
marx;eııgels

Devlet ve Hukuk
• •

Uzerine

MARX/ENGELS

DEVLET ve HUKUK ÜZERİNE

DEVLET ve HUKVK ÜZERİNE 1 Marx-Engels 1 Derleyen ve

Çeviren: Rona Serozan 1 K,apak Basımı: Tekin Ofset 1 Ternurcuk
Matbaasında dizilip, basılmıştır. ·

Bilim 1 Belge / İnceleme

68

l. Basım - Ocak 1977

MAY YAYINLARI

Babıali Caddesi No: 19
Cağaloğlu 1 İSTANBUL

Telf.: 27 71 61

Th-'!ARX/ENGELS

DEVLET ve HUKUK ÜZERiNE

Derleyen ve Çeviren:

Rona Seırozan

MAY YAYINLARI

İÇİNDEKİLER

Sayfa
• İdeoloji: Yanılsama ve Yaba..l'J.cılaşma 25
• TarihS€1 Maddeci Dünya Görüşü 35
• Toplumsal ve Siyasal Yaşamın Diyalektiği 43
• Devletin ve Hukukun Tarihselliği ve

Sınıfsallığı 61
• Mülkiyet İlişkileri 83
• Özel Hukuk ve Roma Hukuku. 91
• Sözleşme İlişkileri 95
• Ebedi Adalet Ülküsü 99

• Özgürlük ve Eşitlik Efsanesi 101

• İş Sözleşmesi: Artı Değer Sömürüsü 109

• Sınıf Mücadeleleri ve Devrimler 123
• Burjuva ve Demokratik Devrimi 127

• Siyasal Yabancılaşma 135
• Huk111lca Bağlılık: Burjuvazinin İkiyüzlülüğü 143

•·· · Suç ve Ceza 149
• Hukukçu Sosyalizminin (Jüridizmin) Eleştirisi 155
c Kapitalizmin Son Saati 181
• V e Kurtuluş 185

IHSALTl\'IALAR

1\IIEAS: Karl lifarx/Friedrich Engels, Ausgewahlte
Schriften, 22'nci baskı, Berlin, 1974

1\'!:EGA : Karl Marx/Friedrich Engels, Historisch -

kritische Gesamtausgabe,
Frankfurt- Berlin- Moskova, 1927

1\:IEW: Karl Marx/Friedrich Engels Werke, Berlin,

1950

ÇEViRENiN ÖNSÖZO

insanların maddi yaşamlarını, toplumsal ilişkilerini
belirleyen, onların bilinçleri olmayıp, tam tersine, insan­
lnr.n bilinçlerini şartlandı rıp belirleyen, onların maddi ya­
şamiand:r, toplumsal ilişkiferidir. insanlar, içinde yaşadık­
lan maddi çevreye, toplumsal üretim modeline, «ekono­
mik aıt yapıya» denk düşen bir biçimde düşünürler.

öte yandan, tarihsel süreçte, işbölümünün ve üre­
tm araçları üzerinde özel mülkiyetin belirişinden bu ya­
na sınıfiara ayrışmış olan toplumun üretim araçlarına ve
maddr, ekonomik yaşamına egemen oldukça, o toplumun_
manevi yaşamını sınıfsal iradesi doğrultusunda denetle­
yip şartlandırmanın bütün maddi ve manevi olanaklarına,
bütün ideolojik araçlarına da egemen olan bir toplumsal
sınıfın görüşleri, o toplumun tümünün egemen görüşleri­
ni oluşturur.

Sermayenin egemen sınıf katına çıktığı günümüzün
kapitalist burjuva toplumunda geçerli egemen görüşler, bir
yandan kapitalist yaşam ve üretim koşullarına bağlı ola­
rak, «gözü kapalı», «bilinçsizce», öte yandan, sermaye­
nin sınıfsal çıkar ve egemenliğine bağlı olarak, «göz gö­
re göre», «bilinçlice», bu olgu da dahil olmak üzere, yaşa­
nılan bütün toplumsal gerçeklikleri tersine çevirir.

Günümüz kapitalist toplumunun ideolojisine damga­

sını basan burjuva ideolojisindeki tersliğin, çarpıklığın

gözü kapalı, bilinçsiz yanı, kapitalist üretime göre biçim­
lenmiş burjuva toplumun ta iliklerine işlemiş olan «meta

- fetişizmi»nden ve- «yabancılaşma»dan kaynaklanır.

_ Top!ur:ıun bC:tGn yaşamını sarıp sarmalayan ı,apltalist

rneca üı-stimi ve mal değiş-tokuşı:ı ekonomisinde� deği:-?­
tokuş edilen değerlerle ve özel olarak işgücüyle birlikte,
bütü;ı top!unısal insan ilişkilerin:n de «soyut mala» ve bu
arada paraya indirgenmesi, «fetişleşmesi•• (şeyleşip put­
!a-;;ması) sonucunda, insanlar arası bütün toplumsal iiiş­
l<118r, tarihse: sürecin, toplumsal üretimin tüm dışında, salt
mallar arası «tabii ve hayali» ilişkilere· dönüşür. Toplumun
nesne! yasaları ile toplumsal egemenlik ve sömürü iliş­
klieri, nesrıe!er arası ilişkilerin ve bü arada işgücü ile ser�
maye arasındaki değiş-tokuş .ilişkisinin aldatıcı görünümü
altında yitip gider. Değiş-tokuş ilişkisi, toplumsal yaşamı
düzen!eyip biçimleyen genelgeçer, doğal bir yasa olur çı­
kar. BGnrıç:erini yitiren ve kendilerine bir eşya gözüyle ba­

lc;an irısa.:ıiar, maymundan türemiş olduklarını unuttu!dar:
gibi, aralanndaki ilişkilerin tarihselliğini, toplumsalığını da
gözden l<açırırlar. Kendilerini «ezell, ebedi, tabii» yasalara
bağ;mlı görürler. insan üstü, akıl e•mez, esrarlı güçlerin
tutsağı olurlar. Bu arada, bireyin maddi ve manevi (dü·
şünsel) üretim faaliyeti ile yaratılmış ürün !e rle birlikte, bCı·

tün toplumsal olgular, kuru m lar ve iilşk!ler, bütün huku:<:i.
poi!t!k ve ideolojik yapılar, büsbütün yabancı güçler halin�
de bireyin tepesine çıkıp, karşısına dikiliverir. Sonuçta,
kişile�. insanüstü soyut nesnelere· dönüşü rken, nesne!e�
de insanüstü soyut kişilere dönüşmüş olurlar. öyle Ki
insanın maddi üretim faaliyeti yerine, onun manevi, 'dü­
şünsel üretim faaliyeti, toplumun asıl yaratıcı temeli, ba­
ğımsız gücü olarak .karşı lanmaya başlanır. Sözgelimi, hu­
kuki ilişkiler, salt insan iradesince belirlenmiş ;,asli•• i­
lişkiler görünümüne bürünürlerken, ekonomik iHşki!er de,
tersine, insan iradesi dışında, kendiliğinden oluşup geli·

10

şen rastlantısal ve yazgısal <<tan, ilişkiler gorunumüne
bürünürler. özel müikiyetin egemenliğine bağiı olarak ge,
lişen ekonomik yabancılaşmadan, geniş halk kitleleri ilo
devlet, devlet Be u!us, birey He yurttaş, özel ç:kar ile gene!
yarar v.b. çelişkilerde uç veren siyasal yabancılaşma or,
taya çıkar.

Kapitalizmde işbö!ümünün çıigınca geliştirilmesi, bü­
tCın bu aldatıcı fetişizmi ve yabancıiaşmayı alabildiğine
yoğunlaştınr, keskirıJeştirir. özeiikle kol emeği ile kafa
e;neği arasındaki işbclümü ve bu arada manevi, düşün·
ssi Q;etim faaHyetinin ,egemen sınıfın denetiminde devlet­
çe kurumlaştınlm;ş ayncai1kl1 bir faaliyet halini alırken,
r.nckH-p:-atik üretim faaliyetinin egemenliğe bağlı sömü·
rülen smıflara te�kediimesi, geniş kitlelerin manevi yaşa­
mini (bilincini) maddi yaşamından (pratik eyleminden) büs­
büiün kop-arıp ayırır. Bütün toplumsal etkinliklerin ve i­
lişkilerin özeri< ve soyut düşünce kategorilerine indirgen
mesi ve insanın iradi eylemiyle değiştirilemez yazgılara
ya da rastlantılara dönüşmesi süreci olağanüstü bir ivme
kazanır. üstelik, uzmanlık kal!pları arasına sıkıştınlıp
hapsedilen düşünsel etkinlik, bir diyalektik tümlük oluş­
turan bilgiler dizisini bölük pörçük eder; toplumsal olu­
şumları ve gelişimle�i, birbirleriyle zincirleme bağlantıları,
diyalektik ilişkileri, karşıiıklı etkileşimleri içerisinde hiç mi
hiç kavrayamaz, algıiayamaz duruma düşer, büsbütün ah.
makiığa itilir.

l{apitalist toplumda geçerli burjuva ideolojisindeki
tersliğin, çarpıklığın gözü açık, <<bilinçli», cephesi ise, bur­
juvazinin sömürü ve baskı ilişkilerini pe.çeleme ve perçin­
Ierne yolundaki dolaysız çıkannda yatar. Gerçekten, bur­
juvazi, kit!e!eri yerleşik düzenle bütün!eştirmek, bu düze­
ne bağlı ve bağımlı kılabiirnek için, somut maddi gerçek­
likleri sislendirip çarpıtma zorunluluğunu duyar. Bu yüz-

11

den de sapıtmış mal üretimine somut gerçeklikten sap­
tınlmış ideoloji üretimini katar. Kitlelerin kurulu egemen­
lik ilişkilerini değiştirebilecekleri ve tarihlerini bizzat ya­
pabilecekleri bilincine erişmelerini, bütün ideolojik çarpıt­
ma ve karartma araçlarını seferber ederek önlemeye ça:­
lışır.

Şu «devlet» kavramını ele alalım: Günümüzde, bir tu­
tam Kant, bir tutarn Hege!, bir tutarn da Kelsen mayası ile
yoğrulup piyasaya sürülen devlet teorilerine göre, «dev­
let, muayyen bir ülke üzerinde, hükümetle temsil. olunan
üstün ve merkezi bir otoritenin hükmü ve gözcülüğü altın­
da, muayyen hukuki ve otonom bir nizama bağlı olarak ya­
şayan insanıardan mürekkep bii" siyasi cemiyettir, bir hük­
mi şahıstır . .. Devlet, amme nizamının, amme menfaatinin
ve milli .güvenllğin bekçisidir ... Birbirlerinin kurdu (homo
homini lupus) olan insanlar arasında tabii bir zaruretle çi­
kan ihti!aflan halieden, bütün miletin hizmeti-nde, müsta­
kH, bitaraf hakem-kişidir. .. Devlet, tıpkı minyatür kopyesi
ve en küçük hücresi aile gibi, insan tabiatının, insan ru­
hunun, ahlak fikrinin, üniversel aklın ve uygarlığın en yük­
sek eseridir ... Ezelidir ve ebedldir ... Alemde en muteber
nesnedir!»

Bu bilim dışı ideolojik çarpıtma, bireysel hak ve öz­
gürlüklerin, devlete, toplumun bireyleri arasında «Zımmen"
kurulmuş bir «sosy�l mukavele» eliyle devredilmiş oldu- .
ğu görüşünde metafiziğin doru!< noktasına çıkar.

Dev!eti toplumdaki çeşitli baskı ve çıkar gruplarının,
değişik toplumsal güçlerin birbirlerini karşılıklı olarak
frerıleyip dengelediği ve iktidarı paylaştığı «pluralist» (ço­
ğulcu) demokrasinin oyun kurallarını gözeten tarafsız
kolektif hakem-kişi diye takdim eden o göz kamaştırıcı,

12

cafeatlı «pluralizm, ya da «popülizm» öğretileri de «sos­
yal mukavele» kuramından aşağı kalmaz.

Bir başka çağdaş akımı oluşturan ve gerçekçili�
maskesi takınan «elitizm,. (seçkincilik) öğretisi de, top­
lumda sını.fları» yoksayar ve siyasal otoriteyi «tabii», «fik­
r1», «ahlaki» üstün nitelikler taşıyan seçkinlerin kitleıer
üzerin,deki kaçınılmaz hiyerarşik otoritesi ile açıklarken,
sosyal demagojide pluralizm ya da popülizm öğretileri ile
yarışır. Aynı yargı, devleti, tekniğin, bilimin, yönetimin ve
ekonominin sivrilmiş önder kişlerden, uzmanlardan, me­
nacerlerden. oluşan bir entellektüel kastın rasyonel yö­
netimi ile gerekçelendirip meşru kılmaya çalışan «tekno­
krasi» öğretisi için de ·geçerlidir.

Bütün bu metafizik, idealist devlet teorileri, devletin
dört başı mamur, oylumlu sosyolojik araştırmalarla gün ı­
şığına çıkar.ılan somut maddi tarihseiliğini, üst yapı ve sı­
nıf ı�ara!üerini hasır altı etmektedirler. Öyle ki ,devletin üre­
tici güçlerin gelişme aşaması ile üretim ilişkileri tarafından
belirlenen, topluma egemen olan üretim araçları sahibi sı­
r-ııfın ortak çıkarlarını ve iradesini temsil eden� ve sınıfsal
egemenlik ilişkilerini koruyup pekiştiren bir politik sınıf
örgütlenmesi olduğu gerçekliği bir «ideolojik jargon»a
indirgenmiş olmaktadır. Bu bağlam içinde, devletin, e­
konomik üretim surecini egemen sınıf yararına nasıl
d:Jzer.leyip geliştirdiği, devletin toplumdaki egemenlik iliş­
kilerini «düzenle bütünleştirme» ve «Zorla bastırma» tek­
nikleriyle nasıl koruyup sürdürdüğü (devletin regülatif, en­
tegratif ve repres1f işlevleri) metafiziğin ve idealizmin kap­
kara örtüsü altında saklanmıştır.

Devleti toplumsal sınıflar üstüne, bir rüya aleminin
pembe bulutianna çıkaran bütün yabanoılaşmış burjuva
öğretilerinin maddi-ekonomik kökeninde, liberal, bireyci
burjuvazinin «bırakınız yapalım, .. bırakınız geçelim, ser­
bestçe yarışa!ım» istemleriyle, siyasal-kamusal iktidarı

13

özel-sivil ekonomik yaşamdan, serbest yarışma pazarın­

dan kovup tecridederek, kişiler üstü ve özerk bir «gece
bekçisi devleti», Locke'un deyimiyle bir «menfi devlet»
oluşturması zorunluluğu yatar. Gerçekten de, feodal üre­
tim koşullanndaki kişisel bağımlılığın kırı lıp parça lanarak,
bu üretım biçiminin siyasal üst yapısındaki mutlakiyetçi­

liğirı yerine «kişiler üstü, genel ve soyut» yasaların ege­
men kılınması, doğrudan doğruya, devlet müdaha !ecil iği ile

asla bağdaşamaz liberalizm, serbest yarışmacılık, bireyci
girlşimciiik yasalannın (burjuva ekonomi politiğinin) dayat­

tı ğ ı bir yapısal zorunluluk olarak belirir. Bu arada, dolay­
sız zorlama ve kişisel bağımlılık (ekonomi dışı zor) ile
işleyen köleci ve feodal sömürünün tersine, kapitalist sö­

mürünün, işgücünün serbestçe alımını sağlayan «özgür

sözleşme» aracılığı ile işlediği de unuiulmamalıdır. . Bu

sözleşmeyse, bireylerin özgürlük ve eşitliğine ilişkin bir

varsayımın kabulünü kaçınılmaz kılar. imdi, maların, özel o­

larak, feodal serti ik bağlarını koparmış işgücünün ser­
bestçe salilmasını sağlayıcı özgürlük ve eşitlik efsanele­

ri, kapitalist toplumda siyasal ve hukuksal ufku baştan

başa kaplar. Feodalitedeki ekonomik ve politik egemen­
lik ö;;::deşliği , bu varsayımlar yüzünden ortadan kalkınca

da, dev letin sınıflar üstülüğü ve tarafsıziiğı ile ilgili ya­

nılsama iyice allanıp puilanmış olur.

öte yandan sermayenin kendi içinde çeşitli hizip­
lere, fraksiyonlara bölünmüşJJğü, bu sınıfın, salt kendi dü­

zeninin ekonomik yasaları uğruna değil, fakat aynı zaman�

da geniş kitlelere karşı yekpare egemenliğini sür­

dürebilmesi için de devleti soyut bir düzeyde kurumlaştı­

np özerkleştirmesini gerektirir . Kapitalist devlet, tek teK
sermayecilerin günübirlik, perakende, öznel, özel çıkarları­

nı gözetmeyip, öğeieri birbirine kenetlemiş kapalı bir bü­

tün, yekpare bir b!ok olarak sermayenin uzun vadeli , gö­
türü, toptan, nesnel, genelgeçer sın ıfsal çıkarlarını koru-

y;_ı::ı geliştirmekle görevii olmalıdır. Sözün özü devlet ser­

r.ıayo sın:fının toplu, gene! ç1kar!armı ayrı ayrı sermayecile­

rin birbirleriyle yarış�p çatışan bireysel çıkarlarına üstün

tutmalıdır ki bir «smıh olarak sermayenin hegemonyası

toplumun bütün sınıfianna karşı ayakta tutulabilsin. imdi,

devlet, be!irli kişilerin, belirli bir zümrenin değil de bütün

bir smıfın sömürgenliğini işler kılmakla görev!endirilecek,

so�maym1ln çe!işen öğe!eri arasındaki çatlaklan yapıştı­

np çelişkileri törpüleyecek ve böylece, tek tek serma­

yeelieri o!masa bile, bir bütün olarak kapitalist sistemi ve

son toplamda, bu sistemden nasiplenenleri koruyup geliş­

tirecektir. işte bu «kişiler üstülük» de, devleti sınıflar üs­

tünde yer aian bir tarafsız hakem görünümüne bürümüş­

tür.

Devletin öncesizliğine ve sonrasızlığına ilişkin yanı l­
samanın özel bir kaynağı da, devletin «tipleri» ve «biçim­

leri» ne denli değişirse değişsin, oldum olası, sınıfsal bas­

kı ve sömürünün bir aracı olma niteliğini korumasıdır. Bü­

tün çağların ve yerlerin devlet tiplerine ve biçimlerine or­

tak olan bu olgu da, devlete, ölümsüz, büyülü bir güç gö­

rünümü kazandım.

Devlete sınıflar üstü bir kurum gözüyle baktıran bir

başka olgu da, sivil toplumdan tüm kopukluğuna, tüm sı­
nıfsa!ığına karşın, devletin, sağlık ve eğitim gibi, toplu- -

mun bütün sınıflarını kucaklayan, toplumun, ezen ve ezi­

len, sömüren ve sömürülen bütün sınıfları ile ayakta kal­
masına hizmet eden, yani toplumun genel varlık koşulla­

rını çimentoiaştıran, toplumun bütün kesimlerine yararlı
brr takım «ortak işleri» de görmesidir.

Bu arada, egemen sınıfın «hukuki ve siyasi talepler»

çerçevesinde yürütülen sınıf mücadelesinin dinamiği kar­

şısında, zaman zaman ezilen ve sömürülen sınıfa vermek

zorunda kaldığı (toplu iş sözleşmesi, sendika ve grev hak-

15

ları soyundan) kimi ödünler de devlete sınıflar üstü bir ta­
rafsızlık görüntüsü sağlamaktadır.

öte yandan, toplumsal sınıfların birbirlerini dengede
tuttuğu belirli dönemlerde, devlet gücünün, görünüşte bir
aracı olarak, toplumsal sınıfların tümüne karşı nisbi ba­
ğımsızlığını geliştirmesi de (Bonapartizm olgusu), bu gö­
rüntüyü kalınlaştırmaya k<:ıtkıda bulunur. Gelişmemiş ül­
kelerde, «devlet kapitalizmi•• yapısı içinde, bürokrasinin

.
görece önemli ağırlığı ve etkinliği de, bu «sınıflar üstü
devlet» imgesini keskinleştirir.

Bütün bu olgulara ek olarak, asıl önemlisi, burjuva­
zi, sınıfsal egemenliğini koruyup sürdürebilmek için, ege:.
menliğinin bu özel aracını, aynı zamanda meşru ve kaçı­
nılmaz diye sunmak zorunluluğunu duyar. Gerçekten, bu
sınıf, kendisine bağımlı bütün öteki toplumsal sınıfları
egemenliği altında tutabitmek için, salt devletin maddi-ceb­
ri baskı aygıtiarına ve eğitim kurumlarıyla, kitle iletişim
araçlarıyla, çeşitli örgütleriyle, manevi-ideolojik bütünleş­
tirme aygıtiarına gereksinme duymakla kalmaz. Bu sınıf,
aynı zamanda, bütün bu çeşitli aygıtları içeren devleti,
önünde kayıtsız koşulsuz boyun eğilmesi, kendisine mut­
lak sadakat gösterilmesi gerekli bir «semavi güç», bir «Sh
nıflar üstü kurum» olarak sunup göstermeye, devlete kar­
şı batı! bir korku dayatmaya da muhtaçtır. Öyle ki devle­
tın-tarafsızlık maskesini düşürüp, onun içyüzünü, gerçek
sınıfsal içeriğini ve işlevini gün ışığına çıkarabilecek olu­
şumlar ve gelişimler gözden ve bilinçten uzak tutulabil­
sin.

Ya şu «hukuk» kavramına ve kuramma ne demeli: Hu­
kuku insanoğlunun doğuştan beraberinde getirdiği «tabii,
ezeli ve ebedi» ilkelerin yasalaşmasından ibaret gören «ta-

16

bil hukuk okulu» olsun ... Hukuku «halkın ruhu yani ulusun
hukuki vicdanı» tarafından yaratılmış mutlak hukuk dü� �

şüncesinin bilinç altında sessizce, gizlice gelişmesinden
meydana gelmiş sayan «tarihçi hukuk okulu» olsun ... Hu-

. kuku devletçe yürürlüğe sokulup yaptırıma bağlanmış po­
zitif hukuk kuralarında billurlaşmış gören «pozitivist hukuk
okulu» olsun ... Ve nihayet, tekelci devlet kapitalizminde,
tepeden inme kararcılığın (desisyonizmin) isterleri doğ�
rultusi.ında, «yürütme» ile «yargı» erkine daha geniş vıa
rahat bir manevra alanı sağlamak için devreye sokulan sa··
yısız « neopozitivist hukukçuluk akımı» olsun ... Bütün bu
ideolojik okulların, aralarındaki ufak tefek ayırtılar d ışın­

da, yapısaf harçları özdeştir: Nerede toplum olmuşsa,
orada huku� da olmuştur! (Ubi societas ibi ius) Hukuk ol­

sun da varsın dünya batsın! (Fiat iustitia et pereat mun­
dus). Hukuk, kendi kendine yeten, özerk bir kurallar düze­
nidir. Toplum tarihinden bağımsız bir düşünce sistemidir.
Yoksa bir sosyo-ekonomik ilişkiler sistemi değ ildir. önce­
si, sonrası, başı, sonu olmayıp, bütün zamanlar için ve
bütün evrende geçerli mutlak, kesin davranış buyrul{!arın­
dan oluşur. Hukukun sosyo-ekonomik kökeni, bağlayıcılık
nedeni, nereden gelip nereye gittiği, bilim ve hukuk dışı
felsefi spekülasyon konusudur. Toplum ile hukuk arasın­
daki ilişki, gözlem ve deney yoluyla kanıtlanamaz. Hukuk­
çuyu hukukun nedeni değil de neyin hukuk olduğu ilgilen­
dirir. Her hukuk kuralının varlık ve yürürlük nedeni, yasa
içi ve yasa ötesi bir başka hukuk kuralının, hukuk ilkesi�
nin yürürlüğüdür. Hukukun bütün sorunları hukukun için­
de aranmalı ve hukukun içinde çözümlenmelidir. Sözge·
limi, bir sanığın mahkQmiyeti yargıç hükmüne, yargıcın
hükmü yasa kuralına, yasa kuralı da normlar hiyararşisi­
ne (Anayasaya ve Anayasa üstü yüce hukuki değerlere)
uygun düştükçe sorun yoktur! Yürürlükteki (pozitif) hukuk,
neyin niçin adaletli olduğunu doğrudan doğruya kendisi

17/2

saptar. Şekli anlamda hukuka uygun oiarak kurallaşmış
bulunmak kaydıyla,, her hüküm bağlayıcıdır. Yürürlükteki
hukuk, tereddütsüz, eleştirisiz, olduğu gibi kabu!!enilmeli
ve uygulanmalıdır. Yasal kuralların eleştirisi, olsa olsa <<de
!ege ferenda» (olması gereken hukuk, yapılması gereken
yasa açısından) değer taşıyabilecek salt «teorik», <<politik»
değer yargılarıdırlar; geleceğe iJişkin özlemlerdir, öne­
rilerdir.

D:kkat edilirse, burjuva ideolojisindeki bütün yabancı·
!e.şmaiann ve karartmaların tümü, en çarpıcı görünümle­
riyle karşımizdadır bu çarp ı k tabloda. Bu sözüm ona hu­
kukçulukta, bütün toplumsal gerçeklikler, bütün toplum­
sal üretim ilişkileri başka bir gezegene taşınm;şlardır sar.··
ki. içinde yaşanılan dünya ,bir hukuki kurallar, kurumlar ve
kavramlar alemi olmuş çıkmıştır. Öyle ki hani neredeyse,
bu dünyanın insanları, salt hukuk sayesinde bir arada
yaşayabilmekte, üretim faaliyetinde bulunup, ürettiklerini
kendi aralarında adale!li bir biçimde üleştir,mektedirler!

Bu hukuk anlayışı baştan aşağı dogmatiktir ve ro�
mantiktir. Çünkl.i «ezeli» ve <<ebedi» saydığı, sözde mut�
!ak, sözde doğal, sözde evrensel değerlere (eşitlik, öz­
gürlük, ada!et, hukuki işlem, mülkiyet v.b. ilke ve ülküle­
re) duraksamasız ve eleştirisiz körü körüne bağlanmak­
ta, bu sap!antılarının karanlığında somut yaşam gerçeğini
görmemektedir.

Bu hukuk anlayışı tepeden tırnağa metafiziktir. Çün­
k:i koskoca bir tarihsel süreci dondurmakta, toplumsal de­
ğişim ve dönüşümleri yadsımakta ve toplumdaki sınıflar
arası çelişkiterin dinamiğini yoksaymakta, geçerli üre­
tim ilişkilerine denk düşen hukuki kategorileri, sanki
bunlar tılsımlı d eğerlermiş, tarih üstü yasalarmış gibi put­
laştırmakta, ekonomik alt yapıdan, maddi temelden tümüy­
le soyutlamaktad;r.

Bu hukul{ anlayışı siime idealisttir. Çünkü hukuk bili­

minin nesnel, toplumsal yasalarını, hukuki olgular ve ku­

rumlN ile maddi-ekonomik yaşam arasındaki diyalektil<

bağiantıyı yoksayarak bütün hukuku insan bilincine indir·

gemektedir.

Sözün özü, bu hukuk anlayışı bilim dışıdır. Çünkü so­

mut sosyo-ekonomik gerçeklikleri ve sınıfsal çıkarları,

göz!em ve deney dışıdır diye, elle tutulamaz, gözle görüle­

mev.: diye «bilinemez, saymakta, buzul parçasını, salt su

üstünde görünen bölümü ile ele alıp, buzul parçasının su­

yun altında kalan içyüzünü, özgül ağırlığını görmezlikten

tanımazlıktan gelmektedir. Sözde nesneldir. Ama aslında

nesnelliqi düzmece bi; nesnelliktir. Sözde pozitivisttir.

Ama aslında «pozitif» hiçbir yanı yoktur. Tersliği, çarpık­

!ığı «pozitif>> bir şeymiş gibi gösterir, işte o kadar. .. Asıl

ö;;emiisi ve tehlikelisi: Bu hukuk anlayışı, toplumda ge­

çerli sınıfsal ilişkileri doğal ve sonsuz bir düzenmiş gibi

göstermek suretiyle, kurulu, yerleşik düzenin bir «meşru­

luk teorisi» olmakta ,düpedüz karşı devrimci ideolojinin

sözcülüğünü yapmaktadır.

Bu dogmatik, metafizik, idealist ve ideolojik <<meşru­

luk teorisi>> çerçevesinde, hukukun toplumsal gelişmenin

belirli ve geçici bir aşamasında, toplumun ilkel komünal

üretim biçiminden, ortaklaşa mülkiyet düzeninden çıkarak

özel mülkiyet düzenine geçtiği ve bu yüzden de sınıfiara

bÖiündüğü bir evrede ortaya çıktığı, genel-yapısal düzlem­

de meta üretimini, mal değiş tokuşunu, tarihse! düzlemde,

belirli ve geçici bir toplumsal üretim ,mülk edinme ve sö­

mürü ilişkisini yansıtan <<soyut bir biçim>> olduğu, toplum­

sal egemenlik ilişkilerini koruyup geliştirdiği ve ni­

hayet ideolojik düzlemde, toplumsal bilincin üst yapıdaki

bir görünümü olarak belirdiği gerçekliklerinin tümü ört­

bas edilmiş, kitlelerin bilincinden kaçırılmıştır. Hukuk,

öznel-sınıfsal irade, nesnel gereksinmeler, nesnel çıkarlar

19

ve top!umsal üretim iiişk:teri arasındaki zincirleme bağlan­
tı, anti diyalektik, idealist burjuva ideolojisinin prizmasın­
da kmlm1ş gitmiştir.

Hukuku toplum ötesi, sınıflar üstü, tarafsız, sonsuz,
evrensel bir yüce değer olarak kutsallaştınp aşkınlaştıran
yanılsamanın kökeninde de. h;ç kw;:kusuz, kapitalist bur­
juva topl;.ımunun maddi yaşam koşuları (burjuva ekono­
mi po!itiğ1) yatar.

B!lindiği gibi, kapitalizm, bireyci özel girişimcili­
ğe ve yatırırncilığa dayanır. Sermaye, ekono-mik a­
dım!arının, atılımlannın sonuçlarını önceden hesaplaya­
t.'imek, kestirebilmek, «ge!eceğinden emin» olmak ister._
Bu nedenle, kapitalist özel mülkiyet, bugün olduğu gibi
yann da korunmalı, sözleşmelere sonuna dek bağlı kalın­
malı, beklenmedik, umulmadık· vergilendirilme ve kamu­
taştınlma rizikoları baştan giderilmelidir. Sermayenin bu.
yoldaki çıkarlarını yansıtacak, bu yoldaki gereksinmeleri­
ne yan;t verecek bir düzen ise, hukuki biçimlerin değiş­
mezliğini, hukukun üstünlüğünü, eşdeyişle, keyfilik ve
mutlakiyetçiliğin kökünü!) kuruluimasını kaçınılmaz kılar.
Sermayenin guven!iği, ancak dokunulmaz tabulara, ilişil­
mez putlara dönüştürülmüş yasaların egemenliğine dayalı
bir «hukuk devleti»nde, başka bir deyişle, toplumsal ve si­
yasal yaşamın tümüyle «hukuka» bağımlı kılındığı, «hu­
kukl!eştirildiği» bir düzende -sağlanabilir.

öte yandan, kapitalizmin «bırakınız yapalım, serbest­
çe yarışalım» sloganında billurlaşan temel oyun kuralı da,
belirsiz sayıda «serbest rakibe» «eşit şans» tanıyan kişi­
ler üstü, özerk, soyut, tarafsız bir hukukun işlerliğini ge­
rektirir; siyasal güç ile tek tek sermayeciler arasında do­
laysız bir organik bağın kurulmasını olanaksızlaştı.rır. im­
di, «liberalizm eşit jüridizm» formülünde veciz bir biçim­
de özetlenebileceği gibi, kapitalist toplumda, dolaysız
maddi zorlamanın, kişisel zorbalığın, ayrıcalığın, kişiye

?

bağımlılığın yerini «hukuka bağımlılık» alır. «Güçlünün
·edimsel, somut hukuku» yerine «hukukuı:ı gizil, soyut gü­

cü» egemen oluverir!

Bu noktada bir parantez açarak, kapitalizmin tekelci
aşamasında yani emperyalizmde «mutlak yasa egemenliği»
kılıfının gitgide yırtıldığını vurgulamak gerekir. Tekelci
sermayenın Parlamento kanalıyla geç ve güç gerçekleşti­
rilebilecel< istekleri, Parlamento içi ve dışı muhalefetle
karşılaşrııaksızın, çoğu zaman yargı organı da devre dışı
bırakılarak; çabuk, sessiz, kolayca, kapalı kabine toplan­
tılarında oldu bittiye getirilir.(Bu gelişme, tekelci kapita­
lizmin bunalımıarına bağlı olup, desisyonizm, delegalizas­
yon, totalitarizm, yürütmenin güçlendirilmesi kavramlarıy­
la tanımlanan bir süreçtir.)

Toplumsal üretimle hukuk arasındaki bağiantıyı giz­
!eyen bir başka olgu da şudur: ister köleci, ister feodal,
ister kapitalist, ister sosyalist içerik taşısın, bütün üretim
biçimlerine ortak, genelgeçer «meta üretimi ve mal değiş
tokuşu,nu düzenleyen «sözleşme» benzeri hukuki biçim­
lerin, hukuki kategorilerin değişmezliğl ve genel!iği, hu­
kuka bütün zamanlar için geçerlf evrensel bir değer, hat-

. ta toplumsal ilişkilerin yaraticısı görüntüsünü verir. üste­
lik, toplumda sık sık değişebilen sınıfsal güç dengesi ile
sınıf mücadelesinin dinamiği ve başkaca üst yapı kurum­
larının hukuki biçime ve ideolojiye etkisi de, toplumun·
maddi varlık koşullarının (ekonomik alt yapısının) hukuk­
sal üst yapıya sismografik bir hassasiyetle yansımasını
enge!fer. Bu arada, hukukun, iç çe!işki!erin yumağına do­
lanmama, kendi içinde tutarlı, uyumlu, akılcı bir «Sistem"
oluşturma zorunluluğu da, hukuk kurallarının ve kuram­
larının ekonomik ilişkileri as!:na tam uygun bir biçimde
yansıtmasını önler ve hukuki üst yapının ekonomik alt
yapıdan nisbi bağımsızlığına yol açar.

21

Sonra, sağlık ve eğitim işleri gibi toplumun ortak işle­
riyle, ortak yararlanyla ilgili kuraliarın varlığı, bu kuraliarın
yanısıra, bir de, ezilen, sömürülen sınıfların, <<hukuki talep­
ler» çerçevesinde yürüttükleri sınıfsal mücadelenin çeşit­
li aşamalarında egemen sınıftan kopardıkları ödünlerin
varlığı, çarpık burjuva hukuk anlayışına, hukukun sınıflar
üstülüğü ve tarafsız!ığı saplantısına bir dayanak oluşturur.

Nihayet, burjuvazinin sömürüian ve ezilen kitleler�
kmş;, hukukun aslında kendi sınıfsal gereksinmelerini, çı­
karianm ve iradesini bi!lurlaştırdığı, sınıfsal baskı ve sö­
mürü ilişkilerini koruyup geliştirdiği olgularını ört-bas et­
me isteği iie geniş halk kitlelerini kendi gereksinmelerine,
kendi çıkarianna gönüllüce, uysalca boyun eğdirme iste­
ği de, burjuva hukuk anlayışının anti materyalist, anti di­
yalektik tavnn! körJkler durur.

Görüldüğü gıoı, günümüzün geçer akça hukuk
idedojisi, bu ideolojinin dar, sığ ve tek boyutlu dev­
let ve hukuk öğretisi, dipten doruğa çağdışıdır ve bilim
dışıdır. Çağını kapamış, çürüyüp kokuşmuş karşı devrim­
ci bir sınıfın gereksinmelerine ve çıkarlarına hizmetkarlık
etmektedir. Bu tek yanlı ve iki yüzlü öğreti, o denli çağ­
dışıdır ki artık .kaynaklandığı toplumsal iiişki!eri metafi­
zik ve mistik örtüsünün altında doğru dürüst giz!eyebil­
mekteıı bile acizdir. Şu var ki, bu bilim dışı ideoloji, yal­
nızca sermayenin toplumsal oluşum ve gelişimleri kav­
rama konusundaki aczini ve bunları kitlelere kavratmama
konusundaki çıkarını yansıtmakla kalmamakta, aynı za­
manda sermayenin emek üzerin'deki baskı ve sömürüsü­
nü sürdürme yolunda önemli toplumsal işlevler de üstlen­
mektedir. Kapitalist üretim modeline, yerleşik üretim sis­
tem:ne uygun düşeni, sermayenin işine geleni meşru kı--

22

la.rkenj bunun tersln1n soruşturulma.sina, irdelenmesine

asla izin vermemektedir. Tıpkı burjuva ekonomi polltiğinin

«değer ve artı değer» kavramıarını peçelernesi gibi, dev·

!etin ve hukukun maddi kökenini, sınıfsal içeriğini maske-
.

lemektadir. Bu uğurda, tarihsel ve diyalektik materyalizmi

yadsımakta, yadsımak olanaksızlaşınca, çarpıtmakta, ka­

rartmakta ve hatta karalamaktadır. Bu tutucu sınıfsa! ö.ğ­

reti, geniş kitle le rin bir avuç sermayecinin çıkarına ve ira­
desine bağımlı kılınmasını mahkum etmeyip; tam tersine;

tıpkı din öğretisi gibi onaylayarak meşrulaştırdığı içindir

ki kendisini yaratan ve hizmetine sokan sermaye sınıfı gi··

bi, ergeç ya;gı!anıp mahkum edilmeyi hak etmiştir.

R.S.

23

. 1DEOEOJ!�" YA'N!LSAMA ·-·VE
YABANCILAŞMA

Elin, dilin ve beynin tek tek bireylere özgü kal­
mayıp, toplumun tümünü kucaklayan o toplu etkin­
liği sayesinde, insanlar, gitgide daha karmaşık işler
başardılar, gitgide kendilerine daha yüksek amaçlar
seçtiler. Önünde sonunda bu amaçlarına ulaştılar da.
Bu arada emeğin ;kendisi de, kuşaktan kuşağa, daha
değişik, daha olgun, dahıa boyutlu bir -hal� geldi Av­
cılığa ve hayvancılığa çiftçilik, çiftçiliğe de iplikçi­
lik, dokumacılık, madencilik, çömlekçilik ve gemici­
lik eklendi. Giderek ticarete ve zanaatıa sanat ve bi�
lim katıldı. Küçük boylardan koca uluslar- ve devlet­
ler oluştu. Hukuk ile politika ve bunlarla birlikte, in­
san kafasında, insanoğlu ile ilgili şeylerin o masalım­
sı. hayali «din» g·elişti. Başlangıçta insan kafasının
birer ürünü olarak kavrarran ve insan toplulukları­
nı yönettikleri sanılan bütün bu eserler karşısında,

- el emeğinin daha sade ürünleri arka plana itildi.
Toplumun henüz çok erken bir aşamasından (basit
aileden) başlıyarak, emeği planlıyan kafanın, -plan- -
lanmış emeği kendisininkinden başka ellere gördü­
rebildiği ölçüde, bu sırt ardı edişin de boyutları art­
tı. Beyine, onun işlemesine ve gelişmesine, hızla �v­
rilen uygarlığın yaratıcısı gözüyle bakıldı. İnsanlar,
eylemlerini (kafalarında yansılanıp bilinçlerine ula-

25

şan) gereks inmeleriyle açı klayaca k yerde, düşünce ­
leri yle açı klamaya a lıştılar. Ve böylece, il k çağ dün ­
yasının ç 0küşünde n_ bu yana ka falara yerleşen o ide­
a lis t dün ya görü �ü de oluş uverd i. Bu dünya görüşü
gü nümüz de de öy les ine e tkilidir ki , Dar win okulu ­
nun matery alist araştırıcıla rı bile, bu ideolo jik kıs­
ka cın tu tsaklığ mda, emeğin in sanın oluşm asındak i
önemli rolü nü kav raya madı:kla n iç in, insanın oluş­
ması ha kkınd a _da b ir türlü açık ve kesin bi r düşün­
ce sahibi olama maktadırlar.

ENGELS: Maymunun İnsan OlUıŞfll!Ilda Emeğin

Kıatkısı (MEAS II, 74/75)

D

İdeolo ji, düşü ne n _birey tarafın dan, bili nç li de
olsa, <<ya nlış >> bir b ilinçle o luştu rulu p ge liş t ir ilen b ir
süreçtir. Bu süreçte kendisini harekete getiren as ıl
itici güçler, bi re yce tanınmaz, algılanmaz. Eğer sözü
edilen gü çler ta mnabilse ydi, z aten bi r «ideoloj ik» sü ­
r eç söz ko :ıusu olmazdı. Birey, yanlış ve ya s ahte gü­
Cl_üle rln var lığ ını hayal eder dur ur. Bu bir düşünme
süreci ol duğu için , ö zü ve biçimi de, salt ak ıl da n, bi­
reyin ya kend i dü şüncelerinden ya da kendisinden
önce kilerin düşü ncele rinden devşiri lir. Birey sa lt a k­
lm_ ge reçl er ryle çal ışır. Bu gere çleri de akıl tar afın­
dan ya ra tılmış bilir ; onları akılda ..-vı bağıms ız da ha
uzak kay nakla rda a ramaz. Bu, asl ında onun için s ori
kertecle doğa1 bi r şeydi r. Deği l mi k i b ütün eyl emler i
a kıl k;:ma lıyla g erçek leş tir ilmek te dir, o hal de , bu ey­
leml er elbette so n to plamda a kıldan kaynak lan mış
görünecekt ir . İşte, de vlet yapılarının , hu kuk s istemle ­
rinin ve her bir öze l alana ilişkin ideolo jik tasavvur -

26

ların tarihinin bağımsızlığına ilişkin bu hayaldir ki
çoğu kişilerin gözlerini kamaştırır.

ENGELS: Mehring'e 14/7/1893 taırihli mektup

(MEW XXXIX, 97)

D

Egemen sınıfın düşü nceleri, her çağda, toplu­
mun egemen düşüncelerini oluşturur. Çünkü toplu­
mun yönetici maddi gücünü oluşturan sınıf, aynı za­
manda o toplumun yönetici manevi, fik ri gücünü de
oluşturur. Maddi üretimin araçlarını elinde tutan sı­
mf, düşünce üretiminin araçlarını d a denetler. Böy­
lece, düşünce üretiminin araçlarından yoksun bu­
ll.ına_Dların görüşleri, bu araçlara sahip bulunan sı­
nıfın egemenliği altına girer. Egemen düşüncıeler,
düşünceler olarak kavraııan eg·emen maddi ilişkiler­
den, eşdeyişle, egemen maddi ilişkilerin düşünsel
yansısından başkaca bir şey değildi rler. Bu nedenle,
egemen düşünceler, aynı zamanda, bir sınıfı egemen
sınıf durumuna getiren ilişkilerin de bir anlatımı,
yani o sınıfın egemenliğini dile getiren düşünceler de
olurlar.

