

GEORGE	ORWELL

ASLAN	VE	UNICORN
Türkçesi:	Erhan	Çam
SOKAK	yayınları
	
	

	
İÇİNDEKİLER
	
ÖNSÖZ
ASLAN	VE	UNICORN
1.KISIM:	İNGİLTERE	SENİN	İNGİLTEREN
2.KISIM:	ESNAFLAR	SAVAŞTA
3.KISIM:	İNGİLİZ	DEVRİMİ
	
	
BİRİNCİ	KISIM
İNGİLTERE	SENİN	İNGİLTEREN
	
I

Ben	bu	satırları	yazarken,	son	derece	uygar	ademoğulları	tepemde	uçuyor	ve	beni	öldürmeye	çalışıyorlar.
Ne	onlar	bana	birey	olarak	düşmanlık	duyuyorlar	ne	de	ben	onlara.	Onlar,	söylendiği	gibi	«sadece	görevlerini

yapıyor».	Bir	çoğunun	özel	hayatlarında	cinayet	işlemeyi	akıllarından	bile	geçirmeyecek	kadar	yuϐka	yürekli,	yasalara
bağlı	 insanlar	 olduğundan	 hiç	 şüphem	 yok.	 Oǆ te	 yandan,	 onlardan	 biri	 eğer	 hedeϐini	 bulan	 bir	 bomba	 ile	 beni
paramparça	 edecek	 olsa,	 bu,	 uykularını	 hiç	 mi	 hiç	 kaçırmayacaktır.	 Çünkü	 o,	 günahları	 affetme	 gücüne	 sahip
olan	ülkesine	hizmet	etmektedir.

Yurtseverliğin	 ve	 ulusal	 bağlılığın	 karşı	 konulmaz	 gücü	 tanınmaksızın	 modem	 dünya	 kavranamaz.	 O	 belirli
çevrelerde	yok	olabilir,	uygarlığın	belirli	düzeylerinde	var	olmamış	olabilir,	fakat	 pozitif	bir	güç	olarak	onun	yanında
yer	alabilecek	hiç	bir	şey	yoktur.	Hıristiyanlık	ve	Uluslararası	Sosyalizm	onun	yanında	bir	zerre	kadar	zayıf.	Hitler
ve	Mussolini,	 kendi	 ülkelerinde	büyük	 ölçüde	bu	olguyu	kavrayabildikleri	ve	karşıtları	kavrayamadığı	 için	 iktidara
yükseldiler.

Ve	kabul	edilmelidir	ki	uluslar	arasındaki	farklılıklar	gerçek	bakış	farkları	üzerine	oturmaktadır.	Yakın	zamana
kadar	bütün	 insan	 türünün	birbirine	 çok	benzediği	 düşünülürdü.	Oysa,	gerçekte	gözlerini	kullanmayı	bilen	herkes,
ülkeden	 ülkeye	 insan	 davranışlarının	 çok	 büyük	 oranda	 değişiklikler	 gösterdiğini	 görebilir.	 Bir	 ülkede	 olabilen
şeyler	 diğerinde	 olamaz.	 Hitler’in	 Haziran	 katliamı,	 örneğin	 Iǚngiltere’de	 olamazdı.	 Batılı	 halkların	 söylediği	 gibi
Iǚngilizler	 oldukça	 farklıdır.	 Bunda	 hemen	hemen	 bütün	 yabancıların	 bizim	 ulusal	 yaşam	 biçimimize	 duydukları
hoşnutsuz	 kabul	 yatmaktadır.	 Çok	 az	 Avrupalı	 Iǚngiltere’de	 yaşamaya	 tahammül	 edebilir,	 hatta	 Amerikalılar	 bile
Avrupa’da	yaşamayı	daha	fazla	benimseyebilir.

Yabancı	bir	 ülkeden	 Iǚngiltere’ye	döndüğünüzde,	hemen	 farklı	bir	havayı	 soluduğunuz	duygusuna	kapılırsınız.
Daha	ilk	bir	kaç	dakikada	düzinelerce	küçük	şey	size	bu	duyguyu	verir.	Bira	daha	acı,	bozukluklar	daha	ağır,	çimenler
daha	yeşil	ve	reklamlar	daha	gösterişlidir.	Büyük	kasabalardaki	kalabalıklar,	yumuşak	yamru	yumru	yüzleri,	berbat
dişleri	ve	uysal	tavırlarıyla	başka	bir	Avrupalı	kalabalığından	farklıdır.	Sonra,	Iǚngiltere’nin	genişliği	sizi	yutar.	Ve	bir
süre	 için	 bütün	 bir	 ulusun	 belirlenebilir	 tek	 bir	 karakter	 taşıdığı	 duygusunu	 yitirirsiniz.	 Uluslar	 olarak,	 gerçekten
böyle	şeyler	var	mıdır?	Biz,	hepsi	farklı	46	milyon	birey	değil	miyiz?	Ve	daha	türlüsü;	kaos!	Lancashire’ın	değirmen
kasabalarında	 nalın	 tıkırtıları,	 Büyük	 Kuzey	 yolunda	 öteye	 beriye	 giden	 arabalar,	 iş	 bulma	 bürolarının	 önündeki
kuyruklar,	Soho	 barlarında	 fahişelerin	 gürültüleri,	 sisli	 bir	 sonbahar	 sabahında	 kilisesine	 bisiklet	 süren	 yaşlı	 bir
rahibe,	bunlar	salt	tablolar	değildir,	bunlar	Iǚngiliz	sahnesinin	karakteristik	tablolarıdır.	Bu	karmakarışıklıktan	örnek
bir	model	nasıl	çıkarılabilir?

Fakat	ister	yabancılarla	konuşun,	ister	yabancı	gazete	kitapları	okuyun	yine	aynı	düşünceye	dönersiniz.	Evet,
Iǚngiliz	uygarlığında	ayırt	edici	ve	fark	edilir	bir	şeyler	vardır.	O	Iǚspanyol	kültürü	kadar	başlı	başına	özel	bir	kültürdür.
Her	 nasılsa	 kuvvetli	 sabah	 kahvaltıları,	 sıkıcı	 ve	 karanlık	 pazar	 günlerine,	 sisli	 kasabalara,	rüzgarlı	 yollara,	 yeşil
sahalara	ve	kırmızı	posta	kutularına	bağlıdır.	Kendine	has	bir	tada	sahiptir.	Dahası,	o,	süreklidir,	geçmişe	ve	geleceğe
yayılmıştır.	Onda,	yaşayan	bir	varlık	gibi	direnen	bir	şey	vardır.	1940’ın	Iǚngiltere’si	1840’ın	 İngilteresi’yle	ortak	neye
sahip	 olabilir?	 Fakat	 siz,	 annenizin	 şömine	 kenarında	muhafaza	 ettiği	 5	 yaşındaki	 çocuk	 fotoğrafı	 ile	 ortak	 neye
sahipsiniz?	Aynı	kişi	olduğunuzdan	başka	hiç	bir	şeye!

Hepsinin	ötesinde	o	senin	uygarlığın,	o	sensin.	Çoğu	zaman	nefret	etsen	ya	da	gülsen	de,	uzun	bir	süre	ondan
ayrı	kalırsan	mutlu	olamayacaksın.	Yağlı	kekler	ve	kırmızı	posta	kutuları	ruhuna	işlemiştir.	Iǚyi	ya	da	kötü	o	senin,	sen
ona	sahipsin.	Ve	mezar..	Sana	verilen	işaretlerden	kaçamayacaksın.

Iǚngiltere,	 bütün	 dünya	 ile	 birlikte	 değişiyor.	 Ve	 her	 şey	 gibi	 o	 da	 ancak	 belirli	 bir	 noktaya	 kadar
öngörülebilecek	 belirli	 yönlerde	 değişir.	 Bu,	 gelecek	 sabittir	 anlamına	 gelmez,	 belirli	 alternatiϐler	 mümkündür,
diğerleri	 değil.	 Bir	 tohum	 büyüyebilir	 ya	 da	 büyümeyebilir,	 ama	 şalgam	 tohumundan	 yabani	 havuç	 yetişmez.	 Bu
nedenle	süregiden	muazzam	olaylar	ortasında	Iǚngiltere’nin	oynayabileceği	rolü	tahmin	etmeden	önce,	Iǚngiltere’nin

ne	olduğunu	belirlemeye	çalışmak	derin	bir	önem	taşır.
	
II
Ulusal	karakteristikler	kolay	kolay	belirlenemezler	ve	belirlendikleri	zaman	da	sık	sık	saçmalıklara	dönüşür,	ya

da	 birbirleriyle	 bağlantısız	 gözükürler.	 Iǚspanyollar	 hayvanlara	 acımasız	 davranır,	 Iǚtalyanlar	 sağır	 edici
gürültüler	çıkarmaksızın	hiç	bir	şeyi	beceremezler,	Çinliler	kumar	düşkünüdür.	Açıktır	ki	bu	tür	şeyler	kendi	içinde
bir	mesele	değildir.	Buna	rağmen	hiç	bir	şey	nedensiz	değildir,	hatta	Iǚngilizlerin	berbat	dişlere	sahip	olmaları	olgusu
bile	İngiliz	hayatının	gerçekleri	hakkında	bir	şeyler	söyleyebilir.

Burada	 Iǚngiltere	 hakkında	 hemen	hemen	 her	 araştırmacının	 kabul	 edeceği	 bir	 çift	 genelleme	 var.	 Birincisi,
Iǚngilizler,	 sanatsal	 olarak	 yeteneksizdirler.	 Almanlar	 ve	 Iǚtalyanlar	 ölçüsünde	 müzikten	 anlamazlar,	 resim	 ve
heykelcilik	 hiç	 bir	 zaman	 Fransa’da	 olduğu	 kadar	 gelişmemiştir	 Iǚngiltere’de.	 Diğeri	 de,	 Avrupalıların	 dediği	 gibi
İngilizler	entellektüel	değildir.	Soyut	düşünce	karşısında	korku	sahibidirler,	her	hangi	bir	felsefe	ve	sistematik	«dünya
görüşü»ne	 gereksinim	 duymazlar.	 Kendilerinin	 böyle	 iddia	 etmeye	 hoşlandıkları	 gibi	 «pratik»	 oldukları	 için
değildir,	bu.	Onların	şehir	planlamalarına,	modası	geçmiş	ve	sıkıcı	her	şeye	dört	elle	sarılmalarına,	analize	direnen
heceleme-sistemlerine,	sadece	aritmetik	kitabı	derleyicilerine	anlaşılır	gelen	ağırlık	ve	ölçü	sistemlerine	bakan	biri,
salt	 etkin	 yöntemlere	 ne	 kadar	 az	 önem	 verdiklerini	 görebilir.	 Fakat	 onlar,	 pek	 fazla	 kılı	 kırk	 yarmadan	 hareket
edebilme	 gücüne	 sahiptirler.	 Oǆ rneğin	 onların	 -dünyaca	 meşhur	 ikiyüzlülüğü-	 imparatorluğa	 ikiyüzlü	 yaklaşımları
bununla	 bağlantılıdır.	 Yine	 de	 önemli	 kriz	 anlarında	 bütün	 ulus	 aniden	 birleşir	 ve	 bir	 içgüdüyle	 harekete	 geçer.
Formüle	 edilmemiş	 de	 olsa,	 gerçekte	 hemen	 herkes	 tarafından	 anlaşılan	 bir	 tavır	 vardır.	 Hitler’in	 Almanlar	 için
söylediği	 «uyur	 gezer	 bir	 halk»	 cümlesi	 Iǚngilizlere	 çok	 daha	 iyi	 uyacaktır.	Uyur	 gezer	 olarak	 adlandırmada
onurlandırıcı	hiç
bir	şey	yoktur.

Fakat,	 burada,	 iyice	 belirgin	 olsa	 da	 üzerinde	 pek	 sık	 yorumlar	 yapılmayan	 küçük	 bir	 Iǚngiliz	 özelliğini
vurgulamakta	 yarar	 var.	 Bu	 çiçek	 sevgisidir.	 Dışarıdan,	 özellikle	 de	 Güney	 Avrupa'dan	 gelen	 birinin	 ilk	 farkettiği
şeylerden	 biridir.	 Bu,	 Iǚngilizlerin	 sanatlara	 kayıtsızlığıyla	 çelişmez	 mi?	 Gerçekte	 hayır,	 çünkü	 her	 ne	 kadar
estetik	duygulara	sahip	olmasalar	da	bu	özellik	insanlarımızda	bulunur.	Oysa	bu,	bizim	güçlükle	fark	ettiğimiz	başka
bir	 Iǚngiliz	 özelliğiyle	 hobilere	 ve	 boş	 zaman	 uğraşlarına	 alışkanlıkla	 bağıntılıdır,	 Iǚngiliz	 hayatının	mahremiyetidir.
Biz	çiçek	sever	bir	ulusuz,	ama	aynı	zamanda	da	pul	kolleksiyoncusu,	güvercin	meraklısı,	amatör	halıcı,	kupon	kesici,
cirit	 oyuncusu,	 çapraz	 bulmaca	 meraklısı	 bir	 ulusuz.	 Resmi	 olmayan	 ama	 halka	 ait	 gerçek	 yerli	 kültür,	 bunların
çevresinde	odaklaşır.	Bar,	futbol	maçı,	arka	bahçe,	şömine	ve	«nefis	bir	bardak	çay».	Bireyin	özgürlüğüne	halâ	inanılır,
19.	 yüzyılda	 olduğu	 gibi.	 Fakat	 bu	 başkalarını	 kâr	 amacıyla	 sömürmek	 hakkı	 olan	 ekonomik	 özgürlük	 anlamını
taşımaz	hiç	bir	surette.	Bu,	kendine	ait	bir	eve	sahip	olma,	boş	zamanlarında	ne	istiyorsa	onu	yapma,	yukarıdan	senin
için	 seçilenleri	 değil,	 kendi	 zevkli	 uğraşlarını	 seçme	 özgürlüğüdür.	 Bir	 Iǚngiliz	 kulağındaki	 en	 nefrettik	 isim	Nosey
Parker	ismidir.	Şüphesiz	açıktır	ki,	bu	saf	kişisel	özgürlük	kaybedilmiş	bir	davadır.	Bütün	diğer	modern	halklar	gibi
Iǚngilizler	de,	numaralanma,	etiketlenme,	kayıtlanma,	«koordine»	edilme	süreci	içindedirler.	Fakat	onların	ivmelerinin
çekimi	 diğer	 yöndedir.	 Ve	 onlara	 dayatılan	 sistematik	 tasnif	 çeşidi	 sonuçta	 değişecektir.	 Ne	 parti	 mitingleri,	 ne
gençlik	hareketleri,	ne	renkli	gömlekler, 	ne	Yahudi	kırımları	ya	da	«kendiliğinden»	gösteriler.	Ve 	her	halükarda	ne	de
gestapo.

Fakat	bütün	toplumlarda	sıradan	halk	varolan	düzene	belirli	bir	oranda	karşı	yaşamalıdır.	Iǚngiltere’nin	gerçek
halk	kültürü	gayrı	resmi	ve	otoritelerin	az	ya	da	çok	tepkisiyle	yüzeyin	altında	sürüp	giden	bir	şeydir.	Sıradan	halka
dolaysız	 bir	 bakışta,	 özellikle	 büyük	 merkezlerde,	 püriten	 olmadıkları	 görülebilir.	 Onlar	 müzmin	 kumarbazdırlar
ücretlerinin	izin	verdiği	kadar	bira	düşkünüdürler,	açık	saçık	şakaları	severler	ve	muhtemelen	dünyanın	en	küfürbaz
dilini	kullanırlar.	Bu	zevklerini,	herkesle	çatışan	bir	biçimde	düzenlenen	fakat	pratikte	her	şeye	izin	veren,	şaşkınlık
yaratıcı	derecede	ikiyüzlü	yasalarla	(Kuraldışılık	kumar	yasaları	v.b,	v.b)	tatmin	ederler.	Yine	sıradan	halk,	kesin	bir
dinsel	inanç	taşımaz	ve	bu	yüzyıllardır	böyledir.	Anglikan	Kilisesi	onlar	üzerinde	gerçek	bir	güce	sahip	olamamıştır.	O
sadece	toprak	sahiplerinin	ve	bir	kısım	konformist	olmayan	etkili	azınlığın	sığıntısıdır.	Ve	halk,	çoğu	Iǚsa’nın	ismini
dahi	unutmuş	bile	olsa,	derin	bir	hıristiyanlık	duygusu	rengini	muhafaza	eder.	 Iǚngiliz	aydınlarına	da	bulaşmış	olan
Avrupa’nın	yeni	dini	olan	güce	tapınma,	sıradan	halkı	etkilememiştir.	Onlar	güç	politikasından	etkilenmemiştir.	Japon
ve	 Iǚtalyan	 gazetelerinin	 «gerçekçilik»	 vaazı	 onları	 korkutacaktır.	 Iǚngiltere’nin	 ruhu	 hakkında	 iyi	 bir	 ϐikir,	 ucuz	 bir
kırtasiyecinin	 vitrinini	 süsleyen,	 komik	 boyalı	 posta	 kartlarından	 edinilebilir.	 Bu	 gibi	 şeyler	 Iǚngiliz	 halkının
düşünmeden	 kaydettiği	 bir,	 çeşit	 günlüktür.	 Modası	 geçmiş	 görünüşleri,	 mesafeli	 kendini	 beğenmişlikleri,
samimiyetlerinin	ikiyüzlülükle	karışımı,	aşırı	incelikleri,	hayata	derin	ahlaki	yaklaşımları	hep	burada	yansır.

Iǚngiliz	 uygarlığının	 inceliği,	 muhtemelen	 onun	 en	 belirgin	 özelliğidir.	 Onu	 birden	 bire	 fark	 eder	 ve	 Iǚngiliz
toprağına	bastığınızı	anlarsınız.	Otobüs	kondüktörlerinin	dengeli	ve	sakin	olduğu,	polislerin	tabanca	taşımadığı	bir
ülkedir.	Beyaz	adamların	oturduğu	hiç	bir	ülkede	halkın	kaldırımları	terk	etmesi	bu	kadar	kolay	değildir.	Ve	Avrupalı
araştırmacıların	 kolayca	 yazdıkları	 «düşkünlük»	 ya	da	 ikiyüzlülükle	 birlikte	 Iǚngilizler	 savaşa	 ve	militarizme	nefret

duyarlar.	Bunun	tarihte	derin	kökleri	vardır	ve	aşağı	orta	sınıf	içinde	de	işçi	sınıfında	olduğu	kadar	güçlüdür.	Birbiri
ardından	gelen	savaşlar	bu	duyguyu	sarsmış	fakat	yok	etmemiştir.	Sokaklarda	böğüren	kırmızı	ceketlileri	(eski	Iǚngiliz
Askerleri	 ç.n.)	 tanınmış	 otel	 ve	 han	 sahiplerinin	 binalarına	 almayı	red	 etmesi	 hâlâ	 yaşayan	 bir	 anıdır.	 Barış
zamanında	iki	milyon	işsiz	varken	bile	komutanlıklarını	uzmanlaşmış	bir	orta	sınıf	tabakasının	ve	toprak	sahiplerinin
yaptığı,	 insan	gücünü	 işçi	ve	 tarım	 işçilerinin	oluşturduğu,	küçük	 sürekli	ordunun	saϐlarını	doldurmak	çok	zordur.
Askeri	gelenek	ve	bilgiye	sahip	olmayan	halk	kitlesinin	savaş	konusundaki	tavrı	her	zaman	savunmaya	dayanır.	Hiç
bir	 politikacı	 onlara	 fetihler	 ve	 askeri	 zafer	vaad	 ederek	 iktidara	 gelemezdi,	 hiç	 bir	 Nefret	 Iǚlahisi	 onlara
sunulamamıştır.	Son	savaşta,	askerlerin	besteleyip	kendi	akortlarına	göre	söyledikleri	şarkılar,	intikamcı	değil,	fakat
alaycı	ve	bozguncuydular.	Onların	tek	düşmanı	başçavuştu.

Iǚngiltere’de	bütün	bu	şişinen	ve	kızıştıran	«Hakim	Britanya»	saçması	küçük	azınlıklar	tarafından	icra	edilmiştir.
Sıradan	halkın	yurtseverliği	ne	sesli	ne	de	bilinçlidir.	Tarihsel	anılan	içinde	tek	bir	askeri	zaferin	ismine	sarılmazlar.
Bütün	 diğer	 edebiyatlar	 gibi	 Iǚngiliz	 edebiyatı	 da	 savaş	 şiirleriyle	 doludur	 fakat	 dikkate	 değer	 bir	popülerite
kazananlar	 her	 zaman	 felâket	 ve	ricât	hikayeleridir.	 Oǆ rneğin	Trafalgar	 ya	 da	Waterloo	 üzerine	popüler	hiç	 bir	 şiir
yoktur.	Sir	 John	Moore’un	 ordusunun	Corunna’da	 deniz	 aşırı	 kaçışından	 önce	 giriştiği	 (tıpkı	Dünkerk	 gibi)	 artçı
mücadelesi	parlak	bir	zaferden	daha	fazla	beğeni	kazanmıştır.	Iǚngilizcedeki	en	heyecanlandırıcı	savaş	şiiri	yanlış	bir
yöne	akın	yapan	bir	süvari	alayını	anlatır.	Ve	son	savaşta	halkın	hafızasına	gerçekten	kazınmış	dört	isim	Mons,	Ypres,
Gelibolu	ve	Passchendaele	hepsi	birer	felakettir.	Sonunda	Alman	ordularını	bozguna	uğratan	büyük	savaşların	adları
kamuoyu	tarafından	bilinmez	bile.

Iǚngiliz	antimilitarizminin	 yabancı	 araştırmacıları	 tiksindirmesinin	 nedeni,	 onun	 Iǚngiliz	 Iǚmparatorluğumun
varlığıyla	 çelişmesidir.	 Bu	 açık	 bir	 ikiyüzlülük	 olarak	 gözükmektedir.	 Sonra	 Iǚngilizler,	 dünyanın	 dörtte	 birini	 ele
geçirmiş	ve	dev	donanmaları	yoluyla	elde	tutmaktalar.	Ve	sonra,	nasıl	dönüp	de	savaşın	kötü,	rezil	bir	şey	olduğunu
söylemeye	cesaret	ediyorlar?

Iǚngilizlerin,	 imparatorlukları	hakkında	 ikiyüzlü	 oldukları	 tamamen	doğrudur.	 Iǚşçi	 sınıfı	 için	de	bu	 ikiyüzlülük
imparatorluğun	 var	 olduğundan	 habersiz	 olmak	 biçimindedir.	 Fakat	 onların	 sürekli	 ordudan	 hoşnutsuzluğu,
gürültülü,	 mükemmel	 bir	 güdüdür.	 Bir	 donanma	 nispeten	 az	 insan	 kullanır	 ve	 iç	 politikayı	 dolaysız	 olarak
etkilemeyecek	bir	dış	silahtır.	Askeri	diktatörlükler	her	yerde	vardır.	Fakat	donanma	diktatörlüğü	diye	bir	şey	yoktur.
Hemen	hemen	her	 sınıftan	 Iǚngiliz,	 kalbinin	 en	derininden	bir	 isteksizlik	duyar	mahmuzlarını	 şakırdatan,	 botlarını
gıcırdatan	 kabadayı	 bir	 subay	 tipine..	 Hitler’den	 onlarca	 yıl	 önce	 -«Prusyalı»	 kelimesi,	 Iǚngiltere'de	 bugün	 «nazi»
kelimesinin	 yaptığı	 etkinin	 aynısına	 sahipti.	 Yüzlerce	 yıllık	 geçmişi	 olan	 bu	 duygu	 o	 kadar	 derindir	 ki,	 Iǚngiliz
ordusunun	subayları	barış	zamanında	eğer	görev	başında	değilseler,	her	zaman	sivil	elbiseler	giymişlerdir.

Bir	 ülkenin	toplumsal	atmosferinin	acele	 fakat	oldukça	kesin	bir	değerlendirmesini	o	 ülke	ordusunun	gösteri
adımları	 sunar.	 Bir	 askeri	 yürüyüş	 gerçek	 bir	 ayin	 dansıdır,	 bir	 bale	 gibi,	 belirli	 bir	 yaşam	 felsefesini	 vurgular.
Oǆ rneğin	 kaz	 adımı,	 bir	 pike	 bombardıman	 uçağından	 bile	 daha	 dehşete	 düşürücü,	 dünyanın	 en	 korkutucu
görüntülerinden	biridir.	Çıplak	gücün	 tam	bir	 ifadesidir	ve	 tamamen	bilinçli	 ve	niyetli	 olarak	yüze	 inen	bir	postal
darbesi	görüntüsü	içerir.	Onun	çirkinliği	 özüne	aittir	ve	kurbanının	yüzüne	karşı	dalga	geçen	zorba	gibi	«Evet,	ben
çirkinim,	ve	sen	bana	gülmeye	cesaret	edemezsin»	demek	içindir.	Kaz	adımı,	Iǚngiltere’de	niye	kullanılmaz?	Tanrı	bilir
ya	bundan	sadece	memnuniyet	duyacak	bir	sürü	subay	vardır.	Kullanılmaz,	çünkü	caddelerdeki	halk	gülecektir.	Belirli
bir	 noktadan	 sonra	 askeri	 gösteri	 ancak	 sıradan	 insanın	 orduya	 gülmek	 cesaretini	 gösteremeyeceği	 ülkelerde
mümkündür.	 Iǚtalyanlar,	 Iǚtalya	 tamamen	 Alman	 kontrolü	 altına	 geçtiğinde	 kaz	 adımını	 kabul	 ettiler.	 Ve	 tahmin
edileceği	 gibi	 Almanlar	 kadar	 iyi	 beceremediler.	Vichy	 Hükümeti,	 eğer	 sağ	 kalırsa,	 Fransız	 ordusundan	 arta
kalana	 katı	 bir	 gösteri	 disiplini	 sokmaya	mecburdur.	 Iǚngiliz	 Ordusunda	 talim,	onsekizinci	 yüzyılın	 anılarıyla	 dolu
olarak	katı	ve	karmaşıktır,	fakat	kabadayılar	olmaksızın	gösteri,	biçimsel	bir	yürüyüştür.	O	(ordu)	kılıçla	yönetilen	bir
topluma	sahiptir,	şüphesiz,	fakat	kınından	çıkmaması	gereken	bir	kılıç.

Ve	 henüz	 Iǚngiliz	 uygarlığı,	 barbarlıklar	 ve	anakronizmler	 karışımıdır.	 Ceza	 yasamız,	 Londra	 Kulesi’ndeki
çakaralmazlar	kadar	gününü	doldurmuştur.	Nazi	Fırtına	Taburu'na	karşı	 tipik	 Iǚngiliz	 ϐigürü,	 ondokuzuncu	yüzyılda
kalmış	kafasıyla,	hastalıklı,	yaşlı,	zorba,	idamcı,	hakim,	cezalar	dağıtan	zorba	çıkarılır.	Iǚngiltere'de	insanlar	hâlâ	asılır
ve	dokuz	kuyruklu	kedi	(kırbaç)	ile	kırbaçlanır.	Bu	cezaların	ikisi	de	vahşi	olduğu	kadar	iğrençtir.	Fakat	bunlara	karşı
gerçek	bir	halk	protestosu	olmamıştır.	Halk	(Dartmoor	 ve	Borstal’da)	bunları	neredeyse	hava	koşullarını	kabullenir
gibi	kabullenir.	Onlar	değişmez	olarak	görünen	«yasa»nın	parçalarıdır.

