

işçiokulu FASİKÜL 15:

Siyasi akımlar nelerdir?

Kimi temsil eder, kimin çıkarını savunur?

Kim sağcı? Kim solcu?

Modern siyasi akımlar sol ve sağ olarak tanımlanmıştır. Sağ, tutucu, yani muhafazakârdır. Sol ise ilerlemeci, değişimcidir. 1789 Fransız Devrimi'nde Ulusal Meclis'in sağında oturanlar kraliyetten yana, solunda oturanlar ise yenilikçi olanlardı. Sağcılar feodal düzeni savunmaları nedeniyle gerici, solcular burjuva devrimini savunmaları nedeniyle ilerici sayıldı. Sağ-sol ayrımının kaynağında burjuva devrimine direnen ayrıcalıklı sınıf ile devrimci yeni mülk sahibi sınıf vardır. Sermaye sınıfı karşısında işçi sınıfının siyaset sahnesine çıkmasından sonra ise sağcılık, tutuculuk, gericilik iktidarda olan sermaye sınıfının özelliği haline geldi. Solun, değişimin, ilericiliğin temsilini işçi sınıfı aldı.

İşçi sınıfı mücadelesinin sermaye sınıfı karşısında baskısını artırmasıyla sosyal demokrat akımlar ortaya çıktı. Bunlar sendikal örgütlenmeler içerisinde geliştiler. Zaman içinde sermayenin işçi sınıfı içerisindeki Truva atı oldular. İşçi sınıfını kendi kalesinde zaptetmeye hizmet ettiler. İşçi sınıfı mücadelesini gündelik çıkarlara sıkıştırmaya çalıştılar. Bunlar karşısında işçi sınıfının tarihsel çıkarlarının bilincinde olan işçi sınıfının siyasi öncüleri, sınıfın sermayeden bağımsız siyasetini örgütlemeye giriştiler. İşçi sınıfının tarihsel çıkarı olan sınıfsız sömürsüz toplum hedefini anlatmak üzere bu partilere **komünist parti** ismi verildi.

Sosyal demokrasi, komünizmi önleyecek bir tampon olarak kullanıldı. Sosyal demokrasinin sendikalardaki etkisi ve uzantıları **sınıf mücadelesi** yerine **sınıflar arasında uzlaşmayı** telkin ediyordu. Geçmiş dönemin sosyal refah politikası, sosyal demokratlar iktidarda olduğu için değil,

işçi sınıfı baskısı nedeniyle sermaye sınıfı tarafından kabul edildi. Nitekim işçi sınıfı mücadelesi etkisini yitirdiği zaman tüm sosyal demokrat partiler işçi sınıfının sermaye karşısında taviz vermesini savunmaya başladılar.

ÖRNEK: Avrupa'da komünist partilerin gücünü kırmak için sermaye sınıfı sosyalist ismiyle partiler kurdu. Bu partiler daha sonra en pervasız özelleştirme politikalarını uygulayıp iktidarlarını sağcı partilere bıraktılar. Türkiye'de de 1980 öncesinde "halkçı" denilen Bülent Ecevit, o dönem için "komünizmi ben önledim" diyerek 2000'lerde ABD karşısında el pençe divan durdu. Bugün Latin Amerika'da ise Küba'daki işçi sınıfı iktidarının varlığını koruması sayesinde Brezilya gibi ülkelerde sosyal demokrat iktidarlar görülmektedir.

Sol-sağ ayrımıyla tam olarak örtüşmeyen siyasi zıtlıklar da vardır. Halkçı-elitist, devrimci-reformist, toplumcu-bireyci gibi. Bunlardan bazıları işçi sınıfı ideolojisi ve tarihsel çıkarlarına daha yakındır. İşçi sınıfı misyonu, bireyci kapitalist düzen karşısında toplumcu sosyalist bir düzen kurmaktır. Bunun için sömürüyü ortadan kaldıracak tedrici değil köktenci bir dönüşümü savunur. Siyasi ve toplumsal bir devrim gerçekleştirmeyi hedefler. Kısacası işçi sınıfı siyasetini temsil eden sosyalist sol, toplumcu ve devrimcidir.