Egemen sınıfı oluşturan bireyler; başka şeylerin
yanısıra bir bilince de sahiptirler. Bu nedenle
de düşünürler. İmdi, bu ·bireyler, bir sınıf o­
larak egemen bulundukça ve bir çağın her şe­
yini belirledikçe, bunu. her alanda yaparlar. Böyle­
likle topluma birer düşünür, birer düşünce üreticisi
olarak da hükmederler. Çağlarında geçerli düşünce­
lerin üretimini ve üleşimini düzenlerl.er. Bu apaçık

gerçekli.l;: ışığında, egemen sınıfın düşünceleri elbet­
te çağın egemen düşünceleri olacaktır. Sözgelimi, kı­

rallığın, soyluluğun ve burjuvazinin egemenlik için
yau�ıp kapıştıkları, bu yüzden de egemenliğin bö­
lüşüldüğü �ir çağda ve ülkede <<kuvvetler aynlığı öğ­
retisi» de egemen düşÜnce olarak ortaya çıkacak ve
«ebedi yasa» diye ilan edilecektir.

Eğer tarihin akışını göz önüne aldığımızda, ege­
men sınıfın düşüncelerini egemen sınıfın-yarlığından -
ayırır ve bu düşüncelere bağımsız bir varlık yükler­

sek, belirli bir çagda şu veya bu düşüncelerin ege­
men olduklarını, nedenini bilmeksizin söylemekle ye­
tinir·iz. Eğer bu düşüncelerin üreticilerini ve üretil­
dikleri çevreyi görmezlikten gelirsek, o zaman, feodal
soyluluğun egemen bulunduğu bir çağda, şan ve sa­
dakat gibi kavramların niçin egemen olduğunu, bu­

na karşıhk burjuvazinin egemen bulunduğu bir çağ­

da ise, özgürlük ve eşitlik gibi kavramların niçin ege-
. men ·kavramlar durumuna geldiğini açıklayamayız.

Egemen sınıfın kendisi de genellikle bu konuda yan­
lı:ş samiara kapılır.

MARX: Alman İdeolojisi (MEW III, 47/48)

o

İnsanların tasarimlannın, görüşlerinin v:e kav-
. ·raırilarının; sözlin özü, .onların ,bilinçlerinin; kendi

toplumsal yaşam ilişkileriyle, toplumsal varliklanyla
birlikte değiştiğini kavramak için çok derin bir sez­
giye gerek var mıdır?

Düşünceler ta;rihi, düşünsel üretimin maddi üre­
tim değişükçe başkalaştığı olgusu dışında neyi ka-

28

nrtlar? Her çağın egemen düşüncesi, o çağın egemen
sınıfının düşüncesi değil de nedir?

İnsanlar, toplumda devrimci atılırnlara yol açan
düşüncelerden söz ettiklerinde salt şu gerçekliği dile

getirirler: Eski toplumun bağnnda yeni toplumun to­
murcukları oluşturulmuş, eski toplumsal yaşam iliş­
kilerinin çözülüp dağılması ile birlikte, eski düşün­
celer de etkinliklerini yitirmişlerdir.

Eski dünya son demlerini yaşarken, eski dinler
de Hıristiyanlık tarafından altediliyordu. Onsekizinci
yüzyılda, bu kez de Hıristiyanlık düşünceleri akılcı

·düŞünceler tarafından altedildiğinde, feodal toplum,
o dönemde devrimci nitelik taşıyan burjuvazi karşı­
sında bir ölüm kalım savaşı vennekteydi. Vicdan ve
din özgürlüğiiııe ilişkin düşünceler de; aslında salt
serbest rekabetin düşünce alanındaki görüntülerin­
den ibarettir.

MARX/ENGELS: Komünist Partisi M<arufestosu
(MEAS I, 43/44)

D

Toplumdaki işbölümü çerçevesinde, toplumsal
üretim ilişkileri bireylere kaqı özerk bir güç kaza­
nırlar. Bu arada, söz konusu ilişkilerin bireylerce bü­
yülü güçler olarak· gör:ülmesi" ..bu. giiçl€rirr yansıttık,.. : .

ları gerçek ve somut iHşkilerih bağımsızlaştınlması­
nın kaçınılmaz bir ·sonucu olarak ortaya çikar. Bunun
yanısıra, söz konusu soyut güçler, olağan bilinç­
te özel bir yürürlük de kazanırlar. Bu işi kotaran da
politikacılar ve hukukçular olur . Onlar, işbölümü do­
layısıyla bu kavramların bilinmezliğine, gizemine

29

muhtaçtırlar. Ve onlar, bütün mülkiyet ilişkilerinin
gerçek temelini hep bu kavramlarda görür1er. Yok­
sa üretim ilişkilerinde değil.

· MARX: Alınan İdeolojisi (MEW III, 347)

D

Ekonomik ilişkilerin hukuk ilkeleri biçiminde
yansıtılışının kaçınılmaz s onucu, sorunlan başaşağı
çevirmektir. Bu tersyüz ediş, bilincin ötesinde oJuşur.
Hukukçu, önceden saptanmış önermelerle iş gördü­
ğünü sanır. Oysa bunlar ekonomik yansılardan ibaret­
tirler. A1gılanmadıkça, ideolojik bakış açısı diye nite­
lediğimiz bu tersyüz e dişin de ekonomik temele etki­
de bulunduğu ve belirli ölçüler içind€ bu temeli de­
ğiştirebileceği olgusu, bana kendiliğinden anlaşıla­
bilir apaçık bir gerçeklik olarak gözükür. Ailelerin
aynı gelişim aşamasına ulaştİklarını varsayarsak, mi­
ras hukukumin temeli, ekonomik bir temeldir. Bu­
nunla beraber, örneğin İngiltere'de ölüme bağlı ta­
s arruf· serbestiiğinin mutlaklığına karşılık,_ Fransa'da
bu serbestliğin geniş ölçüde sınırlandırılmış olması-·
nın salt · ekonomik nedenlere bağlı olduğunu . göster;.
rnek güç olacaktır. Şu var ki, servetin bölüşümünü
etkilemek suretiyle, her ikisi de ekonomiye önemli öl­
çüde bir karşı etkide bulunurlar.

ENGELS: Conrad Schmidt'e 27 / 10/189ü tarihli
mektup (MEAS Il, 462/63)

o

Tarihin ödevi, gerçek dışı dünya yok o�up git­
tiktım sonra, bu dünya..'1.ın gerçeğini ortaya koymak­
tır. Tarihe yardımcı olan felsefimin ivedilikle başar­
ması ger.eken ödev, insan yabancılaşmasının kutsal
gorünüş maskesi ile birlikte, bu yabancılaşmanın kut-

' sal olmayan görünüşünün maskesini de indirmektir.
İşte o zaman, cennetin eleştirisi yeryüzünün eleştiri­
sine, dinin eleştirıisi hukukun . eleştirisine ve din bil­
gisinin eleştirisi de politikanın eleştirisine d önüşür.

MARX: Hegel'in Hukuk FelsefeSıinin Ele§.tiırisiiıe

Giriş (MEW I, 379)

D

Burjuva ideolojisi indinde, bir öğretinin doğru
mu, yoksa yanlış mı olduğu hiç bir önem taşımaz. Ö­
nemli olan, bir öğretinin sermayeye yararlı mı, yoksa
zararlı mı; sermaye için huzur verici mi, yoksa keyif
kaçıncı mı; sermaye indinde hukuka uygun mu, yok­
sa hukuıka aykırı mı olduğudur. Özgecil (diğerkam)
bilimsel a raştı rmanın yerine ısınarlama safsaıta, d ört
başı marnur bilimsel incelemenin yerine bO-� ve çürük
inanç ile geçersiz ve haksız ola.11.ı meşru kılma kötü
niyeti geçer.

MARX: Kapital (MEW XXIII, 21)

D

Düşünceleriniz, görüşleriniz, burjuva üretim ve
mülkiyet ilişkilerinin ürünleridir. Tıpkı hukukunu­
zun kendi smıfınızm yasa katma çıkarılmış bir ira­
desi oluşu gibi. Bu öyle bir iradedir ki içeriğ,i de yi-

3!

ne kendi sınıfınızın maddi, ekonomik ya§am koşul­
larınca saptanır.

MARX/ENGELS: Komünist Partisa Manifestosıu

(MEAS I, 41)

o ·

Önsel (apriori) kalıplara bağlı yöntem, bir nes­
nenin özelliklerini nesnenin kendisinden çıkartarak
kavrayacak yerde, o nesnenin kavramından tümden­
gelim yoluyla çıkartmaya çalışır. İlkin nesneden kal.,
kılarak, nesnenin kavramı üretilir, sonra da tümlük
tersine çevrilip, nesne kendi kopyesine ya.n.i kavramı­
na dönüştürülür . . Nesneye uyması gereken şey kav­
ram olacak yerde, tam tersine, kavrama uyması ge­
reken şey nesne olur çıkar.

Böyle bir yöntemle çalışan ideolog, ahlak ve hu­
kuku, hısanların, fendilerini çevreleyen toplumsal
ilişkilerinden türetecek yerde, kavramlardan ya da:
teplumun en _basit diye niteJenen öğelerinden yola
çıkarak türettiğinde; elinde bu marifeti gerçekleş­
tirrnek için iki türlü gereç bulundurur: Önce mantık­
sal dayanak diye ele alınan soyutlamalarda hala· rast­
lanabilecek değersiz bir içerik kırıntısı. Sonra da öz
bilincinden çıkartıp kavrama sokuşturduğu bir içe­
rik. ideologurouzun öz bilincinde ise, içinde yaşadığı
toplumsal ve siyasal koşulların onaylama ya da yad­
sıma değeri taşıyan olumlu ya da olumsuz birer yan­
sısından ibaret ahlaki ya da huk�i sezgiler, belki
bir de kişisel fantezHer bulunur.

İdeologumuz istediği kadar dönüp dursun, kapı
dışarı ettiği tarihsel gerçek, bacadan tekrar içeri gi­
recektir. O, bütün dünyalar ve bütün zamanlar için

32

geçerli bir ahlak ve hukuk öğretisi önerdiğine ina­
nıı·ken, aslında, kendi çağının tutucu veya devrimci
akımlarının, gerçek temelinden koparılmış olduğu
için çarpıtılmış, tıpkı lunaparakların güldürücü ay­
nalarındaki gibi başaşağı çevrilmiş bir yansısını ya­
,_·atır.

ENGELS: Anti Dühring (MEW XX, 89)

33/3

TARİHSEL MADDECİ DÜNYA GÖRÜŞU

Tarihe materyalist yaklaşımla eğilen goruş, bü­
tün toplum düzenlerinin temelinin «Ümtjm» ve üre­
timin yanısıra, üretilen ürünlerin değiş _ t:}kuşu oldu­
ğunu, tarih boyunca ortaya çıkan her toplumda,
üıi.inlcrin üleşiminin ve buiJ.unla bağlant ilı olarak
sınıfıara ya da -katmanlara bölünmenin de üretimin
ve ürünlerin üleşiminin biçimine göre belirlendiğini
odak noktası olarak kabul eder.

İmdi, bütün toplumsal değişiirrlerin ve siyasal

dönüşümlerin son nedenleri, insanların kafalarında,
onların sonsuz gerçekliği ve adaleti giderek daha iyi

kavramalarında değil, fakat üretim ve değiş tokuş bi­
çimlerindeki değişimlerde, kısacası, felsefede , değil
de ekonomide aranmalıdır.

· ·

Yerleşik toplumsal kurumların akıl dış1 _ye ada­
letsiz oldukları, akla uygun diye sunula..-·1ın anl;:ı.msı­
za, iyi diye sunulanın kötüye dönüştüğü yolundc::t�i
uyandırıcı- kavrayış da üretim yöntemlerinde ve d�ğiş
tokuş biçimlerinde eski ekonomik koşullara uygun

toplumsal düzene artık denk düşmeyen sessiz deği­
şimierin gerçekleştiğinin bir belirtisidir. Demek ki1
keşfedilen aksaklıkların giderilmesi için gereikli araç­
lar da, az ya da çok geli�ılıiş olarak, yine değişen üre­
tim ilişkilerinin bünyesi:1de bulunmalıdır. Bu araç-

35

lar insan aklı ile icadedllemez. Ancak insan aklı ara­
cılığı ile üretimin maddi olgularmda · keşfedilebilir.

EHGELS: Sosyalizmin Ütopyadan Bilime

Dönüşmesi (MEAS II, 122)

D

Çağdaş toplumun, feodal soyluluk, burjuvazi ve
proletaryadan oluşan üç sınıfından herbirinin ken­
dine özgü bir ahlak anlayışına sahip bulunduğu ol­
gusu..YJ.dan şu sonuç çıkar: İnsanlar, bilinçli ya da bi­
linçsiz yoldan, ahlak anlayışlannı, son toplanı.da, sı­
nıfsal konumlarının kaynaklandığ1 pratik ilişkiler­
den, eşdeyişle, üzerinde üreıttm ve değiş tokuşta bu­
lundukları ekonomik ilişkilerden türetirler.

Taşınır mallar üzerinde özel mülkiyetİn g€lişme­
sinden başlayarak, bu mülkiyetin hüküm sürdüğü
toplumların tümünde «hırsızlık etmeyeceksin!» yo­
lıında bir ortak ahlak buyruğunun yürürlüğü gereki­
yç;rdu, Ama bu olgu, asla, sözü geçen buyruğun ölüm­
süz bir ahlak buyruğu oluşturduğu anlamına gelmez.
Nitekim, hırsızlığa itici güdülerin ortadan kaldırıldı­
ğı, bu nedenle de hırsızlık suçlarının ancak ruh has­
taları tarafından işlendiği bir toplumda, «hırsı?:lık et­
tneyeceksiın» yollu bir ölümsüz buyruğu pür ciddiyet
ilan etmek isteyen bir �hlak vaizine kimbilir ne ka­
d� ,gülünürdü?

- ENGELS: Anti Dühring (MEW XX, 80)

D

36

Mülk edinilen malların (hukuken) güvenlik altı­
na alınmas ı! Eğe r bu yavan sözle ri ge rçek anlamla­
rına indi rgeyecek olu rsak, onla rın taşıdığı anlamı:ı,

bu konuda vaaz ve renlerin sandıkla rından çok daha
de rinde yattığını sapta rız. Bu derin anlam , he r ü re­
t!.m biçiminin kendine özgü hukuki ilişkile ri ve ken­
dine özgü hükümet biçimle rini v,b. ya rattığıdı r. Top­
lumdaki o rganik tümlüğü oluşturan öğeler a rasında
salt :rastlantısal refleks b ağlantıları kurmaya kalkış­
mak, kaba cehaletin ta kendisidi r. Bu rjuva iktisatçı­
la rma bakılı rsa, modern polis gücü eliyl€, zo rbalık
hukuku aracılığı ile gerçekleştirilen üretimden çok
daha oturaklı bi r üretim ge rçekleşti rilebili r. Oysa
bc.ı k �ş�le rin unuttukları bi r şey varıdi r: Geçmişin zor­
b:ılık hukuh1 da bi r çeşit !ı.uküktu. Ve zmba.cıın hu­
kuktJ., kendi <<hukuk devletle ri >mde de değişik bi r
kılıkta bile olsa, pekala va rlığını sündü rmektedi r.

MARX: Ekonomi Politiğin Eleştirisine Katkı, Giriş

D

Tarihte toplumun ve devletin bütün iliş kileri,
bütün dini ve hukuki sist€mle r, o rtaya atılan bütün
teorik görii.şle r, ancak bütün bunla ra denk düşen çağ­
la rın maddi yaşam koşulla rı beli rlendiğinde ve mad­
di yaşam koşulla rından tümdengelim yoluyla tü retil­
diğinde kavranabil ir.

ENGELS: Karl Marx'ın Ekonomi Politiğin

Eleştirisine Önsöz

D

37

Biçimi ne olursa olsun, toplum, insanların karşı­
lıklı eyle:mlerinin ürünüdür. İnsanlar k>endileri için
şu ya da bu biçimde bir toplum seçmekte asla özgür
değildirler. Üretici güçlerin belirli bir gelişme aşama­
sım alırsanız, ticaretin ve tüketimin belirli bir biçi­
mini bulursunıız . Üretimin, ticaretin ve tüketimin
belirli bir gelişme aşamasım alır.sanız, buna denk dü­
şen bir toplumsal düzen, buna uygun bir aile, bir
zümre v:eya eımf örgütlenmesi, tek sözcükle, buna
denk düşen bir <<sivil toplum» (socil�te civile) bulur­
sunuz. Böyle bir toplumu alırsanız, buna denk düşen
,,-e aslında toplumun resmi görüntüsünden başkaca
b ir şey olmayan «politik devlet»i (etat politiqm�) bu­
lursunuz.

MARX: P. V. Anenıkov'a 28/12! 1 846 tarihli

rnekrup (MEW XXVII, 452)

D

· Karşılığı ödenmemiş artı emeği dolaysız üreti­
cileden (emekçllerden) sızdırmanın özgül ekonomik
biçimi, doğrudan doğruya üretim sürecinden kaynak­
lanan ve bu arada üretim süreci üzerinde hir karşı
etkide de bulunan egemenlik ve bağımlılık ilişkileri­
ni belirler, Bu ekonomik temel üzerL.'1de doğrudan
doğnıya üretim ilişkilerinden doğup gelişmiş olan ·
€koJ:lomik topluluğun bütün yapısı ve onunla birlik­
te bu topluluğun özgül siyasal yapışı da yer alır. Üre­
tim. araçları sahipleriyle dolaysız üreticiler (emekçi­
ler) arasındaki dÖğrudan ilişki, bütün toplumsal ya­
pım::ı ve dolayı:nyla egem�nlik ve bağımlılı!k ilişki­
lerinin politik yapısının en derin sırrını, en gizli te­
melini, sözün özü devletin özgül biçimini açığa vurur.
N e var ki bu gerçeklik, ana koşulları yönünden özde ş

sayılabilecek olan ekonomik temelin sayısız değişik
f1)i koşullar, doğa koşulları, ırk ilişkileri, yabancı
t'arihsel etkiler v.b. koşullar altında, görünüşte son­
suz değişiklikler göstermesini de önlemez.

MARX: Kapital Cilt III, s. 799/ 800

D

Hukuki ilişkiler olsun, devlet biçimleri olsun,
ne kendi başlarına ne de insan aklının sözde genel
evrimi ile açıklaı."lamazlar. İkisinin de kökleri, Hegel'
in 18'iı."lci yüzyıl İngilizlerinin ve Fransızlarının ardın­
dan <'sivil toplum» deyimiyle özetiediği maddi ya­
şam koşullarında yatar. Söz konusu sivil toplum'un
iÇ yapısı ıise ekonomi pol�tikte aranmalıdır.

· . . . Yaşamak içiı.'1 sürdürdükleri toplumsal üretim­
de, insanlar birbirleriyle iradelerinden bağımsız,
zorunlu ve belirli birtakım Ülşkiler kurarlar. Bu üre- ·
tim ilişkiileri, onların maddi üretim güçlerinin belir­
li bir gelişme aşamasına denk düşer.

Üretim ilişkilerinin bütünü, toplumun . ekonomik
yapısını, somut, gerçek tenü�lini oluşturur. Bu temel

_ üzerinde bir hukuki ve siyasi üstyapı yükselir. Üst­
yapıya da belirl� toplumsal bilinç biçiinleri denk dü­
şer. Maddi yaşamın üretim biçimi, genellikle toplum­
sal, siyasal ve düşünsel hayat süreçlerini belirler.
İnsanların varlıklarını belirleyen, onların bilinçleri
olmayıp, tam tersine, insanlarİn bilinçlerini belirle­
yen onların varlıklandır.

Gelişmeleriniri belli bir evresinde toplumun mad­
di üretim güçleri o güne dek çerçevesi içinde işledik­
leri üretim ilişkileriyle ya da üretim ilişkilerinin hu­
kn.k'i görünümiL.'lden başkaca bir şey olmayan mülki­
yet ilşikileriyle çatışırlar. Bu ilişkiler üretim güçle-

39

rinin gelişme biçimi olmaktan çıkar, onlara ayakbağı

olurlar. İşte o zaman toplumsal devrim çağı gelip ça­

tar. Ei::onomik temeLin değişmesiyle, koskoca üstyapı,

ağır veya hızlı, dönüşüme uğrar. Bu gibi dönüşümleri
incelerken, doğa bilimlerindeki kesinlikle belirlene­
bilen üretimin ekonomik koşullarının maddi dönüşü­
mü ile, hukuki, siyasi, dini, e1stetik ya d a felsefi -kı­
sacası ideolojik- biçimler arasında her zaman bir ayı­

tim yapılmahdıi. İnsanlar bu ideoloji·k biçimlerde
çatışmanın bilincine vatiı' ve sonuıla dek onun kav­

gasırii sürdürürler . . .

MARX: Ekortornl Poliıtiii,in Eleştirisinıe Önsöz

(ME_I\.S I, 335/336)

D

Toplum tarihinin belirleyici temeli olarak gördü­

ğümüz ekonomik ilişkilerden, belirii bir toplumun
insanlarının yaŞamlarını ve geçimlerini üretme ve
(işbölümünün varlığı ölçüsünde) ürünlerini kendi
aralarında değiş tokuş etme biçimlerini anlıyoruz.
İmdi, üretmenin ve ulaştırmanın bütün tekniği bu
kavramın içinde yer alır. Bu teknik, bizim anlayışı­

nııza göre, değiş tokuşun, ürünlerin üleşiminin ve
gens toplumunun çözülmesinden sonra da, sınıfıara
b ölünmenin, giderek egemenlik ve bağımlılık ilişki­
lerinin, en sonda da devletin, politikanİn, hukukun
v.b. biç1mini belirler .

. . . Politika, hukuk, felsefe, din, edebiyat,
-

sanat
v.b. ala.._'ıJardaki gelişmeler, hep ekonomik gelişmeye

dayanır; Ama bunlar aynı zamanda hem birbirlerini
hem de ekonomik temeli etkilerler. Ekonomik duru­
mun «biricik neden» ve <<tek başına etkin öğe» olup,
bunun dışında kalan herşeyin salt edllgen bir rol oy-

4J

nadığı söylenemez. Aslında son toplamda ağırlığını
koyan ekonomik zorunluluk temeli üzerinde bir kar­
şılıklı etkileşim söz konusu olur. Örneğin devlet, ko­
ruyucu gümrükler, serbest_ ticaret, iyi · ya da kötü ma­
liye politikası eliyle ekonomiyi etkiler. Almaı.'lya'nın
1648-30 arasındaki acıklı günlerinde, Alman burpuva­
smm, öncel2ri dünya işlerinden el etek Çekmesi,
sonraları da duygusallığa kapılması ve prenslerle
soylulara dalkavukça boyun eğmesi bile ekonomik et­
kiler doğurmaktan uzak kalmamıştır.

. . . Demek ki arada sırada tembel ce tasarianmak
ist�ndiğ·i gibi, ekonomi.� durumun otomatik bir etki­
si söz konusu olmayıp, insanlar tarihlerini bizzat yap- .
maktadırlar. Şu var ki insanlar bunu, kendilerini
şartıandıran hazır bir çevrede ve başka politik ve
ideolojik ilişkilerce ne denli etikilenirlerse etkilensin­
ler, son toplamda, · ekonomik ilişkilerin aralarındaki
asıl belirleyici ög:eyi, a,sıl kalın ve sürekli çizgiyi oluş­
turduğu <<hazır flili ilişkilerin>> temeli üzerinde ger�
çekleştiıirler.

ENGELS: WaJ.ter Borgius'a mektup (MEAS II,

472/473)

D

Materyalist tarih anlayışına göre, tarihin son
toplamda belirleyici öğesi, gerçek maddi yaşamın
üretimi ve yeniden üretimidir. Bundan fazlasını ne
Marx ne de ben asla ileri sürmedik. İmdiı eğer biri
kalkar da ,sözü geçen cümleyi, ekonomik öğenin biri-:

- cik belirleyici öğe olduğu yolunda çarpıtacak olur­
sa, bu cümleyi hiçbir anlam taşımayan soyut bir saf­
sataya indirgemiş olur. Gerçi ekonomik durum temel­
dir, Ama üst yapının çeşitli öğ.eleri -sınıf mücadele-

41

lerinin siyasal biçimle ri ve sonuçları, kazanılmış sa­
vaşlardan sonra zafer kazanmış smıfça saptanmış
AnayaJsalar v.b.-, hukuki biçimler ve hatta bütün bu
gerçek mü�adelelerin mücadeleye katılanların beyin­
lerindeki yansıları , siyasi, hukuki felsefi teoriler,

dini görüşler ve . bunların birer dogma siıstemine dö­
nüştürülmeleri de tarihsel mücadelelerL'1. akışını et­
kilerler; çoğu zanıan da bu mücadelelerin biçimini
birinci derecede belirlerler. Bütün bu öğelerin kar­
şıhklı etkileşimi içerisinde, sayısız raıslantılann (ya­
ni aralarmdaki iç bağlaı."ltının UZiaklığıridaı.'l. ya da ka­
nıtlanmazlığından ötürü, söz konusu bağlantıyı yok
sayabi.leceğim.iz ve göz ardına iiebileceğimiz şeylerin
ve olayların) arasında ekonomik hareket, zorunlu

bir öğe olarak kendisini dayatır. Eğer tersi benimsen­
seydi, o zaman , teorinin rastgele bir tariıhsel döneme
uygulanışı, ·en basit birinci derecede bir denklemin
çS� iimiinden de kolay olurdu.

ENGELS: Joseph Bloch'a mektup (MEAS II, 45 6/457)

D

Yakın veya uzak bir gelecekte, insanların düşün­
ce ve tasarımlannın onların yaşam koşullarını yarat­
tıkları yolundaki hayal pekala .gerçekleşebilir de.
Şöyle ki, insanlar, değişen ekonomik ilişkiLerin gün­
deme getirdiği toplumsal yapıdaki · değişikliği, önce­
den , henüz bu değişiklik kendisini oniara bilinçle­
ri ve iradeleri dışında dayatmadan evvel de tanıyıp
i::;terler. Bu olgu, hukuki tasavvurlar yani politika
alanı içi� de · geçerlidir.

ENGELS: MEW XX, 582

42

TOPLUMSAL VE SİYASAL YAŞAMIN
DİYALEKTİGİ

. İnsan toplumunun barbarlık aşamasından son­
raki. gelişimi, ailenin, kendi geçimi için gerekli olan­
dan daha fazla üretmeye başladığı ve emeğin bir k€­
siminin artık yaşam araçlan üretmek için değil de
üretim araçları üretmek için kullanılabildiği günden
başlamıştır. Uretim fazlası ve bu fazladan ayrılan
.toplumsal üretim fonu ile yedek stok fonu birikimi,
her toplumsal, siyasal ve düşünsel gelişmenin daya­
nağı olagelmiştir. Bütün tarih boyunca , söz konusu
fon, şu ya da bu ayrıcalıklı sınıfın elinin altında bu­
l unmuş ve · o ayrıcalıklı sınıf, bu fonla hem siyasal
egemenliği hem de düşünsel yönetimini sürdürmüş­
tür.

ENGELS: Anti-Dühring (MEW XX, 89)

D

Belirli bir tarihsel dönem ve belirli bir ülke in­
sanlarının içinde yaşadıkları toplumsal kurumlar,

üretimin iki öğesini oluşturan emeğin ve ailenin ge­
lişme aşamasına göre helirlenir. Emeğin gelişimi ile
t.oplam emek ürünü ne kadar düşük ve buna bağlı

43

olarak da toplumun sahip bulunduğu servet ne kadar
;:ı,z iıse, toplum düzeni de, o ölçüde soy ilişkilerinin
egemenliği altında görünür. Ne var ki soy ilişkilerine
dayanan bu toplumsal yapı çerçevesinde, emegın
üretkenliği gitgide artar ve onunla birlikte özel mül­
kiyet ve mal değiş tokuşu, servetler arasındaki eşit­
sizlik, başkasının işgücünü değerlendirme olanağı ve
dolayısı ile sınıflar arasındaki karşıtlığın temeli de
gelişir. Sonunda, kuşaklar boyu eski toplumsal y�­
pıyı yeni koşullara uydurabilmek için uğraşan bütün
b u yeni toplunı:sal öğeler arasındaki çelişki, eksiksiz

bir değişim ve dönüşüme yol açar. Soy ilişkileri üze­
rine kurulmuş olan eski toplum, yeni yeni gelişmiş
toplumsal sınıfların çatışması sonucunda çatlar.
0:-ılD yerine, artık dayanaklarım soy ilişkileri üzeri­
_ ı e kL<rulmuş toplulukların değil de yöresel topluluk­
j:,·m oluşturduğu devlet içinde toplanan, aile düze­
n :; :iıı � ümüyle mülkiyet düzeni tarafından belirlen­
d i ğ·; ve günümüze dek uzanan yazılı tarihin bütün
içeriğini· o]uşturan sınıf karş�tlıklarının ve sınıf mü­
cadelelerinin bağrında serbestçe geliştiği yeni bir top­

lum geçer.

ENGELS: Ailenin Özel Mü1kiyetiın ve Devletin
Kökeni (MEAS Iı, " 1 5 6)

D

İnsanlar, hayvanlar aleminden nasıl çıkmışlar­
sa, tarihe de öylesine girmişlerdir. Yan hayvan, do­
ğ·a güçleri karşısında güçsüz, özgüçleri üstüne bilgisiz,
sözün özu, hayvanlar kadar yo�sul ve ancak onlar

· kadar üretken. . . Başlangıçta yaşam koşull--arında be­
lirli bir eşitlik hüküm sürmekteydi. Hatta aile baş-

44

kanlıari için büe toplumsal konumda bir çeşit eşitlik­
ts::-ı s::iz edilebilirdi.

Toplulukların h€r birinde, baştan beri, toplulu­

ğun denetimi altında da olsa, korunması bi:reyl€re dü­
şen bazı ortak çıkarlar vardir: Ahla�mazlıklan:h yargı

yoluyla çözüi:nlenh1esi, yetki taşkinlıklatımn önlen­
mesi, özellikle sıcak ikiin:Üi ülkelerde suların gözeti�
n:; ,-s nihayet koşuilarin ilkelliğine ve vaıhşiliğine
bağlı dinsel görevler. En eski Ce:tmen Markında ve
bugün: Hindistan'da olduğu gibi, bu türd€rt görevlere,
ilkel topluluklarda her zaman rastlanır. Söz konusu
görevlere atanmış bireyl€tin; belirli bit ötörite ile do­
natıli:niş bulundukları ve gelecek devlet iktidarının
öncülerini temsil ettikleri açıktır .

Zamanla, üretici güçler gelişir. Nüfusun artıp

yoğunlaşması, yeni bir işbölümüne, ortak çıkarları
karşıt çıkariara karşı korumak üzere birtakım özel
organlar kurulmaısim=i. yol açar. Daha cı zamandan baş­
layarak, bütün grubun ortak çıkarlarının · temsilcisi
olarak, · her bir topluluk karşısında, kimi zaman bu
ortak çıkarlarla çelişen özel bir konuma sahip bu or�

ganlar, kısa zamanda özerkliklerini geliştirirler. Bu
özerkieşme sürecinde, toplumsal görevin nası(gitgide
toplum iizerinde egemenliğe dönüştüğü, ilkel hizmet­
karın nasıl azar azar efendi katıİla çıktığı, bu efen­

dinin, değişik !koşullara göre nasıl olup da Doğuda
blr despot, Yunanlılarda bit' hanedan, Keltlerde bit
klan başkanı v.b. görünümüne büründüğü, bu. dönü­
şüm sırasında kaba kuvvete ne ölÇüde başvuiulduğu,
sonunda da egemen bireyler1n egemen bir sınıf oluş-'
turmak üzere nasil ketı,etleiıdikleti, hep bilinen ol­
gulardır. Burada vurgulanması ğerekli önemli. nok­
ta, yalnızca, siyasal · egemenliğin temelinde toplum-'
sal bit görev bulunduğu ve siyasal egemenliğin de

45

ancak kendisine verilen bu toplumsal görevi yerLrıe
getirdiği sürece varlığını sürdüreceği noktasıdır.

Bütün bu sınıflaşma ,sürecinin yanısıra, bir baş­
kıa sınıf oluşması daha meydana gelir. Tarımsal aile
içindeki doğal işbölümü, belirli bir refah düzeyinde,
aileye bir ya da birden fazla yabancı işgücü sokul­
masına olanak verir. Artık, üretim, insanın işgücü­
nün, kendi geçimi için ger�kli olandan fazlasını üre­
tebileceği ölçüde gelişmiştir. Ortada daha çok işgü­
cünü geçindirmenin aracı, eşdeyişle, daha çok işgü­
ciinü kullanmanın aracı vardır. İşgücü artık düpedüz
bir değer kazanmıştır. Gelgelelim, içinde yaşanılan
topluluk, kullanılmaya hazır bu fazla İşgücünü sağ­
layamamaktadır. Bu fazla işgüçlerini sağlayacak bi­
ricik yol olarak geriye kala kala savaş kalmaktadır.

İmdi, hızla değer kazanan savş tuatsaklarının ha­
yatları bağışlanmakta, onların emeklerinden yarar­
lamlmaktadır. Bundan böyle kölelik yolu açılmıştır.

Kölelik olmasaydı, Yunan devleti, Yunan sanat
ve bilimi olmazdı. Kölelik olmasaydı Roma İmpara­
torluğu olmazdı. Helenizm ve Roma İmparatorluğu
temeli olmaksızın da modern Avrupa olmazdı. Bizim
bütün ekonomik, politik ve entellektüel evriinimizin
zorunlu kölelik aşamasından geçtiğini hiçbir zaman
unutmamalıyız. Bu anlamda pekala şöyle de diyebili­
riz: Çağdışı kölelik olmasaydı, çağdaş sosyalizm de
olamazdı.

Kölelik ve benzeri tarihsel kurumlara karşı soyut
formüllerle saldırıya kalkışmak ve bu kurumlara al­
çk damgasını basıp üzerlerine pür ahlaki bir öfke
ile yüklenmek boşunadır. Böyle bir tutumla, aıslın­
da, herkesin bildiği bir gerçekten, bu eski kurumla­
rın artık günümüz koşullarına ve bu koşulların be-

46

lirlediği duygulara denk düşmediği gerçeğinden baş­
kaca bir şey anlatılmış olunmaz. Buysa, biz·e bu ku­
rumların doğuş biçimi, varlık nedenleri, tarihte ayna­
dıkları Yol üzerinde hiç :bir şey öğretmez. Eğer bu so­

run üzerine · eğilirsek, o zaman, ne denli tutarsız gö-
- zükiirse gözüıksün, geçmiş zamanın koşulları içinde

köleliğin ortaya çıkışının büyük bir ilerleme oluştur­

duğmıu itiraf etmek zorunda kalmz. İnsanlığın hay­

vanlıkta.YJ. başladığı ve vahşilikten kurtulmak için de
hay:-,-an�al araçlara gereksinme duyduğu kesin ola
rak saptanmış bir gerçekti:r. Eski topluluklar, var­
lıkların;ı sürdürdüıkieri her yerde, Hindistan'dan
Rusya'ya varıncaya dek, binlerce yıldan beri, en ka­

ba devlet biçiminin, Doğu despotluğunun temelleri­

ni oluşturmuşlardır. Ancak bu toplulukların dağıldığı
yerlerdedir ki halklar kendilerini aşmışlar ve köle
rmeği aracılığı ile üretimi artırıp ekonomik evrimle­

rini gerçekleştirmişlerdir. Sorun apaçık ortadadır:
İnsan emeği, zorunlu yaşam ve geçim araçları dışın-

. da aııcak pek az bir fazlalık elde edebilecek kadar
üretken kaldığı sürece, üretici güçlerin evrimi, aliş
verişin yaygınlaşması , devlet ile hukukun gelişimi
ve sanat ile bilimin oluşması, ancak, basit el emeği
harcayan yığınlar ile, kendisini çalışmanın, ticare­

tin ve devlet işlerinin yönetimine, daha sonra da sa­
·nat ve bilim işlerine adamış �ayıca az ayrıcalıklı ki­
şiler arasmda geliştirilmiş yeni bir işbölümü saye­
sinde olanaklı kılınmıştır. İşte ·bu iş bölümünün en
yalın ve doğıal biçimi de köleliğin ta kendisidir.

Bugüne dek, sömüren ve sömürülen, egemen ve
ezilen sınıflar arasındaki tüm tarihsel çelişkiler, an­
cak insan emeğinin bu gör-ece az gelişmiş üretkenliği
ile açıklanabilirler. Fiilen çalışan nüfus, gerekli eme­
ği harcayarak, kendisine, · artık toplumun ortak işle-

47

riyle, emeğln yönetilme<;i, devlet işleri, hukuki sorun­
lar, sanat, bilim v.b. ile iglilenmek için zaman kalma�
yacak denli çok uğraşp:ıak zorunda kaldığı sürece, bu
işlere bakabilecek, fiiU çalışma zorunluluğundan ya­
kasını sıyırmış özel sınıfa gereksinme duyuldu. Ama
bu durum, o sınıfı, JrenÇ!i yarıı.rına, emekçi yığınlara
gitgide daha ağır bir çalışma yükü yüklemekten de
alakoymadı. Yalnızca, üretici güçlerin büyük sanayi
tarafından hızla geliştirilmesini, işin toplumun hiç
istisnasız bütün üyelerine dağıtılınasım v-e böylece
herkesin çalışma süresinin herkese topllimun genel
işlerine katılabilmek için yeterince zaman kalacak
biçimde sımrlanÇlırılmasını sağladı. Demek ki her
egemen ve sömürgen sınıf, ,ancak şimdi gereksizleş­
miş, hatta toplumsal gelişme yolunda apaçık bir en­
gel dun:ı.muna gelmiştir. Bu sınıf dolaysız zor kul­
lanmakta ne denli usta olursa olsun, acımasızca orta­
dan kalÇ!ırılacaktır da.

Her siyasal güç, ilkin toplumsal niteliikte ekono­
mik bir göreve dayanır. Bu güç, ilkel topluluklarm
çözülüp dağılmasının topluluğun üyelerini özel üre­

ticilere dönüştürdüğü yani onları ortak toplumsal gö­

revlerin yöneticilerine daha da yabancı1aştırdığı öl­
çüde artar. ··

Toplumdan b ağım;nz :k�lı).')Jdıktan, hizmetkar du­
rumundan efendi Q.ururnurı.ı;ı. gelcPkten sonra, siyasal
güç, iki yönde etkili ()labilir: Ycı. ekpnomik gelişme
doğrultusunda etkili olur; o zaman ekonomik geliş­
me hızlanır. Ya Ç!ıı. f!kOnQmik gelişmeye karşı çıkar;
bu olasılıkta, (:�irkaç istisna dı�ında, ekonomik geliş­
meye hep yenik düşer. Söz konusu birkaç istisnaya,
en barbar fati:hlerin bir ülke halkının kökünü kazı­
dıkla,rı ya da bu ha1kı yerinden yurdundan kovup, n e

yapacaklarını bilemediıkieri üretici güçleri darmada­
ğm ettikleri ya da batırdıkları ender fetih olayların­
da rastlanır.

ENGELS: Anti-Dühıing (MEW XX, 1 66 i.s.)

D

Uygarlığı başlatan meta üretimi aşaması, eko­
nonıik açıdan, 1) madeni paranın ve onunla birlikte
parasal sermayenin, faizin ve tefeciliğin, 2) üretici­
ler arasında aracı bir sınıf olarak tüccarın, 3) özel
toprak mülkiyeti ile ipoteğin ve 4) üretimin egemen
hiçimi olarak köle emeğinin ortaya çıkmasıyla belir­
lenir. Uygarlığa denk düşen ve uygarlığın başlama­
sıyla birlikte mutlak egemenliği kazanan aile biçimi
monogamidir, erkeğin kadın üzerindeki e gemenliği
ve toplumun eikonomik birimi olarak tek eşli aile­
dir. Uygariaşmış toplumun özeti de, her çağda hiç

- istisnasız egemen sınıfın devleti olan ve her durum­
da ana çizgileriyle ezilip s ömürülen sınıfı baskı altın­
da tutmayı amaçl.ayan bir aygıt olarak kalan <«ievlet»
tir. Uygarlığı belirleyen b aşka bir öğe de, bir yandan
bütün toplumsal işbölümünün temeli olarak kent-köy
karşıtlığının kökleşmesi, öte yandan, m alike ölümü
ertesinde de mülkiyeti üzerinde tasarruf olanağı sağ­
layan vasiyetnamenin tanınmasıdır. Eski gens tipi
yapıya taban ta:bana ters düşen vasiyetname kurumu,
So1on dışta tutulursa, Atina'ya tamamen yabancıydı .
'
Roma'da �se, pek erken benimsendi. Yalnız ne zaman
kabul ·edildiğini kesin olarak bilmiyoruz . Almanlara ı
faziletli Almanın kendi terekesini kiliseye rahatça
vasiyet edehilmeısi için vasiyetname kurumunu. kabul
ettirenler ise rahipler olmuştur.

49/4

La,ssalle'in «Müktesep Haklar Sıstem!>> , ikinci
bölümde, ana çizgileriyle, Roma vasiyetnamesinin,
Roma kadar eski olduğu görüşü çevresinde dönüp
dolaşır. Bu yazara bakılırsa, Roma tarihinde vasiyet­
namesiz bir çağ olmamış, vasiyetname kurumu, Roma
öncesi çağda, ölülere tapma kültüründen kaynaklan­
mıştır. Tarikat olarak eski bir Hegelci olan Lassalle,
Roma hukuku kurallarını Romalıların toplumsal iliş­
kilerinden türetecek yerde, spekülatif irade kavra­
mından türetımekte ve bu yüzden de böylesine tarih
ötesi bir iddiaya sürüklenmektedir. Aynı spekülatif
kavrama dayanarak, Roma miras hukukunda mal
varlığının devrinin salt ikinci derecede bir sorun ola­
rak kaldığı sonucuria ulaşan bir kitapta, buna pek
şaşmamak gerek. Lassalle, yalnızca, Romalı hukukçu­
ların, özellikle eski ç ağların Romalı hukukçularının
hayallerine kapılmakla kalmamakta, hayalcilikte on­
ları düpedüz geride bırakmaktadın

ENGELS: Ailenin, Özel Mülkiyecin ve Devletin
Kökeni {MEAS II, 298/299)

D

Gitgide artan servetler, bir yandan, aile içinde
erkeğ·e kadından daha önemli bir yer kazandırıyor,
bir yandan da, bu ayrıcalıklı durumdan, gelen.eksel
mirasçılık düzenini çocuklar yararına değiştirme yo­
lunda yararlanıma e ğilimini o:rrtaya çıkarıyordu. Gel­
gelelim, soy zinciri analık hukuku ışığında belirlen- .
diği sürece olanak dışı bir şeydi bru. Öyleyse
söz konusu analık hukuku değiştirilmeliydi. Bu
işin gerçekleştirilmesi, hiç de bugün samiabiie­
ceği kadar güç olmadı. Çünkü insanoğlunun ge-

50

çirmiş olduğu devrimierin en köklülerinden biri olan
bu devrim, gens üyelerinden bir tekinin bile kılına
dokunm_aksızın gerçekleştirilebilecekti. Gensin bü­
tün üyeleri önceki · durumlarını koruyabileceklerdi.
Ya1'1ızca, gelecekte erıkek üyelerin çocuklannın gens
içinde kalacaklannı, kadın üyelerin çocuklannın ise
kendi genslerinden çıkarılıp babalarının genslerine
geçeceklerini kararlaştırmak, bu iş için yeterliydi.
Böylece, kadına göre belirlenen soy zinciri ile analiğı
dayanak diye alan miras hukuku ortadan kaldırılmış

· ve erkeğe göre belirlenen 1soy zinciri ile babalığı da:..
yanak diye alan miras hukuku !kurulmuştur . . .