Burada	çok	önemli	bir	İngiliz	özelliğine	geliyoruz;	Anayasacılığa	ve	yasallığa	saygı.
Hiç	kimse	adil	bir	yasa	düşlemez.	Herkes	bilir	ki	zenginler	için	bir	yasa	vardır,	fakirler	için	de	başka	bir	tane.	Fakat,
kimse	bunun	sonuçlarını	kabul	etmez,	herkes	bu	yasaları,	kayıtsız	şartsız,	saygıyla	kabul	eder	ve	sanki	onlar	olmazsa
şiddet	 ve	 kargaşa	 olacağı	 duygusuna	 kapılır.	 «Beni	 hapse	 atamazlar,	 ben	 yanlış	 bir	 şey	 yapmadım»,	 ya	 da	 «bunu
yapamazlar,	 yasalara	aykındır»	 sözleri	 Iǚngiltere	 atmosferinin	 parçalarıdır.	 Toplumun	 açık	 düşmanları	 bile,	 bu
duyguya	 herhangi	 başka	 biri	 kadar	 güçlü	 olarak	 sahiptir.	Wilfred	 Macartney’in	 «Duvarların	 Ağzı	 Var»	 ya	 d a	Jim
Phelan’ın	 «Hapishane	 Seyahati»	 gibi	 hapishane	 ile	 ilgili	 kitaplarda,	 davaları	 eleştiren	 vicdan	 sahiplerinin

ciddi	 bönlüklerinde,	 ya	 da	 önemli	Marxist	 profesörlerin	 «Iǚngiliz	 adaletinin	 yanılgısı»	 gibi	 mektuplarındaki
vurgulamalarında	 bu	 görülebilir.	 Herkes	 bütün	 kalbiyle	 adilce	 yönetilebilecek	 bir	 yasanın	 olabileceğine,	 olması
gerektiğine	inanır.	Totaliter	görüş,	yasa	gibi	şeyler	içermez,	sadece	güç	vardır,	kökünden	koparılmamış	güç.	Aydınlar
bile	onu	sadece	teoride	kabul	ederler.

Bir	 yanılsama	 yarı	 gerçek	 haline	 gelebilir,	 bir	 maske 	 bir	 yüzün	 ifadesini	 değiştirebilir.	 Aşina	 olduğumuz,
demokrasi	 totaliterlikle	 «aynı	 şeydir»,	 «o	 kadar	 kötüdür»	 tartışmaları	 bu	 olguyu	 hesaba	 katmaz.	 Bütün	 bu	 gibi
tartışmalar,	 özünde	 yarım	 ekmek	 ekmeksizlikle	 aynı	 şeydir	 demeye	 gelir.	 Iǚngiltere’de	 adalet,	 özgürlük	 ve	 nesnel
gerçek	gibi	kavramlara	hâlâ	inanılır.	Bunlar	yanılsamalar	olabilir,	fakat	çok	güçlü	yanılsamalardır.	Bunlara	olan	inanç
idareyi	etkiler	ve	ulusal	hayat	bu	nedenle	farklı	olur.	Bunun	kanıtı	için	çevrene	bak.	Nerede	coplar,	nerede	hintyağı?
Kılıç	 hâlâ	 kınında	 ve	 o	 orada	 durdukça	 çürüme	 belirli	 bir	 noktanın	 ötesine	 geçemez,	 örneğin,	 Iǚngiliz	 seçim
sistemi	 tam	 fakat	 açık	 bir	sahtekarlıktır.	 Bir	 düzine	 açık	 yolla	 zengin	 sınıf	 lehine	 bölgelendirilir.	 Fakat	 halkın
kafasında	derin	değişiklikler	olana	dek	o,	tamamen	çöküntüye	uğramaz.	Oy	sandığının	başına,	elindeki	Revolver	ile
size	 nereye	 oy	 atacağınızı	 söyleyen	 birini	 bulmak	 için	 ya	 da	 oylarınızın	 hesaba	 katılmayacağını	 bildiğiniz	 ya	 da
dolaysız	 bir	 rüşvet	 alacağınız	 için	 gitmezsiniz.	 Iǚkiyüzlülük	 bile	 güçlü	 bir	 koruyucudur.	 Fakat	 yasayı	 belirli	 ölçüde
kitaplara	göre	 açıklayacak	ve	 Iǚngiltere’nin	 sembolik	 ϐigürleri	 olan	 rüşvetsiz	bir	 çevrede	karar	verecek	olan	 idamcı
hakim,	o	yaşlı	kötü	adam,	kırmızı	robu,	at	kılından	peruğu	ile	yaşadığı	yüzyıl	hakkında	bir	dinamit	kadar	öğreticidir.
O,	 gerçeklik	 ve	 yanılsamanın,	 demokrasi	 ve	 ayrıcalığın,	 nezaket	 ve	hilekarlığın	 ve	 ulusun	 kendini	 o	 aşina	 biçimi
içinde	koruduğu	maharetli	uzlaşmalar	ağının	simgesidir.
	
III
Şimdiye	kadar	«ulus»,	«Iǚngiltere»	ve	«Britanya»dan	kırkbeş	milyon	ruh	sanki	bir	birim	olarak	ele	alınabilir	gibi	söz
ettim.	Fakat	 Iǚngiltere	bilindiği	 gibi	 zengin	ve	 fakir	 iki	 ulus	değil	mi?	Yüzbin	pound	yıllık	 geliri	 olan	bir	 insanla	bir
pound	haftalık	geliri	olan	bir	insan	arasında	ortak	birşeyler	olduğunu	kim	söyleyebilir?	Hatta	Galli	ve	Iǚskoç	okurlar
«Britanya»	 teriminden	 daha	 çok	 «Iǚngiltere»	 yi	 kullandığım	 için	 Londra’da	 iç	 eyaletlerle	 ve	 kuzeyde	 ya	 da	 batıda,
bütün	nüfusun	kendine	ait	bir	kültüre	sahip	olmamasına	rağmen,	kendilerini	saldırıya	uğramış	hisseder.

Eğer	 ikinci	 nokta	 öne	 alınırsa	 bu	 soruna	 daha	 iyi	 bir	 yaklaşım	 yapılabilir.	 Britanya’nın	 sözde	 ırklarının
kendilerini	 diğerlerinden	 çok	 farklı	 hissettikleri	 tamamen	 doğrudur.	 Oǆ rneğin,	 bir	 Iǚskoçyalıyı	 Iǚngiliz	 olarak
adlandırırsanız	 size	 teşekkür	 etmez.	 Bizim	 bu	 konudaki	 rahatsızlığımızı,	 adalarımızı	 altı	 farklı	 isimle
adlandırmamızdan	da	anlayabilirsiniz.	 Iǚngiltere,	Britanya,	Büyük	Britanya,	Britanya	Adaları,	Birleşik	Krallık	ve	 çok
heyecanlı	durumlarda	Albion.	Güney	ve	Kuzey	Iǚngiltere	arasındaki	farkları	bile	çok	büyütürüz	gözlerimizde.	Fakat	her
nasılsa	bu	farklar	her	hangi	iki	Britanyalıyı	bir	Avrupalı	ile	karşılaştırdığımızda	yok	olur.	Amerikalılar	dışında	Iǚngiliz
ve	Iǚskoç,	hatta	Iǚngiliz	ve	Iǚrlanda	Iǚngilizcesini	ayırt	edebilecek	yabancıya	çok	zor	rastlanır.	Bir	Fransız	için	Bretone	ve
Auvergnat’lar	 tamamen	 farklıdırlar	 ve	Marsilyalı	 aksam	Paris’te	 sürekli	 bir	 şaka	 konusudur.	 Biz,	 Fransa’dan	 ya	da
Fransızdan	konuştuğumuzda	ise,	onu	bir	bütün,	tek	bir	uygarlık	olarak	algılarız.	Gerçekte	de	öyledir.	Bizde	de	böyle.
Dışarıdan	 bakıldığında	Cockney	 (Londra’nın	bir	 bölümü	çn.)li	ile	Yorkshire’lı	 arasında	bile	güçlü	bir	aile	benzerliği
vardır.

Ve	dışarıdan	bir	ulus	olarak	bakıldığında	zengin	ve	fakir	arasındaki	ayrım	da	azalır.	Iǚngiltere’de	servet	eşitsizliği
konusunda	şüphe	yoktur.	Eşilsizlik	herhangi	bir	Avrupa	ülkesindekinden	daha	büyüktür	ve	bunu	görebilmek	için	en
yakın	 caddeye	 bir	 bakmanız	 yeter.	 Ekonomik	 olarak,	 eğer	 üç	 ya	 da	 dört	 değilse	 kesinlikle	 iki	 ulustur.	 Fakat	 aynı
zamanda	 halkın	 geniş	 çoğunluğu	 kendisini	 tek	 bir	 ulus	 olarak	 görür	 ve	 birbirlerine	 yabancılardan	 daha	 yakın
olduklarının	bilincindedir.	Yurtseverlik	genellikle	sınıf	nefretinden	ve	her	zaman	da	her	çeşit	enternasyonalizmden
daha	 güçlüdür.	 1920’deki	 kısa	 süre	dışında	 («Rusya’dan	 ellerinizi	 çekin»	hareketi)	 Iǚngiliz	 işçi	 sınıfı	 enternasyonal
olarak	 davranmamıştır.	İkibuçuk	 sene	 boyunca	Ispanya’daki	 yoldaşlarının	 yavaş	yavaş	boğulduğunu	 seyrettiler	 ve
desteklemek	için	tek	bir	grev	dahi	yapmadılar.	Fakat	kendi	ülkeleri	 (Lord	Nuffield	ve	Mr.	Montagu	Norman’ın	ülkesi)
tehlikeye	düştüğünde	tavırları	çok	farklı	oldu.	Iǚngiltere	istilaya	yakın	göründüğü	zaman	Anthony	Eden	radyodan	Yerel
Savunma	Gönüllüleri	için	çağrı	yaptı.	Iǚlk	24	saatte	250.000	erkek	ve	peşinden	gelen	bir	ay	içinde	1.000.000’u	daha	bu
çağrıya	 cevap	 verdi.	 Oǆ rnek	 olarak	 savaşa	 katılmayı	 reddedenlerin	 sayısı	 ile	 bu	 miktar	 kıyaslanınca	 geleneksel
bağlılıkların	gücünün	yenilere	oranla	ne	kadar	fazla	olduğu	görülür.

Iǚngiltere'de	yurtseverlik	çeşitli	sınıϐlar	içinde	değişik	biçimler	alır	fakat	bir	bağlantı	ipi	gibi	hemen	tamamına
uzanır.	Sadece	Avrupalılaşmış	aydınlar	buna	karşı	gerçekten	bağışıklıdır.	Olumlu	bir	duygu	olarak	orta	sınıfta	yüksek
sınıfa	göre	daha	güçlüdür	-örneğin	ucuz	okullar	yurtsever	gösterilere	pahalı	okullara	kıyasla	daha	çok	katkı	yaparlar-
fakat	 hain	 zenginlerin	 sayısı	 ve	Laval-Quisling	 tipinde	 adamlar	muhtemelen	 çok	 azdır.	 Iǚşçi	 sınıfında	 yurtseverlik
derin	 fakat	 bilinçsizdir.	 Iǚşçinin	 kalbi	 Iǚngiliz	 bayrağını	 gördüğünde	daha	hızlı	 atmaz.	Ama	 Iǚngilizlerin	meşhur	 «ada
olma	durumu»	ve	«yabancı	korkusu»	 işçi	 sınıfında	burjuvazide	olduğundan	daha	 fazladır.	Bütün	 ülkelerde	 fakirler
zenginlerden	daha	ulusaldır,	fakat	Iǚngiliz	işçi	sınıfı	yabancı	alışkanlıklara	nefret	duymada	ibaşta	gelir	Dışarıda	uzun
süre	 yaşamak	 zorunda	 olduklarında	 bile	 ya-bancı	 yemeklere	 alışmayı	 ve	 yabancı	 dilleri	 öğrenmeyi	 reddederler.

Hemen	her	işçi	sınıfı	kökenli	Iǚngiliz	erkeği	yabancı	bir	sözcüğü	doğru	hecelemeyi	kadınca	bulur.	1914-1918	savaşı
sırasında	 Iǚngiliz	 işçi	 sınıfı	 çok	nadir	bulunacak	 ölçüde	 ilişkiler	kurdu	yabancılarla.	Bunun	 tek	sonucu	cesaretlerine
hayran	oldukları	Almanlar	dışında	bütün	Avrupalılara	nefret	dolu	olarak	geri	dönmek	oldu.	Fransız	toprağında	geçen
dört	sene	onlara	şarabı	bile	sevdiremedi.	 Iǚngilizlerin	«adalılığı»	ve	yabancıları	ciddiye	almayı	reddetmeleri	zaman
zaman	çok	ağır	ödenen	bir	budalalıktır.	Fakat	o	İngiliz	gizeminde	oynar	rolünü	ve	bunu	yoketmeye	çabalayan	aydınlar
genellikle	daha	çok	zarar	yapmışlardır.	Temelde	turistleri	reddeden	ve	istilacıyı	içeri	sokmayan	Iǚngiliz	karakteri	aynı
niteliktedir.

Yine	 önceki	 bölümün	 girişinde	 değindiğim	 görünüşte	tesadüfi	 olan	 iki	 Iǚngiliz	 özelliğine	 geri	 dönüyoruz.	 Bir
tanesi	 sanatsal	 yeteneksizliktir.	 Belki	 de	 bu	 Iǚngilizlerin	 Avrupa	 kültürünün	 dışında	 olduğunu	 söylemenin	 başka
bir	 yoludur.	 En	 fazla	 yetenek	 içeren	 bir	 sanat	 dalı	 edebiyattır.	 Ama	 o	 da	 sınırları	 geçemeyen	 tek	 sanattır.
Edebiyat»	özellikle	şiir,	ve	dahası	lirik	şiir	bir	çeşit	aile	şakasıdır	ve	kendi	dil	grubunun	dışında	ya	çok	az,	yada	hiç
değeri	 yoktur.	Shakespeare	dışında	en	 iyi	 Iǚngiliz	şairleri	 salt	 isimleri	 ile	bile	nadiren	 tanınır	Avrupa’da.	Yaygın	bir
şekilde	okunanlar	yalnızca	yanlış	nedenlerden	ötürü	hayranlık	duyulan	Byron	ve	Iǚngiliz	ikiyüzlülüğünün	bir	kurbanı
olarak	acınan	Oscar	Wilde’dır.	Ve	bununla	bağlantılı	olarak,	çok	açık	olmamasına	rağmen,	hemen	hemen	her	Iǚngiliz’de
düzenli	bir	düşünce	sistemine	hatta	mantık	kullanımına	karşı	felsefi	yetenek	azlığı	vardır.

	
Bir	noktaya	kadar	ulusal	birlik	duygusu	bir	«dünya	görüşünün»	yerini	tutar.	Çünkü	yurtseverlik	evrenseldir	ve

zenginler	bile	ondan	etkilenirler,	öyle	anlar	olur	ki	bütün	ulus	sanki	bir	kurtla	karşılaşmış	sığır	sürüsü	gibi	aniden	hep
birlikte	hareket	eder.	Fransa’daki	felaket	sırasında	açıkça	böyle	bir	an	söz	konusuydu.	8	ay	boyunca	savaş	konusunda
süren	bulanık	şaşkınlıktan	sonra	halk	aniden	ne	yapmak	gerektiğini	kavradı.	Önce	orduyu	Dünkerk	ten	geri	çekmek	ve
sonra	da	 istilayı	 önlemek.	Bir	devin	uyanışı	 gibiydi.	Çabuk!	Tehlike!	Filistinliler	 üzerinde	Samson!	Ve	bu	ani	ortak
eylemden	 sonra	 -ve	 sonra,-	 ne	 yazık	 ki	 hemen	 uykuya	 dalış.	Bölünmüş	 bir	 ulusta	 büyük	 bir	 barış	 hareketinin
yükselmesi	 için	 kesin	bir	 an	olacaktı.	 Fakat	 bu	her	 zaman	 Iǚngilizlerin	 içgüdüsünün	onlara	doğru	 şeyi	 yapmalarını
söyleyeceği	 anlamına	 gelir	 mi?	 Hayır,	 o	 sadece	 onlara	 aynı	 şeyi	 yapmalarını	 söyleyecektir.	 Oǆ rneğin	 1931	 Genel
Seçiminde	mükemmel	bir	birlik	içinde	hep	birlikte	aynı	yanlışı	yaptık.	Hepimiz	Gadarene	domuzu	gibi	dar	kafalıydık.
Fakat	istemlerimize	karşı	olan	bir	eğilime	girdiğimizi	söyleyebileceğimizden	dürüst	olarak	şüphe	ediyorum.

Bundan	anlaşılır	ki	Iǚngiliz	demokrasisi	bazen	göründüğünden	daha	az	sahtedir.	Yabancı	bir	araştırmacı,	sadece,
muazzam	 servet	 eşitsizliğini,	 berbat	 seçim	 sistemini,	hakim	 sınıfın	 basın	 üzerinde	 kontrolünü,	 radyo	 ve	 eğitimi
denetlemesini	 görür	 ve	 bundan	 demokrasinin	 sadece	 diktatörlüğün	 kibar	 ismi	 olduğu	 sonucunu	 çıkarır.	 Fakat
bu	 bakış,	 liderler	 ve	 idare	 edilenler	 arasındaki	 dikkate	 değer	 uyuşmanın	 talihsiz	 varlığını	 reddeder.	Oysa,	 birçoğu
bunu	onaylamaktan	nefret	etse	de	1931	ve	1940	arasında	Ulusal	Hükümet	halk	kitlesinin	 istemini	 temsil	etmiştir.
İşsizliğe	 ve	 gecekondulara	 esnek	 davranmış	 ve	 korkakça	 bir	 dış	 politika	 uygulamıştır.	 Evet,	 fakat	 kamuoyu	 gibi
yaptılar.	O	bir	durgunluk	dönemiydi	ve	onun	doğal	liderleri	aleladeydiler.

Birkaç	 bin	 solcunun	 kampanyalarına	 rağmen	 Iǚngiliz	 halkının	 büyük	 çoğunluğunun	Chamberlain’ın	 dış
politikasının	arkasında	olduğu	tamamen	belliydi.	Dahası	sıradan	halkın	zihnindeki	mücadelenin	aynısı	Camberlain’ın
kafasında	 da	 sürmekteydi.	 Muhaliϐleri	 onda	 Iǚngiltere’yi	 Hitler’e	 satmaya	 niyetli	 karanlık	 ve	hilekar	 bir	 plancı
görüyorlardı,	fakat	o	daha	çok	bulanık	kafasına	göre	en	iyiyi	yapmaya	uğraşan	aptal	ve	yaşlı	bir	adama	benziyordu.
Aksi	 takdirde	 onun	 politikasının	 çelişkilerini	 anlamak	 zordur,	 olayları	 kavramadaki	 hatasının	 farkındaydı.	 Halk
kitlesi	 gibi	 o	 da	 ne	 savaşın,	 ne	 de	 barışın	 bedelini	 ödemek	 istiyordu.	 Ve	 kamuoyu	 birbiriyle	 çatışan,	 uyuşmaz
politikalarının	 hemen	 hepsinin	 arkasındaydı.	 Münih’e	 gittiğinde,	 Rusya	 ile	 bir	 anlaşma	 sağlamaya	 uğraştığında,
Polonya'ya	garanti	verdiğinde,	onu	onurlandırdığında	ve	isteksiz	isteksiz	savaş	ilan	ettiğinde	hep	onun	arkasındaydı.
Sadece	 politikasının	 sonuçları	 kolayca	 anlaşılır	 olduğunda	 ona	 karşı	 döndü,	 aynı	 zamanda	 son	 yedi	 sene	 içindeki
kendi	 derin	 uykusuna	 karşı	 dönmekti	 bu.	 Bundan	 sonradır	 ki	 halk,	 savaşın	 dövüşülmeden	 kazanılamayacağını
anlamaya	yeterli	 olan	kendi	mizacına	uygun	bir	 lider	 seçti,	 Churchill.	Daha	 sonra,	belki,	 sadece	 sosyalist	ulusların
etkili	bir	şekilde	dövüşebileceğini	kavrayabilen	bir	lider	seçecektir.

Bütün	bunlarla	Iǚngiltere’nin	gerçek	bir	demokrasi	olduğunu	mu	söylemek	istiyorum?	Hayır,	Daily	Telegraph’ın
bir	okuyucusu	bile	yutmaz	bunu.
Iǚngiltere	güneşin	altındaki	en	fazla	sınıf	hakimiyeti	olan	ülkedir.	Yaşlı	ve	aptal	tarafından	hüküm	sürdürülen	kendini
beğenmişliğin	ve	ayrıcalığın	ülkesidir.

Fakat	 onun	 hakkında	 herhangi	 bir	 hesaplama	 ruhsal	 birliği,	 hemen	 bütün	 sakinlerinin	 kriz	 anlarında
geliştirdikleri	 ortak	 duygu	 ve	 eylem	 birliği	 eğilimini	 değerlendirmek	 zorundadır.	 Iǚngiltere	 kendi	 ulusundan
yüzbinlerce	 insanı	 sürgünlere	 ve	 toplama	 kamplarına	 göndermek	 zorunda	 kalmamış	 tek	 büyük	 ülkedir.	 Şu	 anda
savaştan	bir	sene	sonra,	hükümeti	eleştiren,	düşmanı	öven	çevresindekileri	rahatsız	eden	gazete	ve	dergiler	hemen
hiç	müdahale	olmaksızın	caddelerde	satılmaktadır.	Bu,	konuşma	özgürlüğüne	saygıdan	önce	bu	gibi	şeylerin	sorun
olmadığının	 basit	 algılanmasından	 gelir.	Peace	 News	 gibi	 bir	 gazetenin	 satılmasını	 serbest	 bırakmak	 güvenlidir
çünkü	 nüfusun	 yüzde	 95’inin	 onu	 okumak	 istemeyeceği	 kesindir.	 Ulus	 birbirine	 görünmez	 bir	 zincirle	 bağlıdır.

Herhangi	 bir	 normal	 zamanda	hakim	 sınıf	 soyacak,	 kötü	 yönetecek,	sabotajlayacak	ve	bizi	batağa	sürecektir,	 fakat
kamuoyu	kendi	 kendini	dinlemeye	bırakıldığında	onlar	da	 aşağıdan	gelen	duyguyu	 önleyemeyecek	ve	buna	 cevap
vermemek	zor	olacaktır.	 Solcu	yazarların	bütün	hakim	sınıfı	«Pro-Faşist»	olarak	adlandırmaları	 tamamen	aşırı	bir
basitleştirmedir.	 Bizi	 bugünkü	 geçide	 getiren	 politikacıların	 iç	 hizipleşmeleri	 arasında	 bile	bilinçli	 hainler	 olduğu
şüphelidir.

Iǚngiltere'de	 olan	 bozuşma	nadiren	 bu	 cinstendir.	 Sağ	 elin	 sol	 elin	 ne	 yaptığını	 bilmemesi	 hemen	her	 zaman
kendini	aldatmanın	doğasında	vardır.	Ve	bilinçsiz	olmanın,	sınırı	vardır.	Bu	çok	açık	olarak	Iǚngiliz	basınında	görülür.
Iǚngiliz	 basını	 dürüst	 müdür,	 değil	 midir?	 Normal	 zamanlarda	 hiç	 dürüst	 değildir.	 Bütün	 gazetelerin	 sorunu
reklamlarını	yaşatmaktır	ve	reklam	verenler	de	haberler	 üzerinde	dolaylı	bir	 sansür	uygularlar.	 Iǚngiltere’de	açıkça
rüşvet	alan	tek	bir	gazete	olduğunu	sanmıyorum.	III.	Cumhuriyetin	Fransası’nda	bazı	gazetelerin	birkaç	kilo	peynir
g i b i	tezgahın	 üzerinden	 alındığı	 bilinir.	 Iǚngiltere’de	 toplumsal	 hayat	 skandallara	açık	 olmamıştır.	Hilekarın
salıverileceği	bozuşma	düzeyine	erişmemiştir	o.

Iǚngiltere	 ne	Shakespare’in	 cevherli	 adasıdır	 ne	 de	Dr.	Goebbels	 tarafından	adlandınldığı	 gibi	 cehennemdir.	O
bir	 aileye	 ama	 inatçı	 ve	 katı	 bir	Viktorya	 çağı	 ailesine	 benzer,	 çok	 fazla	 oyunbozanı	 yoktur	 ama	 kirli	 çamaşırları
dolaplardan	 taşmaktadır.	 Selam	 durulacak	 zengin	 ilişkilere,	 iğrentiyle	 üstü	 örtülen	 rezilliklere	 ve	 aile	 gelirinin
kaynağı	üzerine	derin	bir	sessizliğe	sahiptir.	O,	gençleri	genellikle	aykırı	olan	ve	gücün	çoğunun	sorumsuz	amcalarla
yatalak	 teyzelerin	 elinde	 olduğu	 bir	 ailedir.	Halâ,	 bir	 ailedir.	 Oǆ zel	 diline,	 ortak	 anılara	 sahiptir	 ve	 bir	 düşmanın
yaklaşması	halinde	saϐlarım	sıklaştırır.	Iǚngiltere’yi	bir	cümlede	belki	de,	yanlış	üyelerin	kontrol	ettiği	bir	aile	olarak
tanımlayabiliriz.
	
IV
Waterloo	 savaşı	Eton'un	 oyun	 alanlarında	 kazanılmış	 olabilir,	 fakat	 son	 savaşların	 ilk	 muharebeleri	 hep
burada	 kaybedilmiştir.	 Iǚngiliz	 hayatının	 en	 baskın	 olgularından	 biri,	 yüzyılın	 son	 üç	 çeyreğinde	hakim	 sınıfın
yeteneğinin	düşüşü	olmuştur.
1920	 ile	 1940	 yılları	 arasında	 bu	 adeta	 bir	 kimyasal	 reaksiyon	 hızıyla	 olmuştur.	 Henüz,	 yazarken	 hâlâ	 bir	hakim
sınıftan	bahsetmek	mümkün.	Yeni	iki	ağzı	ve	üç	sapı	olan	eski	bir	bıçak	gibi	Iǚngiliz	toplumunun	üst	katı	hâlâ	hemen
hemen	19.	yy.	ortasında	neyse	şimdi	de	o,	1832 ,den	sonra	eski	toprak	sahibi	aristokrasi	hızla	gücünü	kaybetti,	ama
yok	olacağına,	fosilleşeceğine	kendi	yerini	almış	olan	tüccarlar	ve	fabrikatörlerle	evlilik	ilişkilerine,	kız	alıp	vermelere
girdi	 ve	onları	kendisinin	 tam	kopyalarına	dönüştürdü.	Oğulları	bu	amaca	göre	düzenlenmiş	okullarda	doğru	 tavrı
öğrenirken	 varlıklı	 gemi	 ve	 pamuk	 dokuma	tezgahı	 sahipleri	 bir	 kır	 centilmeni	 havasına	 büründüler.	 Iǚngiltere
sonradan	görmelerle	sürekli	yenilenen	bir	aristokrasi	tarafından	yönetildi.	Bu	kendi	kendini	yaratan	insanların	sahip
olduğu	 enerjiye,	 kamu	 hizmetinde	 önemli	 bir	 geleneği	 olan	 bir	 sınıf	 içinde	 yol	 alışına	 bakarak	 bu	 yolla	 yetenekli
egemenlerin	yetişeceği	umulabilirdi.