Bunun karşısında işçi sınıfının tarihsel çıkarlarını savunmadıkları için **sahte sol** kabul edilebilecek çizgiler vardır. Sosyalizmin etkisinde olan toplumcu sahte sol, sosyal demokrasiydi. Bugün devlet otoriterliğine karşı bireyci sahte sol, **liberal soldur**. Sosyal devlet, bağımsızlık, laiklik gibi Cumhuriyet değerleri çözülürken, liberal sol bunları devlet otoriterliğinin ve elitizmin ortadan kalkması, halkın özgürleşmesi diye alkışlar. Oysa ki bu ilkeler, feodal gericilik karşısında eşitlik, özgürlük mücadelesinin devlet üzerinde bıraktığı izlerdir. İşçi sınıfının üzerinde siyaset yaptığı temel değerler zeminidir. Sermaye sınıfının piyasacı ve gerici saldırısı ile bunların ortadan kalkması, işçi sınıfı açısından bir ilerleme değil bir gerilemedir, dolayısıyla sola değil sağa hizmet eder. Bu anlamda sahte sol, sağın ajanlığını yapmaktadır.

Kim bağımsızlıkçı? Kim işbirlikçi?

Milliyetçilik, henüz işçi sınıfı mücadelesi siyasi bir nitelik kazanmadığı dönemde doğdu. Ulus devletin oluşumunda milliyetçilik, 19. yüzyılda Avrupa'da feodal imparatorlukları çözdüğü için ilerici bir siyasi akımdı. Ancak 20. yüzyılda Avrupa'da iktidara yerleşen sermaye

işçiokulu FASİKÜL 15:

Siyasi akımlar nelerdir?

Kimi temsil eder, kimin çıkarını savunur?

sınıfları kendi aralarındaki emperyalist rekabette halkları peşlerinden sürüklemek için milliyetçiliği kullandılar.

1. Dünya Savaşı ile birlikte milliyetçilik emperyalist savaşın kızıştırıcısı oldu. Dolayısıyla emperyalizm döneminde milliyetçilik gerici bir karakter kazandı.

1917 Ekim Devrimi ile Rus işçi ve köylüleri kendi egemen sınıflarının savaşına alet olmayı reddederek iktidarı aldılar. Sovyetler Birliği'nin kurulması, başta Türkiye olmak üzere emperyalizme karşı ulusal kurtuluş mücadelelerine güç verdi. Ulusal hareketler işçi sınıfı hareketinden etkilendikleri ölçüde tutarlı emperyalizm karşıtı, yurtsever bir nitelik kazandılar. İşçi sınıfı siyasetine milliyetçi bir noktadan karşı çıkan siyasetler emperyalizme sığınarak işbirlikçi oldular.

Milli çıkarlar, sermayenin sömürü politikalarına ve emperyalist saldırganlığa gerekçeler bulan bir siyasi söylemdir. Sermaye sınıfı, sınıfsal çelişkilerin üzerini milli çıkarlar söylemiyle örterek işçi sınıfını sermayeye boyun eğmeye zorlar. Aynı gerekçeyle uluslararası işçi sınıfı hareketinin emperyalizme karşı ortak mücadelesi bölünür. Grevlerin yasa dışı ilan edilmesinden sınır ötesi askeri operasyonlara kadar birçok örnekte **milli çıkarlar** emekçi halka karşı kullanılır.

Sermaye sınıfı **faşizm** adı verilen siyasi akımla milliyetçiliği yeni bir kullanıma soktu. İşçi sınıfının sömürsüz dünya özlemi olan komünizme karşı şiddet, ırksal üstünlüğe inanan, güce tapınan, militarist bir ideolojik akım olarak her ülkede işçi sınıfı mücadelesi karşısına çıkarıldı. Özellikle ekonomik kriz döneminde, sınıf bilincine dayanmayan tepkiler ülkeler arası savaşa veya işçi sınıfı içerisindeki farklı kimliklere dönük saldırganlığa dönüştü. Emperyalizm, faşizmi ilk başta Sovyetler Birliği'ne karşı

kullandı. NATO, üye ülkelerde komünistlere karşı düzenli orduların yanı sıra kontrgerilla adı verilen gayri nizami, anti-komünist çete örgütlenmelerinin koordinasyonunu sağladı. Bu örgütlenmeler milli ya da dini kimlikleri kullanarak halkı komünizme karşı kışkırtmakla uğraştılar. Yurtsever, anti-emperyalist mücadelelerin bastırılmasında kullanıldılar. Faşizm, işçi sınıfı mücadelesi karşısında bir şiddet aracı oldu.