. . . Analık hukukunun yıkılışı, kadın cinsinin ev­
rensel, tarihsel yenilgisi oldu. Erkek evde bile yöne­
timi eline aldı. Kadın aşağılandı, köleleştirildi ve
salt erkeğin bir zevk ve çocuik doğunna aleti 1dereke­
sine düşürüldü . . .

· Kadının tek erkeğe sadakatL'li ve bu yoldan da
çocuğun babasının !kimliğinin güvenilir biçimde sap­
tanmasını sağlayabilmek için, kadın, erkeğin ege­
menliği altına alındı. O kadar ki, erkek kadını öldü­
recek olsa bile hakkını kullanmış olmaktan başka bir­
şey yapmış olmayaca'ktı .

. . . Karı-koca ailesi (monogamik aile) , babahrı
kesinlikle bilinebilir çocuklar üretmek amacıyla, er­
kek egemenliği üzerine kurulmuş bir ailedir. B abalı­
ğm kesinlikle bilinebilmesi gereksinmesi de çocukla­
rın mirasçı sıfatıyla, gün.ün birinde, babalarının ser­
vetine sahip olmaları gereğinden ileri geliyordu.
Tek eşli aile, iki . başlı evlilikten, artık taraflardan
her ikisinin d:iledikh�rinde çözemeyecekleri daha
s ağlam bir evlilik bağı kurması olgusuyla ayrılır.
Kural olarak, şimdi artık yalnız erkek, evlilik bağı­
nı çözüp karısını boşayabilir. SadaL'katsizlik etme hak-

51

kı da hiç değilse gelenek ve görenekçe kendisine
tanınmıştır. (Hatta Fransız Medeni Kanunu, kocaya
bu ayrıcalığı, düşüp kalktığı kadını karısının evine'
getirmemesi koşuluyla açıkça sunmuştur.) Toplumsal
gelişme hızlandıkça, erkek bu ayrıcalığını gitgide da- -
ha sık kullanır. Eski cinsel pratiğini hatırlayıp da onu
yeni baştan yaşamak isteyen kadının vay haline! O
her zamankinden daha ağır cezalandırılacaktır . . .

Monogami (kar!-koca evliliği) , doğal koşullar
üzerine değil, ekonomik koşullar, yani, özel mülki­
yetin ilkel ve doğal orta,k mülkiyet karşısındaki zafe­
ri üzerine kurulmuş ilk aile biçimi oldu. -Bu tip e vli­
liğ.in asıl amaçları şunlardı: Kocanın aile içindeki
egemenliğini ve salt kocanın dölünden dünyaya gele�
bilecek, kişisel serveti de sonradan kendilerine ka­
lacak çocukların varlığını sağlamak.

«İlk işbölümü erkekle kadın arasında çocuk üret­
me bakımından yapılanıdır.» Bug ün bu cümleye şunu
da ekleyebiliriz : Tarihte en eski sınıf karşıtlığı, tek
eşli evlilİ!kte erkek ile kadın arasındaki karşıtlığın
gelişimi ile ve i1k sınıfsal baskı da kadın cinsının
erkek cinsi tarafından baskı altına alınmasıyla baş­
lar. Gerçi tek eşli evlilik muazzam bir tarihsel iler­
lernedir. Aina bu soy evlil�k. salt köleliğin ve özel
mülkiyetin çığrını açmalda kalmaz, aynı zamanda
her ilerlemenin bir nisbi gerileme oluşturduğu, kimi
kişilerin refaha kavuşup yükselmesinin ancak başka
[jşilerin ezÜip alÇaltılması pahasına sağlandığı koca
bir tarihsel süreci de başlatır.

Karı-koca evliliğinden (monogamiden) ve koca­
mn evlilik dışı ilişkilerinden başka, zina da önü alın­
maz bir toplumsal kurum olup çıktı. Gerçi zina ln­
nanıyordu ve şiddetle cezalandırılıyordu. Ama önle­
Hemiyordu. Çocukların babalığının kesinliği, geçmiş-

52

te olduğu gibi, şimdi de, olsa olsa vicdana dayanmak­
ta idi. V e çözüml€memez çelişkiyi çözümleyebilmek
için, Fransız Medeni Kanunu madde 312 kuralı şöyle
buyurdu: «Evlilill: sırasında ana rahmine düşen ço­
cuğun babası kocadır.>> Üçbin yıllık karı-koca evlili­
ğinin ulaştığı son aşamaydı bu .

. . . Katolik kilisesi, ölüme çare bulunamadığı gibi,
karının kocasına ihanetine , zinaya da çare bulunma­
dığma inanmış olacak ki, boşanmayı yasaklamıştır . . .
Hukukçuları:ıi1ıza bakılırsa, mevzuattaki ilerleme, ka­
dınların ya:kınma nedenlerini zamanla ortadan kaldır­
mıştır. Değil mi ki, uygariaşmış bütün çağdaş hukuk
sistemleri, bir yandan evliliğin geçerli sayılabilmes;
için her iki tarafın özgür iradesiyle kurulan bir ı;öz­
leşmenin varlığım şart koşadarken bir yandan da
evlilik sırasında her iki taBfın eşit haklara sahip VI:)
eşit yükümler altmda bulunmalarmı şart koşmakta­
dıı·lar, o halde, bu iki şaria bağlı kalınciıkça kadın­
lar cia bütün istemlerine kavuşmuşlar demektir. B;ı
salt hukuki kamtlama, cumhuriyetçi burjuvanın pro­
leterin taleplerini geri çevirip onu susturmak için
kullandığl kanıtlamanın bir .::şidir .

. . . Evlenmede taraflar nikah tutanağını biçimsel a­
çıdan serbestçe imzalayınca, yasa hatta en fazla geliş
miş yasa bile, tatmin edilmiş olur. Hukuk kulislerinin
ardındaki gerçek yaşamda olup bitenler ve söz konu­
su irade özgürlüğünün nasıl oluştuğunu, ne yasa ne
de huku..�çu kurcalayamaz. Oysa, en yüzeysel bir hu­
kuk karşılaştırılması bile, söz konusu irade özgürlü­
ğünlin nemenem birşey olduğunu hukukçuya göste­
rebilir. Ana baba servetinden belirli bir payın doku­
nulm2,Z, saklı pay olara_!{ yasaca çocuklam tahsis edil­
diği, yani onların mirasçılık sıfatından yoksun bıra­
kılamadıklı.rı ülkelerde (Almanya'da, Fransız huku-

kunu b2nimsemi� ülkelerde v.b .) , çocuklar, evlene­
bilmek için ana babalarının rızalarına muhtaçtırlar.
Buna karşılık, ana babanın rızasının evlenmenin ya­
sal bir gereği sayılmadığı İngiliz hukukunu benimse­
miş ülkelerde, ana baba mutlak bir ölüme bağlı tasar­
ruf serbestliğine sahiptirler, dilediklerinde çocuklan­
nı mirasçılık sıfatından yoksun bırakabilirler. Ama
buna rağmen, daha doğrusu buna b<!ğlı olarak, mi­
rasçılık yoluyla intikale elverişli şeylerin mevcut
bulunduğu sınıflar için, evlenme özgürlüğünün ingil;
tere ve Amerika' da, Fransa ve Almanya'dakinden
biı- kıl payı fazla olmayacağı da beısrbellidir. Erkek
ile kadının evlilik içindeki hukuki eşitliği açısından
da durum bundan �yi sayılamaz. Eski toplumsıal iliş­
kilerd-en bize miras kalmış kadın-erkek eşitsizliği,
kadının ekonomik yönden baskı altına alınmışlığının
nedeni değil, sonucudur . . .

. . . Modern karı-koca ailesi, kadının üstü açık ya
da kapalı ev köleliği üzerine kurulur. İşte modern .
toplum, adeta kendi moleküllerini oluşturan bu tip
ailelerin bir araya geldiği bir ilütledir. Günümüzde
erkek, çoğunlukla, - hiç değilse varlıklı sınıflarda,
aile geçindirip besleyen kişi olmak zorundadır. Buy­
sa, ona, hiçbir hukuki ayrıcalıkla destekienmeyi ge­
rektirmeyen bir egemenlii� konumu kazandırır. Aile
içinde, erkek . burjuva, kadınsa proleter rolündedir . . .

. . . Kadın açısından bir cürüm sayılan, en ağır
yasal ve toplumsal sonuçlara yol açan bir eylem, erkek
açısından yüz ağartıcı ya da olsa olsa zevkle taşınan
hafif bir ahlaki leke say�lır . . .

. . . Kapitalist üretim, herşeyi meta'ya dönüştür­
mekle, geçmişin bütün geleneksel ilişküerini darma­
dağın etti, soydan soya geçen törelerin, tarihsel

54

hukukun yerine, alım satımı, <<serbest» sözleşmeyi
koydu .

. . . Aslında, birbirleri ile sözleşebilmeleri için, ki­
§T�deri, eylemleri ve mülkleri üzerinde özgürce ta­
sarruf edebilen ve eşit haklara sahip olarak karşı kar­
şıya gelen kişilere gereksinme vardı. İşte bu «Üzgün
ve <:t:>şit» kişileri yaratmak, kapitalist üretimin bel­
li başlı işlerinden oldu. Bu iş, başlangıçta salt yarı
bilinçli, üstelik dinsel kılıflar içerisinde yürütüldüy­
se de, Luther ve Calvin reformlarından sonra, insan­
oğlunun ancak tam bir özgürlük içinde giriştigi ey­
lemlerden sorumlu tutulabileceği ve ahlak dışı ey­
lemlere karşı direnmenin de ahlaki bir yüküm olduğu
ilkesi iyiden iyiye yer etti. Pe'kiyi ama bu ilke ev­
lenme alanında sürdürülegelen uygulama ile nasıl
bağdaştırılabilecekti? Burjuva anlayışına göre, evlen­
me bir sözleşmeydi, bir hukuki işlerndi ve hatta iki
insanın bedeni ve ruhu üzerinde ömür boyunca ta­
sarrufa ilişkin bir sözleşme olduğuna göre , bütün hu­
kı.üd işlemlerin en önemlisiydi. Gerçi evlilik de o za­
manlar şeklen özgürce kurulurdu; taraflar <<evet» de­
medikçe oluşmazdı. Ama <<evehin nasıl ortaya çıktığı

· ve evliliğin gerçek kurucularının kimler olduğu da
çok iyi biliniyordu. İrrndi, eğer bütün öteki sözleşmeler
1çin gerçek bir irade özgürlüğü isteniyor idiyse, aynı
özgürlük bu sözleşme için niye istenmesindi? Birbi­
riyle evlendirilecek _olan iki genç insanın kendi ben­
likleTi, bedenleri ve organları üzerinde özgürce ta-

. sarruf hakları yok muydu? Cinsel aşk, şövalyelik ta­
rafından moda haline ge,tirilmemiş miydi ve sadakat­
siz şövalye aşkı karşısında, karı koca aşkı, cinsel aş­
km gerçek burjuva biçirrni değil miydi? Eğer karı ko­
canın birbirlerini sevrneleri onların yükümü idiy­
se, birbirlerini sevenlerin birbirleri ile (ama yalnızca

55

birbirleriyle, yoksa başkalan ile değil) evlenmeleri
de bir yüküm değil miydi? Birbirlerini sevenlerin bu
hakları, ana babanın, hısımların ya da başkaca evlen­
me teliallarının haklarmdan daha yüce değil miydi? . .

. . . Nitekim, yükselmekte olan burjuvazi, özellik­
le kurulu düzenin en fazla s arsılmış bulunduğu pro­
testan ülkelerin yükselmekte olan burjuvazisi, evlen­
me ala..'lmda da zamanla sözleşme özgürlüğünü tanıdı

ve uygulamaya döktü. Gerçi evlenme yine bir !Sınıf
evlenmesi olarak kaldı. Ama taraflara kendi sınıfları
içinde belirli bir seçme özgürlüğü de tanındı. Karşılık­
lı cinsel aşka ve çiftierin gerçekten özgürce anlaşma­
larına dayanmaya.11. he! evliliğin ahEık'sızca bir şey
olduğu, tıpkı kağıt üzerinde ve şiirlerde olduğu gibi,
ahlak teorisinde de en sarsılmaz kural haline geldi.
Sözün özü, aşk evliliği bir «droit ile l'homme» (insan
hakkı) . olarak mm edildi. Üstelik s alt bir «droit de l'
homme» (erkek hakkı) olarak değil, ayrıca kural dışı
yoldan, bir «droit de la femme>> (kadın haikkı) olarak
da.

-

Ama bu insan hakkı, bir noktada, bütün öteki
sözde insan h aklarından ayrılınaktaydı, İnsan hakla­
rı, prati.�te egemen sınıfa, burjuvaziy;e özgü haklar
olarak bırakılıp, ezilen sınıftan, proletaryadan dolay­
sız ya qa dolaylı yollardan esirgerriyor iken, tarihin
cilvesi burada bir kez daha boy gösteriyordu� Şöyle
ki, egemen sınıf, bilinen ekonomik etkilerin egemen­
liği altmda kaldığmdan, bu sınıf içinde, pek ender
durumlarda gerçekten özıgürce kurulmuş evliliklere
ra3tlanırken, ezilen sınıf içinde, böylesine evlilikler
ana kuralı oluşturmaktaydı.

Demekki genel ve eksiksiz bir ev'lenme özgürlü­
ğü, ancaL.� kapitalist üretimin ve onun yarattığı mül-

56

kiyet ilişkilerinin tasfiyesinin bugün bile eşierin se­
çimi üzerinde o kadar büyük bir e1:Jkisi bulunan bütün
ekon omik kaygıları ortadan kaldırdığı anda gerçek­
leştirilebilir. İşte anca!k e zaman ortada karşılıklı
aşktan başka evlilige itici hiç bir güdi.i kalmaz.

ENGELS: Ailenin, Özıel Mülkiyetin ve Devletin

Kökeni (MEAS II, 197 i.s.)

D

Kadın ile erkek arasında gerçek bir hak eşitliği,
kanımca, ancak serınayenin hem kadınlar hem de .
erkekler üzerindeki sömürüsü yok edildiği ve şimdi
özel bir zanaat olan ev i�letmeciliği de toplumsal ü­
retimin bir dalı durumuna getirildiği zaman gerçek­
leşebilir.

ENGELS: Wilhelm Sohook'a 5/7/1885 tarihli mektup

D

Kahramanlık döneminin Yuna11 siyasal yapısın­
da, eski gens örgütlenmesini hala dipdiri ama aynı
zamanda gömülüşünün öngünlerinde görüyoruz: Mal­
varlığının çocuklara geçebilirliği ile birarada, baba­
lık hukuku, aile içinde servet birikimini kolaylaştı­
rıyar ve aile de gens karşısında bir güç kazanıyor.
Bu arada servet farkları, irsi soyluluğun ve krallı­
ğın temel taşlarını döşeyerek siyasal yapıyı etkili­
yor. İlkin savaş tutsaklarıyla sınırlanmış olan kö­
lelik, daha o zamandan başlayarak tribü üyelerinin
ve gens üyelerinin gitgide köleleştirilmesi yolunu a­
çıyor. Tribüler arasında sürdürülen o eski savaş, bu

57

çağdan başlayarak, hayvan, köle ve hazine e dinebil­
mek için, karada ve denizde, sistemli bir yağmacı­
lığa, açıkçası, bir gelir kaynağına dönüşerek, yozla­
şıyor. Sözüiı özü, zenginlik, en yü:..lzsek erdem diye
bellenip göklere çıkarılıyor ve zenginiikierin z orba­
lığa dayanılarak gasbedilmesiıii haklı göstermek için
de eski· gens kuralları ayaklar altına almıyor. Artık
yalnızca bir tek şey eksiktir: Öyle bir kurum ki salt
bireylerin yeni kazanılmış zenginliklerini gens dü­
zeninin komünist geleneklerine karşı güvence altı­
na almakla, salt o güne dek hor görülmüş özel
mülkiyeti kutsallaştırmakla ve bu kutsallaştırmayı
da bütün insaü. topluluklarının en yüce amacı olarak
ilan etmekle kalmasın, fakat aynı zamanda, mülki­
yet kazanmanın ardarda gelişen yeni yeni biçimle­
rine, yani; zenginiikierin gitgide hızlanan artışına
toplumsal meşruiyet mühürünü de bassın. Öyle bir
kurum ki salt toplumda uç veren sınıfsal bölünmeyi
somutlaştırmakla kalmasın, fakat, aynı zamanda,
mülk sahibi sınıfın mülksüz sınıfı sömürme hakkı­
nı ve onun üzerindeki egemenliğh�i de sonsuzlaş­
tırsın. V e işte · böyle bir kurum çıkageldi; «Devlet»
icadolun du.

ENGELS: Ailenin, Özel Miilkiyetin ve Devletin

Kökeni {MEAS II, 24 1)

D

Solon, siya·::;al devrimler dizisini, ilkin mülkiyete
el -uzatarak başlattı. Şimdiye dek bütün devrimler
m lilkiyetin belirli bir türünü mülkiyetİn b aşka bir
türüne karşı koruma amacıyla gerçekleştirilmişler­
dir. Birine ilişıneden ötekini korumak olanaksızdır

58

zaten. Büyük Fransız Devriminde, burjuva mülkiyeti
uğnma feodal mülkiyet gözden çıkarılmıştı. Solon
devriminde de borçluların mülkiyeti uğruna alacak­
lıların mülkiyeti gözden çıkarıldı. Borçlar düpedüz
geçersiz sayıldı. Ayrıntıları kesin olarak bilmiyoruz.
Ama Solo:ı, şiirlerinde, borçlulara ait topraklardaki
ipotek taşlarını kaldırtrrnş olmakla ve borçları yü­
zünden yabancı ülkelere satılmış ve kaçmış borç­
luları vatana geri döndürmüş olmakla övünür. Böy­
le bir iş, ancak mülkiyetin. açıkça çiğnerrmesi sure­
tiyle olanaklı kılınabilirdi. Gerçekten de, birincisin­
den sonuncusuna varıncaya dek, siyasal devrim di­
ye nitelenegelmiş devrimierin tümü, hep mülkiye­
tin, h:ıkçası, onun belirli bir türünün, başka türden
bir mülkiyetin müsaderesi, eşdeyişle ga:şbedilmesi su­
Tetiyie korunması uğruna gerçekleştirilmiştir. Özel
mülkiyetin ancak mülkiyetin çiğnerrmesi sayesinde
varlığ·ını koruyabilişi, ikibinbeşyüz yıldır sürgit ka�
nıtlanagelen apaçık bir gerçekliktir.

ENGELS: Ailenin, Özel Mülkiyetİn ve Devletin
Kökeni (MEAS II, 246/ 47)

o

Antik dünyada, sınıf mücadelesi, ana çizgileriyle,
alacaklılar ile borçlular arasında cen�yan eder ve Ro­
ma'da, plebli borçlunun batışı ile - sona erer; onun
yerini köle alır.

ENGELS: MEW XXIII, 1 49

o

Doğu'da suyun tutumlu biçimde ve ortaklaşa
kullanılması zorunluluğu, merkezi bir devlet gücü-:­
nün etki:ı varlığını kaçınılmaz kılmıştı. Böylece, bü­
tün Asya yönetimleri, kamusal işlerle ilgilenme yo­
lunda ekoııomi:k bir işlev yüklenmiş oluyorlardı.

�,1ARX: ME\V IX, 129

D

Dieşimdeki ayrıcalıklar yüzünden sınıf ayrımlan
ortaya çıktı. Toplum sınıflara bölündü. Ve başlan­
gıçta, aym kökten gelme doğal toplulukların, salt
kendi ortak çıkarlarını kollama ve yabancılara kar­
şı korunma amacıyla geliştirdikleri devlet, bundan
böyle, egemen sınıfİn bağımlı sınıflar üzerindeki ya­
ş�m ve egemenlik koşullarını sürdürme amacı ile yep­
yeni bir boyut kazandı.

ENGELS: Anti Dühring (MEW XX, 137)

D

DEVLETiN VE HUKUKUN
TA.RİHSELLİGİ VE SINI;FSALLIGI

Sömli.rü devletinin iki faaliyet alanı vardır : Bir
yandan, bütün toplumların doğasından kaynaklanan
ortak işleri yerine· getirir; öte yandan, yönetirole halk
kitleleri arasındaki karşıtlıktan kaynaklanan özgül
işlevleri üstlenir.

MARX: NEW XXV, 397

Toplum, kendisinden vazgeçemeyeceği bazı or­
tak görevler yaratır. Bu görevlere atanan kişiler,
toplumun bünyesinde, işbölümünün yeni bir d;:ılını
meydana getirirl�r- Böylece, şöz konus11 kişiler, ken­
dilerlpe velı:illik verenlerin karşısında da bir takım
özel çıkarl;:ır elde ecl,erler ve onların karşısında ba­

ğımsızlaşırlşr. Ve işte bi:;iylece devlet doğar. Şimdi
artık :rp.al ticaretine ve daha sonralan .gelişen para
ticaretine benzer bir oluşum gözlenir. Yeni bağımsız
güç, genellikle üretimin akışına U.YJilak zorundadır;

gelgelelim, bli.nyesinde bulupan, yimi ona bir kez devr
e dilmiş ve giderek geliştirilmiş olap 11isbi bağımsızl!ğı
sayesi:::ıde, aynı zamanda üretimin koşullarına ve a­

kışına bir karşı-etki gösterir: Bir yanda ekonomik

61

hareket, öte yanda, alabildiğine geniş bir bağımsız­
lık için çabalayan ve bir kez yola çıkarıldıktan son­
ra da kendi özgücüne kavuşan yeni siyasal güç ol­
mak üzere, ·eşit olmayan iki güç arasında karşılıklı
bir etkileşim kendisini dayatır.

Genellikle, ekonomik hareket, kendi yolunu a­
çar, ·· kendini kabul · ettirir. ·· Ama o da, en sonunda,
kendi eliyle yaratmış olduğu ve nisbi bir bağımsız­
lığa sahip kılmış bulunduğu siyasaL hareketin, yani
bir yandan devlet iktidarının, öte yandan onunla
birlikte oluşan muhalefetin tepkilerine katlanmak
zorunda kalır.

N asıl para piyasasına sanayi piyasasının devini­
mi ana çizgileriyle, yukanda değinilmiş çekincelerle
ve hiç kuşkusuz tersinden yansıyorsa, hükümet ile
muhalefet arasındaki çatışmaya da, aslında, öteden
beri birbirleriyle mücadele eden sınıfların savaşı
yansır. Ama burada da tersine ve dalaylı bir yan­
sıına söz konusudur. Öyle ki, sınıf mücadelesi, bir
siyasal ilkeler mücadelesine dönüşmüş olur. Bu, öy­
lesine bir dönüşümdür ki işin aslını kavrayabilme­
İniz; binyıllarca zaman almıştır.

Devlet iktidarının ekonomik gelişme üzerindeki
karşı etkisi üç yönde belirebilir. Ya aynı yönde e.t­
kide bulunur. O zamari işler daha çabuk yürür. Ya
da ekonomik gelişimin tersi yönde etkide bulunur.
O zaman, günümüzde bütün büyu'k toplumlarda ol­
duğu. gibi, belli bir süre sonra iflas eder. N1hay.et,
ekonomik gelişmenin kimi yollarını tıkayıp kimi yol­
larını açabilir. Böyle bir durum, sonuçta, yukarıda
anılan iki olasılıktan birine bağlanır. Şu kesindir ki
ikinci ve üçüncü durumlarda, siyasaf iktidar, ekono­
m1k gelişmeye ağır zararlar verir ve yığınla enerji
ve malzemenin çarçur edilmesine yol açar.

62

Buna bir de ekonomik yardım kaynaklarının ele
geçirilmesi ve acımasızca yok edilmesini ekleyebili­
riz. Bu da, eskiden, pekala bütün bir yöresel ve ulu­
sal ekonomik gelişmenin hatırılmasına yol açabilirdi.
Bugünse, bu olasılık, çoğunlukla tam tersine bir etki
yaratır. Hiç değilse büyük toplumlarda bu böyledir.
Yenik düşürülen yan, uzun vadede, ekonomik, politik
ve moral açıdan, yenik düşüren yandan daha karlı
çıkar.

Hukuk için de durum aynıdır. Yeni işbölümü ka­
çınılmaz hale gelip de profesyonel hukukçuları yara­
tır yaratmaz, genel olarak üretime ve ticarete bağlı
olmakla beraber, yine de bu alanlara karşı özel bir
tepki yeteneğine sahip bulunan · yepyeni bağımsız bir
ahin açılmış olur. Modern bir devlette hukukun salt
genel ekonomik duruma uygun düşmesi ve onu yan­
sıtması yetmez. Hukukun, bir de, iç çelişkilerinin
yumağına dalanmamak için, kendi içerisinde tutarlı
bir bütün oluşturması gerekir. Gelgelelim, bunu sağ­
layabilme uğruna, hukuk, ekonomik ilişkileri yansıt­
macia'ki sadakatini de giiıgide kırar. Bu durum, yasa­
ların, bir sınıf egemenliğinin aslına tam ruygun yan­
sısı olmalarının gitgide daha az rastlanır bir olgu ya
dönüşmesiyle daha da belirginleşir.

Zaten böy1e olmasaydı, bu durum hukuk kavra­
mı ile çatışmaz mıydı? Bildiğimiz gibi, 1792-96 yıl·
larının devnmci burjuvazisinin kendi bağlaını için·
de tutarlı, saf hukuk kayrarıu, daha�Fran·sız. Me:;
deni Kanunu (Cole 'Napoleon} eliyl� birçok yönden
çarpıtılmıştır. Ve bu yasa da, temsil edildiği ölçüde,
proletaryanın giderek artan gücü yüzünden günbe­
gün çeşitli ödünlere katlanmak zorundadır. Ama bu
durum, Fransız Medeni Kanununun �Code Napoleon'
un) dünyanın her yerinde, yeni kanuniaştırma hare-

6.3

ketlerine dayanak oluşturmasına engel olmaz. İmdi,
hukukun gelişim çizgisi, geniş ölçüde, ekonomik i­
lişkilerin doğrudan doğr}lya hukuk ilkeleriyle yansı­
tılmasına bağlı çelişmelerin yok edilmesi çabaları ile
kendi içinde uyumlu bir hukuk sistemi kurulması ça­
balarından ve bunu izleyen yeni ekonomik gelişme­
nb etki .ve baskısının bu s�stero.i ikide birde çatıatıp
yeni yeni ç·elişki yumaklarına sokmasından oluşur.
(Burada yalnızca özel hukuktan söz ediyorum.)

ENGELS: Comad Schmidt'e 27. 10. 1 890 tarihli
mektup (MEAS II, 461/62)

D

· Kural ve düzen, toplumun, salt keyfilikten ve
rastlantıdan kurtulup, kendisini kalıcı kılmasının bir
biçimidir. Toplum, bu biçime, üretim sürecinin ve
bu sürece denk düşen toplumsal ilişkilerin duragan
anlarında, kendini sül'git yeniden üretmek sruretiyle
erişir. Bu oluşum, belirli bir zaman kesiti boyunca
süregelmişse, gelenek V·e görenek olarak çelikleşir ve
sonunda da açık bir ya·sa olarak kutsallaştırılır. Bu
kural ve düzen, toplumsal dayanıklılığa kavuşacak,
rastlantıdan, keyfilikten bağımsızlık kazanacak her
üretim biçiminin kendisinden vazgeçilmez öğesidir.

MARx: MEW XXV, 8Öl

D

Topimmal gelişmenin belirli, çok ilkel bir aşa­
masında, günbegün yenilenen toplumsal üretimi, ü­
Tetilen ürünlerin üleşimini ve değiş tokuşunu ortak

64

bir düzene bağlama gereksinmesi doğar; bireyin ken­
disini üretimin ve değiş tokuşun ortak kurallarına
bağımlı kılması zorunluluğu belirir, Önceleri bir
«gelenek» durumunda kalan kurallar dizisi, kısa bir
süre sonra <<yasa» haline .gelir. Yasanın yanısıra, onu
ayakta tutmağa yarayacak orıganlar, kamu otoritesi,
yani «devlet» de zorunlu olarak ortaya çıkar. Toplum
daha fazla geliştiğinde, yasa da · dar veya geriiş kap­
samlı bir hukuk sistemine dönüşür. Bu hukuk sis­
temi daha da karmaşıklaştığı zaman, sistemir� ter­
minoloj isi de toplumsal yaşamın sıradan ekonomik
koşullarını dile getiren terminolojiden uzaklaşır. Bu
hukuki sistem, varoluşunun ve sonraki gelişiminin
nedenlerini süregelen ekonomik koşullarda değil de
kendi iç mantığında ya da isterseniz «irade kavramı»
nda bulan bağımsız bir öğe olarak gözükür. İnsanlar,
tıpkı hayvanlar'dan türemiş olduklarını unuttukları­
gibi, hukuklarının da kendi ekonomik yaşam koşul­
larından kaynaklandığını unuturlar. Hukuk sistemi­
nin karmaşık ve geniş kapsamlı bir bütün haline gel­
mesiyle, yeni bir topilimsal işbölümü zorunluluğu
doğar; bir profesyonel hukukçular .vümresi oluşur ve
onlarla birlikte hukuk bilimi ortaya çıkar. Bu bilim,
sonraki gelişmesinde, değişik toplulukların ve çağ­
ların hu..�uk sistemlerini, belirli ekonomik ilişkilerin
bir anlatımı olarak değil de, varoluş nedenlerini ken­
di bünyelerinde taşıyan sistemler olarak karşılaştırır.
Bu karşılaştırma, bütün hukuk sistemlerinde az çok
orta.� yanlar bulunduğunu vamayar. Hukukçular da,
bütün bu hukuk sistemlerinde ortak olan öğeyi «tabii
hukuk» adı altında toplarlar. Bununla birlikte, neyin
<<tabii hukuk» olup neyin «tabii hukuk» olmadığının
ölçütü, hukukun en soyut anlatımı olan adalet değe­
Iinde aranır. Bu nedenle, artık hukukçulara ve onlara

65 5

gözü kapalı inananlara göre, hukukun gelişimi, hu­
kuki deyimleri kullanacak olursak, insanlığa özgü ko­
şulları adal·et ülküsü ve ehed! adalet ile daha iyi bağ­
daştırırnak için yürütülen bir savaşa indirgenmiş olur.
Oysa burada · söz konusu olan adalet, varlığını sür.:.
düren ekonomik ilişkilerin, kimi zaman tutucu, kimi
zaman devrimci yönden ideoloji katına çıkarılıp yü­
celtilmiş bir yansısından başkaca bir şey değildir.

Yunanlıların ve Romalıların adalet anlayışı, kö­
leliği adaletli buluyordu. 1789'un burjuva adalet an­
layışı ise feodalizmi adaletli bulmuyor ve ortadan
kaldırılmasını istiyordu. Prusyalı Junker'in (toprak
sahibinin) gözünde o miskin Kreisordnung (toprak
reformu) bile ebed! adalete aykırı bir şeydi. İmdi,
«ebedi adalet» kavramı yalnızca zamana ve yere göre
değil, fakat aynı zamanda insanlara göre de deği­
§·=n ve herkesin başka türlü anladığı kavramlardan
biridir.

Gündelik yaşamda karşılaşılan ilişkileriri yalın­
lığı içerisinde, .«haklı», «haksız», «adaletli», <<ada­
letsiz» gibi ya L'gılayıcı deyimler toplumsal olgu­
lar bağlamı çeı çevesinde, yanlış anlaşılmaksızın kul­
lanılsalar bile, acıklı bir kavram kargaşasına yol a­
çarlar. Bu kargaşa, Proudhon'un yaptığı gibi, adalete
tam bir inanç beslendiğinde, daha da artar.

ENGELS: Ko!lllllt Sorunu (MEAS l, 587 i.s.)

D

Hegel'in de bağlandığı eski geleneksel anlayış,
devleti belirleyici öğe, <<sivil toplumu» ise bu asli ·
öğe tarafından belirlenmiş ikinci . derecede bir öğ·e
olarak görmekteydi. Gelgelelim, bu görüş, salt görü-

66

nüşte tutarhdır. Nasıl bireyde eylemlerinin bütün
iticl güçleri, onu harekete geçirebilmek için, beynin�
den süzülüp iradesinin güdülerine dönüşrnek zorunda
ise, işte tıpkı bunun gibi, iktidarda hangi sınıf bu�
hmursa bulunsun, <<sivil toplumun» tüm gereksin-.
meleri de yasalar kılığında evrensel egemenliklerini
kurabilmek için devlet iradesinden süzülmek zorun­
d�dırlar. İşin kendiliğinden anlaşılan biçimsel yanı
böyledir. Ancak asıl sorun, devletinki olsun, bireyinki
olsun, bu salt biçimsel iradenin içeriğinin ne olduğu
ve nereden geldiği, niye bir şeyin istenip bir başka
şeyirı istenınediği sorunudur. Bunun nedenini araş­
tırdığımız zaman, yakın çağ tarihinde, devlet irade­
sinin, tümüyle, sivil toplumun değişen gereksinmele­
rince, şu ya da bu sınıfın üstünlüğünce ve son olarak
da üretici güçler ile değiş tokuş ilişkilerinin gelişi­
mince belirlendiğini görüyoruz.

Eğer yakın çağımızda devletin o dev üretim ve
ulaşım araçları ile özerk gelişimli bağımsız bir alan
oluşturmadığı, tersine, devletin varlığının ve g'elişi­
minin son toplamda toplumun maddi, ekonomik ko­
şullarına dayandığı kabul ediliyorsa, bu görüş, in­
sanların maddi yaşamlarının üretiminde bu zengin
olanaklara henüz sahip bulunmadığı ve dolayısıyla
üretim zorunluluğunun insanlar üzerinde daha da ·
yoğun bir baskıda bulunduğu önceki dönemler için
bir kat daha doğru olsa gerektir. Eğer günümüzde,
ya.'li büyük sanayi ve demiryolları döneminde, devlet,
aslında üretime egemen sınıfın ekonomik çıkarlarının
yoğunlaştırılmış bir yansısından ibaretse, insanoğlu­
nun, yaşamının çok daha büyük bir bölümünü mad­
di gereksinmelerinin dayurulmasına ayırdığı ve bu
nedenle de üretim zorunluluğuna bizden çok daha
fazla bağımlı olduğu bir dönemde, herhalde devletin

67

bu niteliği · daha da belirgindi. Nitekim, işin bu yö­
nüyle ciddi olarak ilgilenilince, geçmiş devletlerin
tarihinin bu olguyu apaçık doğruladığı gorülür.

Eğer devlet ve kamu hukuku, ekonomik koşul­
latea belirleniyörsa, bu olgu, eibette, yerleşik koşullar
alhnda, bireyler arasındaki sıradan ekonomik ilişki­
leri kuralla§tırriıakla yetinen özel-medeni hukuk için
de ge'Çerlidir. Şu var ki bu olgunurt büründüğü bi­
çiciler, çok deği§ik görünümlere girebilirler. İngilte­
're'de, ulusal gelişmeye paralel oiarak gerçekleşmiş
bulunduğU gibi; eski feodal hukukun biçimleri ge­
niş ölçüde alakomibilir ve onlara bir burjuva içerik
aşılanabilir. Aina Kara Avrupasında olduğu gibi, mal
üreten bir toplumun ilk evrensel hukukunu oluşturan
ve basit

.
mal · sahipleri arasındaki başlıca hukuki iliş­

kileri alım�satıin, alacak-borç; senet v.b.) eşsiz bir
açıklıkla düzenlemiş buiu:riari Roma Hukuku da
pekala temel olarak alınabilir. O zaman, bu hukuk
da, henüz küçük burjuva ve yarı feodal nitelik taşıyan
bir toplum, ya doğrudan doğruya mahkenıe içtihatları
yoluyla (pandekt hukuku!) ya da sözde aydınlanmış,
ahlakileşmiş hl].kukçularca oluşturulan cazip bir Mede­
ni Kanun eliyle uydurulabilir. Ne var ki, boyle bir
yasa, bu koşullar altında, hukuken kötü bir yasa
sayılmaya mahkurndur. (Prusya Eyalet Hukuku!)
Bununla birlikte, başka bir yol daha vardır. Şöyle
ki, büyük -bir burjuva devriminden sonra, aynı Ro;.
ma Hukuku temeli · üzerinde, Fransız Medeni Ka­
nunu (Code Civil) gibi, . burjuva topluilmnun klasik
bir yasası da hazırlanabilir. Demek ki, burjuva hu­
kukunun buyrukları, hukuki birer biçim olarak, top-

. Ilirnun ekonomik .yaşam koşullarının yansılarından i­
baret olsalar bile, yine de değişen koşullar karşısın­
da pekalaiyi ya da kötü sayılabilirler . . .

68

İnsana egemen olan ilk ideolojik güç olarak kar­
şımıza çıkan devlet; toplumun, kendi ortak çıkarlannı
iç ve dış saldirılara karşı şavUı."lmak üzere yarattığı
bir örgüttür. Bu iktidar örgütü, doğar doğmaz top­
lumdan bağımsızlaşır V€ bu bağımsızlık; belli bir sı­
nıfın örgütü olduğu, bu sınıfın egemE!nliğini ezilen
sınıfa doğrudan doğruya dayattığı- ölçüde daha da
artai·, Ezilen smifm · egeineiı sınıfa karşı mücadelesi,
zorunlu olarak, siyasal bir mücadele, her şeyden önce,
bu sınıfın siyasal egemenliğine karşı yürütülen 1-,i.r
mücadele haline gelir. Bu siyasal - mücadelenin ken­
di ekonomik temeliyle ilişkisinin bilinci yavaş yavaş
kaybolur ve hatta tamamen silinebilir. Bu olgu, rrı�­
cadeleye kahlanlar için tümüyle geçerli olmasa bile,
tarihçiler için hemen hemen her zaman geçerlidir.
Roma Cumhuriyetinde sürdürülen müçadelelere ilii;i­
kin tüm kaynaklar arasında, işin aslını, yani toprak
mülkiyetinin ana sorun olduğunu bize açıkça ve ke­
sinlikle söyleyen tek kişi Appien'dir.

N e var ki devlet, toplum karşısında bağımsız bir
güç katına çıkınca, bu kez kendisi yeni bir ideoloji.
yaratır. Gerçekten de meslekten politikacılar, kamu
hukuku teorisyenleri ve özel hukuk alanındaki ya­
zarlar, ekonomik olguları ve ekonomik ilişkileri el
çabukluğu: ile hasıraltı ederler. Her özel durumda,
ya�alar eliyle kura1laştınlmak üzere, ekonomik ol­
gular, hukuld güdüler kıliğma girmek zorunda olduk­
larından v.e evvelce yütüriükte btilunaiı bütün hu­
kuk sistemini de hiç kuşkusuz hesaba katmak w�­
rektiğinden, hukuki biçim her şey sayılır da, ekono­
mik öz bir hiç. sayılır. Kamu hukuku ve özel hukuk,
bağımsız bir tarihsel evrim geçirmiş, kendi başlarına
sistemli olarak açıklanmaya elverişli ve but'.in iç
ç2lişkilerinden tutarlı bir biçimde arıtılmış olduk-

69

ları için de, böylesine siştemli bir açıklamadan vaz­
geçilcm.eyecek bağımsız alanlar olarak incelenir�er.

Daha yüksek, yani maddi; ekonomik temelden da­
ha da uzak ideolojiler ise, felsefe v·e din biçimine bü­
rünürler.

ENGELS: Ludwig Feuerbach ve Klasik Alman
Fel9efesinin Sonu (MEAS II, 362 i.s.)

D

Bireylerin, asla kendi iradelerine bağlı olmayan
m.addi yaşamları, birbirlerini karşılıklı olarak etkile­
yen üretim biçimleri ve alış-veriş biçimleri, devletin
gerçek temelidir ve bireylerin iradesinden tüm ba­
ğımsız olarak, işbölümü ile özel mülkiyet gereklili­

ğini sürdürdükçe, her basamakta d a böyle kalır. Bu
fiili ilişkiler asla devlet iktidarınca yaratılmış değil­
dir. Tersine, devlet iktidarını yaratan, bu ilişkilerdir.
V e işte bu ilişkiler çerçevesinde topluma egemen o­
lan bireyler, iktidarlarını devlet kılığında billurlaş­
tırmak zorundadılar. Fakat onlar, ayrıca, bu belirı ·
ilişkilerce şartlandırı1ıp belirlenmiş iradelerini de,
devlet iradesi diye, yasa olarak, genel bir biçimde

· açığa vurmalıdırlar. Bu öyle bir açığa vurmcı.dır ki
içeriği özel hukukun ve ceza . hukukunun da apaçık
kanıtladığı gibi, her zaman, söz konusu egemen sı­
nıfın kendi ilişkilerince belirlen�r. Nasıl vücutlarının
a ğırlığı insanların iradelerine ve keyiflerine bağlı
değilse, kendi iradelerini yasalar biçiminde ve kişisel
k eyiflerinden bağımsız olarak yürürlüğe sokmaları
d.:ı insanların kendi iradelerine bağlı değildir.

MARX: Alman İdeolojisi (MEW lll, 3 1 1)

D
70

Felsefi anlayışa göre, devlet, «bir düşüncenin
gerçekleşmesi» veya Tanrının felsefeye aktarılmış
yeryüzündeki gölgesidir, ebedi doğruluğun ve adale­
tin gerçekleştiği ya da gerçekleşmesinin gerektiği
bir alandır. Ve bu anlayıştan kalkılarak, devlet ve

_dı:ıvletle ilgili herşeye bir «hurafeci saygınlık» ka­
zandırılır. Bütün topluma ortak işlerin ve çıkarların
şimdiye dek olduğu gibi, ancak devlet ve onun ma­
kamları tarafından kotarılabileceğine i..rıanmaya da­
ha küçük yaştan alışıldığı ölçüde, bu anlayış daha da
kolay kökleşir. Bu arada irsi monarşiye sırt çevirip,
demokratik cumhuriyet üzerine yemin etmekle, pek
cüretli -bir adımın atıldığı :Saıı.ılır. Oysa, aslında, tıpkı
monarşide olduğu gibi, demokratik cumhuriyette de,
devlet, bir sınıfın bir başka sınıf t;:ıı-afındaı.-ı baskı
altına alınması iÇin öngörülmüş bir aygıttan başkaca
bir şey değildir. Sınıf egemenliği uğruna mücadele­
siıı.de galip gelen proletarya tarafından da devralı­
nan bu belanın en kötü yanları, Koroünde de görül­
düğil gibi, gözü kapalı kesilip atılamaz, olsa olsa tör­
pülenebilir. Bu süreç, yeni ve özgür toplumsal koşul­
larda serpilen bir kuşak, bütün devlet çöplüğünü ü­
zerinden silkip atabilene dek sürüp gider . . .

