burjuva milliyetçisi Nasır'ın peşine takılmaktı. Hiçbir zaman bağımsız bir çizgi izlemeyi düşünmediler. Nasır ile temsil edilen burjuvazinin ilerici kanadı ise komünistleri hapsedmekte hiç tereddüt etmedi. Hatta, rejim grevci işçilerin iki önderini idam ettiğinde bile, "komünistler", ilerici burjuvalarla ters düşmemek adına, idamları protesto grevlerine destek vermediler. Nasır, 1956'da Süveyş Kanalı'nı devletleştirmek istediğinde İsrail, İngiltere ve Fransa'yla savaşa tutuşmak zorunda kaldı. Sina yarımadası işgal edildi. Bu sefer Nasır komünistleri hapseden çıkarıp onlardan bizzat asker olarak ya da askerlerin eğitiminde yararlandı. İşgalin bitmesiyle birlikte Nasır, komünistleri eski yerlerine, hapsedenlere göndermek te gecikmedi. Oysa ki SSCB, Nasır'ı sosyalist ilan ediyor, Çekoslovakya Cumhuriyeti Nasır'a savaş ve işgal sırasında silah sağlıyor ve Kruşçev, İngiltere ve Fransa'yı Mısır işgalini devam ettirmeleri halinde nükleer silah kullanmakla tehdit ediyordu. Bir süre sonra hem ABD hem SSCB'nin karşı çıkarmalarıyla İngiltere ve Fransa müdahaleye son vermek zorunda kaldı. Komünistlerse bu kadar iktidarsızlık örneği gösterip düş kırıklığı yarattıktan sonra bir daha asla eski güçlerine ulaşamadılar.

Irak'ta Tarihsel Fırsatlar

Irak'ta 1930'larda özellikle petrol ve ulaşım sektörlerinde ilk endüstriyel gelişme başladı. 1940'da Basra limanlarına 5 bin, tren yollarına 11 bin ve petrol 13 bin işçi alındı. Genç Irak Komünist Partisi, kendisi gibi genç (olgunlaşmamış) işçi sınıfı ile bağ kurmayı başardı. Böylece zamanla Irak Komünist Partisi (IKP) Irak işçi sınıfının geleneksel partisi haline geldi. IKP, strateji ve taktiklerini Devrimci Marksizmin ilkelerinden değil SSCB ve Komintern'in direktiflerinden alıyordu. SSCB menşeli politikaları IKP'yi kitlelerin liderliğine ve böylece devrimci yükselişleri zaferle sonlandırmaya değil, kitlelerden izole olmaya götürecekti.

IKP, daha politik yaşamının baharında Stalinizmin batağına nasıl saplandığını ve bu bataklığın onun sonunu hazırlayacağını emarelerini gösteriyordu.

1941'de Nazilerin SSCB'ye saldırması üzerine Stalin, Komintern'e bağlı komünist partileri "müttefikleri" desteklemeye çağırıyordu. Stalin-Churchill ve Roosevelt arasında Hitler'e karşı ittifak kurulmuş ve Stalin'in ittifak içinde olduğu güçlere karşı değişik ülkelerdeki komünistlerin direnişlerine dur denilmişti. 1920'de işgalci İngiltere yönetimine karşı ayaklanmayı 10 bin Iraklıyı katlederek durduran İngiltere, 1941 sonrasında SSCB'nin müttefiki haline gelmişti. İngiliz işgaline karşı öfkenin kanla beslendiği topraklarda IKP, İngiliz birliklerini desteklemeye başladı. Mayıs 1942'de yayınlarında bir makalede şunları söyleyebiliyordu: "Partimiz, şu an Nazilere karşı savaşan İngiliz ordusunu "özgürlük ordusu" olarak görmektedir. İngilizlerin tarafında duruyoruz ve İngiliz ordusuna mümkün olan her yoldan yardımcı olmalıyız." IKP, ülkeyi İngilizler adına yöneten toprak ağaları ve monarşinin destekçisi haline geldi. Parti programında yer alan yabancı sermayenin ülkeden kovulması ve cumhuriyet çağrılarını gibi söylemler çıkarıldı. Öyle ki sadece sosyalist perspektif değil, Birleşik Arap Federasyonu gibi mil-

liyetçi talepler dahi programdan ayıklanmıştı.

2. Dünya Savaşının bitiminden sonra IKP, daha sonra da bolca örneklerini sergileyeceği 180 derecelik dönüşlerinden birini yaptı ve İngiliz ordusunu ve monarşiyi eleştirmeye başladı.

IKP, SSCB'nin taktiklerinin bedelini ödemeye tarihi boyunca devam edecekti. Bu bedel, bazen toptan imha bazen de politik imha anlamına gelecekti. Böyle bir politik imha da İngilizleri desteklemekten sonra SSCB'nin 1948'de yeni kurulan İsrail devletini tanıma ve desteklemeye karar vermesiyle yaşandı. Bu politika IKP'ye 1948'deki ayaklanmadan sonra yükselen baskı dalgasından çok daha büyük zarar verdi. 1948'in başlarında IKP'nin 4 binlik üye sayısı birkaç yüze indi. Moskova'nın İsrail desteği sadece Irak'ta değil bütün Ortadoğu komünist partilerinde inanılmaz etkiler yarattı.

IKP'nin ve Ortadoğu'daki diğer komünist partilerin programlarını belirleyen ilke Stalinist aşamalar teorisiydi. Bu politikanın anlamı partilerin umutsuz şekilde yönetici sınıf içinde ilerici kanatlar arayışına girmeleriydi. İşte bu politika Ortadoğu'da çoğu durumda komünist partilerin fiziksel imhasıyla sonuçlanacaktı.

1958'de Mısır'daki Nasır rejimine sempati duyan, Arif ve general Kasım tarafından yönlendirilen ordu güçleri Irak monarşisini bir darbeye devirdiler. Pan-Arap milliyetçisi fikirler çerçevesinde Nasır'ın modeli izlendi. Böylece ekonomiye dikkate değer ölçüde bir devlet müdahalesi ile güçlü bir ulusal kapitalist ekonomi yaratılmaya çalışıldı. Fazla ileriye gitmeyen bir tarım reformu yaşama geçirildi. Kitlelerin basıncı yeni hükümeti eğitim, sağlık ve konutta reformlara zorladı. Ancak yine, kapitalistlerin ayrıcalıklarına müdahale çok küçüktü.

IKP yeni hükümetin bir parçası değildi ama bu durum IKP istemediği için böyle değildi. 1961'de IKP'nin ana teorisyenlerinden Amer Abdullah şunları söylüyordu: "Partimiz, ulusal burjuvazinin çıkarlarını, burjuva demokratik devletin gelişmesinin temel koşulu olarak gördüğünden, destekliyor. Devrimin temel görevi, kapitalist üretim ilişkileri temelinde, sosyal ve ekonomik reformları gerçekleştirmektir."

1959'a gelindiğinde IKP'nin 25 bin kadrosu vardı ve Bağdat sokaklarını kontrol ediyordu. Köylüler içinde de önemli bir güce sahipti. 1959 baharında sempatican gençlik örgütü 84 bin üyeye ulaşmıştı. 1959 1 Mayıs'da bir milyon kişi IKP bayrağı arkasında yürüyordu. Komünist parti rejimi kolaylıkla devrilebilecek durumdayken baskı dalgası karşısında kabuğuna çekildi ve hatta hükümeti eleştirmekten bile geri durdu. Bu nokta IKP'nin kaderi için kesin bir dönüm noktasıydı. Rejimle uzlaşmaya her zaman hazır olan IKP, son darbeyi vurmaktan çok uzaktı. Uzlaşmacı pozisyonu ve mücadeleye liderlik etme konusundaki isteksizliği nedeniyle parti zayıfladı ve kitleleşen tabanı dağıldı. Binlerce komünist hapsedildi ve öldürüldü. Komünist basın yasaklandı. IKP militanları, Kasım ile kurdukları sınıf işbirliğinin bedelini canlarıyla ödediler. 1960'da IKP gençlik örgütü 20 bine kadar düştü. Bütün bunlara rağmen IKP inanılmaz bir şekilde, Kasım rejimini desteklemeye devam ediyordu. Kasım bir suikast girişimi sonrasında iyileşip hastaneden çıkacağı zaman IKP hastanenin dışında "eve hoşgeldin partisi" yapabiliyorlardı. 1963'te Arif'in Baas partisinin desteğiyle gerçekleşen darbesinden sonra IKP'nin üye sayısı 8 binlere indi. Baskı müthiş boyutlardaydı. IKP'nin yedi bin üyesi hapsedilmişti.

Ulusal burjuvazi içinde ilerici kanatlarla ittifak arayışı 1970lerde de 1958'e benzer bir süreç doğurdu. Ancak artık bu adım IKP'nin toplumsal etkisini bir daha geri kazanmamak üzere kaybetmesi anlamına gelecekti. 1968-74 döneminde, iktidara gelen El Bakr hükümeti (Baas Partisi) Kürtlerle anlaşma imzalayıp petrolü

kamulaştırdı ve yabancıların herhangi bir mülk sahibi olmasını yasakladı. Hükümet yüzünü petrol sanayiini geliştirmede ve ulusal burjuvazinin oluşmasında yardımcı olacağını düşündüğü SSCB'ye dönmüştü.

Moskova'nın direktifleri doğrultusunda IKP, Baas partisiyle ittifaka girdi. IKP, Baas Partisi ile birlikte oluşturdukları Ulusal İlerici Cephe (UIC)'de 7 yıl kaldı. IKP, Baas Partisi ile geçmiş deneyimlerinden de ders çıkarmamakta ısrar ediyordu. IKP, Saddam Hüseyin'i ulusal kurtuluş kahramanı ilan etmişti. Kürtlerle birlikte IKP, 72'de Baas hükümetine bakan olarak katıldı.

Sovyetler Birliği 1975-79 arası dönemde Baas Partisi'ne 4.9 milyar dolar değerinde silah ve mühimmat göndermişse de IKP yine Baas rejiminin baskılarından kurtulamadı. 1978'e gelindiğinde Baas rejimi Iraklı komünistleri tutukluyor ve bazılarını da idam ediyordu. Saddam Hüseyin'in yönetimi ele geçirdiği Baas rejimi 1979'da Irak Komünist partisi yasadışı ilan edilmişti. 1979-821 sürecinde yaklaşık 30 bin insanın tutuklandığı hesaplanmaktaydı. IKP, 1979'daki baskı sürecinin etkilerinden kurtulamadı ve bir daha aynı toplumsal etkiye sahip olamadı. IKP'nin Baas rejimine verdiği desteği kesmesinin altında karşı karşıya kaldığı baskı dalgası yoktu, ki öyle olsaydı bu süreç daha öncede yaşanmıştı ve tekrarlanmazdı. Asıl dert Irak'ın ABD'ye yaklaşmasıydı. Bunun en önemli kanıtı da IKP'nin militanlarını tutuklayan, idam eden Baas Partisi'ne SSCB'nin, 1984'te ABD yerini alıncaya kadar ana askeri yardım sağlayıcısı olmasıdır.

İslamcıların Yükselişinin Basamaklarını Komünist Partilerin İhanetleri Döşedi

Komünist partiler, hiçbir zaman tutarlı bir anti-emperyalist çizgi izlemediler. Bu durumda Rus dış politikasının uzantıları olmaları belirleyici oldu. Ayrıca hiçbir zaman devrimci bir çizgi de izlemediler. Devrimlere hep ihanet ettiler. Sonuçta kadrolar imha edildi, sempatanlar düş kırıklığına uğradılar ve inançlarını kaybettiler.

İlerici olarak adlandırdıkları burjuva unsurları desteklemekle kalmadılar, onlarla ittifaklar oluşturdular ve kabul edildikleri yerlerde onların hükümetlerinin parçası oldular. Komünist partilerin bu tutumu, her zaman için onları ve dolayısıyla işçi sınıfını bu burjuva güçlerin kuyruğuna takmak anlamına geldi. Burjuva milliyetçilerinin politik tutumlarının sorumluluğunu paylaşmakla, kendi toplumsal etkilerini burjuva milliyetçileri lehine zayıflatmakla kalmıyor, çoğu zaman da bu burjuva unsurların işlerine yaramadıkları oranda kendilerine ve işçi sınıfı hareketine yönelik saldırı kampanyası karşısında silahsız bırakı-yorlardı.

1980'lere gelindiğinde Ortadoğu'da "komünistler" dibe vurmuşlardı. Bu dibe vuruş solun da bitişini haber veriyordu, çünkü solu bu unsurlar temsil ediyordu. Özellikle İran'da devrimin mollalara teslimi, büyük bir umutsuzluk yarattı ve bu ağır yenilginin altından kalkılamadı. Ayrıca Afganistan gibi Müslüman bir ülkenin SSCB gibi komünist diye bilinen bir ülke tarafından işgali ve Afgan halkına yaşattığı ağır acılar, Ortadoğu'da solun kredisini tümünden tüketti. 1990'da SSCB'nin çözülüşüyle birlikte on yıllar boyunca Moskova'nın büyükelçiliği gibi davranmış "komünist" partiler tümünden iflas bayrağını çektiler. Ve böylece günümüzün Ortadoğu'su şekillenmiş oldu.

Sonuç Olarak

Stalinizmin Ortadoğu'da oldukça kötü bir mirası var. Stalinizm sayesinde uzun yıllar solun mevzileri olmuş yerlere bugün İslamcılar yerleşmiş durumda. Sol bir bütün olarak oldukça gerilemiş durumda. Ama, şunu biliyoruz ki kapitalizm var oldukça devrimcilere kapılar asla kapanmaz. Yeter ki bizler sabırlı ve inatçı bir mücadeleyle devrimci Marksizmin temiz bayrağını yükseltelim. Bunun için öncelikle geçmişle hesaplaşmak ve Stalinizm'in günahlarından ders çıkarmak gerekiyor. Bu özellikle de Ortadoğu coğrafyasının bir parçası olan Türkiyeli devrimciler olan bizler için olmazsa olmazdır. Devrimci hareketlerin gelişimi açısından Türkiye'de koşullar diğer Ortadoğu ülkelerine göre nispeten daha avantajlı. Ancak bu gerçek bizim omzumuzdaki yükü hafifletmek bir yana ağırlaştırıyor; çünkü bu durumda Ortadoğu'da solun geriye gidişine dur demek en çok da bizim boynumuzun borcu. Türkiye'de gelişecek, güçlenecek devrimci hareketler Ortadoğu coğrafyasında, sömürüyü, yoksulluğu ve ezilmişliği en yoğun olarak yaşayanların coğrafyasında, yankısını bulmakta gecikmeyecektir. Kaybedecekleri fazla bir şeyi olmayan, emperyalizme karşı öfkesi yüksek bu halklar, eğer bir umut ışığı görürlerse akın akın umuda koşmakta tereddüt etmeyeceklerdir.

İslamcılara gelince: Onlar da tarihin sınavından geçiyorlar, İran'da, Filistin'de, Mısır'da, Lübnan'da... Ve biz biliyoruz ki islamcılar kendi iç çelişkiler yumağıyla tarihin sınavından geçemezler. Sermayeyle iç içe olan İslamcılar hiçbir zaman anti-kapitalist değildirler. İşçi sınıfının sömürüsüne, yoksulluğa vb söyleyecek sözleri yoktur. Tarikat yardımlaşmaları, zekat vb'leri sınıf hareketinin düşük olduğu böyle dönemlerde etkili olabilir, ama proletarya ayağa kalktığı zaman onlara "sadakanıza ihtiyacımız yok, sizler de kapitalistsiniz" diyecektir. Hizbullah'ın İsrail karşısında gösterdiği direniş bazı omurgasız Stalinistleri büyülemişe benziyor, fakat koşullar oluştuğunda silahları bırakacağız diyebiliyorlar. Koşulların ortadan kalkması, ABD'nin, İsrail'in ya da emperyalizmin varlığının ortadan kalkması mıdır, yoksa İran'ın ABD ile bir uzlaşmaya mı varmasıdır? Tabii ki ikincisi.

Bizler önümüze bakalım. karalı mücadelemizle görevimizi layıkıyla yerine getirelim. Kitleler İslamcılar gerçek yüzlerini er ya da geç göreceklerdir.

Stalinizmin Ortadoğu'da oldukça kötü bir mirası var. Stalinizm sayesinde uzun yıllar solun mevzileri olmuş yerlere bugün İslamcılar yerleşmiş durumda. Sol bir bütün olarak oldukça gerilemiş durumda. Ama, şunu biliyoruz ki kapitalizm var oldukça devrimcilere kapılar asla kapanmaz. Yeter ki bizler sabırlı ve inatçı bir mücadeleyle devrimci Marksizmin temiz bayrağını yükseltelim. Bunun için öncelikle geçmişle hesaplaşmak ve Stalinizm'in günahlarından ders çıkarmak gerekiyor. Bu özellikle de Ortadoğu coğrafyasının bir parçası olan Türkiyeli devrimciler olan bizler için olmazsa olmazdır.

Aynur Akman

Hizbullah Karşısında Devrimcilerin Tutumu Ne Olmalı?

İsrail'in, Hizbullah'ı bitirmek ve Litani nehrinin güneyini Şii nüfustan arındırmak için başlattığı işgal, tam bir fiyaskoyla sonuçlandı. 34 gün süren işgal boyunca İsrail bombardımanı Lübnan'ı yerle bir etti. Katiller, çok büyük bir kısmı sivil olmak üzere 1000'den fazla Lübnanlı'yı katlettiler.

Bununla beraber Hizbullah'ın direnişi kırılmadı. İşgal edilen bölgeyi çok iyi bilen Hizbullah milisleri

ağır kayıplar vermeden İsrail'e büyük kayıpları yaşattılar. İsrail, Hizbullah'ın seyyar rampalardan fırlattığı Katyuşa füzesi saldırılarını engelleyemedi. İsrail'in delinmez zırha sahip denilen

tankları, meşhur Merkavalar, Hizbullah'ın fırlattığı Rus yapımı SAM

füzeleriyle imha edildi. İsrail hiç de alışıktığı şekilde askeri anlamda ağır kayıplar verdi. ABD'nin zorlamasıyla alelacele Lübnan'ı işgale başlayan İsrail ordusu sivilleri öldürmekten ve Lübnan altyapısını ve ekonomisini çökertmekten başka bir şey yapamadı.

Hizbullah direnişinin kırılmayacağı anlaşıldıkça büyük çoğunluğu ABD ve İsrail karşıtı dünya kamuoyu, bu durumdan çok memnun oldu. Özellikle Müslüman coğrafyasında sevinç, kısa zamanda büyük coşkuya dönüştü. Arap dünyası için Hizbullah'ın zaferinin başka anlamları da vardı. İsrail'in yenilmezlik imajı yerle bir oldu. Arap devletleri ve örgütleri İsrail ile yaptıkları tüm savaşları kaybetmişlerdi. Hizbullah bir bakıma Arapların bir ulus olarak kendilerine güvenlerini yerine getirdi. Oluşan bu ulusal havanın etkisiyle Araplar arasındaki mezhepsel farklılıklar bir kenara

birakıldı. Şii Hizbullah'ın zaferi Sünni Müslümanlar tarafından da aynı ölçüde kutlandı. Hizbullah'ın lideri Nasrallah, bir anda Müslüman coğrafyanın en popüler şahsiyeti haline geldi. Bu noktada şu tespiti yapmakta fayda var: İsrail'e karşı uzun yıllardır yürüttüğü siyasetle Hizbullah, ulusal bir figür konumuna gelmiştir ve kendisine duyulan büyük sempati de İsrail karşısında izlediği ulusal kurtuluş çizgisinde yatmaktadır. Televizyonlardan hep beraber takip ettik, son derece modern görünümlü, başları açık Arap kızlar, ellerinde Nasrallah posterleriyle İsrail'e karşı zaferi kutluyordu.

Hizbullah'ın askeri ve siyasi alanda kazandığı zafer, psikolojik ve ideolojik zaferin yanında epeyce sönük kalmaktadır. Askeri anlamda Lübnan topraklarına İsrail'in çıkarlarını korumak için BM'ye bağlı uluslararası gücün yerleşecek olması, Hizbullah için bir handikaptır ve Lübnan'ın işgalinden önceki duruma göre geriye gidştir. Öte yandan, Hizbullah psikolojik ve ideolojik anlamda çok önemli kazanımlar elde etmiştir. Bir kere İsrail karşısında zafer elde etmenin mümkün olduğunu göstererek Arap dünyasındaki ABD-İsrail karşıtı direnişi körüklemiştir. Ayrıca, Şii radikalizmi Ortadoğu'daki ağırlığını arttırmıştır. Belki de bizi en çok ilgilendiren Hizbullah ve lideri Nasrallah'ın Ortadoğu'da emperyalizmden nefret eden milyonlarca yoksul emekçinin desteğini kazanması ve bunlara liderlik edebilecek düzeye yükselmesidir.

Solun Yanılsamaları

Hizbullah'ın şahsında cisimleşen Lübnan direnişinin bu zaferi, dünya solu içinde bir dizi yanılsama da yaratmış durumda. Solun çok önemli bir kısmı, son kertede aşırı sağcı bir örgüt olan İslamcı Hizbullah'ı emperyalizme karşı mücadelenin liderliği olarak takdim etti. Hatta kendi basiretsizliğini, çapsizliğini Hizbullah'ın başarısıyla örtmek isteyenler, düzmece röportajlar bile hazırladılar. Evrensel'de yayınlanan ve epey ses getiren bu sahtecilik, hayali bir Nasrallah portresi çiziyor. Öyle ki Nasrallah, Tayyip'i eleştirip Türkiye'yi Deniz Gezmiş'ten tanıdığını ifade ediyor, hatta sosyalistlerin zayıflığından hayıflanıyor. Chavez'e yapılan övgüler cabası. Uzatmayalım, kendi sınıf işbirliği çizgisinin zeminini kuvvetlendirmek için atılan hayli ucuz bir adım.

Sonuç olarak bu gibi yaklaşımların sonuçları anti-emperyalist mücadelenin ufkuu karartmak-

Ulusal kurtuluş öfğütü vasfı kazanan Hizbullah, özellikle son İsrail işgaline karşı direnişiyile Şiilerin yanısıra Sünnilerin de desteğini kazandı. Başlı açık kadınlar Hizbullah mitinglerinde boy gösteriyor.

