
siyaset
T E O R İ S Y E N İ N İ Z
D E V R İ M C İ Y D İ
21. Yüzyılda Marksizm ve Sosyalizm

İçindekiler

Sunuş . 9

1
Marx Nasıl Devrimci Oldu? . 15

2
İşçi Sınıfı (her zaman) Devrimci midir?. 23

3
Marx’ın İlk Devrim Modeli . 35

4
Fransız Devrimlerinden Çıkarılan Dersler 47

5
Das Kapital Ne Anlatıyor? . 65

6
Sovyetler Birliği’ne Nasıl Bakmalı? . 97

7
Yeni Bir Dönemin Habercileri . 117

8
Sol ve İktidar Mücadelesi . 147

Son Sözler . 181

Notlar . 185

Dizin . 189

Sunuş

Kapitalizmin yeniden sorgulanmakta olduğu bir dö-
nemde yaşıyoruz. Yalnızca 2011 yılında, aralarında em-
peryalist ülkelerin de bulunduğu pek çok kapitalist ülkede,
sosyal adaletsizliklere karşı, yüz binlerce insanın katıldığı
mitingler düzenlendi. ABD’de bile, büyük şirketleri hedef
alan ve “ dünya devrimi” sloganını kullanan “ Wall Street’i
İşgal Et” hareketi ortaya çıktı ve toplam olarak yüz binler-
ce insanın katıldığı sayısız eylem gerçekleştirildi. Çünkü,
kapitalist sistem, bir kez daha, ciddi bir iktisadi bunalımla
karşı karşıya.

Kapitalist üretim ilişkilerinin kaçınılmaz olarak yarattığı
bunalımlar, sayıları binler düzeyinde olan dolar milyarderle-
ri açısından bakıldığında, servetlerinin bir miktar azalması
tehlikesini doğuruyor. Eskisi gibi büyük bir lüks içinde ya-
şamaya devam ediyorlar. Buna karşın, milyarlarca insan açı-
sından bakıldığında, bunalımlar, işsizliğin, yoksulluğun ve
açlığın daha da yaygınlaşması anlamına geliyor.

Bugünkü bunalım, yalnızca kapitalizmin yeniden sorgu-
lanmasına yol açmıyor elbette. Gelecek hakkındaki umut-

10 Teorisyeniniz Devrimciydi

suzluğun ve korkuların yaygınlaştığı dönemlerde, tüm kö-
tülükleri güncel gelişmelere bağlayıp, geçmişteki “ideal” ol-
dukları iddia edilen bazı dönemlere dönüşü savunanlar da
güç kazanır.

Ama bir yandan insanlığın elindeki bilimsel ve teknolojik
birikimin barındırdığı olanaklar, diğer yandan da İnternet
sayesinde insanların birbirleriyle ve insanlığın bilgi biriki-
miyle kurdukları ilişkilerin değişmeye başlaması, yeni bir
 aydınlanma çağının haberciliğini yapan hareketlerin ortaya
çıkmasını sağlıyor.

Örneğin, paylaşımcılık ve gönüllülük temelinde gerçek-
leştirilen ortak üretim faaliyetleri, bireyler arasındaki reka-
bete dayalı üretim tarzının alternatifsiz olmadığını gösteri-
yor. İnsanlığın bilgi birikiminin önemli bir bölümünü tekel-
leri altında tutmaya çalışanların karşısına, her tür bilginin
herkes tarafından erişilebilir olması için mücadele edenler
çıkıyor. Kapitalizmle mücadelenin yeni araçları, yeni örgüt-
lenme biçimleri geliştiriliyor.

Böylesi bir dönemde, kapitalizmin en önemli eleştirmeni
olan Marx’ın da yeniden hatırlanması, bambaşka nedenlerle
bile olsa “Marx haklıydı” diyenlerin ilgi uyandırması doğal.
Asıl önemlisi, kapitalizmi sorgulayan hareketlerin başarısı,
Marksizmle kurdukları ilişkilere de bağlı olacak.

Hem kapitalizmi sorgulayan hareketlerin Marksizmden
öğrenmesi gerekenler var, hem de Marksizmin bu hareket-
lerden öğrenmesi gerekenler.

Ama bu arada, Marksizm söz konusu olduğunda, bir mik-
tar “temizlik yapma” ihtiyacı bulunuyor. Belirli bir popüler-
lik kazanan tüm teoriler gibi Marksizm de, hem düşmanları,

11Sunuş

hem de onun şu ya da bu yanını her şeyden fazla önemseyen
dostları tarafından bir hayli çarpıtıldı. En önemlisi, Marx’ın
her şeyden önce bir devrimci olduğu, pek çokları tarafından
unutuldu.

Oysa, kapitalizmle mücadele etmeye çalışanların en fazla
ihtiyaç duyduğu şeylerden biri, devrimci Marx...

* * *

Elinizdeki kitabın ilk bölümünde, Marx’ın devrimcileş-
mesinin tarihini kısaca ele alıyorum. Ona göre, bir komünist,
yani işçi sınıfı devrimcisi olabilmenin koşulları arasında,
“teorisyen ve filozof olmaktan vazgeçmek” de bulunuyordu.

Marx, kapitalizmi yıkacak olan gücün işçi sınıfı oldu-
ğunu savundu. Sıkça dile getirilen bir iddiaya göre, bunun
nedeni, onun yaşadığı dönemde işçilerin çok daha örgütlü
ve sınıf bilinçli olmasıydı. Oysa Marksizmin işçi sınıfını te-
mel alması, bu sınıfın her dönemde devrim için mücadele
edeceği beklentisinden değil, bazı tarihsel dönemeç nokta-
larında devrime öncülük edebilecek olmasından kaynakla-
nır. Uzunca bir parantez sayılabilecek olan ikinci bölümde,
bugün kapitalist ülkelerin büyük bölümünde toplumun ço-
ğunluğunu oluşturan işçilerin olağan dönemlerde devrimci
bir sınıf olarak hareket etmelerinin neden mümkün olma-
dığını tartışıyorum.

Marx, “devrim” derken, kapitalizmin yıkılması yoluy-
la yeni bir toplum düzeninin kurulmasını kastediyordu.
Kitlelerin eseri olacak “ toplumsal devrim”lerin yolunu aç-
maya çalışıyordu. Ama ona göre, toplumsal devrimlerin
gerçekleşebilmesi için, öncelikle, her ülkenin işçi sınıfının

12 Teorisyeniniz Devrimciydi

kendi ülkesinde iktidarı alması, yani “ siyasal devrim”lerin
gerçekleşmesi gerekiyordu. Yaşamı boyunca, işçi sınıfının si-
yasal iktidar mücadelelerini güçlendirmek için çaba harcadı.
Üçüncü ve dördüncü bölümlerde, Marx’ın ilk devrim mo-
delini ve Avrupa’daki devrimci mücadele deneyimlerinden
hareketle bu modelde yaptığı değişiklikleri ele alıyorum. Bu
bölümlerdeki amacım, Marx’ın devrim mücadeleleri hakkın-
daki değerlendirmelerinin bir derlemesini yapmaktan çok,
21. yüzyılda devrim mücadelesi yürütenler açısından önem
taşıyan noktaları vurgulamak.

Beşinci bölüm, Marx’ın en önemli eserlerinden biri olan
 Kapital’in güncel gelişmelerle bağlantılı çok kısa bir özeti-
ni içeriyor. Marx, Kapital’de, kapitalizmin yıkılmasının ne-
den gerekli ve kaçınılmaz olduğunu göstermeye çalışmıştı.
Geçmişte olduğu gibi bugün de, kapitalizmin yol açtığı so-
runlarla mücadele etmeye çalışanların önemli bir bölümü,
bu düzenin yıkılmasını gerektirmeyecek çözüm yolları arı-
yor. Üretim araçlarının özel mülkiyetine son verilmesi ye-
rine, en büyük şirketlerin devlet yönetimi üzerindeki ağır-
lıklarının sınırlandırılmasını, devletlerin sosyal politikalara
öncelik vermesini istiyorlar. Kapital ise, kapitalist üretim
tarzının işleyiş yasalarını ve bunların kaçınılmaz sonuçla-
rını tarif ederken, kapitalizmin reformlar yoluyla toplumsal
çıkarlara uygun bir düzen haline getirilemeyeceğini de açık-
lığa kavuşturmuştu.

Kuşkusuz, kapitalizmin toplumsal çıkarlara aykırı bir dü-
zen olması, ondan daha iyi bir düzenin kurulabileceğini ka-
nıtlamaz. Kapitalizm savunucuları, son noktada, “insan do-
ğası” türü gerekçeler ileri sürerek, kapitalizmin “kötü ama al-
ternatifsiz” olduğunu ileri sürer. Buna karşın, başta Sovyetler

13Sunuş

Birliği olmak üzere 20. yüzyılın sosyalizm deneyimleri var
elimizde. Sosyalist ülkelerin emperyalist saldırılar karşısın-
da yenik düşmüş olması, bu deneyimlerin baştan aşağı yanlış
sayılmasını haklı çıkarır mı? Altıncı bölümde, 21. yüzyılda
devrim mücadelesi yürütenlerin Sovyetler Birliği’ne nasıl
yaklaşması gerektiği ele alınıyor.

21. yüzyılın devrimlerinin, 20. yüzyıldakilerin birer tek-
rarı olamayacağı ise açık. Her şey bir yana, insanlığın elin-
deki yeni olanaklar, üretim süreçlerinin toplumsal çıkarlar
doğrultusunda örgütlenmesi ve halkın devlet yönetimine
katılımı konularında, geçmiştekilere göre çok daha ileri he-
defl erin belirlenmesini mümkün kılıyor. Bu yeni olanakları,
yedinci bölümde, somut örnekler üzerinden değerlendiriyo-
rum.

Peki ama, 21. yüzyılın olası siyasal devrimleri, somut ola-
rak ne şekilde gerçekleşebilir? Son bölümde, bugüne kadar
yaşanmış deneyimlerden hareketle, kapitalizmi yıkmak iste-
yen güçlerin iktidara nasıl gelebileceği üzerinde duruyorum.
Kuşkusuz, her ülkenin devrimcileri, öncelikle, kendi ülkele-
rinde iktidara nasıl gelebileceklerini tartışmak zorunda. Bu
nedenle, kitabın son alt başlığı, “Türkiye solunun mücadele
gündemi” şeklinde.

Tek cümleyle özetlemek gerekirse, 21. yüzyılda, Marx’ın
öngördüğü gibi kitlelerin eseri olacak ve insanların kendi
kendilerini yönetmelerini sağlayacak olan devrimlerin yolu-
nun nasıl açılabileceği tartışmasına katkıda bulunmayı he-
defl iyorum. Bu tartışmanın merkezinde, somut ve gerçekçi
mücadele hedefl erinin bulunması gerektiği kanısındayım.
Eğer elinizdeki çalışma, daha ikna edici, daha ilerletici, bizi
devrime daha hızlı şekilde yaklaştıracak mücadele hedefl e-

14 Teorisyeniniz Devrimciydi

rinin belirlenmesinin vesilelerinden biri olursa, amacıma
ulaşmış olacağım.

* * *

Bu kitabın hazırlanmasına eleştiri, uyarı ve önerileriyle
katkıda bulunan dostlarıma gerçekten de teşekkür borçlu-
yum. Onlar olmasaydı, son noktayı koyma cesaretini bulabi-
lir miydim, bilmiyorum...

Erkin Öz alp

Aralık 2011

1

Marx Nasıl Devrimci Oldu?

1818 doğumlu Karl Marx, 17 yaşındayken, okul ödevi ola-
rak hazırladığı ve meslek seçiminde nelere dikkat edilmesi
gerektiğini tartıştığı yazısında,1 iki ana hedef tarif etmişti:
İnsanlığın mutluluğu ve bireyin kendisini mükemmelleş-
tirmesi. Genç Marx’a göre, bu ikisi, birbirleriyle çatışmak
zorunda olan hedefl er değildi. Aksine, Tanrı öyle bir insan
doğası yaratmıştı ki, insanın kendisini mükemmelleştirme-
sinin tek yolu, insanlığın mutluluğuna katkıda bulunmasıy-
dı. Sırf kendisi için çaba harcayan biri, ünlü bir bilgin, bü-
yük bir bilge, mükemmel bir şair olabilir, ama mükemmel,
gerçekten büyük bir insan olamazdı. Tarihin büyük saydığı
insanlar, herkesin iyiliği için çalışma yoluyla kendilerini yü-
celtenlerdi... Ve yine genç Marx’a göre, hayatta karşılaşılacak
olan zorluklara boyun eğmemenin yolu da, herkesin mutlu-
luğu için çaba harcamaktan geçiyordu.*

* Aynı Marx, 1865 yılında, yani 47 yaşındayken, bir “anket deft eri”nde,
mutluluğu “mücadele etmek”, mutsuzluğu “boyun eğmek” ve en nefret
ettiği zaafı da “itaatkarlık” olarak tanımlayacaktı. (http://marxists.org/
archive/marx/works/1865/04/01.htm)

16 Teorisyeniniz Devrimciydi

Marx, kendi deyimiyle “milyonlara” hizmet etmek için, fel-
sefe ve edebiyat okumak istemişti. Alman felsefesi en parlak
dönemini yaşıyordu. “ Alman idealizmi” diye anılan akımın
en önemli dört isminden Kant 1804’te, Fichte 1814’te, Hegel
1831’de ölmüştü; Schelling ise henüz hayattaydı.

Ama insanların meslek seçiminde rol oynayan başka un-
surlar da var. Üniversitede felsefe okumak isteyip, babaları
tarafından “daha düzgün bir meslek” seçmeye zorlananlar-
dan biri de Marx oldu. Önce Bonn Üniversitesi’nde, sonra da
Berlin Üniversitesi’nde hukuk okumaya başladı.

Tabii, oğulların hangi dalda eğitim göreceğine karar ver-
mek, onların üniversite yaşamlarında hangi konularla ilgile-
neceklerini belirlemek anlamına gelmez. Marx da, özellikle
Berlin’de, hukuktan çok felsefeyle ilgilendi. 1841 tarihli tez ça-
lışması, eski Yunan filozofl arı Demokritos ile Epikür’ün doğa
felsefeleri arasındaki farklılık hakkındaydı.

Ne var ki, Marx, daha üniversite yaşamının ilk yıllarında,
önde gelen Alman filozofl arına kuşkuyla bakmaya başlamış-
tı. Örneğin, 1837’de babasına yazdığı bir mektupta, Kant ve
 Fichte aracılığıyla öğrendiği idealizmin, onu, düşünceyi ger-
çekliğin kendisinde aramaya yönelttiğini söylemişti.2

Felsefi idealizm, çok kaba bir özetle, gerçeklik-düşünce
ilişkilerinde düşünceye (Yunancasıyla “idea”) öncelik ver-
mektir. İdealistlerin çoğuna göre, belirli bir dönemde insan-
ların yaptıklarını belirleyen, o dönemdeki düşünceleridir.
Eğer insanlar bencilce davranıyorsa, bunun nedeni, bencilce
düşünmeleridir; bencilce düşünmeleri, maddi koşullar nede-
niyle bencilce davranmak zorunda olmalarının ürünü değil-
dir. İnsanlığın ilerlemesi de (böyle bir şeyin var olduğunu

17Marx Nasıl Devrimci Oldu?

kabul eden idealistlere göre), düşünce alanındaki gelişmele-
rin bir ürünüdür.

 Alman idealizmi, ortaya çıktığı dönemde, bir ilerlemeyi
temsil ediyordu. Avrupa’daki aydınlanma hareketinin bir
parçasıydı. Dinsel inançları reddetmemekle birlikte, gerçek-
lik hakkındaki dinsel açıklamaların yerine (ya da yanına),
insan aklına dayanan açıklamaları koyuyordu.

O dönemde felsefe, “her şeyin bilgisi”ydi. Bugünden ba-
kıldığında bilimsel sayılabilecek olan düşüncelerle her tür
kurgusal düşünce (spekülasyon) iç içeydi. Filozofl ar, o dö-
nemde akla gelebilecek olan neredeyse her konudaki her tür
fikri ileri sürmüş olduklarından, sonraki dönemlerde önem
kazanan fikirlerin ilk olarak onlar tarafından geliştirilmiş
olduğunu göstermek çok da zor değildir.

 Almanya’da, daha doğrusu 18. ve 19. yüzyılların
 Prusya’sında, felsefenin genç aydınlar arasında popülerlik
kazanmasının bu ülkeye özgü bir nedeni de vardı. Prusya,
Avrupa gericiliğinin merkezlerinden biriydi. Feodal çıkar-
ları temsil eden Prusya monarşisi, 1789 Fransız Devrimine
benzer bir sürecin yaşanmaması için, demokrasi ve cumhu-
riyet taleplerine güç kazandırabilecek olan siyasal faaliyetleri
yasaklıyordu. Bu nedenle, aydınlanma düşüncesinin savu-
nulabileceği neredeyse tek alan, felsefeydi.

 Alman idealizmi aydınlanma hareketinin bir parçasını
oluştursa da, bu akımın önde gelen temsilcileri, Prusya’daki
rejimle uzlaşmaz bir karşıtlık içinde değildi. Aksine, Alman
idealizminin en ileri temsilcisi sayılan Hegel, 1829’da Berlin
Üniversitesi’nin rektörü olmuş ve ölümünden birkaç ay önce,
kral tarafından, Prusya devletine hizmetlerinden dolayı
ödüllendirilmişti.

18 Teorisyeniniz Devrimciydi

Asıl önemlisi, Hegel’in insanlık tarihi hakkındaki çö-
zümlemelerinden, Prusya devletinin, insanlık tarihinin en
ileri ve son aşamasını oluşturduğu sonucu da çıkarılabi-
liyordu. Hegel’in ölümünden sonra ortaya çıkan ve “Genç
Hegelciler” ya da “Sol Hegelciler” diye anılan bir topluluk,
bu yoruma karşı çıkıp, en ileri aşamaya ulaşabilmek için
 Prusya’daki siyasal sistemin aşılması gerektiğini savundu.
Onlara göre, en önemli sorun, dinin egemenliğiydi. Bu ne-
denle de dinsel düşüncelere savaş açtılar. Bir dönem Genç
Hegelciler arasında yer alan isimlerden biri de, 1804 doğum-
lu Ludwig Feuerbach’tı. Her şeyden önce dinsel inançların
egemenliğine karşı mücadele etmek gerektiği konusunda
Genç Hegelcilerle ortaklaşan Feuerbach, Hegel’in idealizmi-
ni reddederek, materyalizmi savunacaktı.

Marx da, Berlin Üniversitesi’ne girmesinin ardından,
önce Genç Hegelcilere katıldı, sonrasında Feuerbach’ın gö-
rüşlerini benimsedi. Ama bu dönemler kısa sürdü ve hem
Genç Hegelcilerin, hem Feuerbach’ın, hem de genel olarak
 Alman felsefesinin en ağır eleştirileri, Marx’ın (ve 1844 yı-
lından itibaren yaşamının sonuna kadar en yakın mücadele
arkadaşı olan Friedrich Engels’in) kaleminden çıktı. Alman
felsefesi hakkındaki görece olgunlaşmış düşüncelerini içeren
ilk çalışmaları, 1845’te yazdıkları, o dönemde yayıncı bula-
madıkları için elyazması olarak kalan (“farelerin kemirici
eleştirisine” terk ettikleri), ölümlerinden sonra yayımlanan
 Alman İdeolojisi’ydi.

Karl Marx’ı her şeyden önce bir “filozof” olarak göster-
mek isteyenlerin kaynaklarına bakıldığında, 1845 öncesi
çalışmalara hayli ağırlık verdikleri görülür. Oysa, “filozof

19Marx Nasıl Devrimci Oldu?

Marx” analizleri yapanların pek sevdiği 1842-1844 yıllarının
çalışmaları, Marksizmin oluşum sürecinin ayrıntıları hak-
kında pek çok veri sunsalar bile, “Marksist” eserler değildir.
Marx, işçi sınıfı devrimciliği anlamına gelen komünist dü-
şünceyi, ancak 1843 yılının sonlarına doğru benimsemişti.
Bunu yaptığı anda, işçi sınıfı devrimciliğinin eksiksiz bir te-
orisini geliştirmiş olamayacağı da açık olsa gerek...

1842-1844 döneminin önemli bir yanı, Marx’ın bu dö-
nemde siyasal mücadeleye adım atmış olmasıydı. 1841’de tez
çalışmasını sunarak mezun olan Marx, 1842’de, Ren bölge-
sinin liberal burjuvazisi tarafından çıkarılan bir gazetede
yazmaya başladı. Henüz yalnızca bir demokrasi savunucu-
suydu. Ama gazete yazarlığı, felsefi tartışma alanının ötesine
geçerek, Prusya iktidarına daha somut bir şekilde muhalefet
etmeye başlaması anlamına geliyordu. Ödülünü almakta ge-
cikmedi. 1843 yılının Mart ayında, baskılar nedeniyle, gaze-
tenin yayın kurulundan istifa etmek zorunda kaldı. Aynı yı-
lın Ekim ayında da, Prusya iktidarının müdahale edemeye-
ceği bir başka yayın çıkarma hedefiyle Paris’e taşındı. Burada
Fransız sosyalistleriyle ve işçi önderleriyle tanıştı.

Bir başka deyişle, Marx, “herkesin iyiliği”ni istemenin
ötesinde, bunun için somut bir şeyler yapma arayışındaydı.
Tek başına felsefi tartışmalar ona yeterli görünmüyordu. Bu
tartışmaların ötesine geçtiğinde karşılaştığı baskı ve herhalde
daha önemlisi, liberal burjuvaların bu baskılar karşısında geri
çekilmeyi tercih etmesi, farklı arayışlara yönelmesinde pay
sahibi olsa gerek. Sonuç olarak, Marx, 1844 yılında, dünya-
yı “çoğunluğun iyiliğini” sağlayacak şekilde değiştirebilecek
olan tek gücün işçi sınıfı olduğuna ve değişikliğin yolunun
da bir işçi sınıfı devriminden geçeceğine inanmaya başladı.

20 Teorisyeniniz Devrimciydi

“Marx’ın zamanında işçi sınıfı çok güçlüydü, sanayi işçi-
leri büyük bir çoğunluk oluşturuyordu, o nedenle işçi sınıfı-
na devrimci bir görev yükledi” demek mümkün değil, çünkü
Marx’ın işçi sınıfı devrimciliğini benimsediği dönemde, işçi
sınıfı henüz Avrupa’da bile hayli zayıf bir toplumsal güçtü.
 Komünist Parti Manifestosu’nun yayımlandığı 1848 başında,
Marx ile Engels, devrimi işçi sınıfından değil, burjuvaziden
bekliyordu. Bir başka deyişle, Marx’ın işçi sınıfı devrimcili-
ğini seçmesi, yapabileceklerini göstermiş olan bir toplumsal
gücün etkisinde kalmasının değil, öngörülerinin ürünüydü.

Marx’ın 1844 yılı öncesindeki birikimi, onu, işçi sınıfı
devrimciliğini tercih etme noktasına getirdi. İşçi sınıfı dev-
rimciliği tercihi ise, Marx’ın 1844 yılı sonrasındaki gelişi-
minde belirleyici rol oynadı.

Bu tercihi bir kez yaptıktan sonra, Marx için, her tür fa-
aliyet, işçi sınıfı devrimi için yürütülen mücadeleye katkıda
bulunduğu ölçüde anlamlıdır. O artık bir hukukçu, filozof,
iktisatçı ya da tarihçi değil, hem pek çoklarının yok saydığı
siyasal çalışmalarıyla, hem de teorik üretimiyle, bir işçi sınıfı
devrimcisidir.

Marx, Alman İdeolojisi’nde, felsefe hakkında şunu söyle-
mişti:

Felsefe ile gerçek dünyanın incelenmesi arasındaki ilişki,
mastürbasyon (Onanie) ile cinsel aşk arasındaki ilişki gibidir.3

Aynı metinde, daha uzunca bir açıklama da yer alıyor:
Dolayısıyla, gerçek yaşamda, spekülasyonun sona erdiği yer-
de, gerçek, pozitif bilim, pratik faaliyetin, insanların pratik
gelişim süreçlerinin ortaya konması (Darstellung) başlar. Bi-
linç hakkındaki boş sözler sona erer, onların yerini gerçek

21Marx Nasıl Devrimci Oldu?

bilginin alması zorunlu olur. Gerçekliğin ortaya konmasıy-
la, bağımsız felsefe, var olma aracını yitirir. Onun [bağımsız
felsefenin] yerini, en fazla, insanların tarihsel gelişiminden
soyutlanabilecek olan en genel sonuçların bir özeti alabilir.
Bu soyutlamalar, kendi başlarına, gerçek tarihten ayrı olarak,
hiçbir değer taşımaz.4

Dahası da var... Marx’a göre, gerçek yaşamdaki olgula-
rın kavranması da yeterli değildir. Önemli olan, yine Alman
İdeolojisi’nde vurgulandığı üzere, onların yıkılmasıdır:

 Feuerbach’ın, insanların birbirleriyle ilişkileri hakkındaki
tüm çıkarımı, insanların birbirlerine ihtiyaç duyduklarını
ve birbirlerine her zaman ihtiyaç duymuş olduklarını kanıt-
lamakla sınırlı kalıyor. Söz konusu olgunun bilincini oluş-
turmak, yani, diğer teorisyenler gibi, yalnızca, mevcut olgu-
lardan biri hakkında doğru bir bilinç üretmek istiyor; oysa
gerçek komünistler açısından önemli olan, var olanların yı-
kılmasıdır. Ayrıca, Feuerbach’ın, tam da söz konusu olgunun
bilincini yaratmaya çalışırken, yalnızca, teorisyen ve filozof
olmaktan vazgeçmeyen bir teorisyenin ulaşabileceği noktaya
kadar gittiğini tam olarak biliyoruz.5

Görüldüğü üzere, Marx’a göre, yapılması gerekenler ara-
sında, “teorisyen ve filozof olmaktan vazgeçmek” de bulunu-
yordu. Feuerbach Üzerine Tezler’in en ünlüsü olan 11. Tez de
aynısını söylüyordu:

Filozofl ar dünyayı yalnızca farklı şekillerde yorumladılar;
ama önemli olan, onu değiştirmektir.6

Marx, düşünce dünyasının sıra dışı ya da sarsıcı tezler ile-
ri sürmeye çalışan bir filozofu değil, gerçek dünyanın değiş-
tirilmesi için mücadele eden bir devrimciydi.

Kuşkusuz, Marksizmin felsefe ile hiçbir ilişkisinin bulun-
madığını iddia etmiyorum. Alman felsefesi, Fransız sosya-

22 Teorisyeniniz Devrimciydi

lizmi ve İngiliz siyasal iktisadı, Marksizmin tarihsel köken-
lerini oluşturur. Marksizm, bunların her birinden bir şeyler
almıştır.

Ama Marksizm, yeni bir felsefe, yeni bir Fransız sosyaliz-
mi ya da yeni bir siyasal iktisat değil, işçi sınıfı devriminin
teorisidir.

Bu teorinin gücü de eksikliliği de, güncelliği de tarihsel
sınırlılığı da, işçi sınıfı devriminin teorisi olmasından kay-
naklanır.

Marksizm, bazı filozofl arın üretmeye çalıştığı türden
bir “her şeyin teorisi” değildir. Dolayısıyla, “eksikli”dir.
Marksizm, öncesiz ve sonrasız gerçeklerin teorisi olduğunu
da iddia etmez. Tarihsel açıdan bakıldığında, sınırlı bir dö-
nemin teorisidir.

İşçi sınıfının henüz ortaya çıkmadığı dönemlerde
Marksizmin ortaya çıkması da mümkün değildi. İşçi sınıfı,
 dünya devrimini gerçekleştirip sınıfl arı ve bu arada kendisi-
ni ortadan kaldırmayı başardığında, bağımsız bir teori ola-
rak Marksizm de güncelliğini ya da geçerliliğini yitirecek...

2

İşçi Sınıfı (her zaman)
Devrimci midir?

Bu kitabı okumakta olduğunuza göre, dünya üzerindeki
en şanssız insanlar arasında yer almadığınız kesin!

En azından, yoksulluk yüzünden yeterince beslenemeyen
925 milyon insandan biri değilsinizdir.7

Sayılar büyüdükçe, onları anlamak zorlaşır. Bir başka
şekilde ifade edilecek olursa, bugün, aynı gezegeni paylaşan
neredeyse her 7 kişiden biri açlıkla pençeleşiyor.

Dünya üzerindeki kaynaklar kıt olduğu için mi?
Hayır.
Dünya üzerindeki iktisadi varlıkların yüzde 40’tan faz-

lası, dünya nüfusunun yalnızca yüzde 1’inin elinde olduğu
için!8

Milyarlarca insan, küçük bir azınlık tarafından, açlıkla
terbiye ediliyor.

Bu dünyaya gelen bir çocuğun sağlıklı bir şekilde geliş-
mesini sağlayacak kadar beslenmesi, sağlık hizmetlerinden
yararlanması, iyi bir eğitim alması ve insanlığa da katkıda

24 Teorisyeniniz Devrimciydi

bulunacak bir şekilde çalışmaya başlaması, neredeyse tü-
müyle, o çocuğun şansına bağlı.

“Fırsat eşitliği” dedikleri, 42 kilometrelik bir maraton ko-
şusuna yarışmacıların büyük bir bölümü doğru dürüst bes-
lenemeden, eğitim alamadan ve sırtlarına yük bindirilerek
katılırken, iyi beslenmiş ve eğitimli bazı yarışmacıların aynı
koşuya 40. kilometrede başlamasından başka bir şey değil.
Elbette, yarışa 40. kilometrede başlayanların birkaçı kalan
2 kilometreyi bile koşamayacak ve 42 kilometre koşanla-
rın birkaçı tarafından geçilecektir. İşte bu kişileri gösterip,
“Gördünüz mü, zenginler kaybedebiliyor, yoksullar kazana-
biliyormuş, önemli olan koşmak” demekten daha utanmazca
bir şey olabilir mi?

İnsanların bu dünyada yapabileceklerinin çok büyük öl-
çüde şanslarına bağlı olması, sadece tek tek insanların değil,
insanlığın bir sorunu. Çok az sayıda zenginin inanılmaz bir
lüks içinde yaşamasını sağlayan bu düzende, insanların bü-
yük çoğunluğu ya hiç çalışamıyor ya da yalnızca küçük bir
azınlığın çıkarlarına katkıda bulunacak şekilde çalışıyor.

Oysa herkes, insanların temel gereksinimlerinin gide-
rilmesi için çalışacak olsa, bu dünyada ne açlık kalır ne de
yoksulluk. Herkesin insanlık yararına bir şeyler yapabileceği
bir dünyada, insanlık, bugüne kadar başardıklarından çok
daha fazlasını çok daha kısa sürelere sığdırabilir. Bu arada,
bugün insanların büyük çoğunluğunun hayal bile edemediği
yaşam standartları, bu dünya üzerindeki herkesin ortak ya-
şam standartları haline getirilebilir.

Böylesi bir dünyaya ulaşılabilir mi?
Marx, bu soruya “evet” demişti. Ama bu dünyayı kağıt üze-

rinde tasarlamaya kalkışmamıştı. Bir gelecek toplum modeli

25İşçi Sınıfı (her zaman) Devrimci midir?

kurmamıştı. Marksizme göre, insanlığın kurtuluşu, insanla-
rın, birileri tarafından, önceden tasarlanmış bir toplum mode-
lini hayata geçirmeye ikna edilmeleri yoluyla gerçekleşemez.

Kapitalizmi ortadan kaldırabilecek ve sınıfsız topluma
giden yolu açabilecek olan tek güç, işçi sınıfıdır. Çünkü, ta-
rihsel çıkarları, her türden sömüren-sömürülen, ezen-ezilen
ilişkisinin ortadan kaldırılmasını gerektiren toplumsal güç,
işçi sınıfıdır. Aynı nedenle, işçi sınıfının kurtuluşu, insanlı-
ğın kurtuluşu anlamına gelecektir.

Dahası, yine Marx’a göre, işçi sınıfının kurtuluşu, kendi
eseri olacaktır. Yani, işçi sınıfı birileri tarafından kurtarıl-
mayacak, kendi kendisini kurtaracaktır.

Peki ama, işçi sınıfının bunu başarması gerçekçi bir bek-
lenti mi?

Devam etmeden önce, işçi sınıfının niceliğiyle ilgili bir
parantez açmakta yarar var. Ne de olsa, işçi sınıfının ortadan
kalkmakta ya da önemsizleşmekte olduğu iddiası sıklıkla
dile getiriliyor... İşçi sınıfı, kendi başlarına üretimde bulu-
narak geçimlerini sağlayamayan ve yaşayabilmek için emek
güçlerini satmak zorunda olan kişilerden ve geçimlerini bu
kişilere borçlu olan aile bireylerinden oluşur. Dolayısıyla, is-
ter kol güçlerini isterse kafa güçlerini kullansınlar, tüm üc-
retli çalışanlar, iş bulsalar çalışacak olan işsizler ve aileleri,
işçi sınıfının içindedir. Ve bugün, işçi sınıfı, tam da Marx’ın
öngördüğü üzere, dünya nüfusunun büyük çoğunluğunu
oluşturuyor.

İyi niyetli yakınları, devrimcileri sıkça uyarır: “Kendini
boşuna harap ediyorsun. Bu halk, bu işçiler adam olmaz.
Senin gibilerin kıymetini bilmezler. Yeri gelir, sırtından vu-
rurlar.” Bir başka deyişle, “insanoğlu çiğ süt emmiştir”.

26 Teorisyeniniz Devrimciydi

Evet, gerçekten de, olağan koşullar altında böyledir!
Bugün, aç kalmadan yaşayabilmek için bile, başkalarıy-

la rekabet etmek, başkalarının sırtına binmek gerekiyor. Bir
işe girmek isteyen, aynı işe başvuran başkalarından daha iyi
ve daha çok çalışacağını anlatmak zorunda. Şanslı olup da
çalışmaya başlayan, biraz daha yüksek ücretli bir pozisyona
yükselmek için de, işten atılmamak için de, yine başkalarıyla
rekabet etmek zorunda. Ekmek bulamadıklarında pasta yi-
yemeyecek olanlar açısından bakıldığında, işsizlik, evdeki
çocukların aç kalması demektir. Dolayısıyla, her bir çalışan
için, yanı başındaki çalışanlar, yalnızca aynı kaderi paylaşan
insanlar değil, aynı zamanda birer rakiptir.

Diğer yandan, işçiler arasındaki rekabette kazanmanın
yolu, tek başına “çok çalışmak”tan geçmez. Bir işe girmek,
o işi korumak, biraz daha yüksek ücret almak isteyenler açı-
sından, akrabalar, tanıdıklar, hemşerilik ilişkileri, tarikat ve
cemaat bağları, cinsiyet, etnik köken, dinsel inanç, siyasal
eğilim, üstlerle kurulan ilişkiler ve “çalışmak”la doğrudan
ilgileri bulunmayan başka pek çok etken, farklı düzeylerde
önem taşır. “Dürüst olmak”tan ve “işini en iyi şekilde yap-
maya çalışmak”tan başka bir nitelikleri bulunmayanların bu
düzende tutunması neredeyse olanaksızdır. “Yaşam mücade-
lesi”, bin türlü dengeyi gözetebilmeyi, bunlar arasında “yolu-
nu bulabilmeyi” gerektirir. Fazla dürüst olmaları yüzünden
bunu başaramayanlar, açlıkla ödüllendirilmenin yanı sıra,
en yakın tanıdıkları tarafından aptallık, sorumsuzluk, tem-
bellik gibi sıfatlara layık görülecektir.

Yalnızca dürüstlük değil, paylaşımcılık, dayanışmacılık,
insanlar arasında dil, din, cinsiyet, etnik köken vb. ayrımı
gözetmeme, adil olma vb. özellikler de, bu düzende, “bir de-

27İşçi Sınıfı (her zaman) Devrimci midir?

receye kadar yararlı”, ama “fazlası zararlı” özellikler arasında
yer alır.

Dolayısıyla, temel sorun, insanların kafalarında, dünya ve
kendileri hakkında yalan yanlış fikirlerin bulunması değil.
Aksine, sahip oldukları fikirlerin pek çoğu, gerçek yaşam-
da sürekli sınanıyor ve farklı ölçülerde doğrulanıyor. Çünkü
onlar, bu düzenin doğruları.

Egemen sınıfın düşünceleri, her çağda, egemen düşün-
celer olmuştur. Bunun tek nedeni, egemen sınıfın elinde,
bu düşünceleri yaymak için çok fazla aracın ya da çok güçlü
araçların bulunması değil. Elbette eğitim kurumları, dinsel
kurumlar, medya vb. halkın nelere inanıp nelere inanma-
yacağı üzerinde etkilidir. Ama bunların yaydıkları düşün-
celerin (ideolojilerin) toplumsal ölçekte güç kazanmasını
sağlayan, bu düşüncelerin mevcut toplumsal ilişkilere uygun
düşmeleri.

Daha önce bu dünyaya “sömürü”, “sermaye”, “mülkiyet
ilişkileri”, “sınıf mücadeleleri” gibi kavramlarla bakmamış
olan herhangi bir işçi, ilk kez bir solcuyla tanışıp uzun uzadı-
ya sohbet ettiğinde, büyük bir olasılıkla, pek çok konuda ona
hak verecektir. Daha düşük bir olasılıkla, “ben de işçi sınıfı
adına bir şeyler yapmalıyım” diye düşünecektir. Örgütlü mü-
cadeleye katılmaya karar verme olasılığı ise çok daha düşük
olacaktır.

Aynı nedenle, düzen değişikliği isteyen bir örgüt, “saadet
zinciri” modeliyle başarıya ulaşamaz. Asıl olarak dolandırı-
cılar tarafından kullanılan bu modelin siyasal örgütlenmeye
uyarlanmış biçimi şöyle: Her bir örgüt üyesi şu kadar sayıda
kişiyi örgütlese, ve sonrasında, örgütlenmiş olan kişiler de
aynı sayıda kişiyi örgütlese... Gerçekten de muhteşem olur-

28 Teorisyeniniz Devrimciydi

du! Çok küçük ölçekli bir başlangıçla ve her bir kişinin ör-
gütleyeceği kişi sayısını düşük tutarak bile, az zamanda bü-
yük sayılara ulaşılabilirdi. Örneğin, 2 kişiyle başlasak ve her
bir örgütlü bireyin, üç ayda bir, yalnızca 1 kişi örgütlemesini
istesek, üçüncü ayın sonunda 4, altıncı ayın sonunda 8, bi-
rinci yılın sonunda 32, üçüncü yılın sonunda 8192, altıncı
yılın sonunda da 33 milyon 500 binden fazla kişi örgütlenmiş
olur! Daha da düşük bir tempoyla örgütlenmeye karar veren
iki kişi, herkesin yılda bir kişi örgütlemesi yoluyla, aynı sayı-
ya 24 yılda ulaşabilir.

“Saadet zinciri” modeli, üye sayılarını yüzler ya da binler
düzeyine ulaştırmaya çalışan küçük örgütler açısından işe
yarar (hatta vazgeçilmez) olsa bile, toplumsal bir dönüşüm
için kullanılamaz.

Aslına bakılırsa, bir işçi, yalnızca bir işçi de değildir.
Kapitalist ülkelerde, işçilerin ideolojik yönelimleri hak-

kındaki sosyolojik araştırmalardan hep aynı sonucun çık-
ması kaçınılmaz: İşçilerin çoğu, olağan dönemlerde, kendi-
lerini sınıf kimlikleriyle tanımlamaz.

İşçi için, çalışma yaşamı bir işkencedir. Sabahın köründe
kalkıp işe giden, kısa molalar dışında uzun saatler boyunca
bütün enerjisini tüketen, bu arada üstlerinin hakaretlerine
ve haksız uygulamalarına maruz kalan, kendisiyle aynı ko-
numdaki çalışanların ayak oyunlarıyla boğuşan, altında-
kilerin düzgün çalışmaması nedeniyle her an zor durumda
kalabilecek olan biri için, işçilik, bir gurur kaynağı değil,
mahkumiyettir. Piyangodan yüklü bir para çıksa işçi olarak
çalışmaya devam etmek isteyecek kaç kişi çıkar?

Diğer yandan, bir işçi, yalnızca bir işçi değil, aynı zaman-
da bir Kürt, kadın, anne, inançlı, Müslüman, Alevi, sağlıkçı,

29İşçi Sınıfı (her zaman) Devrimci midir?

sözleşmeli çalışan, Karslı, falanca mahalleli, orta yaşlı, hete-
roseksüel, tek eşlilik yanlısı, Beşiktaş taraft arı, kiracı, düşük
gelirli, solcu vb.’dir. Ve bu kimliklerin hiçbiri önemsiz de-
ğildir. Gerçek yaşamda, bunların her biri, somut karşılıklara
sahiptir. Kira sözleşmeleriyle ilgili her tür yasal düzenleme,
tüm kiracıları ilgilendirir... Mahallenizin ortasından yol ge-
çirildiğinde, bundan siz de etkilenirsiniz...

Dolayısıyla, olağan dönemlerde işçilerin çoğunun ken-
dilerini işçi sınıfının birer üyesi gibi hissetmediklerini keş-
fetmek için sosyolojik araştırmalara girişmeye gerek yok. Bu
tür araştırmalardan hareketle “ işçi sınıfı çok değişmiş” ya da
“sınıf kimliği ortadan kalkmış” demek de pek anlamlı olma-
yacaktır.

İşçiler, ancak patronlara karşı ortak bir mücadele yürüt-
tükleri zaman, kendilerini işçi sınıfının bir parçası olarak
hissetmeye başlayabilir. “Sınıf bilinci”, ancak mücadele için-
de ortaya çıkıp gelişebilir.

Görece uzun süren direnişler ya da grevler sırasında,
işçilerin birbirleri hakkındaki kuşkuları tümüyle orta-
dan kalkmasa bile, dayanışmacılık, rekabetin önüne geçer.
Kimlerin dost kimlerin düşman olduğu yeniden değerlendi-
rilir. Örneğin, mücadele içinde öne çıkan Kürt kökenli bir
Alevi işçi, daha önce ona kuşkuyla, hatta düşmanlıkla bakan
Türk kökenli bir Sünni işçinin güvenini ve sevgisini kaza-
nabilir. Patronla işbirliği yapan işçiler, etnik kökenlerinden
ve dinsel inançlarından bağımsız olarak, hainlikle damgala-
nabilir. Önceki seçimlerde oy verilen düzen partilerinin ger-
çek yüzleri daha iyi anlaşılabilir. O zamana kadar belirli bir
cemaatin gazete ve televizyon kanallarında çıkan haberleri
pek fazla sorgulamayan işçiler, bu cemaatin gerçekte patron-

30 Teorisyeniniz Devrimciydi

larla aynı saft a olduğunu, mücadeleleri sayesinde öğrenebilir.
Geçmişte sol düşünceyle hiçbir ilişkileri bulunmayan işçiler,
kendilerine destek olan sol örgütlere sempati duymaya baş-
layabilir.

Ama her mücadele şu ya da bu şekilde son bulur.
Mücadelenin başarıya ulaşması, hiç kuşku yok ki, işçilerin
kendilerine olan güvenlerini artırır ve gelecekte, benzer so-
runlarla karşılaştıklarında, yeniden mücadeleye girmelerini
kolaylaştırır. Bu arada, mücadeleye önderlik etme deneyimi
kazanan işçiler, işçi sınıfının görece kalıcı kazanımları arası-
na girer. Ne var ki, mücadele başarıya da ulaşsa yenilgiye de
uğrasa, işçiler, büyük ölçüde değişmemiş olarak kalan çalış-
ma ve yaşam koşullarına geri dönecektir.

Diğer yandan, patronlar da mücadeleden dersler çıkara-
cak, bir daha benzer deneyimlerin yaşanmaması için yeni
önlemler almaya başlayacaktır: İşçi önderlerinin farklı baha-
nelerle işten atılması ya da satın alınması, sendika yönetici-
lerinin satın alınması ya da işbirlikçi bir sendikanın örgüt-
lenmesinin sağlanması, işçiler arasındaki dayanışma duy-
gularını zayıfl atmak için sözleşmeli, taşerona bağlı, uzaktan
çalışan vb. işçi sayısının artırılması gibi.

Olağan dönemlerde daha güçlü olan taraf, patron cephe-
sidir. Hükümet ve devlet de, her şeyden önce, sermaye sa-
hiplerinin çıkarlarını kollamak için vardır. Patronlar lehine
yasalar, kararnameler, tüzükler çıkarılır, işçi önderleri ve
sendika yöneticileri üzerinde hukuki ve yasadışı yollarla bas-
kı kurulur vb.

Düzen değişikliği getirmeyen kazanımlar, er ya da geç, ya
ortadan kalkar ya da sermayenin silahlarına dönüşür.

31İşçi Sınıfı (her zaman) Devrimci midir?

Örneğin, sendikal örgütlenme hakkı, dünyanın pek çok
ülkesinde, işçi sınıfının kanlı mücadelelerinin ürünü olmuş-
tu. Bu hakkın elde edilmesi için yürütülen mücadeleler, işçi-
lere sınıf bilinci kazandırırken, onları devrim mücadelesine
yakınlaştırmıştı.

Ama sendikal örgütlenme hakkı, bir kez kazanıldıktan
sonra, yeni bir mücadelenin konusu oldu. Sermaye sahipleri,
hem kendi maddi güçlerini hem de devlet gücünü, sendikala-
rı ele geçirmek için kullandı. Sonuç ortada: Bugün, kapitalist
ülkelerin belki de tümünde, sendikaların büyük çoğunluğu,
işçilerden çok sermaye sahiplerine hizmet ediyor. Ve bugün,
“sendika” dendiğinde, sendikalı işçilerin büyük bir bölümü-
nün aklına “sınıf mücadelesi”, “hak”, “işçilerin örgütlü gücü”
vb. değil, bir eylem örgütlemeye kalkışacak olsalar onları
patronlara ihbar edecek olan sendika ağaları geliyor.

Dolayısıyla, kapitalizm koşulları altında, işçilerin bilinç-
lerini adım adım geliştirme stratejisi, dönüp dolaşıp sermaye
sahiplerine hizmet edebilir. Düzenin kendisini değiştirme-
den, işçilerin çalışma ve yaşam koşullarını kalıcı olarak iyi-
leştirmek mümkün olmadığından, onların düşünme biçim-
lerini kalıcı olarak değiştirmek de mümkün olamayacaktır.

Bu söylenen, işçilerin çalışma ve yaşam koşullarının
her dönemde mutlak olarak kötüleşeceği anlamına gelmez.
Dünya kapitalizminin uzun süreli büyüme dönemlerinde,
sınıf mücadelelerinin ürünü olarak, işçilerin yaşam stan-
dartları yükselebilir. Bu tür dönemlerin sonuncusu, İkinci
Dünya Savaşı sonu ile 1970’li yılların başı arasında yaşan-
dı. Kârların hızla arttığı bu dönemde, bir yanda Sovyetler
Birliği’nin ve güçlü bir sosyalist ülkeler bloğunun varlığı,

32 Teorisyeniniz Devrimciydi

diğer yanda kapitalist ülkelerdeki sınıf mücadeleleri, kapita-
listleri, işçilere daha fazla ödün vermeye zorladı. Sosyalizm
korkusuyla, kârlarındaki artışın bir bölümünü işçilerle pay-
laşmaya razı oldular.

Türkiye’de de, işçi sınıfı aynı dönemde sahneye çıktı.
 Türkiye İşçi Partisi’nin kurulması ve yüzde 3’lük oy oranına
ulaşması, DİSK’in gerçekten devrimci bir sendikalar kon-
federasyonu olarak kurulması ve işçi sınıfı içinde güçlü bir
örgütlülüğe ulaşması, 15-16 Haziran 1970’te yaşanan işçi kal-
kışması, pek çoğu başarıyla sonuçlanan grevler, işçilere ciddi
kazanımlar getiren toplu sözleşmeler, sendikalı işçilerin üc-
retlerinin göreli olarak yükselmesi ve sosyal haklarının art-
ması, bu döneme özgü gelişmelerdi.

Ama kapitalizmin uzun süreli durgunluk dönemleri baş-
ladığında, sermaye sahipleri, sosyalizm tehlikesiyle farklı bir
şekilde mücadele etmeye başlar. Kârlar azalmaya başladığında,
sermaye sahiplerinin saldırganlığı artar. Ve 1970’lerden itiba-
ren, dünya ölçeğinde, sosyalist ülkelere ve işçi sınıfının kapi-
talist ülkelerdeki kazanımlarına yönelik kapsamlı saldırılara
girişildi. Bir yandan silahlanma harcamaları hızla artırılır ve
(günümüzde “ Füze Kalkanı” olarak hayata geçirilen) “ Yıldız
Savaşları” türü projeler geliştirilirken, diğer yandan işçilerin
ücretleri düşürülmeye, sosyal harcamalar kısılmaya, emperya-
list sömürü mekanizmaları güçlendirilmeye başladı. Türkiye,
bu yeni döneme, 12 Eylül 1980 darbesiyle girdi. 1960’lı ve
1970’li yılların çoğu kazanımı kısa sürede ortadan kaldırıldı.
Hepsinden önemlisi, işçilerin hakları için mücadele etmelerini
zorlaştıran pek çok önlem alındı. Bunlar da, işçilerin büyük ço-
ğunluğunun sınıf bilincinden uzaklaşmasına yol açtı.

33İşçi Sınıfı (her zaman) Devrimci midir?