MARX: Fransa'da İç Savaş (MEAS I, 452/453)

D

Zorbalığı, hukukun temeli sayan düşünürler, i­
rade) ; hukukun temeli sayan düşünürler le açık bir
uyu :İnazlığa düşmüşlerdir Robbes'un yaptığı gibi,
zoıbalık, hukukun temeli olarak alınd ığında, hukuki
yargılar ve yasal düzenlem�ler, · yalnızca, üzerinde
devlet güciL-ıün yükseldiği öteki koşulların bir be­
Er!:i3l, bir yan.sısı olurlar. Hiç kuşkumuz olmasın ki

71

bireylerin karşılıklı olarak birbirlerini etkileyen ve
::ıalt kendi iradelerine bağlı olmayan maddi yaşam­
ları ve üretim biçimleri, devletin geı:çek temelidir.
İşbölümünün ve özel mülkiyetin zorunlu olduğu her
aşamada, bu maddi yaşam, bireylerin iradesinden
tüm bağımsızdır. Bu somut koşullar, devlet gücü
tarafından yaratılmış olmayıp, tersine, devlet gücü­
nü yaratan, doğrudan doğruya bu somut koşullardır.
Işte bu koşullar altmda e gemenlL.�lerini sürdüren bi­
reyler, güçlerinin devlet görünümünde ortaya kon­
ması olgusundan apayrı yolda, bu pelirli koşuHarca
saptanmış iradelerine devlet iradesi, yani, hukuk o­
larak genel bir anlatım kazandırmak zorundadırlar.
Bu anlatırnın içeriği de en açık biçimiyle medeni hu­
kuk ve ceza hukukunda görüldüğü gibi, her zaman
bu sınıfın maddi konumu tarafından belirlenir. Na­
sıl bireylerin kiloca ağırlığı onların isteklerine bağlı
değilse, bireylerin iradelerini hukukta kişileştirip ki­
şileştirmemeleri ve baskı altında tuttukları insanlara
bağımsızlık verip vermemeleri de kendi isteklerine
bağ·lı değildir. Onların bireysel egemenliği aynı za­
manda genel bir . egemenlik oluşturmalıdır. Bireysel
güçleri, kendi varlık koşullarına dayanmaktadır ve
onlar, toplumsal koşullar olarak gelişen bu varlık
koşullarının sürekliliğinin kendi üstünlüklerini zo­
runlu kıldığını ama yine de herkes için geçerli ol­
duğunu göstermek zorundadırlar. Hukuk, onların
ortak çıkarlarıyla şartlanmış olan bu iradenin bir yan­
sısıdır. Hukuk, hukuk düzeni aracılığı ile özbenlik­
ten feragati, daha doğrusu, özel durumlarda özben­
likten feragat edip genel olarak öz çıkarları kollama­
yı gerektiren ve bu temel üzerinde zorunlu olarak
birbirlerine karşı bencil davranmak durumunda bu­
lunan tek tek bireylerin ve onların intdelerinin mü-

cadelesinden ibarettir. Aynı olgu, bağımlı sınıflar
için de geçerlidir. Sözgelimi, üretici güçler, rekabeti
gereksiz kılacak denli gelişmedikçe ve dolayısıyla re­
k:ıhet de süregeldikçe; bağım!ı sınıflar da rekabeti
ve onunla birlikte devleti ve hukuku ortadan kaldır­
ma isteğini açığa vurma.lda, gerçekleşmesi olanaksız
bir şey istemiş olurlar.

� Devlet, egemen iradeye dayanmaz. Tersine, bi- ·

reylerin maddi yaşam biçiminden kaynaklanan dev­
let, aynı zamanda egemen bir iradenin kılığını da ta­
şır. Eğer sözü geçen irade, egemenliğini yitirecek olur­
sa, bu, yalnızca iradenin degiştiği anlamına gelmekle
kalmaz. Fakat aynı zamanda, bireylerin maddi varlık­
larının ve yaşamlarının da kendi istekleri dışında
değiştiği anlamına gelir. -

. . . Devlet, topluma dıştan '<lay atılmış bir güç de­
ğildir. Hegel'in ileri sürdüğü gibi, <(bir ahlaki fikir va­
kıası» ya da <<aklın bir eseri ve ha:kikati>> de değildir .

. Devlet; düpedüz, topluntun, kendi gelişmesinin belir­
li bir aşamasındaki ürünüdür. Devlet, toplumun, ar­
tık önüne geçi).emez uzlaşmaz karşıtlıklara bölün­
düğünün, kendi kendisiyle çözümlenemez bir çeliş­
kiye dolandığının açık itirafıdır. Arrıa bu karşıtlık­
ların ve çelişik ekonomik çıkariara sahip sınıflarl.n,
kendilerini ve toplumu, verimsiz bir mücadele için­
de tüketip hitiTmemeleri için, görünuşte toplumun
üstünde yer alıp, çatışmayı halliletmesi ve «düzen»

sınırları içerisinde tuto:nası zorunlu bir güç gereksin­
mesi kendisini dayatır. İşte, toplumdan dogan ama
toplumun üstünde yer alan ve gitgide topluma ya­
bancılaşan bu güç, devlettir. �

Devlet, sınıf karşıtlıklarını düzen çitleri içinde
tutma gereksinmesinden doğduğuna ama aynı za­
manda bu sınıfların çatışması ortamında_ doğduğuna

73

göre, kural olarak, en güçlü sınıfın, ekonomik bakım­
dan egemen olan ve bu egemenliği sayesinde siyasal
bakımdaı.ı da egemen sınıf durumuna gelen ve böyle­
ce ezilen sınıfı boyunduruk altında tutmak ve sö­
nıürmek için yeni yeni araçlar kazanan sınıfın devle­
tidir. İşte bu yüzdendir ki antik devlet, her şeyden
önce, köleleri boyunduruk altında tutmayı amaçlayan
köle sahiplerinin devleti olmuştur. Tıp!n feodal dev­
letin, serfleri ve angarya köylülerini boyunduruk al­
tında tutmak için soyluların organı oluşu gibi. Ve
tıpkı, modern temsili · devletin, ücretli emeğin ser­
maye tarafından sömürülmesinin aleti oluşu gibi. . .
Bununla birlikte, kural dışı durumlarda, mücadele
halindeki sınıfların denge tutmaya çok yaklaştıkları
öyle bazı dönemler olur ki, devlet gücü, görünüşte
bir aracı olarak, geçici bir süre için, bu sınıflara kar­
şı belirli ölçüde bir bağımsızlık kazanır. Örneğin,
17'nci ve 18'inci yüzyılın mutlak hükümdarlığı, soy­
lularla burjuvazi arasında teraziyi dengede tutmuş,
birinci ve özellikle ikinci Fransız İmparatorluğunun
Bonapartizmi de, burjuvaziye karşı proletaryayı ve
proletaryaya karşı burjuvaziyi kışkırtarak, bu sınıf­
lar karşısındaki nisbi bağımsızlığını korumuştur.
Egemen olanlarla egemenlik altında tutulanların ay­
nı derecede komik bir tablo oluşturdular, yeni bir ör­
neği de, Bismarck ulusunun yeni Alman İmparator­
luğu verir. Burada terazinin bir kefesine kapitalist­
ler, bir kefesine de emekçiler konmuş ve ikisinin
sırtından da ahlaksız Prusyalı toprak ağalarına men­
faat sağlanmıştır.

74

ENGELS: Ailenin Özel Mülkiyetin ve Devletin

Kökeni (MEAS il, 293 i.s.)

o

. . . Devlet sonsuz bir geçmişe sahip değildir. !ş­
lerini devletsiz yürüten, devlett�m ve devlet gücün­
den habersiz toplumlar var olmuştur. Ekonon:ı,ik ge­
lişmenin belirli bir aşamasında, toplumun sınıfıara
bölünmesi üzerine, devlet, varlığı kaçınılmaz bir şey
durumuna geldi. Şimdi, hızlı adımlarla, üretimin öy­
le bir gellşme aşamasına yaklaşmaktayız ki, bu aşa­
mada, söz konusu sınıfların varlığı salt bir zorunlu­
luk olmaktan çıkmaikla kalmamakta, fakat düpedüz,
_üretim için bir engel oluşturmaktadır. Onlar, evvelce
nasıl zorunlu olarak ortaya çıkmışlarsa, öylesine zo­
runlu olarak ortadan kalkacaklardır. Onlarla birlikte
devlet de kaçınılmaz bir biçimde yok olacaktır. Üre­
timi i.ireticilerin özgürce ve eşitçe ortaklığı temeli
üzerinde yenideri örgütleyen bir toplum, bütün dev­
let aygıtını layık olduğu yere, antikalar müzesine,
iplik ç1krığının ve bronz lJaltanın yanıbaşına posta-
1ayaca1ktır.

ENGELS: Ailenin, Özel Mülkiyetin ve Devletin
Kökeni (MEAS II, 296)

D

Bütün tarih boyunca, günümüze dek, şu ya da
bu ölçüde yürürlükte kalmış olan yasalar, yalnızca
sınıf egemenliğine ve sınıf sömürüsüne dayalı top­
lumsal ilişkileri korumuşlardır.

ENGELS: F. A. Lange'ye 29/3/ 1 865 tarili mektup

D

75

. . . Toplum yasaya dayanmaz. Tersi bir görüş, hu­
kuki bir kururitu, . bir safsata olur. Gerçek olan şu­
dur ki, tam tersine, yasa topluma dayanmalı, toplu­
mun, içinde yaşanılan dönemin maddi üretim biçi­
minderı lnı.ynaklanan ortak çıkarlannın ve gereksin­

melerinin, münferit bireysel çıkariara karşı bir ko­
rı-ınağı ol:trı�lıdır. Bııre.ga, elimde tutmakta olduğum
�Cod� I>;japoleon»: (Fransız Mederı.i Kanunu) modern

· burjuya toplumunu yaratmış değildir. Tersine, 18'inci
yüzyılda oluşan ve 19?uncu yüzyılda gelişen burjuva
topli.ı111�' bu

· Kpdda,
.
saJ� y�sal

.
anlatımını

.
bulmakta-" . . .

Çhr. Tophynsal ilişkilere ayak uyduramadığı anda,
salt bir kağıt parçası olarak değer taşıyacaktır. Eski
yasalar, eski toplumsal durumlan yaratmamışlardır.
Si;t; de eski yasa.ları yeni toplumsal gelişmelerin kay­
rıağı haline getiremezsiniz. Onlar, eski durumlardan
kaynaklanmışlardır ve eski durumlarla birlikte bat­
maları da kaçınılmazdır. Değişen yaşam ilişkileriyle

birlil;:te, yasalar da ister istemez değişir. Eski yasala­
rm toplumsal gelişmenin ortaya çıkardığı yeni yeni
gereıksinmelerin ve istemierin karşısına çıkarılması,
aslında çağdışı özeJ çıkarların çağdaş ortak çıkarla­
rın karşısina çıkarılmasından ayrımsızdır ve bir ha­
yaldir. Hukuki düzenin sürekliliğini ileri sürenler,

artik geçerliliğini yitirmiş özel çıkarları geçerli kıl­
mak, bu toplumun ya�am ilişkilerince, mülk ediwue
biçimL."lce, alışverişince ve - maddi üretimince mah­
kum edilmiş olan yasaları topluma dayatmak, salt
özel çıkarlan ardında koşan yasa koyucularını görev

başında tutmaık ve azınlığın çıkarlarını çoğunluğun
çıkarlarına üstün kılahilrnek için devlet gücünü kö­
tüye kullanmak isterler. Bu yüzderi de mevcut gerek­
sinmele:ı:le her an çelişkiye düşerler, alışverişi, en-

76

düstriyi kösteklerler ve politik devrimiere yol açan
toplumsal bunalımları hazırlarlar.

MARX: . Ren Bölgesi Demokratlar Komitesi

Davasındaki Kon:u�ma (MEW VI, 244/45)

D

Bay Eden, burjuva kurumlarının kimler tarafın­
dan yaratıldıklarını sormalıydı. O, hukuki hayalleri
içerisinde, yasayı maddi üretim ilişkilerinin ürii.'lÜ
olarak görecek yerde, üretim ilişkilerini yasanı:çı ürü­
nü olı:ırak görür. ıinguet, Montesqueu'nfuı «Esprit
des Lois (Yasaların Ruhu) hayalini bir tek sözcükle
çöpe atar:

«Uesprit des lois c�est la propriete (yasaların ru­
hu mülkiyett:r) .

MARX: Kapital cilt I, s. 643/644'de dipnotu 73

D

Aslında, işbölümü ve bay Proudhon'un bütün öte­
ki kategorileri, hep bir arada, bugün «mülkiyet» diye
nitelenen sosyal ilişkilerdir. Bu ilişkilerin dışında,
burjuva mülkiyeti, metafizik veya hukuki bir ku­
runtudaı"l başkaca bİr' şey değildir. Bir başka döneme
ait olan feodal mülkiyet bambaşka toplumsal ilişkiler
çerçevesinde geliŞiniştir. Bay Proudhon, mülkiyetl. .
bağırrısız bir ilişki olarak sunarken, yalnızca bir yön­
tem yaniışına düşmekle ka:lmaz. Bu durum, onun ay­
nı zamanda, burjuva üretiminin bütün biçimlerini
birbirine düğümleyen bağı ve belirli bir dönemde ge­
çerli · üretim biçiminin tarihsel ve geçici niteliğini

·77

kavramadığıru da kanıtlar. Toplumsal kurumlarımı­
zm tarihin birer ürünti oluşunu saptayamadığı gibi,
bunların kökenini ve gelişimini de anlayamayan bay
Proudhon, söz konusu kurumların olsa olsa dogma­
tik bir eleştirisini yapaibilir.

İındi, bay. Proudhon, gelişimi açıklaya:bilmek için
ister i:stemez bir varsayıma sarılmak zorunda kalır.
İşbölümünün, kredinin, makinelerin ve benzerleri­
nin, hep kendi saplantısına; eşitlik düzenine hizmet
edebilmeleri için icadedildiklerini hayaı eder. Açık­
lamaları eşsiz bir ısaflık içindedir. Sözde, bu şeyler
hep eşitlik uğruna icad edilmiş, ama ne yazık ki, bun­
lar sonradan uygulamada eşitliğe yüz çevirmişlerdir.
Bütün mantığı işte budur. Böylesine tepeden inme
bir varsayımdan hareket eden Proudhorı, gerçE�k ge­
lişme ile kendi varsayımı her adım başında çelişince,
burada bir çelişkinin varlığını sezer. Bu arada, aslın­
da sözkonusu çelişkinin yalnızca kendi sapıantıları
ile somut gerçeklik arasında kaldığını da hwsıraltı
eder. ·

İmdi, Bay Proudhon, en başta tarih bi1gisinin
kıtlığından ötürü, insanların, üretici güçlerini- geliş­
tirmek suretiyle, yani yaşamak suretiyle, kendi ara­
larında belirli ilişkiler geliştirdiklerini ve bu ilişki­
lerin özelliklerinin de üretici güçlerin değişimi ve ge- .
lişimi ile birlikte zorunlu olarak değiştiğini farketme­
miştir.

MARX: P. V. Annenkow'a mektup (MEAS II, 416/417)

D

Proudhon, hukuki bakış açısından, bütün ekono­
mik o1gular gibi, faiz haddini de toplumstü üretimin

78

ko5ı :.üları ile açıklayacak yerde, bu koşulları genel
düzlemde yansıtan devlet ycı.saları ile açıklar. Dev­
let yasalarının üretim koşulları ile bağlantısını büs­
bütün gözden kaçıran bu bakış açısından, söz konusu
yasalar, ister istemez, her an tersine buyruklarla yer
değiştirebilecek keyfi buyruklar olarak gözükürler.
İmdi, Proudhon için faiz haddini yüzde bire indire­
cek bir kararnarneyi çıkarmaktan daha kolay bir çö­
züm yoktur. Yeter ki böyle bir kararnameyi çıkara­
cak bir güç mevcut olsun. Oysa, bütün öteki toplum­
sal koşullar eskisi gibi kaldıkça, Proudhon'un bu ka­
rarnamesi, varlığını yalnızca kağıt üzerinde sürdü­
recektir. Faiz haddi bütün kararnarnelere karşın, es­
kiden olduğu gibi, şimdi de, bağlı bulunduğu ekono­
mik yasalara göre saptanacaktır. Kredisi sağlam ki­
şiler, eskiden olduğu gibi, şimdi de, yüzde iki, üç,
dört ve daha yüksek oranlarda kredi alacaklar ve
biı·icik fark, irat sahipleri.ı.ıin, kendilerini dava açma
zorunda bırakmayacak kişileri titizlikle seçip yalnız
onlara ödünç para vermelerinden ibaret olaca...�tır.
H2m.en belirtmek gerekir ki sermayenin elinden
ü:retkenliğini alma yolundaki bu büyük plEm, tefeci­
liği yasaklayan yasalar kadar eskidir. O <<tefecilik»
yasaları ki faiz haddini sınırlamaktan başkaca bir
amaç gütmemişler, şimdi her yerdee ortadan kaldırıl­
mışlardır. Çünkü bu yasalar, uygulamada hep çiğ­
nenmiş ya da çevresinden dolanılmış yasalar olagel­
miş ve devlet, toplumsal üretimin yasaları kar�ısın­

daki güçsüzlüğünü kabullenmek, sineye çekmek zo-
. runda kalmıştır.

ENGELS: Kornut Sorunu . (MEAS I, 541)

[]

79

Hukuk düşüncesilie, mutlak hukuka inanan Las­
salle nasıl da teme1siz bir saplantıya bel bağlamıştır.
Onun; Hegel'in hukuk felsefesine karşı çıkışlan ge­
niş bölümüyle ç01k yerinde. Ama <<ruhun yeni felsefe­
si» ile; kendisi de doğru bir yola girmiş değil. Oysa

kendisi; felsefi görüş açısıyla,. sürecin bir anlık ge�
çici sonucunu değil de sürecin özünü mutlak değer
olarak kawayabilecek aşamaya ulaşmış olmalıydı. O
zaman, tarihsel süreç dişında başkaca bir hukuk dü­
şiinc:esi de ortaya çıkmazdı .

ENGELS: Lassallib'in MükıteSep Haklar Sistemi

Üzeri:ne Maıri'a: Mekitiıp (MEW XXX, 203)

o

Hukuklin toplum tarihinden bağımsız bir tarihi

yoktur.
'

MARX: Die F:rühsdlıriften, s. 412

o

Tarihçi hukuk okulu, bugünün alçaklığını dünün
alçaklıği ile meşru ikılmaya çalışan, serllerin kirbaca

karşı feryadını, bu k1rbaç yıllanmış, �ökleşmiş bir

kırbaç oldukça isyankar bir davranış diye damgalayıp
aşağılayatı bir okıi1dut.

MARX: :MEW I, 380

- 80

Lassaile'in «Müktesep Haklar Sistemi» kitabı,
hem hukukçu hayalinin hem de eski Hegelci hayalin
tüm hastalıklarını bünyesinde toplamaktadır. Las­
saile, 7'nci sayfada, ek9nomik alanda da müktesep
hak kavramının bütün gelişmenin itici gücü olduğu­
nu açıkça ileri sürmekte ve hukuku, ekonomik ko­
şullarla değil de özgücüyle gelişen akılcı bir orga­
nizma olarak sunmaya çalışmaktadır. ·es. 9) Onun gö­
zünde, hukuku ekonomik ilişkilerden değil de irade
kavramından türetmek gerekir. Hukuk felsefesi de
işte bu irade kavramının ortaya konup geliştirilme­
sinden ibarettir. (s. 12) Proudhon ile Lassaile ara­
sındaki biricik ayrım, Lassalle'in gerçek bir hukuk­
Çu ve Hegelci olmasma karşılık, Proudhon'un bütün
ötek!i alanlarda olduğu gibi, hukukta ve felsefede de
acemi bir amatör olmasınd a y�tar.

ENGELS: :koouıt SOrunu (MEAS I, 587)

D

Yasalar, herhangi bir üretim aracını, örneğin top­
rağı, sürekli olarak belirli birkaç ailenin mülkiyetin­
de tutabilirle:t. Bu yasalar, söz,gelimi İngiltere'de ol­
duğu gibi, oüyük toprak mülkiyetinin . sosyal üreti­
:::tıe ctenk düştüğü dönemde ekonomik önem taşırlar.
Ama Fransa'da hukuken büyük toprak mülkiyeti ge­
çerliyken, uygulamada küçük tanıncılık egemendi.
İşte bu yüzden de devrim büyük toprak mülkiyetini
dağıttı. Diyelim ki yasalar toprak mülkiyetinin bölü­
nüp parçalanmasını soiısuzlaştırmış olsunlar. Bu ya­
saların varlığına karşın, mülkiyet yine de yoğunla­
şacaktır. Yasaların üretim il!işkilerinin 'korunmasında

81/6

ve üretim üzerinde ne gibi etkilerde bulundüğu, ay­

rı::�:a incelenmeye değer bir konudur.

MARX: Ekonomi Politiğin Eleş[irisine Katkı

D

Hukuk kendi başına özerik bir gelişim çizgi­
si çizebilir. Ama böyle bir olasılıkta, Roma ve İngiliz
hukuk tarihlerinin çok çarpıcı örneklerinin de ka­
nıWı.dığı gibi, hukuk 'Salt bi9imsel bir önem taşır ve
artık egemen olmaktan d a çıkar .

. . . Hukuk pekala gerçek temelinden kopup ayrı­
labilir ve böylece, farklı dönemlerde farklı bir irade­

ye sahib olan ve ürünlerinde , yani yasalarda ken­
dine özgü tarihi olan egemen bir iradeye ulaşılabilir.
Bu yold an , siyasal ve toplumsal tarih, ideolojik plan­
da, kendi başına gelişen yasaların egemenliği tari­
hine dönüştürülebilir:

MARX: Alman İdeolojisi (MEW III, 3 1 2)

D

Açıklanması gerekli karmaşık nokta, nasıl olup .
da üretim ilişkilerinin hukuki ilişkiler kılığında düz
olmayan bir çizgide, eşit olmayan bir gelişim süreci­
ne girebiimiş olduklarıdır. Yani örneğin Roma Özel
Hukukunun modern üretimle olan ilişkisi. (Roma
Kamu Hukuku aç1sından sorun daha basittir.)

8 2

MARX: Ekonomi Politiğin Eleştirisinin Ana

Çizgileri, Berlin, 1 953, 29 i.s.

o

MÜLKİYET İLİŞKİLERİ

Tek başına ele alındığında, her degiş tokuş işle­
minde, değiş tokuşun ekonomik yasalarına uyulduğu
sürece, mülk edinm�nin b�çimi, meta üretimine özgü
mülkiyet hakkına ilişilmeksizin, baştan aşağı değiş­
tirilebilir. Nitekim, mülkiyet hakkı, tıpkı başlangıçta
ürünlerin üreticilere a:it bulunduğu ve üreticinin eş­
değeri eşdeğerle değiştirerek, salt kendi emeği sa­
yesinde zenginieşebildiği dönemdeki gibi, toplumsal
servetin gitgide artan bir ölçüde başkalarının karşılı­
ğı ödenmemiş eme ğini sahiplenebilecek olanların
mülkiyetine girdiği kapitalist dönemde de yürürlüğü­
nü sürdürür.

MARX: Kapital (MEW XXIII, 6 1 3)

D

Mülkiyetin ilk biçimi boy (tribü) ıp.ülkiyetidir.
Bu mülkiyet biçimi, halkın avcılıktan, hayvancılıktan
veya olsa olsa çiftçilikten geçindiği, gelişmemiş bir
üretim aşamasına denk düşer.

ENGELS: MEW III, 22

D

3

Toplumun üyelerinr:in _onda dokuzu için özel mill�

kiyet fiilen yoktur. Dahası var: Bir toplumda özel
mülkiyet, bu onda dokuz için yok olduğundan dolayı
vardır.

MARX: MEW IV, 477

Çağdaş burjuva özel mülkiyeti, ,sınıf karşitlıkla'­
rına ve çoğunluğun azınlık tarafından sqmürülmesi­

ne dayanan firetim ve mülk edinme sisteminin en
son ve en olgun anlatımıdır.

MARX/ENQELS: Komünist Partisi Manifesto�u

(MEAS I, 3 8)

D

Taşınmaz mülkiye:ti,
.
15'inci yüzyılın sonunda ve

16'ncı yüzyılda, bireysel kaba güçle ele geçiriliyor­
du. 18'inci yüzyılda ise, artık bizzat yasa, ülke toprak­
larının yağmasına aracılık etmeğe başladı. 18'inci yüz­
yılın ·evrimi budur işte!

MARX: MEW XXIII, 752

D

Bölük pörçük bireysel üretim araçlarının toplum­
sal yoğunluğa kav11şmuş koca üretim araçlarına dö­
nüşmesi . . . Buna bağlı olarak, çoğunluğun cüce mül­
kiyetinin azınlığın dev mülkiyetine dönüşmesi. . . Yi­

ne buna bağlı olarak da geniş halk kitlelerinin elin-

den, toprağını yaşam araçlarının ve iş aletlerinin alın­
ması. . . İ�te� geniş halk kitlelerinin mülksüzleştirili­
şinin bu korkunç süreci, aynı zamanda sermayenin
oluşturuluşunun tarihidir de.

Dolaysız üreticilerin mülksüzleştirilmesi, en ar­
sız vahşetle, en lıayasız, en pespaye ve en iğrenç tut­
kuların dörtüsüyle gerçekleştirilir. Bireyin öz emeği
ile edinilmiş olup, bağımsız emekçi bireyb kendi
emek koşullan ile bütünleşmesine dayanan özel mül­
kiyet, salt biçimsel yönden özgür sayılan yabancı
emegın sahiplenilmesine dayanan kapitalist özel
mülkiyet tarafından tasfiye edilir. İmdi, kapitalist
üretim biçiminden türerne kapitalist özel mülkiyet,
bireyin öz emeğinden kaynaklanan bireysel özel mül­
kiyetin ilk yadsınışı olur.

MARX: Kapital I, 789/90

D

Kapitalist üretim biçiminden türerne kapitalist
mülk edinm� biçimi, eşdeyişle, kapitalist özel mülki­
yet, bireyin öz emeğinden kaynaklanan- bireysel özel
mülkiyetİn ilk yadsınışıdır. N e var ki kapitalist üretim,
aynen bir doğa sürecinin gerekirciliği (determiniz­
mi) ile, kendi yadsınışını da beraberinde getirir. Ve
işte bu da, yadsınışın yadsınışı olur. Özel mülkiyet
kurulmaz da, kapitalist dönemin kotardıklarının, yer­

_ yüzünün kooperatif ortak mülkiyetinin ve bireysel
emekçe üretilmiş üretim araçlarının temeli üzerinde
bireysel mülkiyet yeniden kurulur.

Bireylerin kendi kişisel emeklerine dayanan bö­
lük pörçük özel mülkiyetin kapitalist mülkiyete dö-

nüşmesi, fiilen daha şimdiden toplumsal üretim i§­
letmesine . dayanmakta ol im kapitalist mülkiyetin top­
lumsal mülkiyete dönüşmesinden, hiç kuşkusuz çok
daha uzun, çetin ve ağır bir süreçtir. Çünkü, ilkinde,
halk kitlelerinin bir avuç sömürücü tarafından mülk­
süzleştirilmesi söz konusu iken, ikincisinde bir avuç
sömürücünün halk kitleleri tarafından mülksüzleşti­
rilmesi söz konusu olmaktadır.

MARX: Kapita][st Birikimin Taırihsel Eğilimi

(MEAS I, 430/ 43 1)

D

Proudhon için asıl önemlisi, yerleşik modern bur­
juva mülkiyeti idi. Bunun ne biçinı. bir şey olduğu
sorusu, ancak, bu mülkiyet ilişkilerini irade ilişkileri
olarak, genel hukuki anlatımı ile değil de, gerçek
kimliği ile, yEmi üretim ilişkileri olarak kavrayan
eA:onomi politiğin ışığındaki bir eleştirel çözümleme
ile yanıtlanabilirdi. Gelgelelim, Proudhqn, bu eko­
nomik ilişkilerin tümünü <<mülkiyet» hukuki tasarımı
ile karıştı:rıdığı için, Brissot'nun benzer bir yazıda,
daha 1789 öncesinde. vermiş bulunduğu şu yanıtın bo­
yutlarını aşamamıştır: · <<La propriete c'est le vol»
(Mülkiyet hırsızlıktır) .

MARX: J. B. von Schweitzer'e mektup (MEAS I, 363/364)

D

Her tarihsel dönemde, mülkiyet, değişik biçim­
lerde ve birbirlerinden tümüyle ayrımlı toplumsal
ilişkiler çerçevesinde gelişmiştir. İmdi, burjuva mül-

86

kiyetini tanımlamak demek, burjuva üretiminin bü­
tlin toplumsal ilişkilerinin açıklanması demektir.

Mülkiyeti, sanki bağımsız bir ilişki, ayrı bir ka­
tegori, soyut ve ölümsüz bir düşünce imiş gibi tanım­
lamak, metafiziğin ya da hukulmn kuru.."ltusundan
başkaca bir şey sayılamaz .

MARX: · Felsefenin Sefaleti

D

Hegel, hukuk felsefesini bireyin en yalı�1 huku­
ki ilişkisini oluşturan tasarrufla başlatırken yerden
göğe kadar haklıydı. Şu var ki, aile olmaksİzın ve
çok daha somut bir ilişki olan köle ile efendi arasın­

d aki ilişki olmaksızın, tasarruf da olamazdı. Öte yan­
dan, henüz tasarruf aşamasında bulunup da mülkiyet
aşamasına erişmemiş olan ailelerin ve kabile· toplu­
lu:klarının varlığından söz etmek de olanaklıdır. De­
mek ki, mülkiyet konusunda en yalın kategori, basit
aileler ya da kabile toplulukları ilişkis iolarak gözük­
mektedir. Daha ileri bir aşamaya ulaşmış bir toplum­
da, mülkiyet, daha gelişmiş bir örgütlenmenin daha
yalın bir ilişkisi olarak görünür. Gelgelelim, bi:r ta­
sarruf ilişkisi olarak yansıyan somut bir temel her
zaman var sayılmalıdır. Bir an için, tasarrufta bulu­
nan tecrit edilmiş bir vahşi insan akla getirilebilir.
Ama, tasarrufun, aile biçimine vanlıncaya dek ta­
rihsel bir evrim geçirdiği görüşü doğru değildir. Tam
tersine, ta;arruf, bu daha somut hukuki kateıgorinin
varlığına mUhtaçtır.

MARX: Ekonomi Politiğin Eleştirisine Katkı

D

87

Toprak mülkiyeti tanınır tanınmaz, ipotek de
icadedildi. Zinanın ve fahişeliğin monogamiye yapış­
ması g1bi, ipotek de toprak mülkiyetine yapı§fı. Ti­
caretin genişlemesi, para ve tefecilik, toprak mülki­
yeti ve ipotek sayesinde, servet, sayıca küçük bir sı­
nıf elinde yoğunlaşıp merkezileşti; buna koşut olarak
kitleler giderek yoksullaştı ve yoksullar yığını da
hızla büyüdü.

ENGELS: Ailenin, Özel MüLlciyeıtin ve Devletin

Kökeni (MEAS II, 290/29 1)

D

Toprak mülkiyetinin yoklıuğu Doğu'yu anlama..'1.ın
g2rçek ana.."ıtarıdır. Bütün politikanın ve dinin tarih­

s"! dayanağı-işte bu olguda yatar.

ENGELS: Kautsıky'ye 6.6. 1 893 tarihli mektup

o -

Hege1in toprağın özel mülkiyetine ilişkin çö­

zümleinelerinden daha gülünç bir şey olamaz. Ona
göte; birey sıfatıyla insan; kendi iradesine dış doğanın
ruhu olarak gerçeklik kazandırmalı v·e dolayısıyla
doğaya kendi özel mülkiyeti diye sahip çıkmalıdır.
Eğer birey olarak insa.ı.ıın kaderi bu olsaydı; o zaman
her insanın kendisini birey olarak gerçekleş�irebil­
mesi için toprak sa..lı.ibi olmasi gerekirdi. .Pek yeni
bir ürün olan toprak üzerindeki serbest özel mülki­
yet, Hegel'e · göre, belirli bir toplumsal ilişki olma­
yıp, ·birey sıfatıyla insanın doğa ile kurduğu bir iliş­
kidir ve <<insanın her şey üz0rinde sahip bulunduğu

88

mutlak mülk edinme hakkı»dır. (Hegel, Hukuk Fel­
sefesi, Berlin 1849, s. 79) Oysa, bireyin kendisine ay­
nı toprak parçası üzerinde gerçeklik kazandırmak is­
teyen bir başka bireyin iradesine karşı salt kendi
iradesiyle kendisini toprak sahibi kılamayacağı apa­
çık ortadadır. Bu iş, iyi niyetten çok daha başka şey­
leri de gerektirir. Üstelik, bireyin, kendi iradesine
gerçeklik kazandırmak için, toprağın neres;ne bir sı­
mr çekeceğini, onun iradesinin kendi kendisini ülke­
nin tümünde mi, yoksa daha da ileri giderek, ü1ke1er
topluluğunda mı gerçekleştireceğini anlamak büsbü­
tün olanaksızdır. Hegel, adamakıllı sapıttığı pasajın­
da şöyle yazıyor: «Mülk edinme çok özel bir şeydir.
Vücudumla dokunduğum kadarından fazlasına sahip
olamam. Şu var ki dışımdaki nesnelerin beiıiim kav­
:rayabileceğimden çok daha geniş bir yayılma alanı
vard1r. Ben bir şeye sahib olurken, aynı şekilde bir
başka nesne de onunla temas eder. Ben mülk edinme
işini ellerirole yaparım, ama bu mülk edinmenin ala­
m pekala genişletilebilir.» (s. 90/91) Gelgelelim, söz
konusu <<başka nesne» de yine bir başka nesneyle
temas halindedir. Ve bu yüzden de, sözüm ona, ira­
denin ruh olarak toprağa aktarabileceği sınırlar göz.,.
den kaybolmaktadır. «Eğer ben bir şeye sahipsem,
mantığım yalnızca bu mülkün değil, fakat onun te­
mas ettiği nesnelerin de bana ait olabileceği düşün­
cesine kayar. İşte burada, poz1itif hukuk işe karışma­
lı, kuralları saptamalıdır. Çünkü, kavramdan daha
fazla bir şey çıkarılamaz.» (s. 91) Bu anlatım, «kavra­
mın» somut içyüzünün olağanüstü saflıkta bir itira­
.fıd;r. Daha işin başında burjuva toplumuna ait be­
lirli bir toprak mülkiyeti hukuki anlayışını mutlak
s::ıyma yanılgısına düşen bir a.TJ.layışın, müLkiyetİn
somut tezahür biçimle:rıinden hiçbir şey anlamadığım

. .

kanıtlamaktadır. Bu, aynı zamanda, pozitif hukukun,
kendi kurallarını, toplumsal, yani, ekonomik gelişme­
nin gereksinmelerine göre değiştirebileceğinin ve de­
ğiştirmesi gerektiğinin de bir itirafı olmaktadır .

. MARX: Kapital cilt III, 622, not 26

c

J\Iodern özel mülkiyete, modern devlet denk dü­
şer. lVIodern devletse, buTjuvazinin hem dışa hem de
içe karşı, mülkiyetinin ve çıkarlarının karşılıklı gü�
venc2si uğruna büründüğü bir örıgütlenme biçimin­
dea başkcıca bir şey değ·ildir.

MARX: Alman İdeolojisi (MEW III, 62)

D

Burjuvazi, mülkiyet ilişkilerindeki adaletsizli­
gı, politika alanında, kendi devlet gücü eli ile ayak­
ta tutarken, bu adaletsizliği yaratmaz. Gerç,ekten de,
çağdaş işbölümü, değiş tokuşun çağdaş biçimi, rekabet
v.b. ile şartlandırılıp belirlenmiş olan mülkiyet
ilişkilerindeki adaletsizlik, burjuva sınıfının politik
egemenliğinden ileri gelmeyip, tam tersine, burjuva
sınıfının po1itik egemenliği, burjuva iktisatçıları ta­
rafından zorULTJ.Iu ve ebedi yasalar olarak ilfm ledil­
n:ıüş olan bu çağdaş üretim ilişkilerinden kaynaklanır.

MARX: Kutsal Aile (lvlEGA I, 3, 296)

D

90

ÖZEL HUKUK VE ROMA HUKUKU

Özel hukuk, özel mülkiyetle birlikte, doğal, ilkel
topluluğun çözülüp dağılması üzerine oluşmuş ve ge­
lişmiştir. Romalılarda, özel mülkiyetin ve özel hu­
kukun gelişimi, sanayi ve ticaret alanında herhangi­
bir sonuç vermemiş, üretim biçimleri herhangibir
değişi!me uğramaksızın, olduğu gibi kalmıştır. Feodal
topluluğun sanayi ve ticaret eliyle çözülüp dağıtıl­
dığı modern toplumlarda ise, özel müLkiyetİn ve özel
hukukun beNrmesi üzerine daha ileri geJışq:neler gös­
terebilecek yepyeni bir dönem açılmıştır. Ortaçağda
geniş ticarette bulunan ilk kent olarak Amalfi, aynı
zamanda deniz hukukunu geliştirmiştir. Sanayi ve ti­
caret, özel mülkiyeti ilkin İtalya'da, daha sonra da
öteki ülkelerde gelişiıirdikçe, olgunlaştırılıp yetkin­
leştirilmiş Roma Özel Hukuku da yeniden benimse­
nip yürürlüğe sok,J.lnıuştur. Daha sonraları, burjuva
çıkarları, prensler tarafından henimsenip, yine bu
prensler tarafından feodal soyluluğu devirmek için
bir araç olarak kullanılacak oranda güç kazanınca,
bütün ülkelerde (Fransa'd a onaltıncı yüzyılda) huku­
kun gerçek anlamda serpilip gelişmesi de başlamış­
tır. Özel hukuk, İngiltere dışında bütün ülkelerde,
Roma Hukuku temeline dayanarak büyük hızla iler­
Iemiştir. Bu arada İngiltere'de biİe özel hu..�ukun da-

91

ha da geliştirilmesi için, (özellikle · taşınır mülkiyeti
konusunda) Roma Hukıi.�u ilkelerinin benimsenme­
si kaçınılmaz hale gelmiştir. Hukukun da tıpkı dinin­
ki gi:bi bağımsız bir tarihinin olmadığı asla unutul­
mamalıdır.

�vfAILX: Alman İdeolojisi (MEW III, 63)

D

Roma Hukuku, az veya çok değiştirilerek, burju­
va . toplumu tarafından benimsenmiştir. Çünkü ser­
best rekabetiri öznesinin; kendisi hakkındaki hukuki
tasavvuru Romali kişiye (persona'ya) uymaktadır.
Roma Hukukunun aktanınının daha başlangıcında
(ve hukukçuların bilimsel görüşleri söz konusu ol­
dukça bu gün de) bir yanılgıya dayandığını ileri sü­
rüyorsunuz! Bir an için böyle olduğunu kabul etsek
bile, bu olgu, söz konusu yasaların modern biçimle­
riyle (günümüzün hukukçula�ı Roma Hukukunun
ters yorumlaima göre onları yeniden kurmak için
ha bire çaba gösterseler de) yanlış anlaşılmış Roma
Hukuku olduğu sonucunu yaratmaz. Eğer böyle ol­
saydı; önceki dönellı,in sonraki dönem tarafından be­
ninisenmiş her başarisinın yanlış anlaşılmış eski bi­
çim olduğU söyl€nebilitdi. . .

. . . Bütün modern a..Tıayasiilar geriellikle İngiliz si­
yasal yasasinın ya..iiİiŞ anlaşılfuasına dayanırlar. tn.,
giliz siyasal yapisının hugü:ri iÇi geçmiş ve kötü kul­
laiııldıgı için, salt biçimsel yöiıdeh var cilari bir özel­
liğini (örnegiiı Parlamentoya karşı sözde sorumlu
bir hukümeti) kendisinden vazgeçilmez bir şey sa­
yadar. Oysa yanlış anlaşılmış biçim, geriel biçimin
ta kendisidir; üstelik, toplumsal gelişmenin belirli

92

bir aşamasında genellikle kullanılabilecek tek biçim­
dir de.

MARX: Perdinand L:issalle'a mektıup (MEW XxX, 614)

D

Roma Hukuku, özel miilkiyetin egemen olduğu
bir toplumun yaşam koşullarıyla uyuşmaz çelişkileri­
nin klasik hukuk diliyle öylesine ustaca bir anlatımı­
dır ki o zamandan bu yana yürürlüge konan yasala­
rın hiçbirisi bu hukukta herhangibir değişiklik yapa­
mamışlardır.

ENGELS: Foodilitenin Çöküşü ve Ulusal

Devleıtlcrin Doğf..ışu

o

Roma hukuku, kapitalizm öncesi basit meta üre­
tıminin olgunlaştırılıp yetkinleştirilmiş hukukudur.
Ne var ki aynı Roma hukuku, genellikle, kapitalist
dönemin hukuki ilişkilerini, yani burjuvazinin serpil­
diği sırada gereksi-ndiği, gelgelelim, yöresel örf ve
adet hukukunda arayıp da bulamadığı ilişkilerin ta
kendisi.c·ü de düzenler.

ENGELS: Kaıutsky'ye mektup . (MEW XXX\ll, 1 67)

o

Bütün öteki burjuva yasaları gibi, miras yasa­
la.rı da, top1Uili1un, üretim araçları, yani toprak, ham­
madde, makineler v.b. üzerindeki kapitalist özel mül-

93

kiyete dayalı yerleşik ekonorrilk örgütlenmesinin ya­
ratıcı nedeni değil, doğal sonucudur. Bunun gibi, kö­
leler üzerindeki miras hakkı da köleliğin nedeni ol­
;nayıp, tersine, kölelik, köleler üzerindeki miras hak­
kının nedeni olmuştur. Burada olup biten, nedenle
ilgilidir, yoksa sonuçla değil; ekonomik temelle ilgi­
l idir, _ yoksa hukuki üst·yapı ile değil.

