14 Temmuz 2012 Cumartesi Paylaşımı: 14 Temmuz 1789 Bastille Baskını

Sevgili Dostlar,

14 Temmuz 2012, Fransız Devriminin sembolik olaylarından biri olan Bastille Baskını veya Bastille Hapishanesi Baskınının 223.yıldönümüdür.
Fransız Devrimini Hazırlayan nedenler şöyle anlatılıyor:
Fransız halkı önceki döneme göre büyük bir evrim geçirmektedir. Halk bilinçlenmekte sarayın, kralın, seçkinlerin denetiminden çıkmaya başlamıştır. Şehirlerde yaşayan pek çok burjuva büyük bir atılım içinde bulunmaktadır. Kitaplar yaygınlaşmakta aileler çocuklarını üniversitelere göndererek sağlam bir gelecek kurma yolunu tutarak kültürel seviyeyi yükseltmekteydi. Bağımsız yayıncıların çıkarttıkları gazete, bildiri ve broşürler, kitlesel bilinçlenmeye yol açmaktadır. Bu koşullar da toplumsal değişim taleplerinin olgunlaşmasına yol açmıştır.

Toprak sahipleri ve soylular, ayrıcalıklarını korumaya çalışmakta; bu sebepte burjuvaların soylu tabakasına geçmesini engelleyecek barikatları yükselmekteydi. Soylular statülerini koruma hevesindeyken, burjuvalar da ekonomik olarak güçlenmelerine rağmen toplumsal halklarda söz sahibi olamamaktan şikâyetçiydi. Kırsal nüfus ise üzerindeki vergi yükünün hafiflemesini istemektedir.

Devrimci düşünce, ülkede köklü yapısal değişikliklere gitmek gerektiğine inanan katmanlar arasında yayılmaya başlamıştır. Merkezi otorite ülkenin içinde bulunduğu evrimsel süreci kavrayamamış ve eski yöntemlerle sorunları halletme yoluna yönelmek istemiştir. Oysa özellikle burjuva İngiliz devrimini etkisiyle geçici çözümle yetinmek değil kitlesel olarak İngiliz modelindeki gibi ‘parlamenter monarşi rejimi’ altında yönetime katılmayı arzulamaktaydı.
Toplum büyük bir hızda değişiyor, bunun altında da ‘aydınlanma filozoflarının' büyük etkisi bulunmaktaydı. Aydınlanma felsefesi, mantığın, köklü gelenekleri ve siyasal rejimin mutlakıyetçi eğilimlerini ortadan kaldırmayı emrettiğine kanaat getirmiştir. Aydınlanmacılar özgürlüğün tüm alanda olması gerektiği fikrini savunmakta. Descartes, daha XVII yy, aklın ve eleştirel zihniyetin üstünlüğüne baskı yapmış, Montesquieu ise, yasama erkinin halkı temsil eden vekiller aracılığı ile kullanılmasını ve güçler ayrılığı ilkesinin hayata geçirilmesini önermiştir. Voltaire ' e göre kral, filozoflardan kurulu danışmanların örgütüne uyarak topumu aydınlatmayı hedeflemeli, İngiliz modelini benimseyerek, parlamenter bir sistemin kapılarını açmalıydı. Rousseau, insanların doğuştan eşit olduğuna inanmakta, çoğunluğun iradesinin (halk egemenliği) siyasal rejim hâkim olması gerektiğini vurgulamaktaydı. Diderot ile d’Alambert ise yasa önünde eşitlik, düşünce ve ifade özgürlüğü gibi talepleri dillendirmekteydi