ÖRNEK: Türkiye'de işçi sınıfı siyasetinin ve gençliğin yurtseverlik mücadelesinin yükseldiği 1960'lı yıllarda devlet, ABD desteğiyle karşılarına faşist örgütlenmeleri çıkardı. Bunlar 1970'lerde İslamcı ve milliyetçi partiler eliyle de güçlendirilerek Türkiye'yi bir iç savaş ortamına soktular. 1960'ların sonunda Deniz Gezmişlerin ABD'nin 6. Filosu karşısında yaptığı gösteriye o dönemde Abdullah Gül'ün de üye olduğu Milli Türk Talebe Birliği saldırdı. 1970'lerin sonunda Türkiye İşçi Partili gençlere yönelik Bahçelievler katliamını MHP'li ve daha sonra BBP'li olan faşist kadrolar organize ettiler.

Kim inançlara saygılı? Kim din düşmanı?

İşçi sınıfı, feodal hükümdar altındaki tebaa gibi körü körüne inançlara dayanarak yönetilemez. O yüzden burjuva devrimlerinde aydınlanma mutlaka yer almıştır. Aydınlanmada dünyaya bilimsel bakış açısıyla bakmak, sorgulamak vardır. Fakat sermaye sınıfı işçilerin sınıf bilincine varacak kadar aydınlanmasını asla istemez. Bunun için en işlevli araçlardan biri **inançların istismarıdır**.

İşçi sınıfı aydınlanmasına karşı sermaye sınıfı **millici** ya da **ümmeççi akımları** geliştirmiştir. Aydınlanma geleneğini işçi sınıfının çıkarları doğrultusunda ileri taşıyan sol karşısına muhafazakâr sağ çıkarılmıştır. Anti-komünist hareketler, faşist, dini düzeni savunan görüşler üzerinden örgütlenmiştir. Bunlar sınıf mücadelesini ırksal ya da dinsel birlik adına bastırmaya, sınıf kimliğini ırksal ya da dinsel kimlikle yok etmeye çalışmıştır. Egemen sermaye sınıfından türedikleri için savundukları milli ya da dinsel düzende özel mülkiyetin egemenliği vardır, eşitlik ve özgürlük yoktur.

Sermaye sınıfı, ikiyüzlü bir şekilde bir yandan yozlaşmayı beslerken diğer yandan **muhafazakârlık** pompalar. Muhafazakârlık, sınıfsal sömürüye karşı çıkmadığı için piyasanın ahlaksızlığını örter. Kültürsüzlük karşısında dinsel ve milliyetçi kimliklerin aşırı vurgulanması, kâh yozlaşma kâh yobazlaşma ile gericiliği besler. Buna eklenen anti-komünist propaganda, ürettiği yalanlarla ah-

laksızlığın kaynağını inançsızlık gibi göstermeye çalışır ve sola yönlendirir. Böylece sermaye sınıfı, potansiyel olarak kendisine karşı gelişecek tepkileri savuşturmuş, kapitalizme karşı mücadele edenlere yönlendirmiş olur. Sermaye sınıfından türeyen düşüncelerin en temel ortak noktası parasal güce tapınmadır. Haklı, doğru olanın yanında olmak yerine, parasal gücün himayesine girmekten vazgeçmezler. Bu yüzden kendilerini belirli ülkülerle, manevi değerlerle özdeşleştirenlerin birer mafyatik çeteye ya da dolandırıcılık şebekesine dönüşmesi çok kolay olmaktadır. Dinci gerici siyasi akımlar, işçi sınıfını gerek inançlarına göre bölerek, gerekse sömürü karşısında tevekkül, şükürcülük, kadercilik yaratarak sermayeye hizmet eder. Özellikle kadını aşağılayan, erkek karşısında geri bir varlık gibi gösteren siyasetler dinci siyasi akımlardan güç almaktadır. İşçi sınıfının çıkarı, toplumsal ilişkilerin geriletilmesi ve sermayenin çıkarları doğrultusunda inançların istismar edilmesinin önüne geçmektir. Bunun için inançların dayatılması, baskı ve sömürü aracı haline getirilmesine en başta işçi sınıfı karşı durur.