Eğer anti-emperyalizm ekonomik ve sistemle ilgili asıl içeriğinden soyutlanarak, salt dış politika manevraları bağlamında ABD ile olan ilişki temelinde kavranırsa sadece Hizbullah değil, güçlü bir alt-emperyalist devlet, bölgesel bir güç olan İran, duruma göre Kemalistler ve hatta TSK, bir zamanlar ABD çocukları olan Taliban vs de anti-emperyalist ilan edilebilir. Emperyalizme karşı mücadeleyi ülke içinde kapitalizme karşı mücadeleye birleştirmeyen ve böylece emperyalist-kapitalist işleyiş gerçek anlamda cephe almayan bir siyaset, hiçbir zaman tutarlı bir anti-emperyalist siyaset olamaz, çünkü kapitalizmden bağımsız bir emperyalizm yoktur.

ta ve genel olarak Ortadoğu'nun huzuru açısından tek yol olan sosyalist devrim hedefini dumura uğratmaktadır. Hizbullah'ın İsrail-ABD planlarını boşa çıkarmasının ardından, Hizbullah'ı anti-emperyalist ilan eden, ona övgüler yağdıran kısacası kuyrukçuluk yapan eğilim, ne yazık ki, solda hakim eğilimdi. Oysa, böyle bir tutum son derece tehlikelidir, çıkmaz sokaklara akmakta olan enerjinin bu mecralara akışını hızlandırmaktan başka bir işe yaramamaktadır. Bu yüzden Hizbullah konusunu devrimci prensipler etrafında yeniden ele almak zorunludur.

Ulusal Kurtuluş Örgütü Olarak Hizbullah

Başından beri Hizbullah'ı popüler kılan şey, Hizbullah'ın İsrail'in Lübnan'ı işgaline karşı koymasıydı. İsrail Lübnan'ı Filistinli örgütleri bertaraf etmek için 1982 yılında işgal etmişti. Bundan sonraki 20 yıl boyunca Güney Lübnan'da İsrail işgali devam etti. Bu 20 yıl zarfında İsrail'e karşı en kararlı mücadeleyi Hizbullah verdi. Stalinist örgütlenmeler ve çeşitli (laik) burjuva milliyetçisi unsurlar her defasında emperyalizmle anlaşarak Ortadoğu halklarını hayal kırıklığına uğrattılar. Bunun sonucu olarak, onlar batarken Hizbullah yükseldi, zira halkların tercih edeceği başka seçenek kalmamıştı. 2001'de İsrail, Güney Lübnan'ı terk etti, bu, büyük ölçüde Hizbullah'ın direnişinin sonucuydu. Son savaştaki tutumunun da bir sonucu olarak Hizbullah, Arap dünyasında ABD ve İsrail karşıtı direnişin sembolü ve prestiji durumunda. Temmuz ayında İsrail'in kaçırılan iki askeri bahane ederek başlattığı işgal hareketi, direnen odak olarak, bir kez daha, karşısında Hizbullah'ı buldu. Bu bağlamda Hizbullah'ın direnişi meşru ve haklı bir direniştir. İsrail'in hedeflerine ulaşamaması elbette sevindirici bir gelişmedir. Ama bu, Hizbullah'ı ne anti-emperyalist yapar, ne de devrimci. Hizbullah'a bu yönde yapılacak bir itham Ortadoğulu işçi ve emekçilere gerçek çıkış yolunu değil, çıkmaz sokağı göstermek olur ve bu da toplumların devrimci dönüşümüne ihanettir. Ayrıca böyle bir politik kavrayışın Türkiye özelinde başka tehlikeleri de var. Milliyetçiliğin beslediği kuru bir anti-Amerikancılık, anti-emperyalizm olarak tarifleniyor, ama böyle bir tarif Türkiye'de de bir hayli fazla siyasal çizgiyi kapsamakta. Türkiye'de Kürt sorunundan kaynaklanan nedenlerle yaygın bir ABD karşıtlığı mevcut; Kemalistler, her türden ulusalcı hatta aşırı sağcılar bile anti-Amerikancı. Zaten bir sürü ulusalcı palavracı bu noktadan çıkışla kendilerini anti-emperyalist ilan ediyor. Kısacası, eğer anti-emperyalizm ekonomik ve sistemle ilgili asıl içeriğinden soyutlanarak, salt dış politika manevraları bağlamında ABD ile olan ilişki temelinde kavranırsa sadece Hizbullah değil, güçlü bir alt-emperyalist devlet, bölgesel bir güç olan İran, duruma göre Kemalistler ve hatta TSK, bir zamanlar ABD çocukları olan Taliban vs de anti-emperyalist ilan edilebilir.

Hizbullah Neden Anti-Emperyalist Değil?

Emperyalizme karşı mücadeleyi ülke içinde kapitalizme karşı mücadeleye birleştirmeyen ve böylece emperyalist-kapitalist işleyiş gerçek anlamda cephe almayan bir siyaset, hiçbir zaman tutarlı bir anti-emperyalist siyaset olamaz, çünkü kapitalizmden bağımsız bir emperyalizm yoktur. Emperyalizm, kapitalizmin en yüksek aşamasıdır, bu yüzden ki anti-kapitalist mücadeleyi içermeyen bir anti-emperyalizm söylemi, ulusalcılık temelindeki burjuva ve küçük-burjuva siyasetlerin kendilerini ya da bağlaşıklarını hoş gösterme çabasından başka bir şey değildir. Hizbullah'ın Lübnan'da kapitalizmle hiçbir sorunu olmadığı gibi denetimi altında tuttuğu bölgelerde oldukça fazla sayıda kapitalist girişimin bizzat sahibidir. Süpermarket ve otel zincirlerinden verimli çiftliklere, turizm acentelerine ve finans merkezlerine kadar pek çok işletmeyi elinde bulundurmaktadır. Ayrıca Hizbullah önderleri bir dizi televizyon kanalının sahibidir. Bütün bu işletmelerde emekçilerin tamamen dini esaslara göre çalıştırılıp yine en iyi mümin en iyi çalışan ve şükredendir anlayışıyla vahşice sömürüldüğü ortadadır. Öte yandan İran ve Suriye'den akan mali ve askeri destek Hizbullah aracılığıyla Şii burjuvazi tarafından denetlenmektedir. Buralardan elde edilen kaynaklardan bir kısmı Lübnan'daki yoksul Şii'lere göz boyamak amacıyla "yardım" olarak dağıtılmaktadır. Bu noktada İslamcıların Türkiye'den de yakından bildiğimiz bir mekanizması devreye girer. Liderliğini burjuva-küçük burjuva çevrelerin yaptığı İslamcı akımlar, aynı zamanda holdingleşmiş, büyük paralara sahip olmuşlardır. Bu işletmeler, cemaat dayanışması sayesinde, kapitalist rekabetten büyük ölçüde kurtulmuş, bu da bu ticari girişimlerin hızla büyümesine yol açmıştır. Bu kaynaklardan bir kısmını "zekat", "yardım" vb'leri ile yoksullara aktaran İslamcılar, yoksul halkı yanlarına çekmek istemişlerdir ve bunda da büyük oranda başarılı olmuşlardır, çünkü neoliberal saldırılarla tüm dünyada hızla yoksullaşan ve güvencesiz bir şekilde vahşi kapitalizmin pençesine düşen yığınlar, kırıntı denilebilecek yardımlara bile muhtaç hale gelmiş, tarikatların dayanışma ağlarıyla kendini güvende hissetmek istemiştir. Sosyalistlerin ve halkın kendi öz örgütlülüğünün zayıf olduğu yerlerde İslamcılar, böylelikle büyük güçlere kavuşmuşlardır. Hizbullah, için de bu durumun aynısı geçerlidir.

İran-Suriye-Hizbullah

Ortada olan bir gerçek de Hizbullah'ın aynı zamanda İran dış politikasının bir aracı olduğudur. Hizbullah, Lübnan nüfusunun %40'ını oluşturan, büyük çoğunluğu alt sınıf üyesi olan Şiiilerin örgütüdür. Şii Emel hareketinden daha radikal bir çizgiyi savunarak ayrılan Hizbullah, mollaların iktidara geldiği Şii İran'ın etkin desteği ile kuruldu. İran'da iktidara gelen yeni rejim, Ortadoğu'nun bölgesel bir gücü olmaya çalışan alt-emperyalist bir egemen sınıfın düzeniydi. Bu anlamda Mollalar, Şii mezhebini bölgesel güç politikalarının en önemli aracı olarak kullandılar. Hizbullah'ın dünyanın en profesyonel ve etkili gerilla grubu olması, çok büyük ölçülerde İran ve Suriye devletlerinin yoğun desteğiyle mümkün oldu. Özellikle Lübnan'ın kuzeyini ABD'nin onayıyla 20 yıl boyunca işgal altında tutmuş olan Suriye'nin desteği olmadan Hizbullah'ın bugünkü güce ulaşması mümkün olmazdı. Dolayısıyla emperyalist projeler temelinde hayata geçirilmiş olan Hizbullah projesinin anti-emperyalist olması mümkün değildir. Söz gelimi ABD-İran arasındaki gerginliğin belirli bir uzlaşma ile son bulması durumunda Hizbullah'ın pekala İsrail ile pekala anlaşacağını biliyoruz.

Komünistlerin Görevi

Emperyalizm bir dış politika değil, kapitalist sistemin en üst ve son gelişmişlik düzeyinin adıdır. Ortadoğu uzun yıllardır kan ve göz yaşı ile yıkanıyor. Bunun sorumlusu şüphesiz kapitalizm, yarattığı kar hırsı, emperyalist rekabet ve sömürdür. Onlarca yıldır, ulusal, etnik, dini, mezhepsel gerilimlerle ifade edilen savaşlarda milyonlarca insan öldürüldü. İnsanlar, kendi ulusları, dinleri, etnik grupları, mezhepleri vs için birbirlerini katlettiler. Yaratılan bu suni karşıtlığın arkasındaysa hep kapitalistlerin parmağı vardı. Kendileri çok seyrek dövüşen bu güçler, birçok farklı halkı kendi çıkarları için kullandılar, kurban ettiler, aldattılar, ölüme ve katliama tabi tuttular. Birçok kez bir taraf kurban diğer taraf cellat rolünü oynamaya zorlandı. Bunun dışında İsrail'in her daim yaptığı gibi ya da ABD'nin Irak'ta uyguladığı türden bir katliam bizzat emperyalistler tarafından uygulandı.

Dolayısıyla Ortadoğu için (ve tabii ki tüm dünya için) çözüm yolu kapitalist üretim ilişkilerini bertaraf edecek olan sosyalist devrimlerden geçer. Burjuva mülkiyet ilişkilerine düşman, sağlam bir programatik hatta sahip olmayan her siyasi hareket emperyalist ilişkileri yeniden üretecektir. Örnek verirsek, diyelim ki İran mevcut güçlenişini arttırarak sürdürdü ve diyelim 20 yıl sonra çok etkili bir bölgesel güç haline geldi. Bu durumda İranla sıkı ilişkilere sahip bir Hizbullah, İran'ın başka halklar üzerindeki kırbacından başka bir şey olmayacaktır.

Yanlış anlaşılacak için şunu bir kez daha vurgulamak gerek: Ezilen ulusların ve genel olarak ezilenlerin baskılara karşı mücadelesi her daim meşru ve haklıdır, komünistler bu mücadeleyi verenlerin arkasındadır. Yani, bizler İsrail'in Lübnan'da yürüttüğü savaşta elbette ki tarafsız değiliz. Öte yandan Hizbullah'ın sınırlarını da gayet net bir şekilde görmek zorundayız. Ortadoğulu devrimcilerin görevi Hizbullah, Hamas gibi İslamcı örgütlerin kuyrukçuluğunu yapmak değil tam tersine onların etkilerini kırarak Ortadoğulu emekçilerin antiemperyalist enerjilerini devrimci

kanallara yönlendirmektir.

Hizbullah kuyrukçuluğunu yapanlar siyasi İslamcıların toplum üzerindeki hegemonyasını artırırlar. Devrimciler ise karşı hegemonya çabası içinde olmak zorundadırlar. Aksi takdirde basit bir eklenti, bir figüran konumunun ötesine geçilemez. Ortadoğu'da belirleyici aktör durumuna yükselbilmek için bağımsız devrimci sınıf siyasetini örmek zorunludur. Bunun için de koşullar olgunlaşmaktadır.

Stalinist komünist partilerin ve milliyetçi diktatörlüklerin ihanetleri yüzünden soldan kopan ve son alternatif olarak Hizbullah ve Hamas gibi İslamcı akımlara kayan Ortadoğulu emekçi kitleler, bir kez daha düş kırıklığına uğrayacaklardır. Bu alternatiflerin de tükenişi uzak geleceğin konusu değildir. Hizbullah, silahsızlanma için koşulların henüz uygun olmadığı açıklarken, silahsızlanmasının gayet mümkün olduğunun işaretlerini veriyor. Yani, İran ve Suriye, ABD ile gergin olan ilişkilerini belirli bir uzlaşmaya vardırırdıkları anda Hizbullah da jest olarak silahlarını teslim edecektir. Hamas, iktidarında şimdiden ılımlılaşmış, silahlı direnişi durdurmuştur. İsrail'i tanıma noktasına gelmiştir. İslamcı geleneğin bu en prestijli örgütleri İsrail ile görüşmeye, "barış" için uzlaşmaya hazırlar. Bütün bunlar ortadayken, bu örgütleri anti-emperyalist mücadelenin asıl önderlikleri olarak ilan etmek, hatta daha ileri gidip onlarla aynı cepheye bir araya gelme fikrini ortaya atmak, tarihten hiç ders çıkarmamak ve kendi ipini kendin çekmek demektir. Bu ihanet politikasını, yani burjuva ve küçük burjuva güçlere teslimiyet politikasını Stalinistler, uzun yıllar boyunca uyguladılar. Her seferinde burjuva sınıfların programına eklemelendiler ve ardından da burjuvaların kıyımına maruz kaldılar. Bu tarz fiyaskoların en meşhuru 1979 İran devrimi ve sonrasında yaşandı. Molları ilerici ve anti-emperyalist ilan edenler İran proletaryasını ve solunu Ayetullah kasaplarının önüne attılar.

Çözüm Nerede?

21. yüzyıl savaşlarla açıldı. Kapitalist sistemin krizinin diyetini masum milyonlarca insan ödedi, ödüyor. Yangın, Afganistan ve Irak'tan sonra şimdi de Lübnan'ı içine aldı. Filistin'de zaten hiç sönmemişti. Yarın da Suriye, İran ve Kürdistan'ı içine almaya namzettir.

Gözyaşının eksik olmadığı yoksul Ortadoğu'ya akan kanın durması, huzur, barış ve refahın gelmesinin yolu tüm Ortadoğu işçi sınıfını tek çatı altında birleştirebilen bir örgütlülüğün yaratılması ve sürekli devrim yolunda mevziler kazanılmasından geçmektedir. Kelimenin gerçek anlamındaki tek gerçek kurtuluş yolu budur. Devrimci komünist örgütlerin Ortadoğu'da yaratılması, işçi sınıfı içinde bu örgütlerin yaratılması bu anlamdaki en temel adımdır. Ortadoğu, nihai çözüme Ortadoğu işçi sınıflarının mücadelesi ile gerçekleşecek sosyalist bir devrimle ulaşacaktır.

Ortadoğu'da işçi sınıfı kaderinin belirlendiği sahaya inmezse yönetici sınıfların ayak oyunlarına, manevralarına mahkum olacaktır. Emperyalizmin bölgenin kaderini belirlemesini ancak Ortadoğu işçi sınıflarının birlikte mücadelesi engelleyebilir. Aksi takdirde bölge işçi sınıfları sınırların emperyalistlere göre yeniden çizilmesine, farklı etnik gruplar arasında kıskırtılan iç savaşlara, dayatılan yoksulluğa, savaşlara mahkumdur.

Mustafa Yalınalp

Çin'in "Kızıl Kapitalisti"nin Ölümü ve 1949 Devrimi

1949 öncesinde Mao Zedung tarafından kurulan Komünist Partisi hükümetini desteklemiş olan Çin kapitalist seçkinlerinin önde gelen tanınmış üyelerinden Rong Yiren'in ölümü üzerine, Xinhua haber ajansı tarafından verilen haberde Rong, "modern Çin ulusal sanayicilerinin önde gelen temsilcisi, seçkin bir lider, büyük bir yurtsever ve komünist müdafisi" olarak selamlandı. Rong'a atfedilen bu övgüler ve "kızıl kapitalist" olarak tanınan Rong'un yaşamı, Stalinist rejimle Çin burjuvazisinin kimi kesimleri arasında daha en başından itibaren varolan yakın ilişkilerin somut örneğini oluşturuyor.

1949 öncesinde Mao Zedung tarafından kurulan Komünist Partisi hükümetini desteklemiş olan Çin kapitalist seçkinlerinin önde gelen tanınmış üyelerinden Rong Yiren, 26 Ekimde, Pekin'de 89 yaşında öldü. Daha çok "kızıl kapitalist" olarak tanınan Rong'un yaşamı, Stalinist rejimle Çin burjuvazisinin kimi kesimleri arasında daha en başından itibaren varolan yakın ilişkilerin somut örneğini oluşturuyordu.

Xinhua haber ajansı tarafından yayınlanan resmi ölüm haberi Rong'u "modern Çin ulusal sanayicilerinin önde gelen temsilcisi, seçkin bir lider, büyük bir yurtsever ve komünist müdafisi" olarak selamladı. Rong'un cenaze töreni önde gelen Çinli liderlerin gömüldüğü, Pekin'deki Babao Hill'de gerçekleştirildi. Törene başbakan Wen Jiabao'nun başında yer aldığı, Çin'in çok sayıda tanınmış şahsiyeti katıldı.

Bu sözde "komünist müdafisi" hayata gözlerini yumduğu anda, Çin'deki en zengin bireylerden biriydi. Rong 1979'da piyasa reformlarının uygulamaya konmasını izleyen yıllarda sahip olduğu bağlantıları, ailesinin Çin Devriminden önce sahip olduğundan çok daha büyük tutarda bir servet birikimi yapmak için kullandı.

Rong 1979 yılında Çin Uluslararası Tröst ve Yatırım Şirketi'nin başkanlığına seçildi. Rong 1993 ile 1998 yılları arasında Çin'in devlet başkanı yardımcısıydı ve Ulusal Halk Kongresi'nde yönetici konumundaydı. Merkezi ABD'de olan Forbes dergisi 2000 yılında Rong'un kişisel servetinin 1,9 milyar dolar olduğunu öngörüyordu.

Rong Yiren 1916 yılında doğu Jiangsu şehrinde doğdu ve Şangay'daki St. John Üniversitesi'nden mezun oldu. Varlıklı bir burjuva ailenin oğlu olarak ayrıcalıklı bir çocukluk geçirdi, lüks bir evde yaşadı ve Britanya yapımı spor arabalar kullandı.

Rong, 1949 Devriminin hemen öncesinde, o yıllarda toplam 80.000 kişinin çalıştığı 20'den fazla tekstil fabrikası ve un değirmeninden oluşan aile şirketinin denetimini eline aldı. Rong aynı zamanda Şangay'daki bir bankanın da başkanıydı. Rong gibi servet sahibi birinin Maoist rejime destek vermiş olması, bu rejimin kendisine temel olarak aldığı Stalinist perspektifle bağlantılıydı.

Çin'de kapitalizmin gelişimi, diğer bütün sömürgelerde görülene benzer çelişkiler gösteriyordu. Çin burjuvazisi tarihsel olarak ilerici bir rol oynayabilme kapasitesine sahip değildi. Ekonomik olarak emperyalist güçlere bağımlıydı, kırsal bölgelerde yarı-feodal yapıya bağlıydı ve aşağıdan, sürekli olarak hızla büyüyen işçi sınıfının başını çektiği mücadeleler tarafından tehdit ediliyordu.

İmparatorluk sistemine karşı girişilen 1911 devrimi, bir dizi savaş ağasının egemenlik kurduğu bir dönemin yaşanmasına ve 1925 - 1927 arasındaki ikinci Çin Devrimi sırasında patlak veren çok büyük sınıf gerilimlerine yol açtı. İşçi sınıfının ezilmesini, Çan Kay-Şek'in Kuomintang'ının (KMT) iktidarda olduğu kokuşmuş bir diktatörlüğün kuruluşu izledi. Japon emperyalizmi 1931 yılında Mançurya'yı ve ardından 1937 yılında bütün ülkeyi işgal ederek büyük bir yıkıma yol açtı.

II. Dünya Savaşı'nın ardından KMT diktatörlüğü ekonomik toparlanma için gerekli siyasi koşulları yaratmak bir yana, ülkeyi ancak güç bela bir arada tutabiliyordu. 1940'ların sonlarında hiper-enflasyon, resmi çevrelerin gırtlaklarına kadar rüşvete batması ve kredi sisteminin iflas etmesi, Çin sanayini sarstı. KMT hükümetinin ekonomik krizi çözme konusundaki basiresizliği karşısında Çin burjuvazisinin, Rong'un da içinde yer aldığı kimi kesimleri, Mao Zedung'un yönetimindeki Çin Komünist Partisi'ne (ÇKP) yöneldiler.

Kendisine köylülüğü temel alan ÇKP kuruluş ilkesi olan sosyalist enternasyonalizmi uzun süre önce terk etmişti. Mao bunun yerine, Çin işçi sınıfının 1927 yılında yaşadığı trajik yenilgilerden doğrudan sorumlu olan Sovyetler Birliği'ndeki Stalinist bürokrasi tarafından geliştirilen "iki aşama teorisini" benimsedi. Stalinistler 1917 Rus Devriminin derslerini reddederek Çin'de işçi sınıfının iktidarı ele geçirme olasılığının ortaya çıkmasından önce uzun bir kapitalistleşme döneminden geçmesi gerektiğini öne sürdüler.

1945 yılında Japonya'nın teslim olmasının ardından, Mao aynı pro-kapitalist perspektifi benimseyerek, KMT'ye bir burjuva koalisyon hükümeti kurma çağrısı yaptı. Bu durum "dört sınıfın bloğu" - işçi sınıfı, köylü sınıfı, küçük burjuva ve ulusal kapitalistlerin "ilerici" denen kesimi - safatası altında yüceltildi.