Ve	her	nasılsa	hakim	sınıf	bozuştu,	yeteneğini,	cesaretini,	hatta	sonunda	insafsızlığını	bile	kaybetti,	ta	ki	istisnai
yetenekleriyle	 Eden	 ve	Halifax	gibi	 iddialı	 azametli	 adamlar	ortaya	çıkana	dek.	Mesela	Baldvrin’e	azametli	gibi	bir
paye	verilemezdi.	O	sadece	bir	hava	boşluğuydu,	1920lerde	Iǚngiltere'nin	iç	sorunlarının	ele	almışı	yeterince	berbattı,
ama	1931-1939	arasındaki	Iǚngiliz	dış	politikası	dünyanın	garabelerinden	biriydi.	Niye?	Ne	olmuştu?	Her	kritik	anda
her	İngiliz	devlet	adamı	neden	yanılmaz	bir	içgüdü	ile	yanlış	yaptı?

Bunun	 altında	 yatan	 zengin	 sınıfın	 bütün	 tavır	 alışının	 uzun	 bir	 süredir	 haklı	 çıkarılabilir	 olmaktan	 uzak
oluşuydu.	Onlar	geniş	bir	Iǚmparatorluğun	ortasına	oturup,	dünya	çapında	bir	mali	ağdan	çıkar	ve	kâr	elde	ettiler	ve
harcadılar	 nereye?	 Iǚngiliz	 Iǚmparatorluğunun	 içindeki	 hayatın	bir	 çok	 bakımdan	 dışarıdakinden	 güzel
olduğunu	 söylemek	 hoş	 olurdu.	 Iǚmparatorluk	 halâ	 az	 gelişmiş,	 Hindistan	 Orta-çağda	 uyuyor,	 Dominyonlar	boş,
ve	 yabancılar	 kıskançlıkla	 süzülüyorlar.	 Iǚngiltere	 bile	 gecekondular	 ve	 işsizlerle	 doldu.	 Yalnızca	 malikânelerdeki
yarım	milyon	 insan	varolan	sistemden	yararlandı.	Dahası	küçük	 işletmelerin	kaynaşma	ve	büyüme	eğilimi	giderek
zengin	 sınıftan	 işlevlerini	 de	 götürdü,	 onlar	 salt	mülklüler’e	 dönüştü,	 işleri	 ise	 ücretli	 yöneticiler	 ve	 teknisyenler
tarafından	yapılır	oldu.	Uzun	bir	süreden	beri	İngiltere’de	fotoğraflarını	Tatler	ve	Bystander	da	görebileceğiniz,	nereye
yatırdıklarını	 bile	 zorlukla	 bilebilecekleri	 parayla	 yaşayan	 ve	 sizin	 onlara	 ihtiyacınız	 olduğunu	 sanan	 tamamen
işlevsiz	 bir	«aylak	 zengin	 sınıfı	 var.	 Bu	 insanların	 varlığı	 hiç	 bir	 açıdan	 haklı	 görülebilir	 değildi.	 Bunlar	 basit
parazitlerdir,	topluma	da	bir	pirenin	köpeğe	olduğu	kadar	yararlan	vardır.

1920’de	bütün	bunların	farkında	olan	bir	kaç	insan	vardı.	1930'da	artık	milyonlar	farkında	bu	durumun.	Fakat
I ǚngi liz	hakim	 sınıfı	 açıktır	 ki	 kendi	 yararının	 bittiğini	 kendi	 kendine	 onaylayamaz.	 Bunu	 yaptıklarında
çekilmek	 zorunda	 kalacaklardır.	 Onlar	 Amerikan	 milyonerleri	 gibi	 muhalefeti	 rüşvet	 ve	 göz	 yaşartıcı	 bombalarla
bastıran,	bilinçli	bir	şekilde	adaletsiz	ayrıcalıklara	dört	elle	sarılan	haydutlara	dönüşemezler.	Hepsinin	ötesinde	onlar
belirli	bir	geleceğe	sahip	olan	bir	sınıftır,	eğer	gerekirse	buyrukların	birincisi	ve	en	büyüğü	olarak	vatan	için	ölmenin
öğretildiği	 okullarda	 okumuşlardır.	 Kendi	 köylülerini	 yağmalarken	 bile	 kendilerini	 gerçek	 yurtseverler
olarak	hissetmek	 zorundaydılar.	 Açıkça	 onlar	 için	 tek	 bir	 kaçış	 vardır.	 Kavrayışsızlığa	 gömülmek,	 toplumu	 varolan

biçiminde	muhafaza	etmek	ve	birtakım	gelişmelerin	mümkün	olduğunu	kavramakta	yetersiz	olmak.
Zor	 olmasına	 rağmen,	 büyük	 ölçüde	 gözlerini	 geçmişe	 sabitleyerek	 ve	 çevrelerinde	 olup	 biten	 bütün

değişiklikleri	farketmeyi	 red	 ederek	 başardılar	 bunu.	 Bu,	 Iǚngiltere’de	 çok	 şeyi	 açıklar;	 kırsal	 hayatın	 bozuluşunu,
uydurma	bir	feodalizm	için	en	iyi	işçilerin	topraklardan	uzaklaştırılışını	ve	geçtiğimiz	yüzyılın	80’lerinden	beri	içinde
çok	az	şeyin	değiştiği	okullardaki	durgunluğu.	50’lerden	bu	yana	Iǚngiltere’nin	üstlendiği	her	savaş	bir	dizi	felaketle
başladı;	 durum	 ancak	 toplumsal	 konumda	 nispeten	 aşağı	 olan	 insanlar	 tarafından	 korundu.	 Aristokrasiden	 gelen
yüksek	komudanlar	modem	 savaş	 için	 hazırlanamadılar,	 çünkü	 bunu	 yapabilmek	 için	 kendi	 kendilerine	 dünyanın
değiştiğini	itiraf	etmek	zorundaydılar.	Her	zaman	modası	geçmiş	silah	ve	yöntemlere	dört	elle	sarıldılar	çünkü	her
savaşı	 kaçınılmaz	 bir	 şekilde	 bir	 öncekinin	 tekrarı	 sanıyorlardı.	Boer	 savaşına	 hazırlandılar	 ve	 bugünkü	 savaştan
önce	 de	 1914	 için	 hazırlandılar.	 Şu	 anda	 bile	 Iǚngiltere’de	yüzbinlerce	 insan	 konserve	 açmaktan	 başka	 hiç	 bir	 işe
yaramayacak	 bir	 silahın	 süngünün	 eğitimini	 yapıyor.	 Oǆ nemle	 görülmektedir	 ki	 donanma	 ve	 hava	 kuvvetleri	 her
zaman	 düzenli	 ordudan	 daha	 etkili	 olmuştur.	 Ama	 donanma	 kısmen	 ve	 hava	 kuvvetleri	 de	 zar-zor	 hakim	 sınıfın
yörüngesindedir..

Kabul	edilmelidir	ki	olaylar	barışçı	yönde	gittikçe,	Iǚngiliz	hakim	sınıfının	yöntemleri	onlara	yeterince	iyi	hizmet
etmektedir.	 Kendi	 halkları	 onlara	 açıkça	 hoşgörü	 gösterdi.	 Oysa	 Iǚngiltere	 adaletsizce	 düzenlenebilirdi,	 belirli	 bir
orana	kadar	ne	sınıf	savaşı	tarafından,	ne	de	bir	gizli	polis	tarafından	taciz	edildi.	Iǚmparatorluk	kendi	boyutlarında	hiç
bir	alanın	olmadığı	kadar	barış	içindedir.	Dünyanın	neredeyse	dörtte	birini	kaplayan	muazzam	yüzeyinde	büyük	bir
Balkan	devletinin	 gerekli	 bulacağından	daha	 az	 silahlı	 adam	vardır.	Altında	 yaşayan	halktan	 ve	 yalnızca	 liberal	 ve
negatif	 bir	 bakışla,	 Iǚngiliz	hakim	 sınıfı	 notunu	 aldı.	 Onlar	 gerçek	 modem	 adamlara	 Nazilere	 ve	 Faşistlere	 tercih
edilebilirdi.	Fakat	uzun	zamandan	beri	açıktır	ki	onlara	dışarıdan	gelecek	herhangi	bir	ciddi	saldın	karşısında	çaresiz
kalacaktır.

Onlar	 Faşizme	 ya	 da	Nazizme	 karşı	 mücadele	 edemediler,	 çünkü	 onu	 anlayamadılar.	 Eğer	 Komünizm	 Batı
Avrupa’da	 ciddi	 bir	 güç	 olsaydı	 onunla	 da	 mücadele	 edemezlerdi.	 Faşizmi	 anlamak	 için	 sosyalizm	 teorisini
öğrenmeleri	gerekecekti	ki	bu	da	onları	yaşadıkları	ekonomik	sistemin	adaletsiz	yetersiz	ve	modası	geçmiş	olduğunu
kavramaya	 zorlayacaktır.	 Fakat	 kendilerini	 yüzyüze	 gelmemek	 için	 eğittikleri	 olgu	 da	 tam	 buydu.	 Onlar	 Faşizme
1914’ün	 süvari	 generalleri	 gibi	 muamele	 ettiler;	 onu	 önemsemeden,	 makineli	 tüfeklerle.	 Saldırganlık	 ve	 katliam
yıllarından	 sonra	da	 tek	bir	 şeyi	 öğrendiler;	Hitler	 ve	Mussolini	Komünizm’e	düşmandı.	Bu	nedenle	onların	 Iǚngiliz
hissedara	 arkadaşça	davranması	 gerektiği	 üzerine	 tartışıldı.	 Bundan	 dolayı	Ispanya	 Cumhuriyetçi	 hükümetine
yiyecek	 götüren	 Iǚngiliz	 gemilerinin	 Iǚtalyan	 uçakları	 tarafından	 bombalanmış	 olduğu	 haberinin	 Muhafazakâr
milletvekillerinin	 vahşi	 sevinciyle	 karşılaşması	 gerçekten	 korkutucu	 bir	 manzaraydı.	 Faşizmin	 tehlikeli	 olduğunu
kavramaya	başladıklarında	bile,	onun	zorunlu	devrimci	doğası,	gerçekleştirebileceği	muazzam	askeri	güç,	kullanacağı
taktiklerin	 çeşidi,	 onların	 kavrayışının	 tamamen	 ötesindeydi.	 Iǚspanya	 Iǚç	 Savaşı	 sırasında,	 Sosyalizm	 üzerine	 6
penny’lik	 bir	 broşürden	 edinilebilecek	 politik	 bilgiye	 sahip	 herhangi	 biri	 bilirdi	 ki,	 eğer	Franko	 kazanırsa	 sonuç
Iǚngiltere	 için	 stratejik	 olarak	 felaket	olacaktır;	 ve	 hayatlarını	 savaşı	 araştırmaya	 vermiş	 general	 ve	 amiraller	 bu
olguyu	kavramaya	 yetersizdiler	 henüz.	 Bu	politik	 cehalet	 damarı	 bütün	 Iǚngiliz	 resmi	 hayatını	 dolaşıyordu,	 kabine
bakanları,	elçiler,	konsoloslar,	 yargıçlar,	ve	polisler.	«Kızıl	»ı	tutuklayan	bir	polis	«kızıl	» ın	anlattığı	teorileri	anlamaz,
eğer	zengin	sınıfın	muhafızlığını	yaptığını	düşünürse	bu	ona	hiç	de	hoş	gözükmeyebilir.	Askeri	istihbaratın	bile	yeni
ekonomik	 doktrinler	 ve	 yeraltı	 partilerinin	 dallanıp	 budaklanması	 üzerine	 cehaleti	 nedeniyle	 ümitsizce	 dara
düştüğünü	düşünmek	için	neden	var.

Gerçek	 olan	 odur	 ki	 herhangi	 bir	 zengin	 Yahudi	 olmadıkça,	 Faşizmden	 Komünizm	 ya	 da	 Demokratik
Sosyalizmden	korktuğundan	daha	az	korkar.	Unutulmamalıdır	ki,	neredeyse	bütün	 Iǚtalyan	ve	Alman	propagandası
bunun	 üzerini	 örtmek	 için	 düzenlenmiştir.	Simon	Hoare,	 Chamberlain	 v.b.	 gibi	 adamların	 doğal	 güdüleri	 Hitler’le
uyuşmaktaydı.	 Fakat	 -burada	 Iǚngiliz	 hayatının	 özgün	 bir	 görünümü	 olarak	 bahsettiğim	 derin	 ulusal	 dayanışma
duygusu	 işe	 karışıyor-	 onlar	 bunu	 ancak	 Iǚmparatorluğu	 yıkmak	 ve	 kendi	 halklarını	 yarı	 köleliğe	 satmakla
yapabilirlerdi.	 Fransa”daki	 gibi	 gerçekten	 kokuşmuş	 bir	 sınıf	 bunu	 rahatsızlık	 duymadan	 yapacaktır.	 Fakat
Iǚngiltere’de	 olaylar	 bu	 kadar	 ileri	 gitmemiştir.	 Iǚngiliz	 yaşamında	 «Fatihlerimize	 bağlılık	 görevi»	 türünden
yaltaklanma	 konuşmaları	 yapacak	 politikacılar	 oldukça	 zor	 bulunur.	 Gelirleri	 ve	 ilkeleri	 arasında	 öteye	 beriye
savrulan	Chamberlain	gibi	adamlar	iki	dünyaya	da	kötülükten	başka	bir	şey	yapamazlar.
Bir	 şey	 kendini	 her	 zaman	 göstermiştir,	 Iǚngiliz	hakim	 sınıfı	ahlaki	 olarak	 sağlamdır,	 savaş	 zamanında	 kendilerini
öldürtmeye	yeterince	hazırdırlar.	Daha	yeni	Flander'deki	 seferde,	bir	çok	Dük,	Earl	ve	soylu	öldürülmüştür.	Eğer	bu
insanlar	 bazen	 ilan	 edildiği	 gibi	 alçak	 hainler	 olsaydı	 bunlar	 olamazdı.	 Onları	 harekete	 getiren	 etkileri
yanlış	anlamamak	önemlidir	aksi	halde	onların	eylemleri	öngörülemez.	Onlardan	umulan	hainlik	ya	da	ϐiziki	korkaklık
değil,	kavrayışsızlık,	bilinçsiz	sabotaj	ya	da	yanlış	şeyi	yapmaktaki	yazılmaz	güdüleridir.	Onlar	rezil	ya	da	hep	birlikte
rezil	değildir	onlar	yalnızca	eğitilmezdir.	Yalnızca	para	ve	güçleri	kalmadığında	aralarındaki	gençler	hangi	yüzyılda
yaşadıklarını	kavramaya	başlayacaktır.
	

V
Iǚki	 savaş	 arası	 dönemde	 Iǚmparatorluğun	durgunluğu	 Iǚngiltere’de	herkesi	 etkiledi	 fakat	 özellikle	 orta	 sınıfın	 iki	 alt
kesimi	üzerinde	dolaysız	etki	yaptı.	Bunlardan	biri	Blimp’ler	olarak	adlandırılan	askeri	emperyalist	orta	sınıf	ve	diğeri
de	sol	kanat	aydınlardı.	Bu	görünüşte	düşman	sembolik	zıt	iki	tip-küçük	beyinli,	kalın	enseli,	dinazor	misali	kadrosuz
Albay	ve	azametli	duruşu,	kubbemsi	alnıyla	alim	taslağı	-	birbirleriyle	zihinsel	olarak	sürekli	bir	karşılıklı	etkileşim
içindedirler	ve	her	halde	önemli	bir	oranda	da	aynı	ailedendirler.

Bundan	30	yıl	önce	Blimp	sınıfı	zaten	hayatiyetini	kaybediyordu.	Kipling’in	tasvir	ettiği	oğullarını	donanma	ve
orduya	 subay	 veren	 ve	Yukon’dan	 Irrawaddy'e	 kadar	 dünyanın	 bütün	 boş	 yerlerine	 üşüşen	 bereketli	 cahil
aileler	1914’ten	önce	önemini	yitirmişti.	Onları	öldüren	şey	telgraftı.	Küçülen	ve	gün	geçtikçe	Whitehall	(Parlamento)
tarafından	 yönetilen	 bir	 dünyada	 her	 sene	 daha	 az	 bireysel	insiyatif	 kalıyordu	 onlara.	Clive,	 Nelson,	Nicholson,
Gordon	 misali	 adamlar	 modem	 Iǚngiliz	 Iǚmparatorluğunda	 yer	 bulamayacaktır.	 1920’lerden	 bu	 yana	 sömürge
imparatorluğunun	neredeyse	her	santimi	Whitehallın	ellerindeydi.	Hüsnüniyet	sahibi	aşın	uygar	adamlar	koyu	renk
elbiseler	siyah	 fötr	 şapkalar	 içinde	sol	kollarından	kibarca	sallanan	şemsiyeleriyle	Malaya	ve	Nijerya,	Mombasa	 ve
Mandalay	 üzerine	 sıkıcı	 hayat	 görüşlerini	 dayatıyorlardı.	 Ne	 zaman	 imparatorluk	kuruculan	 katipler	 düzeyine
indirilse	 kağıt	 ve	 kırtasiyecilik	 dağları	 altına	 gömülmüşlerdir.	 20’lerin	 başında	 bütün	 imparatorlukta	 daha	 parlak
günlerden	 tanınan	 yaşlı	 bürokratlar	 sürüp,	 giden	 değişikliklerin	 altında	 çaresizlikle	 kıvranıyorlardı.	 Bu	 zamandan
sonra	da	yetenekli	 genç	 insanları	 imparatorluk	dairesinde	bir	 yer	 almaya	 ikna	 etmek	olanaksız	oldu.	Ve	 resmiyet
dünyası	 için	geçerli	olan	 ticaret	dünyası	 için	de	geçerliydi.	Büyük	 tekel	 şirketleri,	küçük	 tüccar	sürüleri	 tarafından
yutuldu.	 Tehlikelere	 atılıp	 Hint	 Adaları’na	 ticarete	 gitmek	 yerine	 Bombay	 ve	 Singapur’daki	 yazıhanelerde
oturuyorlardı.	 Ve	Bombay’la	 Singapur’daki	 hayat,	 gerçekte	 Londra’daki	 hayattan	 daha	 sıkıcı	 ama	daha	 güvenliydi.
Emperyalist	ruh,	orta	sınıfta	büyük	ölçüde	aile	geleneğine	bağlı	olarak	güçlü	kaldı.	Fakat	imparatorluğu	yönetme	işi
çekici	olmaktan	çıkmıştı.	Az	miktarda	yetenekli	adam	imparatorluğun	parçalanmasını	önlemek	umuduyla	Süveyş’in
doğusuna	gitti.

Fakat	 emperyalizmin	 ve	 bir	 ölçüde	 1930’larda	 gördüğümüz	 Iǚngiliz	 moralinin	 zayıϐlaması,	 kısmen
imparatorluğun	durgunluğunda	boy	veren	sol	kanat	aydınının	eseridir.

Şu	belirtilmelidir	ki	şimdi,	şu	ya	da	bu	anlamda	«sol»	olmayan	bir	aydınlar	takımı	yoktur.	Belki	de	son	sağ	kanat
aydını	 T.E.	Lawrence’di.	 1930’lardan	 bu	 yana	 «aydın»	 olarak	 tanımlanabilecek	 herkes	varolan	 düzenle	 sürekli
bir	 uyuşmazlık	 halinde	 yaşamıştır.	 Zorunluydular,	 çünkü	 toplum	 onlara	 hiç	 yer	 ayırmamıştı.	 Ne	 gelişen,	 ne	 de
parçalanan	durgun	bir	imparatorlukta	ve	başlıca	serveti	şaşkınlığı	olan	insanlar	tarafından	yönetilen	bir	Iǚngiltere’de
«akıllı»	 olmak	 şüpheli	 olmaktı.	 Eğer	 T.S.	Eliot’un	 şiirlerini	 ya	da	Karl	Marx”ın	 teorilerini	 anlayabilecek	 cinsten	bir
beyine	sahipseniz,	otoriteler	bundan,	sizin	herhangi	bir	 önemli	 işin	dışında	tutulmanız	gerektiğini	çıkaracaklardır.
Aydınlar,	kendileri	için	bir	işlevi	sadece	edebi	dergilerde	ve	sol	kanat	partilerde	buldular.

Iǚngiliz	 sol	 kanat	 aydınının	 zihinsel	 yapısı,	 yarım	 düzine	 aylık	 ve	 haftalık	 yayından	 öğrenilebilir.	 Bütün	 bu
yayınlarda	 hemen	 göze	 çarpan	 şey,	 genellikle	 olumsuz	 kavgacı	 yaklaşımları	 ve	 her	 zaman	 herhangi	 bir	 yapıcı
öneriden	tam	anlamıyla	uzak	oluşlarıdır.	Onlarda,	iktidarda	hiç	olmamış	ya	da	bunu	hiç	ummayan	insanın	sorumsuz
şikayetinden	 başka	 çok	 az	 şey	 vardır.	 Göze	 çarpan	 başka	 bir	 özellikleri	 de	 düşünceler	 dünyasında	 yaşayan	 ve
ϐiziksel	 gerçeklikle	 çok	 az	 ilişkisi	 olan	 insanların	 duygusal	 sığlığıdır.	 1935”e	 kadar	 solun	 pek	 çok	 aydını,	 şaşırtıcı
derecede	pasiϐistti.	1935-39	yılları	arasında	Almanya’ya	karşı	savaş	için	yırtındılar.	Ve	savaş	başladığında	da	çabucak
öϐkeleri	 geçiverdi.	Kesinlikle	değilse	de	yaygın	olarak,	 Iǚspanya	 iç	 savaşı	 sırasında	en	anti-faşist	olanların	 çoğunun
bugün	bozguncu	olduğu	doğrudur.	Ve	burada	Iǚngiliz	aydınında	bulunan	en	önemli	gerçek	yatar:	Onların	ülkenin	ortak
kültüründen	kopuklukları.

Iǚngiliz	aydını,	bir	noktaya	kadar	Avrupalılaşmıştır.	Mutfaklarını	Paris’ten,	görüşlerini	Moskova’dan	alır.	Uǆ lkenin
genel	 yurtseverliği	 içinde	 onlar	 bir	 muhalif	 düşünce	 adası	 oluştururlar.	 Iǚngiltere	 belki	 de	 aydınlarının	 kendi
milliyetlerinden	utandığı	tek	büyük	ülkedir.	Sol	-kanat	çevrelerde	her	zaman	Iǚngiliz	olmaktan	hoşnutsuzluk	vardır	ve
at	yarışlarından	yağlı	-	pudinglere	kadar	her	Iǚngiliz	kurumuna	istihzayla	gülmek	bir	görevdir.	Iǚlginçtir	ki	hemen	her
Iǚngiliz	aydını	«Tarın	Kralı	Korusun»	çalarken	ayakta	durmaktan,	bir	sadaka	kutusundan	para	çalmaktan	daha	fazla
utanır.	Bütün	bu	kritik	yıllar	boyunca	pek	çok	sol	kanat	üyesi	Iǚngiliz	moraliyle	bağlarını	keserek	bazen	ezilmişcesine
pasiϐist,	 bazen	 şiddetli	Rus	 taraftan,	 fakat	 her	 zaman	Anti-Iǚngiliz	 bir	 görüş	 yaymaya	 çalıştı.	 Bunun	ne	kadar	 etkili
olduğu	 su	götürür	 ama	biraz	olduğu	da	kesindir.	Eğer	 Iǚngiliz	halkı	 senelerdir	moralinin	genel	bir	 zayıϐlamasından
muzdaripse	 ve	 bunun	 için	 faşist	 uluslar	 onların	 «düşkün»	 olduğuna	 karar	 verip	 savaşmaktan	 çekinmiyorlarsa,
bundan	 solun	entellektüel	 sabotajı	 kısmen	 sorumludur.	N e w	Statesman	 ve	N e w	Chronicle,	 ikisi	 birden
Münih	anlaşmasına	karşı	kıyamet	kopardılar,	bir	yandan	da	onu	kolaylaştıracak	şeyleri	yaptılar.	On	yıllık	sistematik
Blimpeziyeti	Blimp’lerin	 kendilerini	 bile	 etkiledi	 ve	 silahlı	 kuvvetlere	akılllı	 genç	 adamlar	bulmak	giderek	daha	da
zor	 oldu.	 Iǚmparatorluğun	 durgunluğu	 veri	 alındığında	 askeri	 orta	 sınıfın	 zayıϐlaması	 kaçınılmazdı	 fakat	 sığ
solculuğun	yayılması	bu	süreci	hızlandırdı.

Şurası	 açıktır	 ki	 son	 on	 yıldır	 Iǚngiliz	 aydınlarının	 özel	 konumu,	 salt	menfi	 yaratıklar,	 salt	 anti-Blimp’ler

olarak	hakim	 sınıf	 aptallığının	 dolaylı	 bir	 ürünü	 olmaktır.	 Toplum	 onları	 kullanamaz	 ve	 onlar	 da	 ülke	 için	 «anca
beraber	 kanca	 beraber»	 olunduğunu	 görerek	 onun	 içinde	 yer	 almazlar.	Blimp’ler	 de	alimler	 de,	 sanki	 doğa
yasasıymış	 gibi	 zeka	 ve	 yurtseverliğin	 birbirinden	 ayrıldığını	 kabul	 ettiler.	 Eğer	 bir	 yurtseversen	Blackwood's
Magazine	okursun	ve	tanrıya	«beyinsiz»	olduğun	için	şükredersin.	Eğer	aydınsan	Union	Jack’a	(Iǚngiliz	Bayrağı)	sırıtır
ve	 ϐiziki	 cesareti	 barbarca	 görürsün.	 Şurası	 açıktır	 ki	 bu	 ahmakça	 uzlaşma	 devam	 edemez.	Bloomsbury	 alimi,	 o
mekanik	sırıtmasıyla	bir	 süvari	albayı	kadar	çağdışıdır.	Modern	bir	ulus	bunlardan	oluşamaz.	Yurtseverlik	ve	 zeka
yine	bir	araya	gelecektir.	Dövüşüyor,	hem	de	çok	özel	bir	savaşta	dövüşüyor	olmamız	gerçeği	bunu	mümkün	kılabilir
	

IV
Geçen	 yirmi	 yılda	 Iǚngiltere'deki	 en	 önemli	 değişikliklerden	 biri	 orta	 sınıfın	 yukarı	 ve	 aşağı	 doğru	 yayılması

olmuştur.	Bu	öyle	bir	ölçüde	oldu	ki,	toplumun	kapitalistler,	proleterler	ve	küçük	burjuvalar	(küçük	mülk	sahipleri)
şeklinde	olan	sınıflaması	hemen	hemen	tamamen	eskidi.