Peki ama, bugünkü toplumsal ilişkiler işçileri sınıf bilin-
cinden uzak tutuyorsa, aynı işçiler, toplumsal ilişkileri değiş-
tirmek için gerekli olan bilinç düzeyine nasıl ulaşacak?

Marx’a göre, siyasal devrim yoluyla. Bir başka deyişle, işçi
sınıfı, ancak kendi iktidarını kurduktan sonra, toplumsal
devrimi gerçekleştirebilir, yani toplumsal ilişkileri kalıcı şe-
kilde değiştirebilir. İşçilerin sınıf bilinci de, ancak bir siyasal
devrim sonrasında, işçi sınıfının toplumsal devrime öncülük
etmesini sağlayabilecek gelişkinliğe ulaşabilir.

Bu nokta önemli, çünkü siyasal iktidar hedefini ikinci
plana iten çok sayıda “Marksist” var.

Oysa Marx, yaşamı boyunca, işçi sınıfının siyasal müca-
delesinin güç kazanması için mücadele etti. Siyasal devrim,
Marx’a göre, uzak gelecekle ilgili bir hayal değil, yakın bir
hedeft i. Komünist Parti Manifestosu’nda, komünistlerin “ya-
kın hedef”i şöyle tarif edilmişti: “Proletaryanın sınıf olarak
oluşması, burjuva egemenliğinin yıkılması ve siyasal iktida-
rın proletarya tarafından fethedilmesi.”9

 Alman İdeolojisi’nde, işçi sınıfının toplumsal devrimi
gerçekleştirmek için gerekli olan sınıf bilincine (“komünist
bilinç”e) nasıl ulaşacağı şu şekilde anlatılır:

... hem bu komünist bilincin yığınsal ölçekte üretilmesi hem
de hedefe ulaşılması için, insanların, yalnızca pratik bir ha-
reket içinde, bir devrimle gerçekleşebilecek olan yığınsal bir
değişiminin gerekli olduğu; dolayısıyla, devrimin, sadece
egemen sınıfın başka hiçbir yolla devrilemeyecek oluşu nede-
niyle değil, ama aynı zamanda, onu deviren sınıf, yalnızca bir
devrim sayesinde, geçmişin bütün pisliklerinden kurtulmayı
ve toplumun bir yeniden kuruluşunu gerçekleştirebilir duru-
ma gelmeyi başarabileceği için gerekli olduğu...10

34 Teorisyeniniz Devrimciydi

Altını çizmek gerekirse, işçi sınıfının “geçmişin bütün
pisliklerinden” kurtulmasının ve yeni bir toplum kurması-
nın yolu, devrimden geçer...

Kuşkusuz, soru, cevap bulmaktan çok, değişmiş oldu.
Yeni soru şöyle: İşçi sınıfı, bir siyasal devrim gerçekleştirmek
için gerekli olan bilinç düzeyine nasıl ulaşacak? Siyasal dev-
rim, somut olarak, nasıl gerçekleştirilecek?

Bu sorunun en genel ya da en kaba cevabı şöyle:
Kapitalizmin bunalımları sayesinde. Kapitalist üretim tar-
zının ayrılmaz bir parçasını oluşturan bunalımlar, yıkıcı
toplumsal etkileri nedeniyle, mevcut düzenin değiştirilmesi
gerektiği düşüncesinin güç kazanmasını sağlar.

İşçiler, bir bunalım döneminde bile, yeni bir toplumun
neye benzemesi gerektiği hakkında ortak bir bilince ulaşa-
mayacaktır. Ama bunalım dönemlerinde, katlanılmaz hale
gelen eski toplum düzeninin yıkılması ve bir yenisinin ku-
rulması gerektiği düşüncesi yaygınlık kazanabilir ve bu da
bir siyasal devrime yol açabilir.

Burada bir zorunluluktan söz edilemez elbette. Her bu-
nalımın bir siyasal devrime yol açmayacağı açık. Ne türden
bunalımların devrimlere yol açabileceği, bir devrimin ger-
çekleşebilmesi için başka hangi unsurların varlığına ihtiyaç
duyulacağı, siyasal devrim sonrasında nelerin yapılması ge-
rektiği ve sınıfsız topluma doğru nasıl ilerleneceği, ayrı ve
somut tartışma konuları...

3

Marx’ın İlk Devrim Modeli

Ezilenler, tarih boyunca, sayısız isyan girişiminde bu-
lundu. Bunların pek azı başarıya ulaştı. Ama her bir isyan,
insanlara boyun eğdirmenin bir sınırının olduğunu bir kez
daha gösterdi. İsyanların büyük çoğunluğunun yenilgiyle ya
da başarısızlıkla sonuçlanmış olması, insanlık tarihinde bir
yerlerinin bulunmadığı anlamına gelmiyor. Aksine, ezenler,
ezilenlerin isyan etme potansiyelini her zaman hesaba kat-
mak zorunda kaldı. Bugün evrensel kabul edilen insan hak-
larının her birinin ardında, binlerce yıldır gerçekleştirilen
isyanlar var.

Diğer yandan, egemen sınıfl ara karşı yürütülen müca-
delelerin tümü, yenilgi ya da başarısızlıkla sonuçlanmadı.
Bunlardan bazıları, toplumsal düzen değişiklikleri yoluyla,
daha kalıcı bazı kazanımlara yol açtı.

Egemen sınıfl ara karşı yürütülen mücadelelerin bir düzen
değişikliğiyle sonuçlanması, bazı koşulların varlığına bağlı-
dır. Yeni bir düzenin kurulmasını mümkün kılacak olan
maddi koşullar yoksa, isyancılar, egemen sınıfl arı devirseler
bile, eski düzeni yeniden kurmanın ötesine geçemez.

36 Teorisyeniniz Devrimciydi

 Feodalizmden kapitalizme geçiş, insanların feodalizmden
sıkılmaları nedeniyle değil, feodal düzeni yıkabilecek olan
toplumsal güçlerin ortaya çıkmış olması sayesinde gerçekleşti.

Bugünden bakıldığında, yöneticiliğin babadan oğula geç-
mesinin feodalizm döneminde de akıl dışı sayılması gerek-
tiği düşünülebilir. Ama o dönemde, yalnızca yöneticilerin
değil, neredeyse tüm insanların toplumsal konumları soyları
tarafından belirleniyordu. En geniş üretici kesim olan köy-
lüler, kendilerine ait olmayan topraklar üzerinde yaşamaya
ve üst sınıfl ar için çalışmaya mahkumdu. İnsanlar, diledik-
leri yere gidip diledikleri yerde çalışma, diledikleri işi yap-
ma özgürlüğüne sahip değildi. Ezilenlerin neredeyse hiçbir
özgürlüğe sahip olmadıkları bir toplumda, yöneticilerin se-
çimle belirlenmesini istemek çok daha akıl dışıdır. Olsa olsa,
tarihte örnekleri de bulunduğu üzere, yalnızca egemen sınıf
üyelerinin katıldığı seçim mekanizmaları kurulabilir.

Kapitalizm öncesi dönem, aynı zamanda, insanların çok
büyük çoğunluğunun neredeyse mutlak bir bilgisizlik içinde
tutulduğu bir dönemdi. Okuryazarlık, devlet yöneticilerinin,
memurların ve bazı din adamlarının ayrıcalığıydı. İnsanlığın
yazılı birikimi, küçük bir seçkinler topluluğunun tekelindey-
di. İletişim ve ulaşım araçlarının da son derece geri olması
nedeniyle, kapitalizm öncesi dönemlerin insanları, dünyada
olup bitenler bir yana, birkaç yüz kilometre ötede olup bi-
tenlerden bile büyük ölçüde habersiz yaşıyordu. Dünya hak-
kındaki bilgileri, neredeyse yalnızca, devlet görevlileri ile din
adamların aktardıklarından ve gezici tüccarlar ile askerlik
yapıp dönebilen oğullarının anlattıklarından ibaretti.

37Marx’ın İlk Devrim Modeli

Hiç kuşku yok ki, böylesi bir dönemde, “ insanlığın kurtu-
luşu”, boş bir hayal olmanın ötesine geçemezdi.

 Feodalizmin yıkılmasını, sanayi devrimine, makinelerin
gelişmesine, fabrikaların kurulmasına ve üretim araçlarının
sahipleri olan sınıfın, yani burjuvazinin ortaya çıkmasına
borçluyuz.

Burjuvazinin ortaya çıkması ve gelişmesi ise, bir işçi sı-
nıfının varlığını ve büyümesini gerektirir. İşçi, kendisine ait
üretim araçları (toprak, iş aletleri, makineler vb.) bulunma-
yan ya da sahip olduğu üretim araçları yardımıyla üretim
yaptığında geçimini sağlayamayan ve çalışma potansiyelini
(“ emek gücünü”) özgürce satabilecek durumda olan kişidir.
Bir başka deyişle, işçi, yaşayabilmek için emek gücünü sat-
maktan başka çaresi bulunmayan ve emek gücünü dilediği
kişiye satmakta özgür olan kişidir.

Avrupa’da, kapitalizmin gelişiminin ilk aşamalarında,
fabrikalarda çalışacak kişileri bulmak o kadar da kolay değil-
di. Emekçilerin büyük bölümü toprağa, daha doğrusu toprak
sahiplerine bağlıydı. Tarım dışı üretim faaliyetleri, zanaatçı-
ların lonca tipi örgütlerinin tekelindeydi. İşçi bulmanın zor-
luğu nedeniyle, ilk kurulan fabrikalarda, ücretlerin yüksek
tutulması gerekmişti.

Burjuvazinin başka ihtiyaçları da vardı. Makinelerin ve
makine üreten makinelerin gelişmesi, üretimin ölçeğinin
büyümesi anlamına geliyordu. Küçük ölçekli üretim yapan
zanaatçılara göre, burjuvalar, çok daha büyük pazarların var-
lığına gereksinim duyuyordu. Ama kapitalizmin ilk aşama-
larında, pek çok ülkede, dış gümrük duvarlarının yanı sıra
iç gümrük duvarları vardı. Ayrıca, ithalat ve ihracat vergileri

38 Teorisyeniniz Devrimciydi

belirlenirken, üretim yapan burjuvaların değil, o dönemde
henüz burjuvalaşmamış bir sınıf olan tüccarların çıkarları
gözetiliyordu.

Burjuvazi, kendi çıkarlarını gözetecek, bunlara uygun
yasalar çıkaracak devletlere ihtiyaç duyuyordu. Buna karşın,
dönemin devletleri, toprak sahiplerinin, büyük tüccarların
ve tefecilerin kontrolü altındaydı. Onların çıkarları, sanayi-
nin gelişmesinden çok, mevcut durumun korunmasındaydı.

Bir başka deyişle, feodalizm, kendi bağrında ortaya çık-
mış olan üretici güçlerin gelişmesinin önündeki bir engele
dönüşmüştü.

Bu koşullar altında, burjuvazi, devlet iktidarında pay sa-
hibi olabilmek ve bu yolla kendi çıkarlarını kabul ettirebil-
mek için, diğer mülk sahibi sınıfl arla mücadele etmek zorun-
da kaldı.

Ama nicel açıdan bakıldığında, çok küçük bir sınıft an söz
ediyoruz. Burjuvazi, bu mücadelede, halkın desteğini almak
için çaba harcamak zorundaydı. “Eşitlik, özgürlük, kardeş-
lik”, işte bu nedenle, burjuvazinin sloganı haline geldi.

Burjuvazi, diğer mülk sahibi sınıfl arın egemenliğini sona
erdirmek için, hanedan yönetimlerine karşı cumhuriyeti ve
demokrasiyi savundu. İhtiyaç duyduğu büyüklükteki pazar-
ları yaratabilmek ve bunları dış rekabetten koruyabilmek
için ulusal birliği savundu, milliyetçiliğin ortaya çıkması-
nı sağladı. Fabrikalarında çalışacak işçileri bulabilmek için
insanların özgürleştirilmesini savundu. İktidara gelebilmek
için, kendi çıkarlarını, halkın çoğunluğunun çıkarları ola-
rak sundu. Halkı, siyasal mücadelelere katılan bir güç haline
getirdi.

39Marx’ın İlk Devrim Modeli

Burjuvazi ile feodal sınıfl ar arasındaki iktidar mücadele-
si, İngiltere’de uzun bir sürece yayılır ve uzlaşmalarla iler-
lerken, Fransa’da, feodal sınıfl arın iktidarlarını paylaşmaya
yanaşmamaları nedeniyle, bir devrime yol açtı.

 1789 Fransız Devrimi, iktidar mücadelesi yürüten burju-
vazinin başarılarından biriydi. Burjuvazinin siyasi temsilci-
leri, bir halk ayaklanmasına öncülük etme yoluyla, Fransa’da
cumhuriyetin ilan edilmesini sağladı.

Burjuvazi, o dönemde, devrimci bir sınıft ı. Marx ile Engels,
1848 yılında yayımlanan Komünist Parti Manifestosu’nda,
burjuvazinin devrimci yanlarından övgüyle söz etmişti.

Marksizm, kapitalizm öncesi dönemlere özlem duy-
maz. İnsanlığın altın çağını geçmişte değil gelecekte arar.
Çünkü Marksizm, insanlar arasındaki her tür ezen-ezilen,
sömüren-sömürülen ilişkisinin ortadan kalkmasını hedef-
ler. Kapitalizm öncesi dönemler, insanların biçimsel olarak
bile eşit sayılmadığı ve bunun olanaklarının bulunmadığı
dönemlerdi. Kapitalizm ise, insanları biçimsel açıdan eşit
kılarken onlar arasındaki gerçek eşitsizlikleri geçmişte hiç
görülmemiş boyutlara ulaştırmasına karşın, insanların ger-
çekten eşit olacağı bir döneme geçişin olanaklarını yaratır.

Burjuvazi, bir dünya pazarı yaratarak, kapitalizmin dün-
ya ölçeğinde egemen olmasını sağladı. İnsanlık, ancak kapi-
talizmin dünya ölçeğindeki egemenliğiyle birlikte, bir ortak
tarihe sahip olabildi. Yine kapitalizmin bir dünya sistemi
haline gelmesi sayesinde, işçi sınıfı, zaman içinde, dünyanın
neredeyse tüm ülkelerinde, devrim yapabilecek toplumsal
güce ulaştı.

Bu süreç düz bir çizgi izlemedi. 1789 Fransız Devriminin
ürünü olan cumhuriyet uzun ömürlü olamamış, daha 1804’te

40 Teorisyeniniz Devrimciydi

imparatorluk ilan edilmiş ve 1815 yılından itibaren Fransa
önce büyük toprak sahiplerinin, ardından mali aristokra-
sinin çıkarlarını temsil eden hanedanların yönetimi altına
girmişti. 1830 yılındaki devrimci hareketler, düzen değişik-
liğine değil, yalnızca bir hanedan değişikliğine yol açmıştı.
1848 yılının başına gelindiğinde, Avrupa’da yeni bir devrim
dalgası bekleniyordu. Komünist Parti Manifestosu, bu devrim
dalgasının hemen öncesinde kaleme alındı. Marx ile Engels,
komünistlerin yeni devrim döneminde ne tür bir politika iz-
lemeleri gerektiğine açıklık kazandırmak istemişti.

Devrimin öncülüğünü burjuvazinin, daha doğrusu onun
siyasi temsilcilerinin yapacağı konusunda bir kuşkuları yok-
tu. İşçi sınıfı, siyaset sahnesine, yine burjuvazi tarafından
taşınacaktı. Burjuvazi, bunu yaparken, aynı zamanda, gele-
cekte kendisini devirecek olan sınıfın siyasal mücadeleyi öğ-
renmesini sağlayacaktı.

 Komünist Parti Manifestosu’nda, komünistlerin, “her
yerde, mevcut toplumsal ve siyasal koşullara karşı olan her
devrimci hareketi” destekleyecekleri belirtilir.11 Söz konusu
“devrimci hareket”lerin çoğu, demokrasi mücadelesi yürü-
ten burjuva hareketleridir. Örneğin:

 Almanya’da, Komünist Parti, burjuvazi ortaya devrimci bir
şekilde çıkar çıkmaz, mutlak monarşiye, feodal toprak mül-
kiyetine ve küçük burjuvalara karşı burjuvaziyle birlikte mü-
cadele eder.12

 Buradaki “küçük burjuvalar”, kapitalizmin gelişimine
direnç oluşturan zanaatçılar, küçük tüccarlar, dükkan sahip-
leri vb.’dir.

 Komünist Parti Manifestosu’na göre, burjuvazi iktidarı al-
dıktan sonra, bu kez işçi sınıfının burjuvaziye karşı yürüte-

41Marx’ın İlk Devrim Modeli

ceği siyasal iktidar mücadelesi başlayacaktı. Hatta, Almanya
özelinde, burjuva devrimi, bir proleter devriminin başlangıcı
olacaktı:

 Almanya bir burjuva devriminin arifesinde olduğundan ve
bu devrimi, 17. yüzyıl İngiltere’sinden ve 18. yüzyıl Fran-
sa’sından farklı olarak, genel olarak Avrupa uygarlığının
daha ileri koşulları altında ve çok daha gelişkin bir proletar-
yayla gerçekleştireceğinden; dolayısıyla da, Alman burjuva
devrimi, bir proleter devriminin başlangıcından başka bir
şey olamayacağından, komünistler dikkatlerini temel olarak
 Almanya üzerinde yoğunlaştırır.13

Marx ile Engels, işçi sınıfı devriminin bazı nesnel koşul-
larının bulunduğunu her zaman vurgulamıştı. Bu devrimin
gerçekleşebilmesi için, kapitalizmin belirli bir gelişkinlik
düzeyine ulaşması gerekiyordu. Marksizmin devrimci yan-
larından hoşlanmayanlar, “nesnel koşullar henüz olgunlaş-
madı” demeyi pek sever ve bu düşüncelerini desteklemek
için Marksizmin kurucularından bolca alıntı yapar. Oysa
Marx ile Engels, daha 1848’in başında, Almanya’daki işçi
sınıfı devriminin yakın bir gelecekte gerçekleşeceğini dü-
şünüyordu.

Bu konuda yanılmış oldukları ortada... Buradan, “dev-
rimci iyimserlik her zaman doğru sonuçlar üretmez” türü
dersler de çıkarılabilir... Ama en azından, Marx ile Engels’in,
 işçi sınıfı devrimini, çok uzak bir gelecekte gerçekleşebile-
cek, güncel mücadelelerle ilgisi bulunmayan bir hedef olarak
görmedikleri kesin. Aksine, onlar için, işçi sınıfı devrimi,
güncel mücadeleler üzerinde belirleyici olması gereken he-
deft i. İleri kapitalist ülkelerde siyasal devrimlerin gerçek-
leşmesi durumunda, üretici güçlerin o dönemdeki gelişme

42 Teorisyeniniz Devrimciydi

düzeyinin, sınıfsız topluma ulaşmak için yeterli olacağını
düşünüyorlardı.

Benzer şekilde, Marx ile Engels, “aman, burjuvaziyi ya da
demokratları ürkütmeyelim, şu aşamada devrimden ya da
sosyalizmden söz etmeyelim, gerçek hedefl erimizi mümkün
olduğunca gizli tutalım” türü bir düşüncenin tümüyle uza-
ğındaydı.

Burjuvazinin desteklendiği bir dönemde bile, komünist-
lerin işçi sınıfına vermesi gereken mesaj açıktı:

Ama, Alman işçilerinin, burjuvazinin kendi egemenliğiyle
birlikte getirmek zorunda olduğu toplumsal ve siyasal koşul-
ların her birini bir silah olarak burjuvaziye yöneltebilmesi,
 Almanya’daki gerici sınıfl arın yıkılmasının hemen ardından
burjuvazinin kendisine karşı mücadelenin başlaması için,
[Komünist Parti,] işçilere burjuvazi ile proletarya arasındaki
düşmanca karşıtlığın olabildiğince açık bir bilincini kazan-
dırmaktan bir an olsun vazgeçmez.14

Marksistler, bir miktar daha “akıllıca” davransalar ve ger-
çek niyetlerini açık edip burjuvaziyi ya da başkalarını ürküt-
mek yerine, gerçek amaçlarını ulaşmalarının koşulları orta-
ya çıkana kadar bazı konularda sessiz kalsalar daha doğru
olmaz mı?

 İnsanlığın kurtuluşunun yolunun ancak komplolarla açı-
labileceğine inananlar açısından, Marksistler gerçekten de
biraz saft ır. Dahası, egemen sınıfl arın ezilenleri komplolar-
la yönettiği bir düzende, ezilenlerin kurtuluşu için komplo
kurmaktan daha meşru ne olabilir?

Sorun şu ki, devrimci bir komplonun başarıya ulaşması,
onu gerçekleştirenlerin başlangıçtaki niyetlerinden bağımsız
sonuçlara yol açar. “Başarılı” bile olunsa, bu, gizli tutulan

43Marx’ın İlk Devrim Modeli

“asıl” hedefl er doğrultusunda yürütülen mücadelenin değil,
somut olarak savunulan hedefl er için yürütülen mücadele-
nin başarısıdır. Dolayısıyla, “başarı”, “asıl” hedefl ere ulaşıl-
masının önündeki bir engele dönüşecektir. Tek amaçları şu
ya da bu şekilde iktidara gelmek olanlar açısından, bunun
sakıncaları daha az olabilir. Ama eğer hedefl enen şey işçi sı-
nıfının, yani toplumun çoğunluğunun iktidarıysa, komplo-
culuk, çoğu zaman, başarısızlığa mahkumdur.

Elbette, komploculuğun hiçbir koşul altında asıl hedef-
lere ulaşılmasına katkıda bulunamayacağı ileri sürülemez.
Tadında bırakılan bir komploculuk, elde edilen iktidarın en
hızlı şekilde gerçek bir işçi sınıfı iktidarına dönüştürülmesi
koşuluyla, insanlığın ilerlemesine katkıda bulunabilir... Ne
var ki, bunun teorisini yapmaya kalkışmak hayli riskli ola-
caktır...

Marx ile Engels’in Manifesto’daki yaklaşımı ise şöyleydi:
Komünistler, görüşlerini ve amaçlarını gizlemeye tenezzül
etmez. Hedefl erine ancak şimdiye kadarki tüm toplum dü-
zeninin zorla yıkılması yoluyla ulaşılabileceğini açıkça ilan
ederler.15

Komünistler açısından, “görüşlerini ve amaçlarını gizle-
meye tenezzül etmeme”yi gerektiren başka nedenler de var.
Kapitalizm savunucuları, komünistlerin “asıl niyet”leri konu-
sunda yeterince bol miktarda yalan üretiyor. Komünistlerin
bu yalanları kendileri için birer silaha dönüştürmelerinin
yolu, gerçek niyetleri hakkında alabildiğine açık olmaların-
dan geçiyor.

Marx’ın ilk devrim modeline dönersek, bunun temel un-
surları şöyle sıralanabilir:

44 Teorisyeniniz Devrimciydi

1. Avrupa ülkelerinde, burjuvazinin önderlik edeceği dev-
rimler yaşanacaktır.

2. Burjuvazi, bu devrimlerde, işçi sınıfını siyasal mücadele
alanına çekecek ve böylece işçi sınıfının siyasal mücadeleyi
öğrenmesini sağlayacaktır.

3. Burjuvazinin iktidara geldiği ülkelerde, işçi sınıfının bur-
juvaziye karşı mücadelesi başlayacaktır.

4. Her ülkenin işçi sınıfı, öncelikle kendi ülkesinde devrim
yapma mücadelesi yürütecektir.

5. Avrupa’nın ileri kapitalist ülkelerinde işçi sınıfı devrim-
lerinin gerçekleşmesiyle, dünya devriminin yolu açılacaktır.

6. Dünya devrimi, yani işçi sınıfının tüm ülkelerde ya da en
azından dünya üzerindeki ülkelerin ağırlıklı bölümünde ik-
tidara gelmesi, sınıfsız topluma giden yolu açacaktır.

7. Sınıfsız toplum, yani komünist toplum, ulusal sınırların, sö-
mürenlerin, ezenlerin olmadığı bir dünya toplumu olacaktır.

Marx’ın bu ilk devrim modeli, sonradan, yazıldığı dö-
nem dikkate alınmadan yapılan eleştirilere konu olabildi.
Örneğin, Batı Avrupa’yı merkeze alarak düşündüğü, dün-
yanın geri kalan bölgelerindeki devrimci dinamikleri yok
saydığı iddia edilebildi. Oysa, 1848 yılında, Avrupa ülkeleri-
nin bile çoğu, devrim yapabilecek güçteki işçi sınıfl arından
yoksundu. O dönemde dünyanın geri kalanından işçi sınıfı
devrimleri beklemek, yalnızca hayalcilerin ve kâhinlerin işi
olabilirdi.

Diğer yandan, Marx’ın kendisi de, 1848 Devrimleri sonra-
sında, bu ilk devrim modelinde değişiklikler yaptı. Bunları,
izleyen bölümde ele alacağım.

Bu arada, neredeyse herkesin duymuş olduğu üzere,
Marksizme göre, “işçilerin vatanı yoktur”. Bir başka deyişle,

45Marx’ın İlk Devrim Modeli

işçi sınıfının çıkarları, sınırların ortadan kalktığı bir dünya-
nın kurulmasındadır.

Ama, bir sabah uyandığımızda, sınırların ortadan kalkmış
olduğu bir dünyayla karşılaşmamız pek olası değil. O noktaya,
ancak, işçi sınıfının dünya ölçeğindeki gücünün, sınırları or-
tadan kaldırmaya yetecek düzeye ulaşmasıyla varabiliriz.

İşçi sınıfı, bu gücü nasıl oluşturabilir? Ancak, gerçekçi
hedefl er uğruna mücadele aracılığıyla, somut bazı kazanım-
lar elde ederek. Farklı ülkelerin işçilerini aynı anda gerçekle-
şecek bir “ dünya devrimi”ne çağırmak, işçi sınıfının önüne
gerçekçi bir hedef koymak anlamına gelmeyecektir. Tek bir
işkolundaki işçileri ortak hedefl er doğrultusunda mücadele-
ye kazanmak bile hiç kolay değilken, aynı dili konuşmayan
işçilerin ulusal sınırları aşan bir ortak mücadele yürütmesi
çok daha zordur. Asıl önemlisi, bir “dünya iktidarı” bulun-
madığından, onu devirerek dünya devrimini gerçekleştir-
mek de mümkün değildir.

Dolayısıyla, her ülkenin işçileri, öncelikle kendi ülkele-
rinde devrim yapmak zorundadır.

“İşçilerin vatanı yoktur” ifadesinin yer aldığı paragraft a
da belirtildiği gibi:

İşçilerin vatanı yoktur. Sahip olmadıkları bir şeyi onlar-
dan almak mümkün değildir. Proletarya öncelikle siyasal
egemenliği ele geçirmek, kendisini ulusal sınıf konumuna
yükseltmek, bizzat kendisini ulus olarak kurmak zorunda
olduğu sürece, hiçbir şekilde burjuva anlamıyla olmamakla
birlikte, henüz kendisi de ulusaldır.16

Burada kastedilen, “milliyet”e dayalı bir ulus değil elbet-
te. Ülke ölçeği anlamındaki ulusal ölçekten ve ulusal ölçekte
egemen olacak insan topluluğundan söz ediliyor...

46 Teorisyeniniz Devrimciydi

1871 yılına gelindiğinde de, Marx’ın bu konudaki yaklaşı-
mı değişmemişti. Fransa’da İç Savaş’ta şunu söylemişti:

Ulusun birliği bozulmayacak, tam tersine Komün Anayasa-
sı aracılığıyla örgütlenecekti; kendisini ulusun birliğinin ete
kemiğe bürünmüş biçimi gibi gösteren, ama aslında yalnız-
ca, üzerindeki asalak bir ur olduğu ulustan bağımsız ve onun
üstünde olmak isteyen devlet iktidarının yok edilmesiyle,
ulusun birliği bir gerçekliğe dönüşecekti.17

4

Fransız Devrimlerinden
Çıkarılan Dersler

Hem 1848 Fransız Devrimi hem de 1871 yılındaki Paris
Komünü deneyimi, Marx’ın ilk devrim modelini geliştirme-
sini sağladı ve bu modelde bazı değişiklikler yapmasına yol
açtı.

Her iki devrim de, “beklenmedik”, yani Marx tarafın-
dan öngörülmemiş yanlar barındırdı. Bu da son derece
doğal, çünkü hareket, her zaman, teoriyi gerisinde bırakır.
Marksistler, beklemedikleri gelişmelerle karşılaştıklarında,
bunları reddetmek ya da gözlerini kapatmak yerine, işçi sı-
nıfı devrimi açısından ne tür yeni olanakların ve sorunların
ortaya çıktığını anlamaya ve bu gelişmelerden yararlanarak
devrimci mücadeleye güç kazandırmaya çalışır (ya da çalış-
malı).

 Komünist Parti Manifestosu’nda, işçi sınıfının, bir burjuva
devrimi sırasında, burjuvazinin ilerisine geçebileceğine dö-
nük herhangi bir öngörü bulunmuyordu. Oysa Fransa’daki
 1848 Şubat Devriminin ardından, cumhuriyetin ilan edil-
mesi, burjuvazinin siyasal temsilcilerinin mücadelesiyle de-

48 Teorisyeniniz Devrimciydi

ğil, işçi sınıfının temsilcilerinin dayatmasıyla gerçekleşti.
 Fransa’da Sınıf Mücadeleleri’ndeki anlatıma göre, bir işçi li-
deri, “Paris proletaryası adına, [devrimden hemen sonra ku-
rulan] Geçici Hükümete, cumhuriyeti ilan etmesini emretti;
halkın bu emri iki saat içinde yerine getirilmezse, arkasında
200.000 adamla geri dönecekti”.18 İşçi sınıfı, burjuvazinin ta-
lepleriyle bile olsa, tarih sahnesine ilk kez bağımsız bir güç
olarak çıkmıştı.

İşçi sınıfının bu hamlesi, o zamana kadar demokrasi mü-
cadelesine öncülük eden burjuvazi için son derece tehlikeli
bir gelişmeydi. Büyük toprak sahipleri ile mali aristokra-
siye karşı yürütmekte olduğu mücadeleyi bir yana bırakan
Fransız sanayi burjuvazisi, işçi sınıfına karşı onlarla birleşme
yoluna gitti. İşçilerin Haziran 1848’de kanlı bir şekilde ezil-
mesini destekledi ve iki rakip hanedanın temsilcileri tarafın-
dan kurulan Düzen Partisi’ne katıldı. Ne de olsa,

...işçilerin, işverenle, yani sanayici kapitalistle karşılaştırıldı-
ğında daha doğrudan tehdit ettiği kim var? Bu nedenle, fab-
rikatör, Fransa’da, zorunlu olarak, Düzen Partisi’nin en bağ-
naz üyesi oldu. Kârının mali kesim tarafından azaltılması,
kârın proletarya tarafından ortadan kaldırılmasının yanında
nedir ki?19

Cumhuriyeti ilan ettirmenin kazandırdığı güven duygu-
suyla bazı sosyal haklar için mücadele etmeyi sürdüren işçi
sınıfı, burjuvazinin de desteğini alan politikalarla, erken bir
ayaklanmaya zorlandı. Henüz mücadele deneyimleri son de-
rece sınırlı olan işçiler, iktidardaki egemen sınıf temsilcileri
koalisyonunun kışkırtmalarına kapılıp, Haziran 1848’de bir
kez daha sokağa çıktı. Hem kendi güçlerinin yetersizliği hem
de küçük burjuvazi ile köylülüğün seyirci kalması nedeniyle

49Fransız Devrimlerinden Çıkarılan Dersler

ağır bir yenilgiye uğratıldılar. Ayaklanmaya katılan işçi li-
derleri hapse atıldı. Bir başka deyişle, işçi sınıfı siyaset sah-
nesinden uzaklaştırıldı.

Böylece, burjuvazi, siyasi açıdan devrimci bir sınıf ol-
maktan uzaklaşmış, feodal sınıfl arla ittifak kurarak gerici-
leşmişti.

Oysa, Marx’ın ilk devrim modelinde, demokrasi mücade-
lesine öncülük eden burjuvazinin, proletaryayı siyasal mü-
cadele alanına çekerek eğitmesi bekleniyordu. 1789 Fransız
Devriminde olduğu gibi...

Aslına bakılırsa, 1789 Fransız Devrimi, burjuva devrimle-
ri içinde istisnai bir örnek olarak kaldı. Hem bu devrim hem
de 1848 Fransız Devrimi, diğer ülkelerin feodal sınıfl arına
da burjuva sınıfl arına da, halk hareketlerinin ne kadar tehli-
keli olabileceğini gösterdi. Farklı ülkelerin burjuva sınıfl arı,
işçi sınıfını mücadeleye çağırmaktansa, feodal sınıfl arla uz-
laşarak kendi güçlerini adım adım artırmayı tercih etti. Aynı
nedenle, 19. yüzyılın ve sonrasının burjuva devrimlerinin
hiçbiri, 1789 Fransız Devrimi kadar radikal olmadı.

Bir zamanlar Türkiye’de “çarpık kapitalizm” tezi sol-
cular arasında hayli popülerdi. Bugün benzerleri daha çok
liberaller tarafından savunulan bu teze göre, Türkiye’nin
 burjuva devrimi “tepeden inme” bir şekilde gerçekleştiril-
miş ve halk hareketlerine dayanmadığı için devrimin de-
mokratik yanı eksik kalmış, feodal ilişkilerin varlığına son
verilememişti. Dolayısıyla, ilk yapılması gereken, onu “çar-
pık” olmaktan kurtaracak bir demokratik devrimi gerçek-
leştirmekti... Oysa kapitalizmin gerçek tarihine bakıldığın-
da, “çarpık” olan, Türkiye’nin burjuva devrimi değil, 1789
Fransız Devrimiydi.

50 Teorisyeniniz Devrimciydi

 Fransa’da, burjuvazinin gerici sınıfl arla ittifak kurması-
nın ve işçilerin Haziran 1848’de ezilmelerinin ardından, de-
mokrasinin savunuculuğu, küçük burjuvazinin siyasi temsil-
cileri tarafından üstlenildi.

Bu noktada, “ küçük burjuvazi”nin, “küçük burjuva
ideolojisi”nin ve “küçük burjuva solculuğu”nun ne olduğu
üzerinde bir miktar durmakta yarar var.

Küçük burjuva, ücretli emek sömürüsü yapmadan ve baş-
kalarından ücret almadan kendi emeğiyle geçinen ve köylü
olmayan kişidir. Bu tanıma göre, bakkallar, küçük dükkan
sahipleri, bağımsız olarak çalışan ve yanlarında kimseyi ça-
lıştırmayan avukatlar, hekimler, terziler, marangozlar vb.
küçük burjuvadır.

Ama her tanım gibi bu tanım da bazı sorunlara yol açar.
Örneğin, yanında tek bir çırak çalıştıran bir berber, burju-
va mı sayılmalı? Asgari ücretin 10 katından yüksek bir ücret
alan bir mühendis, işçi mi sayılmalı?

Belki biraz da bu tür sorunlar nedeniyle, “ küçük burjuva-
zi” yerine “orta sınıf”, “ orta sınıfl ar”, “orta katmanlar”, “ara
katmanlar”, “küçük mülk sahipleri” gibi kavramlar da kulla-
nılır. Ne var ki, bunlar da tanımlanması zor kavramlar.

Çünkü, toplumsal sınıfl ar arasında kesin sınır çizgileri
bulunmaz ve küçük burjuvazi, burjuvazi ile işçi sınıfı arasın-
daki kesim olduğundan, daha da karmaşık bir “şey”dir.

Ama, özellikle de bir “küçük burjuva ideolojisi”nin var-
lığı nedeniyle, bu kesimi yok saymak mümkün değil. Bu
“ideoloji”yi tanımlamanın da zorlukları bulunsa bile...

En genel olarak alındığında, küçük burjuva ideolojisi,
mevcut düzenden çok hoşnut olmamakla birlikte, sahip ol-
dukları ya da sahip olmayı umdukları bazı ayrıcalıklar ne-

51Fransız Devrimlerinden Çıkarılan Dersler

deniyle, bu düzenin ortadan kaldırılması mücadelesini tehli-
keli görenlerin ideolojisidir. Onları rahatsız eden sorunların
giderilmesi için mümkünse bir şeyler yapılmalı, ama ken-
dileri için de tehlikeli olabilecek radikal girişimlerden uzak
durulmalıdır. Birilerinin “aşırı ölçüde” zenginleşmesi bir so-
run olabilir ve onlardan biraz daha fazla vergi alınabilir; ama
zenginlerin ellerindeki mülklere el konmasını savunmak
yanlıştır. Birilerinin “aşırı ölçüde” yoksullaşması bir sorun
olabilir ve onlar için yardım mekanizmaları kurulabilir; ama
yoksulların iktidarını savunmak yanlıştır.

“Küçük burjuva solculuğu” ise, küçük burjuva ideolojisi-
nin ötesine geçemeyenlerin solculuğudur. Onlara göre, yapıl-
ması gereken, ne zaman geleceği ve geldiğinde ne getireceği
belli olmayan bir sosyalist devrim için mücadele etmek değil,
halkın somut dertlerine çare bulmaktır. Üretim araçlarının
özel mülkiyetine son verilmesi, küçük burjuva solculuğu
için, ancak çok uzak bir geleceğin hedefi olabilir.

Kapitalizmin olağan dönemlerinde, küçük burjuva ideo-
lojisi, büyük ölçüde, mevcut iktidarlar tarafından kapsanır.
Özellikle de burjuva demokrasisinin olduğu ülkelerde, kü-
çük burjuva ideolojisinin etkisi altındaki insanların önemli
bir bölümü, “kötülerin içindeki en iyisi” olarak bile olsa, bur-
juva partilerinden herhangi birini tercih etme yoluyla ifade
ederler kendilerini.

Sorunlu dönemlerdeyse, küçük burjuva ideolojisi, çok
farklı akımların güç kazanmasını sağlayabilir: Faşizm, dinci
gericilik ve solculuk gibi.

Konuyu daha fazla dağıtmadan, “ küçük burjuvazi”, “kü-
çük burjuva ideolojisi” ve “küçük burjuva solculuğu” işte
böyle şeylerdir, diyerek tanım tartışmasına noktayı koyalım.

52 Teorisyeniniz Devrimciydi

Bir başka deyişle, bu kavramlarla karşılaşıldığında, tam ola-
rak ne anlama geldikleri, tanımlarından çok, kullanıldıkları
bağlamdan hareketle anlaşılabilir...

 Komünist Parti Manifestosu’nda, küçük burjuvazi, feo-
dal toplumu oluşturan ve kapitalizmin gelişimine direnç
oluşturmaya çalışan kesimler arasında değerlendirilmişti.
Dolayısıyla, küçük burjuvazinin “tutucu”, hatta “gerici” özel-
likleri vurgulanmıştı:

Orta katmanlar, yani küçük sanayici, küçük tüccar, zanaatçı
ve köylü, bunların tümü, orta katmanlar olarak varlıklarını
güvence altına alabilmek için burjuvaziye karşı savaşır. Dola-
yısıyla bunlar devrimci değil, tutucudur. Dahası, gericidirler;
tarihin tekerleğini geriye doğru döndürmeye çalışırlar.20

Ama paragraf bundan ibaret değildi. Şöyle devam ediyor-
du:

Devrimci olduklarında, proletaryanın safına geçmek üzere
oldukları için böyledirler; bu durumda bugünkü çıkarlarını
değil, gelecekteki çıkarlarını savunurlar; proletaryanın bakış
açısına yerleşmek için kendi bakış açılarını terk ederler.21

Dolayısıyla, hem küçük burjuvazinin hem de köylülüğün,
proleterleşme süreci içinde devrimcileşme potansiyeli de bu-
lunur. Kapitalizm, küçük mülk sahiplerini de mülksüzleş-
tirme eğilimine sahiptir. Örneğin, günümüzde, süpermar-
ketlere ek olarak aynı sermaye gruplarına bağlı daha küçük
ölçekli indirim mağazalarının yaygınlaşmasıyla, bakkallık,
kasaplık, manavlık yapmak giderek zorlaşıyor; geçmişte bü-
yük bölümü bağımsız çalışan avukatlar, giderek büyük avu-
katlık bürolarının ücretli çalışanlarına dönüşüyor vb.

 Fransa’da, işçi sınıfının Haziran 1848’de yenilgiye uğra-
tılmasının ardından, Kurucu Mecliste, demokrasiyi ve cum-

53Fransız Devrimlerinden Çıkarılan Dersler

huriyeti savunma görevini, küçük burjuvazinin siyasi tem-
silcileri, yani Montagne (“Dağ”) grubu üstlenmişti. Mayıs
1849’daki Ulusal Meclis seçimleri öncesinde, Montagne
grubu, bazı sosyalist önderlerle ittifak kurdu. Yüzde 25’lik
oy oranına ulaşacak olan bu ittifak, “ sosyal demokrasi”nin
ortaya çıkmasını sağladı.*

Marx, işçi sınıfının küçük burjuvaziyle örgütsel bir birlik
kurmasına karşı çıktı. İşçi sınıfının bağımsız bir örgütlenme-
ye sahip olması gerektiğini savundu. Örneğin, 1852’de yazdığı
 Louis Bonaparte’ın 18 Brumaire’i’nde, sosyal demokrasiyi şöy-
le değerlendirdi:

Sosyal demokrasinin kendine özgü karakterini özetleyen şey,
demokratik-cumhuriyetçi kurumların, iki ucu, yani hem
sermayeyi hem de ücretli emeği ortadan kaldırmanın araç-
ları olarak değil, bunlar arasındaki karşıtlığı zayıfl atmanın
ve uyuma dönüştürmenin araçları olarak istenmesiydi. Bu
amaca ulaşmak için alınması önerilen önlemler ne kadar çe-
şitli olursa olsun, bu amaç az ya da çok devrimci düşüncelerle
ne kadar süslenirse süslensin, içerik aynı kalır. Bu içerik, top-
lumun demokratik yolla değişimi, ama küçük burjuvazinin
sınırları içinde kalan bir değişimdir.22

Aynı sayfalarda, “demokrat”lar ya da “küçük burjuvazi-
nin siyasal ve yazınsal temsilcileri” hakkındaki şu önemli
saptamalar da yer alıyor:

Tüm demokrat temsilcilerin aslen shopkeeper [dükkancı] ol-
dukları ya da onlara hayranlık duydukları da düşünülmeme-
li. Eğitimleri ve bireysel durumları açısından, dükkancılarla
aralarında dağlar kadar fark bulunabilir. Onları küçük burju-
vanın temsilcileri yapan, küçük burjuvanın yaşamda ötesine

* “Sosyal demokrasi”, izleyen yıllarda, işçi sınıfı partileri için kullanılan
bir kavrama dönüşecek, ama sonrasında yeniden içerik değiştirecek ve
günümüzdeki anlamını kazanacaktır.

54 Teorisyeniniz Devrimciydi

geçemediği sınırları kafalarında aşamamaları, bu nedenle de
maddi çıkarların ve toplumsal durumun küçük burjuvaları
pratikte ulaştırdığı sorun ve çözümlerin aynılarına teori ta-
rafından ulaştırılmaları. Zaten, bir sınıfın siyasal ve yazınsal
temsilcileri ile temsil ettikleri sınıf arasındaki ilişki budur.23

Küçük burjuvaziyle örgütsel birlik kurulmasına karşı
çıkan Marx, diğer taraft an, onlarla birlikte mücadele edil-
mesini de savundu. Bu dönemde geliştirilen “ sürekli dev-
rim” modelinde, burjuva demokrasisi için yürütülecek olan
mücadelenin öncülüğünü küçük burjuvazi yapacaktı. Ama
küçük burjuvazinin, bu mücadeleyi sonuna (ya da mantıksal
sonuçlarına) kadar götürmekten kaçınacağı ve demokrasiyi
yalnızca kapitalizmin yerleşiklik kazanması için savunacağı
açıktı. Dolayısıyla, işçi sınıfı, ulaşabileceği son noktaya kadar
küçük burjuvaziyle birlikte mücadele etmeli, hatta onu ileri-
ye doğru itmeli, o en ileri noktaya varıldığında mücadelenin
öncülüğünü devralarak kendi devrimini gerçekleştirmeliydi.

“Sürekli devrim” modelinin en kapsamlı şekilde tarif edil-
diği metinlerden biri, Marx ile Engels’in önderleri arasında
yer aldığı Komünist Birlik’in Merkez Komitesi’nin Mart 1850
tarihli bir değerlendirme yazısıdır. Marx ve Engels tarafın-
dan kaleme alınan bu metinde, asıl olarak, henüz demokra-
tik bir devrimin gerçekleşmemiş olduğu Almanya’daki du-
rum üzerinde durulur. Orada da, devrimci hareketlerin ye-
nilgileri sonrasında, demokrasi mücadelesinin öncülüğünün
 küçük burjuvazi tarafından üstlenileceği açıklık kazanmıştı.
Dahası, küçük burjuvazinin siyasi temsilcileri, işçi sınıfını
da kendi önderlikleri altına almaya çalışıyordu. Küçük bur-
juvalar hangi talepleri ileri sürecekti? Benzerleri bugün de
savunulabilen şu tür talepleri:

55Fransız Devrimlerinden Çıkarılan Dersler

Devrimci proleterler için bütün toplumu dönüştürmek is-
temenin çok uzağında bulunan demokrat küçük burjuva-
lar, toplumsal koşullarda, mevcut toplumu onlar açısından
olabildiğince katlanılabilir ve konforlu kılacak bir değişimi
arzular. Bu nedenle, her şeyden önce, bürokrasinin sınırlan-
dırılması ve asıl vergi yükünün büyük toprak sahiplerine ve
burjuvalara aktarılması yoluyla, devlet harcamalarının azal-
tılmasını talep ederler. Ayrıca, kamusal kredi kuruluşları ve
tefecilik karşıtı yasalar aracılığıyla büyük sermayenin küçük
sermaye üzerindeki baskısının ortadan kaldırılmasını talep
ederler; böylece, onların ve köylülerin, kapitalistler yerine
devletten uygun koşullar altında öndelik [avans] almaları
mümkün hale gelecektir...24

Ancak, küçük burjuvazinin ileri süreceği taleplerin dev-
rimci proletarya için yeterli olması mümkün değildi:

Bunların ötesinde, sermayenin egemenliğinin ve hızlı büyü-
mesinin, kısmen miras hakkının sınırlandırılması, kısmen
olabildiğince çok işin devlete aktarılması yoluyla geriletilme-
si istenecektir. İşçiler söz konusu olduğunda, her şeyden önce
kesin olan, bugüne kadar olduğu gibi ücretli işçiler olarak
kalacaklarıdır; yalnız, demokrat küçük burjuvalar, işçilerin
daha iyi ücretler almasını ve yaşam güvencelerinin artması-
nı diler ve bu amaçlara, devlet tarafından gerçekleştirilecek
olan kısmi istihdamla ve refah önlemleriyle ulaşmayı umut
eder; kısacası, işçileri az ya da çok örtülü sadakalarla satın
almayı ve durumlarını anlık olarak katlanılır hale getirme
yoluyla devrimci güçlerini kırmayı umarlar.25

Marx ile Engels’e göre, demokratik bir devrimden sonra,
işçi sınıfına düşen görev, reformist bir tutum izleyecek olan
demokratların önerilerini, özel mülkiyeti ortadan kaldırma-
ya yönelik taleplere dönüştürmekti. Örneğin, küçük burju-
valar demiryollarının ve fabrikaların satın alınmasını öner-
diğinde, işçiler bunlara tazminat ödenmeksizin el konmasını

56 Teorisyeniniz Devrimciydi

talep etmeliydi. Demokratlar orantılı bir vergi önerdiğinde,
işçiler artan oranlı bir vergi talep etmeliydi. Demokratlar
ılımlı bir artan oranlı vergi önerdiğinde, işçiler, büyük ser-
maye sahiplerinin yıkımına yol açacak bir artan oranlı ver-
gi talep etmeliydi. Demokratlar devlet borçlarının yeniden
yapılandırılmasını önerdiğinde, işçiler devletin ifl asının ilan
edilmesini talep etmeliydi.26

Kısacası, “devrimin sürekliliği”, demokratik devrimin
gerçekleştiği andan başlayarak, onu bir işçi sınıfı devrimine
dönüştürme hedefini anlatır.

Demokratik devrime küçük burjuvazinin öncülük edece-
ği yönündeki beklenti, o dönemin somut koşullarıyla ilgiliy-
di. İşçi sınıfı, henüz, bir devrime öncülük edebilecek güçte
değildi. Buna karşın, demokratik devrim mücadelesine katı-
larak ve sonrasında küçük burjuvaziyi olabildiğince ileri ite-
rek, kendi devrimini gerçekleştirebilir duruma gelebilirdi...