İktidarın Devrilmesi

KMT bu teklifi reddetti ve iç savaş, Sovyetler Birliği'nin Mançurya'nın sanayileşmiş bölgelerini işgal ederek ABD destekli KMT'yi zayıflattığı ve Japonya'da ele geçirdiği büyük miktardaki silahı ÇKP'ye aktardığı koşullar altında devam etti. Mao'nun gerilla güçleri şehirleri ele geçirme gücüne sahip saha ordularına dönüştürüldü. ÇKP 1949'da belirleyici bir askeri zafer elde etti ve KMT çıktı. Çan Kay-Şek ve onun rejimiyle bağlantılı olan kapitalist seçkin Tayvan adasına kaçtı.

Buna karşılık Rong Yiren gibi kimi kapitalistler KMT yönetiminin kaos döneminin ardından ÇKP'nin iktidara gelmesini memnurlukla karşıladılar. Mao'nun köylülerden oluşan "kıızıl" orduları büyük şehirlere girdikleri zaman, işçi sınıfının saflarındaki her türden bağımsız örgütlenmeyi bastırdılar ve özel mülkiyeti korudular: Yeni rejim Şangay'da Rong'un şirketlerinin çökmesini engelleyecek olan gerekli parasal desteği, hammaddeleri ve iş bağlantılarını sağladı.

Rong daha sonraları "komünistlerin" zafere ulaşmalarının ardından duyduğu kimi endişelerin çabucak dağıldığını anlatacak, "Komünist Partisi'ni onaylamak için sadece bir elimi kaldırmıştım. Eğer iki elimi kaldırmış olsaydım bu teslim olmak anlamına gelecekti. Sadece bir elimi kaldırmış olmam hatalıymış. Şimdi her iki elimle birlikte partiyi destekliyorum," diyecekti.

Rong türünün tek örneği değildi. Eski KMT rejiminin kimi kesimleri de yeni hükümete katıldılar. KMT'nin kurucusu Sun Yat-Sen'in dul eşi Song Qingling, 1949 yılının Ekim ayında, Tiananmen Meydanında Çin Halk Cumhuriyeti'nin (ÇHC) kuruluşunu ilan ettiği sırada Mao'nun yanında ayakta duruyordu. "Sol KMT" adı verilen siyasi oluşum da dahil olmak üzere Çan'ın diktatörlüğüne karşı çıkmış olan bir düzine burjuva partisi ÇKP'nin patronajını kabul etti. Bu partiler ÇHC'nin anayasa taslağını hazırlayan Çin Halkı Siyasi Danışma Konferansı'nı (ÇHSDK) oluşturdular.

Özel sermayeye daha sonrasında el konulmuş olması sosyalist politikalara dönüldüğü anlamına gelmiyordu. Rejim, ekonominin bazı sektörlerini devralmak zorunda kalmıştı. Kırsal kesimde büyük toprak sahibi sınıfa ait olan topraklara el konulması ve yeniden dağıtılması, daha önceleri köylülüğün rant ve tefecilik yoluyla soyulmasından faydalanmış olan taşra sermayesi ile şehirlerdeki sermaye arasındaki bağları kopardı. KMT'nin iktidardan düşüşü sırasında önemli tutarda sermaye Tayvan'a ve Hong Kong'a götürülmüştü. ABD emperyalizminin ambargosu ve Kore Savaşı'nın patlak vermesi Çin'in kapitalist dünya pazarı ile olan bağlantılarını kopartırken yabancı sermaye de ülkeden kaçtı.

Aynı zamanda Pekin'in Sovyetler Birliği ile olan ittifakı da yeni örgütlenme biçimlerini gerekli kılıyordu. Sovyet teknolojisinin ve sanayinin Çin'e transferinin koordinasyonunu sağlayabilmek için devlet planlanması benimsendi. Bu gelişmeler, "sosyalizme geçiş" olarak selamlanan 1956'daki genel millileştirmelerle en üst noktasına ulaştı. Bu programın

gerçek içeriği sosyalizm değil, büyük ölçüde bir tarım ülkesi olan Çin'de sanayinin devlet tarafından kontrol edilmesine ve işçi sınıfının siyasi olarak bastırılmasına dayanan ulusal otarşıydı.

Rong, 1956 yılında sahip olduğu işletmeleri devlete devretti. Bu davranışı nedeniyle "kıızıl kapitalist" olarak selamlandı ve kendisine tazminat olarak 30 milyon yuan ya da 12 milyon ABD doları ödendi - o tarihte bu hatırı sayılır bir tutardı. Rong aynı zamanda 1966 yılında "Kültür Devrimi" başlayınca kadar, devlete devretmiş olduğu işletmelerden kâr payı almaya devam etti. Rong 1957 yılında Şangay'ın belediye başkan yardımcılığına ve iki yıl sonra da tekstil sektörü bakan yardımcılığı görevine getirildi.

Rong'un yükselişi ÇKP'de "kapitalist yolcular" adı verilen

Çin kapitalizminin dünyanın zirvesine 30 yılı aşkın bir süredir yoğun bir şekilde sömürülen işçiler taşıdı. Ne yazık ki Çin proletaryası devrimcilerin etkisinden uzakta ve oldukça örgütsüz durumda.

ekibin -Liu Şaoqi ve Deng Xiaping bu ekibin en tanınmış simalarıydılar- yükselişi ile çakıştı. Mao'nun kırsal kesimde "sosyalizm"i yaratmaya yönelik sonuçsuz bir girişimi temel alan ekonomik politikaları bir biri ardınca felaketlere neden oldu. Liu ve Deng, Stalinist "iki aşama" teorisini, ekonomik krizin Çin'de sosyalizm için gerekli maddi temelini bulmadığını ortaya koyduğunu öne sürmek için kullandılar. Ülkenin on yıllar ve hatta yüzyıllar alacak bir kapitalist gelişme aşamasından geçmesi gerektiğini vurguladılar.

Özü itibarıyla Mao ile "kapitalist yolcular" arasında bir hizip mücadelesi olan 1960'ların Kültür Devrimi ile birlikte Rong geçici olarak bir kenara itildi. 1966 yılında Mao'nun Kıızıl Muhafızları evini basıp eşini dövdüler. Yine de başbakan Çu En Lai, Rong'un daha fazla saldırıya maruz kalmasını önleyebilmek için duruma müdahale etti. Çu şu açıklamayı yaptı: "O [Rong] Çin ulusal kapitalistlerinin bir temsilcisidir ve hem yurt içinde, hem de yurt dışında etkili biridir. Kendisinin korunması gerekir."

Serbest Piyasaya Dönüş

Liu ve Deng gibi figürlerin tasfiye edilmiş olmalarına karşın

Mao'nun ülkenin yaşadığı ekonomik durgunluğa verecek herhangi bir yanıtı yoktu ve büyük ölçüde Çin ekonomisini dış açmaya yönelik piyasa yanlısı bir perspektifi benimsedi. Mao, 1971 yılında ABD emperyalizmiyle bir anlaşma imzalayarak Çin'e yabancı yatırımların gelmesinin ve gelişmiş kapitalist ülkelerle ekonomik ilişkileri yoğunlaştırmanın koşullarını yarattı.

Mao'nun 1976 yılında ölmesinin ardından rejimin başına Deng Xiaping geçti ve Deng serbest piyasa yanlısı uygulamaların önünü bütünüyle açtı. 1979 yılında Rong Yiren, Deng tarafından Çin Uluslararası Tröst ve Yatırım Şirketi'ni (ÇUTYŞ) - hükümetin yabancı yatırımcıları Çin'e çekmekle görevli olan kolu - kurmakla görevlendirildi.

ÇUTYŞ'nin birinci yılındaki çalışmaları sırasında Rong 4.000'den fazla yabancı iş adamıyla görüştü. Rong aynı zamanda Pekin'le 1971 yılında diplomatik ilişkileri kurmuş olan eski ABD dış işleri bakanı Henry Kissinger'da da şirketin baş uluslararası danışmanlarından biri yaptı.

Rong yabancı yatırımların gelişini, serbest ticaret bölgelerinde altyapı yatırımları yaparak ve yabancı şirketlere işlerini yürütmelerinde yardımcı olarak kolaylaştırdı. Çin Ulusal Halk Kongresi'nin Hong Kong delegesi olan Philip Wong 28 Ekim'deChina Daily'e şunları söyledi: "ÇUTYŞ kurulurken eğer onun [Rong'un] yeteneği ve vizyonu olmasaydı, Çin'in ekonomik gelişimi bu derece hızlı olmazdı."

Rong'un ÇUTYŞ'si 1992 yılında gemicilik, enerji üretimi ve inşaat işleri alanlarında faaliyet gösteren bir imparatorluk haline gelmişti: Bugün ÇUTYŞ'nin dünyanın dört bir yanında 200 şirketi var ve bu şirketlerin varlıklarının toplam değeri 6.3 milyar ABD doları. ÇUTYŞ gelişirken, Rong'un özel işleri de aynı şekilde gelişti. Oğlu Larry Rong'u 1979 yılında Hong Kong'a, buradaki yatırımları yönetmesi için gönderdi. Larry Rong 2005 yılında Forbes dergisi tarafından, sahip olduğu 1.64 milyar dolarlık servetle Çin'in en zengin adamı olarak ilan edildi.

1989 yılının Mayıs - Haziran aylarında yaşanan hükümet karşıtı protestoların bastırılmasının ardından baba Rong, Çin ekonomisinin daha da fazla dış açılması konusunda kilit bir rol oynadı. Deng Xiaoping, Tiananmen Meydanı'nda işçilerin ve öğrencilerin katledilmesine, "sosyalist sistemin" savunulması gerektiğini söyle-yerek destek verdi. Gerçekte bu katliam işçi sınıfının, rejimin serbest piyasa politikalarının yol açtığı sonuçlara karşı muhalefetini ezmeyi amaçlıyordu.

Rong 1993 yılında, Pekin'in "piyasa reformlarını" hızlandırma konusundaki kararlılığının bir sembolü olarak Çin Devlet Başkanı Yardımcılığı görevine getirildi. Rong'un ölümünün ardından Britanya'da yayınlananFinancial Times'da yer alan yazıda şöyle deniliyordu: "Rong'un bu görevi esas olarak seremonikti, ancak açık bir mesaj içeriyordu: Çin'de komünist politika ile piyasa ekonomisinin yeni karışımı var olmaya devam edecektir. Ve yolu gösteren kişi 'kızıl kapitalisti'." Aynı yıl Çin 111 milyar dolar doğrudan yabancı sermaye yatırımı çekti - bu 1979 ile 1989 yılları arasındaki 10 yıllık dönemde Çin'e akmış olan toplam yabancı yatırımın yaklaşık olarak dört katı büyüklüğündeydi.

Bu muazzam boyuttaki yatırım akışının sonucunda Çin'de kapitalist sınıfı hızla büyüdü. Ronglar gibi eski burjuva aileleriyle birlikte, Tayvan ve Hong Kong'dan dönen kapitalistler, iş adamları grubu olarak Komünist Partisi hiyerarşisi içinde önemli bir katman oluşturdular. Eylül ayında Fransız bankası Credit Agricole tarafından yayınlanan "Çin'in Kapitalistleri" başlıklı rapora göre, Çin'in GSYİH'sının yüzde 70'inden fazlası özel şirketler tarafından yaratılıyor. Rapor biçimsel olarak "devlet mülkiyetinde" ya da "kollektif" olarak gösterilen kuruluşların çoğunun yönetiminin gerçekte özel ellerde olduğunu belirtiyor.

Bugün Mao'nun Çin'i dünya kapitalist düzeninin ana payandalarından birini oluşturuyor. Dünya üretiminin önemli bir bölümü Çin işçi sınıfının acımasızca sömürülmesine dayanıyor. Çin'in dış ticareti bu yılın ilk 10 ayında 1,148 trilyon dolar düzeyine ulaştı ve Çin, Japonya'dan sonra ABD'nin hazine bonolarının ikinci en büyük alıcısı konumunda, ABD'nin devasa açıklarının finanse edilmesine yardımcı oluyor. Çin aynı zamanda Avustralya gibi bir dizi kapitalist ekonomiyi geride bırakarak en büyük petrol ve hammadde ithalatçılarından biri haline gelmiş durumda.

Bugün birçok insanın gözünde Çin komünist bir ülke değil. Ancak Rong Yiren'in - "komünist" Çin'de önemli mevkileri işgal etmiş ve muazzam bir servet birikimi yapmış olan bu kapitalistin - yaşamı Pekin'in, rejimin sosyalist olduğuna dair iddialarının daha en başından bu yana sahte olduğunu açıkça ortaya koyuyor.

Bugün Mao'nun Çin'i dünya kapitalist düzeninin ana payandalarından birini oluşturuyor. Dünya üretiminin önemli bir bölümü Çin işçi sınıfının acımasızca sömürülmesine dayanıyor. Çin'in dış ticareti bu yılın ilk 10 ayında 1,148 trilyon dolar düzeyine ulaştı ve Çin, Japonya'dan sonra ABD'nin hazine bonolarının ikinci en büyük alıcısı konumunda, ABD'nin devasa açıklarının finanse edilmesine yardımcı oluyor. Çin aynı zamanda Avustralya gibi bir dizi kapitalist ekonomiyi geride bırakarak en büyük petrol ve hammadde ithalatçılarından biri haline gelmiş durum-

John Chan

www.wsws.org'dan alınmıştır

Kalıcı Barış Ancak Dünya Devrimiyle Gelebilir

Lübnan'ın İsrail tarafından işgal edilmesiyle başlayıp 34 gün boyunca devam eden emperyalist kudurganlık, arkasında birçoğu çocuk olmak üzere 1000'den fazla ölü bıraktı. Gözlerimizin içine bakarak sivillerin yaşadığı binaları bombaladı soğukkanlı katiller. Enkazların altından çocuk cesetleri çıktıkça devletlerden, Birleşmiş Milletler'den, Avrupa Birliği'nden birşeyler yapmasını bekledi birçoğu safça. Oysa tam da emperyalist kudurganlığın kurumları değil miydi BM ya da AB? Lübnan'a yerleşen BM bünyesindeki askeri birlikler Hizbullah'ı silahsızlandırmayı taahhüt etmiyorlar mıydı? Ya, çoluk çocuk 1000'den fazla Lübnanlıyı katleden, günde ortalama 5-10 Filistinlinin canını alan İsrail? BM'nin İsrail'e herhangi bir yaptırım olamaz mıydı? Olamazdı tabi. Yalandan, ucuz bir ateşkes çağrısı bile yapamadı BM. İsrail uçakları, içinde Çinli diplomatın olduğu BM konvoyunu (Çin'e mesaj vermek için) vurduğunda dahi BM'nin söyleyecek bir sözü yoktu. BM gibi kurumlar, artık manüpülâtör rolünü dahi oynayamamakta, bir savaş aygıtına dönüşmüş bulunmaktalar. AB'nin sözcüleri ise hiç utanmadan İsrail'in kendini savunma hakkı olduğunu söyleyip durdular. Burjuva politikasına özgü bu en bayağı demagojiyi çürütmek için ufak bir çabaya girmeye bile gerek yok. Daha sonra başta Fransa olmak üzere Lübnan'a asker göndermek için sıraya girdiler.

"Özgürleştirilen" Irak ne durumda? Günde en az 100 insan öldürülüyor Irak'ta. Dicle nehri kan akıyor. Her gün Dicle'ye kurşuna dizilmiş, işkence edilmiş onlarca ceset atılıyor. ABD, Irak'taki son kozunu oynuyor: iç savaş. Şimdilerde Şii ve Sünni Araplar acımasız bir iç savaşın pençesinde birbirlerini gırtlaklıyorlar.

30 yıldır savaşırsız bir yıl geçirmeyen Afganistan da kan ağlıyor. NATO birliklerine karşı direniş yoğunlaşırken emperyalistler çaresiz. Taliban milisi diyerek yoksul Afgan köylülerini öldürüyorlar. Bahtsız ülke Afganistan, devrim ateşi dünyayı sarmadıkça en az bir otuz yıl daha savaşırsız gün geçirmeyecekmiş gibi gözüküyor.

Durum saydığımız ülkelerle sınırlı değil. Önümüzdeki süreçte Suriye, İran gibi ülkeler her an ABD-İngiltere-İsrail cephesi tarafından saldırıya uğrayabilirler. Özellikle İran'a karşı yapılacak bir saldırının sonuçlarının Irak'takinden çok daha ağır olacağı kesin. ABD ve müttefiklerinin İran'a saldırıp saldıramayacakları ya da saldırının hangi şartlar altında olası olduğu, Rus-Çin-AB vb emperyalist güçlerin İran üzerinden nasıl tavır geliştirdikleri başka bir yazıda ayrıntılı olarak ele alınmalı. Ama şunu kesinkes söyleyebiliriz: İran üzerinden başlayacak bir çatışma, nükleer silahların kullanıldığı bölgesel bir savaşa dönüşme potansiyelini içermektedir.

Barışa Bir Şans Ver

1960'lı yıllarda Vietnam'da devam eden savaşa karşı yükseltelen sloganların en popülerlerinden biri "Barışa Bir Şans Ver"di. Günümüzde de ABD'nin Ortadoğu'da yürüttüğü kasaplık karşısında dünyanın her tarafında milyonlarca insan eylem yapıyor. Londra'da Irak'ın işgaline karşı yapılan 2 milyon kişinin katıldığı gösteri bu eylemlerin en büyüğü idi. Bu gösterilerde de en sık atılan sloganlardan biri eskiden olduğu gibi "Barışa Bir Şans Ver" oldu. Bu slogan dünyadaki milyarlarca emekçinin barışa duyduğu özlemi yansıtmakta.

Diğer taraftan barışın bir özlem, bir iç geçirme olarak kalmaması için kapitalizmde savaşların ve "barışın" doğasını ve kalıcı barışın nasıl mümkün olabileceğini anlamak gerekiyor.

Prusyalı general, filozof ve askeri tarihçi olan Clausewitz, "savaş, politikanın başka araçlarla devamından başka bir şey değildir" demiştir. Lenin'in de ifade ettiği gibi Marksistler, haklı olarak, bu sözü, daima, her savaşın özelliğini kavramada teorik temel olarak görmüşlerdir. Gerçekten de emperyalist güçler şu an savaşların devam ettiği Ortadoğu'da on yıllar boyunca çıkarları doğrultusunda her haltı karıştırmamışlar mıdır? Darbeler, iktidara getirilen diktatörler, yağma ve talan, suikast ve sabotajlar, halkları birbirine düşürme, ambargo, kışkırtma, abluka, tehdit vs. Savaşlar, işte bu politikaların bir uzantısı değildir de nedir? Bu tür araçların çözümünü sağlayamadığı anlarda savaşlar gündeme geliyor o kadar. Söz konusu araçlarla, savaşların getirdiği şok edici kıyımlar arasında bir uçurum yok. Sıcak çatışmaların olmadığı, politik yaşamın yukarıdaki araçlarla sürdürüldüğü dönemlerse "barış" oluyor. Öyleyse tabloyu ters

Prusyalı general, filozof ve askeri tarihçi olan Clausewitz, "savaş, politikanın başka araçlarla devamından başka bir şey değildir" demiştir. Lenin'in de ifade ettiği gibi Marksistler, haklı olarak, bu sözü, daima, her savaşın özelliğini kavramada teorik temel olarak görmüşlerdir. Gerçekten de emperyalist güçler şu an savaşların devam ettiği Ortadoğu'da on yıllar boyunca çıkarları doğrultusunda her haltı karıştırmamışlar mıdır? Darbeler, iktidara getirilen diktatörler, yağma ve talan, suikast ve sabotajlar, halkları birbirine düşürme, ambargo, kışkırtma, abluka, tehdit vs. Savaşlar, işte bu politikaların bir uzantısı değildir de nedir?

çevirdiğimizde ortaya şu çıkar: "Farklı ülkelerin ege-men sınıflarının savaşların sonunda vardıkları barış, savaşın değişik araçlarla devamından başka bir şey değildir." Bunu en iyi açıklayan örneklerden biri bugün Lübnan'da sağlanan "barış"tır. Fiili savaş şimdilik sona erdi, sağlanan "barış" ise (Lübnan'a gönderilen BM'ye bağlı askeri birlikler örneğinde olduğu gibi) savaşın başka araçlarla sürdürülmesinden başka birşey değil ve savaşın ikinci raundunun olacağına herkes kesin gözüyle bakıyor. Lenin, "burjuva pasifistleri ve bunların sosyalist taklitçileri ya da izleyicileri, barışı, eskiden de şimdi de daima savaştan büsbütün ayrı bir şeymiş gibi anlatırlar, çünkü her iki türden pasifist de 'savaşın barış politikasının bir devamı barışın da savaş politikasının bir devamı olduğunu' hiçbir zaman anlayamamışlardır." derken, bunu kastediyordu.

Ayrıca, savaşların sonunda burjuva devletlerin aralarında vardıkları anlaşmalar olan "barışın" muzafferler ve mağluplar açısından iki farklı anlamı vardır. Bu "barış", savaşla değişen güçler dengesine uygun olarak, koşulların yeniden düzenlenmesi, imkanların yeniden dağıtılmasından başka bir şey değildir. Birinci Körfez Savaşı'nda Irak yerle bir edilip Saddam'ın bütün direnci kırıldığında "barış" yapılmış, buna göre Saddam 36. paralelin kuzeyine müdahale hakkını kaybetmişti. Birinci Paylaşım Savaşı'nın sonunda imzalanan antlaşmalar emperyalist paylaşım dengelerini öylesine bozmuştu ki çok geçmeden ikinci bir paylaşım savaşı kapıda gözüküyordu. Görüldüğü üzere egemenlerin yaptıkları "barışlar" ekonomik ve siyasi ganimetlerin dağılımının yeniden düzenlenmesidir. Güç ilişkileri değiştiğinde "barışın" koşulları da değiştirilmek istenecektir. Bunun anlamı çatışmaların belki de savaşların tekrar başlaması olacaktır. Birinci paylaşım savaşı, ikincisini hazırlamıştır; birinci Körfez Savaşı da II. Bush'un Irak'ı işgalini. Dolayısıyla kapitalist dünyada yapılan "barışlar" kelimenin gerçek anlamında barışı hiçbir zaman ifade etmezler. Günümüzde Çin kapitalizminin hızla yükselmesi güç ilişkilerinin yeniden değişmesi anlamına gelmiş, bu da kendisini Ortadoğu'da yapılan savaşlarda gösterdiği üzere emperyalist rekabetin ikliminin savaşlar lehine değişmesini beraberinde getirmiştir.