Aydınlanma filozoflarını etkilerini yanında İngiliz Halklar bildirgesi gibi metinler ve bunların temelini oluşturan John Locke’nin fikirleri ve Amerikan Bağımsızlık Bildirgesindeki dile getirilen demokratik ilkeler ve liberal ekonomi fikirleri burjuvaları hareketlendirmiştir. Fransızlar dışarıdan gelen fikir ve hareketleri içselleştirerek ihtilale zemin hazırlamışlardır:
Devrimden önceki yıllar Fransız ekonomisi için pek de parlak sayılmamaktadır. Gelişen ticaret, savaşlar sebebiyle yavaşlama yöne kaymış, köylü mahsulünden beklenen verimi alamayarak büyük sıkıntılarla karşılaşmıştır. Ayrıca, tek kıtlıkla, açlığa kadar dayanan sorunlarla karşılaşmışlar tek çözüm yolu olara kıta şehirlere göç etme yolunu tutmuşlardır fakat şehirlerde de onları parlak bir yaşam beklememektedir; artan nüfusun ihtiyacını şehirler karşılayamaz duruma gelmiştir. Nüfus artması doyurulması gereken insanların çoğalmasına sebep olmuştur. Gelenlerin işsizlik sorunuyla da karşılaşması, istihdam olanağı bulamamaları toplumsal sorunların artmasına neden olmuştur.
Aslında Fransa’nın ekonomisi pek çok çağdaş devlete göre ileri sayılmaktaydı; fakat önceki dönemlerle karşılaştırıldığında görülen fark edilir gerileme halkı panik içine sokmuştur. Halkın içinde bulunduğu ekonomik sorunlar vergilerin düzenli olarak ödenmemesine yol açmış devletin en önemli gelir kaynağı olan vergilerin sekteye uğraması hazineyi büyük bir bunalıma sürüklemiş, uzayan savaş maliyetlerinin fazla olması ve teknolojinin gelişmesiyle savaş masraflarının artması, birde saray masraflarının aşırılığı sebebi ile devlet iflasın eşiğine gelmiştir. Bu sebepten kral vergilerin arttırılması ve yeni vergiler konması yolunu tutmuş bu plan dâhilinde tüm toplumunda vergilerin yaygınlaşması düşüncesi ortaya çıkmış. Paris parlamento’su da bu yeni vergi aleyhlerine onay vermeyerek genel meclisin Etats Generaux'un toplanmasını istemiştir.
Fransa, Kuzey Amerika’daki tüm kolonilerini 1763 tarihinde, Yedi Yıl Savaşları sonunda imzalanan Paris Antlaşması ile İngiltere'ye kaptırmıştı. İngiltere, Yedi Yıl Savaşları'nın mali yükünü, yeni vergilerle kolonilerden çıkartmaya kalkışınca; bu durum Kuzey Amerika kolonilerinde huzursuzluk yaratmıştı. 1774 yılında Onüç Koloni'nin başlattığı Amerikan Bağımsızlık Savaşı 1776 yılında bağımsızlık ilanıyla sürmüştü. Fransa ise bu çatışmalara büyük boyutlarda mali destek vererek dolaylı olarak katılmıştır. Bu savaş harcamaları ve giderek artan saray masrafları dolayısıyla Fransız monarşisi de mali yönden tükenmişti.
Fransız Devrimi'nde çok farklı kesimler rol almıştır. Paris yoksullarının temsilcileri kendilerine Enragee (öfkeliler) adını vermişlerdi. Heberistler de yoksullara yakın ve radikal bir kesimi oluşturuyordu. Devrimi bir halk hareketinden çok salt bir ilerleme olarak anlayan üst kesim temsilcileri iki kanada bölünmüştü. Jakobenler radikal ilerlemeci, Jirondenler ise liberal ve ılımlı ilerlemeciydi. Jakobenler de daha sonra bölündü ve Danton ayrı baş çekti. Jakobenlerin içindeki en sertlik yanlıları Robespierre ve San Just'tu. San Just, "Hürriyetin istibdadını istiyoruz" paradoksal sözleriyle ün salmıştır.
Paris’teki “Bastille” hapishanesi, müstebit Burbon’ların muhaliflerini, yazarları, bilim adamlarını tıktıkları zindandı. İçeridekiler, yıllarca orada unutulmuşlardı. Kraliyet tarafından hapsedilen düşünce suçlularını kurtarmak amacıyla, ellerinde tüfek, tırpan, kürek gibi aletlerle binlerce Fransız, hapishane olarak kullanılmakta olan Bastille'yı 14 Temmuz 1789'da bastı ve içerideki mahkûmları salıverdiler. Bu genel ayaklanmanın ardından (1791) yılında bir kurucu meclis toplandı ve İnsan ve Yurttaş Hakları Bildirisi yayınladı.
İnsan ve Yurttaş Hakları Bildirgesi:

* İnsanlar, hakları bakımından hür ve eşit doğarlar ve öyle yaşarlar.

* Her siyasi topluluğun amacı insan haklarını korumaktır.

* Bu haklar özgürlük, milliyet, güvenlik ve baskıya karşı direnme, haklarıdır.

* Hâkimiyet milletindir.

* Hiçbir kişi ve kuruluş milletçe verilmeyen bir hâkimiyeti kullanamaz.