Marksizmin kurucuları, bunları yazarken, hâlâ, dünya
devriminin görece yakın bir hedef olduğunu düşünüyordu.
Ama sonradan kendilerinin de yazdığı üzere, bu beklentileri
doğrulanmadı. Aksine, Fransa’da cumhuriyet dönemine son
vererek imparatorluğunu ilan eden Louis Bonaparte uzun
yıllar iktidarda kaldı. Almanya’da da bir demokratik devrim
gerçekleşmedi. Engels, neden haksız çıktıklarını, Fransa’da
Sınıf Mücadeleleri’nin 1895 baskısı için kaleme aldığı giriş
yazısında şöyle açıkladı:

Tarih, bizi ve benzer düşünen herkesi haksız çıkardı. Kıta
Avrupası’ndaki iktisadi gelişme düzeyinin, kapitalist üreti-
min ortadan kaldırılması için gereken olgunluktan henüz
çok uzak olduğuna açıklık kazandırdı; bunu da, 1848’den
beri tüm Kıta Avrupası’nı saran ve Fransa, Avusturya, Maca-

57Fransız Devrimlerinden Çıkarılan Dersler

ristan, Polonya ve son dönemde Rusya’da büyük sanayiye ilk
kez yerleşiklik kazandıran, Almanya’yı ise neredeyse birinci
sınıf bir sanayi ülkesi yapan iktisadi devrimle kanıtladı - tüm
bunlar, kapitalist bir temel üzerinde, yani, 1848 yılında he-
nüz büyük bir genişleme potansiyeli bulunan temel üzerinde
gerçekleşti.27

Sanayi burjuvazisi sözü edilen ülkelerde henüz iktida-
rı almamış olsa bile, kapitalizmin hızlı gelişmesi, devrimci
mücadelenin zayıfl amasına yol açmıştı... Bir başka açıdan
bakıldığında, burjuva demokrasisi olmadan da kapitalizmin
gelişebileceği görülmüştü...

Aslına bakılırsa, kapitalist üretim ilişkilerinin belirli
bir yerleşiklik kazandığı ülkelerde, doğrudan doğruya bu
ilişkilerin kaldırılmasını hedefl emeyen her tür iktidar, ser-
maye sahiplerinin zenginleşmesine hizmet eder. Fransa’da,
1848 Devrimi sonrasında önce cumhurbaşkanı seçilen, ar-
dından darbe yaparak imparatorluğunu ilan eden Louis
 Bonaparte’ın, her şeyden önce köylülüğü temsil ettiğini dü-
şünmesine karşın, bu kesimin yoksullaşmasına ve burjuvazi-
nin zenginleşmesine nasıl hizmet ettiği, Louis Bonaparte’ın
18 Brumaire’i başlıklı çalışmada anlatılır.

 Engels, yukarıdaki satırların hemen ardından, sözünü
ettiği yeni sanayi devriminin yarattığı olanakları vurgular.
Ama bu arada, 1895 yılından çok önce, 1871 yılında, Paris
Komünü deneyimi yaşanmıştı... Fransa’yı yönetenlerin işgal-
ci güçlere boyun eğmesi üzerine, kentlerinin teslim olmasını
kabullenmeyen Parisliler ayaklanmış ve kentin yönetimini
kendi ellerine almıştı.

Kısaca özetlemek gerekirse, imparator Louis Bonaparte
(III. Napolyon) 1870’te Prusya’ya (Almanya) savaş açtı, ama

58 Teorisyeniniz Devrimciydi

bu savaş Fransa’nın yenilgisiyle sonuçlandı, imparator esir
alındı ve Paris kuşatıldı. Bunun üzerine Fransa’nın bazı dev-
let yöneticileri tarafından cumhuriyet ilan edildi ve Ulusal
Savunma Hükümeti kuruldu. Paris’teki Ulusal Savunma
Hükümeti, Almanya’yla ağır koşulları bulunan bir ateşkes
anlaşması imzaladı ve kentin teslim olmasını kabul etti.
Bu arada, Almanya’nın işgali altında olmayan bölgelerde-
ki seçmenlerin katılımıyla yeni bir meclis oluşturuldu ve
bu meclis tarafından seçilerek Versailles kentinde toplanan
yeni hükümet, Almanya’yla imzalanan anlaşmaların hayata
geçirilmesi için, işgalcilere direnen Parisliler üzerinde baskı
kurmaya çalıştı. Direnişin en önemli unsuru, bir milis gücü
olan, yani başta işçiler olmak üzere kent sakinlerinden olu-
şan Paris Ulusal Muhafızıydı. Ulusal Muhafız komutanları
seçimle belirleniyordu ve bunlar arasında işçi önderleri de
vardı. Versailles hükümeti Ulusal Muhafızın elindeki topla-
ra el koyma kararı alınca, Ulusal Muhafız Merkez Komitesi,
18 Mart 1871’de Paris’in yönetimine el koydu. Aynı ay, Paris
Komünü (belediye meclisi) seçimleri yapıldı ve kentin yöne-
timi Komüne devredildi. Ağırlıklı olarak anarşizmin kuru-
cusu Proudhon’un ve darbeci sosyalizmin lideri Blanqui’nin
taraft arlarından oluşan Komün, işçi sınıfının çıkarları doğ-
rultusunda da bir dizi karar aldı. Ama yeterince kararlı dav-
ranamadığı ve Versailles hükümetinin üzerine yürümekten
kaçındığı için, güçlü olduğu dönemde, Paris’teki yönetim bi-
çimini Fransa’nın bütününe taşımayı başaramadı. Almanya,
Paris Komününe karşı kullanılmaları için, elindeki Fransız
savaş esirlerini serbest bıraktı. Ve kanlı mücadelelerin ardın-
dan, Versailles hükümeti, 28 Mayıs 1871’de, Paris Komününe
son vermeyi başardı.

59Fransız Devrimlerinden Çıkarılan Dersler

 Paris Komünü, Marksizmin kurucuları tarafından, “ pro-
letarya diktatörlüğü”nün somut örneği olarak anılır. Bu nok-
tada, öncelikle, “ proletarya diktatörlüğü” kavramına açıklık
getirmekte yarar var.

İşçi sınıfı iktidara gelir gelmez, burjuvazi ortadan kalk-
mış olmaz. Aksine, tarihsel deneyimlerin de gösterdiği üze-
re, hem yerli hem de yabancı sermayedarlar, işçi sınıfı iktida-
rını ortadan kaldırmak için var güçleriyle mücadele etmeye
başlar. Bu mücadele, pek doğal olarak, hak ve hukuk sınırları
içinde kalmaz. Dahası, devrilmiş olan sınıfın elinde, yenisini
güçten düşürmek için çok fazla silah bulunur. İşçi sınıfı, bu
durumda, ne yapmalı? İktidarı geri vermek pahasına her şeye
rağmen uzlaşmacı bir tutum mu sergilemeli, yoksa burjuva-
zinin yeniden iktidara gelmesine engel olmak için zor araç-
larına da başvurmalı mı?

“Proletarya diktatörlüğü” kavramı, adı üzerinde, “olum-
suz” bir niteliğe işaret eder. Marksizme göre, işçi sınıfının ik-
tidarı almasından sonra, çoğunluk, kaçınılmaz olarak, azın-
lığı baskı altına alacaktır. İşte bu nedenle, işçi sınıfı iktidarı,
bir “diktatörlük” olacaktır. Çoğunluğun azınlık üzerindeki
diktatörlüğü bile olsa, diktatörlük, diktatörlüktür. Birilerini
baskı altına alma ihtiyacı sürdükçe, baskı altına alanlar da
tam anlamıyla özgürleşemeyecektir. Asıl hedef, proletarya
diktatörlüğünün de mümkün olan en kısa sürede ortadan
kalkmasıdır.

Ama proletarya devleti, geçmişteki egemen sınıf dev-
letlerinin bir benzeri olamaz. Dahası, Marx’ın Fransa’da İç
Savaş’ta vurguladığı üzere, işçi sınıfı, hazır bulduğu devlet
mekanizmasını olduğu gibi devralamaz:

60 Teorisyeniniz Devrimciydi

Ama işçi sınıfının hazır devlet mekanizmasına basitçe el
koyup onu kendi amaçları için harekete geçirmesi mümkün
değildir.28

Burjuvazi, mutlak monarşi dönemine ait devlet kurumla-
rını devralarak onları kendi amaçları doğrultusunda kulla-
nabilmiş ve sınıfsal baskı araçları olarak yetkinleştirebilmiş-
tir. İşçi sınıfı ise, kendi kendisini yönetebilir hale gelebilmek
için, mevcut devlet aygıtını parçalamak zorundadır. Marx,
Paris Komününün bu doğrultudaki adımlarından bazılarını
şöyle sıralar:

- Sürekli ordunun kaldırılması ve yerine silahlı halkın (halk
milisinin) konması.
- Komün üyelerinin genel seçimlerle belirlenmesi, seçmen-
lerine karşı sorumlu ve her an görevden alınabilir olmaları.
- Komünün bir parlamenter organ olarak kalmak yerine, yü-
rütme ve yasama güçlerini kendisinde birleştirmesi.
- Polis örgütünün siyasal niteliklerinden arındırılarak, Ko-
müne karşı sorumlu ve her an görevden alınabilir bir araca
dönüştürülmesi.
- Tüm idari alanlardaki memurlar için aynısının geçerli ol-
ması.
- Komün üyelerinden başlayarak aşağıya doğru, kamu hiz-
meti veren herkese işçi ücretleri düzeyinde ücret ödenmesi.
- Unvan sahibi yüksek devlet görevlilerinin kazanılmış hak-
larının ve temsil giderlerinin kaldırılması.

- Kilise mülklerine el konması.
- Tüm eğitim kurumlarının parasız olarak tüm halkın hiz-
metine sunulması.

- Yargı memurlarının görünüşteki bağımsızlığına son veril-
mesi, onların da, tüm diğer kamu görevlileri gibi, seçimle be-
lirlenmeleri, sorumlu ve görevden alınabilir olmaları.

61Fransız Devrimlerinden Çıkarılan Dersler

Kısacası, temel ilke, halktan bağımsız devlet kurumları-
nın ve ayrıcalıklı yönetici gruplarının varlığına izin verilme-
mesidir. “Bağımsız” ya da “özerk” devlet kurumları, belirli
özel çıkarlara hizmet eder. İşçi sınıfının iktidarı ise, tüm
 devlet kurumlarını genel, yani toplumsal çıkarlara bağımlı
kılmalıdır. Diğer yandan, halkın kendi kendisini yönetebil-
mesi için, her tür yöneticiliğin de bir “görev”e dönüşmesi ve
maddi ayrıcalıklardan arındırılması gerekir.

“Proletarya diktatörlüğü”, işçilerin kendi kendilerini yö-
netmelerini mi anlatır, halkın kendi kendisini yönetmesini
mi?

Bağımsız küçük üreticiliğin yaygın olduğu toplumlarda
bu soru daha önemli olabilir. Ama günümüzün dünyasında,
çalışmanın herkes için bir hak ve ödev haline getirileceği
tüm ülkelerde, işçi sınıfı, halkın ezici çoğunluğunu oluştu-
racaktır. Diğer yandan, işçi sınıfının çıkarları da, toplumun
bazı kesimlerinin kendilerini dışlanmış hissetmelerini de-
ğil, tüm halkın devletinin kurulmasını gerektirir. Bir başka
deyişle, “ proletarya diktatörlüğü”, bir “işçi devleti” olduğu
kadar “halk devleti”dir. “Halk” sözcüğünün kullanılması,
yalnızca, burjuvazinin de halkın bir parçası sayılması duru-
munda, farklı bir anlama gelir.

Marx da, Fransa’da İç Savaş’ta, “ işçi sınıfı”, “halk” ve
“toplum” sözcüklerini birbirlerinin yerine geçebilecek söz-
cükler olarak kullanır:

Eski devlet iktidarının yalnızca baskıcı nitelik taşıyan or-
ganlarının kesilip atılacak olmasına karşın, bunların haklı
işlevleri, toplumun üzerinde olduğunu iddia eden bir güçten
koparılacak ve toplumun sorumlu hizmetçilerine geri verile-
cekti. Üç ya da altı yılda bir, egemen sınıfın hangi üyesinin

62 Teorisyeniniz Devrimciydi

parlamentoda halkı temsil edeceğine ve ezeceğine karar ve-
rilmesi yerine, bireysel seçme hakkının her bir işverenin ken-
di işletmesi için işçi, gözcü ve muhasebeci seçmesine hizmet
etmesi örneğinde olduğu gibi, genel oy hakkı, komünlerde
örgütlenen halka hizmet edecekti.29

Dahası var:
Üreticinin siyasal egemenliği, onun toplumsal köleliğinin
ebedileştirilmesi ile bir arada var olamaz. Bu nedenle, Ko-
mün, sınıfl arın varlığının ve dolayısıyla sınıfsal egemenliğin
iktisadi temellerini yıkmak için, kaldıraç olarak işlev göre-
cekti. Emek bir kez kurtulduğunda, her insan bir işçi olur ve
üretici emek, bir sınıfın özelliği olmaktan çıkar.30

Ve dahası:
Komünün büyük sosyal önlemi, faal varlığının kendisiydi.
Onun özel önlemleri, halkın halk tarafından yönetildiği bir
yönetimin izleyeceği doğrultudan başka bir şeye işaret ede-
mezdi.31

Marx, bu satırların ardından, Komünün işçi sınıfının çı-
karları doğrultusunda attığı adımları aktarıyordu.

Komün, emeğin kurtuluşunun kendisi değil, onun ger-
çekleştirilmesini mümkün kılacak olan siyasal biçimdi.
Marx, Paris Komünü hakkındaki değerlendirmelerinde de,
geleceğin toplumu için bir model tarif etmeye kalkışmaz.
Geleceğin toplumunun neye benzeyeceğini, kendi kendisini
yönetecek olan halk belirleyecektir!

Biraz daha açmak gerekirse:
İşçi sınıfı, Komünden mucizeler beklemiyordu. Onun, halk
kararıyla uygulanacak, önceden hazırlanmış ütopyaları yok-
tur. O, kendi kurtuluşunu ve bu kurtuluşla birlikte ulaşacağı,
mevcut toplumun kendi iktisadi gelişmesiyle kaçınılmaz ola-
rak yöneldiği daha yüksek yaşam biçimini elde etmek için,

63Fransız Devrimlerinden Çıkarılan Dersler

koşullar gibi insanların da tümüyle dönüşmesini sağlayacak
olan uzun mücadelelerden, bir dizi tarihsel süreçten geçme-
si gerektiğini bilir. Onun, hayata geçirilecek olan idealleri
yoktur; yapacağı tek şey, yeni toplumun, parçalanmakta olan
burjuva toplumunun kucağında daha şimdiden gelişmiş olan
unsurlarını serbest bırakmaktır.32

 Paris Komünü deneyiminden çıkarılabilecek olan bazı ek
dersler şöyle sıralanabilir:

1. İşçi sınıfı devrimi, doğrudan doğruya üretim araçlarının
özel mülkiyetine son verme hedefiyle gerçekleştirilmek zo-
runda değildir. Kapitalizmin ürünü olan farklı sorunlar, bir
 işçi sınıfı devriminin vesilesi olabilir. Paris Komünü örne-
ğinde, işçi sınıfı, işgalcilere ve onlarla işbirliğine giden ege-
men sınıfl ara karşı mücadele yoluyla iktidara geldi. 1871 son-
rasında da, işçi sınıfı devrimlerinin pek çoğu, işgalci güçlere
karşı yürütülen mücadelelerin ürünü oldu.

2. İşçi sınıfı devrimi, “saf” bir devrim değildir. Bir devri-
min işçi sınıfı devrimi olması için, yalnızca işçiler tarafın-
dan gerçekleştirilmiş olması gerekmez. Aslına bakılırsa, bir
devrimin yalnızca işçiler tarafından gerçekleştirilmesi olası
da değildir. Paris Komünü, tek başına Parisli işçilerin değil,
küçük burjuvalar ve hatta bazı burjuvalar dahil olmak üzere,
bu kentteki tüm yurtseverlerin mücadelesinin eseriydi. Onu
bir işçi sınıfı devrimi kılan, çoğunluğun iktidarını kurmuş
olmasıydı. (Engels, 1891 yılında, Almanya Sosyal Demok-
rat Partisi’nin Erfurt Kongresi’nde karara bağlanmak üze-
re hazırlanan program taslağını eleştirirken, 1789 Fransız
Devrimi sonrasında kurulan demokratik cumhuriyeti bile,
“proletarya diktatörlüğünün özgül bir biçimi” olarak tanım-
lamıştı.)33

3. Burjuvazi, işçileri bölmek ve onları birbirlerine düşman et-
mek için milliyetçiliği kullanmayı sürdürse bile, ne milliyetçi
bir sınıft ır ne de yurtsever bir sınıf. Özellikle de Paris Komü-
nü örneğinde olduğu gibi işçi sınıfıyla mücadele söz konusu

64 Teorisyeniniz Devrimciydi

olduğunda, farklı ülkelerin burjuva iktidarları, milliyetçiliği
kolaylıkla bir yana bırakıp ittifak kurabilir. Burjuvazinin ge-
ricileşmesiyle birlikte, eşitlik, özgürlük ve kardeşlik idealleri
gibi yurtseverlik de işçi sınıfına devrolmuştur.

Bu arada, burjuva devrimine öncülük edecek olan küçük
burjuvazinin işçi sınıfı tarafından ileriye doğru itilmesine
dayanan “ sürekli devrim” modeli, en azından Batı Avrupa
ülkeleri özelinde, gündemden düşmüştü. Marx, artık, işçi sı-
nıfının öncülük edeceği devrimler için mücadele ediyordu.
İşçi sınıfına siyasal eğitim kazandırmaksa, önce Uluslararası
İşçi Birliği’nin (Birinci Enternasyonal), bu birliğin zayıf düş-
mesinin ardından da tek tek ülkelerdeki işçi sınıfı partileri-
nin görevi haline gelmişti.

Marx, yaşamının son yıllarında, Avrupa’daki işçi sınıfı
partilerini küçük burjuva ideolojisinden bağımsızlaştırma
mücadelesi yürüttü. Çünkü, bu partiler güç kazandıkça, kü-
çük burjuva aydınlar için birer çekim merkezi haline geli-
yordu. Küçük burjuva aydınlar da, kapitalizmin bir siyasal
devrim yoluyla yıkılması hedefinin yerine, bu düzenin re-
formlar yoluyla iyileştirilmesi hedefini koymaya çalışıyordu.
Oysa Marx, 1840’lı yılların sonlarından itibaren bu politi-
kanın yanlış olduğunu savunmanın ötesinde, Kapital’i ya-
zarak, kapitalizmin yarattığı kötülüklerin reformlar yoluyla
ortadan kaldırılmasının mümkün olmadığını bilimsel ola-
rak kanıtlamıştı...

5

Das Kapital Ne Anlatıyor?

Marx, bir “iktisatçı” değildi. O bir “siyasal iktisatçı” da
değildi. Hele “ekonomi politikçi”, hiç değildi!*

İlk cildi 1867 yılında yayımlanan Kapital’in ikinci ve
üçüncü ciltleri, taslaklarının hazır olmasına rağmen, Marx’ın
ölümünden sonra, Engels tarafından yayına hazırlandı.
Çünkü Marx, enerjisini, 1864 yılında kurulan Uluslararası
İşçi Birliği’ni (Birinci Enternasyonal) ve Avrupa’daki işçi sı-
nıfı partilerini güçlendirmek için kullanmayı tercih etti. İşçi
sınıfının siyasal mücadelelerine katkıda bulunmak, ona göre,
 Kapital’in tamamlanmasından daha öncelikli bir görevdi.

* Marksizmi Türkçe metinlerden öğrenmeye çalışanlar, başka dillerde bu-
lunmayan bir sorunla karşı karşıya. “Ekonomi politik” gibi bir kavramı
anlamaları gerekiyor! Güzel dilimize “ekonomi politik” diye “kazandı-
rılan” kavramın aslı, İngilizcesiyle “political economy”, Almancasıyla
“politische Ökonomie”, yani düzgün Türkçesiyle “politik ekonomi” ya
da “ siyasal iktisat”. Burjuva iktisat biliminin başlangıçtaki adı “ siyasal
iktisat”tı. Ama zamanında, Marx’ın metinlerini Fransızca çevirilerinden
çeviren Marksistlerimiz, bu dildeki “Économie politique” için “ekono-
mi politik” karşılığını kullandığından, bugün de, Türkiyeli Marksistler,
“ekonomi politik”ten söz ediyor. Bu arada, Marksizmi yeni öğrenmeye
çalışanlar da, anlaşılmazlığı nedeniyle, “yüce” bir kavramdan söz edildi-
ği hissine kapılabiliyor.

66 Teorisyeniniz Devrimciydi

Kapitalizmin bugüne kadar yapılmış en yetkin iktisadi
çözümlemesini içeren Kapital, alt başlığına göre, “siyasal ik-
tisadın eleştirisi”ydi.

Marksistler tarafından bile çok az okunduğundan,
 Kapital’in içeriği hakkında en ilgisiz ve en anlamsız tez-
ler ileri sürülebiliyor. Diğer taraft an, akademi dünyasında,
 Kapital’i teknik bir çalışma olarak ele alıp, onun hakkında
teknik/matematiksel tartışmalar yürüten iktisatçıların sayısı
da az değil.

Oysa Marx’ın temel derdi, kapitalizmin gelişme dinamik-
lerini ve iç çelişkilerini çözümleyerek, bu düzenin yıkılması-
nın gerekliliğini ve kaçınılmazlığını ortaya koymaktı. Bir baş-
ka deyişle, Kapital, bir devrimcinin kapitalizm eleştirisiydi.

Kapitalizmin yeniden sorgulanmakta olduğu bugün,
 Kapital’de anlatılanlar, yani “bizim hikayemiz” üzerinde bir
miktar daha ayrıntılı olarak durmakta yarar var...

Meta üretimi ve ücretli emek sömürüsü

 Kapital, meta çözümlemesiyle başlar. Çünkü kapitalizm,
 meta üretimine dayanır ve onu yaygınlaştırır.

Meta, üreticisi tarafından, bizzat kullanılmak/tüketilmek
için değil, başkalarına ait metalarla ya da parayla değişti-
rilmek için üretilen her tür ürün ve hizmetin ortak adıdır.
Başkalarına satılmak için üretilen bir masa da bir metadır,
bir otobüs ya da tren yolculuğu da, bir otelde ya da restoran-
da sunulan hizmetler de... (Hizmet sektörünün büyümesinin
kapitalist üretim ilişkilerinde yapısal bir değişim anlamına
geldiği iddiası, Kapital’i okumuş herkesin bileceği üzere, bir
saçmalıktan ibarettir.)

67Das Kapital Ne Anlatıyor?

Bir annenin çocuğu için ördüğü atkı, meta değildir. Buna
karşın pazarda satılmak için örülen bir atkı, metadır. Bir
müzik grubunun ücretsiz olarak indirilmek üzere İnternet’e
koyduğu şarkı, meta değildir. Buna karşın para ödenerek in-
dirilen bir şarkı, metadır. Microsoft ’un geliştirdiği Windows
işletim sistemleri birer metadır. Buna karşın ücretsiz olarak
dağıtılan GNU/Linux işletim sistemleri birer meta değildir.

Her metanın bir kullanım değeri ve bir değişim değeri var-
dır.

Kullanım değeri, bir metanın işe yarar olmasını anlatır
ve kişiden kişiye değişir. Örneğin bir şemsiyenin kullanım
değeri, onun yağmura ya da güneş ışınlarına karşı koruma
sağlamasından kaynaklanır. Yağışı bol bir yerde yaşayanlar
için şemsiyenin kullanım değeri hayli yüksek olabilir. Buna
karşın, uzun yıllar hapishanede kalacak biri için şemsiyenin
hiçbir kullanım değeri bulunmayabilir.

Her tür servet (zenginlik), meta olsunlar ya da olmasınlar,
kullanım değerlerine sahip olan varlıklardan oluşur.

 Değişim değeri ise, bir metanın başka metalarla (ya da
parayla) ne tür bir değişim ilişkisi içinde olduğunu gösterir.
Örneğin, bir şemsiye, 5 kilogram elma ya da 10 lira ediyor
olabilir. Bu durumda bir şemsiyenin değişim değeri, 5 kilog-
ram elma ya da 10 liradır.

Kapitalizm öncesi dönemlerde, egemen sınıfl arın temel
amacı, kullanım değerleri (lüks konutlar ve mobilyalar, en
kaliteli giyecek, yiyecek ve içecekler, pahalı takılar vb.) elde
etmekti. Kapitalizm döneminde ise, değişim değerleri elde
etmek ve bunları büyütmek başlı başına bir amaç haline gel-
miştir. Kapitalistler, kendilerinin, ailelerinin ve torunlarının
ihtiyaç duyacağı kullanım değerlerini biriktirmekle yetin-

68 Teorisyeniniz Devrimciydi

mez; ellerindeki değişim değerleri toplamı ne kadar büyürse
büyüsün, temel amaçları, onu daha da fazla büyütmek olarak
kalır. Bu nedenle, kapitalizm, geçmiş toplum biçimleriyle
karşılaştırıldığında, çok daha büyük bir üretim açlığı yaratır.

Bir metanın değişim değeri, onun üretilmesi için gerek-
li olan emek miktarıyla ya da emek miktarının ölçüsü olan
çalışma süresiyle (“emek zamanla” ya da “emek zamanıyla”)
belirlenir. Eğer 1 şemsiye 10 saatlik çalışmayla ve 1 kilogram
elma 2 saatlik çalışmayla elde ediliyorsa, 1 şemsiye, 5 kilog-
ram elma edecektir.

Para da (buradaki tartışmanın sınırları içinde yalnızca)
bir metadır ve onun değeri de, üretilmesi için gerekli olan
emek miktarıyla, yani çalışma süresiyle belirlenir. Burada,
altın, gümüş gibi paralardan söz ediyoruz. Altının bir değe-
re sahip olmasını sağlayan, “az bulunur” olması değil, onun
elde edilmesi (topraktan çıkarılması, işlenerek külçe ya da
sikke altın haline getirilmesi) için emek harcamanın zorunlu
olmasıdır. Başlangıçta altın rezervlerine dayalı olarak dola-
şıma sokulan kağıt paraların (banknotların) değer taşıyıcısı
kabul edilmeleri ise, onlarla belirli miktarlarda değişim de-
ğeri satın almanın mümkün olmasından kaynaklanır. (Bu
niteliklerini yitirdiklerinde, örneğin tedavülden kaldırıldık-
larında, antika eşya olarak değerleri dışında hiçbir değerleri
kalmaz.)

Eğer 1 lira (tesadüfen) 1 saatlik bir çalışma süresini temsil
ediyorsa, 1 şemsiyenin lira cinsinden değeri 10 lira, 1 kilog-
ram elmanın lira cinsinden değeri ise 2 lira olacaktır.

Bir şemsiye üreticisi, gerçekte 10 saatte ürettiği bir şemsi-
yeyi üretmek için 20 saat harcadığını iddia edip, onun karşı-
lığında 20 lira isterse ne olur?

69Das Kapital Ne Anlatıyor?

Eğer başkalarını ikna edebilirse, 10 saat çalıştığında, baş-
kalarının 20 saat boyunca çalışarak ürettikleri metaları elde
etmeyi de başarmış olur! Yani, başkalarının emeklerinin
ürünlerine, bunların karşılıklarını ödemeden sahip olur.

Ama herkesin mümkün olduğunca az çalışıp mümkün ol-
duğunca çok kazanmak istediği bir toplumda, birileri, enin-
de sonunda, şemsiye üreticiliğinin çok “verimli” bir uğraş
olduğunu keşfedecektir. 10 saat çalışıp 10 liralık elma elde
etmek yerine, 10 saat çalışıp 20 liralık şemsiye üretmek çok
daha akıllıcadır. Dolayısıyla, şemsiye üretmenin çok daha
avantajlı olduğunu gören elma üreticileri, masa üreticileri
vb., şemsiye üretmeye başlayacaktır. Ama bu durumda, şem-
siye üretimi, büyük olasılıkla, diğer insanların 20 liradan
satın almak isteyecekleri şemsiye sayısının üzerine çıkacak-
tır. Şemsiye üreticileri kaçınılmaz olarak rekabete girecek ve
şemsiyenin değişim değeri düşecektir. Nereye kadar? Belki
de, aşırı üretim nedeniyle, 5-6 liraya kadar... Bu noktadan
sonra, şemsiye üretmek avantajlı olmaktan çıkacak, az çalı-
şıp çok kazanmak isteyenler şemsiye üreticiliğini bırakmaya
başlayacaktır.

Dolayısıyla, bir metanın değişim değeri, onu üreten belir-
li bir bireyin harcadığı (ya da harcadığını iddia ettiği) emek
miktarıyla değil, o metanın üretilmesi için “toplumsal ola-
rak” gerekli olan emek miktarıyla belirlenir.

Aslında, bu söylenenler, meta üretiminin yaygınlaştığı
toplumlar için geçerlidir. Kendi geçim araçlarını kendileri
üreten topluluklar ya da aileler için, meta değişimi, ikincil
önem taşır. Ellerindeki “fazla” ürünlerden bazılarını başka-
larının elindeki “fazla” ürünlerle değiştirirken, çalışma süre-
si hesabı yapmaları ne mümkündür ne de çok gerekli...

70 Teorisyeniniz Devrimciydi

Diğer yandan, geçmişte, özellikle tarım dışı üretimde,
çoğu ürün, onun üreticisiyle özdeşleştirilen bazı özellik-
lere sahip olurdu. Örneğin, Ahmet Usta’nın masalarından,
Mehmet Usta’nın bıçaklarından, Hatice Hanım’ın ördüğü
kazaklardan vb. söz edilirdi. “Bir masa, ortalama olarak
şu kadar saatte üretilir” diyebilmek için, masa üretiminin
standartlaşması ve çok sayıda üretici tarafından aynı anda
yapılması gerekir. Çok sayıda işçi aynı fabrikanın çatısı al-
tında çalışmaya başlamadan, “şu kadar işçi şu kadar masayı
ortalama olarak şu kadar saatte üretir” demek de mümkün
değildir.

Dolayısıyla, emek-değer teorisi, yani bir metanın değişim
değerinin onun üretilmesi için toplumsal olarak gerekli olan
emek miktarıyla belirlendiği teorisi, ancak kapitalizmin ge-
lişimi sayesinde ortaya çıkabilmiştir.

İşçinin emeği de standart değildir aslında. Eğitimli işçi
ile eğitimsiz işçi, deneyimli işçi ile deneyimsiz işçi, aynı sü-
reler içinde, farklı miktarlarda meta üretecektir. Ama bura-
daki tartışma açısından, nitelikli (vasıfl ı) emeğin yoğunlaş-
tırılmış yalın emek olarak ele alınabileceğini bilmek yeterli.

Makineler, değişim değeri üretir mi?
Hayır!
Makineler, teknoloji ya da bilgi, değişim değeri üretmez.

Bunlar, ürünlerin değerlerine, yalnızca, kendi üretimleri için
gerekli olan toplumsal emek miktarında katkıda bulunur.

Bir “şemsiye üretme makinesi”nin icat edildiğini varsa-
yalım.

Diyelim ki, şemsiye üreticisi, artık, 10 saatte 1 şemsiye ye-
rine 1 saatte 1 şemsiye üretebiliyor olsun.

Şemsiyenin değişim değeri ne olacaktır?

71Das Kapital Ne Anlatıyor?

Eğer şemsiye üreticisi yeterince “akıllıca” davranırsa,
başlangıçta, yine 10 lira olacaktır. Örneğin, “şemsiye üretme
makinesi”nin varlığını tümüyle gizli tutmayı başarabilirse,
yaşamı boyunca 1 şemsiyeyi 10 liradan satabilir ve böylece
başkalarından az çalışarak onlardan çok kazanabilir. Diğer
yandan, makinenin varlığını gizli tutamasa bile, onun kul-
lanımını kendi tekelinde tutabilirse, aynı sonuca ulaşabilir.
“Bu makineyi ben geliştirdim, patentini de aldım, benden
başka kullanan herkes suç işlemiş olur” diyerek başkalarının
söz konusu makineyi kullanmasını engelleyebilen bir şemsi-
ye üreticisi de, az çalışarak çok kazanabilecektir.

Dolayısıyla, makine ilk ortaya çıktığında, başkalarının
emeklerinin ürünlerine, bunların karşılıklarını ödemeden sa-
hip olma fırsatını yaratır.

Ama zaman içinde, şemsiye üreten herkes, “şemsiye üret-
me makinesi”ni kullanmaya başlayacaktır. “Şemsiye üretme
makinesi”, şemsiye üretiminin ayrılmaz bir parçası haline ge-
lecektir.

Peki o zaman, bir şemsiyenin değişim değeri ne olacaktır?
1 saatte 1 şemsiye üretildiğine göre, 1 lira mı?
Hayır!
“Şemsiye üretme makinesi”ni üretmek için de emek har-

canır.
Diyelim ki, 1 “şemsiye üretme makinesi”, toplam olarak

100 saatlik bir çalışmanın ürünü olsun. Bir makineyle de, or-
talama ömrü içinde, 1000 tane şemsiye üretilebiliyorsa, üreti-
len her bir şemsiyenin değişim değerinde, 100/1000 = 0,10 liralık
“şemsiye üretme makinesi” payı olacaktır. Yani, 1 şemsiyenin
 değişim değeri, 1 lira yerine 1,10 lira olacaktır.

72 Teorisyeniniz Devrimciydi

Özetle, makine, değişim değeri üretmez. Ürünün değeri-
ne yalnızca kendi değerini aktarır...

Sermayenin ortaya çıkması için, meta değişimine, yani
metaların şu ya da bu pazarda el değiştirmesine, bir başka
deyişle meta dolaşımına ihtiyaç vardır.

Ama tek başına meta dolaşımı, sermayenin ortaya çıkışını
açıklamaya yetmez.

Buraya kadar, metaların değerleri üzerinden el değiştirdik-
lerini kabul ettik. Eğer gerçekten böyleyse, metaları birbirle-
riyle değiştirme yoluyla zenginleşmek mümkün olmayacaktır.
1 şemsiye satıp 10 lira alan bir kişi, bu 10 lirayla 5 kilogram
elma satın alabilir ve sonra bu elmaları 10 lira karşılığında sa-
tabilir ve eline geçen parayla yine 1 şemsiye satın alabilir. Ama
bütün bu işlemler, ona 1 kuruş bile kazandırmaz.

Sermayenin genel formülü ise şu şekildedir:

P - M - P´

Burada P paranın, M metanın kısaltması. P´ ise, başlan-
gıçtaki P’nin değiştiğini anlatıyor.

Bir başka deyişle, sermaye sahibinin ihtiyaç duyduğu şey,
başlangıçta 10 lirası varsa, sürecin sonunda bu paranın örne-
ğin 11 liraya çıkmasıdır.

Bunun gerçekleşebilmesi için, tüketilmesi değer üreten
bir özel metaya ihtiyaç vardır.

Bu özel meta, emek gücüdür.
İşçi, kapitaliste, emeğini değil emek gücünü satar.
Kapitalist, günde 8 saat çalıştırdığı bir işçiye, 8 saatlik

emeğinin karşılığını ödemez. Böyle yapacak olsaydı, kapita-
listin elinde hiçbir fazlalık kalmazdı. O zaman da işçiyi ça-
lıştırmanın anlamsız olduğuna karar verirdi.

73Das Kapital Ne Anlatıyor?

İşçi, kapitalistten, emeğinin karşılığını değil, “belirli bir
süre boyunca çalışma potansiyeli”nin karşılığını, yani emek
gücünün değerini alır. Bu da, yukarıdaki örnekler üzerin-
den devam edecek olursak, 8 saatlik bir çalışma karşılığın-
da 8 lira yerine örneğin 3, 4 ya da 5 lira alacağı anlamına
gelir.

İşçinin emeğinin geri kalanı, kapitalistin “ artık değer”ini
oluşturur.

Yani, sermayenin 10 liradan 11 liraya çıkmasını sağlayan,
işçilerin karşılıkları ödenmemiş olan emekleridir. İşçi, 8 sa-
atlik çalışmasının bir bölümünde, kendi ücretinin karşılığını
üretir. Geri kalan süre boyunca, sadece sermayenin büyüme-
si için çalışır.

Yine yukarıdaki örneklerden hareketle, emek gücünün
değişim değerinin, yani ücretin, 0 (sıfır) liradan büyük, 8 li-
radan küçük olmak zorunda olduğu söylenebilir.

Sıfır liradan büyük olmak zorundadır, çünkü hiçbir
emekçi, para almadan çalışmak istemeyecektir. Peki, serma-
ye sahipleri açısından bakıldığında, sıfır liradan yüksek bir
ücret ödemenin “kârlı” bir yanı olabilir mi?

Çok yaygın bir yanlış kanıya göre, kapitalistler, işçilerinin
ücretlerini belirlerken, mallarını onlara satarak zenginleşme
kaygısını da gözetirler. Yani, ücretlerin bir kısmı, işçilere, ka-
pitalistlerden meta satın alarak onları zenginleştirmeleri için
verilir.

Ama bu düşüncenin gerçeklerle hiçbir ilgisi yoktur.
Sıfır lirayla çalıştıracak işçiler bulan bir kapitalist dü-

şünelim. İşçilerine sıfır lira yerine 1 lira vererek, bu sayede
daha fazla zenginleşmesi mümkün olabilir mi?

74 Teorisyeniniz Devrimciydi

Diyelim ki, ucuz diş fırçası üreten bir kapitalist söz ko-
nusu. 100 işçisine “fazladan” 1’er lira vererek, bu sayede ucuz
diş fırçası satışlarını artırma hesabını yapıyor olsun.

Bu pek zekice hamle sayesinde, kapitalistin cebinden 100
lira çıkacak ve işçilerin ceplerine toplam olarak 100 lira gire-
cektir. Ardından, kapitalist, işçilerin bu 100 lirayla, kendi diş
fırçalarını satın almalarını umacaktır.

Ama işçiler, diş fırçası alıp ağız sağlıklarını korumak ye-
rine, ekmek alıp karınlarını doyurmayı düşünebilecek kadar
dar görüşlü kişilerdir!

Diyelim ki işçilere ağız sağlığı bilinci kazandırıldı ve ger-
çekten de ellerine geçen 1’er lirayla diş fırçası almaya karar
verdiler... Ama bu sefer de, hainlik edip, başka bir kapitalis-
tin ürettiği diş fırçalarını satın alabilirler!

Diyelim ki kapitalistimiz dil döktü, vaatlerde bulundu ve
işçilerinin kendisinden 100 liralık diş fırçası almasını sağla-
dı. Böylece zenginleşmiş oldu mu?

Ne gezer! Yalnızca, başlangıçta kendi cebinde olan 100
liranın yine cebine dönmesini sağlamış oldu... Bir kuruş ka-
zanç elde edemedi... Üstüne üstlük, işçilere 100 liralık diş fır-
çası vermiş oldu.

100 liralık diş fırçalarını elden çıkarmak için işçilere para
vereceğine, o diş fırçalarını çöpe atsaydı, çok daha akıllıca
davranmış olurdu!

 Emek gücünün değeri, onun yeniden üretilmesi için ge-
reken emek miktarıyla belirlenir. İşçinin ertesi gün de işbaşı
yapabilmesi için, bir şeyler yemesi, bir şeyler içmesi, yıpranan
giysilerini yenileyebilmesi, bir yerlerde barınabilmesi vb. ge-
rekir. Burjuvazinin bütünü açısından bakıldığında, mevcut
işçilerin ertesi gün işbaşı yapabilmesi de yetmez. Gelecekte

75Das Kapital Ne Anlatıyor?

de işçi bulabilmek için, işçilerin yeni işçiler üretmesi, yani
aile kurması ve çocuk sahibi olması (kimilerine göre en az üç
tane) gerekir. Dolayısıyla, işçinin aldığı ücret, kendisini ve
ailesini geçindirmek için zorunlu olan metaları satın alması-
na yetecek miktarda olmalıdır.

Peki, işçinin tüketmek zorunda olduğu metalar hangile-
ridir?

Bu metalar tarihsel olarak ve ülkeden ülkeye sürekli de-
ğişir.

Kapitalistlere göre, işçiler, daha şimdiden lüks içinde ya-
şamaktadır. 100 yıl öncesinin hiçbir işçi ailesinin hayal bile
edemeyeceği pek çok metaları bulunmaktadır. Öyle ya, bir
insanın yaşaması için çamaşır makinesi, elektrikli süpürge
vb. neden şart olsun?

Buna karşın işçiler, ihtiyaçlarını alabildiğine abartma
eğilimindedir. Onlara kalsa, tatil yapmak bile bir ihtiyaçtır!

İşçilerin zorunlu tüketimlerinin düzeyi, işçiler ile kapita-
listler arasındaki mücadeleyle belirlenir. Burada, eşit haklara
sahip iki taraf vardır. İşçiler, ücretleri beğenmediklerinde ça-
lışmama hakkına sahiptir. Kapitalistlerse, ücretleri beğenme-
diklerinde, işçi çalıştırmama hakkına sahiptir. Ve eşit hakla-
rın söz konusu olduğu bu mücadelede, son sözü kuvvet söyler!
Hangi taraf daha örgütlüyse, kendi çıkarlarını karşı tarafa
kabul ettirmek konusunda daha etkili araçlara sahipse, varı-
lacak “uzlaşma noktası”, onun idealine daha yakın olacaktır.

İşçiler ile kapitalistler arasında “ortak çıkar” bulma me-
raklıları, kapitalistlerin ekmek, peynir, ayakkabı, pantolon
gibi zorunlu tüketim maddelerini satabilmek için, işçi ücret-
lerini yükseltmek ya da belirli bir düzeyin altına düşürme-
mek zorunda olduklarını da iddia eder.

76 Teorisyeniniz Devrimciydi

Oysa sermaye açısından, üretilen metaların somut olarak
hangi ihtiyaçları gidermeye yönelik olduğu hiçbir önem taşı-
maz. Eğer işçileri hiç ücret ödemeden çalıştırmak mümkün
olsaydı, zorunlu tüketim maddelerinin üretimi kapitalistle-
rin ihtiyaç duyacağı düzeye kadar düşer ve bunların dışın-
da yalnızca lüks metalar üretilirdi. Sermaye, ekmek, peynir,
ayakkabı, pantolon vb. üretmek zorunda değildir. Bunları
alacak kimse yoksa, lüks parfümler, lüks otomobiller, heli-
kopterler, uzay turları vb. üretilir, olur biter. Kapitalizmin in-
sanlığın çoğunluğunun çıkarlarıyla bağdaşmayan bir üretim
biçimi olmasının başlıca nedenlerinden biri de budur zaten.
Sermaye, toplumsal ihtiyaçları gidermek için değil, yalnız-
ca kendisini büyütmek için vardır. Aynı nedenle, insanların
büyük bir bölümünü işsiz bırakırken, geri kalanların büyük
çoğunluğuna, toplumsal çıkarlara katkısı bulunmayan işler
yaptırır.

Kuşkusuz, işçilere sıfır liranın üzerinde ücret ödendi-
ği için, sermaye sahipleri, işçilerin ellerindeki paraları geri
almak için ekmek, peynir vb. de üretir. Dahası, bu paraları
mümkün olduğunca hızlı bir şekilde geri alabilmek için, tü-
ketim ideolojisini de pompalamaya çalışırlar. Ama tüketim
ideolojisini pompalamak için işçilere daha yüksek ücretler
ödemezler; yalnızca, ödemek zorunda kaldıkları ücretleri
geri almak için tüketim ideolojisini pompalarlar.

Kısacası, kapitalistlerin belirli dönemlerde işçilere görece
daha yüksek ücretler ödemelerinin nedeni, bu yolla zengin-
leşmeleri değil, işçi sınıfının mücadelesidir.

77Das Kapital Ne Anlatıyor?

Sömürü oranı ve teknolojik gelişme

Sermaye, değişmeyen sermaye ile değişen sermayeden olu-
şur.

Makineler, fabrika binaları, hammaddeler, ara ürünler,
yardımcı malzemeler vb., sermayenin değişmeyen kısmını
oluşturur. Sermayenin bu kısmı, ürünlere yalnızca kendi
değerini aktarır. Yani, değişmeyen sermaye, sermayenin ek
değer üretmeyen kısmıdır. Makinenin değer üretmediğini
yukarıda belirtmiştik.

 Değişen sermaye ise işçilere ödenen ücretlerden oluşur.
Sermayenin bu kısmı “değişir”, çünkü, örneğin günde 6 sa-
atlik emeğinin karşılığı ücret olarak ödenen bir işçi günde 10
saat çalıştırıldığında, ona ayrılan sermayenin değerinde her
gün 4 saatlik çalışmaya karşılık gelen bir artış gerçekleşir.

Belirli bir üretim dönemi içinde elde edilen metaların
toplam değeri üç kısımdan oluşur: Değişmeyen sermaye (s),
 değişen sermaye (d) ve artık değer (a). Başlangıçta, yalnızca
 değişmeyen sermaye ve değişen sermaye vardır. Üretim ger-
çekleştirilip elde edilen metalar satıldığında, başlangıçtaki
sermayeye artık değer eklenmiş olur.

Marx, sömürü oranını (ya da artık değer oranını) a/d olarak
kabul eder.

Yani, eğer günde 10 saat çalışan bir işçiye 6 saatlik çalış-
masının karşılığı ödeniyorsa, sömürü oranı 4/6 = 0,66 ya da
yüzde 66 olacaktır. Eğer kapitalist işçiye yalnızca 4 saatlik
çalışmasının karşılığını verirse, sömürü oranı bu kez 6/4 = 1,5
ya da yüzde 150 olacaktır.

 Artık değer oranı iki farklı şekilde artırılabilir.

78 Teorisyeniniz Devrimciydi

Birincisi, işçiye daha düşük ücret vererek ya da aynı üc-
retle onu daha uzun süreler boyunca ve/veya daha yoğun ola-
rak çalıştırarak... İşçinin yaşam koşullarının kötüleşmesini
getiren bu artık değer artışı, mutlak artık değer artışıdır.

Artık değeri artırmanın ikinci yolu, kapitalizme özgüdür.
Göreli artık değer artışında, işçi eskiden olduğu kadar çalışır
ve yaşam standartlarında herhangi bir gerileme olmaz. Ama
satın aldığı metaların ucuzlamasından yararlanarak, ücreti
azaltılır. (Çoğu zaman, ücretlerin açıkça düşürülmesi yerine,
enfl asyon oranında ücret zammı yapmama yoluna gidilir.)
İşçinin satın aldığı metaların ucuzlamasını sağlayan, bun-
ları üreten sektörlerdeki emek üretkenliği artışlarıdır. İşçi
sınıfının yeniden üretimi için gerekli olan metaları üreten
sektörlerde emek üretkenliği artıp bu metalar ucuzladığında,
işçilerin satın alabildiği metaların niceliğinde bir azalma ol-
madan, ücretler azaltılabilir. Böylece, işçiler yine eskisi gibi
yaşar ve çalışır, ama ücretleri azaltılmış ve artık değer oranı
(sömürü oranı) artırılmış olur.

Emek üretkenliğindeki her artış, göreli artık değer artı-
şına yol açmaz. Örneğin, lüks tüketim maddelerinin ucuz-
laması, işçilerin ücretleri üzerinde herhangi bir etkide bu-
lunmaz.

Kapitalizm, emek üretkenliğini, yani belirli bir miktarda
emek harcayarak üretilen metaların niceliğini sürekli olarak
artırma yoluyla, sömürü oranlarının da yükselmesini sağlar.

Emek üretkenliğindeki artış, aynı zamanda, daha az sa-
yıda işçiyle daha çok metanın üretilebilmesi anlamına gelir.
Dolayısıyla, emek üretkenliği artarken çalıştırılan işçi sayısı-
nın aynı kalabilmesi için bile, üretimin ölçeğinin daha hızlı

79Das Kapital Ne Anlatıyor?

büyümesi, yani sermaye yatırımlarının artması gerekir. Bu
gerçekleşmediğinde işsizlik artacak, yani yedek sanayi ordu-
su büyüyecek ve işçi ücretlerini düşürmek daha da kolayla-
şacaktır.

İşçilerin yerini makinelerin almasının sonucu olan işsiz-
lik, Kapital’de üzerinde bolca durulan konulardan biridir.
Bu olgudan hareketle işçi sınıfının ortadan kalkmakta ol-
duğunu ve Marksizmin geçersizleştiği iddia etmek için, hem
Marksizm hem de gerçek dünya hakkında epeyce bilgisiz ya
da yalancı olmak gerekir.

Makinelerin işsizlik üretmesi, kapitalizme özgüdür. Aynı
makineler, planlı bir ekonomide, çalışma sürelerinin kısal-
tılmasını da sağlayabilir! Üretim faaliyetlerine herkesin ka-
tıldığı bir düzende, tüm insanların ihtiyaçlarını giderecek
miktarda geçim aracı üretmek için çalışılması gereken süre,
bugün olağan sayılan çalışma sürelerine göre çok daha kısa
olacaktır.

Kapitalizm koşulları altında ise, makineleşme, işsizlerin
sayısını artırırken, işçi sınıfını küçültmek yerine büyütür ve
bu sayede daha uzun çalışma sürelerinin kabul ettirilmesini
kolaylaştırır. Çünkü, makineleşme, küçük üreticilerin ifl as
etmesine ve yaşayabilmek için ellerinde emek güçlerinden
başka hiçbir şeyin kalmamasına yol açar.

İşsizler, çalışma umutlarını tümüyle yitirip lumpen pro-
letaryanın, yani düşkünlerin safl arına katılanlar hariç ol-
mak üzere, işçi sınıfının bir parçasını oluşturur. “İşçi”, bir
fabrikada fiilen çalışmakta olan kişi değil, yaşayabilmek için
 emek gücünü satmak zorunda olan kişidir. Ve daha yakın-
dan bakıldığında, işsizlerin büyük çoğunluğunun, yaşamları
boyunca işsiz kalan kişilerden değil, kısa ya da uzun süre-

80 Teorisyeniniz Devrimciydi

li olarak belirli işlerde çalışıp yeniden işsiz kalan kişilerden
oluştuğu görülür.

Ya teknolojik gelişmeler sayesinde ortaya çıkan ve daha
yüksek ücretler sağlayan meslekler?