Iǚngiltere	mülkiyet	 ve	mali	 gücün	 çok	 az	 elde	 toplandığı	 bir	 ülkedir.	Modern	 Iǚngiltere’de	 elbiseleri,	mobilyası
ve	 muhtemelen	 bir	 evin	 dışında	 şeylere	sahip	 olan	 çok	 az	 insan	 vardır.	 Köylülük	 uzun	 zamandan	 beri	 yok
olmuştur,	bağımsız	esnaf	yıkıma	uğratılıyor	ve	küçük	iş	adamı	sayısı	giderek	düşüyor.	Fakat	aynı	zamanda	modern
endüstri,	 oldukça	 yüksek	 ücretler	 alan	 çok	 sayıda	 yönetici,	 satış	 elemanı,	 mühendisler,	 kimyacılar	 ve	 her	 çeşit
teknisyenler	olmaksızın	yürüyemeyecek	kadar	karmaşıklaşmıştır.	Ve	bunlar	sırayla,	profesyonel	doktorlar,	avukatlar,
öğretmenler,	 sanatçılar	 v.b	 v.b	sınıfına	gerek	duyarlar.	Bunun	içindir	ki	gelişmiş	kapitalizmin	eğilimi,	bir	zamanlar
göründüğü	gibi	orta	sınıfı	yok	etmek	değil,	genişletmek	yönündedir.

Fakat	bundan	da	 önemlisi,	 işçi	 sınıfı	 arasında	orta	 sınıf	düşünce	ve	alışkanlıklarının	yayılmasıdır.	 Iǚngiliz	 işçi
sınıfı	 otuz	 sene	 öncesine	 kıyasla	 her	 bakımdan	 daha	 iyi	 durumdadır.	 Bu,	 kısmen,	Trade-Union’laran	 fakat	 kısmen
de	 ϐizik	 bilimlerin	 ilerlemesindendir.	Ve,	 her	 zaman	 gerçekleşmese	 de,	 bir	 ülkenin	 hayat	standartı	 ancak	 gerçek
ücretlerdeki	 artışla	 birlikte	 gelişebilir	 Uygarlık,	 kendini	 bir	 noktaya	 kadar	 çizme	 mahmuzlarıyla	 yükseltebilir.
Oysa	toplumsal	örgütlenmenin	adaletsizliğine	rağmen,	belirli	teknik	gelişmeler	bütün	toplumun	yararınadır.	Çünkü
bazı	 şeyler	 zorunlu	 olarak	 ortaklaşa	 sahiplenilir.	 Oǆ rneğin	 bir	 milyoner,	 sokak	 lambalarını	 kendisi	 için	 yakarken,
başkaları	için	söndüremez.	Şimdi	uygar	ülkelerin	neredeyse	bütün	vatandaşları,	iyi	yollardan,	musluktan	akan	sudan,
polis	korumasından,	açık	kitaplıklardan	ve	muhtemelen	özgür	eğitimden	yararlanıyorlar.	Iǚngiltere’de	halk	eğitimi	her
zaman	 parasal	 olanaklardan	 yoksun	 bırakılmasına	 rağmen,	 öğretmenlerin	 samimi	 ve	 büyük	 ölçüde	 katkılarıyla
gelişmiş	 ve	 okuma	 alışkanlığı	 alabildiğine	 yayılmıştır.	 Zengin	 ve	 yoksulun	 aynı	 kitapları	 okuması,	 aynı	 ϐilmleri
görmesi,	aynı	radyo	programlarını	dinlemesi	giderek	artmaktadır.	Ve	konut	yapımındaki	gelişmeler,	ucuz	elbiselerin
toplu	 üretimi,	 yaşam	 tarzlarındaki	 ayrımı	 azaltmaktadır.	Oǆ zellikle	 kadınların	 giysilerindeki	 zengin	 yoksul	 farklılığı
otuz,	 hatta	onbeş	 sene	 öncesine	 göre	 oldukça	 azalmıştır	 Iǚngiltere,	 konutların	 yapımındaki	 gelişmeye	 rağmen,
uygarlığın	 üzerinde	bir	 leke	 gibi	 görünen	gecekondulara	hâlâ	 sahiptir,	 ama	 son	on	 senedir	 özellikle	 yerel	 idareler
tarafından	 yeni	 binalar	 yaptırıldı.	 Elektrik	 ışığı	 ve	 banyosu	 ile	 modem	 bir	 belediye	 konutu	 borsa	 simsarının
villasından	daha	küçüktür,	ama	yine	de	aynı	cinstir,	 tarım	 işçisinin	kulübesi	 ise	 farklıdır	 tabii.	Bir	belediye	evinde
büyüyen	biri	-gerçekte	görülebilir	bu-	gecekonduda	yetişen	birinden	daha	fazla	orta	sınıf	görünümlüdür.

Bütün	bunların	etkisi	davranış	ve	tavırların	genel	bir	yumuşaması	oluyor.	Bu,	modem	endüstriyel	yöntemlerin
daha	 az	 kas	 gücüne	 ihtiyaç	 duyma	 eğilimi	 ve	 insanlara	 günlük	 işleri	 bittikten	 sonra	 daha	 fazla	 enerji
bırakması	 gerçeği	 ile	 de	 artmaktadır.	 Haϐif	 endüstrideki	 bir	 çok	 işçi	 bir	 doktor	 ya	 da	 bakkaldan	 daha	 az	 el
emekçisidir..	 Zevklerde,	 alışkanlıklarda	 ve	 görünüşte	 işçi	 sınıfı	 ve	 orta	 sınıf	 birlikte	 davranıyorlar.	 Adaletsiz
farklılıklar	kalıyor	 fakat	gerçek	 farklar	azalıyor.	Eski	 tür	«proleter»	 -yakasız,	traşsız	ve	kasları	ağır	 işten	çarpılmış-
halâ	var	fakat	sayısı	sürekli	azalıyor,	o	sadece	İngiltere’nin	kuzeyindeki	ağır	sanayi	bölgelerinde	çoğunlukta.

1918’den	 sonra	 Iǚngiltere’de	daha	 önce	olmayan	bir	 şey	belirmeye	başladı:	 Toplumsal	 sınıfı	 belirsiz	 insanlar.
1910’-da	 da	 bu	 adalardaki	 her	 insanoğlu,	 elbiseleri,	 davranışları	 ve	 aksanıyla	 belirli	 bir	 yere	 «yerleştirilebilirdi».
Bugün	 durum	 böyle	 değil.	 Bütün	 bunların	 ötesi,	 endüstrinin	 güneye	 doğru	 kayması	 ve	 ucuz	 otomobil	 üretiminin
sonucu	olarak	gelişen	yeni	kasabalarda	durum	böyle	değildir.	Geleceğin	Iǚngiltere’sinin	tohumları	için	bakılacak	yer
haϐif	sanayi	bölgeleri	ve	ana	yol	boylarıdır.	Slough’da,	Dagenham’da,	Bamet’da,	Letchworth’da,	Hayes’de	 -gerçekten
büyük	 yerleşim	 merkezlerinin	 varoşu	 olan	 her	 yerde-	 eski	 toplumsal	 örgü	 giderek	 yeni	 olan	 bir	 şeylere
dönüşmektedir.	Bu	cam	ve	tuğla	kalabalığı	içinde,	kasabanın	malikane	ve	gecekondularıyla	ya	da	kırın	seϐil	kulübe	ve
senyör	evleriyle	oluşan	keskin	 farklılıklar	uzun	süre	var	olamaz.	Gelirin	geniş	bir	derecelenmesi	vardır	 fakat	 farklı
düzeylerde	yaşanan	emekli	sandığı	daireleri	ve	belediye	evlerinde,	beton	yollar	boyunca	ve	yüzme	havuzlarının	çıplak
demokrasisinde	aynı	türden	bir	hayat	da	vardır.	Bu,	radyosu,	Picture	Post’u	ve	içten	yanmalı	motoruyla,	mütevazi	bir
besin	 etrafında	 yoğunlaşan	 epeyce	 kültürsüz	 ve	 sıkıcı	 bir	 hayattır.	 Bu,	 çocukların	 manyetolar	 üzerine	 derin	 bir
bilgiyle	ve	Iǚncil	üzerine	tam	bir	cahillikle	yetiştikleri	bir	uygarlıktır.	O	uygarlığa	en	fazla	evinde	oturan	halk	ve	daha
kesin	 olarak	 modem	 dünyadaki	 teknisyenler,	 yüksek	 ücretli	 vasıϐlı	 işçiler,	 havacılar,	 radyo	 uzmanları,	 ϐilm

üreticileri,	 tanınmış	 gazeteciler	 ve	 endüstriyel	 kimyacılar	 sahiptir.	 Onlar	 eski	 sınıf	 farklılıklarının	 yok	 olmaya
başladığı	belirsiz	katmandır.

Biz	 yenilmezsek,	 bu	 savaş	 sınıf	 ayrılıklarının	 çoğunu	 ortadan	 kaldıracaktır.	Her	 gün	 onların	 devam	etmesini
isteyen	 daha	 az	 insan	 kalıyor.	 Iǚngiltere’deki	 yaşam	 örgüsünün	 değişmesinin	 onun	 kendine	 has	 tadını	 yok
edeceğinden	 korkmamıza	 gerek	 yok.	 Büyük	 Londra’nın	 yeni	kırmızı	şehirleri	 yeterince	kuru	 fakat	 bunlar	değişimle
birlikte	 giden	 aceleciliklerdir.	 Iǚngiltere	 ne	 şekilde	 savaştan	 çıkarsa	 çıksın	 daha	 önce	 sözünü	 ettiğim	 özelliklerle
derinden	 çınlayacaktır.	 Onu	 Ruslaşmış	 ya	 da	 Almanlaşmış	 görmeyi	 umut	 eden	 aydınlar	 yok	 olacaktır.	 Nezaket,
ikiyüzlülük	düşüncesizlik,	yasaya	saygı	ve	üniformaya	nefret	de,	yağlı	pudingler	ve	sisli	bulanık	gökler	gibi	kalacaktır.
Ulusal	kültürü	yok	etmek	için	yabancı	bir	düşmanın	uzun	süren	bir	işgali	gibi	büyük	felaketler	gerekir.	Borsa	alaşağı
edilecektir,	 pulluk	 yerini	 traktöre	 bırakacaktır,	malikâneler	 çocukların	 tatil	 kamplarına	 dönüştürülecektir.	 Eton	 ve
Harrow	 çekişmesi	 unutulacaktır	 ama	 Iǚngiltere	İngiltere	 olarak	 kalacaktır.	 Oǆ lümsüz	 bir	 hayvan	 gibi	 geçmişe	 ve
geleceğe	uzanıyor,	bütün	yaşayan	şeyler	gibi	görünüşü	değiştirme	ve	aynı	kalma	gücüne	sahip.

	
İKİNCİ	KISIM
ESNAFLAR	SAVASTA

	
Bu	kitaba	Alman	bombalarının	nağmeleriyle	başlamıştım	ve	bu	ikinci	kısma,	ilaveten	baraj	ateşinin	velvelesiyle

başlıyorum.	 Sarı	 top	 ateşleri	 gökyüzünü	 aydınlatıyor,	 şarapneller	 evlerin	 tepesinde	 patlıyor	 ve	 Londra	 Köprüsü
düşüyor,	düşüyor,	düşüyor.

Harita	 okumayı	 bilen	herkes,	 ölümcül	 bir	 tehlike	 içerisinde	olduğumuzu	bilir.	 Yenildiğimizi	 ya	da	 yenilmeye
mahkum	 olduğumuzu	 söylemiyorum.	 Hemen	hemen	 tamamen	 sonuç	 bizim	 istemimize	 bağlı.	 Fakat	 şu	 anda	 -beş
kulaçlık	 -bir	 çorbadayız	 ve	 bizi	 buraya	halâ	 bağlandığımız	 budalalar	 getirdi,	 çözümlerimizi	 gözden	 geçirmezsek
hep	birlikte	boğulacağız.

Savaş,	 özel	 kapitalist	 sistemin	 -toprağın,	 fabrikaların»	 madenlerin,	 taşımacılığın	 sadece	 kâr	 için	 çalışan
özel	mülk	olduğu	ekonomik	sistemin-	yürümediğini	gösterdi.	O	malı	kurtaramaz.	Bu	gerçek,	geçen	yıllarda	milyonlarca
insan	 tarafından	 biliniyordu.	 Fakat	 üstesinden	 gelinemezdi,	çünkü,	 aşağıdan	 sistemi	 değiştirmek	 için	 gerçek	 bir
istem	 gelmedi	 ve	 yukarıdakilerde	 tam	 bu	 noktada	 kendilerini	 koyu	 bir	 cahil	 olarak	 eğitmişlerdi.	 Tartışma	 ve
propaganda	hiç	bir	yere	ulaşamadı.	Mülkiyet	lordları	 sadece	kıç	üstü	oturdular	ve	herşeyin	böyle	daha	iyi	olduğunu
iddia	 ettiler.	Oysa,	Hitler’in	Avrupa’yı	 fethi	kapitalizmin	fiziki	bir	düşüşüydü.	Savaş	bütün	kötülüklerine	rağmen	bir
hadde	 kadar	cevaplandınlamayan	bir	 güç	 sınamasıdır,	 bir	 gücünü	dene	makinesi	 gibi.	Büyük	güç	paraya	döner	ve
sonucu	öngörmenin	de	hiç	bir	yolu	yoktur.

Gemi	 uskuru	 icat	 edildiğinde	 çarklı	 teknelerin	mi,	 uskurlu	 teknelerin	mi	 daha	 iyi	 olduğu	 konusunda	 yıllarca
süren	 bir	 tartışma	 vardı.	 Çarklı	 tekneciler,	 bütün	 köhne	 şeyler	 gibi,	 samimi	 tartışmalarla	 desteklenen
şampiyonlara	 sahipti.	 Sonunda	 bir	 amiral,	 aynı	 güçte	motorlara	 sahip	 biri	 uskurlu,	 biri	 çarklı	 iki	 tekneyi	kıç	 kıça
bağladı	 ve	motorlarını	 çalıştırdı.	 Bu	 sorunu	 ilelebet	 çözdü.	Flander’in	 ve	Norveç’in	 tarlalarında	 olanlarda	 da	 buna
benzer	bir	şeyler	vardı.	Şimdiye	kadar	her	zaman	planlı	bir	ekonominin	plansız	bir	ekonomiden	daha	güçlü	olduğu
kanıtlandı.	 Fakat	 burada,	 bu	 çok	suistimal	 edilen	 kelimelere,	 sosyalizm	 ve	fasizm’e	 bir	 çeşit	 tanımlama	 getirmek
gerekir.

Sosyalizm,	 genellikle	«üretim	 araçlarının	 ortak	 mülkiyeti	 olarak	 tanımlanır, 	 kaba	 olarak	 devlet	 bütün	 ulusu
temsil	 eder,	 her	 şeye	 sahiptir	 ve	 herkes	 devletin	 işçisidir.	 Bu,	 insanlar	 elbise	 ya	 da	 mobilya	 gibi	 özel	 şeylere
sahip	 olamazlar	 anlamına	 gelmez,	 fakat	 bütün	 üretici	 mallar,	 toprak,	 madenler,	 gemiler	 ve	 makineler	 devletin
malıdır.	 Devlet,	 tek	 ve	 büyük	 üreticidir.	 Sosyalizmin	 her	 bakımdan	 kapitalizme	 üstün	 olduğu	 kesin	 değildir,	 fakat
kapitalizmin	aksine	üretim	ve	tüketim	sorunlarını	çözdüğü	kesindir.	Normal	zamanlarda	kapitalist	ekonomi	ürettiği
her	şeyi	 tüketemez	bunun	 için	de	sürekli	bir	artık	ve	 işsizlik	vardır	 (buğday	 fırınlarda	yanar,	 ringa	sürüleri	 tekrar
denize	dökülür	vb,	vb,).	Oǆ te	yandan	savaş	zamanlarında	bütün	ihtiyaçları	üretmekte	zorluk	çekilir,	çünkü	ucunda	kâr
görülmeksizin	hiç	bir	şey	üretilemez.

Sosyalist	bir	ekonomide	bu	sorunlar	yoktur.	Devlet	sadece	ne	kadar	malın	gerekli	olduğunu	hesaplar	ve	onları
üretmek	 için	 en	 iyisini	 yapar.	 Uǆ retim	 sadece	 emek	 miktarı	 ve	 hammaddelerce	 sınırlandırılır.	 Para;	 iç	 amaçlar
için	 bütün	 gücü	 esrarengiz	 bir	 şekilde	 kendinde	 toplayan	 bir	 şey	 olmaktan	 çıkar	 ve	 o	 anda	 kullanışlı	 olabilecek
tüketim	mallarından	edinebilmek	için	yeterli	miktarda	basılan	bir	vesika	haline	gelir.

Oysa	son	bir	kaç	senede	«üretim	araçlarının	ortak	mülkiyeti»	 tanımının	kendi	başına	sosyalizmin	yeterli	bir
tanımı	 olmadığı	 ortaya	 çıkmıştır.	 Buna	 şunlar	 da	 ilave	 edilmelidir:	 Gelirlerin	 eşitliği	 (yaklaşıktan	 daha	 fazlası
gerekmez),	 politik	 demokrasi	 ve	 bütün	 kalıtımsal	 ayrıcalıkların,	 özellikle	 eğitimde	 sona	 erdirilmesi..	 Bunlar	 sınıf
sisteminin	 yeniden	 belirmesine	 karşı	 zorunlu	 öz	 güvencelerdir.	 Merkezileşmiş	 mülkiyet,	 halk	 kitlesi	 kabaca	 aynı
düzeyde	yaşamaksızın	ve	hükümet	üzerinde	bir	çeşit	kontrole	sahip	olmaksızın	pek	az	şey	ifade	eder.	«Devlet»	kendi
kendini	seçen	bir	partiden	başka	bir	şey	olmaz	ve	oligarşi;	ayrıcalık,	paradan	çok	güce	dayanmış	bir	halde	geri	döner.

Peki	o	zaman	faşizm	nedir?
Faşizm,	 bir	 noktaya	 kadar	 Alman	 tipi	 kapitalizmin,	 sosyalizmden	 tam	 da	 bu	 görünümleri	 savaş

amaçlarında	 etkin	 olabilmek	 için	 aldığı	 bir	 türüdür.	 Iǚçeride	 Almanya	 sosyalist	 bir	 devletle	 epeyce	 ortak	 noktaya
sahiptir.	 Mülkiyet,	 ortadan	 kaldırılmamıştır,	 halâ	 işçiler	 ve	 kapitalistler	 vardır	 ve	 bu	 önemli	 bir	 noktadır.	 Bütün
dünyadaki	 zenginlerin	 faşizme	 duydukları	 eğilimin	 gerçek	 nedeni	 de	 budur.	 Nazi	 devriminden	 önce	 kapitalist
olanların	 yine	 kapitalist,	 işçi	 olanların	 yine	 işçi	 olduğu	 genellikle	 söylenir.	 Fakat	 aynı	 zamanda	 sadece	nazi
partisinden	 ibaret	 olan	 devlet	 her	 şeyi	 kontrol	 eder.	 Yatırımı,	 hammaddeleri,	 faiz	 oranlarını,	 çalışma	 saatlerini,
ücretleri,	 her	 şeyi	 kontrol	 eder.	 Fabrika	 sahibi	 halâ	 fabrikasına	 sahiptir	 ama	 pratikte	 bir	 yönetici	 düzeyine
indirgenmiştir.	Uǆ cretler	çok	büyük	oranda	değişmesine	rağmen	gerçekte	herkes	devletin	işçisidir.	Böyle	bir	sistemin
tek	etkinliği,	 çok	açıktır	ki	 fazlanın	ve	muhalefetin	yok	edilmesidir.	Yedi	sene	 içerisinde	o,	dünyanın	bugüne	kadar
gördüğü	en	güçlü	savaş	makinesini	yarattı.

Fakat,	 faşizmin	 altında	 yatan	 düşünceyle	 sosyalizmin	 dayandığı	 düşünce,	 uzlaşmaz	 biçimde	 farklıdır.
Sosyalizm,	sonuç	olarak	eşit	ve	özgür	insanların	dünya	devletini	amaçlar.	Iǚnsan	haklarının	eşitliği	genel	kabul	olarak
alınır.	Nazizm,	tam	tersini	üstlenir.	Nazi	hareketinin	arkasındaki	itici	güç,	insan	 eşitsizliğine	olan	inançtır;	Almanların
diğer	bütün	 ırklara	 üstünlüğü	ve	Almanya’nın	dünyayı	yönetme	hakkı.	Alman	Reich’ı	dışında	hiç	bir	sorumluluk	ve

mükelleϐiyet	 tanımaz.	 En	 önemli	nazi	 profesörleri	 defalarca	 yalnız	nordik	 adamının	 tam	 insan	 olduğunu
«kanıtladılar»,	 hatta	nordik	 olmayan	 insanların	 (bizim	 gibi)	 gorillerle	 çiftleşerek	 üreyebileceğini	 bile	 tartıştılar!
Bunun	içindir	ki	savaş	sosyalizminin	bir	türü	Alman	devleti	 içinde	var	olurken,	diğer	taraftan	fethettikleri	uluslara
yaklaşımları	bir	 sömürücüden	daha	beter	olmaktadır.	 Çeklerin,	 Lehlerin	ve	Fransızların	 işlevi	 sadece	Almanya’nın
ihtiyacını	 duyabileceği	 malları	 üretmek	 ve	 ancak	 onları	 açık	 bir	 isyandan	 uzak	 tutabilecek	 kadar	 bir	 gelir	 elde
edebilmek	 olacaktır..	 Eğer	 biz	 ele	 geçersek,	 işimiz	 muhtemelen	 Hitler'in	 Amerika	 ve	 Rusya’ya	 karşı	 yakında
çıkabilecek	savaşma	silah	üretmek	olacaktır.	Gerçekte	nazilerin	amacı,	dört	ana	kastı	ile	Hindu	dinine	yakın	olan	bir
kast	sistemi	kurmaktır.	Tepede	 nazi	partisi,	ardından	Alman	halkı,	onun	ardından	esir	Avrupalı	nüfusu,	dördüncü	ve
sonuncu	da	Hitler’in	«yarı	maymunlar»	dediği	tamamen	açık	köleliğe	indirgenecek	renkli	ırklar.

Bu	sistem	bize	dehşetengiz	gelebilir	ama	yürüyor.	Yürüyor	çünkü	belirli	bir	amaca,	dünya	fethine	göre	donanmış
planlı	 bir	 sistem	 ve	 ister	 kapitalist,	 ister	 işçi	 olsun	 hiç	 bir	 özel	 çıkarın	 yoluna	 dikilmesine	 izin	 vermiyor.
Iǚngiliz	 kapitalizmi	 yürümüyor	 çünkü	 o,	 özel	 kârın	 temel	 amaç	 olduğu	 ve	 olması	 gerektiği	 rekabetçi	 bir	 sistem.	 O
içindeki	bütün	güçlerin	zıt	yönlere	çekiştirdiği	ve	bireyin	çıkarlarının	sık	sık	devletle	zıtlaştığı	bir	sistem.

Bütün	 bu	 kritik	 yıllar	 boyunca	 Iǚngiliz	 kapitalizmi,	 muhteşem	 endüstriyel	 işletmeleri	 ve	 kıyas	 kabul	 etmez
kaliϐiye	 emek	 arzına	 rağmen	 savaş	 için	 hazırlanma	 zorlanmasında	 eşitsizdi.	 Modern	 ölçüde	 bir	 savaşa
hazırlanmak	 için,	 tüketim	 maddelerinden	 kesmek	 demek	 olan	 ulusal	 gelirin	 büyük	 bir	 kısmını	 silahlanmaya
yöneltmek	 zorundaydı.	Bir	 bombardıman	uçağının	 ϐiyatı	 elli	 otomobilin,	 sekiz	 bin	 ipek	 çorabın	 ya	da	milyonlarca
somun	 ekmeğin	 ϐiyatına	 eşittir.	 Açıktır	 ki	 ulusal	 yaşam	 standardını	 düşürmeden	 bombardıman	 uçaklarına	 sahip
olamazsınız.	 Mareşal	Goering	 in	 söylediği	 gibi,	 tereyağı	 ya	 da	 toplar.	 Fakat	Chamberlain	 m	 Iǚngiltere’sinde	 geçiş
yapılmadı,	 zenginler	 zorunlu	 vergilendirmeyle	 karşılaşmadılar	 ve	 zenginler	halâ	 zenginken,	 fakirleri	 daha	 ağır
vergilendirmek	olanaksızdı.	Dahası	kârı	temel	amaç	olarak	gördüğü	sürece,	fabrikatör	temel	tüketim	maddelerinden
silahlanmaya	 doğru	 bir	 geçiş	 yapmaya	 niyetli	 değildir.	 Bir	 işadamının	 ilk	 görevi	 hissedarlarına	 karşıdır.	 Ingiltere
tanka	 gerek	 duyabilir	 fakat	 belki	 de	 otomobile	 daha	 fazla	 öder.	 Savaş	 maddelerinin	 düşmanın	 eline	 geçmesini
önlemek	ortak	bir	duygudur	fakat	en	yüksek	pazarda	satmak	da	bir	iş	görevidir.	1939	Ağustos’unun	sonunda	Iǚngiliz
tüccarları	Almanya’ya	satış	açlığı	içerisinde	birbirlerini	çiğneyerek	saç,	kauçuk,	bakır	ve	cila	satıyordu.	Ve	açıktır	ki
savaşın	bir	ya	da	iki	hafta	içerisinde	patlak	vereceğini	biliyorlardı.	Bu,	bir	insanın	birisine	boğazını	kesmesi	için	bıçak
satması	kadar	anlaşılır	bir	şeydir.	Fakat	çok	«iyi	işti».

Ve	 şimdi	 sonuçlara	 bakalım.	 1934’ten	 sonra	 Almanya’nın	 yeniden	 silahlandığı	 biliniyordu.	 1936”dan	 sonra
kafasında	 göz	 taşıyan	herkes	 savaşın	 geldiğini	 biliyordu.	Münih’ten	 sonra	 sorun	 sadece	 savaşın	ne	kadar	 yakında
çıkacağıydı.	1939	Eylül’ünde	savaş	başladı.	8	ay	sonra	keşfedildi	ki	teçhizat	olarak	Iǚngiliz	Ordusu	1918	ortalamasının
zar	zor	 üzerindedir.	Askerlerimizi	sahillere	doğru	bir	uçağa	 üç	uçak,	 tanka	karşı	 tüfek,	makinelilere	karşı	süngüyle
korkunç	bir	savaş	içerisinde	gördük.	Subaylara	verecek	yeterli	revolver	bile	yoktu.	Savaştan	bir	sene	sonra	ordunun
halâ	üçyüz	bin	miğfer	eksiği	vardı.	Hatta	üniforma	kıtlığı	bile	açıktı.	Bu,	dünyanın	en	ünlü	yünlü	mal	üreticisi	ülke!