Savaşların Anti-Tezi Devrimler

Sınıflı toplumların ortaya çıkmasından günümüze egemen sınıflar kendi çıkar ve avantajlarını kah korumak kah arttırmak için sayısız kez savaşları kışkırttılar. Bu savaşlarda kendileri savaşmayacaklarına göre alt sınıfları savaşmaya ve savaşın getireceği tüm acılara katlanmaya ikna etmeleri gerekiyordu. Bu yüzden kendi yağma savaşlarının karakterini farklı göstermek zorundaydılar. Yürüttükleri savaşı kutsal halelerle donatmak böylelikle halkın genel onayını almak için kimi zaman din, kimi zaman vatan, kimi zaman barbarlar öne çıkarıldı. Oysa yürütülen savaşlar büyük çoğunlukla ezen sınıfların hazırladığı yağma savaşlarıydı. Toplumsal yaşamı kontrol eden, sahip olduğu ideolojik araçlarla topluma yanlış görüngüleri empoze edebilen egemen sınıflar, çoğunlukla kendi savaşlarını haklı

gösterebildiler. Bunu başaramadıkları durumlardaysa 1917'de Rusya'da, 1918'de Almanya'da, 1968'de Fransa'da olduğu gibi (örnekler çoğaltılabilir) devrimler patlak verdi.

Emperyalist savaşlar kapitalizmin krizlerinin zorunlu sonuçlarıdır. Sistemdeki çelişkilerin burjuva demokrasinin olağan araçlarıyla çözülemeyecek kadar derinleştiği dönemlerde, egemenler, burjuva politikasının olağanüstü araç ve yöntemleriyle önlerini açmak, işlerini görmek isterler. Emperyalist savaşlar, işte böyle bir yöntem olarak, sistemin kaçınılmaz ürünleridir. Emperyalist savaşların çelişkilerin çözümünü sağlayamadığı ya da çözümün belirli bir ülkenin egemen sınıfı aleyhine sonuçlandığı durumlarda toplumlar devrimci çözümlere daha yakın hale gelirler. Bu yüzden Lenin, "Gerici bir savaşta, devrimci bir sınıf, hükümetin yenilgisini istemekten başka bir şey yapamayacağı

gibi, hükümetin askeri başarısızlıkları ile onu devirme olanaklarının arttığını görmezlik edemez." diyerek devrimci yenilgiciliği ortaya atmıştır. Devrimci yenilgicilik nasıl devrimci proletaryanın emperyalist savaş konusundaki temel programıysa,

Lübnan'ın İsrail tarafından işgal edilmesiyle başlayıp 34 gün boyunca devam eden emperyalist kudurganlık, arkasında birçoğu çocuk olmak üzere 1000'den fazla ölü bıraktı.

egemen sınıflar da tam tersine 'mutlak zafer' için tüm güçlerini seferber edeceklerdir. Bu hedef doğrultusunda egemenler için içerisi de en az dışarıya kadar önem arz eder. Bunun için, vatanseverlik adıyla şovenizmi tırmandıracak, işçi mücadelelerini sonlandırıp, pasifist savaş karşıtlarını bile susturmak için baskı dalgası yaratacaklardır. Bu açıdan sınıf mücadelesinin dengesini savaşın meşruiyeti belirleyecektir. Tarih göstermiştir ki savaş karşı devrimci bir kampanya yürüten politik hatın yokluğunda, egemen sınıf ağır bir yenilgiye uğrasa da egemenliğine karşı ciddi bir karşı koyuşla karşılaş-

mayabilir (ikinci paylaşımlar savaşında Japonya'da olduğu gibi). Ya da tam tersine savaş karşıtı cephenin yoğun çalışmaları ve kazandığı toplumsal destek, daha savaş bitmeden emperyalistlerin yenilgisinin temel bileşeni haline gelip, devrimci çözümlere kapı aralayabilir (Vietnam Savaşı-1968).

Bu açıdan bakıldığında egemen sınıfların emperyalist savaştaki meşruiyetinin dayanak noktalarını çürütmek, halkın gerçekleri anlamasına yardım etmek ve muhalefete gerçekleri anlamasına yardım etmek ve muhalefete devrimci bir içerik kazandırmak büyük önem taşıyor. Bunun başlangıç aşamasını savaşı hangi tarihsel koşulların doğurduğunu, hangi sınıfların yönettiğini ve hangi amaçlar için savaşıldığını ortaya koymak oluşturuyor. Proletaryanın savaşların arka planını oluşturan ekonomik ve politik süreçleri fark edebilmesi ve düşman sınıfın planlarını bozmak için harekete geçmesi bu noktada büyük önem taşıyor.

Kalıcı Barış Dünya Devrimiyle Gelecektir!

Emperyalizm, dünyanın bölüşülmesi ve yeniden bölüşülmesi için büyük devletlerin giriştikleri vahşi bir savaşıdır. Sürekli artan silahlanma harcamaları, geliştirilen daha yok edici silahlar ve nükleer bombalar bunun ifadeleri. Lenin'in ifade ettiği gibi kapitalist toplum daima ucu bucağı olmayan bir dehşettir. Bunu gören ve bu durumun değişmesini isteyenlerin tek bir çıkar yolu olduğunu, bunun da ancak sınıf savaşımı olduğunu unutamayız.

Emperyalist savaş, emperyalist politikaların devamıdır, ne var ki bunlar aynı zamanda ezilen ulusların savaşımını ve proletaryanın burjuvaziye karşı savaşımını da kaçınılmaz olarak doğuracak ve körükleyecektir. Emperyalist savaşlar, kapitalizmin içine girdiği krizin ifadesidir, öyleyse yükseltilen şovenizmin tüm şaşasına karşı, bu dönemler, sistemin, proletaryanın devrimci saldırılarına karşı en zayıf bulunduğu anlardır. Devrimciler, tüm yağmacıları devirmek için, insanlığa kan kusturan bu sistemin kökünü kurutmak için, savaşları ilebet ortadan kaldırmak için emperyalist savaşlar döneminin yarattıkları fırsatlardan yararlanma yoluna gitmelidirler.

Lenin'in de ifade ettiği gibi "Biz anarşist değiliz. Savaşın, basit bir reddetme ile, bireylerin, grupların ya da gelişigüzel kalabalıkların reddetmesi ile sona erdirilebileceğine inanmıyoruz. Biz, savaşın birkaç ülkede devrimle, yani devlet iktidarının, kapitalistlerce ya da küçük mülk sahiplerince değil, yeni bir sınıf tarafından, proletarya ya da yarı proletarya tarafından ele geçirilmesi ile sona erdirilmesinden yanayız." Savaşların sebebi kapitalizm ve onun yarattığı kar hırsıdır. Ancak devrimle kapitalistleri alaşağı ederek kalıcı barış yönünde önemli bir sıçrama yapmış olacağız. Öte yandan, tek bir ülkede elde edeceğimiz zafer, barışı sağlamayabilir, hatta devrim başka savaşların sebebi haline gelebilir. Çünkü emperyalizm muhtemelen işçi iktidarını silah zoruyla bastırmak isteyecektir. Bu yüzden ancak devrimin yayılması ve sonunda sağlanacak sosyalist dünya devrimiyle kalıcı barış tesis edilebilir. Savaş ve devrim diyalektiğini başka herkesten daha iyi ortaya koyan Lenin'in sözleriyle " Ancak, biz, tek ülkede değil bütün dünyadaki burjuvaziye devirir, yener ve onları mülksüzleştirirsek, savaşlar olanaksız duruma gelir." "Ancak bir dünya devrimi, taçlı eşkiyalar ile uluslararası sermayenin bu ortak kuvvetini yok edebilir"

Proletarya dünya çapında burjuvaziye silahlandırdığında, ancak o zaman, tarihsel görevini yerine getirip bütün silahları hurdalığa atacaktır. Kalıcı barışın yegane formülü budur.

Lenin'in de ifade ettiği gibi "Biz anarşist değiliz. Savaşın, basit bir reddetme ile, bireylerin, grupların ya da gelişigüzel kalabalıkların reddetmesi ile sona erdirilebileceğine inanmıyoruz. Biz, savaşın birkaç ülkede devrimle, yani devlet iktidarının, kapitalistlerce ya da küçük mülk sahiplerince değil, yeni bir sınıf tarafından, proletarya ya da yarı proletarya tarafından ele geçirilmesi ile sona erdirilmesinden yanayız." Savaşların sebebi kapitalizm ve onun yarattığı kar hırsıdır. Ancak devrimle kapitalistleri alaşağı ederek kalıcı barış yönünde önemli bir sıçrama yapmış olacağız.

"Bu gericiler ve faşistler tarafından örgütlenen bir karşı devrim değil, Sovyet silahlı güçleri tarafından desteklenen polis diktatörlüğüne karşı tabandaki komünistlerinde içinde olduğu kitlesel bir ayaklanma." Bu sözler, Stalinist Britanya Komünist Partisi'nin yayın organında çalışan genç bir komünist muhabir olan Peter Fryer'a ait. Fryer'ın bu sözleri, Stalinistler ve sağcılar tarafından yaratılan efsanelerin aksine, 1956 Macaristan Devrimi'nin doğasını ortaya koyuyor.

Bu ekim ayı, aynı zamanda Macar Devrimi'nin 50. yılına denk geliyor. Şimdilerde Macaristan kapitalizmi, 1956'daki şanlı devrimi, milliyetçi ve burjuva bir kalkışma olarak kendine mal etmeye çalışıyor. Geçit törenleri, saygı duruşları ve bin bir türlü safsatayla Macar Devrimi'ni resmi tarihin şoven bir parçası yapmaya çalışıyorlar. Oysa, ayaklanma boyunca katledilen 25 bin genç işçi, köylü ve öğrenci, burjuvalar için değil, kendileri için, gerçek sosyalizm için dövüşmüşlerdi. Macar proleterasının kahramanlık dolu anılarını 34 yıl boyunca ülkeyi demir yumrukla yöneten Stalinist iftiralar kirlilemedi, burjuvalar da kirlilemeyecek; gerçekler direngendir ve devrimci Marksistler, egemenlerin uydurduğu "resmi tarihe" karşı proleteryanın deneyimlerini geçmişten geleceğe taşıyacaktır.

"Bu gericiler ve faşistler tarafından örgütlenen bir karşı devrim değil, Sovyet silahlı güçleri tarafından desteklenen polis diktatörlüğüne karşı tabandaki komünistlerinde içinde olduğu kitlesel bir ayaklanma." Bu sözler, Stalinist Britanya Komünist Partisi'nin yayın organında çalışan genç bir komünist muhabir olan Peter Fryer'a ait. Fryer'ın bu sözleri, Stalinistler ve sağcılar tarafından yaratılan efsanelerin aksine, 1956 Macaristan Devrimi'nin doğasını ortaya koyuyor. 1956'da Macaristan'da yaşananları en güzel tanımlayan ifade belki de Bill Lomaks'ın şu sözleri olsa gerek: 1956 Macaristan'ı "eski rejimi restore etmeyi değil, radikal bir şekilde yeni bir düzen oluşturmak isteyen bir devrimdir ve Batı kapitalizminden daha demokratik, komünist ülkelerden daha sosyalisttir."

50. yıldönümünde Macaristan Devrimi'ni incelemenin anlamı, sadece kaybedilen bir işçi devrimi deneyiminden dersler çıkarmak değildir. Proleteryanın bu deneyiminin özgün yanı, SSCB'nin ve doğu bloğunun gerçek doğasını ortaya koymasında yatmaktadır. Bu rejimler işçi iktidarlarının örnekleri değil, kapitalizmin birer türüydü. Bu yüzden sınıf çelişkileri Doğu Bloku'nda kendisini grevler, barikatlar ve devrimler şeklinde ortaya koymak zorundaydı.

Macaristan-1919

1. Dünya Savaşı'nı takip eden yıllarda Macaristan ekonomisi hala büyük ölçüde tarıma dayanıyordu. Ancak küçük olmasına ve bir kısım bölgede yoğunlaşmasına rağmen, işçi sınıfı güçlü bir devrimci geleneğe sahipti. 1917 Ekim Devrimi'nin ateşi Macaristan'ı sardığında Bela Kun'un liderlik ettiği Macaristan Komünist Partisi'nin önderliğinde işçi sınıfı, Sovyet cumhuriyetini kurmaya çalıştı. Her ne kadar bu girişim, Bela Kun'un politik hataları nedeniyle sağcı bir darbe tarafından kanla bastırılrsa da bu devrim, Macaristan işçi sınıfının mücadele tarihinde önemli bir deneyim olarak yerini aldı. Macaristan işçi sınıfı devrim deneyimine sahip bir işçi sınıfıydı.

2. Dünya Savaşı'nda Macaristan önce Nazi işgaline, sonra da adı Kızılordu olan ama artık kızılılıkla işi kalmamış Rus ordularının işgaline uğradı. Savaşın bitiminden sonra Ruslar bir daha çekilmediler. Doğu Avrupa tüm den Rusların işgali altındaydı ve Ruslar bu bölgede kendi uyduları olan "Halk Cumhuriyetleri" yarattılar. Yeni cumhuriyetlerinde iktidar tamamen güdümlü komünist partilere bırakıldı. Parti çizgisine muhalefet edenlere yönelik baskı ve eziyet dalgası sürdürülüyordu. Toplum üzerinde müthiş bir baskı egemendi. Sanki 30lardaki gelenek geri gelmişti ve bu yılları yeraltında geçiren nice kararlı samimi devrimci şimdilerde Batı emperyal-

lizminin ajanı ya da Titocu olmakla suçlanıyor ve idam ediliyordu.

Kırsal kesimde toprağın zorunlu kolektivizasyonu küçük köylülerin yoksulluğunu yoğunlaştırıyor ve kırsalda hoşnutsuzluğu artırıyor. Şehirlerde ise, fabrikaların sahibi olduğu söylenen işçiler, artan iş temposu ve yüksek üretim beklentileri ile kendilerini köle gibi hissetmeye ve yaşananların savaş öncesi kapitalist dönemden bile kötü olduğunu düşünmeye başlamışlardı. En azından o zaman işçi haklarına iyi kötü savunan bağımsız sendikalar vardı. 1950'lerin başlangıcında yaşam standartları büyük oranda düşmüştü. Bu süreç boyunca Rakosi hükümeti Macaristan ekonomisini SSCB'nin ihtiyaçlarına uygun politikalarla yönlendirdi. Sonuç olarak, 1950'lerde ücretler düşmüş, sanayi aşırı gelişirken tarımsal üretim ihmal edilmişti. İşçi sınıfının hoşnutsuzluğu artmaktaydı.

1953: Doğu Avrupa'da Tepkiler Yükseliyor

Doğu Avrupa'nın diğer ülkelerinde olduğu gibi Macaristan için de 1953 "halk cumhuriyetlerine" kaşı tepkinin ortaya çıkmaya başladığı yıl oldu. Hoşnutsuzluk reform talebiyle aşağıdan örgütlenen gösterilere dönüşmüştü. Doğu Almanya'da 1953 mayısında hükümetin üretim normunu artırması ve bu durumun ücretlerde yüzde 10 ile 50 arasında azalmaya yol açması, inşaat işçileri tarafından Haziran 1953'te Berlin şantiyelerinde başlayan grevle cevaplandı. Grev sırasında iki işçi önderinin tutuklanması Doğu Berlin'de genel grev ateşini yakmıştı. Doğu Berlin'deki işçi grevleri giderek diğer şehirlere de yayıldı, 272 yerleşim yerindeki işletme ve atölyelerde iş bırakma eylemi yapılıyordu. Grev komiteleri yükseliyordu. İşçiler, hükümetin istifasını istiyorlar ve onun yerine işçi temsilcilerinden oluşan yeni bir hükümetin geçmesini istiyorlardı. İşçiler polis merkezlerini ve parti lokallerini işgale başlamışlardı. Doğu Almanya iktidarı yükselen mücadeleyi bastırabilecek güçte değildi. Devreye Sovyet askeri birlikleri girdi. İşçilerin Sovyet askerileri ile çatışmama çağrısına rağmen, askeri birlikler 17 haziran sabahı işçilere karşı silahlı saldırıya geçtiler. Doğu Berlin'deki sıkı yönetime rağmen 17 ve 18 haziranda on binlerce işçi gösteriler düzenledi ve genel grev çağrısına uyularak işçilerin yaklaşık yarısı işbaşı yapmadı. Leipzig'de sovyet askeri birliklerinin saldırılarını protesto eden işçilere ateş açılması sonucunda 68 kişi öldü ve yüzlerce kişi yaralandı. Çatışmalar devam ederken sanayi merkezlerindeki grevler Rus ordularının müdahalesi ile kırıldı.

Doğu Almanya'daki ayaklanmadan kısa bir süre sonra Budapeşte'deki 20 bin demir-çelik işçisi greve çıktılar. Eylemler kısa sürede diğer bölgelere de yayılmaya başladı. Hükümet, işçilere dikkate değer bir ödün vermek zorunda olduğunu hissediyordu. Kruşçev, bürokrasinin durumun kontrolünü kaybedeceği korkusuyla Macaristan'a müdahale etti. 1952'deki tarım bakanlığı zamanında yapmış olduğu toprak reformu ile sevilen bir kişi haline gelen Imre Nagy başbakanlığa atandı, böylelikle Moskova'nın sadık uşağı despot Rakosi'nin yerini aldı.

Nagy hükümeti "yeni rota" adlı bir reform programını uygulamaya koydu. Yeni Rota, politik mahkumlar için genel af, demokratikleşme, ağırlığın ağır sanayiden tüketim malları üretimine kaydırılması, basın üzerindeki sansürün gevşetilmesi gibi taleplere dayanıyordu. Reformların uygulanmasındaki aksaklıklar, bu programdan hoşnutsuz olan

parti kadrolarının Nagy karşı dönmesine neden oldu. Bu tutum, Moskova'nın yeni bir hareketin çıkma olasılığı karşısındaki kaygısıyla birleşince, Nagy'nin sonunu hazırladı. 1955'te Yeni rota programı uygulamadan kaldırıldı ve Nagy bütün parti görevlerinden uzaklaştırıldı.

Bu geriye dönüş, halk içinde hoşnutsuzluğu artırıyorsa da tepki şeklinde ortaya çıkışına kapı aralayan Kruşçev'in Stalin'in suçlarını açıkladığı ve kınadığı gizli konuşmasını yaptığı Sovyetler Birliği Komünist Partisi'nin 20. kongresi oldu. 1956 Şubatı politik tartışmaların ülkenin her yanında patlamasına tanıklık ediyordu. Halk üzerinde bir rahatlama ve kendine güven dalgası oluşuyordu.

1956 haziran'ında Macar işçi sınıfı, sesini yine yükseltmeye ve grev dalgasıyla Polonya Poznan'daki grevci işçilere yönelik vahşice baskıya karşı dayanışmayı yükseltiyordu. Yükselen öfke ve gösteriler karşısında temmuzda Nagy'den sonra tekrar iktidara gelen Rakosi görevinden ayrılmak zorunda kaldı.

Ancak hoşnutsuzluğu yok edebilecek yeni bir açılım da önerilemiyordu. 1956 eylül ve ekim ayları işçi muhalefeti somut bir şekilde taleplerini yükseltmeye başlamıştı. İşçi muhalefetinin talepleri, fabrikalarda özyönetim organlarının kurulması ve işçi kontrolünün sağlanması üzerine yoğunlaşıyordu. Ekim ayında artan muhalefet nedeniyle Nagy yeniden parti üyeliğine alınmıştı.

Ekim ayına ait kitlesel tepkilere yönelik başka bir önemli olay da, 1948'de Tito yanlısı olmakla suçlanarak idam edilen Rajk'ın itibarının geri iade edilmesinin ardından düzenlenen devlet töreninin sesiz bir kitlesel gösteriye dönüşmesiydi. 200 bin kişi cenazeye katılmıştı. Günün sonunda devrimci marşlar söyleyerek şehir merkezine giren 200-300 kişilik bir öğrenci grubu "Yarı yolda durmayacağız. Stalinizm yıkılmalı!" sloganları atıyorlardı.

Devrim Ateşi Macaristan'ı Sarıyor

Öğrenciler bu sessiz gösteriyi takip eden dönemde devrime giden yolun ilk kıvılcımlarını yaktılar. 15 Ekim'de Güney Macaristan'daki Szeged'deki öğrenciler kendi öğrenci birliklerini kurdular. 22 Ekim'de Budapeşte Teknik Üniversitesi öğrencileri, ülke politikasına ilişkin 16 talep içeren bir

1956 Eylül ve Ekim ayları işçi muhalefeti somut bir şekilde taleplerini yükseltmeye başlamıştı. İşçi muhalefetinin talepleri, fabrikalarda özyönetim organlarının kurulması ve işçi kontrolünün sağlanması üzerine yoğunlaşıyordu.

Ekim ayına ait kitlesel tepkilere yönelik başka bir önemli olay da, 1948'de Tito yanlısı olmakla suçlanarak idam edilen Rajk'ın itibarının geri iade edilmesinin ardından düzenlenen devlet töreninin sesiz bir kitlesel gösteriye dönüşmesiydi. 200 bin kişi cenazeye katılmıştı. Günün sonunda devrimci marşlar söyleyerek şehir merkezine giren 200-300 kişilik bir öğrenci grubu "Yarı yolda durmayacağız. Stalinizm yıkılmalı!" sloganları atıyorlardı.

bildirge hazırladılar ve Polonyalı kardeşleriyle dayanışmak ve taleplerini dile getirebilmek için ertesi gün için bir gösteri çağırıldılar. Öğrencilerin talepleri içinde ifade ve basın özgürlüğü, serbest seçimler, diğer siyasi partilerin politik yaşama katılım hakkı, işçilerin grev hakkı, üretim hedeflerinin gözden geçirilmesi ve işçi ve köylüleri yaşam koşullarında köklü değişiklik talepleri vardı. Öğrencilerin üç temel talebi vardı: Sovyet askerleri geri çekilsin, partinin orta ve üst liderliği en kısa zamanda taban tarafından gizli bir oylamayla yeniden seçilsin ve yeni bir merkez komite seçimi için parti kongresi düzenlensin; Imre Nagy liderliğinde yeni bir hükümet oluşturulsun ve Rakosi dönemine ait bütün önde gelen görevliler uzaklaştırılsın. Yazarlar Birliği de ertesi gün (23 Ekim) için Polonya ile dayanışma yürüyüşü yapma çağrısında bulundu.