Kimileri de, teknolojik gelişmenin en önemli sonucunun,
yüksek ücretli kesimler yaratması olduğunu iddia ediyor.

Gerçekten de, yeni teknolojiler, ilk ortaya çıktıkları dö-
nemlerde, işçi sınıfı içinde ayrıcalıklı kesimler yaratabilir.
Ama bu kesimlerin ortaya çıkışıyla birlikte, ayrıcalıklarını
ortadan kaldırma mücadelesi de başlar!

Örneğin, bilgisayarların yaygınlaşmaya yeni başladığı
dönemde, bilgisayar kullanabilmek bile, bir insanı “nitelikli”
kılıyordu. Tek işleri “veri girmek” olan kişilere görece yüksek
ücretler ödeniyordu. Hele bilgisayar programcıları için hayat
müthiş fırsatlarla doluydu.

Ama ücretler ne kadar yüksek olursa, sermaye açısından
bakıldığında, bunları düşürmenin getirisi de o kadar büyük
olur. Eğitim kurumları devreye girer, bunların yetersiz kal-
dığı yerlerde şirketlerin kendileri eğitim vermeye başlar ve
ücretlerin yükselmesine yol açan niteliklere sahip işçilerin
sayısı hızla ihtiyacın çok üzerine çıkarılır.

Sonuç ortada: Bugün, tek niteliği bilgisayar kullanabilmek
olan bir kişinin iş bulması neredeyse olanaksız. Bilgisayar
programcılığı ise yüksek ücret garantili bir meslek olmaktan
da, iş garantili bir meslek olmaktan da çoktan çıktı.

Bu arada, kapitalistler, makine hayranı değildir.
Maliyetlerin daha düşük olacağı durumlarda, insan sağlığını
ve yaşamını da hiçe sayarak, makine yerine işçi çalıştırmayı
tercih ederler. Örneğin, sigortasız olarak ve resmi asgari üc-
retten düşük ücretlerle çalıştırdıkları işçilere kot kumlama

81Das Kapital Ne Anlatıyor?

işi yaptırıp, bir iki yıl içinde öldürücü silikozis hastalığına
yakalanmalarına neden olurlar. Daha ucuza geldikleri için
çocukları işçi olarak çalıştırır ya da bunun bilinmesini is-
temiyorlarsa, çocuk işçi çalıştıran şirketlere iş yaptırırlar.
Eğer makinelere yaptırılabilecek olan pek çok iş hâlâ işçilere
yaptırılıyorsa, bunun en önemli nedeni, en yıpratıcı işleri en
düşük ücretlerle yapmayı kabul etmekten başka çaresi bu-
lunmayan milyarlarca insanın varlığıdır.

Sermaye nasıl büyür?

Bir insan nasıl sermaye sahibi olur? Bir iddiaya göre, çok
çalışıp para biriktirerek...

İlk sermayedarlar arasında, emek harcayarak serma-
ye sahibi olanların oranı gerçekten de biraz daha yüksekti.
Kapitalizmin ilk dönemlerinde, burjuva iktisatçıları, değeri
yaratan şeyin emek olduğunu biraz da bu sayede savunabi-
liyordu. Dahası, feodal sınıfl arın üyelerini, üretimle hiçbir
ilgileri bulunmayan “asalak” insanlar oldukları için suçlaya-
biliyorlardı!

Ama belirli bir sermayedarın ilk sermayesi onun bireysel
emeğinin ürünü olsa bile, sermaye, çok kısa bir süre içinde,
karşılığı ödenmemiş emeğe dönüşür.

Marx, bunu gösterirken, öncelikle “ basit yeniden üretim”
adını verdiği bir soyut durumdan söz eder. Basit yeniden üre-
timde, sermaye sahibi, belirli bir üretim döneminin sonunda
elde ettiği artık değerin tümünü kişisel tüketimi için kulla-
nır. Diyelim ki, sermaye sahibimizin 100 liralık bir başlangıç
sermayesi olsun. Bununla üretim araçları, hammaddeler vb.
satın alsın ve işçilere ücret ödesin. Bir yıl içinde de, 120 lira-

82 Teorisyeniniz Devrimciydi

lık meta üretsin. Yani, 20 liralık artık değer elde etsin. Eğer
“ basit yeniden üretim”le yetinecekse, 120 liralık metalarının
satışından elde ettiği 120 liranın 100 lirasını yine sermaye
olarak kullanacak, 20 lirasını da kişisel tüketimine ayıracak-
tır. Bu durumda, sermayesi değişmeden kalmış olacaktır.

Başlangıçtaki 100 liralık sermayesi, kendi emeğinin ürü-
nüydü. Bir yılın sonunda, işçilerin karşılığı ödenmemiş 20
liralık emeklerinin ürününü cebine atmış oldu. Bir başka de-
yişle, artık, 100 liralık sermayesinin 80 liralık kısmı kendi
emeğinin ürünü, 20 liralık kısmı ise işçilerin çalışmasının
ürünüdür.

Beşinci yılın sonunda, yalnızca aynı ilişkilerin olduğu
gibi korunması yoluyla, sermaye sahibinin elinde yine 100
liralık sermaye bulunacak, ama bunun tümü, işçilerin kar-
şılıkları ödenmemiş emeklerinin ürünlerine dönüşmüş ola-
caktır.

Sermaye sahibimiz, elde ettiği artık değerin tümünü tü-
ketmek yerine, bir bölümüyle sermayesini büyütürse ne olur?
“Sermaye birikimi” gerçekleştirmiş olur...

Diyelim ki, birinci yılın sonunda elde ettiği 20 liranın 10
lirasını kendi tüketimine ayırsın, 10 lirasını da sermayesine
eklesin.

Bu durumda, ikinci yılın başında, 110 liralık bir serma-
yesi olacaktır.

Aynı şekilde devam ederse, yani her yıl artık değerin 10
lirasını kişisel olarak tüketip geri kalanını yine sermaye ola-
rak kullanırsa, on birinci yılın başında, 100 liralık tüketim
gerçekleştirmiş, yani kendi çalışmasının ürünü olan biriki-
mi tüketmiş olacaktır. Peki ya sermayesi? Artık tümüyle işçi-

83Das Kapital Ne Anlatıyor?

lerin karşılığı ödenmemiş emeklerinin ürünlerinden oluşan
sermayesi, 360 liraya yükselmiş olacaktır.

Sermaye, başlangıçta, bir kişinin kendi emeğinin ürünü
olarak görünüyordu. Ama 10 yıl içinde, bu süre boyunca hiç
çalışmamış ve geçmişteki çalışmalarının ürünlerini tüket-
miş olmasına karşın, sermayesini 3,6 katına çıkarmış bir ser-
maye sahibi ile karşı karşıyayız!

Dahası var... Sermaye birikimi gerçekleştiren kapitalisti-
miz, bu sayede daha gelişkin makinelere yatırım yapabilir,
kâr oranlarını geçici olarak daha da yükseltebilir ve bu-
lunduğu sektördeki küçük üreticilerin ifl asına yol açabilir.
Dolayısıyla, aynı süre içinde, sermayesini çok daha fazla bü-
yütmesi de olasıdır.

İşçiler açısından bakıldığında, emek güçlerini kapitalist-
lere satmaları, başlangıçta, bir “tercih” gibi görünebiliyordu.
Kendi başlarına üretim yapmak gibi “riskli” bir işe girişmek
yerine, her ay tıkır tıkır ücret almayı tercih etmiş oluyorlar-
dı. Ama sermaye birikimi sayesinde pahalı teknolojileri kul-
lanabilir hale gelen kapitalistler, faaliyet gösterdikleri sek-
törlerde bireysel çalışma yoluyla üretimde bulunup kazanç
elde etmeyi olanaksız kılar. Örneğin, ayakkabı üretiminin
fabrikalarda gerçekleştirilmeye başladığı bir dönemde, kendi
başına çalışan bir ayakkabı üreticisinin, kendisini geçindire-
bilecek fiyatlarla ayakkabı satması mümkün olmaktan çıkar.
Sermaye birikimi, emeği, sermaye olmadan iş göremez hale
getirir.

Sermaye birikimi, sermayenin yoğunlaşma ve merkezi-
leşme eğilimlerini güçlendirerek, yalnızca küçük üretici-
leri değil, yeterince büyük olmayan kapitalistleri de if lasa
sürükler. Sermayenin yoğunlaşması, belirli bir sektörde

84 Teorisyeniniz Devrimciydi

üretim yapabilmek için gerekli olan sermaye miktarının
büyümesi anlamına gelir. Sermayenin merkezileşmesi ise,
farklı sektörlerin sermayelerinin aynı sermaye sahibinin ya
da sermaye grubunun elinde toplanmasıdır. Her iki eğilim
de, üretim araçlarının giderek daha büyük bir bölümünün,
giderek daha az sayıda sermaye tarafından kontrol edilme-
sine yol açar.

Bu süreç, sermaye sahipleri ile üretim süreci arasındaki
bağın giderek zayıfl amasını da getirir. Sermayelerin büyü-
mesini sağlamak, ücretli yöneticilerin görevi olur. Sermaye
sahipleri, tıpkı geçmişin feodal sınıf üyeleri gibi, her anla-
mıyla asalak unsurlara dönüşür.

Zenginlik ile çalışma arasındaki bağların ne ölçüde kop-
tuğu, dünyanın en zenginleri listelerinden kolaylıkla anlaşı-
labilir. 2010 yılında, Türkiye’nin 38 tane dolar milyarderi bu-
lunuyordu. 1 milyar dolar biriktirmek için, ayda 1000 dolar
ücret alan 1000 işçinin yemeden içmeden çalışması gereken
süre 83 yıl! Yine 2010 yılında, dünyanın en zengin kişisinin
74 milyar dolarlık, Türkiye’nin en zengin kişisinin 4 milyar
dolarlık bir serveti bulunurken, dünyadaki 1210 dolar mil-
yarderinin toplam serveti 4,5 trilyon dolar değerindeydi.34 *

Kâr oranlarının azalması eğilimi

Kapitalizmin temel bunalım dinamiği, kâr oranlarının
azalması eğilimidir.

Bu eğilim, değişmeyen sermayenin değişen sermayeye
oranla, yani sermayenin üretim araçlarına (fabrikalar, ma-

* Bu arada, Türkiye’nin, dolar milyarderlerinin sayısı bakımından,
 İngiltere (33), Japonya (26), Fransa (14) gibi emperyalist ülkeleri geride
bırakarak 6. sıraya yerleşmiş olması da dikkat çekiyor.

85Das Kapital Ne Anlatıyor?

kineler, hammaddeler ve ara ürünler, teknolojik bilgi vb.)
ayrılan kısmının işçi ücretlerine ayrılan kısmına oranla bü-
yümesinin ürünüdür.

Bunu sayılarla göstermek daha açıklayıcı olabilir. Diyelim
ki, belirli bir anda belirli bir metayı üretmekte olan tek bir
şirket bulunsun:

I. 100s + 100d + 100a = 300

 a 100 Kâr oranı = (———) x 100 = (—————) x 100 = % 50

s+d 200

Yani, bu şirketin 200 liralık sermayesinin 100 lirası de-
ğişmeyen sermaye, 100 lirası da değişen sermayedir. Şirket,
100 liralık bir artık değer elde etmektedir. Sonuç, 300 liralık
 meta üretimidir.

Buradaki sömürü oranı yüzde 100’dür (a/d x 100).
Aynı metayı daha ileri bir teknolojiyle üreten bir şirket

ortaya çıktığında ne olur? Örneğin, şu tür bir tabloyla kar-
şılaşabiliriz:

II. 200s + 100d + 100a = 400
 a 100 Kâr oranı = (———) x 100 = (—————) x 100 = % 33

s+d 300

Burada, sömürü oranının değişmeyeceğini varsaydık.
Görüldüğü üzere, teknolojinin gelişmesi (makinelere,

teknolojik bilgiye vb. daha fazla yatırım yapılması) nedeniy-
le, kâr oranı gerilemiştir.

İyi ama, böyle olacaksa, tek amaçları kâr olan sermaye sa-
hipleri teknolojiyi neden geliştirsin?

86 Teorisyeniniz Devrimciydi

Çünkü, ikinci şirketin ürettiği metaların çalışma süresine
göre belirlenen değişim değerleri 400 lira olsa bile, fiyatları
farklı olacaktır!

Diyelim ki, birinci şirket, belirli bir üretim döneminde,
değişim değerleri toplamı 300 lira olan 20 adet şemsiye üre-
tiyordu. Bu durumda, bir şemsiyenin değişim değeri 15 lira
olacaktır. Piyasada da, bir şemsiyenin 15 liradan satıldığını,
yani şemsiyenin fiyatının da 15 lira olduğunu kabul edelim.

Daha gelişkin teknoloji kullanan ikinci şirket, daha fazla
şemsiye üretecektir. Diyelim ki, bu şirket, aynı üretim döne-
mi içinde, 38 adet şemsiye üretebilsin. Bu durumda, ikinci
şirketin ürettiği şemsiyelerin bir tanesinin değişim değeri
yaklaşık 10,5 lira olacaktır.

Ama ikinci şirket üretim yapmaya başladığında, şemsiye
fiyatı 15 liradır. Dolayısıyla, bu şirket, ürettiği şemsiyeleri,
10,5 liralık değişim değeri yerine, 15 liralık fiyat üzerinden
satabilir.

Bunu yapması ve ürettiği tüm şemsiyeleri satabilmesi du-
rumunda kâr oranı ne olur?

Toplam satış geliri = 38 x 15 = 570

Kâr = 570 - 300 = 270

Kâr oranı = 270/300 x 100 = % 90

Görüldüğü üzere, gelişkin teknoloji kullanan şirket, mev-
cut fiyat sayesinde, kendi ürettiği metaları, bu metaların de-
ğişim değerlerinden daha yüksek bir fiyatla satabilir ve bunu
başardığında da, geri teknoloji kullanan şirkete göre çok
daha yüksek kâr oranlarına ulaşabilir.

87Das Kapital Ne Anlatıyor?

Ama, kâr oranları bu şekilde yükseldiğinde, hem diğer
şemsiye üreticileri, hem de başka sektörlerdeki kapitalistler,
yüzde 90’lık kâr oranına göz dikecektir. Onların da geliş-
kin teknolojiyle şemsiye üretimine yönelmeleri durumun-
da, şemsiye fiyatı düşmeye başlayacaktır. “Şemsiye üretme
makinesi”nin ortaya çıkması durumunda nelerin olacağını
daha önce de tartışmıştık. Rekabet sonucunda, şemsiye sek-
töründeki kâr oranı zaman içinde yüzde 33’e, hatta belki de
sektöre çok fazla sermayenin girmesi nedeniyle geçici olarak
bu oranın da altına düşecektir. Sonrasında belki ifl aslar ya-
şanacak ve uzun dönemde II. şirketin teknolojisi, şemsiye
üreticilerinin standart teknolojisi haline gelecektir. Bu ara-
da, kâr oranı yüzde 50’den yüzde 33’e gerilemiş olacaktır.

Bir başka deyişle, yeni teknolojiler, ilk ortaya çıktıkların-
da onları kullananlara daha yüksek kâr oranları sağlasa da,
uzun dönemde, kâr oranlarının gerilemesine yol açar.

Marx, “ kâr oranlarının azalması yasası”ndan değil, “ kâr
oranlarının azalması eğilimi yasası”ndan söz eder.. Çünkü,
kapitalizmin diğer pek çok yasası gibi bu yasa da, her dönem-
de ve her yerde mutlak bir geçerliliğe sahip değildir. Karşıt
eğilimlerin varlığı nedeniyle, belirli dönemlerde ve belirli
yerlerde, kâr oranları düşmek yerine yükselebilir ya da aynı
kalabilir.

Örneğin, kapitalistler, kâr oranlarının düşmesine engel
olmak için, sömürü oranlarını yükseltebilir!

Yukarıda, sömürü oranının sabit kalacağını varsaymıştık.
Oysa, burada tartıştığımız türden bir örnekte, eğer sömü-

rü oranı yeterince yükseltilebilirse, kâr oranındaki düşme

88 Teorisyeniniz Devrimciydi

eğiliminin önüne geçilebilir ve hatta kâr oranı artırılabilir.*
Ama daha uzun dönemde, değişmeyen sermayenin oranı be-
lirli bir düzeyin üzerine çıktığında, sömürü oranı yüzde son-
suza ulaşsa bile, kâr oranlarının düşmesi eğiliminin önüne
geçilemeyecektir.**

Kısacası, kapitalistler, kâr oranlarının düşmesi eğilimine
karşı mücadele edebilir, ama bu eğilimin ortadan kalkmasını
sağlayacak önlemler geliştiremezler... Çünkü, zaman içinde,
değişmeyen sermayenin değişen sermayeye oranı (sermayenin
organik bileşimi) yükselir.

Bunun sonucu, kapitalizmin bunalımlarıdır.
Bunalımlar, aynı zamanda, kâr oranlarının yeniden yük-

selmeye başlamasını sağlayabilir. Çünkü, bunalım dönemle-
rinde, değişmeyen sermayelerin değeri düşer.

Daha somut olarak ifade etmek gerekirse, bunalım dönem-
lerinde, kapitalistlerin ellerindeki üretim araçları, özellikle de
makineler, değer yitirir. Dolayısıyla, izleyen dönemde, değer
yitirmiş olan aynı makineler, daha yüksek kâr oranları sağla-
yabilir.

Ama bu söylenen, kapitalistlerin varlıklarının değer yitir-
mesinden başka bir şey değildir.

1 milyon liralık bir fabrikası olan bir kapitalist, kâr oranını
yükseltmek için, elindeki fabrikanın değerinin 500 bin liraya
düşmesini ister mi? Kâr oranı ne olacaksa olsun, elindeki ser-
vetin yarısını yitirmiş olacağından, buna karşı sonuna kadar
direnmeye çalışır... Devletle bağlantılarını da kullanarak...

* II. 200s + 60d + 140a = 400
 Kâr oranı = (a/s+d) x 100 = (140/260) x 100 = % 54
** III. 1000s + 0d + 200a = 1200
 Kâr oranı = (200/1000) x 100 = % 20

89Das Kapital Ne Anlatıyor?

 Finans sektörü ve “ hayali sermaye” üretimi

Özellikle kâr oranlarının düştüğü dönemlerde, finans
sektörünün en önemli ürünü olan “ hayali sermaye”nin üreti-
mi artar. Devlet, başta bankalar olmak üzere finans kuruluş-
ları, menkul kıymet borsaları vb., hayali sermaye üretimine
katkıda bulunur.

 Hayali sermaye, birtakım kağıt parçalarından ve günü-
müzde daha çok birtakım elektronik kayıtlardan oluşur.
Örneğin, devletin borçlanma senetleri, hayali sermaye üret-
menin bir aracıdır. Devlet, bu senetler karşılığında aldığı pa-
raları harcar. Buna karşın, söz konusu senetleri ellerinde bu-
lunduranlar yoksullaşmış olmaz; çünkü bu senetler de para
gibi el değiştirebilir ve bunlar teminat gösterilerek borç alı-
nabilir. Böylece, devlete verilen ve devlet tarafından harca-
nan paraya eşit bir hayali sermaye yaratılmış olur. Kuşkusuz,
borçlanma senetlerinin vadesi dolduğunda, devletin bunlar
için ödeme yapması gerekecektir. Ama devlet, bunu yapmak
için yeni borçlanma senetleri çıkarabilir ve giderek daha faz-
la borçlanabilir.

Kapitalizm taraft arlarının “devletin küçültülmesi”nden
söz edip durmasına karşın, devlet borçlanması sermaye bi-
rikiminin en önemli araçlarından biridir. Dahası, kâr oran-
larının düştüğü dönemlerde, kapitalist devletler, yüksek
faizlerle borçlanarak sermaye sahiplerine kârlı yatırım ola-
nakları sunarken, onlardan aldıkları vergileri azaltır. Alınan
borçlar yine yüksek faizli yeni borçlarla kapatıldıkça devletin
toplam borç yükü artar, ifl as noktasına doğru ilerlenir. Ama
“suçlu” bellidir: Devletin bütçe açığı vermesine yol açan sos-
yal harcamalardan yararlanan halk! Cezası da verilir: Sosyal
harcamalar kısılır, dolaylı vergiler artırılır.

90 Teorisyeniniz Devrimciydi

Sermaye sahipleri her şeyi devletten beklemez. Kendileri
de hayali sermaye yaratır. Örneğin, hisse senetleri çıkarırlar.
Bu senetler karşılığında aldıkları paraları harcarlar. Ama söz
konusu senetler de piyasalarda para gibi el değiştirir. Dahası,
yine sermaye sahiplerinin alışverişleri sayesinde, bunların
fiyatları giderek yükselir. Bir fabrikanın üretim düzeyinde
ve kârında herhangi bir değişiklik olmasa bile, o fabrikanın
hisse senetlerinin fiyatları 5 katına, 10 katına, hatta 50 ka-
tına çıkabilir. Hisse senetlerinin fiyatlarının yükselmesi yo-
luyla yaratılan hayali sermaye birikimi, herkesin yararınadır.
Borsalarda spekülasyon yapanlar, ucuza alıp pahalıya sata-
rak kâr elde eder. Bunların alım gücünün artması sayesinde
 meta satışları da artar. Meta satışlarının artması, işçilerin de
işine yarar; en azından bir süre daha işlerini korumuş olur-
lar. Dahası, borsalardaki hisse senetlerinin sürekli para ka-
zandırması, medyanın da yardımıyla, halkın gündemine so-
kulur. Sonunda, “benim neyim eksik” diyen küçük tasarruf
sahipleri, bankalardaki paralarını hisse senetlerine yatırır.
Medya, az zamanda büyük paralar kazanan küçük tasarruf
sahiplerinin haberlerini yapar. Ama halkın da hisse senetleri
satın almaya başlaması, bunların fiyatlarının artık daha faz-
la yükselemeyeceği noktaya yaklaşıldığının bir habercisidir.
Fiyatlarının artık daha fazla yükselemeyeceği düşüncesi güç
kazandığında, hisse senetleri, “yatırım aracı” olma değer-
lerini yitirir. Sermaye sahipleri ellerindeki hisse senetlerini
paraya çevirme telaşına düşer. Bunları en pahalı oldukları
sırada satın almış olan küçük tasarruf sahipleri, fiyatlarının
düşmeye başladığını gördüklerinde, bunun geçici bir düşüş
olduğunu düşünüp beklemeye başlar. Hisse senedi fiyatları
daha da düşünce, bunları satmaları durumunda ne kadar

91Das Kapital Ne Anlatıyor?

zarar etmiş olacaklarını hesaplayıp, bir süre daha bekleme-
ye karar verirler. Ama sonunda, biraz daha beklerlerse hiç
para etmeyeceklerini düşünüp, en düşük fiyatlara razı olur-
lar. Halkın elindeki hisse senetlerini satmaya başlaması, bir
sonraki yükselişin habercisidir...

Borsalar, birer kumarhanedir. Birtakım kağıt parçaları
üzerinde spekülasyon yapan sermaye sahipleri, toplumsal
üretime zerre kadar katkıda bulunmadan büyük paralar ka-
zanır. Ama borsalar çöktüğünde, bunun cezasını, yalnızca
hisse senetlerine yatırım yapmış olan küçük tasarruf sahiple-
ri ve hisse senetlerini zamanında elden çıkarmayı başarama-
mış olan kumarbaz sermayedarlar değil, bütün halk çeker.
Çünkü borsaların çöküşüyle birlikte hayali sermaye biriki-
minin bir bölümünün buharlaşması, buna dayanarak borç-
lanmış olanların borçlarını ödeyememesine, şirket ifl asları-
na, üretimin azalmasına, işten çıkarmalara yol açar. Yaşanan
çöküşün boyutlarına bağlı olarak, finans sektörünün tümüy-
le yıkılmasına engel olması için, devlet yardımı talep edilir.
Sözde, ekonomiye müdahale etmemesi savunulan devlet, bir
kez daha sermaye sahiplerinin yardımına koşar.

Sermaye sahiplerinin spekülasyon için kullandıkları tek
araç hisse senetleri değildir. Bazen gayrimenkul piyasaların-
da balonlar oluşur, bazen altın fiyatları zirve yapar, bazen
bazı tarım ürünlerinin fiyatları üzerinde spekülasyon yapı-
lır, bazen yepyeni isimli birtakım finansal yatırım araçları
icat edilir... Bunların her biri, bir dönem boyunca hayali ser-
maye birikimine katkıda bulunduktan sonra, yeni çöküşlere
konu olur.

Bu arada, giderek büyüyen finans sektörü, işçi sınıfının
en parlak beyinlerini istihdam eder. Bu sektörde çalışanların

92 Teorisyeniniz Devrimciydi

görevi, kumarbaz sermaye sahiplerine para kazandırmak ve
halkı dolandırmanın yollarını bulmaktır. Toplumun yoksul
kesimleri, bankaların en fazla kâr getiren müşterileri arasın-
da yer alır, çünkü kredi kartları ve tüketici kredileri aracı-
lığıyla en yüksek faizleri onlar öder! Haczedilecek malları
bile kalmayanlar yüzünden uğranacak zararlarsa önceden
hesaplanır ve haczedilecek malı olan yoksullardan peşin pe-
şin tahsil edilir.

Planlı bir ekonomide, halkın birikimlerini korumak,
parasal işlemlerin kayıtlarını tutmak ve ödeme araçlarının
dolaşımını sağlamak için tek bir devlet bankasının varlığı
yeterlidir. Bugünkü gibi durgunluk dönemlerinde daha da
devasa boyutlara ulaşan finans sektörünün tüm geri kalan
unsurlarının ortadan kaldırılması, toplumsal üretime en kü-
çük bir zarar vermez. Aksine, çok büyük bir israf kapısının
kapatılması ve bugün bu sektörde çalışan insanların topluma
yararlı olacak işler yapmalarının mümkün kılınması anla-
mına gelir.

Diğer yandan, Marksizmin devlet borçlarıyla ilgili çözüm
önerisi basit: Devletin ifl asının ilan edilmesi!

Kapitalizmin bunalımları

Marx, kapitalizmin bunalımları hakkında teorik bir açık-
lama getirmemişti. Belirli aralıklarla yaşanan bunalımların
kaynağında kâr oranlarının düşmesi eğiliminin bulunduğu-
nu yazmış olsa bile, bu yasanın nasıl olup da bunalımlara yol
açtığına ilişkin bir açıklamada bulunmamıştı. Dahası, kapi-
talizmin görece uzun dönemli dalgalanmaları da, Marx’tan
sonra saptanmıştı. Çünkü onun yaşadığı dönemde, kapita-

93Das Kapital Ne Anlatıyor?

lizmin uzun dönemli dalgalanmalarını ele almak için gerekli
olan somut veriler henüz birikmemişti.

Burada bazı ayrıntılara girmek yersiz olacağından, özetle,
şunlar söylenebilir:

Dünya kapitalizmi, İkinci Dünya Savaşı sonu ile 1970’li
yılların başı arasında, bugüne kadarki son uzun büyüme
dönemini yaşadı. Bu bunalımın öncesinde, özellikle Avrupa
ülkelerinde, değişmeyen sermayeler savaş nedeniyle büyük
ölçüde tahrip edilmişti. Savaşın ardından, bu savaşa giren
ülkelerin neredeyse tümünde, ekonomileri yeniden kurmak
gerekmişti. Bu dönemde, kapitalist ekonomilerin üretim
araçları üreten kesimleri (doğrudan doğruya bireyler ta-
rafından tüketilmek yerine, tüketim mal ve hizmetlerinin
üretiminde girdi olarak kullanılan metaları üreten kesimler)
hızlı bir büyüme gösterdi. Üretim araçları üretiminin hız-
lı artışı, tüketim malları üretiminin de, herhangi bir “ eksik
tüketim” (aynı anlama gelmek üzere “aşırı üretim”) sorunu
yaşanmadan artırılmasını sağlar. Sermayenin kârlı yatırım
alanları bulmakta zorlanmadığı bu dönemde, ileri kapitalist
ülkeler işçi kıtlığı (daha doğrusu belirli bir düzeyin altındaki
ücretleri kabul edecek yeterli sayıda işçi bulamama) sorunu
bile yaşadı. Dönem, çalışmak için Türkiye’den Avrupa’ya gi-
den emekçiler için karşılama törenlerinin düzenlenebildiği
bir dönemdi...

Ama üretim araçları üreten sektörlerdeki kâr kâr oran-
larının düşmesi, bu sektörlerdeki yatırımların azalması ve
tüketim malları üreten sektörlerin hızlı büyümesi sonucu,
1970’li yılların başında, “ eksik tüketim” sorunu patlak verdi.
Yani, kapitalistler, ürettikleri metaları satın alacak kişileri
bulmakta zorluk çekmeye başladı.

94 Teorisyeniniz Devrimciydi

Planlı bir ekonomide, eksik tüketim sorununu çözmenin
yolu basittir. Eğer üretilen metalar toplum için yararlıysa,
ama alım gücünün yetersizliği nedeniyle satılamıyorlarsa,
alım gücü artırılır, yani ücretler yükseltilir (ya da aynı anla-
ma gelmek üzere metaların fiyatları düşürülür).

Buna karşın, kapitalist bir ekonomide, tam tersi gerçekle-
şir. Alım gücü artırılacağına azaltılır, yani işçi ücretleri dü-
şürülür.

Çünkü kapitalistler açısından bakıldığında, temel sorun,
kâr oranlarındaki düşme eğilimidir. Bununla baş etmek için
ilk yapacakları şey de, işçi ücretlerini düşürerek, halkın alım
gücünü daha da azaltmak olacaktır. Eksik tüketim sorununu
daha da ağırlaştırarak bir kısır döngüye yol açmak pahasına!

Dünya kapitalizmi, 1970’li yılların başından bu yana,
uzun süreli durgunluk dönemlerinden birini yaşıyor.
Kapitalizmin tarihindeki en uzun süren durgunluk dönemi
bu. Kısa süreli büyüme dönemlerini ciddi iktisadi bunalım-
lar izliyor. Bu kitabın yazılmakta olduğu dönemde de, ne öl-
çüde yıkıcı olacağı henüz kestirilemeyecek olan, ama daha
şimdiden ciddi toplumsal tepkilere yol açmaya başlamış bu-
lunan bir genel bunalım söz konusu.

Kapitalistler, bunalımlara üç temel tepki verir. Bunların
tümü, kâr oranlarındaki düşme eğilimiyle ve sermayeler için
kârlı yatırım alanları bulma sorunuyla baş etmeye yöneliktir.

Birincisi, ücret fonlarının küçültülmesidir. Bu da, işçi
ücretlerinin ve devletler tarafından yapılan sosyal harcama-
ların düşürülmesi anlamına gelir. Kapitalistler, bunalım dö-
nemlerinde, hem devlete daha az vergi ödeyebilmek hem de
 devlet kaynaklarını yağmalayabilmek için, sosyal harcama-
ların kısılmasını talep eder. Bunu da, “bütçe açıklarının da-

95Das Kapital Ne Anlatıyor?

raltılması gereği”yle açıklar ve hatta “devletin küçültülmesi”
gibi sunmaya kalkışırlar! Bu arada, özelleştirmeler de, devle-
tin gelir kaynaklarının kapitalistlere aktarılmasının yanın-
da özelleştirilen işletmelerdeki işçi ücretlerinin düşürülmesi
yoluyla, aynı amaca hizmet eder.

Bunalımlara verilen ikinci tepki, mali sermayenin, yani
“ hayali sermaye” birikiminin hızla büyütülmesidir. Bankalar,
diğer finans kuruluşları ve borsalar, en parlak zamanlarını,
kapitalizmin bunalımlı dönemlerinde yaşar. Tıpkı, içinde
bulunduğumuz dönemde olduğu gibi...

Bunalımlara verilen üçüncü tepki, büyük ölçüde, emper-
yalist ülkelerin kapitalistlerine özgüdür: Uluslararası sömü-
rü mekanizmalarının güçlendirilmesi. “Küreselleşme” diye
sunulan gelişmelerin önemli bir bölümü bu kapsama girer:
Az gelişmiş kapitalist ülkeler ucuz emek cehennemleri ve
açık pazarlar haline getirilir, zengin doğal kaynaklara sahip
ülkeler işgal edilir ya da bu ülkelerde işbirlikçilerin iktidara
gelmesi sağlanır, dünya ölçeğindeki eşitsizlikler dünya tari-
hinde görülmemiş boyutlara ulaştırılır.

İçinden geçmekte olduğumuz bunalım dönemi, kapitaliz-
min ne denli akıl dışı bir düzen olduğunu her zamankinden
daha çarpıcı şekillerde ortaya koyuyor. İnsanlığın bilimsel ve
teknolojik birikimi tüm insanların tüm temel gereksinimle-
rinin karşılanmasını olası kılarken, dünya nüfusuna oranla-
rı giderek düşen aşırı zenginlerin daha da zenginleşebilmesi
için, milyarlarca insan açlıkla ve yoksullukla pençeleşiyor.
Tüm insanların zihinsel üretim potansiyelini harekete ge-
çirmek yerine, dünya üzerindeki insanların ezici çoğunluğu,
toplumlara yarar sağlayacak düşünsel faaliyetlerde bulunma
olanağından yoksun tutuluyor.

96 Teorisyeniniz Devrimciydi

Zamanında feodalizm nasıl kendi kucağında gelişmiş
olan üretici güçlerin gelişiminin önündeki temel engel hali-
ne geldiyse, kapitalizm de insanlığın ilerlemesinin önündeki
temel engel haline gelmiş durumda.

Toplumsal eşitsizlikler, işsizlik, yoksulluk ve bu sorunları
daha da ağırlaştıran bunalımlar, kapitalizmin işleyişindeki
birtakım aksaklıklardan kaynaklanmaz. Kapital’in ortaya
koyduğu üzere, bunlar, meta üretimine ve üretim araçlarının
özel mülkiyetine dayalı bir üretim tarzının kaçınılmaz ola-
rak ürettiği sonuçlar. Kapitalist üretim tarzının “iyi yanla-
rını” koruyup “kötü yanlarıyla” mücadele etme stratejisi de,
kaçınılmaz olarak, aynı sonuçların ortaya çıkmasına neden
olacaktır.

Kapitalizmin savunucuları, 20. yüzyılın başlarına kadar,
söyleyecekleri başka bir şey kalmadığında, kapitalizmin (ya
da tekelleşmeye yol açarak kendi kendisini fiilen ortadan
kaldıran “serbest piyasa” ekonomisinin), pek çok kötülüğe
kaynaklık etse bile, “alternatifsiz” olduğunu iddia ediyordu.
Ama 1917 Ekim Devrimi sonrasında yaşananlar, bu iddiayı
somut olarak çürüttü...

6

 Sovyetler Birliği’ne
Nasıl Bakmalı?

Daha önce üzerinde durmuş olduğumuz üzere, Marx’ın
beklentisi, sosyalist devrimlerin Avrupa’daki ileri kapitalist
ülkelerde gerçekleşmesiydi. 18. ve 19. yüzyılın burjuva dev-
rimleri gibi işçi sınıfı devrimleri de birbirlerini tetikleyecek
ve ileri kapitalist ülkelerin tümünün sosyalizm yoluna gir-
mesiyle dünya devrimi büyük ölçüde tamamlanmış olacaktı.

Bu beklenti, 19. yüzyılın ortalarındaki dünya nesnelliğinin
ürünüydü. İşçi sınıfı, iktidara gelmek için yeterli nicel ve nitel
güce, henüz yalnızca Batı Avrupa ülkelerinde sahipti. Diğer
yandan, İngiltere, Fransa ve Almanya’da sosyalist devrimlerin
gerçekleşmesi durumunda, dünya üzerindeki diğer ülkelerin
sosyalizm yoluna girmesi de az çok kaçınılmaz hale gelecekti.

Burada söz konusu olan, yalnızca bir “beklenti”ydi.
Marksizmin kurucuları, dünya devriminin izleyeceği yolu
önceden tarif etmeye, devrimlerin hangi sırayla ve hangi
aralıklarla gerçekleşeceği konusunda kehanette bulunmaya
çalışmamıştı. Kesin olan tek şey, insanlığın sınıfsız topluma
ulaşabilmesi için, dünyanın önde gelen kapitalist ülkelerin-

98 Teorisyeniniz Devrimciydi

de işçi sınıfının iktidara gelmesinin, yani dünya devriminin
gerçekleşmesinin zorunlu olduğuydu.

Marx, “bir ülkede kapitalizm ne kadar ileriyse, devrimin
ilk olarak o ülkede gerçekleşmesi olasılığı da o denli yük-
sektir” türü bir formül de üretmedi. Aksine, Fransa’da Sınıf
Mücadeleleri’nde, dönemin en ileri kapitalist ülkesi olan
 İngiltere’nin dünya devrimine öncülük edemeyeceğini sap-
tadı. Çünkü, bu ülke, dünya liderliği sayesinde, kendi çeliş-
kilerini başka ülkelere aktarabiliyordu:

... bunalımlar önce Kıta Avrupası’nda devrimlere yol açsa
bile, bunların temelleri her zaman İngiltere’de atılır. Doğal
olarak, şiddetli kopuşlar burjuva vücudunun kalbinden önce
kollarında ve bacaklarında görülmelidir, çünkü ilkindeki
denge kurma olasılığı diğerlerinde olduğundan daha yük-
sektir. Diğer yandan, Kıta Avrupası’ndaki devrimlerin İngil-
tere üzerindeki etki derecesi, aynı zamanda, bu devrimlerin,
burjuva yaşam koşullarını gerçekten tehdit etme ya da bunla-
rın siyasi oluşumlarını etkilemekle sınırlı kalma düzeylerini
gösteren bir termometredir.5

Bir başka deyişle, kapitalizmin (dünya ölçeğindeki) buna-
lımlarının temelleri en ileri kapitalist ülke olan İngiltere’de
atılsa bile, devrimlerin görece geri kapitalist ülkelerde ger-
çekleşmesi az çok kaçınılmazdır. Bu devrimlerin kaderleri
ise, İngiltere’de işçi sınıfının iktidara gelip gelmeyeceğine,
yani dünya devriminin yolunun açılıp açılmayacağına bağlı
olacaktır. En ileri kapitalist ülkede devrim gerçekleşmezse,
diğer ülkelerdeki siyasi oluşumlar değişse bile, burjuvazinin
dünya ölçeğindeki egemenliği sürecektir...

Yukarıdaki satırların yazıldığı sırada, Rusya, Avrupa’daki
gericiliğin kalesi durumundaydı. Rusya’daki çarlık rejimi,
burjuvazinin yükselişine karşı kurulan uluslararası ittifak-
ların başını çekiyordu.

99 Sovyetler Birliği ’ne Nasıl Bakmalı?

Ama bu ülkedeki devrimci hareket, 1860’lı yıllardan iti-
baren, hızlı bir gelişme gösterdi. Başlangıçta, bu hareketin
Marksizmle ilişkisi sınırlıydı. Rusya’nın halkçı devrimcileri
(Narodnikler), henüz çok zayıf olan işçi sınıfını değil, köy-
lülüğü temel alıyordu. Kapitalizmin bu ülkedeki gelişiminin
 köylülük üzerindeki yıkıcı sonuçlarını görüyor ve köylülü-
ğe dayanacak bir sosyalizmin hayalini kuruyorlardı. Onlara
göre, Rusya’daki köy toplulukları, kapitalizm aşamasını ya-
şamadan geçilebilecek olan bir sosyalist düzenin toplumsal
dayanaklarını oluşturabilirdi.

Halkçı devrimcilerin bu beklentileri ile Marksizmin o
güne kadarki temel tezleri arasında ciddi bir mesafe vardı.
Nitekim, Rusya’da 1880’li yıllarda ortaya çıkan Marksist
hareket, halkçı devrimcilerin köylülüğü temel alan tezleri-
ni benimsemek bir yana, bu tezlerle mücadele etme yoluna
gidecekti.

Ancak Marx, devrimci hareketleri, “kitap”a ya da eldeki
“ezber”e uygunlukları açısından değil, dünya devrimine kat-
kıda bulunma olasılıkları açısından değerlendirmeye çalışan
bir devrimciydi. Ne de olsa, Alman İdeolojisi’nde vurgulan-
mış olduğu üzere:

Bizim için komünizm, üretilmesi gereken bir durum, gerçek-
liğin kendisine göre düzenleneceği bir ideal değildir. Biz, bu-
günkü durumu ortadan kaldıran gerçek harekete komünizm
diyoruz.36

Aynı nedenle, Marx, yaşamının önemli bir bölümü bo-
yunca mücadele ettiği siyasal hareketlerin temsilcilerinin
öncülük ettiği Paris Komünü deneyimini de tümüyle sa-
hiplendi. “ Proudhon’cuların ve Blanqui’cilerin yanlış tezleri
nedeniyle Paris Komünü zaten başarısızlığa mahkumdu” de-

100 Teorisyeniniz Devrimciydi

medi; bir dahaki sefere daha başarılı olmak için çıkarılması
gereken dersleri tartıştı.

Bir noktayı vurgulamakta yarar var: Marx, burjuvazinin
işçi sınıfını erken bir ayaklanmaya zorlamasının sonuçlarını
daha önce tartışmış olmasına rağmen (daha önce değinildi-
ği üzere, Fransa’daki 1848 Şubat Devrimi sonrasında, ege-
men sınıfın kışkırtmaları sonucu gerçekleştirilen Haziran
Ayaklanması, işçi sınıfı hareketinin kanlı bir şekilde bastırıl-
masına yol açmıştı), Paris Komününü “erken” bir kalkışma
olduğu gerekçesiyle eleştirmedi.

 1789 Fransız Devrimi de, örneğin 1860’lı yıllardan bakıl-
dığında, “erken” bulunabilirdi. Ne de olsa bu devrim sonra-
sında ilan edilen cumhuriyet yalnızca 12 yıl sürebilmiş, 1848
 Şubat Devrimi sonrasında ilan edilen “İkinci Cumhuriyet”
de ancak 1850 yılına kadar yaşayabilmişti. Devrimler tarihi
böyle ilerler...

 Rusya’daki gelişmeleri daha yakından izleyebilmek için
Rusça öğrenen ve bu ülkedeki devrimcilerle mektuplaşan
Marx, Komünist Parti Manifestosu’nun 1882 tarihli Rusça
baskısının önsözünde, Engels ile birlikte, şunları yazdı:

... Rusya’da, hızla gelişen kapitalist dolandırıcılığın ve geliş-
meye henüz yeni başlayan burjuva mülkiyetinin karşısında,
toprağın yarıdan fazlasının köylülerin ortak mülkiyeti altın-
da olduğunu görüyoruz. Şimdi soru şu: Fazlasıyla zayıfl amış
olsa da, topraktaki çok eski bir döneme ait ortak mülkiyetin
bir biçimi olan Rus obşçina’sı [köy topluluğu], dolaysız ola-
rak, daha yüksek bir biçim olan komünist ortak mülkiyete
geçebilir mi? Yoksa tersine, önce, Batının tarihsel gelişmesini
oluşturan çözülme sürecinin aynısını mı izlemek zorunda?
Buna bugün verilmesi mümkün olan tek yanıt şu: Rus dev-
rimi, birbirlerini tamamlamalarını sağlayacak şekilde, Batı-
daki bir proleter devriminin işareti olursa, bu durumda bu-

101 Sovyetler Birliği ’ne Nasıl Bakmalı?

günkü Rus ortak toprak mülkiyeti bir komünist gelişmenin
başlangıç noktası olma işlevini görebilir.37

Görüldüğü üzere, Marx, değişmez bir “tarihsel ilerleme
şeması”na sahip değildi. Rusya özelinde, bu ülkenin mutlaka
ve mutlaka “standart” kapitalist gelişme yolunu izlemesi ge-
rektiğini düşünmemişti. Belirli koşullar altında, kapitalizm
öncesi döneme ait toplumsal biçimler bile, komünizmin da-
yanaklarına dönüşebilirdi.

 1917 Ekim Devrimi öncesinde, Rusya’daki Marksist hare-
ketin farklı kesimleri (Bolşevikler, Menşevikler ve Trotskiy),
bu ülkede gerçekleşecek olan devrimin niteliği ve dünya
devrimi ile ilişkisi hakkında pek çok ortak görüşe sahipti.
Birincisi, Rusya’daki devrimci mücadelenin gündeminde
çarlığın yıkılması, yani demokratik bir devrimin gerçekleş-
tirilmesi hedefi vardı. İkincisi, bu devrim, Batı Avrupa ülke-
lerindeki sosyalist devrimlerin kıvılcımı olacaktı. Üçüncüsü,
Batıdaki sosyalist devrimler de, Rusya’nın sosyalizm yoluna
girmesini (ya da sosyalizm yolunda kalmasını) mümkün
kılacaktı. Devrimin öncülüğünü hangi sınıfl arın yapacağı,
devrim sonrasında kurulacak olan iktidarın niteliği ve sos-
yalizme geçiş süreci hakkındaki görüşleri farklılaşsa bile,
tüm Marksistler, Rus devriminin kaderini dünya devriminin
belirleyeceği düşüncesinde ortaklaşıyordu.

Ancak bir kez daha, beklenmedik bir gelişme yaşandı.
Ekim Devriminin ardından Avrupa’nın pek çok ülkesinde
devrimci kalkışmalar yaşandıysa da, sosyalist devrimler ger-
çekleşmedi. Kapitalizmin henüz görece az geliştiği, nüfusu-
nun büyük çoğunluğu köylülerden oluşan Sovyetler Birliği,
sosyalizm yolunda yalnız kaldı. Üstelik, Birinci Dünya
Savaşı’nın yıkıcı sonuçları nedeniyle gerçekleşen devrimi

102 Teorisyeniniz Devrimciydi

izleyen dış müdahaleler ve iç savaş, hem ülkedeki sanayiyi
daha da geriletmiş hem de işçi sınıfını nicel açıdan daha da
zayıf düşürmüştü.

Marksistlerin elinde, bu koşullar altında yapılması ge-
rekenlerle ilgili bir tarif bulunmuyordu. İktidarı almış olan
Sovyet komünistlerinin önünde üç seçenek vardı: İktidardan
çekilmek, dünya devrimi gerçekleşene kadar mevcut toplum-
sal dengeleri koruyarak beklemeye çalışmak, ya da tek ülkede
sosyalizmin kuruluşu için mücadele etmek. Özellikle son iki
seçenek hakkında ciddi iç mücadeleler de yaşayan Sovyetler
Birliği Komünist Partisi (SBKP), sonuncusunu tercih etmiş
oldu. Ülke çok hızlı bir sanayileşme sürecine sokuldu.

Sovyet komünistlerinin acele etmesinin bir nedeni de, em-
peryalist ülkelerin er ya da geç savaş açacaklarının bilinme-
siydi. Nitekim, İkinci Dünya Savaşı’nda emperyalist ülkelerin
başlıca hedefl erinden biri, Sovyetler Birliği’nin ortadan kaldı-
rılmasıydı. Savaş öncesinde, İngiltere ve ABD, Almanya’nın
Birinci Dünya Savaşı’nın sonunda imzalanan anlaşmaları ih-
lal ederek silahlanmasına, Sovyetler Birliği’ne saldıracağı bek-
lentisiyle göz yummuştu. Sovyetler Birliği’nin ittifak çağrıları-
na olumlu cevap vermeyen emperyalist ülkeler, Almanya’nın
 Sovyetler Birliği’ne savaş açmasından sonra da, Kızılordu’nun
üstünlüğü ele geçirmesine kadar, Batı cephesini açmadı.
İkinci Dünya Savaşı’nın sonunu, Hollywood filmlerinde id-
dia edildiği gibi ABD’nin Avrupa’ya asker göndermesi değil,
 Kızılordu’nun Avrupa’ya doğru ilerlemeye başlaması getirdi.
Batı cephesi, bu ordunun önünü kesebilmek için açıldı.

İkinci Dünya Savaşı’nın sonrasında ise, Doğu Avrupa ül-
kelerinin çoğu sosyalizm yoluna girerken, başta Sovyetler
Birliği olmak üzere sosyalist ülkelere yönelik Soğuk Savaş

103 Sovyetler Birliği ’ne Nasıl Bakmalı?

başlatıldı. Sosyalist ülkeler, silahlanma yarışına girmek, yani
toplumsal kaynaklarının önemli bir bölümünü askeri harca-
malara ayırmak zorunda bırakıldı.

70 yıllık sosyalizm deneyimine, bir yandan geri bir ülke-
yi hızla kalkındırma görevi, diğer yandan da emperyalizmle
mücadele damga vurdu. Dolayısıyla, Sovyetler Birliği’ndeki
sosyalizmin, “ideal” bir sosyalizm olamayacağı kesindi.

Buna rağmen, Sovyetler Birliği ve diğer sosyalist ülkeler,
insanlığın mücadele tarihine önemli katkılarda bulunabildi.

 Ekim Devrimi öncesinde, kapitalist üretim ilişkilerine
son verilip sosyalist bir düzenin kurulabileceği düşüncesi,
bir beklentiden, kapitalizm savunucularına göreyse boş bir
hayalden ibaretti. Bugünse, 70 yıllık sosyalizm deneyimi
yenilgiyle sonuçlanmış olsa bile, insanlığın bundan sonraki
girişimleri için, doğrularıyla ve yanlışlarıyla, büyük bir biri-
kime sahibiz.