Bunlar	 olduğunda	 bütün	 zengin	 sınıf	 hayat	 tarzında	 bir	 değişiklikle	 karşılaşmaya	 isteksiz	 olarak	 gözlerini
faşizmin	 ve	modem	 savaşın	 doğasına	 kapadı.	 Ve	 sahte	 bir	 iyimserlik	 onların	 reklamlarıyla	 yaşayan	 sokak	 basını
tarafından,	ticari	koşullarını	normalde	tutmak	amacıyla	beslendi.	Her	sene	Beaverbrook	yayınlan	bize	HIǚÇ	BIǚR	SAVAŞ
OLMAYACAK	teminatını	dev	başlıklarla	verdi	ve	1939’un	başı	gibi	geç	bir	tarihte	Lord	Bothermere	Hitler’i	«büyük	bir
centilmen»	olarak	tanımlıyordu.	Ve	Iǚngiltere	felaket	anındayken	gemiler	dışında	bütün	savaş	malzemesinin	eksikliği
belgelendiğinde	otomobilde,	kürk	cekette,	gramafonda,	rujda,	çikolata	ve	ipek	çorapta	hiç	bir	kıtlık	kaydedilmedi.	Ve
kim	özel	kâr	ile	kamusal	zorunluluk	arasındaki	çekişmenin	devam	etmediğini	iddia	etmeye	cesaret	edebilir?	Iǚngiltere
kendi	yaşamı	için	dövüşür	ama	iş	hayatı	kâr	için	dövüşmelidir.	Bu	iki	çelişik	sürecin	yan	yana	yürüdüğünü,	açtığınız
her	 gazetede	 görmemeniz	mümkün	 değildir.	 Aynı	 sayfada	 sizi	 tasarrufa	 çağıran	 satıcıyı	 bulacaksınız.	 Savunmaya
bağışla,	fakat	Guinness	sizin	için	iyidir.	Bir	Spitfire	al	ama	Haig	ve	Haig,	Pond’s	Yüz	Kremi	ve	Kara	Büyü	çikolataları	da
al.

Fakat	 bir	 şey	 ümit	 veriyor,	 kamuoyunda	 görülen	 dö nüş.	 Eğer	 bu	 savaştan	 sağ	 çıkarsak,	Flander’deki	 yenilgi
Iǚngiliz	 tarihindeki	 en	 büyük	 dönüm	 noktalarından	 biri	 haline	 dönüşecektin	 Bu	 harikulade	 felakette,	 işçi	 sınıfı
orta	 sınıf	 ve	 hatta	 iş	 çevrelerinin	 bir	 bölümü	 bile	 özel	 kapitalizmin	 aşırı	 çürümüşlüğünü	 görebilir.	 Bundan	 önce
kapitalizme	karşı	mesele	kanıtlanmamıştı.	Tek	sosyalist	 ülke	olan	Rusya	geri	kalmış	ve	uzaktaydı.	Bütün	eleştiriler
fare	 suratlı	 bankerlerin	 ve	 küstahça	 gülen	 borsa	tellallannın	 gözü	 önünde	 parçalandı.	 Sosyalizm?	 Ha!	ha!	 ha!	 Para
nereden	 geliyor?	 Ha!	ha!	 ha!	 Mülk	 sahipleri	 bunu	 biliyor	 ve	 koltuklarına	 sıkı	sıkı	 yapışıyorlar.	 Fakat	 Fransız
çöküşünden	 sonra,	 artık	 gülünemeyecek	 bazı	 şeyler	 oldu	 -ne	 polisin	 ne	 de	 çek	 defterlerinin	 karşısında	 işe
yaramayacağı	 bir	 şeyler-	 bombardıman.	Fiyuuv-BOOM.	 Nedir	 bu?	Oh,	 sadece	 borsanın	 üzerine	 bir	 bomba.	Fiuuv-
BOOM!	Birinin	değerli	kiralık	semtlerinden	yeni	bir	dekar	daha	batıya	gitti.	Hitler	bir	noktada	tarihe	Londra	şehrini
yüzünün	yanlış	tarafı	ile	güldüren	adam	olarak	geçecek.	Hayatlarında	ilk	olarak,	rahatlar,	rahatsız	oldular,	profesyonel
iyimserler	 de	 bazı	 şeylerin	 yanlış	 olduğunu	 kabul	 ettiler.	 Bu	 ileriye	 doğru	 büyük	 bir	 adımdı.	 Şu	 andan	 itibaren
suni	 olarak	 aptallaştırılmış	 insanları	 planlı	 bir	 ekonominin	 içinde	 kötü	 adamın	 kazandığı	 herkes	 için	 hür	 bir

ekonomiden	daha	iyi	olabileceğine	ikna	etmek	iğrenç	işi,	tekrar	o	kadar	iğrenç	olmayacak.
	
II

Sosyalizm	 ve	 kapitalizm	 arasındaki	 farklılık	 basit	 bir	 teknik	 farklılık	 değildir.	 Bir	 sistemden	 diğerine	 geçiş,
fabrikaya	yeni	bir	parça	makine	yerleştirip,	aynı	 insanların	denetim	konumunda	olarak	eskisi	gibi	devam	etmekle
olamaz.	 Tam	 bir	 iktidar	 değişikliğinin	 gerektiği	 açıktır.	 Yeni	 bir	 kan,	 yeni	 bir	 insan	 ve	 yeni	 ϐikirler;	 kelimenin
gerçek	anlamıyla	bir	devrim.

Daha	önce	Iǚngiltere’nin	sağlamlığı	ve	türdeşliğinden	söz	etmiştim,	yurtseverlik	hemen	bütün	sınıϐlar	arasında
bir	 iletişim	kablosu	olarak	 işlev	görüyor.	Dünkerk’ten	sonra	kafasında	göz	taşıyan	herkes	bunu	görebilirdi.	Fakat	o
andaki	 bütün	vaadlerin	 yerine	 geldiğini	 ileri	 sürmek	 saçma	 olur.	 Şimdi	 halk	 kitlesinin	 hemen	 tamamı	 zorunlu
geniş	değişikliklere	hazırdır;	Ama	bunlar	daha	gerçekleşmeye	bile	başlamadı.

Iǚngiltere	 yanlış	 üyelerin	 denetiminde	 olan	 bir	 ailedir.	 Hemen	 tamamen	 zenginler	 ve	 doğuştan	 gelen	 bir
hakla	 iktidar	 konumunu	 elinde	 tutanlar	 tarafından	 yönetiliyoruz.	 Az	 bir	 kısmı	 bilinçli	 hain	 de	 olsa,	 çoğu	 aptal	 da
değildir.	 Ama	 bir	 sınıf	 olarak	 bizi	 zafere	 ulaştırmak	 için	 tamamen	yeteneksizdir.	 Maddi	 çıkarları	 sürekli	 onları
yanıltmasa	bile	bunu	beceremezler.	Daha	önce	işaret	ettiğim	gibi	yapay	olarak	aptallaştırılmışlardır.	Her	şey	bir	yana
paranın	hakimiyeti	bizim,	büyük	ölçüde,	hangi	çağda	yaşadıklarını	ve	nasıl	bir	düşmanla	döğüştüklerini	kavramaktan
aciz	 yaşlılar	 tarafından	 yönetilmemizi	 icap	 ettirir.	 Savaşın	 başında	 yaşlı	 kuşağın,	 1914-18	 savaşının	 tekrar	 ettiği
fesatça	iddasından	daha	tahrip	edici	bir	şey	olamazdı.	Bütün	yaşlı	işe	yaramazlar	yirmi	sene	daha	yaşlı	ve	yüzlerinde
cenaze	 havasıyla	 yeniden	 iş	 başı	 yaptılar.	lan	 Hay	 birlikleri	 alkışlıyor,	Belloc	 strateji	 üzerine	 makaleler	 yazıyor,
Maurois	 radyo	 programlan	 yapıyor,	Baims	 Father	 karton	 ϐilmler	 çiziyordu.	 Tam	 bir	 hayaletler	 çay	 partisiydi.	 Ve
olayların	 bu	 durumu	 zar	 zor	 değişti.	 Felaketin	 şoku	Bevin	 gibi	 az	miktarda	 yetenekli	 adam	 cepheye	 getirdi	 ama
genelde	halâ	1931-39	yıllarını	Hitler’in	tehlikeli	olduğunu	anlamaksızın	yaşamış	insanlar	tarafından	yönetiliyoruz.	Bir
iflah	olmazlar	kuşağı,	cesetlerin	gerdanlıkları	gibi	üzerimizde	sallanıyor.
Er	 ya	 da	 geç	 savaşın	 herhangi	 bir	 sorunuyla	 ilgilenildiğinde	 -ve	 bunun	 en	 geniş	 strateji	 sorunları	 olmasıyla	 iç
örgütlenmenin	en	haϐif	sorunları	olması	arasında	hiç	fark	yoktur	Iǚngiltere’nin	toplumsal	yapısı	aynı	kaldıkça	gerekli
hiç	 bir	 hareketin	 yapılamayacağı	 anlaşılacaktır.	 Kaçınılmaz	 olarak,	hakim	 sınıf	 yetişmesi	 ve	 konumu	 gereği
genel	 çıkarlarla	 uzlaşmaz	 olan	 kendi	 ayrıcalıkları	 için	 dövüşüyor.	 Savaş	 amaçlarının,	 strateji,	 propaganda	 ve
endüstriyel	 örgütlenmenin	 su	 geçirmez	 bölmelerde	 olduğunu	 düşünmek	 yanlıştır.	 Bütün	 bunlar	 bağlantılıdır.	 Her
stratejik	 plan,	 her	 taktik	 yöntem	 hatta	 her	 silah	 onları	 üreten	 toplumsal	 sistemin	 damgasını	 taşıyacaktır.	 Iǚngiliz
hakim	sınıfı	her	zaman	ve	halâ	Bolşevizme	karşı	kendi	koruyucusu	olarak	gördüğü	Hitler’e	karşı	dövüşüyor	şimdi.	Bu
onların	kasıtlı	olarak	ülkeyi	sattıkları	anlamına	gelmez.	Fakat	her	kritik	anda	tereddüde	düşer,	içkilerini	alır	çekilir	ve
yanlış	şeyi	yaparlar.
Churchill	 hükümeti,	 süreci	 bir	 anlamda	 durdurana	 kadar	 yanılmaz	 bir	 güdüyle	 1931”den	 beri	 hep	 yanlış	 şeyler
yaptılar.	 Aptal	 olmayan	 herkes	 faşist	 bir	 Iǚspanya’nın	 Iǚngiltere'nin	 düşmanı	 olacağını	 onlara	 söyleyebilirdi
buna	 rağmen	 Iǚspanya	 hükümetini	 devirmesi	 için	Franko’ya	 yardım	 ettiler.	 1939-40	 boyunca,	 Iǚtalya’yı,	 bütün
dünyanın	 baharda	 saldırıya	 geçeceklerini	 bilmesine	 rağmen	 savaş	 malzemesiyle	 beslediler.	 Bir	 kaç	yüzbin	 hisse
senedi	sahibinin	hatırı	için	bir	mütteϐik	olan	Hindistan’ı	bir	düşmana	dönüştürdüler.	Dahası	zengin	sınıϐlar	iktidarda
kaldıkça	 hiç	 bir	savunmacı	 strateji	 geliştirilemez.	 Her	 zafer	statüko”da	 bir	 değişme	 anlamı	 taşır.	 Kendi
imparatorluğumuzdaki	renkli	halklar	arasında	yankılar	uyandırmaksızın,	Iǚtalyanları	Habeşistan’dan	nasıl	atabiliriz?
Hatta	Alman	Sosyalist	ve	Komünistlerini	iktidara	getirme	riski	olmaksızın	Hitler’i	nasıl	ezebiliriz?	«Bu	bir	kapitalist
savaştır»	ve	«Iǚngiliz	Emperyalizm»i	ganimet	için	dövüşüyor	diye	feryat	eden	sol-kanat	kafasını	geriye	çevirdi.	Son
olarak	ta	 Iǚngiliz	zengin	sınıfının	taze	alanlar	ele	geçirmek	istediği	 iddiası	vardı	ki,	bu	sadece	sıkıntı	verici.	Onların
savaş	amacı	(söylemeye	bile	değmez)	sadece	ne	ele	geçirmişlerse	onu	elde	tutmaktır.

Iǚçerde	 ise,	 Iǚngiltere	halâ	 zengin	 adamın	 cennetidir.	 «Oǆ zveri	 eşitliği»	 üzerine	 bütün	 konuşmalar
anlamsızdır.	 Fabrika	 işçilerinden	 daha	 uzun	 çalışma	 saatlerine	 katılmaları	 istenirken	 aynı	 zamanda	 gazetelerde
«Sofracıbaşı.	Evde	bir,	karargahta	sekiz	saat»	ilanları	görülmektedir.	East	End’de	bombalanmış	kalabalık,	aç	ve	evsiz
kalırken	varlıklı	kurbanlar	kolayca	arabalarına	yürüdüler	ve	konforlu	kır	evlerine	kaçtılar.	Home	Guard	(Iǚç	savunma
teşkilatı	ç.n.)	bir	kaç	haftada	bir	milyon	insanla	doldu	ve	yukarıdan	yapılan	bilinçli	bir	düzenlemeyle	sadece	özel	gelir
sahibi	insanların	kumanda	konumunda	olabileceği	tarza	getirildi.	Oranlama	sistemi	de	yıllık	2000	pound'un	üzerinde
geliri	 olanları	 etkilemezken	 hep	 fakirlerin	 zararına	 oldu.	 Ayrıcalık	 her	 yerde	iyiniyet’i	 harcadı.	 Böyle	 koşullarda
propaganda	bile	nerdeyse	imkansız	hale	gelir.	Yurtsever	duyguları	ayağa	kaldırmak	için	savaşın	başında	Chamberlain
hükümeti	 tarafından	 basılan	 kırmızı	 posterler	 bütün	 derinlik	 rekorlarını	 kırdılar.	 Yine	 de	 olduklarından	 farklı
olamadılar.	Chamberlain	 ve	 yardakçıları	faşizme	karşı	bir	halk	kabarışı	riskim	nasıl	göze	alabilirlerdi	ki?	Gerçekten
faşizme	düşman	olan	herkes	aynı	zamanda	Chamberlain’e	ve	Hitler’in	iktidara	gelmesine	yardım	eden	diğerlerine	de
karşı	olmalıdır.	Ve	tabii	dış	propagandaya	da,	Lord	Halifax’ın	bütün	konuşmalarında	Avrupa’nın	tek
bir	yerlisi	için	küçük	parmağının	ucunu	tehlikeye	atacağına	dair	tek	bir	somut	işaret	bile	yoktur.	Halifax	ya	da	onun

gibiler	için	savaşın	amacı	zamanı	1933’e	geri	götürmekten	başka	ne	olabilir?
Iǚngiliz	 halkının	dehası	 sadece	devimle	 özgürleştirilebilir.	Devrim	kızıl	 bayraklar	 ve	 sokak	 savaşları	 anlamına

gelmez,	 iktidarın	 kökten	 değişimi	 anlamına	 gelir.	 Onun	 kanlı	 olup	 olmayacağı	 tamamen	 zamana	 ve	 yere	 bağlı	 bir
rastlantıdır.	 O	 tek	 bir	 sınıfın	 diktatörlüğü	 anlamına	 da	 gelmez.	 Iǚngiltere’de	 hangi	 değişikliklerin	 gerektiğini
kavrayabilen	ve	bunu	yerine	getirebilecek	 insanlar	sadece	bir	sınıfın	 içinde	değildir,	 tabii	ki	aralarında	yıllık	geliri
2000	poundun	üzerinde	olan	pek	fazla	insan	yoktur.	Iǚstenen,	sıradan	insanın	edilgenliğe,	sınıf	ayrıcalığına	ve	eskinin
hükmüne	açık	bir	başkaldırısıdır.	Bu	basit	bir	hükümet	değişikliği	değildir.	Iǚngiliz	hükümetleri	halkın	istemini	temsil
ederler	 ve	 eğer	 biz	 yapıyı	 aşağıdan	 değiştirmek	 istiyorsak	 ihtiyacını	 duyduğumuz	 hükümeti	 getirmeliyiz,	 denir
genellikle.	 Aptal	profaşistler	 olan	 elçiler,	 generaller,	 memurlar	 ve	 sömürge	 yöneticileri	 aptallıkları	 halkça	 bilinen
kabine	üyelerinden	daha	tehlikelidir.	Ulusal	yaşamımız	boyunca	ayrıcalığa,	yarım	akıllı	bir	okul	çocuğunun,	zeki	bir
makinistten	 daha	 iyi	 yönetebileceği	 ϐikrine	 karşı	döğüşmeliyiz.	 Aralarında	 dürüst	 ve	 yetenekli	bireyler	 olmasına
rağmen	biz	bir	bütün	olarak	zengin	sınıfın	pençesini	kırmak	zorundayız.	ingiltere	gerçek	biçimini	almalıdır.	Yüzeyin
altındaki,	fabrikalar	ve	gazete	bürolarındaki,	uçaklarda	ve	denizaltılardaki	İngiltere,	kendi	kaderini	ellerine	almalıdır.
Kısa	 vadede,	 özveri	 eşitliği	 «Savaş	 Komünizmi»	 köklü	 ekonomik	 değişikliklerden	 bile	 daha	 önemlidir.
Endüstrinin	ulusallaştırılması	çok	gereklidir	fakat	daha	da	önemlisi	sofracıbaşı	ve	«özel	gelirler»	gibi	canavarlıkların
derhal	 yok	 olması	 gerekmektedir.	 Iǚspanyol	 Cumhuriyetinin	 korkunç	 eşitsizlik	 şartlarında	ikibuçuk	 sene
dövüşebilmesi	ağır	servet	eşitsizlikleri	olmamasından	ötürüydü.	Iǚnsanlar	korkunç	acılar	çektiler	fakat	hepsi	benzer
acılar.	Bir	askerin	sigarası	olmadığında	bir	generalin	de	yoktu.	Oǆ zveri	eşitliği	sağlandığında	Iǚngiltere	gibi	bir	ülkenin
morali	muhtemelen	 yıkılmaz	 olacaktır.	 Fakat	 şimdi,	 her	 zamankinden	daha	 derin,	 ama	dipsiz	 olmayan	 geleneksel
yurtseverlik	dışında	güvenebileceğimiz	hiç	bir	şey	yok.	Şu	ya	da	bu	noktada	«ben	Hitler	 idaresi	altında	daha	kötü
olmam»	 diyen	 biriyle	 uğraşmak	 zorunda	 kalabilirsiniz.	 Fakat	 sıradan	 askerler	 altı	pence’lik	 günlükle	 hayatlarını
tehlikeye	 atarken,	 şişman	 kadınlar	Rolls	 Royce	 sürüp,	 köpeklerine	 bakıyorsa	 ona	 ne	 cevap	 verebilirsiniz?	 Hangi
cevabı	dinleyeceğini	umabilirsiniz?
Oǆ yle	görünüyor	ki	bu	savaş	daha	üç	sene	sürecek.	Bu	ağır	ve	şiddetli	çalışma,	soğuk	sıkıcı	kışlar,	berbat	yiyecekler,
eğlence	yokluğu	ve	uzayıp	giden	bombardıman	demektir.	Bu	ortalama	yaşam	standardını	düşürür,	çünkü 	savaşın	en
gerekli	 eylemlerinden	 biri	 tüketim	malları	 yerine	 silah	 üretmektir.	 Iǚşçi	 sınıfı	 korkunç	 şeyler	 çekecektir.	 Ve	 onlar
hemen	 tamamen	ne	 için	dövüştüklerini	netleştiremeden	 üretecek	ve	 çekeceklerdir.	Onlar	korkak	değildir	 ve	hatta
enternasyonal	 eğilimli	 de	 değildir.	 Onlar,.	 Iǚspanyol	 işçileri	 kadar,	 hatta	 daha	 fazla	 dayanabilirler.	 Fakat	 ileride
kendilerini	 ve	 çocuklarını	 daha	 iyi	 bir	 hayatın	 bekleyeceğine	 dair	 bir	 kanıt	 isteyeceklerdir.	 Şurası	 açıktır	 ki	 onlar
vergilendirildiklerinde	ve	aşırı	çalışmaya	koşulduklarında,	zenginleri	de	daha	ağır	güçlükler	içerisinde	görmelidirler.
Ve	onlar	böğürdüklerinde	daha	iyi	olacaktır.

Eğer	gerçekten	istiyorsak	bunları	getirebiliriz.	Iǚngiltere’de	halkın	ϐikrinin	gücü	olmadığı	düşüncesi	yanlıştır.	O
bazı	şeyleri	başarmaksızın	kendini	duyuramaz;	geçen	altı	aydaki	bir	çok	iyi	değişiklikten	o	sorumludur.	Fakat	biz	bir
buzul	ağırlığıyla	hareket	eder	ve	yalnız	felaketlerden	öğreniriz.	Paris’in	düşmesi,	Chamberlain’ın	saf	dışı	edilmesine
ve	East	End’de	binlerce	insanın	zorunlu	olmayan	acıları	tamamen	olmasa	da	kısmen	Sir	John	Anderson’un	görevden
uzaklaştırılmasına	yol	açtı.	Cesetleri	gömmek	için	savaş	kaybetmenin	bir	değeri	yoktur.	Çünkü	hızlı,	şeytani,	zekâlara
karşı	dövüşüyoruz,	zaman	sıkıştırıyor	ve

Tarih	yenilene	vah	yazık!	der.
Ama	ne	değiştirebilir	ne	de	yardım	eder.
	
III
Son	 altı	 aydır	 «Beşinci	 Kol»	 üzerine	 bayağı	 fazla	 konuşuldu.	 Zaman	zaman	 Hitler’i	 destekleyen	 konuşmalar

yapan	deliler	tutuklanır	ve	bize	Avrupa’da	kesinlikle	zarar	veren	birşey	olarak,	önemli	çapta	Alman	mültecisi	mecburi
iskana	 zorlanır.	 Şüphesiz,	 Hollanda	 ve	 Belçika'da	 olduğu	 gibi	 «Beşinci	 Kol»	 üyelerinin,	 örgütlü	 bir	 ordu
halinde	ellerinde	silahlarla	sokağa	fırlayacakları	düşüncesi,	bir	maskaralıktır.	Buna	rağmen	bir	«Beşinci	Kol»	tehlikesi
vardır.	Bu	ancak	İngiltere’nin	nasıl	yenilebileceği	bilindiğinde	kavranabilir.

Hava	bombardımanının	önemli	bir	savaşı	bitirebileceği	mümkün	gözükmüyor.	Iǚngiltere	istila	ve	feth	edilebilir
fakat	istila	tehlikeli	bir	oyundur	ve	olup	ta	yenilirse	muhtemelen	bizi	daha	birleşmiş	ve	daha	az	Blimp-güdümünde	bir
halde	 bırakır.	 Dahası	 Iǚngiltere	 yabancı	 birlikler	 tarafından	 çiğnenecek	 olursa	 halk	 yenildiğini	 anlayacak
ve	 mücadeleye	 devam	 edecektir.	 Hitler’in	 işgali	 sürekli	 kılabileceği	 ya	 da	 adalarda	 bir	 milyon	 kişilik	 bir	 ordu'
tutmak	istediği	şüphelidir....................	ve’dan	(boşlukları	isimlerle	doldurabilirsiniz)	oluşacak	bir	hükümet	Hitler
için	 daha	 uygun	 olacaktır.	ingilizler	 muhtemelen	 kuşatmacılara	 boyun	 eğmeyecekler	 ama	 kuşatıldıklarını
anlamadıkları	Münih’te	olduğu	gibi	oldukça	kolay	sıkılır	ve	aldatılabilirler.	Bu,	savaşın	iyi	gidiyor	gibi	gözüktüğü	bir
anda	 da	 olabilir.	 Alman	 ve	 Iǚtalyan	 propagandasının	tehditkar	 tonu	 psikolojik	 bir	 yanlıştır./O	 sadece	 aydınları
etkiler./Genel	olarak	halkın	tepkisi	«Hodri	Meydan»	olacaktır./O	çizgilerde	bir	barış	tekliϐi	yapıldığında	 ProFaşistler
seslerini	yükseltecektir.

Fakat	 kim	 bu	Pro	 -	 Faşistler?	Hitler’in	 zaferi	 düşüncesi	 çok	 zenginlere,	 komünistlere,	Mosley’in	 takipçilerine,
pasiϐistlere	 ve	katoliklerin	 belirli	 kesimlerine	 cazip	 gelir.	 Ama	 eğer	 olaylar	 iç	 cephede	 yeterince	 kötü	 giderse
işçi	sınıfının	en	fakir	kesimleri	aktif	pro-Hitlerci	olmamalarına	rağmen	yenilgici	bir	tavır	içine	girebilirler.