23 ekimde gösteri barışçıl başladı, eylem 1848-9 Macar devriminin Polonya kökenli kahramanı Josef Bem'in anıtının önünde son bulması planlanıyorsa da eylem sonrasında kitle dağılmayarak parlamento binası önünde toplanmaya başladı. Akşam

Macaristan'daki faşist ayaklanmayı bastırmak için geldiklerini düşünen Kızıl Ordu askerleri karşılarında işçileri ve öğrencilerin devrimci ayaklanmasını buldular. Birçok durumda Rus askerleri ile Macar işçileri arasında kardeşleşme yaşanıyordu. Budapeşte'deki birçok insan Kızıl Ordu'nun ayaklanmaya katılacağını düşünüyordu. İşte bu gelişmeler SSCB bürokratlarının kanını dondurmaya yeterdi.

saatlerine gelindiğinde parlamento önünde 300 bine yakın eylemci vardı. Göstericiler ısrarla Nagy'i bir konuşma yapması için çağırıyorlardı. Nagy konuşması sonrasında eylemcilerin dağılması beklenirken Parti Genel Sekreteri Gerö'nün radyo konuşması devrim ateşleyen kıvılcım oldu. Gerö, gösteriyi "milliyetçi zehirler saçan, Sovyet Rusyayı karalayan, düzensizlik yaratma girişimi" olarak niteleyip yaşananların karşı-devrim olarak adlandırması tansiyonu bir anda yükseltti. Öğrencilerin taleplerinin yayınlanması için radyo binasına gideceğini öğrenen kalabalık radyo binası önünde toplanmaya başladı. Radyo binasının önünü silahlı gizli polis güçleri tutmuşlardı. Öğrencilerin taleplerini radyodan duyurmakta ısrar etmeleri üzerine binaya girmeyi zorlayan silahsız kalabalığa siyasi polis (AVH) ateş açtı. AHV'ye yardım etmeleri için gönderilen askerlerin çoğu silahsız göstericilere ateş açılması karşısında göstericiler

den yana tavır aldılar ve pek çok yerde silahlarını göstericilere verip radyo binasına yönelik hücumla katıldılar. Kendilerine, gösteriyi silahlı bir şekilde müdahale emri verilen bütün bir tank alayı, müdahale etmeyi reddedip kalabalığa kardeşçe davranıyordu. Silahlanmaya başlayan halkla AVH arasında silahlı mücadele başlamıştı. Gece yarısına kadar Csepel ve Ujest'in sanayi bölgesindeki fabrikalardan kamyonlar dolusu işçi mücadeleye katılmak için gelmişti. Yanlarında da fabrika depolarından ve kırsallardan elde ettikleri silahlar ve cephaneler vardı. Çatışmalar gece boyunca devam etti. Göstericiler 24 ekim sabahı parti gazetesi Szabad Nep'in bürolarını işgal ettiler. Bu sıralarda hükümetin çağırıldığı Sovyet birlikleri ve tankları, ayaklanmayı bozguna uğratmak için Budapeşte'ye giriyordu. Sovyet birlikleri AHV'nin yanında Budapeşte halkına karşı silahlı saldırıyı başlatıldılar. Sovyet tanklarının başkent sokaklarında görülmeye başlamasıyla birlikte kendiliğinden bir şekilde işçi bölgelerinde "savaş birimleri" oluşturuldu barikatlar kurulmuştu. Militan komünist işçiler mücadele için kellelerini koymaya hazırıldılar.

Devrim Budapeşte'ye sıkışmamış, tüm ülkeye yayılmaya başlamıştı. 24 ekimde Budapeşte'de başlayan genel grev, hızla Miskolc, Győr, Pecs gibi diğer sanayi kentlerine yayıldı. Grev tüm yaşamı durdurmuştu. Fabrikalarda işçilerin öz yönetim organları olan işçi konseyleri kurulmaya başlamıştı. Bu aşamada embriyonik bir durumda olan ve üyelerinin çoğunun savaşım içinde olduğu işçi konseyleri, devrimin yaratacağı ikili iktidar sürecinde işçi sınıfının iktidar organları haline geleceklerdi.

Bir yanda sovyet birlikleri ve AHV ile halk arasında çatışmalar devam ederken politik arenada da ayaklanmayı durduracak adımlar atılmaya çalışılıyordu. 24 ekim sabahı parti genel sekreteri Gerö, Nagy'i hükümet başkanlığına getirdiğini açıkladı. Nagy, demokratikleşme yönünde adımlar atılacağını vaat ediyor ve halka silahlı mücadeleyi bırakma çağrısı yapıyor ve silahları bırakanların cezalandırılmayacağını taahhüt ediyordu. Bu çağrılar beklenen sonucu vermedi. Gözden kaçırılan şeydu ki, devrim süreci Nagy'nin reform taleplerini çoktan eskitmişti; bürokrasinin engellemeye çalıştığı başıbozuk bir silaha sarılma değil, işçileri ve halkı kapsayan bir devrim hareketiydi.

Ordunun dağılması ve askerlerin büyük kısmının devrimcilerin safına geçmesi, devletin fiili gücünün tükendiğini gösteriyordu. Devlet kurumlarının tümü ve radyolar ile gazete binaları kitleler tarafından ele geçirilmişti. Fiilen her yerde inisiyatif işçi konseylerine geçmişti. Bürokrasinin Nagy ile yapmayı planladığı hamlenin başarısızlığının ardından başka hamleler de denendi. 25 Ekim'de Gerö, Parti genel Sekreterliğinden alındı, yerine Kadar getirildi. Nagy, kitlelerin taleplerini kabul ettiğini açıkladı; Sovyet askerleri Budapeşte'den çekilecek, seçimler yapılacak, tek parti sistemi kaldırılacak, devrimin kahramanlarından olan Albay Maleter Savunma Bakanlığına getirilecek, siyasi polis tasfiye edilecekti. Ancak kitleler durulmuyordu, grevler her yerde sürerken konseyler yönetimi ellerinde tutuyorlardı.

Sovyet Birlikleri Geri Çekiliyor

Dört günlük şiddetli çatışmalardan sonra, Moskova ateşkes ilanında anlaşlı ve birliklerini geri çekmeye başladı. Bu kararın altında birçok neden vardı. Macar ordusunun büyük çoğunluğu ya devrimden yana geçmişti ya da en azından tarafsız kalıyordu. Diğer yandan Rus tankları ayaklanmayı bastırmak üzere harekete geçtiklerinde karşılarında gördükleri iyi organize olmuş, şaşırtıcı kahramanlıklar gösteren, korkusuz bir toplandı. Direnişçilerin yenilmesi öyle çok da kolay değildi. Ancak, birliklerin geri çekilmesini sağlayan ana faktör Kızıl Ordu askerlerinin devrim ruhundan etkilenerek ayaklanmayı bastırmayı reddedebilecekleri ve hatta ayaklanmaya katılarak bu ruhu Sovyet işçilerine

taşıyacakları korkusuydu.

Kızıl Ordu askerleri Budapeşte sokaklarına girerken karşılarda faşist bir ayaklanma bekliyorlardı. Oysa karşılarda gördükleri işçiler ve sıradan halkın direnişiydi. Rus tankları vardığında işçi ve öğrenciler onları çevreliyor ve Stalinist bürokrasiye karşı kendilerini savunma haklarının olduğunu anlatmaya çalışıyorlardı. Ayaklanmacılar askerlere Rusça bildiriler dağıtıyorlardı. Birinde şunlar deniyordu: "Arkadaşlar, bizlere ateş etmeyin! Cellat olmayı reddedin! Bize faşist diktatörlüğü devirmemizde yardım ettiniz ama şimdi siz kendiniz bir diktatörlüğe yardım ediyorsunuz. Arkadaşlar, kızıl emperyalizme hizmet ediyorsunuz ve hiçbir şekilde sosyalizm adına değil" Rus askerlerinden Macarca konuşabilenler insanlarla konuşuyor ve neler yaşandığını anlattığı anda savaşımayı reddediyorlardı. Birçok durumda Rus askerleri ile Macar işçileri arasında kardeşleşme yaşanıyor. Budapeşte'deki birçok insan Kızıl Ordu'nun ayaklanmaya katılacağını düşünüyordu. İşte bu gelişmeler Sovyet bürokratlarının kanını dondurmaya yeterdi.

Tabii ki Moskova'nın elleri de boş durmuyordu. Durumu lehine çevirecek manipülasyonlar hazırlamakla meşguldü. 25 ekim'de parlamento binasının önünde silahsız kitleye ateş açılması ve bundan dolayı Rus tanklarının suçlanması, Rus askerleri ile Macar halkı arasındaki kardeşleşmeye gölge düşürdü. Oysa ki olayların arkasındaki güç AHV idi. Bu manüplasyonun sonuçları devrim açısından ağır oldu. Kızılordu ile kitleler arasında bir kez soğukluk girmişti.

Sovyet birliklerinin 29 ekim'de çekilmesinden sonra fabrikalarda, işyerlerinde, tiyatrolarda, yazarların kulüplerinde, kısacası toplumsal yaşamın her yerinde özgürlükler canlanıyordu. İşçi konseyleri ve devrimci komiteler Macarların tanıdığı tek karar alma ve yürütme organları haline geldiler. Savaşım sırasında ve sonrasında sıradan insanlar toplumun yönetimini kendi ellerine almışlardı. Ordu, "Macaristan Devrimci Halk ordusu Devrimci Komitesi'ni" seçiyordu, ki bu artık sürekli bir ordu değil milislerden oluşuyordu. Yazarlar, öğrenciler, ev kadınları hepsi kendi örgütlerini kurma süreçlerine katıldılar. Devrim, özellikle ağır sanayi ve maden bölgesi olan çevre ilçe ve kasabalara yayılıyor, oralarda da işçi konseyleri ve devrimci komiteler kurulup temsilcileri Budapeşte'ye gönderiliyordu.

31 Ekim'de işçi konseyleri Budapeşte çapında bir konferans düzenleyerek işçi konseylerinin hak ve görevlerini içeren bir karar metni çıkardılar:

- 1) Fabrikalar işçilere aittir. İşçiler devlete üretim ve kârın bir kısmını temel olarak hesaplanan bir vergi öderler.
 - 2) Fabrikanın en yüksek kontrol organı, işçiler tarafından demokratik yöntemlerle seçilen işçi konseyidir.
 - 3) İşçi konseyi 3 ila 9 üyeden oluşan bir yürütme kurulu seçer. Yönetim kurulu konseyin yürütme makamı olarak hareket eder ve konsey tarafından alınmış kararları ve görevleri uygulamaya koyar.
 - 4) İşyeri yöneticisi, ücreti fabrika tarafından ödenerek çalıştırılır. Yönetici ve diğer yönetici pozisyonundaki kişiler işçi konseyi tarafından seçilirler.
 - 5) İşyeri yöneticisi fabrikaya ilişkin tüm konularda işçi konseyine karşı sorumludur...
 - 7) İşyerinde çalışan tüm işçilerin işe alınması ve işten çıkarılması konusunda doğacak tüm anlaşmazlıklarda karar hakkı işçi konseyine aittir.
 - 8) İşçi konseyi tüm bilâncoları görmek ve kârların kullanımına karar vermek hakkına sahiptir... (Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi, cilt 5, s. 1481)
- Nagy, iktidar organı haline gelen işçi konseylerinin baskısına

dayanamayarak Macaristan'ın bağımsızlığını ve Varşova Paktı'ndan çıktığını ilan etti. Bu açıklamadan sonra işçi konseylerinin büyük bölümü genel grevi sona erdirmeye ve 5 Kasım'da fabrika ve işyerlerinde üretimi başlatmaya karar verdiler. İşçi konseyleri, hala merkezi düzeyde bir örgütlenmeye sahip değildi ve ne yapacağını bilemez durumdaydı. Konseylerin hem işbaşı yapmak yerine siyasi iktidarı olarak ikili iktidara son vermek gibi bir perspektifi yoktu, hem de konseylere liderlik ederek iktidarın tam olarak ele geçirilmesini sağlayacak Bolşevik devrimci parti yoktu.

Sovyet Birlikleri Ayaklanmaya Karşı 2. Saldırısı Başlıyor

SSCB, bürokrasisi zaman kazanmak için Varşova paktından çekilme görüşmelerini başlatacağını açıklasa da kadar, 3 kasım'da yeni bir hükümet kurduğunu ve "karşı-devrimin" bastırılacağını açıkladı. Aynı gece sovyet orduları Budapeşte'ye hareket etmeye başladı. 200 bin asker, 6 bin tank ve sovyet uçakları devrimi boğmak üzere yürüyorlardı. Artık bilinçli bir şekilde hiçbir Rus askerinin tanklarından dışarı çıkmasına izin verilmiyordu, zaten Orta Asya'dan yeni getirilen bu birlikler yaşananın geçekten bir faşist ayaklanma olduğuna inanıyorlardı.

Sömürü ve baskının sembolü haline gelen Stalin heykelleri kitleler tarafından tahrip edildi

İşçi sınıfı hızla harekete geçti. Genel grev devam ediyordu ve direniş parlak bir şekilde örgütlenmişti. Barikatlar Budapeşte'de tekrar yükseliyordu. Macarlar 6 bin tank, 200 bin asker ve hava bombardımanı karşısında güçsüzlendi. Yine de sanayi bölgelerindeki direniş en uzun sürenleriydi. Sonuçta, Csepel de düştü ve silahlı direniş durdu. Sovyet birlikleri binlerce kişinin ölümüne yol açarak Budapeşte'yi ele geçirmişlerdi. Sovyet işgalinin başlangıcından beri SSCB ve bütün doğu Avrupa'da yürütülen propaganda Macaristan'daki sosyalist sistemin karşı devrimcilerin saldırısına uğradığı ve kızıl ordunun bu saldırı karşısında sosyalist sisteme yardım etmek için gittiğiydi. Macar halkı ise işgalden sonra bu propagandayı boşa çıkarır alaycı afişler yapıyordu: "Eski kapitalist sistemi destekleyen bir zamanların soyluları, toprak ve fabrika sahipleri, kardinalleri ve generalleri fabrika işçisi ve köylü kılığında girerek yurtsever hükümetimize ve Rus dostlarımıza karşı propaganda yapıyor-

lar.", "Neysel ki ÷lkede yedi namuslu adam bulundu. Hepsil de h÷k÷mette oturuyorlar.", "Csepel fabrikalarındaki 40 bin aristokrat ve faşist grevde!"

Kızıl ordu, silahlı ayaklanmayı bastırdıktan sonra fabrikaları işgal ediyor ve Kadar yönetimindeki hükümetle ele ele çalışı-yordu. Ancak işçi konseyleri yerlerinde duruyorlardı. Grevin sonlandırılmasını isteyen Kadar yönetimi ve Sovyet işgal güçleri, konseylerin varlığını kabul edip onlarla görüşme yapmak zorunda kaldılar. İşgalden sonra da işçi konseyleri oluşmaya devam etti. İşçi konseylerinin grevin sona erdirilmesi için "sovyet birlikleri derhal Macaristan'ı terk etsin; Kadar hükümeti üyelerinin içinde yer almayacağı yeni bir koalisyon hükümeti kurulsun ve Nagy bu hükümete katılsın; en kısa zamanda bütün demokratik partilerin katılacağı bir seçime gidilsin; Macaristan'ın tarafsızlığı sağlansın; işçi konseylerinin statüleri korunsun" gibi noktaları içeren talepler öne sürdüler.

13 ve 14 kasımda çeşitli işçi konseylerinin delegeleri bir araya gelerek Budapeşte Merkezi İşçi Konseyi'ni kurdular. Konseyler, Kadar yönetimine karşı daha güçlü ve birlik içinde olabilmek için merkezi bir organa sahip olma ihtiyacını duymuşlardı. İşçi sınıfı güçlerini ancak 24 Kasımda Ulusal Konsey'in örgütlenmesiyle birleştirebildi. Ancak işçi sınıfı güçlerini birleştirmek için çok geç kalmıştı. Ulusal Konsey örgütlendiğinde devrim artık yenilgi sürecine girmiş bulunuyordu.

Kadar, işçi konseylerinin taleplerini kabul ettiğini açıklasa da vakit kazanarak işçi konseylerini siyasi karar mekanizmalarının dışında tutmak gayesindeydi. Kadar'ın, bütün bu niyetlerine rağmen Budapeşte Merkezi İşçi Konseyi(BMİK) 19 kasımda iş yerlerinde yeniden işbaşı yapma kararı verdi. Karardan hemen sonra Kadar yönetimi, BMİK'ya saldırıyı başlattı. Yetkileri ve kuruluşuna kısıtlamalar getirildi, bakanlıklara, işyerlerine müdür atama yetkisi tanındı. 21 Kasımda konsey toplantısının yasaklanması üzerine BMİK 48 saatlik genel greve gitme kararı aldı ve Kadar'ın geri adımıyla 23 kasımda grev bitirildi. Kasımın sonundan itibaren kadar yönetimi, ÷lkede kurulmuş bütün işçi ve devrim komitele-rine savaş başlattı. Üyelerini tutukladı, bu tutuklamalar karşısındaki gösterilere ateş açtırdı. Aralığın başında BMİK yeni bir 48 saatlik genel grev kararı alınca tüm bölgesel ve merkezi işçi konseyleri yasaklandı. Genel greve uyulması, konsey hareketinin yenilgisini durduramadı. Fabrika düzeyindeki işçi konseylerinin ise hareket ve yetki alanları gün be gün kısıtlandı. Devrimci hareketin çıkışından yaklaşık bir yıl sonra 17 kasım 1957'de işçi konseylerinin varlığına resmi bir açıklamayla tamamen son verildi.

Sovyet işgali ve Kadar'ın iktidarını sağlamlaştırmasından sonra tutuklamalar, ölüm cezaları, baki dalgasıyla ayaklanmacılar sindirilmeye çalışıldı. Binlerce devrimci tutuklanarak idam edildi. Resmi rakamlar idam edilenlerin sayısı 2 bin 700 verse de süreçte 25 bine yakın insan öldür÷lmüştür. 200 bin kişi ise, müdahale sırasında açık olan Avusturya sınırından kaçmıştır. Sovyet destekli Macar bürokrasisi iktidarına tekrar kavuşurken Macar işçi sınıfı 1919'daki ilk Macar devriminden sonra ikinci büyük yenilgisini de almış oluyordu.

Sovyet işgalinin başlangıcından beri SSCB ve bütün doğu Avrupa'da yürüt÷len propaganda Macaristan'daki sosyalist sistemin karşı devrimcilerin saldırısına uğradığı ve kızıl ordunun bu saldırı karşısında sosyalist sisteme yardım etmek için gittiğiydi. Macar halkı ise işgalden sonra bu propagandayı boşa çıkarır alaycı afişler yapıyordu: "Eski kapitalist sistemi destekleyen bir zamanların soyluları, toprak ve fabrika sahipleri, kardinalleri ve generalleri fabrika işçisi ve köylü kılığına girerek yurtsever hükümetimize ve Rus dostlarımıza karşı propaganda yapıyorlar.", "Neysel ki ÷lkede yedi namuslu adam bulundu. Hepsil de h÷k÷mette oturuyorlar.", "Csepel fabrikalarındaki 40 bin aristokrat ve faşist grevde!"

Veli Umut Arslan

Göçmen İşçilik Sorunu Türkiye'ye Sıçrarken

Fransa Ulusal Meclisi'nin Ermeni soykırımı yasa tasarısını kabul etmesinden sonra milliyetçi hezeyana kapılan bir kısım sovenistin "biz de Türkiye'de kaçak çalışan 40 ile 70 bin arasındaki Ermeni sınırışı edelim" talebiyle ortaya çıkması, birçoklarını şaşırttı. Sahiden Türkiye'de bu kadar çok Ermenistanlı var mıydı? Gerçekte, "göçmenlik" olgusu birçok açıdan Türkiye'de toplumsal yaşama etki edebilecek noktaya gelmiş bulunuyor. Ermenilerin dışında Türkiye'de kaçak olarak yaşayan ve çalışan daha nice milletten yüz binlerce göçmen var.

Bir ülkede, göçmen çalışan sayısı belirli bir limiti aştıktan sonra, göçmenlik olgusu hızla ciddi ekonomik, sosyal ve politik yansımaları olan bir konuya dönüşüyor. Dünyanın daha önce sanayileşen ülkeleri bu mevzuu yakından tanıyorlar. Kapitalistler açısından göçmenlik olgusu ikili bir karakter gösteriyor: "karlı bir sorun". Proletarya açınsındansa aşılması gereken politik bir mesele. Herhalde durumun gelebileceği en uç halin örneklerinden birisine geçtiğimiz Kasım ayında Paris varoşları alev alev yanarken şahit olduk. Türkiye'yi de kapsamaya başlayan göçmenlik olgusuna, AB ve ABD'deki durumu da ele alarak, proletarya cephesinden bir yanıt vermek istiyoruz.

Dünyada Göçmenlik

Göç, insanlık tarihi için yeni bir olgu değil. Binlerce yıldır insanlar kıtlık, savaşlar, sürgün gibi nedenlerle yaşadıkları toprakları terk ettiler. Lakin kırdan kente ve az gelişmiş ülkelere doğru gelişmişlere doğru kitlesel bir işçi göçü ancak kapitalizmin gelişimiyle birlikte başladı. Savaşların, yoksulluğun, işsizliğin, etnik temizliklerin, baskıcı diktatörlerin dayanılmaz hale getirdiği yaşamlarını iyileştirme umuduyla milyonlarca insan yaşadığı yeri terk etmek zorunda kaldı. Her gün binlercesi yasal ya da yasal olmayan yollarla yaşadıkları yerleri değiştiriyorlar.