*
* *

 Sovyetler Birliği’nde sosyalizmin kurulmasından önce,
üretim araçlarının devlete ait olduğu bir toplumda üretimin
nasıl örgütleneceği hakkında söylenebilenler, pek doğal ola-
rak, bazı soyut ilkelerle sınırlıydı. Kapitalizmin bunalımlara
da yol açan anarşik işleyişinin yerini planlamanın alacağı
belli olsa bile, planlı bir ekonominin somut olarak nasıl işle-
yeceği henüz bilinmiyordu.

Sovyet deneyimi, üretimin merkezi planlama yoluyla ör-
gütlenmesinin hem mümkün hem de en verimli yol olduğu-
nu kanıtladı.

104 Teorisyeniniz Devrimciydi

En başarılı planlar, 1930’lu yıllarda hayata geçirildi.
 Sovyetler Birliği Komünist Partisi’nin öncülüğüyle yaratılan
toplumsal seferberlik havası, beş yıllık plan hedefl erine daha
kısa süreler içinde ulaşılmasını mümkün kıldı. 1928’de geri
kalmış bir ülke olan Sovyetler Birliği’nin 1938 yılında dünya-
nın en büyük ve güçlü ekonomilerinden biri haline gelmesini
sağlayan da buydu. Böylece, kapitalizmin olası tek kalkınma
yolu olduğu iddiası da, sosyalizmin verimsizlik üretmek zo-
runda olduğu iddiası da çürütüldü. Başarı o denli çarpıcıydı
ki, kalkınma çabası içindeki kapitalist ülkelerde ve bu arada
Türkiye’de, Sovyetler Birliği’ndeki planlama deneyiminden
yararlanma girişimlerinde bulunuldu.*

Sosyalist planlama, teknik boyutları da bulunmakla birlik-
te, her şeyden önce, insanların kendi gelecekleri hakkında ka-
rar vermeleri anlamına gelir. Planlamanın “merkezi” olması,
yerel çıkarların ve dar grup çıkarlarının yerine, ortak toplum-
sal gereksinimlerin konmasına yöneliktir. Merkezi planlama-
nın başarısı ise, planların hazırlık ve uygulama süreçlerindeki
toplumsal katılıma bağlıdır.

Ne var ki, ilk beş yıllık Sovyet planları söz konusu oldu-
ğunda, bunların hazırlanma süreçlerinde toplumsal katılımın
payının düşük kaldığı eklenmeli. Uygulama aşamasında top-
lumsal destek alınabilmiş olsa da, plan hedefl eri büyük ölçüde
siyasi liderlik, yani SBKP yönetimi tarafından belirlenmişti.
Bunun en önemli nedenlerinden biri, halkın büyük çoğun-
luğunun hazırlık süreçlerine katılmak için gerekli eğitim ve
birikimden yoksun olmasıydı.

 Lenin, Ekim Devriminden kısa bir süre önce kaleme aldığı
 Devlet ve Devrim’de, ileri kapitalist ülkelerle ilgili olarak, iyim-

* Türkiye’de, 1934-1938 döneminde uygulanan Birinci Beş Yıllık Sanayi
Planı’nın hazırlanmasına Sovyet uzmanları da katkıda bulunmuştu.

105 Sovyetler Birliği ’ne Nasıl Bakmalı?

ser beklentilere sahipti. Özetlemek gerekirse: Kapitalizmin ge-
lişmesi, devlet yönetimine “herkesin” katılmasının koşullarını
yaratır. Bu koşullar arasında, okuryazarlığın evrenselleşmesi
(herkesin okuryazar olması) ve milyonlarca işçinin büyük öl-
çekli kuruluşlarda aldıkları “eğitim ve disiplin” de bulunur.
Söz konusu koşullar, bir dizi gelişkin kapitalist ülkede daha o
dönemde mevcuttur. Kapitalizmin egemenliğine son verildi-
ğinde, neredeyse herkes, devletin ücretli çalışanları olacaktır.
Okuryazar, eğitimli ve disiplinli bir işçi sınıfı da, üretimin ve
dağıtımın denetimini üstlenebilecek, emeğin ve ürünlerin he-
saplarını tutabilecektir. Hesap tutma ve denetim, komünizm
değildir, ama komünizme gidişin yolunu açacaktır. Toplumsal
üretimi yönetmeyi, hesap tutmayı ve toplumun asalak unsur-
ları üzerinde denetim kurmayı “herkes” öğrendiğinde, bunlar
birer alışkanlık haline geldiğinde, devlet gerçekten de halk ta-
rafından yönetilmeye başladığında, bugünkü biçimiyle devle-
tin ortadan kalkmasının zamanı da gelmiş olacaktır...38

Bugün, halkın devlet yönetimine katılmasının yukarı-
da tarif edilen koşulları, kapitalist ülkelerin çoğunluğunda
mevcut. Dahası, bilgisayar ağları yardımıyla, “hesap tutma
ve denetim”in anlık olarak yapılmasının ötesinde, üretimin
yönetiminin de halk katılımıyla gerçekleştirilmesi mümkün.
Buna karşın, ilk Sovyet planları, Lenin’in tarif ettiği koşul-
lardan yararlanarak değil, bu koşulları yaratmak için hazır-
landı. Örneğin, Ekim Devrimi öncesinde üçte birin altında
kalan okuryazarlık oranı, 1926’da yüzde 51’e ve 1939’da yüz-
de 81’e yükseltildi.39

Önce sanayisi geri ve halkı eğitimsiz bir ülkeyi büyük
bir hızla kalkındırarak savaşa hazırlama görevi, sonrasında
da 20 milyondan fazla Sovyet yurttaşının ölümüne yol açan

106 Teorisyeniniz Devrimciydi

İkinci Dünya Savaşı, Sovyet sosyalizminin bu dönemini her
açıdan istisnai kıldı.

Savaş sonrasında ise, yaraların sarılmasının ardından,
özellikle 1960’lı ve 1970’li yıllarda, tüm yurttaşların yaşam
standartlarının yükselmesi sağlandı. Emperyalist ülkeler
başka ülkeleri sömürürken, Sovyetler Birliği diğer sosyalist
ülkelere ve devrimci hareketlere kaynak aktardı.

 Sovyetler Birliği’nin 1960-80 dönemi, sınıfsız toplu-
ma ulaşma mücadelesinin teorisine de katkıda bulundu.
Marksizme göre, kapitalizm ile komünizm arasındaki geçiş
dönemi olan sosyalizm dönemi boyunca, “ herkese emeğine
göre” ilkesi geçerli olacaktır. Yani, çalışanlara, harcadıkları
emeğin değeriyle orantılı şekilde ücret ödenecektir. Sınıfsız
toplumun, yani komünizmin ilkesi ise, “ herkesten yetenekle-
rine göre, herkese ihtiyaçlarına göre” şeklindedir.

Marx, Gotha Programı’nın Eleştirisi’nde, “ herkese emeği-
ne göre” ilkesinin, gerçekte, burjuva düzenine özgü bir ilke
olduğunu vurgular. Çünkü bu ilke, insanların fiziksel ve
zihinsel kapasiteleri arasındaki farkların göz ardı edilmesi
anlamına gelir. Eşit olmayan bireyler arasında emeklerine
göre kurulan biçimsel eşitlik, gerçekte, bir eşitsizlik kaynağı
olacaktır.

“ Herkesten yeteneklerine göre, herkese ihtiyaçlarına göre”
ilkesinin hayata geçirilmesinin ön koşulu, tüm insanların
tüm temel gereksinimlerinin karşılanabilmesi anlamında,
“kıtlık”ın ortadan kalkmasıdır. (“Temel” gereksinmelerle
kastedilen, insanın biyolojik varlığını değil, toplumsal varlı-
ğını yeniden üretmesinin koşullarıdır.) Kıtlığın ortadan kal-
dırılmasına kadar, kapitalizme ait bazı iktisadi ilişkiler ve bu
arada “ herkese emeğine göre” ilkesi aşılamayacaktır.

107 Sovyetler Birliği ’ne Nasıl Bakmalı?

Peki, bu mutlak bir ilke sayılabilir mi?
 Sovyetler Birliği deneyimi, bunun mutlak bir ilke sayı-

lamayacağını, tümüyle ortadan kaldırılmasa bile geçerlilik
alanının giderek daraltılabileceğini somut olarak gösterdi.

Kapitalizmden farklı olarak, sosyalizm, insanları açlıkla
terbiye etmeye çalışmaz. Tam da bu nedenle, sosyalizmi sa-
vunanlara, “iyi de sizin kuracağınız düzende kim niye çalış-
sın ki?” diye sorulur. İnsanların özlerinde tembel ve nankör
oldukları, “yeterli” maddi karşılıkları bulamazlarsa çalışma-
yacakları söylenir.

“İnsanın özü” tartışması bir yana, işçi sınıfının iktidarı
ilan ettiği gün insanların düşünce ve davranış biçimleri tü-
müyle değişmeyeceğinden, sosyalizm döneminde de, daha
çok çalışan daha çok kazanacaktır.

Buna karşın, sosyalizm döneminde, çalışmalarından ba-
ğımsız olarak tüm insanların eşit bir şekilde yararlandıkları
toplumsal tüketim fonlarının büyütülmesi ve herhangi bir
maddi karşılık gözetmeden çalışmanın yaygınlaştırılması
mümkündür. Sovyetler Birliği’nde de, bu söylenenlerden
özellikle birincisi konusunda önemli ilerlemeler kaydedildi.

İnsanların temel gereksinimlerinin giderek artan bir
bölümünün bedelsiz olarak giderilmesi, yönetme-yönetil-
me ilişkileri açısından bakıldığında, çok önemli bir olanak
anlamına gelir. Açlık ve yoksulluk tehlikelerinin ortadan
kalktığı bir toplumda, bir şekilde kabul edilmiş toplumsal
hedefl eri benimsemeyen, yapmaları beklenen işlerin anlamlı
olduğuna inanmayan insanları çalıştırmak zorlaşır. Yönetsel
görevler üstlenenlerin, hedef belirleme süreçlerine toplumun
mümkün olan geniş kesiminin aktif olarak katılması, insan-
larda heyecan yaratacak olan hedefl erin belirlenmesi ve an-

108 Teorisyeniniz Devrimciydi

lamlı her tür talebin karşılanması için çaba harcaması daha
gerekli hale gelir.

Kuşkusuz, mutlak bir güvenceden söz etmiyorum. Sosyalist
bir ülkenin doğru yolda ilerlemesini mutlak olarak güvence al-
tına alacak önlemler tarif etmek mümkün değil. Ama gelece-
ğin sosyalizm deneyimlerinde de, en kritik konulardan biri,
toplumsal hedefl erin ne şekilde belirleneceği olacak.

Sovyet komünistleri, tüm eksik ve sorunlarına rağmen,
insanlığın ilerlemesi doğrultusunda önemli adımlar attı
(veya, ille de “kötü niyet” atfedilecekse, atmak zorunda kal-
dılar). Komünist partinin programı, hedefl eri ve Marksizmin
temel ilkeleri, belirli sınırlar çizdi. Bu sınırlar içinde, tüm
yurttaşların yaşam koşullarını iyileştirmek temel bir görev
haline geldi.

Bunun ötesinde, Sovyet komünistleri, devlet yönetiminin
tümüyle halka devredilmesi hedefini de koydular kendi ön-
lerine.

Marksizme göre, devlet, dünya devrimi sonrasında, sınıf-
sız topluma geçiş sürecinde sönümlenecektir. Onu “yıkma-
ya” ya da “sona erdirmeye” yönelik öznel müdahaleler yoluy-
la değil, işlevlerini giderek yitirmesi sonucunda...

 Komünist Parti Manifestosu’nda devletin geleceği şöyle
tarif edilir:

Gelişimin akışı içinde sınıf farklılıkları ortadan kalktığında
ve üretimin tümü birleşmiş bireylerin ellerinde yoğunlaş-
tığında, kamu gücü siyasal niteliğini yitirir. Asıl anlamıyla
siyasal güç, bir sınıfın bir diğerini ezmeye dönük örgütlü
gücüdür. Eğer proletarya burjuvaziye karşı mücadelesinde
kendisini mecburen bir sınıf olarak birleştirirse, bir devrim
yoluyla kendisini egemen sınıf haline getirirse ve egemen
sınıf olarak eski üretim ilişkilerini zorla ortadan kaldırırsa,

109 Sovyetler Birliği ’ne Nasıl Bakmalı?

bu üretim ilişkileriyle birlikte sınıf karşıtlıklarının var oluş
koşullarını, genel olarak sınıfl arı ve böylelikle bir sınıf olarak
kendi egemenliğini de ortadan kaldırır.40

Dikkat edilirse, burada, “kamu gücü”nün ortadan kalk-
masından (ya da kaldırılmasından) değil, “siyasal niteliğini”
yitirmesinden söz ediliyor. Siyasal nitelik de, bir sınıfın bir
diğeri üzerindeki egemenliğini anlatıyor.

Manifesto’dan sonra, siyasal devrim ve devlet sorunlarına
ilişkin iki kritik adım atıldı: “Proletarya diktatörlüğü” kav-
ramı geliştirildi ve proletarya tarafından olduğu gibi devra-
lınamayacağı saptanan mevcut (kapitalist) devlet aygıtının
“parçalanması” gerektiği sonucuna varıldı.

Buradaki “parçalama” fiili, devletin yok edilmesini değil,
burjuvazinin siyasal egemenliğini sağlayan kurum ve ilişki-
lerin tasfiyesini anlatır. Marx’ın Fransa’da İç Savaş’ta vurgu-
ladığı gibi:

(...) merkezi iktidara kalacak az sayıdaki ama önemli işlev-
ler, kasten çarpıtılarak ifade edildiği gibi ortadan kaldırıl-
mayacak, ama komünal, yani sıkı sıkıya sorumluluk sahibi
görevlilere devredilecekti. (...) Eski iktidar gücünün yalnızca
baskıcı nitelik taşıyan organları kesilip atılırken, toplumun
üzerinde durduğunu iddia eden bir gücün meşru işlevleri
ondan koparılacak ve toplumun sorumlu hizmetçilerine geri
verilecekti.41

Son olarak, Engels’in 1883 yılında, Marx’ın ölümü üzeri-
ne yazdığı makaleden bir alıntı:

Anarşistler sorunu baş aşağı koyuyor. Proleter devriminin,
devletin siyasal örgütlülüğünü ortadan kaldırarak başlaması
gerektiğini açıklıyorlar. Ama devlet, proletaryanın zafer ka-
zandıktan sonra hazır bulduğu tek örgüttür. Bu devlet, yeni
işlevlerini yerine getirebilmek için, çok köklü değişikliklere

110 Teorisyeniniz Devrimciydi

ihtiyaç duyuyor olabilir. Ama onu tam da böylesi bir dönem-
de tahrip etmek, zafer kazanmış olan proletaryanın, yeni ele
geçirmiş olduğu iktidarı kalıcılaştırmak, kapitalist düşman-
larını bastırmak ve toplumun iktisadi devrimini hayata ge-
çirmek için kullanabileceği, yokluğu ise, Paris Komününden
sonra yaşandığı gibi, zaferin yeni bir yenilgiyle ve işçilerin
toplu bir kıyıma uğramasıyla son bulmasına yol açacak olan
tek örgütün tahrip edilmesi anlamına gelir.42

Sosyalist devletler, istisnasız olarak tüm yurttaşlarının
çalışma, dinlenme ve tatil yapma, yaşamın tüm dönemlerin-
de eğitim alma, sağlık hizmetlerinden yararlanma, barın-
ma, kültürel birikimden yararlanma ve bu birikime katkıda
bulunma, bilimsel, teknik, sanatsal ve sportif faaliyetlerde
bulunma ve bu arada devlet yönetimine katılma haklarını
güvence altına aldı. Bakıma muhtaç çocukların ve hastalık,
kaza, yaşlılık ya da başka bir nedenle çalışamaz duruma gel-
miş insanların insanca bir yaşam sürmeleri de sosyalist dev-
letin güvencesi altındaydı. Bunlar, sosyalist ülkelerin anaya-
salarına girmiş olan en temel haklardı. Asıl önemlisi, tüm
bu haklar, başta Sovyetler Birliği olmak üzere eski sosyalist
ülkelerin tümünde fiilen kullanılmıştı.

Zamanında kapitalist ülkeleri de kendi yurttaşlarına daha
fazla “sosyal hak” tanımaya zorlayan bu başarı, hem son de-
rece ileri bir toplumsal örgütlülük düzeyini anlatıyor, hem
de sosyalizmin aşılması doğrultusunda önemli olanaklar
barındırıyordu. Sosyalist ülkeler, kaynaklarının hatırı sayılır
bir bölümünü emperyalist-kapitalist dünyayla mücadeleye
ayırmak ve bu arada “düzenli ordu” ve “gizli istihbarat örgü-
tü” gibi sosyalizmin ruhuna uygun düşmeyen kurumlaşma-
lara gitmek zorunda kalmalarına rağmen, devlet ile toplum
arasındaki çıkar farklılaşmasını azımsanamayacak ölçüde
azaltmayı başarmıştı.

111 Sovyetler Birliği ’ne Nasıl Bakmalı?

Devlet yöneticilerinin sosyalist ülkelerde de bazı ayrıca-
lıklarını koruyabilmiş olmaları çok sözü edilen, doğruluk
payı kesinlikle bulunan, ama tablonun bütününü tarif eder-
ken en başa konamayacak türden bir sorundu. Kapitalist top-
lumda, bürokrasinin güçlenip palazlanmasını sağlayan, ser-
maye sahiplerinin çıkarlarını temsil etmesidir. Buna karşın,
sosyalist toplumda, benzer bir sınıfsal temelden yoksun olan
 bürokrasi, toplumsal işlevleriyle belirlenir.

Aslına bakılırsa, bürokrasinin değil bir sınıf, yeterince
güçlü bir “çıkar grubu” bile oluşturmadığını, sosyalizmin çö-
zülüş sürecinde somut olarak gördük: Sovyetler Birliği’nde,
çıkarlarının mevcut (sosyalist) düzenle örtüştüğü düşünü-
lebilecek olan bürokrasinin içinden, çözülüşe ciddi olarak
direnen herhangi bir kesim çıkmadı. Buna ordu ve KGB gibi
kurumlar da dahil...

Eski sosyalist ülkelerin temel sorunu, aşırı güçlü ve geliş-
menin önünde engel oluşturan bir bürokrasinin varlığından
çok, devlet yönetimindeki her türden bürokratlaşma eğilimi-
ni de zayıfl atacak bir toplumsal dinamizmin korunamamış
olmasıydı.

Devletin ya da bürokrasinin toplum (ya da işçiler) tara-
fından denetlenmesi, ne kadar gerekli ve yararlı olursa olsun,
tarif edilen sorunun mutlak bir çözümü olamaz. Daha doğ-
rusu, toplumsal denetim mekanizmalarının kağıt üzerindeki
varlığı, bunların fiilen kullanılmasını güvence altına almaz.

Sosyalizmin gerçek ihtiyacı, kitlelerin, devleti
“denetleme”nin ötesine geçerek yönetmesidir. Halkın devlet
yönetimini giderek kendi ellerine alması, kapitalizmden çı-
kıp geldiği şekliyle devletin ortadan kaldırılmasının da tek
yoludur. Bunun somut biçimi ise, toplumsal örgütlerin devlet

112 Teorisyeniniz Devrimciydi

yönetiminde giderek daha fazla rol üstlenmesidir. Yalnızca
“örgütlü” bir halk, devlet yönetimini kendi eline alabilir.
Toplumsal örgütlerin devletten bağımsız olmasını istemekse,
devletin halktan uzaklaşmasını ve halk üzerindeki bir ege-
menlik aygıtı olarak kalmasını istemekle aynı anlama gelir.

Sosyalist devlet ile toplumsal örgütlerin karşı karşıya
getirilmesi, toplumun ortak çıkarlarının karşısına yerel ve
grupsal çıkarların konmasına yol açar. Kapitalizmin savu-
nucuları, toplumu devlet iktidarından uzak tutabilmek için,
“sivil” olan her şeyi görünüşte yüceltir. Sosyalizm dönemin-
de ise, temel hedef, toplumdan bağımsız tek bir devlet işlevi-
nin kalmamasıdır.

1961 yılında kabul edilen Sovyetler Birliği Komünist
Partisi (SBKP) Programı’nda bu hedef şöyle ifade edilmişti:

Ekonomik ve kültürel yönetim alanında, bugün devlet tara-
fından yürütülen kamu işlevleri komünizm altında da sürdü-
rülecek ve toplum geliştikçe onlar da geliştirilerek mükem-
melleştirileceklerdir. Ancak, işlevlerin niteliği ve uygulama
yolları sosyalizmde olduğundan farklı olacaktır. Şimdi hükü-
met bünyeleri olan, planlama, muhasebe, ekonomik yönetim
ve kültürel ilerlemeden sorumlu bünyeler, politik niteliklerini
kaybederek, kamunun kendi kendini yönetim organları haline
geleceklerdir. Komünist toplum, emekçilerin yüksek (düzeyde)
örgütlü bir topluluğu olacaktır. Komünist hayat tarzının evren-
sel olarak benimsenen kuralları yerleşecek ve bunlara uymak
herkes için organik bir ihtiyaç ve alışkanlık halini alacaktır.43

Aynı programda ortaya konan hedef, “ komünist toplumun
kuruluşu”ydu. Tek ülkede komünizmin kurulup kurulama-
yacağına ilişkin teorik tartışmanın konuyla ilgisi yok (kuru-
lamaz tabii ki!). SBKP’nin bu açılımı, “teorik” olmaktan çok,
somut hedefl ere yönelikti. Amaçlanan, “komünizmin maddi
ve teknik temelini” yaratmaktı. İlk on yıl içinde halkın yaşam

113 Sovyetler Birliği ’ne Nasıl Bakmalı?

standartlarının elle tutulur şekilde yükseltilmiş, “iyi döşeli”
konut talebinin karşılanmış, ağır bedensel çalışmanın ortadan
kaldırılmış ve SSCB’nin en kısa iş gününe sahip ülke haline
getirilmiş olması hedefl eniyordu. İkinci on yılın sonunda ise,
“Sovyet toplumu ihtiyaçlara göre dağıtım ilkesini getirebile-
ceği bir aşamaya çok yaklaşacak ve tek bir mülkiyet biçimine
-kamu mülkiyetine- tedrici bir geçiş olacaktır.”44

Program hedefl eri arasında, harcadıkları emekten ba-
ğımsız olarak tüm yurttaşların eşit olarak yararlanacakları
toplumsal tüketim fonlarının büyütülmesi, ücretli devlet (ve
parti) görevlilerinin sayısının azaltılması ve toplumsal ör-
gütlerin devlet yönetiminde giderek daha fazla sorumluluk
üstlenmesi de vardı.

Diğer taraft an tek ülkede yapılabileceklerin sınırı bilini-
yordu:

Tarihi gelişme, kaçınılmaz olarak devleti yok oluşuna götür-
mektedir. Devletin yok olmasını sağlamak için hem iç şart-
ları -gelişmiş bir komünist toplumun kurulması-, hem de dış
şartları -sosyalizmin dünya arenasında zaferi ve pekişmesi-
temin etmek zorunludur.45

 SBKP, komünizmin altyapısını oluşturma mücadelesini
gerçek bir toplumsal seferberliğe dönüştüremediği için başa-
rısız oldu. Programın belki de en kritik bileşeninin, altı ısrarla
çizilen “ halkın devlet yönetimine katılımı” olmasına rağmen...

 Halkın devlet yönetimine katılımı yetersiz kaldığında,
çalışma saatlerinin düşürülmesi ve “ herkese emeğine göre”
ilkesinin geçerlilik alanının daraltılması, istenen etkiyi ya-
ratamaz. 1960’lı ve 1970’li yıllarda, Sovyet halkının yaşam
standartları yükseltilirken ücret eşitsizlikleri azaltıldı ve
toplumsal tüketim fonları büyütüldü. Ama toplumda bu ge-
lişmelere karşılık düşmesi gereken bir siyasal bilinç yükse-

114 Teorisyeniniz Devrimciydi

lişinin yaşandığından söz etmek kolay değil. Belki de hep-
sinden önemlisi, Sovyet halkı, dünya devrimi mücadelesinin
aktif bir öznesi haline getirilemedi.

Sosyalist ülkelerdeki insanların kapitalist ülkelerdeki in-
sanlarla ilişkilerinin zayıfl ığı da, hem sahip olduklarını şey-
lerin değerlerini anlamalarını, hem de tüm insanlık için mü-
cadele etmelerini zorlaştırdı. Basit, ama kanımca önemsiz ol-
mayan bir örnek: Sovyetler Birliği’nde iyi derecede İngilizce
bilenlerin oranı çok düşüktü. Oysa emperyalist ülkelerde
sosyalizm mücadelesinin güç kazanmasını hedefl eyen bir li-
derlik, tüm yurttaşlarının bu ülkelerde konuşulan dillerden en
azından birini iyi derecede öğrenmesini zorunlu tutabilirdi.
Daha mücadeleci bir Sovyetler Birliği, bilişim teknolojilerinin
1980’li yıllardaki gelişimi sayesinde ortaya çıkan yeni iletişim
olanaklarını dünya devriminin silahlarına dönüştürebilirdi.

 Sovyetler Birliği’nin dünya devrimi mücadelesine katkı-
ları göz ardı edilemez. Ama bu ülkenin yurttaşlarının dünya
devrimi mücadelesiyle somut bağları, özel bir örnek olan ve
devrimini gerçekleştirdikten sonra ABD’nin müdahaleleri-
ne Sovyetler Birliği’nin desteği sayesinde direnebilmiş olan
 Küba’nın yurttaşlarının bağlarıyla karşılaştırıldığında, çok
zayıf kaldı. Sosyalist ülkelerdeki çözülüş sürecinde Küba’nın
ayakta kalmasının nedenleri arasında, bu ülkenin pek çok
yurttaşının, bağımsızlık ya da sosyalizm yoluna yeni girmiş
ülkelerde görev üstlenmesi de var.*

* 2004-2010 yıllarında Venezüella’da çalışan Kübalı doktorların sayısı 10
bin ile 14 bin arasında, diğer sağlık görevlilerinin sayısı ise 15 bin ile
20 bin arasında değişmiş. Bu arada 2008 yılında Küba’daki tıp fakülte-
lerinde 29 bin Kübalı öğrenci eğitim görürken, aralarında yüzden fazla
 ABD’linin de bulunduğu yabancı öğrencilerin sayısı 24 binmiş. (http://
venezuelanalysis.com/analysis/6368).

115 Sovyetler Birliği ’ne Nasıl Bakmalı?

İkinci Dünya Savaşı sonrasında Sovyetler Birliği’nin ulus-
lararası ölçekte daha “dengeci” politikalar izlemesinin nesnel
nedenini de vurgulamak gerekiyor. Dünyanın ikinci büyük
gücü haline gelmek, emperyalizmin tehditlerinden kurtulmak
anlamına gelmemişti. Aksine, insanlığın sonunu da getirebile-
cek olan bir nükleer savaş tehlikesi söz konusuydu. ABD, nük-
leer silahlara başvurmaktan çekinmeyeceğini, İkinci Dünya
Savaşı’nın sonunda teslim olmak üzere olan Japonya’ya karşı
bu silahları sırf gözdağı vermek için kullanarak göstermişti.
Atom bombaları, Japon halkını değil, insanlığı dize getirmek
için atılmıştı. Savaşın hemen ardından başlayan Soğuk Savaş
döneminde, Sovyetler Birliği’nin savunduğu “ barış içinde bir
arada yaşama” politikası, emperyalist ülkelerin başka ülkelere
müdahale etmesine ve bir nükleer savaşın çıkmasına engel ol-
maya yönelik bir savunma aracıydı. Ama bu politika, Sovyetler
Birliği’nin kapitalist ülkelerdeki devrimci hareketlerle bağları-
nı sınırlı (ve gizli) tutmasını zorunlu kıldı. Bu arada, emper-
yalistlerin sosyalist ülkelerde iç muhalefet yaratmaya yönelik
açık/gizli müdahaleleriyle de mücadele etmek gerekiyordu...

Açıklanabilir nedenlerle bile olsa, Sovyetler Birliği’ndeki
yöneticilik biçimi, 21. yüzyılda yaşanacak sosyalizm dene-
yimlerine örnek oluşturamayacak boyutlar kazandı. Belki de
en önemlisi, Sovyet yöneticilerinin gizlilik perdelerine gide-
rek daha fazla başvurmalarıydı. Nitekim, Sovyetler Birliği’ni
yıkıma sürükleyen “reform”ların en önemli sloganı “açıklık”
(glasnost) oldu.

Toplumun çok küçük bir azınlığının çıkarlarını koru-
mak için yöneticilik yapanlar, gizlilik perdelerinin arkasına
saklanmak ve yöneticiliği çok özel, karmaşık, zor, “sıradan”
insanın aklının ermeyeceği bir iş gibi göstermek zorunda-

116 Teorisyeniniz Devrimciydi

dır. Peki ya, toplumun çok büyük çoğunluğunun çıkarlarını
korumak için yöneticilik yapanlar?

Gizlilik perdelerinin arkasındaki bir önderlik, topluma
ve insanlığa neler kazandırırsa kazandırsın, meşruiyet yiti-
mine uğrar, halkı harekete geçirme (ve onu devlet yönetimi-
ne daha fazla katma) olanağından yoksun kalır ve bunların
ürünü olarak içten içe çürür.

 Lenin, okuryazarlığın önemini vurgulamıştı... 21. yüzyı-
lın sosyalizmi, bilişim teknolojilerinin sağladığı yeni olanak-
ları kullanarak, tüm yurttaşların bu teknolojilerden en ileri
düzeyde yararlanabilir hale gelmesini sağlayarak, her türden
yönetsel faaliyeti halkın denetimine ve giderek daha fazla
katılımına açarak, her kademedeki yöneticilerin halk tara-
fından seçilmesini sağlayarak, her türden gizlilik perdesini
yırtıp atma mücadelesini de yürütmek zorunda. Kuşkusuz,
 dünya devrimi öncesinde, sosyalizmi emperyalist ülkelere
karşı savunma zorunluluğunun getireceği kısıtlar dahilinde...

Sosyalizmin her açıdan daha iyi (büyük çoğunluğu oluş-
turan emekçilerin çıkarlarını temsil eden ve giderek onların
denetimi altına giren) bir yönetim biçimi yaratacağını somut
olarak göstermek ve dünya ölçeğinde bunun propagandasını
yapabilmek, dünya devrimi mücadelesine de büyük bir katkı
anlamına gelecektir...

7

Yeni Bir Dönemin
Habercileri

Günümüzde, yeni bir aydınlanma dönemine girişin işa-
retleriyle karşı karşıyayız.

Bundan önceki aydınlanma döneminin başlangıcında
olduğu gibi bugün de, farklı bir geleceği temsil eden dina-
mikler, karanlık geçmişin damgasını taşıyor. Yeni dönemin
temsilcileri, geçmişin en geri özelliklerini de içlerinde barın-
dırabiliyor.

İnsanlık tarihinde devrimci bir rol üstlenen Kopernik’i,
Dünya’nın Güneş’in etrafında döndüğü tezini savunma-
ya yönelten, bilimsel araştırmalarının sonuçlarından çok,
buna zaten inanıyor olmasıydı. De Revolutionibus Orbium
 Coelestium (Gök Cisimlerinin Dolanımları Üzerine) adlı
ünlü çalışmasında, tezini şöyle savunmuştu:

Hareketsiz olmakla birlikte, her şeyin ortasında duran
Güneş’tir. Çünkü, bu en güzel tapınakta, kim bu lambayı her
şeyi aynı anda aydınlatabileceği bir yerden alıp başka ve daha
iyi bir yere koyacaktı? Güneş’in bazıları tarafından evrenin
feneri, başkalarınca evrenin aklı ve daha başkalarınca onun

118 Teorisyeniniz Devrimciydi

hükümdarı olarak adlandırılması yersiz değildir. Üç Kere
Büyük [Hermes] ona görülebilen Tanrı, Sofokles’in Elektra’sı
ise her şeyi gören demiştir.46

Bugün de, olası devrimci dönüşümlerin haberciliğini ya-
panların pek çoğu, yapmakta oldukları şeyin tarihsel anla-
mının farkında değil.

Boş inançlarla mücadele, bilimsel düşüncenin yaygın-
laşmasına çalışma, insan aklına ve insanlığın ilerleme po-
tansiyeline duyulan güven... Önderliğini burjuvazide bulan
 aydınlanma dönemi bunlardan ibaret değildi ve bunların
hiçbiri mantıksal sonuçlarına götürülmedi.

Aslına bakılırsa, burjuvazinin feodalizme karşı müca-
delesini önceleyen dönemin bugün “aydınlanmacı” sayılan
düşünce ve düşünürleri, söz konusu mücadele yaşanmasaydı,
her zaman ortaya çıkabilecek olan, ama nesnel gerçeklik üze-
rindeki etkileri sınırlı kalan “aykırı” düşünce ve düşünürler
arasındaki yerlerini alırdı. Gerçek aydınlanma hareketine,
düşünürler değil, feodalizmi yıkma mücadelesi yürüten bur-
juva siyasetçileri önderlik etti. Onların arkasında da, çıkar-
ları yeni bir toplum düzeninin kurulmasını gerektiren bur-
juvazi vardı.

Bugün de, insanlığın gerçek bir aydınlanma dönemine
girmesi, yeni bir toplum düzeninin kurulmasına bağlı.

Marx, Siyasal İktisadın Eleştirisine Katkı’nın önsözünde,
yeni bir toplumsal düzenin kurulmasının koşullarını şöyle
tarif etmişti:

İçinde barındırabildiği tüm üretici güçler gelişmeden önce,
bir toplumsal oluşum asla yok olmaz ve yeni ve daha ileri
üretim ilişkileri, bu ilişkilerin maddi var oluş koşulları eski
toplumun kucağında büyümeden, asla ortaya çıkmaz. Bu

119Yeni Bir Dönemin Habercileri

nedenle insanlık kendi önüne yalnızca çözebileceği ödevleri
koyar, çünkü daha yakından bakıldığında her zaman görüle-
cektir ki, ödevin kendisi, yalnızca, çözümünün maddi koşul-
ları zaten elde bulunuyorsa ya da en azından oluşma sürecine
girmişse ortaya çıkar.47

 Kapital’in birinci cildine göre, sermayelerin (uluslararası
ölçekte) merkezileşmesinin ve emeğin toplumsallaşmasının,
yani bireysel üretimin yerini tüm emekçilerin birbirlerine
bağımlı olarak gerçekleştirdikleri üretimin almasının doğu-
racağı sonuç şudur:

Bu dönüşüm sürecinin avantajlarından yararlanan ve bunla-
rı tekelleri altında tutan büyük sermaye babalarının sayıları
durmadan azalırken, sefalet, baskı, kölelik, soysuzlaşma, sö-
mürü alabildiğine artar; ama aynı zamanda, sayıca gittikçe
artan bir sınıfın, kapitalist üretim sürecinin bizzat kendi me-
kanizması ile eğitilen, birleşen ve örgütlenen işçi sınıfının öf-
kesi de artar. Sermaye tekeli, kendisiyle birlikte ve kendisinin
hükmü altında gelişen üretim tarzının ayak bağı olur. Üre-
tim araçlarının merkezileşmesi ve emeğin toplumsallaşması,
sonunda, bunların kapitalist kabuklarıyla uyuşamadıkları
bir noktaya ulaşır. Kabuk parçalanır. Kapitalist özel mülki-
yetin saati çalmıştır. Mülksüzleştirenler mülksüzleştirilir.48

Marx, dar anlamıyla teknik ilerlemelerden değil, üretici
güçlerin gelişmesinden söz ediyordu.

Kapitalizm, teknik ilerlemelerin önünü kesmese bile, ken-
di bağrında şekillenen üretici güçlerin gelişiminin önünde
engel oluşturmaya daha 19. yüzyılda başlamıştı. Tüm insan-
ların fiziksel ve zihinsel üretim potansiyelini harekete geçi-
rerek kıtlığın ortadan kaldırılması mümkün hale gelmişken,
kapitalizm, insanların büyük çoğunluğunu, insanlığa yarar
sağlayacak faaliyetlerde bulunma olanağından yoksun bırak-
tı. Sosyalizm deneyimleri, üretim sürecine herkesin katılma-

120 Teorisyeniniz Devrimciydi

sı yoluyla açlığın ve yoksulluğun ortadan kaldırılabileceğini
kanıtladı. Ama emperyalist ülkeler, Sovyetler Birliği’ni yenil-
giye uğratarak, milyarlarca insanı açlığa ve yoksulluğa mah-
kum eden kapitalizmi ayakta tutmayı başardı.

 Sovyetler Birliği, tam da kapitalizmin uzun süreli dur-
gunluk dönemlerinden birinde teslim bayrağını açtı.
Kapitalizmin bunalımlarının emperyalist ülkelerde de top-
lumsal yıkımlara yol açarak devrimci dinamikleri güçlendi-
receği beklentisinin varlığına rağmen!

Emperyalist ülkeler, 1970’li yıllardan bu yana, kendi
ekonomilerini, uluslararası sömürü mekanizmalarını güç-
lendirerek korumaya çalışıyor. Sosyalist ülkelerde yaşanan
çözülme, emperyalist ülkelere sömürülecek yeni pazarlar
açarak, yıkıcı iktisadi bunalımların bir süre daha erte-
lenmesini sağladı. İki kutuplu dünya düzeninin son bul-
ması, emperyalist ülkelerin saldırganlıklarını da artırdı.
 Sovyetler Birliği’nin var olduğu bir dünyada, kaynaklarını
yağmalama amacıyla ülkeleri uyduruk gerekçelerle işgal et-
mek kolay olmuyordu.

Ama dünya ölçeğindeki sömürü de, kapitalizmin bunalım
dinamiklerini bastırmaya yetmiyor. Emperyalist ülkelerinin
halkları da yoksullaşma ve sosyal güvencelerden yoksun kal-
ma yolunda ilerliyor. Henüz yaşanacak olanların en kötüleri
yaşanmadı. Emperyalist ülkelerin devletleri, aşırı ölçüde şiş-
kinleşmiş bulunan hayali sermaye balonlarının patlamasını
geciktirme mücadelesi yürütüyor. Bu balonlar patladıkça,
gerçekte var olmayan zenginlikler buharlaştıkça, emper-
yalist ülkelerinin halkları da, İkinci Dünya Savaşı’ndan bu
yana hiç tanık olmadıkları bir sefaletle karşılaşıyor.

121Yeni Bir Dönemin Habercileri

Güncel bunalımın boyutları, toplumsal tepkilerden de
anlaşılabiliyor. 2011 yılında, sosyal adaletsizliklere kar-
şı yüz binlerce insanın katıldığı protesto eylemlerinin ger-
çekleştirildiği ülkeler arasında, Arap ülkelerinin yanı sıra
 Yunanistan, Şili, İspanya, İtalya, İsrail ve İngiltere de bu-
lunuyordu. ABD’de ise, 2011 yılı boyunca yüz binlerce kişi
farklı tarihlerde ve kentlerde düzenlenen eylemlere katıldı.

Bunalımlar, kapitalizmin sonunun gelmesini güvence
altına almasa bile, bu doğrultudaki mücadelenin güç ka-
zanmasına yardımcı olabilir. Ve günümüzde, insanlığın
daha ileri bir düzen kurmasının olanakları, 20. yüzyılın
başlarına göre, çok daha belirginleşmiş durumda. Artık,
kapitalist ülkelerin büyük bir bölümünde, halkın çoğunlu-
ğu, yalnızca okuryazar ya da yalnızca temel eğitim almış
insanlardan değil, İnternet aracılığıyla insanlığın bilgi bi-
rikiminin önemli bir bölümüne erişme ve başkalarıyla etki-
leşim içinde bu birikime katkıda bulunma olanağına sahip
insanlardan oluşuyor.

 İnternet, toplumsal ilişkilerin ve üretim ilişkilerinin bu-
günküne göre çok farklı şekillerde örgütlenmesinin olanak-
larını yaratıyor. Bu olanakların bir bölümü, daha şimdiden,
fiilen kullanılıyor. Sermaye sahiplerinin engelleme girişim-
lerine rağmen ve onlarla mücadele ederek...

Sermaye sahipleri, her şeyi metalaştırmak ister. Bu amaç
doğrultusunda, insanlığın bilgi birikiminin mümkün oldu-
ğunca büyük bir bölümünü, bireylerin ya da küçük grupların
mülkleri haline getirmeye çalışırlar. Bireylerin zihinsel faali-
yetlerinin ürünlerini koruma altına alıyormuş gibi gösterilen
“ fikri mülkiyet” yasaları, gerçekte, yaratıcı bireylerden çok,
büyük sermaye sahiplerine hizmet eder.

122 Teorisyeniniz Devrimciydi

Kuşkusuz, yaratıcılıkları ve fikri mülkiyet yasaları yardı-
mıyla zenginleşen çok az sayıda birey de var. Ama kapitalizm
savunucularının pek sevdiği bu tür zenginleşme örnekleri
de, zihinsel ürünlerin özel mülkler haline getirilmesinin,
toplumsal ilerlemeyi desteklemek bir yana, onun önüne engel
çıkardığını gösteriyor.

Aslına bakılırsa, hızla zenginleşmek için, yaratıcılıktan
ve fikri mülkiyet yasalarından çok daha önemli bir unsura
ihtiyaç var: Şans!

Örneğin, dünyanın en büyük yazılım şirketi Microsoft ’un
kurucusu olan Bill Gates’in dolar milyarderi olmasını sağla-
yan, kişisel bilgisayarların henüz yeni ortaya çıktığı dönem-
de, başkaları tarafından geliştirilmiş olan bir işletim siste-
mini (DOS), dünyanın en büyük bilgisayar üreticilerinden
birine satmayı başarmasıydı. O dönemde kişisel bilgisayarları
pek fazla ciddiye almayan IBM yöneticileri ile yaptığı anlaş-
ma sayesinde aynı işletim sistemini başkalarına da satabilen
 Microsoft , kişisel bilgisayarların en önemli işletim sistemi sağ-
layıcısı haline geldi. Ne DOS ne de daha sonra Microsoft tara-
fından geliştirilen Windows işletim sistemi, kendi dönemleri-
nin en ileri teknoloji ürünleriydi. Ama kişisel bilgisayarların
büyük çoğunluğunun bu işletim sistemleri yüklenmiş olarak
satılması ve diğer programların da bu işletim sistemleriyle ça-
lışacak şekilde geliştirilmesi sayesinde, Microsoft , dünyanın
en büyük yazılım şirketlerinden biri oldu.

Şans, elbette yalnızca bir yere kadar iş görür. Microsoft ,
şans yardımıyla büyük bir sermayeye sahip olduktan son-
ra, büyümesini bambaşka araçlarla sürdürdü: Kaynak kod-
larını gizli tuttuğu programları (Microsoft Off ice, Internet

123Yeni Bir Dönemin Habercileri

Explorer vb.) işletim sistemiyle birlikte pazarlayarak bunla-
rın da kendi alanlarında tekelleşmesini sağladı. Söz konusu
programlar, Bill Gates tarafından değil, Microsoft için ça-
lışan yazılımcılar tarafından geliştirildi. Şirketi belirli bir
büyüklüğe ulaştıktan sonra, Bill Gates’in herhangi bir yara-
tıcılık göstermesine gerek kalmadı. Yaratıcılık, onun ücretli
çalışanlarının görevi haline geldi.

İnsanlık açısından bakıldığında ise, Bill Gates’in başlan-
gıçtaki “şans”ı, gerçek bir şanssızlık oldu. Microsoft , benzer-
lerinden kötü olan yazılımları, tekelci konumu sayesinde,
yüksek fiyatlarla satabildi. Kaynak kodlarının gizli tutulma-
sı ve yazılımların özgürce değiştirilerek kullanılmasına izin
verilmemesi nedeniyle, bu yazılımların başkaları tarafından
geliştirilmesi mümkün değildi.

 Microsoft örneği, piyasanın, “verimlilik” getirmek bir
yana, sermaye sahipleri açısından kârlı ama toplumsal açı-
dan verimsiz çözümleri dayatan bir mekanizma olduğunu
bir kez daha gösterdi.

2010 yılında Bill Gates’in 56 milyar dolarlık bir serveti
bulunuyordu.49 Bir başka deyişle, insanlık, o yıl 55 yaşında
olan Gates’e, doğduğu andan itibaren yaşadığı her bir saat
için 115 bin dolar ödemişti.

Bu arada, yazılımların özgürce kullanılmasına engel
olma çabası, insanlık açısından yararsız pek çok “iş” çıkardı
ortaya: Yazılımların kopyalanmasını engellemeye dönük ya-
zılımların üretilmesi, izinsiz kopyalamaya karşı yasal düzen-
lemelerin yapılması, izinsiz kopyaları kullananların peşine
düşülmesi, bunlara karşı davaların açılması vb. vb.

Bütün bu saçmalıklara karşı, kapitalizm savunucularının
“komünist” olmakla suçladığı özgür yazılım hareketi çıktı

124 Teorisyeniniz Devrimciydi

ortaya. Bu hareket, ismi de dahil olmak üzere pek çok ko-
nuda farklı görüşlere sahip insanlardan oluşuyor. Aralarında
gerçekten komünist olanların oranı hayli düşük olmalı. Ama
eylemleriyle, daha şimdiden, geleceğin toplumunda üretimin
ne tür şekillerde örgütlenebileceği konusunda önemli bir bi-
rikim oluşturmuş durumdalar.

 İnternet kullanımının yaygınlaşmasından önce ortaya çı-
kan özgür yazılım hareketi, İnternet sayesinde, çok kullanı-
lan neredeyse tüm ticari yazılımların karşısına, gönüllülük
temelinde katkı sunan insanların işbirliğiyle geliştirilen, üc-
retsiz olarak dağıtılan ve özgürce kullanılıp değiştirilebilen
alternatifl erini çıkardı.

Özgür yazılım hareketinin en önemli özelliklerinden biri,
dünyanın dört bir köşesinden bazen yüzlerce, bazen binler-
ce, bazen de daha fazla kişinin aynı projeler üzerinde birlikte
çalışmasını mümkün kılması. Örneğin, bu satırların yazıl-
dığı sırada, GNU/Linux işletim sisteminin ortaya çıkma-
sını sağlamış olan Özgür Yazılım Vakfı’nın (Free Soft ware
Foundation) 3 binin üzerinde aktif katkıcısı varken,50 Mozilla
Vakfı’na ait Firefox web tarayıcısının kodlarının yazılmasına
binin üzerinde gönüllü katkıda bulunmuş.51 Diğer yandan,
 Mozilla Vakfı’nın geliştirdiği programlardaki hataların gi-
derilmesi için, Bugzilla proje izleme sistemi aracılığıyla, 400
bin kişi katkıda bulunuyormuş. Özgür yazılımların paylaşıl-
masını sağlayan SourceForge.net sitesi ise, Şubat 2009 itiba-
rıyla, 230 binden fazla kayıtlı yazılım projesine ve 2 milyon-
dan fazla kayıtlı kullanıcıya sahipmiş.52 *

* Bu arada, bu satırların yazılmasına dek geçen süre içinde, SourceForge.
net sitesindeki eMule dosya paylaşım programı yaklaşık olarak 625 mil-
yon kez, Azerus/Vuze dosya paylaşım programı ise yaklaşık olarak 530
milyon kez indirilmiş.

125Yeni Bir Dönemin Habercileri

Marx, komünist toplumda, çalışmanın zorunluluk ol-
maktan çıkıp bir ihtiyaca dönüşeceğini düşünüyordu. Özgür
yazılım hareketi, bunun gerçekleşmesinin mümkün olduğu-
nun somut kanıtlarından biri. Bu hareketin ortaya koyduğu
üzere, insanların zihinsel üretimde bulunmalarının tek ko-
şulu, parasal özendiricilerin varlığı değil. Başkalarıyla işbir-
liği içinde insanlığın gelişimine katkıda bulunma olanağının
kendisi de, pek çok insanı zihinsel üretimde bulunmaya yö-
neltebiliyor. Dahası, İnternet sayesinde, çok sayıda insanın
katkılarını almaya uygun olmayan üretim yöntemlerinin
yetersizliği de ortaya çıkıyor. Örneğin, kişisel bilgisayarların
büyük çoğunluğunda Windows işletim sistemleriyle birlik-
te yüklenmiş olarak bulunmasına ve yakın geçmişe kadar
sıradan kullanıcıların İnternet’te gezinmenin tek yolu san-
masına karşın, Internet Explorer kullananların sayısı, açık
kaynak kodlu Firefox ve Google Chrome tarayıcılarını kulla-
nanların toplam sayısının gerisine düştü. Firefox ile Google
Chrome’un sağladığı en önemli avantajlardan biri, bağımsız
geliştiriciler tarafından üretilen ücretsiz eklentilerin yüklen-
mesine izin vermeleri.

Kuşkusuz, özgür yazılım hareketi, kapitalizmin egemenli-
ği altında, ancak sınırlı ve bağımlı bir gelişim gösterebiliyor.
Bir kere, bu harekete gönüllü olarak katkıda bulunmak için
gerekli olan boş zamana ve enerjiye sahip insanların oranı
doğal olarak düşük. İkincisi, büyük sermaye sahipleri, özgür
yazılımların varlığını kendileri için avantaja çevirmenin yol-
larını da buluyor. Bazı şirketler bunlar sayesinde kendi yazılım
masrafl arını azaltıyor, bazıları da özgür yazılımlar üzerinden
kâr etmenin yollarını buluyor. Üçüncüsü, büyük yazılım şir-
ketleri, donanım üreticileriyle ve devletlerle yaptıkları anlaş-

126 Teorisyeniniz Devrimciydi

maların ve ürünlerini satın alanlara sağladıkları destek hiz-
metlerinin de yardımıyla, pek çok alandaki tekelci konumla-
rını koruyabiliyor.