ÖRNEK: Türkiye’de dinci hareket siyasette eskiden daha marjinal bir konumda iken şimdi siyasetin merkezi haline geldi ve tüm toplumu sarmaladı. Emekçi semtlerinde ve işyerlerinde yaygın biçimde tarikatlar örgütleniyor. Böylece bir yandan emek sömürüsü gizleniyor. Öte yandan ABD emperyalizminin Türkiye’ye biçtiği ılımlı İslam modeli uygulanıyor.

Kim otoriter? Kim özgürlükçü?

Çeşitli rejimleri tanımlamakta özgürlükçü-otoriter, halkçı-elitist karşıtlıklarının sağ-sol ayrımında hangi tarafa düştükleri sınıflar mücadelesine göre değişmiştir. Sınıflar mücadelesi, siyasette karşıtlıkları belirlediği zaman kavramlar daha tutarlı hale gelir. İşçi sınıfı mücadelesi güçlendiğinde özgürlük, halkçılık doğal olarak solla birlikte anılır. Otoriter, elitist kavramları, zaten tutucu olan sağ ifade eder. Bugünkü gibi işçi sınıfı mücadelesi güçten düştüğü zaman bu kavramların içeriği ters yüz edilir. Sermaye sınıfı için özgürlük sadece piyasaya bahşedilir.

işçiookulu FASİKÜL 15:

Siyasi akımlar nelerdir?

Kimi temsil eder, kimin çıkarını savunur?

Piyasanın özgürlüğünün işçi sınıfı için esaret olduğunu bilen sol, buna karşı çıktığı için otoriter olmakla suçlanır. Sağın bireyciliği ve tutuculuğu altında uyutulan kitleler sağı halkçı gibi görür. Onun karşısında aydınlanmayı, bilinçlenmeyi savunan sol elitist olmakla itham edilir.

ÖRNEK: Demokrat Parti, işçi sınıfının 2. Dünya Savaşı'ndan bitkin çıktığı bir dönemde güçlenmiştir. Adnan Menderes, o dönemde sağ çizgideki CHP'yi komünist diye suçlayarak halkın desteğini kazanmıştır. Türkiye İşçi Partisi örgütlenildiğinde ise Bülent Ecevit CHP'yi solcu göstererek iktidara gelmiştir. Bugün AKP de solu otoriter, elitist olmakla suçlayarak kendisini özgürlükçü, halkçı gibi gösteriyor.

Liberalizm faşizme zıt görünür. Askeri darbeler ile kurulan rejimler faşist cunta, onlardan çıkılması liberal demokrasiye geçiş olarak isimlendirilir. Bu karşıtlıkta devletin fiziki baskısının varlığı ya da yokluğu çok öne çıkarılır. Oysa ki devlet baskısının olmadığı koşullarda da pekâlâ insanlar ideolojik olarak esir alınabilir. Faşizme karşı tepki gösteren liberal siyasi akımlar özgürlükleri çare olarak görmektedir. Oysa ki eşitlikten söz etmeden özgürlükler savunulduğu zaman sermaye sınıfı bunu kendi lehine çok iyi değerlendirmektedir. Ulusalçılığa karşı tepkiyi alt kimliklerin serpilmesine yönlendirmektedir. İşçi sınıfının birliği ulusal, kültürel, inançsal kimliklerle parçalanmaktadır. Diğer yandan devlet baskısına karşı tepki, piyasada devlet denetiminin

işçiokulu FASİKÜL 15:

Siyasi akımlar nelerdir?