Her ne kadar göç tarihsel bir olgu olsa da insan akını son 20 yılda daha önce hiç olmadığı kadar arttı. Sadece ABD'ye 1990 yılında yasal yollardan bir milyon ve yasal olmayan yollardan 1 milyon 300 bin göçmenin geldiği hesaplanıyor. Avrupa için de benzer bir manzara söz konusu. 1990 yılında Avrupa'ya 2 milyon göçmen yasal yollarla girdi, yasa dışı göçün boyutu ise tam olarak bilinmemekte. Tahminlere göre AB ülkelerinde 3 milyonu kaçak olmak üzere, 22 milyon göçmen var. ABD'de ise 30 milyon göçmenden 11,5 milyonu kaçak işçi konumunda. Şu an dünya üzerinde yaklaşık 200 milyon insan göçmen durumunda ve bu sayı her yıl 1 milyon kişi artmakta.

Ülkelerin uluslararası göçe yönelik politikaları, kapitalist ekonominin dönemsel ihtiyaçlarına göre değişmekte. II. Dünya Savaşı'nda tamamen yıkılan Avrupa kapitalizmi, yeniden inşa ve büyüyen ekonomilerinin ihtiyaçları doğrul-

tusunda göçmen işçilere muhtaçtı, çünkü genç işgücünün savaşta katlolmasının da etkisiyle yeterli işgücüne sahip değildi. Bu nedenle, 1950-1980 arası dönemde uluslararası emek göçü Avrupa'nın pek çok ülkesince temel politika olarak benimsendi. Türkiye, Yugoslavya ve Yunanistan gibi Balkan ülkeleri başta olmak üzere pek çok ülkeden gerekli olan işgücü ihtiyacı karşılandı. Göçmen işçi çalıştıran gelişmiş ve gelişmekte olan ülkelerin sayısı 1970-1990 arasında 42'den 90'a çıktı.

1970'lerde patlak veren kapitalist ekonominin krizinin ardından işgücü ithaline yönelik ihtiyaç azaldı. 80'lerden sonra, Avrupa kapitalizmi, sadece ucuz ama yüksek vasıflı göçmenleri kabul eder oldu. Beri taraftaysa kapitalizmin yarattığı savaşlar, yoksulluk ve kıyımlardan kaçan ve vasıfsız olan milyonlarca kaçak göçmenliğe mahkum edildi.

Türkiye'de Göç

Avrupa'ya göçün kapıları büyük oranda kapatılınca, yaşadıkları sorunlardan kaçmak zorunda kalanlar için tek çıkar yol kaldı: kaçak göçmenlik. Türkiye'de kaçak göçmenlerin sayısının artışı da bu bağlamda gerçekleşti. Avrupa'ya kaçak göçün birçok rotası, Ortadoğu ve Asyalılar için en önemlisi, Türkiye üzerinden geçiyor. Göçmenlerin çoğu Türkiye'yi transit geçiş ayağı olarak düşündü. Ancak beklentileri gerçekleşmeyince kimileri Avrupa'ya geçme fikrinden vazgeçerek, kimi ise Türkiye'yi Avrupa öncesi bir bekleme odası olarak değerlendirerek buraya yerleşti. Her ne kadar günlük yaşamda varlıkları çoğumuzca hissedilmese de, Türkiye'de şu an 1 milyon kaçak göçmen işçi var. Ayrıca, her yıl 100 bin kaçak göçmen yakalanıyor, 100 bin kişinin de yakalanmadan Türkiye'ye giriş çıkışı yaptığı düşünülüyor. 1995-2004 yılları arasında 477 bin kaçak göçmen yakalandı.

Ekonomik durgunluk girdabına sıkışmış kapitalizm, çıkışın yolunu savaşlarla ucuz hammadde ve yeni pazarlar elde edilerek kazanımları yok edilerek emeğin maliyetinin ucuzlatılmasında; devletin sosyal alanlardan el çektilmesiyle birlikte vergi ve diğer yollarla toplanan kaynakların tamamıyla kendine aktarılmasında arıyor. Kısacası kapitalizm krizden, krizin bedelini işçi sınıfı, yoksul halk, yoksul köylülük ve dünya halklarına ödeterek çıkmaya çalışıyor. Bu çabası da yoksulluk, siyasi ve etnik baskılar, savaşlar, kıtlık, salgın hastalıklar, çevre felaketleri, iç savaşlar, işsizlik vb. sorunlardan başka bir şeye yol açmadığından bu sorunlardan kurtulmak isteyenlerin, yasal olsun olmasın, göç dalgalarını devam ettirecekleri ortada. Bu bağlamda, gelişmeler göstermektedir ki Türkiye, Asya ve Ortadoğu ile Avrupa arasında köprü olması nedeniyle, daha çok sayıda göçmene ev sahipliği yapacaktır. Gelecek göçmenlerden bir kısmı istediği rotayı takip etme şansı bulsa bile çoğunluğunun Türkiye'de yer-

leşmek zorunda kalacağı da aşikar. Bu şekilde bakıldığında Avrupa ve ABD'de ayaklanmalarıyla, işsizliğiyle, suç oranlarıyla, ekonomisiyle her zaman için gündemde olan göçmenlik olgusu, Türkiye için de önemli sosyal ve ekonomik yansımalara gebe olan bir sosyal gerçeklik olarak ortaya çıkmaktadır. Son dönemde Türk-İş, Tabipler Odası, Tmmob gibi sendika ve sivil toplum örgütlerinin bu konuyu gündemlerine taşımaları da bu durumun bir habercisidir.

Avrupa ve ABD'de İşçi Sınıfı Cephesinin Kaçak Göçmenliğe Yaklaşımı Ne?

Avrupalı kapitalistler, II. Dünya Savaşı sonrasında çöken ekonomilerinin yeniden inşası için ihtiyaç duydukları göçmenlere, yüksek vasıflı olanlar hariç, artık kapıları kapatmış durumda. Hemen her yıl göçmen işçilere yönelik yeni sınırlama ve baskı yasaları yaşama geçiriliyor.

ABD ve AB, göçmenlerin ekonomilerinin sırtında bir kambur olduğunu ilan ediyorlar. Kapitalizmin kendi iç çelişkilerinin kaçınılmaz sonuçları olan işsizlik, suç gibi temel toplumsal sorunların kaynağı olarak göçmenler gösteriliyor. Böylece göçmenler toplum nezdinde birer günah keçisine dönüştürülmek isteniyor.

Sermaye, işçi sınıfı ve yoksulların neo-liberal saldırılar karşısında yükselen öfkesinin hedefine göçmenleri yerleştirmeye çalışılırken, sahne arkasında göçmenlerden ucuz işgücü olarak yararlanmakta. Avrupa'da sayıları 3 milyonu, ABD'de 11.5 milyonu bulan kaçak göçmen işçilere oturma ve dolayısıyla çalışma hakkı verilmeyerek bu insanları kaçak çalışmaya mahkum ediliyorlar. Yıllarca en ağır şartlarda, en düşük ücretlerle ve hiçbir sosyal haktan yararlanmadan çalışan göçmenler kapitalizmin en vahşi sömürsüne mahruz kalıyorlar. Kapitalistler bu insanları iliklerine kadar sömürüyor. Avrupalı ve ABD'li kapitalistler, göçmen işçiler sırtından olağanüstü karlar elde ederken, diğer yandan da ülkedeki ücretlerin aşağı çekilmesinde ve sosyal kazanımların yok edilmesinde onları önemli bir araç olarak kullanıyorlar.

Göçmenlerin bir yandan kapitalistlerce işsizliğin, suçun kaynağı ve ekonominin sırtından kambur gösterilmesi diğer yandan da kapitalistlerin göçmenlerin zorundalıklarından yararlanarak ücretleri düşürüp sosyal hakları budaması, ("siz bu ücret ve koşullarda çalışmayı kabul etmiyorsanız dışarıda kabul edecek inlerce insan bulunur" şantajlarıyla) Avrupa ve ABD işçi sınıfında, göçmenleri, yaşadıkları sorunların kaynaklarından biri olarak görme, onları günah keçisi ilan etme tavrını geliştirdi. Sendikalar, göçmen girişini kısıtlayan, varolan kaçak göçmenleri de sınırdışı eden yasaları destekliyorlar. Avrupa ve ABD solunun da bu konuda tutumları pek iç açıcı değil. Birkaç örnek dışında işçi sınıfı içinde kapitalistlerin göçmen meselesinde yaratmaya çalıştığı hedef ve bilinç bulanıklığını ortadan kaldıracak adımlar atmaktan uzaklar. Örneğin, Fransa'da göçmen ayaklanması sırasında ülke siyasetine etki edebilecek

düzeyde büyük güçler, göçmenlere aktif desteklerini sunup işçi sınıfı içinde göçmen karşıtı önyargıları yıkmaya çalışmak yerine, yarım ağız bir "göçmenler de çok eziliyor" demenin ya da tamamen sessiz kalmanın ötesine gidemediler.

Oysa şu gerçek açık ki istense de istenmese de göçmenler, Avrupa ve ABD işçi sınıfının bir parçası olmuştur ve Avrupa işçi sınıfının bir bileşeni olan göçmen işçilere karşı bu tutum gelecek dönemde işçi sınıfının birliğini sağlayacak ya da bozacak ana konulardan biri olacaktır. Sermaye, manüplasyonlarıyla işçi sınıfının birliğinin önüne etnik ve kültürel engeller koyarak işçi sınıfını bölmek, parçalamak ve örgütsüzleştirmek istemektedir. Sermaye, göçmenleri günah keçisi ilan ederek göçmen işçilere gözdağı verirken işçi sınıfının kapitalizme karşı mücadelesinin önüne geçmeye çalışmaktadır.

Göçmenlere yönelik tutumun beslediği bir nokta daha vardır ki bu da en az yukarıda bahsettiklerimiz kadar işçi sınıfı ve solun kaderini belirlemede etkilidir. Yabancılar yönelik neoliberal politikalar, yabancı düşmanlığından beslenen ırkçı-faşist parti ve güçlerin de önünü açmakta, onları cesaretlendirmektedir. Yabancı düşmanlığı, yabancılar dönük saldırılara dönüşmektedir. İrkçi saldırılar artık günlük, olağan olaylar haline gelmiştir. Bu da Avrupa çapında ırkçı, faşist partilerin yükselişe geçişinin yolunu açmıştır. Aşırı sağcı bu tehdit, ancak göçmenler karşısında alınacak sağlam bir politik tutumla durdurulabilecektir.

Bütün bu gelişmeler çerçevesinde göçmenlere yönelik tutumun Avrupa ve ABD'de solun devrimci niteliğine yönelik turnusol kağıtlarından biri haline geldiğini söylemek haksızlık olmayacaktır.

Türkiye'de Sendikalar, STK'lar ve Yabancı Emek

Daha önce de belirttiğimiz gibi Türkiye'de göçmen işçilerin varlığı ancak yeni yeni hissedilmeye başlanmıştır. Ancak daha şimdiden, Türk-İş gibi sendikalar, Tabipler Odası, Tmmob gibi sivil toplum kuruluşları yabancı emeği gündemlerine almış durumdadır. Kaçak göçmen işçiler, dünyadaki diğer örneklerinde olduğu gibi Türkiye'de de aslen hizmet sektörünün daha düşük gelirli işleri ile küçük üretimde ve seyyar satıcılık alanlarında çalışmaktalar. Çoğunlukla, garsonluk, ev hizmetçiliği, hasta ve çocuk bakımı, tezgahçılık,

çay toplamak, inşaat ve değişik sektörlerde işçilik yapmak ya da seyyar satıcılık yaparak geçimlerini sağlıyorlar. Bu bağlamda da kaçak göçmen işçilik konusu büyük oranda Türk-İş, DİSK, Hak-İş gibi sendikaların gündeminde yer tutacaktır. Ancak konu "yabancı emek" çalıştırmak başlığı altında bugünlerde hem Tabipler Odasının hem de Tmmob'un gündemini işgal etmektedir. Hükümet, TC vatandaşları olmayanlara kapalı olan doktorluk yolunu yabancılar açarak Tabipler Odasının şimşeklerini üzerine çekmişti. Aynı şekilde, hükümet, yabancı mimar ve mühendis çalıştırmayı zorlaştıran

İstense de istenmese de göçmenler, Avrupa ve ABD işçi sınıfının bir parçası olmuştur ve Avrupa işçi sınıfının bir bileşeni olan göçmen işçilere karşı bu tutum gelecek dönemde işçi sınıfının birliğini sağlayacak ya da bozacak ana konulardan biri olacaktır. Sermaye, manüplasyonlarıyla işçi sınıfının birliğinin önüne etnik ve kültürel engeller koyarak işçi sınıfını bölmek, parçalamak ve örgütsüzleştirmek istemektedir. Sermaye, göçmenleri günah keçisi ilan ederek göçmen işçilere gözdağı verirken işçi sınıfının kapitalizme karşı mücadelesinin önüne geçmeye çalışmaktadır.

koşulları kolaylaştırarak Tmmob'u da sokaklara taşıdı.

Bu kurumların göçmen emek konusu karşısındaki tepkilerine bakacak olursak yabancı emek kullanımına karşıtlık ortak nokta olarak gözümüze çarpıyor. Türk-İş birkaç yıl öncesinden "yabancı kaçak işçilik yasaklansın" talebini programına yerleştirmişti. Bu çağrılar, şimdi Tabipler Odası ve Tmmob tarafından daha yumuşak tonlarda yapılmakta.

Türk-İş'in yabancı kaçak işçilik yasaklansın tutumuyla Tabipler Odası ve Tmmob'un "her doktor, mühendis ve mimara kapıları açmayalım, koşullar koyalım geçebilen gelsin" tutumu arasında esasında uçurum yok. Koşullar koyalım talebinin altında "herkes gelemesin, geçmişte olduğu gibi tek tük gelsinler" yaklaşımı var. Yine Tmmob'un yasa tasarısının şekillenmesi ve meclise taşınmasıyla birlikte kuyruğuna basılmış gibi Türkiye çapında, çok ciddi hazırlanıldığı bir eylem hazırlamasının altında da yabancı mimar ve mühendislerin Türkiye'ye gelmemesi isteği var. Bahsetmiştik, AB ve ABD'de de göçün iki mahiyeti vardır: birisi kaçak göçmenlik, diğeri ise yüksek vasıflıların yasal göçmenliği. ABD her yıl ortalama 327 bin, Japonya 609 bin, İngiltere 114 bin ve Fransa 99 bin kalifiye göçmeni ülkelerine getirmektedir. AB, Japonya ve ABD'de bu işleri görebilecek işgücü olmadığı mı sanılmaktadır? Elbette ki hayır! Almanya, Kanada, Fransa, ABD ve diğerlerinde o ülkedeki bir dizi uzman işe alınmayıp Rusya, Türkiye, Pakistan, Hindistan, Doğu Avrupa gibi ülkelerden daha düşük ücretle çalışacak uzmanlar getirilmektedir. Her ne kadar şu dönemde günah keçisi ilan edilen göçmenler, daha büyük oranda kaçak göçmenler olsa da bir eğilim olarak başlanmış bulunan ve gelecekte de etkisini büyük oranda gösterecek olan yüksek vasıflı göçmenlere yönelik de bir öfke mevcuttur. Bu nedenle göçmenlere yönelik tutumu sadece kaçak göçmenlere yönelik tutum olarak ele almamak "yabancı işgücü"ne yönelik tutum olarak değerlendirmek gerekmektedir.

Kaçak Göçmenliğin Sorumlusu Kapitalizmdir

II. Dünya Savaşı'ndan yıkımla çıkan ve yeniden inşası için gerekli işgücüne sahip olmayan Avrupalı kapitalistler için yabancı emek kullanımı olmazsa olmazdı. Bu nedenle başta Balkanlar olmak üzere birçok az gelişmiş ülkeden işgücü toparlandı. Ancak 70lerde krizin başlamasıyla birlikte artık aynı işgücüne ihtiyaç kalmamıştı, artık kapılar kapanmalıydı. Öyle ya göçü savaşlar, yoksulluk, etnik katliamlar, baskıcı diktatörler, çevre felaketleri girdabına sıkışmış insanların ihtiyaçları belirlemiyordu. Asıl olan Avrupalı ve ABD kapitalistlerin karlarına kar katmak için neye ihtiyaç duyduklarıydı. İşte kaçak göçmenliğin hızlandığı süreç de bu dönem oldu. Göç etmek zorunda kalan insanlar için göçe iten nedenler ortadan kalkmamıştı ki göç olgusu ortadan kalksın. Her türlü risk göze alınarak (ölüm, yaralanma, dolandırılma...) göçler, bu sefer de kaçak yollardan devam etti.

Avrupalı kapitalistler, önceleri ekonominin restorasyonu için çağırdıkları ve sonra da kendileri için davetsiz konuklar haline gelen göçmenleri, bütün ikiyüzlükleriyle alttan alta neo-liberal ajandanın dayattığı ekonomik sorunların günah keçisi ilan ettiler. Öyle ya hep bu göçmenler işçilerin işlerini ellerinden alıyorlar, ucuz ücretlere çalışıp ücretleri düşürüyorlar, işsiz kalıp suç işliyorlar ve bir de isyan ediyorlardı. Bütün günahların faturası göçmenlere kesildi ve Avrupa'nın birçok yerinde yabancı düşmanlığı üzerinden ırkçı hareketler yükselişe geçti.

Kapitalistlerin ikiyüzlülüğü, bununla sınırlı değil. Sermaye, çıkarlarına uygun şekilde, kendisine ucuz ama yüksek vasıflı işgücü sağlayacak göçmenlere kapıları açarken, kapitalizmin yarattığı pisliklerden kaçmak isteyenlere kapılarını sınıksız kapatmak peşinde.

Kapitalistler ne kadar baskı uygularsa uygulansın, ne kadar polise tedbirler alırsa alsın, ne kadar yaptırımcı yasalar koyarsa koysun kaçak göçmenlik var olmaya devam edecektir. Çünkü insanları göç etmeye zorlayan koşullar kapitalizm var olduğu süreçte var olacaktır.

Şurası iyi bilinmelidir ki insanların kaçak göçmenler haline gelmesinin tek sorumlusu varsa o da göçe neden olan koşulları yaratan kapitalizmdir. Göçün nedenleri olan savaşlar, kıtlık, etnik temizlik, baskıcı diktatörler, çevre felaketleri, işsizlik, tarımın yok edilmesi, yoksulluk gibi sorunların yaratıcısı kapitalizmdir. Özellikle de 70lerdeki büyük kriz son-

Kapitalizmin hayatlarını mahvettiği yüzbinlerce göçmenin önlerine konulan yasal duvarlar, onları kaçak yollara göç ederken ölme tehlikesini göze almaya zorluyor. Göçmenleri geldikleri ülkelerde de iyi bir yaşam beklemiyor: göçmen kampları, kaçak yaşam, sosyal güvence olmaksızın düşük ücretlerle kötü koşullarda çalışma...

rasında tedavüle giren neo-liberal politikalar, bu süreci hızlandırmıştır. 80lerle birlikte tedavüle giren neo-liberal politikaların gelişmiş ve gelişmemiş ülkelerde bir dizi etkisi oldu. Bu politikalar sosyal devleti ortadan kaldırmakta; hız verdiği tarımın tasfiyesi ve özelleştirme gibi süreçlerle işsizliği artırmakta; sağlık ve eğitim gibi toplumsal hizmetlerden devletin el çekmesini sağlamakta; zengin ile yoksul arasındaki gelir uçurumunu derinleştirmekte; milyonların yaşam standartlarını düşürmekte ve böylece yoksulları, köylüleri ve işçileri büyük bir yıkımın içine atmaktadır. Ayrıca sistemdeki tıkanıklığı aşmanın araçları olarak görülen savaşlar, ortaya çıktıkları bölgelerde hayatı yaşanılmaz kılmakta. Darfur gibi bir dizi bölgede altın, elmas gibi değerli madenlere sahip olmak arzusunda kapitaist tekeller halkı iç savaşa, etnik çatışmalara sürüklemekte. Ortadoğu, Afrika ve Güney Amerika'da kendi çıkarlarıyla uyumlu çalışan diktatörleri desteklenerek binlerce muhalifin katledilmesine, insan hakkı ihlallerine göz yumulmakta. Kapitalizmin doğa üzerinde yarattığı tahribat (küresel ısınma gibi) son dönemlerde gezegenimiz üzerinde yıkıcı etkisini olanca şiddetiyle göstermekte. ABD'nin New Orleans şehrini vuran Katrina kasırgası sonrasında 1 milyondan fazla bin kişi evlerini terk etmek zorunda kaldı ve mağdurlar ilk iklim göçmenleri oldular.

Kısacası, göçmenler sorunun kendisi değil aksine mağdurlarıdır. İşsizlik ve suç oranlarında artışın, sosyal hakların budanmasının, ücretlerde düşüşün sorumlusu aranacaksa bakılması gereken tek yer kapitalist sistemin kendisidir.

Göçmenler Karşısındaki Tutum Sol İçin Turnusol Kağıdıdır

Sosyalizme gidecek yolu açacak işçi sınıfının birleşik eylemi önündeki her engel solu zayıflatacak ve insanlığın kurtuluşunu uzak zamanlara erteleyecektir. Göçmenler konusundaki tutum da böyle bir mahiyete sahiptir. Göçmenler konusunda kapitalistlerin propagandasını özümsemiş bir işçi sınıfı daha uzun bir süre kapitalizme zincirleriyle bağlı kalacak demektir. Çünkü böyle bir işçi sınıfının kapitalizme karşı mücadelesinin önü yaratılan hedef ve bilinç bulanıklığıyla kesilmektedir. Göçmenlerin, Avrupa işçi sınıfının bir parçası haline gelmiş olduğu düşünüldüğünde onları dışlayan bir tutumun işçi sınıfının birliğini bozacağı, onu kapitalistlerin saldırısı karşısında güçsüz bırakacağı aşikardır. Öyleyse insanlığın kurtuluşunu bir devrimci parti önderliğindeki işçi sınıfının bileşik eyleminde görenlerin bu konudaki en temel sorumluluğu göçmen işçiler ve işçi sınıfının geri kalanı arasındaki duvarları ortadan kaldırmaktır. Bu da ancak işsizliğin, ücretlerde düşüşlerin, suç oranında artışın ve benzeri diğer sorunların sorumlusunun göçmenler değil, kapitalizm olduğunun ortaya konmasıyla mümkündür. Devrimci Marksistlerin görevi, her ne yolla gelirse gelsin, göçmen karşıtı politikalara karşı koyabilen ve böylece de kapitalistlerin ideolojik hegemonyasının dışına çıkabilen bir işçi sınıfı yaratmak için ideolojik, pratik mücadele vermektir.