MARX: Ana Komitenin Miras Hukuku Üzerine

Raporu (MEW XVI, 367)

SÖZLEŞME İLİŞKİLERİ

Bireylerin kendi aralarında birtakım ıilişkiler, ör­
neğin sözleşme ilişkileri kurmalarının, hukukçunun
ve her yasanın gözünde basit bir rastlantı sayılması,
düpedüz hukukçu hayalinin bir ürünüdür. Tıpkı bu­
nun g�bi, söz konusu ilişkilerin, yasaya göre; bireyin
paşa gönlü istediğinde kurulan ve içerikleri salt bi­
reyin iradesine, keyfine dayanan ilişkiler olarak ge­
çerli k�lınmaları da, olsa olsa aynı saf hukukçu hayali
ile açıklanabilü·.

MARX: AL·nan İdeolojisi (MEW III, 64)

D

Mallar kendi başlarına pazara gidip, kendi ken­
dilerine değiş tokuşta bulunamazlar. Bu nedenle, ba­
kışlarımızı malların koruyucularına, onların zilyet­
lerine çevirmemiz gerekir. Mallar bir:er «şey:»der.ı iba- , .
rettirler ve bu yüzden dii: insana karşı direnerrnezler.
Gerektiğinde, insan, kuvvet kullanabilir, başka bir
söyleyişle, onları zorla alabilir. Bu şeyleri mal olarak
birbirleriyle ilişkili kılahilrnek için, · mal koruyucula­
rının, birbirlerini, iradeleri bu malların içerisinde ya­
tan kişiler olarak tanımaları gerekir. Öyle ki herbiri,

95

ancak ötekisinin de oluruyla, yani ortak bir iradeyle,
kendisine ait olmayan malı, kendisine ait olanı dev­
retmek suretiyle ıiıüL� edinebilsin. Bu yüzden de ki­
.şiler, birb1rlerini karşılıklı olarak <<malik» diye ta­
nımak zorundadırlar. Biçimi «sözleşme» olan· bu hu­
kuki ilişki, ister yasal olsun ister yasa dışı olsun, eko­
nomik ilişkinin yansıdığı bir irade ilişkisidir. Bu hu­
kuki veya iradi ilişkinin · içeriği de, doğrudan doğru­
ya ekonomik ilişki tarafından belirlenir . . .

MARX: Kapital Cili I

D

Değiş tokuş aracılığı ile ve değiş tokuş çerçeve­
sinde ortaya çı'kan fiili ilişki, sonradan, sözleşme ve
benzeri hukuki yapılarda hukuki biçimini kazanır.
Ne var ki bu hükuki biçim, ne kendi özünü, yani de­
ğiş tokuşu, ne de bu değiş tokuşun içinde saklı kişi­
ler arası ilişkiyi yarartmaz. Tam tersine, değiş tokuş
ve bu değiş tokuşun içinde saklı kişiler atası ilişki,
yani ekonomik öz, huku...�i biçimi yaratır.

MARX: Adblf Wagp.er'in «Ekonoı:rıi Poliıtik De:rs

Kitabı» Üzerine Düşünceler. (MEW XIX, 377)

D

Kapitalist burjuva toplumunda, ayrıcalığın (imti­
yazın) yerini hukuk alır. (Mülkiyet üzerindeki hak) ,
her yurttaşa, mal varlığından, gelirinden, emeğinin
ve çalışkanhğmın ürünlerinden dilediği gibi yarar­
lanma ve bunlar üzerinde serbestçe tasa:r:ruf etme
hakkı (olarak) , ayrıcalıklı toprak sahipliğinin yerini

alınca da, serbest parselierne ve serbest sözleşme o�­
taya çıkar.

MARX/ENGELS: Kutsal Aile v�ya Ele§İirel
Eleştirinin · Eie§tiri�i ·

D

Alım satımda, karşılıklı edirolerin değiş tokuşu­
nun değişik anlarda gerçekleştiri1mesinin, basit mal
dolaşımından kendi kendine kaynaklandığı açıktır.
(Gerçekten de, mal dolaşımının gelişmesi, mal sahip­
lerinin birbirlerinin karşısına satıcı ve alıcı sıfatıyla
çıkmalarının sürgit yinelenmesine yol açmıştır. Bu ge­
lişme salt bir raslantı değildir.) Malın gelecekteki bir
tarihte yollanmak ve ödenmek üzere ısmarlandığı böy­
le bir olasılıkta, alım satım, salt düşünce düzeyinde­
dir; yani salt hukuken yerine getirilmiş, mal ve pa­
ra, gözle görülebilir, elle tutulabilir biçimde henüz
el değiştirmemiştir. Böylece, mal saihipleri arasında
alacaklı-borçlu ilişkisi 'belirir. Bu ilişki kredi sistemi­
nin doğal kaynağını oluşturmalda birlikte, kredi sis­
temi henüz orta:ya çıkmadan önce de pekala olgunla­
şabilir.

Satıcı malı fiilen devreder ama satış akçasını salt
düşünce düzeyinde , varsayımsal yoldan elde eder. O�
malı bedeline satmıştır ama parasını daha sonra eline
geçlrecektir. (Alıcı, malı gelecekteki paranın temsil­

cisi olarak satın alırken, satıcı, malını gelecekteki
malın sahibi olarak satmaktadır.) Satıcı açısından,
mal, kullanım değeri olarak fiilen devredilmektedir
ama parası henüz fiilen ele geçmemektedir. Alıcı
açısından; para, malın kullanım değeri olarak fiilen
devredilmekte, ama malın değiş-tokuş değeri olarak

97 7

fiilen verilmemektedir. Eski _ değer işareti Wert­
zeichen) yerine, şimdi bizzat alıcı parayı simgeleştir­
mektedir. Ama nasıl eskiden değer işaretinin genel
simgesi, d evletin garantisini ve cebri rayicini oluş:.
turmuş, idiyse, şimdi de alıcının kişisel simgesi, mal
sainpleri arasında yasal yoldan cebren icra ettirile­
bilir özel sözleşmeleri oluşturmaktadır.

98

MARX: Ekonomi Politiğin Ele§tiıris.ine Katkı
(MEW XIII, 116 i.s. ve 119)

D

EBEDİ ADALET ÜLKÜSÜ

Üreticiler arasındaki değiş tokuşun adaleti, söz

konusu alış verişin, üretim ilişkileririden, bu ilişkile­
rin doğal bir belirtisi olarak kaynaklanmasına da­
yanır. Ekonomik alış verişin, tarafların iradi eylem­
leri, onlann ortak iradelerinin açığa vuruluşu ve ta­
raflardan biririe karşı devlet eliyle cebren icra etti­
rilebilir sözleşme olarak beliren hukuki biçimi, as­
lında «biçim» olacak, elbette içeriği beİirleyemez, ol­
sa olsa içeriği yansıtabilir. Söz konusu içerik de üre­
tim biçimine uyduğu sürece adaletlidir; üretim biçi­
mine aykın düştüğü anda adaletsiz oluverir. Nite­
kim kölelik, ka:pitalist üretim biçimi temeli üz,.rinde
artık adaletsiz sayılır. Tıpkı satılan malın kalitesirie

· ilişkin hilenin de adaletsiz sayılışı gibi.

MA.�: Kapital nr, s. . 372

o

. · · Proudhon, Ilkin, kafasındaki e bed� adalet (justice
eternelle) ulküsüriü meta üretimine uygun düşen hu­
kuki ilişkilerden türetir. Böyle yapmakla da, meta
üretimi biçiminin adalet kadar ebedi olduğunu, dar
kafalılarm gönlüne su serperek kanıtlamış olur. Son­
ra da gerisin geriye dönerek, gerç'ek meta üretimini

99

ve bu üretime uyan gerçek hukuku, bu adalet ül­
küsüne göre yeniden biçimlendirmeye kalkışır. Aca­
ba organizmadaki kimyasal değişim ve dönüşümlerin _
gerçek yasalarını inceleyip, belirli sorunları bu yasa­
ların temeli üzerinde çözümleyecek yerde, organiz-

I
madaki kimyasal değişim ve dönüşümleri ebedi dü-
şünceler, doğallık (naturalite) ve yakınlık (affinite)
yoluyla yeniden biçimleridinneyi tasarlayan bir kiro­
yacı hakkında neler düşünürdük? Acaba, tefecilik ve
ga:bin ebedi adalete (justice eternelle) ' ebedi _hakka­
niyete (equite eternelle) , karşılıklı dayanışmaya (mu­
tuilit� eternelle) ve başkacıa ebedi· gerçekliklere (ve­
rites. eternelles) aykırıdır dediğimiz zaman, tefeciliğin
ve gabinin ebedi atıfetle (grace eternelle) , ebedi inanç­
la (foi eternelle) ve Tanrının ebedi iradesiyle (volon­
te e;ternelle . · de dieu) bağdaşamayacağını söylemiş
olan kilise babalarınO-an daha fazla bir şey söylemiş -
olur muyuz?

MARX: Kapital I

D

Ahlak hatta hukuk açısından adaletli olan bir şey,
sosyal açıdan tümÜ.yle adaletsiz olabilir. Sosyal ada­
leti ya da _ sosyal adaletsizliği salt tek bir bilim, üre­
timin ve· değiş t(jkuşun maddi yasalarıyla uğraşan
bilim yani ekonomi politik bilimi belirler.

100

ENGELS: Sosyalizmin Ütopyadan Bilime
DönüŞiliesi (MEAS Il, 80 i.s.)

D

ÖZGÜRLÜK VE EŞİTLİK EFSANESi

Burjuva toplumunun yüzeyi�ıdeki basit dolaşım
g;)z önünde tixtulduğunda, değiş tokuş edilen nesneler
arasında salt biçimsel ve aslında önemsiz ayrılıklar­
dan başkaca bir şey göze çarpmaz. Özgürluk, eşitlik
ve «iş>> üzerine kurulmuş bir mülkiyet imparatorlu­
ğudur bu . . .

MARX: Engels'e 2.4. 1 858 tarihli mektup

D

Bir insan hakkı olarak özgürlük, insanlar arası
birlik ve beraberliğe, dayanışmaya değil de insanın
i:ı.sandan koparılıp yalıtılmasına dayanır; bir tecrit
hakkı olarak, herkesten ayrılıp kendi içine kapanan
kayıtlı bireyin hakkıdır.

MARX: Fruhe Sclıriften, 1. 473

.. [] .

Soyut özgürlük sözcüğünün sizi aldatmasına göz
yummayınız! Kimin özgürlüğünden söz ediliyor? Bu,
bir kişinin bir başkası karşısındaki özgürlüğü değil,
fakat düpedüz sermayenin işçiyi ezme özgürlüğüdür.

101

Serbest ticaret üzerine kurulmuş bir düzenin ürünü­
dür bu özgürlük düşüncesi . . .

MARX: Serbest Ticaret Sorunu Üstüne 9. 1 . 1 84-S'de

BrükSel Demokratik Birli@nde Yapılan Konuşma

Bugünkü burjuva üretim ilişkileri çerçevesinde,
· özgürlük deme}':. serbest ticaret ve serbest alım sa.:

tım demektir.

:MAR.X/ENGELS: Komünist Partisi Manifesıtosu (MEAS I, 40)

D

Ul.usal düzeyde ücretli işçilik, b_una bağlı olarak
d:-t k::ıpita.list üretim biçimi, ancak işçinin şahsan öz­
gür sayıldığı yerde olanaklıdır. Kapitalist üretim, iş­
çinin kişisel özgürlüğüne dayanır.

MARX:"MEW XXVI, 424

D

. Dolaysız üretici, yani emekçi, ancak toprağa bağ­
lı olmaktan ve bir başkasının kölesi, serfi ya da kulu
olmaktan çıktıktan . sonradır ki kendi şahsı üzerinde
tasarrufta bulunabilirdL Kendi beraberinde . malını
pazara götüren. özgür . bir işgücü satıGısı . haline gele­
bilmesi, onun, ayrıca, lancaların egemeniiğinden, bu
lancaların çırak ve gündelikçilere ilişkin kuralların­
dan ve iş yönetmeliklerinin kayıtlamalarından yakayı .
sıynmış oh.ınasma da bağlıydı. İmdi, üreticileri · üc- .·

102

retli işçilere çeviren tarihsel dönüşüm, bir bakıma,
onların serflikten ve loncaların eg€11Ilenliğinden kur­
tuluşu olarak gözükür. Zaten bizim burjuva tarihçile­
rinin gözünde de işin salt bu yönü vurgulanmaya de­
ğerdir. Oysa; aslında bu yeni azatlı köleler, üretim
araçlanndan ve feodal düzenlemenin kendilerine sağ­
ladığı yaşam güvencelerinden büsbütün yoksun kı­
lındıktan sonradır ki kendilerini satapilir duruma
gelmişlerdir. Onların mülksüzleştirilmelerinin tarihi,
insanlık tarihine kan ve ateşten harflerle işlenmiştir.

MARX: Kapital, Cil! I

D

Para sahibi, parasını sermayeye dönüştürebilmek
için meta pzarmda özgür bir emekçi bulabilmeli­
dir. Bn emek;i iki anlamda özgür olmiıJıd1r: Bir ke- -

re, özgür bir insan sıfatıyla, işgücü üzerinde kendi
malı olarak tasarruf edebilımelidir. Sonra da, satacak
başkaca hiçbir malı olmamalı, işgücün_ün üretilmesi
için varlığı gerekli bütün nesnelerden özgür yani
yoksun bulunmalıdır.

MARX: Kapital. Cilt 1

o

- -Birey, -"ane�x"·�ıop-1-ttluK''içiride, başkalarıyla bir
2.raya gelmek suretiyle, yeteneklerini her yönde ge­
liştirme ola.-rıağını bulur. Yalnız topluluk içinde birey­
sel özgürlük olanaklıdır. Evvelce topluluğun yerini ne
tutmuşsa (devlet v.b.) , orada bireysel özgürlük, salt
egemen sınıfın kucağında yetişen bireyler için, on-

103

lar salt egemen sınıfın bireyleri olduklarından ötürü
var olmuştur. Bu güne dek, bireylerin oluşturduk­
ları hayali topluluk, hep bireylerden bağimsız bir
varlL"k görünümüne bürünmüş ve bu topluluk, as­
l:nda, bir sınıfın bir b aşka· suiıfa kar:�ı birliği olduğu
için de, ezilen sınıf için salt hayali bir topluluğu de­
ğ·il, fakat aynı zamanda bir prangayı da temsil etmiş­
tir. Gerçek bir toplulukta, bireyler, özgürlüklerini
birleşmede bulurlar, birleşme yoluyla elde ederler.

MARX: Alman İdeolojisi (MEGA I, 5, 63/64)

[J

Özgürlük, doğa yasaları karşısında varlığı hayal
edilmiş bir bağımsızlıkta yatmaz. Özgürlük, doğa ya­
salarının kavranışında ve bu kavrayış sayesinde de
sözü geçen yasaların belirli amaçlar uğrUna yöntemli
bir biçimde kullanılması olanağında yatar. Bu ger­
çeklik, doğanın yasaları için olduğu kadar, insanın
maddi ve manevi varlığını yöneten yasal·ar için de
böyledir. Öyleyse, irade özgürlüğü; kişinin i1e yaptı.:.
ğını bile bile karar verme yetisinden b aşkaca bir an­
lam taşıriı:az . İiı:idi, kişinin belirli bir sorunla ilgili ka­
rarı ne ölçüde özgürse, bu kararı belirleyen zorunlu�
luk da o ölçüde büyüktür. � Çok sayıda çelişik karar
arasında görünüşte keyfince seçirrnde bulunan bilgisiz
ve .kanirsız kişi, aslında salt özgürlüğün ün yokluğunu
ve sözde egemenliği altımi ·ala�a:ğı nesnenin egemen­
liği altında. bulunduğunu göstermiş olur. . Demek ki
özgürlük, kendi varlığımız ve doğa üzerinde, doğal
zorunlulukların ,bilincine dayalı bir egemenliğin ürü­
·nüdür; Hayvanlar aleminden ayrılan ilk insanlar, her
esaslı noktada hayvanlar kadar ö�gürlükten yoksun-

104

dular. Ama uygarlığın gelişim çizgisindeki her aşa­
ma, aynı zamanda özgürlük yolunda atılmış bir ilerl.
adımı oluşturmuştur.

ENGELS: Anti Dühring (MEW XX, 106)

D

İnsanlarm tümünün insan sıfatıyla ortak bir de­
ğere sahip bulundukları ve ibu ortak değer ölçüsünde
eşit olduklan düşüncesi, hiç kuşkusuz, çok eski bir
düşüncedir. Gelgelelim, modern eşitlik talebi, bu dü­
şünceden apayrıdır. Bu talep, insanoğlunun ortak ni­
teiiğinden, insanların insan sıfatıyla eşitliğinden, bü­
tün insanların ya da hiç değilse belirli bir devletin
bütün yurttaşlarının, eşit bir siyasal ve toplumsal de­
ğere sahibolma haklarının türetilmesine dayanır. İlk
bağıntılı eşitlik düşüncesinden devlet ve toplum için­
de bir hak eşitliği sonucunun çıkartılabilmesi ve bu
sonucun doğal ve apaçık bir olgu olarak görülebil­
mesi içinse, binlerce yılın geçmesi gerekmiştir.

' En eski topluluklarda, ilkel ortaklıklarda, hak
eşitliği, olsa olsa ortaklık üyeleri arasında söz konu­
su olabiliyordu. Kadınlar, köleler, yabancılar ise do,..
ğal olarak bu eşitlik çizgisinin dışında kalıyorlardı.
Yunanlılarda ve Romalı'larda, insanlar arasmdaki­
eşitsizlik şu ya da bu eşitlikten çok · daha önemliydi.
Yunanlılar ile Barbarların, efendiler ile kölelerin,
yurttaşlar ile yabancıların eşit politik haklara sahib
oldukları . söylenecek olduğunda herhalde eskiler şaş­
kınliktan parmaklarını yutarlardı. Roma İmparator­
luğunun Prin�ipatus ve Domin<üus döneml�rinde, bu
ayrımlarm tümü azar azar silindi. Salt efendi ile köle
arasındaki ayrım kaldı. Böylece, hiç değilse efendi-

105

ler yönünden, aynı zamanda Roma hukukuna kay:..
nak1ık etmiş olan o «Özel kişiler arası eşitlik» varsayı­
ını da ortaya çıktı. N e var ki efendiler ile köleler ara�
sındaki karşıtlık süregeldikçe, genel insan eşitliğinden
hukuki sonuçlar çıkartmak :yine de s öz konusu ola­
mazdı.

Ticaret hayatı, işleyişinde herhangibir engelle
karşı:k3.şmayan, bu yüzden de eşit haklara sahibolan,
eşit bir hukuk temeli üzerinde değiş tokuşta bulu­
nan özgür ınal sahiplerinin varlığını gerektirir.
Zanaatçılıkta..'1 manüfaktüre geçiş, işgücünün kira­
lanması için imalatçı ile sözleşme kurabilen ve buna
dayanarak, onun karşısına sözleşme kuran kişi sıfa­
tıyla eşit haklarla çıkan belirli sayıda ö:ıgür emekçi­
nin varlığını kaçınılmaz kılar. Öylesine emekçiler ki,
bunlar hem loncaların kayıtlamalarından hem de
kendi işgüçlerini kendi başlarına değerlendirme araç­
larmdan özgür olsunlar.

Genel olarak insan emeği oldukları için ve insan
emeği olarak, bütün emeklerb �şitliği, bilinçsiz ama
en kesin anlatımını modern burjuva ekonomisinin
bir malın değerini o malın içerdiği toplumsal açıdan
zormılu emek aracılığı ile ölçtüren değer yasasında
bulur.

Gelgelelim, ekonomik ilişkilerin özgürlük ve hak
eşitliğini şart koştuğu yerde, siyasal rejim bu koşul­
ların karşısına adım başında loncasal engeller ve
ayrıcalıklar dikmekteydi. Yerel ayrıcalıklar, ayrı ayrı
gümrükler, çeşitli istisna yasaları, ticaret hayatında,
yalnızca yabancılar ve sömürge halkları için değil, fa­
kat aynı zamanda yurttaşlar için de zararlı oluyor­
du. Loncalasal ayrıcalıklar, manüfaktürün gelişim
yolu.ı.-ıu keserek her yerde varlığını sürdürüyordu.
Burjuva serbest yarışmacıları için hiçbir yerde açık

106

yol ve eşit şans yoktu. Oysa taleplerin en başta ge­
leni ve kendi...'l.i gitgide daha fazla duyuranı da eşit�
Ek talebiydi.

Feodal eşitsizliklerin ortadan kaldırılmasıyla feo­
dal engellerden kurtulma ve hak eşitliğinin kurul.:
ması talebi, toplumun ekonomik gelişimi tarafından
bir yol gü.r�deme sokulduıktan sonra, art-lk kısa süre.­
de genişleyen boyutlar kazanmaktan geri kalamazdı.
Gerçi bu talep sanayi ve ticaret hayatı uğruna ileri
s irülü:yordu. Ama aynı hak eşitliğinin komple toprak
köleliğinden başlayarak köleliğin bütün aşamaların­
da, iş zamanlarmın en büyük bölümünü karşılıksız
olarak lütufkar feodal beylerine ayırmak . ve ayrıca
bu beyİer1e .onların devletine keyfi vergiler ödem�k
zorunda bulunan geniş köylü yığınları için de isten­
mesi gerekiyordu. Bu arada, feodal ayncalıkların,
soyluların vergi bağışıklıklarının ve çeşitli zümrele-

. rin siyasal ayrıcalıklarının ortadan kaldırılmasını is­
temekten _ de geri kalmamazdı.

Sınıf ayrıcalıklarının ortadan kaldırılması yolun­
daki burjuva talepleri ileri sürülür sürülmez, prole­
tarya da, sınıfların kendisinin ort3;dan kaldırılmasını
talebetmeye başlar. Bu talep, önce ilkel hıristiyanlığa
dayanılarak dinsel bir kılık içinde ileri sürülür, daha
sonra da burjuva eşitlik teorilerine dayandırılır.
Proleterler, burjuvazinin sözlerine mim koyarlar:
Eşitlik, salt görünüşte, salt devlet -alanında değil, fa­
kat ekonomik ve toplumsal alanda da kurulmalıdır.
Özellikle Fransız burjuvazisinin, Büyük Devrimden
başlayarak, yurttaş eşitliğini ön plana geçirmesinden
sonra, Fransız proletaryası, ekonomik ve toplumsal
eşitlik talebiyle, burjuvazinin karşı:sına çıkıverdi.
Eşitlik, Fransız proletaryasının özel savaş sloganına
dönüştü.

107

Proleter eşitlik talebinin gerçek özü, sınıfların
kaldırılması talebidir. Bunun dışında kalan her eşit­
lik talebi, ister istemez bir safsata olarak kalır.

Böylece, eşitlik düşüncesi, burjuva biçimi altında
olduğu kadar proleter biçimi altında da, tarihin -oluş­
ması ister istemez belirli tarihsel ilişkilerin varlığı­
nı kaçınılmaz kılan- bir ürünüdür.

ENGELS: Anti Dührliıg (MEW XX, 96 i.s.)

D

108

İŞ SÖZLEŞMESi: ARTI DEGER SÖMÜRÜSÜ

. . .İşgücünün değerinin ve ıbedelinin işin ücretine
ya da işin değerine ve bedeline dönüştürülmesi! .. İŞ:.
te, emekçinin ve de kapitalistin bütün hukuki tasav­
vürları, kapitalist üretim biçiminin bütün mistifikas•
yonları, bütün özgürlük hayalleri, gerçek ilişkiyi ört­
bas eden ve ters yüzünden gösteren bu olguya daya­
nırlar. Dünya tarihi, emeğin ücretinin sırrına erebil­
mek için çok zamana gereksinme duyabilir. Oysa bu
olgunun varlık nedeni çok kolay anlaşılabilir. Serma­
ye ile emek arasındaiki değiş tokuş, başlangıçta ay­
nen bütün öteki malların alım satımı gtbi gözükür.
Alıcı belirli bir para öder, satıcı da paradan başka
bir şey verir. Hukuk bilinci, burada, olsa olsa bir ku­
maş farkı sezer. Bunu da kalkar lıukuken şöyle for­
müle eder: Do ut des, do ut facias, faeio ut des, faciq
ut f3.cias. (Veriyorum veresin diye, veriyorum yapa­
sm diye, yapıyorum veresin diye, yapıyorum yapasın
diye)

MARX: Kapital Cilt l, s.. 562

D

İş sözleşmesi, sözleşenler arasmda özgürce •kti­
:rl11muŞ sayilır. Oysa, bü özgürlük, aslında; taraflar

109

arasındaki eşitliğin yasaca salt kagıt üzerinde kurul­
masına daya.rıır. Sınıfsal konumları arasındaki ayrı­
min sözleşenlerden birine verdiği güç, bu güçlü tara-.

. fın ötekisi üzerindeki baskısı, iki tarafın gerçek eko­
nomik durumu, bütün bunlar, yasayı hiç mi hiç ilgi­
lendirmez, Ve iş s özleşmesi süresi boyunca, biri ya

da öteki açıkça vazgeçmedikçe, her iki taraf da aynı
haklardan yararlanıyor sayılır. Va.rsın ekonomik ko­
şullar, işçiyi, sözüm on?- hak eşitliğinin hatta en son
kırıntılarından da vazgeçmeye zorlamış bulunsun .

. Yasanın umurunda değildir bu.

ENGELS: ,Ailenin, Özel Mülkiyetin: ve Devletin

Kökeni (MEAS II, 211/212)

D

Çerçevesi içinde, işgücünün alım: satımının ger­
çekleştiği dolaşım veya mal alış veri§i evreni, doğuş­
tan gelme insan haklarının gerçek cennetidir. Burada
hüküm süren şey, özgürlük, eşitlik, mülkiyet, Bent­
ham'dır. Özgürlük! Çünkü bir malın, sö�gelimi işgü­
cünün alıcısı ve satıcısı, salt serbest iradeleriyle ha-­

reket ederler. Onlar, özgür ve hukuken eşit haklara

sahip kişiler olarak sözleşme kurarlar. Sözleşme, on­
Iarıı::i., içerisinde iradelerine ortak bir hukuki görünüm
verdi:kleri bir sonuçtur. Eşitlik! Çünkü onlar birbir­

leriyle yalnızca mal sooipleri olarak ilişki kurmakta
ve eşdeğeri eşdeğerle değiş toku.ş etmektedirler. Mül­
kiyet! Çünkü onlann herbiri yalnızca kendisine ait

olan şey üzerinde tasarruf etmektedir. Bentham!
Çünkü onlann herbiri yalnızca kendi çıkarını gözetir.
Onları bir araya getirip hir ilişkiye sokan biricik

güç, öz çıkarlandır. Ve işte böylece herkes, salt ken:-

ııo

disi için hareket ettiğinden, hepsi de, önceden :kurul­
muş bir uyum sonucunda veya tilkice bir öngörünün
güdümünde, salt karşılıklı yararlarının, ortak, toplu
çıkarlarının ürününü oluştururlar.

MARX: Kapital Cilt I, s. 189/190

D

İşgücünün sürekli alım satımı ve işçinin bizzat

ürettiği değerin kendi işgücünün alıcısı olarak sabit

sermaye kimliği ile kendi karşısına çıkması olgusu.
işçinin sermayenin boyunduruğu altına alınışı ve
canlı emeğin kendisinden bağımsız kılınmış somut
emeği koruyup artırma aracı oluşturuşu gerçek­
liğini saklayan bir «biçim» olur. Sermayenin emek
alıcısı ve işçinin de emek satıcısı olaraik kurduklan
ilişkiyi sonsuzlaştıran bu «biçim», kapitalist üretim
mddeline özgüdür. Şu var ki, bu «biçim» yalnızca «şek­
li» yönden, daha dolaysız öteki sömürü ilişkilerin-

- den ayrılır. Salt parasal bir ilişki olarak, gerçek değiş
tokuşu ve sürgit yenilenen temelli bağımlılığı, bu
alım satım bağı eliyle gizler.

Söz konusu alım satım ilişkisinin durnıadan ye·
nilenmesi, özgül bağımlılık ilişkisinin sürekliliğini
örter ve bu bağımlılık ilişkisine, eşit haklara sahip
özgür mal sahipleri arasında oluşan bir sözleşmenin
yanıliıcı görünümünü verir.

-

MARX: Kapimi Cilt I .

D

lll

J\1:al ya da emek, salt değiş tokuş değeri olarak ve
birbirlerinden ayrımh nitelikteki malların birbirie­
riyle ilişkileri de bunların eşdeğerde değiş tokuş edil'­
meleri olarak ongöriildükçe, bu sürecin karşılıklı ya...l1-
ları da salt mal değiş tokuşunda bulunan kişiler ola­
r<l;ık öngöriilürler. Değiş _tokuşun özneleri sıfatıyla,
aralarındaki ilişki bir eşitlik ilişkisi olur. Aralarında
herhangi bir karşıtlık ya da ayrım sezmek olanaksız­
laşır.

fjirey A, birey B'nin malını gereksindiği halde,
bu. malı zorla almaz. Aynı şey, birey B için de söz
konusudur. Her ikisi de karşılıklı olarak birbirlerini
�ali� diye kabullenirler; iradeleri mallarının içinden
sü,zülüp. geçen kişiler olarak tanırlar. Buna göre, il­
kin <<kişi>> (persona) hukuki öğesi ve bu öğenin bün­
yesi�de zaten var oldukça, «Özgürlük» hukuki öğesi
k;:ırşımıza çıkar, Hiçbirisi ötekisinin malını zorla
mülk edinmeye . kalkışmaz. Herbiri malını gönül �ıza­
sı ile devreder. Ama hepsi bundan ibaret değildir.
Birey A, birey B' nin gereksinmesini a. malı aracılığı
ile karşılarken, bunu, salt, birey B de kendi gereksin­
mesini b malı aracılığı ile karşılasın . diye ve karşıla­
dığı ölçüde yapar. Karşılıklı yanların herbiri, kar­
şısındakine, salt kendisine hizmet edebilmek için hiz­
met eder. Karşılıklı yanlardan �erbiri, karşısındakini
kendi 'amacina ulaş:ı;nanın bir aracı olarak kullanır.
İmdi, bu değiş tokuş işlemi, her bireyi, kendi başına
bıiyrıik hareket eden bir hukuk öznesine çevirir. Böy�
lece, bireyin eksiksiz özgürlüğü de ortaya çıkmış olur.
Serbest değiş tokuşun varlığı, zorun yokluğu, kişinin
kendini bir amaç, bir · egemen kişi olarak benimsete­
bilmek için kendisini bir araç, bir hizmet eden kişi
olarak ortaya koyması. . . Ve en son da da kendi üz:e­
rinde hiçbir çıkar tanımayan tekbenci yarar . . . Öteki

112
' .

birey de kendi tekbenci yararını gerçekleştiren kişi
olarak tanınır ve bilinir. Öyle ki her ikisi de ortak ya­
rarlarının ·yalnızca karşılıklılıkta, çok yanlılıkta ve
ayrı yönlerde bağımsızlaşmada, tekbenci yararların
değiş toku:şunda yattığır;ıı bilirler. İmdi, genel kamu
yararı, genelleştirilmiş, kamulaştırılmış özel yarar­
dır.

Eğer ekonomik biçim, yani değiş tokuş, öznele­
rin eşitliğini h\:r bakımdan ortaya koyuyorsa, değiş
tokuşa yônelten bireysel ve maddi içerik de özgür­
lüğü ortaya ,koyar. Demek ki eşitlik ve özgürlüğün
değ'iş tokuş değerine dayalı bir alıvşverişte saygı
gördüğünü söylemek yetmez. Çünkü değiş tokuş1 de­
ğerlerinin alışverişi bütün eşitliklerin ve özgürlükle­
rin üretici gerçek kökeni olmaktadır. Eşitlik ve öz­
gürlük, salt bir düşünce kategorisi olarak, yalnızca de­
ğiş tokuş değerleri alışverişinin idealist arı:latımıdır­
lar. Bu anlatımların hukuki, sosyal ilişkiler çerçeve­
sinde geliştirilmiş hiçimleri de, değişik bir yoğunlukta
bile olsa, yine aynı kökene dayanırlar.

MARX: Ekonomi Politiğin Eleştirisinin Ana
Hatları (Taslak), s. 152 i.s.

o

Para-mal değiş tokuşunda, para sahibi ile işgucu
sahibi, salt alıcı ve satıcı kimliği ile, yani salt bir pa­
ra ilişkisi çerçevesinde karşı karşıya gelirler. Ne var
ki bu alışverişte alıcı, işin ta başında, aynı zamanda
üretim araçları sahibi kimliği ile ortaya çıkmakta, bu
arada onun sahibi bulunduğu üretim araçları, kendi­
sine işgücünü üretken bir biçimde değerlendirmenin
maddi koşullanİn sağlamaktadır. Değişik bir anla­
tımla, bu üretim araçları, işgücü sahibinin karşısına

113/8

sa!lki bunlar bir yabancının mü1kü imişçesine çık­
maktadır. Öte yandan, emeğin satıcısı, alıcısı:rnn kar­
şısına bir yabancının işgücü olarak çıkmakta ve onun
emeği, ister istemez alıcısının boyunduruğu altına
alınmakta, sermaye tarafından yutulmaktadır. Öyle
ki işgücü alıcısı gerçekten üretken bir sermaye ola­
rak faaliyette bulunabilsin. İmdi, sermayeci ile ücret­
li işçi arasındaki sınıfsal ilişki, daha her ikisi para­
mal ilişkisinde karşı ·karşıya geldikleri anda belirmiş
o1maktadır. Burada söz konusu alım-satım ilişkisi
öyle bir para ilişkisidir ki alıcının 'kapitalist, satıcı­
nınsa ücretli işçi kimliği şart koşulmaktadır. İşte bu
il.işki, işgücünün yeniden Ün:!tilmesi için gerekli ya­
şam ve üretim araçlarının, işgücü sahibinden sanki
bu araçlar bir yabancının mülkü imişçesine kopanlıp
ayniması ile oluşmaktadır.

MARX; Kaıpiıtal Cilt II (MEW XXIV, 3 6/37)

D

Emeğin ücretli biçimi, işgücünün zorunlu emek
ve fazladan emek, karşılığı ödenmiş emek ve öden­
memiş emek diye parçalanışının bütün izlerini silip
ortadan kEildırır. Her çeşit emek, karşılığı ödenmiş
bir emek gibi görünür. Oysa, feodalitede, emekçinin
kendisi için gördüğü iş ile toprak sahibi için · zorla
yaptığı iş birbirinden yer ve zaman yönünden hani
neredeyse gözle görülebilecek, elle tutulabilecek kadar
açık olarak aynlırdı. Hatta, kölelikte, kölenin kendi
ihtiyaç maddelerinin değerini karşıladığı, yani, doğ­
rudan doğruya kendisi için çalıştığı işgünü kesimi bi­
le, efendisi için harcanmış emek olarak belirirdi. Sö­
zün özü, harcanmış emeğin tümü, karşılığı ödenme­
miş bir emek gibi gözükürdü. Ücretli ernekte ise,

IH

tam tersine, fazladan harcanmış emek veya başka bir
deyişle, karşılığı ödenmemiş emek bile sanki karşılı­
ğı ödenmiş emek .gibi gözükür. Kölelikte, kölenin ken­
disi için çalışmasını mülkiyet ilişkisi hasıraltı - eder­
ken, ücretli işçilikte ücretli emekçinin karşılıksm,
bedava çalışmasını para ilişkisi örtbas eder.

İş ücretinin, ilk bakışta sanıldığı gibi, görülen
işin değeri ya da fiyatı olmayıp salt işgücünün değe­
rinin ya da fiy�tınm peçelenmiş bir biçimi olduğu
yolundaki bilimsel görüş kök salalı beri, iş ücretine
ilişkin burjuva anlayışıyla birlikte, . bu ·anlayışa yö­
neltilen eleştiriler de temelli çöplü.ğe fırlatılıp atıl­
dı. Artık iyice · anlaşıldı ki ücretli işçi salt yaşamak
için çalışmaya, açıkçası, kapitalist için (dolayısıyla
da artı değerden nasiplenen ortakları için de) ibelir- ··
li bir süre bedava çalıştığı takdirde yaşamaya izinli­
dir. Ve kapitalist üretim sisteminin bütün çarkları,
bu karşılıksız çalışmayı, işgününü yaymak ya da
emeğin üretkenliğini geliştirmek, işgüc:ünü daha bir
yoğunlaştırmak v.b . yollardan uzatmak için döner du­
rur. Sözün özü, artık anlaşılmıştır ki ücretli işçilik
sistemi düpedüz bir kölelik sistemidir ve bu kölelik,
işçi ister daha iyi ister daha kötü ücret alsın, eme­
ğin toplumsal üretici gücünün gelişmesi oranında
ağırlaşır.

MARX: Gotha Programının Eleştirisıi (MEAS ll, 21)

D

Sermaye (sermayeci, aslında kişileşmiş sermaye
olup, üretim sürecinde sermayenin aracısı olarak
işlev görür) kendisine denk düşen toplumsal üretim
süreci içinde, dolaysız üreticielen yani işçiden belirli

tutarda bir artı emek sızdırır. Bu artı emeğin kar-

§�lığında işçinin eline hiç bir şey geçmez. Ne denli
özgürce kurulmuş bir sözleşme olarak gözükürse gö­
züksün, söz konusu artı emek, özünde her zaman
cebri bir çalıştırınanın ürünü olarak kalır.

MARX: Kapital Cilt III

D

Sermaye fazlası l'i oluşturan artı değer, işgücü­
nün ilk sermayenin bir bölümü tarafından satın alın­
masindan oluşur. Bu alış veriŞ, mal değiş tokuşunun
yasalarına uyar ve hukuken, emekçinin kendi yete­
nekleri, para ve mal sahibinin de kendisine ait değer.:.
ler üzerindr;ıki serbest tasarruf hakkından başkaca bir
şeyin varlığını gerektirmez. Sermaye fazlası 2 ve on­
dan sonraki sermaye fazlaları, sermaye fazlası l'in ya­
ni ilk ilişkinin sonucu oldukça ve her alış veriş sürek­
li olarak ma1 değiş tokuşu yasasına uydukça, serma­
yeci, sürgit işgücünü satın aldrkça, işçi de bunu sat­
tıkça (diyelim ki bu alışveriş, işgücünün gerçek de­
ğeri üzerinden gerçekleşsin) mal üretimi ve mal değiş
tokuşu üzerine kurulmuş sahiplenme ya da özel mül­
kiyet yasası, kendi kaçınılmaz iç diyalektiği . ile, tam
tersine dönüşür. İlk alışverişte söz konusu eşdeğerler
değiş tokuşu, öylesine değişmiştir ki, şimdi artık salt
görünürde bir değiş tokuş gerçekleşmektedir. Şöyle
ki, başlangıçta, işgücü ile değiştirilen sermaye bölü­
münün kendisi, karşılığı ödenmeksizin gasbedilmiş
yabancı emek ürünü olmuş, sonra, bu sermaye böHi­
mü, üreticisi olan emekçi tarafından yalnızca karşı­
larınıakla kalmayıp, üstelik yeni bir fazla ile ikame
edilmiştir. İmdi, sermayeci ile emekçi arasındaki de­
ğiş tokuş ilişkisi, salt d olaşım süreCine özgij bir hayal,
bir biçimdir ve kendi içeriğine ya:bancılaşmış, onu

116

efsaneleştirmiştir. İşgücünün sürekli alım satımı bi­
çimdir. İçerik ise, sermayecinin evvelce maddeleşmiş
olan ve karşılıksız yoldan sürgit gasbettiği yabancı
e:meği habire daha geniş nicelikte canlı yabancı e­
nıeğe dönüştürmesidir.

Başlangıçta, mülkiyet hakkı, kişinin öz emeğine
dayanmış görünüyordu. Hiç değilse, böyle varsayıl­
malıydı. Çünkü ancak eşit haklara sahip mal sahip­
leri karşı karşıya geliyorlardı ve yabancı ürünün
mülk edinilebilmesi, ancak, kişinin kendi malını dev­
retmesiyle, kişinin kendi malına sahib olması da, an­
cak, ernekle olanaklı gözüküyordu. Şimdiyse, mülki­
yet, sermayeci açısından, karşılığı ödenmemiş yaban­
cı emeği ya da bu emeğiı;ı ürününü sahiplenme ola­
n:a.ğı sağlayan bir har.� olarak belirirken, emekçi açı­
sından, öz emeğinin ürününe sahip çıkma olanaksız­
lığı olarak belirmektedir. Mülkiyet ile emeğin p arça­
lanıp ayrışması, görünürde bu ikisinin özdeşliğinden
kalkan bir yasanın kaçınılmaz sonucu olmuştur.

MARX: Kapital Ciit I, s. 609/610

D

Mülkiyet, yani geçmişte sermayeye dönüştürül­
müş olan ölü yabancı emek, şimdi, canlı emeğin ye,.
niden sahiplerrilmesinin tek koşulu olarak ortaya çık­
maktadır. Sermayede billurlaşmış ölü ernekle _şimdi­
ki canlı emek deposu arasındaki yalınkat değiş tokuş
ile (ki bu alış veriş, değerleri, içlerinde billurlaşmış
emek veya iş süresi toplamıyla belirlenen eşdeğerli
malların değiş tokuşu yasasına tıpatıp uygun düşen
bir değiş tokuştur) bir sermaye fazlası I yaratıldığı
için ve bu değiş tokuş, hukuki anlatımıyla, herbir

117

sözleşenin kendi ürünleri üzerindeki mülkiyet hakkı
ile serbest tasarruf yetkisinden başkaca bir koşulu
da gereksinmediği için, (bu nedenle de sermaye faz­
lası II'nin sermaye fazlası I ile olan ilişkisi de bu bi­
rinci ilişıkinin ürünü olduğu için) sermayenin mül­
kiyet hakkının, diyalektik bir dönüşümle, yabancı
emek üzerindeki mülkiyet hakkına ya da yabancı ürü­
nün karşılıksız yoldan sahiplenilmesi hakkına dönüş­
tüğünü, emek deposunun da yine diyalektik bir dönü­
şümle, kendi enieğine veya kendi ürününe, bunlar
sanki Laşkasının mülkü imişlercesine tavır alma yü­
kümünii üstlendiğini gözlüyoruz. Mülkiyet hakkı
karşılıklı yanlardan biri (kapitaHst) için, başkasının
emeğini sahiplenme olanağı sağlayan bir hakka dönü�
şürken, öteki yan (işçi) için, emeğin urününe ve eme­
ğin kendisine; bunlar sanki .baş�alçı.r.ının �alıymış. .gi­
bi bir tavır alma yüküroüne yol açmaktadır.