Kimi temsil eder, kimin çıkarını savunur?

kaldırılmasına dönüştürülmektedir. Özgürleşen işçi sınıfı değil, piyasaya esarettir. İşçi sınıfı liberalizme teslim olduğunda, faşizmin hem toplumsal olarak hem de devlet eliyle alttan alta yeniden geliştiği görülmektedir.

ÖRNEK: Türkiye'nin son yıllarında ABD ile stratejik müttefiklik, Gümrük Birliği anlaşması, AB tam üyeliği gibi süreçler, milliyetçi muhafazakâr partilerden sosyal demokratlar partilere kadar tüm sermaye siyasetinin katkısıyla ilerledi. Buna tepki olan ulusal güç birliği arayışları da bu partilerle ittifak arayışından öteye gitmedi. Dolayısıyla liberalizmin Türkiye siyasetinde yaptığı mıntika temizliği ile bugün AKP 2. Cumhuriyet'i inşa etme noktasına gelmiş bulunuyor. Sermayedarlara işçi sınıfını istediği gibi sömürme; emperyalizme Türkiye'nin kaynaklarını kullanma özgürlüğü veriyor.

İşçi sınıfı nerede duruyor?

Sermaye siyasetinin bin bir yüzü karşısında tutarlı bir muhalefet, ancak tutarlı bir iktidar programında olanaklıdır. 2. Cumhuriyet dönüşümüyle ortadan kaldırılan yarım kalmış, kısırlaştırılmış değerleri; tutarlı, ilkeli bir

şekilde ayakları üzerine oturtmak zorundadır. İşçi sınıfı siyaseti, sermaye sınıfı dışındaki tüm toplumsal sınıflara öncülük edecek bir netliktedir. İşçi sınıfı iktidarı altında gerçekleştirilecekler günceldir, bu yüzden sosyalizm de günceldir:

- İşçi sınıfı kamucudur. Sosyalizmde tüm üretim araçları, yani fabrikalar, büyük topraklar kamulaştırılır. Böylece toplumun ortak malı haline gelecek tüm kaynaklar, onları kullanan emekçilerin yönetimi ve denetimi altında planlanacak, paylaşılacaktır.
- İşçi sınıfı aydınlanmacıdır. Sosyalizmde devletin dinsel baskısına son verilerek inanç özgürlüğü sağlanacak, bilimsel dünya görüşüyle emekçilerin kendi kaderlerini tayin edebilmesi sağlanacaktır.
- İşçi sınıfı siyaseti yurtsever ve enternasyonalisttir. Sosyalizmde sadece emperyalizmle tüm bağımlılık ilişkilerine son verilmekle kalınmayacak, komşu halklara dönük emperyalist müdahalelere de karşı durulacaktır.
- İşçi sınıfı özgürlükçüdür. Sosyalizmde, her kökenden halkın kendisini özgürce ifade etmesi, kendi kültürünü geliştirebilmesi ve kardeşçe yaşayabilme olanağı yaratılacaktır.

TARTIŞMA SORULARI

- 1-) Solculuğun ve sağcılığın temel değerleri nelerdir? Bu değerlerin bugünkü yaşamımızdaki karşılıklarına örnekler verebilir misiniz?
- 2-) Sosyal demokrasi bugün ülkemizde nasıl bir şekil almıştır? Nasıl politikalar izlemektedir?
- 3-) Milliyetçilik emperyalizme ve sermaye sınıfına karşı işçileri koruyabilir mi? Milli çıkarları savunmak bugün cumhuriyet değerlerini savunmaya yetmiş midir?
- 4-) Liberalizm neden işçi sınıfı mücadelesine karşı bir akımdır? Türkiye’de özgürlükçülük deyince ne anlıyorsunuz?
- 5-) Dini ve dinci siyasi akımlar sınıflar mücadelesinde hangi tarafta durmaktadırlar? Ümmetçilik ne demektir?
- 6-) İşçi sınıfı mücadelesinin temel değerlerini sayabilir misiniz? Sosyalizm ve komünizm deyince ne anlıyorsunuz?

A series of horizontal dotted lines for writing.

A series of horizontal dotted lines for writing.