Bir başka deyişle, özgür yazılım hareketinin gerçekten ba-
şarıya ulaşabilmesi için de, sermayenin egemenliğine son ver-
mek gerekiyor!

Çok sayıda insanın gönüllülük temelinde ortaklaşa ça-
lışmasıyla yapılabileceklerin bir başka örneği, dünyanın en
kapsamlı ve güncel ansiklopedisi Wikipedia. En önemli eseri
 Wikipedia olan Wikimedia Vakfı’nın farklı projelerinin aktif
katkıcılarının sayısı 80 binin, “çok aktif” katkıcılarının sayısı
11 binin üzerinde.53

18. yüzyıldaki aydınlanma hareketinin önemli ürünle-
rinden biri, insanlığın tüm bilgilerini derlemeyi amaçlayan
28 ciltlik Ansiklopedi’ydi (Encyclopédie). Bu çalışmaya kat-
kıda bulunan Fransız “ansiklopedist”lerinin sayısı yüzün,
ansiklopedinin madde sayısı ise 70 binin üzerindeydi. Yeni
 aydınlanma çağının ansiklopedisi Wikipedia’nın İngilizce
versiyonunun madde sayısı ise 3 milyon 800 bini aşmış du-
rumda.54

 Wikipedia’ya katkıda bulunmak için, “kayıtlı kullanıcı”
olmak bile gerekmiyor. Herhangi bir maddeyi okurken so-
mut bir hatayla karşılaşırsanız, bu hatayı saniyeler içinde dü-
zeltebilirsiniz. Bugüne kadar Wikipedia’ya bu şekilde katkı-
da bulunmuş insanların sayısı milyonlar düzeyinde olmalı.

 Wikipedia, elbette “sorunsuz” olmaktan çok uzak. Bu
ansiklopediye “herkesin” katkıda bulunabilmesi, bir yandan
egemen ideolojinin Wikipedia’da da egemen olmasına yol
açarken, diğer yandan farklı güç odaklarının sistemli mü-
dahalelerine olanak sağlıyor. Buna rağmen, Wikipedia’nın

127Yeni Bir Dönemin Habercileri

özellikle İngilizce versiyonunun, dünyanın en yararlı bilgi
kaynaklarından biri haline geldiğini söylemek mümkün.
Kuşkusuz, bu ansiklopedide yazılan her şeyin doğru olama-
yacağını hesaba katmak koşuluyla...*

“Komünist” olma suçlaması Wikipedia’ya da yöneltiliyor.
 Wikipedia’nın kendisine yöneltilen eleştirilerle ilgili cevapları
içeren sayfada, en uzun tartışmalara konu olan eleştiri, “ komü-
nizm” başlığını taşıyor. Bu başlık altında, Wikipedia’nın “ko-
münist” olmadığını kanıtlamak için komünizm hakkındaki
en sığ iddialar da gündeme getirilmiş (örneğin Wikipedia’nın
“gönüllülük”e, komünizmin ise “zorlayıcılık”a dayandığı söy-
lenmiş). Ama diğer yandan, “ fikri mülkiyet” hakkında kapi-
talizm eleştirisi içeren görüşler de dile getirilmiş. Bu arada,
birileri de, Marx’ın komünist toplum hakkındaki ünlü sözü-
nü Wikipedia’ya şöyle uyarlamış: “Herkesten bilgilerine göre,
herkese meraklarına göre.”55

 Wikipedia’nın yaklaşık 200 bin maddeli Türkçe versiyo-
nu Vikipedi, ne yazık ki, henüz fazlaca sorunlu. Ancak ülke-
mizde, farklı türden bilgi kaynaklarına da sahibiz. Örneğin,
başta Ekşi Sözlük olmak üzere, sözlük siteleri... Bu satırlar
yazılırken, Ekşi Sözlük’ün yazar sayısı 35 bin civarındaydı.56
Sözlük siteleri, Wikipedia’yla ve karşılaştırılamayacak ölçüde
güvenilmez bilgi kaynakları elbette. Buna karşın, çok farklı
görüşlerden, çok farklı bakış açılarından haberdar olmak is-
teyenler için vazgeçilmez kaynaklar oldukları da kesin.

Yalnızca Wikipedia değil, aralarında sözlük ve forum si-
telerinin de bulunduğu pek çok site, geçmişte hayal edilmesi
bile zor olan bir şeyi mümkün kılıyor: Bugün için yüz binler-

* Basılı ansiklopedilerin çoğunun Wikipedia’dan daha güvenilmez bilgi
kaynakları olduğunu da eklemek gerekir tabii ki!

128 Teorisyeniniz Devrimciydi

ce ya da milyonlarca, gelecekte milyarlarca insanın, insanlı-
ğın bilgi birikimine katkıda bulunması.

Kimilerine göre, Ekşi Sözlük türü ortamlar, insanların
takma isimlerin arkasına saklanarak her tür yalanı söyleye-
bildiği, başkalarına hakaret edebildiği, kirli ortamlar. Daha
genel olarak, İnternet’teki “anonim olma”, yani gerçek kimli-
ğini gizleyerek bir şeyler yazma ve yapma olanağından rahat-
sız olanların sayısı hiç de az değil.

Oysa İnternet’in kendisi, her yazılana inanmamak ve her
yapılana güvenmemek gerektiğini, “gerçek hayatta” oldu-
ğundan çok daha kısa sürelerde öğretiyor.

Takma isimle, bir yerlere, “Marx aslında İngiliz gizli ser-
visi için çalışan bir ajandı” diye yazabilirsiniz. Bu iddianızı
destekleyecek herhangi bir kanıt sunmazsanız, yazdıklarını-
za pek az kimse inanır. Hele takma isminizi sadece bir kez ve
sadece bu iddiayı yazmak için kullanırsanız, yazdıklarınızın
hiçbir inandırıcılığı kalmaz.

Bu bir yana, takma isimle yazma olanağı, bunu yapmadık-
larında işten atılabilecek ya da baskı görebilecek olan insan-
ların, bildiklerini ve düşündüklerini herkesle paylaşabilmesi
anlamına geliyor. Ekşi Sözlük’ten rahatsız olanların önemli
bir bölümünün asıl derdi, oradaki hakaretler ya da yalan yan-
lış iddialar değil, kendileri hakkındaki, toplumu fazlasıyla il-
gilendiren bazı gerçeklerin çok daha fazla insan tarafından
tartışılmasını sağlayan bilgiler ve değerlendirmeler.

Elbette, arkalarında sermaye ve/veya devlet desteği bu-
lunan bazı gruplar, yalan üretimi konusunda çok daha pro-
fesyonelce hareket edebilir. Ama İnternet, bilgi üretimini ve
paylaşımını yaygınlaştırdığı oranda, bu tür yalanların açığa
çıkarılmasını kolaylaştırıyor.

129Yeni Bir Dönemin Habercileri

Geçmişte, örneğin Çin’deki Uygur sorunuyla ilgili güncel
bir gelişme yaşandığında, büyük uluslararası medya kuruluş-
ları ve onlardan aldıklarını daha da çarpıtarak aktaran bü-
yük yerli medya kuruluşları dışındaki bilgi kaynaklarından
yararlanmak çok zordu. Oysa bugün, en azından İngilizce
bilenler, Çin’in resmi kuruluşlarının İngilizce açıklamala-
rının yanı sıra, bağımsız kaynakların aktardığı bilgilere de
kolaylıkla ulaşabiliyor. Dahası, yine İngilizce bilenler, çeviri
motorları yardımıyla, çok farklı dillerdeki yayın organların-
da ne tür tartışmaların yapıldığı hakkında en azından ka-
baca fikir sahibi olabiliyor. Kuşkusuz, herkesin her konuda
“araştırmacı gazetecilik” faaliyeti yürütmesi pek olası değil.
Ama bunu yapanlar, ulaştıkları sonuçları herkesle paylaşabi-
liyor. Büyük medya kuruluşları tarafından aktarılan bilgilere
belirli bir sorgulayıcılıkla yaklaşanlar da, bu şekilde ulaşılan
sonuçlardan çok daha kolay şekillerde haberdar olabiliyor.

Bu söylediklerim, İnternet’in, herkesin her konuda doğru
şekilde bilgilenmesini güvence altına aldığı anlamına gelmi-
yor elbette. Ama, kapitalizme özgü ilişkilerin fiilen sorgu-
lanmasını da sağlayan pek çok yeni olanakla karşı karşıyayız.

Örneğin, İnternet, bugüne kadar yazılmış olan tüm ki-
taplara ve bilimsel makalelere ulaşma olanağını barındırıyor.
İnsanlığın bütünü açısından bakıldığında mantıklı ve doğru
olan, bu olanaktan herkesin yararlanabilmesi değil mi? Ne
var ki, kapitalizm koşulları altında, insanlığın bilgi birikimi-
ne erişim bir “hak” değil “ayrıcalık” olarak değerlendirildi-
ğinden, yeni yayımlanan kitapların ve bilimsel makalelerin
büyük bir bölümü fikri mülkiyet yasalarıyla “koruma” altı-
na alınıyor. Buna karşın, bir yandan kitap ve makalelerini

130 Teorisyeniniz Devrimciydi

herkesin erişimine açanların oluşturduğu hareket güç kaza-
nırken, diğer yandan da, söz konusu fikri mülkiyet yasaları,
dosya paylaşımına olanak sağlayan İnternet siteleri ve prog-
ramlar aracılığıyla fiilen deliniyor.*

Neredeyse her alandaki her tür eğitim materyalinin
(derslerin videoları, yazılı ve görsel malzemeleri) İnternet
aracılığıyla paylaşılması mümkün. Bunların sanal laboratuar
uygulamalarıyla desteklenmesi ve dahası gerçek laboratuar-
lardaki boş zamanların belirli koşulları yerine getiren her-
kesin kullanımına açılması da. Ne var ki, kamuya ait eğitim
kuruluşları bile, özellikle de seçkin öğrencilere sağladıkları
eğitimin bir ayrıcalık kaynağı olarak kalmasını tercih edi-
yor. Buna karşın, bir yandan her tür eğitsel materyali ücret-
siz olarak geliştirip İnternet’e koyanların oluşturduğu hare-
ket güç kazanırken, diğer yandan da, eğitim kuruluşlarının
hazırladığı paralı setler, yine dosya paylaşımına olanak sağ-
layan İnternet siteleri ve programlar aracılığıyla ücretsiz ola-
rak paylaşılıyor.

İnsanlığın kültürel ve sanatsal birikimi de, yine İnternet
sayesinde, herkesin erişimine açık hale geliyor. Ne var ki,
burada da telif yasaları giriyor devreye. Sözde sanatın ve
sanatçının korunması adına, büyük sermaye sahibi yapım-
cı şirketlerin çıkarları doğrultusunda, İnternet’ten müzik
indirmek bile suç sayılıyor. Buna karşın, bir yandan sanat-
sal üretimlerini İnternet aracılığıyla herhangi bir ücret talep
etmeden paylaşanların oluşturduğu hareket güç kazanırken,
diğer yandan da, tüm engelleme girişimlerine karşın, sanat-

* Elinizdeki kitaba şuradan erişilebilecek: http://erkinozalp.blogspot.com

131Yeni Bir Dönemin Habercileri

sal eserlerin İnternet aracılığıyla paylaşımı azalmak bir yana
artıyor.

Kapitalizm savunucuları, bir yandan insanların “doğa-
ları gereği” bencil olduklarını iddia ederken, diğer yandan,
 İnternet sayesinde gelişen paylaşım kültürünü “komünist-
lik” ya da “korsanlık” olarak damgalıyor.

“Korsanlık” suçlamasına verilen karşılıklardan biri de,
“korsan” partilerin kurulması oldu. 1 Ocak 2006 yılında
İsveç’te kurulan ilk Korsan Parti, 2009 yılında bu ülkede dü-
zenlenen Avrupa Parlamentosu seçimlerinde oyların yüzde
7,1’ini alırken, Almanya’daki Korsanlar Partisi, 2011 yılın-
da Berlin eyaletinde düzenlenen seçimlerde yüzde 8,9’luk oy
oranına ulaştı. 2010 yılında Korsan Partiler Enternasyonali’ni
kuran partilerin başlıca amaçları arasında telif yasalarının
değiştirilmesi, ticari olmayan her tür kopyalama ve kulla-
nımın serbest bırakılması, patent sisteminin kaldırılması ve
kişisel bilgilerin gizliliğine saygı gösterilmesi de bulunuyor.

 İnternet’in sağladığı olanaklardan herkesin eşit şekilde
yararlanmasını (ve İnternet’e erişimin bir insan hakkı sa-
yılmasını) savunan korsan partiler, adını açıkça koymasalar
bile, sermaye egemenliğinden kaynaklanan kısıtlamalarla
mücadele ediyor. Bu arada, güncel sorunlara karşı yürütü-
len mücadeleyi siyasal alana taşımak gerektiğini hem kabul
ediyor hem de bunun sağlayacağı olanakları somut olarak
gösteriyorlar.

Ancak, sermaye ilişkilerine son vermeyi hedefl emedik-
lerinden, bugünkü amaçlarına ulaşsalar bile, bunlar, dönüp
dolaşıp, asıl olarak sermaye sahiplerine hizmet eder. Telif

132 Teorisyeniniz Devrimciydi

haklarının ve patentlerin kaldırıldığı, herkesin İnternet’e eri-
şebildiği, herkesin her konuda kendisini yetiştirebildiği bir
dünyada, insanlığın ilerlemesi hızlanır, ama bu ilerleme ser-
maye sahiplerini daha da zenginleştirirken, insanları daha
da yoksullaştırır. Çünkü, telif haklarının ve patentlerin kal-
dırılması sermaye sahiplerinin bir bölümüne zarar verecek
olsa bile, tüm insanların eğitim ve kültür düzeylerinin yük-
selmesi ve zihinsel üretimin önemlice bir bölümünün para-
sız olarak gerçekleştirilmesi, geçmişte görece yüksek ücretler
alan işçilerin ücretlerinin düşürülmesini sağlar.

Yazılımların, her tür eğitim materyalinin, tüm kitapların
ve bilimsel makalelerin, her türden bilginin parasız olduğu
bir kapitalist dünyada da, emekçiler, yaşayabilmek için, emek
güçlerini sermaye sahiplerine satmak zorunda kalır. Böylesi
bir dünyada, mühendis ya da mimar olmak için İnternet’ten
yararlanmak yeterli olsa bile, kimse mühendislere ya da mi-
marlara doğru dürüst para vermeyecektir.

 Korsan partiler, insanlığın bilgi birikiminin telif hak-
ları ve patentler aracılığıyla mülk edinilmesine karşı çı-
karken çok haklı. Ama yazılımların, kitapların, makalele-
rin, eğitsel malzemelerin özel ellerde toplanması ne kadar
yanlışsa, makinelerin, madenlerin, fabrikaların özel ellerde
toplanması da o kadar yanlış. Üretim araçlarının her biri,
ya insanlığın binlerce yıllık çabalarının ürünü ya da bu ça-
balar sayesinde maddi değere sahip hale gelmiş durumda.
Yazılımların en verimli şekilde geliştirilmesi ve kullanıl-
ması için bunların sermaye sahiplerinden özgürleştirilmesi
ne kadar gerekliyse, üretim araçlarının en verimli şekilde
geliştirilmesi ve kullanılması için bunların sermaye sahip-
lerinden özgürleştirilmesi de o kadar gerekli. Özellikle de,

133Yeni Bir Dönemin Habercileri

 bilişim teknolojileri, üretim araçlarının toplumsal açıdan
en verimli şekilde kullanılmaları konusunda yepyeni ola-
naklar yaratırken...

20. yüzyılın sosyalist ülkelerinde, planlama uzmanları,
ciddi bir sıkıntıyla karşı karşıyaydı. Neyin nerede ne kadar
üretileceğini ve nereye ne kadar dağıtılacağını belirleyebil-
mek için, ülkenin dört bir yanındaki üretim ve dağıtım bi-
rimleriyle yapılması gereken bilgi alışverişleri ciddi bir za-
man kaybına yol açıyordu. Asıl önemlisi, karşılıklı bilgi ve
talep alışverişleri sonsuza dek sürdürülemeyecekleri için, bir
noktada kesilmek zorunda kalıyordu. Bu da bazen ciddi bo-
yutlara ulaşabilen sapmalara yol açıyordu.

Bugünse, teknolojik gelişmelerin yardımıyla, yalnızca tek
bir ülkedeki değil dünyanın dört bir yanındaki üretim ve
dağıtım birimlerini merkezi olarak yönetebilen dev şirketler,
planlamanın ne denli kolaylaştığını somut olarak gösteri-
yor. Tekeller ve büyük şirketler, uzunca bir süredir, “birey-
sel girişimci”ler tarafından değil, profesyonel yöneticiler ve
mühendis orduları tarafından, son derece “planlı” şekillerde
yönetiliyor. Tek sorun, buradaki “plan”ların topluma değil
çok küçük bir azınlığa hizmet etmesi.

Bilişim teknolojileri sayesinde, neredeyse her tür üretim
ve dağıtım sürecinin anlık olarak kayıt altına alınması ve bu
kayıtlara herkesin ulaşması mümkün hale geldi. Bu da, üre-
tim ve dağıtım süreçlerinin denetimine, sorunların saptan-
masına ve çözüm yollarının bulunmasına çok sayıda insanın
katkıda bulunabileceği anlamına geliyor. Üretim araçlarının
topluma ait olduğu bir düzende, uzmanların, öğretim üye-
lerinin, öğretmenlerin, öğrencilerin ve amatör araştırmacı-

134 Teorisyeniniz Devrimciydi

ların, diledikleri kurumu mercek altına alarak iyileştirme/
düzeltme önerilerinde bulunmaları sağlanabilir.*

Bugün bunların yapılamayacak oluşunun nedenleri ara-
sında, özel şirketlerin gerek devletlerle ilişkilerinde gerekse
kendi içlerinde, gizlilik koruması altında, yolsuzlukların
egemen olması da var. Özel şirketlerin çalışanları bile, kendi
şirketlerinin üst kademelerinde olup bitenler hakkında pek
az bilgiye sahip.

Kapitalist ülkelerde, devletlerin pek çok faaliyetlerinin
yanı sıra, özel şirketlerin faaliyetleri de gizlilik perdelerinin

* İnternet, gerçek yaşam ile oyun ve eğitim arasındaki mesafeyi kısaltma
olanağını da sağlıyor. Gerçek yaşamdaki süreçler (bir fabrikadaki üretim
süreçleri, bir dağıtım kuruluşunun faaliyetleri vb.), puan kazanmaya
dayalı bir oyunun konusu haline getirilebilir. Herhangi bir alanda sorun
bulanlar puan kazanır. Sorunların giderilmesi ya da mevcut süreçlerin
iyileştirilmesi için geliştirilen somut öneriler daha fazla puan kazandırır.
Önerilerin uygulamaya konması ve başarılı olması en yüksek puanları
kazandırır...

 Tabii, bulunduğu iddia edilen sorunların gerçekte var olmadığını
göstermek, önerilerin yanlışlığını kanıtlamak, uygulamaya konan
önerilerin yol açtığı sorunları gündeme getirmek ve başarılı olduğu
kabul edilen önerilerin gerçekte hiç de öyle olmadıklarını açığa çıkarmak
da puan kazandırmalı.

 Diğer yandan, kimin daha haklı olduğunu bulmak için, bir oylama
mekanizmasına ihtiyaç duyulacaktır.

 Bugünkü bilgisayar oyunlarının çoğu, herhangi bir maddi beklenti
içinde olmayan insanlar tarafından, yalnızca “puan kazanmak” için
oynanıyor... Vurdulu-kırdılı oyunlarla karşılaştırıldığında, gerçek yaşam
oyunları bazılarına yeterince çekici gelmeyebilir. Ancak vurdulu-kırdılı
olmayan, zekaya dayanan oyunlar da ilgi çekiyor. Ayrıca, çoğu insan,
yaşamları boyunca tek bir oyuna ya da belirli türdeki birkaç oyuna
bağımlı kalmak yerine, oyunlara ayırdıkları zamanı farklı oyunlara
bölebiliyor.

 İnsanların gerçekten özgür olacağı bir toplumda, burada önerilenden
çok daha verimli gerçek yaşam oyunları geliştirilebilir ve popülerlik
kazanabilir. Belki de, “oyun” biçiminin kullanılmasına bile gerek
duyulmaz. Önemli olan, gerçek yaşamın gerçekten de insanlar tarafından
yönetilmesini sağlayabilmek.

135Yeni Bir Dönemin Habercileri

arkasında yürütülür. Oysa “ devlet sırları”nın ve “özel şirket
sırları”nın büyük bölümü, tüm insanların yaşamları üze-
rinde etkide bulunur. “Devlet sırları”nın varlığı sayesinde
haksız olduğu gizlenen bir savaş, emekçilerin çocuklarının
ölmesine yol açar. “Özel şirket sırları”nın varlığı sayesinde
gerçekleştirilen hileli ifl aslar, hem şirket çalışanlarının hem
de toplumun zarar görmesine yol açar.

Ezen-ezilen, sömüren-sömürülen ayrımlarının bulundu-
ğu bir toplumda, insanların tümüyle bireysel alanda kalan
eylemleri “gerekli görüldüğünde” onları yıpratmak için ifşa
edilirken, devlet yöneticilerinin, sermaye sahiplerinin ve şir-
ket yöneticilerinin toplumu ilgilendiren pek çok eyleminin
gizli tutulması meşru sayılır.

Tam tersini savunan Marksistler, tam da bu nedenle, ör-
neğin devletler arasındaki “gizli anlaşmalar”ın açıklanması
konusunda ısrarcı olmuştur.

Kuşkusuz, gizli belgelerin açıklanması, her zaman, ezilen-
ler yararına somut sonuçlar üretmez. Örneğin, ABD Dışişleri
Bakanlığı’nın bazı gizli yazışmalarının Wikileaks sitesi ta-
rafından yayımlanmasının, emperyalizme karşı mücadele
edenlere mi yoksa ABD emperyalizmine mi daha fazla yara-
dığı tartışma konusu oldu. Hatta bazı Marksistler, Wikileaks
aracılığıyla bu belgelerin yayımlanmasını bir “komplo” ola-
rak değerlendirdi.

Ama dünya üzerindeki herhangi bir gelişmenin emper-
yalizmin çıkarlarına hizmet etmesi için çok fazla neden var.
Emperyalistler, istemedikleri bir gelişme yaşandığında, ha-
yıfl anmakla yetinmek yerine, bu gelişmeyi kendi işlerine
yarayacak şekilde kullanmanın yollarını arar. Ve bugün için

136 Teorisyeniniz Devrimciydi

güçlü olmaları sayesinde, çoğu zaman başarıya ulaşabilirler.
Aynı nedenle, “kimin çıkarı var?” sorusunu pek seven komp-
lo teoricileri, emperyalizm karşıtı eylemleri bile emperyalist-
lerin birer komplosu gibi göstermekte fazla zorluk çekmez.

Paranoyak olmanız, izlenmediğiniz anlamına gelmeyebi-
lir. Wikileaks sızıntıları da, bazı komploların ürünü olabilir.
Belki de asıl komplo, bazı bilgileri sızdırarak, genel olarak
bilgi sızdırmayı itibarsızlaştırmak ve her şeye rağmen sızan
bilgilerin önemsenmesine engel olmaktır!

Burada da, “komplocu” düşünmek yerine, daha basit ger-
çekleri ön plana çıkarmakta yarar var. Farklı şekillerde or-
taya çıkan sırların neden ortaya çıkmış olduklarını sorgula-
maya göre çok daha verimli bir yaklaşım, bunları işçi sınıfını
siyasal mücadeleye kazanmak için kullanmaya çalışmak ve
bu arada başka sırların da sızdırılmasını teşvik etmektir.

Nitekim, devlet yöneticilerinin, sermaye sahiplerinin, şir-
ket yöneticilerinin ve hatta “sivil toplum” kuruluşu, sendika,
meslek örgütü vb. yöneticilerinin yolsuzluklarının, halkın
çıkarlarına aykırı faaliyetlerinin ve haksız ayrıcalıklarının
açığa çıkarılmasının ve tartışılmasının en basit örnekleri,
ilgili kişileri ciddi şekilde rahatsız edebiliyor. Örneğin, bir
şirket çalışanı ile bir şirket yöneticisi arasındaki ücret farkı-
nın dile getirilmesi bile, işten atılmak için yeterli olabiliyor.*

* 6 Nisan 2011 tarihli bir habere göre, İngiltere’de, Lloyds Bankacılık
Grubu’nda (LBG) insan kaynakları asistanı olarak çalışan Stephanie Bon,
bir gün Facebook sayfasına şunu yazmış: “ LBG’nin yeni CEO’su saatte
4.000 sterlin alıyor. Ben saatte 7 sterlin alıyorum. Bu da adil.” Bon, yeni
CEO António Horta-Osório’nun bir yıllık gelirinin 13,5 milyon sterlin
(21 milyon dolar) olacağını medyadan öğrenmiş. Yaptığı yorum nede-
niyle de hemen işten atılmış. Şirket yöneticileri bu konuda sıkıntı yaşa-
mamış, çünkü bir ajans aracılığıyla çalıştırdıkları Bon’un normalde oto-
matik olarak yenilenen sözleşmesinin süresi yalnızca 7 günmüş. (http://
www.dailymail.co.uk/news/article-1373723/Bank-worker-Stephanie-
 Bon-fired- Facebook-post-Lloyds-boss-4k-hour-salary.html)

137Yeni Bir Dönemin Habercileri

Marx, “kapitalist üretim sürecinin bizzat kendi mekaniz-
ması ile eğitilen, birleşen ve örgütlenen işçi sınıfı”ndan söz
etmişti. Ama kapitalizm, aynı mekanlarda bir araya getirdi-
ği işçileri birbirlerinden ayrı tutmanın mekanizmalarını da
geliştiriyor. Bugün, aynı fabrika ya da işyeri binasının içinde
çalışmak, insanların birbirleriyle daha fazla iletişim kurma-
ları anlamına gelmiyor. Aynı işi yapan işçilerin çok farklı sta-
tülerde çalıştırılması gibi uygulamalara ek olarak, insanların
sohbet etmelerini engellemeye dönük pek çok önlem alını-
yor. Çünkü çalışanların sohbet etmesi demek, işyerlerinde
ve ülkelerinde olup bitenler hakkında bazı “sakıncalı” ortak
görüşler oluşturabilmeleri demektir.

Buna karşın, İnternet, çok farklı mekanlarda çalışan ve
yaşayan insanların birbirleriyle iletişim kurmalarını müm-
kün kılıyor. Bu sayede, geçmişte bir araya gelmeleri nere-
deyse olanaksız olan insanlar, ortak eylemler düzenleye-
biliyor. Örneğin, İnternet sayesinde oluşturulan Ataması
Yapılmayan Öğretmenler Platformu, Türkiye’nin dört bir ya-
nına dağılmış haldeki öğretmenlerin sorunlarını ülke gün-
demine taşıyabildi. Sağlık çalışanlarının ve özelde asistanla-
rın 2011 yılındaki somut kazanımlar sağlayan eylemlerinin
örgütlenmesine, İnternet aracılığıyla kurdukları bağların da
katkısı oldu.

Mücadele eden toplum kesimleri, bilgi ve deneyim payla-
şımı için, süreleri ve sayıları her zaman kısıtlı kalacak olan
toplantılara bağımlı olmaktan kurtulmuş durumda. Bazı ko-
nuların tartışılmasının en verimli yolu yine toplantılar olsa
bile, tüm diğer tartışmalar İnternet aracılığıyla gerçekleştiri-
lebiliyor. Üstelik, toplantılarda konuşmak konusunda sıkın-

138 Teorisyeniniz Devrimciydi

tı yaşayanlar, bu sayede düşüncelerini daha açık şekillerde
ifade edebiliyor.

Yakın gelecekte, İnternet’le pek fazla ilişkisi bulunmayan
insanlar azınlık durumuna düşecek. Bugün bile, genç işçi-
lerin çoğu İnternet’ten yararlanıyor. Bu sayede, neredeyse
herkes eskisine göre çok daha fazla insanla etkileşim içine
giriyor.

 İnternet’te “hareket” oluşturmanın da görece kolay gö-
rünmesi, bazılarında, burada olup biten her şeye kuşkuyla
bakma eğilimini güçlendiriyor. Oysa gerçekte, İnternet’te
ciddi bir hareket oluşturmak en zor işlerden biri.

Örneğin, kimin yaptığı belli olmayan bir bombalama ey-
leminin ardından, “Kürtler Kuzey Irak’a gönderilsin” diye
bir kampanya başlatılabilir ve olayın sıcaklığı içinde çok
sayıda kişi Facebook ve Twitter üzerinden bu kampanyanın
destekçisi olabilir. Ya ertesi gün? Kampanya ne kadar ses ge-
tirdiyse, ona yöneltilen itirazlar da en az o kadar ses getirir.
Kısa bir süre içinde, bu kampanyanın yanlış olduğu, destek-
çilerinin büyük çoğunluğu tarafından kabul edilir.

 İnternet’te ciddi bir hareket oluşturabilmek için, önem-
li sayıda insanın anlamlı bulacağı hedefl erin tarif edilmesi,
harekete herkesin katkıda bulunabilmesi, her tür eleştirinin
yapılabilmesi, hareketle ilgili (neredeyse) her tür bilginin
herkese açık olması gerekir. Bunlardan herhangi biri eksik
kaldığında, hareketin yalnızca İnternet aracılığıyla güç ka-
zanması bir hayli zorlaşacaktır.

 İnternet’ten önemli ölçülerde yararlanarak ortaya çıkarı-
lan son hareketlerden biri, 17 Eylül 2011’de başlatılan ve kısa
sürede pek çok ülkeye yayılan “ Wall Street’i İşgal Et” ya da

139Yeni Bir Dönemin Habercileri

kısaca “İşgal” hareketi. 15 Mayıs 2011’de İspanya’da başlatı-
lan protesto hareketinin ve başka hareketlerin* devamcısı olan
“İşgal” hareketinin merkezinde, dünya kapitalizminin güncel
bunalımının doğurduğu toplumsal sonuçlara verilen tepkiler
var. Nüfusun yüzde 1’inin, yani en zenginlerin çıkarlarına
dayalı düzenin eşitsizlik, adaletsizlik ve baskı ürettiğini savu-
nan “İşgal”ciler, geçmişte kapitalizmin bazı sonuçlarına itiraz
etmiş olan küreselleşme karşıtı hareketten farklı olarak, ka-
pitalizmin kendisini sorguluyor. Büyük şirketlerin iktisadi ve
siyasal güçlerinin sınırlandırılmasını istiyorlar.

Wall Street’teki eylemleri düzenleyen ve bugün için hareke-
tin en ağırlıklı bileşenlerinden biri olan New York Şehri Genel
Kurulu tarafından 29 Eylül’de kabul edilen bildirgede günde-
me getirilen şirket suçları arasında, kredi kullanarak ev sahibi
olanların evlerine borç ödemelerini aksattıkları gerekçesiyle
yasadışı yollarla el koymaları, ifl as tehlikesi nedeniyle devlet
desteği almalarına karşın yöneticilerine aşırı yüksek ikrami-
yeler vermeye devam etmeleri, işyerlerinde yaşa, deri rengine,
cinsiyete, cinsel kimliğe ve cinsel yönelime dayalı eşitsizlikleri
ve ayrımcılığı sürdürmeleri, çalışanları daha yüksek ücretler
ve daha güvenli çalışma koşulları için pazarlık yapma hakkın-

* Bunlar arasında, Mısır ve Tunus’taki halk ayaklanmaları da sayılıyor
(http://occupywallst.org/about/). “ Arap Baharı” başlığının altına soku-
lan toplumsal hareketler, gerçekte çok farklı toplumsal ve uluslararası
dinamiklerin birer ürünü. Bunları tek bir hareket gibi ele almak, yanlış
sonuçların çıkarılmasına yol açacaktır. Libya’da, Kaddafi’nin devrilip
katledilmesinde, emperyalist ülkelerin bu ülkeyi sömürgeleştirmeye yö-
nelik askeri müdahalelerinin, diktatörlük karşıtı toplumsal dinamikler-
den daha önemli bir rol oynamış olduğu açık. Ama bu örnekten hareket-
le, Tunus’ta ve Mısır’da olan biten her şeyin emperyalizmin bir komplosu
olarak değerlendirilmesi, bu ülkelerde diktatörlüğe, yolsuzluklara ve
yoksulluğa isyan etmiş olan toplum kesimlerinin mücadelesine ciddi şe-
kilde haksızlık etmek anlamına gelecektir.

140 Teorisyeniniz Devrimciydi

dan mahrum bırakmaya çalışmaları, gerçekte bir insan hakkı
olan eğitim için öğrencileri on binlerce dolarlık borç yükleri-
nin altına sokarak rehin almaları, kendilerini denetleyen po-
litikacılara büyük bağışlar yapmaları, medyayı kontrol altın-
da tutarak insanları yanlış bilgilendirmeleri ve korku içinde
tutmaları, ülkede ve dışarıda sömürgeciliği sürdürmeleri, ülke
dışındaki masum sivillerin işkence görmesinde ve öldürülme-
sinde pay sahibi olmaları ve devletten ihale alabilmek için kitle
imha silahları üretmeye devam etmeleri de bulunuyor.57

Barışçıl yollarla mücadele ilkesini benimseyen hareketin,
en azından ilk aşamada, asıl olarak ABD’de ve Batı Avrupa
ülkelerinde güç kazanmasının herhalde en önemli nedeni,
bu ülkelerde yaşayan insanların ve özellikle de gençlerin,
 kapitalizmin bunalımlarının yıkıcı toplumsal sonuçlarıyla
(uzunca bir aradan sonra) ilk kez karşılaşması. Bir başka
neden, İnternet kullanımının daha önce yaygınlaştığı bu ül-
kelerde, paylaşımcılığa, işbirliğine ve açıklığa dayanan ilişki
ve ortak üretim kültürünün de daha önce gelişmiş olması.
Özgür yazılım hareketi ve her tür düşünsel ürünün özgürce
erişilebilir kılınmasını savunanların oluşturduğu hareketler
de, ilk olarak ABD’de ve Batı Avrupa ülkelerinde güç ka-
zandı.

“İşgal” hareketinin en önemli biçimsel özelliklerinden
biri, hiyerarşik bir yapılanmadan yoksun olması. Harekete
katılan herkes, karar alma süreçlerinde eşit haklara sahip.
Doğal olarak, merkeziyetçilik de söz konusu değil. Dileyen
herkes, dilediği yerellikte bir “işgal” hareketi oluşturabiliyor
ve bu hareket, kendi katılımcılarının kararları doğrultusun-
da faaliyet yürütüyor. Belirli bir yerellikteki “işgal” hareke-
tinin aldığı kararlar, başka yerlerdeki “işgal” hareketleri bir

141Yeni Bir Dönemin Habercileri

yana, o yerellikteki katılımcılar için bile bağlayıcı sayılmı-
yor. Tutanakları İnternet’e konan toplantılar dışında, tüm
tartışmalar İnternet aracılığıyla yürütülüyor. Bu özellikleri
nedeniyle, “hareketin bütünü” hakkında yorum yaparken
dikkatli olmak gerekiyor. Tam da şu sıralarda, hareketin bazı
bileşenleri, hareketin bütününe ya da önemli bir kesimine
yeni bir yön kazandırabilecek bazı adımlar atmış ya da at-
mak üzere olabilir.

Kesin olan şu ki, Marksistlerin de içinde yer alması, geli-
şimine katkıda bulunması, mücadele dersleri çıkarması gere-
ken bir hareketle karşı karşıyayız. Çok farklı görüşlere, çok
farklı kaygılara sahip insanları bir araya getiren bu hareketin
ne kadar uzun soluklu olabileceğini, ne tür kazanımlar elde
edebileceğini ve ne tür bir evrim geçirebileceğini bugünden
öngörmek ne çok kolay ne de çok gerekli. Bugün yapılma-
sı gereken şey, kapitalizmi sorgulayan, eşitliği, özgürlüğü ve
adaleti savunan bir hareketin, insanlığın mücadele tarihine
anlamlı katkılarda bulunmasına yardımcı olmak. En dar
maddi çıkarları için mücadele eden işçilerle bile dayanışma
içinde olmaya çalışan Marksistler, çoğunluğun çıkarları için
mücadele eden ve bunu yaparken her tür katkıya açık olan
bir harekete soğuk bakamaz.*

“İşgal” hareketinin Türkiye ayağının henüz çok zayıf ol-
ması, ülkemizdeki mücadele deneyimlerinin zenginliğiyle

* Bazı hareketlerin herhangi bir noktaya varamayacağını iddia etmek ko-
laydır ve bu tür tahminlerin tutması ihtimali yüksektir. TEKEL işçileri-
nin 2009 ve 2010 yıllarındaki direnişi de, pek çok kişinin tahmin etmiş
olabileceği üzere, yenilgiyle sonuçlandı. Ama herhalde, yenilgi, bu dire-
nişin gereksiz ya da yanlış olduğunu kanıtlamadı. TEKEL işçileri, farklı
bir düzen kurma hedefiyle mücadele etmemişti. Buna karşın, mücade-
leleri, onları düzenle karşı karşıya getirmiş ve düzenin sorgulanmasına
katkıda bulunmuştu.

142 Teorisyeniniz Devrimciydi

bağlantılı olsa gerek. Ayrıca, kapitalizme karşı bir şekilde
mücadele etmek gerektiğini düşünenlerin pek çoğu, mevcut
sol yapılarla ve kitle örgütleriyle farklı düzeylerde ilişkiler
kurarak bunu gerçekleştirmeye çalışıyor zaten. “İşgal” ha-
reketine öncülük etme potansiyeli bulunanların önemli bir
bölümü başka hareketlerin içinde faal durumda. Bunlara ha-
reketin geleceğiyle ilgili belirsizlikler ve Türkiye’de İnternet
aracılığıyla ortak faaliyetlerde ve üretimde bulunma kültü-
rünün henüz çok gelişmemiş olması eklenince, şimdilik ül-
kemizden pek fazla “İşgalci” çıkmamış oldu.

Türkiye solu açısından bakıldığında, bu eksikliğin sevin-
dirici olduğu kanısında değilim. “İşgal” hareketi, somut ve
dar hedefl i mücadelelerden farklı olarak kapitalizmin ken-
disinin sorgulanmasını sağladığından, sosyalist düşüncenin
yaygınlaşmasına ve güç kazanmasına, “daha fazla” olmasa
bile “daha farklı” katkılarda bulunmaya aday. Diğer taraft an,
hareketin bir iktidar alternatifi olmaya ya da oluşturmaya
çalışmaması, somut bir talepler listesi bile formüle etmeme-
si ya da edememesi, siyasal iktidar mücadelesi yürüten sol
yapılar açısından bir rakip olmadığı anlamına geliyor. Tam
tersine, sol yapıların, “İşgal” hareketinin savunduğu ilke ve
değerlerin siyaset alanındaki temsilciliğini üstlenmesi müm-
kün.

Bu arada, “İşgal” hareketinin somut bir talepler listesine
sahip olmaması, hem bu hareketin güçlenmesini kolaylaş-
tırıyor, hem de onun (bugünkü biçimiyle) ulaşabileceği so-
nuçların sınırını çiziyor. Somut taleplerin yokluğu hareketin
güçlenmesini kolaylaştırıyor, çünkü her somut talep listesi,
iç tartışmaların şiddetlenmesine ve bu listeyi benimseme-
yen çok sayıda insanın hareketten ayrılmasına yol açacaktır.

143Yeni Bir Dönemin Habercileri

Buna karşın, somut taleplerin yokluğu, dile getirilen sorun-
ların çözülmesini sağlayacak olan önlemlerin tarif edileme-
mesi anlamına geliyor.

Hareketin bütünü adına talepler ileri sürülmese bile,
“ dünya devrimi” sloganını kullanan “İşgal” hareketinin için-
de talep tartışmaları yapılıyor pek doğal olarak. Somut öne-
riler de getiriliyor gündeme.

Bu noktada, Marksistlerin, siyasal devrim hedefiyle bağ-
lantılı olarak, ne tür temel talepler ileri sürebileceği üzerinde
kısaca durabiliriz. Bu tür taleplerin ülkeden ülkeye ve zaman
içinde farklılaşması kaçınılmaz. Dolayısıyla, konuyu Türkiye
özelinde tartışmak mümkün ve meşru. Kuşkusuz, işçi sınıfı-
nın uluslararası mücadele birikimini göz ardı etmeden...

Temel talepleri bire ya da ikiye düşürmemiz mümkün ol-
masa bile, ileri süreceğimiz taleplerin sayısı ne kadar artarsa,
birleştirici olmaları o denli zorlaşacak ve devrim mücadele-
sine katkıda bulunmayacak tartışmalar yüzünden yitirilecek
olan zaman ve enerji artacaktır.

Bugünkü koşullar altında, şu tür bir talepler listesi çıka-
rılabilir:

- Yurttaşlar arasında ırk, milliyet, etnik köken, dil, cinsiyet
ya da inanca dayalı her tür ayrımcılığın ve eşitsizliğin yasak-
lanması

- Çalışmanın herkes için bir hak ve ödev haline getirilmesi;
tüm çalışanlara ve çalışamayacak durumda olanlara ailele-
riyle birlikte insanca yaşamalarına yetecek ücretlerin öden-
mesi

- Miras bırakma hakkının sınırlandırılması

- Finans kuruluşlarının, telekomünikasyon kuruluşlarının,
enerji şirketlerinin, dış ticaret şirketlerinin, hisseleri borsa-

144 Teorisyeniniz Devrimciydi

larda işlem gören şirketlerin ve daha önce özelleştirilmiş olan
şirketlerin kamulaştırılması

- Sınırları halkoyuyla net şekilde belirlenecek olan ulusal gü-
venlikle ilgili faaliyetler hariç olmak üzere, tüm devlet yöne-
ticilerinin ve yönetim organlarının devlet yönetimiyle ilgili
her tür faaliyetlerinin herkesçe izlenebilir kılınması, yöneti-
cilerin gelirlerinin işçi ücretlerinin ortalamasından yüksek
olmaması, tüm yöneticilerin seçimle belirlenmesi ve yöneti-
cilerin onları seçenler tarafından her an görevden alınabilir
olması

- Emperyalist ülkelerle girilmiş olan ittifaklardan ve emper-
yalizmin çıkarlarını temsil eden örgütlerden çıkılması

- Irkçılık, inanç sömürüsü ve savaş kışkırtıcılığı içermeyen
her tür hedef doğrultusunda örgütlenmenin ve bu hedefl erin
hayata geçirilmesi için propaganda faaliyetlerinde bulunma-
nın serbest olması

Bu tür temel talep listeleri üzerinde pek çok oynama ya-
pılabilir. Örneğin, zorunlu tüketim maddeleri üzerindeki
dolaylı vergilerin kaldırılması, gelirlerin ve servetlerin artan
oranlı olarak vergilendirilmesi, eğitim ve sağlık hizmetleri-
nin parasız hale getirilmesi, iç ve dış borçların iptal edilmesi
gibi talepler eklenebilir. Tek tek talepler daha güzel ifade edi-
lebilir. Ama bu tür listeler uzatıldıkça, tümü üzerinde anlaş-
mak zorlaşacak ve bunların bir bölümünün keyfi sayılabile-
cek şekillerde ihmal edilmesi kolaylaşacaktır.

Bir devrim mücadelesinin temel talepleri, tüm toplumsal
sorunları çözmeye değil, toplumsal sorunlara halkın çıkarla-
rına dayalı çözümlerin bulunmasının yolunu açmaya yönelik
olmalı.

İnsanların kendi kendilerini yönetmelerini mi sağlayaca-
ğız, yoksa kendi ürettiğimiz bazı ilkelerin hayata geçirilme-

145Yeni Bir Dönemin Habercileri

sini bu temel hedefin önüne mi koyacağız? İnsanların kendi
kaderlerini özgürce belirlemelerini mi sağlayacağız, yoksa
onları bugünün koşulları altında belirlemiş olduğumuz bir
gelecek tasarımının sınırlarına hapsetmeye mi çalışacağız?

Yukarıdaki talepler listesinin, işçi sınıfının tarihsel çıkar-
larını temel aldığı açık. “Sınıfsal kurtuluş” ile diğer kurtuluş
türleri arasında hiyerarşik bir ilişkinin kurulması kimilerini
rahatsız eder. Bunda, konunun yanlış tartışılmasının da payı
var. Dahası, Marksistler de, “sınıfın kurtuluşu” ile “işçicilik”i
birbirine karıştırma hatasına sıklıkla düşebiliyor.

İşçilerin hak alma mücadelesi, kapitalizmin sınırları için-
de kalan bir mücadeledir. Bu mücadele, işçileri sınıfsal kur-
tuluş mücadelesine yaklaştırabilir, ama böyle olmak zorun-
da değildir. Belirli koşullar altında tersi de gerçekleşebilir.
Örneğin, sosyal devlet politikaları, pek çok ülkede, işçileri
sınıfsal kurtuluş hedefinden uzaklaştırabilmişti.

 İşçi sınıfının kurtuluşu, onun farklı bir sınıf olarak varlı-
ğına son verilmesini sağlayacak olan sürecin başlatılmasın-
dadır. Sınıfsız toplum, “işçilerin ihya edilecekleri” bir toplum
değil, insanlar arasındaki her tür sınıfsal ayrımın ortadan
kalkacağı bir toplum olacaktır.

Sınıfsal ayrımların ortadan kalkması da, insanların tüm
sorunlarının çözülmesi anlamına gelmez. Aksine, sınıfsal
ayrımların ortadan kalkması sayesinde, insanlar, tüm so-
runlarını özgürce tartışabilir hale gelecektir.

Temel talepler, sermaye egemenliğine son vererek halkın
kendi kendisini yönetmesini sağlama hedefinin, hem sol hem
de toplumun bütünü açısından netlik kazanmasını sağlamak
açısından önemli. Güncel siyasal mücadeleler, elbette, temel
taleplerin propagandasından ibaret olamaz. Ama güncel

146 Teorisyeniniz Devrimciydi

mücadeleler ile nihai hedef arasındaki bağın korunabilmesi
için, bunların temel taleplerle uyumlu olması gerekir. Temel
talepler, hayata geçirilmelerinin henüz mümkün olmadığı
dönem boyunca, bir kılavuz işlevini görür.

Diğer yandan, temel talepler, kendi başlarına, solu ikti-
dara aday bir güç haline getiremez. Solun güç kazanabilmesi
için, herkesin anlayabileceği ve katkıda bulunabileceği, so-
mut ve güncel hedefl ere ihtiyaç var...

8

Sol ve İktidar Mücadelesi

Başta devrimcilik olmak üzere Marksizmin temel unsur-
larından ve Marksistlerden pek fazla hoşlanmayanların pek
hoşuna giden bir Marx alıntısı var: “Ben Marksist değilim.”

Marx’ın bu sözünü hatırlattıktan sonra, atış serbest!
Artık bütün Marksistleri, “Marksist” oldukları için suç-

layabilir, Marksizmin dilediğiniz tezini reddedebilirsiniz.
Marx’ın o sözü hangi koşullar altında ve neden söylediği
üzerinde durmanız gerekmez. “Marx bile, Marksist olmadı-
ğını söylemişti.” Bitti.

Marx’ın böyle söylemiş olduğu sık sık hatırlatılır, ama o
sözün nerede kullanıldığı üzerinde neredeyse hiç durulmaz.

Her şey bir yana, Marx, “Ben bir Marksistim” diyebilir
miydi?

 İşçi sınıfı devrimi için yürütülen mücadelede kişilerin
çok fazla öne çıkmaması gerektiğini savunmuş olan birin-
den söz ediyoruz... 10 Kasım 1877’de Wilhelm Blos’a yazdığı
mektupta, her tür “kişi kültü”ne karşı olduğunu belirtirken,
 Engels ile kendisi hakkında şu bilgileri vermişti:

İkimiz de ünlü olmaya zerre kadar değer vermiyoruz. (...)
 Engels ile benim gizli komünist birliğe ilk girişimiz, ancak,

148 Teorisyeniniz Devrimciydi

otorite hakkındaki boş inançları destekleyen her şeyin tü-
züklerden çıkarılması koşuluyla gerçekleşmişti.58

“Ben Marksist değilim” sözü, tahmin edilebileceği üzere,
kendilerini “Marksist” sayan birilerine karşı söylenmişti. Bu
kişiler de, ilgili dönemin Fransız “Marksist”leriydi.

Ünlü söz, Engels’in, 2-3 Kasım 1882’de Eduard Bernstein’a
yazdığı mektupta geçiyor:

... Marx, bir keresinde, Lafargue’a şunu söylemişti: ‘Ce qu’il y
a de certain c’est que moi, je ne suis pas Marxiste’ [Kesin olan
bir şey varsa, o da benim bir Marksist olmadığım].59

 Bernstein, “Marksizm”in Fransa’da hiçbir itibarının bu-
lunmadığını iddia etmiş. Engels de, Fransa’da “Marksizm”
diye bilinen şeyin, “baştan sona tuhaf bir ürün” (an altoget-
her peculiar product) olduğunu vurguladıktan sonra, Marx’ın
ilgili sözünü hatırlatıyor.