Bu	karman	çorman	 listede,	herkese	herşeyi	 önermeye	hazır	olan	Alman	propagandasının	cesareti	görülebilir.
Fakat	çeşitli	pro	-	Faşist	güçler	bilinçli	olarak	birlikte	hareket	etmez	ve	değişik	şekillerde	çalışırlar.
Komünistler	Pro-Hitler’ci	olarak	görülmelidir	ve	onlar	Rusya’nın	politikası	değişmediği	sürece	Pro-Hitlerciliğe	bağlı
kalacaklar;	 fakat	 komünistlerin	 önemli	 bir	 etkisi	 yoktur.	Mosley’in	Kara	Gömleklileri	 şu	 anda	 az	 olsalar	 da,	 silahlı
kuvvetlerde	 bir	 zemine	 sahip	 oldukları	 için	 daha	 tehlikelidir.	 Bunlar	 en	 iyi	 günlerinde	 bile	 50.000	 kişi	 kadardılar.
Pasifizm	bir	politik	hareketten	çok	bir	psikolojik	meraktır.	Aşırı	pasiϐistlerin	bazıları	şiddetin	toptan	reddedilişi	ile
başlar	ve	ılımlı	bir	şekilde	Hitler’i	savunur	hatta	antisemitizmi	kurcalar.	Bu	ilginçtir	ama	önemli	değildir.	Donanma
gücünün	dolaylı	bir	 ürünü	olan	«saf»	pasifizm	insanlara	ancak	çok	güvencede	oldukları	zaman	çekici	gelebilir.	Ama
pasiϐistler	olumsuz	ve	sorumsuz	olmalarıyla	coşku	vermezler.	Barış	Sözü	Birliği	üyelerinin	ancak	yüzde	onbeşinden
daha	azı	yıllık	aidatlarını	öderler.	Bu	gruplardan	hiçbiri;	pasiϐistler,	komünistler,	kara	gömlekliler	kendi	gayretleriyle
savaş	hareketini	 büyük	 çapta	 bir	 sekteye	uğratamazlar.	 Fakat	 kuşatmacı	 ile	 anlaşan	hain	 bir	 hükümetin	 yapacağı
işleri	büyük	çapta	kolaylaştırabilirler.	Fransız	'komünistleri	gibi	milyonerlerin	yarı-bilinçli	ajanları	haline	gelebilirler.
Asıl	 tehlike	 yukarıdandır.	 Hitler’in	 fakirlerin	 dostu,	 plütokrasinin	 düşmanı	 v.b	 şeklinde	 yaptığı	 son	 konuşmaların
çizgisine	itibar	edilmemelidir.	Gerçek	Hitler	«Kavgam	»da	ve	eylemlerindedir.	Yahudi	olmaları	ya	da	kendisine	aktif
olarak	karşı	olmaları	dışında	o	hiç	bir	zaman	zenginlere	baskı	uygulamamıştır.	O	gücünün	çoğunu	kapitalistten	alan
merkezi	bir	ekonominin	 tarafını	 tutarken	toplumun	yapısını	 ise	 eskisi	 gibi	 bırakır.	Devlet	 endüstriyi	 kontrol	 eder
ama	fakir	ve	zengin,	efendi	ve	köle	halâ	vardır.	Bunun	içindir	ki	zengin	sınıf	gerçek	sosyalizme	karşı	her	zaman	onun
tarafını	 tutar.	Ispanya	 içsavaşında	 bu	 apaçıktı.	 Fransa	 kuşatıldığında	 bu	 yine	 açıkça	 ortaya	 çıktı.	 Hitler’in	 kukla
hükümeti	 emekçilerden	 değil,	 kakavan	 generallerden,	 müϐlis	 sağ-kanat	 politikacılarından	 ve	 banker	 çetelerinden
oluşmuştu.
Bu	 çeşit	 olağanüstü,	bilinçli	 hainlik	Ingiltere’de	başarıya	ulaşmaktan	hatta	denenmekten	bile	oldukça	uzaktır.	Buna
rağmen	birçok	munzam	vergi	mükelleϐi	için	bu	savaş	sadece	her	ne	bedele	olursa	olsun	durdurulması	gereken	delice
bir	aile	kavgasıdır.	«Barış»	hareketinin	yüksek	mevkilerde	yer	tuttuğuna	şüpheye	gerek	yoktur;	muhtemelen	gölge
kabine	hazırlanmıştır	bile.	Bu	adamlar	şanslarını	bir	yenilgi	anında	değil	ama	sıkıntının	hoşnutsuzlukla	güçlendiği	bir
durgunluk	 anında	 deneyeceklerdir.	 Kuşatmacı	 hakkında	 değil,	 yalnızca	 barış	 üzerine	 konuşacaklar	 ve	 şüphesiz
kendilerini,	 muhtemelen	 de	 başkalarım	 en	 iyisini	 yaptıklarına	 inandıracaklardır./Tepede	 vaiz	 veren/	milyonerler
tarafından	yönetilen	işsizlerden	oluşan	bir	ordu	-işte	bizim	tehlikemiz.	Fakat	bu	tehlike,	yeterli	derecede	toplumsal
adalet	uygularsak	yükselemez.	Rolls	-	Royce	arabadaki	hanımefendi	Goering’in	bombardıman	ϐilolarından	daha	moral
bozucudur.
	
	
ÜÇÜNCÜ	KISIM
İNGİLİZ	DEVRİMİ
	
I

Iǚngiliz	 Devrimi	 birkaç	 sene	 önce	 başladı	 ve	 birlikler	Dünkerk’ten	 döndüğünde	 hız	 kazandı.	 Iǚngiltere’deki
başka	herşey	gibi,	uyuşuk	ve	isteksiz,	fakat	gerçekleşiyor.	Savaş	hızlandı,	yayıldı,	korkunçlaştı	ve	hız	zorunluluğu	arttı.

Iǚlerleme	 ve	 gericiliğin	 parti	 etiketleriyle	 yapacağı	hiçbirşey	kalmıyor.	Eğer	belirli	bir	an	saptanmak	 istenirse
Picture	Post	ilk	defa	basıldığında	sağ	ve	sol	arasındaki	eski	ayrımın	çöktüğü	söylenebilir.	Picture	Post	politikası	nedir?
Yada	Cavalcadefin,	Priestley’in	 programlarının,	Evening	Standard”daki	 baş	 yazıların?	Eski	 sınıϐlandırmaların	hiçbiri
bunlara	uymayacaktır.	Onlar	 sadece	 son	bir	ya	da	 iki	 senedir	bazı	 şeylerin	yanlış	 gittiğini	kavrayan	 sıradan	 insan
kalabalıklarının	 varoluş	 işaretidir.	 Fakat	 sınıfsız,	 mülkiyetsiz	 bir	 toplum	 genellikle	 «sosyalizm»	 olarak
adlandırdığından	 şu	 anda	 kendisine	 doğru	 hareket	 ettiğimiz	 toplumu	 bu	 isimle	 adlandırabiliriz.	 Savaş	 ve	 devrim
ayrılamaz.	 Hitler’i	 yenmeksizin	 batı	 uluslarının	 sosyalizm	 olarak	 tanıyacağı	 hiçbir	 şey	 kuramayız;	 öte	 yandan
ekonomik	ve	toplumsal	olarak	19	uncu	yüzyılda	kaldıkça	Hitler’i	yenemeyiz.	Geçmiş	gelecekle	dövüşüyor	ve	geleceğin
kazandığını	görmek	için	iki	yıl,	bir	yıl	ya	da	sadece	birkaç	ay	var.

Bu	ya	da	benzeri	hükümetlerden	kendilerince	gerekli	değişiklikleri	yapmalarını	bekleyemeyiz.	Iǚlk	adım	aşağıdan
gelmek	zorundadır.	Bu,	 Iǚngiltere'de	bugüne	kadar	 varolmayan	birşeylerin	belirmek	zorunda	olacağı	anlamına	gelir,
gerçekten	halk	kitlesini	arkasına	alan	bir	sosyalist	hareket.	Ama	işe	Iǚngiliz	sosyalizminin	neden	başarısız	olduğunu
anlayarak	başlamalı.
Iǚngiltere’de	ciddi	bir	öneme	sahip	olabilmiş	tek	sosyalist	parti,	işçi	partisidir.	Oǆ nemli	bir	değişikliği	başarmakta	hep
yetersiz	 kalmıştır,	 çünkü	 tamamen	 /	 yerli	 /	 sorunlar	 dışında	 hiç	 bir	 zaman	 doğru	 dürüst	 bağımsız	 bir	 politikası
olmamıştır.	Herşeyden	 önce	 kendini	 ücretlerin	 yükseltilmesine	 ve	işkoşullarının	 düzeltilmesine	 adamış

bir	 sendikalar	 partisiydi,	 şimdi	 de	 öyledir.	 Bu	 onun	 bütün	 kritik	 yıllar	 boyunca	 Iǚngiliz	 kapitalizminin	 refahı	 ile
ilgilendiği	 anlamına	 gelir.	 Oǆ zelde	 Iǚngiltere’nin	 servetinin	 büyük	 bir	 kısmı	 Asya	 ve	 Afrika’dan	 geldiği	 için	 Iǚngiliz
Iǚmparatorluğu’nun	muhafazası	 ile	 ilgilendi.	 Iǚşçi	 Partisi’nin	 temsil	 ettiği	 sendikalı	 işçilerin	 yaşam	standardı	dolaylı
olarak	 Hintli	 işçilerin	alınterine	 bağlıydı.	 Aynı	 zamanda	 Iǚşçi	 Partisi	 bir	 sosyalist	 partiydi,	 sosyalist	 terminolojiyi
kullanırdı,	modası	geçmiş	anti	emperyalizm	terimleriyle	düşünürdü	ve	renkli	ırklara	az	çok	düzeltmeler	vaad	etmişti.
Hindistan’ın	«bağımsızlığı»	için	ısrar	etmek	zorundaydı,	silahsızlanma	ve	«ilerleme»	genel	olarak	zorunlu	olduğu	gibi.
Oysa	 herkes	 bunun	 anlamsız	 olduğunun	 farkındaydı.	 Tank	 ve	 bombardıman	uçakları	 çağında,	Hindistan	 ve	Afrika
sömürgeleri	gibi	geri	tarımsal	ülkeler	bir	kedi	ya	da	köpeğin	olabileceğinden	daha	bağımsız	olamaz.	Herhangi	bir	işçi
hükümeti	 açık	 çoğunlukla	 iktidara	 gelse	 ve	 sonra	 gerçekten	 bağımsızlık	 denebilecek	 bir	 şey	 tamsa	 Hindistan’a,
Hindistan	Japonya	tarafından	kolayca	emilir	ya	da	Japonya	ve	Rusya	arasında	bölünür.

Iǚktidardaki	 bir	 işçi	 hükümeti	 için	 üç	 imparatorluk	 politikası	 mümkün	 olacaktır.	 Bir	 tanesi	 bütün	 sosyalizm
iddialarının	düşmesi	anlamına	gelecek	olan	imparatorluğun	aynı	eskisi	gibi	yönetilmesidir.	Diğer	bir	tanesi	pratikte
onları	Japonya'nın	Iǚtalya’nın	ya	da	diğer	avcı	güçlerin	ellerine	bırakmaktan	başka	bir	şey	olmayan,	tabi	halkları	«hür»
yapmak,	 ki	 bu	 Iǚngiliz	 yaşam	 standardında	 korkunç	 bir	 düşüşe	 neden	 olur.	 Uǆ çüncüsü	 de	olumlu	 bir	 imparatorluk
politikası	 geliştirmek	 ve	 imparatorluğu	 SSCB	 gibi	 ama	 daha	 gevşek	 ve	 daha	 özgür	 bir	 Sosyalist	 devletler
federasyonuna	dönüştürmeyi	amaçlar.	Fakat	Iǚşçi	Partisi’nin	tarihi	ve	oturduğu	temel	bunu	 imkansız	kılıyor.	O	iϐlah
olmaz	 bir	 şekilde	 dar	 ϐikirli,	 imparatorlukla	 ilgili	 olaylara	 ilgisiz	 ve	 imparatorluğu	 gerçekten	 bir	 arada	 tutanlarla
bağlantısız	 olan	 bir	 sendikalar	 partisidir.	 Parti	 bütün	 imparatorluk	 savunmasının	 farklı	 bir	 sınıftan	 gelen	 ve
geleneksel	 olarak	 sosyalizme	 düşman	 olan	 adamlar	 tarafından	 üstlenildiği	 Hindistan	 ve	 Afrika’nın	 yönetimini
ele	 almak	 zorunda	 kalacaktır.	Herşeyi	 gölgeleyen,	 bir	 işçi	 hükümeti	 de	 olsa	 iş	 çevrelerinin	 onu	 kendisine	 boyun
eğdi-rebileceği	 şüphesizdir.	 Bütün	 bunların	yanısıra	 Iǚşçi	Partisi	 sömürge	hizmetlerinde	donanmada	hiç-orduda	ve
hava	 kuvvetlerinde	 çok	 az	 ya	 da	 hiç,	 bir	 tabana	 sahip	 değildir.	 Ve	 hatta	 Yurt	 Iǚçi	 Sivil	 Hizmetlerde	 bile	 sağlam
bir	 tabanı	 yoktur.	 Iǚngiltere	 içinde	 durumu	 güçlüdür	 ama	 rakipsiz	 değildir	 ve	 Iǚngiltere’nin	 dışında	 bütün	 noktalar
düşmanlarının	 elindedir.	 Iǚktidara	 geldiğinde	 aynı	 çelişki	 yumağıyla	 mutlaka	 karşılaşacaktır.	 Vaatlerini	 yerine
getirmek	 ve	 isyan	 tehlikesini	 göze	 almak	 ya	 da	Muhafazakarlarla	 aynı	 politikaya	 devam	 edip	 Sosyalizm	 hakkında
konuşmayı	bir	kenara	bırakmak,	Parti	liderleri	buna	hiçbir	çözüm	bulamadıkları	için	1935’ten	buyana	da	iktidarı	alıp
almamak	konusunda	büyük	şüpheler	içindeler.	Sürekli	bir	muhalefet	halinde	bozuşmaya	uğradılar.
Iǚşçi	Partisinin	dışında,	komünistlerin	en	güçlüsü	olduğu	çeşitli	aşırı	partiler	vardı.	Komünistler	1920-1926	ve	1935-
1939	 yıllarında	 Iǚşçi	 Partisi’nde	 dikkate	 değer	 bir	 etkiye	 sahiptiler.	 Onların	 ve	 bütün	 işçi	 hareketinin	 sol
kanadının	esas	önemi,	orta	sınıflan	sosyalizmden	soğutmalarındadır.
Son	7	senenin	tarihi,	komünizmin	Batı	Avrupa’da	hiç	bir	şansı	olmadığını	göstermiştir.	Faşizm	sempatisi	çok	daha
büyüktür.	Birbiri	ardından	çeşitli	 ülkelerde,	naziler	tarafından	komünistlerin	kökü	kazınmaktadır.	Iǚngilizce	konuşan
ülkelerde	ciddi	bir	tabanları	yoktur.	Yaydıkları	inanç,	ancak,	kendi	ülkelerini	sevmekten	yoksun	ama	halâ	yurtseverlik
duygularına	ihtiyaç	duyan	ve	Rusya’ya	yurtsever	duygular	geliştiren	orta	sınıf	aydınlan	arasında	bulunan	nadir	bir	tip
insana	hoş	gelebilir.	1940’da,	 yirmi	yıl	 çalıştıktan	ve	 önemli	miktarda	para	harcadıktan	 sonra	 Iǚngiliz	komünistleri
ancak	yirmibin	üyeye	sahiptir.	Bu	rakam	gerçekte	1920’deki	başlangıç	sayısından	daha	azdır.	Diğer	 Marxist	partiler
daha	 da	 az	 bir	 öneme	 sahiptir.	 Onların	 arkasında	 Rusya’nın	 parası	 ve	prestiji	 yoktur	 ve	dahası	 onlar	 19.	 y.y	 sınıf
savaşı	 teorisine	 komünistlerden	 bile	 daha	 fazla	 bağlıdır.	 Her	 sene,	 bu	modası	 geçmiş	încil’e	 övgüler	 düzer	 ve	 hiç
yandaş	bulamamalarından	bir	ders	çıkarmazlar.
Herhangi	bir	güçlü,	yerli	faşist	hareket	de	gelişemedi.	Maddi	şartlar	yeterince	kötü	değildi	ve	ciddiye	alınabilecek	bir
lider	yoktu.	Sir	Oswald	Masley’den	daha	ahmakça	düşünceleri	olan	birini	bulmak	için	oldukça	fazla	aramak	gerekir.	O,
ikiyüzlü	 olduğu	 kadar	 korkaktı	 da..	 Faşizmin	 ulusal	 duyguya	 saldırmaması	 gerektiği	 temel	 gerçeğini	 bile
kavrayamadı.	 Bütün	 hareketi	 uşakça	 dışarıdan	 yürütülmeydi,	 üniformaları	 ve	 parti	 programı	 Iǚtalya’dan,
selamı	Almanya’dan	ve	sonradan	aklına	gelen	Yahudi	aleyhtarlığı	girişimi	bile	benzerliklerden	kaynaklanmaktaydı.
Aslında	Mosley,	hareketine	önemli	takipçileri	arasındaki	Yahudilerle	başlamıştı.	Belki	Bottomley	ya	da	Lloyd	George
ayarında	adamlar	gerçek	bir	Iǚngiliz	faşist	hareketini	yaratabilirdi.	Ama	böyle	liderler,	onlara	olan	psikolojik	ihtiyaçlar
sırasında	belirir.

Yirmi	 senelik	 durgunluk	 ve	 işsizlik	 döneminden	 sonra	 bütün	 Iǚngiliz	 sosyalist	 hareketi,	 hâlâ	 halk	 kitlelerinin
hoş	bulabileceği	bir	sosyalizm	biçimi	yaratmakta	bile	beceriksizce	davranıyordu.	 Iǚşçi	Partisi	korkak	bir	reformizm
yanlısıydı.	Marxistler	 modem	 dünyaya	 19.	 y.y.’ ın	 gözlükleriyle	 bakıyorlardı.	 Iǚkisi	 de	 tarım	 ve	 imparatorluk
sorunları	konusunda	cahildi	ve	yine	ikisi	de	orta	sınıϐla	keskin	bir	çelişki	 içerisindeydi.	Sol	kanat	propagandasının
boğucu	aptallığı,	fabrika	yöneticilerini,	havacıları,	donanma	subaylarını,	çiftçileri,	beyaz	yakalı	işçileri,	esnafı,	polisi
bütün	 gerekli	 insan	 topluluklarını	 korkutup	 kaçırdı.	 Bütün	 bu	 insanlar	 sosyalizmi,	 kendi	 hayatlarını	 tehdit	 eden
yabancı	olarak	adlandırdıkları	gibi,	«anti-ingiliz»	ya	da	fesata	benzeyen	bir	şey	olarak	düşündüler.	Sadece,	orta	sınıfın
en	işe	yarayacak	kesimi	olan	aydınlar	harekete	yöneldiler.

Gerçekten	 bir	 şeyler	 başarmak	 isteyen	 bir	 sosyalist	 parti,	 bugünlerde	 sol	 kanat	 çevrelerde	 sözü	 edilmeyen

çeşitli	 sorunlarla	 ilgilenerek	 başlayacaktır	 işe.	 Iǚngiltere’nin	bir	 çok	 ülkeye	 göre	 daha	 bütün	 olduğu,	 Iǚngiliz
işçilerinin	 zincirleriyle	 birlikte	 kaybedecek	 büyük	 payları	 olduğu,	 sınıϐlar	 arasındaki	 görünüş	 ve	 alışkanlıklardaki
farklılıkların	 hızla	 azaldığı	 anlaşılacaktır.	 Genelde	 modası	 geçmiş	 «proleter	 devrimi»	 bir	 olanaksızlık	 olarak
kavranacaktır.	Fakat	savaşların	olmadığı	yıllarda,	hem	devrimci	hem	de	uygulanabilir	bir	sosyalist	program	ortaya
çıkmadı,	 şüphesiz	bu,	 ciddi	olarak	kimsenin	 önemli	bir	değişikliği	 istemediği	gerçeğinden	kaynaklanmaktadır,	 işçi
Partisi	liderleri,	ücretlerini	almayı	sürdürmeyi	ve	dönemsel	olarak	da	muhafazakarlarla	görev	değiş	tokuşu	yapmayı
kabullenmiş	 görünmekteydi.	Komünisetler	 konforlu	 bir	 şahitliğin	 acısını	 çekmeyi,	 bitmez	 tükenmez	 yenilgileriyle
gösterilerini	 ve	 olup	 bitenlerden	 sonra	 da	 suçu	 başkalarına	 atmayı	 sürdürmek	 istiyor	 olmalılar.	 Sol	 kanat	 aydını,
Blimp’lere	 gülmeyi,	 orta	 sınıfın	 moralini	 bozmayı,	 ama	 ortaklık	 hisselerini	 sürdürmekten	 yanaydı.	 Iǚşçi	 Partisi
politikası	muhafazakarlığın	bir	türü,	«devrimci»	politikada,	sahte	bir	oyun	oldu.

Oysa	 şimdi	 ortam	 değişti	 ve	 uyuklama	 yılları	 sona	 erdi.	 Sosyalist	 olmak	 daha	 uzun	 süre	 pratikte	 güzelce
yararlandığınız	 bir	 sisteme	 karşı,	 teoride	 atıp	 tutmak	 anlamına	 gelemez.	 Bu	 sefer	 durumumuz	 gerçek.
«Filistinliler	üzerinde	Samson»!	Ya	kelimelerimize	somut	bir	biçim	veririz,	ya	da	çürürüz.	Iǚngiltere’nin	hali	hazırdaki
toplumsal	 yapısıyla	 var	 olmaya	 devam	 edemeyeceğini	 gayet	 iyi	 biliyoruz	 ve	 diğer	 insanların	 da	 bu	 gerçeği
görmelerini	 ve	 buna	 göre	 davranmalarını	 sağlamalıyız.	 Sosyalizme	 geçmeden	 savaşı	 kazanamayız,	 savaşı
kazanmadan	da	sosyalizmi	kazanamayız.	Böyle	bir	zamanda	bu,	barış	yıllarında	olmadığı	kadar	mümkün,	üstelik	hem
devrimci	hem	de	gerçekçi	bir	bakış	açısıyla...	Halk	kitlelerini	arkasına	çekebilecek	bir	sosyalist	hareket,	Pro-faşistleri
denetim	konumlarından	uzaklaştırır,	ağır	adaletsizlikleri	yok	eder	ve	işçi	sınıfının	uğrunda	savaşılacak	bazı	şeylere
sahip	olduğunu	görmesini	 sağlar.	Orta	 sınıϐla	 çatışacak	yerde	onu	kazanır,	Uǆ topyacılıkla	 hilekarlık	 karışımı	 yerine,
yürüyebilecek	 bir	 imparatorluk	 politikası	 üretir,	 yurtseverlikle	 zekayı	 birleştirir	 ve	 ilk	 olarak	 böylesi	 bir
hareket	mümkün	olur.

	
	

II
Savaşta	oluşumuz,	sosyalizmi,	ders	kitabındaki	bir	kelimeden	gerçekleşebilir	bir	politikaya	dönüştürdü.
Oǆ zel	 kapitalizmin	 edilgenliği	 bütün	 Avrupa’da	 kanıtlandı.	 Londra’nın	 East	End’inde	 de	 onun	 adaletsizliği

kanıtlanmıştır.	 Sosyalistlerin	 uzun	 süredir	 mücadele	 ettikleri	 yurtseverlik,	 onların	 elinde	 korkutucu	 bir	 araca
dönüşmüştür.	 Diğer	 zamanlarda	 kendi	 ayrıcalık	 kavgalarına	 sımsıkı	 sarılan	 insanlar,	 ülkeleri	 tehlikedeyken
yeterince	hı?la	birleştiler.	Savaş,	değiştirici	etkenlerin	en	büyüğüdür!	Bütün	süreçleri	aşar.	Oǆ nemsiz	farklılıkları	yok
eder,	 gerçekleri	 su	 yüzüne	 çıkarır.	 Bütün	 bunların	 üzerinde	 savaş,	 kendi	 içlerinde	 bir	 bütün	 olmayan	 bireyleri
birleştirir.	Bu,	yalnızca,	savaş	meydanlarında	 insanların	 öleceğinin	farkında	olunduğu	 için	böyledir.	O	anda	yaşamı
feda	 etmek,	 tatili,	 konforu,	 ekonomik	 özgürlükçü,	 toplumsal	prestiji	 feda	 etmekten	daha	büyük	bir	 sorun	değildir.
Iǚngiltere’de	 gerçekten	 ülkelerini	 Almanya	 tarafından	 işgal	 edilmiş	 olarak	 görmek	 isteyen	 çok	 az	 insan	 vardır.
Eğer	Hitler’i	yenmenin	sınıf	ayrıcalığını	ortadan	kaldırmak	anlamına	geldiğini	açık	kılabilirsek,	orta	sınıf	 insanının
büyük	 çoğunluğu,	 haftada	 6	Pound’tan	 yılda	 2000	 Pound’a	 kadar	 ücret	 alan	 kesim;	muhtemelen	 bizim	 yanımızda
olacaktır.	Bu	insanlar	tamamen	gereklidir,	çünkü	teknik	uzmanların	çoğu	onların	arasındadır.	Şüphesiz	havacılar	ve
deniz	subayları	gibi	insanların	kendilerini	beğenmişlikleri	ve	politik	cahillikleri	büyük	zorluklar	çıkaracaktır.	Fakat	bu
havacılar,	 bu	 muhrip	 komutanları	 v.b	 v.b	 olmasa	 biz.	bir	 hafta	 bile	 ayakta	 kalamayız.	 Onlara	 tek	 yaklaşım
yurtseverlikleri	 yoluyla	 olur.	 Akıllı	 bir	 sosyalist	 hareket,	 bugüne	 kadar	 olduğu	 gibi,	 ona	 saldırmak	 yerine	 onların
yurtseverliğini	kullanacaktır.

Fakat	 bunları	 söylemekle	 hiç	 muhalefet	 olmayacağını	 mı	 söylemek	 istiyorum?	 Şüphesiz	 hayır.	 Böylesi	 bir
şeyi	ummak	çocukça	olur.

Görüş	 değişlikleri	 gözle	 görülür	 şekilde	 oluyor,	 ama	 yeterince	 hızlı	 olup	 olmayacağı	 hesaplanamaz.	 Bu
savaş,	 Hitler’in	 imparatorluğunun	 sağlamlaşması	 ve	 demokratik	 bilinçliliğin	 gelişmesi	 arasında	 bir	 yarıştır.
Ingiltere’de	 her	 yerde	 bir	 gün	 birinin,	 öbür	 gün	 diğerinin	 üstün	 geldiği,	 oradan	 oraya	 kayan	 gürültülü	 bir	 kavga
görebilirsiniz...	 Parlamentoda	 ve	hükümette,	 fabrikalarda	 ve	 silahlı	 kuvvetlerde,	 barlarda	 ve	hava	 akınına	uğramış
evlerde,	gazetelerde	ve	radyoda.	Her	gün	küçük	yenilgiler	ve	küçük	zaferler	var.	Iǚçişleri	Bakanlığı	için	Morrison	bir	kaç
adım	önde,	Hava	Kuvvetlerinden	ayrılan	Priestley	biraz	geride..	El	yordamı	ile	yoklayanlar	ve	iϐlah	olmazlar	arasında,
genç-ile	 yaşlı,	 yaşayan	 ve	 ölü	 arasındaki	 bir	 mücadele	 bu.	 Fakat	 hiç	 şüphesiz	 sadece	 engelleyici	 değil,	 aynı
zamanda	öneri	dolu	görüş	ayrılıkları	vardır	ve	çok	gereklidir.	Halkın	savaş	amaçlarını	belirleme	zamanıdır	bu,	istenen
sade	 ve	 somut	 eylem	 programı,	 mümkün	 olduğu	 kadar	 halka	 mal	 olarak	 ve	 kamuoyunu	 çevresinde
toparlayabilmesiyle	mümkün	olabilir.	Aşağıda	ihtiyacını	duyduğumuz	cinsten	6	maddelik	bir	program	öneriyorum,
ilk	üç	maddesi	İngiltere’nin	iç	politikasıyla,	diğer	üçü	de	imparatorluk	ve	dünya	ile	ilgilidir.
1				—	Toprakların,	madenlerin,	demiryollarının,	banka	ve	büyük	endüstrilerin	Yasallaştırılması,
2				—	Gelirlerin,	en	yüksek	net	ücretin,	en	düşüğün	on	katını	geçemeyecek	şekilde	sınırlandırılması,
3				—	Eğitim	sisteminin	demokratik	doğrultuda	düzenlenmesi.

4				—	Hindistan’a	hemen,	savaş	bittikten	sonra	ayrılma	yetkisiyle	birlikte	Dominyon	konumu	tanınması.
5				—	İçinde	renkli	ırkların	da	temsil	edildiği	bir	imparatorluk	konseyinin	oluşturulması.
6				—	Çin,	Habeşistan	ve	faşist	güçlerin	diğer	kurbanlarıyla	resmi	ittifak	ilan	edilmesi.