Mülkiyet hakkını hukuken betimleyen ilk eylem
olarak ortaya çıkan eşdeğerıerin değiş tokuşu, öyle­
sine değişip · dönüşmüştür ki, taraflar artık salt gö­
rünürde bir değiş tokuş gerçekleştirmektedirler.
Gerçekten <'!e, canlı emek hazinesi karşılığında
değiştirilen sermaye payının kendisi, aslında başka­
sının karşılıksız yoldan gasbedilmiş emeğidir. Üste-·
lik, bu sermaye payı yeniden bir emek hazinesi fazla­
sı ile ikame edilecektir. imdi, sonuçta hiçbir şey veril­
memekte, yalnızca bir biçimden bir başka biçime dö­
nüştürülmektedir. Değiş tokuş ilişkisi büsbütün orta­
dan kalkmış ·veya salt görünüı-de kalmıştır.

118

MARX: Ekonomi Politiğin Eleştlııisinin Ana

Haıtlaırı (Taslak)

D

. . . Makine, insanın sömürülmesinden devşirileıı
malzemesiyle, sermayenin özbeöz sömürü alanıyla,

aynı zamanda sömürünün dozunu da artırır. Bunun
gibi, sermaye ilişkisinin biçimsel ara kategorisini,

eınekçi ue kapitalist arasındaki sözleşmeyi de kökün­
den değiştirir. Mal değiş tokuşunun temel koşulu, ka­
pitahstın ve emeıkçinin, biri para ve üretim araçları
saılübi sıfatıyla, öteki de emek gücü sahibi sıfatıyla,

özgur kışiler, bağımsız mal sahipleri olarak karşı
karşıya gelıneleriydi. Şimdiyse, sermaye henüz er­
ginleşmemiş olan kişileri ya da yan ergin kişileri sa­

tm anyor. Emekçi, eskiden şeklen özgür kişi olarak
tasarruf ettiği kendi emek gücünü satarıken, şiİndi
karısını ve çocuğunu satıyor.

MARX: Kapttal (MEW XXIII, 417 i.s.)

D

Ücretli işçilik sistemi sürüp gittikçe, eşit ya da
adaletli iş ücreti istemek, kölelik sistemi temeli üze­
rinde özgürlük isternekten ayrımsızdır.

MARX: Ücret, Fiya,t ve Kar (MEAS I, 370 i.s.)

D

Gerek çağdaş yönetici sınıfın ayrıcalıkları ge­
rebe işçi sınıfının köleliği, kurulu iş örgütlenmesine

dayanmaktadır. Yönetici sınıf, hiç k�şkusuz, elindeki
bütün araçlarla ve bu arada çağdaş devlet aygıtı eliy­

le bu örgütlenmeyi kollayıp koruyacaktır .

MARX: İşçi Paırlamentosıunun AÇ1lması

o

Normal iş gununun saptanması, kapitalist ile iş­
çi arasında nice yüzyıllar sürmüş bir savaşımın ürü­
nfı.dür.

MARX: Kapital Cilt 1, s. 286

D

Ser·mayeci, iş gününü alabildiğ·ine uzatmaya, l�a­
ni elden gelse tek bir işgününü iki işgünü_ne çıkar­
may;;t uğraşırken, haiklarını bir alıcı olarak arar. Öte
yandan, satılan malın kendine özgü niteliği bu malın
alıcı tarafından tüketilişine daraltımlar getirir. İşçi
de, iŞgününü b elirli, normal bir süreyle bı.yıtlamak
isterken haklarını bir satıcı olarak arar. imdi, bura­
da bir karşıtlık ortaya çıkar. Bir hak, bir baŞka hak­
la çatışır. Her iki hak da inal değiş tokuşu yasası·
nın damgasını taşır. Eşit haklar arasmda kaba kuv­
vet hakemlik eder. Ve böylece, kapitalist üretimin
tarihinde, işgü.nünün kurallaştırı1ması, işgününün sı­
nırlarının belirlenmesi mücadelesine , dönüşür. Bu
mücadelenin bir yanı toplu kapitalist yani kapitalist­
lerin sınıfı ise , karşı yanı da toplu işçidir veya işçi
sınıfı dır.

MARX: Kapital Cilt I, s. 249

D

İngiliz iş yasaları, s2rmayenin işgücünü yutma
tutkusunu ve gözü dönmüşlüğünü devlet gücü e�iyle
ve işgününÜ sı:::ıırlandırmak suretiyle dizginlemiştir.
Kapitalistlerin ve toprak sahiplerinin egemenlikleri

1.20

altındaki bir devlet böyle bir şeyi nasıl yapar diye
hayret etmemelidir. Giderek gelişen ve sermayeye
gözdağı vermeye başlayan işçi sınıfı hareketini uyuş­
turma gereksinmesini bir yana bırakalım, işgünürıün
kısaltılması, işgücünün kökünü kurutabilecek kısa
vadeli, duşüncesiz soygun hırsına kapitalist sınıfın u­
zun vadeli çıkarlar{ uğruna gem vurina zorunluluğu­
nun bir ürünüdür. Tıpkı toprağın verim gücünü yok
eden toprak sahiplerinin azgınlığina karşi, İngiliz tar­
lalarını dinlendirip gübrelendirme zorunluluğu gibi.

MARx: Ka:pi.tal Cilt I

D

Yasa, iş süresini uzatma olanağını tümüyle orta­
dan kaldırdıktan sonra, sermaye, emeğin yoğunlaşma

' derecesini sistemli olarak artırmak ve makinelerde
gerçekleştirilen her ilerlemeyi, işgücünü daha fazla
sömürmenin aracı haline getirmek suretiyle zengin­
leşmeye çalışacaktır. Sermayenin bu eğ·ilimi, hiç kuş­
kusuz, çok geçmeden, bu sorunu bir dönüm noktası
}).aline getirece� ve. işte ·o zaman, iş saatlerinin yeni­
den azaltılması kaçınılmaz duruma gelecektir.

rı
L.J

MARX: Kapital Cilt I

l\Iakineleş:ı;nenin, işgücü alıcısı ile satıcısı arasm­
daki hukuki ilişkide gerçekleştirdiği devrim, a­
lış verişi özgür insanlar arasında oluşan bir sözleş­
me ilişkisinin görüntüsü bile olmaktan çıkarınca, İn-

121

giliz Parlamentosu, -, ::ırikaya devletin müdahalesi
için hukuki bir bahane bulmuş oldu.

MARX: Kapital Cilt I (MEW XXIII, 41 9)

D

Bugünkü fabrika yasalarını meydana getiren ha­
raretli parlamento tartışmalarını sorumluluk duygu­
suyla inceledim. Fabrika enspeıktörleri izin versinler
de kendi görüşlerinden ayrılayım ve fabrika yasala­
rının, dolandırıcılığın akla gelebilecek bütün fırsatla­
rını s:ınmak amacıyla hazırlandığı yolundaki görü­
şümde ısrar �deyim. Bu yasalan oluşturan toprak sa­
hipleri ile fabrika sahipleri arasındaki keskin çelişki,
bu iki egemen sınıfın «aşağılık halk» diye niteledik­
leri kitleye ıkarşı duyduklan ortak kinle törpülendi.
Bu fırsatta, azametli sınıf çıkarları açısından, ezilen
kitleleri himayede gösterdikleri ahlaki cesaretten, bi­
tip tükenmez enerjiden ve fikri üstünlükten ötürü

� fabrika enspektörlerine cyüksek saygılarımı dile ge­
tirmek isterim. Paraya tapılan bir dönemde bunun
benzerine pek rastlanmaz doğrusu.

MARX: MEW XIII, 202 i.s.

o

122

SINIF MÜCADELELERİ \'""E DEVRİMLER

Her yerde, işçilerin münferit ekonomik hareket­
lerinden (sözgelişi, iş gününün kısaltılması mücadele­
sinden) bir «politik» hareket, yani sınıfsal çıkarla­

rını toplumsal zorlayıcı güçle donatılmış olan «genel
biçim>>de (hukuki yasa düzeyinde) kabul ettirmeye
yönelik bir <<sınıf» hareketi fışkırır.

MARX: Bolte'ye 23/ 1 1/ 1 87 1 tarihli mektup (MEAS ll, 437)

D

!şgününün kısaltılmasını, öngürleşme yolundaki
tüm çabaların başanya ulaşmasının ön koşulu olarak
görmelidir. Buysa, ancak toplumsal bilincin toplum­

sal güce dönüştürülmesiyle sağlanabilir. Bu da, var
olan koşullar altında, ancak devlet gücü eliyle pekiŞ­
tirilmiş genel yasalar aracılığı ile gerçekleştirilebilir.
Bu tip yasaların yürürlüğe sokulma:sını sağlamakla,

işçi sınıfı, hükümeti güçlendirmiş olmaz. Tersine,
şimdi kendisine_ karşı kullanılmakta olan bir gücü
kendi hizmetkarına dönüştürmüş, sayısiz münferit
çabalarla boşuna erişmeye çalıştıği bir amaca, bir çır­
pıda, tek bir genel yasama işlemi ile kavuşmuş olur.

MARX: UlusLaraııası İşçi 'Birliğinin 1866

Ağusto&unda !'inci Cenevre Kongresi İçin

Haızırlanan Rapor (MEW XVI, 192 ve 194)

D
123

Bütün toplum tarihi sınıf mücadelelerinin tari­
hidir.

Efendi ile köle, patrisyen ile pleb, derebeyi ile
&erf, lonca ustası ile kalfa, sözün özü, ezen ile ezilen,
sürgit birbirlerine hasım olmuşlar, kimi zaman alt­
tan alta, kimi zaman açıktan açığa aralıksız bir mü­
cadele sürdürmüşlerdir. Bu nıücadele, her seferinde,
ya bütün toplumun devrimci dönüşümüyle ya da mü­
cadele �den s{nı:fiarın hep birlikie yok olmasıyla . so­
nuçlanmıştır.

MARX/ENGELS: Komünist Partisi Manifestosu

(MEAS I, 26)

D

Devlet içindeki mücadelelerin tümü, sözgelişi,
demokrasi, aristokrasİ ve monarşi arasındaki mücade­
leler, seçim hakkı uğruna yürütülmüş mücadeleler
ve benzerleri, aslında hep çeşitli sınıflar arasında yü­
rütülen mücadelelerin dış belirtilerinden başkaca bir
şey değildirler.

MARX: Alman İdeolojisi

D

· . Her devrim eski toplumu dağıtır . . Bu nedenle top:.
ltimsaldır. Her devrim eski · iktidarı deviriv Bu -he• ,

denle de siyasaldır.

MARX: MEW I, 409

D

124

Eskiden devrim hakkının varlığı pekhla tanını­
yordu. Çünkü eğer o zaman böyle bir hak yok sayıl­
saydı, şimdi o devrim hakkına dayanarak egemenlik
sürdürenierin egemenlikleri meşru sayılmazdı. Şim­
diyse, bcı.kıyoruz, burjuvazi, devrim hakkı diye bir
haktan söz edenler karşısında al görmüş bağaya dönü­
yor

ENGELS: MEW XXXVI, 238

D

Devrim hakkı gerçek anlamıyla biricik <<tarihsel
hak»tır. Hiç istisnasız bütün modern devletlerin var­
lığı bu hakka dayanır.

MARX: Fransa'da Sınıf Müc;ı,deleleri (MEAS I, 123)

D

125

BURJUVA DEMOKRATiK DEVRİMİ

1648'in ve 1789'un d e-v-rimleri «İngiliz» ve <<Fran­
sız>> devrimleri olmayıp, <<Avrupa» üslubunda dev­
r�mlerdi. Bu devrimler, toplumun belirli bir sınıfı­
nın eski politik düzen üzerindeki zaferini değil de,
yeni Avrupa toplumunun politik düzeninin bildirisi­
ni oluştunnaıktaydı. Gerçi bu devrimlerde zaferi bur­
juvazi kazanmıştı. Ama_ burjuvazinin zaferi, o tarihte
yeni bir toplum düzeninin zaferiydi; burjuva mülki­
yetintn feodal mülkiyet üzerindeki zaferiydi; milli­
yetçiliğin bölgeeilik üzerindeki zaferiydi; terekenin
mirasçılar arasmda eşitçe bölünmesinin terekenin hiç
bölU.nmeksizin olduğu gibi ayrıcalıklı bir mirasçıya
intikali üzerindeki · zaferiydi; toprak malikinin top­
rağa egemenliğinin top:rağm toprak malikine - ege­
menliği üzerindeki zaferiydi; akılcılığın boş inançlar
. üzerindeki zaferiydi; modern ailenin aristoıkratik aile
lizerindeki zaferiydi; sanayinin muhteşem tembellik
üzerindeki zaferiydi; burjuva hukukunun ortaçağ ay­
ncalıklan üzerindeki zaferiydi. . .

M...\RX: Burjuva.ıi ve �. _De\:Tim
<MEA§ t --59!60)-

o

Burjuvazinin, kucağında serpilip geliştiği üretim
ve değiş tokuş araçlarının tohumları daha feodal top-

127

lunıda atılmıştır. Bu üretim ve değiş tokuş araçları­
nın gelişmelerinin belirli bir aşamasında, feodal top­
lumun üretim ve değiş tokuş koşulları, çiftçiliğin ve
elişi imalatçılığının feodal örgütlenişi, kısacası, feodal .
mülkiyet ilişkileri, artık gelişmiş olan üretici güçlerle
bağdaşmaz duruma gelmişti. Billılar, üretimi ileri gö­
türecek yerde üretimi köste1kleyen birer ayakbağına
dönüşmüşlerdi, Bu bağlarm koparılıp atılması .gereki­
yordu. Nitekim koparılıp atıldılar da. O�ıların yerini,
serbest rekabet ve buna denk düşen bir toplumsal ve
ekonomik düzen aldı. Burj uva sınıfı ekonomik ve po­
litik egemenliğini kurdu.

MARX/ ENGELS: Komünist Partisi
Manifestosıu (MEAS I, 3 1)

D

En eski ve en yabani dönemlerde, bireysel, ey­
lemsel kaba kuvvet ilişkileri, en çarpıcı görünümle­
Tiyle hukuku oluşturmaktaydı. Burjuva toplumunun
gelişimi ile, yani bireysel çıkarların sınıfsal çıkariara
dönü�mesi il-e birlikte, hukuild ilişkiler de kılık 'değiş­
tirip medeni bir gö:i:-ünüme hüründüler. Hukuki iliş�
kiler, bundan böyle bireyseLilişkiler. olarak değil de
genel ilişkiler olarak kavr anmaya b aşlandı. Öte yan­

. .clan; işbölümü de;. münferit,. bireylerin çatışan çıkar­
larının korııı:ıması işini belirli bir azınlığın işi haline
getirdi. Böylece hukukun -kaba ku�vetle gerçekleşti­
TÜmesi dönemi de kapanmış oldu .

. MARX/E�GELS: MEW III, 325

D

128

- Büyuk Fransız Devrimi, burjuvazinin uçuncü
Lt}:�a]_ctr:şıydı. Ama aslında dinsel kisvenin bir yana
fırlatılıp atılmış olduğu ve salt siyasal alanda yürütül­
müş olan birinci başkaldırıştı. Üstelik, taraflardan
birinin (aristokrasinin) yok edilip, ötekinin (burju­
vazinin) kesin zafere erişmesine dek kıyasıya sürdü:.
rülmüş ilk gerçek savaştı da. İngiltere'de devrim ön­
cesi kurumlar ile devrim sonrası kurumlar ve büyük
toprak sahipleri ile kapitalistler arasındaki uzlaşma,
geçmiş zamanın yargısal içtihatlarmı emsal olarak
.alma sisteminin yanısıra, feodal yasa ibiçimlerinin de
saygı ile alakonması biçiminde ortaya çıktı. Fran­
:-:::ı!da :i;;se, devrim, geçmişin gelenekleriyle bütün bağ­
ları kopardı; feojalitenin en so�ı kalmtılarmı da si­
lip süpürdü ve Code Civil'in (Fransız Medeni Kanu­
nunun) bünyesinde, eski Roma hukukunun -Marx
tarafından «meta üretimi» diye nitelenen o hemen
hemen tastamam anlatımının- modern kapitalist iliş­
kilere ustaca uyarlanışını gerçekleştirdi. Sözü geçen
yasa, J'viarx'ın ticari üreti mdediği ekonomik gelişim
evresine denk düşen hukuki ilişikilerin en komple
anlatımıdır. Devrimci Fransa'nın bu yasası öylesine
dahiyanedir ki bugün hala, İngiltere dahil, bütün ül­
kelerde mülkiyet hakikinın yeniden düzenienişine mı:ı­
dellik etmektedir. Yalnız şunu da unutmamak gere­
kir: Bir Fransızın söylediği gibi, Londra diye yazılıp
da İstanbul diye okunan İngilizcenin imlası onun te­
laffuzuna ne derec-ede uyuyorsa, anlatmak istediği
şeye de işte o derecede uyan feodalitenin barbar di­
liyle kaleme alınmış olan İngiliz yasaları, kapitalist
toplumun ekonomik ilişkilerini dile getirmeyi sür­
dürmekle yetinmişlerdir. E.vet, unutulmasın ki bu ya­
salar, aynı zamanda, kişisel özgürlüklerin, yöresel öz­
yönetimin ve mahkemeler dışında herhangi bir ya-

129/9

bancı gücün müdahalesine karşı bağımsızlığın, kısa­
cası kıta Avrupasındaki mutlak monarşiler dönemin­
de yitip · giden ve hiç bir yerde tümüyle yeniden el­
de edilemeyen eski Cermen özgürlüklerini!} en güzel
yanlarını olduğu gibi alakoyan ve Arnerikay la sömür­
gelere devreden biricik yasalardır da.

ENGELS: TaJrihsel Mrad.�ecilik (MEAS ll, 94/95)

D

Burjuvazinin gelişmesi sırasında atılan her ileri
adım, bu sınıfın ci adıma denk düşen siyasal gelişme­
si ile atbaşı yürümüştür. Feodal soylularm egemen­
liği altında ezilen bu sınıf, ortaçağ kentinde kendi
kendini yöneten silahlı bir birlik, şurada (İ talya ve
Almanyadaıki gibi) bağımsız bir şehir cumhuriyeti,
orada (Fransa'daki gibi) monarşin.in vergiye tabi
üçüncü «avam tabakası» olmuş, daha sonralari ima­
latçılık (manüfatür) döneminde soylulara karşı den­
geleyici bir ağırlık öğesi olarak, kah yarı feodal kral­
lığa kah mutlak krallığa yaranmış ama genellikl-=
büyük monarşilerin kilit taşı olarak kalmıştır. Ni­
hayet, modern sanayinin ve dünya pazarının kurulu­
şundan bu yanadır ki burjuvazi, temsili devlette, si­
yasal egemenliği salt kendisi için ele geçirebilmiştir.
Bugün için, modern devlet gücü, bütün burjuva sı­
nıfının ortak işlerini yürüten bir komiteden başka­
ca bir şey değildir.

130

MARX/ENGELS: Komünist Partisi
Manifestosu (MEAS I, 28)

o

Burjuvazi, nüfusun, üretim araçlarının ve mülki­
yetin dağımkhğına giderek son vermiştir. Nüfusu bir
araya toplamış, üretim araçlarını merkezileştirmiş,
mülkiyeti sayıca az ellerde yoğunlaştırmıştır. Bunun
kaçınılmaz sonucu ise siyasal merkezileşme olmuştur.
Ayrı ayrı çıkarları, yasaları, hükümetleri ve güm­
rükleri ile birbirinden bağımsız ya da birbirille gev­
şek bağlarla bağlı eyaletlerin tümü bir araya topla­
hıp, hepsi de teik bir hükümete, tek bir hukuk siste­
mine, tek bir ulusa] sınıf çıkarına tek bir sınıra ve
tek bir gümrük tarifesine sahip tek bir ulus olmuş
çıkmışlardır.

MARX/ENGELS: KoınÜ!llİst Partisi
Manifestosu (MEAS I, 30)

D

Merkezileşmiş devlet gücü, sistematik ve hiyerar­
·şik bir işbölümü planına göre yaratılmış olan bütün
organla:rıyla, ordusu, polisi, bürokrasisi, rahipleri ve
yargıçları ile, oluşmakta olan burjuva toplumu tara­
fından feodaliteye karşı güçlü bir silah olarak kulla­
nıldığı mutlak monarşi döneminden kalmadır. Şu
var ki, bu devletin gelişimi, ortaçağın bir sürü molo­
·zu yüzünden, özellikle toprak sahiplerinin ve soylu­
ların ayrıcalıkhirı, yöresel ayrıcalıklar, kent ve lonca
tekelleri ve değişik yörelerin değişik siyasal yap1 'arı
yüzünden kösteklenmiştir. Ancak 18'inci yüzyıl Fran­
sız Devriminin dev süpürgesi, eski çağların bütün bu
molozlarını süpürüp, toplumsal ortamı, modern dev­
let üst yapısının oluşmasını engelleyen artıklardan
temizleyebilmiştir. Bu modern devlet yapısı, yine
eski yarı feodal Avrupanın modern Fransa'ya kiırşı
_yürüttüğü Kutsal İttifak Savaşları tarafından yara-

ıaı

tılmış olan Birinci Krallık sı:rasında s erpilmiştir. Da­
ha sonraki egemenlik biçimlerinde, hükümet, parla­
mentonun, açıkçası mülk sahibi sınıflann yö:qetimi­
ne sokuldu. Bu andan başlayarak da, hem muazzam
devlet borçlanmalarının ve halkın belini bükücü ver­
gilerin üretildiği bir çi:ftliğe hem de kamusal gücü­
nün, gelirlerinin ve kadrolannın karşı konulmaz çe­
kiciliği yüzünden birbirleriyle reka:bet eden kliklerin
ve egemen sınıf sergüzestçilerinin bir çekişme alanı­
na dönüştü.

Öte yandan, toplumun ekonomik değişimiyle
birlikte siyasal karakteri de değişti. Modern sanayi­
nin gelişimi, sennaye ile emek arasındaki sınıf kar­
şıtlığını geliştirdiğ·i, geil1işlettiği ve derinleştirdiği
oranda, devlet gücü de giderıe\k işçi sınıfını
baskı altına alıcı bir kamusal güç, bir sınıf
egemenliği ay1gıt.ı karakteri kazandı. Sınıf mücadele­
sinin yeni bir aşamasını dile getiren her devrimden
sonra, devlet gücünün salt baskı altına alıcı karakte�
ri daha da belirgin bir biçimde su üstüne çıktı.

MARX: Fıransa'& İç Savaş (MEAS I, 484/485)

D

Palazlanan burjuvazi, devlet gucunu, emegın
ücretine bir çeki düzen . verebilmek yani artı değer
sömürüsünü koruyacak sınırlara sıkıştırabilmek, özel
olarak emek süresini uzatahilrnek ve emekçiyi ba­
ğımlılık durumunda tutahilrnek için gereksinir ve
kullanır. Bu eylem, ilk sennaye birikiminin asli öğe-
sidir.

'

MARX: Kapital Cilt I, 765/766

D
132

Emlak sahibi sınıflar, toprak aristokrasisi ve bur­
juvazi, yalnız zenginliklerinin gücü ile değil, fakat
aynı zamanda devletin gücü, ordunun, bürokrasinin
ve mah:Kemelerin · yardımı ile de emekçi halkı tutsak­
lık altında tutarlar.

ENGELS: İspanya İşçiileri Fedeml Konseyi'ne Mesaj

D

. . . Burjuvazi, egemen olduğu her yerde, bütün
feodaL patriyarkal, dingin ilişkilere son vermiştir. İn­
sanı <<doğal üstleri»ne bağlayan karmaşık feodal zin­
ciı·leri hoyratça parçalamış, insanla insan arasında,
salt kişisel çıkardan, duyarsız <<parasal ödeme»den
başka hiçbir ba,ğ bırakmamış ve dinsel coşkunluğun,
şôvalye duygusallığının, gözü yaşlı «küçük adam»
duyarlığının yüce heyecanlarını , bencil hesaplarm
buz gibi soğuk suyunda boğmuştur. Bireyin onurunu
değiş tokuş değerine çevirmiş ve yok edilemeyecek
sayısız fermanlı, müktesep özgürlüğün yerine vic­
cla.nsız ticaret özgürlüğünü koymuştur. Sözün özü,
burjuvazi, dinsel ve siyasal hayallerle örtülü sömÜrü­
nün yerine, açık, dolaysız, kaba ve hayasız sömürüyü
geçirmiştir.

Burjuvazi, o güne değin el . üstünde tutulup baş­
tacı edilmiş ne kadar meslek varsa, hepsinin kutsal
halesini yolup atmış, hekimi, hukukçuyu, rahibi, şai­
ri, bilim adamını kendisinin ücretli işçisi yapmıştır.

MARX/ENGELS: Komünist Partisi Manifestosu

(MEAS I, 28729)

D

Fransa'da ,gelecek devrimin kafalarını aydınla�
. tacak büyük adarnlar sıkı devrimci kesilmişlerdi.

H::ı.:ıgi çeşitten olursa olsun, hiçbir dış otoriteyi tanı-

133

mıyorlard.ı. Din, doğa anlayışı, toplum, devlet düze­
ni, bütün bunlar ,en acımasız eleştiriye tabi tutulu­
yordu. Her şey, ya varoluşunu aklın yargısıyla haklı
kılacak ya da varolmaktan Ç!kacaktı. Düşünen akıl,
h er�r71n denek taşı olmuştu. Hegel'in deyişiyle, ev­

rs�1ia başı üstüne dikildiği bir dönerndi bu. İki anlam­
da başı üstüne dikiliydi evren. Bir kere, insan kafası
v= o:;.un düş üncesi tarafından bulunmuş olan kural­
br, sözde bütün insan faaliyetinin ve toplumsal ya­
samm temelini oluşturmaktaydı. İkinci ve daha. ge­

. n�ş adamıyla da, bu kurallara aykırı gerçeklik tepe-
den tırnağa başaşağı çevrilmekteydi. O zamana dek
hüküm sürmüş bütün toplum ve devlet biçimleri ile
geçmişten günümüze devredilmiş bütün görüşler akıl
dışı diye rafa kaldırıldı. Sanki dü n ya o güne dek ön­
yargılarla yönetilmişti ve geçmişe ait olan her şey,
o1sa olsa 2cc:ma ve a�ağılama duygularına layık görü­
lebilirdi. Şimdiy:;e, gün ışımış, aGnl evreni açılmış­
tı. Aı'tık boş inanç, ha,ksızlık, ayrıcalık ve baskı, bü­
tün bu akıl dışı olgular, ebedi gerçeik, ebedi adalet,
doğal eşitlik ve devredileınez insan hakları eliyle or­
tdan kaldınlmalıydı.

Şimdi artık çok iyi biliyoruz ki, o akıl evreni,
burjuvazinin ülküselleştirilmiş evreninden başkaca
bir şey olmamış, o ebedi adalet, burjuva hukukçulu­
ğtL."lda billurlaşmış, o görkemli eşitlik, yasa karşısın­
da burjuva eşitliğine dönüşmüş, o burjuva mülkiyeti,
en köklü insan haklarından biri diye ilan edilmiş ve
o akıl devleti, o Rousseau'cu <<sosyal mukavele» de
burjuva demokratik cumhuriyeti olarak yaşamımıza
girmiştir.

134

ENGELS: Sosyalizmin Ütopyadan Riiime

Dö�i,şmesi : MEAS IL 103/104)

D

SİYASAL YABANCILAŞMA

Demokratik temsili devlet ile sivil burjuva top­
lumu arasındaki karşıtlık, toplumsal kamu yaşamı
ile köleHk arasında>ki klasik karşıtlığın olgunlaştırıl­
mış biçimidir. Modern dünyada her birey, aynı anda,
hem köleliğe katlanır, hem de toplumsal yaşama ka­
tılır . . . Şu var ki, sivil burjuva toplumunun yarattığı
kölelik, görünürde en geniş özgürlüktür. Çünkü, bi­
re-y, kendisine yabancılaşmış olan yaşam öğelerinden,
örneğin müikiyetten, sanayiden ve dinden (sözde ta­
manilanmış) bağımsızlığını kendi özgürlüğü diye gö­
rür. Oysa bu öğeler, aslında kendisinin tamamlanmış
köleliği ve insanlık dışılığıdır. Burada ayrıcalık, ye­
rini hukuka bırakmıştır.

MARX: Kutsal Ai!e (MEGA I, 3, 29 1 / 2 921

D

Kralın gücünü kıran, devlet işlerini h alkın iş­
leri yapan ve siyasal devleti genel ilgi konusu hali­
ne getirip gerçek bir devlet oluşturan burjuva siyasal
devrimi, halkın topluluk yaşamından uzak kalışına
yol açan her şeyi, bu arada, loncaları ve ayrıcalık­
ları darmadağın etmiştir. İmdi, siya:Sal devrim, sivil
toplumun siyasal karaı..�terini de ortadan kaldırmış­
tır. Bu devrim, sivil toplumu temel öğelerine ayrış-

135

tırmış, bir yanda bireylere, öte yanda da bu birey­
lerin yaşam geleneklerine ve toplumsal konumlarını

_ oluşturan maddi ve kültürel öğelere bölmüştür. Dev­
rim, çözülüp parçalanmış ve feodal toplumun çeşitli
çıkmaz sokaklarmda yıitip gitmiş siyasal ruhu azad­
etmiş, sonra da bu dağınık parçaları bir araya getir­
miş, siyasal ruhu sivil yaşamla kendi arasındaki b ağ­
rik yönden bağ1msızlaşmış haLkın genel topluluk ala­
dan kurtarmış ve sivil yaşamın özel öğelerinden teo­
rik yönden bağımsızlaşmış halkın genel topluluk ala.:.
mm yaratmıştır. Yaşam boyu yürütülen özgül faali­
yetin� içinde bulunan statünün artık bireysel olmak­
tan öte hiçbir (:in.emi kalmamış, bunlar, birey ile bir
tümlük olarak devlet arasındaki genel ilişkiyi oluş­
turm:a.ıktan çıkmışlardır. Kamu işleri, bu sıfatlarıyla,
her bireyin genel işi haline gelmiş ve siyasal, ka­
musal işlevler, genel işlevlere dönüşmüştür.

Sivil toplumun üyesi ohrıakla, insan, artık siya­
sal devletin teeml öğesidir. Devlet, onu insan -hakla­
rı katologunda salt bu sıfatıyla tanımıştır. Fakat
b encil insanın özgürlüğünün tanınması, daha çok, bu
tanımanın içeriğinde yer alan kültürel ve maddi ö­
geterın gözü ·kapalı hareketinin tanmışıdır.

Böylece, insan, dinden kurtarılıp özgür kılınama­
mış, salt din özgürlüğüne kavuşturulmuştur. Mülki­
yetten kurtarılıp özgür kılınam2.mış, salt mülkiyet
özgürlüğüne kavuşturulmuştur. Ticaretin bencilli­
ğinden kurtarılıp özgür ıkılınamamış, salt ticaret öz­
g Lirhiğüne kav�şturulmuştur.

Politik d evletin kuruluşu ve sivil burjuva toplu­
mrınun, ilişkileri yasayla düzenlenmiş bağ·ımsız bi­

-reylere ayrışması, tek bir aşamada gerçekleşmiştir.
Feodal çağda, insanlar - arasındaki ilişki, lonca ayrı­
cahkları idiyse, şimdi artık bağımsız bireyler ara-

sındaki ilişki «hukuk» olmuştur. Sivil toplumun ü­
yesi olarak insan, eşdeyişle, siyasal olmayan insan,
zorunlu olarak doğal insan diye görünür. İnsan hak­
ları (droits de l'homme) , doğal haklar (droits na­
turels) olarak karşılanır. Çünkü bilinçli eylem, si­
yasal eylemde yoğunlaşmıştır. Bencil insan, toplu­
mun çözülüşünün edilgen ve önceden belirlenmiş so­
nucu, dolaysız .kavrayışm nesnesi ve bu yüzden de
dogal bır nesnedir. Sıyasal devrim, burjuva yaşamı­
nı, eşdeyişle, sivil topluriıu kendi öğelerine ayrıştırır.
Ama ou ageleri degıştırmez, eleştirmez. Sözü edilen
devrim, sivil burjuva toplumunu yani emeg-in gerek­
sinmeleri, özel mülkiyet, özel çıkar ve özel hukuk ev­
renini, varlık nedeni sorulup soruşturulamayacak
bır zorunlUluk ve böylelıkle de kendi özünün doğal
kökeni haline getirir. Nihayet, kişi de, sivil topl umun
uyesı sıratını taşıyan bir ınsan olarak, yurttaştan (ci­
toyen'den) ayrılan insanla (homme'la) özdeş tutu­
lur. Çünkü o, duyumsal, bireysel, dolaysız varolu­
şunda ınsandır. Oysa sıyasal insan salt soyut ve ya­
pay bır insandır, allegorık, manevi bir varlık ola­
raK iınsandır. Böylece, aslında olduğu grbi, insan, yal­
nızca bencil insan biçiminde görünürken, gerçek do- ·
gası içındeki insan da yalnızca soyut yurttaş bjçi­
minde görünür.

Bireylerin kendi ortak çıkadarıyla çatışmadığını
sandıkları ·kendi özel çıkarlarını gözetmeleri yüzün­
den, «ortak çıkan, özel bir <<genel çıkar» imişçesine,
bireylere «yabancı» ve <�bağımsız» ·bir çıkar diye ka­
bul ettirilir. Oysa, aslında, bireyler, demokraside dü­
pedüz bir uyuşmazlık içinde karşı karşıya gelirler.
Ote yandan, toph.ilukla ve bu toplumun hayali çı­
kadarıyla gerçekte sürgit çatışan özel çıkarların pra­
tikteki mücadelesi, devlet biçimine bürünmüş olan

137

hayali g_enel çıkar aracılığıyla pratik yaşama müda­
hale edilmesini ve pratik yaşamın denetlenmesini ka­
çınılmaz kılar.

MARX: Alman İdeolojisi (MEGA I, 5, 23)

Kendisinden önce topluma egemen bulunan sı­
nıfın yerine geçen her yeni sınıf, amaçlarına ulaşa­
bilmek için, kendi çıkarlarını toplumıin bütü nüyele­
rinin ortak yararı (kamu yararı) diye takdim et­
rnek zorunda kalır.

MA..._l{.X: Alman İdeolojisi (MEW III, 477)

D

Devlet, egemen sınıfın tek tek bireylerinin ken­
di ortak çıkarlarına yürürlük kazandırdıkları ve be­
lirli bir dönemin burjuva toplumunun tümünü özet­
leyen bir biçim olduğu için, bütün ortak kurumlar
devlet an1cılığı ile bir politik biçime bürünür. İşte,
ya:;anm gerçek temelinden koparılmış olan serbest
bir iradeye dayandığı yolundaki hayalin kökeni de
budur. Tıpkı buriun gibi, hukuk da tekrar yıasaya in­
dirgenir.

MARX: Alman İdeolojisi (MEW III, 62)

D

Bir bireyin gereksinmesi, bu gereksinmeyi gide­
recek , araçları elinde bulundunin bir başka bencil

138

birey tarafından bilinmediği için, her birey, başkala­
.rının gereksinmeleri ile bu gereksinmeleri karşılaya­
cak nesneler arasında kendisini adeta bir iletken ıkıl­
mak suretiyle, bir ilişki kurma zorunluluğu duyar.
İmdi, gerçek özü, siyasal-kamusal yaşamdan değil
de özel-sivil yaşamdan oluşan sivil toplumun birey­
lerini bir arada tutan öğe de, biçimi ne denli yaban­
cılaşmış bulunursa bulunsun, doğal zorunluluktur;
insanın temel niteliği ve çıkandır. Günümüzde ancak
politik bir boş inanç, sivil -burjuva yaşamının dev­
let tarafından ayakta tutulması gerektiğini düşüne­
bilir. Aslında, tam tersine, devlet sivil burjuva ya­
şamı tarafından ayakta tutulur.

Mf,R,'C: Kutsal Aile (MEGA I, 3,296)

D

(Burjuva devleti) , kamusal-siy,asal yaşam ile ö­
zel-sivil yaşam arasındaki çelişkiye, genel çıkarlar
ile özel çıkarlar arasındaki çatışkıya dayanır. Bu ne­
denle, yönetimin faaliyeti salt biçimsel (şekli) ve
olumsuz (menfi) bfr düzeyde kalmak zorundadır.
Burj uva yaşamının ve işinin ba�ladığı yerde, devlet
yönetiminin gücü de sona erer.

MARX: Marx/Engels'in Yazın Terekesi,

Lassaile Oh II, S.tıuıttga;rrt:, 1902, s. 51

D

Olgunlaşmış politik devlet, özü açısından, insa­
nın maddi yaşamından değil de, tersine, insanın fa­
sile (familya) yaşamından oluşur. Bencil maddi ya-

139

şan:ı:n bütün zorunlulukları, burjuva toplumunun ö­
zellikleri olara,.l::, devlet alanının dışında, sivil bur­
juva toplumunda kalır. Politik deviet, kıvamına er­
di.ğind.e, insan, yalnızca düşüncede, yalnızca bilinçte
değil, fakat gerçek yaşamında da, birisi «uhrevi», ö­
tekisi «dünyevi» olmak üzere ikili bir yaşam sürer.
İnsan, politik ikamu kummu:ndaki yaşamında kendi­
sini bir ıkamu birimi olarak görürken, burjuva top­
lumunda.l::i yaşamında özel-sivil-bireysel insan olarak
faaliyette bulunur; başkalarını araç olarak görür,
l.ı;:endisiiıi bir araca indiı ger ve yabancı güçlerin oyun­
cağı haline gelir.

MARX: Yahudi Sorunu Üstüne (MEW I, 354)

o

Devlet, giderek geniş
_
kitleleri..ıı. çıkarlarına daha

fazla yabancılaşır ve tefecilerin, borsa simsarlarmın
ve büyük sanayicilerin kitlelerin sömürülmesi ama­
cıyla kurulmuş ortaklığına dönüşür.

ENGELS: Boı1dıeim'ın broşürüne

önsöz (MEW XXI, 350/5 1)

o

Modern devlet tarafından insan haklannın ta­
nınması, ilk çağ devleti tarafından köleliğin tanın­
ması ile eş anlam taşır. İlık ç ağda, devlet1iı temeli
kolelikti. Modern devletin temeliyse, sivil toplum ve
onun bireyidir . . Bu birey de, öteki bireylerle biricik

bağı <<ÖzelçL4.:ar» ve «bilinçsiz, doğal zorunluluk>>tan
ibaret olan, ücretli emeğin ve kendisi ile başkalarının

140

bencil gereksinmelerinin kölesi olarak kalan bağım­
sız bireydir. Modern devlet, işte bu toplumu ve o­
nun bireyini yani kendi doğal temelini evrensel in­
san haklarında tanıyıp bulmuştur. Kendi gelişiminin
dayatmasıyla eski siyasal köstekleri aşan sivil top­
lumun bir ürünü olarak, modern devlet, insan hak­
larını ilan etmekle, salt kendi kökenini ve temelini
tanımış olmaktadır.

MARX: Kutsal Aile (MEGA I, 3, 288)

o

Ne zaman ki gerçek bireysel insanoğlu, soyut
yurttaşı fethedip, geri kazanıp özümler ve bireysel
insanoğlu sıfatıyla, günlük yaşamında, bireysel
işinde ve · bireysel ilişkilerinde bir fasile (familya) ,
bir cins öğesi · haline gelir; ne zaman ki insanoğlu
kendi özgüçlerini (forces propres) toplumsal güçler
olarak algılayıp örgütler ve buna bağlı olarak top­
lumsal gücünü politik güç olarak ikendisinden ayır­
maz, işte ancak o zaman insanoğlu hacir altından
çıkmış olur.

MARX: Yahudi sorunu (MEW I, 1, 596 i.s.)

D

141

HUKUKA BAGLILIK: BURJUVAZiNİN
. İKİYÜZLÜLÜGÜ

Burjuvazi, feodaliteye karşı yürüttüğü savaştan
ve kapitalist üretimin olgunlaştırılmasından sonra,
bütün kast ayrıcalıklarını yani kişisel ayrıcalıkları
ortadan kaldıl'IIlak zorunda kalmış ve ilkin özel hu­
kuk alanında, daha sonra da yavaş yavaş kamu hu­
kuku alanında, kişinin hukuken eşitliğini kabul et­
mek gerekliliğini duymuştur. Gelgelelim, hak eşitli­
gın ı oldum olası salt lafta ve kağıt üstünde tanı­
mıştır. Mutluluk eğilimi, küçük ölçüde manevi hak­
Iarla ama asıl büyük ölçüde maddi araçlarla körük­
lenir. Oysa kapitalist üretim, hak eşitliğine sahip
kimselerin büyük çoğunluğuna, yaşa...TJJ.ak için gerekli
olandan fazlası düşmesin diye dikkat kesilmiştir. Bu
nedenle, mutluluk eğiliminde, çoğunluğun eşit hak­
kına gösterdiği saygı da (eğer onu göstereceği farz­
edilebilirse) aslında evvelce . köleci veya feodal top­
lumun göstermiş olduğu saygıdan fazlası değildir;

ENGELS: Lud'wlig Feuerbaoh ve Klasik Alman
Felsefesinin Sqnu (MEAS II, 351!352)

D

Burjuva düzeninin köleleri , ef�ndilerine karşı
ha� kaldırd tkları zaman, bu düzenin uygarlık ve a-

143

daleti, tüyler ürpertici içyüzü ile gözler önüne seri­
Er. Bu gibi durumlarda, sözü geçen uygarlık ve ada­
let de, bütün peçelerini yüzünden atmış bir vahşet
ve yasa tanımaz intikam görünümüyle su üstüne çı­
kar. Zenginliğe el koyanlada üreticiler arasındaki sı­
nıf mücadelesinde patlak veren her yeni . bunalımda
bu olgu gitgide dalı� aÇık seçik biçimde belirir.

MARX: Fransa'da İç Savaş (MEAS I, 442 i.s.)

D

Bu;rjuvazi, şimdiye dek içyüzünü peçeleyip, mut­
. lak kudretini beslediği genel seçim hakkını yadsı­
makla açık bir itirafta bulunur: <<Diktatörlüğümüz,
şimdiye dek halk iradesi aracılığı ile ayakta durmuş­
tur. Şimdiyse halk iradesine karşı pekiştirilmelidir.»

MARX: Fı:ıansa'da Sınıf Mücadeleleri

(MEAS I, 207/208)

D

Parlamenter rejim her şeyi çoğunluğun kararı­
na bırakır. Öyleyse parlamento dışı büyük çoğunluk
neden karar verme hakkı istemesin? Sizler devletin
doruğunda saz çalarken aşağıdakilerin raksetmesine
neden şaşarsınız?

. 144

MARX: Louis BoD!apartel'in 1 8'inoi

Brumaire'i (MEAS I, 222, i.s.)

D

Bugün:ki.i hükümetler, işçilere göz kırpmalarına,
onlara gülüçükler dağıtmalarına karşın çok iyi bili­
yorlar ki biricik dayanakları burjuvazidir. İşte bu
nedenledir ki işçilere karşı dost görünücü sözleriyle
burjuvaziyi ürkütseler bile, burjuvaziye karşı elle
tutulur hiçbir somut eylemde bulunmazlar.