Avrupa ve ABD'de "Hiçbir insan yasadışı değildir", "Göçmenler hoşgelir" söylemleriyle doğru tutum olarak işçi sınıfının birliğini sağlamak yönünde adımlar atan siyasi yapılanmalar da var.

Güner Gövenç

Çin'le Yapılan Stratejik Antlaşmanın Işığında Bolivarcı Devrim Stratejisi

Zaman içerisinde Chavez tüm dünyada, özellikle sol için, bir fenomene dönüştü. Venezuela'da gerçekleşenleri "Bolivarcı devrim" olarak nitelemek sol içindeki genel tutum. Chavez, bunu 21.yy sosyalizmi olarak adlandırıyor. Solun devrimci Marksizmi özümseyemeyen her renkten temsilcisi "Bolivarcı devrim" önünde şapka çıkarıyor, elbette bu durumda Chavez de onlar için büyük devrimci oluyor.

Bölgedeki ağırlığını düzenli olarak artıran İran'ın devlet başkanı Ahmedinecad Chavez'in İran ziyaretinde samimi pozlar vermekten ve anti-emperyalist nutuklar atmaktan geri kalmadı.

Bu iddia ve söylemlerin gerçeği yansıtmadığı gün gibi ortada.

Chavez'in başkanlığında geçen onca yıla rağmen üretim araçlarının hala kapitalistlerin mülkiyetinde olması ve temel misyonu bu sınıfsal hakimiyeti korumak olan burjuva ordu ve devlet mekanizmasının sapasağlam yerinde durması, uzun boylu açıklamalara girmeden "devrim" iddiasının boşluğunu gözler önüne seriyor. Burjuva devlet aygıtının en tepesindeki bir kişinin burjuva devlet mekanizmasını parçalayamayacağını "Chavez'in yapacakları onun sınıfsal konumuyla belirlenmiştir" diyerek çok önceleri belirtmiştik. Eski bir darbeci albay ve şimdinin burjuva devletin başkanından, üzerinde yükseldiği mekanizmayı parçalamasını beklemek, tarihten hiçbir şey öğrenmemiş olmak demektir.

Peki, tüm dünyada milyonlarca insan, yüzlerce sol grup bu çıplak gerçek karşısında neden Chavez'i devrimci önder, Venezuela'da yaşananları 21.yy sosyalizmi olarak kabul ediyor? Bu soruyu cevaplamaya Venezuela işçi sınıfı ve yoksul halkı cephesinden başlayalım.

Latin Amerika'daki devrimci yükselişin Venezuela'da kendisini göstermemesi beklenemezdi. 1989'daki ayaklanan yoksulların bastırılmasına rağmen, Venezuela'da işçi-

lerin ve yoksul halkın kendiliğinden devrimci yönelimi hiç gerilemedi ve 1990'lar boyunca sürdü. Ne var ki, kitlelerin önderliğini yapacak devrimci politik gücün yokluğu yüzünden ödenen o kadar bedel, harcanan büyük çabalar sonuçsuz kaldı. İşte, böyle bir durumda Chavez, 1998 seçimlerinde reform vaatleri ve yoksul halka yönelik söylemleriyle aday olduğunda yoksul halk O'nu destekledi ve Chavez başkan seçildi. Ödenen onca bedel, harcanan büyük çabalar, 1989 yenilgisinin acı hatıraları ve devrimci alternatifin yokluğu, yorulan ve demoralize olan bir sınıfın somut değişikliklere imza atan bir reformcu liderlik olarak benimsemesini beraberinde getirdi. Chavez, böylelikle sınıf hareketinin liderliğini ele almış oldu. Hayatında doktor yüzü görmemiş, okula gidememiş, yoksulluktan kırılan bir halkın Chavez'in sağlık, eğitim, barınma, toprak sorunu vb alanlarda yaptığı reformları devrim olarak benimsemesi, hele devrimci alternatifin ortada olmadığı koşullarda, bizim için şaşırtıcı değil. Chavez'e yedeklenmeyen, tersine Chavez'in sistemle olan bağlarını kitlelere gösterebilen bir devrimci alternatifin olmadığı koşullarda veya Chavez'in kendisi halka karşı çok çıplak bir ihanette bulunmadığı sürece Chavez Venezuela işçileri ve yoksullarının büyük desteğine sahip olmaya devam edecek.

"Bolivarcı Devrim" yanılısamasının dünya kamuoyunda sağladığı yaygın desteği de "koyunun olmadığı yerde keçiye Abdurrahman Çelebi derler" deyişle açıklamak mümkün. SSCB'nin yıkılışı, piyasanın sözde mutlak zaferi ve psikolojik üstünlüğü, solcu bilinen reformist partilerin neoliberal ajandanın baş uygulayıcısı olmasının ardından, ABD'ye kafa tutup yoksul halk lehine reformlara imza atan, devrim-sosyalizm vb lafları ağızından düşürmeyen bir liderin yaptıklarını devrim olarak görmesinde de şaşırtıcı bir yan yok. Bolivarcı devrim yanılısamasını ısrarla besleyen sol gruplara gelince... Chavez'in reformlarını, izlediği iç ve dış siyaseti devrim olarak sunanların bir kısmı zaten

kimliklerini farklı göstermeye çalışmayan çeşitli reformist unsurlar, ulusalcılar, Kemalistlerden vb oluşuyor. Bu kesimlerin Bolivarcı devrimden anladıkları zaten Kemalist devrim gibi birşey. (kemalist.org, turksolu.com, antiempyalist.com) Son dönemde histeri düzeyine ulaşan milliyetçi refleksleriyle bu kesimlerin Bolivarcı Devrimin doğasındaki "milli" nitelikleri fark etmemeleri imkansızdı. Kemalizmle Bolivarcılığın milliyetçi, ulusal kalkınmacı, burjuva kuruculuk gibi ortak özelliklere sahip paralel siyasi projeler olduğunu yine birçok kez belirtmiştik. Dolayısıyla millicilerin Chavez hayranlığının kökenlerini anlayabiliyoruz.

Bir de "komünist", "devrimci", "sosyalist" Chavez hayranları var. Sonda söyleyeceğimizi baştan söyleyelim: Bu grupların kendilerini ifade ettikleri sıfatlarla, Bolivarcı devrim- 21.yy sosyalizmi- Chavez hakkında söyledikleri arasında iflah olmaz çelişkiler var. Bir yandan komünistim, devrimciyim filan diyeceksin diğer yandan tepeden bir kısım burjuva reformların hayata geçirilmesini (devlete ait toprakların bir kısmınının 136 bin köylüye dağıtılması, petrol gelirlerinden sağlık ve eğitime daha fazla pay ayrılması, yoksullara gıda yardımı yapılmasından çok öte bir içeriğe sahip olmayan bir program) "devrim", "sosyalizm" olarak ilan edeceksin. Bu ikisinin birbirleriyle bağdaşmadığı çok açık.

Bu çelişkiyi ne yaratıyor? Söz konusu gruplar Chavez'de kendi hayallerini görüyorlar. Milliyetçi bir anti-Amerikancılık, ulusalcı-bağımsızlıkçı bir çizgi, tepeden inme yapılan reformlar, kitlelere karşı duyulan inançsızlık- güvensizlik, elitizm ve son kertede burjuva sistemden kopmamak bu grupların mayasında var. Çoğu Stalinist olan bu grupların sosyalizmi devlet planlaması ve ulusal kalkınmacılık olarak ifade etmesi boşuna değil. Görünüşte bu klasmana girmeyen daha "ilkeli" birçok grubun aslında işçi sınıfından umutlarını kesmiş olduğunu hemen belirtelim. Onların Chavez hayranlığı, kapitalizmin bir proleter devrim tarafından alaşağı edilemeyeceğini utangaç bir dille de olsa ifade etmiş olmalarında yatıyor.

Soldaki esas çizgiye geri dönersek, bunların Türkiye'deki örneklerinin yoğun olarak Kemalizm'den beslendiklerini biliyoruz. Zaten Kemalizm ve Stalinizm arasındaki yakınlık ve benzerlik bu olguyu beraberinde getiriyor. Kaldı ki bir zamanlar milyonlarca kişiyi harekete geçiren söz konusu grupların Menşevik ve Stalin bozması aşamalı devrim-demokratik devrim anlayışının özü zaten milliyetçi reform programından ibaret değil miydi? Birçoğu işte bu hayalleri görüyor Chavez'de. Oysa Chavez'in sağladığı reformların çok daha fazlası bugün AB ülkelerinde sağlanmamış mıdır? Bu soruya "ama onlar üçüncü dünya ülkelerini sömürerek bu reformları gerçekleştirdiler" diye itiraz edecektir hemen solcu-milliyetçi darkafalı arkadaşlarımız. Ama Chavez'in gerçekleştirdiği reformların parası astronomik boyutlara varan petrol fiyatlarının sağladığı gelirlerden gelmiyor mu? Bu anlayışa göre, bu paralar örneğin dünyanın en pahalı benzinin satıldığı bu ülkede yaşayanların cebinden çıkmıyor mu? Konuyu dağıtmadan sormak gerekiyor? Chavez'in yolunun-Bolivarcı devrim yolunun özü (yani milliyetçi-ulusal kalkınmacı siyaset), zenginleşen, bağımsızlaşan, güçlenen bir ülke tahayyül etmiyor mu? Chavez'in derdi bu değil mi? Peki, bunun yolu burjuva devlet aygıtını güçlendirmekten geçmiyor mu? Bunun anlamı da önce bölgesel bir güç olmak, daha

sonra da "daha da güçlü" olmak değil mi? Bu sorulara böyle bir bağımsızlığın barışçı, komşu halkların haklarına saygılı ve anti-empyalist olacağını iddia ederek cevaplayacaktır bu arkadaşlar. Oysa bu da ucuz demogojiden başka birşey değil. Kapitalist üretim ilişkileri içerisinde, ulusal bağımsızlık fan-tazi bir kavramdan öte bir şey değil. Olsa olsa burnundan tutulup öteye beriye çekiltilenmeyecek kadar "güçlü ülke"den söz edebiliriz. "Güçlü ülke" olmanın yolu ise askeri ve ekonomik açıdan güçlü olmaktan geçer. Gelgelelim böyle bir gücün varlığı kapitalist rekabetin kurallarına uyarak mümkün hale gelebilir. Saygılı bir kapitalizm, barışçı bir kapitalizm ne kadar mümkünse saygılı bir güçlü devlet de o kadar mümkündür.

Bu yolun yolcusu Chavez'e dönersek. Aynı Chavez, ABD karşıtlığıyla dünya kamuoyunun yoğun sempatisini kazanırken, Avrupalı emperyalistlerle ve dünyanın diğer hegemonik güçleri Çin ve Rusya'yla ikili antlaşmalar imzalamaktan, "karşılıklı güvene dayalı ilişkiler" kurmaktan ve burjuvazi adına ticari antlaşmalar yapmaktan geri durmuyor.

Chavez, ABD karşıtlığıyla dünya kamuoyunun yoğun sempatisini kazanırken, bir yandan da Avrupalı emperyalistlerle ve dünyanın diğer emperyalist güçleri Çin ve Rusya'yla ikili antlaşmalar imzalıyor, karşılıklı güvene dayalı ilişkiler" kuruyor ve burjuvazi adına ticari antlaşmalar yapıyor. Chavez'in izlediği temel strateji burjuva devlet mekanizmasını güçlendirerek bölgesel bir güç olmaktır. Bunun için attığı adımların en açığı Çin, Rusya ve AB ülkeleriyle geliştirmeye çalıştığı ikili bazen üçlü ilişkilerdir. Chavez yurtdışına yaptığı sayısız gezide bu devletlerle ve bu devletlere bağlı tröstlerle ticari ve askeri bağlamları olan onlarca antlaşma imzaladı.

Chavez'in Amerikan emperyalizmine karşı sert söylemleri, haklı olarak ABD emperyalizminden nefret eden kitleleri hoşnut edebilir, ama bu, Chavez politikalarının anti-emperyalist olduğu anlamına gelmez. Bunun en bariz kanıtı Chavez'in İspanyol, Rus, Brezilyalı dev tekellerle milyarlarca dolarlık ticaret antlaşması imzalaması ve kendi burjuvazisi adına ticari avantajlar elde etmeye çalışmasıdır.

ABD emperyalizmine karşı ulusalcı-kalkınmacı bir çizgi izleyen Chavez'in amacı, Venezuela'yı Latin Amerika'yı kapsayan bir bölgesel güç haline getirmektir. "Bolivarcı Devrimi" n temel programı herşeyden öte budur. Başta Latin Amerika olmak üzere tüm dünyada yükselen anti-amerikancı tepkiyi Chavez, bu hedefinin meşruiyet kaynağı olarak kullanmaktadır.

Chavez bu konuda stratejik adımlar atmaya çalışıyor. Bu adımlardan en açığı Çin, Rusya ve AB ülkeleriyle geliştirmeye çalıştığı ikili bazen üçlü ilişkilerdir. Chavez yurtdışına yaptığı sayısız gezide bu devletlerle ve bu devletlere bağlı tröstlerle ticari ve askeri bağlamları olan onlarca antlaşma imzaladı. Ve son altı haftadır yurtdışı gezilerini ara vermeden sürdürüyor.

Bilindiği üzere Ortadoğu'da emperyalistlerin süper liginde (ABD, İngiltere, Almanya, Fransa, Çin, Rusya) büyük bir çekişme yaşanıyor. Özellikle İran üzerinden kızıyan bu mücadeleye Chavez'in de ABD karşıtı eksen içinde müdahil olmaya çalıştığını gözlemliyoruz. İsrail'in Lübnan işgali sırasında Venezuela'nın İsrail büyükelçisini geri çekmesi, İran'a gidip anlaşmalar imzalaması ve son olarak da Suriye devlet başkanı Beşar Esad ile sarmaş dolaş olduğu Suriye ziyaretinde Suriye ile stratejik ittifak içinde olduklarını ilan etmesi Chavez'in Ortadoğu konusunda attığı adımların başlıcaları. Venezuela'nın stratejik önemdeki petrol ve doğalgaz rezervlerini dış politikada güç aracı olarak kullanmaya çalışması ve Ortadoğu konusunda izlediği net tavır, ABD-İngiltere-Avustralya-İsrail cephesinin müdahaleleri sonucundan çıkarları zedelenen Çin-Rus-İran-Hindistan ve hatta Fransa ve Almanya gibi devletlerin karşı ataklarına oynamak anlamına geliyor.

Bütün bunlara sınıfsal perspektiften baktığımızda Chavez'in burjuva devlet mekanizmasını büyük bir hızla güçlendirmeye çalıştığını görüyoruz. Bu stratejinin en önemli araçlarından birisini şüphesiz astronomik rakamlara ulaşan fiyatıyla Venezuela'nın petrol ve doğalgaz zenginlikleri oluşturuyor. Yukarıda bahsettiğimiz gibi Chavez'in başta Latin Amerika olmak üzere dünyanın değişik bölgelerindeki ülkelerle yaptığı ikili anlaşmaların temel konusunu petrol oluşturuyor. Petrol antlaşmalarının belki de en kritiği geçtiğimiz haftalarda Çin ile imzalandı. Chavez, Çin'e yaptığı gezide Pekin ile Caracas arasında "asrın anlaşması"nın yapıldığını duyurdu. Bu antlaşmayı "asrın" anlaşması yapan şey, Venezuela petrollerinin ABD'ye ihraç edilen kısmının artık Çin'e satılmasını amaçlamasıdır. Bu, aynı zamanda Venezuela'da üretilen petrolün yarısı demek. Bugün ABD'nin ithal ettiği petrolün %13'ü Venezuela'dan geliyor. Bu oran, ABD'nin enerji dengesini sarsacak kadar ciddi. Enerji güvenliğinin emperyal hedefleri olan bir devlet için ne kadar stratejik olduğu göz önüne alındığında ABD'nin Venezuela'da yaklaşan seçimler öncesinde Chavez'i alaşağı etmek için yeni girişimlerde bulunacağını kestirmek güç değil. İngiliz Guardian gazetesinin haberine göre ABD "Uluslararası Kalkınma Dairesi" üzerinden ve demokrasiyi geliştirme adlı program uyarınca Venezuelalı muhaliflere 26 milyon dolar bağış yaptı. ABD'nin enerjisinin çok büyük bir kısmını "Büyük Ortadoğu"da harcaması ve sürekli artan petrol fiyatları Chavez'in Bolivarcı projesinin işini kolaylaştırdı. Ama özellikle Çin ile imzalanan son anlaşma ABD saldırganlığını Venezuela'da tekrardan açık hale getirecektir. Böyle bir durumda Venezuela işçi sınıfı ve yoksul halkı ABD saldırganlığı karşısında reformist Chavez'i korumalıdır. Unutulmamalıdır ki Chavez yükselen sınıf muhalefetine bir ürünüdür, ama işçi sınıfı kırıntılarla (kapitalist mülkiyet ilişkilerine asla dokunmayan reformları kast ediyoruz) yetinmek istemiyorsa Chavez'i aşmak zorundadır. Zaten Chavez'in hayata soktuğu sınırlı reformların kalıcı olması için bile tetikte bekleyen Venezuelalı kapitalistlerin mülksüzleştirilmesi ve böylelikle etkisiz hale getirilmesi zorunludur.

Toparlayacak olursak Bolivarcı proje toplumsal reform alanında gelebileceği noktalara ulaşmıştır. Bu noktadan sonrası burjuva mülkiyet ilişkilerine dokunmaya başlar, bu da Bolivarcılığı aşan bir şeydir. Dolayısıyla gelinen noktada Chavez hızla burjuva devleti güçlendirme yoluna başvurmakta, petrol silahını etkili bir şekilde kullanarak bölgesel bir güç olmaya çalışmaktadır.

İşçi sınıfının ise hala zincirinden başka kaybedecek bir şeyi yoktur.

(www.bolsevik.org'dan alınmıştır)

Latin Amerika'da etkin bir güç haline gelmek isteyen Chavez ve emperyalist yarışın tepesine oynayan, bu yüzden de Asya dışında da hamleler yapan Çin egemen sınıfları son yaptıkları anlaşmayla ABD'nin büyük tepkisini çekmeye namzetler.

Friedrich Engels

*Nasıl bir zekâ meşalesi söndü
Nasıl bir yürek durdu! [1*]*

5 Ağustos (eski sistemde 24 Haziran) 1895'te Friedrich Engels, Londra'da öldü. Dostu (1883'te ölen) Karl Marks'tan sonra, Engels, bütün uygar dünyanın modern proletaryasının en yetkin bilim adamı ve öğretmeni idi. Kaderin Karl Marks ve Friedrich Engels'i biraraya getirdiği andan bu yana, iki arkadaş yaşamları boyunca çalışmalarını ortak bir davaya adadılar. Ve bu yüzden Friedrich Engels'in proletarya uğruna neler yapmış olduğunu anlamak için, çağdaş işçi sınıfı hareketinin gelişiminde Marks'ın öğretisi ve çalışmasının önemi konusunda açık bir fikre sahip olmak gerekir. Marks ve Engels, işçi sınıfı ve onun istemlerinin, burjuvazi ile birlikte kaçınılmaz olarak proletaryayı

yaratan ve örgütleyen mevcut iktisadi sistemin zorunlu bir sonucu olduğunu ilk gösterenlerdir. Onlar, insanlığı, onu halen ezmekte olan kötülüklerden kurtaracak olanın, yüce duygulu bireylerin iyi niyetli girişimleri değil de, örgütlenmiş proletaryanın sınıf savaşımı olduğunu gösterdiler. Marks ve Engels, bilimsel çalışmalarıyla, sosyalizmin, hayalci-lerin bir buluşu olmadığını, ama modern toplumdaki üretici güçlerin gelişmesinin nihai amacı ve zorunlu bir sonucu olduğunun ilk açıklamasını yapanlardır. Günümüze kadar olan kayıtlı tarih, sınıf savaşımının belirli toplumsal sınıfların ötekiler üzerindeki birbirini izleyen egemenlik ve zaferlerinin tarihi olmuştur. Ve, sınıf savaşımı ve sınıf egemenliğinin temelleri -özel mülkiyet ve anarşik toplumsal üretim- kayboluncaya dek bu sürecektir. Proletaryanın çıkarı, bu temellerin yıkılmasını gerektirir ve bu nedenle, örgütlenmiş işçilerin bilinçli sınıf savaşımı bunlara karşı yöneltilmelidir. Ve her sınıf savaşımı, politik bir savaşımdır.

Marks ve Engels'in bu görüşleri, şimdi kurtuluşları için kavga veren bütün proleterler tarafından benimsenmiştir. Ama kırklarda, iki arkadaş zamanlarının sosyalist yazımına ve toplumsal hareketlerine katıldıklarında, tamamen yeniydiler. Siyasal özgürlük savaşımına kralların, polis ve din adamlarının despotizmine karşı savaşıma katılan, yetenekli ve yeteneksiz, dürüst ve dürüst olmayan birçok kimse vardı, bunlar, burjuvazinin çıkarları ile proletaryanın çıkarları arasında uzlaşmaz karşıtlık olduğunu gözlemleyemiyorlardı. Bu kimseler, işçilerin bağımsız bir toplumsal güç olarak hareket etmeleri düşüncelerini kabul edemiyorlardı. Öte yandan, yalnızca yöneticileri ve egemen sınıfları çağdaş toplumsal düzenin adaletsizliklerine inandırmanın yeterli olacağına ve o zaman yeryüzünde barışın ve evrensel gönencin kolayca kurulacağına inanan, kimi de deha sahibi, birçok hayalci vardı. Savaşsız bir sosyalizmin düşünüyordu.