Bu	 programın	 genel	 eğilimi	 gayet	 açıktır.	 Bu	 program,	 bu	 savaşı	 tamamen	 açık	 olarak	 devrimci	 savaşa	 ve
Iǚngiltere’yi	sosyalist	demokrasiye	dönüştürmeyi	amaçlar.	Bu	program,	bilerek,	en	basit	 insanların	anlayamayacağı
ve	nedenini	 göremeyeceği	 hiç	bir	 şey	katmadım.	Koyduğum	biçimiyle	o,	Daily	Mirror’un	 ön	 sayfasında	basılabilir.
Fakat	bu	kitabın	amaçları	için	belirli	bir	açıklama	gerekiyor.
1	 —	 Ulusallaştırma.	 Endüstri	 bir	 kalem	 darbesiyle	 «ulusallaştırılabilir»,	 fakat	 gerçek	 süreç	 karmaşık	 ve
ağırdır.	Gereken,	bütün	önemli	endüstri	kollarının	mülkiyetinin	halkı	temsilen	yasal	olarak	devletçe	üstlenilmesidir.
Bu	 bir	 kere	 yapıldığında	 herhangi	 bir	 şey	 üretme	 özelliğiyle	 değil,	 tapu	 ve	 hisse	 senetlerini	 mülk	 edinmekle
yaşayan	mülkler	kategorisinin	ortadan	kalkması	mümkün	olur.	Bunun	için	devlet	mülkiyeti,	hiç	kimsenin	çalışmadan
yaşayamacağını	 ifade	 eder.	 Endüstrinin	 yönetimindeyse,	 bir	 değişim	 daha	 az	 kesin	 olur.	 Iǚngiltere	 gibi	 bir	 ülkede
bütün	 yapıyı	 yıkıp,	 yeniden	 ve	 temelden	 kurmak	 en	 azından	 savaş	 zamanında	 yapılamaz.	 Kaçınılmaz	 olarak
endüstriyel	işletmelerin	çoğu,	aynı	kadro	ile	çalışmaya	devam	edecek,	yalnız	bir	zamanların	sahipleri	ve	yöneticilleri
işlerini	devlet	çalışanı	olarak	görecek.	Bir	çok	küçük	kapitalistin	biz	tür	düzenlemeleri	gerçekte	hoş	karşılayacağını
düşünmek	 için	 çeşitli	 nedenler	 var.	 Büyük	 kapitalistler,	 bankerler,	 toprak	 sahipleri	 ve	 aylak	 zenginler,	 kabaca
söylenirse	2000	Pound’luk	yıllık	gelirden	fazlasına	sahip	olanlardan	gelen	direnmelerle	karşılaşılacaktır.	Fakat,	bütün
ilişkileriyle	 birlikte	 bile	 hesaplansa	 bu	 insanların	 Iǚngiltere'deki	 sayısı	 yarım	 milyondan	 fazla	 değildir.	 Tarım
arazilerinin	ulusallaştırılması,	toprak	sahibi	ve	ondalıkçıların	ortadan	kalkması	anlamına	gelir	ama,	kaçınılmaz	olarak
çiftçiyle	çatışmak	anlamına	gelmez.	Iǚngiliz	tarımını	yeniden	düzenlemeyi,	varolan	çiftliklerin	çoğunu	birimler	olarak
kalmayacağı	 düşüncesiyle	 tasarlamak,	 en	 azından	 işin	başında	zurdur.	Çiftçi	yetenek	kazandığında	 ücretli	yönetici
olarak	 olarak	 işine	 devam	 edecektir.	 Kâr	 etmek	 zorunda	 olmanın	 ve	 sürekli	 olarak	 bankalara	 borçlanmanın	 ek
olumsuzluklarıyla	birlikte	gerçek	durum	böyledir	zaten.	Küçük	ticaretin	belirli	türleri	ve	hatta	küçük	ölçüde	toprak
mülkiyetiyle	devlet,	muhtemelen	çatışmayacaktır.	işe	küçük	mülk	sahipleri	kurban	ederek	başlamak	büyük	bir	hata
olacaktır.	Bu	insanlar	gereklidir,	genellikle	yeteneklidir	ve	yaptıkları	işin	miktarı	onların	«kendi	kendilerinin	patronu
olma»	duygusuyla	bağlantılıdır.	Fakat,	devlet	toprak	mülkiyetine	kesinlikle	bir	üst	sınır	koyacak	(muhtemelen	15	akr-
60	dönüm	kadar)	ve	şehirleşmenin	yoğun	olduğu	yerlerde	herhangi	bir	arazi	sahipliğine	izin	vermeyecektir.

Bütün	 üretici	 malların	 devletin	 mülkü	 olduğu	 ilan	 edildiği	 andan	 itibaren,	 sıradan	 insanlar	 şimdi	 sahip
olmadıkları	 devletin	kendilerinin	 olduğu	 duygusunu	 hissedeceklerdir.	 Halk,	 savaşta	 ya	 da	 savaş	 dışında
hepimizin	 önünde	 olan	 özverilere	 dayanmaya	 hazır	 olacaktır.	 Ve	 Iǚngiltere'nin	 çehresi	 temel	 endüstri	 kollarının
resmen	 ulu-sallaştırılmasıyla	 zor	 değişir	 gibi	 görünse	 de	 tek	 bir	 sınıfın	hakimiyeti	 kırılacaktır.	 O	 andan	 itibaren
vurgulanacak	 olan	 şey,	 sahip	 olmaktan-yönetici	 olmaya,	 ayrıcalıktan-yeteneğe	 geçecektir.	 Devlet	 mülkiyetinin
getirdiği	değişikliklerin	kendi	başına,	bizim,	savaşın	ortak	zorlukları	nedeniyle	girdiğimiz	toplumsal	değişikliklerden
daha	az	olması	tamamıyla	mümkündür.	Ama	onsuz	hiç	bir	gerçek	yeniden	inşaanın	mümkün	olmadığı,	bir	ilk	adımdır.
2				—	Gelirler.	Gelirlerin	sınırlandırılması	hazır	tüketim	malları	miktarına	dayanan,	denetlenen	bir	iç	dolaşımı	ifade
eden	 asgari	 ücretin	 sabitleştirilmesi	 anlamına	 gelir.	 Ve	 bu,	 şimdi	 yürürlükte	 olandan	 daha	 kesin	 bir	 oranlama
sistemini	ifade	eder.	Dünya	tarihinin	bu	aşamasında	bütün	insanların	kesinlikle	eşit	gelirlere	sahip	olması	gerektiği
iddia	edilemez.	Defalarca	ve	defalarca,	bir	çeşit	parasal	 ödül	olmaksızın	belirli	 işleri	 üstlenmenin	sağlanamayacağı
kendisini	 göstermiştir.	 Oǆ te	 yandan	 para	 ödülünün	 çok	 büyük	 olması	 gerekmez.	 Pratikte	 bu	 kazançları 	 benim
önerdiğim	kadar	harϐi	harϐine	sınırlamak	mümkün	değildir.	Her	zaman	anormallikler	ve	kaçamaklar	olacaktır.	Fakat
normal	oranın	ona	bir	olmaması	için	de	bir	neden	yoktur.	Ve	bu	sınırlar	içinde	bir	çeşit	eşitlik	duygusu	mümkündür.	3
Pound	 haftalıklı	 bir	 adamla	 1500	 pound	 yıllıklı	 biri,	 kendilerini	 hemcins	 yaratıklar	 olarak	 görebilir.	Westminister
Dükü	ile	parkta	yatıp	kalkan	biri	ise	aynı	duygulara	sahip	olamayacaktır.
3				—	Eğitim.	Savaş	zamanında	eğitim	reformu	zorunlu	olarak	bir	icraattan	çok,	bir	vaad	olmalıdır.	Şu	anda	ne	okul
bitirme	yaşını	yükseltecek,	ne	de	ilkokullarda	öğretim	kadrosunu	arttıracak	durumdayız.	Fakat	demokratik	bir	eğitim
sistemine	 doğru	 belirli	 acil	 adımlar	 atabiliriz.	 Uǆ cretli	 özel	 okulların	 ve	 eski	 üniversitelerin	 otonomisini	 kaldırıp,
buraları	yeteneklerine	göre	seçilen	ve	devletten	yardım	alan	 öğrencilerle	doldurarak	 işe	başlayabiliriz.	Bugün	 özel
okulların	eğitimi	kısmen	sınıf	önyargısı	içindeki	eğitimin	bir	parçasıdır,	kısmen	de	orta	sınıϐların	yüksek	sınıfa	dahil
olabilme,	 belirli	mesleklere	 girme	hakkı	 için	 ödediği	 bir	 çeşit	 vergidir.	 Olayların	 şeklinin	 değiştiği	 doğrudur.	 Orta
sınıϐlar	eğitimin	pahalılığına	isyan	etmeye	başladı	ve	savaş	eğer	bir	iki	sene	daha	devam	ederse	özel	okulların	çoğu
iϐlas	 edecektir.	 Boşaltmalarda,	 belirli	 küçük	 değişiklikler	 yaratıyor.	 Fakat	 mali	 fırtınaya	 ayak	 uydurabilen	 eski
okullardan	bazıları	 züppeliğin	 ihtisaslaşmış	merkezleri	halinde	ya	da	başka	biçimlerde	ayakta	kalıyorlar	ve	bu	bir
tehlikedir.	Iǚngiltere'nin	sahip	olduğu	on	bin	«özel»	okuldan	büyük	bir	kısmı	baskıdan	başka	hiçbir	şeyi	hak	edemez.
Onlar	 özel	 ticari	 işletmelerdir	 ve	bazı	 durumlarda	 eğitim	düzeyleri	 ilkokulların	 eğitim	düzeyinden	daha	düşüktür.
Onlar	 sadece	 kamu	 otoriteleri	 tarafından	 eğitilmekte,	 utanç	 veren	 bazı	 şeyler	 olduğu	 yaygın	 düşüncesi	 nedeniyle
varlar.	 Devlet,	 başlangıçta,	 jestten	 fazla	 bir	 şey	 olmasa	 da	 ancak	 kendini	bütün	 eğitimden	 sorumlu	 ilan	 ederek	 bu

düşünceyi	yumuşatabilir.	Eylemler	kadar	jestlere	de	ihtiyacımız	var.	Sadece	doğum	rastlantısı,	yetenekli	bir	çocuğun
hakettiği	eğitimi	alıp	alamayacağına	karar	verirken	bizim	«demokrasiyi	savunmak»	üzerine	bütün	konuşmalarımız
anlamsızdır.
4	—	Hindistan;	Daha	önce	de	söylediğim	gibi	Hindistan’a	önermemiz	gereken	imkansız	bir	«özgürlük»	değil.	Fakat
ittifak,	yandaşlık,	tek	kelimeyle	eşitliktir.	Oysa,	Hintlilere,	eğer	isterlerse	ayrılmakta	özgür	olduklarını	anlatmalıyız.	Bu
olmaksızın	 hiç	 bir	 birliktelik	 eşitliği	 olamaz	 ve	 bizim	 renkli	 ırkları	 faşizme	 karşı	 savunma	 iddiamıza	 da	 kimse
inanmaz.	 Fakat	 eğer	 Hintliler	 özgür	 olsalardı	 başıboş	 kesilirlerdi	 ve	 hemen	 bunu	 yapacaklardır	 diye	 düşünmek
yanlıştır.	Bir	Iǚngiliz	hükümeti	onlara	kayıtsız	şartsız	bağımsızlık	önerse,	onlar	bunu	reddeceklerdir.	Şu	an	için	ayrılma
gücüne	sahiplerse	bunu	yapmak	için	başlıca	nedenleri	ortadan	kaybolacaktır.

Iǚki	 ülkenin	 tam	ayrılışı	Hindistan	 için	 Iǚngiltere'ninkinden	daha	küçük	bir	 felaket	olmayacaktır.	Akıllı	Hintliler
bunu	bilirler.	Hindistan	bugünkü	gibi	kendini	savunamamakla	kalmaz,	kendini	beslemesi	bile	çok	zor	olur.	Uǆ lkenin
bütün	yönetimi	çoğunlukla	Iǚngiliz	olan	ve	yerleri	beş	ya	da	on	senede	doldurulamayacak	uzmanlar	yapışma	bağlıdır
(mühendisler,	 orman	 memurları,	 demiryolcular,	 askerler,	 doktorlar).	 Dahası	 Iǚngilizce	 temel	 yardımcı	 dil
(linguafrance	 ç.n)dir.	 Ve	 Hint	 aydınının	 tamamı	 Iǚngilizleşmiştir.	 Yabancı	 hakimiyetinde	 herhangi	 bir	 değişiklik	 -
Iǚngiltere	eğer	Hindistan'dan	çıkarsa	Japonya	ve	diğer	güçler	hemen	girecektir-	büyük	bir	çöküş	anlamına	gelecektir.
Ne	 Japonlar,	 Ruslar	 ne	 de	 Almanlar	 ve	 Iǚtalyanlar	 Hindistan'ı	 Iǚngiltere'nin	 sağladığı	 en	 düşük	 düzeyde	 bile
yönetmeye	 yeterli	 olmayacaklardır.	 Onlar	 gerekli	 teknik	 uzman	 istemini	 karşılamaktan	 aciz	 ya	 da,	 diller	 ve	 yerel
koşullar	 hakkında	 bilgiden	 yoksundur.	 Ve	Euroasyalılar	 gibi	 zorunlu	 bağlantıların	 güvenini	 muhtemelen
kazanamazlar.	 Eğer	 Hindistan	 Iǚngiliz	 askeri	 korumasından,	 basitçe	 «özgürleşirse»	 bunun	 birinci	 sonucu	 yeni	 bir
yabancı	istilasi,	İkincisi	de	bir	kaç	yılda	milyonlarca	insanı	öldürecek	kıtlıklar	dizisi	olacaktır.

Hindistan'ın	 ihtiyacını	 duyduğu	 şey,	 Iǚngiliz	 müdahalesi	 olmadan	 kendi	 anayasası	 ile	 yürüyebilme	 gücüdür.
Fakat	 bunu,	 kendisine	 askeri	 koruma	 ve	 teknik	 danışmanlık	 sağlayacak	 bir	 çeşit	 ortaklık	 içerisinde	 bulabilir.
Iǚngiltere’de	 sosyalist	 bir	 hükümet	 olmadan	 bu	 düşünülemez.	 Son	 seksen	 yıldır	 Iǚngiltere,	 Hindistan'ın	 gelişimini
kısmen	 çok	 gelişebilecek	Hind	 endüstrisinin	 ticari	 rekabeti	 korkusundan,	 kısmen	de	 geri	 insanları	 uygar	 olanlara
göre	daha	kolay	yönetebileceği	 için	engelledi.	Ortalama	Hintlinin	kendi	vatandaşlarından,	Iǚngilizlerden	çektiğinden
daha	 fazla	 çektiği	 herkesin	 bildiği	 bir	 şeydir.	Hintli	 küçük	 kapitalist	 şehir	 işçisini	 aşırı	 bir	 acımasızlıkla	 sömürür,
köylüler	 doğumdan	 ölüme	 kadar	 faizcinin	 pençesinde	 yaşar.	 Fakat	 bütün	 bunlar	 yan	 bilinçli	 olarak,	 Hindistan’ı
mümkün	olduğu	kadar	geri	tutmayı	amaçlayan	Iǚngiliz	hakimiyetinin	dolaylı	sonuçlandır.	Iǚngiltere’ye	en	sadık	sınıϐlar,
prensler,	 toprak	 sahipleri	 ve	 iş	 çevreleri,	 genellikle	statükodan	 fazlasıyla	 yararlanan	 gerici	 sınıϐlardır.	 Iǚngiltere
Hindistan’la	bir	sömürü	ilişkisi	sürdürmekten	çıktığı	zaman,	güçler	dengesi	değişecektir.	Iǚngilizlerin	altın	kaplı	ϐilleri
ve	 karton	 ordularıyla	 komik	 Hintli	 prenslere	 yaltaklık	 etmesine,	 Hint	 sendikalarının	 büyümesini	 engellemesine,
Müslümanlarla	Hinduları	birbirleriyle	karşı	karşıya	getirmesine,	faizcinin	beş	para	etmez	hayatını	korumasına,	küçük
memurların	 dalkavukça	 selamlarını	 almasına,	 yarı	 barbar	Gurkaları	 eğitim	 görmüş	Bengallilere	 tercih	 etmesine
gerek	 kalmayacaktır	 bundan	 sonra.	Cheltenham’lı	 yaşlı	 hanımefendilerin	 banka	 hesaplarına	 Hintli	rençberlerin
gövdesinden	 akan	 hisse	 deryası	 bir	 kere	 durduğunda,	 bir	 tarafta	 kibirli	 cehaleti	 ve	 öbür	 tarafta	 kıskançlık	 ve
uşaklığıyla	bütün	sahip-yerli	ilişkisi	son	bulabilir.	Iǚngiliz	ve	Hintli	Hindistan’ın	gelişimi	için	bugüne	kadar	sistematik
olarak	öğrenmeleri	engellenmiş	bütün	sanatlarda	Hintlilerin	eğitimi	için	yan	yana	çalışabilir.	Hindistan’da	kaç	tane
bu	 uygulamayı	 kabul	 edecek	 cinsten	 ticari	 ya	 da	 resmi	 Iǚngiliz	 personeli	 vardır?	Çünki	 bu	 hiçbir	 zaman	 bir	 daha
«sahip»	olamamak	demektir;	bu	da	ayrı	bir	soru.	Fakat	geniş	boyutlu	konuşursak	gençlerden	ve	(sivil	mühendisler,
ormancılık	 ve	 tarım	 uzmanları,	 doktorlar	 eğitimciler)	 bilimsel	 olarak	 eğitilmiş	 görevlilerden	 çok	 şey	 beklenebilir.
Yüksek	memurlar,	 eyalet	 yöneticileri,	 komisyon	 üyeleri,	 yargıçlar	 v.b.	 ümitsiz	 vakalardır,	 fakat	 onlar	 da	 yerleri	 en
kolay	doldurulabilecek	olanlardır.

Iǚşte	kabaca,	bir	sosyalist	hükümet	tarafından	Hindistan’a	Dominyon	statüsü	önerilse	nasıl	bir	anlama	geleceği.
Dünya	bombardıman	uçakları	tarafından	yönetilmekten	kurtulana	kadar	eşit	şartlarla	bir	ortaklık	önerisidir	bu.	Fakat
buna	kayıtsız	şartsız	ayrılma	hakkını	ilave	etmeliyiz.	Söylediğimiz	şeyi	kanıtlamanın	tek	yoludur	bu.	Ve	Hindistan’a
uygulanır	 olan	herşey,	mutatis	mutandis	 (gerekli	 değişikliklerle	 ç.n.)	 Burma’ya	Malaya	 ve	Afrika	 sömürgelerimizin
çoğuna	uygulanır.

5	 ve	 6.	 maddeler	 kendi	 kendini	 açıklar.	 Onlar	 bu	 savaşta	 barışçı	 halkları	 Faşizm’in	 saldırganlığına	 karşı
korumak	için	savaştığımız	iddiasının	zorunlu	önsözüdür.

Böyle	bir	politikanın	Iǚngiltere’de	taraftar	elde	edebileceğini	düşünmek	imkansız	değil	mi?	Bir	sene	hatta	altı	ay
önce	öyle	olabilirdi,	fakat	şimdi	hayır.	Dahası	-ve	bu	anın	özgün	fırsatıdır	bu-	ona	gerekli	bir	yaygınlaşma	verile-bildi.
Şimdi	milyonlarcası	dolaşan,	dikkate	değer	haftalık	bir	basın	vardır	ve	bu	basın	benim	yukarıda	verdiğim	Programm
tıpatıp	aynısı	değilse	de	belirli	bir	derecede	bu	çizgide	bazı	politikaları	halka	yaymaya	hazırdır.	Hatta	ona	sempatik
bir	ortam	sunmaya	hazırlanan	üç	dört	günlük	gazete	bile	var.	İşte	son	altı	ayda	katettiğimiz	mesafe.

Fakat	böyle	bir	politika	gerçekleşebilir	mi?	Bu	tamamen	bize	bağlıdır.
Belirttiğim	bazı	noktalar	hemen	yapılabilecek	cinstendir,	diğerleri	yıllar	ya	da	on	yıllar	alacak,	hatta	sonra	bile

mükemmelen	başarılamayacaktır.	Hiç	 bir	 politik	program	bütünüyle	 yerine	 getirilemez.	Fakat,	 içerik,	 şu	ya	da	bu,
bizim	 ilan	 ettiğimiz	 politikamıza	 benzer	 olmalıdır.	 Dikkate	 alınan	 her	 zaman	 yöneliktir.	 Şüphesiz	 var	 olan
hükümetten	 bu	 savaşı	 devrimci	 bir	 savaşa	 dönüştürecek	 her	 hangi	 bir	 politika	 taahhüdü	 beklemek	 tamamen
ümitsiz	bir	Bekleyiş	olur.	Bu,	sirk	akrobatı	gibi	iki	ata	binen	Churchill’le	olsa	olsa	bir	uzlaşma	hükümeti	olur.	Gelirlerin
sınırlandırılması	 gibi	 önlemlerin	 düşünülebilir	 olması	 bile	 iktidarın	 eski	hakim	 sınıftan	 tamamen	 kopuşu
olacaktır.	 Eğer	 bu	 kış	 savaş	 yeni	 bir	 durgunluk	 dönemine	 girerse 	 benim	 görüşüme	 göre	Tory	 parti	 makinesinin
(muhafazakar	parti	ç.n.)	 önlemek	için	çılgınca	çabaladığı	bir	genel	seçim	için	ajitasyon	yapmalıyız.	Fakat	bir	seçim
olmasa	 bile	 yeterince	 önem	 vererek	 istersek	 istediğimiz	 hükümeti	 elde	 edebiliriz.	 Aşağıdan	 gerçek	 bir	 itiş	 bunu
başaracaktır.	 Bu	 hükümet	 geldiğinde	 içinde	 kim	olacağına	 gelince,	 tahmin	 yapamam.	 Yalnız	 halk	 gerçekten	 onları
isterken	doğru	adamlar	olacağını	biliyorum,	çünkü	haraketler	liderleri	yaratır,	liderler	hareketleri	değil.

Bir	sene	içerisinde	hatta	belki	de	altı	ayda	işgale	uğramış	olursak,	bundan	önce	varolmayan	bir	şeyin	yükselişini
göreceğiz,	 özgün	bir	İngiliz	soyalist	hareketi.	Bugüne	kadar	sadece	Iǚngiliz	işçi	sınıfının	bir	ürünü	olan	ama	köklü	bir
değişikliği	 hedeϐlemeyen	 işçi	 partisi	 ve	 Ruslar	 tarafından	 yorumlanan,	 başarısız	 olarak	 Iǚngiltere’ye	 ekilen	 Alman
teorisi	Marxizm	vardı.	 Iǚngiliz	halkının	yüreğine	 gerçekten	 seslenen	hiç	bir	 şey	yoktu.	Bütün	 tarihi	 boyunca	 Iǚngiliz
sosyalist	hareketi	dilden	dile	dolaşacak	bir	şarkı	bile	üretemedi.	Oǆ rneğin	La	Marseillase	ya	da	La	Cucuracha	türünden
hiç	bir	şey	yoktur	onda.	Iǚngiltere’de	yerli	bir	sosyalist	hareket	belirdiğinde,	bütün	diğerleri	gibi	Marxistler,	kazanılmış
haklarıyla	 onun	 keskin	 düşmanları	 olacaklardır.	 Zorunlu	 olarak	 onu	 «faşizm»	diye	 ilan	 edecekler.	 Solun	 az	 pişmiş
aydınları	arasında	eğer	biz	Nazilere	karşı	dövüşürsek	bizim	«nazi»	olacağımızı	ilan	etmek	gelenek	olmuştur.	Hemen
hemen	 zencilere	 karşı	 dövüşüyor	 olsak	 «kara»ya	 dönüşeceğimizi	 bile	 söyleyebilirler.	 «Nazi»	 olmak	 için	 Alman
tarihini	 arkamıza	 almak	 zorundayız.	 Uluslar	 sadece	 bir	 devrim	 yaparak	 geçmişlerinden	 kaçamazlar.	 Bir	 Iǚngiliz
sosyalist	 hükümeti	 geçmişi	 baştan	 aşağıya	 dönüştürebilir	 ama	 o	halâ	 bizim	 uygarlığımızın	 yanılmaz	 işaretlerini
taşıyacaktır,	bu	kitapta	daha	önce	tartıştığım	özgün	uygarlığın.
O ,	doktriner	 olmayacak,	 hatta	 ne	 de	 mantıklı	 olacak.	 O	Lordlar	 Kamarasını	fesh	 edecek	 fakat	 çok
muhtemelen	monarşiyi	kaldırmayacak.	Her	yerde	tarihi	yanılgılar	ve	yarım	kalmış	işler,	at	kılından	peruğuyla	komik
yargıcı	 ve	 askerlerin	 şapka	 düğmesinde	 Aslan	 ve	Unicom’u	 bırakacak.	 Herhangi	 bir	 açık	 sınıf	 diktatörlüğü
kurmayacak.	Eski	Iǚşçi	Partisi	çevresinde	gruplaşacak	ve	kitle	desteği	sendikalarda	olacak.	Fakat	orta	sınıfın	bir	çok
üyesine	ve	burjuvazinin	genç	oğullarını	kendine	çekecek.	Yönetici	beyinlerinden	çoğu	kalifiye	işçiler,	teknik	uzmanlar,
havacılar,	mühendisler,	mimarlar	ve	gazetecilerden,	bu	radyo	ve	betonarme	çağında	kendini	evinde	hisseden	yeni
sınırsız	sınıftan	gelecek.	Fakat	uzlaşma	geleneği	ve	devletin	üzerinde	bir	yasaya	inanç	ile	bağlantısını	yitirmeyecek.
Hainleri	vuracak	ama	onlara	evvelden	ciddi	bir	yargı	hakkı	verecek	ve	arasıra	beraat	ettirecek.	Her	açık	ayaklanmayı
derhal	ve	şiddetle	bastıracak	ama	yazılan	ve	söylenenlere	çok	az	müdahele	edecek.	Değişik	isimlerle	politik	partiler
halâ	 olacak	 devrimci	 mezhepler	 gazetelerini	 yayınlayacak	 ve	 bugüne	 kadarkinden	 daha	 az	 etki	 yapacak.	 Kiliseyi
kaldıracak	 ama	 dine	 baskı	 yapmayacak.	 Hıristiyan	 ahlak	 düzenine	 belirsiz	 bir	 saygı	 bırakacak.	 Ve	 zaman	zaman
Iǚngiltere’yi	 «Hıristiyan	 bir	 ülke»	 olarak	 adlandıracak.	 Katolik	 Kilisesi	 ona	 karşı	 savaşacak,	 ama	Nonkomformist
mezhepler	 ve	Anglikon	Kilisesinin	çoğu	onunla	uzlaşabilecek.	Yabancı	araştırmacıları	şok	edecek	ve	hatta	bazen	bir
devrimin	olup	olmadığından	şüphe	ettirecek	kadar	geçmişi	kendine	benzetme	gücü	gösterecek.