* Özgürlük, başkasına zarar vermeyen her şeyi yapabilmektir.

* Özgürlüğün sınırı ancak kanunla belirlenir.

Daha sonra, kurucu meclis, ulusal egemenliğe dayanan bir anayasa hazırlayarak monarşinin yetkilerini sınırlandırdı. Bu anayasa, halk tarafından seçilecek bir parlamentonun yasama ve yürütme yetkilerini kralla paylaşmasını öngörmekteydi. Kanunları hazırlamak, bütçeyi tasdik etmek ve hükümetin icraatını kontrol etmek görevleri meclise verildi. Ayrıca İnsan ve Yurttaş Hakları Bildirisi'nin esasları uygulamaya konuldu.
İnsan ve Yurttaş Hakları Bildirisi'nin uygulamaya konulması ve bir halk meclisinin yürütme erkini ele alması, Fransa’da feodalite kurumlarını yıktı. Zaten halk yığınlarındaki soylulara karşı gelişen öfke, pek çok soylunun topraklarını bırakarak diğer Avrupa ülkelerine kaçmalarına yol açtı.

İşte böyle; bunlar, 200 yıldan önce idi…
Fransız Devrimi'nin sonuçları da şöyle sıralanıyor:

-Yıkılmaz diye düşünülen, hatta egemenlik hakkını Tanrı'dan aldığı iddia edilen mutlak krallıkların yıkılabileceği ortaya çıktı.

-İlkel şekli Yunan şehir devletlerinde, gelişmiş şekli İngiltere ve ABD'de görülen demokrasi, Kıta Avrupası'nda da gelişmeye başladı ve Batı medeniyetinin vazgeçilmez unsurlarından biri haline geldi.

-Egemenliğin halka ait olduğu kabul edildi.

-Milliyetçilik ilkesi, siyasi bir karakter kazanarak, çok uluslu devletlerin parçalanmasında etkili oldu.

-Eşitlik, özgürlük ve adalet ilkeleri yaygınlaşmaya başladı.

-Şahsi güçlere, zekâya ve girişim yeteneğine ortam hazırladı.

Fransız İhtilali, sonuçları bakımından evrensel olduğundan Yeniçağ'ın sonu, Yakın Çağ'ın başlangıcı kabul edildi.

28 Ağustos 1789'da Fransız Devrimi'nden sonra, Fransız Ulusal Meclisi tarafından, Fransa İnsan ve Yurttaş Hakları Bildirisi kabul ve beyan olundu.

Bildirge; insanların eşit doğduğunu ve eşit yaşamaları gerektiğini, insanların zulme karşı direnme hakkı olduğunu, her türlü egemenliğin esasının millete dayalı olduğunu ve mutlak egemenliğin bir kişi ya da grubun elinde bulunamayacağını, devleti idare edenlerin esas olarak millete karşı sorumlu olduğunu, hiç kimsenin dini ve sosyal inançları yüzünden kınanamayacağını söylüyordu.

Öyle mi?

İçten sevgilerim, saygılarım, sağlık ve başarı dileklerimle…

Dr. Mustafa ALTINIŞIK

“AF

Bin bir gece kitabını bıraktım.

Bir cıgara yaktım.

Baktım

demirlerin arasından:

Sihirli bir ayna gibi ışıldamakta

yıldızların

her bir tanesi.

Gece.

Bursa mahpushanesi..

Kuş uçmaz kervan geçmez

Karanlık bir gölün

dalgalandı suyu.

Heyecanda, alt

kat

«Birinci Cinayet» malta boyu;

Sivri siyah

külâhlılar

heyecanda.

Dudaklar bembeyaz

alınlar kırışık.

Bir duvar çatlağından

sızdı bir damla ışık.

Körlerin şehri

homurtularla ileri!

Körler

karanlıklarındaki rüyaya gidiyorlar!

«Af var!»

diyorlar,

«Çıkacağız

Şapkayı yana

yıkacağız.

Toprak

güneş

kadın

hava..

Vapura bin, tirene bin

bin tramvaya!

Kelepçesiz

jandarmasız

tek başına

yapayalnız

gezin

dolaş!

Ormanda yat, dağları aş!

Dolaş, dolaşabildiğin kadar!»

Heyecanda sivri siyah külâhlılar!

Hapislik olmuyor dalga geçmeden…

Hâlbuki ben...
Baktım ki, elimde bitmiş cıgaram

bîr nefes içmeden.”

Nazım Hikmet