Hatırlatmanın nedeni, Fransa’daki “baştan sona tu-
haf ürün”ü Marksizm diye sunan kişilerden birinin, Paul
 Lafargue olması. Engels, Marx’ın sözünü aktardıktan sonra,
Marksizmin Fransa’da hiçbir itibarının bulunmadığı iddia-
sını çürütüyor!

“Marksizm” meselesi, Engels’in 1889’da Paul Lafargue’a
yazdığı bir mektupta da anılıyor:

Sevgili Lafargue,

Bugüne kadar sizi yalnızca ‘the so-called Marxists’ [sözde
Marksistler] diye andık ve sizi başka ne şekilde anabileceği-
mi bilemiyorum.60

Dahası da var. Friedrich Engels, yukarıdaki mektubunu
gönderdikten bir ay sonra, Marx’ın kızı ve Paul Lafargue’ın
eşi olan Laura Lafargue’a şunları yazıyor:

149Sol ve İktidar Mücadelesi

Ama biz kazandık, Avrupa’daki neredeyse tüm sosyalistlerin
‘Marksist’ olduğunu dünyaya kanıtladık (bize bu adı verdik-
leri için deli olacaklar!) ...61

“Marksizm” terimi, ilk olarak, Marx’la mücadele edenler
tarafından, onun görüşlerini küçümsemek için kullanılıyor.
Marx’ın en yakın mücadele arkadaşı Engels de, Marx’ın ölü-
münden (1883) sonra, bu kavramı açıkça kullanabilir duru-
ma geliyor.

Peki, Marx’ın Fransa’daki “Marksist”lerle derdi neydi?
Bunu da Marx’ın bir mektubundan öğrenebiliyoruz.

Marx, Fransız İşçi Partisi’nin 1880 yılındaki kuruluş kongre-
sinde benimsenen programına önemli katkılarda bulunmuş-
tu. Ancak bu programın bir sonraki genel seçimlerle bağlan-
tılı güncel hedefl er bölümünün yazılması sırasında, Marx ile
partinin liderlerinden Jules Guesde (ve Lafargue) arasında
anlaşmazlık çıkmış. Marx, tartışmalar sırasında, Guesde’yi
“devrimci lafazanlık”la suçlamış. Guesde, Fransız işçi sınıfı-
nı daha radikal bir çizgiye çekmek üzere “yem” olarak “asga-
ri ücretin yasayla belirlenmesi” türü taleplerin eklenmesini
istemiş. Marx da, “Eğer Fransız proletaryası henüz bu tür
yemlere ihtiyaç duyacak kadar çocuksuysa, o zaman onun
için program falan yazmaya da değmez” demiş.62

Marx, aynı mektupta, Fransız İşçi Partisi’nin programı
hakkında şunları da belirtiyor:

... komünist hedefin birkaç sözcükle tanımlandığı giriş pa-
ragrafl arı dışında, bu çok kısa belgenin iktisadi bölümü,
tümüyle, emek hareketinin kendisinden, kendiliğinden bir
şekilde yükselmiş olan taleplerden oluşuyor.

 Komünist Parti Manifestosu’nda olduğu gibi 1880 yılın-
da da, Marx, işçi sınıfı hareketinin önüne masa başında tarif

150 Teorisyeniniz Devrimciydi

edilmiş talepleri koymaya çalışmak yerine, bu hareketin ken-
di ürünü olan talepleri temel almak gerektiğini savunuyordu.
Kuşkusuz, bunları, işçi sınıfının siyasal iktidarı için yürütü-
len mücadelenin birer unsuru haline getirmek koşuluyla... Ve
 Fransız İşçi Partisi programının giriş bölümünde, proletar-
yanın ayrı bir siyasal partide örgütlenmesinin gerekli olduğu
vurgulandıktan sonra, işçi sınıfının iktidar mücadelesinde
seçimlerin ne tür bir yerinin bulunduğu konusunda şunlar
söyleniyordu:

Bu tür bir örgütün, proletaryanın elinde bulunan bütün araç-
larla mücadele etmek zorunda olduğunu ve bu araçların ara-
sında, bugüne kadar bir aldatmaca aracı olarak kullanılmış,
ama söz konusu mücadele sayesinde kurtuluşun bir aracına
dönüştürülecek olan genel oy hakkının da bulunduğunu... *

* Karl Marx’ın kaleminden çıkmış olan giriş bölümü, komünistlerin nihai
hedefl eri hakkında onun tarafından yazılan son metinlerden biri olarak
ayrı bir değer taşıyor. “Ben Marksist değilim” sözünü olur olmaz hatırla-
tanlara zorla okutabilmek fena olmazdı:

 “Üretici sınıfın kurtuluşunun, cins ya da ırk ayrımı olmaksızın tüm
insanların kurtuluşu anlamına geldiğini; Üreticilerin, yalnızca üretim
araçlarının sahipleri olmaları durumunda özgür olabileceklerini; Üre-
tim araçlarının onlara ait olmasının yalnızca şu iki biçim:

 1. Genel bir durum olarak hiçbir zaman var olmamış olan ve sınai ilerleme
tarafından giderek tümüyle ortadan kaldırılan bireysel biçim; 2. Maddi ve
zihinsel unsurları tam da kapitalist toplumun gelişimi tarafından oluştu-
rulan kolektif biçim; altında gerçekleşebileceğini göz önünde bulunduran,
Bu kolektif mülk edinme fiilinin, yalnızca, ayrı bir siyasal partide örgüt-
lenmiş üretici sınıfın - proletaryanın- devrimci eyleminin ürünü olabile-
ceğini; Bu tür bir örgütün, proletaryanın elinde bulunan bütün araçlar-
la mücadele etmek zorunda olduğunu ve bu araçların arasında, bugüne
kadar bir aldatmaca aracı olarak kullanılmış, ama söz konusu mücadele
sayesinde kurtuluşun bir aracına dönüştürülecek olan genel oy hakkının
da bulunduğunu; göz önünde bulunduran, ve tüm üretim araçlarının ko-
lektif mülkiyetinin yeniden sağlanmasını iktisadi alandaki çalışmalarının
hedefi olarak belirlemiş bulunan Fransız sosyalist işçileri, örgütlenme ve
mücadele aracı olarak gördükleri seçimlere şu asgari programla girmeye
karar vermiştir:” (http://mlwerke.de/me/me19/me19_238.htm)

151Sol ve İktidar Mücadelesi

İktidara nasıl gelinir?

Marksistler, demokrasinin bulunmadığı ülkelerde, işçi
sınıfının siyasal iktidarı alabilecek güce ulaşması amacıyla,
 demokrasi mücadelesi yürütür. Ya burjuva demokrasisiyle
yönetilen ülkelerde?

 1917 Ekim Devriminin, İkinci Dünya Savaşı öncesinde ve
sırasında Avrupa ülkelerinde ortaya çıkan anti-faşist direniş
hareketlerinin ve savaş sonrasında Latin Amerika, Afrika ve
Asya ülkelerinde yürütülen silahlı mücadelelerin etkisi altın-
da, işçi sınıfının iktidara yalnızca iki yolla gelebileceği dü-
şüncesi güç kazandı: Halk ayaklanması ve silahlı mücadele.

Düzen değişikliğinin ancak “zor yoluyla” gerçekleşe-
bilecek olduğu doğrusu da, bu düşünceyi destekledi. Daha
önce aktarmış olduğum üzere, Marx, Komünist Parti
Manifestosu’nda açıkça yazmıştı:

Komünistler, görüşlerini ve amaçlarını gizlemeye tenezzül
etmez. Hedefl erine ancak şimdiye kadarki tüm toplum dü-
zeninin zorla yıkılması yoluyla ulaşılabileceğini açıkça ilan
ederler.63

Ne var ki, en azından bugüne kadar, burjuva demokrasi-
siyle yönetilen hiçbir ülkede, işçi sınıfı, halk ayaklanması ya
da silahlı mücadele yoluyla iktidara gelmedi.

İşçi sınıfının burjuva düzenini zorla yıkmak (burjuva
 devlet aygıtını parçalamak) zorunda olması başka bir şeydir,
bunu yapmak üzere iktidara hangi yollarla gelebileceği tar-
tışması başka bir şey.

Marx, 1872 yılında Hollanda’nın başkenti Amsterdam’da
yaptığı bir konuşmada, işçi sınıfının siyasal mücadelesinin
önemini vurgularken, iktidara gelmenin tek bir yolunun bu-
lunmadığını da eklemişti:

152 Teorisyeniniz Devrimciydi

İşçi, emeğin yeni örgütlenmesini kurmak için, bir gün siyasi
gücü ele geçirmek zorundadır; eski kurumları ayakta tutan
eski siyaseti devirmek zorundadır; eğer, bunu ihmal etmiş ve
küçümsemiş olan eski Hıristiyanlar gibi, yeryüzündeki cen-
neti yitirmek istemiyorsa.

Ama, bu hedefe ulaşmanın yollarının her yerde aynı olduğu-
nu ileri sürmedik.

Farklı ülkelerin kurumlarını, âdetlerini ve geleneklerini he-
saba katmak gerektiğini biliyor ve işçilerin hedefl erine barış-
çıl yollarla ulaşabilecekleri Amerika, İngiltere gibi ülkelerin
bulunduğunu inkar etmiyoruz; eğer sizin kurumlarınızı
daha fazla tanıyor olsaydım, bunlara belki Hollanda’yı da
eklerdim.64

1872 yılında, Fransa’daki Paris Komününün kanla bastı-
rılmasının üzerinden henüz yalnızca bir yıl geçmişti ve dünya
üzerinde parlamenter demokrasiyle yönetilen yalnızca birkaç
ülke vardı. Bu ülkelerden biri olan Hollanda, İngiltere gibi, bi-
çimsel yetkilere sahip bir krala sahip olmayı sürdürüyordu...

İşçi sınıfının iktidara gelmesi, işçi sınıfı devriminin sonu
değil, başlangıcıdır. İktidara barışçıl yollarla gelinse bile, eski
toplum düzeninin yıkılması sırasında burjuvazinin direnişi-
ne karşı şu ya da bu ölçüde zora başvurulması kaçınılmaz
hale gelir. Engels, Kapital’in birinci cildinin İngilizce baskı-
sına yazdığı önsözde, Marx’a göre, “ İngiltere’nin, en azından
Avrupa’da, kaçınılmaz toplumsal devrimin tümüyle barışçıl
ve yasal araçlarla gerçekleştirilebileceği tek ülke olduğu”nu
belirttikten sonra, şöyle devam etmişti:

Elbette, İngiltere’nin egemen sınıfl arının, bir ‘proslavery re-
bellion’ [kölelik yanlısı isyan] çıkarmadan bu barışçıl ve yasal
devrime boyun eğmesini neredeyse hiç beklemediğini ekle-
meyi asla unutmadı.65

153Sol ve İktidar Mücadelesi

 Burjuva demokrasisiyle yönetilen ülkelerde, siyasal mü-
cadele, her şeyden önce, devlet yönetiminde pay sahibi olma
mücadelesidir. En ileri hedefi siyasal iktidarın alınması olan
bu mücadelenin diğer hedefl eri arasında, seçimler aracılığıy-
la elde edilebilen milletvekillikleri, belediye başkanlıkları,
yerel meclis üyelikleri vb. bulunur. Kuşkusuz, devrimciler
açısından, siyasal mücadele, “koltuk kapma mücadelesi”ne
indirgenemez. Siyasal hedefl ere sahip kitle hareketlerinin
ortaya çıkarılması ve ortaya çıkan hareketlerin daha ileri he-
defl ere yönlendirilmesi, siyasal mücadelenin vazgeçilmez bir
parçasıdır. Ne var ki, kitle hareketlerinin çoğu güncel hedef-
ler doğrultusunda şekillenir ve başarıya ulaşılsa da ulaşılma-
sa da, er ya da geç son bulurlar. Bu hareketlerin görece kalıcı
kazanımlar üretmesi, devlet yönetiminde belirli mevzilerin
elde edilmesine de bağlıdır.

Söz konusu mevzilerin varlığı, işçi sınıfının iktidara
gelmesini güvence altına alamaz elbette. Dahası, tarihsel
deneyimlerin de gösterdiği üzere, seçimlere fazlaca bel bağ-
layan ve burjuva siyasetinin kurallarını benimseme yoluna
giden sol partiler, devrimciliklerini yitirme tehlikesiyle
karşı karşıyadır. Günümüzün Avrupa sosyal demokrasisi,
bir dönemin Marksist işçi sınıfı partilerinin devrimcilik-
lerini yitirmelerinin ürünü olmuştu. Tek amaç seçimlerle
elde edilebilecek mevzileri kazanmaya ve bunları koruma-
ya dönüştüğünde, toplumsal ölçekte devrimci dinamikle-
rin zayıf ladığı dönemlerde, devrimcilikten uzaklaşılması
kaçınılmaz hale gelir.

Birinci Dünya Savaşı gündeme geldiğinde, Avrupa’nın
kitlesel işçi sınıfı partileri, milliyetçiliğin kendi ülkele-

154 Teorisyeniniz Devrimciydi

rindeki (ve kendi saf larındaki) yükselişine direnememiş-
ti. Savaşa karşı çıkmak yerine, kendi burjuva iktidarlarını
desteklemişlerdi.

İşçi sınıfı partilerini devrimcilikten uzaklaştıran dina-
mikler arasında, devlet yöneticiliği görevlerine gelen parti
kadrolarının kazandıkları ayrıcalıkları koruma çabaları da
vardır, güç kazanan siyasal partilerin mevki düşkünleri için
bir çekim merkezi haline gelmesi de...

Ancak, tüm bu tehlikelerin ilacı, seçimlerden uzak dur-
mak ya da bunları önemsiz saymak olamaz.

Henüz iktidara gelmemiş olan bir işçi sınıfı partisi, hangi
mücadele araçlarını (çok fazla) öne çıkarırsa çıkarsın, belirli
tehlikelerle karşılaşacaktır. Her mücadele aracı, onu bir amaç
haline getirenlerin ortaya çıkmasını mümkün kılar. Bu söy-
lenen, silahlı mücadele için de geçerlidir, kitle örgütlerinde
ve sendikalarda güç kazanma mücadelesi için de. Örneğin,
Türkiye’de, meslek odalarında sözde “örgütlü mücadele” yü-
rüten, ama gerçekte devrimcilikle neredeyse hiçbir ilgileri
kalmamış olan solcuların sayısı az değil.

Siyasal iktidarı alma mücadelesiyle bağı doğru şekilde
kurul(a)mayan hiçbir mücadele aracı ya da mevzi, kendi
başına, devrimci nitelik taşımaz. Dolayısıyla, her ülkenin
Marksistlerinin ilk yapması gereken şey, o ülkede siyasal ik-
tidara ulaşmanın yolunu tartışmaktır.

Solun iktidara gelmesi, çok karmaşık ya da anlaşılmaz
süreçlerin ürünü olamaz. Ne de olsa sözünü ettiğimiz şey,
küçük bir topluluğun gerçekleştireceği bir darbe değil, işçi
sınıfının iktidarı alması.

155Sol ve İktidar Mücadelesi

Devrim, her zaman, somut koşulların bir ürünüdür.
Dünyanın tüm ülkeleri için geçerli bir devrim stratejisi
tarif etmek de, başka ülkelerin deneyimlerini aynen kop-
yalamak da olanaksız. Dolayısıyla, “devrim nasıl yapılır?”
diye değil, “şu ülkede devrim nasıl yapılır?” diye sormak
gerekir.

Ama diğer taraft an, herhalde hiçbir ülkenin Marksisti,
yüz yıllık devrimler ve siyasal mücadeleler tarihinden, kendi
ülkesi için de önem taşıyacak olan hiçbir sonucun çıkarıla-
mayacağını iddia edemez.

20. yüzyılın başlarında, Marksistler arasında yürütülen
devrim stratejisi tartışmaları, kısa süren Paris Komünü de-
neyimi bir yana bırakılacak olursa, hiç yaşanmamış bir şey
hakkındaydı. İkinci Dünya Savaşı sonuna kadar da, örnek
olma değeri sınırlı Moğolistan dışında, bir tek Rusya örneği
vardı Marksistlerin elinde.

Oysa bugün, “Sol bugüne kadar iktidara hangi yollarla gel-
di?” tablosunu dolduracak kadar deneyim var, geçmişimizde.

Tabloda, görece geniş (ama sosyal demokrasiyi ve ulusalcı
hareketleri kapsamayan) bir tanımıyla “sol”un iktidara (ka-
baca) hangi şekillerde geldiği özetleniyor. Fransa ve Portekiz
örneklerinde, bu ülkelerin komünist partilerinin hükümet
ortağı durumuna gelmesini kastediyorum.

156 Teorisyeniniz Devrimciydi

TABLO: Sol bugüne kadar iktidara hangi yollarla geldi?

Öncesindeki yönetim

biçimi
Solun mücadele gündemi İktidara gelme yolu

 Rusya (1917) Çarlık (monarşi)
Çarlığa karşı demokrasi, Birinci

Dünya Savaşı’na karşı barış
Halk ayaklanması

 Moğolistan (1924) Çin işgali İşgale karşı bağımsızlık

 Sovyetler Birliği

yardımıyla silahlı

mücadele

 Arnavutluk (1944) İtalyan işgali İşgale karşı bağımsızlık Silahlı mücadele

 Fransa (1944) Alman işgali İşgale karşı bağımsızlık

Silahlı mücadele ve

bağımsızlık sonrasında

seçim

 Yugoslavya (1945) Alman işgali İşgale karşı bağımsızlık

Silahlı mücadele ve

bağımsızlık sonrasında

seçim

 Polonya (1945) Alman işgali İşgale karşı bağımsızlık Kızılordu müdahalesi

 Bulgaristan (1946) Krallık

Nazi Almanyası’nın

işbirlikçiliğini yapan krallığa

karşı mücadele

Silahlı mücadele ve

 Kızılordu müdahalesi

 Çekoslovakya

(1948)
 Alman işgali İşgale karşı bağımsızlık Kızılordu müdahalesi

 KDHC (Kuzey Kore,

1948)
Japon işgali İşgale karşı bağımsızlık

Silahlı mücadele ve

Sovyet müdahalesi

 Alman Demokratik

Cumhuriyeti (1949)
Faşizm Faşizme karşı mücadele Kızılordu müdahalesi

 Macaristan (1949) Krallık

Nazi Almanyası’nın

işbirlikçiliğini yapan krallığa

karşı mücadele

 Kızılordu müdahalesi

 Çin (1949)
Tek parti

diktatörlüğü

Tek parti diktatörlüğüne ve

İkinci Dünya Savaşı’nda Japon

işgaline karşı mücadele

Silahlı mücadele

 Vietnam (1954)
Fransız sömürgesi,

Japon işgali

Sömürgeci-işgalci güçlere karşı

bağımsızlık
Silahlı mücadele

 Küba (1959) Diktatörlük

Diktatörlüğe ve ABD

sömürgeciliğine karşı

bağımsızlık

Silahlı mücadele

 Güney Yemen

(1967)
İngiliz sömürgesi Sömürgeciliğe karşı bağımsızlık Silahlı mücadele

 Şili (1970) Burjuva demokrasisi
 ABD şirketleriyle ve yoksullukla

mücadele, toprak reformu
Seçim

 Portekiz (1974) Diktatörlük Diktatörlüğe karşı demokrasi Halk ayaklanması

 Angola (1975) Portekiz sömürgesi Sömürgeciliğe karşı bağımsızlık Silahlı mücadele

157Sol ve İktidar Mücadelesi

 Nikaragua (1979) Diktatörlük

Diktatörlüğe ve ABD

sömürgeciliğine karşı demokrasi

ve bağımsızlık

Silahlı mücadele

 Venezüella (1999) Burjuva demokrasisi
Yolsuzluklarla ve yoksullukla

mücadele
Seçim

 Bolivya (2006) Burjuva demokrasisi

Yabancı şirketlerle ve

yoksullukla mücadele, yerli

halkların ve tarım üreticilerinin

haklarının savunulması

Seçim

 Nikaragua (2006) Burjuva demokrasisi
Yoksullukla ve ABD

emperyalizmiyle mücadele
Seçim

 Nepal (2006) Krallık Krallığa karşı demokrasi
Silahlı mücadele ve halk

ayaklanması

 Güney Kıbrıs (2008) Burjuva demokrasisi

Kıbrıs sorununun çözülmesi,

 sosyal devlet politikalarının

geliştirilmesi

Seçim

Tablodaki örneklerden bazıları beğenilmeyebilir, bazıla-
rı Marksizmin tümüyle uzağında kabul edilebilir. Örneğin,
2008 yılında Güney Kıbrıs’ta iktidara gelen AKEL (Emekçi
Halkın İlerici Partisi), tüzüğüne göre “Marksist-Leninist” bir
parti olmasına66 ve komünist partilerin uluslararası toplan-
tılarına katılmasına karşın, asıl olarak sosyal demokrat po-
litikalar izliyor. Zaman içinde solculaşmış olan Venezüella
Devlet Başkanı Hugo Chavez’in ise başlangıçta Marksizmle
neredeyse hiçbir ilişkisi bulunmuyordu.

Bu arada, burjuva demokrasisiyle yönetilen ülkeler için
solun mücadele gündemini özetlemek diğer örneklerde ol-
duğundan daha zor, çünkü sol güçlerin seçim programları
bir iki madde ya da başlıkla özetlenemeyecek kadar genişti.

Ayrıca, tabloda yer alan ve solun seçim yoluyla iktidara
geldiği tüm ülkelerde başkanlık sisteminin bulunduğunu ek-
lemekte yarar var. Başkanlık sistemi, tek tek başkan adayları-
nın önemini artırırken, farklı güçlerin ittifak kurarak ortak
bir adayı desteklemelerini kolaylaştırıyor. Şili’de, Salvador

158 Teorisyeniniz Devrimciydi

 Allende, komünistlerin, sosyalistlerin ve sosyal demokratla-
rın ittifakı olan Halk Birliği’nin (Unidad Popular) adayı ol-
muştu. Venezüella’da, kurucusu olduğu halkçı hareketin li-
derliğini yapan Hugo Chavez, onu başkanlığa taşıyan seçim-
de, komünistlerin ve sosyal demokratların desteğini almıştı.

Bugüne kadarki deneyimlerden çıkarılabilecek olan bazı
sonuçlar şöyle özetlenebilir:

1. Monarşi, diktatörlük, faşizm, işgal ya da sömürgecilik
söz konusu olduğunda, sol, demokrasi ve/veya bağımsızlık
mücadelesine öncülük ederek, silahlı mücadele ve/veya halk
ayaklanması yoluyla siyasal iktidara ulaşabildi.

2. Sol, burjuva demokrasisiyle yönetilen hiçbir ülkede, si-
lahlı mücadele ya da halk ayaklanması yoluyla iktidara gel-
medi.

3. Komünistler, hiçbir dönemde, çok karmaşık siyasi
denklemlerin ürünü olarak, bunlar içinde çok özel yerler tu-
tarak iktidara gelmiş değil... İçinde komünistlerin de şu ya
da bu ölçüde yer aldıkları ya da sonradan önem kazandıkları
tüm devrimler, somut, herkes tarafından kolaylıkla anlaşıla-
bilen mücadele başlıklarının ürünü oldu.

Aslına bakılırsa, burjuva demokrasisiyle yönetilen ülke-
lerde silahlı mücadele yoluyla devrim bekleyenlerin çoğu,
“gizli/örtülü faşizm” ya da “gizli/örtülü işgal” gibi kavram-
ları kullanarak, söz konusu beklentinin faşizm ya da işgal
durumları için daha anlamlı olduğunu doğruluyor.

Komünistler, diktatörlük koşulları altında, demokrasi mü-
cadelesi yürütür. Diktatörlüklerin en zayıf noktası, halkın
 devlet yönetimine katılmasını engellemeleridir. Komünistler
de buraya saldırarak, halkın devlet yönetimine katılma kanal-
larının açılması talebinin en ileri savunucuları olmaya çalışır.

159Sol ve İktidar Mücadelesi

Demokrasinin olmadığı ya da işgale uğramış ülkeler-
de, solun nicel gücünün önemi azalır, mücadeleye öncülük
edenlerin niteliği önem kazanır. “Düşman” gücün toplumsal
meşruiyetinin sınırlı olduğu koşullar altında, sol, nicel açı-
dan zayıf olsa bile, bu güce karşı mücadelesi sayesinde siyasal
gücünü artırabilir, iktidara gelebilir.

Diktatörlük koşullarında, sermaye sahiplerinin çoğunun
mevcut iktidarın işbirlikçiliğini yapması ve çıkarları zarar
gören sermaye sahiplerinin radikal siyasal girişimlerden
uzak durması, solun işini kolaylaştırır. Neredeyse her tür si-
yasal örgütlenmenin yasaklı olduğu dönemlerde, burjuvazi-
nin çıkarlarını temsil etmeye çalışan muhalif siyasal akımlar
genellikle zayıf kalır. Demokrasiyi savunmanın bile büyük
cesaret gerektirdiği ülkelerde, bir halk ayaklanması patlak
verdiğinde, o ana dek demokrasiyi savunmuş olanlar, ha-
reketin öncülüğünü üstlenme ya da paylaşma şansını daha
kolay bulabilir. Örneğin, 1917 yılının Şubat ayında çarlık re-
jimine karşı bir halk ayaklanması gerçekleştiğinde, Rus bur-
juvazisinin çıkarlarını temsil etmeye çalışan siyasal akımlar
hayli zayıft ı. Şubat Devrimi ile Ekim Devrimi arasındaki dö-
nemde, Bolşeviklerin en önemli rakipleri, burjuva partileri
değil, devrimi ilerletmek konusunda yeterli kararlılık ve ce-
sarete sahip olmayan sol partilerdi.

Buna karşın, burjuva demokrasisiyle yönetilen ülkelerde,
düzen partileri, iktidara gelebilmek için, halkın neredeyse her
tür hoşnutsuzluğunu ifade etmek ve bunlar için çözüm yol-
ları tarif etmek konusunda birbirleriyle yarışır. Halkın bütü-
nünün ya da geniş kesimlerinin en önemli güncel sorunları-
nın hangileri olduğu ve bunların çözümü için nelerin yapıl-
ması gerektiği hakkında, özünde her biri düzen içi olsa bile,

160 Teorisyeniniz Devrimciydi

sayısız programatik çerçeve üretilebilir. Düzen partileri için
siyasal mücadelenin ödülü büyüktür: Maddi getirisi yüksek
olan yöneticilik görevleri. Bu partiler ve onların içinde faa-
liyet gösteren siyasetçiler için, siyasal mücadele, bir “yatırım
aracı”dır. Hem partiler hem de tek tek siyasetçiler, seçimler
öncesinde, seçmen desteğini kazanmaya yönelik vaatlerde
bulunmanın yanı sıra, çok para harcar. Tüm bunlara, işçi sı-
nıfı temsilcilerinin önünü kesmeye yönelik hukuki düzenle-
meler (örneğin seçim barajları), kovuşturmalar, polis baskısı,
sermaye medyasının yok sayma ya da karalama çabaları ve
yasadışı baskılar da eklenir. Kısacası, çoğunluğun çıkarlarını
temsil edenlerin devlet yönetiminde pay sahibi olmalarının
önünde çok fazla engel vardır. Burjuva demokrasisi, işte bu
nedenlerle, “biçimsel” bir demokrasidir. Görünürde halkın
 devlet yönetimine katılmasına olanak sağlanırken, gerçekte
bu olanağın ortadan kaldırılması için her şey yapılır.

Burjuvazi işçi sınıfının temsilcilerini devlet yönetimin-
den uzak tutmak için elinden geleni yaparken, solun, “biz bu
oyunun parçası olmayacağız” deyip seçimlerden uzak dur-
ması ya da seçimlerde somut başarılar elde etmenin yollarını
bulma çabasını göstermemesi, siyasal iddiasızlık anlamına
gelecektir. Seçimler yoluyla herhangi bir başarı elde edeme-
yen bir sol, belirli mücadele başlıkları üzerinden devlet yö-
netimi üzerinde de belirli bir ağırlık kazanabilecek olsa bile,
siyasal iktidara ulaşma şansı bulunmayan güçlerden biri ola-
rak kalacaktır.

Seçimlere hiç girmeden bile, ülke siyasetine müdahale
edilebilir. Örneğin, meclisin gündemine başka ülkelere as-
ker göndermeye yönelik bir tezkere geldiğinde, kitlesel bir
savaş karşıtı mücadeleyle, bu tezkerenin reddedilmesi sağla-

161Sol ve İktidar Mücadelesi

nabilir. Emekçilerin çıkarlarına aykırı yasal düzenlemelerin
kabul edilmesi, kitlesel protestolar yardımıyla engellenebilir.
Sendikalar, meslek örgütleri ve kitle örgütleri, üyelerinin çı-
karları doğrultusunda yasal düzenlemelerin yapılması (ya da
onların çıkarlarına aykırı yasal düzenlemelerin engellenmesi)
için mücadele ettikleri ölçüde, ülke siyasetine müdahale et-
miş olur. Hatta, bazı konuların yalnızca İnternet ortamında
yaygın olarak tartışılması bile, devlet yöneticilerini bazı şey-
leri yapmak ya da yapmaktan vazgeçmek zorunda bırakabilir.

Ama bu tür örneklerin çoğunda, başarıya ulaşıldığında
bile, sonuç alınmış ve mücadele sona ermiş olur. Solun siya-
sal gücü sınırlıysa, elde edilen kazanımlar, soldan çok düzen
partileri tarafından kullanılacaktır. Ne de olsa, toplumsal
ölçekte önem kazanan mücadelelerin çoğu, muhalefetteki
düzen partilerinin bir bölümü tarafından (yalnızca iktidarı
yıpratma amacıyla bile olsa) desteklenir. Dahası, iktidardaki
parti(ler) de, söz konusu kazanımların en azından bir bölü-
münü sahiplenmeye çalışır.

 Lenin, bir devrimin gerçekleşebilmesi için, bir “ devrim-
ci durum”un ortaya çıkmasının zorunlu olduğunu vurgula-
mıştı. Nesnel koşulların ürünü olan devrimci durumun üç
temel göstergesi şunlardı: (1) Bir bunalımın ürünü olarak
kendi içlerinde bölünen üst sınıfl arın (yönetenlerin) eski-
si gibi yönetememesi; (2) geçmişe göre daha fazla ezilen alt
sınıfl arın (yönetilenlerin) eskisi gibi yönetilmek istememesi;
(3) ilk ikisinin ürünü olarak kitlesel hareketlerin geçmişte
görülmemiş boyutlara ulaşması.67

 Burjuva demokrasisinin varlığı, burjuvaziye önemli bir
olanak sağlar. Devrimci dinamiklerin güçlü olduğu dönem-
lerde, yalnızca devrimciler değil, o sırada muhalefette olan

162 Teorisyeniniz Devrimciydi

düzen partileri de, hoşnutsuz kitlelerin desteğini alma mü-
cadelesi yürütür. Bu partiler, görünürde son derece radikal
olan vaatlerde de bulunabilir. Örneğin, CHP, 1970’li yıllarda
“düzen değişikliği” savunuculuğu yaparak oy toplamaya ça-
lışmıştı. Bu partinin seçim bildirgelerinde, “Devlete de ser-
vete de kul olmayacaktır hiç kimse” denebiliyordu.68

Bir devrimci durumda, büyük olasılıkla, mevcut hükü-
met istifa eder ve erken seçimlere gidilir. Erken seçimlerde
solun alacağı sonuç, savunduğu (ve en azından bir bölümü
düzen partileri tarafından da dillendirilecek olan) hedefl er
kadar, o ana dek elde ettiği siyasal güce de bağlı olur.

Bir ülkenin belirli bir dönemde burjuva demokrasisiyle
yönetilmesi ve biçimsel açıdan bağımsız olması, bu duru-
mun hiçbir zaman değişmeyeceği anlamına gelmez elbette.
Örneğin, Türkiye devrimi, belki de, ülkenin bir savaşa girme-
sinin, bu savaşın görece uzun sürmesinin ve savaşa karşı mü-
cadelenin toplumsal ölçekte güç kazanmasının ürünü olacak.

İktisadi bunalım dinamiklerinin de etkisiyle iç politika
alanında sıkışan bir hükümetin dış savaş açma yoluna git-
mesi ve savaşı gerekçe göstererek her tür demokratik kuru-
mu ve bu arada işçi sınıfının kazanılmış haklarını ortadan
kaldırması olasılığı hiçbir zaman gündemden tümüyle düş-
meyecektir. Ancak, böylesi bir gelişme yaşandığında, bu ola-
sılığı önceden tahmin etmiş ve hatta propagandasını yapmış
olanlar, sırf bu nedenle, halkın desteğini arkalarında bulma-
yacaktır. Büyük olasılıkla, savaşın başlamasının öncesinde
ve sonrasında estirilecek olan milliyetçilik rüzgarları, sol
hareketlerin etkisizleştirilmesini kolaylaştıracaktır. Sol, an-
cak, savaşın uzaması, toplumsal ölçekte giderek daha yıkıcı
sonuçlar doğurması, belki ülkenin önemli bir bölümünün ya
da tümünün işgale uğraması ve bu süreçte savaşa veya işgal-

163Sol ve İktidar Mücadelesi

cilere karşı kararlı bir şekilde mücadele etmiş olması duru-
munda, iktidar adayı bir güç haline gelebilecektir.

Bu tür bir olasılığa karşı yapılabilecek olan tek hazırlık,
solun, savaş öncesinde, mümkün olduğunca büyük bir siya-
sal güç haline gelmesini sağlamaktır.

Savaş dışındaki bir başka olasılık, yine iktisadi bunalım
dinamiklerinin etkisi altında, faşist bir rejimin kurulması.

Bu olasılığa karşı da bugünden yapılabilecek olan en iyi
hazırlık, burjuva demokrasisinin sağladığı olanaklardan en
etkili şekilde yararlanarak, onun ortadan kaldırılmasının
daha güçlü bir tepki uyandırmasını güvence altına almaktır.

Konuya sol kadrolar açısından da bakabiliriz. Savaşa ya
da faşizme karşı hazırlıklı olmanın yolu, bir gün bunlarla
mücadelenin gerekli hale gelebileceğinin (ya da gelmek zo-
runda olduğunun) sürekli hatırlatılmasından geçemez. Bu
konularda eğitim verilmesi de, söz konusu eğitim tümüyle
soyut kalacağından, pek fazla işe yaramayacaktır. Buna kar-
şın, burjuva demokrasisinin sağladığı olanakları en verimli
şekilde değerlendirerek (ve bu arada “olağan” sayılan dönem-
lerdeki faşizan uygulamalarla baş ederek) somut kazanımlar
elde eden kadrolar, bunlar ortadan kaldırıldığında, çok daha
güçlü ve toplumsal ölçekte meşru tepkiler üretebilecektir.

Bir başka olasılık, iktisadi bunalımlardan birinin, önde
gelen düzen partilerinin tümünü yıpratacak ve devlet kurum-
ları içinde de bölünmelere yol açacak bir siyasal bunalıma yol
açması ve solun da içinde yer alabileceği, seçim yoluyla ik-
tidara gelmeyi hedefl eyen halkçı bir siyasi hareketin (cephe,
ittifak, blok vb. biçiminde) ortaya çıkması. Solun bu tür bir
hareket içindeki yeri ve ağırlığı da, öncesindeki siyasal gücü-
ne bağlı olacaktır. Söz konusu hareketin seçimlere girmesinin

164 Teorisyeniniz Devrimciydi

hukuksuz olarak engellenmesinin bir halk ayaklanmasına yol
açması türü ek olasılıklardan da söz edilebilir elbette. Halkçı
bir hareketin iktidara gelmesi durumunda, sol, bu iktidarı bir
 işçi sınıfı iktidarına dönüştürmeye çalışacaktır.

Son olarak, benzer bir durumda, solun kendisi, öncesin-
de yeterli siyasal güce ulaşmışsa, bir halk hareketine öncülük
ederek, seçim yoluyla iktidara gelme girişiminde bulunabi-
lir... Kuşkusuz, böylesi bir durumda, solun seçime girmesi-
nin engellenmesi, demokrasinin tümüyle askıya alınması ve
bunlara tepki olarak bir halk ayaklanmasının gerçekleşmesi
olasılığı daha yüksek olacaktır.

Türkiye solunun mücadele gündemi

Türkiye solu, uzunca bir süredir, “ihmal edilebilir” bir si-
yasal güç olmanın ötesine pek geçemiyor.* Bu durumun sol
içi açıklamaları, kabaca, şöyle özetlenebilir: Sol, siyasal açıdan
yeterince güçlü değil, çünkü yeterince güçlü bir örgütlülüğe
sahip değil. Ve Türkiye solu yeterince güçlü bir örgütlülüğe
sahip değil, çünkü siyasal açıdan yeterince güçlü değil.

Solun bugün için (yalnızca siyasal alanda değil, aynı za-
manda sendikalarda, kitle örgütlerinde vb.) yaptığı şey, daha

* Seçimlerdeki oy oranları (yüzde)
 SBP/ ÖDP SİP/ TKP EMEP HADEP/ DEHAP/ DTP/ BDP Bağımsız

1994 (Y) 0,29 - - - 0,34
1995 -* -* - 4,17 0,48
1999 0,80 0,12 - 4,75 0,87

Y 0,84 0,07 0,09 3,48 0,18
2002 0,34 0,19 -** 6,22 1,00
2004 (Y) 0,04*** 0,26 0,06*** 5,15+*** 0,73
2007 0,15**** 0,23 0,08**** -**** 5,32
2009 (Y) 0,17++ 0,21 0,12++ 5,70 0,43
2011 -+++ 0,15 0,07**** -**** 6,57

 Y: Yerel seçimler, il genel meclisi oyları / * HADEP çatısı altındaki ittifaka katıldı /
** DEHAP çatısı altındaki ittifaka katıldı / *** SHP çatısı altındaki ittifaka katıldı / +
 SHP’nin oy oranı / **** Ortak bağımsız aday çalışmasına katıldı / ++ Eksik aday gösterdi
/ +++ Seçime katılmasına izin verilmedi. (Bağımsız adaylar sütunundaki oranlar, sağ-sol
ayrımı olmadan, tüm bağımsız adayların toplam oylarının oranları.)

165Sol ve İktidar Mücadelesi

çok, “örgütlenme ve mücadele etme gerekliliği”nin propa-
gandası... “Şu kadar kişi örgütlense, mücadele etse, neler
değişmez ki?” diye sormak, elbette tümüyle anlamsız değil.
Ama insanlara (birilerini daha bulup getirmek dışında) so-
mut olarak neler yapacakları söylen(e)mediğinde ya da mü-
cadele ederek anlamlı sonuçlara ulaşmaları sağlanamadığın-
da, bir süre sonra, “örgütlenmek ve mücadele etmek de pek
bir işe yaramıyormuş” diyenlerin sayısı artacaktır.

Kısır döngüyü kırmanın yollarını arayanların sayısı da az
değil tabii ki.

Bazıları, “daha iyi analiz yapmak” ya da “daha yaratıcı
olmak” gerektiği türü saptamalarda bulunuyor.

Daha iyi analiz ve daha fazla yaratıcılık her zaman daha
yararlı olsa bile, bunların gerekli olduğunu vurgulayanların
çoğu, gerekli olduğunu söyledikleri şeylerin somut örnek-
lerini sunmuyor. Asıl önemlisi, Marksistlerden bile gelse,
“analiz yeteneği”ne ya da “yaratıcılık”a yapılan vurgular,
Marksizmden uzaklaşma tehlikesini de barındırır. Çünkü,
Marksizm, çok “yaratıcı” birtakım bireylerin ortaya çıkma-
sına, bu bireylerin çok “derin” bazı analizler yapmalarına
ve buradan da çok “incelikli” bir strateji çıkarmalarına bel
bağlamaz. Tam tersine, kitlelerin eseri olacak bir devrimin
yolunu tarif etmeye çalışır.

Bazıları, farklı toplumsal kesimleri ve hareketleri sıra-
layarak, onları bir araya getirmek (ya da “onlara gitmek”)
gerektiğini savunuyor: İşçiler, kadınlar, gençler, öğrenciler,
emekliler, kent yoksulları, Aleviler, Kürtler, çevreciler, farklı
cinsel yönelimlere sahip kesimler, GDO karşıtları, nükleer
enerji karşıtları, savaş karşıtları, azınlıklar vb. vb.

Gerçekten de, bu yolla, ülke nüfusunun iki üç katını bir
araya getirmek mümkün!

166 Teorisyeniniz Devrimciydi

Ama ülke nüfusu zaten bir arada yaşayan insanlardan
oluşuyor. Sorun, bir arada olmanın, kendi başına, birlikte
mücadele etmeyi mümkün kılmaması. Tam tersine, farklı
toplumsal kimliklere ve farklı kaygılara dayalı farklı talepler,
insanları birleştirmekten çok bölmeye de yarayabiliyor. Sol
açısından gerekli olan, farklı kesimlerin tek bir siyasal ikti-
dar mücadelesinde ortaklaştırılmasını sağlayabilecek olan
somut hedefl eri netleştirmek.

Solun denediği yollardan bir başkası, belirli aralıklar-
la, asıl amacı örgütlü mücadeleye yeni insanların kazandı-
rılması olan “kampanya” ya da “çalışma”lar düzenlemek...
Harcanan emekle orantılı olarak, bu tür girişimlerden be-
lirli sonuçların alınması her zaman mümkündür. Örneğin,
belirli bir dönem boyunca işçileri hedef alan yoğun bir ça-
lışmayla, çok sayıda işçinin belirli toplantılara katılması,
onlarla bildiri dağıtımı, basın açıklaması, imza toplama
gibi bazı eylemlerin yapılması ve bazı işçilerin örgütlenmesi
sağlanabilir. Ama yürütülen çalışma (daha çok sayıda işçiyle
temas kurmak dışında) somut kazanımların elde edilmesini
ve daha ileri somut kazanımların hedefl enmesini mümkün
kılmazsa, çalışmaya katılan işçilerin sayısı azalmaya başlaya-
caktır. Solcular tarafından düzenlenen bir toplantıya ilk kez
katılan bir işçi, bu yeni deneyimi nedeniyle heyecanlanabilir
ve bir sonraki toplantıya birkaç arkadaşını çağırabilir. Ama
pek fazla somut sonuç üretmeyen toplantılara ve eylemlere
katılma azmini yaşamları boyunca koruyacak olan işçiler
her zaman küçük bir azınlık olarak kalacaktır.

Kısır döngüyü kırmak için denenen bir diğer yol, “çarpıcı”
iddia, tez ya da saptamaların üretilmesi. “Türkiye artık faşist
bir ülkedir” ya da “Türkiye sosyalizme yönelmekten başka
çaresi kalmamış ve bunu yapacağı kesinleşmiş bir ülkedir”

167Sol ve İktidar Mücadelesi

veya “Uçuruma yuvarlanıyoruz” dendiğinde belirli bir ilgi
uyandırmak her zaman mümkün. Tek tek sosyalist aydınlar
ya da yeni kurulmuş sol örgütler, halkın gündeminde olan so-
runlarla ilgili gerçekçi mücadele hedefl eri belirlemek yerine,
kendi özel gündemlerine sahip olabilir, gelişmeleri kendi özel
kavramlarıyla yorumlayabilir. Ama iktidar mücadelesi yürüt-
mek, yani kitlelerin önüne anlayabilecekleri hedefl er koymak
isteyen bir sol için bu yol öncekinden de verimsizdir ve “çarpı-
cı” sözler etkisini yitirdiğinde, “daha da çarpıcı”, yani giderek
anlamsızlaşacak sözlerin aranması tehlikesini doğurur.

Solculuğa dayalı girişimler sonuçsuz kaldığında denenen
yolsa, belirli bir siyasal güce sahip olan sol dışı öznelerin pe-
şine takılmak... Örneğin CHP’nin içinde “devrimcilik” yap-
maya çalışmak... Örneğin AKP’cilik yapmak... Örneğin Has
Parti’ye katılmak... Örneğin orduyu göreve çağırmak...

Solun, siyasal iktidar mücadelesinin farklı aşamaların-
da, kendisi dışındaki farklı güçlerle yan yana gelmesi kaçı-
nılmaz, bunlardan bazılarıyla ittifak kurması ise meşrudur.
Ama kendi zayıfl ığını başka güçlerin peşine takılarak ört-
meye çalışan bir sol, işçi sınıfının bağımsız çıkarlarını temsil
etme olanağını yitirir.

Farklı güçlerin eklentisi haline gelen solcular, bunu yapar-
ken, “ülkenin en acil ve yakıcı sorunları şunlardır ve biz de
tam bu nedenle filanca güçlerle işbirliğine gidiyoruz” diyor.
İşçi sınıfının iktidar yolunun, ancak, falanca “acil ve yakıcı”
sorunların çözülmesi sonucunda açılabileceğini savunuyorlar.

Sermaye egemenliğine son verilmedikçe, “acil ve yakıcı
sorun” kıtlığı da çekilmeyecektir. Kapitalizm, sürekli yeni
sorunlar üreten ya da mevcut sorunları ağırlaştıran bir dü-
zendir. Bugünün “acil ve yakıcı” bir sorunu biraz hafifl er gibi
göründüğünde, onun yerini hemen bir başkasının alacağı ke-

168 Teorisyeniniz Devrimciydi

sindir. Ve bu sorunlar sayesinde, sıra sermaye egemenliğinin
kendisinin hedef alınmasına hiçbir zaman gelmeyecektir!

Örneğin, bazı sol çevreler tarafından da yakın geçmişin
en “acil ve yakıcı” sorunlardan biri sayılan “asker vesayeti”ni
ve askeri darbe tehlikesini “çok şükür” geride bırakmış gibi
görünüyoruz... AKP ve yandaşları dışında, ülkemizin “de-
mokratikleşme” açısından daha ileri bir noktaya geldiğini
savunabilen kimse var mı?

Asıl önemlisi, sol açısından, sorunların kendileri kadar önem
taşıyan, bunların çözülmesi doğrultusunda yürütülen mücade-
lenin ilerleticiliğidir. Örneğin, Marx, demokrasi mücadelesini,
demokrasinin kendisinin sağlayacağı olanaklardan çok, mü-
cadele eden işçi sınıfına kazandıracağı siyasal eğitim nedeniyle
önemsiyordu. Manifesto’da tarif edilen hedef, “demokrasiyi ka-
zanmak” değil, “demokrasiyi mücadele ederek kazanmak”tı.69

Türkiye solu, güncel sorunlar ile siyasal iktidar mücadelesi
arasındaki bağın kurulabilmesi için, halkın gündeminde olan
ve halkın mücadelesiyle çözülebilecek olan sorunları merkeze
yerleştirmek zorunda. Faşizm ya da savaş koşulları altında, si-
yasal mücadelenin merkezine tek bir güncel sorunun yerleşti-
rilmesi mümkün ve kaçınılmaz hale gelebilir. Bugünse, müm-
kün olduğunca geniş bir kesimi düzen değişikliği mücadelesin-
de birleştirebilecek olan sorunları öne çıkarmamız gerekiyor.

Bu sorunlar şöyle sıralanabilir: Yoksulluk, yolsuzluklar,
baskıcı uygulamalar ve emperyalizme bağımlılık. Burada
“yoksulluk” derken toplumsal eşitsizlikleri, işsizliği, ücretle-
rin düşürülmesini sağlayan güvencesiz işçi çalıştırma, taşe-
ronlaştırma vb. uygulamaları, eğitim ve sağlık hizmetlerinin
paralı olarak sunulmasını, dolaylı vergilerin yüksekliğini,
kısacası halkın çoğunluğunun geçim sıkıntısı çekmesine yol
açan tüm sorunları kastediyorum. “Yolsuzluklar”, hem dev-

169Sol ve İktidar Mücadelesi

let yöneticilerinin hem de sermaye sahiplerinin maddi çıkar
sağlamaya yönelik tüm gayrimeşru eylemlerini anlatıyor.
“Baskıcı uygulamalar”, bugün asıl olarak AKP’nin ve başta
 Fethullah Gülen Cemaati olmak üzere cemaat ve tarikatla-
rın yönlendirmesiyle gerçekleştirilen hukuksuz yargılama,
tutuklama ve cezalandırmaları, örgütlenme ve propaganda
özgürlüklerinin sınırlandırılmasını, sansürcülüğü ve polis
şiddetini içeriyor. Emperyalizme bağımlılık ise, Türkiye’nin
iktisadi açıdan sömürülmesi ve neredeyse her dönemde savaş
tehlikesiyle karşı karşıya tutulması anlamına geliyor.

Türkiye’nin gündemindeki sorunlar arasında, Kürt soru-
nu, ayrı bir yere sahip.

Özünde toplumsal eşitsizliklerin ürünü olan Kürt so-
rununun gerçek anlamıyla çözülmesi, ancak, Türklerin ve
Kürtlerin, birlikte mücadele ederek, sermaye düzenine son
vermeleriyle mümkün olabilir.

Buna karşın, sorunun bugünkü biçimiyle sürmesi, Türk
ve Kürt emekçilerin ortak mücadelesini örgütlemeyi de zor-
laştırıyor. Kürt sorunu, bir yanında sermaye devletinin, diğer
yanında silahlı güce dayanan Kürt hareketinin bulunduğu,
toplumun çoğunluğunun çıkarlarının ise devre dışı bırakıl-
dığı bir mücadelenin konusu olmayı sürdürdükçe, devletin
çoğunluk üzerindeki baskı ve yönlendirme araçlarından biri
olarak kalacaktır. Dahası, Türkiye sürekli olarak bir Türk-
Kürt savaşı tehlikesiyle birlikte yaşayacaktır. Böylesi bir sa-
vaş, emperyalistlerin yanı sıra zengin Türklerin ve zengin
Kürtlerin bir bölümü için bir “fırsat”, her iki ulustan emek-
çiler içinse gerçek bir yıkım anlamına gelir. Diğer yandan,
Türkiye’de sermaye düzenini tehdit eden bir halk hareketi-
nin ortaya çıkması durumunda, sermaye sahipleri, bir Türk-
Kürt savaşını kışkırtmaktan kaçınmayacaktır.