MARX: Errgels'c 1 9.2. 1 8 8 1 tanilli mektup

D

Parlamentonun varlık nedeni, başkalarını aldat­
mak ve böylece aynı zamanda kendi kendisini al­
datma,ktan ibarettir.

MARX: N. P. Danielson'a 1 9.2. 1 8 8 1 tari.'ıJi mektup

D

Ne demektir «özgür devlet>>?
. . . Özgürlük demek, devleti toplumun kendisine

uyruk tutulduğu bir organ olmaktan çıkarıp, onu
topluma tümüyle uyruk bir organa dönüştürmek de­
mektir. Ve günümüzde de devlet biçimleri, «devletin
özgürlüğünü» kısıtladıkları ölçüde özgür sayılırlar.

MARX: Gothıa Progııamının Eleştirisi

(MEAS Il, 23)

D

. . . Kişisel özgürlüğün, basın özgürlüğün ün, dü­
şünce açıklama özgürlüğünün, örgütlenme özgürlüğü­
nün, toplanma özgürlüğünün� öğretim ve din özgür­
lüklerinin v.b .. üzerine bir anayasa giysisi geçirildi.
Böylece özgürlükler her çeşit tehlikeden de korun-

145/10

muş oldular. Bu özgürlüklerin herbiri Fransız yurt­
taşının mutlak hakkı HEm ediliyordu. Ama hep şu
çekince ile: Bu hak, kural olarak, kısıtlanamam.akla
birlikte, «başkalarının eşit haklan ve kamu güven­
liği>> ile ya da öteki bireysel özgürlükler ile uyumu
sağlayacak yasalar eliyle sınırlanabilir. Örneğin,
<<yurttaşlar, örgütlenme, şiddete başvurmaksızın si­
lillisız toplanma, dilekçe verme ve düşüncelerini ba­
sın · yoluyla veya başkaca yollarla açıklama hakkına
sahip sayılırlar. Bu hakların kullanılması, başkala­
rının eşit hakları ve :kamu güvenliği ile sınırlıdır.» ;
«Öğretim serbesttir. Öğretim özgürlüğü, yasaca sap­
tanan koşullara uyularak ve devletin yüksek dene­
timi altında kullanılır» ; «Her yurttaşın oturduğu ko­
nut yasaca belirtilmiş durumlar dışında dokunulmaz­
lığa sahiptir>> v.b. Demek ki Anayasa, işi, hep ileri­
de Anayasayı uygulamak için çıkarılacak organik ya­
salara bi.rakmaktadır. Bu yasalar (söz konusu ç�kin­
celeri somutlaştırıp, bu sınırsız özgürlüklerden ya­
rarlanmayı, adı geçen özgürlüklerin birbirleriyle ve
kamu güvenliği ile çatışmamasını sağlayacak biçimde
düzenleyeceklerdir. Ve sonradan bu yasalar düzense­
verlerce öyle bir düzenlemiştir ki bugün burjuvazi
onlardan yararlanırken öteki sınıfların eşit hakları­
nı hiç mi hiç umursamamaktadır. Düzenseverler bu
özgürlüklerin başkaları tarafından kullanılmasını
büsbütün yasakladıkları veya herbiri bir polis tuzağı
oluşturan koşullara bağladıkları durumlarda d a bu iş,
her zaman, Anayasa uyarınca <<kamu güvenliği» uğ­
nma, yani düpedüz burjuvazinin güvenliği uğruna
gerçekleştirilir. Sonunda, bütün özgürlükleri ortadan
kaldiran düzenseverler gibi, bütün bu özgürlükleri
korumak isteyen . demakra tlar da Anayasayı kendi
eylem ve özlemlerine gerekçe diye piyasaya sürerler.

14S

Bunda da dipten doruğa haklıdırlar. Çünkü Anaya­
sanın her maddesi, kendi antitezini, Yukarı Mecli­
sini ve Aşağı Meclisini, yani genel kural olarak öz­
gürlüğü, bu kuralın istisnası olarak da özgürlüğiin or­
tadan kaldırılmasını kapsamaktadır. Böylece, özgür- .
lük adına saygı gösterilip onun somutlaştırılması hiç
kuşkusUz hep yasal yoldan- önlendiği sürece, özgürlü­
ğün pratik yaşamda yediği darbeler ne denli öldürü­
cü olurlarsa olsunlar, özgürlüğün anayasal varlığı da
hiç . yara bere almadan oldug·u gibi korunmuş gö­
züküyordu.

MARX: Loui<> Bona.part>:fın 18'inci
Brumail'e'i (MEAS I, 237)

D

Devlet, mülk sahibi sınıfların, toprak sahipleri­
nin ve kapitalistlerin, sömürülmüş sınıflara, köylü­
lere ve işçilere karşı örgütlenmiş toplu gücünden
başkaca bir şey değildir. Tek tek kapitalistlerin (ki
bu sorunda yalnızca onlar söz konusudur, çünkü top­
rak sahibi de önce kapitalist sıfatı ile ortaya çıkar)
istemediklerini, onların devleti de istemez. Demek ki
tek tek kapitalistler konut sorunundan dem vurduk­
ları halde, bu sorunun en korkunç sonuçlarını, hiç
değilse yüzeysel biçimde hasıraltı etme yolunda ha­
rekete geçirilemiyorlarsa, bir toplu ,kapitalist olan
devlet de bundan fazlasını yapmayacaktır. Olsa olsa
alışılagelmiş yüzeysel örtbasçılığın her yerde eşit bir
ölçüde gerçekleştirilmesine özen gösterecektir.

ENGELS: Konut Sorunu (MEAS I, 570)

D
147

Kapitalist egemenliği, işçi sınıfı içine bulaşıcı
ln3talıkların mikrobunu saçma lüksünü göze ala­
ıncız. Böyle bir davranışın sonuçları kapitalistlere çok
pahalıya patlar. Çünkü, Azrail, işçiler arasında kol
gezdiği gi:bi kapitalistler arasında da kol gezer.

ENGELS: MEW XVIII, 233

o

Şu kapitalist hukukçuluğa şaşmamak elden gel­
miyor! Bir taşınmaz maliki, bir ev sahibi ya da bir
iş adamı, demiryollan ya da yeni cad d eler - açılması
gibi yenileştirmeler yuzünden malından, mülkünden
edUdiğinde, yalnızca tam tazminat elde etmekle kal­
mıyor. Fakat o, fedakarlığından ötürü, Tanrı ve hu­
kuk adına bir de yeterli kazançla avutuluyor. Emek­
çi ise, karısı, çoluğu çocuğu ve varı yoğu ilB sokağa
atılıyor ve yığınlar halinde şehir erkanının ahlak ve
kwarıığa önem verdiği şehir bölgelerine gelip dayan­
dığmda, sağlık mevzuatı çerçevesinde polisçe koğuş­
turuluyor.

MARX: Kapital Cilt I, s. 690

D

SUÇ VE CEZA

Nasıl hu.."kukun kendisi salt iradenin ürünü değil­
se, suç da, yani egemen :koşullara karşı münferit bire­
yhl verdiği mücadele de salt iradenin ürünü değil­
dir. Suç da hukukun şartlandığı biçimde şartlanmış­
tır. Hukukta bağımsız ve genel iradenin buyruğunu
keşfeden hayalperestler ise, suçta da hukukun ba­
sit sıradan bir ihlalini görmekle yetinirler.

ENGELS: Ailenin, Özel Mülkiyetin v-e Devletin

Kökeni (ME.t\S Il, 295)

o

Temmuz devriminin hemen ardindan, muzaffer
burjuvazinin çıkardığı Eylül Yasaları'nda, muhteme­
len yine «insanlık» hatırı için, bir sınıfın başka bir
sınıfa karşı kışkırtılmasının bir cürüm sayıldığı ve
bunun hapis ve para cezalarıyla cezalandırıldığı iyi
bilinir. İngiliz burjuva :gazetelerinin, Chartist lider­
lerle Chartist yazarları suçlamak için, onlara, sınıf­
ları birbirlerine karşı kışkırtan kişiler olarak yak.:.
laşmaktan daha iyi bir yol bulamadıkları da pek iyi
bilinir. Sınıfları birbirlerine karşı kışkırttıkları id-

149

diasıyla Alman yazarlarının zindanlara kapatıldıklan
bile olmuştur.

MARX: «Ahlaki Ele§tiri ve Eleştirel Aı.'J.lak,

Alman Kültür Tarihine Katkı. Cari Heinzen'e

Kar�ı» Deutsclıe�Brüsseler Zeitung 28. 10. 1 847

- 25. 1 1 .1 847

D

Bir filozof düşünceler, bir ozan dizeler, bir rahip

vaazlar, bir profesör ders kitapları v.s. üretir. Bir suç­

luysa suç üretir. Suç üretimi ile toplumun bütün ü­

retici faaliyeti biraz yakından incelenirse, kişi, bir
sürü önyargısmı terketmek zorunda kalır. Suçlu yal­
nızca suç üretmekle _ kalmaz. O, aynı zamanda ceza
hukukunu, ceza hukuku dersleri veren profesör ve

hatta bu profesörün kendi derslerini piyasaya satılık

mal olarak sürdüğü ders kitabını da üretir. Yazarın
kendi ders kitabından aldiğı zevkin dışında, ayrıca
maddi varlıkta bir artış da meydana gelir.

Suçlu, bütün bunlardan başka, polis ve adiiye
örgütünü, detektifleri, yargıçları, cellatları ve jüri­
leri de üretir. Toplumsal işbölüniünün bütün bu ka­

tegorilerini oluşturan farklı meslekler de insan ruhu­
nun değişik yeteneklerini geliştirirler, yeni yeni ge­
reksinmeler ve bunları giderecek yeni yeni yollar a­
çarlar. Bu arada işken_ce de, işkence aletlerinin üre­
timinde nice dürüst işçi çalıştırmak suretiyle en süz­
me nıekanik icatlann gerçekleştirilmesine yol açar.

Sııçlu kimi zaman ahlaki, kimi zaman da acıklı

bir izienim yaratarak, halkın · ahlaki ve estetik duy­

gularını harekete geçirmek suretiyle _de bir işlev gö­
rür. O, ceza hukuku üzerine ders kitaplarını ve doğ-

1 50

rudı:m doğruya ceza hukukunun kendisini, buna bağ­
lı olarak da yasa koyucularını üretmekle kalmayıp,
aynı zamanda sanatı, edebiyatı ve Oedipus ile · Ü­
çüncü Richard'ın, Mullner'in Schuld'u ile Schiller'in
Haydutlarının da kanitladığı gibi, trajik oyunları da
üretir.

Suçlu, burjuva yaşamının tekdüzeliğini ve gü­
venliğini bozar. Böylece onu durgunluktan uzaklaştı­
rır; eksikliğinde rekabet hırsının uyuşacağı o durul­
nı.az gerilimi, ruh devingenliğini yaratır. Bu sayede,
üretici güçlere taptaze bir hız da .katar.

Suça karşı açılan savaş, fazla nüfusun bir bö­
lümünü emerken, suç da emek pazarından bu nüfu­
sun bir başka bölümünü çekip alır. Böylece, işçiler
arasındaki rekabet azalır ve ücretler bir dereceye ka­
dar asgari seviyenin altına düşmekten kurtulur. Bu
nedenle de, suçlu, toplumda dengeyi sağlayan ve bü­
tün yararlı mesleklerin yolunu açan dengeleyici güç­
lerden biri olarak görülür.

Suçlunun üretici güçlerin gelişimine katkısı ay­
rıntılı olarak gösterilebilir. Hırsızlar olmasaydı çilin­
gircilik zanaati günümüzdeki yetkinliğe ulaşabilir
miydi? Kalpazanlar olmasaydı, banknot yapımcı;;ı
günümüzdeki üstünlüğüne erişebilir miydi? İmza
taklitçileri olmasa, · mikroskop günlük ticaret yaşa­
mına girer miydi? Uygulamalı kimyanın gelişimi;
dürüst üretici çabanın ürünü olduğu ölçüde, pirbi­
rine karıştırılarak satılan mallardaki hileyi sapta­
mak üzere girişilen çabaların da bir ürünü değil
midir? Suç, mülkiyete karşı yeni yeni saldırı araç­
larını geliştirmekle yeni yeni savunma önlemlerinin
doğmasma yol açmakta ve suçun üretici etkileri,
grevlerle makinaların icadını sağlayıcı etkiler ka­
dar büyük olmaktadır.

.
Kişisel suçları bırakalım. Ya ulusal suçlar ol­

masa bir dünya pazarı kurulabilir, uluslar var ola­
bilir miydi? Adernden beri, günah ağacı aynı zaman­

- da bir bilgi ağ·acı da, değil midir?
Mandeville, Arılar Masalı (1708) adlı kitabın­

da, bütün ingiliz mesleklerinin üretkenliğini göster­
miş ve bizim görüşümüzü evvelce ileri sürmüş bulu­
nuyor: «Bu dünyada ahlaki olduğU ölçüde doğal kö­
tülük diye nitelediğimiz şey, bütün zanaatli:ı.rın te­
melidir. Bütün sanat ve bilimlerin asıl kaynağ:ını
orada aramamız gerekir. Kötülüğün ortadan kalktığı
anda� toplum, topyekun çözülmese bile en azından
bozulur.»

l'v1andeville, burjuva toplumunun dar görüşlü sa­
vunucularından çok daha cüretli ve çok daha dürüst
olma üstünlüğüne sahipti.

MARX: Artı Değer Üzerine Teo·riler,
Cilt I, s. 385-387

D

Uygarlığı ile övünen bir toplumda ölüm cezası­
nın haklılığına ve yerindeliğine (amacına uygunlu­

. ğuna) dayanak oluşturabilecek bir ilke bulmak büs­
bütün olanaksız sayılınasa bile epey güç olacaktır.
Ceza, genellikle yola getirme ya da yıldırma aracı ola­
rak haklı gösterilmiştir. İyi güzel ama başkalarını yo­
la getirmek ya da yıldırmak için beni ne hakla ce­
zalandmrsınız? Kaldı ki, gözümüzün önünde, Kabil'
elen beri d ünyanın cezayla hiç de yola gelmediğini ve

yılmadığmı en açık kanıtlarla gösteren bir tarih, is­
tatistik de vardır. Dünyanın cezayla yola gelmediği
ve yılınadığı apaçık ortadadır. Soyut hak açısından,
insan onurunu teorik düzeyde tanıyan tek bir ceza

152

hukuku öğretisi vardır ki o da Kant'ın Hegel tara­
fından daha da katı bir formülde özetlenmiş teori�
sidir. Hegel şöyle yazar: <<Ceza suçlunun hakkıdır.
Onun kendi irad�sinin bir eylemidir. Hakkın ihEJi
suçlu tarafından kendi hakkı olarak ilan edilmiştir.
Onun işlediği suç bir hakkın inkarıdır. Ceza, işte
bu inkarın inkarı ve dolayısıyla bizzat suçlunun ha­
rekete geçirdiği ve kendi kendisine zorla yüıklediği
bir hak onayıdır.»

Suçluya, adaletin salt nesnesi, kölesi olarak baka­
cağı yerde, Hegel'in suçluyu kendi. kaderini kendisi
b elirleyen özgür bir varlık katına yüceltmesi açısın­
dan, bu formülde aldatıcı bir şeyin bulunduğundan
kuşku edilemez. Konuya daha yakından eğilecek o­
lursak, başkaca durumlarda olduğu gibi, burada da,
Alman idealizminin kurulu toplum düzeninin ku­
rallarını üstü kapalı bi·çimde orıaylayıp meşru kıl­
dığını gôrürüz. Gerçek güdüleri ve üzerine baskıda
bulunan binbir toplumsal koşuluyla, somut, gerçek
bireyin yerine «Özgür irade» soyutlamasını, yani in:­
saı-:ıın bir sürü nitelikleri arasından yalnızca bir teki­
ni insan yerine koymak, aldanma ya da aldatma de­
ğil de nedir? Cezayı suçlunun kendi iradesinin ü­
rünü sayan bu oğreti, düpedüz eski kısas (göze göz,
dişe diş) hakkının metafizik bir anlatımıdır. Bütün
laf şaklabanlıkları bir yana itilip de açık açık ko­
nuşulacak olursa, ceza, toplumun, nitelikleri ne o­
lursa ohun, hayati önem taşıyan yaşam koşulları­
nın ayaklar altına alınmasına karşı kendisini koru­
masını sağlayan bir araçtır. Pekiyi ama kendini sa­
vunmak için cellattan daha iyi bir araç tanımayan ve
kendi vahşetini «dünyanın en önde gelen gazetesi»
aracılığı ile ebedi bir yasa olarak ilaneden bu top-,
lum ne biçim bir toplumdur?

Bay A. Quetelet, <<İnsan ve Yetkileri» adlı şa­
heser ve bilgece eserinde şunları yazıyor: «Ko:r:kunç
bir düzeniilikle ödedigirniz bir fatura vardır: Hapis­
haneler, zindanlar ve darağaçları faturası! Hatta yıl­
lık doğum ve ölümleri önceden söyleyebileceğimiz
gibi, kaç kişinin ellerini hemcinslerinin kanıyla boya­
yacağını, kaçının kalpazari olacağım, kaçının uyuştu­

rucu madde ticareti yapacağını bile hemen hemen
aynı şekilde önceden kestirebiliriz.» Gerçekten de
bay Quetelet, 182�'da yayımlanan bir suç ihtimalleri
he:.;abında, 1830 yılında Fransa'da işlenen suçların
yalİlız tutarını değil, fakat bütün değişik türlerini
de şaşırtıcı bir kesinlikle önceden kestirmiştir. Top­
lumun belirli bir ulusal kesiminde ortalama suç tu­
tarını yaratan olgunun bir ülkenin özgül siyasal ku­
ı·umlarından ziyade modern burjuva toplumunun te­
rnel ilişkilerinde yattığı, Quetelet'nin 1822-24 yılları

için saptadığı tablodan çıkarılabilir .
. . . Eğer geniş ölçüde karşılaşılan suçlar, tutnı-lan

ve sınıflandırılmaları yönünd€n, fiziksel olg1.1larda
rastlanan bir düzenlilik gösteriyorlarsa, o zaman ye­

nileTinin gelebilmesi için :yer açn:ıal� üzere bir sürü
sı�çluyu asan celladı göklere çıkaracak yerde, bu suç­
ları üreteE sistemin değiştirilmesi üzerine derin de­

rin düşünnıek gerekmez mi?

�·fARX: Ölüm Cc:.zc@Sı, Ne\V York
Daily Tribüne, 1 8.2. 1 853

D

154

HUKUKÇU SOSYALiZMİNİN (Jüridizmin)
ELEŞTİRİSİ

Lassalle'ci Alman Sosyal Demokrasisi'ne göre,
«emeğin kurtuluşu, iş aletlerinin toplumun ortak
malı katına çıkarılmasına ve emek hasılasının ada­
letli üleşimini sağ-layacak bir komünal düzenleme­
n in oluşturulmasİna bağlıdır.>> <<İş aletlerinin toplu­
mun ortak malı katına çıkarılması>> ! Herhalde «ortak
ınala dönüştürülmesi» denmek isteniyor. Her neyse,
bırakalım bunu.

Nedir «emek hasılası» ? Emeğin ürünü mü yoksa
'

değeri mi? Eğer emeğin değeri ise, ürünün toplam
değeri mi, yoksa yalnızca emeğin tüketilen üretim
araçlarının değerine yeniden kattığı değer bölümü
mü?

«Emek hasılası», Lasselle'in dört dörtlük eko­
nomik- kavramların yerine koyduğu bir safsatadır.

Nedir «adaletli» üleşim? Burjuvalar da günü­
müzeleki üleşimin <<aclaletli» olduğunu ileri sürmü­
yorlar mı? Gerçekten de bugünkü üreüro biçimi çer­
çevesinde biricik «adaletli» üleşim günümüzde geçer­
li üleşim değil midir?

Ekonomik ilişkiler mi hukuki kavramlar eliyle
düzenlenir, yoksa tam tersine, hukuki ilişkiler mi e­
konomik ilişkilerden kaynaklanır? Bağnaz sosyalist:-

lerin de «adaletli» üleşim konusunda çok değişik gö­
rüşleri yok mudur?

«Adaletli üleşim» deyiminden neyin anlaşılabile­
ceğini saptayabilmek için, ilk paragrafı bu parag­
rafla birlikte ele almamız gerekiyor. Bu son parag­
raf, iş aletlerinin ortak mal sayıldığı ve bütün e ­
meğin komünist bir düze::ılemeye bağlandığı bir top­
lumu varsayıyor.

İlk paragraftan anlıyoruz ki <<emeğin hasılası, hiç
kesintisiz, eşitçe toplumun bütün üyelerine ait ola­
caktır.» <<Toplumun bütiin üyelerine» mi? Ya çalış­
mayanlara? Onlara · da mı? O zaman nerede kalır o
<<hiç kesintisiz emek hasılası»? Yoksa yalnızca toplu­
mun çalışan üyelerine mi? O zaman da nerede kalır
bütün toplumun üyelerinin o «eşit hakkı»? Anlaşı­
lan, «toplumun bütün üyeleri» ve <<eşit haklar», salt
gelişigüzel kullanılmış deyimler. İşin özü şurada ki,
bu komünist toplumda her işçi, mutlaka Lassalevari
''kesintisiz emek hasılası»na kavuşturulmalıdır.

İlkin şu <<emek hasıla�n» deyimini emek ürünü an­
lamında ele alalım. O zaman, ortaklaşa emeğin hası­
lası da toplam sosyal üründen oluşur .. Buridan şu
kalemleri indireceğiz:

Birincisi: Tüketilmiş üretim araçlarını yenilernek
içi:n bir bedel.

İkincisi: Üretimin genişletHip yaydınlması için
ek bir bölüm.

Üçüncüsü: .Beklenmedik olaylara, kazalara karşı
bir yedek fon veya sigorta fonu.

<<Kesintisiz emek ıhasılası»ndan bu kalemlerin
indirilmesi, ekonomik bir zorunluluktur. Sözü ge­
çen kalemieT in tutarlan da mevcut araç ve ger:eçle­
re, kısmen de ihtimal hesaplarına göre saptanır. Ama
asla adalete dayanıl�rak saptanmaz.

156

Geriye, toplam lirünün, tüketim aracı olarak kul­
lanılmak üzere ayrılmış bölümü kalıyor. Bireyler a­
rasında bir lileşime ge·çmeden önce, bu bölümden de
şu kalemler çıkarılacak:

Birincisi: Doğrudan doğruya üretimle ilgili ·bu­
lunmayan yönetim giderleri. Bu böllim, glinlimliz
toplumundaki giderltr ile karşılaştırıldığında, önemli
ölçüde kliçüllir ve yeni toplum geliştikçe daha da
dlişer.

İkincisi: Eğitim ve sağlık gibi gereksinmelerin
ortaklaşa karşılanması için ayrılan böllim. Bu böllim
ise, şimdiki toplumurt ayırdığı ile karşılaştırıldığın-"
da, önemli ölçüde büyür ve yeni toplum geliştikçe
daha da artar.

Ü çüncüsli: Çalışmaktan aciz kişiler için fonlar.
_ Yani buglin yoksullara yardım işleri diye nitelenen

işler için ayrılan böli.im.
İşte ancak şimdi, programın Lassalle etkisi al­

tında kalarak, yüzeysel bir biçim-de, tek başına ele
aldığı <<lileşime>> , yani toplumun tek tek üreticileri
arasında dağıtılacak olan tüketim araçları bölümü­
ne geliyoruz.

Görüldüği.i gibi, «kesintisiz emek hasılası», dü­
pedüz <<kesintili emek hasılası»na dönüşmüştür. Hat­
ta, üreticinin birey sıfatıyla elinden çı:kan şey, doğ­

rudan doğruya veya dalaylı yoldan toplumun üyesi
sıfatıyla kendisine geri döndliğii durumda bile gerçek
böyledir.

Böylece «kesintisiz emek hasılası» deyimi orta­

dan kalkınakla kalmamış, üstelik <<emek hasılası»
deyimi de yitip gitmiştir.

Üretim araçları üzerinde ortak mülkiyete daya­
nan komünist bir toplum içinde, üreticiler ürünleri­
ni değiş-tokuş etmezler. Ürlinlere harcanan emek de

157

bc.1 ürünlerin değeri olarak ürünlere özgü bir maddi
özelhk diye görü�ı.mez. Çünkü artık kapitalist top­
lumda olduğunun tersine, münferit emek, dalaylı yol­
dan değil de doğrudan doğruya toplam e!lleğin öğe­
leri olarak mevcut bulunmaktadır. Her yana çekil­
nieye el verişii anlamı yüzünden, bugün eleştirilmeye
mahkum «emek hasılası» deyimi, böylece anlamını
büsbütün yitirmiş olur.

Burada ele aldığımız toplum, kendi temelleri
üzerinde gelişmiş bir komünist toplum olmayıp, ter­
sine, kapitalist toplumun bağrından henüz çıkma bir
komünist toplumdur. Yani her açıdan, ekonomik, ah­
laki, entellektüel bakımlardan, kucağında doğduğu
·eski toplumun kalıntılarını taşıyan bir komünist top­
lumdur.

İmdi, her bir üretici, kesintiler çıktıktan sonra,
topluma ne verdiyse onu geri alacaktır. Topluma
verdiği şey ise, onun somut emeğinin tutarıdır.

Toplumsal işgünü, bireysel iş saatlerinin topla­
mından oluşur. Her bir üreticinin bireysel işinin süre­
si, toplumsal işgününün onun tarafından gerçekleş­
tiı-ilmiş ohip, ona düşen bölümüdür.

O, toplumdan, ortak fonlar için emeğinden ge­
rekli kesintiler yapıldıktan sonra, şu kadar saat ça­
lıştığına dair bir belge alır. Ve_ bu belge ile d:e top­
lumun tüketim araçları stokundan, emeğinin tutarı
ile eşdeğerde mal çeker. Böylece, topluma belirli bir

. biçimde verdiği emeğin tutarını başka bir biçimde
geri almış olur.

Burada, eşdeğerierin değiş-tokuşu söz konusu
olduğ·u ölçüde, mal değiş-tokuşunu düzenleyen ilke
de yürürlükıte kalır. Yalnızca öz ve biçim değişmiştir.
Çünkü değişen koşullar altında, hiç kimse, emeğin­
den başka bir şey veremez. Öte yandan, bireysel

158

tüketin'l araçlarından başka hiç bir şey de bireyin
mülkiyetine geçemez. Yalnızca, bireysel tüketim a­
raçlarının münferit üreticiler arasındaki üleşimidir
ki, eşdeğerli malların değiş-tokuşuna egemen ilkeye
bağlı kalır; belirli tutarda ve belirli biçimde bir e­
mek, aynı tutarda ama farklı biçimde bir ernekle
trampa edilir. Eşit hukuk, işte bu yüzden, hhla, ilke
olarak, burjuva hukukudur. Şu var ki, mal alış-vc­
rişlerinde, eşdeğerierin değiş-tokuşu, pratikte her bir
olay için değil de yalnızca bir ortalama olarak iş­

lediği halde, şimdi artık ilke ile pratik arasındaki
uyumsuzluk ortadan kalkmıştır. Bu gelişmeye kar­
şın, söz konusu eşit hukuk da hhla burjuva sınırları
ile kayıtlıdır. Üreticilerin hakları, harcadıkları e­
mekle düz orantılı kalır. Eşitlik, eşit bir ölçeğin, «e­

meğin>> esas alınmasından doğar. Oysa, emekçilerden
biri, ötekinden maddeten veya manen üstün olabilir;

aynı süre içinde daha fazla emek harcayabiEr veya
daha uzun bir süre emek harcayabilir. İşte bu ne­
denle de emek, bir ölçek olabilmek için, söz konusu
yo�·unluğa veya genişlemeye göre belirlenecektir. Ak­

si lnlde, emek, ölçek olmaktan çıkar. Demek ki, bu­
rada söz konusu eşit hukuk da, aslında e�it olmayan
eme�<: için eşit olmayan bir hukuktur. Herkes salt
2mekçi olduğu için, gerçi sınıf ayrımı tanınmamakta­
dır ama üstü kapalı biçimde de olsa, emekçiler ara­
smdaki bireysel beceri ve yetenek ayrımlarİ doğal
ayrıcalıklar olarak pekala tammnaktadır. İmdi, bü­

tün hukuklar gibi, bu hukuk da, özünde bir eşitsiz­
likler hukukudur .

. Hukuk, niteliği gereği, ancak -eşit ölçekierin uy­

grJanmasından oluşa,bilir. Ne var ki aslında eşit ol­

mayan bireyler (eğer bireyler eşit olsalardı zaten her
biri ayn ayrı nitelikler taşıyan münferit bireyler ol-

159

mazlardı) , ancak ortak bir tabana oturtuldukların­
da ve salt belirli bir yanları ile ele alındıklarında, ör­
neğin salt emekçi olarak kavrandıklarında, eşit bir
ölçe ğe-vurula bilir ler.

Emekçinin biri evli olabilir, ötekisi bekar. Biri­
nin ötekinden fazla sayıda çocuğu olabilir v.b. İm­
di, eşit emek harcandığında ve buna bağlı olarak top­
lumsal tüketim fonundan eşit pay alındığında bile,
emekçinin biri pratikte ötekinden fazla alır; biri ö­
tekinden daha zengin olur v.b . Bütün bu çarpıklık­
ları · önleyebilmek için, hukuk, eşitliğe uygun ola­
cak yerde, aslında eşitliğe aykırı olmak gerekirdi.
Gelgelelim, söz konusu_ çarpıklıklar, kapitalist

-
top­

lumdan uzun doğum sancıları ile fışkıran komünist
toplumun ilk evresinde önü alınamaz çarpıklıklardır.
Unutulmasın ki hukuk, hiçbir zaman, toplumun eko­
nomik yapısından ve bu yapı tarafından belirlenmiş
olan kültürel geliŞimden daha yüksek bir y·erde ola­
maz.

Komünist toplumun daha yüksek bir aşamasın­
da, bireyler işbölümünün kıskacından kurtuldukla­
rında ve buna bağlı olarak, beden işçiliği-fikir işçi­
liği karşıtlığı da ortadan kalktığında, emek, salt ya­
şamanın aracı olmaktan çıkıp da yaşamın temel ama­
cı durumuna geldiğinde, bireylerin çok yönlü evri­
miyle bir arada, üretici güçler de gelişip büyüdü-

- ğünde ve toplumsal zenginliğin bütün kaynakları da­
ha. bir gür aktığında, işte ancak o zaman, o daracık
burjuva hukuk ufku büsbütün aşılabilir ve toplum,
gönderine şu bayrağı çekebilir: Herkesten yetenek­
lerine göre; herkese gereksinmelerine göre . . .

160

MARX: Gotha Programının Eleştirisi

(MEAS ll, 14 i.s.)

Lassalle'cilerle uzlaşma, öteki tatlı su aydınları
i�::: uzla�maya da yol açtı. Bu arada, Berlin'de, DiLlı­
ring'le ve hayranlarıyla, ayrıca sosyalizme daha yüce,
daha ideal bir yön vermek isteyen yan aydınlada ve
b:lgiç akademisyenlerle de . . . Bu sonunculara, mater­
yalist temelin yerine (belirteyim ki bu temel üze­
rinde çalışabiirnek için cidJi ve objektif bir inceleme
ka,çmılmazdır) adaletin, özgürlüğün, eşitliğin ve kar­
deşliğin tanrılarmı, modern mitolojiyi koymak iste­
diJ eı·.

MARX: Sorge'ye 19.10.1 877 ta>.ıhli
mektup (MEW XXXIV, 303)

D

Eğer günümüzde, emek ürünlerinin sefaJet ile
r2fah, açlık ile sefahat arasındaki tüm çarpıcı çeliş­
kileri bünyesinde taşıyan üleşim biçiminin artık
gündeme girmiş değişimini gerçekleştirebilmek için,
bu üleşim biçiminin adaletsizliğine ve önünde sonun­
da hukukun üstün geleceğine inanmaktan daha sağ­
lam bir silahımız olmasaydı, doğrusu halimiz nice
&ardu; daha çok beklerdik!

ENGELS: Anti Dühring (MEW XX, 146)

D

Eşitlik ve adalet ilkesini en yüce ilke ve en son
gerçek diye ortaya. koymak saçmalıktır. Eşitlik, salt
eşitsizliğin, adalet de salt adaletsizliğin antitezi ola­
rak vardır. Demek ki gürı��müze dek uzanan geçmiş
tarihe ters düşmeleriyle, ya�ü e3ki toplumla kayıtlı-

161/11

dırlar. Bu nedenle, <<ebedi adalet ve haki.�abi oluş­
turmaları da olanaksızdır. Komünist rejimin ve ar­
tan yardımcı kavnaklarm cerçevesinde, toplumsal ge-"" .;:, J,

lişmenin bir iki kuşağı, insanları, eşitliğe ve hukuka
bağlılığıri günümüzde soyluluğun doğuştan gelme
ay.rıcahklarına bağlılığı sürdürme denli gü.lünç. ol­
duğu bilincine, eski eşitsizliğe v� eski pozitif hu­
kuka ve hatta yeni geçiş hukukuna karşıtlığın pratik
yaşamdan silinip kaybolduğu bilincine ve ürünlerden
eşit ve adaletli bir payın dağıtımını ısrarla isteme­
nin bu isteinin bir mislinin dağıtımı olgusu karşısın­
da gülünçleştirilmiş olacağı bilincine kavuşturmalı­
dır.

E:-.JGZLS: Anti Dühring İçin Malzemder
(ME�V XX, 580 i.s.)

D

Ortaçağın dünya göruşu, ana çizgileriyle, teolo­
jikti. İçte, A vrup::ı'mn fiilen kurulamamış olan bir­
liği, dışta, genel düşman ilan edilen islama karşı, Hı­
ristiyanlık eliyle sağlanmıştı. Sürekli bir karşılıklı
etkileşim içinde evrilen topluluklardan oluşan Batı
Avrupa'nın birliği, katalik dünya görüşünde odak­
laşmıştı. Bu teolojik odaklaşma, salt ülküsel değil­
di, düpedüz maddi idi. Gerçekten de, söz konusu bir­
lik, yalnızca kendi monarşik merkezi olan Papa'nın
kişiliğinde değil, fakat özellikle, her ülkede toprağın
yaklaşık üÇte birinin sahibi olarak, feodal örgütlen­
me-d� olağanüstü bir güce kavuşmuş olan ve feodal
hiy·erarşik biçimdf:: örgütlenmiş bulunan kilisede so­
inuÜaşinışti� Kihse, feodal toprak mü.lkiyeti sayesin­
de; · çeşitli :}ilkeler atasında gerçek bir iletken rı i te-

162

liği taşıyor, kilisenin feodal örgütlenmesi de: dün
y:::v!-feodal devlet düzenini kutsallaştırmaya yarıyor­
du. Ruhbanlık (rahipler) , eğitilmiş olan tek sınıftı.
Bütün bu koşullar altında, kilise dogmasının da, bü­

tü::-ı düşüncenin çıkış noMası ve temeli olm?.sı, en
doğal şeydi. Hukukçuluk, doğa bilimi, felsefe ve akla
gdebi.lecek her bilgi, konularının kilise öğretisine
uyup uymadığına bakılarak değerlendirilirdi.

Gelgelelim, feodalitenia kucağında, burjuvazinin
gücü giderek gelişti. Büyük toprak sahiplerine karşı
ys:1.i bi.r sınıf ortaya çıktı. Feodal üretim biçimi, ana
çizgileriyle, kayıtlı bir çevrede üretilen ürüıı.lerin,
l:1.sın 2n l� re tic� 1 arafıadan_. ı .. �::sn-ıen de· feodal senyör
tarafından kişısel olarak tüke tilmesine dayanırken,
kentlerde toplanmış burjuvalar, salt mal üreticisi ve
taeideri idiler. Feodalizıne yaraşır katolik dünya gö­
Tüşü, sözü geçen yeni sınıfa ve onun üretim ve de­
ğiş-tokuş koşullarına uyamazdı artık. Ama o da, da­
lıa uzun süre, her şeye gücü yeten teolojinin kıska­
enda sımsıkı kuşatılmış olarak kaldı. 13'üncü yüz­
yıldan 17'nci yüzyıla dek süren sayısız reform hare­
ketieri ve bu hareketlere bağlı olarak dinsel kılıkta
yürütülen mücadeleler, teorik açıdan, burjuvazinin,
kent pleblerinin ve her ikisine de katılan isyankar
köylülerin, eski teolojik dünya görüşünü değişen e­
konomik koşullara ve yeni sınıfın maddi yaşamına
uydurma yolundaki çabalanndan başkaca bir şey de­
ğillerdi. N e .· var ki bütün bu çabalar boşunaydı. Din
bayrağı, son olarak 17'nci yüzyılda İngiltere'de dalga­
la1ndı. Elli yıl geçmeden de, burjuvazinin klasik dün­
ya görüşünü, onun «hukuki dünya görüşünü)> oluş­
turacak yepyeni bir dünya görüşü, boyasız yazmasız
sahneye. çıkth

163

«Hukuki dünya goruşw>, teolojik dünya görüşü­
nün dünyevi (dünyalık) hale getirilmesi idi. Dogma­
nın, tanrısal hukukun yerini insansal hukuk, kili­
senin yerini de devlet aldı. Eskiden, kilise tarafından
bir yaptırıma bağlandığı için kilise ve dogma tara­
fından yaratılmış sanılan ekonomik ve sosyal iliş­
kiler, şimdi de hukuka dayanan ve devlet tarafın­
dan yaratılan ilişkiler olarak düşünülüyordu.

Hukuk kurallarının, maddi, ekonomik gerçeklik­
lerden değil de, devletin biçimsel yasalarından çıktığı
yolundaki kör saplantı, aslında şu oLgudan kaynakla­
nır: Toplumun tümünü kucaklayan mal değiş tokuşu,
özellikle avans ve kredi tahsisi ile tam kıvamına u­
laştığında, karmaşık karşılıklı sözleşme ilişkileri ya­

_ratır ve bu yüzden de, ancak topluluk tarafından ko­
nabilec8k «genelgeçer)_{urallara» (devletçe saptanmış
hukuk kurallarına) gereksinme duyar. Bu arada, öz­
gür mal üreticilerinin temel alış-veriş biçimi olan
serbest rekabet, en köklü eşit kılıcı güç olduğu için
de, «yasa önünde eşitlik», burjuvazinin başlıca sa­
vaş sloganı olur. Öte yandan, yeni yeni seıpilen bu
sınıfın feodal senyörlere ve onların koruyucuları
mutlak monarşiye · karşı açtığı savaşın, her sınıf
kavgp.sı gibi, d evleti ele geçirme yolunda politik bir
savı:tş olarak, «hukuki talepler» çerçevesinde yürü­
tülmesi zorunluluğu da, bu soyut hukuki dünya gö­
rüş�inü pekiştirmeye katkıda bulunur.

Gelgelelim, burjuvazi, olumsuz anlamda bir ben­
zerini, proletaryayı ve proletarya ile birlikte yeni
bir sınıf. kavgasının da tohumlarını serpti. Bu sınıf
kaıJgası, burjuvazi daha siyasal iktidarı tümüyle e­
line geçirmeden önce patlak verdi. Na:sıl zamanında,
burjuvazi, soyluluğa karşı yürüttüğü savaşta teolojik
dünya görüşünü belirli bir süre benimserneyi sür-

164

dürdüyse, şimdi de proletarya, hasınından onun Im­
kuki anlayış tarzını devraldı ve bu hukuki anlayış­
ta da burjuvaziye karşı silahlar aradı. İlk proleter
partiler ve onların teorik temsilcileri ilmkuki tabana
saplanıp kaldılar. Şu var ki, onlar, burjuvazininkin­
den apayrı bir hukuki ta:ban oluşturdular. Bir yandan,
eşitlik talebine, hukuki ·eşitliğin sosyal eşitlikle ta­
mamlanması zorunluluğunu vurgulayarak yeni bo­
yutlar kazandırırlarken, öte yandan, Adam Smith'in,
bütün zenginiikierin tek kaynağının emek olduğu, a­
ma emeğin ürününün emekçiler tarafından toprak sa­
hipleri ve kapitahstler arasında bölüşülmesi gerekti­
ği yolundaki görüşlerinden kalkarak, bu bölüşümün
adaletsiz olduğu ve ortadan kaldırılması, hiç değilse
emekçiler yararına . değiştirilmesi gerektiği sonucu.ııa
vardılar. Ne var ki, sorunun salt hukuki düzeyde bı­
rakılmasınn burjuva-kapitalist üretim biçimi ve ö­
zel olarak modern büyük sanayi çerçevesindeki üre­
tim biçimi eEyle yaratılan felaketierin giderilmesini
olanaklı kılamayacağı sezgisi, ilk sosyalistlerin
(Saint-Simon'un, Fourier'nin ve Cwen'in) hukuki­
siyasi alanı büsbütün terketmelerine ve her çeşit po­
Iitil<.: mücadeleyi verimsiz saymalarına yol açtı.

Her iki anlayış da, işçi sınıfının ekonomik konu­
mu tarafından yaratılan erginleşme ve özgürleşme
eğilimlerini yarısıtıp taparlamaktan uzaktı. Eşitlik
talebi olsun,. tam emek hasılası talebi olsun, hukuki
formüllere bağlandıklarından, ç özülmez · çelişkilere
yol açmakta ve sorunun asıl özünü, üretim biçiminin
değiştirilmesi eylemini gü.."ldem dışı bırakmaktaydı­
la:r. Politik mücadelenin büyük ütopistler tarafından
ya :ismma::;ı, aynı zamanda sınıf mücadelesinin yani
adE-ıa v e hesabına harekete geç tikleri sınıfın biricik
<ı � 2m biçiminb yadsınmB:sı oluyordu. Her iki görüş

165

de, varlıklarını borçlu bulundukları tarihsel dayanak­
larmdan soyutlanmışlardı" Her ikisi de duygulaı·a hi­
tabediyorlardı. Birisi hukuk duygusuna, ötekisi de in­

san.:iık duygusuna. Her ikisi de taleplerini öylesine saf

di:e klerin kılığına sakuyarlardı ki, insanın, ister iste­
In ez, bunların niçin 1000 yıl önce ya da 1000 yıl sonra
değil de ille şu anda gerçekleştirilmelerinin gerekti­
ğini sorası geliyordu.