Ensonu, o zamanın sosyalistlerinin hemen hepsi ve genel olarak işçi sınıfının dostları, ancak, sanayi gelişmesi ölçüsünde büyüdüğünü korkuyla izledikleri proletaryayı bir çıban olarak görüyorlardı. Bu yüzden de, tümü, sanayinin ve proletaryanın gelişmesini durduracak, "tarih tekerleğini" durduracak araçlar arıyorlardı. Marks ve Engels, proletaryanın gelişmesi konusundaki genel korkuyu paylaşmıyorlardı; tam tersine, bütün umutlarını proletaryanın sürekli büyümesine bağlıyorlardı. Proleterler ne denli çoğalırsa, devrimci sınıf olarak güçleri o denli büyük, sosyalizm o kadar yakın ve o kadar olanaklı olacaktır. Marks ve Engels'in işçi sınıfına yapmış oldukları hizmetler, birkaç sözcük içinde şöyle ifade edilebilir: onlar, işçi sınıfına kendini bilmeyi, kendi bilincine ulaşmayı öğretiler, ve boş hayallerin yerine bilimi koydular.

İşte bunun içindir ki, Engels'in adı ve yaşamı her işçi tarafından bilinmelidir. İşte bunun içindir ki, bütün yayınlarımızda olduğu gibi, Rus işçi sınıfının bilincini uyandırmayı amaçlayan bu makaleler derlemesinde de, modern proletaryanın iki büyük öğretmeninden biri olan Friedrich Engels'in yaşamını ve çalışmasını özetlemek zorundayız.

Engels, 1820 yılında, Prusya krallığının Ren eyaletindeki Barmen'de doğdu. Babası bir imalâtçıydı. 1838'de Engels, aile koşullarının zorlamasıyla, lise öğrenimini yarıda bırakarak, Bremen'deki bir ticarethaneye kâtip olarak girmek zorunda kaldı. Ticari işler, Engels'in, siyasal ve bilimsel eğitimini

Engels, proletaryayı, İngiltere'de, babasının ortağı bulunduğu ticarethanedeki çalışmak için 1842 yılında geldiği, İngiliz sanayiinin merkezi olan Manchester'de tanıdı. Engels, burda, fabrikanın bürosunda oturmakla yetinmedi, işçilerin başlarını soktukları sefil mahalleleri gezdi, onların yoksulluk ve sefaletini kendi gözleriyle gördü. Ama kendini kişisel gözlemleriyle sınırlamakla da kalmadı. İngiliz işçi sınıfının durumu hakkında kendinden önce yazılanların tümünü okudu, ele geçirebildiği bütün resmi belgeleri büyük bir dikkatle inceledi. Bu çalışma ve gözlemlerin ürünü, 1845'te yayınlanan bir kitap oldu: Engels'ten önce de, birçok kimse, proletaryanın acılarını yazmış ve ona yardımın gerekli olduğunu belirtmiştir. Proletaryanın yalnızca acı çeken bir sınıf olmadığını; aslında proletaryayı dayanılmaz bir biçimde ileri iten ve sonal kurtuluşu için savaşıma zorlayan şeyin içinde bulunduğu utanç verici ekonomik durum olduğunu söyleyen ilk kişi Engels'tir. Ve savaşan proletarya kendine yardım edecektir. Engels'in, İngiltere'de işçi sınıfının durumu üzerine yazmış olduğu kitabının temel fikirleri, şimdi düşünen ve savaşım veren proletaryanın tümü tarafından benimsenen, ama o zaman, tümüyle yeni olan fikirlerdir.

gerçekten de, ne 1845'ten önce, ne de daha sonra, işçi sınıfının sefaletinin öylesine çarpıcı ve öylesine gerçek bir betimlemesi çıkmıştır.

Engels'in sosyalist oluşu, İngiltere'ye gelmesinden sonradır. Manchester'de o zamanın İngiliz işçi hareketinde etkin olan kişileriyle ilişki kurdu ve İngiliz sosyalist yayınları için yazmaya başladı. 1844'te Almanya'ya dönerken, Paris'te, daha önceden mektuplaştığı Marks ile tanıştı. Paris'te, Fransız sosyalistleri ve Fransız yaşamının etkisiyle Marks da sosyalist olmuştu. Burada, iki dost, Kutsal Aile, ya da Eleştirel Eleştirinin Eleştirisi adı altında ortaklaşa bir kitap yazdılar. İngiltere'de Emekçi Sınıfın Durumu'ndan bir yıl önce yayınlanan ve büyük bölümü Marks tarafından yazılan bu kitap, temel düşüncelerini yukarıda anlatmış olduğumuz, devrimci materyalist sosyalizmin temellerini içermektedir. "Kutsal Aile", filozof olan Bauer kardeşler ve onların izleyicilerine verilen mizahi addır. Bu beyler, bütün gerçeklerin üstünde, partiler ve siyasetin üstünde duran, bütün pratik eylemleri reddeden ve yalnızca çevredeki dünyayı ve orada meydana gelen olayları "eleştirel" bir biçimde seyreden bir eleştiri öğütüyorlardı. Bu beyler, Bauer'ler, proletaryayı eleştirel olmayan bir kitle olarak horgörüyorlardı. Marks ve Engels, bu saçma ve zararlı eğilime şiddetle karşı çıktılar. Gerçek, insan bir kişi -egemen sınıflar ve devlet tarafından horlanan işçi- adına, kenardan seyreden bir tutum değil de, daha iyi bir toplum düzeni uğruna savaşım istiyorlardı. Onlar, kuşku yok ki, proletaryayı, bu savaşımı yürütebilecek olan ve bundan yararlanacak olan güç olarak görüyorlardı. Daha Kutsal Aile'den önce, Engels, Marks ve Ruge'un Deutshe-Französische Jahrbücher'inde, [3*] özel mülkiyet kuralının zorunlu sonuçları olarak değerlendirdiği, çağdaş iktisadi düzenin başlıca görüngülerini, sosyalist bir açıdan incelediği "Bir Ekonomi Politik Eleştirisi Denemesi"ni yayınladı. Marks'ın, ekonomi politik bilimini, çalışmalarının gerçek bir devrim yarattığı bu bilimi, incelemeye karar vermesinde, Engels'le temasının bir etken olduğunda kuşku yoktur.

1845'ten 1847'ye kadar Engels, Brüksel ve Paris'te bilimsel incelemeler ile Brüksel ve Paris'teki Alman işçileri arasındaki pratik çalışmaları birleştirerek, yaşadı. Burada, Marks ve Engels, gizli Alman Komünist Birliği ile ilişkiler kurdular, birlik, onları, kendi kurmuş oldukları sosyalizmin temel ilkelerinin açıklanması ile görevlendirdi. Marks ve Engels'in ünlü Komünist Partisi Manifestosu böyle doğdu, 1848'de yayınlandı. Bu küçük kitapçık ciltler değerindedir: bugüne kadar onun ruhu uygar dünyanın örgütlenmiş ve mücadele vermekte olan tüm proletaryasına güç vermiştir ve ona yol göstermiştir.

Önce Fransa'da patlayan ve sonra da öteki Batı Avrupa ülkelerine yayılan 1848 Devrimi, Marks ve Engels'i gerisingeri, doğdukları ülkeye götürdü. Burada, Renan Prusyası'nda, Köln'de yayınlanan demokratik Neue Rheinische Zeitung'un yönetimini aldılar. İki arkadaş Renan Prusyası'ndaki bütün devrimci-demokratik amacın candamarı oldular. Gericiler güçlere karşı, halkın özgürlüğünü ve çıkarlarını savunmada sonuna kadar mücadele ettiler. Bildiğimiz gibi, gericiler üstün geldiler. Neue Rheinische Zeitung yasaklandı. Sürgün olduğu sırada Prusya yurttaşlık hakkını yitirmiş olan Marks, sınırdışı edildi; Engels silahlı halk ayaklanmasında yerini aldı, üç muharebede, özgürlük için dövüştü ve isyancıların yenilgisinden sonra, İsviçre yoluyla Londra'ya kaçtı.

Marks da Londra'ya yerleşti. Engels, kırklarda çalışmış olduğu Manchester ticari firmasında, kısa zaman sonra yeniden kâtip oldu, daha sonra da, oraya ortak oldu. 1870'e kadar, Marks Londra'da, o da Manchester'de yaşadı, ama bu, onların en canlı bir fikir alışverişini sürdürmelerini engellemedi: aşağı yukarı her gün mektuplaştılar. Bu mektuplaşmalarda, iki arkadaş, karşılıklı görüşlerini ve buluşlarını birbirlerine iletiler ve bilimsel sosyalizmin hazırlanmasında işbirliğini sürdürdüler. 1870'te Engels, Londra'ya geçti ve en etkin nitelikteki ortak entelektüel yaşantıları, 1883'te Marks'ın ölümüne kadar sürdü. Bu çalışmaların meyvesi, Marks yönünden, çağımızın ekonomi politisinin en büyük yapıtı olan Kapital, Engels yönünden de irili ufaklı bir dizi yapıtı oldu. Marks, kapitalist iktisadın karmaşık olgularının tahlili üzerinde çalıştı. Engels, yalın bir dille yazılmış, çoğu polemik niteliğinde, tarihin materyalist anlayışı ve Marks'ın iktisadi teorisinin ışığında, daha genel bilimsel sorunları ve geçmişin, ve bugünün değişik olgularını kapsayan yapıtlar yazdı. Engels'in yapıtları arasında şunları sayabiliriz: Dühring'e karşı (felsefe, doğa bilimleri ve toplumsal bilimlerin çok önemli sorunlarını tahlil ettiği) polemik yapıtı. [4*] Ailenin, Özel Mülkiyetin ve Devletin Kökeni[5*] (Rusçaya çevrilmiş ve 3. basım St. Petersburg'da 1895'te yayınlanmıştır), Ludwig Feuerbach [6*] (Rusça çevirisi ve notları G. Plehanov tarafından yapılmıştır, Cenevre 1892), Rus hükümetinin dış politikası üzerine bir makale (Rusçaya çevrilmiş ve Cenevre'de Sotsial Demokrat, n° 1 ve 2'de yayınlanmıştır), konut sorunu üzerine parlak makaleler [7*] , ve ensonu, Rusya'nın ekonomik gelişimi konusunda, iki küçük ama çok

değerli makale (Rusya Konusunda Friedrich Engels [8*] , Zasulic tarafından 1894'te Cenevre'de Rusçaya çevrilmiştir). Marks, sermaye üzerine yapmış olduğu engin çalışmasının son düzeltmelerini yapmadan öldü. Ne var ki, müsveddeler tamamlanmıştı, arkadaşının ölümünden sonra, Engels, Kapital'in ikinci ve üçüncü ciltlerinin hazırlanması ve yayınlanması gibi ağır bir görevi yükledi. İkinci Cildi 1885'te, Üçüncü Cildi de 1894'te yayınladı (ölümü dördüncü cildin hazırlanmasını önledi). Bu iki cilt son derece büyük bir emek gerektirmişti. Avusturyalı sosyal-demokrat Adler, haklı olarak, Kapital'in ikinci ve üçüncü cildini yayınlamakla Engels'in, dostu olan bir dehaya yüce bir anıt, farkında olmadan, üzerine silinmez bir biçimde kendi adını kazdığı bir anıt diktiğini belirtmiştir. Gerçekten de Kapital'in bu iki cildi, iki insanın yapıtıdır: Marks ve Engels'in. Eski hikayeler, dostluğun çeşitli dokunaklı örnekleriyle doludur. Avrupa proletaryası diyebilir ki, onun bilimi, aralarında, insan dostluğu konusunda en dokunaklı eski hikayelerin de ötesine geçen bir ilişki bulunan iki bilim adamı ve savaş tarafında yaratılmıştır. Engels, her zaman -ve, genel olarak, çok haklı olarak- kendisini Marks'tan sonraya koymuştur. Eski bir arkadaşına "Marks yaşamdayken, ben ikinci keman oldum" [9*] diye yazmaktadır. Yaşayan Marks'a olan sevgisi ve ölen Marks'ın anısına saygısı sınırsızdı. Bu boyun eğme savaşı ve bu sert düşünür, derin bir sevgi ile dolu bir ruh taşıyordu.

1848-49 hareketinden sonra, Marks ve Engels sürgünde kendilerini yalnızca bilimsel araştırmalarla sınırlamadılar. 1864'te Marks, Uluslararası İşçi Birliğini kurdu ve bu kuruluşa bir on yıl boyunca önderlik etti. Engels de bu çalışmalarda aktif bir görev aldı. Marks'ın fikirlerine uygun olarak, bütün ülkelerin proletaryasını birleştiren Uluslararası Birliğin çalışması, işçi sınıfı hareketinin gelişmesi içinde son derece önemli bir yer tutmaktadır. Ama, Uluslararası Birliğin yetmişlerde kapatılması bile, Marks ve Engels'in birleştirici rollerini aksatmadı. Tersine, denilebilir ki, işçi sınıfının manevi önderleri olarak, önemleri, hareketin kendisinin de kesintisiz büyümesi nedeniyle, sürekli olarak arttı. Marks'ın ölümünden sonra Engels, Avrupa sosyalistlerinin danışmanı ve önderi olmayı tek başına sürdürdü. Onun öğüt ve direktifleri, aynı ölçüde, hükümetin zulmüne karşın, hem güçleri hızla ve durmadan büyüyen Alman sosyalistleri tarafından, hem de ilk adımlarını iyi düşünmek ve tartmak zorunda olan İspanyol, Romanyalı ve Ruslar gibi geri kalmış ülkelerin temsilcileri tarafından tutuluyordu. Bunların hepsi, yaşlı dönemde, Engels'in zengin bilgi ve deneyim hazinesinden yararlanıyorlardı.

Rusça bilen ve Rusça kitaplar okuyan Marks ve Engels, bu ülkeye canlı bir ilgi duymuşlardı, Rus devrimci hareketini sempatiyle izlemişler ve Rus devrimcileri ile ilişkiyi sürdürmüşlerdi. Her ikisi de demokrat olduktan sonra sosyalist olmuşlardı ve demokrat olarak siyasal despotluğa karşı duydukları kin son derece güçlüydü. Siyasal despotlukla ekonomik baskı arasındaki bağın derin bir teorik anlayışı ile bu dolaysız siyasal duygunun birleşmesi ve ayrıca da zengin yaşam deneyimleri, Marks ve Engels'e, müstesna bir siyasal duyarlılık kazandırmıştı. İşte bunun içindir ki, bir avuç Rus devrimcisinin zorlu çar yönetimine karşı k a h r a m a n c a savaşımı, bu iki güngörmüş devrimcinin kalbinde en sempatik yankısını bulmuştu. Öte yandan, aldatmaca ekonomik yararlar uğruna, Rus sosyalistlerinin en acil ve en önemli görevinden, yani siyasal özgürlüğün kazanılması görevinden yüz çevirme eğilimi, doğal olarak onlarca kuşkuyla karşılandı, hatta bu, toplumsal devrimin büyük davasına doğrudan bir ihanet olarak değerlendirildi. "İşçilerin kurtuluşu, işçi sınıfının kendi işi olmalıdır" [10*] - Marks ve Engels durup dinlenmeden bunu öğretiler. Ama iktisadi kurtuluş uğruna dövüşmek için proletarya, belli siyasal haklar kazanmak zorundadır. Ayrıca Marks ve Engels, Rusya'daki bir siyasal devrimin, aynı zamanda Batı Avrupa işçi sınıfı için de çok büyük önemi olacağını açıklıkla görmüşlerdi. Mutlakiyetçi Rusya, her zaman, genel olarak Avrupa gericiliğinin bir kalesi olmuştur. Almanya ve Fransa arasında uzun bir süre için anlaşmazlık tohumları eken 1870 savaşının bir sonucu olarak, Rusya'nın yararlandığı olağanüstü elverişlilikteki uluslararası durum, kuşku yok ki, yalnızca gericici bir güç olarak mutlakiyetçi Rusya'nın önemini artırmış oldu. Ancak özgür

1848-49 hareketinden sonra, Marks ve Engels sürgünde kendilerini yalnızca bilimsel araştırmalarla sınırlamadılar. 1864'te Marks, Uluslararası İşçi Birliğini kurdu ve bu kuruluşa bir on yıl boyunca önderlik etti. Engels de bu çalışmalarda aktif bir görev aldı. Marks'ın fikirlerine uygun olarak, bütün ülkelerin proletaryasını birleştiren Uluslararası Birliğin çalışması, işçi sınıfı hareketinin gelişmesi içinde son derece önemli bir yer tutmaktadır. Ama, Uluslararası Birliğin yetmişlerde kapatılması bile, Marks ve Engels'in birleştirici rollerini aksatmadı. Tersine, denilebilir ki, işçi sınıfının manevi önderleri olarak, önemleri, hareketin kendisinin de kesintisiz büyümesi nedeniyle, sürekli olarak arttı. Marks'ın ölümünden sonra Engels, Avrupa sosyalistlerinin danışmanı ve önderi olmayı tek başına sürdürdü.

Rusya, ne Polonyalıları, Finlileri, Almanları, Ermenileri ya da öteki küçük uluslardan birini ezme, ne de durmadan Fransa ve Almanya'yı birbirlerine düşürme gereğini duymayan bir Rusya, modern Avrupa'nın savaş yükünden kurtulmasını, özgürce nefes almasını sağlayacak, Avrupa'daki bütün gerici unsurları zayıflatacak ve Avrupa işçi sınıfını güçlendirecektir. İşte bu yüzden Engels, Rusya'da siyasal özgürlüklerin yerleşmesini, Batıda da işçi sınıfı hareketlerinin ilerlemesi için, gönülden istemişti. Onun kişiliğinde Rus devrimcileri en iyi dostlarını yitirmiş oldu.

Her zaman, Friedrich Engels'in, proletaryanın büyük savaşçısının ve öğretmenin anısını analım!

V.İ. Lenin 1895 Sonbaharı

Dipnotlar

- [1*] Bu satırlar, Dobrolibov'un Anısına, Nikolay Nekrasov'un bir şiirinden alınmıştır. -Ed.
- [2*] Marks ve Engels, entelektüel gelişmelerinde büyük Alman filozoflarına, özellikle de Hegel'e çok şey borçlu olduklarını sık sık belirtmişlerdir. "Alman felsefesi olmasaydı" diyor Engels, "bilimsel sosyalizm hiç bir zaman kurulamazdı". [Friedrich Engels Almanya'da Demokratik Devrim, "Köylüler Savaşı", Önsöz, Sol Yayınları, s. 30. -Ed.]
- [3*] Engels'in "Bir Ekonomi Politik Eleştirisi Denemesi" (Karl Marks, 1844 Elyazmaları, Sol Yayınları, Ankara 1976, s. 397-433). -Ed.
- [4*] Bu, hayranlık verici ölçde zengin ve öğretici bir kitaptır [Friedrich Engels, Anti-Dühring, Sol Yayınları, Ankara 1975. -Ed.]. Ne yazık ki, ancak küçük bir bölümü, sosyalizmin gelişmesinin tarihsel anahatlarını içeren bir bölümü, Rusçaya çevrilmiş bulunmaktadır. [Friedrich Engels, Ütopik Sosyalizm ve Bilimsel Sosyalizm, Anti-Dühring'in üç bölümüne dayanılarak hazırlanmıştır. Ed.]
- [5*] Friedrich Engels, Ailenin, Özel Mülkiyetin ve Devletin Kökeni, Sol Yayınları, Ankara 1976. -Ed.
- [6*] Friedrich Engels, Ludwig Feuerbach ve Klasik Alman Felsefesinin Sonu, Sol Yayınları, Ankara 1976. -Ed.
- [7*] Engels'in "Konut Sorunu" adlı makalesi (Marks and Engels, Selected Works, vol. 1, s. 546-635). -Ed.
- [8*] Engels'in "Rusya'da Toplumsal İlişkiler Üzerine" adlı makalesi ve ona düştüğü not, Friedrich Engels on Russia adıyla, Cenevre'de, 1894'te yayınlanmıştır. -Ed.
- [9*] F-Engels'in J.F. Becker'e 15 Ekim 1884 tarihli mektubu. -Ed.
- [10*] K. Marks, Uluslararası İşçi Birliğinin Genel Tüzüğü, ve F. Engels, Komünist Parti Manifestosu "1890 Almanca Baskısına Önsöz" (Marks-Engels, Seçme Yapıtlar, c. 1, s. 126). (Fransızca çeviride: "Proletaryanın kurtuluşu, proletaryanın kendi eseri olmalıdır.") -Ed.

"İşçilerin kurtuluşu, işçi sınıfının kendi işi olmalıdır" [10*] - Marks ve Engels durup dinlenmeden bunu öğretiler. Ama iktisadi kurtuluş uğruna dövüşmek için proletarya, belli siyasal haklar kazanmak zorundadır. Ayrıca Marks ve Engels, Rusya'daki bir siyasal devrimin, aynı zamanda Batı Avrupa işçi sınıfı için de çok büyük önemi olacağını açıklıkla görmüşlerdi. Mutlakiyetçi Rusya, her zaman, genel olarak Avrupa gericiliğinin bir kalesi olmuştur. Almanya ve Fransa arasında uzun bir süre için anlaşmazlık tohumları eken 1870 savaşının bir sonucu olarak, Rusya'nın yararlandığı olağanüstü elverişlilikteki uluslararası durum, kuşku yok ki, yalnızca gerici bir güç olarak mutlakiyetçi Rusya'nın önemini artırmış oldu. Ancak özgür bir Rusya, ne Polonyalıları, Finlileri, Almanları, Ermenileri ya da öteki küçük uluslardan birini ezme, ne de durmadan Fransa ve Almanya'yı birbirlerine düşürme gereğini duymayan bir Rusya, modern Avrupa'nın savaş yükünden kurtulmasını, özgürce nefes almasını sağlayacak, Avrupa'daki bütün gerici unsurları zayıflatacak ve Avrupa işçi sınıfını güçlendirecektir.

"Savaşlar, ancak, bir tek ülkede değil bütün dünyadaki burjuvaziyi devirir, yener ve mülksüzleştirirsek, o zaman olanaksız duruma gelir."

V.İ.Lenin