170 Teorisyeniniz Devrimciydi

Dolayısıyla, bir Türk-Kürt savaşının çıkması tehlikesini
ortadan kaldırmak için, güncel, somut ve gerçekçi hedefl er
doğrultusunda mücadele etmek gerekiyor. Çoğunluğun çı-
karları doğrultusunda, öncelikli olarak atılması gereken
adımlar şöyle tarif edilebilir:

- Türkiye sınırları içindeki her tür silahlı eyleme ve sınır dışı
operasyonlarına kesin olarak son verilmesi.
- Kürt sorunuyla ilgili her tür görüşü savunmanın ve bu gö-
rüşler doğrultusunda örgütlenmenin serbest bırakılması.
- Kürtlerin kendi dillerini kullanmalarının ve kültürlerini
geliştirmelerinin önündeki tüm engellerin kaldırılması.

Yine bugünkü koşullarda, Kürt sorunuyla ilgili olarak,
solun hem Türkiye işçi sınıfına hem de Kürt halkına katkıda
bulunmasının yolu, çoğunluğun çıkarlarını savunan bağım-
sız bir siyasal özne olarak hareket etmesinden geçiyor. Kürt
hareketinin destekçiliğini yapmanın ötesine geçemeyen bir
sol, işçi sınıfı içindeki milliyetçi eğilimlerin zayıfl atılması-
na katkıda bulunamayacaktır.* Kürt hareketini “düşman güç”

* Solcu kimlikleriyle bilinen üç kişinin, EMEP (eski) Genel Başkanı Levent Tü-
zel, Ertuğrul Kürkçü ve Sırrı Süreyya Önder’in son genel seçimlerde milletve-
kili seçilmiş olmaları elbette önemsiz ya da anlamsız değil. AKP hükümetinin
baskıcı ve toplumsal eşitsizlikleri artıran girişimlerine karşı mücadele eden-
ler, sosyalist milletvekilleri sayesinde, seslerini mecliste (ve meclis aracılığıyla)
daha fazla duyurma olanağına sahip oldu. Mecliste bulunduğu dönemde sola
mı yoksa AKP’ye mi daha fazla hizmet ettiği tartışılabilecek olan Ufuk Uras’la
karşılaştırıldıklarında, Tüzel, Kürkçü ve Önder’in milletvekilliklerinin sol
açısından farklı bir yerde durduğu açık.

 Ne var ki, aynı isimler, solu temsil etmek konusunda ciddi kısıtlarla karşı
karşıya. Seçimlerden kısa bir süre sonra somut olarak görüldüğü üzere, Kürt
hareketinin silahlı mücadeleyi yükselttiği dönemlerde, Türkiye solunun, ırk-
çı-milliyetçi yaklaşımların güç kazanmasının yol açacağı tehlikeleri gözeterek
bağımsız bir tutum izlemesi gerekirken, söz konusu isimler bunu yapamadı.
Kuşkusuz, sosyalist milletvekillerinin önümüzdeki dönemde hangi başlıklar-
da ne tür tavırlar alacakları, onların inisiyatifinde. Daha doğrusu, onları, her
başlıkta, solun bağımsız siyasetine uygun tavırlar almaya teşvik etmeye çalış-
mak daha anlamlı olacaktır.

171Sol ve İktidar Mücadelesi

sayan bir sol ise, Kürt sorununun sermaye devleti tarafından
bir araç olarak kullanılmasını kolaylaştıracaktır.

 Kürt sorunu dışındaki sorunların çoğu, yoksulluğa, yol-
suzluklara, baskıcı uygulamalara ve emperyalizme karşı mü-
cadelenin birer alt başlığı olarak ya da bunlarla bağlantıları
kurularak ele alınabilir.

Örneğin, Türkiye’nin gündeminde, farklı kesimler tara-
fından “gericileşme”, “laiklikten uzaklaşma”, “çağdaş yaşam
tarzlarına müdahale” ya da “şeriat tehlikesi” olarak tanımla-
nabilen bir sorunun bulunduğu açık. Ama bu sorunun halkı
“laiklik yanlıları” ve “dinciler” olarak bölecek şekilde tartı-
şılması, halkın dinsel inançlarını sömürerek siyasal ve maddi
çıkar elde edenlerin elini güçlendirebiliyor. Oysa AKP’yle ve
başta Fethullah Gülen Cemaati olmak üzere cemaat ve tari-
katlarla mücadelede, yolsuzluklarının, baskıcı uygulamaları-
nın ve emperyalizmin işbirlikçiliğini yapmalarının üzerine
giderek, dinsel inançlarla asıl ilişkilerinin onları kendi çıkar-
larına alet etmek olduğunu göstermek, çok daha sonuç alıcı
olacaktır. Ahmet Şık’ın Emniyet Teşkilatı’ndaki “cemaat” ör-
gütlenmesi hakkındaki kitabının henüz son haline getirilip
basılmadan yasaklanması ve yazarının uyduruk gerekçeler-
le hapse atılması, AKP’nin ve “cemaat”in ne tür konularda
daha duyarlı olduklarının işaretlerinden yalnızca biriydi.
Ve sindirme operasyonları başarıya da ulaştı! Şık’ın tutuk-
luluk süresinin tartışılmasına, kitabının çok sayıda kişinin
imzasıyla yayımlanmasına karşın, onu destekleyenler bile,
Emniyet Teşkilatı’nda olup bitenler hakkında konuşmaktan,
 AKP’yi ve “cemaat”i yıpratabilecek konulara girmekten çe-
kinebiliyor.

172 Teorisyeniniz Devrimciydi

Toplumun en geniş kesimlerini düzen değişikliği müca-
delesine yöneltebilecek olan temel sorunların saptanması ve
bu sorunlara karşı mücadele çağrısı yapılması, solun güç ka-
zanmasını sağlamak için yeterli olmaz elbette. Güç kazan-
mak isteyen bir sol, herkesin anlayabileceği, gerçekçi bula-
bileceği, katkıda bulunabileceği, somut ve güncel mücadele
hedefl eri tarif etmek zorunda.

Yine soyut bir şekilde ifade edilecek olursa, solun yapma-
sı gereken, düzen değişikliği mücadelesiyle bağları kurula-
bilecek olan toplumsal güç ve hareketlerin siyasal alandaki
temsilciliğini üstlenmek. Toplumsal hareketlerin içinde yer
alarak, kendinden menkul “liderlik” iddiaları öne sürmeden
bu hareketlere pratikte öncülük etmeye çalışarak... Ama aynı
zamanda, bu hareketlerin siyaset alanında ağırlık kazanma-
sına aracılık ederek.

Daha açığı, Türkiye’de, bugünkü koşullar altında solun
güç kazanmasının yolu, işçi sınıfının bağımsız çıkarlarının
savunuculuğunu yaparak, seçimlerde somut başarılar elde
etmesinden geçiyor. Bu söylediğim, kitle hareketlerini, sendi-
kalarda ve kitle örgütlerinde yapılan çalışmaları, öğrenci ha-
reketlerini, diğer toplumsal muhalefet dinamiklerini önemsiz
saymak anlamına gelmiyor. Aksine, seçimlerde somut başarı-
lar elde etmeyi hedefl eyen bir sol, kitle hareketlerine ve kitle
örgütlerine hem daha fazla ihtiyaç duyacak, hem de bunları
güçlendirmek konusunda daha fazla olanağa sahip olacaktır.

Doğru yapılan bir seçim çalışması aynı zamanda bir ör-
gütlenme çalışması, doğru yapılan bir örgütlenme çalışması
da aynı zamanda bir seçim çalışmasıdır. Ama, “örgütlenir-
sek zaten seçimlerde de daha iyi sonuçlar elde ederiz” demiş
olmuyorum. Çünkü, seçimlerde başarılı olmak için, teknik

173Sol ve İktidar Mücadelesi

boyutlarını da ihmal etmeden, gerçek “seçim çalışmaları”
yapmak gerekir.

Soyut bir sosyalizm propagandası ya da ülke sorunlarının
hatırlatılması, seçim çalışması sayılamaz. Örneğin, belirli bir
belediyenin başkanlığına aday gösteren bir sol yapı, propa-
ganda çalışmaları sırasında, “yerel sorunları boş verin, ülke
sorunları çok daha önemli ve bu sorunları da ancak sosyalist
bir iktidar çözebilir” demenin ötesine geçmiyorsa, o beledi-
yenin başkanlığı bir yana, görece yüksek bir oy oranına bile
ulaşamayacaktır. Diğer yandan, yalnızca yerel sorunları çöz-
meyi vaat eden bir sol yapı da, belediye başkanlığını kazansa
bile, bu mevziyi siyasal iktidar mücadelesinin hizmetine su-
namayacaktır.

Belirli bir yerellikte belediye başkanlığını kazanma ama-
cıyla gerçek bir seçim çalışması yapmak için, başta emekçiler
olmak üzere orada yaşayan insanların somut sorunlarını bil-
mek, bunlar için çözüm yolları aramak, örneğin hangi hiz-
metlerin parasız olarak sunulabileceğini saptamak, yalnız-
ca belediye başkanlığı yetkileriyle değil ama aynı zamanda
halkın desteğiyle ulaşılabilecek hedefl eri belirlemek, orada
yaşayan insanları ikna etmek için propaganda ve örgütlen-
me çalışmalarına düzen partilerinden çok önce başlamak,
seçim çalışmasını mümkün olduğunca kitlesel bir çalışmaya
dönüştürmek, ilgili yerellikte belirli bir saygınlığa sahip ya
da saygınlık kazanabilecek olan bir aday çıkarmak, mümkün
ve anlamlı olacaksa bu adayın bir ön seçimle belirlenmesi-
ni sağlamak, aynı yerdeki il genel meclisi ve belediye meclisi
üyelikleri için benzer çalışmalar yürütmek, bu şekilde giri-
lecek seçimlerde başarısız olunması durumunda bir sonra-
ki seçim için çalışmaya hemen başlamak, insanların neden

174 Teorisyeniniz Devrimciydi

ikna edilemediğini anlamak ve bir sonraki seçimde başarılı
olmanın yollarını aramak gerekir. Düzen partilerinin seçim
çalışmalarını seçim gününden birkaç ay önce başlatmaları,
neden solun da örnek aldığı bir uygulama olsun ki?

Belirli bir yerellikteki seçimi gerçekten kazanma niyeti
olduğunda, buradaki genel ve görece soyut önerilerden çok
daha iyileri, hem orada yaşayanlar, hem de İnternet sayesin-
de Türkiye’nin dört bir yanındaki insanlar tarafından üre-
tilebilir. Solun yapması gereken de, “her şeyin en iyisini bil-
diğini” kanıtlamaya değil, en iyi çözümlerin üretilmesi için
gerekli olan ortamı yaratmaya çalışmak.

Sol, belirli yerelliklere ağırlık verdiğinde, başta iktidar
partisi olmak üzere düzen partileri de aynı yerelliklere özel
bir ağırlık verebilir tabii ki. Buna karşı, sol da, kendi elindeki
güçleri aynı noktalarda yoğunlaştırabilir. Ortada somut ve
gerçekçi hedefl er olduğunda, solun ülke ölçeğindeki potan-
siyel gücü, belirli yerelliklerde, somut bir güce dönüştürü-
lebilir.

Seçim çalışması, aynı zamanda bir örgütlenme çalışma-
sıdır. İlgili seçim bölgesindeki işçilere, kadınlara, gençlere,
farklı meslek gruplarından insanlara ve toplumsal hareketle-
re ulaşmak ve onları gerçek(çi) hedefl er doğrultusunda mü-
cadeleye çağırmak için bir araçtır.

Bir belediye başkanlığının kazanılması, sol açısından bir
sonuç değil, yalnızca yeni bir başlangıç anlamına gelecektir.
Ülke ölçeğinde halkın kendi kendisini yönetebilir hale gel-
mesini hedefl eyen sol, yerelliklerde de aynı amaç doğrultu-
sunda mücadele edecektir. Belediye başkanlığı, emekçilere
somut kazanımlar sağlamanın aracı olarak kullanılacaktır.
Belirli bir yerellikte elde edilen somut kazanımlar, örneğin

175Sol ve İktidar Mücadelesi

bazı hizmetlerin ücretsiz olarak sunulmaya başlaması, ülke
gündemine girmeyi ve başka yerelliklerde aynı talebin yük-
seltilmesini kolaylaştıracaktır. Bu arada, doğal olarak, ikti-
darın ve devlet güçlerinin engellemeleriyle ve baskılarıyla
karşılaşılacaktır. Bunların karşısına, halkın örgütlü gücüne
dayanarak ve onu daha da güçlendirerek çıkma mücadelesi
yürütülecektir. Gündemdeki mücadele başlığına bağlı ola-
rak, Türkiye’nin farklı yerlerinde dayanışma eylemleri ör-
gütlenecektir. Kazanılan her mevzi, daha ileriye gidebilmek
için yeni mücadele başlıklarının açılmasını mümkün ya da
zorunlu kılacaktır.*

Yalnızca belediye başkanlıkları için değil, il genel mec-
lisi ve belediye meclisi üyelikleri için de benzer çalışmalar
yürütmek gerekir. Bu üyeliklere seçilenler, görev süreleri bo-
yunca, ilgili kurumların halkın çıkarlarına aykırı karar ve
faaliyetleri hakkında halkı bilgilendirme ve bunların önüne
geçilmesi için mücadele çağrısında bulunma olanağına sahip
olacaktır. Halkla bağlarını sürekli kılan il genel meclisi ve
belediye meclisi üyeleri, mücadeleleri sayesinde halkın gü-

* Karşılaşılacak baskılar ve belediyelerin geçmiş dönem borçlarının sol-
cu belediyelerin üzerine yıkılması türü uygulamalar nedeniyle, belediye
başkanlarının halk yararına hiçbir şey yapamayacağı da iddia edilebilir.
Bu şekilde akıl yürütülecekse, yasal gazete ya da dergi çıkarmak, İnternet
sitesi açmak, dernek, sendika ya da yasal parti kurmak da hiçbir işe yara-
maz. Ne de olsa, bunların iktidarı fazlaca rahatsız etmesi, tutuklanma ve
kapatılma gerekçesi olabiliyor. Diğer “düzen içi” araçlardan yararlanır-
ken bugünkü yasal düzenlemeleri ve güç dengelerini gözetmek ne kadar
zorunluysa, belediye başkanlıklarından ve diğer yönetsel görevlerden
yararlanırken bugünkü yasal düzenlemeleri ve güç dengelerini gözetmek
o kadar zorunlu. Diğer düzen içi araçları kullanmak nasıl aynı zaman-
da bir mücadele konusuysa, belediye başkanlıklarını ve diğer yönetsel
görevleri kullanmak da aynı zamanda bir mücadele konusu. Bu arada,
belediyelerin geçmiş dönem borçlarının hesabının sorulması ve bunların
sorumlularına ödetilmesi için de mücadele etmek gerekir.

176 Teorisyeniniz Devrimciydi

venini kazanarak, izleyen seçimlerde belediye başkanlığına,
hatta belki de milletvekilliğine aday olabilecektir.

Ayrıca, düzen partilerinden biri aracılığıyla ya da ba-
ğımsız olarak seçilen bazı belediye başkanları halkçı uygu-
lamalara yöneldiğinde, onların desteklenmesi de gündeme
gelebilir. Sol, kendi ilkesel yaklaşımlarını savunma ve yanlış
bulduğu uygulamaları eleştirme hak ve sorumluluğunu bir
yana bırakmadan, halkçı uygulamaları nedeniyle iktidarın
baskısıyla karşılaşan belediye başkanlarıyla birlikte mücade-
le edebilir, halkın bu mücadelede aktif şekilde yer alması için
çaba harcayabilir.

Milletvekilliği seçimlerinde ise, bugünkü koşullarda, so-
mut başarılar için mücadele etmenin tek yolu, belirli bölge-
lerden bağımsız adaylar çıkarmak. Yüzde 10’luk seçim barajı
varken, sol partilere verilen oyların toplamı yüzde 1’i bile bu-
lamıyor. Baraj olmasaydı da, solun daha yüksek oy oranlarına
ulaşılabilecek seçim bölgelerine özel bir ağırlık vermek gere-
kirdi. Bugünse, ilk aşamada, az sayıda seçim bölgesinde, ger-
çekten de milletvekilliği kazanmak için çalışma yürütülebilir.

Bu mücadele tarzı, solun, hem mevcut kadroları arasından
hem de mücadeleye yeni katılacak olanlar arasından gerçek
halk önderleri çıkarmasını da kolaylaştırır.

Kapitalizmi sorgulayan kesimler arasında “lider”lere daha
bir kuşkuyla yaklaşılmasının pek çok haklı nedeni bulunsa
bile, onlara duyulan ihtiyaç ortadan kalkmış değil. Kitleler de,
yine pek çok haklı nedenle, siyasal hedefl eri temsil eden ger-
çek kişilerin varlığını talep eder. Bu kişilerin, kişisel tarihle-
riyle belirli bir güven yaratmış olmasını isterler. “XYZ Örgütü
Yüksek Yönetim Kurulu”nun kitlelerde güven ve bağlılık ya-
ratması zordur, çünkü ne o kurulun iç işleyişi konusunda yete-

177Sol ve İktidar Mücadelesi

rince bilgi sahibi olabilirler ne de o kuruldan hesap sormaları
çok kolaydır.

Burada tartıştığım mücadele tarzının hayata geçirilmesi,
yazıldığı kadar kolay değil elbette... Hatta, devrimci mücade-
lenin bu biçimi, herhangi bir alanda kalıcı bir kazanım elde
etmeden propaganda çalışması yürütmeye göre çok daha zor-
dur. Çünkü, bireysel özveri ve cesaret yetmez; başkalarına ön-
cülük edebilmek için gerekli olan nitelik ve becerileri kazan-
mak için çaba harcamak gerekir.

Peki ama, seçimlere dayalı bir çalışma sonucunda belirli
koltuklar elde edildiğinde, bunlara oturanların devrimcilik-
ten uzaklaşması riski yok mu?

Elbette var... İşte bu nedenle, seçimle gelinecek görevle-
re aday olanların somut taahhütlerde bulunması gerekir.
İşçi sınıfı iktidarında yöneticilerin ücretleri işçi ücretlerinin
ortalamasından yüksek olmayacaksa, bugün neden olsun?
Adaylar, yöneticilik gelirlerinin işçi ücretleri ortalamasını
aşan bölümünü halk yararına faaliyet gösteren kurumlara
bağışlamayı taahhüt etmelidir. Yöneticilerin ve yönetici ku-
rulların devlet yönetimiyle ilgili tüm faaliyetlerinin herkes
tarafından izlenebilir olması talebi, elbette, bugün kazanıla-
cak olan yöneticilik görevleri için de geçerlidir. Bir belediye
başkanlığı alındığında, ilgili belediyenin her tür gelir ve gi-
derinin ve her tür faaliyetinin herkesçe izlenebilir kılınması,
yanlışlıkların giderilmesini ve daha ileri hedefl erin belirlen-
mesini kolaylaştıracaktır.

Bunlar, aynı zamanda, propagandası yapılabilecek olan ön-
lemler. Aslına bakılırsa, yalnızca milletvekilliği ya da belediye
başkanlığı için değil, sendika ve kitle örgütü yöneticilikleri
için de geçerli kılınmaları gerekir.

178 Teorisyeniniz Devrimciydi

Sol, devlet yönetimi alanında neredeyse hiçbir deneyimi
bulunmayan, seçimler yoluyla hiçbir ciddi başarıya ulaşama-
mış, yalnızca devrimden ve sosyalizmden söz eden bir hareket
olarak, “ihmal edilebilir” bir siyasal güç olmanın ötesine geçe-
mez. Buna karşın, seçimler yoluyla bugün için sınırlı mevziler
elde eden bir sol, bunları ülke ölçeğindeki bir hareketin baş-
langıç noktaları haline getirebilir.*

 Engels, 1895 yılında, Almanya’daki işçi sınıfı partisinin
seçimlerde elde ettiği başarılardan söz ederken, şunları da
vurgulamıştı:

Burjuva iktidarının örgütlenmesini sağlayan devlet kurum-
larının, işçi sınıfının aynı devlet kurumlarına karşı mücadele
etmek için kullanabileceği tutamakları da sunduğu anlaşıl-
dı. Tek tek eyaletlerin meclislerinin, belediye meclislerinin,
iş mahkemelerinin seçimlerine katılındı, proletaryanın ye-
terli bir bölümünün elde edilmeleri doğrultusunda ağırlık
koyduğu bütün görevler için burjuvaziyle çekişildi. Öyle ki,
sonunda, burjuvazi ve hükümet, işçi sınıfı partisinin yasadışı
eylemleriyle karşılaştırıldığında yasal eylemlerinden, ayak-
lanma başarılarıyla karşılaştırıldığında seçim başarılarından
çok daha fazla korkmaya başladı.70

 Engels’in vurguladığı bir başka önemli nokta şuydu:
Baskınların, bilinçsiz yığınların başındaki bilinçli azınlıkla-
rın gerçekleştirdiği devrimlerin dönemi kapandı. Toplumsal
örgütlenmenin tam bir dönüşümü söz konusu olduğunda,
yığınların da buna doğrudan doğruya katılması; neyin he-
defl endiğini, neyi canlarıyla başlarıyla savunacaklarını önce-

* ÖDP’nin ve EMEP’in bugüne kadar farklı seçimlerde kazandıkları be-
lediye başkanlıkları, değerli örnekler. Ama bunlar, seçimlere yönelik
sistemli çalışmaların ürünleri değildi. Diğer yandan, en azından şu ana
dek, ilgili belediyelerde yapılanların, solun ülke ölçeğindeki mücadelesi-
ne de güç kazandıracak şekilde toplum gündemine sokulması konusun-
da yetersiz kalındığı söylenebilir.

179Sol ve İktidar Mücadelesi

sinde kavramış olmaları zorunludur. Bunu bize son elli yılın
tarihi öğretti. Ama yığınların yapılması gerekeni anlaması
için, uzun, ısrarlı bir çalışma gerekir ve şu anda, düşmanı
umutsuzluğa sürükleyen bir başarıyla, tam da bu çalışmayı
yürütüyoruz.71

Bugün için, Türkiye solu, “ben bir şekilde siyasal müca-
deleye katılmalıyım” diye düşünmeyenler için, somut olarak,
pek fazla şey önermiyor.

Bizim amacımız, “ben bir şekilde siyasal mücadeleye ka-
tılmalıyım” düşüncesini yaygınlaştırmak olamaz. Daha doğ-
rusu, bu düşünce yaygınlaştırılamaz.

Bizim amacımız, “Türkiye solu, seçimlerde kazanacağı
mevzilerle halkın çıkarlarına dayalı bir yönetim tarzının so-
mut örneklerini yaratmak ve bu yolla zenginlerin egemenli-
ğine son verme mücadelesini güçlendirmek istiyor” mesajını
verebilmek olmalı...

Ülke yönetiminde gerçekten söz sahibi olmak isteyen bir
solun kendisi de, kendi dışındaki güçlerle ilişkileri de kaçı-
nılmaz olarak değişir.

Örneğin, bugün aşılmaz gibi görünen sol içi ayrımların
bir bölümü, gerçek bir siyasal mücadelenin örgütlenmesi du-
rumunda, anlamsızlaşır. Türkiye solunun güç kazanmasını
sağlayabilecek olan hedefl er konusunda netlik sağlandıktan
sonra, bu hedefl er için mücadele edenlerin hangi gelenekten
geldiklerinin pek bir önemi kalmaz (ya da, kalmamalı).

Diğer taraft an, solun temel hedefl eri herkes açısından
netlik kazandığında, bazen (bazı yerelliklerde ya da bazı mü-
cadele başlıklarıyla ilgili olarak) sosyal demokratlarla, bazen
Kürt hareketiyle, bazen daha farklı güçlerle yan yana gelin-
mesi kolaylaşır ve çok daha az sorun yaratır.

180 Teorisyeniniz Devrimciydi

Siyasal açıdan daha güçlü bir sol, sendikaları ve diğer
emek örgütlerini daha mücadeleci bir çizgiye çekmek ve top-
lumsal hareketlerin önüne daha ileri hedefl er koymak konu-
sunda çok daha fazla olanağa sahip olur.

Asıl önemlisi, siyasal güç kazanan, halk önderleri çıkaran
bir sol, yönetenlerin ülkeyi eskisi gibi yönetemez, yönetilen-
lerin eskisi gibi yönetilmek istemez hale gelecekleri dönem-
lerde, halk hareketlerine öncülük ederek, gerçek bir iktidar
alternatifinin yaratılması için mücadele edebilir.

Son Sözler

 Dünya devrimi ne zaman gerçekleşebilir? Bir başka de-
yişle, emperyalist ülkelerin tümünde olmasa bile çoğunda
sosyalist devrimlerin gerçekleşmesi yoluyla, dünya üzerin-
deki kaynakların büyük bölümünün sosyalist ülkelerin de-
netimi altına girmesine ne kadar zaman kaldı?

Bu tür konularda tahmin yürütmek her zaman riskli-
dir. Bugüne kadar kapitalizme bir ömür biçen Marksistlerin
çoğu yanılmış oldu.

Ama açıkçası, yedinci bölümde somut örnekler üzerinden
tartıştığım üzere, kapitalizmin içinde bulunduğu ve geçmiş-
tekilerden uzun süren son durgunluk döneminde, dünya
devriminin görece yakın bir gelecekte gerçekleşebileceği ko-
nusunda umutlanmak için bazı özel nedenlerin bulunduğu
kanısındayım.

Birincisi, söz konusu durgunluk döneminin öngörülebilir
bir vadede bitebileceğine ilişkin herhangi bir veri bulunmu-
yor. Görüldüğü kadarıyla, emperyalist ülkeler de dahil ol-
mak üzere neredeyse tüm kapitalist ülkelerde işçi ücretleri
düşürülmeye, sosyal güvenceler sınırlanmaya, sosyal harca-
malar azaltılmaya devam edecek. Geçici ve sınırlı rahatlama

182 Teorisyeniniz Devrimciydi

dönemlerini, yeni toplumsal yıkımlara yol açan iktisadi çö-
küşler izleyecek.

İkincisi, insanlığın ilerleme potansiyeli ile kapitalizmin
yarattığı engeller arasındaki çelişkiler giderek daha fazla be-
lirginleşecek. Herkesin eğitim ve bilgi düzeyinin yükseldi-
ği bir dünyada, insanların büyük çoğunluğunun toplumsal
ilerlemeye katkıda bulunma olanağından yoksun bırakılma-
sı giderek daha fazla sorgulanacak.

Üçüncüsü, bu dönemde tek tek kapitalist ülkelerde ger-
çekleşebilecek olan sosyalist devrimler, insanlığın önüne,
geçmiştekilere göre çok daha ileri örnekler koyma şansına
sahip. Bunlar da, kapitalist ülkelerdeki sosyalizm mücadele-
lerinin güç kazanmasını sağlayacaktır.

Kanımca, 21. yüzyılın sosyalist devletlerinin gerçek birer
halk devleti olarak kalmalarının ve sosyalist ülke yurttaşla-
rının dünya devrimi mücadelesine daha fazla katkıda bulun-
masının koşullarından ve göstergelerinden biri de, kapita-
list devletleri sansüre daha fazla başvurmaya yöneltecek bir
 İnternet özgürlüğünün varlığı olacak.

Kapitalist ülkelerde olup bitenleri izleyebilen, o ülkelerde-
ki insanlarla her an görüşüp tartışabilen, onlardan aldıkları
yararlı fikirleri kendi ülkelerinde hayata geçirme şansları bu-
lunan, kendi ülkelerinde yapılanları onlara anlatabilen, çok
farklı konularda onlardan katkı alan ve onlara katkı sunan
insanlardan oluşan sosyalist ülkeler, hem daha ileri toplum-
sal hedefl er belirleyebilir, hem de bu sayede dünya devrim
sürecini hızlandırabilir.

Sosyalist ülkelerin doğru bir yolda ilerlediğinin somut
bir göstergesi, ABD yönetiminin, kendi yurttaşlarının o
ülkelerin yurttaşlarıyla temas kurmasını zorlaştırmak için,

183Son Sözler

 İnternet şirketlerine baskı yaparak, söz konusu ülkelere hiz-
met sunmalarını engellemeye çalışması olacaktır. Bir başka
deyişle, sosyalist ülkeler, emperyalist devletlerin “özgürlük-
çülük” demagojilerini boşa çıkarmayı ve gerçek yüzlerini
kendi yurttaşlarına daha fazla göstermek zorunda kalmala-
rını hedefl emeli. Bunun başarılması, emperyalist ülkelerde
sosyalizm mücadelesi yürütenlerin eline güçlü bir silahın
verilmesi anlamına gelecektir.

Sosyalizm yoluna yeni girecek olan ülkelerin tümü, ilk
aşamada, kendi önlerine bu denli iddialı hedefl er koyamaya-
bilir. Doğal kaynakları kıt, ekonomileri çok zayıf, yurttaşla-
rının eğitim düzeyleri çok geri olan ülkelerde, öncelikle, bu
sorunların çözülmesi için mücadele etmek gerekebilir. Buna
karşın, Türkiye’de gerçekleşecek bir sosyalist devrimin son-
rası hakkında, tam da böylesi bir iddialılığa sahip olabile-
ceğimizi ve olmamız gerektiğini düşünüyorum. Türkiye’de,
eğer sosyalist devrimin öncesinde ya da sonrasında yıkıcı bir
savaş yaşanmazsa, sosyalizmin kuruluş sürecinde, ne çok
ciddi doğal kaynak kıtlıklarıyla, ne çok ciddi iktisadi altyapı
eksiklikleriyle, ne de eğitimli insan kıtlığıyla karşılaşılacak-
tır. Dolayısıyla, halkın devlet yönetimine katılımı söz konu-
su olduğunda, 20. yüzyılın sosyalizm deneyimleriyle karşı-
laştırıldığında, çok daha ileri bir noktadan başlanabilecektir.

Eğer son söylediklerim boş beklentilerden ibaret değilse,
bugünkü mücadelemiz de, sosyalist devrim sonrasına ilişkin
iddialılığımıza uygun düşmeli elbette...

Notlar

1 MEW, Karl Marx, Friedrich Engels: Werke, Dietz-Verlag, Berlin 1956,
Karl Marx-Friedrich Engels, Ausgewählte Werke, ed: Mathias Bertram,
Directmedia, Berlin 1998, Digitale Bibliothek Band 11, c. 40, s. 594-595.

2 MEW, a.g.y., c. 40, s.8.
3 MEW, a.g.y., c. 3, s. 218.
4 MEW, a.g.y., c. 3, s. 27.
5 MEW, a.g.y., c. 3, s. 41-42.
6 MEW, a.g.y., c. 3, s. 536.
7 FAO, http://www.fao.org/economic/ess/ess-fs/mdg/en/ (bu kitaptaki tüm

 İnternet bağlantılarına Aralık 2011’de erişildi).
8 James B. Davies vd., Th e World Distribution of Household Wealth, Dis-

cussion Paper No. 2008/03, United Nations University UNU-WIDER,
February 2008, http://www.wider.unu.edu/publications/working-papers/
discussion-papers/2008/en_GB/dp2008-03/_files/78918010772127840/
default/dp2008-03.pdf.

9 Karl Marx-Friedrich Engels, Komünist Parti Manifestosu, çev: Erkin
Özalp, Yazılama Yayınevi, Yedinci Baskı, İstanbul 2011, s. 23.

10 MEW, a.g.y., c. 3, s. 70.
11 Karl Marx-Friedrich Engels, Komünist..., a.g.y., s. 44.
12 a.g.y., s. 44.
13 a.g.y., s. 44.
14 a.g.y., s. 44.
15 a.g.y., s. 44.
16 a.g.y., s. 28.
17 MEW, a.g.y., c. 17, s. 340.
18 Karl Marx, Fransa’da Sınıf Mücadeleleri 1848-1850, çev: Erkin Özalp, Ya-

zılama Yayınevi, İstanbul 2009, s. 17.
19 a.g.y., s. 93.
20 Karl Marx-Friedrich Engels, Komünist..., a.g.y., s. 20-21.
21 a.g.y., s. 21.
22 Karl Marx, Louis Bonaparte’ın 18 Brumaire’i, çev: Erkin Özalp, Yazılama

Yayınevi, İstanbul 2009, s. 48-49.
23 a.g.y., s. 49.
24 MEW, a.g.y., c. 7, s. 246-247.
25 a.g.y., c. 7, s. 247.
26 a.g.y., c. 7, s. 253.
27 Karl Marx, Fransa’da..., a.g.y., 134.

186 Teorisyeniniz Devrimciydi

28 MEW, a.g.y., c. 17, s. 336.
29 a.g.y., c. 17, s. 340.
30 a.g.y., c. 17, s. 342.
31 a.g.y., c. 17, s. 347.
32 a.g.y., c. 17, s. 343.
33 a.g.y., c. 22, s. 233.
34 Forbes, “Th e World’s Billionaires”, http://www.forbes.com/wealth/billio-

naires.
35 Karl Marx, Fransa’da..., a.g.y., s. 114.
36 MEW, a.g.y., c. 3, s. 35.
37 Karl Marx-Friedrich Engels, Komünist..., a.g.y., s. 58.
38 Vladimir Lenin, Th e State and Revolution, http://www.marxists.org/arc-

hive/lenin/works/1917/staterev/ch05.htm.
39 Basile Kerblay, Modern Soviet Society, trans: Rupert Swyer, Met-

huen & Co. Ltd, London 1983, s. 148, http://books.google.com.tr/
books?id=pL8NAAAAQAAJ).

40 Karl Marx-Friedrich Engels, Komünist..., a.g.y., s. 31.
41 MEW, a.g.y., c. 17, s. 340.
42 MEW, a.g.y., c. 19, s. 344-345.
43 SBKP 24. ve 25. Kongre Raporları ile Parti Programı, çev: Tuncer Tuğcu,

Kızılırmak Yay., Ankara 1976, s. 365
44 a.g.y., s. 322.
45 a.g.y., s. 365.
46 Colin A. Ronan, Bilim Tarihi, çev: E. İhsanoğlu, F. Günergun, TÜBİTAK

Yay., Ankara 2003, s. 365.
47 MEW, a.g.y., c. 13, s. 9.
48 Karl Marx, Kapital, 1. Cilt, çev: Mehmet Selik, Nail Satlıgan, Yordam Ki-

tap, İstanbul 2011, s. 729.
49 Forbes, a.g.y.
50 Free Soft ware Foundation, http://www.fsf.org/associate/.
51 Mozilla at a Glance, http://www.mozilla.org/en-US/press/ataglance.
52 SourceForge, http://sourceforge.net/apps/trac/sourceforge/wiki/

What%20is%20SourceForge.net.
53 Wikimedia Report Card October 2011, http://stats.wikimedia.org/re-

portcard/.
54 Wikipedia Statistics, http://stats.wikimedia.org/EN/Sitemap.htm.
55 ht tp://en.w i k iped ia .org /w i k i / Wi k iped ia :Repl ies _to_common _

objections#Communism.
56 http://www.eksisozluk.com/stats.asp?id=1-1.
57 Declaration of the Occupation of New York City, http://www.nycga.net/

resources/declaration/.
58 Brief von Karl Marx an Wilhelm Blos, http://www.zeno.org/

nid/20003602281.

187Notlar

59 Engels To Eduard Bernstein In Zurich, London, 2-3 November 1882,
http://www.marxists.org/archive/marx/works/1882/letters/82_11_02.
htm.

60 Engels To Paul Lafargue At Le Perreux, London, 11 May 1889, http://
www.marxists.org/archive/marx/works/1889/letters/89_05_11.htm

61 Engels To Laura Lafargue At Le Perreux, London, 11 June 1889, http://
www.marxists.org/archive/marx/works/1889/letters/89_06_11.htm.

62 Karl Marx To Sorge, November 5, 1880, http://www.marxists.org/archi-
ve/marx/works/1880/letters/80_11_05.htm.

63 Karl Marx-Friedrich Engels, Komünist..., a.g.y., s. 44.
64 MEW, a.g.y., c. 18, s. 160.
65 Karl Marx, Kapital, a.g.y., s. 38.
66 ΚΑΤΑΣΤΑΤΙΚΟ ΤΟΥ ΑΚΕΛ, http://www.akel.org.cy/media/

audio/ KATASTATIKO_AKEL.pdf.
67 V.I. Lenin, Th e Collapse of the Second International, 1915, http://www.

marxists.org/archive/lenin/works/1915/csi/ii.htm.
68 Ak Günlere, Cumhuriyet Halk Partisi 1973 Seçim Bildirgesi, http://

www.haberveriyorum.net/haber/belge-ak-gunlere-chpnin-1973-secim-
bildirgesi.

69 Karl Marx-Friedrich Engels, Komünist..., a.g.y., s. 30.
70 Karl Marx, Fransa’da..., a.g.y., s. 140.
71 a.g.y., s. 144.

Dizin

ABD (ayrıca: Amerika) 9, 102, 114, 115,
121, 135, 140, 152, 156, 157, 182

AKEL (Emekçi Halkın İlerici Partisi)
157

AKP (Adalet ve Kalkınma Partisi)
167-171

Allende, Salvador 158
Alman Demokratik Cumhuriyeti 156
Alman idealizmi (ayrıca: Alman

felsefesi) 16-18, 21
Alman İdeolojisi 18, 20, 21, 33, 99
Almanya (ayrıca: Prusya, Alman) 17-

19, 40-42, 54, 56-58, 97, 102, 131,
156, 178

Almanya Sosyal Demokrat Partisi
(SPD) 63

Angola 156
Ansiklopedi (Encyclopédie) 126
Arap Baharı 139
Arnavutluk 156
artık değer 73, 77, 78, 81, 82
artık değer oranı: bkz. sömürü oranı
Ataması Yapılmayan Öğretmenler

Platformu 137
Avusturya 56
aydınlanma 10, 17, 117, 118, 126
Azerus/Vuze 124

“barış içinde bir arada yaşama”
politikası 115

basit yeniden üretim 81
BDP (Barış ve Demokrasi Partisi) 164
Bernstein, Eduard 148
bilişim teknolojileri 114, 116, 133
1917 Ekim Devrimi (ayrıca: Ekim

Devrimi) 96, 101, 103-105, 151,
159

1848 Devrimleri 40, 44
1848 Fransız Devrimi (ayrıca: 1848

Şubat Devrimi) 47, 49, 57, 100

1789 Fransız Devrimi 17, 39, 49, 63, 100
Blanqui, Louis Auguste 58, 99
Blos, Wilhelm 146
Bolivya 157
Bolşevikler 101, 159
Bon, Stephanie 136
Bonaparte, Louis (III. Napolyon) 56, 57
Bulgaristan 156
burjuva demokrasisi 51, 54, 57, 151,

153, 156-163
burjuva devrimi (ayrıca: devrimleri)

41, 47, 49, 64, 97
burjuvazinin gericileşmesi 49, 64
bürokrasi 55, 111
büyük toprak sahipleri 40, 48, 55

Chavez, Hugo 157, 158
CHP (Cumhuriyet Halk Partisi) 162,

167
cumhuriyet 17, 38, 39, 47, 48, 52-53, 56,

58, 63, 100
Çekoslovakya 156
Çin 129, 156

De Revolutionibus Orbium Coelestium
117

değişen sermaye (tanımı) 77
değişim değeri 67-73, 86
değişmeyen sermaye (tanımı) 77
DEHAP (Demokratik Halk Partisi) 164
demokrasi 17, 19, 38, 40, 48-50, 52, 54,

151, 152, 156-159, 164, 168
demokratik devrim 49, 56
Demokritos 16
devlet aygıtının parçalanması 60, 109,

151
devlet borçlanması 56, 89, 92, 144
devletin sönümlenmesi (ayrıca: yok

oluşu) 108, 113

190 Teorisyeniniz Devrimciydi

Devlet ve Devrim 104
devrimci durum 161, 162
DİSK (Devrimci İşçi Sendikaları

Konfederasyonu) 32
DOS (işletim sistemi) 122
DTP (Demokratik Toplum Partisi) 164
dünya devrimi 9, 22, 44, 45, 56, 97-99,

101, 102, 108, 114, 116, 143, 181,
182

Düzen Partisi (Parti de l’Ordre) 48

Ekim Devrimi: bkz. 1917 Ekim Devrimi
eksik tüketim (ayrıca: aşırı üretim)

93, 94
Ekşi Sözlük 127, 128
Elektra 118
emeğin toplumsallaşması 119
emek gücü (tanımı) 72-73
emek gücünün değeri (tanımı) 73-76
emek-değer teorisi 70
EMEP (Emek Partisi) 164, 170, 178
eMule 124
Engels, Friedrich 18, 20, 39-43, 54-57,

63, 65, 100, 109, 147-149, 152, 178
Epikür 16

Facebook 136, 138
felsefe 16-22
feodalizm (ayrıca: feodal, feodal

sınıfl ar) 17, 36-40, 49, 52, 81, 84,
95, 118

Fethullah Gülen Cemaati 169, 171
Feuerbach, Ludwig 18, 21
Fichte, Johann Gottlieb 16
fikri mülkiyet (ayrıca: telif) 121, 122,

127, 129-132
finans sektörü 88, 91, 92
Firefox 124, 125
Fransa (ayrıca: Fransız) 39, 40, 41, 47,

48, 50, 52, 56-58, 84, 97, 100, 126,
148, 149, 152, 155, 156

Fransa’da İç Savaş 46, 59, 61, 109
Fransa’da Sınıf Mücadeleleri 48, 56, 98

Fransız İşçi Partisi 149, 150
Fransız sosyalizmi 19, 21, 22
Füze Kalkanı 32

Gates, Bill 122, 123
GNU/Linux (işletim sistemi) 67, 124
Google Chrome 125
Gotha Programı’nın Eleştirisi 106
göreli artık değer artışı 78
Guesde, Jules 149
Gülen, Fethullah 169, 171
Güney Kıbrıs 157
Güney Yemen 156

HADEP (Halkın Demokrasi Partisi)
164

halk ayaklanması 39, 139, 151, 156-159,
164

Halk Birliği (Unidad Popular) 158
halkın devlet yönetimine katılımı 13,

105, 113, 158, 160, 183
Has Parti (Halkın Sesi Partisi) 167
hayali sermaye 88-91, 95, 120
Hegel, Georg Wilhelm Friedrich 16-18
“herkese emeğine göre” ilkesi 106, 113
“herkesten yeteneklerine göre, herkese

ihtiyaçlarına göre” ilkesi 106
Hermes 118
hizmet sektörü 66
Hollanda 151, 152
Horta-Osório, António 136

IBM 122
Internet Explorer 122, 125
idealizm 16
İngiltere (ayrıca: İngiliz) 39, 41, 84, 97,

98, 102, 121, 136, 152, 156
insanlığın kurtuluşu 25, 37, 42
İnternet 10, 67, 121, 124, 125, 128-132,

134, 137, 138, 140-142, 161, 174,
175, 182, 183

İspanya 121, 139
İsrail 121

191Dizin

işçi sınıfı (tanımı) 25, 37, 79
işçi sınıfı devrimi: bkz. sosyalist devrim
işçi sınıfının kurtuluşu (ayrıca: emeğin

kurtuluşu, sınıfsal kurtuluş,
sınıfın kurtuluşu) 25, 62, 145,
150

İtalya (ayrıca: İtalyan) 121, 156

Japonya (ayrıca: Japon) 84, 115, 156

Kaddafi, Muammer 139
Kant, Immanuel 16
Kapital 12, 64, 65-96, 119, 152
kapitalizmin (iktisadi) bunalımları 9,

34, 84, 88, 92-96, 98, 102, 120,
121, 139, 140, 162, 163

kapitalizmin uzun süreli büyüme
dönemleri 31, 93

kapitalizmin uzun süreli durgunluk
dönemleri 32, 92, 94, 120, 181

kâr oranlarının azalması (ayrıca:
düşmesi) 84, 85, 87-89, 92-94

KGB (Sovyet gizli servisi) 111
Kızılordu 102, 156
komploculuk (ayrıca: komplo) 42, 43,

135, 136, 139
Komünist Birlik 54, 147
Komünist Parti Manifestosu (ayrıca:

Manifesto) 20, 33, 39, 40, 43, 47,
52, 100, 108, 109, 149, 151, 168

komünist toplum: bkz. sınıfsız toplum
komünizm: bkz. sınıfsız toplum
Kopernik 117
Kore Demokratik Halk Cumhuriyeti

(KDHC) 156
Korsan partiler 131, 132
köylülük (ayrıca: köylüler, köylü) 36,

48, 52, 55, 57, 99-101
kullanım değeri 67
Küba 114, 156
küçük burjuvazi (ayrıca: küçük

burjuva ideolojisi, küçük burjuva
solculuğu, küçük burjuva
aydınlar) 40, 48, 50-56, 63, 64

küreselleşme 95, 139
Kürkçü, Ertuğrul 170
Kürt sorunu 169-171

Lafargue, Laura 148
Lafargue, Paul 148, 149
Lenin, Vladimir İlyiç 104, 105, 116, 161
Libya 139
Lloyds Bankacılık Grubu (LBG) 136
Louis Bonaparte’ın 18 Brumaire’i 53, 57
lumpen proletarya 79

Macaristan 56, 156
mali aristokrasi 40, 48
materyalizm 18
Menşevikler 101
meta (tanımı) 66-67
Mısır 139
Microsoft 67, 122, 123
Microsoft Off ice 122
milliyetçilik 38, 63, 64, 153, 162, 170
Moğolistan 155, 156
Mozilla Vakfı 124
mutlak artık değer artışı 78

Narodnikler 99
Nepal 157
Nikaragua 157

12 Eylül 1980 darbesi 32
orta sınıfl ar 50
ÖDP (Özgürlük ve Dayanışma Partisi)

164, 178
Önder, Sırrı Süreyya 170
özgür yazılım hareketi 123-126, 140
Özgür Yazılım Vakfı 124

Paris Komünü (1871) (ayrıca: Komün)
46, 47, 57-60, 62, 63, 99, 100, 110,
152, 155

planlama (ayrıca: planlı) 79, 92, 93,
103-105, 112, 133

192 Teorisyeniniz Devrimciydi

Polonya 57, 156
Portekiz 155, 156
proletarya diktatörlüğü 59, 61, 63, 109
Proudhon, Pierre-Joseph 58, 99
Prusya: bkz. Almanya
Rusya 57, 98-101, 155, 156

sanayi burjuvazisi 48, 57
SBP (Sosyalist Birlik Partisi) 164
Schelling, Friedrich Wilhelm Joseph 16
sendika(lar) (ayrıca: sendikal

örgütlenme) 30-32, 136, 154, 161,
164, 172, 175, 177, 180

sermaye birikimi 82, 83, 89
sermayenin genel formülü 72
sermayenin merkezileşmesi 83, 119
sermayenin yoğunlaşması 83
SHP (Sosyaldemokrat Halkçı Parti) 164
sınıf bilinci (ayrıca: komünist bilinç)

11, 29, 31-33
sınıfsız toplum (ayrıca: komünizm,

komünist toplum) 25, 34, 42, 44,
97, 101, 105, 106, 108, 112, 113,
125, 127, 145

silahlı mücadele 151, 154, 156-158, 170
SİP (Sosyalist İktidar Partisi) 164
siyasal devrim 12, 13, 33, 34, 41, 64,

109, 143
Siyasal İktisadın Eleştirisine Katkı 118
siyasal iktisat (ayrıca: İngiliz siyasal

iktisadı) 22, 65, 66
Sofokles 118
Soğuk Savaş 102, 115
sosyal demokrasi (ayrıca: sosyal

demokrat) 53, 153, 155, 157, 158,
179

sosyal devlet (politikaları) 145, 157
sosyalist devrim (ayrıca: işçi sınıfı

devrimi, proleter devrimi) 19, 20,
22, 41, 44, 47, 51, 56, 63, 97, 100,
101, 109, 147, 152, 181-183

SourceForge.net 124

Sovyetler Birliği (ayrıca: Sovyet) 12-13,
31, 97-116, 120, 156

Sovyetler Birliği Komünist Partisi
(SBKP) 102, 104, 112, 113

sömürü oranı (ayrıca: artık değer oranı)
77, 78, 85, 87

sürekli devrim 54, 64

Şık, Ahmet 171
Şili 121, 156, 157
Şubat Devrimi (1917) 159

TEKEL işçilerinin 2009-2010 direnişi
141

TKP (Türkiye Komünist Partisi) 164
toplumsal devrim 11, 33, 152
Trotskiy, Lev 101
Tunus 139
Türkiye İşçi Partisi (TİP) 32
Tüzel, Levent 170
Twitter 138

Uluslararası İşçi Birliği (Birinci
Enternasyonal) 64, 65

Uras, Ufuk 170

Venezüella 114, 157, 158
Vietnam 156
Vikipedi 127

“Wall Street’i İşgal Et” hareketi (ayrıca:
“İşgal” hareketi) 9, 138-143

Wikileaks 135, 136
Wikipedia (ayrıca: Wikimedia Vakfı)

126, 127
Windows (işletim sistemi) 67, 122, 125

Yıldız Savaşları 32
Yugoslavya 156
Yunanistan 121
yurtseverlik 64