Ama	 bütün	 gerekli	 şeyleri	 yapmış	 olacak.	 Endüstriyi	 ulusallaştırmış,	 gelir	 farklılığını	 düşürmüş,	 sınıfsız	 bir
eğitim	 sistemi	 kurmuş	 olacak.	 Onun	 gerçek	 doğası,	 dünyanın	 geri	 kalmış	 zenginlerinin	 ona	 duyduğu	 nefretten
okunacak.	 Iǚmparatorluğu	 dağıtmayacak	 ama	 onu	 faizciden,	 hisse	 senedi	 sahibinden	 ve	 odun	 kafalı	 Iǚngiliz
memurundan	kurtulmuş,	Iǚngiliz	bayrağından	daha	az	kurtulmuş	bir	sosyalist	devletler	federasyonuna	dönüştürecek.
Onun	savaş	stratejisi	mülkiyetin	hakim	olduğu	bütün	devletlerden	farklı	olacak,	çünkü	o	var	olan	herhangi	bir	rejim
yıkıldığında	 onun	 devrimci	 yan	 etkilerinden	 korkmayacak.	 Düşman	 tarafsızlara	 saldırmaktan	 ya	 da	 düşmanın
sömürgelerinde	yerli	ayaklanmalar	yaratmaktan	en	küçük	bir	şüphe	duymayacak.	Oǆ yle	bir	dövüşecek	ki,	yenilse	bile,
anısı	 galip	 için	 tehlikeli	 olacak.	 Fransız	 Devriminin	 anısının	Metter-nich’in	 Avrupası	 için	 tehlikeli	 olduğu	 gibi.
Diktatörler,	askeri	güçleri	on	misli	bile	olsa	bugünkü	İngiliz	rejiminden	korkmadıkları	kadar	korkacaklardır	ondan.

Ama	 şimdi,	 Iǚngiltere’nin	 uyuşuk	 hayatı	 çok	 az	 değişmişken	 ve	 servet	 ile	 sefalet	 arasındaki	 çarpıcı	 zıtlık	 her
yerde	 hüküm	 sürerken,	 hatta	 bombaların	 arasında	 bile,	 nasıl	 bütün	 bunların	 «olacağını»	 söylemeye	 cesaret
edebiliyorum?
Çünkü	geleceğin	«ya	bu,	ya	o»	terimleriyle	öngörüleceği	zaman	geldi.	Ya	bu	savaşı	devrimci	bir	savaşa	dönüştürürüz
(bizim	politikamızın	tıpatıp	yukarıda	değindiğim	gibi	olacağını	söylemiyorum-yalnızca	genel	çizgileri	doğrultusunda
olacak)	 ya	 da	 kaybederiz	 ve	 bundan	 daha	 fazlası.	 Çok	 yakında	 şu	 ya	 da	 bu	 yola	 girdiğimizi	 kesinlikle	 söylemek
mümkün	olacak.	Fakat	her	halükarda	şurası	kesin	ki,	var	olan	toplumsal	yapımızla	kazanamayız.	Bizim	gerçek	ϐiziksel,
ahlaki,	ya	da	zihinsel	güçlerimiz	harekete	geçirilemez.
	
III
Yurtseverliğin	muhafazakarlıkla	 hiç	 bir	 ortak	 yanı	 yoktur.	 Gerçekte	 o,	muhafazakarlığın	 zıttıdır,	 çünkü	 o	 hem	 her

zaman	değişen	bir	şeylere	tutkuludur,	hem	de	gizemli	bir	şekilde	aynı	olanı	anlar.	O	geçmişle	gelecek	arasında	bir
köprüdür.	Gerçek	hiç	bir	derimci,	enternasyonalist	olmamıştır.

Son	 yirmi	 yılda	 Iǚngiliz	 solcularında	 moda	 olan	 olumsuz,	aylak	 bakışı,	 yurtseverliğe	 ve	 ϐiziksel	 cesarete
aydınların	sırıtışı,	Iǚngiliz	moralini	parçalamak	ve	hazcı	yaşama,	«bundan	nasıl	kurtulurum»	yaklaşımını	yaymak	için
ısrarlı	 -çabaları,	 zarardan	 başka	 bir	 şey	 yaratmadı.	 Biz,	 bu	 insanların	 düşlediği	 bulamaç	 misali	 Ulusların	 Birliği
evreninde	 yaşasaydık	 bile	 bunlar	 yine	 zararlı	 olacaktı.	Führer’ler	 ve	 bombardıman	 uçakları	 çağında	 ise	 bu	 bir
felaketti.	Sevmesek	de,	dayanıklılığımız	hayatta	kalmanın	ϐiyatıdır.	Hazcı	düşünmeye	eğitilmiş	bir	ulus,	köleler	gibi
çalışan	 tavşanlar	 gibi	 üreyen	 ve	 temel	 ulusal	 endüstrileri	 savaş	 olan	 halklar	 arasında	 hayatta	 kalamazdı.	 Hemen
hemen	her	renkten	Iǚngiliz	sosyalisti	faşizmin	karşısına	dikilmek	ister	ama,	aynı	zamanda	kendi	ülkesinin	insanlarını
pısırıklaştırmayı	hedeϐler.	Onlar	başaramadı,	çünkü	Iǚngiltere'de	geleneksel	bağlar	yenilerden	daha	güçlüdür.	Fakat	sol
basının	bütün	«anti-Faşist»	kahramanlıklarına	rağmen,	faşizmle	gerçek	bir	mücadele	gelip	çattığında	eğer	ortalama
İngiliz,	New	Statesman-Daily	Worker	ya	da	News	Chronicle’ın	istediği	tipten	bir	yaratıksa	hangi	olanağa	sarılabiliriz?

1935’e	 kadar	 bütün	 Iǚngiliz	 solcuları	muğlak	 pasiϐistlerdi.	 1935’den	 sonra	 faşizmin	 ortaya	 çıkardığı	 bütün
sorunlardan	 basit	 bir	 kaçamak	 olan	 Halk	Cehesi	 hareketini	 gürültülü	 bir	 heyecanla	 doldurdular.	 Halk	 Cepheleri
tamamen	olumsuz	bir	şekilde	«anti-faşist»	olarak	ortaya	çıktılar	-geliştirebilecekleri	bir	politika	için	değil,	 faşizme
«karşı»	 -	 ve	 bunun	 altındaki	 ciddiyetsiz	 düşünce,	 zamanı	 geldiğinde	 Rusların	 bizim	 için	 dövüşecekleriydi.	 Bu
yanılsamanın	 ölümcül	 yanılgısı	 şaşkınlık	 vericidir.	 Her	 hafta	 başında	 eğer	 içinde	Tory’lerin	 (muhafazakarlar)
olmadığı	bir	hükümetimiz	olursa	Rusların	bizim	tarafımıza	döneceklerini	savunan	mektup	yığınları	görülür.	Ya	da
Avrupalı	 kitlelerin	 bunun	 sonucunda	 kesinlikle	 yanımıza	 gelecekleri	 gibi,	 bir	 yüksekten	 atma	 örneği	 olan	 savaş
amaçlan	ilan	ederiz	(Unser	Kampf,	 A	Mundred	Million	Allies	If	We	Chose,	v.b	gibi	kitaplara	bakın).	Her	zaman	aynı
tahmin	edilebilir	düşünce-ilham	ve	sizin	yerinize	dövüşecek	birini	bulabilmek	için	dışarıya	bakmak,	bunun	altında
Iǚngiliz	aydınının	iğrenç	aşağılık	kompleksi	yatar-Iǚngilizlerin	artık	dayanamayacak,	artık	savaşmayı	beceremeyen	bir
ırk	olduğu	inancı.

Hali	 hazırda	 üç	 yıldır	 dövüşen	 Çinliler	 dışında	 bizim	 kavgamızı	 bizim	 yerimize	başkalarının	 yapacağını
düşünmek	için	gerçek	hiç	bir	neden	yoktur	.

Ruslar	doğrudan	bir	saldın	nedeniyle	bizim	tarafımızda	dövüşmek	zorunda	kalabilirler	ama,	onlar	yeterince	açık
olarak	 bunu	 engellemenin	 herhangi	 bir	 yolu	 oldukça	 Aman	 ordusunun	 karşısına	 dikilmeyeceklerini	 gösterdiler.
Ingiltere’deki	bir	sol	hükümetten	hoşlanacakları	da	muhtemel	bir	şey	değildir.	Bugünkü	Rus	rejimi	Batıdaki	herhangi
bir	 devrime	 neredeyse	 tamamen	 düşmandır.	 Avrupa’nın	 yönetilen	 halkları,	 daha	 erken	 değil,	 ancak	 Hitler
sendelemeye	başladığında	 ayaklanacaktır.	Bizim	muhtemel	mütteϐiklerimiz	Avrupalılar	değil,	 eğer	 büyük	 sermaye
çamura	 yatmazsa	 kaynaklarını	 harekete	 geçirmek	 için	 bir	 seneye	 ihtiyaçları	 olan	 Amerikalılar	 ve	 öte	 yandan	 da
kendi	devrimimiz	başlamadan	duygusal	olarak	bile	bizim	yanımızda	olmayacak	renkli	 ırklardır.	Uzun	bir	süre	 için,
bir	 yıl,	 iki	 yıl,	 belki	 de	 üç	 yıl	 Iǚngiltere	 dünyanın	 şok	 emicisi	 olmak	 durumunda.	 Bombardımanlarla,	 açlıkla,	 aşırı
çalışmayla,	 griple,	 sıkıntıyla	 ve	 haince	 barış	 önerileriyle	 karşılaşmak	 zorundayız.	 Açıkça	 morali	 yükseltmenin
zamanıdır,	 zayıϐlatmanın	değil.	 Solda	alışılmış	olan	anti- ingiliz	yaklaşımı	mekanik	olarak	kabul	etmek	yerine,	 eğer
Iǚngilizce	konuşan	kültürler	çökerse	dünyanın	gerçekte	ne	hal	alacağını	düşünmek	daha	iyidir.	Çünkü	eğer	Britanya
işgal	 edilirse	 diğer	 Iǚngilizce	 konuşan	 ülkelerin	 hatta	 Amerika’nın	 bile	 bundan	 etkilenmeyeceğini	 düşünmek
çocukçadır.

Lord	 Halifax	 ve	 bütün	 yardakçıları	 savaş	 bittiğinde	 her	 şeyin	 tamamen	 eskisi	 gibi	 olacağına	 inanıyor.
Versay’ın	 çılgın	 kaldırımlarına	 «demokrasi»	 yani	 kapitalizme,	 sadaka	 kuyrukları	 ve	Rolls-Royce	 otomobillere,	 gri
silindir	şapkalara,	golf	pantolonlara,	in	saecula	saecularum,		geri	dönüş?	Bu	cinsten	hiç	bir	şeyin	olmayacağı	açıktır.
Bunun	taklidi,	ancak	tertipli	bir	barış	halinde	o	da	çok	kısa	bir	süre	için	var	olabilir.	Laissez	faire	(bırakınız	yapsınlar
ç.n.)	 kapitalizmi	ölmüştür	.	Seçim,	Hitler’in	kurduğu	türden	bir	kollektif	toplumla,	Hitler	yenilirse	yükselebilecek	bir
tür	arasındadır.

Eğer	bu	 savaşı	Hitler	kazanırsa,	Afrika,	Avrupa	ve	Orta	Doğu	 üzerinde	hakimiyetini	 sağlamlaştıracak	ve	eğer
orduları	daha	önce	büyük	çapta	hırpalanmamış	olursa,	Sovyet	Rusya’dan	da	geniş	alanlar	koparacaktır.	Slavların	ve
diğer	aşağı	halkların	işinin	düşük	ϐiyatlı	tarımsal	ürünler	üretmek	olacağı	ve	Alman,	Herren	Volk’un	(«sahip	ırk»	ya	da
«aristokratik	ırk»)	tarafından	yönetilecekleri,	dereceli	bir	kast	toplumu	kuracaktır.	Renkli	ırkları	ilelebet	aşağı	kölelik
düzeyine	 hapsedecektir.	 Faşist	 güçlerin	 Iǚngiliz	 emperyalizmi	 ile	 gerçek	 kavgası,	 onun	 çözülmeye	 başladığını
bildiklerindendir.	Aynı	gelişim	çizgisinde	bir	yirmi	yıl	daha	sonra	Hindistan,	Iǚngiltere	ile	sadece	gönüllü	bir	ittifakla
bağlı	 olan	 bir	 köylü	 cumhuriyeti	 olacaktır.	 Hitler’in	 nefretlik	 «yan	 maymun»ları	 makineli	 tüfekler	 üretecekler	 ve
uçaklarla	 uçacaklardır.	 Köle	 imparatorluğunun	 faşist	 rüyası	 son	 bulacaktır.	 Oǆ te	 yandan	 eğer	 yenilirsek,
kendi	kurbanlarımızı	hiç	bir	çekingenliğe	sahip	olmayan	ve	dinç	bir	şekilde	işlerine	başlayan	yeni	efendilerine	teslim
edeceğiz.

Fakat	renkli	halkların	kaderlerinden	daha	fazla	karışacak	şeyler	de	var.	Birbirine	tamamen	zıt	iki	hayat	anlayışı
mücadele	ediyor.	«Demokrasi	ve	Totalitarizm»	arasında	diyor	 Mussolini	«hiç	bir	uzlaşma	olamaz».	îki	anlayış	uzunca

bir	zaman	için	bile	bir	arada	yaşayamaz.	Demokrasi	sakat	Iǚngiliz	tarzıyla	bile	var	olduğu	sürece	Totalitarizm	ölümcül
bir	tehlike	içerisindedir.	Bütün	Iǚngilizce	konuşan	dünya	insan	eşitliği	düşüncesiyle	sıkı	sıkıya	iç	içedir	ve	bizim	ya	da
Amerikalıların	görüşlerimizle	gösteriş	yaptığımızı	söylemek,	yalnızca	bir	yalan	olacaktır,	bu	düşünce	halâ	buradadır
ve	bir	gün	gerçekliğe	dönüşebilmeye	kadirdir.	Iǚngilizce	konuşulan	kültürden,	eğer	çökmezse,	eşit	ve	özgür	insanların
toplumu	 eninde	 sonunda	 yükselecektir.	 Fakat	 bu	 tamamen	Hitler’in	 dünyaya	 yok	 etmek	 için	 geldiği	 -« yahudice»,
«yahudi-hristiyan»	eşitlik	düşüncesi-insan	eşitliği	düşüncesidir.	Allah	bilir	ya	Hitler’de	bunu	çok	söyledi.	Zencilerin
beyazlar	kadar	iyi	olduğu	ve	Yahu-dilerin	insan	muamelesi	gördükleri	bir	dünya	düşüncesi	Hitler’e,	bize	sonsuz	bir
kölelik	düşüncesinin	verdiği	korkuyu	verir.

Bu	iki	bakış	açısının	ne	kadar	uzlaşmaz	olduğunu	akılda	tutmak	önemlidir.	Gelecek	senelerde	sol	kanat	aydınlar
arasında	bir	pro-Hitler	gericilik	yeterince	imkan	dahilindedir.	Hali	hazırda	bunun	belirtileri	vardır.	Hitlerin	başarıları,
bu	ihsanların	boşluğuna,	pasiϐist	eğilim	içerisinde	oldukları	takdirde	de	mazohizmlerine	çekici	geliyor.	Iǚleride	az	ya
da	çok	ne	söyleyecekleri	bilinebilir.	Iǚngiliz	kapitalizminin	farklı	bir	şeye	evrimleştiğini	red	ederek	başlayacaklar	ya	da
Hitler’in	 yenilgisinin	 Iǚngiliz	 ve	 Amerikan	 milyonerleri	 için	 zaferden	 daha	 büyük	 bir	 anlam	 taşıyabileceğini	red
edecekler	ve	tartışmaya,	demokrasinin	de	«aynı»	totalitarizm	«kadar	kötü»	olduğunu	söyleyerek	devam	edeceklerdir.
Iǚngiltere’de	konuşma	özgürlüğü	çok	fazla	değil;	bu	nedenle	Almanya’da	var	olandan	daha	fazla	değil.	Iǚşsiz	sigortasıyla
geçinmek	bir	deneydir;	bu	nedenle	Gestaponun	işkence	odalarında	olmak	dert	değil.	Genelde,	iki	siyah	bir	beyaz	eder,
yarım	ekmek,	ekmeksizlikle	aynı	şeydir.

Gerçekte	demokrasi	için	doğru	olan	bazı	şeyler,	totalitarizm	için	de	doğru	olabilir,	fakat	ikisinin	aynı	oldukları
doğru	değildir.	Iǚngiliz	demokrasisi	bugünkü	aşamanın	ötesine	evrilmeye	yetenekli	olmazsa	bile	doğru	olmayacaktır.
Askeri	 kıtasal	 devlet	 kavramı,	 gizli	 polisi,	 sansüre	 uğrayan	 edebiyatı	 ve	 zapt-ı	rapt	 altına	 alınmış	 emeğiyle
gecekonduları,	işsizliği,	grevleri	parti	politikalarıyla	gevşek	deniz	demokrasisinden	tamamen	farklıdır.	Bu,	kara	gücü
ile	deniz	gücü,	acımasızlık	ve	edilgenlik,	yalan	ve	kendi	kendini	aldatma,	S.S	ve	kira	tahsildarı	arasındaki	farktır.	Ve
aralarında	 bir	 seçim	 şimdiki	 güçlerine	 değil	 ama	 ileride	 ne	 olabileceklerine	 dair	 yeteneklerine	 dayanarak	 yapılır.
Fakat	bir	anlamda,	en	yüksek	ya	da	en	düşük	düzeyinde	bir	demokrasinin	mi	yoksa	totalitarizm’in	mi	daha	iyi	olduğu
konu	dışıdır.	Buna	karar	vermek	için	mutlak	standartlar	 içine	girilecektir.	Oǆ nemli	olan	tek	soru,	tokat	patladığında
gerçek	sempatilerin	nerede	kaldığıdır.	Totalitarizm	karşısında	demokrasiyi	dengelemeyi	ve	birisinin	de	diğeri	kadar
kötü	 olduğunu	 «kanıtlamayı»	 seven	 aydınlar	 gerçeklikle	 karşılaşmamış	 ciddiyetsiz	 insanlardır.	 Aynı	 sığ	 Faşizm
anlayışsızlıklarını	 1	 ya	 da	 2	 yıl	 önce	 onunla	 ϐlört	 ederken	 de	 göstermişlerdi	 şimdi	 ona	 karşı	 feryat	 ederken	 de
gösteriyorlar.	«Hitler»in	lehine	çalışan	bir	tartışma	cemiyeti	kurabilir	misiniz?	-Soru	bu	değildir.	Soru,	 «Gerçekten	bu
durumu	kabul	 ediyor	musunuz?	Hitler’in	hakimiyetine	girmek	mi	 istiyorsunuz?	 Iǚngiltere’yi	 işgal	edilmiş	olarak	mı
görmek	istiyorsunuz?	Ya	da	istemiyor	musunuz?»	Aptalca,	düşmanın	yanında	yer	almadan	önce	bu	noktalarda	emin
olmak	iyi	olacaktır.	Çünkü	savaşta	tarafsızlık	gibi	bir	şey	olamaz;	pratikte	şu	ya	da	bu	taraf	desteklenmelidir.

Darbe	indiğinde,	batı	geleneği	içinde	yetişmiş	hiç	kimse	Faşist	yaşam	anlayışım	kabul	edemez.	Ama	önemli	olan
onu	şimdi	anlamak	ve	neyin	gerekli	olduğunu	kavramaktır.	Bütün	tembelliği,	ikiyüzlülüğü	ve	adaletsizliğiyle,	yine	de
Hitler’in	karşısındaki	tek	büyük	engel	Iǚngilizce	konuşan	uygarlıklardır.	O,	faşizmin	«yanılmaz»	dogmalarının	yaşayan
çelişkisidir	 Bu,	 geçtiğimiz	 yıllarda	 bütün	 faşist	 yazarların	 Iǚngiltere’nin	 gücünün	 çökertilmesi
konusundaki	 uyumlarının	 nedenidir.	 Iǚngiltere	 «kökünden	 kazınmalıdır»,	 «yok	 edilmelidir»,	 «mahvedilmelidir».
Stratejik	 olarak	 bu	 savaşın	 Hitler’in	 Avrupa’da	 elde	 ettiklerini	 güven	 altına	 alması	 ve	 eksiksiz	 bir	 Iǚngiliz
Iǚmparatorluğu	ve	deniz	gücü	 ile	sona	ermesi	mümkündür.	 Fakat	 ideolojik	olarak	mümkün	değildir;Hitler	böyle	bir
karar	 verirse,	 bu	 ancak	 daha	 iyi	 bir	 durumda	 ya	 da	 dolaylı	 olarak	 saldırıyı	 yenilemek	 için	 yapılan	 haince	 bir	 şey
olabilir.	Iǚngiltere'nin	Atlantiğin	ötesinden	gelen	ölümcül	düşüncelerin	bağlantı	hattı	olarak	kalmasına	izin	verilemez.
Ve	 bu	 bizi	 kendi	 bakış	 açımıza	 döndürür,	 önümüzdeki	 sorunun	 geniş	 kapsamını,	 demokrasimizi	 az	 ya	 da	 çok
bildiğimiz	gibi	korumanın	bütün	önemini	görürüz.	Fakat	onu	korumak	her	zaman	genişletmektir.	Oǆ nümüzdeki,	zafer
ve	yenilgi	devrim	ve	uyuşukluk	arasında	uzun	boylu	bir	seçiş	değildir.	Eğer	kendisi	için	döğüştüğümüz	şey	tamamıyla
mahvolursa,	kısmen	de	bizim	kendi	davranışımız	onu	mahvetmiş	olacaktır.
Iǚngiltere'nin,	 bu	 savaşı	 devrimci	 bir	 savaşa	 dönüştürerek	 Sosyalizme	 girişebileceği	 ve	 yine	 de	 yenilebileceği	 bir
dereceye	kadar	düşünülebilir	bir	şeydir.	Fakat	bugün	yetişkin	olan	herkes	 için	bir	miktar	zengin	ve	onların	kiralık
yalancılarının	 ümit	 ettikleri	 «uzlaşma	 içinde	 barış»tan	 daha	 az	 öldürücüdür	 bu.	 Iǚngiltere	 ancak	 Berlin'in	 emirleri
doğrultusunda	 hareket	 eden	 bir	 hükümet	 tarafından	 tam	 bir	 yıkıntıya	 çevrilebilir.	 Fakat	 eğer	 Iǚngiltere	 önceden
uyanırsa	 bu	 mümkün	 olamaz.	 Bu	 durumda	 yenilgi	 açık	 olacak,	 mücadele	 sürecek	 ve	düşünce	 hayatta	 kalacaktır.
Kavgaya	 dalmak	 ve	 mücadelesiz	 kuşatılmak	 arasındaki	 fark	 hiç	 bir	 şekilde	 «onur»	 ya	 da	 okullarda	 okutulan
kahramanlık	 destanları	 sorunu	 değildir.	 Hitler	 yenilgiyi	kabul	 etmenin	 bir	 ulusun	 ruhunu	 yok	 etmek	 olacağını
söylemişti.	 Bu	 biraz	 pohpohlama	 gibi	 gelir	 ama	 tamamen	 doğrudur.	 1870	 yenilgisi	 Fransa'nın	 dünya	 çapındaki
etkisini	azaltmadı.	III.	Cumhuriyet	entellektüel	olarak	Napoleon	III’ün	Fransa'sından	çok	daha	etkiliydi.	Fakat	Petain,
Laval	ve	kumpanyası	kasıtlı	olarak	ulusal	kültürü	yıkmak	için	satılmışlar	olarak	görülecektir.	Cichy	hükümeti	ancak
Fransız	kültürünün	ayırt	edici	özelliklerini	yok	ederse	kullanabilecektir	sahte	bağımsızlığını:	cumhuriyetçilik,	lâyiklik,

akla	 saygı,	 ırklar	 üzerine	 önyargıdan	 yoksunluk.	 Eğer	 biz	 evvelden	 devrimimizi	 yaparsak	 bizi	nihai	 bozguna
uğratamazlar.	 Alman	 birliklerini	 parlamentoya	 yürürken	 görebiliriz	 ama	 aynı	 zamanda	 Alman	 güç	 düşünün	 ölüm
süreci	başlayacaktır.	Iǚspanyol	halkı	yenildi,	ama	onların	o	ikibuçuk	unutulmaz	senede	 öğrendikleri,	birgün	Iǚspanyol
Faşistlerine	bir	bumerang	gibi	geri	dönecektir.

Savaşın	 başında	Shaeskspeare’nin	abartılı	dizelerinden	bir	parça	oldukça	 tekrarlanıyordu.	Eğer	hafızam	beni
yanıltmıyorsa	bir	keresinde	de	Mr.	Chamberlain	tekrarlamıştı:

Silahlar	içinde	gelse	dünyanın	dört	bucağı
Ve	biz	sarsacağız	onları;	Hiç	bir	şey	bizi	pişman	edemez
Eğer	İngiltere	kendine	dayanırsa	ve	doğruysa.
Yeterince	 doğru	 ama	 eğer	 doğru	 açıklarsanız.	Fakat	 Iǚngiltere	 kendine	 karşı	 doğru	 olmak	 zorunda.	Ama

bizim	kıyılarımıza	ulaşmaya	 çalışan	mülteciler	 toplama	kamplarına	hapsedildiği	 sürece	ve	 şirket	yöneticileri	Aşın
Kâr	 Vergisinden	 kurnazca	 şemalarla	 kaçarken	 doğru	 olamaz.	Boşboğaz	 ve	Kenardaki	Seyirci”ye	 elveda	 ve
Rolls-Boyce’lu	 hanımefendiye	 uğurlar	 olsun.	 Nelson	 ve	Cromweirin	 mirasçıları	Lordlar	 Kamarasında	 değil.	 Onlar
tarlalarda	ve	fabrikalarda,	caddelerde	ve	silahlı	kuvvetlerde,	birahanelerde	ve	banliyö	arka	bahçelerinde;	ve	hâlâ	bir
hayaletler	kuşağı	 tarafından	yönetiliyor.	Gerçek	Iǚngiltere’yi	yüzeye	çıkarmak	sorunu	ile	kıyaslandığında	bunun	için
zorunlu	olan	 savaşı	kazanmak	bile	 ikinci	planda	kalıyor.	Devrimle	biz	daha	 fazla	kendimiz	olacağız,	daha	az	değil.
Birdenbire	durmak,	bir	uzlaşmayı	bozmak,	hareketsiz	duran	demokrasiyi	kurtarmak	sorunu	olmayacak.	Bunlardan
hiçbiri	bir	daha	ortaya	 çıkmaz.	Mirasımıza	yeni	bir	 şeyler	 eklemek	ya	da	onu	yitirmek,	 çok	ya	da	az	büyümeliyiz,
geriye	ya	da	ileriye	gitmeliyiz.	Ben	İngiltere’ye	inanıyorum	ve	inanıyorum	ki	o	ileri	gidecektir.
	