Şu kesi:::ıdir.ki fe-odal üretim biçiminin kapitalist
üretim biçimine dönüşmesi üzerine üretim araçları
üstündeki mülkiyetini yitirmiş olan ve kapitalist üre­
tim biçınıinin çarkları yüzünden bu kalıtımsal mülk­
süzlüğti sürgit yenilenen işçi sınıfı, burjuvazinin hu­
kuki hayalleri :-ıracılığı ile, gerçek yaşam durumunu,
eksiksiz bir biçimde dile getiremez. Bu yaşam duru­
munu, ancak olguları hukukça karartılmış gözlüıkler
kul! anmaksızın içyüzleri ile gözlediği zaı:İıa..'1 tümüy­

le kavrayabilir. Bunu Marx, insanların bütün hukuki,
siyasi, felsefi, dini v.b . tasavvurlarının, son toplamda,
onların ekonomik yaşam koşullarından, üretim ve ü­
rüıılerin değiş-tokuşu biçimlerinden türetildiğini ka­
nıttamakla, sözün özü, materyalist tarih görüşüyle ·

doğrulamıştır. Bu görüş, proletaryanın ölüm kalım du­
rumuna uyan dünya görüşünü somutlaştırmıştır. E­
mekçilerin mülklerinden koparılmışlıklarına ancak
beyinlerinin hayallerden arınmışlığı denk düşebiUr.
Ve işte şimdi, bu proleter dünya görüşü dünya yol­
culuğuna çıkmış bulunmaktadır.

Hiç kti§kusuz, her iki dünya görüşünün mücadele­
lesi süregelmektedir. Yalnız proletarya ile burjuva­
zi arasmda değil, fakat aynı zamanda açık fikiı·li e­
mekçilerle eski gelenekiere bağlı emekçiler arasm­
da da. Genellikle, eski görüş, sıradan politikacıla::·
tara:fından, bilinen gerekÇelerle savunulur. Ama bun-'

156

larm yanısıra bir de hukukçuluğu meslek edinm;<;?

sözde <<bilimsel» hukul�çular vardır.

Bugüne dek, bu hazretler, işçi hareketinin teorik

y:Eıı ile ilgilenmeye tenezzül etmemişlerdi. Doğrusu,
gerçek bir hukuk profesörünün, Bay Dr. Anton Men­

ger'in, önünde sonunda sosyalizmin tarihini <<huku..l(
felsefesi» açısından <<daha etkin bir dogmatik proj ek­
töı·ün altına sokmaya» tenezzül etmesine minnettar

ol2nalıyız! Sosyalistler şimdiye kadar hep yanlış yol­
daymışlar; asıl c an alıcı n oktayı hep göz ardına it ­

mi.şler! «Ne zaman ki sosyalist fikirler o uçsuz bu­
caksız ekonomik ve filantropik (insansever) açıkla­

malardan yalıtılıp kurtarılır ve yalın . hukuki kav­

rarnlara indirgenir, ne zaman ki bütün o ekonomik al­
layıp pullamalar çöplüğe fırlatılıp atılır; işte o za­
man sosyalizmin hukU:ken ele alınıp işlenmesi de gü­

nümüz hukuk felsefesinin en, önemli ödevi olarak
gündeme almabilir.»

Heyhat! <<Sosyalis·t fikirler», doğrudan doğruya

ekonomik ilişkilerle, en başta ücretli emek ile serma­

ye arasındaki ilişkilerle ilgilidir. İmdi, ekonomik

açıklamalar, yalnızça çöplüğe fırlatılıp atılacak alla­

yıp pullamalar olmaktan daha fazla bir şeyler anla­

tıyor olsalar gerektir. Kaldı ki ekonomi de bir bilim­

dir; üstelik hukuk felsefesinden daha da yoğun bir bi­

limdir. Çünkü ekonomi, olgularla (vakıalarla) uğra­
şır. Yoksa hukuk felsefesi gibi salt tasavvurlarla de­

ğil. Gelgelelim, profesyonel hukukçumuzun urourun­
da değildir bu. Onun gözünde, · ekmı:omik araştırmalar

filantropik s öylevlerden farksızdır, Fiat justitia, pe­

reat mundus!
,

(Yeter ki hukuk olsun; varsın dünya

b atsın!)

Üstüne üstlük, Marx'ın yapıtlarında, o <<·ekono­
mik allayıp pullamalar» -ki bunlar bizim hukuk-

167

çumuzun başını en fazla ağrıtandır- hiç de salt e­
konomik araştırmalar değildirler; özlerinde tarih­
seldirler. Ortaçağın feodal üretim biçiminden ta gü­
nümüzün gelişmiş kapitalist üretim biçimine dek u ­
za.:.'lan toplumsal gelişmenin izlediği yolu çizerler. Es­
ki cmıfların ve sınıf karşıtlıklarının batışı ile aynı
zamanda yeni huklL�i taleplerde de yansıyan yeni çı­
k:ır karşıtlıkları çerçevesinde yeni sınıfların oluşu­
munu gün ışığına çıkarırlar. Nitekim, sevgili hukuk­
çumuz da, «bugünün hukuk felsefesi, özünde, tarihin
sürüklediği bir hukuki durumun yansısından başka
ca bir şey değildir; buna pekala burjuva hukuk fel­
sefesi d enebilir, bu felsefenin karşıısına sosyalizmde
mülksüz halk sınıflarının hukuk febefesi çırkar»
diye bir keşifte bulunurken, kafasında yine de bu
konuda bazı yakamozlar parıldamaktadır.

Ama eğeT gerçeklik böyleyse, acaba bunun ger··
çek nedeni neTede yatar? Herbiri kendine özgü, sı­
nıfsal konumlarına uygun .biT hukuk felsefesine �ahip
sayılan bu <<burjuvalar» ve bu <<mülksüz halk sınıf­
ları>> nereden gelirler? Hukuktan mı yoksa ekono­
mik gelişmeden mi? Marx, bize, toplumun herbir bü­
yü...� sınıfının hukuki görüşlerinin onların herbirinin
kendi sınıfsal konumuna göre yön aldığını söylemiş
değil midir? O halde .nasıl olur d a bay Menge:r
Marxistlerin ar�ına girer?

Heyhat! Menger'in yukarıda k aydettiğimiz eko­
n�mik tarihin belirleyiciliğine ilişkin sezgileri as­
lında bir rastlantı sonucudur. Hukukçumuz, kendi ·
hukuki tabanı üzerinde durduğu sürece, tam tersine,
ekonomik tarihe sırt çevirir. Çöken Roma İmparator­
luğu onun pek sevgili örneğidir.

Bay Menger'e göre, «Üretim araçları, hiçbir za­
man Afrika'nın yansının topu topu altı kişi elinde

toplandığı çağdaki kadar merkezileşmemişti. Ça­
lışan sınıfların ıstırabı da, hiçbir zaman, hemen he­
men her üretici emekçinin bir köle olduğu dönem­
deki kadar acı olmamıştı. O zamanlar -başta kilise
babalan tarafından olmak üzere- toplum düzeninin
günümüzün en iyi sosyalist yazıları ile boy ölçüşecek
şiddetli ele9tlrileri de eksik olmamıştı. Gelgelelim,
Batı Roma İmparatorluğunun yıkılışı üzerine sosya­
lizm yerine ortaçağın hukuk düzeni kuruldu.» Pekiyi
ama niçin böyle oldu? Çünkü «ulus, gelecek hak.l{ında
duygusallıktan uzak, açık bir görüşe sahip değildi.»

Bay Menger'e bakılırsa, Roma İmparatoduğu­
n u:ı batışı sırasında modern sosyalizmin ekonomik
ön koşulları mevcuttu. Yalnız bu koşulların hukuken
formülleştirilmesi olgusu eksikti. İşte bu yüzden de
sosyalizm yerine feodalizm geldi. Vah materyalist
tarih görüşünün başına gelenler var!

Aslında batan Roma İmparatorluğu hukukçula­
rının _güzelce sistemleş-:.iTdikleri şey, feodal hukuk ol­
mayıp Roma hukukuydu; meta üreticileri toplumu­
nun hukukuydu. Bay Menger'e göre, hukuki tasavvur­
lar tarihin itici gücü olduğu için, o, Romalı hukukçu­
lardan, yerleşik Roma toplumunun hukuk sistemi yeri
ne, şahane bir toplumun «duygusallıktan uzak, açık»
sistemini oluşturmaları gibi müthiş bir istekte bu­
lunur. Budur işte Menger'in Roma hukukuna uygu­
lanİnış hukuk felsefesi! Menger'in sosyalizmin ekono­
mik koşulların hiçbir zaman Roma İmparatorluğu
dönemindeki kadar elverişli olmamış olduğu iddiası
tüyler ürperticidir. Menger'in yalancı çıkarmak iste­
diği sosyalistler, sosyalizmin başarısını üretimin ge­
Jişmesinde görürler. Bir ya..'lda sanayi ve tarımda ma­
kineli büyük işletmelerin gelişmesiyle- üretim gide- _

rek daha sosyal bir nitelik kazanır ve emeğin üret-

169

kenliği müthiş bir artış gösterir, bu da sınıf farkları­
nın ortadan kaldırılması ve özel işletmelerdeki meta
üretiminin doğrudan doğruya toplum için ve toplum
tarafından gerçekleştirilmesi yolunda bir b askı ya­
ratır. Öte yanda, modern üretim biçimi, söz konusu
gelişmeyi gerçekleştirme yolunda giderek güç ve çı­
kar kaza.naı.'1 bir sınıfı, serbestçe çalışan proletarya­
yı meydana getirir.

Menger, tarihsel olgulara karşı gösterdiği bu
saygısızlıkla, i!mtiyazlı sınıfların, kazançlarını toplu­
ma hiçbir kişisel karşı edirnde bulunmaksızın elde et­
tiklerini söylüyor. Yani, egemen sınıfların, gelişme­
leri sırasında belirli bir ta.1nm sosyal fonksiyonları
yerine getirme zorunda bulunduklarını ve salt b:ı

. yüzden de egemen duruma geldiklerini hiç bilmi­
yor. Sosyalistler, bu sınıfların geçici varlıklarının ta­
rihsel haklıhğını kabullenirken, Meng-er, onların artı­
ürünü sahiplenmelerini bir hırsızlık olarak il&m ediyor.
Bay Menger, söz konusu sınıfların kazançları üzerin­
de'ki haklarını korumadaki güçlerini günbegün kay­
bettiklerine kimbilir nasıl da hayret ediyordur. Ge:r­
çskten de söz konusu gücün toplumsal -işlevlerin
yürütülmesinden meydana gelişi v-e bu işievlerin
ortadan kalkmasıyla birlikte kayboluşu, bu büyük
düşünür için gerçek bir .. bilmecedir.

Yeter artık! Bay Profesör, şimdi de sosyalizmi
hukuk felsefesi açısından ele aıın:aya koyuluyor. Ya­
ni sosyalizmi bir iki kısa hukuki formüle, insan hak­
larının 19'uncu yüzyıl için yeni hasısından ibaret so-:;­
yalist «'temel haklar»a indirgerneye çalışıyor. Sözü,
gerçi bu tip temel hakların «pek p:rati!c et!kinliği yok­
tur>> ama «bilimsel alanda birer kavram olarak pek_
yararsız da değildirler!» derneğe getiriyor.

Eh, ne de olsa, işimizin gücümüzün salt kavram­
lar olduğunu itiraf edecek kadar ayağımız yere bas·
ü. Önce, salt <<hukuk felsefesi»ne yer ayırabilme.�
için o koca toplumsal hareketin tarihsel bağlantısı ve
özü bir yana itiliyor, sonra da, bu hukuk felsef-esi, beş
para etmediği itiraf edilen kavrarnlara ibdirgeni­
yor! Eh, bu önemli buluş, harcanan çabaya değer doğ­
rusu!

Bay Profesör, bütün sosyalizmin hukuken üç a­
det böyle kavrama, böyle temel hakka indirgenebile­

ceğini keşfediyor:
_1 - 'Emeğin hasılasının tümü üzerindeki hak,
2 - Var olma hakkı,
3 - Çalışma hakkı.
Çalı§ma hakkına ilişkin talep sadece geçıcı tm

taleptir. Marx'ın belirttiği gibi «proletaryanın dev­
rimci taleplerinin özetlendiği ilk ka:ba formüldün .
Bu yüzden de buraya yakışmaz. Buna karşılık, Babe­
urten Cabet'ye ve Froudhon'a kadar bütün Fransız
devrimci sosyalizmine egemen olmuş «eşitlik>> tale­
bi unutulmuştur. Zaten Bay Menger'in, aslında anılan
bütün formüller arasmda en hukukisi olduğu halde
veya belki de en hukukisi olduğu için, -eşitliği hu­
kuken formüle etmesi çok güçtür. Geriye kala kala
l'inci ve 2'nci talepler kalıyor. Bunla:rsa aslında bir­
birleriyle çelişiyorlar. Bunu Menger de önünde so­
nunda farketmiş. Mamafi her sosyalist sist€1ll bu
iki odağın ekseninde hareket etmek zorundadır. A­
ma açıktır ki, .en farklı ülkelerin ve gelişme aşamala­
rının sosyalist öğretilerini bu iki kavram içine tık­
mak, bütün. açıklamaları kaçınılmaz bir biçimde çar­
pıtacaktır. Burada, her bir öğretinin tarihsel anlamı-

. nı belirleyen özellikler ikinci derecede ayrn-tı di­
ye bir yana atılmakla bırakılma.:makta, fakat üste-

i.ik kavramdan saptığı ve onunla çeliştiği için yanlı�
diye inkar da edilmektedir.

Bu yazıda yalnızca 1 numaralı «emeğin hasıla­
sıı:ıın tümü üzerindeki hak>> ele alınacaktır.

Emekçinin emeğinin hasılasının tümü üzerinde­
ki hakkı, eşdeyişle, herbir emekçinin kendi özel e­
mek hasılası üzerindeki hakkı, bu kesinliği ile yal­
nızca Proudhon'cu bir öğretidir. Üretim araçlarını11.
ve ürünleriniı;ı çalışan topluma ait olması yoiundaki
talep ise bundan bambaşka bir taleptir. Bı.i talep top­
lurucu bir taieptir ve Menger'in de keşfettiği gibi, 1
numaralı talebin boyutlarını aşar. Buysa Bay Men­
ger'i zor dı,ıruıp.da bırakır. Bu yüzden de kah toplum­
cuları 2 numaranın altına alır, kah ı numaralı temel
ha.."lz.ln, toplumcuları kucaklayabilmesi için hababam
evirir çevirir. Burada, meta üreiiminin tasfiye edil­
mesinden sonra bile ı numaralı temel hakkın yine
de varlığını sürdüreceği varsayılır. Bay Menger'in
gözünde, sosyalist bir toplumda bile, değiş-tokuş de­
ğerlerinin, eşdeyişle, malın satılmak üzere üretileceği
ve emeğin fiyatlannın varlığını sürdüreceği, yani
emek gücünü..rı eskiiSi gibi meta olarak satılacağı pek
doğal bir olgudur. Onu ilgilendiren biricik soru, geçmi
şin emek fiyatlarının sosyalist toplumda zamlı ola­
rak devam mı edeceği yoksa «emek fiyatlarının yep­
yeni tarzda saptanması>>nın mı söz konusu olacağ1
sorusudur. Onun görüşüne göre, bu sonuncu olasılık,
toplumu, sosyalist toplum düzeninin tümüyle yürür­
lüğe sokulmasından daha fazla sarsar! . Bu kavram
kargaşası anlaşılabilir, çünkü niuhterem bilginimıc::
sosyalist değer teorisinden söz etmekte, yani bilinen
örneklere dayanarak, Marksçı değer teorisinin gele­
cek toplumun üleşim ölçüsünü belirlemesi gerektiği­
ne inanmaktadır.

172

Aniatılana göre, emek hasılasının tümü, kesinlik­
le -saptanabilecek bir d-eğer değildir. Çünkü en az üç
değişik ölçeğe göre hesaplanabilir. Nihayet öğreniyo·
ruz ki şu «tabii üleşim ilkesi» ancak ortak mülkiyete,
ama özel yararlanmalı ortak mülkiyete bağlı bir top­
lumda olanaklıyınışı Bu öyle bir toplumdur ki, gü­
nümüzde tek bir sosyalist tarafından bile son amaÇ
olarak ortaya atılamaz. Ne de şaheser bir temel hak!
Selam sana emekçi sınıfının Şaheser hukuk filorofu!

Me.nger, sosyalizmin tarihini eleştirel bir yakla­
şımla ortaya koyarken işin kolayına kaçmış: «Size
öylesine ağırlığı olan üç sözcük vereceğim. ki, ağız­
dan ağ1za dolaşmasalar bile, sosyalistler üstüne bir
olgunluk sınavını başarmaya yeter de artar bile. Gel­
sin Saint-Simon, gelsin Proudhon, gelsin Marx ve
daha bilmem kim. Hangisi üzerine yemin edersiniz:
1 nurriara, 2 numara, yoksa 3 numara üzerine mi? Ge­
lim Prokrüst yatağınal Bu yatağın dışına taşanı, eko­

nomik ve- filantropik allayıp pullamalar diye kesip
atarım . . !»

Yeter artık! Buraya kadar ele aldıklanmız, Bay
Menger ve onun dinleyicileri için zaten ikinci dere­

cede ayrıntılardır. 1 numaralı hakkın tarihini yazsay­
dı ya! Böyle bir yazı hiç iz bırakmadan unutulup gi­

derdi. Aslında bu tarih yazısı bir. bahanedir. Yazının
amacı düpedüz Marx'ı yere çalmaktır. Ve yalnızca
Marx'tan söz ettiği içindir ki okunmaktadır. Marx'ın
sistemi daha geniş çevrelerce kavra<'1.dığı ve yazar

da artık seslendiği kitlenin bilgisizliğini istismar
edemediği için, uzun bir zamandan beri, artık Marx'ı
eleştirrnek kolay bir iş olmaktan çıkmıştır. Ama bir
tek olanak vardır daha : Marx'ı yer-e çalabiirnek için,
onun tüm eserleri, kimsenin ilgiienmediği, sail:ıneden
kaybolmuş, politik ve bilimsel önemi h�ç kalmamış

173

sosyalistlerin aktifine kaydedilmektedir. Bu yoldan ,
proleter dünya · görüşünün ve onun kurucusunun
üstesinden gelineıbileceği umut edilmektedir. Bay
Menger de işte böyle bir girişime kalkışmıştır. Eh rie
de olsa insan boşuna Profesör olmaz. Bir şeyler yap­
mak cia ister insan.

Her şey, aslında . son derece basittir. - • ' 1 • •

Günümüzün toplum dü.zeni, taşmmaz (gayri men­
kul) malikine ve kapitaliste, emekçi !arafından ü­
retilmiş ürünün belirli -en büyük- bölümü Ü<;erin­
de bir «hak» sağlar. 1 numaralı temel hak, bu hak­
kın bir haksızhk okluğunu ve bütün emek hasılası­
nın emekçiye ait olması gel'ektiğini söyler. Böylece 2
numaralı temel hak işe karışmadıkça sosyalizm bü­
tün özüyle tamamlanmıştır. Kim ki toprağın ve baş­
kaca üretim araçlarının sahiplerinin emek hasılası­
nın bir bölünıü üzerinde bugünkü hakkının bir hak­
sızlık olduğunu haykırmıştır, işte o . kimse büyük a­
damdır, «bilimsel» sosyalizmiri kurucusudurl Ve bu
kişiler Godwin, Hall ve Thomson'dur. Bir sürü. son­
suz ekonomik allayıp pullamayı bir kenara ittikten
sonra, Menger, Marx'ta eski ' İngilizlerden özellikle
Thomson'darr intihaller keşfeder. Suçlamanın kanıt­
ları hazırlanmıştır! Dik başlı hukukçumuza, Marx'ın,
«emek hasılasinın tümü üzerindeki hak» kı hiçbir yer­
de talep r.::tmediğini, Marx'ın teorik yazılarında şu ve­
ya bu biçimde herhangi bir hukuki talebi ortaya koy­
madığını anlatmak için çaba harcamaktan vazgeçiyo­
ruz:Mamafi bizim pek s ayın huikukÇumuz, Marx'ı hiç
bir yerde «emek hasılasının tümü üzerindeki hakkın
esasli bir açıklamasını» yapınamakla suçlarken , bu
gerçekliği bilinçsizce de olsa itiraf ediyor.

Marx'ın teorik araştırmalarında, her zaman yal­
nızca belirli bir toplumun ekonomik koşullarını yan-

174

sıtma...1da kalan hukuk, salt ikinci derecede, arka plan­
da gözönüne alınır. Buna karşılık, ön planda, belirli
dönemler için, belirli durumlara, belirli mülk edin­
me biçiiX_!].erine ve belirli sosyal sınıflara özgü bulu­
nan ve araştırılıp incelenmeleri, tarihsel gelişim çiz­

gisinde 18'nci yüzyılda yapıldığı gibi, salt bir ahmak­
lık ve gaddarlık karmaşası görmeyip, arasıra kopuk
da olsa, bağlantılı bir gelişim çiz,gisi saptayan kişiyi
yakından ilgilendiren «tarihsel haklılıklar», «tarihsel
nıoşruluklar» göz önünde tutulur.

]\/[arx, tarihsel zorunluluğu, yani antik köle sa­
hiplerinin, ortaçağ feodal beylerinin v.b. meşruluk­
larım, kayıtlı bir tarihsel kesit için, insan gelişme­
sinin manivelası olarak kavrar. Böyle yapmakla, ay­
nı zamanda, emek ürünlerinin başkaları tarafından
sahiplerrilmesinin ve emeğin sömürülmesinin geçici
biı' sare için tarihsel meşruluğunu da kabul etmiş
olur. Ne var ki Marx, aynı zamanda, bu tarihsel hak­
lılığın günümüzde ortadan kalktığını kanıtlamakla
kalmayıp, sömürünün şu veya bu biçimde süregel­
mesini:ı artık toplumsal gelişmeyi destekleyecek yer­
de bu gelişmeyi günbegün daha fazla kösteklediğini
ve gitgide daha şiddetli çatışmalara sürüklediğini de
kanıtlar.

}'vienger'in, çığır açan bütih"l bu tarihsel araştı:rrnala­
rı, daracik hukuki Prokrüst yatağına sikıştırmaya
uğraşması, olsa olsa, onun da:ra:cık hukuki ufkundan
taşan oluşumları kavramadaki yeteheksizliğini ka­
nıtlamakla kalır. Onun 1 numaralı temel hakkı, bu
biçimi ile, Marx'ın gözıünde asla mevcut değildir.

Menger'e göre, bilimsel sosyalizm, salt ekonomik
olguları keşfetmekten ibaret değiL'niş. Bu işi, Men­
ger'e bakılırsa, billmsel sosyalizm ortaya atılmadan
çok önce .iktisatçılar kotarmışlar. Menger'e göre, ger-

ı.,­. , ;:ı

çek bilimsel sosyalizm, ekonomik olguların haksızlı­
ğını ilim etmek demekmiş.

Eğer sosyalistler gerçekten işin bu kadar kola­
yına kaçmış olsalardı, çoktari bavullarını toplayabi­
lirlerdi. Bay Menger de buhiı.kuk felsefesi ayıbı­
nı işlernekten kurtulurdu. Ne yapalım ki, dünya tari-

. hinin hareketini bir ceketin iç cebinde taşınabilecek
hukuki sloganıara iiıdirgeyince, insanın başina işte
b öyle ayıplar geliverir.

Çağımızın öteki sosyal reformcuları için geçerli
olan bütün sözler, bay Menger için de geçerlidir: İri
kıyım laflar ve -eğer ortada varsa- kof bir eylem
Önce Marx'ın bir fikir hırsızı olduğunun kanıtlanaca­
ğı taahhüt ediliyor ve «artı değer» sözcüğünün deği­
şik bir anlamda bile olsa, sözde Marx'tan önce de
kullanılmış oıduğu kanıtlanıyor.

Aynı olgu Bay Menger'in hukukçu sosyalizmin­
de de gözlenebilir. Önsözünde, Bay Menger, sosyaliz­
min hukuken ele alınıp işlenınesini günümüz huik:uk
felsefesinin en önemli ödevi olarak görüyor. «Tutarlı
çözüm, hukuk düzenimizin barışçı reform yolundaki
zorunlu evriminin gerçekleştirilmesine köklü bir kat­
kıda bulunacaktır. Ne zaman ki sosyalist fikirler a­
çık hukuki kavrarnlara dönüştürülür, işte ancak o
zaman devlet adamları, yürürlükteki hukuk düzeni­
nin ıstırap çeken halk kitlelerinin yararına ne öl­
çüde uydurulabileceğini farkedebilirler.>>

Menger, bu dönüşüme sosyalizmi bir hukuk sis­
temi . olarak açıklamak suretiyle y�laşmak ister ..

Pekiyi ama sösyalizmin böyle,sine hukuken ele
alınıp işlenmesi nereye varır? Son sözünde şöyle de­
nir: «Hiç şüphe yoktur ki bu temel hukuk fikirlerince
(1 ve 2 numaralı temel haklarca) tümüyle kucakla-

- 176

nan bir hukuk sisteminin oluşturulması uzak bir ge­
leceğe kalmıştır.»

Demek ki, önsözde «çağımızın>> en önemli ödevi
olarak görünen şey, sonsözde <<uzak bir geleceğe» er­
telenmiş oluyor!

Yürürlükteki hukuk düzeninin <<zorunlu evrim­
leri» uzun bir tarihsel gelişim yolundan geçilerek
gerçekleştirilecektir. Tıpkı bizim bugünkü toplum
düzenimizin feodal sistemi, yüzyıllar :boyunca,
önünde sonunda tiiriıüyle ortadan kaldırılaıbilme­
si için salt bir fi!skeye gereksinme bırakaca:k denli
dağıtıp parçalayışı gibi.

!yi güzel ama toplumun «tarihsel gelişimi» z<:>­
runlu evrimleri gerçekleştirecekse, hukuk felsefesi­
nin rolü nerede kalır? Önsözde, toplumsal gelişime
yön verenler hukukçulardı. Şimdiyse, tam hukukçu­
lara kulak kahartılacağı sırada, bütün yüreklilik, gö­
şüpeklik toz oluveriyor ve herşeyi kendiliğinden
yapan tarihsel gelişim geveleniyor. <<Acaba sosyal ge­
lişmemiz emek hasılasının tümü üzerindeki hakkın
gerçekleşmesine mi, yoksa emek hakkına mı yönelik­
tir?» Bay Menger bunu bilmediğini söylüyor. Kendi
sosyalist temel haklarını, onları hiçe sayarak gözden
çıkarıyor. Ama değil mi ki bu temel haklar sosyal ge­
lişmeyi belirlemiyor ve gerçekleştirmiyor, tersine,
sosyal g�liışme tarafından belirleniyor · ve gerçekleş­
tiriliyor, o halde koca sosyalizmi temel haklara in­
dirgemek için bütün bu çaba niye? Madem ki ekono­
mik ve tarihsel «allayıp pullamalar» sosyalizmin
gert;ek özünü oluşturuyor, o halde sosyaliZmi bu <<al­
layıp pullamalar>>dan sıyırıp kurtarma yolundaki bü-.
tün bu çaba niye? Niçin sosyalist hareketin amacı-

. nın sosyalist fikirleri açık seçik hukuki kavrarolara
dönüştürmek suretiyle değil de ancak sosyal geliş-

2

menin ve onun itici nedenlerinin kavranması ile t::ı.­
nınabileı..:eği, yazının ancak ta en sonunda itiraf edi­
liyor?

Bay Menger'in bilgeliği, önünde sonunda, onun

so::>yal gelişmenin nereye yöneleceğinin söyleneme­
yeceğlni ama «bugünkü sosyal düzenimizin sakatlık­
larını suni yoldan artırmamak gerektiğinin>> kesinlik­
le söylenebileceğini dile getirmesiyle noktalahıyor.
Bu <<sakatlıklarm>> korunabilmesi için de serbest ti­
cerati ve devlet ile mahalli idarelerili başkaca
boçlanmalara kalkışmamalarını salık veriyor.

Bu öğütler, Menger'in tantanalı ve şatafatlı hu­
kuk felsefesinin elle tutulabilir bütün semeresidir!
Yazık ki Bay Profesör, bize modern devletlerin veya
komünlerin «devlet ve komün borçlanmaları»na kal­
kışmaksızın sorunlarm üstesinden nasıl gelebilecek­
lerinin sırrını ifşa etmiyor. Eğer bu sırra vakıfsa,
kendisine derhal ifşaatta bulunmasını öğütleriz. Böy­
le bir ifşaat, ona üst kadernelerin ve bakaTılık koltu­
ğunun yolunu, kendi «hukuk felsefesi>> çalışmaların­
dan çok daha çabuk açacaktır. Hiç kuşkusu olmasın!

Menger'in araştırmaları nerelerde değerlendiri­
lirse değerlendirilsin, şunu ke1sinlikle söyleyebiliriz
ki, çağımızın ve geleceğin sosyalistleri, Bay Menger'e
sevgili temel haklarının tümünü armağan edecekler
ve o sevgili «emek hasılasının tümü>>nÜ elinden alma­
ya çalışmayacaklardır. Bu sözlerin:ıle, sosyalistlerin

belirli hıikuki taleplerde bulunmaktan feragat e de ·
ceklerini ileri sürmek istemiyorum . Aktif bir sosya­
list parti, bütün siyasal partiler gibi, bu soy hukuki
talepler var olmaksızın düşünülemez. Bir sınıfın ortak
yararlarından çıkan talepler, ancak bu · sınıfın siya­
sal iktidarı fethetmesi ve taleplerine yasalar kılığın­
da genel bir yürürlük sağlaması sayesinde gerçek-

178

leştirilebilirler. imdi, mücadele eden her sınıf, prog­
ramında taleplerini hukuki talepler kılığınd-a formü­
le etmek zorundadır. Şu var ki her sınıfın talepleri
toplumsal ve siyasal değişimierin süreci içinde deği­
şirler. Ülkeden ülkeye, o ülkenin özelliklerine ve sos­
yal gelişmesinin aşamasına göre ayrımlar gösterir­
ler. Bu yüzden de her bir partinin hukuki talepleri;
amaçları aynı olsa bile, her dönemde ve her toplum­
da birbirine tıpatıp uymaz. Söz konusu talepler, çeşit­

li ülkelerin sosyalist partilerinde de gözlenebileceği
gibi, değişken olup, zaman zaman yenilenirler. Bu gi­
bi yenilemelerde , fiili ilişkiler temel diye alınır. Yok­
sa hiçbir sosyalist partinin aklına, programıyla yep­
yeni bir hukuk fel�efesi yaratmak gelmez. Ve gele­
cekte de gelmeyecektir. Bay Menger'in bu alanda be­
cerdikleri .. hiç değilse ürkütücü bir etki yaratabilir.
Bu da, zaten onun o incir çekirdeğini doldurmaz ya­
zısındaki tek yararlı noktadır.

ENGELS (KAUTSKY ile birl.ik1:e): Hukukçu

Sosyalizmi (MEW XX, 491 i.s.)

D

179

KAPİTALİZMİN SON SAATİ

Tröstlerde serbest rekabet tekelciliğe dönüşür.
Kapitalist toplumun plans1z üretimi, gündeme giren
sosyalist toplumun planlı üretimine götürecek yol­
ları açar. Gerçi planlı ekonominin çarkları hala kapi­
talistlerin çıkanna çevrilir. Ama sömürü öylesine el­
le tutulur bir görünüme bürünür ki artık bu sömü­
rünün kolunun kırılması kaçınılmaz hale gelir. Hiç
bir halk, tröstlerce . yönetilen bir üretime, herkesin
küçük bir hisse senedi sahibi çetesi tarafından böy­
lesine sömürülmesine katlanmaz.

Şöyle ya da böyle, tröstlü ya da tröstsüz, önünde
sonund-a, kapitalist toplUmun resmi temsilcisi olan
devlet, üretimin yönetimini ele cı.lmak zor.unda kalır.
Devlet mülkiyetine dönüşme zorunluluğu, ilkin bü­
yük ulaştırma kuruluşlarında, postada, telgrafta, de­
miryolları işletmelerine belirir.

Nasıi krizler burjuvazinin mode� üretici güçle­
ri yönetmedeki aczini ortaya çıkarmışsa, ibüyıük ü­
retim ve ulaşım kuruluşlarının anonim ortaklıklara,
tröstlere ve devlet mülkiyetine dönüşmeleri de, bur­
juvazinin söz konusu a.ınaç için gereksizliğini ortaya
koyar. Kapitalistlerin bütün sosyal işlevleri ücretli
müstahdemler eliyle gerçekleştirilir. Kapitalistin te­
mettü tahsil etmekten, senet kuponlarını kesrnekten

181

ve çeşitli kapitalistlerin kendi aralarında sermaye
devrettikleri borsada alışverişte bulunmaktan başka­
ca herhangi bir sosyal faaliyeti kalmaz.

Kapitalist üretim :biçimi, nasıl evvelce · işçileri
tasfiye etmişse, şimdi de kapitalistleri tasfiye etmek­
te ve onları, şimdilik yedek sanayi ordusuna olmas.ı
bile, tıpkı işçiler gibi, halkın işsiz güçsüz kesiniine
postalamaktadır. Gelgeleliin, ne anonim ortaklıklara
ve tröstlere, ne de devlet mülkiyetine dönüşüm, üre­
tici güçlerin ;;ermaye oluşturma niteliğini ortadan
kaldırmaz. · Anonim orta,klıklarda ve tröstlerde bu
gerçeklik zaten apaçık ortadadır. Modern devlete
gelince: O da, burjuva toplumuna özgü kapitalist üre­
tim biçiminin genel dış koşullarını işçilerin ve aynı
zaırıa..rıda tek tek kapitalistlerin oyun:bozanlıklarına
karşı koruyup ayakta tutabiirnek amacıyla, kendisi­
ne uygun gördüğ·ü bir örgütlenme biçiminden başkaca
bir şey değildir. Modern devlet, biçimi ne olursa ol­
sun, özünde kapitalist bir makinedir; kapitalistlerin

. devletidir; biçilmiş kaftan toplu kapitalisttir. Ne ka­
dar fazla üretici gücü eline geçirirse, o kadar da ger­
çek toplu kapitalist olur; o kadar fazla yurttaşı sö­
mürür. İşçiler ücretli işçi olarak, proleter olp.rak ka­
lırlar. Sermaye ilişkisi kaldırılmaz, tam tersine, do­
ruğuna çıkarılır. N e var ki bu dorukta işler tersine
döner. Üretici güçler üzer.lndeki devlet mülkiyeti, çe­
lişkinin çözümü olmasa bile, çözümün anahtarını
bünyesinde taşır.

ENGELS: Sosyalizmin Ütopyadan Bilime
Dönüşmesi (MEAS II, 132!133}

D

Kapitalist tekel, zamanla, bu tekelin ve onun ça­
tısı altında gelişmesinin doruğuna ulaşan üretim bi­
çiminin bir ayakbağı haline gelir. Üretim araçlannın
yoğunlaşmasında ve emeğin toplumsallaşmasında öy­
le bir aşamaya gelinir ki kapitalist kabuk çatlar. Ka­
pitalist özel mülkiyetin de son saati çalar.

l\JARX: Kapital Cilt I,

D

. . . VE KURTULUŞ

Günümüze dek sınıf karşıtlıkları içerisinde de ­
vine;:ı toplum, her çağda, sömürgen sınıfların kendi
üretim koşullarını ayakta tutabilecek ve özel ola­
Ek sömürülen sınıfları yerleşik üretim biçiminin
nesnel baskı koşulları (kölelik, serflik veya ücreei
işçilik) altında tutabilecek bir örgütlenmeye, sö­
zün özü, devlete muhtaçtı. Devlet, toplumun tümu­

rrün resmi temsilcisi, bu toplumun gözle görünür bir
kurumda bir araya getirilişi idi. Ne var ki devlet,

bu sıfatını, ancak, kendi çağında, toplumun tümü­
nü temsil eden sınıfın devleti olduğu sürece taşıya­
bilirdi. Y �i, eseki çağda köle sahiplerinin devleti,
ortaçağda feodal soyluluğun devleti ve günümüzde
de burjuvazinin devleti olduğu sürece. Önünde so­
nunda toplumun tümünün temsilcisi olmakla, dev­
let, kendi varlığını gereksiz hale _getirir. Ortada bas­
kı altına alınacak toplumsal sınıf kalmadığı anda, sı­
nıf egemenliğinden ve o güne dek süregelmiş üretim
anarşisinden kaynaklanan yaşam kavgası ile birlik­
te, bu kavgadan çıkan çatışmalar ve taşkınlıklar da
gid�rildiği anda, artık özel bir baskı gücünün, dev­
letin varlığını · zorunlu kılan baskı altına alınacak,
ezilecek hiç bir şey de kalmaz .

Devletin bütün toplumun gerçek temsilcisi sıfa­

tıyla sahneye çıkarak gerçekleştirdiği ilk eylem -ki

devle tin üretim araçlaTma toplum adına el koyuşu
e}-lt:ıı:ıidir- aynı .z&manda onun devlet sıfatıyla en
so:1 ba2;Tmsız eylemidir. Bundan böyle, herhangi bir
devlet gücünün topl;11nsal ilişkilere müdahalesi git­
g:dE. gen�ksizleşir ve etkisizleşir. Kişiler üzerindeki
yönetimin yerini nesnelerin ve üretim süreçlerinin
yönetimi sJır. De vlet tasfiye edilmez de düpedüz son­
suz ölüm uykusuna dalar .

. . . Toph.unsal . üretimin anarşisi ortadan kaybol­
du.�u ölçüde devletin politik otoritesi de yitip gide:..
ününde sonunda kendi toplumsal yaşamlarırün e­
fenlisi durumuna gelebilmiş olan insanlar da, böyle­
Elde, aynı zamanda doğanın ve kendilerinin efendisi
durumuna girmiş olurlar, özgürlüklerine kavuşurlar.

ENGELS: Sosyalizmin Ütopyadan Bilime

DönüSi;nesi (I,,!EAS II, 1 3 5 ve 1 3 9/ 140)

D

Devlet, mücadelede ve devrimde karşı-dev­
rimcileri �.indirmek amacıyla geçıcı olarak kul­
lanılacak bir kmum olduğuna göre, ondan <<hal­
kın özgür devleti» olarak söz etmek saçmalıktır. Pro­
letarya, devleti kullandığı sürece, onu özgürlük uğ1
runa kullanmaz; düpedüz düşmanlarını altedip bas­
kı altında tutmak için kullanır. Özgürlükten söz
etrne , oJanakları doğduğunda, devlet de zaten orta­
Üa:1 kalkmış olur.

ENGELS: B�bel'e Mektup (1 8/28 Şub�ct 1 875)

o

185

i\.h şu otorite düşmanları! Niçin politik otorite­
yi, devleti lanetlemekle yetinmezler de çizmeden
yukarıya çıkarlar. Bütün sosyalistler, politik devle­
ün ve onunla biriilde politik otoritenin, yaklaşan top­
lumsal dev:tlm sonucunda yok olacağı görüşünde bir­
leşmektedirler. Bunun anlamıysa, kamusal işlevierin
politik niteliklerini yitirip gerçek toplumsal çıkarla­
n koruyan sıradan idari işlevlere dönüşmeleridir. Gel­
gelelim, otoriteye karşı olanlar, otoriter politik dev­
letin, onu yaratan toplumsal koşullar ortadan kaldı­
Tllmadan yok e dilmesini ve toplumsal devrimin ilk
;�yleminin otoritenin tasfiye edilmesinden oluşmasıra
lster-lı::r. Acaba bu beyler ömürlerinde hiç devrim
g0rmemişler midir? Bir devrim hiç kuşkusuz, dünya ­
mn 2n otoriter şeyidir. Bu öyle bir eylemdir ki hal­
km bir bölümü, öteki bölümüne, iradesini tüfekle,
s l'tngüyle ve topla, yani akla gelebilecek en otoriter
ançlarla dayatır. Ve zafer kazanan taraf, eğer boşu­
na sa·v-aşmış olmak istemiyorsa, bu egemenliğine, si­
lahların karşı d evrimcilere aşıladığı korku aracılı­
ğı.yla -süreklili:k kazandırmak zo:mn-dadır.

ENGELS: Otorite Üzerine (MEAS I, 602)

o

Kapitalist toplum ile komünist toplum arasinda,
ilkinin sonrakine devrimci yoldan dönüştürülmesi
dönemi yatar. Bu döneme de, devletin proletaryanı>ı
d evrimci diktasından başka bir şey olamayacağı po­
litik bir geçiş dönemi denk düşer.

MARX: Gotha P•rogramının Eleştirisi (ME.A.S II, 24)

o

187

lşçi sınıfı, kendi gelişimi çizg.:s�nae, eski sivil
toplumun yerine, ortaya, sınıfları ve bu sınıfların uz­
laşmaz karşıtlıklarını dışta bırakacak bir birlik ko­
yac�k ve ortada siyasal iktidar diye bir şey de bırak­
mayacaktır. Çünkü siyasal iktidar, sivil toplumdaki
uzlaşmaz karşıtlığın resmi ifadesinden başkaca bir
şey değildir.

MARX: Felsefenin Sefaleti

o

Tarihsel gelişimin akışı içinde, sınıf karşıtlıklan
ortadan kalktığı ve bütün üretim hep bir araya gelen
bireylerin elinde toplandığı zaman, kamu iktidarı da
siyasal niteliğ·ini yitirecektir. Siyasal iktidar, aslındı.
bir sınıfın başka bir -sınıfı baskı altında tutmak içiı:ı
örgütlenmiş gücüdür. Eğer burjuvazi ile mücadelesi
sırasında, proletarya, koşulların baskısıyla, kendisini
bir sınıf olarak örgütlernek zorunda kalırsa, eğer bir
devrim ile kendisini egemen sınıf kılar ve bu sıfath
da eski üretim ilişkilerini zorla ortadan kaldırırsa, iş­
te o zaman, bu üretim ilişkileri ile birlikte, sınıf çe­
lişkilerinin ve genel olarak sınıfların varlık nedenle­
rini de ortadan kaldırmış ve böylece kendi sınıf ege­
menliğini de gidermiş olacaktır.

O zaman sınıfları ve sınıf çelişkileri ile eski bur­
juva toplumunun yerini öyle bir birlik alacaktır ki,
bu birlikte, he:r bir insanın özgürce gelişmesi, bütün
insanlarm özgürce gelişmesinin koşulu ol�caktır.

188

:MARX/ENGELS: Komüni&t Partisi
Manifestosu (MEAS I, 45)

o

SON

jdeoloji: Yanılsama ve Yabancıl�ma

Tarih t: M &rldı.-.i . Dünya G üı ü,

oplumsa v,. iyasal "\ :ı

iyalektiği

Devletin ve Hukykun Tarihsell iği ve

Sınıfsall ığı

M ü lki}' • l : işk ıkri
Özel Hukak. v Roma H ukuku

Sözleşme İlişkileri

Ebedl Adalet Ü lküsü

Özgürlü k ve Eşi t l ik Efsanesi

İş Sözleşmesi: Artı Değer Sömürüsü

Sı nıf M ücadeleleri ve Devrimler

Burjuva ve Demokratik Devrimi

Siyasal Yabancılaşma

Hukuka Bağlı l ık: Burjuvazinin

İkiyüzlülüğü

Suç ve Ceıza

Hukukçu Sosyal izminin (J üridizmin)

Eleştirisi

Kapitalizmin Son Saati

. Ye Kurtuluş

' MAY YAY1N LAR1
"�=========:=/

